

Petition to the
International Fraternity
of
DELTA SIGMA PI

Submitted by
Kappa Beta Alpha
Valparaiso University

February 12, 1953

International Fraternity of Delta Sigma Pi
c/o Bob Moore
175 South Main Street
Valparaiso, Indiana

A PETITION TO

THE

INTERNATIONAL FRATERNITY OF

DELTA SIGMA PI

The group was formed by students in the College of Business Administration who hoped to broaden their horizons through professional programs. With this idea we hope to better our campus and the community of Valparaiso, Indiana surrounding it. We set our standards high, as does Delta Sigma Pi, and are constantly working to meet them.

The honor of being accepted as a charter of Delta Sigma Pi would be of mutual benefit to all concerned. It would provide the vigor and high standards of Delta Sigma Pi, and it is the hope of Delta Sigma Pi could enable us to reach out to the world outside our community.

BY

KAPPA BETA ALPHA

PROFESSIONAL BUSINESS FRATERNITY

VALPARAISO UNIVERSITY

VALPARAISO, INDIANA

Respectfully,

The Brothers of Kappa Beta Alpha

College of Business Administration
Office of the Dean

Valparaiso, Indiana
46383

February 22, 1983

International Fraternity of Delta Sigma Pi
c/o Mark Roberts
330 South Campus Avenue
Oxford, OH 45056

Gentlemen:

We, the brothers of Kappa Beta Alpha, a Professional Business Fraternity at Valparaiso University, submit for your consideration this petition for acceptance.

Our group was formed by students in the College of Business Administration who hoped to broaden their scope through professional programs. With this idea we hope to better our campus and the community of Valparaiso Surrounding it. We set our standards high, as does Delta Sigma Pi, and are constantly working to meet them.

The honor of being accepted as a charter of Delta Sigma Pi would be of mutual benefit to all concerned. We would promote the values and high standards of Delta Sigma Pi, and in turn Delta Sigma Pi could enable us to reach more people inside and outside our community.

Therefore, we ask that you grant Kappa Beta Alpha a charter so that we may establish a chapter of the International Fraternity of Delta Sigma Pi on the Valparaiso University campus.

Respectfully,

The Brothers of Kappa Beta Alpha

Michael J. Kettner
Kari L. Daelke
Mark S. Anderson
Carolyn A. Leedy
Danna Di Paolo
John F. Townsend
Gail Clore
Gill E. Larsen
~~Paula J. Zingardi~~
Heidi R. Gosupat
Janice Locke
Diane Klinger
Mary Shelly
John Del Missier
Steve Pallare

Barbara Petrusek
Alan J. Furmarkiewicz
Patricia A. Murry
Carol A. Jimm
Kimberly J. Weyprich
Scott Mc GRath
Randall W. Roddy
Diane L. Canabine
Paula J. Sice
Linda Franzen
Rita Skorka

Douglas W. DeBoff
Julie Bloem
Cynthia Swillman
Edward W. Mayer
Robert Arinick
Phil W. Colli
Timothy D. Crockett
John A. Popenbrink
Renée M. Engmar
Michael Grusnyk
Bradford A. Kovach
Andrew G. Juszynski
Lori M. Wolfanger
David ~~W. [unclear]~~
Craig Nuechterlein

KVA

December 28, 1967

Mr. Mark Roberts
Director of Chapter Operations
Delta Sigma Pi
170 South Campus Avenue
P.O. Box 230
Columbus, Ohio 43210

Dear Mr. Roberts:

LETTERS
OF
RECOMMENDATION

I am pleased to write this letter in support of our students' efforts to establish a professional business fraternity in Columbus, Ohio. I have witnessed the development of Delta Sigma Pi and the progress toward full membership in Delta Sigma Pi.

Membership in Delta Sigma Pi will provide excellent opportunities for our students to become involved and mature professionally.

I strongly support the establishment of a Delta Sigma Pi chapter at Columbus University.

Sincerely,

[Signature]
J. Harry Baker
Dean

Enclosure
1 - Mr. Mark Roberts, Director of Chapter Operations
1 - Mr. J. Harry Baker, Dean

December 28, 1982

Mr. Mark Roberts
Director of Chapter Operations
Delta Sigma Pi
330 South Campus Avenue
P.O. Box 230
Oxford, Ohio 45056

Dear Mr. Roberts:

I am pleased to write this letter in support of our students' decision to establish a professional business fraternity in our College. I have watched with pleasure the development of Kappa Beta Alpha and the group's effort to move toward full membership in Delta Sigma Pi.

A chapter of Delta Sigma Pi will provide excellent opportunities for our students to become involved and mature professionally.

I strongly support the establishment of a Delta Sigma Pi chapter at Valparaiso University.

Sincerely,

A handwritten signature in cursive script that reads "F. Barry Haber".

F. Barry Haber
Dean

FBH/sb

cc: Michael J. Kettner, President
Kappa Beta Alpha

JAN 3 1983

Dr. Paul Roberts
Director of Chapter Operations
715 1st St
200 South Grand Avenue
P.O. Box 230
Detroit, MI 48208

Dear Mr. Roberts:

I am pleased to write this letter to you on the occasion of the 25th anniversary of the establishment of the Department of Chapter Operations. I am so pleased with the growth and development of the Department and the quality of the work that has been done in the past 25 years.

A Director of Chapter Operations will provide technical assistance for the District in areas involving and related to professional.

I strongly support the establishment of a Director of Chapter Operations in Michigan.

Sincerely,

L. Larry Jones
Chairman

Enclosed
cc: Director of Chapter Operations
State Office

VALPARAISO UNIVERSITY
VALPARAISO, INDIANA
46383

VICE-PRESIDENT
FOR
STUDENT AFFAIRS

February 10, 1983

International Fraternity
Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio 45056

To Whom It May Concern:

I am writing on behalf of students and faculty members of the College of Business Administration at Valparaiso University who are interested in establishing a local chapter of Delta Sigma Pi. The establishment of a Delta Sigma Pi chapter at Valparaiso University has the full support and wholehearted endorsement of my office. I feel that a local chapter of this fine, professional business fraternity would have many benefits for our students.

I hope that a chapter can be established on our campus in the near future, and I would be happy to cooperate in any way that I can in this project.

Sincerely,

A handwritten signature in cursive script that reads "Daryll D. Hersemann".

Daryll D. Hersemann, Ph.D.
Vice President for Student Affairs

DDH:co

RECEIVED

FEB 14 1963

LIBRARY OF THE UNIVERSITY OF TORONTO

Faint, illegible text, likely bleed-through from the reverse side of the page.

Dorothy Thompson

100 St. George Street
Toronto, Ontario

February 16, 1983

To: International Fraternity of Delta Sigma Pi

From: Sandra K. Leach, Director, Career Planning and Placement

I am writing this letter to communicate my interest in and support of Kappa Beta Alpha of the International Order of Delta Sigma Pi with Valparaiso University. Our University has a fine reputation - one which will be further enhanced with the addition of a chapter of Delta Sigma Pi.

As Placement Director, I am especially pleased that Kappa Beta Alpha is seeking acceptance as a Chapter of Delta Sigma Pi. The community of Valparaiso will benefit from the establishment of a Delta Sigma Pi Chapter in any number of ways, but certainly interaction between business professionals and students will enhance learning and provide experience with the working world.

Sincerely,

Sandra K. Leach, Director
Career Planning and Placement

VALPARAISO UNIVERSITY
VALPARAISO, INDIANA
46383

OFFICE OF THE
DEAN OF WOMEN

February 1, 1983

International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio 45056

Gentlemen:

The Kappa Beta Alpha colony of our Business College here at Valparaiso University has requested that I recommend to you their acceptance as a chapter of Delta Sigma Pi. I highly recommend this group to you because I am personally acquainted with many of the students and can attest to their intellectual curiosity and interest in ideas, their willingness to contribute to the work of the class and of the Business College, and their desire to widen their horizons. Since I am an advisor to Alpha Lambda Delta and Mortar Board on our campus, I am a firm supporter of honorary and professional fraternities. I have seen how they can move students toward utilizing their full potentials by initiating plans and working with others toward a common goal.

This group is genuinely interested and entirely self-motivating in becoming affiliated with the national business fraternity. I truly believe that this affiliation will be beneficial and growth-stimulating for the business students of our University and also for your national organization. I highly recommend the affiliation of the Kappa Beta Alpha colony with the international fraternity of Delta Sigma Pi.

Sincerely,

Dolores M. Ruosch
Dean of Women

DMR/dp

February 1, 1983

International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio 45056

Gentlemen:

The Kappa Beta Alpha colony here at Valparaiso University has requested that I recommend to you their acceptance as a Chapter of Delta Sigma Pi. Such a recommendation comes with my whole-hearted support. I believe that the presence of the professional fraternity on our campus will encourage our students towards greater excellence, develop a greater awareness of professional/career opportunities, and enhance the relationships with fellow students and professors.

Several other professional fraternities which are currently represented on our campus are responsible for significant contributions to the lives of our students and the students in their activities have proven to be a credit to the professional fraternities to which they belong. I have every reason to believe that a chapter of Delta Sigma Pi will prove to be a similar blessing to our students and in return prove to be a credit to the National Fraternity.

I would request that the application for acceptance into the fraternity be given every due consideration. Thank you.

Sincerely,

Robert E. Schroer
Dean of Men

RES:11

FEB 3 1988

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION
WASHINGTON, D.C. 20535

MEMORANDUM

TO : SAC, [illegible]

FROM : [illegible]

SUBJECT: [illegible]

[illegible text]

[illegible text]

[illegible signature]

[illegible text]

January 24, 1983

International Fraternity
of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio 45066

Gentlemen/women:

I would like to recommend without reservation, that the National Delta Sigma Pi Fraternity accept the Valparaiso University's Kappa Beta Alpha Fraternity as a Chapter of Delta Sigma Pi.

Although this fraternity is a new one on campus, I am acquainted with several of the members and these members have shown drive, dedication and a tremendous sense of responsibility toward their academic studies. I feel they can and will apply these same qualities to the growth and success of Kappa Beta Alpha.

Sincerely,

A handwritten signature in cursive script that reads "Suzanne M. Ogilby".

Suzanne M. Ogilby
Assistant Professor

January 31, 1983

International Fraternity
of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio 45056

Gentlemen:

The Kappa Beta Alpha Fraternity here at Valparaiso University has requested that I recommend their affiliation with the International Order of Delta Sigma Pi. The members of Kappa Beta Alpha are dedicated and enthusiastic in their endeavor, and it is my view that the affiliation with the national business fraternity will be of substantial benefit to the business students of the University. I also believe that their activities here will prove to be a credit to the National Fraternity as well.

I have come to know many of the members in Kappa Beta Alpha and can assure you of high levels of dedication and interest. We are looking forward to the day when Kappa Beta Alpha Fraternity joins with the International Order of Delta Sigma Pi for the benefit of all.

Very Sincerely,

A handwritten signature in cursive script that reads "Steve Robertson".

Steve Robertson
Faculty Professor
College of Business Administration

SR:smb

December 22, 1982

International Fraternity
of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio 45066

Gentlemen:

I recommend that the National Delta Sigma Pi Fraternity accept Valparaiso University's Kappa Beta Alpha Fraternity as a Chapter of Delta Sigma Pi.

The affiliation of Delta Sigma Pi will provide Valparaiso University students with varied opportunities which will enhance their preparation for a career and life in general.

Sincerely yours,

Mary Martin
Assistant to the Dean

MM/jy

JAN 3 1983

RAY N. GIACOMIN
3520 WINSOR PLACE
CROWN POINT, IN 46307

DELTA SIGMA PI
330 South Campus Avenue
Oxford, Ohio 45056

Dear Brothers:

Over the past months I have attended executive and general meetings of Kappa Beta Alpha. They are a dedicated and enthusiastic group of individuals who work well together as one group to accomplish a common goal. Their fund raising activities and meetings are well organized and their goals are achieved.

I believe they are of Delta Sigma Pi caliber and I recommend them to admission as a colony to the International Fraternity of Delta Sigma Pi. It will be a privilege one day to call them "Brother."

Fraternally Yours,

R. N. Giacomin

ROBERT L. TAYLOR

ATTORNEY AND COUNSELLOR AT LAW

4444 BROADWAY

GARY, INDIANA-46408

TELEPHONE 887-7368

AREA CODE 219

PLEASE REFER TO FILE NO:

January 31, 1983

Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio 45056

Dear Brothers,

I am doubly proud this day. First, I have been given the honor of recommending my fraternity to the students at Valparaiso University. The fraternity has been an important part of my own development, as it has for thousands of other businessmen and professionals. The opportunity of serving the business world, the university and the community which is offered by our fraternity will allow these students to enjoy the profits that each "Deltasig" accumulates.

Secondly, I am proud to be able to recommend a dedicated, enthusiastic, professional organization for admission into our fraternity as a colony. The students of Kappa Beta Alpha have met each goal with a resourcefulness that speaks well of them and their university. They have laid the foundation for a successful chapter of Delta Sigma Pi. The fund-raising, organizing and petitioning efforts have been in keeping with the highest standards established by our fraternity. I believe what impresses me most about them is their ability to discuss every side of an issue and then put aside their personal differences and strive for the common good. I would be proud to call any one of them "Brother."

Fraternally yours,

Robert L. Taylor, Esq.

RLT/st

LICENSED

DEALER

World's Largest Transmission Specialists

1415 E. LINCOLNWAY, VALPARAISO, IND 46383 • (219) 465-0900

December 6, 1982

Michael R. Mallonee, Grand President
Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio 45054-0230

Subject: Chapter Charter

Brother Mike,

Although we are all brothers of one fraternity, Delta Sigma Pi, I would like to believe that each of us has a very special feeling for his respective chapter. I am very proud of being a Delta Sig and especially being one from Theta Psi Chapter. I am fortunate to be part of this team and have been honored by my brothers. Delta Sigma Pi, Theta Psi Chapter and I have many accomplishments we should be proud to acknowledge. One of the most important of these was my election as Undergraduate of the Year for our region.

In the spirit of Service to others, I feel very strongly that more people should be given the opportunities that Delta Sigma Pi offered me. It would be wrong to think that others could not benefit from the brotherhood that only Delta Sigma Pi can offer. Therefore, I fully endorse the proposal that a new Chapter be initiated and a Charter be granted to the students of the School of Business at Valparaiso University in Valparaiso, Indiana.

Fraternally,

A handwritten signature in black ink that reads "Dan G. Cekarmis". The signature is fluid and cursive, with a long horizontal stroke at the end.

Dan G. Cekarmis
Theta Psi 167
Life Member No. 9191

December 16, 1982

Delta Sigma Pi
Central Office

To Whom It May Concern:

As an active brother of the Theta Psi chapter, Indiana University Northwest, and officer of the Northwest Indiana Alumni Club, I strongly recommend the sanction of a new chapter at Valparaiso University.

I am also a Personnel Manager for a small manufacturing company in Valparaiso. While employed with the company in this area, I have had the opportunity to become acquainted with the students at Valparaiso University, both as prospective as well as active employees. They are a civic-minded and professional group of young people.

I believe that their membership in Delta Sigma Pi would be an asset to the organization.

Sincerely,

Carolyn Hartley

mk

VALPARAISO UNIVERSITY

NUMERICAL LEGEND

- 1 Heimlich Hall
- 2 Baldwin Hall
- 3 Heritage Hall
- 4 DeMotte Hall
- 5 Moody Laboratory
- 6 Lembke Hall
- 7 Black Cultural Center
- 8 Phi Sigma Epsilon (607 Union)
- 9 Delta Sigma Phi (606 Brown)
- 10 Delta Theta Phi (607 Lincolntway)
- 11 Lambda Chi Alpha (702 Mound)
- 12 Sigma Phi Epsilon (705 Mound)
- 13 Phi Delta Theta (652 Garfield)
- 14 Phi Kappa Psi (801 Mound)
- 15 Pi Kappa Alpha (808 Mound)
- 16 Tau Kappa Epsilon (807 Mound)
- 17 Speech & Drama Studio
- 18 Alpha Phi Omega (818 Mound)
- 19 Guest House (902 Linwood)
- 20 Theta Chi (804 Union)
- 21 Sigma Tau Gamma (801 Union)
- 22 Sigma Pi (805 Brown)
- 23 Phi Mu Alpha Sinfonia (810 Brown)
- 24 University Park Apartments
- 25 Security Office (818 Union)
- 26 Journalism Center
- 27 Heine Hall
- 28 Dickmeyer Hall
- 29 Kroenke Hall & Theatre
- 30 Kroenke Power House
- 31 Art-Music Building
- 32 Graland Hall—Public/Alumni Affairs
- 33 Guild Center of Admissions—Admissions, Financial Aid, Placement
- 34 Gymnasium/Pool
- 35 Athletic Equipment House
- 36 Loke Home Economics Center
- 37 Dau Hall
- 38 Kreinheider Hall
- 39 Dau-Kreinheider Dining Room
- 40 Student Affairs Building
- 41 Miller Hall
- 42 LeBien Hall—College of Nursing
- 43 Memorial Hall
- 44 Guild Hall, Business & Registrar Offices
- 45 Linwood Apartments
- 46 President's Home
- 47 Mueller Hall—Christ College
- 48 Chapel Dean's Home
- 49 Valparaiso Union
- 50 Book Center
- 51 Deaconess Hall
- 52 Medical Center
- 53 Brandt Campanile (Gloria Christi Chapel)
- 54 Chapel of the Resurrection
- 55 Moellering Library
- 56 Scheele Hall—Sorority Complex
- 57 Lankenau Hall
- 58 Physical Plant Services/Stockroom
- 59 Counseling Center
- 60 Neils Science Center
- 61 Alumni Hall
- 62 Wesemann Hall—School of Law
- 63 Brandt Hall
- 64 Brandt-Wehrenberg Dining Room
- 65 Central Power House
- 66 Meier Hall

- 67 Gellersen Engineering-Mathematics Center—College of Engineering Administration
- 68 Urschel Hall—College of Business Administration
- 69 Wehrenberg Hall
- 70 Smoke Entrance Tower
- R - Tennis courts
- R - Outdoor recreation courts
- General parking (incl. P1-10)
- 1 Heimlich Hall
- 27 Heine Hall
- 3 Heritage Hall
- 26 Journalism Center
- 56 Kappa Psi Omega (Scheele)
- 56 Kappa Tau Zeta (Scheele)
- 38 Kreinheider Hall
- 29 Kroenke Hall & Theatre
- 30 Kroenke Power House
- 11 Lambda Chi Alpha (702 Mound)
- 57 Lankenau Hall
- 62 Law, School of (Wesemann)
- 42 LeBien Hall
- 6 Lembke Hall
- 55 Library
- 45 Linwood Apartments
- 21 Sigma Tau Gamma (801 Union)
- 70 Smoke Entrance Tower
- 17 Speech & Drama Studio
- 40 Student Affairs Building
- 49 Student Government Offices (Union)
- 16 Tau Kappa Epsilon (807 Mound)
- 20 Theta Chi (804 Union)
- 26 Torch (Journalism Center)
- 24 University Park Apartments
- 68 Urschel Hall
- 49 Valparaiso University Guild (Heritage 7)
- 69 Wehrenberg Hall
- 62 Wesemann Hall
- 23 Phi Mu Alpha Sinfonia (810 Brown)
- 65 Central Power House
- 54 Chapel of the Resurrection
- 48 Chapel Dean's Home
- 56 Chi Sigma Xi (Scheele)
- 47 Christ College (Mueller)
- 43 Computer Laboratory (Memorial)
- 30 Continuing Education (Heritage 16)
- 59 Counseling Center
- 49 Credit Union (Union)
- 6 Cresset (Lembke 14)
- 37 Dau Hall
- 39 Dau-Kreinheider Dining Room
- 51 Deaconess Hall
- 9 Delta Sigma Phi (606 Brown)
- 10 Delta Theta Phi (607 Lincolntway)
- 4 DeMotte Hall
- 28 Dickmeyer Hall
- 67 Engineering, College of (Gellersen)
- 66 Evening Division (Meier 112)
- 33 Financial Aid Office (Guild Center)
- 56 Gamma Phi (Scheele)
- 67 Gellersen Engineering-Mathematics Center
- 54 Gloria Christi (Chapel)
- 3 Graduate Program (Heritage 1)
- 32 Graland Hall
- 49 Great Hall (Union)
- 19 Guest House (902 Linwood)
- 33 Guild Center of Admissions
- 44 Guild Hall
- 34 Gymnasium/Pool

- 56 Phi Omega (Scheele)
- 8 Phi Sigma Epsilon (607 Union)
- 58 Physical Plant Services/Stockroom
- 51 Pi Delta Chi (Deaconess)
- 15 Pi Kappa Alpha (808 Mound)
- 33 Placement Office (Guild Center)
- 34 Pool
- 47 President's Home
- 46 President's Office (Mueller)
- 32 Public/Alumni Affairs (Graland)
- 44 Registrar's Office (Guild Hall)
- 56 Scheele Hall—Sorority Complex
- 60 Schocknecht Hall (Neils 234)
- 25 Security Office (818 Union)
- 12 Sigma Phi Epsilon (705 Mound)
- 22 Sigma Pi (805 Brown)
- 21 Sigma Tau Gamma (801 Union)
- 70 Smoke Entrance Tower
- 17 Speech & Drama Studio
- 40 Student Affairs Building
- 49 Student Government Offices (Union)
- 16 Tau Kappa Epsilon (807 Mound)
- 20 Theta Chi (804 Union)
- 26 Torch (Journalism Center)
- 24 University Park Apartments
- 68 Urschel Hall
- 49 Valparaiso University Guild (Heritage 7)
- 69 Wehrenberg Hall
- 62 Wesemann Hall
- 23 Phi Mu Alpha Sinfonia (810 Brown)

HISTORY
OF
VALPARAISO UNIVERSITY

A view of the Student Union, Mueller Hall and the Chapel of Resurrection

Valparaiso University is a medium-sized, private, church-related, coeducational university. There are three distinct phases in the University's history. In 1859, Valparaiso Male and Female Academy was founded as one of the first coeducational institutions in America. After reverses caused by the Civil War, classes were suspended in 1869. But, in 1873 Henry Baker Brown revived the institution as the Northern Indiana Normal School and Business Institute. "Mr. Brown's School," a flourishing private, proprietary institution, was renamed Valparaiso College in 1900 and rechartered as Valparaiso University in 1907.

A new chapter in the history of the University was begun in the summer of 1925 when the University was purchased by the Lutheran University Association. The Association, an Indiana corporation composed of men and women affiliated with the Lutheran Church-Missouri Synod, now owns and controls the University.

The University now includes seven units: the College of Arts and Sciences, Christ College, a separate honors unit, the College of Business Administration, the College of Engineering, the College of Nursing, the School of Law, and the Graduate Division. Today, there is a total student enrollment of over 4,000, a full-time on-campus enrollment of over 3,500, and a faculty which numbers over 270.

Aspiring to serve the growth of whole men and women, the University sees knowledge of the Christian tradition as essential to the educated person. For this reason, it places emphasis on the religious heritage of mankind, particularly on the Christian heritage as grasped by the Lutheran Church.

Valparaiso University is fully accredited by the North Central Association of Colleges and Schools for the offering of bachelor's and master's degrees. The undergraduate and graduate programs for the preparation of teachers are approved by the Indiana Department of Public Instruction; The undergraduate program is also accredited by the National Council for the Accreditation of Teacher Education. Valparaiso's offerings are further accredited by the National Association of Schools of Music, and approved by the American Association of University Women.

The School of Law is a member of the Association of American Law Schools and is approved by the American Bar Association.

The College of Engineering in its programs of Civil Engineering, Electrical Engineering, and Mechanical Engineering is accredited by the Accreditation Board for Engineering and Technology, and is a member of the American Society for Engineering Education.

The College of Nursing is accredited by the Indiana State Board of Nurses' Registration and Nursing Education, and by the National League for Nursing.

The University is a member of the American Association of Colleges for Teacher Education, the American Council on Education, the Association of American Colleges, the Council on Social Work Education, the Lutheran Education Association, and the American Association of Colleges of Nursing.

With its rich history and its location, about forty-four miles from Chicago, Valparaiso University offers many opportunities and experiences for its students.

Valparaiso University Campus (Halla Science Center
and Rowing Basin)

HISTORY
OF
THE COLLEGE OF BUSINESS ADMINISTRATION

Valparaiso University Campus (Neils Science Center and Housing Dorms)

Course offerings in Finance
The Valparaiso University College of Business Administration is a separate administrative and instructional unit of the University under the direction of the Dean of the College. The College is located in William E. Urschel Hall, a two-level structure dedicated on September 9, 1979, and first occupied during the fall of that year. As an integral part of the University, the college endorses the philosophy and general objectives of education of the University, properly concerning itself with preparation for occupational life, as well as with life in general.

Upon occupying the new College of Business Administration building, the total business student enrollment was 795: 247 freshman, 201 sophomores, 205 juniors, 138 seniors, and 4 special students. Since that time the enrollment has grown steadily to the recent total during the fall of 1982 of 830 students. By staying small, the college can be more selective in accepting students, maintaining a strong, quality program and keeping a low student - faculty ratio. To meet the steady growth of enrollment and improve the student - faculty ratio further, the business teaching faculty has grown from fourteen during the fall of 1979 to the present number of twenty.

The College of Business Administration offers three four-year curricula majors, which lead to the degree of Bachelor of Science in Business Administration. These majors are: Accounting, Administrative Sciences, and Business Economics.

Course offerings in Administrative Sciences are organized to provide concentrations in marketing management, financial management, human resource management, and general management.

To be eligible for the degree of Bachelor of Science in Business Administration, a student must complete one of the three prescribed curricula and devote approximately one half of his/her time to required and elective courses in the liberal arts. The required courses include English, religion, the natural sciences, mathematics, the social sciences, and physical education. The liberal arts electives may be chosen from any of the natural sciences, mathematics, humanities, languages, or social sciences. A student must achieve a grade of C (1.7) or better in each of the required lower division business courses:

Mathematics 36 or 52	4 credits
Administrative Sciences 50 (GLM)....	3 credits
Accounting 52	4 credits
Accounting 55	3 credits
Administrative Sciences 62 (GLM)....	3 credits
Economics 71 and 72	<u>6 credits</u>
	23 credits

For advancement to upperdivision courses, a College of Business Administration student must complete a minimum of 56 hours with an overall minimum cumulative grade point average of 2.0. In addition a student must receive a grade of no lower than C- in each upper division course of the college used to fulfill the requirements of a major or concentration. To all

of the above, a student must acquire a minimum of 125 credit hours in order to graduate with the degree of Bachelor of Science in Business Administration.

College of Business Administration Faculty

ACCOUNTING:

F. Barry Haber, Dean. Ph.D. Arizona State University
M.S. S.U.N.Y. at Albany, C.P.A.

William Thomas Stevens, Professor. Ph.D. University of
Florida, M.B.A. University of Chicago, C.P.A.

James F. Ehrenberg, Associate Professor. M.S. Northern
Illinois University, C.P.A.

Suzanna M. Ogilby, Assistant Professor. M.S. DePaul
University, C.P.A.

Mary Martin, Assistant to the Dean, Instructor.
M.S. Indiana State University.

Albert W. Dogan, Lecturer in Taxation. B.S. Indiana
University, C.P.A.

BUSINESS ECONOMICS:

Edward H. Heinze, Associate Professor. Ph.D. Fordham
University, M.A. Michigan State University.

James K. O'Toole, Associate Professor. M.A. University
of Detroit.

BUSINESS ENVIRONMENT:

Wilbur H. Hutchins, Professor. J.D. Univeristy of
Toledo.

Steven R. Robertson, Assistant Professor. M.S.A. DePaul
University, J.D. DePaul University.

FINANCE:

Rolf O. Christiansen, Professor. Ph.D. University of Georgia, M.B.A. University of Delaware.

Richard M. Laube, Professor. Ph.D. University of Nebraska, M.A. University of Minnesota.

GENERAL MANAGEMENT:

David S. Lueke, Professor. Ph.D. Washington University, M.B.A. Washington University.

William E. Scleuder, Professor. Ph.D. Ohio State University, M.B.A. University of Denver.

William Nicholson, Instructor. M.S. Indiana University.

HUMAN RESOURCE MANAGEMENT:

Raymond J. Buckley, Associate Professor. Ph.D. Northwestern University, M.B.A. Western Michigan University.

MARKETING:

Robert J. Listman, Associate Professor. Ed.D. Northern Illinois University, M.S. Northern Illinois Univ.

Jill Long, Assistant Professor. M.B.A. Indiana University.

OPERATIONS MANAGEMENT:

Janis A. Croghan, Assistant Professor. M.B.A. Eastern Illinois University.

Milind V. Kasbekar, Assistant Professor, M.B.A. Illinois Institute of Technology, M.S. Illinois Institute of Technology, M.S. South Gujarat University.

James H. Milleville, Assistant Professor. M.A. Purdue University.

HISTORY
OF
KAPPA BETA ALPHA

The KBA Banner

Sweater sold as a fund raiser

The prospect of initiating a professional business fraternity at Valparaiso University originated on October 3, 1982, when an informative organizational meeting sponsored by the International Fraternity of Delta Sigma Pi was conducted in Room 202 of Urschel Hall on campus for all business students. Mark A. Roberts, Robert L. Taylor, Gary D. Crum, Mr. William Tatum, Mr. Richard D. Lindstrom, Mr. John Henik, and other DSP representatives presented the purposes and benefits of having a business fraternity on campus. The outcome of this meeting proved to be most successful, resulting in the presence of a petitioning group.

Despite the fact that the fall of 1982 is recognized as the origin for the introduction to Delta Sigma Pi, the idea did exist in the minds of some students last spring; however, this petitioning group did not come into existence until the second meeting of the business students on October 10 when Robert Taylor returned with representatives from the Theta Psi chapter at Indiana University Northwest to clear up any questions that remained in our minds and to help us get started on the right path.

By the time of the October 17 organizational meeting, a vote concerning the establishment of a professional business fraternity was taken. Out of the thirty prospective members present, the vote resulted in an unanimous consensus. The next vote taken was for the Fraternity name. Since the Business College at Valparaiso is formally known as "The College of

Business Administration", Mike Kettner suggested the name Kappa Beta Alpha (KBA). This suggestion ran unopposed and therefore became the name of the perspective colony. The election of officers was held with the following results:

President	Michael J. Kettner
Senior Vice President	Kari L. Daelke
V.P. of Professional Activities	Brad Kovach
Secretary	Carolyn A Leedy
Treasurer	Donna L. DiPaolo
Chancellor	John F. Townsend
Historian	Lisa Marie Visingardi
Social Chairman	Mark S. Anderson

The first meeting of the elected officers was held on October 20. Also present were Robert Taylor and Dean F. Barry Haber, dean of the College of Business Administration. At this meeting a program of upcoming service functions and activities was planned and accomplished. The included:

November 6-8

Silver Anniversary in Cincinnati, Ohio. Six brothers--Mike Kettner, Kari Daelke, Carolyn Leedy, Lisa Marie Visingardi, Mark Anderson and Dave Knight--attended the convention. While in Ohio, they visited the central office located on the Miami University campus. They met and spoke with several DSP's from prominent businessmen to college students, to become more familiar with the fraternity and benefit Kappa Beta Alpha.

November 13:

Senior Day and V.U. -- Members of KBA set up a table in the Student Union to answer any questions that visiting seniors might have.

In addition a retreat was planned in December; however, due to the unavailability of a place to conduct the retreat, it was postponed until January 21, 1983. Also accomplished at this meeting was the establishment of three committees: By-Laws,

Mike Kettner, Chairman; Steering, Lisa Marie Visingardi, Chairman; Faculty Student Advisors, Kari Daelke, Chairman.

The next general meeting for the membership was held on October 24. Members were informed of the topics discussed on October 20, and sign-up sheets for involvement in the committees or activities were passed around. A vote was taken and a unanimous outcome resulted in the establishment of \$25.00 initiation dues, which included \$20.00 to be applied toward the initiation fee of \$70.00 during pledging, and \$5.00 to establish a working capital fund.

The fund raisers initiated during the fall of 1982 included the selling of donuts and coffee in Urschel Hall on Wednesday and Friday mornings, and the selling of sweaters with V.U. - College of Business Administration, written on them. Other ideas raised for the spring of 1983 included, dances, a raffle, car washes, and credit card sign-ups.

By the time of the last general meeting before Christmas break, the By-Laws were accepted and ratified and the membership was closed with a total of forty members. A letter was sent to Dean Haber asking to obtain space in Urschel Hall for a DSP chapter office. Farewells were said to two members, Rita Skarha and Lisa Marie Visingardi, who would be overseas during the next semester. Following a busy first semester of activities, Kappa Beta Alpha remained inactive due to first semester final exams and Christmas break.

Lisa Visingardi formally resigned from her post as Historian due to the fact that she would be overseas spring semester. A new Historian was needed and Kim Weyhrich stepped in to take her place. We also had a change in other Executive Board members. Mark Anderson moved to Vice President of Professional Activities, and Gail Clore and Jill Larsen were voted as co-social chairmen. While working to get our petition done we have already started our pledge requirements. We held a retreat/seminar at Thunderhouse on January 22, and sold sweaters, M&M's, bouquets from a local florist, and sponsored a pizza contest as fund raisers. We also received three co-advisors, one a professor at the school of business, the dean of the college, and the placement administration. We are planning another fund raiser at the local florist again at Mother's Day, and the sweaters are still on sale to business students. For a speaker we have asked for a speaker from the Nuclear Regulatory Commission to come at the end of February or beginning of March. We are working toward a late April initiation dinner and hope to have everything completed at that time.

The retreat at Thunderhouse for KBA colony.

Lisa Marie Visingardi
521 W. Herrold Ave.
Elkhart, Indiana 46517

Dear Members of Kappa Beta Alpha,

Due to my absence during the spring of 1983, I do hereby resign from the position of Historian for the elected year of 1982-83. I have enjoyed working with you and only regret that I cannot complete my term.

In choosing a replacement, I suggest that you look for the following qualifications: photography skills, writing skills, and a strong interest.

Thank you for an enjoyable semester.

Sincerely,

Lisa Marie Visingardi
Historian

THE BROTHERS OF KAPPA BETA ALPHA:
BIOGRAPHICAL INFORMATION

Name:

James Frank [unclear]

Educational Background:

- B.A. Valparaiso University
- M.S. Northern Illinois University

Faculty Position and Courses Taught at Valparaiso University:

- Associate Professor in Accounting
All courses in Accounting area with the exception
of Accounting Theory

Faculty Co-Advisor

Name: James Frank Ehrenberg

Educational Background:

- B.A. Valparaiso University
- M.S. Northern Illinois University
- Graduate course work done at University of Wisconsin-Madison

Faculty Position and Courses Taught at Valparaiso University:

- Associate Professor in Accounting
All courses in Accounting area with the exception
of Accounting Theory

Faculty Co-Advisor

Name: Sandra K. Leach

Educational Background:

- Bachelor of Arts, August 1966 University of Dubuque
Major: English Minor: Speech
- Graduate course work done at University of Wisconsin-Madison
Area: Curriculum and Instruction

Faculty Position and Courses Taught at Valparaiso University:

- Director, Career Planning and Placement

Faculty Co-Advisor

Name: F. Barry Haber

Educational Background:

- Ph.D. Arizona State University
- M.S. S.U.N.Y. at Albany

Faculty Position and Courses Taught at Valparaiso University:

- Dean, College of Business Administration
- Professor of Accounting
 - Acc 52 Financial Accounting

Name: Michael Jon Kettner

Hometown: Spokane, Washington

Major: Accounting

Jobs you would like to pursue:

- Partnership in local accounting firm. In future start an accounting firm of my own.

Academic areas you are strongest in:

- Accounting, Management, Marketing, Business Law, Theology

Nonacademic enjoyments:

- Backpacking
- Mountaineering
- Sailing
- Cross-country skiing
- Jogging
- Drinking with friends
- Traveling

Name: Kari Lynn Daelke

Hometown: Pittstown, New Jersey

Major: Administrative Science-finance
Information Systems minor

Jobs you would like to pursue:

- Management position in a corporate Data System

Academic areas you are strongest in:

- Math, Writing, Computers

Nonacademic enjoyments:

- Reading
- Counted cross-stitch
- Photography
- Softball
- Bicycling

Name: Mark S. Anderson

Hometown: Bourbonnais, Ill

Major: Business Administration

Jobs you would like to pursue:

- A management position in a large, international company.
- A job in banking
- Either in the Milwaukee or Chicago area.

Academic areas you are strongest in:

- Seriously, none. I'm just average in grades.

Nonacademic enjoyments:

- Reading
- Backgammon
- Music
- Architecture
- Student Senate

Name: Donna Louise DiFazio
Name: Carolyn Ann Leedy
Hometown: Westar, New York
Hometown: Mansfield, Ohio
Major: Accounting
Major: Accounting

Jobs you would like to pursue:

Jobs you would like to pursue:

- Public Accounting, Auditing

- Public accounting firm in auditing and eventually to pursue a career with international business either with a public or private firm.

Academic areas you are strongest in:

- Accounting, Math

Academic areas you are strongest in:

- Liberal arts courses - English, Languages, Writing

- Cooking

Nonacademic enjoyments:

- Ceramics

- Volleyball
- Track
- Reading
- Needlework
- Racquetball
- Painting
- Biking
- Camping
- Traveling

Name: Donna Louise DiPaolo

Hometown: Wester, New York

Major: Accounting

Jobs you would like to pursue:

- Public Accounting, Auditing

Academic areas you are strongest in:

- Accounting, Math

Nonacademic enjoyments:

- Cooking
- Sewing
- Ceramics
- Sports
- Shopping

Name: Gail Lynn Clark

Hometown: Downers Grove, Ill

Name: John Fitzgerald Townsend

Major: Accounting

Hometown: Wheaton, Ill

Major: Marketing

Jobs you would like to pursue:

- International tax work, special assignments consulting, tax planning and auditing, tax research.

Job you would like to pursue: see in:

- Become a corporate lawyer for a large business.

Academic areas you are strongest in:

- Math, Statistics, Social Sciences
- Photography
- Sports

Nonacademic enjoyments:

- Water skiing
- Football
- Softball

Name: Gail Lynn Clore

Hometown: Downers Grove, Ill

Major: Accounting

Jobs you would like to pursue:

- International tax work, special management consulting: tax planning and auditing, tax research.

Academic areas you are strongest in:

- Business law, English, Accounting

Nonacademic enjoyments:

- Equestrian
- Photography
- Sports
- Travel
- Water skiing

Name: Jill Elaine Larsen
Hometown: Grand Haven, Michigan
Major: Business Administration -
Production/Marketing

Job you would like to pursue:

- A career in operations management or marketing

Academic areas you are strongest in:

- Production, Marketing, Personnel

Nonacademic enjoyments:

- Reading
- Watching football

Name: Kimberly Joanne Weyhrich

Name: Kimberly Joanne Weyhrich

Hometown: Danville, Illinois

Major: Business Administration -
Marketing
Information Systems minor

Jobs you would like to pursue:

- Personnel Director
- Labor Relations - Arbitrator
- Manager of Marketing Operations

Job you would like to pursue:

- A management position, maybe a market research analyst

Academic areas you are strongest in: Personnel, Marketing and Management. People orientated

- Math, Statistics, Computer Science

Nonacademic enjoyments:

- Tennis
- Basketball
- Reading
- Writing for the campus newspaper

Name: Diane Lynn Carrabine

Hometown: Chicago Heights, Ill

Major: Business Administration

Jobs you would like to pursue:

- Personnel Director
- Labor Relations - Arbitrator
- Manager of Marketing Operations

Academic areas you are strongest in:

- Personnel, Marketing and Management. People orientated rather than quantitative methods or numbers.

Nonacademic enjoyments:

- Synchronized swimming
- Musicals
- Traveling

Name: Philip Wainright Collin

Hometown: Park Ridge, Illinois

Major: Business Administration

Picture
not available

Jobs you would like to pursue:

- Sales management for Allmetal Inc. of Chicago, Ill. which I am currently working for

Academic areas you are strongest in:

- Math, Science
- Business Law
- Management
- Psychology

Nonacademic enjoyments:

- Fitness - as in running
weight lifting

Name: Timothy David Crockett

Hometown: Indianapolis, Indiana

Major: Accounting with an
Information Systems minor

Jobs you would like to pursue:

- Eventually I might specialize in tax accounting.

Academic areas you are strongest in:

- Math, Science

Nonacademic enjoyments:

- Chess
- Running
- Coin collecting

Nonacademic enjoyments:

- Bowling
- Softball

Name: Douglas Wayne DeGroff

Hometown: Chesterton, Indiana

Major: Administrative Science

Jobs you would like to pursue:

- Attorney at Law (Corporate law)
- MBA at a later date

Academic areas you are strongest in:

- Business Law, Management

Nonacademic enjoyments:

- Bowling
- Softball

Name: John F. DelMissier
Hometown: Lake Forest, Illinois
Major: Business Administration

Jobs you would like to Pursue:

- Corporate Management
- Running my own business, Law practice

Academic areas you are strongest in:

- Health
- Math
- Business Law
- Computer Science

Nonacademic enjoyments:

- Jogging
- Waterskiing
- Snowskiing
- Baseball
- Motocross
- Weightlifting

Name: Steven Walter Dollase

Hometown: Harrisburg, Pa

Major: Accounting

Jobs you would like to pursue:

- Tax Accountant, C.P.A.

Academic areas you are strongest in:

- Accounting, Computer Science

Nonacademic enjoyments:

- Outdoor sports

Name:

Name: Renee Marie Engman

Hometown: Menasha, Wisconsin

Major: Accounting

Jobs you would like to pursue:

Jobs you would like to pursue:

- C.P.A. position in a Big 8 accounting firm
- position in a private corporation that utilizes my accounting skills

Academic areas you are strongest in:

- Accounting, English

Nonacademic enjoyments:

- Sailing
- Sewing
- Needlework
- Softball

Name: Linda Sue Franzen

Hometown: Peoria, Ill

Major: Accounting

Jobs you would like to pursue:

- Public or Private Accountant

Academic areas you are strongest in:

- Math, Computer Science, Accounting

Nonacademic enjoyments:

- Music
- Softball
- Basketball
- Bowling
- Swimming
- Church groups
- Business groups

Name: Alan J. Furmankiewicz

Hometown: Lowell, Indiana

Major: Accounting

Job you would like to pursue:

- C.P.A. specializing in tax accounting

Academic areas you are strongest in:

- Business Law, Accounting, Business Administration

Nonacademic enjoyments:

- Sports
- Stamp collecting
- Coin collecting
- Music

Name: Michael Gruszyk
Hometown: Gary, Indiana
Major: Marketing Management

Jobs you would like to pursue:

- Marketing manager of a major retail firm.

Academic areas you are strongest in:

- German, English, Math

Nonacademic enjoyments:

- High-fidelity stereo and equipment, music-records and tapes
- Fiction
- Cross-country skiing
- Dancing
- Bicycling
- Racquetball
- Playing saxophone
- Socializing

Name: Heidi Ruth Josupait

Hometown: Orland Park, Ill

Major: Business Administration-
marketing

Jobs you would like to pursue;

- Marketing - fashion

Academic areas you are strongest in:

- Administrative Science courses, Economics

Nonacademic enjoyments:

Nonacademic enjoyments:

- Camping
- Music - piano
- Needlework
- Baking cookies
- Swimming
- Running
- Kappa Psi Omega Sorority

Name: Diane Lynne Klinger

Hometown: Des Plaines, Ill

Major: Administrative Sciences

Jobs you would like to pursue:

- Marketing position in a midwestern company

Academic areas you are strongest in:

- Administrative Science courses, Economics

Nonacademic enjoyments:

- Camping
- Music - organ
- Crewel embroidery

Name: David Arthur Knight

Hometown: Westlake, Ohio

Major: Accounting

Jobs you would like to pursue:

- CPA (both large public firm and smaller firm)
- Financial Advisor

Jobs you would like to pursue:

- A career as C.P.A. in a Big 8 accounting firm
- Masters degree in accounting
- Business

Academic areas you are strongest in:

- Business Law, Accounting, Managerial Science

Nonacademic enjoyments:

- Basketball
- Bowling
- Computer programming

Name: Bradford Allen Kovach

Hometown: Park Ridge, Illinois

Hometown: Des Plaines, Ill

Major: Accounting

Major: Accounting

Jobs you would like to pursue:

- CPA (both large public firm and partner in a small one)
- Financial Advising

- I would like to work in the accounting profession, probably

Academic areas you are strongest in:

- Accounting
- Business
- Social Studied

Nonacademic enjoyments:

- Bowling
- Ping-Pong
- Baseball
- Basketball
- Music (singing)
- Stock Market

Name: Janice Leigh Locke

Hometown: Des Plaines, Ill

Major: Accounting

Jobs you would like to pursue:

- I would like to work in the accounting profession, probably the private sector.

Academic areas you are strongest in:

- Business, Computer Science

Nonacademic enjoyments:

- Music
- Synchronized swimming
- Handbell choirs
- Being with friends

Name: Edward William Mayer

Hometown: Cincinnati, Ohio

Major: Business Administration

Jobs you would like to pursue:

- Personnel manager
- Sales Manager
- Advertising or marketing job in an organization

Academic areas you are strongest in:

- Math, Science
- Average in all subjects

Nonacademic enjoyments:

- All sports, both as a spectator and a participant
- Traveling
- Social fraternity, Phi Sigma Epsilon
- Basketball
- Backpacking
- Snow skiing
- Learning to play tennis
- Christian involvement

Name:

Name: Scott Richard McGraw

Hometown:

Hometown: Los Angeles, California

Major:

Major: Business Administration

Jobs you would like to pursue:

Jobs you would like to pursue:

- An international job in market research
- A business job with the Lutheran church
- Advertising or marketing job in an organization

Academic areas you are strongest in:

- Average in all subjects

Nonacademic enjoyments:

- Racquetball
- Football
- Basketball
- Backpacking
- Snow skiing
- Learning to play tennis
- Christian involvement

Name: Patricia Ann Murry

Hometown: La Grange, Ill

Major: Business Administration

Jobs you would like to pursue:

- Possibly something related to marketing

Nonacademic enjoyments:

- Symphonic Band - clarinet
- Kappa Psi Omega Sorority

Name: Craig Carl Nuechterlein

Hometown: Trumbull, Conn

Major: Business Administration

Jobs you would like to pursue:

- I would like to own or manage a restaurant.

Academic areas you are strongest in:

- Computer Science, Biology

Nonacademic enjoyments:

- Skiing
- Soccer
- Camping
- Partying
- Talking, Laughing
- Music

Name: Barbara J. Petrusek

Hometown: Huntington, N.Y.

Major: Accounting

Jobs you would like to pursue:

- Public Accountant

Academic areas you are strongest in:

- Math

Nonacademic enjoyments:

- Traveling
- Swimming
- Piano
- Needlepoint

Name: John Arthur Piepenbrink

Hometown: Bourbonnais, Ill

Major: Accounting

Jobs you would like to pursue:

- Certified Public Accountant

Academic areas you are strongest in:

- Business oriented courses

Nonacademic enjoyments:

- Bowling
- Cards
- Backgammon

Name: Julie Kay Ploehn

Hometown: LaPorte, Indiana

Major: Accounting

Jobs you would like to pursue:

- Industrial accounting, progress to own firm (C.P.A.)

Academic areas you are strongest in:

- English, Math

Nonacademic enjoyments:

- Horseback riding
- Traveling
- Sailing
- Swimming
- Knitting
- Watching football

Name: Randall Warren Raddatz

Hometown: Bethany, Connecticut

Major: Administrative Sciences-
Finance-personnel

Jobs you would like to pursue:

- Financial analyst for a manufacturing concern with desired demand

Academic areas you are strongest in:

- Communications, English, Math, Finance

Nonacademic enjoyments:

- Woodworking
- Horseback riding
- Music
- Football
- Volleyball
- Basketball

Name: Robert Edmund Rimmele

Hometown: Western Springs, Ill

Major: Business Administration-
marketing

Jobs you would like to pursue:

- Advertising firm, would like to design campaigns. Marketing of new or existing products.

Academic areas you are strongest in:

- English

Nonacademic enjoyments:

- Softball
- Music
- Outdoors
- Observing commercials

Name: Mary Beth Shelly

Hometown: Otsego, Michigan

Major: Accounting Administration

Job you would like to pursue:

- Management executive in production field

Academic areas you are strongest in:

- Marketing, Production, Accounting

Nonacademic enjoyments:

- Outdoor sports
- Flag choreography
- reading

Name: Paula Jean Tice
Hometown: Park Ridge, Ill
Major: Business Administration

Job you would like to pursue:

- Personnel director, Manager organizational development consultant
Lawyer

Academic areas you are strongest in:

- Personnel management, Psychology

Nonacademic enjoyments:

- Swimming - competitive, synchronized
- Needlepoint
- Kappa Psi Omega Sorority

Name: Carol Lynn Timm
Hometown: Lake Forest, Illinois
Major: Business Administration

Jobs you would like to pursue:

- Management
- Personnel

Academic areas you are strongest in:

- Math

Nonacademic enjoyments:

- Backgammon
- Travel
- Reading, mysteries
- Cooking

Name: Andrew Gregory Tuszynski

Hometown: Gary, Indiana

Major: Accounting
Computer Science minor

Job you would like to pursue:

- Public accounting

Academic areas you are strongest in:

- Accounting, Computer Science

Nonacademic enjoyments:

- Tennis
- Music
- Backgammon
- Member Phi Sigma Epsilon, a social fraternity
- Notre Dame sport, especially football and basketball

Name: Cynthia Louise Twillman

Hometown: Boonville, Missouri

Major: Accounting

Job you would like to pursue:

- Certified Public Accountant or Private Accountant.

Academic areas you are strongest in:

- Accounting, Math, Theology

Nonacademic enjoyments:

- Volleyball
- Basketball
- Track
- Softball
- Cooking
- Sewing
- Handicrafts

Name: Lori Margaret Wolfanger

Hometown: Rochester, New York

Major: Accounting

Job you would like to pursue:

- A position withing a major corporation that utilizes my accounting background

Academic areas you are strongest in:

- Accounting

Nonacademic enjoyments:

- Skiing
- Piano
- Softball
- Needlework

Faculty Initiates

Name: Mary Jane Martin

Educational Background: M.S. Indiana State University
B.A. Valparaiso University

Faculty Position and Courses Taught at Valparaiso University:
Assistant Dean, College of Business Administration
Instructor in Accounting: Financial Accounting

Name: Richard E. Svetanoff

Educational Background: M.S.T. DePaul University
C.P.A.

Faculty Position and Courses Taught at Valparaiso University
Assistant Professor: Taxation
Auditing
Intermediate Accounting

Faculty List

1950-1951

1. Department of Business Administration
1. A. V. Jones University

Faculty List and Courses taught at Virginia State University
Department of Business Administration
1. A. V. Jones University

Name: Richard E. ...

Department of Business Administration
1. A. V. Jones University

Faculty List and Courses taught at Virginia State University
Department of Business Administration
1. A. V. Jones University

Art Guild Bindery, Inc.

MAR 1983