THE SHIELD AND DIAMOND

OF THE PI KAPPA ALPHA FRATERNITY

80th ANNIVERSARY CONVENTION ISSUE

BALFOUR Pledges Traditional Quality

For more than a quarter of a century, the Balfour Company has taken pride in serving the fraternities and sororities with their insignia.

Your badge, made by master Balfour craftsmen and set with precious jewels, is a worthy symbol of your association with Pi Kappa Alpha.

INSIGNIA PRICE LIST

Plain bevel border badge, No. 1	\$ 6.00
Crown set pearl badge, No. 0	11.50
Pledge button	0.50
Monogram recognition, plain	1.25

Complete illustrated price list sent on request.

20% Federal Tax and any State Tax in effect in addition to above prices.

All orders for badges must come in on official order blanks and must be signed by an officer of the chapter.

Prices effective March 1, 1948.

IIKA Crested Jewel Box

May also be used as cigarette box.

Softly padded brown calf with decorative gold leaf border is fashioned into a beautiful case which may be used for either cigarettes or jewelry. Box is cedar lined with removable velvet pad. Size 4" x 31/8" x 2".

No. 4343 Dark Brown Calf_

\$6.00

Not Taxable

Official Jeweler to PI KAPPA ALPHA

L. G. BALFOUR COMPANY

Attleboro

Massachusetts

THE SHIELD AND DIAMOND

OFFICIAL PUBLICATION OF THE PI KAPPA ALPHA FRATERNITY

Founded at the University of Virginia, March 1, 1868, by Julian Edward Wood, Littleton Waller Tazewell, James Benjamin Sclater, Jr., Frederick Southgate Taylor, Robertson Howard, and William Alexander.

J. BLANFORD TAYLOR, EDITOR

HARRY E. HEATH, JR., ASSOCIATE EDITOR

Office of Publication, 114 East Second Street, Little Rock, Ark.

Changes of address and subscriptions should be sent to Robert D. Lynn, Executive Secretary, 1294 Union Ave., Memphis, Tenn. Both old and new addresses should be given. Life subscription \$10 for those initiated before Sept. 1, 1927. Per year, \$2. Alumni rate, per year, \$1. Articles and photographs for The Shield and Diamond are cordially invited and should be addressed to J. Blanford Taylor, P.O. Box 148, DeLand, Fla.

Volume LVII, No. 4

JUNE, 1948

THE SHIELD AND DIAMOND is published four times a year at 114 East Second St., Little Rock, Ark., in September, December, March and June by the Pi Kappa Alpha Fraternity. Entered as second class matter, Oct. 14, 1937, at the Post Office at Little Rock, Ark., under Act of March 3, 1897. Acceptance for mailing at special rate of postage provided for in Section 1103, Act of Oct. 3, 1917, authorized June 16, 1918.

CONTENTS

♦ IIKA Business	
Call to Convention	2
Utah and Salt Lake City Welcomes Delegates	3
National Officer School	
Delaware Chapter Installed	
Arkansas State Chapter Installed	11, 12
IIKA Initiates Through September, 1947	54–60
♦ IIKA Spotlights	
Smythe and Summey at Atlanta Dinner	6
Salt Lake City Mothers' Club	7
Alan Ladd Chooses Dream Girl	13
A. A. Knowlton, "Mr. Chips of IIKA"	14-16
Frank Calise, "Little Flower of Oregon"	
Ivey, Chapman Named Men of Year	20
Tide Sharpshooters Wear Garnet, Gold	
McCorkle Wins Achievement Award	12
♦ IIKA Departments	
Convention Committees	4
Directory	61-63

National Office Now In Memphis

♦ MAY 25, 1948, was moving day for the National Office. Now your National Office is at 1294 UNION AVENUE, MEMPHIS 4, TENN.

The 1946 Convention voted to erect the proposed War Memorial Building and National Offices in Memphis on property being donated by Southwestern University adjacent to its campus.

Present lease on office space in Atlanta expires this summer. In view of the above developments and after circularizing the active chapters it was decided to move the offices to Memphis immediately. The entire building at 1294

Union has been leased and redecorated. It will provide much needed space for our equipment and personnel.

Every member is invited to visit the new offices at any time.

— пка----

The Cover

♦ A GOVERNOR congratulates a Pi Kappa Alpha pledge. The Honorable Clarence W. Meadows, II, of West Virginia, congratulates James F. Kast, Jr., who is wearing the pledge pin of Alpha-Theta chapter at the University of West Virginia.

Editor's Notebook

◆ Chapters will be interested to know that the proposed National Dream Girl Contest will not materialize at the Salt Lake City Convention because of lack of time to properly organize the event.

Chapters are to be congratulated upon the response to the request from the National Office for comment on the contest. Almost to a chapter, the reply was "we are interested but the time is too short to assure a successful contest."

Okay, you chapters, let's think about it for the 1950 Convention!

— phi phi kappa alpha —

Copy for the June issue really swamped yours truly. At the last minute, it was decided to go to 64 pages because there was so much good copy that came in on the deadline. In fact, some of it was late and is not in this issue. In addition to chapter news, there were two new chapters, new district presidents, district conventions and the main attraction-the Salt Lake City Convention. If part of your material is not in this issue, it has either been saved for the next issue or it has been crowded out because of space limitations. With 90 active chapters, 48 pages is not enough!

— phi phi kappa alpha —

If the Fraternity had a few more boosters for The Shield and Diamond life subscription plan like R. E. (Bob) Lambert, Jr., T, there would be a big increase in the circulation of the magazine.

Bob, a member of the Class of 1924 at Alabama Polytechnic Institute, recently wrote the National Editor:

"I'm sending a life subscription to Atlanta for a cousin of mine who has been out of college longer than I—Dr. J. R. Simmons, 115 Broadus Ave., Greenville, S. C. He visited me during the Christmas holidays, so I hit him up for a subscription and got it."

Bob, incidentally, reminds us that life subscriptions weren't available when he graduated, "but they soon were and I bought one." His receipt was one of the first 20 issued by National Headquarters, and Bob says it still is a possession he prizes.

"I'm still a boy when it comes to the Fraternity's magazine," he concludes.

— ПКА —

 R. C. JORDAN, JR., AΔ, has been elected president of the Shreveport, La., Association of Insurance Agents.

OF PI KAPPA ALPHA

THE PI KAPPA ALPHA FRATERNITY

OFFICE OF THE NATIONAL PRESIDENT
JOHN L. PACKER
1603 LAW & FINANCE BUILDING
PITTSBURGH, PENNSYLVANIA

May 6, 1948.

To the National Officers, District Presidents, and Delegates of the Active and Alumni Chapters of Pi Kappa Alpha.

Dear Brothers:-

Your Supreme Council, in accordance with authority vested in it in Article IV, Section 4, has fixed the Hotel Utah, Salt Lake City, Utah, as the place, and 9 A. M. (Salt Lake City time) August 16, 1948, as the time for the convening of the National Convention of Pi Kappa Alpha.

Every effort of your national and district officers and of the active and alumni members of the fraternity in Utah is being expended to make this a profitable, instructive and enjoyable convention. It is our fond desire that this convention will be widely attended by many active and alumni delegates, as well as guests and wives and friends of our members.

Our fraternity is also planning a Chapter Officers School to be held at the Fort Douglas Barracks, adjacent to the University of Utah, the opening meeting of this school to be held in the Student Union Building Ball Room of the University of Utah, at 9 A. M. (Salt Lake City time) on August 13, 1948. We feel certain that this school can do much to raise the standards of the operation of our chapters, and we are hoping that each chapter, through the use of community cars, will send at least two and possibly more from each of our active chapters. The school will be a participating one, and your future national officers we feel sure will glean much instruction from the undergraduate active members who we know will come there prepared to seriously participate in the activities of this school.

This official call is issued in accordance with the authority contained in Article V, Section 2.

Yours in the bonds,

JLP: VM

National President.

Utah Governor, Salt Lake City Mayor Welcome IIKA

♦ THE Salt Lake City Committee had a bagful of things in store for the pleasure of Pi Kappa Alpha convention delegates, according to Dan Eastman, general chairman.

His task of arranging an entertainment program was made easier when it was determined that the Mayor of Salt Lake City, the Honorable Earl J. Glade, is the father of three IIKA's.

And over at the statehouse Pi Kappa Alpha is not unknown. The Honorable Herbert B. Maw, Governor of Utah, said "Prior to becoming Governor of Utah, I was closely associated with the University of Utah chapter of Pi Kappa Alpha and as an official of the state university, and I hold deep respect for local and national fraternity administration."

Both officials extended the most cordial welcome to the delegates and visitors of the convention.

According to Al Thomas, publicity

chairman, the entertainment side of the convention gets under way Sunday, Aug. 15, at 8:30 a. m. when the delegates and visitors will be guests of the Church of Jesus Christ of Latter Day Saints (Mormons) in a special broadcast from the LDS Tabernacle. Joseph Benton, Pi Kappa Alpha operatic singer, will be featured with the famous Tabernacle Choir.

At 10 Sunday the group will tour Salt Lake City via Greyline busses. A complete tour of the city and prominent places nearby is under the direction of Roland Christopherson, AT, prominent transportation official in Utah.

At 3 p. m. Monday everyone will assemble at Hotel Utah for trip to beautiful Canyon Resort, Brighton, where a barbecue with all the western trimmings is scheduled. Games, contests, etc., of all kinds is also slated for this beautiful spot in the canyons near Salt Lake City. Following the barbecue a program fea-

turing vaudeville and competitive group singing will be staged.

On Tuesday, Aug. 17, at 2 p. m., the entire group will be taken to historic Great Salt Lake where it is "impossible to sink." World famous Great Salt Lake is undoubtedly one of the West's outstanding tourist attractions. This is a "must" for everyone or their trip to Utah will have missed something.

Tuesday night at the prominent night spot, The Rainbo Randevu, a nationally known orchestra will play exclusively for the IIKA's and their guests. Harvey Ross is lining up a nationally famous orchestra and a coast-to-coast broadcast of the affair is "on the books."

A big banquet will be staged Wednesday, Aug. 18, at 6:30 p. m., in Hotel Utah which will climax the entertainment side of the program.

"We'll guarantee that no one can get 'lost' in Salt Lake City as it is the 'best laid out city' in the U. S.," Thomas said. "Everything is in square blocks and everything is measured from the statue of Brigham Young standing in front of Hotel Utah, convention headquarters. So, we are really in the 'heart' of the city." He continued:

"The breath-taking Rocky Mountains (Wasatch Range division) is right in our back yard. Then there are plenty of golf courses, bowling alleys, motion pictures, etc., so that it will be impossible for anyone to have 'spare time on his hands.'

"Hotel Utah is one of the most beautiful hotels in the United States and the Starlite Roof is really 'out of this world.'

"Bob Cutler, AT, is lining up enough femmes to cover the 'spiritual' needs of the delegates and members."

Committee Memberships

Reception Committee

1. Salt Lake City Committee.

Convention Credentials and Registration Committee

- 1. Kenneth L. Armstrong, chairman.
- Alpha-Tau member.
- 3. Theta delegate.
- 4. Delta-Zeta delegate.

Constitution and Laws Committee

- 1. John F. E. Hippel, chairman.
- 2. Guyton Watkins, D. P.
- 3. Alpha chapter delegate.
- 4. Alpha-Iota chapter delegate.
- 5. Alpha-Rho chapter delegate.
- 6. Beta-Delta chapter delegate.
- 7. Beta-Phi chapter delegate.
- 8. Gamma-Iota chapter delegate.
- 9. Delta-Beta chapter delegate.

Steering Committee

- 1. Andrew H. Knight, chairman.
- 2. Inslee Johnson, D. P.
- 3. Gamma chapter delegate.
- 4. Tau chapter delegate.
- 5. Alpha-Chi chapter delegate.
- 6. Beta-Mu chapter delegate.
- 7. Gamma-Omicron chapter delegate.
- 8. Gamma-Sigma chapter delegate.

Publicity and Publications Committee

- 1. J. Blanford Taylor, chairman.
- 2. Harry Heath, vice-chairman.
- 3. Curtis Beresford, D. P.
- 4. Beta-Omicron chapter delegate.
- 5. Beta-Sigma chapter delegate.
- 6. Gamma-Alpha chapter delegate.
- 7. Gamma-Eta chapter delegate.

Ritual Committee

- 1. Harvey Newell, chairman.
- 2. William K. Widger, D. P.
- 3. Beta chapter delegate.
- 4. Alpha-Epsilon chapter delegate.
- 5. Alpha-Xi chapter delegate.
- 6. Alpha-Tau chapter delegate.
- 7. Beta-Iota chapter delegate.
- 8. Gamma-Nu chapter delegate.
- 9. Gamma-Psi chapter delegate.

Committee on Districts and District President Systems

- 1. Guy A. Borkey, chairman.
- 2. Harvey Newell.
- 3. Omicron chapter delegate.
- 4. Alpha-Mu chapter delegate.
- 5. Beta-Eta chapter delegate.
- 6. Beta-Pi chapter delegate.
- 7. Gamma-Kappa chapter delegate.

Alumni Activities and Contact Committee

- 1. Powell McHaney, chairman.
- 2. John R. Horton, vice-chairman.
- 3. Randolph D. Rouse, D. P.
- 4. Dudley Newton, D. P.
- 5. Delta chapter delegate.
- 6. Omega chapter delegate.
- 7. Alpha-Omega chapter delegate.
- 8. Gamma-Gamma chapter delegate.

Jewelry Committee

- 1. Robert C. Hahnen, chairman.
- 2. John U. Field, D. P.
- 3. S. Roy Smith.
- 4. Sigma chapter delegate.
- 5. Alpha-Eta chapter delegate.
- 6. Beta-Alpha chapter delegate.
- 7. Gamma-Epsilon chapter delegate.

Pledge Training Committee

- 1. James V. LeLaurin, chairman.
- 2. Doyle Watson, D. P.
- 3. Zeta chapter delegate.
- 4. Alpha-Beta chapter delegate.
- 5. Alpha-Psi chapter delegate.
- 6. Beta-Kappa chapter delegate.
- 7. Gamma-Delta chapter delegate.
- 8. Gamma-Chi chapter delegate.
- 9. Delta-Epsilon chapter delegate.

- Rushing and Pledging Committee 1. Wilson Caskey, chairman.
- Robert I. Burchinal, D. P.
- 3. Donald Baker, D. P.
- 4. Ralph Loken, D. P.
- 5. Eta chapter delegate.
- 6. Pi chapter delegate.
- 7. Alpha-Delta chapter delegate.
- 8. Alpha-Nu chapter delegate.
- 9. Beta-Epsilon chapter delegate.
- 10. Beta-Nu chapter delegate.
- 11. Delta-Zeta chapter delegate.

"I Nominate . . .

 Suggestions of persons for election to the Supreme Council or for appointment to the various standing committees should be sent to Roy D. Hickman, care of Alabama Engraving Company, Birmingham, Ala., chairman of the nominating committee.

Historical Records Committee

- Freeman H. Hart, chairman.
- Martin Green, D. P.
- 3. Theta chapter delegate.
- 4. Alpha-Lambda chapter delegate.
- 5. Alpha-Phi chapter delegate.
- 6. Gamma-Tau chapter delegate.
- 7. Delta-Eta chapter delegate.

Finances and House Management Committee

- 1. Robert I. Burchinal, chairman.
- Iota chapter delegate.
- Upsilon chapter delegate.
- 4. Alpha-Gamma chapter delegate.
- 5. Beta-Delta chapter delegate.
- 6. Beta-Theta chapter delegate.
- 7. Beta-Upsilon chapter delegate.
- 8. Gamma-Rho chapter delegate.
- 9. Delta-Alpha chapter delegate.

Chapter House Committee

- 1. P. D. Christian, chairman.
- 2. Herbert Miller.
- 3. Ward Kief.
- 4. Jack DuLong, D. P.
- 5. Robert M. Close, D. P.
- 6. Alpha-Alpha chapter delegate.
- 7. Alpha-Zeta chapter delegate.
- 8. Alpha-Sigma chapter delegate.
- 9. Beta-Zeta chapter delegate.
- 10. Gamma-Theta chapter delegate. 11. Gamma-Pi chapter delegate.
- 12. Gamma-Phi chapter delegate.

Chapter Meetings and Minutes Committee

- 1. George Dieter, chairman.
- 2. Robert H. Wright, D. P.
- 3. C. E. Mitton, D. P.
- 4. Kappa chapter delegate.
- 5. Alpha-Pi chapter delegate.
- 6. Gamma-Xi chapter delegate.
- 7. Delta-Gamma chapter delegate.

Scholarship Committee

- 1. John Fincher, chairman.
- Frank E. Kerdyk, D. P.
- 3. Mu chapter delegate.
- 4. Alpha-Omicron chapter delegate.
- 5. Gamma-Lambda chapter delegate.
- 6. Gamma-Mu chapter delegate.
- 7. Gamma-Upsilon chapter delegate.

Chapter Administration and Activities Committee

- 1. Dan Nunnelley, chairman.
- 2. D. P. 14b.
- 3. Xi chapter delegate.
- 4. Alpha-Theta chapter delegate.
- 5. Alpha-Kappa chapter delegate.
- 6. Beta-Beta chapter delegate.
- 7. Beta-Lambda chapter delegate.
- 8. Beta-Xi chapter delegate. 9. Gamma-Omega chapter delegate.
- 10. Delta-Delta chapter delegate.
- 11. Delta-Zeta chapter delegate. 12. Gamma-Zeta chapter delegate.

Alumnus chapter delegates will be assigned committees as the delegates qualify. Standing committees appear in THE SHIELD AND DIAMOND directory.

Business Scheduled At Morning Session

♦ Business of the National Convention in Salt Lake City will be transacted in three morning sessions and will follow the same routine of previous conventions.

"Due to the instruction and social contact at the Chapter Officers' School and preliminary information for committees, there should be a clearer understanding on the part of all delegates as to what is going on and why," said Executive Secretary Lynn. "This means we should be able to pitch into business immediately and make rapid progress. Election of the new Supreme Council members will take place at the Tuesday morning business session. They will not be installed until the Convention is ready for adjournment."

Items of business which Executive Secretary Lynn has asked district conventions to consider because they are expected to be brought up on the convention floor include:

- 1. Recommendations for district presidents. District presidents are nominated by the active chapter delegates.
- 2. Chapters which have devised an effective method of financing the purchase of a house should submit a detailed report for convention benefit.
 - 3. Expansion.
 - 4. Better scholarship.
- Eligibility for initiation, with especial emphasis on scholarship.
- 6. Indebtedness of students not returning to college.
- Removal from office of chapter ThC or house manager who fails for two successive months to make report to the National Office.
- More than one delegate to national conventions with expenses paid by National Office.
- Expenses of delegates of alumni chapters.
 - 10. Alumni dues.
- 11. Former National Presidents having right to vote at any national convention.
 - 12. Inactive status of students.
 - 13. Expulsion.
 - 14. Chapter alumni roll.
 - 15. \$5 per capita chapter house tax.
 - 16. New directory.

"I am very anxious for each chapter to bring a picture of its chapter house or lodge for display at the convention," Secretary Lynn said. "Also for display during the Chapter Officers' School and

DON. EASTMAN

at the convention, we hope to have graphs and pictographs conveying pertinent Fraternity information such as financial operation of National and the percentage of cost going toward various items of expense."

___ II R A ____

Convention

Flashes

♦ ACCOMMODATIONS may be had in Salt Lake City for as little as \$1.75 a day, it was pointed out by Executive Secretary Lynn. This was made in explanation to a statement in Bulletin No. 182 which indicated that rooms were \$4.75 a day.

Grant Macfarlane said "We have 60 dormitory type reservations at the Hotel Utah at \$2.50 a day and 40 others at Temple Square hotel and Belvedere hotel at 2 and \$1.75 a day, respectively."

→ APPLICATIONS are being received by National Editor J. Blanford Taylor for convention photographers. If you are a delegate or would like to make the convention and can make news-type pictures, write Taylor at P. O. Box 148, DeLand, Fla. Be sure and give him an idea of your experience.

He's a popular speaker before agricultural groups, and his friends call him the "Will Rogers of Agriculture."

Tentative Program For Convention

The convention program, subject to revisions, is:

SUNDAY, AUG. 15

8:30 a. m.—Salt Lake Tabernacle Choir followed by special broadcast featuring Joseph Benton.

10:15 a. m.-Model initiation.

12:00 noon-Luncheon.

1:00 p. m.-Registration, Hotel Utah.

3:00 p. m.-Committee meetings.

4:30 p. m.—Greyline Tour No. 3 of Salt Lake City.

Also 4:30 p. m.—Joint meeting of Supreme Council and District Presidents. 5:00 p. m.—Supreme Council meeting.

MONDAY, AUG. 16

9:00 a. m.-Business session.

12:00 noon—Luncheon, Starlight Roof, Hotel Utah.

1:30 p. m.-Committee meetings.

3:00 p. m.—Trip to Brighton and Big Cottonwood Canyon.

6:30 p. m.-Picnic in Canyon.

8:15 p. m.-Bonfire and campfire singing.

TUESDAY, AUG. 17

9:00 a. m.-Regular business sessions.

12:00 noon—Luncheon at Starlight Roof. Presentation of cups and awards.

1:30 p. m.-Committee meetings.

2:00 p. m.—Trip to Black Rock Beach, Great Salt Lake.

Also 2:30 p. m.—Joint meeting of Supreme Council and newly elected Council members.

3:30 p. m.—Supreme Council members' trip to Black Rock Beach.

9:00 p. m.—IIKA dance at Rainbow Rendevu

WEDNESDAY, AUG. 18

9:00 a. m.-Regular business session.

12:00 noon—Luncheon at Starlight Roof.2:00 p. m.—Free afternoon unless business session necessary.

6:30 p. m.-IIKA banquet.

7:30 p. m.—Salt Lake City Mothers' Club entertaining wives, sweethearts, mothers, and housemothers.

8:30 p. m.—Installation of newly elected Supreme Council members immediately following IIKA banquet.

9:00 p. m.-Adjournment of convention.

THURSDAY, AUG. 19

10:00 a. m.—Meeting of new Supreme Council.

Tau Beta Phi and Phi Kappa Phi.

ПКА-

♦ WILLIAM REED DAVIDSON, T, recently was elected to three honorary engineering societies—Pi Tau Sigma,

National Officer School Curriculum Annonnced

♦ PI KAPPA ALPHA's first national Chapter Officers' School will be held at the University of Utah beginning Friday, Aug. 13, 1948. University facilities at Fort Douglas will be available for those men officially enrolled in the school. They may begin checking in on Thursday afternoon, Aug. 12. Registration may take place Thursday afternoon and will be completed between 8 a. m. and 10 a. m. Friday.

National President John L. Packer will be present at the Chapter Officers' School and will preside over its sessions. No controversial matters will be presented during the school. It will be a period of instruction in standardization of practices and procedures for operating chapters. Information concerning the national functions of the Fraternity will be presented.

Every chapter is urged to have at least two delegates officially attending. National Officers and District Presidents will also be present. Any alumnus or active member of the Fraternity who so desires may also attend.

It will be a work period and all men registered will be expected to attend each session. This will present an excellent opportunity for an understanding of Fraternity policy plans and detailed operation. The sessions will be devoted to presentation of specific material by various leaders, demonstrations of conduct of chapter meetings, and pertinent discussion.

THURSDAY, AUG. 12

Afternoon and evening. Early registration at University of Utah.

FRIDAY, AUG. 13

8:00-10:00 a. m.-Registration.

10:00 a. m.—Official opening by National President Packer. Invocation by National Chaplain. Welcome by University of Utah officials. Remarks by President Packer.

10:15 a. m.—Successful chapter finances.
(a) Bookkeeping; (b) house management.

11:30 a. m.—How chapter officers make a successful chapter.

12:30 p. m.-Lunch at Student Union cafeteria.

2:00 p. m.-Why the National Office?

2:30 p. m.-Chapter housing.

2:50-3:10 p. m.—Demonstration opening and closing chapter ceremony.

3:30 p. m.—Old and young chapter members

4:00 p. m.—Rushing for fun and for good men. (a) Material; (b) demonstration.

4:30 p. m.-Special meeting for those de-

siring specific bookkeeping information.

4:30 p. m.-General adjournment.

6:00 p. m.-Dinner.

SATURDAY, AUG. 14

9:30 a. m.—National Counsel Hippel. (a) Constitution and By-laws; (b) parliamentary law; (c) question period.

10:45 a. m.—History. (a) Chapter history; (b) preservation of historical material.

11:15 a. m.—Demonstration of installation of officers.

11:30 a. m.-Pledge training.

12:30 p. m.-Lunch.

2:00 p. m.—Publications. (a) National publications; (b) undergraduate publications.

2:30 p. m.-Scholarship.

2:45 p. m.-Campus activities.

3:45 p. m.—Pi Kappa Alpha intangibles. 4:15 p. m.—Adjournment.

— ПКА —

♦ A ΠΚA became the first Republican ever to run for a county office in the Charlotte, N. C., primaries, recently when Charles B. Douglas, Υ, filed as a Republican candidate for the State Legislature.

He is in the wholesale plumbing specialty business, and has lived in Charlotte most of his life.

Alpha-Delta chapter at Georgia Tech combined its Founders' Day banquet, annual Black and White ball, the presenting of their Dream Girl, and a visit from Dr. George Summey and Robert Adger Smythe into one grand event Feb. 14 in the Dixie ballroom of the Henry Grady hotel in Atlanta. Frank Hudson, Alpha-Delta alumnus counselor, was master of ceremonies. He introduced Brother Smythe, who in turn presented Dr. Summey. In his vigorous speech, Dr. Summey warned against hazing and recalled several incidences of hazing in his college days. In the picture, from left, are Robert Adger Smythe, Mrs. Elbert P. Tuttle, Dr. George Summey and Frank Hudson.

Alpha-Tau Mothers, 150 Strong, Give Party for Sons

♦ More than 150 members of the Mothers Club of Alpha-Tau chapter and their sons gathered Apr. 27 at the Country Club in Salt Lake City for the annual Mothers and Sons party.

The party is sponsored by the mothers who invite their sons to the dinner and program every year.

This year's banquet was the largest ever put on in the history of the club.

The event was under the direction of Mrs. Milton W. Cutler, president of the club, and the following officers and committee members: Mrs. Lewis T. Williams, first vice-president; Mrs. Wesley O. Sessions, second vice-president; Mrs. William E. Gnadt, secretary; Mrs. Wallace Walton, treasurer; Mrs. A. A. Callister, corresponding secretary; Mrs. Stella M. Lindsay, historian; Mrs. Dan Capener, Mrs. J. B. Hughes, decoration committee; Mrs. Grant Stringham and Mrs. L. E. Viko, committee on arrangements.

The banquet hall was decorated with the first spring flowers. Following the dinner, J. Grant Iverson, district president, gave club members and their sons a preview of the 1948 Pi Kappa Alpha national convention scheduled during the middle of August in Salt Lake City and outlined the program at which the local chapter will play host.

John Hurst, Alpha-Delta SMC, left, and Don Payne, AΔ, escort lovely Bettie Bowen, of Atlanta, through the imitation clouds into the ballroom at Alpha-Delta's famous Black and White ball.

Mr. Iverson was accompanied by his 80-year-old mother, Mrs. Anna Iverson.

The remainder of the evening was turned over to the active chapter which presented the program. Master of ceremonies was Howard Anderson. Appearing in a skit were: Russell Williams, Ronald Capener, Harold (Huck) Gregory and Ronald Masters. Following the skit the chapter members and alumni serenaded the mothers.

The Mothers Club, known officially as Phi Phi of Pi Kappa Alpha, is one of the most active clubs in the Fraternity.

First records of the club date back to 1927. It was shown in the minutes that often only four or five members attended those first gatherings. Often these meetings were all-day affairs with the mothers staying at the fraternity house to mend sheets, clean the house, and "touch up some of the painting."

The first mothers and sons party was in June, 1931. Approximately 80 persons attended. On Oct. 12, 1931, the constitution of the group was approved.

The club now has grown so there is a monthly average attendance of between 40 to 50 persons. At a recent guest day, over 130 persons attended.

As a part of their 1947-48 activities, the Mothers Club has given the active chapter a complete set of dinnerware and silver. There is service for 100. The crest is on the glasses, "IIKA" on the silver, and a maroon band on the china. Money for the gift was raised by the women acting as luncheon hostesses and by the guest day.

Past presidents of the Mothers Club are as follows: 1927, Mrs. D. C. Kimball; 1928-29, Mrs. John H. Malia; 1929-30, Mrs. Charles E. Forsberg; 1930-31, Mrs. A. L. Davis; 1931-32, Mrs. William H. Folland; 1932-33, Mrs. M. E. Christopherson; 1933-34, Mrs. J. Frank Ward; 1933-34-35, Mrs. William LeRoy Smith; 1935-36, Mrs. Moroni Heiner; 1936-37, Mrs. Earl Wright; 1937-38, Mrs. L. B. Harmon; 1938-39, Mrs. Earl J. Glade; 1939-40, Mrs. E. E. Monson; 1940-41, Mrs. Lester F. Hewlett; 1941-42, Mrs. Bert Nelson; 1942-43, Mrs. E. O. Muir; 1943-44, Mrs. V. P. White; 1944-45, Mrs. D. J. Stoker; 1945-46, Mrs. J. Verne Taylor; 1946-47, Mrs. D. L. Anderson; and 1947-48, Mrs. Milton W. Cutler.

Alpha Chi Stages Banquet, Ball

By PAT JANSAK Alpha-Chi Chapter

♦ Combining Founders' Day banquet and the annual Dream Girl ball for the first time, the actives and alumni of Alpha-Chi celebrated the 80th anniversary of the founding of the Fraternity, at the Hotel Syracuse, Mar. 6.

The principal speaker, Robert Counselor, AX, of Rochester, N. Y., was introduced by Frank Love, master of ceremonies, and treasurer of the Syracuse Alumni chapter.

Presiding over the Dream Girl ball was lovely Jacquelin Foulds, a freshman in the college of liberal arts. Her escort was Arthur Wright, FP '42.

Alpha-Chi's bowling team terminated a successful season by defeating the independent champions for the All-University bowling championship.

Captained by Pat Jansak, the team consisted of Larry Mansell, Walter Scott, John Smith, Jim Marshall, Jerry Fregoe and Preston Plumb.

Dream Girl Formal Given at Oxford

By JOHN L. WINTER Delta-Gamma Chapter

♦ The annual Dream Girl formal of Delta-Gamma chapter, at Miami University, was held May 1 in Brandt room of Oxford College at Oxford, O.

Miss Joan Heidgerd of Ridgewood, N. J., was honored as the Dream Girl. She received a sweetheart pin from the chapter and a large bonquet of spring flowers. Miss Heidgerd's escort was Tom McGlone.

With 100 per cent of its 69 actives and pledges in attendance, Delta-Gamma chapter observed the 80th anniversary Founders' Day banquet at The Huddle in Oxford.

Toastmaster was George H. Zimmerman. Guests included Edward H. Metzger, SMC of Alpha-Xi; William Nester, SC of Alpha-Xi; Dr. John D. Henry, AA, and Prof. F. B. Joyner, our own AC. The address was delivered by Ralph Yaeger, Cincinnati District president.

Delta-Eta Chapter Installed at Deleware U.

♦ On Mar. 13, 1948, 23 student members and one alumnus member of Delta-Eta chapter of the University of Delaware were initiated into ΠΚA as the Delta-Eta chapter of ΠΚA.

The local chapter was formed in the latter part of October by 21 members of the student body. Leroy Manlove was elected as the first president; James Edmondson, vice-president; James Reagan, secretary; Brice Hickman, treasurer; Lester Downs, chaplain. This group began immediately to prepare a petition for admittance to IIKA. The favorable acceptance of this petition culminated in the first representation of IIKA on the Delaware campus and also in the state of Delaware.

The initiating ceremonies Saturday, Mar. 13, began with the arrival of the initiating team from Beta-Pi, University of Pennsylvania. As Delta-Eta does not have a house at the present time, this contingent conducted their rites at the home of John P. Diehl, BT, the chapter adviser. The arrival of the initiating team from George Washington University facilitated the initiating of other members in the lounge of Brown Hall, a campus dormitory.

Following this phase, the final step of the initiation was accomplished in a room placed at the disposal of Delta-Eta by the Sigma Epsilon Phi fraternity

Scenes as Delta-Eta chapter was installed at the University of Delaware were (1) members of the new chapter, front row, from left, Andrew Scari, SC; Lester Downs, IMC; James Reagan, SMC; Robert Brody, ThC, and Robert Dukes, MC. Back row, Irvin Tyndal, Charles Canters, James Short, Nicholas Granoudis, James Short, Nicholas Grahodats, James Edmondson, George Wood, Alvin Thawley, Walter Durham, Leon Parham, John Torkelson, Burt Williams, William Wooley, Leroy Manlove, Robert Overdeer, and James Burford. (2) Francis H. Squire, dean of the university, welcomes IIKA to the Delaware campus. (3) Chick Draper, SN, looks on as Ed Murphy, SN, presents gavel to James Reagan as A. Rae DuBell watches the presentation. (4) IIKA's present for the affair were, from left, Edwin Mat-lak, John P. Diehl, Sam McCart, John F. E. Hippel, K. D. Pulcipher, DeHaven Devlin, Robert Dietrich and Ken Armstrong. (5) Prominent guests, from left, are John P. Diehl, Lieut. Gov. Elbert N. Carvel, Dean Francis H. Squire and Sam McCart. (6) Charles J. Donaghy, of the Philadelphia Alumni chapter, welcomes the new group.

house. The installation of Delta-Eta and its new officers into IIKA was concluded in the lounge at Brown Hall. The initiation was followed by a banquet in the dining hall of Old College.

Toastmaster for the occasion was John F. E. Hippel, who took the place of the Honorable John J. Sparkman, U. S. senator from Alabama, when Senator Sparkman was unable to attend due to his duties. Delta-Eta was welcomed into IIKA by K. D. Pulcipher and Kenneth Armstrong, Field Secretary. A ballot box for Delta-Eta was presented to James Reagan, SMC, by Ken Armstrong. The Honorable Elbert N. Carvel, Lieutenant Governor of the State of Delaware, welcomed IIKA into the state.

Other speakers were Francis H. Squire, dean of the university; Art Cramer, representing Beta-Pi; SMC Jack Ault, ΔA ; B. Lines, Washington alumni; Charles J. (Bud) Donaghy and Bob Dietrich, Philadelphia alumni; SMC James Reagan, ΔH . The concluding speaker was Sam-

uel M. Cart, District President, who spoke on "The Basis of Chapter Success."

The members of Delta-Eta are James Reagan, SMC; Lester Downs, IMC; Andrew Scari, SC; Robert Brody, ThC; Robert Dukes, MC; Robert Durham, Ernest Dickens, James Neal, Irvin Tyndal, Charles Cantera, James Short, Nicholas Granoudis, James Edmondson, George Wood, Alvin Thawley, Walter Durham, Leon Parham, John Torkelson, Burt Williams, William Wooley, Leroy Manlove, Robert Overdeer, James Burford. The alumnus member is A. Rae Dubell of Wilmington, Del.

The forerunner of the University of Delaware was a church school organized in 1743 near New London, Pa. In 1752, it was moved to Lewisville, Pa., and in 1765 to the present site, Newark, Del. It was first named the Academy. In 1834 the Academy was merged with New Ark College. By an Act of the General As-

Dean of Atlanta Churchmen Dies

♦ ONLY a short three weeks after friends had honored Dr. and Mrs. Richard Orme Flinn, Φ, at their fiftieth wedding anniversary celebration, the much-loved pastor emeritus of Atlanta's North Avenue Presbyterian Church was dead at the age of 77.

The Dean of Atlanta Churchmen had been associated with North Avenue for 40 long years, and he had grown constantly in the affection of his own congregation and in the esteem of the community.

At the Flinns' wedding anniversary Mar. 8, scores of people whose lives they had touched called to pay their respects. The Atlanta Constitution said that the Flinns had intended to make it a "family affair," but that they had forgotten that "the City of Atlanta is their family."

Doctor Flinn went to Atlanta as a young minister. He was interested in the mission field, but was convinced that he should remain in Atlanta to head a new community church which was being planned in the fast-growing metropolis.

Noting that a favorite Sunday strolling path for local folks was North Avenue, he decided to start the new Presbyterian church there. He held the pastorate until 1939, when after four decades he retired. But after his "retirement" he served as pastor of the Roswell Presbyterian Church and as counselor to other churches.

Doctor Flinn was born in Milledgeville, Ga., the son of a Presbyterian minister. He attended Southwestern University, Columbia Theological Seminary and Presbyterian College. He received his doctorate from the latter school.

In 1898 he married the former Miss Anna Emery, of Kirkwood, Ga.

He was a Mason and a member of Sons of Confederate Veterans. The veteran minister also had held important posts in the Federal Council of Churches of Christ in America.

An editorial, "A True-Hearted Minister for Fifty-Four Years," in the *Atlanta Journal* offered a tribute to Doctor Flinn. Summing up his busy life, the *Journal* editorialist remarked:

"A leading figure in the Georgia Synod, he served in such important capacities as delegate to the Pan Presbyterian Council at Glasgow, Scotland, in 1896 and at Cardiff, Wales, in 1925; as a member of the executive committee on evangelism of the Federal Council of

(Continued on page 35)

sembly on Feb. 7, 1843, the name of the college was changed to Delaware College. Following the confusion of the Civil War, an Act of the General Assembly on Mar. 14, 1867, appointed to Delaware College large areas of public lands to form the bases of endowment for the college.

From 1870 to the present, especially in the last quarter century, the college has shown remarkable development marked by extraordinary advances in resources, equipment and standards of instruction. These advances were due in great measure to splendid gifts from individual residents of the State of Delaware.

In 1867 by an Act of the State Legislature, Delaware College became the State Agricultural College. With the purchase of a 217-acre farm in 1907, instruction, experimental research and agricultural extension work improved greatly. This

On the campus at University of Delaware are (1) Brown Hall, men's dormitory; (2) Frazier Field; (3) Evans Hall, engineering building; (4) Mitchel Hall, auditorium, and (5) view of the lower campus with Memorial Library in background.

division now exerts a powerful influence on the agricultural interests of Delaware and her neighboring states.

The School of Engineering has grown from a modest beginning to its present place of prominence among the leading engineering schools of the country. This school now embraces chemical, civil, electrical and mechanical engineering.

From 1870 to 1940, the Old School of Liberal Arts continued as the fundamental division of instruction in the college and the university. After 1920 many new courses of instruction were introduced in this school.

In 1913, the Women's College was founded, and an appropriation of \$125,000 to start it was made by the state. On Oct. 10, 1914, it opened its doors, offering three courses of instruction: arts and science, home economics, and education, the last being named for the training of teachers.

The two colleges worked side by side for seven years. Then, in 1921, they were combined, becoming the two major schools of the University of Delaware, now so-called for the first time.

The growth of the University of Delaware during the present century intellectually, numerically and physically, is very apparent. The faculty has grown from 19 men professors to 140 men and women of whom about 45 divide their time between teaching and scientific research. The student body has increased from 86 to 2,250 persons.

90th Active Chapter at Arkansas State

By GUS R. CAMP Delta-Theta Chapter

◆ Delta-Theta, ninetieth active chapter of Pi Kappa Alpha, became a reality Mar. 13, when the chapter was presented at a banquet held in honor of the installation.

After a year of striving toward a charter of Pi Kappa Alpha, the realization of Kappa Sigma Nu of Arkansas State College came true. Organized in 1935,

Kappa Sigma Nu had been active in every phase of campus activity since that date. Having the only organization on the campus to survive the war days, Kappa Sigma Nu came back with greater aims and action with the goal of joining the other great chapters of Pi Kappa Alpha.

Thirty-four members of Kappa Sigma Nu were installed into this newly formed chapter of IIKA, which was under the direction of Powell McHaney, National Secretary for the Fraternity; John Horton, National Alumni Traveling Secretary; and initiation teams from Southwestern (Theta) and the University of Arkansas (Alpha-Zeta).

Comprising the team from Theta were SMC Colin Stewart, Howard Hurt, Bill Riley, Jim Woort and Tommy Taylor. The Alpha-Zeta team was made up of Sam Stuckey, Roger Meori, Morris Taylor, Joe Besore, Don Jones and Spencer Anderson.

Baby Chapter Chooses Dream Girl

By GUS R. CAMP Delta-Theta Chapter

♦ Lehmazell Owens, Dream Girl of Pi Kappa Alpha, was presented by the Delta-Theta chapter at their first Dream Girl dance Friday evening, Apr. 2, Danner Hall ballroom.

Miss Owens was presented by Jack Holt, AZ, former Attorney General for Arkansas and candidate for Governor of the state.

Three maids, Louise Knott, Julie Penix and Phyllis Ford (Alpha Gamma Theta), assisted the Dream Girl in reigning over this semi-formal affair. Brother Holt presented each maid with a bouquet of white carnations, while the Dream Girl received a gift adorned with the Fraternity crest along with a bouquet of red roses.

The ballroom was decorated with the Fraternity colors, garnet and gold, as spring served as the theme of the function in helping to usher April in and forget "ole windy March."

Miss Owens was presented by Brother

Holt immediately before intermission and followed by the playing of "Dream Girl of IIKA." Many faculty and out-of-town guests were present for the presentation.

This social event was not only to present the Dream Girl of Pi Kappa Alpha, but also to present the Delta-Theta chapter of this Fraternity, SMC Billy Ruddell announced.

Dr. W. W. Nedrow, faculty advisor;

Members of Delta-Theta chapter at Arkansas State College are, from left, front row, Martin Farmer, Bob Fritz, Roscoe Brown; second row, John Greenwood, Dr. W. W. Nedrow, Robert McGinnis, Billy Ruddell; third row, James McCall, Roy Adkins, Jimmy Jenkins, Kenneth McWhirter; fourth row, Caleb Davis, S. T. Johnson, Jennings Curtner, Alex Fisher, James Smith, James Rice, Lloyd Walton, Bill Rogers, Gus Camp, James Wilkinson, John Bearden; fifth row, John Childers, Charles Sims, Jewel Alford, Wyman Dyke, J. P. Adkins, Sonny Greenwood, Fred Young, James Mason, Jeff Smith, Robert Edwards, Bill Beaird.

James H. Mason, Wyman Dyke, Jonesboro, Ark.; Gus Camp, Portia, Ark.; Lloyd Walton, Black Oak, Ark.; Roy and J. P. Adkins, Harrisburg, Ark.; John and "Sonny" Greenwood, Hickory Ridge, Ark.; Robert Edwards, Kenneth McWhirter, Manila, Ark.; Alex Fisher, Paragould, Ark.; James Smith, Searcy, Ark.; Bob Fritz, Imboden, Ark.; John Bearden, Leachville, Ark.; Charles Sims, West Memphis, Ark.; Bud Curtner, Wynne, Ark.; Billy Frank Rogers, Newport, Ark.; Jeff Smith, Searcy, Ark.; John Childers, Alicia, Ark.; Fred Young, Tyronza, Ark.; Sam McGinnis, Marianna, Ark.; Martin Farmer, Wynne, Ark.; Billy Ruddell, Batesville, Ark.; Roscoe Brown, Salem, Ark.; S. T. Johnson, Hughes, Ark.; James Rice, Little Rock, Ark.; and Bill Beaird, Kennett, Mo., were the active members installed in the ceremony last Saturday.

Wilson Duke, Jonesboro, Ark.; Jewel Alford, Jonesboro, Ark.; James Wilkenson, Holly Grove, Ark.; James E. McCall, Portia, Ark.; and Caleb Davis, Braggadocio, Mo., were the alumni members of Kappa Sigma Nu installed with the other active members.

Following the installation ceremony, a banquet was held in the north dining hall of the cafeteria for all new members of Pi Kappa Alpha, some older members of IIKA, and many guests.

Powell McHaney, principal speaker of the evening, outlined to the new chapter of Pi Kappa Alpha several objectives that have been set forth by the Fraternity over the past 80 years that the organization has been functioning.

Visiting IIKA's were Judge Archer Wheatley, Vance Scurlock (Alpha-Zeta), Maurice Kiech (Alpha-Zeta) and Roy

(Continued on page 12)

Jack Holt, AZ, presents flowers to Lehmazell Owens, Delta-Theta Dream Girl (upper left). Visitors at the installation, including Na-

tional Alumni Secretary McHaney, are pictured upper right. Lower left is a scene at the Dream Girl dance and lower right are, from

left, Phylis Ford, SMC Billy Ruddell, Julieanne Penix, Jack Holt, Lehmazell Owens and Louise Knott.

BABY CHAPTER

(Continued from page 11)

Sigler of Jonesboro, Ark. Other guests included Dr. W. J. Edens, president of the college; William Stuck, L. R. Ashcraft, business manager of Arkansas State; Dr. Paul E. Couch, head, department of education, Arkansas State, and Paul Hoffman, publicity director.

Robert H. Wright, president of District 11a; Dr. Robert Green, Ralph Siggs, William Hemphill and Hall Mc-Haney from Kennett, Mo.; and Charles Joliff (Alpha-Zeta) were the out-of-town members of IIKA attending the banquet.

Officers for the Delta-Theta chapter are Billy Ruddell, SMC; Sam McGinnis, IMC; John Greenwood, ThC; Bob Fritz, SC; Roscoe Brown, MC; Gus Camp, publicity director; Fred Young, corresponding secretary; and John Childers, historian.

McCorkle Wins Achievement Award

♦ GRAHAM K. McCORKLE, Ω, was nominated for the 1947 Pi Kappa Alpha Distinguished Achievement Award annually presented to the alumnus of the Fraternity who has received national recognition for advancement in his field, by his own chapter at University of Kentucky.

After conference with national officers and a prolonged study of the merits of a number of men who had attained exceptional rank in their fields during the year, he was selected as the most worthy by the committee composed of Arthur S. Bowes, M. Bruce Parsons and Harold E. Rainville.

His selection was based not only upon his election to the presidency of the Illinois Bell Telephone Company, a major company in the extensive Bell System, but because he is a member of that small fraternity of men who have risen to the head of a major business enterprise after starting from the bottom. After graduating from college, McCorkle started in at the bottom, literally. He swept floors and then climbed telephone poles stringing wire, yet today, after 44 years with the Bell System, he is a top executive of one of America's major industries.

McCorkle is an outstanding civic leader in Chicago where no committee on public affairs is complete without his name. He maintains an active interest in the Fraternity and his frequent trips to Kentucky always serve to renew his friendships among the Fraternity there.

Alan Ladd Chooses 1948 Dream Girl For Beta-Beta Group

♦ ALAN LADD chose Shirley Krehbiel as Beta-Beta's Dream Girl this year from among 50 photographs. Ladd's selection was announced at the formal dinner dance in the Spanish Ballroom of the Olympic Hotel on May 15.

The Dream Girl will take a 10-day cruise to scenic Alaska in September, leaving Vancouver by boat to cruise up the inside Alaska passage, stopping at six southeastern Alaska ports before disembarking at Skagway.

Then she will travel by train into the Yukon interior and tour the Canadian lakes before returning to Vancouver and Seattle.

Miss Krehbiel, popular campus actress, is well known for her starring roles at the Penthouse and Showboat, University of Washington theaters. She is a member of Kappa Kappa Gamma sorority and Phi Mu Gamma, fine arts honorary.

The Dream Girl contest went into full swing after the appointment of Bruce Davis as chairman by Stan Olsen, SMC. Letters announcing the contest were sent to all sororities and other campus organizations. Any girl attending the university was eligible.

The announcement was followed by numerous articles and pictures in the campus newspaper and both Seattle

dailies. An interview of several candidates and last year's Dream Girl, Margaret McCurdy, was held over KJR, local radio station.

Every night for several weeks before the end of the contest radio station KXA played the "Dream Girl of IIKA" as sung by Frances Langford.

Compacts with the IIKA crest were presented to the five finalists by their escorts.

After Davis revealed that Miss Krehbiel was the Dream Girl, she was given a sweetheart pin by her escort, Cliff Rogers.

The Dream Girl of 1947, Margaret McCurdy, unveiled the shining perpetual trophy and presented it to her thrilled successor.

Alan Ladd, right, called on Macdonald Carey and Betty Field to help him choose a Dream Girl for Beta-Beta chapter at University of Washington. Carey played opposite Betty Hutton in the Paramount picture "Dream Girl" which is to be released nationally next month.

"Mr. Chips" of Pi Kappa Alpha

♦ IF THE legendary John Hilton character, "Mr. Chips," ever had a close competitor as a teacher with profound influence over his students, then his rival must have been a man very much like Ansel Alphonso Knowlton, AT.

Indeed, Hilton might well have based his book on the life of Reed College's patriarch, transferring the famous teacher from his modest surroundings in Portland, Ore., to similar surroundings in the old English school.

For the story of "Tony" Knowlton, the young fellow whose unorthodox classroom techniques led to his dismissal from the University of Utah faculty, but brought him fame at little Reed College, is one of the most colorful tales in the sometimes dry annals of higher education.

One of the most unusual features of the story is that Knowlton, now in his thirty-third year at Reed, has been recognized for his outstanding work, and honored by the Research Corporation of New York, although such honors usually are reserved for the large, Eastern technological institutes. But we're getting ahead of our story.

Tony Knowlton has known what he wanted since he was 10. He told his parents back in Portland, Me., in 1886 that he was going to be a teacher. That boyhood ambition has been achieved to a degree denied to most men.

The soft-spoken, slightly stooped Knowlton has been making the subject of physics fascinating to Reed College students since 1915, when he succeeded Karl T. Compton, now head of the famed Masssachusetts Institute of Technology, on the Reed faculty.

Over that period he has become as enduring a part of the college as its massive buildings or rolling campus—and a vastly more important part.

Doctor Knowlton got his start in teaching at Carlton College, in Minnesota, after completing his study at Bates College. Carlton was looking for a man who could handle science and coach its athletic teams, too. So the enthusiastic Bates man (who had placed undergraduate emphasis on the classics) decided to give it a try.

At Carlton, he made up his mind. Physics was his first choice, athletics would have to take second place, in spite of the outstanding track team he tutored.

After a brief tenure at Carlton, Doc-

By HARRY HEATH
Associate Editor, Shield and Diamond

tor Knowlton moved on to teaching jobs at Northwestern University and at Armour Institute in Chicago. He paused long enough to take a Ph. D. from the University of Chicago, and then in 1900 he headed west to the University of Utah, where he stayed for six years.

When a flare-up at Utah caused Doctor Knowlton to leave (the American Association of University Professors called it an infringement of academic freedom) Reed College gained its Mr. Chipps.

Let's listen to the story, as told by Richard N. Dexter in the *Oregon Jour*nal:

The young men whom Knowlton turned forth from his inadequate Reed laboratories began distinguishing them-

selves almost immediately but it was not until a few years ago that a statistical study brought to light the true scope of his teaching achievement. A University of Pittsburgh researcher made a study of undergraduate origins of men listed in "American Men of Science," the who's who of the test-tube crowd. It showed that in proportion to the size of its student body, Reed had placed almost twice as many physicists on the list as any other American college or university. On a straight numerical basis, Knowlton's record was impressive enough-he had contributed as many names to the list as such lus-

A typical pose, this one, for it shows IIKA's famous Dr. A. A. Knowlton in the classroom at Reed College, Portland, Ore. The 71-year-old educator has taught at Reed for 33 years, and has gained recognition as one of the nation's top physics teachers.

trous institutions as Columbia, Johns Hopkins and Princeton; more than Stanford, Illinois and Pennsylvania.

Then, just this summer, a second study appeared in the American Journal of Physics. It was a tabulation of undergraduate origins of all physicists granted Ph. D. degrees by American universities between 1936 and 1945. No per capita breakdown was made this time but on a straight man-against-man basis, Reed again found itself playing with the big boys. Yale, Ohio State, University of Washington were just ahead of it; Purdue, Dartmouth and UCLA behind it.

Dexter says that Reed's great teacher has the ability to breathe life into his formidable subject and an uncompromising insistence on rigorous, disciplined thinking and technical perfection. He isn't a great expositor. He's been accused of breaking all of the rules

Dr. A. A. Knowlton, once a star tennis player and track coach but now nationally famous for his outstanding contribution to education, takes time out from the classroom for his favorite hobby—golf. And he's a fair hand, too, once going to the Oregon state finals. He consistently shoots in the 70's or low 80's.

A man, a book and his dog. Doctor Knowlton relaxes in his home in Portland, Ore., where he has spent 33 years as professor of physics at Read College. He re-

of pedagogy. But he places a great emphasis on getting across to his students the right habits of thought and the right ways of doing things. In this he succeeds in a manner approached by few of his contemporaries.

Doctor Knowlton will give any student who is getting complacent a "stiff workout," but he's also willing to devote extra hours to individual students who have what it takes and are not averse to hard work.

Knowlton's approach to his subject gained nation-wide attention in 1928 when he published his revolutionary textbook, *Physics for College Students*. Until that time virtually all physics books were designed for pre-engineering students. They were purely technical and about as lively as a dictionary. At Reed, Knowlton found that approach simply did not work. Few of his stu-

cently was honored with a \$1,000 award from the Research Corporation of New York for his outstanding work in training successful physicists.

dents would ever be engineers and under the elective system, no one had to take physics. Nor keep on taking it if he didn't like it.

His answer, worked out over a dozen years, was to treat the subject from a humanistic rather than purely technical approach. He took the customary material, re-selected what he wanted, rearranged it, explained as he went how it all fitted into history and life. When he was done he had a textbook that at the same time told the inspiring story of man's progress in mastery of his physical environment.

The book was an immediate sensation and the name of Knowlton became familiar to college students all over the country. Swiftly moving developments have passed it by since its revision in 1935, but it still stands as a model in its field.

While Knowlton has made his name as a teacher, he has been anything but an academic recluse. A few years ago United Air Lines engaged him and several other scientists to seek out an antidote for the static which was blotting out radio beams. For several months he engaged in the titillating sport of taking off and hunting up nice, nasty storms. The discharge wire that now hangs from all transport planes was the answer to the puzzle.

But Tony Knowlton has other strong points, too. He's an enthusiastic golfer, and once went to the finals of the Oregon senior tournament's championship flight several years ago. He's still able to shoot in the low 80's.

And so this golf-shooting, soft-spoken physics teacher is being recognized for starting some of the nation's leading scientists on the road to fame.

While 250 friends and faculty members listened, Oct. 20, Dr. Joseph W. Barker, president of the Research Corporation, singled Tony out "for his outstanding record of wonderfully inspiring and effective undergraduate physics teaching." He gave Doctor Knowlton a specially-created \$1,000 cash award and a plaque of honor.

But dinners, awards and speeches are not honors, they merely are "recognition" of honors that have accumulated through years of successful and inspirational teaching.

None of these awards tells the story quite so well as the simple sentence written by a man who has known Doctor Knowlton as a teacher, a colleague and a friend.

"Tony Knowlton," he wrote, "is deep, and wide, and high."

Tony Knowlton's response to all of the fanfare was simple, but sincere:

"Good students make good teachers, or at least teachers of good repute, and I have been blessed with more than one man's share of such students."

— ПКА —

♦ A 1902 initiate of Zeta chapter at the University of Tennessee, Will F. Gallahar, died of a heart ailment at Oak Ridge, Tenn., on Christmas day.

Mr. Gallahar, 64, died while being taken to a hospital. He had been working for the Atomic Energy Commission, and Gallahar Gate in Oak Ridge was named for him.

The Gallahars owned farm land in what is now Oak Ridge.

Stalling Called to Washington

BETTIN E. STALLING

♦ BETTIN E. STALLING, AI, regional counsel for the HOLC for 20 Midwestern and Western states, until Dec. 1, has been called to Washington to take up new duties on the staff of the Director of Loans of the Veteran's Administration.

Stalling has been active in the American, Illinois, Chicago, and Federal Bar

associations. A member of the executive council and a past president of the Chicago Chapter of the Federal Bar Association, he is now the delegate of the Federal Bar to the House of Delegates of the American Bar Association, the first such delegate ever selected outside of Washington. He is chairman of the Section on Real Estate Law of the Illinois Bar Association, having been chairman of the same section for the American Bar Association and chairman of both the subcommittee on Real Estate Law and Real Property Law of the Chicago Bar.

Stalling graduated from the University of Chicago Law School after undergraduate work at Millsaps, Jackson, Miss., and the University of Missouri. He has been a lecturer on court procedure at the Chicago Kent College of Law and edited the *Analytic Digest* in 1941 and 1942 for the Chicago Bar Association.

He lives with his wife and two children, Suzanne, 16, and Richard, 10, at 1327 Lake street, Evanston, Ill. A trustee of the First Methodist church of Evanston, he also is a member of Phi Delta Phi, the Executive Club of Chicago and the Merchants and Manufacturers Club.

Leads Field in Newspaper Research

♦ CLOSE on the heels of the national attention focused on a IIKA journalism educator—Dr. James E. Pollard, AP, for his book, *The Presidents and the Press*—another member of the Fraternity has moved into the spotlight of the fourth estate.

This time it's Dr. Chilton R. Bush, AA, head of the division of journalism at Stanford University. Bush, like Doctor Pollard, who heads the school of journalism at Ohio State University, is a well-known author. His Reporting Public Affairs has been a standard text in schools of journalism for years.

But more recently Doctor Bush has become widely known in the newspaper field for his research in readership and his work with public opinion polls.

The latter provided occasion for a feature story in the magazine of the fourth estate, *Editor and Publisher*, Dec. 13. The story was based upon Doctor Bush's remarks at a meeting of

the California Press Association.

The Stanford journalism director suggested that public opinion polls are scientific tools which should be used by newspapers to prevent editorial errors of judgment.

"Polls provide a better idea of acceptance of newspaper policies," Doctor Bush told the newsmen.

Doctor Bush illustrated his point by discussing a campaign for civic improvements. In such a case, he advocated use of a public opinion poll to reveal if the newspaper's educational campaign has been successful. If it hasn't been, the professor said, "the campaign can be extended over another year, and that is better than defeat."

Among other members of the Fraternity teaching journalism in American institutions are Prof. Baskett Mosse, I'T, Northwestern University, and Harry Heath, I'T, at the University of Oregon.

Senator John Sparkman, PA, made the principal address at Birmingham Founders' Day dinner.

Tolley Is Speaker At Florida Southern

♦ DR. WILLIAM PEARSON TOLLEY, Alpha-Chi alumnus and chancellor of Syracuse University, was the convocation speaker on Mar. 5 during Founders' Week at Florida Southern College.

Doctor Tolley has served almost all of his life in the field of education as scholar, teacher, and executive. He was ordained a minister of the Methodist Episcopal Church in 1923 and has served in several theological schools. Besides serving in education, Doctor Tolley has served on many different religious commissions and as a member on advisory committees.

Doctor Tolley served as president of Allegheny College from 1931 to 1942 and since then, he has been with Syracuse University.

Founders' Week featured a large boat

National Vice-President Andrew H. Knight, Jr., presents to Jack Percival Montgomery a membership certificate in the golden chapter. The presentation, made at the Birmingham Founders' Day dinner, carried the following citation: "In recognition of his membership for 50 years, Jack Percival Montgomery, distinguished professor, scholar, faculty adviser, alumnus counsel-

and float regatta. On Mar. 4, one outstanding man from each county was recognized in a special ceremony at the chapel.

At the speakers' table at the Kansas City Founders' Day dinner were, from left, Donald R. Baker, AK, District President; Mrs. Baker; Powell B. HcHaney, AN, National Alumni Secretary; Gerald M. Lively, II, president, Kansas City Alumni; Mrs. Lively; C. Ozwin Rutledge, BI, retiring president, Kansas City alumni, and Mrs. Rutledge. Other new officers are Levis Ward, BI, and Robert W. Royer, BI, vicepresidents; Warren P. Thayer, BE, secretary, and Merle L. Welch, BI, treasurer. More than 150 couples attended.

lor, all-around friend of the many students who have had the happy privilege of being touched by the spell of his warm friendship, sterling character, keen intellect and sage advice; one who has earned the respect, love and admiration of our entire organization is enrolled as a member of the Golden Chapter of our Fraternity." The dinner was attended by 298.

♦ WILLIAM E. THOMPSON, Alpha-Zeta chapter founder, joined the chapter eternal last month. Brother Thompson, born Sept. 15, 1887, entered the University of Arkansas in 1904, and was one of 10 founders of the Arkansas chapter of Pi Kappa Alpha in November, 1904.

By profession, he was a banker, and at the time of his death was president of the Bank of McGehee in McGehee, Arkansas.

* In 1945, Brother Thompson was appointed chairman of the State Highway Commission. During the time spent with Alpha-Zeta, Thompson served in several capacities, including SMC.

Little Flower of Oregon

♦ Young, energetic Frank
L. Calise, ГП, who has been a fight
manager, newspaperman and radio announcer, among other things, in his
brief span of 25 years, is the guiding
hand of Vale, Ore., a little city with a
reputation for efficient city government.

One of the reasons things run so smoothly in Vale, according to the *Idaho Spokesman*, is Calise himself, who holds eight different city positions.

A dynamo of energy—the Statesman called him Vale's "Little Flower"—Calise carries this imposing list of titles:

Vale city recorder, executive secretary of the Vale Chamber of Commerce, Vale veteran's housing manager, Vale boxing commissioner, vice-president of the John-Day-Warm Springs Highway Association, ex-officio justice of the peace, manager of the Vale employment service and water collector. In his spare time (and he says he has some), Calise is the Vale correspondent for the Associated Press and in Oregon the city recorder is also the city judge.

The jack-of-all-trades got into newspaper work at the age of 14 at Klamath Falls, Ore., where he covered a triple murder for that city's daily paper.

At 17, Calise found his hopes of moving to the sports desk temporarily blocked, so he became the nation's youngest boxing manager (his fighter won the middleweight championship of Oregon.)

Then Vale's human dynamo enrolled at the University of Oregon, where he studied journalism. But after two years studying a craft he already had served in, Calise entered the army.

Here's the way he described his army career for the Statesman:

"I was listed as a combat intelligence man. So I was shipped to one unit, but they couldn't use me so I was transferred to another. This kept up for 32 months when I was transferred right out of the army."

But while being transferred Calise visited all of the 48 states, Australia, New Guinea and the Philippine islands, all without being attached to any army outfit. "The fortunes of war," Calise says.

After an abortive attempt to write a

Here's Oregon's "Little Flower," the executive secretary of the Vale Chamber of Commerce, city recorder, housing manager, city judge, etc. He's a IIKA from the University of Oregon, Frank L.

Calise, and a young fellow who's going places in politics. At 25, he has a good start toward his lifetime ambition—to be a member of Congress.

book while in the Philippines, Calise on his return to the States decided that promotion was his life. Starting to promote an opera singer, fate stepped in and canceled the career. The soprano lost her voice.

"Because of financial difficulties I lost my boxer, too," moans Calise.

Then he became a radio announcer for three months and switched to television for a few months more. Finally, he became a combination press agent and business manager for Don Raymon's orchestra.

At this point, higher education attracted the versatile Mr. Calise and back to the University of Oregon he went. This time he concentrated on political science and city government.

This study led to the position with the Vale chamber of commerce—and to the seven other jobs which the cigarsmoking IIKA holds.

Despite his well-developed sense of humor, he's very serious about his politics. He works an average of 16 hours a day six days a week and likes it.

Cooking and bright-colored shirts are his hobbies, but not so politics. In politics, he's "dead serious." His life's ambition is to hold the office of congressman. Folks who've watched his work at Vale think he may make it some day, too.

— ПКА —

♦ J. HAROLD JOHNSTON, AΨ, has been named vice-chairman of the Rutgers Alumni Council. He formerly was a member of the executive committee of the council. As chairman of a sub-committee of the executive committee, he met with Coach George Little to work out a more equitable allocation of tickets to football games.

— ПКА —

♦ REV. ERNEST DELL RICH-ARDS, PT, is teaching theology in the Seminary of the Nippon Seikokwai in Japan. His address is c/o Rel. Div., C.I.E., GHQ, Tokyo, APO 850, San Francisco, Calif.

JUDGE R. A. YOUNGER

Ohio Masons Honor Celina Jurist

♦ The new Most Worshipful Grand Master of Masons in Ohio is Judge Raymond A. Younger, AP. A recent issue of the Mahoning Mason highlights the Masonic career of the Celina, O., judge, who has spent most of his lifetime in the city of his birth.

After graduating from Celina high school in 1916, he entered Ohio State University, where he earned BA and LLB degrees.

Following World War I, he returned to Celina and began the practice of law with his father, the late Judge C. S. Younger.

After several years of private practice, he was elected judge of the court of common pleas of Mercer county, Ohio, serving from 1938 until January of 1947. At that time he resigned to accept Governor Herbert's appointment as chairman of the Ohio Pardon and Parole commission.

His Masonic activities began in 1920 as an Entered Apprentice, and he has held most of the major offices in his home lodge and in his district. He was elected and installed Most Worshipful Grand Master of Masons in Ohio at Cincinnati Oct. 16, 1947.

The Youngers have two sons, Raymond, Jr., 15, and Robert, 12.

Judge Younger's favorite hobby is agriculture. He is owner of 280 acres between Celina and Coldwater, and specializes in Ayrshire dairy cattle.

— ПКА---

♦ First vice-president of the Atlanta Community Chest during 1948 is Elbert P. Tuttle, Bθ, outstanding Atlanta attorney and former national president of the Fraternity.

"Shoestring" Business Now Quarter Million

♦ THE Quality Farm Supply Co. in Atlanta, Ga., is an example of what ingenuity and hard work can achieve—and one of the two hard workers who went from a "shoestring" to a \$250,000 business in one year is H. Candler Jones, BK.

The Emory University graduate and a friend, George Vance, returned from military service in late 1945, determined to start a firm of their own.

In the beginning, their holdings amounted to an abandoned garage on an Atlanta junk lot. They had nothing to sell, but they had ideas.

They persuaded the John Deere Plow Co. to give them a dealer agency, then, one by one, they began "courting" other manufacturers and distributors, persuading them to allot the new company a little equipment.

Last year, they hit on the idea of using veterans' priorities to buy surplus items from the War Assets administration. They attended surplus sales throughout the nation, purchasing equipment they could sell direct or convert into farm implements and tools. All together, they bought more than \$200,000 worth and disposed of virtually every item.

That success "proved they could do it," and now it was easy to get financial backing from a local bank.

If Wallet and Bobble, in the comic story of "Gasoline Alley," have been a mild success, Jones and Vance have been terrific.

At first, the two of them did all of

H. CANDLER JONES

DeHAVEN DEVELIN

Develin President Of Bryn Mawr Bank

♦ New president of the Bryn Mawr Trust Co. is DeHaven Develin, BII, who was elected at the company's annual meeting recently.

A graduate of the Wharton School of Finance at the University of Pennsylvania in 1924, President Develin has been a member of the banking firm since 1931. He had served as vice president and trust officer before his elevation to the presidency. The 1947 net earnings of the organization were \$306,449, or \$5.90 a share.

The Bryn Mawr Trust Co. is one of Philadelphia's most active and progressive suburban banking institutions. It does a wide business in Philadelphia and surrounding communities.

Since his graduation from the University of Pennsylvania, Develin has been actively interested in IIKA alumni affairs. He was president of the Philadelphia Alumni chapter for several years.

He lives at 118 Crosshill Road, Carroll Park, with his wife Mrs. Marjorie Beatty Develin and a small son, Robert B., and daughter, Jane.

the work with the help of only one employe and their wives. Now they have 10 employees and new, bright quarters.

Equipment is coming in more rapidly, and the hard-working executives are still having ideas. They plan to send six salesmen out into the state, calling on the farm trade.

"Other former GI's can do the same thing, with hard work," commented Jones.

ROBERT L. YOUNG

Air Line Names Young to Traffic Job

♦ ROBERT L. YOUNG, I'I, has been appointed district traffic manager of the Chicago and Southern Air Lines in Jackson, Miss.

The new Jackson traffic manager joined Chicago and Southern in January of 1946, shortly after his discharge as a lieutenant in the Coast Guard, in which he served over four years.

His initial assignment with Chicago and Southern was as a reservations agent in New Orleans, La. Successive promotions boosted Young to the position of passenger service manager and traffic representative for the air line, and in October, 1946, he was transferred from New Orleans to Jackson.

A native of Corinth, Miss., he holds a degree in psychology and science from the University of Mississippi, from which he was graduated in 1940. He did post-graduate work for one year at Emory University in Atlanta.

He was initiated at Zeta chapter in April, 1937, and transferred to Gamma-Iota chapter in 1938.

— ПКА —

♦ New executive head of Williams Construction Co., Columbus, Ga., is Charles Edwin Gates, AM. The company is one of the largest and most successful construction businesses in Georgia.

Ed married Miss Molly Preston Scales of Perry, Fla., in 1939, and they have three children, James Edwin, Jr., Thomas Stuart, and Joseph Scales.

Ivey and Chapman Honored With "Man of Year" Titles

♦ Two IIKA's were singled out for recognition with "Man of the Year" acclaim in their communities in 1947.

They were George M. Ivey, AA, Charlotte, N. C., who was selected by the Charlotte News, and Dr. Paul Chapman, AN, Atlanta, Ga., who was named by Progressive Farmer.

Doctor Chapman is dean of the college of agriculture at the University of Georgia. He was honored by the farm publication for "distinguished service to Southern agriculture." He also was designated man of the year in Georgia in 1939.

The News selected Ivey for "the manner in which he gave much of his time and effort toward the progress of the city in . . . civic, business and religious activities." His public mindedness-a friend commented that he "makes a career of it"-is seemingly limitless. In spite of his work as the executive of a group of department stores (he is secretary-treasurer of the Ivey Co., which has five stores), he has managed to work on behalf of better air transportation for Charlotte; he has served as a national leader of the YMCA; held offices in the Chamber of Commerce and the Charlotte Merchants Association; served in the Rotary club, and other business organizations, and finally, has been a leader in his church.

The committee selecting Ivey emphasized that he had worked for Charlotte

GEORGE M. IVEY

without any hope or desire for reward or recognition. He served diligently in limited committee job, the committee said, as well as on major projects.

Aside from his Charlotte activities, Ivey is a director of the North Carolina Council of Churches, a member of the Duke University board of trustees, and a director of the Norfolk Southern Railway Co.

After serving as a second lieutenant of field artillery in World War I, he entered his father's store, learning the operation of the business from several different positions. His executive ability has played an important role in the expansion of the Ivey holdings.

The other "Man of the Year," Dean Chapman, has served in his present capacity for 13 years.

In the years before Pearl Harbor, he was a leader in the balanced prosperity program of the South. Since 1945, the publication said, he has done "more than any other individual to awaken every section of the South to its opportunities for growth through more rural industries."

HALE NAMED PRESIDENT
OF LOSS CONFERENCE

♦ E. Scott Hale, T and AA, is the newly elected president of Eastern Loss Executives Conference, National Underwriter reports.

The University of North Carolina law graduate first was employed by General Adjustment Bureau at New York. Later he was assigned to the Baltimore office, and subsequently to the Salisbury, Md., office, where he became manager.

After practicing law in West Virginia, Hale formed an independent adjusting firm, which he operated for several years. In 1933 he returned to General Adjustment Bureau as manager at Bluefield, W. Va. Then in 1940 he joined the American Insurance Co. as manager of its loss department. In 1947, he was appointed secretary of American.

— ПКА—

♦ THE Rev. W. Norman Cook, I, director of the executive committee of Religious Education and Publication at Richmond, Va., recently served on the faculty of the annual leadership school for the Presbyterian churches of Jackson, Miss.

Career Diplomat Is Given Promotion

♦ One of IIKA's career diplomats has been given an important promotion.

William T. Turner, BK, of Atlanta, has been promoted from first secretary at Nanking to consul at Tsingtao, China.

The son of missionary parents, Turner was born in Japan. His father died 30 years ago in Japan, and his mother, Mrs. W. P. Turner, now resides in Atlanta, Ga. Turner was graduated from Emory University in 1921 and has been in the diplomatic service since 1924.

During World War II he was interned with other diplomats in Tokyo and returned to this country on the Gripsholm. Most of his diplomatic experience has been in Japan, and he speaks Japanese fluently.

— ПКА —

♦ HUGHEY (PETE) BAKER, I'T, and Mrs. Baker visited recently with Walter Grapes, I'T, and family at Jennings, La., where Grapes is drilling superintendent for Calcon Seaboard Drilling Co. In addition, he is a director of the Jennings bank and active in civic affairs. ◆ DAVY CROCKETT'S famous old rifle, "Betsy," has returned to the Alamo, and a IIKA made it possible.

Col. W. F. Siegmund, AK, of East Alton, Ill., an executive of Olin Industries, parent company of Winchester and Western gun and cartridge companies, turned the famous weapon over to the Daughters of the Texas Revolution. And the DTR placed it on display in the Alamo museum.

Gen. Jonathan Wainwright placed the rifle in its final resting place Sept. 1. The weapon was authenticated by two great-grandsons of Crockett, who compared it with pictures in their possession and said the identification was certain "beyond reasonable doubt."

The rifle, a .55 caliber Dickert with an over-all length of 60 inches, was taken from the Alamo by a Mexican peon, after Santa Anna's army overran the historic fort Mar. 6, 1836. The peon gave the rifle to Col. Frank W. Johnson, who later presented it to William C. Lane, first mayor of St. Louis, Mo. Lane handed the rifle down to William L. Ewing, later mayor of St. Louis, and then it passed to his estate.

Then the rifle became the property of Colonel Siegmund.

The Daughters of the Texas Revolution are responsible for the care of the Alamo and its museum.

Turbyfill Is Due Round of Applause

♦ AMERICAN soldiers from the island of Puerto Rico (whose mother tongue is Spanish) owe a round of applause to Subert Turbyfill, BO, who was responsible for bringing them entertainment at their jungle outposts in the Canal Zone from June to September, 1944.

Turbyfill's unusual project, in connection with the Jungle Unit USO, came to light recently in an article in *The Playbill*, a magazine devoted to college plays. Brother Turbyfill is director of the Balboa Little Theater and instructor in dramatics at the Canal Zone Junior College. He also supervises theatrical activities of Balboa High School and the La Boca Normal School.

The Jungle Unit carried six shows a week to soldiers serving in the isolated positions in Panama. Members of the unit all were from the high school and junior college.

The morale-building job of Turbyfill involved more than the usual dramatics rehearsal. The girls—American from the United States—had studied Spanish in the Canal Zone schools, but learning to fit Spanish words to popular songs, and translating the English-language plays into Spanish made the job a big one.

Plays were presented which always gave the woman the "upper hand," and light comedies were usually chosen.

Describing the project, Turbyfill said: "We drove in a Jungle Unit USO truck to the position, took our little 'GI' piano, and set the stage with four chairs for the girls. Each girl picked an actor from the audience, with an introduction and running comments from the director and behind-stage assistance of my wife. The soldier-actor was then dressed in a funny hat or coat, or even given an unusual property to hold in his hands, together with typed 'sides' of his part. The girl did her part from memory (lines and business) while the Spanish speaking soldier read his lines, and the audience rocked with laughter. Between each of the four scenes the girls did specialty numbers."

— ПКА —

◆ Dr. John W. Lloyd, AΨ, now is an associate professor on the faculty of the Northern Illinois State Teachers College, DeKalb, Ill.

Voting delegates of District 12 convention, from left, are Bob Douglas, BI; Jim Garbutt, BI; John Janssen, A4; Don Moeller, TN; Roger Lyons, BI; Ron Haas, TN;

Dean Waldo, BΞ; Galen Winter, BΞ; Ralph Little, ΓΝ; Convention Secretary Bill Price, AΦ; Bill Sims, BΞ; Bob Hines, AΦ; Bill Ribelin, AΦ; and Tom Schultz, AΦ.

Newly-Reactivated Chapters Hold District Convention

♦ DELEGATES from Beta-Xi at Wisconsin University, Beta-Iota at Beloit College, and Gamma-Nu of Iowa University met with those of Alpha-Phi at Iowa State College in Ames, April 9, 10 and 11, for the first convention of District 12 since 1941.

The convention was of particular importance since, with the exception of the host chapter, all have been reactivated within the last two years, and this meeting served to them as an introduction to fraternity life as it exists in the oldest chapter in the district. As in all conventions, the atmosphere ranged from the seriousness of committee work to the informality of cards, coffee, and light music.

Registration of delegates from Iowa University began on Friday afternoon and continued into the evening as the men representing the Wisconsin chapters arrived. An informal fireside was held Friday night at the chapter house, where delegates and their ladies renewed old friendships and made new acquaintances. Dancing and refreshments were the order of the evening. A midnight meeting of the four SMC's and District President Robert Hahnen, BX and BE, opened the work of the convention.

The convention proper was called to order Saturday morning with Tom Schultz, SMC of Alpha-Phi, officiating. The succeeding sessions were presided over by the SMC's of the other chapters. Official delegates were Bill Sims, B\(\mathbb{Z}\); Galen Winter B\(\mathbb{Z}\); Dean Waldo, B\(\mathbb{Z}\); Jim Garbutt, BI; Bob Douglas, BI; Roger Lyons, BI; Ralph Little \(\Gamma\)N; Ron Haas, \(\Gamma\)N; Don Moeller, \(\Gamma\)N; Bill Ribe-

lin, AΦ; John Janssen, AΦ, and Bob Hines, AΦ. In all, 75 delegates, members, pledges, and alumni were in attendance.

The convention was closed Sunday noon with dinner, at which time the SMC's expressed enthusiasm over the accomplishments of the assembly and the benefits dreived from the meetings. Bob Hahnen awarded the District President's traveling trophy, an annual award for outstanding scholarship and other chapter achievements, to Alpha-Phi chapter.

— ПКА —

♦ More than 100 Greater Cleveland IIKA's attended the annual Founders' Day banquet Mar. 6 at the Hotel Hollenden in Cleveland.

The Fraternity's District 8 president, John U. Field, who installed Beta-Epsilon chapter at Western Reserve University in 1915, was the principal speaker.

Other speakers included George D. Finnie, Cleveland accountant who was a charter member of Beta-Epsilon, and Mayor Roland E. Reichert, BE, of Parma, O.

The program also included movies of the Cleveland Browns, professional football team.

— ПКА —

◆ E. DIXIE BEGGS, AH, president of the Florida State Bar, recently spoke to a legal institute at Coral Gables, Fla.

District 18-B's convention at the Imperial hotel in Portland April 10 and 11 brought together 30 active and alumni members of Pi Kappa Alpha to make plans for the national convention in Salt Lake City. Eight of the 30 were official delegates. Seated at the table, from left, are: Robert A. Kent and Maurice E. Davis of Beta-Nu at Oregon State College; Albert M. Niemi,

convention secretary and secretary of Portland Alumni chapter; Jack DuLong, district president, and Ramon Brown, BB, University of Washington. Standing, from left, are: Carl S. Johnson, Ed Milburn, BB; Arthur B. Baines, president of Portland Alumni chapter; Wallace Moore and Donald Dole, Gamma-Pi at the University of Oregon.

Beta-Delta Formal Honors 3 Beauties

By HARRY WOOSLEY, JR. Beta-Delta Chapter

♦ BETA-DELTA held its 1947-48 Dream Girl formal Jan. 16 in the ballroom of the Albuquerque Hilton hotel, and three of the girls pinned to members of the chapter were honored.

Miss Barbara McHenry, ΠΒΦ, pinned to John Kinzer, was presented the Dream Girl necklace and loving cup by SMC Tom Plunkett. Miss Virginia Strike, AXΩ, pinned to Ben F. Kelly, Jr., and Miss Camille Grantham, KKP, who is pinned to John W. Hall, Jr., were announced by Social Chairman Harry Woosley as her attendants.

The Dream Girl formal was the climax of the chapter's winter social season, having been preceded by various smaller functions, including the pledge class's semi-annual "Hi-Jinx" at the Albuquerque Country club on Jan. 9. Its theme was a song-title dance, each couple coming dressed as the name of a different song. First prize was awarded Pledge Bob Rafferty and his date, dressed as "Oh, Johnny!" and "Give Me Five Minutes More," the chaperones acting as judges for the evening.

Miss Virginia Strike was also honored on the campus recently by being elected homecoming queen; and Miss Nancy Smith, engaged to Pledge Al Woody Jones, was named university yearbook beauty queen.

Chapter officers elected for the spring semester are James H. Ryan, SMC; John W. Hall, Jr., IMC, and Jack W. Martin, ThC. They succeed Tom Plunkett, James H. Ryan and John Sullivan.

The estufa, chapter meeting place, has been visited twice this semester by unwelcome guests—members of the outlawed fraternity "T N E" who painted its exterior with the Greek letters of its organization. The first time they also burned the steps leading to its roof. Campus police are trying to catch the culprits.

However, unwelcome guests weren't the only guests the estufa chapter has received this semester. We were honored by a visit from National President John L. Packer and Past President Roy Hickman, an alumnus of Beta-Delta. These men attended both an active and pledge-active chapter meeting and discussed chapter and national fraternity problems with us.

The chapter house at 600 N. University Ave. in Albuquerque has had many

Beta-Delta's Dream Girl and her attendants are, from left, Miss Camille Grantham, KKΓ, attendant; Dream Girl Barbara McHenry, ΠΒΦ, and Miss Virginia Strike, ΑΧΩ, at-

tendant. In the background are Social Chairman Harry Woosley (left) and SMC Tom Plunkett (right).

improvements in the last few months. These include new rubber tile floors in the kitchen and shower rooms, an automatic gas heating system, a new kitchen range, dishwasher, and deep-freeze. A new room was built in the house to make room for two more members to live in the house. We have also secured Coca-Cola, pinball, and slot machines for our game room and purchased the lot adjoining our house.

The chapter has a new Housemother, Mrs. L. T. Ferrell, who is doing a wonderful job of being a friend and counselor for all the boys.

FOUNDERS' DAY IN PHILADELPHIA

♦ PHILADELPHIA Alumnus chapter observed Founders' Day with a banquet Feb. 27 in Barclay hotel with 130 members and guests in attendance.

Edward Blanchard, ГА, was toastmaster. Alumni presentation was made by James L. Buckley, BII, and active chapter presentation was by C. W. Bentz, Jr. National Counsel John F. E. Hippel, Dr. George Harmon, BII, head of the department of history and government at Lehigh, and C. J. Donaghy, president of the alumni chapter, were among those at the speakers' table.

Plans for next year include invitations to other active chapters in the Philadelphia area.

Successful Year At Ole Miss

By BILL MORRIS Gamma-Iota Chapter

♦ June brings to a close what is probably the most successful year in the history of Gamma-Iota chapter at Ole Miss.

Highlights of the year were the election of George Worthin as the Associated Student Body president and the launching of a bond issue to raise \$20,000 for additions to the present chapter house.

George was elected president of the ASB in the most spirited campaign in recent years, and will serve in 1948-49, Ole Miss's centennial year. A senior in pharmacy school, he is from Union, Miss. His other offices consist of chairman of the Executive Dance Committee, vice president of the Interfraternity Council, and member of both Blue Key and Omicron Delta Kappa leadership fraternities. He is past president of Gamma-Iota chapter.

Bonds totaling \$20,000 are being floated to pay for additions to the present chapter house. The new house will accommodate 30 members, as compared

(Continued on next page)

Pierce Promoted At Bowling Green

♦ Dr. Benjamin L. Pierce, ΔB, has been promoted to the chairmanship of the Department of Business Administration at Bowling Green State University. Fifteen Bowling Green faculty members teach business administration.

The appointment, announced by Dr. Frank J. Prout, university president, relieves Dr. Ralph G. Harshman, dean of the College of Business Administration, of the additional duties.

The other two academic deans at Bowling Green previously had freed themselves of chairmanships. Dr. Walter A. Zaugg, ΔB, heads the Department of Education under Dr. Herschel Litherland, dean of the College of Education, and Dr. Frank C. Ogg the Department of Mathematics under Dr. J. R. Overman, dean of the College of Liberal Arts.

Dr. Pierce was superintendent of Eric county schools 16 years before joining the Bowling Green faculty in 1939. He is a former president of the Northwestern Ohio Teachers Association.

—— II K A ——

Beta-Eta Chapter Buys New House

♦ BETA-ETA chapter at University of Illinois has purchased from Tau Kappa Epsilon a house which will accommodate 50 members. Price was \$65,000. The house is at 102 East Chalmers St.

Members of the Beta-Eta chapter Alumni Association who took an active part in the negotiations were William Schroeder, president of the association; Harold Storer, vice-president; William Mumford, treasurer, and Roland Winkleman, local attorney and alumnus of the chapter.

New officers are Emil Spencer, SMC; Kent Morgan, IMC, and Harold Callahan, ThC. Retiring officers include: Jim Waters, SMC; Bill Sands, IMC, and Kendall Bates, ThC.

Beta-Eta's social events for the past semester include the Pledge Dance and the annual Hobo Brawl.

— ПКА

♠ Dr. Harold H. Davidson, AA, is senior assistant surgeon with the U. S. Public Health Service at West Tennessee Medical Center, Memphis, Tenn.

Winner in a co-ed pie-eating contest, Connie Praeger, Bowling Green State University senior from Kansas City, Mo., smiles triumphantly with her trophy—and some chocolate. Pi Kappa Alpha fraternity staged the event during its traditional Pi Week. Miss Praeger represented Alpha Chi Omega sorority.

SUCCESSFUL YEAR

(Continued from page 23)

with 12 at the present. It will be the largest fraternity house on the campus.

George Harmon was elected editor of Ole Miss, school annual. A junior in commerce school, he hails from Oxford. George plans to major in journalism, with emphasis on photography.

A Gamma-Iota pledge, J. R. Copeland, was elected business manager of the *Mississippian*, school paper. J. R. comes from Laurel, and is in the school of commerce.

Miriam Marion was chosen "Dream Girl of 1948" and presented at the annual Dream Girl dance. Miriam is a member of Delta-Zeta sorority, and is from Fayette.

In the race for the coveted intramural trophy, Gamma-Iota had been in the top five all year. The best showing came when the touch-football team reached the finals before losing. Softball produced the next best effort, with the Pike team being tied for the league lead late in the season.

New officers for the spring semester are Norman Gillis, McComb, SMC; Jimmy MusKelly, Whitehaven, Tenn., IMC; Charles Montgomery, Fayette, SC; and Milton Hooper, Kosciusko, ThC.

— ПКА —

♦ ONE of the journalists honored at the annual awards banquet of the Virginia Press Association recently was Parke Rouse, Jr., II. who is with the Richmond *Times-Dispatch*. His award was for daily editorial writing.

Bradford Descendant Is Upsilon Housemother

♦ A DESCENDANT OF William Bradford, one of the founders of the Massachusetts Bay Colony and second governor of that pure democracy, is IIKA Housemother Mrs. J. E. Hill, at Upsilon chapter at Alabama Polytechnic Institute.

And she's also a descendant of another Mayflower man, Edward Doty, 16lated to Swiss Baron de Graffenreid.

Mrs. Hill is an unusual woman. For one thing, she's not afraid to reveal her age.

"I'm 60 and not afraid to tell it," she'll remark.

She went directly into college after finishing the ninth grade at Kosciusko, Miss., taking her BA degree from Mississippi State College for Women at the age of 19. By the end of 1908 she had acquired two more degrees, one in voice and one in piano.

"Our housemother," any IIKA on the campus, proudly sticking out his chest, will tell you, "is a budding genius."

Well may they brag. Mrs. Hill taught 13 years after her husband's death, and for several years was head of the music department in the Houston, Miss., high school. For diversification, she bought a coffee shop in 1939—held it for three years. Then she managed a coffee shop in Greenville, Miss.

In 1942, the Auburn chapter asked Mrs. Hill to be their housemother. She accepted, helped the chapter rent a house and maintain chapter activities in spite of the war.

Mrs. Hill has a son and daughter, but she is so tied up with all of her boys that she seldom visits them.

"I am the champion fool housemother on the campus," she once commented, laying down her crocheting.

"This fraternity is my heart. If I'm going to heaven, I'd rather go from the IIKA house than from anywhere else."

- II K A -

◆ Dr. Sullivan G. Bedell, A, spoke to the Jacksonville, Fla., Motion Picture Council Mar. 1 on the subject, "The Motion Picture in Relation to Psychiatry."

Doctor Bedell served with the Navy during World War II and was recognized for his outstanding service in the Pacific

Delta-Delta Tops At Florida Southern

By BILL CASTLEBERRY Delta-Delta Chapter

♦ AFTER completing a November rush week, Delta-Delta chapter at Florida Southern College now has 35 pledges in addition to 32 active members, a membership which ranks IIKA as one of the largest fraternities on the campus.

This is Delta-Delta's first real year on the campus as it came into being on May 10, 1947. This was the first rush week that the chapter has had, and it was very successful.

Brother Carl Snively, Alpha-Eta alumnus, graciously turned over his hunting lodge near Lake Wales for a pledge party. This turned out to be one of the best parties that we have had thus far.

Delta-Delta held its Founders' Day banquet on Feb. 20 because of a conflict with the Founders' Week of Florida Southern College, which started on Mar. 1. The banquet was held at the Cadet located on the outskirts of Lakeland. Brother Bill Myrick, Alpha-Eta alumnus, was guest speaker.

Raymond Esthus, SMC, was master of ceremonies. Guests and alumni included William Lyerly, George Mosely, Robert Reidel, Norman Dando, and Levie Smith. Smith along with Harry Kemp provided some novel entertainment with piano and trumpet. Miss Elinor Updike, our chapter sponsor, was on hand to sing several selections.

In observance of Mother's Day, May 9, members of Delta-Delta attended evening services at the College Heights Methodist church. A special section was reserved. The service consisted of a devotional period and a special Mother's

Here's the pledge class of one of HKA's newest chapters-Delta-Delta at Florida Southern College, Lakeland, Fla.

Day musical program by the Alpha Chi Omega sorority.

Saturday evening, May 22, marked the biggest social event of Delta-Delta chapter this spring: the chapter's first Dream Gir! dance. The dance was held at the Tampa Terrace hotel, Tampa, Fla., in the Palm Room. Festivities began with a formal banquet. At 11 the first Dream Girl was selected and presented with a token of the event.

April 8 and 9 marked the successful performances of this year's fraternity follies, a variety stage show. This year's show marked the fourth annual production, but this was the first time it has appeared as the "Pike Follies"; formerly titled "Chi Rho Follies" in the name of the local fraternity which has now come to be Delta-Delta chapter of Pi Kappa Alpha Fraternity.

The first edition of the follies, produced in the spring of 1945, was presented at the Little Theater on campus. This show was such an unexpected success that plans were laid for another show the following year. Another successful production and the patrons crowded the 1947 edition to the city auditorium in downtown Lakeland, Fla., the home town of Florida Southern College. This opened the show to the townspeople and the follies performed to packed houses on both running nights. The success and acclaim of the 1947 follies made the show a college tradition and it has now become one of the outstanding annual campus events.

At first, talent was drawn mainly from the fraternity itself, but as its popularity increased campus talent were attracted. The main attraction of the show always centers on the hot-hot chorus "line." The keynote of the dance routines of this year's show centered at a French sidewalk cafe and the costumes were in keeping with the can-can dancers. Featured numbers included an Apache dance by Pledge Dan Henderson and Miss Thelma Deal; an impersonation of a popular songstress by Henry W. Jewett; the AΔΠ trio; impersonations of movie stars by Ed Foyer; vocals by Richard Flamand; piano specialty by Levie Smith and Harry Kemp.

Another special feature was the Fashion Parade presented by the Empire Department Store and featuring the campus co-eds. A skit, "If Men Played Cards as Women Do," was dramatized by Brothers Joe S. Burch, Richard Davis, Charles E. Potts and William T. Anderson.

The second half of the show consisted of a circus sideshow skit which featured Miss Dorma Jean Coley as the human cannon ball, James Edwards as the circus barker, and Brother Kenneth Taylor as the Hindu rope-climber. An audience participation quiz show and the Pi Kap Klub, featuring the orchestra, were presented. The finale centered around a model-T Ford on stage which gave the illusion of containing the entire cast of the show. Special mention is due Robert A. Riedel who has arranged and conducted all the music for the follies.

— П K A —

Kappa Wins Third **Basket Ball Trophy**

By BILL LACKER Kappa Chapter

♦ KAPPA chapter at Transylvania College in Lexington, Ky., was awarded the college intramural basketball trophy for the third straight year. The trophy, given by the college, is awarded on the basis of the number of participants and games won.

Kappa chapter also won the touch football trophy this year for the second time. They must win it one more time to make it a permanent possession.

Charles "Chuck" Settle, professional baseball player and coach of baseball at University of Kentucky, was initiated this spring. He is a pre-law student and

plans to enter baseball administration.

— ПКА--

♦ Manager of the Roanoke Gas Co. is Arthur T. Ellett, O, recently elected to that position by directors of the utility firm at their annual meeting of stockholders. He also was renamed secretary-treasurer of the company.

Ellett has been with the company since 1935. Prior to that time he was with the Virginia Electric and Power Co. in Richmond.

- II K A -

♦ Bowes Industries, Inc., has been organized in Chicago, Ill., with Arthur S. Bowes, BΦ, as president. Mr. Bowes formerly was president of Universal Paper Products Co. of Chicago.

XI's basketball team for 1948 won nine and lost two games during the season and lost in the finals of the South Carolina intramural tournament. Front row, from left, are

Bob Briggs, Walter Roberts, Bennett Whitlock and Henry Walker. Back row, Harold Owens, Harry DeLoach, Ralph Brunson, George Patrick and Sid Badger.

Lodge System Announced By William & Mary President

By WILLIAM W. GREER Gamma Chapter

♦ Dr. John E. Pomfret, BA, president of William and Mary College, in announcing the lodge system for fraternities, said:

"On Sept. 1 the College of William and Mary will inaugurate a lodge system for the 11 fraternity chapters on the campus. These lodges were constructed by the college from its private endowment, and they will be rented to the individual fraternities. In the same area there will be constructed five dormitory units housing 60 men each, and there will be a Commons Room to service these residential units. It is anticipated that the new dormitory units will be used largely by the members of the near-by lodges.

"In providing a complete lodge system it is the hope of the college that the fraternity system may flourish under the best possible circumstances, and that it will eliminate the competition in housing that prevailed before the war. In order to assure the new system a most favorable operation, the college will increase its pre-war enrollment of men students, and it will refrain from activating new chapters. With these safe-

guards in respect to membership, it is believed that the fraternities should have no financial problem unless the system itself cannot command the approbation of the student body.

"In conclusion, it might be observed that this is perhaps the first complete shift on record from the house system to the lodge plan. The experiment will be watched with deep interest by colleges throughout the country."

Gamma chapter probably will have its own lodge when college resumes for the 1948-49 session, and that will mark the first time since 1943 that the Fraternity has had any formal meeting place on the campus. IIKA will have the third choice of the 11 lodges, being the third oldest group on campus.

Located among the tall pines at the west end of the campus proper, the lodges are immediately adjacent to the football stadium and baseball field and only a short distance from the tennis courts. The business district of Williamsburg is a 10-minute walk, with most of the academic buildings being considerably closer.

Constructed for a price now expected to reach \$15,000 for each, the college is charging \$800 rent a year from the va-

rious chapters, and some half of that amount will be returned in the form of rent from the two or three members of the organization who will live there.

Of single-story construction, the lodges will consist of identical floor plans and differing exteriors. Each will have a 24x18 living room with a fireplace at one end with a high, open ceiling supported by hand-hewn roof trusses. In addition, in each there will be one bedroom of approximately 15x13 feet, with two closets and a private bath, a kitchen adequate for any cooking needs of the fraternity, a ladies' powder room and a utility room housing the oil heating unit, which will furnish radiant heat. A good sized terrace and a small porch will be found on opposite sides of each lodge.

The college intends to furnish such things as a stove and electric refrigerator for the kitchen, necessary bedroom furniture and to provide certain maintenance, but it will be up to the fraternity to furnish the living room and to augment the college provisions.

Because of certain conditions the college and state deemed unhealthy, the college took over the fraternity houses, to a large degree at the time when all of the nationals went inactive for the war in 1943. No fraternity at W&M has had a house since that time.

Immediately accompanying the return of the various chapters to active status, a request was made for the Board of Visitors to review its action in removing the houses, and this was done, with no resulting change in the decision. However, a dormitory section plan was worked out at that time, and it has since proven fairly effective. Early in 1947, the fraternities gave the green light for the college to go on with the lodges.

The lodges offer a solution to the fraternity problem which, when combined with the dormitory section system, appears to offer the solution for most of the meeting and housing problems of the various groups. Most of the fraternities are quite anxious to move into the new lodges, and there is a general hope that the project will have been completed by the time William and Mary reopens in September.

Two men from Gamma chapter, Thomas Mikula, of Johnstown, Pa., and Henry Blanc, of Jefferson City, Tenn., were starters in the William and Mary lineup as that team took part in the first annual Dixie Bowl game played at Birmingham, Ala., Jan. 1.

Blanc, a wingback, took a pass from Buddy Lex to score the third W&M touchdown, and Mikula played most of the game at blocking back. Mikula, who

(Continued on page 35)

Invitation Opens Lehigh Semester

By BRYN W. WATERS Gamma-Lambda Chapter

♦ GAMMA-LAMBDA opened its winter semester at Lehigh with the initiation of seven pledges. The three colleges of the university are represented by the new initiates with three studying engineering, three business, and one currolled in the arts curriculum. The chapter strength now consists of 26 actives and 3 pledges.

Those initiated were Jack Griffith, Scranton, Pa.; Harold Korshin, Long Island, N. Y.; Edgar O. Mack, Trenton, N. J.; Michael Murray, Sayre, Pa.; Henry Smith, Englewood, N. J.; Douglas Trost, Staten Island, N. Y., and Frank West, Scranton, Pa.

A banquet was held at the chapter house in honor of the new members following their initiation on Saturday, Feb. 14.

E. Warren Bowden, Jr., senior industrial engineering student, was elected SMC during recent chapter elections. Since his return to Gamma-Lambda after active duty as an infantry captain in the European theater during the war, he has served the chapter admirably in he roles of house manager and SMC. Other officers elected were Richard W. Davis, IMC; Edward W. Gardiner, ThC and house manager, and Donald M. Oldroyd, historian.

The chapter house recently has undergone extensive repairs climaxed with a new coating of white paint and dark green window trimmings. Formerly the house was heated with both coal and oil burning units. A single oil heating unit has been installed, with a marked improvement in temperature control throughout the house and considerable improvement in comfort during what has been one of Lehigh's bitterest winters.

♦ SAM J. McAllester, Z, Chattanooga attorney, has been appointed by Gov. Jim McCord as a member of the University of Tennessee board of trustees.

– ПКА –

He is an alumnus of the university, having entered UT in 1901. He was graduated with a degree in law, and has been a practicing attorney in Chattanooga for a number of years.

In a letter of congratulations to Mc-Allester, Executive Secretary Robert D. Lynn wrote: "It is a great stimulation to our active members to find our alumni attaining places of leadership in the field of public service."

Most of the girls at George Washington University have given in to the "New Look" of the dress designers, but not so Miss Anne Diffenderfer, IIKA Dream Girl on the campus, who's shown above with (left to right) Steve Falk, Frank Gilmartin and Jim Reisch, all of whom seem to definitely approve of the "old" hemline level. Anne—at least as long as she reigns as

the George Washington chapter's Dream Girl—says that her hemline will stay approximately 18 inches from the floor. And we're ready to agree that, at least in the case of Anne, the new should give way to the old. Incidentally, Miss Diffenderfer's logic is: "I don't know anybody who likes the extremely long skirts. At least no college men, and the others don't matter."

3 Generations in Fraternity House Theresa, Hilda and Nancy

♦ Three generations in one house is nothing out of the ordinary in these days of housing shortages, but in a Lehigh University fraternity house, it's a different story. Especially when the three are named Theresa, Hilda, and Nancy.

Theresa, or "Tessie" as the boys at the Pi Kappa Alpha house call her. came to the IIKA's as a cook in 1942 and can really "swing a wicked skillet," according to Dick Gottschall, Baltimore, Md., senior due to graduate Feb. 1. "Mrs. Wolk is jolly and good-humored, as all good cooks should be," he says.

Hilda, in private life Mrs. Joseph Antol, is Mrs. Wolk's daughter, and serves as maid at the fraternity house. She has her mother's friendly disposition and knows what to do with a dust cloth.

Last, but not least, is Nancy Antol, 3-year-old daughter of the Joseph Antols whom Hilda brings along as "Mother's Little Helper." Nancy has a way about her that often persuades the

brothers to put aside analytical chemistry or economics to read a fairy tale to Nancy.

A staff of three generations may be unusual in a fraternity house, but it sure makes a place more homey, the IIKA's will tell you.

RECENTLY selected as "Colonel of the Week" at the University of Kentucky was Virgil Pryor of Omega chapter.

Virgil, from Georgetown, Ky., is a member of the Student Bar Association, Student Government Association, Interfraternity Council and the Canterbury Club. He formerly was a member of the YMCA cabinet.

And to top it off, Virgil is serving as SMC of Omega.

Another member of the chapter recently honored was George Barker, law junior from Lexington, Ky., who was elected to the presidency of Omicron Delta Kappa, national men's leadership honorary.

Officers of Alpha-Kappa chapter for the 1947 fall term were, from

Initiation Opens Missouri Mines Fall Season

By E. SINZ and W. HORST Alpha-Kappa Chapter

♦ ALPHA-KAPPA chapter opened the fall semester at Missouri School of Mines with formal initiation ceremonies on Oct. 13 for Edward Kyburz, James Huffer, William Horst, Avery Drake and Leslie Smith.

On Oct. 16 a smoker was held at the chapter house. Many of the M. S. M. faculty and several local citizens were entertained by Jack Lippincott, a magician from St. Louis. The main purpose of the smoker was to acquaint the new pledges with the faculty members.

New pledges are Donald Anderson, Robert Billard, George Bruce, David Gould, Raymond Harter, John Herder, Joe Powell, David Reinhardt, Robert Schuchardt, James Timlin and Robert Wolf.

The officers for the fall semester were Ted Wolfarth, SMC; Jim Billard, IMC; Richard Hunt, ThC, and Bob Rutledge, SC.

Ted, who received the best active award of the chapter, is a senior in the mechanical engineering department. He represented Beta chapter of Tau Beta Pi at their national convention in New York City last fall.

Jim Billard is a senior in the petroleum-geology engineering department.

left, J. Hunt, T. Wolfarth, J. Billard and R. Rutledge.

Richard Hunt and Bob Rutledge are juniors in the mining and electrical engineering departments respectively.

The pledge dance for the fall semester was held on Saturday, Oct. 26. The evening slipped by rapidly as everyone enjoyed dancing to the smooth music of the Varsity Orchestra. With some 80 couples present the dance was deemed a huge success.

The hayride which had been planned for Friday evening was replaced by a record dance.

The highlight of the week end came early Sunday morning when Bob Kreutzer lost his pin to Miss Bette Witte of St. Louis.

Homecoming brought many alumni of our chapter back to the campus for a visit. These alumni witnessed the thrilling gridiron battle between Cape Girardeau and M. S. M. with M. S. M. winning, 49-19. This victory helped to decide the conference championship for the Miners.

Sixty couples danced to the music of the Varsity Orchestra at Alpha-Kappa's annual Christmas dance.

The chapter house was gaily decorated to represent the yuletide spirit. The decorations included a large "Merry Christmas" across the front of the house and a reasonable facsimile of a fireplace surmounted by two large candles and a clock surrounded the front door. There was an abundance of lighting effects to put the scene in the proper atmosphere.

On Friday night of the same week end a record dance was held which followed the Interfraternity sing. Alpha-Kappa won third place in the sing. The songs sung by IIKA were "Pals of the Garnet and Gold" and "We Three Kings."

The officers for the spring semester are John Ratcliff, SMC; Stanley Johnsen, IMC, and David Grimm, ThC.

John is a junior in the civil engineering department and a member of the A. S. C. E. Stanley is a senior in the mining engineering department. He is a member of Theta Tau, national professional engineering fraternity. Dave is a sophomore in the metallurgical engineering department.

Alpha-Kappa chapter members are, first row, from left, C. Buttrey, R. Schuchardt, G. Bruce, L. Smith, J. Herder, W. Horst; 2nd row, G. Wilson, J. Huffer, A. Krainess, D. Gould, C. Tess, J. McNichols, J. Rixman, W. Choate; 3rd row, C. Jekel, D. Branson, M. Wetzel, J. Ratcliff, J. Hunt, T. Wolfarth, R. Rutledge, B. Wagner, W. Gollub,

R. Sartorius, W. Cady; 4th row, J. Riley, R. Ruenheck, D. Grimm, E. Kyburz, R. Gevecker, D. Peterson, E. Sinz, R. Bender, D. Reinhardt, W. Collins, C. Davis, W. Bach; 5th row, R. Wolf, R. Harter, P. Timbrook, L. Menzemer, A. Drake, R. Billard, D. Anderson, A. Castelli, R. Kreutzer, W. Brown, J. Powell, J. Timlin, R. Wood.

Miss Jean Holcomb, $\Delta\Delta\Delta$, of Calera, Ala., holds the silver cup she received after being selected Dream Girl of Gamma-Alpha at

University of Alabama. She came forward with her fiance, Charles Davis, to receive the cup from SMC Wilmer Garrett, lower left, as the leading lady, Miss Nellie Cobb, $\Delta\Gamma$, looks on. Upper right, Mrs. Benson, Gamma-Alpha housemother, serves coffee at an open house. Lower right is Miss Cobb.

IIKA Most Active on 'Bama Campus

By FRANK MORRING Gamma-Alpha Chapter

♦ PI KAPPA ALPHA leads the field in the participation of campus activities among fraternities at the University of Alabama.

Gamma-Alpha members have always taken an active interest in campus affairs and now hold many key student positions. Foster Etheredge is serving as president of the student body at Alabama and is listed in the 1947-48 edition of Who's Who in American Colleges and Universities. Jobie Bryan is advertising manager of the Cotillion Club and conductor of all pep rallies.

Oscar Newton manages the Alabama debate squad and is a member of Druids, honorary organization.

James Van Hoose is president of Jasons, assistant athletic publicity director for the university, and is listed in Who's Who. Dick Fulton was recently appointed managing editor of the Crimson-White, weekly newspaper.

Theo Mitchelson is public relations director of the university humor magazine, *The Rammer-Jammer*, vice-president of the Square and Compass (Masonic), a member of Delta Sigma Pi, president of the sophomore class in the school of commerce, and served as chair-

man of Commerce Day.

Walton Garrett is secretary of Alpha Phi Omega and a member of Pi Tau Xi. John Curlee is vice-president of the YMCA and a member of Druids, and Joel Love heads the university student opinion poll.

A faculty board voted Jerry Stapp the most outstanding freshman in the university and he is secretary-treasurer of Druids. John Abernethy is listed in Who's Who, is a member of Druids and the University Religious Association.

Gamma-Alpha men also hold key positions in their classes. Hoyt Crider is representative on the executive council for the graduate school. Ed Thomas is president of the freshman class in the engineering school, and Gene Kratz is president of the senior class in the school of chemistry. Russell Terry is vice-president of the junior class of the commerce school and Charles Binion is sophomore representative on the St. Pat committee.

Percy Lee was recently awarded a non-service graduate fellowship in Alabama's graduate school for physical education. The award was awarded for scholastic excellence.

At the moment the chapter stands second highest in the number of points acquired in intramural competition. Each year, the fraternity ending the year with the largest number of points is awarded a rotating trophy and Gamma-Alpha's chances of winning this cup are high.

Our summer efforts were fruitful since we walked off with the softball and volleyball trophies. This fall we failed again to take the football championship, losing to the Sigma Chi's 7-6 in a game fought in drizzling rain. Last year we were stopped in the finals, too.

Nevertheless, our players were heralded as tops on the campus and Luther Brown, George Howell and Jim Van Hoose made the Intramural All-Star teams.

Gamma-Alpha's basketball team so far has won two games and lost one in league play. In horseshoes, Charles Davis and Murray Kennedy lost out in the finals to Phi Delta Theta.

A full social calendar is planned for the remainder of the year, including the trip of the chapter to Birmingham for Founder's Day and the gathering together of the alumni in Tuscaloose for the second annual Alumni day. Another spring event will be the gathering together of the men of the four student chapters in Alabama for a week end. These events will highlight the school year.

During the summer and fall quarters the house has been completely redecorated and the grounds relandscaped at a cost of over \$3,000. In charge of this project was former IMC Wilmer Garrett. During the football season SMC Neil Metcalf broke his leg in an automobile accident going to the Kentucky football game. Garrett took over the duties of SMC and since has been elected to that post for the remainder of the school year. Jobie Bryan was selected IMC in Garrett's stead and Clark Liles is now ThC. With these men at the helm, Gamma-Alpha maintains its steady pace forward.

Curtis R. Beresford, Richmond, Calif., above, and Randolph D. Rouse, Washington, D. C., are two new district presidents.

FARR NAMED PRESIDENT OF VETERINARIANS

H. L. FARR, Υ, has been elected president of the Alabama State Veterinarian Association.

After finishing A. P. I. in 1917, he

served as a lieutenant in the first World War and later was with the Birmingham Health Department for 12 years. He was with the Tuscaloosa Health Department for two years before taking the post of assistant State Veterinarian of Alabama

which he has held for 17 years.

He is a member of the American Veterinarian Association.

Tennessee Honors Miss Dorothy Cobb

♦ DREAM GIRL of IIKA at the University of Tennessee is lovely Dorothy Lee Cobb, a home economics junior and a Kappa Delta pledge.

Miss Cobb was introduced at a large house party Dec. 6, stepping through a huge replica of the IIKA pin to receive her bouquet of golden Talisman roses tied with garnet ribbon.

SMC Steve Doka presented the flowers and a jeweled IIKA sweetheart pin to the Dream Girl. Then, as the orchestra played *The Dream Girl of IIKA*, each member stepped forward and kissed her.

The occasion was the annual Christmas party of Zeta chapter. Entertainment was provided by the IIKA chorus under the direction of Bill Hicks. The chorus offered a medley of Christmas carols.

Among those present at the party was the chapter's first Dream Girl, Miss Frances Johnston. "Miss Johnnie" is never absent from a IIKA function.

Refreshments of Christmas goodies and hot chocolate were served by Mrs. G. W. Tharp, housemother, and members of the Mothers' club.

— ПКА —

Alpha Rho Boosts Pledge Roster

By PAUL STANLEY Alpha-Rho Chapter

♦ ALPHA-RHO chapter at Ohio State University increased its pledge class by seven with pledging of Charles Wieshiemer from South Charleston, Dick Brewer from Warren, Donald Youtz from Canton, Dick Buchan from Chardon, Edward Jones from Columbus, Dick Gamble from Euclid and Jack Linsey from Columbus.

Cherry Tree, the pinmates club, was swelled at the first active chapter meeting by the initiation of Harry Riesseg, who is pinned to Martha Tilton; David Mock, who is pinned to Nancy Conners; Dave Ulrey, whose pinmate is Janice Staser; Dave Vaughn, who gave his pin to Betty Jean Broadwell, and Chuck Lawson, who pinned Arloa Van Stone.

At Alpha-Rho the last of the autumn quarter brought the height of the social season. The social committee outdid itself with the Hallowe'en masquerade party and the highly enjoyed formal dance of Nov. 8 which was held at the University Country Club. The social activities of the quarter were ended with the annual stag party.

Two Crimson Tide Sharpshooters Wear Garnet, Gold

By JIM WOOD Gamma-Alpha Chapter

♦ Two IIKA's from Gamma-Alpha, J. F. Sharp and Pledge Dyson Hamner, are neck and neck for this year's Alabama Crimson Tide basketball team scoring lead.

Sharp and Hamner are the starting guards of the 'Bama quintet. Through the game with Louisiana State, Sharp was leading the Alabama scoring with a total of 128 points and Hamner was second with 120 for 14 games.

Sharp, 24, is captain of the basketball team which so far has won nine and lost five. He is the only senior on the squad, stands 5 feet 10 inches and weighs 175. He is the younger brother of another IIKA, Gamma-Alpha's Sam Sharp, a former Crimson Tide football, baseball, and basketball star.

Sharp, of Birmingham, a regular on the 1943 quintet, served 19 months in Europe with the field artillery. He also played second base on the baseball team which won the Southeastern Conference championship last year.

He is one of the Tide's best defensive players and a wizard at long shot accuracy.

Hamner, a 21-year-old sophomore from Selma, is the darling of the Alabama basketball crowds. His amazing dribbling performances and speed have gained him recognition as a top-flight player despite his being the shortest Alabama player at 5 feet 9 inches. His basket-hitting ability may be seen by the fact that he has a total of 120 points and stands ninth in the nation on shooting accuracy.

Hamner, a Navy veteran, was the team's third highest scorer last season. He was an All-State performer for Selma's Parrish High school in 1942-43.

Both Sharp and Hamner were regular members of last year's team which sailed through 14 games undefeated before being stoped by Kentucky, the national champions, 48-37. The most people ever to witness a basketball game in Alabama saw the 'Bama streak ended at 14 games.

Alabama, ordinarily noted for its football Crimson Tide, came into its own as a basketball power last year under a new coach, Floyd Burdette. Burdette, a protege of Oklahoma A. & M.'s Hank Iba, has done an amazing job at the Capstone. In spite of his so-called "slow-break" offense, Alabama set a new scoring record for Crimson Tide cage teams when Mississippi was beaten 83-30 last year and Alabama is second only to Oklahoma A. & M. as the ranking defensive team of the nation this season.

DYSON HAMNER

♦ IN ONE of the United States' real diplomatic hot spots overseas is Cavendish W. Cannon, AT, who is ambassador to Jugoslavia.

The recent near-clashes on the provisional border between the free territory of Trieste and Jugoslavia proper prompted a protest by Ambassador Cannon that disputes between local military posts must be settled through normal, civilized channels. He said the practice of issuing ultimatums is—in typical diplomatic language—"one likely to precipitate incidents leading to most serious consequences."

Jugoslavia has issued ultimatums to local Allied officers demanding alterations in the boundary line.

Said the Atlanta Journal: "If shooting were to break out in Trieste between troop units, there is no man who can say where it would end."

J. F. SHARP

GROUND BROKEN On apartment Job

♦ GROUND was broken in December on the \$3,500,000 Homestead Apartments in La Grange Park, Chicago, with completion promised for the 1948 fall market by Charles E. Joern, BH, president, William Joern & Sons.

"We have started actual construction work now that the costs in the building field have stabilized temporarily," Joern said. "It is still difficult to predict the future of housing costs but the shortage is and will remain critical for a number of years. While costs have leveled off, they have not declined and the outlook is for either this level or a gradual rising cost level."

The Homestead Apartments will contain 366 units of 4 and 5 rooms in 19 buildings of two and three story walkup, garden type buildings.

This is the third large scale project to be sponsored by William Joern & Sons in La Grange Park.

Bombs Set Off at Home Of IIKA Political Writer

♦ ONE of the most colorful men in Southern journalism is Pi Kappa Alpha's C. E. Gregory, K, fiery political writer for the *Atlanta Journal*, whose exposes of crime and crooked politics led to the bombing of his home Aug. 23. Gregory was not hurt in the blast, and said the narrow escape wouldn't cause him to pull his punches in the future.

But the recent attack on Gregory wasn't the first of its kind for the reporter with a thrill-packed career which rivals the Hollywood version of the newspaperman.

Telling of the narrow escapes of Gregory in his coverage of the news, the United Press's Ed Bridges wrote:

"In 1910 when he was managing editor of the Tucson (Ariz.) Daily Star, Gregory persuaded a railroad president to let him enter Mexico disguised as a brakeman. He wanted to write first-hand about warfare between the forces of President Profirio Diaz and General Madero.

"He smuggled out several dispatches, to his paper and a wire service, by railroad hands. But a Mexican captain caught him passing a dispatch to a courier at Guaymas. The dispatch reported a particularly brutal massacre of Indians. Gregory was jailed and sentenced to be shot as a spy.

"When he was lined up with others condemned at sunset, he brashly reminded his captors they were violating the honored military tradition of shooting spies at sunrise. That got him nowhere.

"Just as the firing squad lined up, Gregory remembered that the Mexican army was heavily Masonic. He flashed the distress signal. Officers whispered among themselves, then asked him if he'd take the next train out of the country if released. He said he'd walk.

"But he was sent out on a train with two guards going to the border.

"He had crusaded in 1908, as managing editor of the Henderson (Ky.) Journal, against the violence of the famed 'night riders' who set the torch to tobacco fields and plant beds when the price was low. Threats came so fast his paper got worried. Rather than stop his condemnation Gregory quit.

"A brother bought him the Central City (Ky.) Argus, a weekly, in 1912.

C. E. GREGORY

Gregory got a printing contract from the United Mine Workers. But when hangings broke out in the mine fields, he blasted the union. One night someone left a bundle of switches on his porch with a warning to leave town in three days. He sent his family out, barricaded himself in his house at night and kept working day times.

"One night his house was shot up and he got a warning that next night he would be killed. A police chief with a machine gun hid all night in a schoolhouse next to Gregory's home. They didn't come."

Gregory looks nothing like a maker of enemies. He wears a warm smile, is jovial and friendly. But he concentrates his journalistic fire on lawlessness and violence, and in the process has collected numerous death threats.

His passion for crusading against lawlessness stemmed from a personal experience. His father, a tobacco exporter from Kentucky, was almost ruined when vandals burned down his large warehouse full of leaf ready for export.

And that set the mild-mannered ex-Transylvania student on his path of fighting lawlessness with his keyboard weapon.

The veteran reporter has covered Georgia politics for 26 years. He's worked for the *Macon Telegraph* and the *Atlanta Georgian* in addition to the *Journal*.

KNAPP INITIATED AT ALABAMA

♦ WILLIAM HACKETT KNAPP, director of the Testing and Guidance Center of the Veterans Administration at the University of Alabama, has been initiated by Gamma-Alpha chapter.

In a letter to the Alabama chapter, Ralph E. Adams, acting president of the university, said that "Mr. Knapp has fully merited any such recognition as the students may care to show him. I commend your group for the thoughtfulness which inspires you."

Authority for the initiation, which took place Aug. 4, was granted by the National Office of the fraternity upon approval of the Supreme Council. District President Dan H. Nunnelley also heartily approved the petition for Knapp.

A native of New York, the new IIKA was graduated cum laude from the University of Notre Dame in 1930. He took an LL.B. from Western Reserve University and the Cleveland Law School in 1934, then specialized in psychological counseling while working toward a master's degree at Columbia University in 1942. Prof. Knapp joined the University of Alabama faculty in March of 1946.

SMC Neil Metcalf, in his petition to the National Office, pointed out that "Mr. Knapp has worked untiringly on behalf of student causes; he has been an inspiration to all who have sought his assistance, and his warm friendship and fellowship make him one we would be proud to call Brother."

Prof. Alton O'Steen, BK, also a member of the Alabama faculty, was among those recommending Prof. Knapp for membership.

— ПКА —

In the field of radio, J. Soulard Johnson, BA, also is forging to the front. He has been appointed executive assistant to the general manager of Radio Station KMOX, St. Louis. He has been associated with the station for ten years, during which time he was granted a military leave of absence to serve in the AAF as a major. Formerly sales promotion manager and subsequently sales manager of KMOX, he was appointed public relations head last April. In addition to his new duties, he is continuing in his present capacity as director of public relations. Johnson is a member of the St. Louis Advertising Club, the board of directors of the St. Louis Association of Manufacturers' Representatives and the St. Louis Dinner Club.

Chattanooga Gives New Year's Party

By ROBERT F. HOPPER Delta-Epsilon Chapter

♦ A New Year's Eve party was given by Delta-Epsilon chapter, University of Chattanooga, at the University Commons.

Chief Bartender George Mahoney supervised his staff of white-coated pledges in their dispension of cokes and ice. The atmosphere was that of a swank night club, the "Chez de Pike," and the program featured such stars as Carmen Miranda, burlesqued by hairy-midriffed Sam Darras; the Ink Spots in White Face by the IIKA quartet, Harry Au, Frank Acton, Joe Hurn and Duke Watson; the Andrews Sisters—Newlywed Parker Van Winkle, Carl Labbe and Bob Hopper, and Kathy Andrews, Metropolitan Opera singer, who was wonderful just as herself.

The freshman class elections, held in December, provided more material for Luther Worsham, and the sophomore presidency by Harry Love, Delta-Epsilon IIKA honors. Already holders of the senior class vice-presidency by J. Fred Johnson, the junior class presidency by took another when Charles Perkins was elected freshman president, Charles Aquadro as vice-president, and John Gates as honor council representative. Then in the Superlative election in January, Luther Worsham was selected Most Popular Boy, and Bill Coffey was named Most Handsome Boy.

The Annual Blood Bowl, held each December between IIKA and Sigma Chi, was won this year by IIKA, who ran up the highest score yet made in this seven-year-old classic. A large crowd saw Capt. Harry Love, Gene Shrader and Pledges Gordon Jones and Jack Gryder star in coming out on the business end of a 14-0 score. That night both fraternities gathered in the IIKA house to witness Sigma Chi President Lee Anderson present SMC J. Fred Johnson with the Blood Bowl trophy, a miniature beer keg, which Sigma Chi had held for a year, and have a party to celebrate the event.

Luther Worsham, the pride of Birmingham, Ala., now has quite an impressive list of honors after his name. Voted most popular boy in the annual Superlative election, Luke is also alternate captain of next year's football team, president of the junior class, chairman of the honor council, president of

Delta-Epsilon chapter at the University of Chattanooga celebrated its establishment by an extremely successful rush season which netted 33 promising pledges. Among the pledges are those pictured above (left to right): Front row, Dick Sessions, Bill Crow, Frank Cannon, Phil Krug, Lamont Williams and William Yearout; middle row, Curtis Doran, Joe Herman, Joe Eaves, Tom Labbe, How-

the "C" club, vice-president of the YMCA, vice-president of Blue Key, IIKA house manager, member of the Student Council, and winner of the Edwards award, a sportsmanship trophy to an outstanding athlete.

Eugene Collins and Lowry Lamb have formed quite a successful partnership since their entrance in the university. Last year they founded the Professional Business Club, an honorary fraternity for business administration majors, and were elected president and secretary, respectively, of their brain child. honors only began there. This year both were tapped for Pi Gamma Mu, a national honorary social science fraternity, and Gene was tapped for Blue Key and named business manager of the 1948 yearbook, the Moccasin, by the Student Council, as well as MC and Interfraternity Council representative from IIKA, where he drew up the new constitution for the IFC. Lowry is secretary of the YMCA, SC of IIKA, member of the Moccasin business staff, and candidate for honors in economics.

New officers elected for the next term were J. Fred Johnson, SMC; Bill Barker, IMC; Lowry Lamb, SC; Lorene Watson, ThC; Robert F. Hopper, MS; Howard ard Fremmer, Harold D. Gilbert, Charles Perkins and Ferrell Alexander; top row, John Gates, Charles Aquadro, Kenneth Wolfe, John Proctor, Charles Schoocraft, Eddie Blake and Frank Bullock. Also pledged but not in the picture are Frank Acton, Dale Allison, George Forman, Jack Gryder, Bill Polley, Bob Mahoney, Eston Whelchel, Homer Roth, Collins Wright and Vincent Sarratore.

Spiva, MC, and Luther Worsham, house manager. Plans are being made for a small pledge group the second semester, with Howard Johnson as rush captain.

Thirty-three of the most eligible men on the campus was the reward won by Delta-Epsilon after three weeks of intensified rushing at the University of Chattanooga.

The long list of names considered was compiled by Rush Captain Jim Igou and his steady helpers. The active chapter took great pride in these men and it was a difficult task to boil the number down to the final selections. The process of looking them over and choosing the best began with a smoker.

The smoker was a swank affair held at the Meadow Lake Golf and Country club. Actives and rushees intermingled and the IIKA atmosphere of good fellowship was prevalent throughout the evening. The gathering was climaxed by a very humorous skit on college rushing written and M.C.'ed by Sam Darras.

The second rush event was a dance given at a private lodge located on beautiful Lake Chickamauga. The dates were a surprise for the rushees and more to their surprise was the way the actives pushed them onto the dance floor to dance with the IIKA girl friends. The evening was a success and it became apparent then that many of the young hopefuls were thinking "this is the fraternity."

The third and final event in this series of parties was the traditional banquet at exclusive Fairyland club atop scenic and historic Lookout Mountain. Sam Darras again came to the front as M. C. In his usual witty manner he kept the feast alive with laughter and gaiety.

Col. William VanDyke Och, famed IIKA alumnus, was the chief speaker of the evening. It was announced, oy SMC J. Fred Johnson, to the new men present that by being invited to the banquet they were asked to pledge IIKA.

Friday afternoon showed how well Jim Igou and his committee had carried out their program. It was a happy scene as the new pledges came into the chapter house designating their choice to be—IIKA.

The pledge ritual was carried out that afternoon and the new pledges walked away wearing the pledge pin.

. — пка—

Chattanooga Gets Naw Chapter House

♦ The 1948 Founders' Day celebration of the young University of Chattanooga chapter was one of the outstanding events in the Fraternity-wide observance of the beginning of IIKA.

Highlight of the outstanding program was the announcement that IIKA alumni had purchased the property at 900 Oak Street as the fraternity house for Delta-Epsilon chapter.

The Chattanooga Times called the new chapter house "One of the largest and handsomest homes in Chattanooga." It has been the scene of many memorable social gatherings and is "admirably suited for fraternity residence and entertainment," the Times observed.

All other fraternities at UC are in apartments, and the IIKA house is the first real post-war house among campus fraternities. It is the first time an incorporated alumni group has made such a move at UC.

Charles S. Coffey, Z, president of IIKA Alumni, Inc., made the announcement of the purchase at the Founders' Day banquet, held Mar. 12 at the Hotel Patten in Chattanooga. SMC J. Fred Johnson gave the response of appreciation for the active chapter, which will rent

Here is the 18-room house purchased by Delta-Epsilon chapter in Chattanooga. It is the first "living

quarters" fraternity house on the campus since the war.

the house from the alumni organization.

Col. William Van-Dyke Ochs, Z, chairman of the board of directors of the alumni association, and another member of the board. J. H. Barnett, Jr., who was chairman of the committee which raised funds for the house, also spoke to the banquet gathering.

Dr. Edwin Lindsey, faculty advisor, also was called upon for remarks, as were Dr. David Lockmiller and Judge Mitchell.

Principal speaker for the evening was John U. Field, K, president of District S.

The committee which raised funds for the new chapter house included Barnett, Colonel Ochs, Sid A. Darwin, B. A. Crisman, Jr., Shelby Brammer and R. E. Biggers, Jr.

Other alumni officials introduced at the banquet:

IIKA Alumni, Inc.—Charles S. Coffey, president; Biggers, vice-president; John F. Wright, secretary, and A. B. Cranwell, treasurer; board of directors—Colonel Ochs, chairman; Barnett, James F. McElwee, Smith R. Lewellyn and R. Van Pullen.

The new chapter house will be overhauled and refitted to house 16 students next fall. Delta-Epsilon chapter was installed in June, 1947, succeeding an organization formed as Phi Beta Gamma in 1921, which was later affiliated with Alpha Lambda Tau until that organization expired at the beginning of World War II.

Following the Founders' Day banquet, the group adjourned to the IIKA Dream Girl Formal at the University of Chattanooga gymnasium, where another highlight in the evening's festivities took place.

Secretary Lynn Heard in Memphis

◆ DISTRICT 11A held its biannual convention Apr. 25 at the lodge of Theta chapter, Southwestern College. Presiding over this all-day business session was District President Robert H. Wright.

Delegates from Mississippi State, University of Mississippi, Arkansas State College, Millsaps at Jackson, Miss., Memphis State College, and Southwestern were brought together for a day of mutual benefit in the sharing of chapter problems and ideas.

The convention was privileged to hear from Executive Secretary Robert Lynn, who was in town in connection with the moving of the national head-quarters to Memphis. Also present and as usual a guiding light, was John Horton, National Alumni Secretary. Both of these men added considerably to the discussions and were able to clarify matters pertaining to national organization, chapter house loan funds, and coming problems in the national convention, that faced all of us.

Each chapter was placed in charge of some specific discussion, that would contribute to the group as a whole. Open forums on pledging, rushing, finances, and social activities were brought before the body of approximately 50 men.

The convention was closed with a stag banquet in the Panorama room of the Hotel King Cotton. Highlight of this affair was the address of Charles Crump, θ, who is Memphis city attorney.

Dream Girl Formal Uses 14,000 Balloons

By ROBERT F. HOPPER Delta-Epsilon Chapter

♦ The annual Dream Girl Formal was held Mar. 12 in the University gymnasium in collaboration with the Founders' Day celebration at University of Chattanooga. The dance was one of the most spectacular of the year. Fourteen thousand balloons were used as decorations. After the dance a breakfast was held at the International Glass House for members and their dates.

The presentation of Miss Dorothy Gilliam as the 1948 Dream Girl climaxed weeks of anticipation by all students. As the band played "The Dream Girl of IIKA" softly, SMC J. Fred Johnson announced the winner. Then and only then did anyone outside the active chapter know, for previous publicity in the Chattanooga papers had built up anticipation by letting it be known that any girl with a date for the formal could be the Dream Girl.

Miss Gilliam is one of the most beautiful and versatile girls on the campus. Senior and music major, she is secretary of the student council, a member of Collegium Musicum, Pi Beta Phi sorority, Co-ed Cotillion, University Players and the University choir. She is listed in "Who's Who in American Colleges."

EXPLORER GREETS ANTARCTIC PARTY

◆ PI KAPPA ALPHA'S explorer-turned-college-president, Dr. Laurence M. Gould, BT, was among the speakers at a special welcome given the Ronne Antarctic Expedition when it returned to the United States.

Now president of Carleton College, Northfield, Minn., but well known for his own work in the Arctic and Antarctic, Doctor Gould spoke at a New York dinner Apr. 16. It was sponsored by the National Geographic Society. Sir Hubert Wilkins, noted polar explorer, also was included on the speaker list.

The party of Comm. Finn Ronne, which spent a year in the Antarctic, reached New York in their ship, the Fort of Beaumont, Texas, on Apr. 15.

♦ JIMMY Muskelley, II, of Whitehaven, Tenn., has been named president of the YMCA for the 1948 summer session at the University of Mississippi. Muskelley, who will be a senior in the college of liberal arts this summer, is a member of the YMCA cabinet and of Lambda-Sigma, journalism fraternity.

♦ PRESIDENT and treasurer of the Marsh Realty Sales, Inc., Charlotte, N. C., realty firm, is Albert Escott, AE. He is a faithful correspondent for THE SHIELD AND DIAMOND, and often furnishes the magazine with news items about fellow IIKA's.

— пка—

♦ New president of the Rotary Club at Andalusia, Ala., is J. A. Thompson, θ.

____ II K A _____

DEAN OF ATLANTA

(Continued from page 9)

Churches of Christ in America; as a special speaker of the Y.M.C.A.'s "flying squadron" in France and Germany in the wake of the First World War; and as a director of the Rabun Gap-Nacoochee School and Agnes Scott College.

"Dr. Flinn's most memorable work, however, was in pastoral and personal relationships. There he touched thousands of lives to clearer vision and finer issues. For nine years after his retirement from regular duty he continued to serve as counselor and helper in various fields. Passing at the age of 77, he leaves a golden memory in the hearts of all who knew him."

In addition to his wife, Doctor Flinn is survived by three sons, Emery Flinn, Miami, Fla.; Richard O. Flinn, Jr., and William A. Flinn, both of Atlanta, and one daughter, Mrs. Ralph G. Eckert, of South Pasadena, Cal.

GAMMA LODGES

(Continued from page 26)

this year made the all-IIKA honor team, called signals for the Indians all season, while Blanc was one of the leading scorers.

The Dixie Bowl game was the last collegiate game to be played by Mikula, who completed his eligibility. He has signed with the Brooklyn Dodgers of the All-American conference, and will play for Carl Voyles, who was head of the athletic setup at William and Mary Mikula's first year here. The IIKA star was the center of attraction of a number of scouts before signing the attractive Dodger contract.

Among other honors he holds is membership in Omicron Delta Kappa, leadership fraternity.

The Chancellor Scholar, the highest ranking member of the student body academically, is Kenneth Scott of Chicago, a junior. Besides his classification as Chancellor Scholar and possession of the scholarship which goes along with that honor, Scott holds the Pi Kappa Alpha scholarship, the only one on campus awarded annually by a fraternity to one of its members.

Gerald Shadegg of Sandston, Va., was elected to Alpha of Virginia chapter of Phi Beta Kappa the last time members were voted in, and he was initiated at the traditional Dec. 5 ceremony which also commemorated the founding of the fraternity at William and Mary in 1776. Walter Lippmann was the feature speaker this year.

Here's a scene from the "poor kids" Christmas at Alpha-Eta chapter at the University of Florida. In the living room of the IIKA house, Harvey Snively plays Santa Claus. Having a big time—along with the kiddies in the crowd—are (left to

right) Jess Harvey, Earl Scarbrough, Don Williams, Norman Howell, Pledge Buster Adams, Charlie Ball, Edgar Johnson, Vernon Lowell, Dick Moses and Pledge Lou Jacobs.

Alpha-Eta Plays Santa Claus To Children of Gainesville

By DONALD WILLIAMS Alpha-Eta Chapter

♦ ALTHOUGH the chimney of the Alpha-Eta chapter house is a large one, it didn't quite accommodate both Santa Claus and his bag of gifts at the annual IIKA Children's Christmas party at the University of Florida.

The party this year was held on Dec. 17. And, as usual, the guests of honor were those children of Gainesville whose Christmas isn't ordinarily as bright as that of other more fortunate children.

The chapter house was dressed in its best yuletide trimmings and the pledges and brothers turned out as one to greet the 50 children. After introductions, the brothers and pledges challenged the guests to a game of dodgeball on the back lawn. The challengers lost—by a wide margin, needless to say; but it was hard to tell who enjoyed the game the most.

Following the games, the children were entertained by IIKA's housemother, Mrs. F. G. McGill, Sr., with a Christmas story. Then, as refreshments were served, Dr. U. S. "Preacher" Gordon, National Chaplain, led the group in

prayer and then in Christmas carols.

A fitting finish to the song-fest was the appearance of Santa Claus at the head of the stairs. IMC Harvey Snively, in red suit, boots and whiskers, was this year's Santa—and a fine one, too. Each guest received gifts, candies, fruit and nuts—and each left loaded with gifts and good cheer.

As in the case of the outdoor games, it was hard to say just who had the most fun. At any rate, a good time was had by all.

A beautiful reception honoring Mrs. McGill, our new housemother, was held Nov. 6.

Members of the faculty, housemothers and wives and mothers of IIKA in Gainesville were guests of the chapter. The receiving line was composed of the honoree, Mrs. McGill, and Gene Floyd, Carl Mertins, W. C. Nesbitt, Eddie Swan and Vernon Lowell. The most outstanding guest of the afternoon was the new president of the University of Florida, Dr. J. Hillis Miller.

The presidents of the newly formed sororities on campus passed refresh-

ments, while Mrs. Charles O. Andrews, wife of the late Senator, and Mrs. Betty Ann Staton poured.

Chapter officers for the spring semester were elected at the regular meeting of Alpha-Eta chapter on Feb. 11. The following men were elected: Cecil Rosier, SMC, Dade City; Leonard Hinds, IMC, Miami; Al Cooper, ThC, Plant City; Bob Anderson, SC, Winter Haven; Bob Bronson, MC, Eustis; John Palmer, house manager, Wauchula; Dough Thulberry, dining room manager, Lake Wales; Bernard Shiell, IFC representative, Jacksonville,

— ПКА —

Beta-Iota Gives Dream Girl Formal

By RODGER LYONS Beta-Iota Chapter

♦ Beta-Iota chapter at Beloit College held its first annual Dream Girl formal Jan. 10.

IMC Don Lyon escorted Louise Collins, KAO, down the stairs, through a large paper replica of the IIKA pin, and into the main hall of the chapter house. The pin replica had been placed directly opposite the main entrance, and had greeted the guests as they entered earlier in the evening.

She was crowned with white gardenias, and presented a Dream Girl trophy by SMC Douglas.

After the presentation ceremony, Beta-Iota greeted other students as they came to try the music of Toni Cole and his music makers. IIKA, in turn, also visited other fraternity dances later in the evening.

The first week in February, following a short vacation after final exams, the following men were elected to office: James Garbutt, SMC; Ray Gulbin, IMC; Frank McGlaughlin, SC, and Roger Anderson, ThC.

Don Sudkamp currently is using his six-foot, seven-inch frame to good advantage at the center position for the Gold basketball team. Beloit, at this writing, has won 16 and lost 2, and is leading the Midwest Conference with a 6-0 record. "Suds" recently had one of his hot nights with a .500 shooting percentage.

♦ KAPPA DELTA President Lois Fryer, Miss Utah and Dream Girl of Alpha-Tau, was crowned Homecoming Queen by Band Leader Ted Fio Rito.

— ПКА — ′

Beta-Lambda Chapter Shares In Biggest Homecoming

By DON BRUEGGEMAN Beta-Lambda Chapter

♦ Beta-Lambda chapter did its share to make the 1947 homecoming celebration Nov. 15 the biggest and best ever—and walked away with the cup, which was awarded for the "Most Humorous Float" in the homecoming parade.

The parade was the first attraction on the homecoming agenda, embarking from the campus at eleven that morning for a round-trip journey which took it downtown to the City hall, then back to the campus. Thirty-three fraternities, sororities, and campus organizations outdid themselves in creating floats based, of course, on the theme of a victory by Washington's varsity eleven over Grinnell.

IIKA's prize-winning float was the brainchild of brother Ed Goerner and was constructed in the chapter house garage by a host of the brothers. It depicted a W. U. steamroller, piloted by "Bear" Pledge Ken Powell, and equipped with a four-foot diameter football for a roller, hot on the heels of a Grinnell "Pioneer," Pledge Ken Rissman.

Rissman's active feet spun the football realistically, by means of a treadmill, while red and green smoke (Washington's colors) poured from the smokestack, this and certain other heads of steam being generated within the steamroller by chemists Harry Hyer, Joe Hayes, and Bob MacDorman. The escorting police were ably assisted and confused by "Kampus Kop" Pledge Art Andrews, who rode along on the float just to keep things going "smoothly."

The parade was headed by an entourage of five candidates for Homecoming Queen, one of whom was Shirlee Eilermann, sponsored by IIKA, who became

a special maid at the homecoming dance, that night.

Of all the entertainment put on at the game during the half by various fraternities, funniest by far were the antics of Beta-Lambda's "Kampus Kop" and pie-wagon skit involving a large number of real custard pies (in the best Mack Sennett tradition). The skit ended with a very spontaneous encounter with a number of Sig Nu's, much to the delight of the crowd, which was to retain its good mood, thanks to the Washington victory.

No doubt the IIKA successes were due in part to our early start that day. The weary brothers struggled out of bed early enough to get their dates and break breakfast bread together at our homecoming day Breakfast dance, which was held at Candlelight house from 8 to 11, that morning. For brother Jack Oats it was quite a morning, marking the surrender of the Oats pin to AXΩ Shirlee Eilermann.

A chapter well recovered from Homecoming Day met the ten Dream Gid candidates, put up by the sororities, at a tea dance Dec. 9. After due deliberation the final vote was cast at the Dream

Dream Girl candidates and their escorts at the Beta-Lambda dance in December are, from left, Virginia Reddish and John Harris; Eileen Hefferman and Ken Rissmann; Barbara Grindell and Frank Gilk; Paula Barthell and Warren Partridge; Ricky Waters, 1946 Dream Girl, and Mahlon Hunt; Edele Koorman, 1947 Dream Girl, and Carl Hermann; Martha Rae Burton and Les Herb; Nancy Humphrey and Don Stocker; Betsy Kittrell and escort; Jency Porter and Ed Goerner; Betty Jeane Williams ant Bob MacDorman.

Girl dance Dec. 13, our new Dream Girl being Miss Edele Koorman, of AXQ. The Ivory Room of the Jefferson Hotel was the place, and St. Louis' finest music was ably served up by Russ David and his orchestra.

December marked other IIKA successes as well. In the class elections held in December, ThC Jack Hornecker became secretary of the senior class and SMC Carl Hermann the treasurer of the junior class. IIKA took fourth out of 13 fraternities participating in the interfraternity swimming meet, due largely to the skillful swimming of Hornecker, who is now a member of the varsity swimming team.

Oklahoma Group Ends Active Year

♦ WHILE winding up the 1947-48 school year, IIKA's of Beta-Omicron chapter, University of Oklahoma, can look back on nine months crammed with activities and achievements.

At the end of the rushing period in September, 35 men were wearing crisp garnet and gold ribbons, and approximately the same number of active members were preparing to enroll in the university.

A great deal of combined effort resulted in Beta-Omicron's winning first place in the year's initial big all-school activity, the homecoming float contest.

The crowning of Norma Jean McArthur, a lovely member of Delta Delta Delta, as Dream Girl highlighted the fall social whirl. The daughter of H. A. McArthur, who was initiated by Beta-Omicron during the early 20's, and Mrs. McArthur of Tulsa, Norma Jean now wears the IIKA badge of Lenton Roller in addition to the sweetheart pin which she received at the Greek Heaven dance in November.

Adding to their list of accomplishments, O.U. IIKA's advanced to the playoffs in the three major intramural sports

MR. & MRS. CLAIRE FISCHER

First semester pledges at Beta-Omicron chapter took time out for an informal posing shortly after receiving their garnet and gold ribbons. First row, left to right: Ray Atherton, Bill Willcut, George Meilaender, Dick Tolleson, Dick Miller and Bob Geary. Second row: Jim French, Walter Johnson, Gordon Price, Jim Rhymer, Dick Michelsen and Buford White. Third row: Townley Culbertson, Bill Hunt, George Etz, Ralph Ogden and DeWitt Merrill. Back row: Don McCloskey, Doug Long, Don Blair, Jim Long, Dick Wright, John Baker, Hal Shaner, Bob Self, J. C. Guinn, George Hooper and Wes Krumme.

divisions—football, basketball and softball. Three men, Don McCloskey, Harry Hill and Earl Jones, were key men on the varsity swimming team, coached by IIKA Joe Glander.

Including four honorary members, the chapter has initiated 27 men during the year. An outstanding feature of the Founders' Day celebration held Feb. 29 was the initiation of four prominent Oklahomans: Raymond White, of the university faculty; George D. Hann, Ardmore school administrator; Dr. C. Dan Procter, president of Oklahoma College for Women; and J. Phil Burns, Fairview businessman.

New active members of the chapter include Ray Atherton, John Baker, Duane Milton, Frank James, Don Blair, Townley Culbertson, Harry Hill, George Mejlaender, Ralph Ogden, Don Powell, Jim Rhymer, Hal Shaner, Dick Tolleson, Bill Eiser, Wes Krumme, J. C. Guinn, Gordon Price, Ed Juhan, Bob Geary, Dick Wright, George Etz and Buford White.

Atherton, James and Price are the

sons of IJKA's who were initiated at O.U. more than two decades ago. Ray is the son of Ray G. Atherton, Sr., Arlington, Va.; Frank, the son of Earl James, Oklahoma City; and Gordon, the son of Cecil Price of Wichita Falls. Tex.

NORMA JEAN MCARTHUR

Hickman Speaks At Nashville

By EDGAR W. PIGG Sigma Chapter

♦ FOUNDERS' DAY, observed with a banquet and dance in Nashville's famous Maxwell House, finds Sigma chapter in its strongest position in 55 years.

Past President Roy D. Hickman traced the history of the Fraternity and stressed the importance of pledge training. Dr. Prentice A. Pugh, X, past national chaplain, was toastmaster.

Judge John Mitchell, K, candidate for the Democratic nomination to the U. S. Senate, spoke briefly.

Miss Kay Fryer, ΓΦB, was crowned "Dream Girl."

The coveted Joe Benton (B0) awards, given annually to the two new members with the highest scholastic rank in their pledge class, were presented to Harry Hill and Wesley Krumme at the Founders' Day banquet.

----- ПКА ∗----

Costume Dance At Oregon State

♦ BETA-NU chapter's first major social function since its reactivation at Oregon State College last fall was a costume dance with an ancient Roman theme.

The crowd danced in the arena of a miniature coliseum, and the programs were in the form of parchment scrolls. The members also carried out the motif by calling for their dates in a brilliant red chariot drawn by a jeep and flanked by runners bearing torches.

The torch-bearers, all pledges, lined the walk from the doorway of each girl's living group to the chariot. Armor-clad seniors spread a long carpet over the steps and down the walk as the date emerged.

During intermission, the seniors presented a skit depicting their interpretation of Nero's home life.

The beards which the sophomore Pikes were carefully cultivating and grooming for Sadie Hawkins Day, added a touch of realism to their costumes.

"Nero's Nemesis" was attended by 21 members and pledges of Beta-Nu chapter, which is a threefold enlargement over the half dozen who reactivated the chapter in September, 1947.

BETA-XI HOUSE AT WISCONSIN

Wisconsin Chapter Tops in Scholarship

By BILL SIMS Beta-Xi Chapter

♦ Beta-Xt is leading all Greek organizations on the Wisconsin campus in scholarship.

This semester we have initiated 14 men and pledged 28. Among our pledges are the president and vice-president of Scabbard and Blade, king of Pre-military Ball, chairmen of several campus committees such as Public Relations for Interfraternity Ball, Annual Campus Work Day, Red Cross Drive, and other committees. Also one of our freshman pledges won the Freshman Scholarship in the College of Agriculture.

We were well represented at our District Convention at Ames, Iowa. Delegates were Carl Skolos, Dean Waldo, Bill Sims, Al Winter and Wally Larson.

Our alumni have been very active and have secured for us a fire escape for our third floor so we can put more men in the house next fall. They have also contributed furnishings for our living room. Our alumni records have been brought up-to-date.

For the first time since the end of World War II, Beta-Xi is back on the shores of Lake Mendota, "Greek Coast" for fraternities and sororities on the University of Wisconsin campus.

Beta-Xi's new house is the former mansion of Governor Fairchild, located at 152 E. Gilman St. The Beta-Xi alumni group in Milwaukee formed a new Pi Kappa Alpha Housing Corporation to back the chapter in its new home. We are indebted to their loyalty.

Recently elected officers of Beta-Xi chapter are Billy L. Sims, SMC; Len Kensinski, IMC; James Wille, ThC, and Wayne Jagusch, SC.

Galen Winter is serving as pledge master, Raymond Boltz as house manager, and Edwin "Spike" Carlson as alumnus advisor.

The chapter was visited by Bob Hahnen, our district president, who gave invaluable assistance in securing our house.

— ПКА-

OPTICAL FIRM PRESIDENT DIES

♦ ARCH WAKEFIELD, SR., AE, president of the Wakefield Optical Co., died recently at Charlotte, N. C., after an illness of ten days. He was 58 years of age.

He had spent most of his life in Charlotte, where the head office for his optical firm, now located in three North Carolina cities, was established.

Prior to World War I, Brother Wakefield served in the Navy at Camp Pike, Ark., where he was in charge of troop training with the rank of captain. After demobilization, he returned to Charlotte and entered the optical business.

On June 1, 1921, he was married to Miss Alicia Seawright of Columbia, S. C., who survives him. Also among the survivors are a son, Arch Wakefield, Jr., of Gainesville, Fla.

Iowa Pledge Class Gives Circus Party

By CLARK HETT and JACK FAHRNER Gamma-Nu Chapter

♦ A CIRCUS party, Feb. 28, complete with wild animals (actives were "prevailed" upon to masquerade as such), gave vent to the cry, "Hurry! Hurry! The big show is about to begin!"—the big show being a circus party sponsored by the Gamma-Nu pledge class at University of Iowa.

The evening's entertainment was highlighted by a grand march of wild beasts who, in this instance, were the reluctant actives.

Pledges, who outnumbered the actives three to one, following a well executed plan, overpowered and secured them on the afternoon of the party. They were kept under strict surveillance until time for their appearance under the "big top."

At the scheduled time the pledges designated certain of their members to go about picking up the actives' dates and bringing them to the party. Both members and guests attired themselves in some costume depicting a circus personality.

When the guests were assembled, sideshow barker Max Bennett called the

Gamma-Nu initiates are, front row, from left, Gerald E. Burke, Billy W. Redman, Gordon E. Lane, Rick Bremmer, Emmett V. Collister, Max R. Bennett and Robert A. Bawden; back row, John W. Campbell, Donald R. Newbrough, Jack M. Fahrner, James E. Dunley, James R. Buckles, Robert P. Van Dyke, Wendell R. McIntyre, Billy G. Anson and Ronald J. Coyne.

spectators into the main lounge for the grand march. The actives, dressed to represent different species of animals (both present and prehistoric) were brought in and displayed to the delight of those who had thus far escaped the pranks of the many clowns who persisted in confusing and harassing the unwary.

Members living outside the house were herded into a cheering section where Dick Gaston, cheer leader, forced them to display high enjoyment at the discomfort of their brothers. Those refusing to cooperate were generously painted with chocolate syrup at the hands of the overzealous cheer leader.

Following the display of the "beasts," the actives were permitted to discard their chains, paint, and ridiculous attire and to join in the evening's festivities.

Gamma-Nu initiated 16 men, Mar. 7, in an impressive early morning ceremony.

Following church services, which all members attended, a dinner was given in honor of the new initiates.

The active chapter announced that Donald Newbrough, pledge class president, had been chosen the outstanding man of the pledge class for which he

received a jeweled pin. Basis for the honor was participation in university and fraternity activities, scholarship, cooperation, and other traits necessary to be an outstanding pledge.

Other officers of the pledge class were Jack M. Fahrner, vice-president; Rick Bremmer, treasurer; and Robert Bawden, secretary.

— ПКА —

Omicron Is Host At All-State Ball

By SHELLEY HARRELL Omicron Chapter

♦ EVEN last spring, Omicron chapter at the University of Richmond was making plans for its All-State Ball.

The chapter planned the event at its traditional time, just after Thanksgiving, and reserved the ballroom of the Hotel John Marshall. Most of the arrangements were completed in the early fall. But there was one thing that had to be done at the very last moment: decorating.

The ballroom had been used the preceding night by another party, and it was necessary to wait until 1 a. m. on the day that the dance was to be given to decorate.

A reception the afternoon before the ball was well attended by men prominent both in campus activities and in business ventures.

Other chapters represented at the ball were: Alpha, of University of Virginia; Iota, of Hampton-Sidney; Gamma, of William and Mary, and Pi, of Washington and Lee. Each of the chapters had a sponsor for the occasion. Miss Virginia Carter of Roanoke was escorted by Bob Lane, 0, and held the position of honor.

Acknowledgment should be given to Alumni Jimmy Clarke, Duval Sheppard and Frank Cosby. The efforts of these men aided in making the event an enjoyable success.

Later, Dot Whitehead, wife of Dick Whitehead, was elected Omicron sponsor for the year.

Omicron held its Founders' Day ball and banquet Mar. 12 at the Hotel Richmond.

Harry C. Ballman said there are three reasons that he had "strong fraternity feelings." First, through IIKA he had won a Dream Girl who loaned him back his pin just for the evening. His best friend was met through IIKA. Lastly, other such bonds of friendship made the Fraternity a real and living thing.

DOT WHITEHEAD

Kansas Scores With Dream Girl Dance

By W. ROBERT FLATT Beta-Gamma Chapter

♦ ANOTHER academic year will have closed by publication of this article, but the brothers of Beta-Gamma will long remember our "Dream Girl" dance, the alumni banquet in Kansas City and the annual "12th Street Brawl" party and the graduation of two B. M. O. C's.

The Dream Girl dance was held at the country club in Lawrence, Apr. 23. The pictures of the finalists were sent to Bing Crosby for judging. Miss Virginia Powell, AXΩ, was chosen the Dream Girl of IIKA and her attendants were Miss Rosalie Bishop, AXΩ, and Nona Brown, for-

merly a Cho-Chin at Kansas City University.

The Kansas City Alumni Association were hosts at a formal dinner dance at the Hotel Meulebach in Kansas City Feb. 28. The active chapters from the Universities of Missouri, Kansas State and Kansas were the guests.

One of the things that will be missed next year will be the energetic figure of Clarke Thomas making his way through all the university activities. We have two men who can be tagged big weels and one of them is Clarke.

He started off the year by stepping into the job of the University Daily Kansan. He was elected vice-president of Alpha Phi Omega, national service fraternity, and president of Quill club. He is a member of Sigma Delta Chi, national journalism fraternity, and was chosen by the faculty as the outstanding senior man in news and editorial. Clarke is closing his college career with a 2.7 grade average. He was also initiated into Phi Beta Kappa this spring.

The other outstanding brother who is graduating this spring is Joe Crawford, Kansas City, Kan. Joe was a four-year letterman in football at KU and was named an honorable mention guard on A. P.'s All-American football team.

Besides being missed on the football team next year, Joe will be missed in the classroom as well. He was a member of the Fraternity before the war and helped a lot in the reactivation of the chapter since his return.

James Bennett, the honor initiate of the fall pledge class, was crowned king at the annual March of Dimes dance at KU.

Beta-Gamma Dream Girl and her attendants are, from left, Robert Cowen, Rosalie Bishop, James Bennett, Virginia Powell (Dream Girl), Nona Brown and Louis Silks.

Missouri Concentrates on Development of Fraternalism

By FRANK J. MANGAN Alpha-Nu Chapter

♦ RICHLY endowed with a beautiful chapter house, an enviable reputation on the campus, and assistance from its alumni, Alpha-Nu chapter at the University of Missouri is able to concentrate on its inner self-the development of fraternalism.

Last fall the chapter began in earnest to develop a glee club. Under the supervision of Thomas Kennedy Bamford and V. Randall Workman, IIKA has molded one of the finest singing groups on the campus. In addition to the chapter glee club, Alpha-Nu has organized a 24-man glee club and a pledge octette. All three organizations are well versed in the presentation of fraternity and popular songs in four-part harmony.

The 24-man glee club was guest starred in a production by radio station KFRU in Columbia-and the octette participated in the World Student Service Fund Show which was presented this spring.

In many chapters where the paddle has been eliminated, the matter of pledge discipline has become a problem -effective control seemed rather diffi-

Pi Kappa Alpha chapter house has facilities for 65 men and is one of the largest fraternity houses on the Missouri campus.

cult. Early in the fall of 1946 Alpha-Nu began the Pledge Demerit System administered by the Pledgemaster and the Pledge Board. Penalties of extra work in addition to demerits have proved more satisfactory than the use of heavy timber.

The system has developed into such an effective control, that the methods

used by Pledgemaster William Peak and present Pledgemaster William Diehl are being inaugurated by many other organizations on the campus.

However, activities of the chapter are far from being directed toward house functions alone. Here at Missouri, whose school of journalism is worldfamed, many outstanding journalism students are IIKA's.

Robert Woltering, justice of the Pan-Hellenic Court, is editor of Campus Columns, a weekly university radio program. He is chairman of the Greek Week committee, and a member of Alpha Delta Sigma, honorary advertising fraternity, and Campus Publications Association.

Frank Mangan is advertising director of Showme, campus humor magazine, and president of the school of journalism. He is also a member of Alpha Delta, Sigma, Omicron Delta Kappa, currently holds the Erwin Wasey advertising scholarship, and is a member of Campus Publications Association.

Ted Majoros, former sports writer for the St. Louis Star Times, is now a feature sports writer on the Missouri Student, university weekly. He is sales manager of the Savitar, university yearbook, and member of Campus Publica-

The Missouri Columns, famous landmark and symbol of the Uni-versity of Missouri. These are all that remain of the original administration building which burned to the ground in 1892. They are bound in tradition and reserve their place in the center of the University Quadrangle.

Here are some of the ways Alpha-Nu chapter develops fraternalism. Every uicture shows happy students making friends—friendships which will not die after graduation time.

tions Association. He is also editor of the *Alpha News*, chapter periodical, and editor of the annual rush pamphlet and chapter yearbook.

George Denton is president of Campus Publications Association, Cadet Colonel ROTC, a member of Omicron Delta Kappa, national honorary fraternity, Phi Eta Sigma, and is a Gregory scholar. He is a past IMC of Pi Kappa Alpha, news editor of the Missouri Student, publicity chairman of the Student War Board, and member of the Delian League.

George Bohn, president of Pi Kappa Alpha at Missouri, is on the Judicial Board of Campus Publications, member of Tau Beta Pi, engineering honorary fraternity; Eta Kappa Nu, electrical engineering honorary; Omicron Delta Kappa, American Institute of Electrical Engineers, Engineers Club, Fraternity Presidents Council, former circulation manager of *Towertime*, student literary magazine, and Campus Publications Association.

Robert Boden, former business manager of *Towertime*, is a member of the Student Government Association dance committee, Campus Publications Association, Tiger Claws, and exchange editor of the *Missouri Student*. He is also activities chairman of Pi Kappa Alpha.

Thomas Bamford has been a firstplace winner for two years in public speaking at the University of Iowa Intercollegiate Debate Tournament, a member of Delta Sigma Rho, honorary forensics fraternity; Missouri Workshop, dramatic organization, and a member of Radio Workshop. He is cadet Lt. Colonel Air ROTC, member of the executive council of Tiger Claws, member of Omicron Delta Kappa, and songmaster of the chapter glee club.

In the school of engineering, Alpha-Nu has had two of its members elected to Tau Beta Phi in the past two semesters. Arthur Weber was elected last spring and was one of the highest ranking students in civil engineering. George Bohn has been recently elected this semester.

Kenneth William Michael and Bernt Henning Watcher both hold editorial positions on the *Missouri Student*, working as copy editor and circulation man-

(Continued on page 47)

Pretty Dream Girl of Alpha-Xi Chapter at Cincinnati

Receives Trophy

By DOUGLAS E. GORDON Alpha-Xi Chapter

♦ WHEN Alpha-Xi chooses a Dream Girl, they really do it up right. Several months before the actual pinning, plans were made for the biggest contest of its kind on the University campus. Names were submitted by chapter members and finally narrowed down to 13 candidates. A few weeks later, the 13 lovely ladies were guests at a Dream Girl candidate banquet. Local publicity showed pictures of the candidates and Alpha-Xi began to wonder how they would be able to select only one from this lovely group.

Finally on May 8, at the Hotel Sinton ballroom, the Dream Girl was selected. A local radio program made the actual announcement to the people at the dance as well as to the radio audience. The Dream Girl of Alpha-Xi chapter for 1948 is Sally Cortright, Kappa Alpha Theta.

All candidates received corsages and heart-shaped favors. Miss Cortright, as Dream Girl, received numerous gifts.

Alpha-Xi's SMC Ed Metzger pinned the new Dream Girl and presented her with a bouquet of red roses. In addition, the chapter presented a Dream Girl trophy to the Dream Girl's sorority. Local radio stations and newspapers helped to make the event the biggest of the year for Alpha-Xi.

Alpha-Xi was host to a tri-state convention of Pi Kappa Alpha on May 7.

8, and 9. Delegates from ten chapters in Ohio, Pennsylvania, and West Virginia launched the big week end with an old-time stag party. A Saturday banquet at the Cincinnati Club was highlighted by an address by National President John L. Packer and introduction of other officials included Robert Lynn. National Secretary, and Wilson Caskey, National Rush Chairman. The business of the day was terminated by a rushing skit directed by Wilson Caskey and meetings of social, rushing, alumni and public relations, constitution and ritual, and finance committees.

The social highlight of the convention was the Dream Girl formal held on May

Serves as Model

On Radio Program

8 at the Hotel Sinton ballroom in Cincinnati.

Following a Sunday business meeting, dinner was served at Alpha-Xi chapter house under the supervision of the Mothers' Club. At the close of dinner, the IIKA's showed their appreciation to the Mothers' Club by serenading the mothers who helped make the important week end a smashing success.

Pi Takes Place Of Leadership

♦ AFTER a struggling postwar revival, Pi chapter at Washington and Lee is once again in its traditional place of leadership on the Lexington, Va., campus.

Nine men were initiated in February, bringing the total up to the normal of 60.

Politically speaking, Pi ranks among the most powerful at W&L. Tom Watkins is president of Finals, considered the most important dance set of the year. Jim Moorhead is president of the Interfraternity Council. Joe Vicars, pledge master, was vice-president in charge of costumes for W&L's famous Fancy Dress ball.

SMC Sid Coulling and Larid Harmon were recently initiated into Phi Beta Kappa, Jim Harmon already being a member. Harmon is also president of Omicron Delta Kappa, national leadership fraternity.

Florida Chapter Works on Lodge

By CARL FROMHAGEN Gamma-Omega Chapter

Once again Gamma Omega chapter at the University of Miami has come out on top. At this fastest growing institution in the South, Pi Kappa Alpha's are proving to be leaders in every phase of campus life.

Pi Kappa Alpha was the first fraternity on the campus to begin plans for building a chapter lodge, and if plans continue to shape up as they seem to be doing now, this lodge will be constructed this summer.

In intramural sports, the IIKA football team captured first place in their league and then went on to tie with Pi Lambda Phi for the school championship. playoff, however, put Pi Kappa Alpha in second place. In bowling, the Pi Kappa Alpha team captured the school championship.

Participation in school activities is the keynote in Gamma-Omega's calendar. Fifteen brothers play varsity football, one basketball, two on the golf team and one in swimming and track.

During the annual homecoming football game, the "Garnet and Gold" gang captured first place in the best decorated fraternity house competition.

At the annual pledge dance, Rudy Vallee sang for the assembled IIKA's and their guests and this affair proved to be one of the finest presented on the campus. The Founders' Day banquet pre-

sented an opportunity for the chapter and the alumni to improve their relationship and the large crowd which gathered at the Miami Country Club for

Yvonne De Carlo was chosen by Alpha-Xi chapter as their Honorary Dream Girl for 1948. A delega-tion, wearing their fraternity "red coats" and eager smiles, visited coats" and eager smiles, visited Miss De Carlo backstage at the Albee Theater in Cincinnati, where she was given a bouquet of roses by IMC Dick Stewart as SMC Ed Metzger looks on.

this affair really proved what a closeknit brotherhood Pi Kappa Alpha Fraternity is.

By DON J. LYON **Beta-Iota Chapter**

♦ Beta-Iota chapter co-ordinated its activities with those planned by Beloit College to make Mothers' Day week end a most enjoyable one for those mothers able to be present.

Beloit College set Mothers' Day week end for Saturday and Sunday, May 14 and 15, and mothers began arriving on the campus early Saturday morning.

Saturday evening Beta-Iota entertained the mothers at dinner.

SMC Bob Mayes of Gamma-Omega presents pledge George Du Breuil with the Best Pledge trophy while Jim Dezell, ThC, and Frank Guilford, SC, look on. Seated from

left are Ed Vihlen, pledgemaster; Judge Raleigh Pettenay, alumnus; Frank Kerdyk, District President; and Carl Fromhagen, IMC.

Joanne Gray, KKT, Dream Girl of Gamma Sigma chapter, crowned at the Winter Formal, Jan. 9, 1948.

Davidson Choses Dream Girl

♦ May 8 marked the climax of the year's activities of Beta chapter of IIKA, for on that night over 125 brothers, their dates, visitors and chaperons enjoyed the annual Dream Girl ball held at the Morris Field Officers Club in Charlotte, N. C.

Preceding the dance hour, a banquet was held at the house in Davidson for the brothers, pledges, and their dates. Ted Sumner of Asheville served as toastmaster. Each member presented his date a favor which was a small jewelry box with IIKA inscribed on the top.

Near the end of the dance, a judging committee composed of chaperones, Beta alumni, and guests chose a Dream Girl for the 1948 edition of the Dream Girl ball. The judging took place during a IIKA no-break, after which the field of

MARY ANN TAYLOR

Pittsburgh Chapters Share House

By JOHN G. BUTTON Gamma-Sigma Chapter

♦ Gamma-Sigma chapter, at Pitt, has been without a house for nearly two years. That situation will soon be remedied. Until it is, meetings will continue to be held at the Cathedral of Learning, and pledges will be initiated in space loaned by Beta-Sigma chapter at Carnegie Tech.

Being without a house has been tough. It is pretty obvious to the average rushee that a house is a desirable thing; therefore, the only thing to do is lay one's cards on the table and prove that even sans roof, this fraternity is the only one for him. (It works—IIKA is the second largest fraternity at Pitt.)

The chapter won the All-Point Trophy last year. This is a large cup given annually by the Inter-Fraternity Council to the organization gathering the most points in all fields of I-F competition.

Of course some rushees aren't the athletic type, so a little beauty is in order. The Dream Girl, Joanne Gray, KKF, fills the bill. Joanne was crowned at the IIKA Winter Formal, Jan. 9. The same evening IMC Nobby Dobrowolski gave her his pin.

No well balanced fraternity should be without a couple of guys who get good grades—so rushees and pledges are encouraged to be like Brothers Harry Byron Keck (chem. engr., '48) and Alex Kadar (bus. adm., '49) who get straight A's

Then there are those rushees who want to join every organization on campus. They must be helped over the rough spots by men like Bill Veenis who is president of Omicron Delta Kappa, editor of the *Pitt News*, member of two

honorary engineering fraternities and a flock of other influential organizations. Bill is seconded by representatives in varsity football, varsity swimming, Pitt Players, YMCA, Cap and Gown, Men's Glee Club, varsity debate, Men's Council, Student Congress, Spring Festival committee, The Panther (magazine) and The Owl (yearbook).

SMC Bob Mild, left, receiving the All-Point Trophy from I-F Council President Franklin Blackstone, $\Delta T \Delta$, at the I-F Mistletoe Ball in December. The girls in front of the bandstand are some of the fraternity Dream Girls who had just been crowned by the Council.

contestants was narrowed down to three beauties—Miss Mary Anna Taylor of Robersonville, N. C., who was with Joe Bell; Miss Blye Swanson, Statesville, N. C., with Jack Fanjoy; and Miss Patsy Desmond, Charlotte, N. C., with Bob Neill.

Following another dance by these three couples, the judges announced that Miss Mary Anna Taylor had won the title of the Dream Girl of Beta's 1948 ball. Miss Taylor, a student at W. C. U. N. C. in Greensboro, N. C., and a member of the freshman class, was presented her Dream Girl pin and a bouquet of red roses by SMC John McNair of Laurinburg, N. C.

Sponsors for the dance were: Miss La-Rose Vaughn, West Palm Beach, Fla., with John McNair, SMC; Miss Blye Swanson, Statesville, N. C., with Jack Fanjoy, IMC; Miss Barbara Anne Jobe, Forest City, N. C., with Liston Mills, SC; Miss Shirley Parks, Statesville, N. C., with Taylor Leonard, ThC; Miss Patsy Desmond, Charlotte, N. C., with Bob Neill, past SMC; Miss Lynda Adams, Little Rock, Ark., with Bob Stroup, past SMC; Miss Anne Neighbors, Macon, Ga., with M. W. Wester, Jr., past SC.

Dr. Bernard Boyd, of the faculty of Davidson College, and his wife served as chaperons, and visitors included members of the Tau and Alpha-Epsilon chapters of IIKA, as well as representatives from other social fraternities on the Davidson campus.

→ VIRGIL P. SANDERS, Ω, publisher of News Democrat, Carrollton, Ky., has sold his holdings to John H. Perry, Florida and Kentucky newspaper tycoon.

MISSOURI

(Continued from page 43)

ager respectively.

John Martin Uhrmann, John Joseph Cain, Glenn Meredith McCaslin, George Jackson Woods and Robert Anderson Mallm are recent initiates in Alpha Delta Sigma, honorary advertising fraternity.

Two prominent faculty members of Missouri's journalism school are Alpha-Nu alumni: Emery Kennedy Johnston, head of the advertising department, and Donald Jones, associate professor in advertising at the university.

The Pi Kappa Alpha bowling team captured the Pan-Hellenic bowling crown this spring, winning over 19 other fraternities. Johnny Folsom, team captain, walked off with individual season honors, leading the league in high games, high series, and high average. Members of the cup-winning bowling team for IIKA are Gene Cassin, Jim Newberry, George Swaim, Gex Williams and Johnny Folsom.

In the university medical school, Alan Holtz was ranked second in the entire school for the past semester.

These are but a few of the men who have been helping Pi Kappa Alpha maintain its reputation for leadership on the Missouri campus. These men are all upper classmen who will soon be leaving the university—but they will be leaving behind them 80 IIKA's who are more than capable of filling their shoes and maintaining the standards set by IIKA on the University of Missouri campus.

Twenty-three new initiates this past semester now swell the ranks of Alpha-Nu. They are: Kenneth William Michael, Bernt Henning Watcher, John Edwin Pleska, Aaron Wilson Sullivan, James Campbell Berry, William Gibson Carter, Francis M. Darr, John Justin Doerr, Charles Linn Graves, Richard Franklin Hill, Thomas James Hollingshead, Wendell Hamilton Marx, George Alvin Mewhirter, Charles Ernest Rosenfeldt, Brice Reynolds Smith, Landon Carl Smith, Donald Windsor Stephenson, James Copley Stover, Voris Randall Workman, George Henry Eversole, and James Robert Newberry.

— ПКА —

♦ The National Office announces resignations of Earl Morris Holloway, BI; Robert Glenn Finch, AE, and William Schramm Jones, TP. James Michael McGlynn, TT, and Robert Lee Daniels, BT, have been expelled.

SMU Chapter in High Gear

By JOHN P. MIERT, MS Beta-Zeta Chapter

♦ WITH the close of the school term Beta-Zeta rounds out an extremely successful school year which saw the chapter attain new stature on the campus of Southern Methodist University.

The coveted Homecoming Cup was won early in the school year. This spurred the chapter on to new achievements.

Individual honors went to members of the Fraternity when SMC Matt Harris and Cecil Sutphin, star Southwest conference center, were named to *Debutramps*, a yearly honor bestowed upon 12 SMU males on the basis of all-school popularity and personality.

Pledgemaster Ray Tatum won the singular honor of being elected the "Boy Friend of Alpha Delta Pi." At a dance held in his honor Tatum was awarded a gold cup. Tatum was also honored by an impromptu serenade given by the

ΠΚΑ pledge class which serenaded him with "He's the Dream Boy of ΠΚΑ," to the tune of "Dream Girl of ΠΚΑ."

Tasos Pappadas was SMU cheerleader. John P. Miert was elected to the directorate of the SMU Student Union. Tom Rippey, Ray Tatum and Ed Courson were elected to Alpha Phi Omega, service fraternity.

During rush, the alumni of Dallas held a banquet for the chapter and prospective pledges. Beta-Zeta netted 18 pledges, more than any other fraternity on the campus.

→ II K A — GEORGE T. LEWIS, JR., Z, secretary of the alumnus chapter in Memphis, Tenn., has been awarded the Memphis Chamber of Commerce award as the "Young Man of the Year." Lewis distinguished himself as past commander of Memphis Post No. 1 of the American Legion, as a leader in Boy Scouts, the Community Chest campaign, and the Crippled Children's Hospital.

HKA's Active During Junior Week-End

♦ WINDING up the fall term of 1947, Cornell University, in its traditional manner, again sponsored the Junior Week End.

IIKA also upheld the best traditions of the campus by holding one of its celebrated house parties. Although the official opening of our house party was Friday afternoon, the majority of the girls arrived Thursday evening in time to witness the crowning of the Junior Week End Queen. One of the five finalists was Marianna Robson from Randolph-Macon Woman's College; her date, Bill Cummings.

During Friday morning and the early part of the afternoon, time had to be taken out from the fun and frolic in order to let the brothers register for the spring term. The girls had their first taste of IIKA chow at the noon meal on Friday. After this memorable event, came the long walk up the library slope to witness the tray races. Ron Wilcox and Ray Adams and their dates were ПКА's representatives in this daring and breathtaking event. Although neither couple entered the winners' circle, they showed the true spirit and sportsmanship of IIKA that has long been known on the hill.

A bit chilly from the cold afternoon spent outdoors, the troops hustled back to the house and began to get ready for the cocktail party at 5 o'clock. The party was opened by Brother Infanger, who gave a short welcoming speech and presented the guests with house party favors. The favors were silver charm bracelets from which dangled the letter IIKA. Several local alumni and their wives dropped in. Immediately following, a delicious banquet was served in the dining room.

Last year the alumni, headed by Frank O'Brien, presented to the house a new tradition, in the form of Freshman and Senior awards. The annual awards are presented for excellence in scholarship, participation in extra-curricular activities and for contributions to the house.

The recipient of this year's Senior award is O. William Bilharz, Jr. Big Bill, our past IMC, has consistently worked hard and conscientiously in the interests of Beta-Theta. The Freshman award goes this time to James R. Morgan. Jim, a product of Greensburg, Pa., is our athletic manager and perhaps the best all-around athlete in the house.

President Roy Hubbard, of Beta-Kappa, left, and John Ramsay, also Beta-Kappa, and Dream Girl Billie

Parragin are pictured at the Emory Dream Girl formal in Atlanta.

Beauty Queen Is Dream Girl

By JOHN H. ŘEDD Beta-Kappa Chapter

◆ Beta-Kappa chapter, Emory University, held its annual Dream Girl formal at the Georgian Room of the Biltmore hotel on Jan. 16.

Wannie Heston and his orchestra furnished the music and the ballroom was decorated in the Fraternity colors, garnet and gold. All Atlanta alumni were invited.

As the Fraternity members sang "Dream Girl of IIKA," Miss Billie Parrigin stepped through a huge replica of the Fraternity badge, and received a bouquet of roses from the president of the chapter, Roy Hubbard. After she had been introduced, Miss Parrigin was also presented with a IIKA sweetheart pin. Immediately following this cere-

mony, each brother presented his date with a locket representing the ΠΚΑ Shield and Diamond.

In addition to being chosen "Dream Girl," Miss Parrigin has received many other honors. She was featured as Beauty Queen at the University of Alabama for two years and was sponsor of the Phi Chi medical fraternity. She is a member of Alpha Chi Omega sorority.

Following the dance a breakfast was held at the chapter house.

— ПКА —

♦ THE Department of Agriculture's range division chief in the Soil Conservation Service is F. G. Renner, BB. He recently authored an article, "Erosion, Trojan Horse of Greece," which appeared in the December, 1947, National Geographic magazine.

Stillwater Alumni Discuss Chapter House

By JAMES M. LAIRD Gamma-Chi Chapter

♦ Twelve new initiates were introduced at the Gamma-Chi Founders' Day banquet Feb. 29 in Edgewood restaurant, Stillwater, Okla.

Joe C. Scott, president of the Oklahoma state board of agriculture and toastmaster at the banquet, introduced the initiates. Earl C. Albright, president of the alumni association and vice-president of Oklahoma A. & M. College, gave a short welcome address.

Ralph Stuart, president of Gamma-Chi, welcomed the alumni on behalf of the chapter.

J. Lewie Sanderson, secretary and treasurer of the Gamma-Chi Alumni association and assistant business manager of Oklahoma A. & M. College, spoke on "The Alumni Chapter."

"Gamma-Chi Chapter Since Its Charter" was the subject of Victor Jorns, alumnus and sales manager of the Stillwater Milling Company. Jorns was the first SMC of Gamma-Chi after receiving its charter.

Alumni directors elected were J. Lewie Sanderson, Earl C. Albright, Victor L. Jorns and J. Jay McVicker, all of Stillwater; Jack Tubb of Cushing, and Ken Holderman of Tulsa.

Charter members present were Victor L. Jorns, Stillwater; Wiley Bryant, Norman; Ken Henderson, Stillwater; Leo

Here is the speakers' table at the Gamma-Chi Founders' Day dinner in Stillwater, Okla.

Bilger, Shawnee; J. Jay McVicker, Stillwater; J. Fred Sauls, Bartlesville, and Kenneth W. Ryan, Tulsa.

Plans for enlarging the house were under the direction of Dwight E. Stevens, associate professor of architecture, and Richard Buzard, former IMC. Jim Marshall and Ted Horton worked with a representative from Harbour Longmire, Oklahoma City, on drawing the plans and color scheme for the interior decoration of the house. The plans were presented to the housing committee and passed.

Work began on June 15. The back wall of the house was torn down, and the foundation was laid for the new section. But before the new section was completed the decorators had started to work in the front room and music room with paint and paint brushes.

The house was finished with all the beauty and comfort of modern architecture. The beauty of our house stands at the top of all fraternity houses on the campus. This beauty came from the dreams and work of alumni, members, and pledges alike.

The house now has adequate room for 36 men, while the former capacity was only 25. The house still is not large enough for everyone, but it has room for all pledges and officers. The dining room which formerly held 32 men was enlarged to seat 70.

— ПКА —

3 Districts Get New Presidents

♦ Three new District Presidents have been selected by the Supreme Council. William K. Widger, Jr., Cambridge, Mass., heads District 1; Robert I. Burchinal, of Morgantown, W. Va., District 2, and John Roy Bartlett, Jr., of Dallas, Tex., heads District 14b.

Widger received his chemistry degree at New Hampshire in 1942 and now is working on his Sc.D. in meteorology at Massachusetts Institute of Technology.

Burchinal was graduated from West Virginia in 1929 and in 1936 received his LL.B. from the same university. He is president of Morgantown Business College and is engaged in the practice of law. He is active in civic and professional organizations.

New Gamma-Chi initiates are, left to right, front row: James R. Garrett, Steve H. Rogers, Donald R. Rubottom, James P. Landis, Tyler Tennelly and Robert Scott. Back row, William R. Gayley, James R. Belatti, Don Trubey, Jerrold Scribner, J. C. Stephens, Jr., Don Wilson. At the speakers' table at Gamma-Chi's Founders' Day banquet were, from left, Don Jorns, alumnus sec-

retary; Edgar Cobb, IMC; Wylie Bryant, alumnus; Ralph Stuart, SMC; J. Lewie Sanderson, secretary and treasurer of Alumni association; Joe C. Scott, toastmaster; Earl C. Albright, president, Alumni association; William C. McCollum, ThC and house manager; Victor L. Jorns, chapter alumni counselor; William Feezell, SC.

Arkansas Alumni Take Active Part in State Elections

By J. M. GARDNER Alpha-Zeta Chapter

♦ ELECTION year in Arkansas will always find IIKA's in the running and, as a rule, out in front. This election is no exception. Alpha-Zeta chapter is well represented, boasting one candidate for governor, two for Congress, and one for state senator in the Arkansas General Assembly. Leading the ticket is Jack Holt, AZ, who was attorney general of Arkansas 1939-43, after serving four years as circuit judge. Holt's political record is one achievement after another and the prospects of his being the next governor of Arkansas are excellent.

In the race for re-election to Congress from the first congressional district is E.C. "Took" Gathings, AZ. "Took" has been a member of Congress since 1939 and has provided his district and state with outstanding leadership, when it has been needed most. Gathings, a former SMC of Alpha-Zeta, served as state senator before his election to Congress.

The youngest candidate from the ranks of IIKA is Charles Ivy, who has announced for Congress from the third congressional district. Charley graduated from the school of law, University of Arkansas, in 1942 and has been in private practice since that time, with the exception of time spent in the armed forces. Ivy is opposing Congressman James Trimble, father of Lt. Jim Trim-

ble, AZ, who is stationed in Panama.

For the post of state senator from the 25th senatorial district is Howard Holtoff, of Gould. Holtoff, also a former SMC, now has two IIKA brothers attending the University of Arkansas, Bruce and Victor.

The interest in state politics by students, is reflected by the activity of the Arkansas Student Political League, an organization on the university campus. The purpose of the league is to promote better government and urge all citizens to exercise their right to vote for the person of their choice. The president of the organization is Johnnie Grisson and the secretary is Joe Basore, both IIKA's.

Dr. Harmon Speaks at Commencement

◆ Dr. Henry G. Harmon, K., president of Drake University in Des Moines, Iowa, and commencement speaker at the mid-winter graduation exercises of the University of Arkansas, was honored at luncheon Feb. 4 by Alpha-Zeta chapter. Other distinguished guests present were Dr. W. S. Gregson, AZ, university chaplain; Dr. William O. Penrose, AZ, assistant professor of education; and Dr. Henry Kronenberg, dean of the college of education, a close friend of Dr. Harmon.

Dr. Harmon assumed his duties as the seventh president of Drake University on September 1, 1941. For three years he directed the university's war training program, including a course of training for the WAC and for air crew personnel. Before assuming the presidency of Drake, Dr. Harmon served seven years as president of William Woods College

in Fulton, Mo. Prior to his work at William Woods College, he taught at the Culver-Stockton College in Canton, Mo., and at the Sixth Provincial College in Anhwei, China.

Dr. Harmon was graduated from Cotner in 1924 and the following year he received his master's degree from Transylvania College, where he was a member of Kappa chapter. He studied at the University of Chicago, and then accepted a Carnegie award to study at the University of Minnesota, where he received his doctor of philosophy degree.

At Alpha-Zeta house at University of Arkansas for luncheon are, back row, from left, SMC Roger Mears, Dr. Henry G. Harmon and Dr. W. S. Gregson. Front row, Dr. William Penrose and Dr. Henry Kronenberg.

Mother Payne Honored at Banquet

MOTHER PAYNE

◆ ALPHA-ZETA chapter, University of Arkansas, celebrated Founders' Day Mar. 7, with a banquet at the U-Ark bowl. The principal speaker was Jack Holt, AZ, of Little Rock, former attorney general of Arkansas and candidate for Governor this summer.

Dr. W. S. Gregson, AZ, was toastmaster and SMC Roger Mears gave the welcoming address.

The guest of honor for the evening was Mrs. Mary L. Payne, house mother for Alpha-Zeta chapter for 18 years.

Over 135 IIKA's were on hand, including 25 alumni from all sections of the state. At the conclusion, the group was led in "Hail to Thee" by Dr. William Christensen, AZ, who was song leader when he was an undergraduate at Arkansas. During the afternoon preceding the banquet, there was open house at the chapter house.

Banquet, Dance Mark Founders' Day

By WILLIAM F. VOORHEES Alpha-Psi Chapter

▶ FOR the first time Alpha-Psi chapter held a Dream Girl dance and contest in conjunction with its Founders' Day banquet on Mar. 6. The affair took place at the Roger Smith hotel in New Brunswick, N. J., and was attended by 12 alumni and their ladies, and all the brothers and pledges of the chapter.

Music for dancing was furnished by Connie Atkinson, $\Delta\Psi$ '25, and his orchestra.

Miss Jackie Giblett, escorted by Ray Harrison '49, was chosen as Dream Girl by a panel of judges composed of members of the alumni present. She was presented a sweetheart pin by IMC Ray Bartsch.

Guest speaker at the banquet was John F. E. Hippel, National Counsel. He described briefly the history of Alpha-Psi and gave a general picture of the condition of chapters throughout the country.

Immediate past SMC Eugene Gonzalez was presented with an SMC key by IMC Ray Bartsch in appreciation of the work he has done in restoring Alpha-Psi to the place on campus it held before the war.

A business meeting of brothers and alumni was held immediately following the banquet, while the pledges entertained the ladies with games and singing. Reports of the Chapter House Association and the Alpha-Psi Chapter Building Fund Committee were read.

JACKIE GIBLETT

Gerald Sweatt, past SMC of Theta chapter, escorts Miss Anna Louise Rother in a special leadout arrangement of "Dream Girl of

IIKA" by Johnnie Long's orchestra with lyrics by Jack Ball, Theta pledge.

Theta Is Host at District Convention

♦ THETA chapter was host to District 11a at the annual Founders' Day banquet and dance held Feb. 28 in Memphis. The chapters participating were Delta-Zeta, Memphis State College; Gamma-Theta, Mississippi State College; Gamma-Iota, University of Mississippi; and Theta of Southwestern. Over 300 actives and alumni were present.

Andrew H. Knight, National Vice-President, was the guest speaker. He emphaszied the national aspect of our Fraternity and what it means to us as individuals. The first speaker of the evening was John Horton, National Alumni Field Secretary.

The Dream Girls of all chapters present were introduced and presented with sweetheart pins and bouquets of red roses.

Officers of Theta present were SMC Carlin Stuart with Betty Childers, IMC Vernon Ingram with Mrs. Ingram, ThC Bud Camferdam with Nancy Hames, and Gerald Sweatt, past SMC, escorting Theta's Dream Girl, Miss Anna Louise Rother.

— ПКА——

Blonde Is Chosen R. P. I. Dream Girl

By PETE VIEMEISTER Gamma-Tau Chapter

♦ On May 15 the sophomore class of Rensselaer Polytechnic Institute held its annual Sophomore Soiree, the biggest social event on the institute calendar. And Gamma-Tau chapter continued its tradition of awarding the Dream Girl cup that evening, as SMC Bob Vanderlip presented blonde Carolyn Stringer with the big silver loving cup. Lyn is a student at Russell Sage College in Troy.

Miss Ellen Eskridge of Pulaski, Va., was chosen Dream Girl of Iota chapter, Hampden-Sydney, and represented the chapter at the statewide Pi Kappa Alpha Ball held in December at the John Marshall hotel in Richmond. The Dream Girl was presented an orchid corsage and an engraved combination cigarette-lighter case by the chapter. She was May Queen at Mary Baldwin College in Staunton, Va.

Cleveland Observes Founders, Day

By JAMES E. TAYLOR Beta-Epsilon Chapter

♦ BETA-EPSILON began the spring semester with its annual Founders' Day celebration, held this year in Cleveland's Hotel Hollendan.

The evening of Mar. 6 saw nearly 100 alumni, actives, and pledges together for the festivities.

Guest speaker of the evening was John U. Field, K, president of District 8.

Following the banquet a report of the activities of the alumni and active chapters was given. Frank Wills, BE, was chosen president.

Iota Men Take Student Offices

By BILL GROSECLOSE Iota Chapter

◆ PI KAPPA ALPHA is well represented in the student government at Hampden-Sydney College.

In student body elections for 1948-49, Randolph Harrison was elected vice-president; William Foreman, secretary-treasurer, and James Trinkle and Charles Hughes members of the Student Activities Committee. Elected to offices in the German Club are: Charles Hughes, vice-president; Edward Spratley, treasurer, and Hubert Taylor, business manager.

As usual, the chapter takes a leading part in all intramural sports, and is at present in a good position to win the intramural championship for this year.

Iota played host to the student body at a barn dance recently, and everyone agreed that the hoedown was not only a most enjoyable, but very successful event.

Plans are progressing for the financing of the new chapter house to replace the one which burned during the war. The brothers are eagerly awaiting the commencement of construction which will most likely begin by early fall.

Bill Cook recently won the national intercollegiate foul-shooting contest sponsored by *Varsity* magazine. Bill threw in 53 consecutive shots from the foul line, one more than Dan Sandler

Alpha-Epsilon chapter at North Carolina State College held its annual IIKA ball on Easter Monday, Mar. 29, 1948. The ball, which has been a tradition for more than 40 years, was attended by approximately 1,000 people and was the climax to three days of festivities.

As a result of his brilliant and consistent performances with the Hampden-Sydney Tigers, Bill Balas, I, was elected forward on the first string All-State basketball team by the Virginia coaches and sports writers for 1948. Balas, who scored 309 points during the regular season, is not a newcomer to All-State honors. He won the state scoring crown in 1946 and was an All-Stater that year. He made the second team in 1947.

of Long Island University, New York. Cage shot artists from 50 colleges in United States participated.

Officers are: Gordon Van Ness, SMC; William Balas, IMC; Edward Spratley, ThC; and Randolph Harrison, SC.

Sponsor during the 1947-48 academic year for Alpha-Mu at the University of Georgia is a lovely, blonde 18-year-old sophomore, Margaret "Midge" Lovell, AAII. Hailing from Sandersville, Ga., she represented the Georgia IIKA's in the annual Pandora yearbook beauty revue. She is president of the Hunt Club, composed of university co-eds interested in riding; Dolphins, organization of varsity women swimmers; Women's Athelic Association; past women's sports editor of The Red and Black, campus weekly paper; has served on the staffs of the Georgia Cracker, university monthly magazine, and the Pandora, Georgia's yearbook. In addition, she was chosen Queen of the President's Birthday Ball, and was Miss Alpha Phi Omega of 1947, sponsor of Alpha-Phi, a national service order.

Ohio U. House Is Renovated

By PAUL GAPP Gamma-Omicron Chapter

♦ AFTER a period of reorganization following a post-war reactivation, Gamma-Omicron has swung into a program designed to place the chapter on the top rung of the campus activities ladder at Ohio University.

During the summer and fall of 1947, pledges and actives alike aided in a house renovation program, painting and repairing both the interior and exterior of the home.

Intramural sports have played a large role in Gamma-Omicron's activities throughout the year. Football made its appearance early in the fall, and the IIKA team took second place in its league.

A Hallowe'en party topped off the

chapter's list of social events for October, and the entire downstairs of the house was made to resemble a festive fall scene, complete with cornshucks and pumpkins.

Fifteen fathers were feted by the chapter during the annual Dad's Day week end held in November. Following the OU-Xavier football game, IIKA's and their fathers enjoyed a banquet held at the house. Several amusing skits and songs were an added feature of the Dad's Day program.

A Christmas dance entailing the use of a nightclub setting, and caroling by all of the men in the chapter, ended the year's activities just before vacation.

Basketball came to the fore in January, and IIKA's pledge team placed third in all-campus finals.

Russel Milliken was chosen decoration chairman for the all-fraternity dance. John Madden was chosen to represent the chapter as candidate for Junior Prom king.

The IIKA "Dream Girl Formal," held May 1, was Gamma-Omicron's outstanding social event of the year.

Intramural wrestling season found three IFKA's emerging as champions. Scott Leesburg held top honors in the 145-pound class, while David Weber was undisputed winner of the 121-pound division. In a thrilling match, Melvin Kuhar pinned "Duke" Bitler, a Phi Delta Theta wrestler who had previously held the 165-pound class record for two

The entire student body of Ohio University will look with regret at the graduation in June of Edward "Zip" Zednik. Chosen as guard on the Mid-American Conference allstar team recently, Zednik has consistently proved his ability as a member of OU's grid squad. Wrestling is another sport at which Zednik has excelled during his university career. During the current athletic year his score stood at six wins, five of these made by the pinning of his opponent, and only two losses.

Rogers L. Simmons, AM, from Macon, Ga., has served as chapter correspondent, historian and editor of the chapter newspaper, The Gar-net and Gold. He is a senior in the Henry W. Grady School of Journalism at the university. He has served as secretary and also as treasurer of Sigma Delta Chi, professional journalistic fraternity, and has been active in Pi Gamma Kappa, local radio society composed of those students interested in radio work. He has been sports editor of all three campus publications, The Red and Black, Georgia Cracker, and the Pandora. He has also served as secretary and historian of Alpha Phi Omega, national times) and secretary (3 times) of Phi Kappa, local debating society; and secretary-treasurer of "X" secretary-treasurer of Club, honor society of outstanding upper classmen.

vears.

Jack Singerman, playing second base on OU's baseball team for his second year, is another of IIKA's outstanding athletes.

ПКА-

New Hampshire Grid Team Chooses IIKA

By IRVIN WILLIAMS Gamma-Nu Chapter

◆ Co-GAPTAIN of the University of New Hampshire's 1948 football team, which in '47 was undefeated and New England's only Bowl representative, is Gamma-Mu's Maurice Ross.

G. Wendall Stearns received notice from the Institute of International Education that he has been selected to study in a British university during the summer vacation. He plans to study the British educational system.

Three presidencies and two vice-presidencies of campus organizations were copped in recent elections.

Two Pi Kappa
Alphas are on
the board of
directors of
Presbyterian
College. They
are Allsobrook
McCall, Jr.,
and Executive
Secretary Robert D. Lynn.
In the picture
are, bottom
row, left to
right: I. Mac
Adair, Powell
Fraser, Marshall Brown,
J. Hewlette
Wasson; top
row, Allsobrook
McCall, Jr.,
Robert Lynn,
McLeod Frampton, Chapman
J. Milling.

Pi Kappa Alpha Initiates Through September 30, 1947

-		-		-		
G	A	Л	1	D	1	А

College of William and I	Mary, Williamsburg, Va.
Alfred Atkins	
James Brothwell	Libertyville, Ill.
Robert W. Day	Richmond, Va.
Thomas Donohue	
Phillips DuLaney	
William Walter Greer	
Hugh Haynie	Reedville, Va.
Thomas A. Hill	Swarthmore, Pa.
James F. Logan	
Robley M. Miles	
Kenneth Nellis	Western Springs, Ill.
Herbert Philips	
Allen C. Pirkle	Prince George, Va.
Stuart Riggs	
Allen R. Smith	Woodsboro, Md.
Robert Stevens	Suffolk, Va.
Blair Whitehead	Alexandria, Va.
J. W. Hutcherson	Halifax, Va.
F. W. Wayland, Jr.	Alexandria, Va.
Clinton Baker	Louisville, Ky.

DELTA

Birmingham-Southern	College.	Birmingham, Ala.

Stephen Hammett	Birmingham, Ala.
Howard Underwood	
George I. Alexander	
John M. Stabler	Greenville, Ala.
Grover C. Hunt	Birmingham, Ala.
John Gregory	
David Blalock	Birmingham, Ala
James Hatcher	Enterprise, Ala.

Russell Ryland	West Palm Beach, Fla.
Horace N. Lynn	Fairfax, Ala.
William T. Walker	Birmingham, Ala.
William V. Williams	Greenville, Ala.

ZETA

University of Tennessee, Knoxville.

T. H. McMillan	Newport, Tenn.
William B. Hicks	Maryville, Tenn.
William J. Ogle	Knoxville, Tenn.
John B. Hall, Jr.	Columbia, Tenn.
James A. Puckett	McMinnville, Tenn.
Charles B. Clark, Jr.	Knoxville, Tenn.
Cecil C. Loyd, Jr.	Stevenson, Ala.

ETA

Tulane University, New Orleans, La.

Milton F. Anton	New Orleans, La.
Charles W. Ellis	Memphis, Tenn.
Gayle A. Oglesby	New Orleans, La.
Richard Pendguy	Pass Christian, Miss.
Leo F. Wagner	New Orleans, La.
	Monroe, La.

THETA

Southwestern University, Memphis, Tenn.

Carlin D. Stuart	Memphis, Tenn.
R. E. B. Palmer	Greenbelt, Md.

IOTA

Hampden-Sydney College, Hampden-Sydney, Va.

John W. Howard	Alexandria, Va.
Samuel D. May, Jr.	Tazewell, Va.

KAPPA		Sam W. Craver In	Charlette N. C.
Transylvania College,		Sam W. Craver, Jr. George H. Ray	
		James H. Boyles	
Joseph C. Calabro Damon A. Sims, Jr		Warren E. Walden	
Danion A. Sinis, Jr.	Lexington, Ky.	Samuel R. Greene, Jr.	Durham, N. C.
MU		Grover C. Henson, Jr.	
Presbyterian College,	Clinton, S. C.	Joseph E. Murphy	
Bennett A. Brown			
Charles A. Brake Washington, Ga.		UPSILO	
F. S. McKeown	Blackstock, S. C.	Alabama Polytechnic Inst	
VI.		John M. Norton	Centre, Ala.
XI		George F. Handy	Birmingham, Ala.
University of South Caroli		Richard P. King	Huntsville, Ala.
Harry E. Newell		Percy Rogers, Jr.	Fairfield, Ala.
John K. Smith		Lawrence C. Lacy	Huntsville, Ala.
James Crawford		OMEGA	
Amon R. Higgins			
Sydney H. Badger		University of Kentucky	
Dan Winesett		James Bassham	
John D. Bray		Kenneth Jackson	
Lloyd Alexander Jordan, Jr.		Brian Daugherty	Levington Vv
Ciyde V. Selfe		Max N. Rhoads	
Hunter B. Spencer, Jr.		James Wessels	
		T. A. Collins	Lebanon, Kv.
OMICRO		W. W. Fisher	Louisville, Ky.
University of Richmond		R. A. Hall	
Donald L. Ball	Salisbury, Md.	Charles W. Honaker	Lexington, Kv.
Charles Harper		Glenn Martin	Dry Ridge, Ky.
Richard Whitehead	Roanoke, Va.	R. T. Violette	Lexington, Ky.
PI		ALPHA-AL	DUA
Washington and Lee Unive	rsity, Lexington, Va.		
Thomas F. Pritchett	Danville, Va.	Duke University, D	
Joseph C. Auer	Rich Creek, Va.	Donald Draughon	
Augustine J. Signaigo	Welch, W. Va.	Harold R. Barber	
Peter C. Meyer	Westfield, N. J.	Clarence Brown Jack E. Fruth	
SIGMA		Irving Laffitte	
Vanderbilt University,		Thomas A. Love	Durham N C
James N. Evans		Fred A. McNeer	
Roland B. Bell		Edwin L. Reaves	
Harry Register		Gorden A. Reed	Durham, N. C.
Robert A. Darden	Old Hickory Tenn.	Sherwood D. Smith	Durham, N. C.
Robert W. Bruce		Robert Stapleford	Durham, N. C.
Pat B. Powers		Charles B. Tanc	Bound Brook, N. J.
		Cullen Zimmerman	Durham, N. C.
TAU	OL LINE V. C	ALPHA-BI	ETA
University of North Carolin		Centenary College, S	
John S. Wilson William C. Dawson	Flizabeth City N C		
Charles Hondros		Guy W. Bigham, Jr. Eugene H. Black	
John W. Hearn	Monroe N. C.	David C. Cummings, Jr.	Shreveport, La
Charles G. Smith	Raleigh, N. C.	James C. Long, Jr.	Macon, Ga
Duke C. Willard		Jimmie B. McCullough	Mansfield, La.
William L. Allison		Jean Denham Theus	Jacksonville, Fla.
Earl Honeycutt	Shelby, N. C.	Donald D. Whitaker	Delhi, La.
Joseph Maurice	Hamlet, N. C.	Dan A. Griffith	Shreveport, La.
Robert Williams	Monroe, N. C.	James C. Johnson	Monroe, La.
Ira Lee Whorton	Merritt, N. C.	Alton C. Lawton, Jr.	Baton Rouge, La.
Alfred H. Garvey		John L. Luffey	Monroe, La.
John F. Daniels		William H. May	Shreveport, La.
Stafford Foster		George L. Sixbey	Shreveport, La.
Samuel Stewart		ALPHA-GA	MMA
William Winfield		Louisiana State University	
Kenneth Black		William W. Ball	
J. Viverette Albert Gainor		Henry S. Cassell	Wayneshoro Miss
	Bahama, N. C.	Ralph Carrigan	Iackson, Miss
	Danalia, 11. C.	a strapera service approach accommon to the service and the se	
William H. Sutton		Charles Barnard	Baton Rouge, La.

ALPHA	
	as, Fayetteville, Ark.
William O. Penrose	Hunter, Ark.
T. N. Butler	Monticello, Ark.
	Little Rock, Ark.
Thomas D. Dodd	Rector, Ark. Forrest City, Ark.
Albert McCreary	Crawfordeville Ark
Ralph P. Stegall	Monticello Ark
Kaipii I. Stegaii	Monticello, Ark.
ALPHA	
University of Florid	**************************************
Jack Mickle Richard P. Warfield Elbert W. Hopkins, Jr.	Boca Grande, Fla.
Richard P. Warfield	Pensacola, Fla.
Sidney R. Wilkinson	Pensacola, Fla.
Robert E. Snively	
Ceorge T. Ray Ir	Sanford Fla
George T. Ray, Jr. Hugh Akerman, Jr.	Orlando Fla
Alva H. Brock	Sanford, Fla.
THIN III DIOCK	Jamora, Tra.
ALPHA-	THETA
University of West Virgin	nia, Morgantown, W. Va.
Harmon Belcher	Cabin Creek, W. Va.
William E. Spangler	
Arnold Jeffers	Charleston, W. Va.
Perry Scott Tarr	
Gerald Robison	
Wendell Potter	War, W. Va.
ALPHA-I	AMPDA
Georgetown College	
F. T. Macklin, Jr.	
James S. Long C. C. Blakeman	Middleshore Vy
John C. Gunn	
Robert H. Shipp	
	•
	A-MU
University of Geo	
Pondelee A. Leotis	
Jack E. McGinty	McRae, Ga.
Reynolds F. Rodriquez	Havana, Cuba
Jack C. Smith	Meridian, Miss.
William P. Thompson	Bloomingdale, Ga.
ALPH	
University of Cincin	
Robert G. Finch	Ft. Thomas, Ky.
Walter P. Johnston	Wyoming, O.
Fred E. Betz	
Forrest E. Devol	Dayton, O.
Richard L. Lukey	Dayton, O
Dale E. Howell Urban J. Gutjahr, Jr	
AIP	НА-РІ
Howard College, I	Birmingham, Ala.
Judson R. Martin Judson Freeman	Uniontown, Ala.
Judson Freeman	Hilton, Ga.
Vernon J. Perry, Jr	Birmingham, Ala.
ALPHA	-RHO
Ohio State Univers	
Fred Williams	
ALPHA-	
University of California	
Thomas A Rowles	

Thomas A. Bowles San Francisco, Cal.

Herbert Martin San Francisco, Cal.

Neil A. Evenson San Bernardino, Cal.

Gerald J. Vetter Reedley, Cal.

Robert W. Blois	Bakersfield, Cal.
	Oakland, Cai.
	N. Hollywood, Cal.
	Berkeley, Cal.
H. L. Fledderman	Oakland, Cal.
T. J. Ratchford	Healdsburg, Cal.

ALPHA-TAU

University of Utah, Salt Lake City, Utah

University of Utah, Salt	Lake City, Utah
L. L. Palmer	Salt Lake City, Utah
Felix J. DeKleva	Salt Lake City, Utah
G. A. Nielson	Brigham City, Utah
Lewis Whitaker	Brigham City, Utah
G. S. Neff	Sandy, Utah
Lothar Nestman	
Glen Davidson	
Norman J. Hughes	
D. F. T. Sonntag	
Robert P. Pyper	
R. G. Williams	
David Castleton	
James Stringham	
Lowell Anderson	
John W. Wallace	
LaMar C. Nagle	Salt Lake City, Utah
Edward Horsfall	
Melvin Woodward	
Richard L. McKay	Salt Lake City, Utah
Dean D. Hoff	
David Earl Holt	
Gilbert W. Hall	
Theron P. Folsom	
Neal Loyle Adams	Salt Lake City, Utah
John Zackrison	
Russel M. Blood	Salt Lake City, Utah
Welch Gregerson	
Boyd R. Child	Salt Lake City, Utah
David E. Bean	Salt Lake City, Utah
Arthur McArthur	
Scott Anderson	
Richard D. Cook	
John J. Daly, IV	Salt Lake City, Utah
Allan E. Allred	Salt Lake City, Utah
Leland Brown	
Richard E. Howe	Murray, Utah
Richard Parmelee	
Lloyd Harries	Salt Lake City, Utah

ALPHA-PHI

Iowa State College, Ames, Iowa

William F. Price	Keokuk, Iowa
Jack P. Cannon	Sioux City, Iowa
James L. Kuhn	Tipton, Iowa
Robert W. Pratt	Des Moines, Iowa

ALPHA-CHI

Syracuse University, Syracuse, N. Y.

Harold F. Brooks	Trenton, N.].
G. Alan Johnson	Syracuse, N. Y.
Richard F. Walsh	Syracuse, N. Y.
Charles K. Glynn	Douglaston, N. Y.
Bertram F. Allen	Port Washington, N. Y.
John R. Thurrott	Meriden, Conn.
Richard Botsford	Springville, N. Y.
	Forest Hills, L. I., N. Y.
Benjamin E. Nickson	Arlington, Va.
	Livingston, N. J.

ALL HA-UI	MEGA	Louis Roth	Mon Gaup Valley, N. Y.	
Kansas State College,		G. M. Vorbeck		
William A. Christian		BETA-IOTA		
James T. Grimes		Beloit College,		
Bobby D. Jacobs		R. Y. Anderson		
Allan F. Nelson		C. R. Douglas		
William R. Springer		R. J. Gulbin		
William K. Springer	Selleca, Kan.	D. John Lyon		
BETA-BI	ETA	Douglas L. Mahr		
University of Washingt		L. J. Templin, Jr.	River Forest, Ill.	
R. Loutzenhiser		E. S. Montgomery		
Clifford Rogers	Seattle, Wash.	A. L. Johnson		
BETA-GA	MMA	William H. Quelch, Jr.		
University of Kansas,		William O. Eldridge	Chicago, III.	
William W. Allen		Myron Cleveland	Nekoosa, Wis.	
Carl H. Collins		BETA-LA	MBDA	
William M. Harris		Washington Universi	ty, St. Louis, Mo.	
Richard M. Lowe		Frank E. Gilk	St. Louis, Mo.	
William Y. Chalfant		Lester A. Herb		
M. S. Thompson		Russell Martin Ott	St. Louis, Mo.	
E. R. Lambert	Bergenfield, N. J.	Theodore B. Curtiss	St. Louis, Mo.	
Daniel W. Brite		Henry A. Logan		
Charles P. Hickey	Coffeyville, Kan.	Warren S. Partridge	St. Louis, Mo.	
Clarke M. Thomas	Topeka, Kan.	Stanley H. Seaton		
BETA-DE	LTA	Thomas G. Stolz		
University of New Mexico.		Joseph E. Cova	St. Louis, Mo.	
William L. Sherritt		Albert G. Schweiss, Jr.	St. Louis, Mo.	
Richard J. Pino		BETA-	MII	
R. J. Kavanaugh	Albuquerque, N. M.	University of Texa		
Don A. Newton	Albuquerque, N. M.	Joe C. Lane		
J. E. McCanna, Jr.	Albuquerque, N. M.	Joe L. Williams	Austin, Tex	
John M. Shirley	Albuquerque, N. M.	William H. Young	San Antonio Tex	
D. Dean Dollahon	Roswell, N. M	Homer Thompson		
		Charles R. Quinn	Corpus Christi, Tex.	
BETA-EPS				
Western Reserve Univer		BETA- Oregon State Colleg	7119716	
Leo P. Stark				
S B. Wegrzynowski		Edwin E. Mitts	Portland, Ore.	
Alvin Wheatman		Leslie E. Hodel	Portland Ove	
C. C. Neumann	Cleveland, O.	Edward Joseph Wittmann		
R. A. Smith	Cleveland, O.	Robert E. Kasberger	The Dalles Ore	
R. A. Smith Edwin Kenney	Cleveland, O.	Robert E. Rasberger	The Danes, Ore.	
A. C. Putka	Cleveland, O.	BETA-OM	HCRON	
Richard Eckert		University of Oklahoma,	Norman, Okla.	
Jerry Lewicky	Cleveland, O.	Thomas Lee Cox	Oklahoma City, Okla.	
William Osadczuk	Cleveland, O.	Francis Stephen	Dublin, Tex.	
		Charles Unger, Jr.	Oklahoma City, Okla.	
BETA-E		Charles R. Olson	Lenexa, Kan.	
University of Illinois,		James Milbourn	Fairland, Okla.	
Louie W. Donoho	Salem, III.	Oscar D. Stiles	Oklahoma City, Okla,	
	Watseka, III.	Neil W. Baird		
William J. Martin		Andrew Gravitt	McAlester, Okla.	
Robert C. Nussbaum	Calman		Walters Okla	
William J. Martin Robert C. Nussbaum Elliott M. Craine	Galva, Iil.	Norman Roller	Yranters, Oktai	
Robert C. Nussbaum Elliott M. Craine	Galva, Iil.	Norman Roller Donald Gilchrist	Seiling, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH	Galva, Iil.	Norman Roller Donald Gilchrist Wayne L. Willis	Seiling, Okla. Canton, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University,	ETA Ithaca, N. Y.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel	Seiling, Okla. Canton, Okla. Earlsboro, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams	Galva, Iil. ETA Ithaea, N. Y. South Orange, N. J.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert John P. Halwig	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y. Olean, N. Y.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe Lee A. Adams	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla. Oklahoma City, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert John P. Halwig Robert Harrington	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y. Olean, N. Y. Akron, O.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe Lee A. Adams Donald I. Hamm	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla. Oklahoma City, Okla. Clinton, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert John P. Halwig Robert Harrington John J. Hornyak	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y. Olean, N. Y. Akron, O. Trenton, N. J.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe Lee A. Adams	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla. Oklahoma City, Okla. Clinton, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert John P. Halwig Robert Harrington John J. Hornyak T. E. Hungerford	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y. Olean, N. Y. Akron, O. Trenton, N. J. Bolivar, N. Y.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe Lee A. Adams Donald I. Hamm Vance Jennings	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla. Oklahoma City, Okla. Clinton, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert John P. Halwig Robert Harrington John J. Hornyak T. E. Hungerford Frank Infanger	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y. Olean, N. Y. Akron, O. Trenton, N. J. Bolivar, N. Y. Maplewood, N. J.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe Lee A. Adams Donald I. Hamm Vance Jennings	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla. Oklahoma City, Okla. Clinton, Okla. Oklahoma City, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert John P. Halwig Robert Harrington John J. Hornyak T. E. Hungerford Frank Infanger Charles W. Kain	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y. Olean, N. Y. Akron, O. Trenton, N. J. Bolivar, N. Y. Maplewood, N. J. Trenton, N. J.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe Lee A. Adams Donald I. Hamm Vance Jennings BETA University of Pennsylvan	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla. Oklahoma City, Okla. Clinton, Okla. Oklahoma City, Okla.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert John P. Halwig Robert Harrington John J. Hornyak T. E. Hungerford Frank Infanger Charles W. Kain Edwin E. Koch	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y. Olean, N. Y. Akron, O. Trenton, N. J. Bolivar, N. Y. Maplewood, N. J. Trenton, N. J. Pelham, N. Y.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe Lee A. Adams Donald I. Hamm Vance Jennings BETA University of Pennsylvan L. Bonaventura	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla. Oklahoma City, Okla. Clinton, Okla. Oklahoma City, Okla. PI nia, Philadelphia, Pa. Philadelphia, Pa.	
Robert C. Nussbaum Elliott M. Craine BETA-TH Cornell University, Raymond M. Adams William C. Cummings Harry Gilbert John P. Halwig Robert Harrington John J. Hornyak T. E. Hungerford Frank Infanger Charles W. Kain	Galva, Iil. ETA Ithaca, N. Y. South Orange, N. J. Haddonfield, N. J. Waterford, N. Y. Olean, N. Y. Akron, O. Trenton, N. J. Bolivar, N. Y. Maplewood, N. J. Trenton, N. J. Pelham, N. Y. Elmira, N. Y.	Norman Roller Donald Gilchrist Wayne L. Willis Robert Casteel George L. Roller Joe Lewis Gravitt William W. Riffe Lee A. Adams Donald I. Hamm Vance Jennings BETA University of Pennsylvan	Seiling, Okla. Canton, Okla. Earlsboro, Okla. Walters, Okla. McAlester, Okla. Texhoma, Okla. Oklahoma City, Okla. Clinton, Okla. Oklahoma City, Okla. PI nia, Philadelphia, Pa. Philadelphia, Pa. Philadelphia, Pa.	

Robert C. Jones	Atlantic City, N. J.	GAMMA	
Edward G. Schmid	Philadelphia, Pa.	Wittenburg College	
Joseph V. Scott	Clarks Summit, Pa.	Charles G. Sell	Springfield, O
A. C. Splendido	Philadelphia, Pa.	GAMMA-	ГНЕТА
George B. Trimmer	York, Pa.	Mississippi State College	
BETA-UP	SILON	James H. Smith	
University of Colora		Medie T. Still	Meridian, Miss
Gienn Coleman	Sagueche, Colo.	John A. Edwards	Leland, Miss
John P. Elliott	Denver, Colo.	William J. McGee	Greenville, Miss
Raymond Ferguson	Pueblo, Colo.	George P. Hendrick	Jackson, Miss
William P. Hobbs	Denver, Colo.	Charles H. Aldridge	
Robert Lincoln	Wallace, Neb.	John R. Booth	Lexington, Miss
Charles McKinley	Burlington, Colo.	Sidney Brevard	Drew, Miss
вета-	рит	William V. Buchanan	
Purdue University, W		James Chisholm	Tupelo, Miss
Raymond Smith	Dearborn, Mich.	James E. Conn	Crystal Springs, Miss
Arthur Sprowl	Indianapolis, Ind.	Julian Crawford	Hony Bluff, Miss
		Frank M. Duncan	Yazoo City, Miss
GAMMA-A		Benton P. Estes	
University of Alabam		Marion Branch	
John Abernethy Charles E. Binion	Jasper, Ala.	George H. Keith	Dhiladelphia Miss
Charles E. Binion	Golombiana Ala	P. H. F. Miller	
James Crawford		William M. Pitts	
John C. Curlee	Lunteville Ala	John W. Roach	Vickshurg Miss
William Dickson David S. Hardy	Tallahassaa Ela	Richard Schmitz	
James Fulton		Thomas J. Walker	Hattiesburg, Miss
John M. Gray	Fulton Ala	J. E. Whitaker	Amory, Miss
Walter T. May	Mobile Ala	Albert R. Smith	Calhoun City, Miss
Handy Stinson	Columbiana Ala	Julian W. Rives	
Charles A. Fell		E. D. Johnson	Long Beach, Miss
Allen Hollis		C. L. Stephenson	Flora, Miss
Knowlton Hollis		J. B. Whiteside	Tupelo, Miss
T. K. Mitchelson		William L. Richmond	Summit, Miss
Jerry Lee Stapp		B. W. Shelton	
Joseph Watkins	Birmingham, Ala.	T. H. Simmons	
Joseph R. Terry	Greensboro, Ala.	C. H. Weissinger	
Bobby G. Villar	Pensacola, Fla.	Lee Robinson	
Jerald Jackson	Columbiana, Ala.	F. H. King	
William H. Knapp	Lakewood, O.	James W. Dixon	
GAMMA-0	AMMA	Miles McCaleb	
University of Denve		Edward B. McDaniel	
John W. Beaton		W. W. Chapman	
C. W. Johnson	Hartford, Conn.	J. D. Bennett	valden, Miss
A. J. Straughan	Denver, Colo,	GAMMA	-IOTA
Terrell Bramlet		University of Mississip	opi, University, Miss.
Robert M. Tucker		Byrd J. Trussell	Grenada, Miss
James Wilkins		Marion E. Lowe	
Richard Brown		George A. Riley	Calhoun City, Miss
Jack W. Hagood Edward G. Rousses	Denver, Colo.	Jasper Herrin	Durant, Miss
Edward G. Rousses	Denver, Colo.	Edward Harpole	Laurel, Miss
Jehn J. Arnold		Samuel Jennings	Kosciusko, Miss
Alton W. Redus	Kingsville, Tex.	Kichard Lemple	Lexington, wiss
Andrea Pavich	Colorado Springs, Colo.	Aaron P. Domingue	
GAMMA-E	PSILON	D. A. Mardis, Jr.	Fayette, Miss
Utah Agricultural Co		Erst Long, Jr.	Ripley, Miss
		Jerome Daly	
P. J. Stanfill		Robert Bledsoe	
George L. Beutler Donald D. Powers		James B. Abney	
Jack D. Bowen		William B. Theisman James D. Edwards	
Wesley H. Blood	Logan, Utah	John U. Simmons	
Norman Skanchy	Logan, Utah	James M. Wells	
Leslie S. Dunn		B. J. Anderson	
Merlin B. Maughan		W. H. Alexander	Bay Springs Miss
Vern L. Marble		M. S. Hooper	Kosciusko Miss
Dell S. Nichols	Brigham City, Utah	H. S. Smithson	Goodman, Miss
Walter D. Welti	Logan, Utah	B. G. Austin	Tie Plant, Miss
Jack G. Madsen	0		

William H. Carnes	Culfnort Miss	Charles F. McCinley	Titusville, Pa
F. H. Poteete		Charles E. McGinley George E. Wiggins	
William O. Morris		Herbert Alexander	Ardmore, Okla
Roy Honeycutt		Kenneth Brandes	
William F. Selph	Laurel, Miss.	Robert Catching	Tulsa, Okla
Louis L. Vise		Robert Catching	Tulsa, Okla
C. N. Montgomery	Fayette, Miss.	Donald Forsman	Tulsa, Okla
William H. Ivy	Macon, Miss.	Philip Knowland	Tulsa, Okla
F. G. Cox	Laurel, Miss.	James F. Ormand	Tulsa, Okla
B. D. Jaco	Winona, Miss.	Billy J. Schell	
A. E. Dyess	Laurel, Miss.	Ernest E. Senft	Tulsa, Okla
Harry H. Work	New Albany, Miss.	James W. Sesow	Springfield, Vt
R. W. Faust	Bobo, Miss.	Harry L. Veeder	Cherryvale, Kan
GAMMA-F	CAPPA	Joe William Walker Douglas Whitt	Tulsa, Okla
Montana State College		Horace Dickey	Tulsa, Okla
Blaine Boothe	Matta, Mont.	Robert E. Hensley	Tulsa, Okla
Frederick Boyd	Forsythe, Mont.	Harold Enlows	
Ralph Smalley	Powell, Wyo.	Frank D. Kinnie	
Robert Maranette	Columbia Falls, Mont.		1 1991 1991
GAMMA-LA	AMBDA	GAMM	
Lehigh University,		Wake Forest College, William Hadley	Wake Forest, N. C. Norfolk Va
D. E. Lewis	Clarks Summit, Pa.	James K. Hanson	Newport News Va
David M. T. Moll	Red Bank, N. J.	Winston R. Suitt	Durham, N. C
K. Hankinson	Pennington, N. J.	Robert B. Bell	Wilmington, N. C
Donald H. Fiedler	Red Bank, N. J.	Bobby M. Russ	Wilmington, N. C
GAMMA	NII	Eugene J. Moore	N. Wildesboro, N. C
University of Iowa			
Max S. Hawkins	Philadelphia, Miss.	GAMM	
		Oklahoma A. & M.	
GAMMA-ON		Edgar Cobb, Jr.	Broken Arrow, Okla
Ohio University		Roger A. Hawk	Ponca City, Okla
Kenneth Wennik		Flbert G. Yancey Theodore L. Horton	Chandler, Okla
Edward Walters		I neodore L. Florion	Oklah ama City Okla
Paul John Gapp		James O. Marshall Richard C. Synowski	Prooklyn Pork Md
George A. Davis		Richard C. Synowski	Brooklyn Park, Mu
Donald R. ConlinPaul F. Hoff		GAMM	A-PSI
Paul F. Hom	Spencer, W. Va.	Louisiana Polytechnic	
Hollis Haughey	Jackson Heights, N. 1.	Leslie M. Dyson	Texarkana, Tex
		GAMMA-	OMEGA
GAMM		University of Miami	
University of Orego	on, Eugene, Ore.	William L. Avery	Miami, Fla
R. A. Buchanan	Yakima, Wash.	Herboth Ryder	Tallahassee, Fla
E. H. Crawford		Donald E. Cobb	Plant City, Fla
R. K. Hankins		Raymond Harrison	Elizabeth, N. J
W. E. Turnidge	Klamath Falls, Ore.	Louis G. King	
L. E. Prairie		Herbert Nichols	
Joseph R. Hume	Brownsville, Ore.	Raymond Porter	
GAMMA-S	SIGMA	Cyrus W. Thompson	Miami, Fla
University of Pittsbur	gh, Pittsburgh, Pa.	Richard J. Wood	Miami, Fla
Charles E. Cline	Pittsburgh, Pa.	Frank M. Morrow	Coral Gables, Fla
Edward A. Graber		Eugene Stevens	Miami, Fla
Michael Hitchak		DELTA-	AT PHA
Willis M. Kelly	Avalon, Pa.		
George S. Power	Wilkinsburg, Pa.	George Washington University W. Fry	
Eugene J. Reardon, Jr.	Pittsburgh, Pa.	Ernest W. Fry	Washington D (
GAMMA	RHO	Hugh I. Martin Harry P. Rietman	Arlington, Va
Northwestern Univers		John W. Saville	Rethesda Ma
F E. Bauman		Burdett Warden	Washington D (
Thomas E. Krohn	Evanston, III	Bryce Q. Curry	Hartselle Al
Thomas C. Lange		George K. Clement, Jr.	Arlington V
R. E. Norman		Bernard R. Fisher	Ottumwa. Iow
	**************************************	James K. Foley	
GAMMA-U		Charles G. McLean	Washington, D. C
University of Tuls		Louis N. Marceron, Jr.	
O. E. Anderson	Canton, Kan.		
T. V. Hunter	Tulsa, Okla.	DELTA-C	
W I. May Willard L. Roy		Miami Universi George Zimmerman	

DELTA-DELTA

Florida Southern College, Lakeland, Fla.

Florida Southern Colleg	
Leroy V. Abbott	St. Augustine, Fla.
William A. Barber	
Billy B. Brown	Williston, Fla.
Joe S. Burch	Winter Garden, Fla.
Carl E. Burkett	Shenandoah, Va.
Charles R. Campbell	Malone, N. Y.
Eugene Cantwell	Clermont, Fla.
William Castleberry	Wauchula, Fla.
Bernard Cobb	Kissimmee, Fla.
Calvin Collins	
Norman Dando	Ogedensburg, N. Y.
Raymond Esthus	Sarasota, Fla.
Allan T. Gibson	Arcadia, Fla.
Paul S. Giebeig	Lake City, Fla.
Donald R. Good	
Edwin E. Hadden	Madison, Fla.
Walter F. Hoffman	Lakeland, Fla.
Chester Holbrook	
George A. Hyde	Malone, N. Y.
Paul W. Jahnig	Lakeland, Fla.
Chester Julich	Umatilla, Fla,
Chester Julich Paul W. Key	Ouincy, Fla.
Louis D. Lowe	Fernandina, Fla.
Francis Luce	
Mendal J. Luce	Lake Alfred, Fla.
Robert R. Mickler	Madison, Fla.
Robert H. Murdock	Rockledge, Fla.
Herman L. Noble	Charlotte, N. C.
James Pafford	Madison Fla.
John E. Partin	
James Permenter	
Paul V. Peurifoy	
Robert Philbeck	Lake City, Fla.
Charles E. Potts	Lakeland, Fla.
Walter Ridgeway	
Robert A. Riedel	Williamsport Pa
Unis S. Rinaca	
Ramon W. Russell	
Charles W. Sahlman	
Donald Sitterson	
Lee M. Spivey	Lakeland Fla
Robert H. Stevens	
James M. Sweat	
Donald S. Taylor	
Kenneth Taylor	
James Templon	
Thomas Terry	
George H. Thomson	
Fritz Thurner	
Emerson Whitacre	
John A. White	Jacksonville, Fla.
R. P. Patterson	Jacksonville, Fla.
D. L. Readdick	Lakeland, Fla.
DELTA EDG	

DELTA-EPSILON

University of Chattanooga, Chattanooga, Tenn.

S. McC. Anderson	Chattanooga, Tenn.
Cedric Armor	Chattanooga, Tenu.
Harry B. Au	Rossville, Ga.
James W. Barker	Chattanooga, Tenn.
John B. Bonney	Chattanooga, Tenn.
DeForrest Brooke	Signal Mountain, Tenn.
C. D. Broyles	
Carl L. Burney	Chattanooga, Tenn.
F. N. Collins	Chattanooga, Tenn.
F. W. Costner	Chattanooga, Tenn.
John F. Crisman	

John W. Cullom	
Sam P. Darris	Chattanooga, Tenn.
Robert F. Hopper	Chattanooga, Tenn.
James M. Igou	
James F. Johnson	
R. H. Kimbrough	
Carl A. Labbe James W. Lail	Chickenauga C
Lowry Lamb, Jr.	
Harrison Love	Chattanooga, Tenn
George B. Mahoney	
Robert H. Mason	Chickamauga, Ga.
John L. Mighton	
Butler L. Newman	
George Oliphant	
M. W. Quave	Chattanooga, Tenn.
B. L. Roth	Chattanooga, Tenn.
J. C. Sharp	
J. C. Smalley	Chattanooga, Tenn.
R. H. Spiva	Chattanooga, Tenn.
P. C. Van Winkle	
I., V. Watson	
Drewry Wofford	
Luther Worsham	Birmingham, Ala.
Robert Zimbelman	
J. H. Barnett	
Robert Biggers	
S. V. Biggers	Chattanooga, Tenn.
G. N. Bridgers	
H. E. Caudle	Chattanooga, Tenn.
E. M. Counts B. A. Crisman	Chattanooga, Tenn.
T. A. Cubine	Et Ogletherne Cu
Syd A. Darwin	
Albert Gardner	
R. L. Haggard	Chattanooga, Tenn
D. B. Harris	
Noel C. Hunt	
S. V. Hunt	Chattanooga, Tenn.
W. D. Landis	
Smith Llewellyn	Chattanooga, Tenn.
George W. Lundy	Chattanooga, Tenn.
H. B. Magill	Chattanooga, Tenn.
C. A. Meacham	Chattanooga, Tenn.
Sherrill Milliken	Chattanooga, Tenn.
H. W. Nation	
J. B. Phillips	
H. A. Pless	
I. D. Rice	
T. M. Scott	
C. C. Stratton	
C L. Suggs	
S. B. Taylor	Chattanooga, Tenn.
R. B. Vassey W. A. Walter	Chattanooga, Tenn.
William H. Workman	Chattanooga, Tenn.
George R. Wright	
John F. Wright	Chattanooga, Tenn
John F. Wright Kenneth S. Hays	Signal Mountain Tenn
William M. Coffey	Lookout Mountain, Tenn
Richard D. Landis	
Joseph C. Elkins	Chattanooga, Tenn
Clyde B. Barker	Chattaneoga, Tenn.
Marshall T Dallong In	Chattanooga, Tenn.
Marshall T. DeLong, Jr.	Lookout Mountain To
J. Walter Bishop, Jr.	
Benjamin S. Landress	
William W. Lynskey	
Norton B. Crane Borden C. Jones	Miami Si Fl
Zorden C. Jones	

Directory of National Officers

SUPREME COUNCIL

National President—John L. Packer, BA, 1603
Law & Finance Bldg., Pittsburgh, Pa.

National Vice President—Andrew H. Knight, AII,
Brown-Marx Bldg., Birmingham 2, Ala.

National Secretary—Wendell Gray, FII, 1021
Equitable Bldg., Portland 4, Ore.

National Treasurer—Guy A. Borkey, O, Virginia
Electric & Power Co., Richmond, Va.

National Alumni Secretary—Powell B. McHaney,
AN, General American Life Ins. Co., 1501 Locust St., St. Louis, Mo.

National Counsel—John F. E. Hippel, BII, 1418
Packard Bldg., Philadelphia 2, Pa.

NATIONAL OFFICE

1294 Union Avenue

Memphis 4, Tennessee (Tel. 36-8209)
Executive Secretary—Robert D. Lynn, M.
1294 Union Avenue

Memphis 4. Tennessee
Field Secretary—Charles R. Burton, \(\Omega\).

Field Secretary—Kenneth L. Armstrong, AP.

Alumni Field Sec'y—John R. Horton, B and AP.

NATIONAL EDITOR

J. Blanford Taylor, AA,
1153 Monticello Rd.
Jacksonville 7, Fla.

ASSOCIATE EDITOR

Harry Heath, IT,
School of Journalism, University of Oregon,

ASSOCIATE EDITOR

Harry Heath, ΓΤ,

School of Journalism, University of Oregon,
Eugene, Ore.

OTHER NATIONAL OFFICERS

Honorary Life President—Robert A. Smythe, A,
410 Commercial Exchange Bldg., Atlanta, Ga.
Honorary National Chaplain—Dr. George Summey, B, 3002 DeSoto St., New Orleans, La.

National Historian—Dr. Freeman H. Hart, I. Box
383, Gainesville, Fla.

National Chaplain—Dr. U. S. Gordon, θ, First
Presbyterian Church, Gainesville, Fla.

National Pledge Training Director—James V. LeLaurin, H, LeLaurin Insurance, Whitney Bldg.,
New Orleans, La.

National Rushing Director—Wilson R. Caskey,
339 W. Antietam St., Hagerstown, Md.

National Educational Advisor—Dr. John Fincher,
AI, Howard College, Birmingham 6, Ala.

Convention Nominating Committee—Roy D. Hickman, BΔ, Chairman, Alabama Engraving Co., Birmingham, Ala; S, Roy Smith, AΨ, 1007 Carder St., N. W., Pendleton, Ore; George D. Finne, BE and AP, Wilson, Finne & Co., Hanna Bldg., Cleveland, Ohio.

Hanna Bldg., Cleveland, Ohio.

Kappa Alpha Endowment Fund Trustees—
Milo J. Warner, AP, Chairman, Doyle, Lewis
& Warner, Nicholas Bldg., Toledo 4, O. Albert E. Paxton, BH. Engineering News-Record,
330 W. 42nd St., New York 18, N. Y. Fletcher
D. Richards, AP, Campbell-Ewald Co., Inc., 10
Rockefeller Plaza, New York 20, N. Y.

Rockefeller Plaza, New York 20, N. Y.

Shield and Diamond Endowment Fund Trustees—
D. C. Powers, Z., 22 William St., New York 15,
N. Y., Chairman and Treasurer. L. Brooks
Ragen, BN. Sec'y., 12737 S. W. Iron Mountain
Blvd., Portland, Ore. Herbert F. Koch, AZ,
The Guardian Bank and Savings Co., 117 East
6th St., Cincinnati 2, Ohio.

Chapter House Commission—P. D. Christian, Jr.,

BK, 664 Spring St. N. W., Atlanta, Ga. Her-bert Miller, AΦ, Pittsburgh-Des Moines Steel Co., 1015 Tutle St., Des Moines 8, Iowa. Ward Kief, BB, Securities Mortgage Co., Secu-rities Bldg., Seattle, Wash.

Executive Committee of Mothers' and Wives' Clubs of IIKA—Mrs. Howard C. Hartman, 700 East Courtland Place, Milwaukee 11. Wis.,

DISTRICT PRESIDENTS

No. 1-William K. Widger, Jr., ΓM. 225 Westgate, West, Cambridge 39, Mass.

No. 2-Robert I. Burchinal, Aθ, Box 75, Morgantown, W. Va.

gantown, W. Va.

No. 3—Ralph F. Yeager, A\(\mu\), University of Cincinnati Evening College, Cincinnati, O.

No. 4a-Randolph D. Rouse, II. 2032 Belmont Rd., N. W., Washington 9, D. C.

No. 4b-Sam W. McCart, A\(\mu\), 923 15th St., N. W., Washington, D. C.

No. 5a-Martin K. Green, AA, 119 E. Hargett St., Raleigh, N. C.

No. 5b-L. A. McCall, Jr., M. 116 W. Cheves St., Florence, S. C.

No. 6a-Inslee Johnson, AM, 501 Connally Bldg.,

Atlanta, Ga.

No. 6b-Frank E. Kerdyk, ΓΩ, 536 Almeria Ave..
Coral Gables, Fla.

No. 7—Prof. Dudley Newton, BT, College of Engineering, Wayne University, Detroit,

No. 8—John U. Field, K. 709 Bank of Commerce Bldg., Lexington, Ky. No. 9—Daniel H. Nunnelley, FA, 905 N, 52 Way, Birmingham, Ala.

No. 10-Robert M. Close, BA Road, Normandy, Mo. BA, 7455 Florissant

Road, Normandy, Mo.

No. 11a-Robert H. Wright, AI, 933 Commerce Title Bldg., Memphis, Tenn.

No. 11b-Guyton H. Watkins, H. P. O. Box 572, New Iberia, La.

No. 12-Robert C. Hahnen, BX and BH, 434 State Office Bldg., St. Paul 1, Minn.

No. 13a-Donald Baker, AK, Blue Springs, Mo.

No. 13b-C. E. Mitton, FF, 1625 Broadway, Denver, Colo.

No. 14a-Doyle, Watton, BO, Demprisht, Motor

No. 14a-Doyle Watson, BO, Drumright Motor Sales, 115 W. Broadway, Drumright, Okla.

No. 14b-John R. Bartlett, BM, 6638 Lakeshore Dr., Dallas, Tex.

No. 15—Ralph E. Loken, BA. Public Service Co. of New Mexico, 424 W. Central Ave., Albuquerque, N. M.

No. 16—J. Grant Iverson. AT, 627 Continental Bank Bldg., Salt Lake City. Utah. No. 17—Curtis R. Beresford, AZ, 527 Washington Ave., Richmond. Calif.

No. 18a-George M. Dieter, ΓΞ 2017 N. Addison, Spokane 13, Wash.

No. 18b-Jack DuLong, FII, 619 N. E. Halsey, Portland, Ore.

ALUMNI DIRECTORY

AKRON, O. Robert Evans

ALUMNI DIRECTORY

AKRON, O.
Robert Evans. Dime Savings Bank. Akron 8. O. ALBUQUERQUE, N. M.
Scott Mabry, 614 Ridge Place. Meetings three times yearly. Alvarado Hotel.

ASHEVILLE, N. C.
A. O. Mooneyham, Mooneyham's Drug Store. ATHENS, GA.
Hubert B. Owens, University of Georgia, ATLANTA, GA.
R. T. Young. 996 Greenwood Ave. N. E. Luncheon, Friday, 12:30, Atlanta Athletic Club. BATON ROUGE, LA.
J. M. Barnett, 711 La. Natl. Bank Bldg. BIRMINGHAM, ALA.
William Taylor. Jr., 411 N. 23rd St. Meetings 12:15 p. m. every 4th Friday, Hotel Molton. BLUEFIELD, W. Va.
J. Taylor Frazier.
BUFFALO, N. Y.
Fred H. Newton, 40 Wellington Rd.
CHARLESTON, W. VA.
Deem Rahall. 18 Virginia St., W. Meetings, 2nd Tues. each month, 8 p. m., Kanawha Hotel.
CHATTANOOGA, TENN.
Charles S. Coffey, 202 Richardson Ave., Lookout Mt., Tenn.
CHICAGO, ILL.
W. C. Nichols, Tel. Central 1121. Luncheon meeting every Friday at Deutsch Restaurant, 28 N. Dearborn.
CINCINNATI, O.
Earl Wagner, 3588 Mooney Ave.. Hyde Pk. Luncheon 12:30 Thurs., Cuvier Press Club.
CLEVELAND, O.
Frank Wills, 3745 Woodridge Rd., Cleveland 21, Ohio.
COLUMBIA, S. C.

21, Ohio.
COLUMBIA, S. C.
John A. Wells, 2531 Canterbury Road.
COLUMBUS, O.
Oakes C. Duduit, 132 Erie Rd., Columbus 2, O. Oakes C. Duduit, 132 Erie Rd., Columbus 2, O. DALLAS, TEX.
Don Cameron, 1825 S. Buckner Blvd., Dallas 10, Tex.

Don Cameron, 1829 S. Buckner Bivd., Dallas 10, Tex.

DENVER, COLO.

Edward J. MacCormack, 1432 S. Sherman, Denver 10.

EL PASO, TEX.
Ben R. Howell. 710 Bassett Tower.

FLORENCE, S. C.

L. A. McCall, Jr., 116 W. Cheves St.

FORT WORTH, TEX.
Forest Clough, c/o The Texas State Network.

GAINESVILLE, FLA.

Dr. U. S. Gordon, First Presbyterian Church.

HATTIESBURG, MISS.

Alfred Moore, 202 Citizens Natl. Bank Bldg.

HOUSTON, TEX.
J. Pike Powers, 3720 Wroxton St.

HUNTSVILLE, ALA.

Carl A. Morring, Jr., 610 State Natl. Bk. Bldg.

INDIANAPOLIS, IND.

INDIANAPOLIS, IND.
Jack E. Reich, C. of C. Board of Trade Bldg.
JACKSON, MISS.
Garner M. Lester, G. M. Lester & Co., P. O.
Box 369, Jackson 104, Miss. Luncheon, last
Thurs., noon, Walthall Hotel.
JACKSONVILLE, FLA.
Dan C. Labry, 2906 E. Lakeshore Blvd. Meeting, 12:30 p. m., 4th Wed., Seminole Hotel.
KANSAS CITY, MO.
Gerald M. Lively, 519 Commerce Bldg. Meeting, 2nd Friday each month.
KNOXVILLE, TENN.
Frank K. Fulton, 304 Empire Bldg.
LEXINGTON, KY.
Warren Wright.
LITTLE ROCK, ARK.
Howard Park, Travelers Ins. Co.
LOS ANGELES, CAL.
James F. Clark, University of Southern Cal.,
Los Angeles 7, Cal.
MACON, GA.
Chas, Edwards, Shivley Hills.
MEMPHIS, TENN.
Dabney Crump, 601 S. Front St., P. O. Boy

Chas. Edwards, Shivley Hills.

MEMPHIS, TENN,
Dabney Crump, 601 S. Front St., P. O. Box
722, Memphis, Tenn. Meeting, first Tues, each
month, 8 p. m., IIKA House, Southwestern U.
MIAMI, FLA.
A. N. Hobart, c/o Grant Advertising, Inc.

A. N. Hobart, c/o Grant Advertising, Inc., 1438 duPont Bldg. Phone 3-0073 for meeting

A. N. Hobatt. (10 June 1988)

1438 duPont Bldg. Phone 3-0073 for meeting time and place.

MILWAUKEE, WIS. Keith W. Mellencamp, 110 E. Wisconsin Ave. Luncheon every Fri. noon, City Club.

MINNEAPOLIS, MINN.
Ray Bartholdi, 2418 Fremont Ave., Minneapolis 5, Minn.

MONROE, N. C. Frank Redfern.

NASHVILLE, TENN.
Dr. J. Herman Head. Bennie Dillon Bldg.

NEWPORT NEWS, VA.
W. R. Van Buren, Jr., Daily Press.

NEW ORLEANS, LA.
Carl M. Fremaux, 1735 Broadway, New Orleans 18, La. 8 p. m., 2nd Thurs., 606 Common.

NORMAN, OKLA. NORMAN, OKLA. Clair M. Fischer, 1001 Elm St.

OAKLAND, CAL. Edward A. Goggin, Central Bank Bldg., Oakland 12, Cal.; phone Highgate 4-6800.

OKLAHOMA CITY, OKLA. R. F. J. Williams, Jr., 819 West Noble.

PENSACOLA, FLA.
Malcolm R. Yoga, c/o Cty. Tax Collector.

PHILADELPHIA, PA. Charles J. Donaghy, c/o American Mutual Lia-bility Ins. Co., 772 Public Ledger Bldg., Phila-delphia 6, Pa.

PHOENIX, ArIZ. R. M. Hess, 601 E. Jackson St.

PITTSBURGH, PA.
C. Ray Light, Mine Safety Appliance Co., 201
N. Braddock Ave.
PORTLAND, ORE.
Arthur B. Baines, 502 Weatherly Bldg., Portland 14, Ore. Meetings at homes of members or at Chamber of Commerce Bldg.
RALEIGH, N. C.
W. C. Bowen, 611 Commercial Bank Bldg.
REELFOOT LAKE, TENN.
Composed of alumni in NW Tenn. Noel Riley, Ridgely, Tenn. Meeting and dinner, 1st Friday in Mar. and Sept., 8:00, Kolb's Dining Room on the lake.
RICHMOND, VA.
Myron W. Sheppard, 1128 Hull St. Ewart's Cafeteria, 12:45 p. m., last Thurs, each month.
SALISBURY, N. C.
W. M. Snider, 130 W. Fisher St.
SALT LAKE CITY, UTAH.
R. P. Ensign, 51 N. Wolcott. Meeting, 2nd Wednesday, Alpha-Tau House, 8:30 p. m.
SAN ANTONIO, TEX.
Robert L. Bowman, Sec'y, 1133 Majestic Bldg.
SAN DIEGO, CALIF.
J. J. Fink, First California Co., 625 Broadway.
SAN FRANCISCO, CAL.
Edward A. Goggin, Central Bank Bldg., Oakland 12, Cal.
SAVANNAH, GA.
Frank M. Exley, 519 E. 40th St. Dinner, first

SAVANNAH, GA.
Frank M. Exley, 519 E. 40th St. Dinner, first and third Mondays, YWCA Grill.
SEATTLE, WASH.
Rexford C. Sears, 5952—46th Ave., S. W., Seattle 6, Wash, 4th Tues., College Club, 6:30 p. gr.

Seattle 6, Wash. 4th Tues.. College Club, 6:30 p. m.

SHEBOYGAN, WIS.
Otto F. Kaufman, Jr., 219 Security Bank Bldg.
SPOKANE, WASH.
Dr. J. Willard Newby. Paulsen Medical Bldg.
SPRINGFIELD, O.
Dr. H. F. Vogelsberg, 1st Natl. Bk. Bldg.
ST. LOUIS, MO.
Herbert Scott, 6646 Pershing. Wednesdays, 12:30, 6th floor Famous-Barr Tearoom.
ST. PAUL, MINN. See Minneapolis.
SYRACUSE N. Y.
Henry M. Lipes, Phoenix Mutual Life Ins. Co., Hefferman Bldg.
TUCSON, ARIZ.

TUCSON, ARIZ.
M. H. Baldwin. 928 N. 1st Ave. Meeting first Monday, 1025 N. Park Ave.
TULSA, OKLA.
L. V. Dennis. 2903 East 5th St.

WASHINGTON, D. C.
George D. Cary, 3500 14th St., N. W. Luncheon, 12:00, 3rd Thurs. each month, Annapolis Hotel.

WICHITA, KAN. Amos C. Small, Wheeler, Kelly, Hagry Bldg.

WILMINGTON, N. C. Harold A. Penton, Springer Coal Co.

Directory of Active Chapters

NOTE: Number in parentheses refers to District in which chapter is located. See list of District Presidents on preceding page. First name is SMC. AC indicates Alumnus Counselor.

ALABAMA POLYTECHNIC INSTI-TUTE—Auburn, Ala. (Upsilon, 9), Charles W. Jones, III, 142 N. Gay St. AC, Dr. C. R. Saunders. ALABAMA, UNIVERSITY OF—Uni-

versity, Ala. (Gamma-Alpha, 9), George W. Howell, P. O. Box 1243. AC, Dr. J. P. Montgomery. ARIZONA, UNIVERSITY OF—Tuscon,

Ariz. (Gamma-Delta, 15), George R. Wheelock, 1727 E. Speedway. AC, Gene C. Reid, Box 1543.

ARKANSAS STATE COLLEGE—State

College, Ark. (Delta-Theta, 11a), Billy V. Ruddell, Box 155. AC, Dr. W. W. Nedrow. ARKANSAS, UNIVERSITY OF—Fay-

etteville, Ark. (Alpha-Zeta, 14a), J. B. Gillenwaters, 418 Arkansas Ave. AC, Bunn Bell, Univ. of Ark. BELOIT COLLEGE—Beloit, Wis (Beta-lota, 12), D. J. Lyon, 844

Schiller Pl.

BIRMINGHAM-SOUTHERN COL-LEGE—Birmingham, Ala. (Delta, 9), Edward B. Dismukes, Box 75. AC, Dr. J. Allen Tower, Birmingham-Southern College. BOWLING GREEN STATE UNIVER-

SITY—Bowling Green, Ohio (Delta-Beta, 3b), Curtis D. Nelson, Frater-nity Row. AC, Dr. W. A. Zaugg, 116 Troupe Ave.

CALIFORNIA, UNIVERSITY OF-Berkeley, Calif. (Alpha-Sigma, 17), Robert E. Maxwell, 2324 Piedmont

CARNEGIE INSTITUTE OF TECH-NOLOGY—Pittsburgh, Pa. (Beta-Sigma, 2), Richard V. Dunbar, 5010 Morewood Pl. AC, Thomas Landau, Broad St., Brightwood, R. D. No. 1, Library, Pa.

CENTENARY COLLEGE-Shreveport, La. (Alpha-Beta, 11b), J. D. Theus, Box 1. AC, Dr. George L. Sixbey, 103 Sexton, Centenary College.

CHATTANOOGA, UNIVERSITY OF— Chattanooga, Tenn. (Delta-Epsilon, 8), DeForrest Brooke, 807 Mississippi Ave., Signal Mountain, Tenn. AC, J. Herman Barnett, Jr., 116 Shallow Ford Rd.

CINCINNATI, UNIVERSITY OF-Cincinnati, Ohio (Alpha-Xi, 3a), H. Donald Brown, 2437 Clifton Ave.

COLORADO, UNIVERSITY OF-Boulder, Colo. (Beta-Upsilon, 13b), Ralph J. Nelson, 914 Broadway. AC, Sam Black, Jr., 2626 So. Pearl, Denver 10, Colo.

CORNELL UNIVERSITY-Ithaca, N. Y. (Beta-Theta, 1), Charles W. Kain, 17 South Ave. AC, Robert R. Sprole, Therm Electric Meter, Inc., Hudson St. Extension, Ithaca, N. Y.

DAVIDSON COLLEGE—Davidson, N. C. (Beta, 5a), John F. McNair, III, Box 643. AC, Dr. William S. Pat-

DELAWARE, UNIVERSITY OF-Newark, Del. (Delta-Eta, 4b), A. J. Scaricaciottoli, Box 905. AC, John P. Diehl, Tip Top Farm, Nottingham

DENVER, UNIVERSITY OF-Denver Colo. (Gamma-Gamma, 13b), Robert Pfretzschner, 2001 S. York. AC, C.

E. Mitton, 1625 Broadway. DUKE UNIVERSITY—Durham, N. C.

(Alpha-Alpha, 5a), J. E. Froth, Box 4775, Duke Station. AC, Whitefoord Smith, Jr., Box 5335, Duke Station. EMORY UNIVERSITY—Atlanta, Ga. (Beta-Kappa, 6a), Robert H. Hart, Emory University, Box 636. AC, William M. Thigpen, 238 Winnona Drive, Decatur. Ga.

FLORIDA SOUTHERN COLLEGE-Lakeland, Fla. (Delta-Delta, 6b), John E. Partin, 801 E. Lexington St. AC, David L. Readdick, 830 Jefferson

FLORIDA, UNIVERSITY OF-Gaines-

rlorida, University of—Gainesville, Fla. (Alpha-Eta, 6b), B. W. Shiell, Jr. AC, Dr. U. S. Gordon, First Presbyterian Church.

GEORGE WASHINGTON UNIVERSITY—Washington, D. C. (Delta-Alpha, 4b), John M. Ault, 2450 Massachusetts Ave., N. W. A. Caron Ball, 1904 G St., N. W.

GEORGETOWN COLLEGE — Georgetown Ky. (Alpha-Lambda, 8) Danger

town, Ky. (Alpha-Lambda, 8), Dennis B. Penn, 455 Main St. AC, Dr. R. D. Judd, Georgetown College, Box

GEORGIA SCHOOL OF TECHNOL-GEORGIA SCHOOL OF TECHNOLOGY—Atlanta, Ga. (Alpha-Delta, 6a), Donald B. Payne, 643 Hemphill Ave., N. W. AC, Frank Hudson, 313 Techwood Dr., N. W.

GEORGIA, UNIVERSITY OF—Athens, Ga. (Alpha-Mu, 6a), John E. Griffin, 198 So. Hull St. AC, Prof. Byron Warner, Univ. of Ga.

HAMPDEN-SYDNEY COLLEGE—Hampden-Sydney, Va. (Iota, 4a), Arthur G. Van Ness. AC, P. Tulane Atkinson, Hampden-Sydney College.

HOWARD COLLEGE—Birmingham, Ala. (Alpha-Pi, 9), Jack H. Varda-

Ala. (Alpha-Pi, 9), Jack H. Varda-man, Box 410, Howard College. ILLINOIS, UNIVERSITY OF—Cham-

paign, Ill. (Beta-Eta, 7), Emil M. Spencer, 102 Chalmers Ave. AC, Rev. A. R. Cartlidge, 305 W. Hill St. IOWA STATE COLLEGE—Ames, Iowa

(Alpha-Phi, 12), Thomas J. Schultz,

(Alpha-Pn, 12), Thomas J. Schultz, 2112 Lincoln Way. AC, Deane Gunderson, RFD No. 1, Rolfe, Iowa.

IOWA, UNIVERSITY OF—Iowa City, Iowa (Gamma-Nu, 12), Donald Moeller, 1032 N. Dubuque. AC, Loren Hickerson, Old Capitol Bldg.

KANSAS STATE COLLEGE—Manhattan, Kan. (Alpha-Omega, 13a), Robert L. Dunlan, 331 N. 17th St. AC.

ert L. Dunlap, 331 N. 17th St. AC, Merton Otto, Kansas State College. KANSAS, UNIVERSITY OF — Law-rence, Kan. (Beta-Gamma, 13a),

rence, Kan. (Beta-Gamma, 13a),
Louis A. Silks, Jr., 1409 Tennessee.
AC, Harry Bennett, Rm. 520, 1004
Baltimore, Kansas City 6, Mo.
KENTUCKY, UNIVERSITY OF—
Lexington, Ky. (Omega, 8), Albert
A. Stoll, 905 S. Limestone. AC, Robt.
D. Haun, Univ. of Ky.

LEHIGH UNIVERSITY -Pa. (Gamma-Lambda, 1), E. Warren Bowden, Jr., 56 W. Market St. AC, Edward B. Annett, Wilson Ave.

LOUISIANA POLYTECHNIC INSTI-TUTE — Ruston, La. (Gamma-Psi, 11b), William H. Armstrong, Box 288, Tech Station. AC, Dr. H. E. Ruff, 603 W. Georgia Ave.

LOUISIANA STATE UNIVERSITY-Baton Rouge, La. (Alpha-Gamma, 11b), J. Wendell Craft, Rm. A-1-6. AC, James T. Owen, Louisiana State MARSHALL COLLEGE-Huntington, W. Va. (Delta-Iota, 2), Lawrence E. Roberts, 1517 Third Ave.
MEMPHIS STATE COLLEGE—Mem-

MEMPHIS STATE CULLEGE—Memphis, Tenn. (Delta-Zeta, 11a), Joseph R. Riley, 1140 Central Ave.

MIAMI UNIVERSITY—Oxford, Ohio (Delta-Gamma, 3a), Marshall L. Mowrey, 310 Swing Hall. AC, Prof. F. B. Joyner, 231 E. Spring St.

MIAMI, UNIVERSITY OF—Coral Gables File (Gamma-Omage, 6b), Carl

Hand, Children and Carlotte Bles, Fla. (Gamma-Omega, 6b), Carl Fromhagen, P. O. Box 215, Miami (University Branch), Fla. AC, Eugene Hancock, 4721 N. W. 6th Ave.,

Miami, Fla. MILLSAPS COLLEGE—Jackson, Miss. (Alpha-Iota, 11a), Robert B. Hamilton, 424 Marshall St. AC, Prof. James S. Ferguson, Millsaps College.

MISSISSIPPI STATE COLLEGE State College, Miss. (Gamma-Theta, 11a), N. Charles Mars, Jr., Box 1011. AC, Prof. Charles E. Lawrence, Miss.

State College.
UNIVERSITY OF -

MISSISPPI, UNIVERSITY OF—
University, Miss. (Gamma-Iota, 11a),
J. C. Herrin, Jr., P. O. Box 312.

MISSOURI SCHOOL OF MINES—
Rolla, Mo. (Alpha-Kappa, 10), John
J. Ratcliff, 9th & Bishop. AC, Prof.
Glenn C. Boyer, Missouri School of
Mines

MISSOURI, UNIVERSITY OF lumbia, Mo. (Alpha-Nu, 10), William F. Diehl, 920 Providence Rd. AC, E. K. Johnston, Frederick Apts.
MONTANA STATE COLLEGE—Boze-

man, Mont. (Gamma-Kappa, 18a), Jerre T. Hawk, 502 S. Grand. AC, Merrill G. Burlingame, 812 S. 8th. NEW HAMPSHIRE, UNIVERSITY OF

NEW HAMPSHIRE, UNIVERSITY OF
—Durham, N. H. (Gamma-Mu, 1),
John J. Galvin. AC, George R. Thomas, 19 Bagdad Lane.

NEW MEXICO, UNIVERSITY OF—
Albuquerque, N. M. (Beta-Delta, 15),
Rudolph L. Sullivan, 600 N. University. AC, Mickey Miller, 1413 W.
Fruit, Apt. 7.

NORTH CAROLINA STATE COLLEGE—Raleigh, N. C. (Alpha-Epsilon, 5a), William F. Kelly, 1720 Hillsboro St.

boro St.

NORTH CAROLINA, UNIVERSITY OF—Chapel Hill, N. C. (Tau, 5a), Edward G. Battle, 106 Fraternity Court. AC, Dr. S. B. Knight, Univ. Court. AO, D., of North Carolina.
Of North Carolina.
UNIVERSITY

NORTHWESTERN Evanston, Ill. (Gamma-Rho, 7), Ralph J. Patterson, 566 Lincoln. AC, Ray Matson, First National Bank,

Ray Matson, First National Bank, Chicago, Ill.

OHIO STATE UNIVERSITY—Columbus, Ohio (Alpha-Rho, 3b), John R. Crane, 203 W. 10th Ave. AC, Paul E. Crider, 3097 Woodbine Pl.

OHIO UNIVERSITY — Athens, Ohio (Gamma-Omicron, 3a), O. W. Tisher, 18 N. College St. AC, Dr. Carl Hanson, Ohio Univ

sen, Ohio Univ.

OKLAHOMA A. & M. COLLEGE—
Stillwater, Okla. (Gamma-Chi, 14a),
Jesse E. Swaze, 240 Knoblock. AC,
Victor L. Jorns, 514 N. Hester.

OKLAHOMA, UNIVERSITY OF—
Norman, Okla. (Beta-Omicron, 14a),
Irving C. Scott, 578 S. Blvd. AC, J.
F. Malone, 819 W. Noble St., Oklahoma City, Okla.

OREGON STATE COLLEGE—Corvallis, Ore. (Beta-Nu, 18b), Robert A.
Kent, 322 N. 7th St. AC, Prof. Jo-

seph Chamberlain, Oregon State Col-

OREGON, UNIVERSITY OF-Eugene, Ore. (Gamma-Pi, 18b), John R. Gilbertson, 1436 Alder. A. C, Jack Du-Long, 619 N. E. Halsey, Portland,

Ore.

PENNSYLVANIA STATE COLLEGE
—State College, Pa. (Beta-Alpha, 2),
Richard C. Shultz, 417 E. Prospect
Ave. AC, Charles Kropp, State College, Pa.

PENNSYLVANIA, UNIVERSITY OF
Philadelphia Pa. (Beta Pi 1) Hore.

Philadelphia, Pa. (Beta-Pi, 1), Harry L. Mills, Jr., 3900 Locust St. AC, C. A. Allen, c/o Sprowles & Allen, Inc., York & Jasper Sts. PITTSBURGH, UNIVERSITY OF —

PHTISBURGH, UNIVERSITY OF—
Pittsburgh, Pa. (Gamma-Sigma, 2),
Robert E. Mild, 4504 Center Ave.
AC, Frank W. Dittman, Koppers Co.,
Inc., Koppers Bldg.
PRESBYTERIAN COLLEGE—Clinton,
S. C. (Mu, 5b), Robert Huges, Box

121.

PURDUE UNIVERSITY—West Lafayette, Ind. (Beta-Phi, 7), William J. Lanier, 149 Andrew Pl. AC, George Kenzler, 2509 E. Main St., Lafayette,

RENSSELAER POLYTECHNIC IN-STITUTE—Troy N. Y. (Gamma-Tau, 1), Robert E. Vanderlip, 2256 Burdett Ave. AC, George K. Shako, Jr., 318 Broadway, Albany, N. Y.

RICHMOND, UNIVERSITY OF-Richmond, Va. (Omicron, 4a), A. L. Singleton, 200 N. Tilden St. AC, Clinton H. Sheppard, 1128 Hall St.

RUTGERS UNIVERSITY—New Brunswick, N. J. (Alpha-Psi, 1), Walter Wyeth, 19 Union St. AC, Clarence Turner, Rutgers Univ., Box

SOUTH CAROLINA, UNIVERSITY OF—Columbia, S. C. (Xi, 5b), Troy

C. Newman, Box 2885.

SOUTHERN CALIFORNIA, UNI-VERSITY OF-Los Angeles, Calif. (Gamma-Eta, 17), Gene A Fruhling, 2421 S. Figueroa. AC, J. V. C. T.

Christensen, The Globe Co., 1206 Ma-

SOUTHERN METHODIST UNIVER-SITY—Dallas, Tex. (Beta-Zeta, 14b), B. D. Paschall, IIKA Box, SMU. AC, Nelson K. McFarland, 1210 Mercan-tile Bank Bldg.

tile Bank Bldg.
SOUTHWESTERN UNIVERSITY—
Georgetown, Tex. (Alpha-Omicron, 14), Kenneth Edward Bass. AC, William L. Armstrong, 1246 Main St.
SOUTHWESTERN AT MEMPHIS—
Memphis, Tenn. (Theta, 11a), Carlin D. Stuart, 776 N. Auburndale St., Memphis 7, Tenn. AC, Ben E. Glasgow, The Guardian Life Ins. Co., Suite 905, Sterick Bldg.
SYRACUSE UNIVERSITY—Syracuse, N. Y. (Alpha-Chi, 1), Harold S. Tol-

N. Y. (Alpha-Chi, 1), Harold S. Tolley, Jr., 720 Comstock Ave. AC, Arthur Wright, 868 Sumner Ave., Syracuse, N. Y.

cuse, N. Y.
TENNESSEE, UNIVERSITY OF—
Knoxville, Tenn. (Zeta, 8), Thomas
M. Bragg, 1305 W. Clinch Ave. AC,
Frank Fulton, 304 Empire Building.
TEXAS. UNIVERSITY OF—Austin,
Tex. (Beta-Mu, 14b), Mickey V. Elliott, 2100 Pearl. AC, Prof. L. Theo
Bellmont, Univ. of Texas.
TRANSYLVANIA COLLEGE—Lexington, Ky. (Kappa, 8), Louis A, Ran-

ton, Ky. (Kappa, 8), Louis A. Randolino. AC, Gentry Shelton, Central Christian Church.

TULANE UNIVERSITY-New Orleans, La. (Eta, 11b), William D. Weil, Box 47, Station 20. AC, Lloyd Fremaux, 1735 Broadway.

TULSA, UNIVERSITY OF—Tulsa, Okla. (Gamma-Upsilon, 14a), Robert L. Woodard, 1107 S. Florence Pl. AC, L. V. Donnie, 2002, F. 5tb. St.

L. V. Dennis, 2903 E. 5th St.
UTAH STATE AGRICULTURAL COLLEGE—Logan, Utah (Gamma-Epsilon, 16), Ray G. Forman, 290 N. 2nd East. AC, Ray Hugie, 643 E. 4th North.

UTAH UNIVERSITY OF-Salt Lake City, Utah (Alpha-Tau, 16), Norman J. Hughes, 51 N. Wolcott Ave. AC, Robert Cutler, 364 C. St. VANDERBILT UNIVERSITY—Nash-

ville, Tenn. (Sigma, 8), Fletcher E. Harvill, 2408 Kensington Pl. AC, E. W. Turnley, Jr., Woodmont Blvd, VIRGINIA, UNIVERSITY OF—University, Va. (Alpha, 4a), Robert H. Brown, 513 Rugby Rd. AC, John S. Battle, Jr., Court Square, Charlottesville, Va.

WAKE FOREST COLLEGE—Wake Forest, N. C. (Gamma-Phi, 5a), William A. Knott. AC, Dr. C. B. Earp, Box 345.

WASHINGTON AND LEE UNIVER-

WASHINGTON AND LEE UNIVER-SITY—Lexington, Va. (Pi, 4a), Fred L. Coover, 106 N. Main St. AC, Dean Clayton E. Williams, W. & L. Univ. WASHINGTON STATE COLLEGE—

Pullman, Wash. (Gamma-Xi, 18a), Donald R. Calvert, 604 California St. AC, Dean A. A. Cleveland, State Col-

WASHINGTON UNIVERSITY-St.

WASHINGTON UNIVERSITY—St. Louis, Mo. (Beta-Lambda, 10), John G. Hornecker, 6146 Pershing. AC, Angelo Oliveri, 911 Academy.

WASHINGTON, UNIVERSITY OF—Seattle, Wash. (Beta-Beta, 18b), Carl S. Olsen, 4510—21st, N. E. AC, Don Bower, 3851—50th St., N. E. WEST VIRGINIA UNIVERSITY—Morgantown, W. Va. (Alpha-Theta, 2), James L. Tatterson, 34 Campus Dr. AC, Fred O. Byrer, 242 Pleasant Street.

WESTERN RESERVE UNIVERSITY -Cleveland, Ohio (Beta-Epsilon, 3b), Raymond A. Smith, 11429 Glenwood.

Raymond A. Smith, 11429 Glenwood. AC, Donald A. Paine, 15311 Clifton Blvd., Lakewood, Ohio.

WILLIAM AND MARY, COLLEGE OF—Williamsburg, Va. (Gamma, 4a), E. W. Wayland, Jr., General Delivery. AC, Dr. J. E. Pate, College of William and Mary.

WISCONSIN, UNIVERSITY OF—Madison, Wis. (Beta-Xi, 12), Doward R. Boltz, 152 E. Gilman. AC, Edwin Carlson, 420 W. Gorham St.

WITTENBURG COLLEGE—Spring-

WITTENBURG COLLEGE — Springfield, Ohio (Gamma-Zeta, 3a), James E. Wilkins, 1005 Pine St. AC, Ted E. Wilkins, 1005 McMillen, YMCA.

Greek Alphabetical Chapter List

(Date in parentheses indicates inactive chapter)

1868—Alpha, University of Virginia.
1869—Beta, Davidson College.
1871—Gamma, College of William and Mary.
1871—Delta, Birmingham-Southern College.
1873—Epsilon, Virginia Poly. Institute (1880).
1874—Zeta, University of Tennessee.
1878—Eta, Tulane University.
1878—Theta, Southwestern University.
1878—Theta, Southwestern University.
1885—Iota, Hampden-Sydney College.
1889—Lambda, South Carolina Mil. Acad. (1890).
1890—Presbyterian College of South Carolina.
1891—Nu, Wofford College (1906).
1891—Xi, University of South Carolina.
1891—Omicron. Richmond College.
1892—Pi, Washington and Lee University.
1892—Rho, Cumberland University (1908).
1893—Sigma, Vanderbilt University.
1895—Tau, University of North Carolina.
1895—Upsilon, Alabama Polytechnic Institute.
1896—Phi, Roanoke College (1909).
1900—Psi, North Georgia Agr. College (1933).
1901—Omega, Kentucky University.
1901—Alpha-Alpha, Duke University.
1902—Alpha-Beta, Centenary College.
1903—Alpha-Beta, Centenary College.
1903—Alpha-Beta, Georgia School of Tech.
1904—Alpha-Epsilon, North Car, A. & M. Coll.
1904—Alpha-Epsilon, North Car, A. & M. Coll.
1904—Alpha-Eta, University of Florida.
1904—Alpha-Eta, University of West Virginia.
1905—Alpha-Hota, Millsaps College.
1905—Alpha-Lambda, Georgetown College.

1905—Alpha-Kappa, Missouri School of Mines. 1906—Alpha-Lambda, Georgetown College,

(Date in parentheses indicates inactive chapter)

1908—Alpha-Mu. University of Georgia.
1909—Alpha-Nu. University of Missouri.
1910—Alpha-Xi. University of Cincinnati.
1910—Alpha-Ai. University of Cincinnati.
1910—Alpha-Omicron, Southwestern University.
1911—Alpha-Pi. Howard College.
1912—Alpha-Sigma, University of California.
1912—Alpha-Tau, University of Utah.
1912—Alpha-Tau, University of Utah.
1913—Alpha-Phi, Iowa State College.
1913—Alpha-Phi, Iowa State College.
1913—Alpha-Psi, Rutgers University.
1913—Alpha-Omega, Kansas State College.
1913—Beta-Alpha, Pennsylvania State College.
1914—Beta-Beta, University of Washington.
1915—Beta-Gamma, University of Kansas,
1915—Beta-Delta, University of New Mexico.
1915—Beta-Epsilon, Western Reserve University.
1917—Beta-Eta, University of Illinois.
1917—Beta-Theta, Cornell University.
1917—Beta-Theta, Cornell University.
1920—Beta-Kappa, Emory University.
1920—Beta-Lambda, Washington University.
1920—Beta-Mu, University of Texas.
1920—Beta-Nu, Oregon State College.
1920—Beta-Xi, University of Wisconsin.

1920—Beta-Nu, Oregon State College, 1920—Beta-Xi, University of Wisconsin. 1920-Beta-Omicron, University of Oklahoma.

1920—Beta-Pi, University of Pennsylvania, 1921—Beta-Rho, Colorado College (1933),

1922—Beta-Sigma, Carnegie Institute of Tech. 1922—Beta-Tau, University of Michigan (1936). 1922—Beta-Upsilon, University of Colorado.

1922—Beta-Phi, Purdue University. 1922—Beta-Chi, University of Minnesota (1936).

1923—Beta-Psi, Mercer University (1941).
1924—Beta-Omega, Lombard College (1930).
1924—Gamma-Alpha, University of Alabama.
1924—Gamma-Beta, Univ. of Nebraska (1941).
1925—Gamma-Beta, University of Denver.
1925—Gamma-Delta, University of Arizona.
1925—Gamma-Delta, University of Arizona.
1925—Gamma-Eta, University of So. California.
1926—Gamma-Eta, University of So. California.
1927—Gamma-Ita, University of Mississippi.
1928—Gamma-Ita, University of Mississippi.
1928—Gamma-Hambda, Lehigh University.
1929—Gamma-Mu, University of New Hampshire.
1929—Gamma-Mu, University of New Hampshire.
1929—Gamma-Ni, Washington State College.
1930—Gamma-Pi, University of Oregon.
1932—Gamma-Pi, University of Oregon.
1932—Gamma-Pia, Northwestern University.
1934—Gamma-Pi, University of Pittsburgh.
1935—Gamma-Tau, Rensselaer Poly, Institute.
1936—Gamma-Unislon, Tulsa University.
1939—Gamma-Phi, Wake Forest College.
1939—Gamma-Phi, Wake Forest College.
1939—Gamma-Omega, University of Miami.
1941—Delta-Alpha, George Washington Univ.
1942—Delta-Beta, Bowling Green State Univ.
1947—Delta-Gamma, Miami University,
1947—Delta-Epsilon, University of Chattanooga.

1947—Delta-Epsilon, University of Chattanooga. 1947—Delta-Epsilon, University of Chattanooga. 1947—Delta-Zeta, Memphis State College. 1948—Delta-Eta, University of Delaware. 1948—Delta-Theta, Arkansas State College. 1948—Delta-Iota, Marshall College.

FRATERNITY BADGES OF QUALITY—BY EHCO

GUARD PINS

	One Letter	Two Letter
Plain	\$2.25	\$ 3.50
Whole Pearl	6.00	10.00

ALL PRICES SUBJECT TO 20% FEDERAL TAX

(Please give name of chapter or college when ordering)

Order Your Badge From the Following List PI KAPPA ALPHA

BADGE PRICE LIST

Plain Bevel Border	,	5.25	\$6.50	\$ 9.00
Chased Border			7.00	10.50
CROWN SET JEWE				
	No. 0	No. 2	No. 21/2	No. 3
Pearl Border	\$ 11.50	\$ 16.00	\$ 19.50	\$ 22.50
Pearl, Garnet Points	11.50	16.00	19.50	22.50
Pearl, Ruby or Sapphire Points	13.25	17.50	22.50	27.50
Pearl, Emerald Points		22.00	25.00	30.00
Pearl, Diamond Points	38.50	52.75	62.50	81.50
Pearl and Ruby or Sapphire Alternating	16.50	21.00	25.00	30.50
Pearl and Emerald Alternating		24.00	30.00	35.00
Pearl and Diamond Alternating		88.50	105.50	140.50
All Ruby or Sapphire	18.00	23.00	30.00	32,50
Ruby or Sapphire, Diamond Points		59.00	73.00	91,50
Ruby or Sapphire and Diamond Alternating		94.75	116.00	150.50
All Emerald		27.50	37.50	40.00
Emerald, Diamond Points	48.00	60.00	80.50	99.00
Emerald and Diamond Alternating		99.25	123.50	158.00
Diamond Border, Ruby or Sapphire Points		126.25	151.50	204.50
Diamond Border, Emerald Points	94.50	129.50	154.00	207.00
All Diamond		160.00	191.50	258.50
SMC Key I0K Gold			\$8.50)
Pledge Button	**** **********************************		.50)
Official Recognition Button				5

A IIKA FAVORITE RING by EHCO

\$25.50

WRITE FOR YOUR FREE COPY OF OUR

1948 BOOK OF TREASURES

FINE FRATERNITY RINGS

COAT OF ARMS JEWELRY AND NOVELTIES

Edwards, Haldeman and Company

FARWELL BUILDING

OFFICIAL JEWELERS TO PI KAPPA ALPHA

DETROIT 26, MICHIGAN

EDWARDS, HALDEMAN & CO. Street. Farwell Building Detroit 26, Michigan Send free copy of the BOOK OF TREASURES to Fraternity....

IIKA INITIATES!

NOW YOU CAN WEAR A IIKA BADGE

ORDER IT TODAY FROM THIS OFFICIAL PRICE LIST—

PLAIN-UNJEWELED

Sis	ter Pi	n	
	or		
1	10.0	No. 2	No. 3
Plain Bevel Border	5.25	\$ 6.50	\$ 9.00
Nugget or Engraved Border	5.75	7.00	10.50
Nugget or Engraved Border with 4 Pearl Points	7.50	8.75	12.00
S. M. C. Key \$8.50			

FULL CROWN SET JEWELS

	No. 0	No. 2	No. 21/2	No. 3
Pearl Border	\$ 11.50	\$ 16.00	\$ 19.50	\$ 22.50
Pearl Border, Cape Ruby Points	11.50	16.00	19.50	22.50
Pearl Border, Ruby or Sapphire Points	13.25	17.50	22.50	27.50
Pearl Border, Emerald Points	16.50	22.00	25.00	30.00
Pearl Border, Diamond Points	39.50	52.75	62.50	81.50
Pearl and Sapphire Alternating	16.50	21.00	25.00	30.50
Pearl and Ruby Alternating		21.00	25.00	30.50
Pearl and Emerald Alternating	18.00	24.00	30.00	35.00
Pearl and Diamond Alternating	64,50	88.50	105.50	140.50
All Ruby Border	18.00	23.00	30.00	32.50
Ruby Border, Diamond Points	44.00	59.00	73.00	91.50
Ruby and Diamond Alternating	70.00	94.75	116.00	150.50
Emerald and Diamond Alternating	74.00	99.25		158.00
Diamond Border, Ruby Points	91.25	126.25	151.50	204.5
Diamond Border, Sapphire Points	91.25	126,25	151.50	204.50
Diamond Border, Emerald Points	94.50	129.50		207.00
All Diamond	116.50	160.00	191.50	258.50

\$6.00 per dozen

	GUARD PIN PRICE LIST	Single	Double
		Letter	Letter
Plain		\$2.25	\$ 3.50
Crown Set Pearl		6.00	10.00

COAT OF ARMS GUARDS			
Miniature, Yellow Gold	\$2.75		
Scarf Size, Yellow Gold	3.25		
Be sure to mention the name of your Chapter when or your pin.	dering a	guard	for
ALL PRICES SUBJECT TO 20% FEDERAL	TAX		

The regulations of your Fraternity require that no piece of jewelry be delivered by the Official Jewelers without first receiving an Official Order signed by your Chapter Secretary. This applies not only to Badges, but to Pledge Buttons, Recognition Pins, and any jewelry mounted with the Pi Kappa Alpha coat of arms. In order to secure prompt deliveries, be sure and obtain your Official Order at the time your order is placed.

Send Today for Your Free Copy of "THE GIFT PARADE"

Send Your Orders To Your Official Jewelers

BURR, PATTERSON & AULD CO.

\$0.75 each

ROOSEVELT PARK, DETROIT 16, MICHIGAN
AMERICA'S OLDEST FRATERNITY JEWELERS

1948

Pledge Buttons

Gold Pi Recognition Button.

Skiing Paradise, Brighton, Utah

A Hearty Invitation

to attend the IIKA convention, to visit the Tanner factory—headquarters for the finest IIKA jewelry

44 West Second, S.

O. C. TANNER CO.

Salt Lake City, Utah

OFFICIAL JEWELER TO PI KAPPA ALPHA