

S

hield & Diamond

OF THE PI KAPPA ALPHA FRATERNITY

Beta Phi Chapter House—Purdue University

IN THIS ISSUE:

- THE FRATERNITY OF TOMORROW
- ALL PI KAPPA ALPHA FOOTBALL TEAM
- CENTENNIAL COMMISSION
ESTABLISHED by NATIONAL CONVENTION

MARCH

1965

Stand Up In The Storm!

Thousands of words are written daily depicting epochal changes in America and our race into a nuclear era.

America is restless,

and whatever else it does it moves relentlessly toward its destiny. Some think the events we witness are the opening pages in a declining civilization; others portray them as the dawn of a society in which poverty will no longer exist.

Colleges are restless,

and continuously we observe their diverse approach to the education of our exploding population. Qualitatively and quantitatively the college student is subject to the greatest barrage of ideas on record, some of which impinge on his freedoms. Certain changes are inevitable, some others may be desirable, but the God-given concepts of our Christian tradition—truth, honor and integrity—cannot be parlayed for a mess of pottage.

Fraternities are restless,

and so is your Pi Kappa Alpha. A 98 year heritage so hardly won, and first planted at the campfires of New Market (1864), becomes more significant each passing year. From what we see in our chapters, and because the road to fraternity achievement is always under construction, we believe our restless spirit is healthy and fruitful. We have thrived in the past on adversity and criticism; we expect to do so in the future. Pi Kappa Alpha may well be old because it is good and useful; but never good because it is old.

1965

Ch Freeman
Charles L. Freeman
National President

Shield & Diamond

OFFICIAL PUBLICATION OF THE PI KAPPA ALPHA FRATERNITY
MARCH, 1965 VOLUME 75 NUMBER 3

CONTENTS

FEATURES

<i>The Fraternity of Tomorrow</i>	2
<i>Pi Kappa Alpha Housing Finest at Purdue</i>	4
<i>PiKA All-American Football Team</i>	6
<i>Centennial Commission Established by National Convention</i>	14
<i>Millsaps Charter Member Memories</i>	22

DEPARTMENTS

<i>Permanently Pinned</i>	17
<i>In the Bonds</i>	26
<i>Diamond Life Chapter</i>	26
<i>Precious Packages</i>	27
<i>Chapter Eternal</i>	28
<i>PiKAs in the News</i>	36

CHAPTER NEWSLETTERS

Arkansas State 47, Birmingham Southern 44, Chattanooga 42, Cornell 51, Davidson 40, Drake 53, Eastern New Mexico 43, East Tennessee 50, Emory 48, Florida 38, Florida Southern 41, Georgetown 49, Georgetown College 40, Georgia 46, Georgia Tech 52, Hampden-Sydney 47, High Point 40, Idaho Colony 52, Illinois 44, Iowa State 40, Kansas 41, Kansas State 49, Lamar Tech 39, Memphis State 43, Missouri 42, Missouri Rolla 48, Montana State 46, Murray State 53, North Texas State 43, Omaha 47, Oregon State 51, Parsons 45, Pennsylvania 39, Rensselaer 44, San Diego State 41, South Carolina 48, Southern Methodist 52, Syracuse 54, Tennessee 45, Texas 42, Transylvania 50, Tulsa 51, Utah 50, Vanderbilt 54, Washington State 44, Western Kentucky State 48, West Virginia 49, Wofford 45.

The Fraternity was founded at the University of Virginia, March 1, 1868, by Julian Edward Wood, Littleton Waller Tazewell, James Benjamin Slater, Jr., Frederick Southgate Taylor, Robertson Howard, and William Alexander. The magazine is published each March, June, September, and December. Copy deadlines are: January 15, April 15, June 15, and October 15. It is mailed without charge to all members of the fraternity. Please promptly report changes of address—include both old and new addresses.

Direct all correspondence and changes of address to: The Shield and Diamond Magazine, 577 University, Memphis 12, Tennessee.

ROBERT D. LYNN, Editor

The Shield and Diamond is published by Democrat Printing and Litho Company, 114 E. Second Street, Little Rock, Ark. Second Class Postage paid at Little Rock, Arkansas.

When Christ answered the question put to him by the Jews—Which is the greatest Commandment?—in answering, He at the same time spoke to the need of our present day world. The answer was and is—"Thou shalt love the Lord thy God with all thy heart, with all thy soul, with all thy mind, with all thy strength, and they neighbor as thyself—on these two hang the law and the prophets." Upon analysis of this answer we find an appeal for Religion, love of God with heart and soul—for Education, with the mind, the intellect,—and for Democracy, thy neighbor as thyself. He did not separate the three as our world has tried to do. He made a complete answer linking Religion, Education, and Democracy. For complete happiness and success, no one can be omitted. No two can be practiced without the third no matter the order of arrangement.

One cannot engage in worship without a resulting love of God, nor can one love God without worshiping. Education must result in reverence and awe as surprise and wonder possess us in thinking God's thoughts after Him. Love of thy neighbor is the soil in which Democracy has its growth. And there is no true Democracy without a sacred regard for the rights and liberties of our neighbor. It was obedience to this command that inspired our forefathers to brave the elements as they crossed the sea to found this republic, and it was a fulfillment of this command which created our constitution. For freedom of worship, freedom of inquiry and individual rights America was founded.

Worship, Education, and Democracy. To trace the history of Religion we go back to Jerusalem; the history of our Educational system to Geneva—in the school system originated by John Calvin. And from the union of these two—Religion and Education—our Democracy was born. Religion without Education and Education without Religion have never created Democracies. There must be the two forces.

Knowledge of these facts can bring us to but one conclusion, namely, an enlightened Democracy must have its basis in religious freedom. Thou shalt love. Love has to do with a relationship. Man must be brought into a right relationship with God, resulting in a right relationship with others, in order to make the most of self as a servant of mankind and a son of God—Religion, Education, and Democracy.

Robert L. McLeod Jr.
National Chaplain.

THE FRATERNITY OF TOMORROW

"... The fraternity of the future will have established an even more meaningful relationship with the University of which it is a part ..."

By Dr. John T. Bonner, Jr., Executive Dean for Student Relations,
The Ohio State University, Columbus, Ohio,
at the Alumni Recognition Banquet, November 12, 1964.

The fact that I have chosen to talk about the fraternity of the future should be comforting in itself. Unlike many of our recent authors, I sincerely believe that fraternities will continue to exist—and not only to exist but to play vital, dramatic roles in our future educational enterprises. Last year we entertained a top level Russian diplomat in one of the private dining rooms of the Ohio Union. One of our sophomores who had observed this distinguished Soviet at dinner was heard to comment, "He ate like there was no tomorrow." And then added fearfully, "Do you suppose he knows something?" Well, I believe there is a tomorrow for fraternities and sororities, and I would like to have you join me in peering into their future.

In my opinion, the fraternity of the future will have a more acceptable image than does today's Greek-letter organization. Our future fraternity may not be significantly different from the chapter of today but its image, its reputation, its acceptance will be vastly improved.

Portraits of fraternities have remained virtually unchanged on the mental canvases of their critics for an entire generation. Although the raccoon coat has gone the way of all flesh, fraternity men continue to live in the image of "Joe College" with flask on hip and bloody paddle in hand. Several of the articles about fraternities which I have read recently appear to have emanated from an abysmal depth of ignorance in combination with a plethora of biased opinion. They would have been factual and timely stories if written three or four decades ago. Fraternity men have changed. The change began when combat matured veterans of World War II returned to the campus. They were not in the mood for the racy aspects of college life—and neither were their wives—nor children. But it was probably that dramatic moment when Sputnik I first twinkled across

the sky that fraternities and their members changed most dramatically. To fraternity men, as well as their independent associates, scholastic conquest became a kind of fetish. Math, Chemistry, and Physics were no longer merely tolerated by the man behind the fraternity badge—they were eagerly attacked to the very heights and depths of their precious scientific dimensions.

It is interesting to observe, however, that the newly arrived freshman, lacking these facts, fails to perceive the important changes in fraternity life. Passed down to him by his parents, reinforced by erroneous articles in magazines, he still visualizes the fraternity man in a type of hip flask and bloody paddle syndrome. To him, the fraternity is the antithesis of scholarship, and as a result, frequently he shuns membership in the houses of the Greeks.

Our prospective freshman is a man or woman vitally committed to scholarship. Just as high school, once the terminus of formal education, became only a way-station on the route to a college diploma, the baccalaureate has become for many only a station stop on the journey to a graduate or professional degree. Advanced degrees were once referred to as post-baccalaureate training. Now, many of our undergraduates speak of their curricula as pre-law or pre-medicine or pre-dentistry.

It has been fascinating to me to observe, in our pre-college orientation sessions, the growing number of our entering freshmen who have already set their sights on a graduate or professional degree. If they do not realize it at first, they soon learn that the key required to unlock the doors to graduate education is demonstrated scholastic excellence. For this reason many of our high-potential students fail to consider fraternity membership for fear that fraternity affiliation will dissipate their scholastic endeavors.

These top-level students are afraid that joining a Greek-letter social organization would jeopardize their chances of entering the rarified atmosphere of graduate education.

We have facts to show that these fears are unfounded. We have examined statistics which reveal that fraternity and sorority grade-point averages are consistently above the all-university averages. We have observed that our recent Greeks are now rushing with their eyes firmly fixed upon the candidates' academic potential. We have seen the study table become a fraternity institution. We have heard academics discussed in chapter houses to the extent that scholastic topics, believe it or not, now rival discussions of the opposite sex. We are firmly convinced that fraternities and sororities are now carrying the gleaming torch of scholarship with greater vigor than at any time in their history.

This image of the fraternity as the champion of high school scholastic purpose and endeavor has, however, never adequately been conveyed to the non-fraternity observer.

Our fraternity of tomorrow will project a better image because of what you and I are able to do today. We must see that our fraternities reach out to high school principals and counselors with the story that Greek-letter organizations are, indeed, champions of high scholastic endeavor. In addition, our fraternities must accelerate their programs of inviting non-fraternity professors to their houses for informal discussion sessions. Finally, our social groups must continue to establish even higher scholastic standards for membership. By following these suggested paths, we will correct eventually the much distorted image which we have long endured.

For example, if we are able to implement these ideas, tomorrow's fraternity will have solved today's problem of being

unable to provide competent upper-class leadership. It is no secret that our fraternities and sororities of today still lack the mature appeal necessary to hold their outstanding juniors and seniors. Our older men are moving from chapter house to apartment house. Our senior women are turning in their pins. The resulting leadership vacuum is filled with the inexperienced and the immature.

Many of our fraternity problems such as unstable finances, unplanned parties, and underemphasized scholarship may be traced directly to the lack of mature, stable leadership.

An ancient Latin proverb stated that, "An army of stags led by a lion would be better than an army of lions led by a stag." Due to the disappearance of juniors and seniors, many of our Greek-letter organizations are led by stags. It takes a lion to arrive at a conservative, probable budget and demand adherence to its limitations. It takes an experienced lion to supervise a dignified dance rather than relying on an impromptu, sweat-shirted beer blast. It requires a mature lion to set higher scholastic standards and demand their attainment. A freshman or sophomore stag has not yet learned that the terms "great leader" and "good guy" are not necessarily synonymous.

As a perennial optimist, I sincerely believe that our teenage stags will develop into upperclass lions. The fraternity of tomorrow, however, must relate more effectively to upperclassmen so that leadership roles will be played by lions rather than stags.

How can the fraternity of tomorrow become more attractive to the mature upperclassmen? Let me suggest four significant steps that will help to achieve this goal. First, the fraternity or sorority of the future will re-arrange priorities of extracurricular activities. Working on homecoming decorations, skipping off to serenades, and rehearsing skits may be fine for freshmen and sophomores, but due priority and recognition must be given to the work with professional organizations which upperclass students seek. In the fraternity or sorority of the future, organizations like the Mathematics Club, Le Cercle Francais, Student Therapy Association, Society for Advancement of Management, and other similar groups will be more acceptable outlets for the extracurricular time of serious students.

As a second step, the Greek chapter of the future will provide havens for uninterrupted study. Conscientious scholars will not only be uninhibited in their personal study efforts, but will also be challenged to tutor those underclassmen who experience scholastic difficulties.

Appropriate recognition will be given to the men or women who serve their chapters as proctors.

Third, the Greek house of the future will employ upperclassmen as consultants to work with younger officers in every aspect of fraternity administration. Seniors will find rewarding experiences in consulting on finance, on social functions, on alumni relations, on rushing, and on special projects.

Finally, the fraternity of the future will instill in its upperclassmen the burning desire to repay those who have helped them by assisting those who come after. We all recall the poem of the old man who leaped the chasm and returned to build a bridge for youth who was following him, for, as he related, "This chasm which was naught for me to this fair youth may a pitfall be." It is this spirit which the fraternity of the future must regenerate in her upperclassmen.

But other steps must be taken, for, in the fraternity of the future, leadership by older, more mature members will not be enough. There must also be the even more mature guidance of alumni. Those of us who work daily with young people know of the inherent difficulties of relating to them. All of the textbooks on entomology do not help us in understanding the Beatles. In the war with Hitler (and was not that only yesterday?), if something was tough, it was bad. Now, if something is tough, it is good. Even the youthful art forms seem to be gigantic paste-ups from the comic strips.

In his book, *The Thirteenth Apostle*, Eugene Vale has Professor Velliczek exclaim, "How much heartache would be avoided if we would only eliminate that damnable static of the inner ear which prevents understanding between different stages of maturity, between old and young, parent and child, tutor and student—a static which scrambles the meaning of perfectly intelligible words until such time as we are ripe to comprehend what is said to us. Too bad, too, too damnably bad, that there should be so little communication between us, that we pass each other on different planes as it were, in full sight of one another, and yet unable to grasp what the other shouts."

Yet, we must communicate with our young people. Dr. Dana L. Farnsworth, that eminent psychiatrist who directs Harvard's University Health Service, insists that, "Effective communication between our young people and those men and women of real worth in our communities should replace the idealization by our teenagers of trivial and disreputable characters. This cannot be done unless we develop better channels of communi-

cation between generations than we have now."

While our fraternities urgently need more counseling and guidance from responsible alumni, I have been informed that many of our sororities are probably suffocating from over-supervision by their alumnae. It is, of course, difficult to walk the tenuous tight rope between under-supervision and domination. This is the same problem faced through the centuries by the parents and teachers of those on the threshold of adulthood. How to counsel without dominating. How to guide without dictating. How to allow the widest spectrum of free choice while setting those limits which only experience teaches. How to enjoy working with those in the fullness of youth without expecting to relive this pleasant period through them. How to forgive and forget when affection is thrown back by the turbulent tide of independence. The difficulty of this problem is well illustrated by the satirical remark of George Ross Wells that, "Man is probably the only animal which even attempts to have anything to do with his half-grown young." Yet, the problem of arriving at the correct mixture of alumni guidance and student independence must be solved by the Greeks of tomorrow.

Perhaps the solution to this problem lies in the offices of the third member of the triad partnership—the University. We may all take considerable pride in the highly professional work of our offices of the Dean of Men and Dean of Women—particularly of the excellent relationships established by Assistant Dean Jane McCormick with the sororities and Assistant Dean A. Chester Burns with the fraternities. Working closely with active chapters and alumni groups, these two fine, young professionals have been important factors in the continuing national recognition of our fraternity and sorority systems.

Our offices are designed to serve you and your active chapters. We are always available as an impartial mediator and a vital channel of communications. We hold an abiding belief in the worth of fraternities and sororities and back this belief with the annual expenditure of tens of thousands of dollars solely to assist fraternity and sorority programs. The fraternity of the future will have established an even more meaningful relationship with the University of which it is a part.

(Continued on page 21)

The magnificent new chapter house at Purdue University was occupied in September, 1964.

PI KAPPA ALPHA HOUSING FINEST AT PURDUE

Beta Phi chapter moved into its new \$400,000 mansion at 629 University Street this fall. Dreams do come true—if there is enough aspiration, inspiration and perspiration. It's a fact, a reality, because of the loyalty, planning and work of many.

Darrell M. Andersen, Pi Kappa Alpha (Purdue) Association president, signed the final contracts with Purdue Research Foundation on November 3, 1962. National Pi Kappa Alpha President Charles L. Freeman (vice-president at the time) joined Brother Andersen in the groundbreaking ceremony on May 5, 1963 as more than 100 alumni and student members applauded. Fifteen months later it was "moving day."

The new Chapter House of Beta Phi of Pi Kappa Alpha became a reality in September of 1964. It was built on a concrete foundation with bricks, mortar, and steel . . . but it was also built on nearly 60 years of friendship and brotherhood at Purdue, dating from the founding of Emanon near the turn of the century, through the installation of Beta Phi on April 12, 1922 as the 69th chapter of Pi Kappa Alpha, to the present.

Many alumni will remember life in the first chapter house on Littleton Street, which still stands. Others will remember the move to the present chapter house on Andrew Place in the mid-twenties, or fraternity life in the sometimes difficult period of the thirties. Some recall the hard years of World War II when Beta Phi remained active, housing members of other fraternities together with its own men so that the fraternity system might be maintained at Purdue. Many will remember the fire which all but destroyed the third floor of the present chapter house in 1944, and others the extensive remodeling which gave 149 Andrew Place a complete and thorough face-lifting in 1949.

But, each one of the 718 men who have been initiated into Beta Phi of Pi Kappa Alpha can remember his own days as an undergraduate — of the friendships formed and how much value he derived from his fraternity membership. Each one of the Beta Phi Brothers, plus the Emanon members as undergraduates and many later as alumni, have contributed their loyalties and efforts throughout the years. Each one has played a part during

the last 60 years in bringing us to the point where the new Pi Kappa Alpha house at Purdue is a reality.

The new 80 man Pi Kappa Alpha House at Purdue dominates the prominent three-way intersection of Stadium Avenue, University Street and Stadium Mall. Situated on a full one-quarter city block, the Chapter House occupies the most desirable site for a fraternity house on the entire Purdue campus. With University property across the street on two sides, and with three other fraternities on the same block, the property and location will always retain its present high value.

All University student housing is located west of the main campus. Ninety per cent of the fraternities and all of the sororities are now located in the University Park area bounded by Russell Street, Stadium Avenue, University Street and State Street. Pi Kappa Alpha's new location, at the northwest corner of the University Park area, places it in easy accessibility to all other residence units, the main campus, the Stadium and the Field-house.

Alumni who have not returned to the campus for many years will be amazed at the steady growth of Purdue since the end of World War II. Purdue is building for the future—an anticipated resident student body of 30,000 by 1975. Pi Kappa Alpha must keep pace with this growth. An undergraduate chapter of less than 70 or 75 men on such a campus would be completely ineffectual.

Edward L. Neuffer, '58, served as chairman of the General Alumni Fund Raising campaign. He was ably assisted by the student members, the Home Association officers and directors, and Alumni Area chairmen. The following alumni and their areas represent a cross-section of the loyal workers: Warren P. Thayer, Jr., Lafayette; John H. Loomis, Chicago; J. Henry Amt, South Bend; Donald E. Balser, Fort Wayne; Joseph E. Quinty, Cincinnati; Jack E. Reich, Indianapolis; Louis H. Antoine, St. Louis; James Croy, Evansville; Torrens A. Smith, Louisville; James L. Biek, Cleveland; and William Kenzler, Detroit. Former recent board members not included in the accompanying list include Earl Sieveking (recently deceased), Jack Reich, Henry Kornahrens, and Marvin Wayman.

Although the financing has been arranged, funds contributed now are very important since they can save interest expense. Contributions should be mailed to Darrell M. Andersen, 79 West Monroe, Chicago 3, Illinois.

The former chapter house and property at 149 Andrew Place were exchanged for three and one-half lots owned by the Purdue Research Foundation. The major financing was also arranged by the Foundation. The national Chapter House Loan Fund of Pi Kappa Alpha provided secondary financing.

Pi Kappa Alpha was the first national fraternity to qualify for participation in the new university program designed to improve fraternity housing standards and assist in accommodating the increased enrollment. President Frederick L. Horde, Dean of Men O. D. Roberts and other Purdue administration officials and trustees have demonstrated confidence in the fraternity system and assistance to it through this co-operative program.

The twenty-six members of The Emanon Club were initiated as charter members of Beta-Phi Chapter of Pi Kappa Alpha on April 12, 1922. Many of the earlier members subsequently were initiated into national membership also. These men are still among the most loyal supporters of Pi Kappa Alpha. At a recent Beta-Phi homecoming, charter members Arthur Bowes, James Brown, John Piel, Evan Shierling, Ralph Simon, and H. E. Stalcup were the leading raconteurs.

SMC Larry Heidt reports that 629 University Street has become a center of campus social activity. It's now and large but still the "friendliest house on campus." Seventy-four men are currently living in the chapter house. Every day is "open house" for alumni and friends.

FIRST FLOOR PLAN

SECOND FLOOR PLAN

BASEMENT FLOOR PLAN

The original home of The Emanon Club at Littleton & Columbia Streets, West Lafayette, Indiana, was the chapter home when the club was chartered as Beta Phi Chapter of Pi Kappa Alpha.

This chapter house at 149 Andrew Place was remodeled in 1949 by Beta Phi Chapter.

PIKA

*Vic Purvis
Southern Mississippi University*

ALL-AMERICAN FOOTBALL TEAM 1964

By DILLON GRAHAM, A-H
Associated Press, Washington, D. C.

Two fine backs from Arkansas, voted the Grantland Rice award as the No. 1 football team, and a great tackle from Wittenberg, top-ranked small college team, are among players named to the 1964 Pi Kappa Alpha All-America football squad.

Tailback Jackie Brasuell and safety Harry Jones were key performers as Arkansas won 10 straight. Lew Lenkaitis was perhaps Wittenberg's finest lineman as the Tigers swept through an eight game season without defeat and ran their winning streak to 33 games, longest in the land.

Every section of the country is represented on this year's club, including Marshall University's crack offensive end, James Cure, who joins the select group of an even dozen earlier stars who have been named to the fraternity's honor team in each of their three varsity seasons.

Since so many teams had offensive and defensive units, a Pi Kappa Alpha All-America squad was chosen, rather than the usual 11-man team, so that recognition could be given defensive standouts.

More than one-third of the 16-man squad were stars on small college teams.

*James Cure
Marshall University*

*Jack Brasuell
University of Arkansas*

*Harry Jones
University of Arkansas*

*Loren Hawley
University of California*

*Lew Lenkaitis
Wittenberg*

*Ray Rismiller
University of Georgia*

Here is the 1964 Pi Kappa Alpha All-America squad:

Ends: James Cure, Marshall; George Heilig, Hampden-Sydney, and Elton Slone, Wake Forest.

Tackles: Ray Rismiller, Georgia; Tommy Neville, Mississippi State; Lew Lenkaitis, Wittenberg, and Dennis Rozario, Oregon State.

Guards: John Wheeler, Murray State, and James Cadile, San Jose.

Center: John Osmond, Tulsa.

Backs: Loren Hawley, California; Vic Purvis, Southern Mississippi; Howie Miller, Marshall; George McDowell, Louisiana Tech, and Jackie Brasuell and Harry Jones, Arkansas.

Elton Slone
Wake Forest University

Howard Lee Miller
Marshall University

Gerald McDowell
Louisiana Tech

Cure, Lenkaitis, Brasuell, Neville and Hawley are repeaters.

Jones and Rozario are sophomores while Osmond, Slone, Brasuell, Purvis, Miller and McDowell are juniors.

Other fine players worthy of selection included End Jerry Shipley of Texas Tech; Tackles Jim Smith of Wittenberg and Steve Cox of South Carolina; Guards Jim Nelson of Oklahoma State, Bill Hayes of Case Tech and Jerry Bethune of Tennessee-Martin; Backs Ken Moulton of California, Kenny Tidwell of Louisiana Tech, Doug Golightly of Wake Forest and Leighton Grantham and Don McNeill of Presbyterian and Linebackers Dan Ervin of Wittenberg, Bill Winter of Marshall, Deslonde Collins of Tennessee-Martin; Bill Pennington of Tulsa; Ray Bedingfield of Mississippi; Steve Radich of California and Kenneth Gill of Texas Tech. Gill booted six field goals, including two that enabled Texas Tech to tie Rice.

There were some outstanding pledges, ineligible for selection, and some fine sophomores who will be contenders next year.

Steve Spurrier of Florida and Doug Cunningham of Mississippi were perhaps the best of the pledges. It was Quarterback Spurrier who raced and passed Florida to a great season and was named on the All-Southeastern Conference sophomore team. Cunningham, a talented halfback, contributed an 80-yard touchdown run against Mississippi State. Other good players among the pledges were Russell Smith, Miami of Florida halfback; Gus

Breznia, Houston guard; Mike Garrison, Louisiana State end and Ray Nardelli, Purdue center.

Top sophomore members were Bill Shermer, Miami of Florida end; Leon Blazer, Utah State end; Chuck Ivy, New Mexico end; James Smith, Presbyterian end, and John Monk and Jim Helms, Presbyterian tackles.

Brasuell, the 5-foot-9, 173-pound tailback, was the top ground-gainer for Arkansas with 542 yards in 173 carries as the Razorbacks wound up their unbeaten season ranked the No. 2 team behind Alabama in The Associated Press ratings.

However, following Alabama's defeat in the Orange Bowl by Texas, The Grantland Rice award as No. 1 team was voted Arkansas. The award, a memorial to the late sports-writing great, goes to the team rated best by a committee representing the Football Writers Association of America.

This was the second straight year that Brasuell has led Arkansas in offense. He set the Arkansas record this year for carrying the ball during a 10-game season after only eight games. And he also set a single game school record by carrying the ball 32 times against Baylor, gaining 102 yards.

He drew a job that usually is reserved for a big man: straight-ahead runs at the middle of the line. He rarely bowled over people, but he squirmed and dived for the extra yards.

Harry Jones figured in what turned out to be one of the decisive plays of the season.

A Texas pass zipped toward a receiver in the end zone. In a tremendous defensive effort, Jones slapped it down and robbed the Longhorns of a touchdown.

Had the pass been caught, Arkansas might not have beaten Texas 14-13, might not have won the Southwestern Conference championship, the Cotton Bowl triumph over Nebraska and the Grantland Rice award as the No. 1 team.

Sophomore Jones beat out a senior for the safety job. He intercepted a Texas Christian pass and ran it back 34 yards for a touchdown. And, with Arkansas holding a lean 7-0 lead over Rice, Jones intercepted a Rice pass and scored after a 35 yard run with the tally that broke the Owls' back.

Jones is the fastest man on the team and Coach Frank Broyles may move him to quarterback or flanker back next year.

(Continued on page 8)

George Helig
Hampden-Sydney College

Dennis Rozario
Oregon State University

All through the season Louisiana Tech was among the top 10 in the small college football ratings. Gerald McDowell was one of the reasons. He was a league leader in rushing, lugging the ball 118 times for 427 yards. Coach Joe Aillet also rated him an outstanding defensive back.

Vic Purvis, Southern Mississippi quarterback, was another player highly regarded by Coach Aillet. "He is by far the finest quarterback against whom we played during the past two seasons. He is an outstanding runner and passer," Aillet said.

Purvis gained 442 yards in 117 carries for a 3.6 yard average and scored three touchdowns. He completed 55 of 114 passes for 802 yards and five touchdowns.

Loren Hawley of California, a repeater from last year, was again a defensive standout for the Golden Bears. His play was so good that the Oakland Raiders of the American Football League drafted him.

Howie Miller of Marshall, who threw most of the passes that Jim Cure caught, broke most of the Marshall and Mid-American Conference passing records.

He completed 41 of 86 in 1964 for 701 yards and two touchdowns. He owns the Marshall record of most passing yardage in one game of 280 yards and the best percentage record with 12 of 15 against Louisville for .800 percentage.

Jim Cure set Mid-American Conference pass catching records with 113 receptions for more than 1570 yards in his three varsity years. He caught 19 for 257 yards in 1964 despite the fact that he was double-teamed so often that his roommate, Quarterback Howie Miller, frequently used him as a decoy while he tossed to others.

George Heilig of Hampden-Sydney and Elton Slone of Wake Forest were the other two ends selected.

Heilig played wingback and end and was co-captain at Hampden-Sydney. Coach J. S. Fulton, a Pike, called Heilig an outstanding offensive and defensive player and "a great leader in every way."

Heilig caught 30 passes for 414 yards, including three touchdowns, as Hampden-Sydney won the Mason-Dixon Conference title. Heilig, who also does the punting, had a three-year record of catching 69 passes for 967 yards. He was selected on the Virginia All-State as wingback and as end on the Mason-Dixon Conference team. He is president of the student body.

Slone was a starting defensive end for Wake Forest, a team that had its ups and downs but startled by defeating Duke and North Carolina State. Coach Bill Tate reports that Slone played particularly well against those two teams and that he made a key catch on a third down situation which enabled Wake Forest to continue its drive and score the winning touchdown against State.

Ray Rismiller of Georgia and Tommy Neville of Mississippi State were named to the Associated Press All-Southeastern Conference squad. Coach Tommy Prothro of Oregon State rated Dennis Rozario, a defensive tackle, as one of the best on the Pacific Coast. And Coach Bill Edwards tabbed Lew Lenkaitis as one of the greatest offensive tackles ever to play for Wittenberg.

The guards are John Wheeler of Murray State, who was given honorable mention on the Associated Press Little All-America, and James Cadile of San Jose. His coach, Robert Titchenal, said Cadile "was our top lineman this year."

The center spot goes to John Osmond who had a fine year as Tulsa climaxed its season with a Blue Bonnet Bowl win over Mississippi.

Pikes played in a number of the post-season bowl games. Jackie Brasuell and Harry Jones were prominent in Arkansas' 10-7 victory over Nebraska in the Cotton Bowl. Ray Rismiller played for Georgia and Kenneth Gill and Jerry Shipley for Texas Tech in the Sun Bowl. John Osmond, Larry Williams, Bill Pennington, Charles Hardt and pledge John Poyous played for Tulsa and Ray Bedingfield and pledge Doug Cunningham for Mississippi in the Blue Bonnet Bowl. Dennis Rozario was on the Oregon State team in the Rose Bowl.

Five Pikes and a pledge played for Wittenberg, the top small college team which went unbeaten and ran its perfect record to 33 games. Lew Lenkaitis and Jim Smith at tackles and Dan Ervin as a linebacker were standouts. Ends Jim Roediger and Jim Miller and pledge Mike Wolford at tackle saw considerable service.

Presbyterian had more Pikes on its squad than any of our other chapters could field at their schools. Presbyterian contributed 16 members and pledges to the squad. California furnished nine, Hampden-Sydney and Wake Forest eight, Stephen F. Austin and Marshall seven, Wittenberg and Tennessee-Martin six and South Carolina and San Jose five.

Norm Limpert
Bowling Green University

Phil Branson
South Carolina

Don Scroggins
Memphis State

Steve Radich
California

Bowling Green provided one of the best specialists in punter Norm Limpert, who has led the Mid-American Conference in punting for three years and has rated among the top 10 in the country. In his three years he kicked 113 times for 4,563 yards and a 40.0 yard average.

Glenn Dobbs of Tulsa is named the fraternity's Coach of the Year.

His Tulsa team has been the national passing champions for the last three years and also won national championships this year in total offense and scoring.

Dobbs coached Jerry Rhome, the passing wizard voted Player of the Year in an Associated Press poll. Tulsa concluded its year with a 14-7 triumph over Mississippi in the Blue Bonnet Bowl.

Dobbs was selected on the PiKA All-America during each of his three years as quarterback at Tulsa in 1940-41-42. He was named on the Associated Press All-America his senior year. He also was selected on the All-Time PiKA All-America named by this writer in 1960.

Two other Pikes won coaching honors in 1964.

Gomer Jones, who succeeded Bud Wilkinson at Oklahoma, got off to a poor start but the Sooners finished strong, whipped Nebraska, the Big Eight champion, in the last game, and won a bid to the Gator Bowl game. Despite the loss of

*"All-America" Coach Glenn Dobbs, Jr.,
University of Tulsa Head Football Coach.*

four key players on the eve of the game, Oklahoma played well in losing to Florida State.

Jones, like Dobbs, was an A.P. All-America while playing center for Ohio State, and was named on the All-Time PiKA All-America.

Rip Engle of Penn State, who has won the fraternity's Coach of the Year nomination several times, lost four of his first five games but came back strong to win the last five games. His team was awarded the Lambert Trophy, symbolic of the Eastern championship, over an unbeaten Princeton team. Penn State's triumph over Ohio State was voted by sports writers as the biggest upset of the year.

Honorable mention goes to the following players:

Ends: Robert Stauffer, Washington and Lee; Leon Blazer, Utah State; Ron Shillinglaw, Wake Forest; Norm Limpert, Bowling Green; Mike Garrison (P), Louisiana State; Bill Pagano, Arkansas State; Jim Perry, Marshall; Doug Duff, San Jose; Jerry Shipley, Texas Tech; Butch Plageman, William and Mary; Bill Shermer, Miami; Jim Roediger and Jim Miller, Wittenberg; Burrell Tucker, Eastern New Mexico; James Smith and Buddy Protinsky, Presbyterian; John Kolar and Tom Lutes, California; Chuck Ivy, New Mexico; Bill Amana, New Mexico; and Eddie Collins (P), Delta State.

Tackles: Steve Cox, South Carolina; John Kelly and Charles Mayer, Washington and Lee; James Smith (P), Delaware; Jim Smith and Mike Wolford (P), Wittenberg; Randall Grubbs, Eastern New Mexico; Virgil Potts and Windell Wilkinson, Kansas State College; Lanier Phillips, Wofford; Jimmy Cape, John Monk and Jim Helms, Presbyterian; Robert Gilleran, California; Benny Arp (P), Kentucky; Gene Smith, Louisiana Tech; Leland Cox, Wake Forest; Bip Bullock, Georgia; Ronnie Smith, East Central Oklahoma; Bob Walsh and Chuck Harrison, Western Michigan.

(Continued on page 10)

*James Roediger
Wittenberg University*

*Sonny Dickenson
South Carolina*

*Steve Cox
South Carolina*

*Jerry Shipley
Texas Tech*

*Kenneth Gill
Texas Tech*

*Jim Nelson
Oklahoma State*

*Bubba Johnson
South Carolina*

*Dan Ervin
Wittenberg University*

Larry Weldon
South Carolina

Ray Bedingfield
Mississippi

John Osmond
Tulsa

Guards: Don Scroggins, Memphis State; Hilton Ball, Mississippi State; Bubba Johnson, South Carolina; W. H. Allison, Eastern New Mexico; Bill Winter, Marshall; Bill Hayes, Case Tech; Jeff Underwood and Woody Baldwin, Wake Forest; Gary Bethard, Wofford; Gus Brezina (P), Houston; Mark Probst (P), Virginia; David Wilson and Kenneth Oberg, Richmond; David Fry (P), Drake; Allen Harris and Bob Warren, Presbyterian; Gary Bystrum and James Reikies, California; Charles Hall (P), Stephen F. Austin; Bruce Hiake (P) and Roy Hall (P), San Jose; Dave Arritt, Marshall; George Kasonovich (P), Marshall; Erroll Bisso, Delta State; Nenion Conley (P), Tennessee-Martin; Billy Cloer, Georgia, and Albert Stiffler, East Central Oklahoma.

Centers: Ray Bedingfield, Mississippi; George Lokey and Billy Love, Presbyterian; Jerry Bethune, Tennessee-Martin; Ray Nardelli (P), Purdue; Charles Staples, Washington and Lee; Larry Williams, Tulsa; John Romelli (P), San Jose; Barry Zorn, Marshall; Paul Clark, Louisiana Tech, and Buddy Sanford, East Central Oklahoma.

Linebackers: Steve Radich, California; Deslonde Collins, Tennessee-Martin; Bill Pennington, Tulsa; John Poyous (P), Tulsa; Dan Ervin, Wittenberg; Dave Newhouse (P), Linfield; Peter Jenkins, R.P.I., Rusty Duncan (P), Dudley Suggs (P), and Lynn Simmons (P), Stephen F. Austin; Mike Herron, East Tennessee, and Kenneth Gill, Texas Tech.

Backs: Phil Branson, Sonny Dickinson (P), and Larry Weldon, South Carolina; Ken Jordan, Cincinnati; Bill Reid and Ted Hart, R.P.I.; Hubert Vance and Mike Asquith, East Tennessee; Russell Smith (P), Miami of Florida; Don Seemueller (P) and James Norton (P), Vir-

ginia; Charles Hardt, Tulsa; Johnny Whiteside, Eastern New Mexico; Richard Payne, Richmond; Stu Berryhill (P), Arkansas; Fred Kemp, Kansas State College; Harvey Hayes (P), Wofford; Steve Spurrier (P), Florida; Leighton Grantham, Mike Donovan, Rut Galloway, Sandy Haygood, Don McNeill, Wade Steward and Jim Johnson, Presbyterian; Alan Nelson and Ken Moulton, California; James Martin, John Metcalf, Dudley Suggs (P) and Billy Mattox (P), Stephen F. Austin; O. J. Hart, New Mexico; Jim Mandeville (P) and Larry Nezio, Marshall; Mike Daigle (P), Delta State; Larry Seiple (P), Kentucky; Kenny Tidwell, Louisiana Tech; Doug Golightly, Don Davis and Sammy Decker, Wake Forest; Rod Windham (P), Southern Mississippi; Tom Pickens and Howard Finley, Tennessee-Martin; Doug Cunningham (P), Mississippi; Whitey Lipscomb, Hampden-Sydney; Len Kelly (P), San Diego State; Ronnie Cox, East Central Oklahoma; Robert Ellis (P), East Carolina, and Shelby Lee, Arkansas State.

Doug Cunningham
Mississippi

William Winter
Marshall University

Despite two questionnaires and, in some cases, follow-up letter inquiries, information about players was not received from 25 chapters.

Dillon Graham, who selects the team, says he hopes no players have been overlooked because of the failure of their chapter officials to reply to the questionnaires.

Replies were not received from these chapters:

Arizona State University, Arkansas State College*, Arkansas State Teachers College, Beloit, Duke, Eastern Illinois, General Motors Institute, Georgetown, High Point, Howard, Idaho State, Iowa, Maryland, Memphis State*, Miami of Ohio, North Carolina State, Ohio University, Oklahoma, Omaha, Pennsylvania, Southwestern of Memphis, Texas, Toledo, Utah and Vanderbilt.

*Information received from college directly.

Dobbs Named PiKA Coach Of The Year

Glenn Dobbs Jr. (TT, Tulsa), the 1964 All-PiKA Football Coach, is at home with the All-Stars. Look at this record: 1939 Oklahoma All-State high school halfback; 1940-41-42 All-Missouri Valley Conference; 1942 All-America; 1946 American League All-Star; and 1946 composite All-Pro team.

He is reported to be the only man in the history of the Air Force Officer Training School to win the top Military, Academic, and Athletic awards.

With Brother Dobbs at the switch (1940-41-42) Tulsa won 25 and lost only six. The Hurricane twice appeared in post-season bowl games in this three year span. Texas Tech furnished the opposition in the 1942 Sun Bowl and Tennessee the same in the 1943 Sugar Bowl.

Thrice All-Missouri Valley Conference, Glenn was also a consensus All-America pick as a senior. He graduated in 1943 on the Dean's Honor Roll with a B.A. degree.

As a Second Lieutenant in the Air Force, he pitched Randolph Field to a 1944 Cotton Bowl win over Texas, completing a cycle of three successive different major bowls in as many years, one of his many records.

He got his first taste of coaching in 1947 when he helped on a part-time basis as an assistant at Pasadena Junior College while playing for the Los Angeles Dons. He also played the 1948-50 seasons with the Dons.

Glenn returned to football with Saskatchewan in the Canadian League in 1951, and for three years was player-coach with the Rough Riders. Retirement as an active player came in 1954.

He returned to TU in 1955 as the fifth Athletic Director in Tulsa Hurricane history. Glenn served as varsity backfield coach in 1955-56-57 and coached the Gales in 1958-59-60.

As Head Football Coach, he's the 17th in the school's 67 years of competition. He led his 1962 team to the Missouri Valley Conference Championship for the first time in eleven years.

A member of the football Hall of Fame, Dobbs is considered to be one of the most progressive coaches in college football today and one of the country's leading teachers of the pro-type passing attack. From a 2-8 season in 1961, he carried Tulsa to an 8-2 mark in 1964 and a berth in the Bluebonnet Bowl with a victory over the University of Mississippi.

His 1964 team set 28 national records as it won an unprecedented third straight national passing title and a total of six NCAA statistical championships.

Coach's Wife Has Problems

Reprinted from
Pantagraph, Bloomington, Illinois
December 15, 1964

Tulsa, Okla. (AP) — Advice to young girls from one who knows — if you're thinking of marrying that football star, think long and hard about it.

Many times marriages to college athletes work out just fine. But, warns Mrs. Glenn Dobbs, they can be disastrous.

Mrs. Dobbs married Glenn Dobbs, Jr., TT (Tulsa), at the end of his junior season as a University of Tulsa football star in 1942. She's been with him through professional play and as head coach and athletic director at the University of Tulsa.

As a sort of unofficial "mother of the team," she's seen the life of a player's wife from both sides.

Dobbs has a rule that players cannot marry until the end of their junior year of competition. Mrs. Dobbs feels that is wise.

Many earlier marriages are successful enough, but worry about a young wife who is pregnant or sick can affect a player's performance, she says. Many young girls, too, have difficulty accepting the irregular hours—the late practices and sudden squad meetings—which are the lot of a college player.

Any girl thinking of marrying an athlete should "learn and enjoy sports," Mrs. Dobbs says.

She also should be prepared to accept strange dining hours, long absences from home and being called on to rub out the cramps and charley horses which often follow practice or competition.

She must learn, too, to sit silently in the stands while fans quarterback her husband or his team.

"I believe that's the hardest thing I had to do," Mrs. Dobbs says. She cites an instance, while Glenn was playing pro ball in Los Angeles when she had to sit and listen to 100,000 fans boo her husband off the field after a pass was intercepted.

Later in that game, Dobbs passed again—for the winning touchdown—and the boos became cheers.

"One minute you're a big hero and the next minute the goat," Mrs. Dobbs says.

The wife of a coach or player must "learn to steel herself and ignore what she hears in the stands," she says. She is especially critical of fans who wonder loudly about the courage of a player.

"It takes guts to put the suit on and go out there," she says.

Lance Alworth San Diego Charger

The fortunes of the Razorbacks at the University of Arkansas took a remarkable turn for the better with the arrival of Lance Alworth (AZ, Arkansas). And the stock of the San Diego Chargers, 1963 World Champion professional football team, rose rapidly when he reported for duty on the west coast.

Alworth hails from Brookhaven, Mississippi. In his three years at Arkansas, the Porkers won 25 of 31 games. His professional record has been equally outstanding.

Lance, a six foot, 185 pound end, established a 9.6 one hundred yard dash record in his freshman year. He was named to the Look Magazine, Associated Press, United Press International, and Coaches All-American teams. A bowl game veteran, he played in the Cotton, Sugar, Gator, Hula, and College All-Star games. The College All-Star Coaches named him as "single best athlete" among the 49 collegiate stars.

United Press International named Brother Alworth the American Football League "Most Valuable Player" in 1963. His 1964 record shows an average of 10 yards for each of three rushing efforts, two touchdowns rushing and thirteen touchdowns on passes, and 1235 yards gained through pass receiving.

St. Louis Cardinals Professional Football Star End, Billy Gambrell

Gambrell Stars In Play-Off Bowl Game

St. Louis Cardinal football star end Billy Gambrell, alumnus of Xi Chapter at the University of South Carolina, inherited man-sized shoes when Sonny Randle was hurt in mid-season. He filled them to overflowing on January 3 when he was named Most Valuable Player as the St. Louis Cardinals defeated the Green Bay Packers, 24-17, in the National Football League Playoff Bowl in Miami.

In the Big Red victory, Gambrell caught six passes for 184 yards and two touchdowns, including an 80-yard reception for the Big Red's first score. His yardage total was a Playoff Bowl game record, snapping the mark of 154 yards set by Bobby Mitchell, then with Cleveland, in 1961.

Gambrell, speedy end from South Carolina who joined the Cardinals as a free agent in 1963, is 5-10, weighs 175 and has the potential to become an outstanding receiver.

A native of Athens, Ga., Gambrell was a high school standout there, but was not recruited by the University of Georgia, located in the same city. So he attended the University of South Carolina and was an outstanding halfback, winning three football letters and playing in the Blue-Gray Senior Bowl and All-America Bowl games. He also earned two track letters as a sprinter.

Gambrell joined the Cardinals as an

end candidate and, despite the handicap of his relatively small size, stuck because of his speed, desire, agility and ability to run pass patterns.

"He has great moves," said Cardinal end coach Fran Polsfoot about the slender Gambrell, "and great potential."

Gambrell saw limited duty in 1963, being used primarily to run back punts. He carried back 11 for 111 yards to lead the team. He started 1964 the same way, but when Randle was injured in the seventh game, Gambrell moved in as the No. 1 split end.

He finished the season as the team's fourth receiver, catching 24 passes for 398 yards and two touchdowns. He continued to return punts and totaled 126 yards on 12 for the campaign, and also ran back four kickoffs for 92 yards.

The 23-year-old Gambrell is married to the former Karen Ann Kellog and is the father of a daughter. He is living in Columbia, S. C., in the off-season and continuing his education at the University of South Carolina.

Southwest Texas State Welcomes Pi Kappa Alpha Colony

by Rick Olgevee

We will never forget . . .

It was a clear, sunny afternoon—similar to that day one year ago. On this day, we were excited, full of anticipation, overflowing with eagerness—contrary to the way we felt twelve months previously. Very few of us were silent or fearful of the new challenges and obstacles that were being placed before us. We were confident of succeeding—a year ago we were scared and doubtful of our future.

On this momentous day, we became a colony of Pi Kappa Alpha . . . exactly one year previous we learned of the death of our nation's President. It was November 22—a date we will never forget.

Let us go back to that day. We were then members of Pi Sigma Chi, a local fraternity on the campus of Southwest Texas State College, San Marcos, Texas.

It was just another day. We were just another fraternity on just an-

other campus. Some of us were in class; a few were still in the dining hall; the rest were casually going about our normal, everyday routines. Then, shortly after 1 p.m., we felt the tears of the world. The radio announced the death of President John F. Kennedy, in Dallas, from bullet wounds inflicted by an assassin's rifle.

Our lives were changed. We no longer were "just another" fraternity on campus. In a matter of seconds we had become famous. We became the focal point of much of the entire world—Lyndon B. Johnson had become President of the United States. The fraternity, college, town and state became synonymous with the name Johnson. He was an alumnus of our brotherhood. He attended the same classes we did. He lived in the same community we now called our second home. He was born in the same state.

Local, state, national and even international news media converged on our "friendly campus on the hill." Some of us were quoted in national magazines. Others were photographed and interviewed. All of us

William E. Greenway, one of five regional winners in the Powers Award for outstanding undergraduate student, 1964.

were affected in one way or another. Yes, that day started as just one more day; it ended with each of us a different person. Different, we believe, because we became more immediately concerned with our national welfare. Different in regard to our "closeness" toward the new President. Different because of the publicity, fair and unfair, concerning us, our campus and our state.

Now, three hundred and sixty-five days later, we were invited to affiliate with Pi Kappa Alpha. We thought it very fitting to have such an occasion fall on this day of national mourning. Some of us were criticized. We felt it to be unjustified. As one of our brothers so easily explained, "A year ago, our lives took a large, important step in a new direction. Today, we are taking an additional step—smaller, but equally as important to us." In addition, we were eager and ready to begin our new life as a colony of a national fraternal organization.

Planning, discussing and selecting our preference in a "national" had consumed many months. A delegation of our brothers visited the Pi Kappa Alpha national headquarters in Memphis, Tennessee. They returned very impressed, as their reports indicated. We corresponded with surrounding chapters; visited other campuses; and talked with friends who were acquainted with Pi Kappa Alpha. We were confident we had chosen the brotherhood of men that best suited our individual desires and aspirations. Similarly, we felt capable of achieving the requirements placed upon us as prerequisites to receiving our charter.

We were the oldest local social club on the campus—we were becoming the newest national. We had several old and beloved customs and traditions revolving around us as locals—we would retain them, but add many new ones. As local pledges, we were taught to be proud of our choice—we were now being given the opportunity to feel this sensation again.

On the eve of our affiliation, a national field secretary arrived on campus. The next morning we met with representatives from several surrounding chapters including Alpha-Omicron, Beta-Mu and Epsilon-Pi.

That afternoon, we were formally initiated as a colony of Pi Kappa Alpha. Following the ceremony, we acted as host for a social gathering, to which all the other Greeks, men and women, were invited. At this time we introduced our visiting "brothers" and received heartfelt congratulations and words of encouragement from our guests.

No, we will never forget November 22nd. On that day in 1963, our lives were changed *for* us. On this day in 1964, our lives were changed *by* us.

Graduate Internships In Student Personnel

Graduate internships in student personnel administration and resident assistantships for graduate students in other academic areas are available at Indiana University. Graduate students holding these positions become members of the Dean of Students staff, work as members of a Residence Hall Center staff, and serve as advisors to living units of sixty students. Of twelve residence centers, one is a coeducational center for graduate students; the other eleven house undergraduates.

Majors in student personnel working for masters' degrees have the opportunity during the second year of their internship to serve as assistant head counselors and to secure additional practical experience in specialized personnel areas, i.e., activities, testing, and counseling. Provisions can be made for a program of one year and two summers, but one should plan on two years. Positions carrying additional responsibilities are available to doctoral candidates with previous experience.

For further information and applications, write Dr. Elizabeth A. Greenleaf, Director, Residence Halls Counseling and Activities, Indiana University, Bloomington, Indiana 47405.

. . .

William Thigpen, BK (Emory), vice-president of Atlas Finance Company, Atlanta, Georgia, has been named supervisor of three of the company's six divisions. His residence is 1325 Council Bluff Drive, N. E., Atlanta.

The Pi Kappa Alpha Home Association

PURDUE UNIVERSITY
LAFAYETTE, INDIANA

President:

Darrell M. Andersen '52, Evanston, Ill.

Vice President:

Joseph E. Quinty '51, Cincinnati

Secretary:

Dale B. Louiso '54, Chicago

Treasurer:

Ralph T. Simon '25, Indianapolis

Members-at-Large:

J. Henry Amt '41, South Bend, Ind.

James R. Gardner '49, Indianapolis

John P. Girard '38, Homewood, Ill.

John C. Hawkins '40, Gary, Ind.

Harry Hetrick '26, College Corner, O.

William J. Lanier '49, Springfield, O.

John H. Loomis '42, Glenview, Ill.

James L. Morrow '20, West Lafayette

Edward L. Neuffer '58, Minneapolis

G. Richard Shierling '54,

Winchester, Ind.

Torrens A. Smith '18, Louisville

Claude R. Wickard '15, Camden, Ind.

THE EMANON FOUNDATION

Chairman:

Paul C. Van Natta '51, Columbus, O.

Treasurer:

Benton H. Burns '40, Indianapolis

Secretary:

J. R. Dabasinskas '58, Morton, Ill.

UNDERGRADUATE OFFICERS

SMC:

Larry A. Heidt '65, Plymouth, Mich.

IMC:

Dennis R. Schnieder '65, St. Louis

ThC:

Daniel C. Edmundson '66,

Anderson, Ind.

SC:

William H. Hegarty '65, Newport

Faculty Adviser:

Joe B. Paulk, West Lafayette

Alumnus Counselor:

Robert H. Brockhaus, West Lafayette

R. Keith Elliott, one of five regional winners in the Powers Award for outstanding undergraduate, 1964.

CENTENNIAL COMMISSION ESTABLISHED BY NATIONAL CONVENTION

March 1 is Founders' Day. Three years from now—in 1968—our Fraternity will be 100 years old. The anniversary year has been designated as the Virginia Centennial of the Pi Kappa Alpha Fraternity.

Formal action to create appropriate observance of the Centennial and carry out a year-long program was taken by the Denver Convention last August.

By unanimous amendment to the constitution of the Fraternity, a Centennial Commission was established "to plan and supervise the commemoration of the 100th anniversary of the founding." The Commission succeeds a temporary committee which had laid the groundwork.

In its report to the Denver Convention, the temporary committee recommended that since the founding took place at the University of Virginia in 1868 and the "junior founding" at Hampden-Sydney in 1889, the Centennial be designated as the "Virginia Centennial." Most of the founders were Virginians and Virginia has long been considered the cradle of Pi Kappa Alpha.

Richmond was chosen as the Centennial Convention city by reason of its housing and convention meeting facilities. But the crowning event of the Centennial observance will be a mass pilgrimage to Charlottesville and the University of Virginia, where PiKA was founded in Room 31, West Range.

The Centennial Committee's report to the convention culminated two years of advance investigation and planning for a nation-wide commemoration of the founding. Its purpose, as reported to the Convention and unanimously adopted, would "refire, renew, revitalize the entire Fraternity, renew the objectives set forth in the Preamble by our found-

ers and cultivate an even more widespread favorable opinion of Pi Kappa Alpha, build good character and good relationship, and establish still higher standards of achievement for the next 100 years to come."

The unanimous approval of the report brought resounding applause.

Coincident with this issue of *The Shield and Diamond*, announcement of the Centennial plans will be made at Founders' Day dinners throughout the country. Many Founders' Day speakers are expected to sketch the beginnings of the Fraternity again for their listeners. That great doctrine of fraternity, the Preamble to the PiKA Constitution, will be read again. And formulation of a new set of guidelines will be launched to serve the Fraternity through a second hundred years—Centennial II.

Founders' Days in 1966 and 1967 will serve to accelerate momentum toward the 1968 anniversary celebration. Observance of the Centennial will begin formally on March 1, 1968, with a nation-wide hook-up by telephone which will bring 100th birthday greetings from PiKA's greatest living figures to men gathered at focal points in every state.

By car, bus, train and plane, undergraduates will converge on Virginia in August. Alumni and their families will find ready-made plans to combine the Centennial with a vacation full of fun, visits to shrines of American history, and indoor and outdoor relaxation in historic Virginia.

Following establishment of the Centennial Commission at the Denver Convention, the Commission held its first executive session at National Headquarters, Memphis, in December. Its mission and operations were coordinated with the National Office staff and proposed ideas and procedures explored.

In accordance with the provisions of its appointment "to plan and supervise" the Centennial, the following important policy statement was adopted:

It was agreed that the Commission would operate through the regularly established channels of the Fraternity, except where no existing channels are available. Thus, every National and District Officer will bear heavy responsibility in his own area. This carefully avoids impinging on his constitutional duties and responsibilities.

The National Office will cooperate in carrying out its usual functions at the request of and under direction of the Fraternity's regular officers.

Heading the Centennial Program will be a Committee of 100. This prestige group will be named by the Supreme Council. Chapters and officers are now being canvassed to list nominations for this high honor. Members of this committee will be invited to advise with the Supreme Council and the Centennial Commission and to lend their influence and support to the Centennial celebration.

Other recommendations presented to the Supreme Council by the Commission included:

Appointment of a Committee on Centennial II, whose function would be to draft an extension of the Preamble spelling out the goals of the Fraternity through its second 100 years. Such goals conceivably go beyond the obligations of social brotherhood and high individual standards, reaching up to the achievement of new intellectual levels, universal respect for law and law enforcement and the further development of American citizenship responsibilities.

Creation of an essay contest to

provide opportunity for all undergraduates to express their convictions on the Fraternity's future objectives.

Appointment of a Committee on Historical Research, chaired by National Historian Freeman H. Hart, to provide advice and consultation on the historical aspects of the founding and its background, heritage and significance; to advise and assist in the Virginia Centennial Convention; and to consider publication of a revised and updated Centennial Edition of *The History of Pi Kappa Alpha*.

Co-ordination with the PiKA Memorial Foundation fund-raising activities to provide funds for a suitable Centennial memorial and to utilize the Centennial impetus in extending its campaign to enlarge present objectives of the Foundation.

Appointment of a Committee on Centennial Publications, to be headed by National Editor Robert D. Lynn, for the production of a 100th Birthday Souvenir Edition of *The Shield and Diamond* and such other Centennial publications as may be decided upon.

Establishment of a budget for production of a motion picture promoting PiKA.

Various other proposals were taken under consideration for action at the next meeting of the Commission this spring.

Meanwhile, chapters are being provided with publicity material for use on campus and in local newspapers. News releases are being furnished to college and fraternity publications, as well as national news associations.

Chapter public relations chairmen are being urged to create their own local publicity by re-writing general news releases to provide a local tie-in.

Suggestions for campus promotion which will identify the local chapter with the nation-wide Centennial observance will be furnished undergraduate chapters. A Centennial Ball, the Centennial theme on PiKA floats, campus stunt night skits featuring the Centennial, Centennial discussion or presentations at IFC conclaves, a series of Centennial

luncheons for faculty members, Centennial scholarship goals with awards named after the Founders, dances and work parties to raise money for a Centennial transportation fund (to pay the way for members attending the Centennial Convention), a Centennial alumni dinner at Homecoming to arouse interest in the 100th birthday anniversary and other ideas have already reached the National Office.

More suggestions of this type will be welcomed.

"For the establishment of friendship on a firmer and more lasting basis; for the promotion of brotherly love and kind feeling; for the mutual benefit and advancement of the interests of those with whom we sympathize and deem worthy of our regard"—these are the motives which have carried Pi Kappa Alpha through its first century.

The Centennial celebration seeks to enlarge and perpetuate those goals, written in 1868, that they may guide the Fraternity through another momentous century during which it can again "most successfully accomplish our object."*

*Excerpts, as every good PiKA knows, from the Preamble to the Constitution.

Virginia Military Institute cadets display colors during the "Battle of New Market" re-enactment in the 1964 Centennial celebration.

University of Cincinnati Ten-Point Plus One Program For 1964-1965 ★ ★ ★ ★

1. To initiate the highest percentage of pledges on the campus.
2. To establish ALPHA XI as the friendliest fraternity on campus through a well rounded public relations program.
3. To establish a tradition of high scholarship.
4. To establish a series of short and long range improvements of our chapter house and grounds.
5. To intensify the SPIRIT of phi phi kappa alpha.
6. To develop fully the leadership potential in every brother.
7. To promote the development of more intellectual interests.
8. To set forth a strong year-round Rush Program.
9. To participate in a good social program.
10. To perpetuate the respect and affection between chapter and Mom Matthews and Dream Girl Sandy Skinkle.
11. To keep ALPHA XI in the top five fraternities on campus in activities and intramurals.

Alpha XI's motto: "WE TRY HARDER"

Zeta-Epsilon Chapter at Western Kentucky State in Bowling Green won first place float honors. Miss Susan Jackson is the Dream Girl.

University of Florida Dream Girl Annie Curtis.

Miss Martha Tudor, Dream Girl, East Central Oklahoma State.

PI KAPPA ALPHA

♥ Dream Girls

Miss Suzanne Burns, Kappa Delta, is Dream Girl of Theta Chapter at Southwestern-at-Memphis.

Miss Jacqueline Davis, Dream Girl, University of Utah.

Miss Marilyn Kurz, University of Pennsylvania Dream Girl.

Miss Sandy Skinkle, Kappa Alpha Theta, is the University of Cincinnati Dream Girl.

Miss Judy Eichorn, Chi Omega, is Dream Girl of the Omaha University chapter.

Miss Paula Craig, Delta Delta Delta, is Dream Girl of the University of Texas Chapter.

Mr. and Mrs. John R. Horton prepare to leave for their wedding trip.

Ann Dyar Adams Becomes Bride Of John Horton

Mrs. Ann Dyar Adams of Seneca, S. C. and John R. Horton (Beta, Davidson) exchanged wedding vows November 22, 1964 at the Fort Hill Presbyterian Church, Clemson, S. C.

The bride is the daughter of Mr. and Mrs. Joseph Dyar of Central, S. C. Brother Horton, National Vice President of Pi Kappa Alpha, is a native of Albemarle, N. C. A graduate of Davidson College, he served his alma mater for several years as alumni secretary. He also was director of the Pi Kappa Alpha alumni program for eight years.

The officiating minister was the Rev. George Staples, pastor of the Eastminster Presbyterian Church, Columbia, S. C. and former chaplain at Davidson College.

After a wedding trip to Williamsburg, Va., Mr. and Mrs. Horton occupied their new home on Altamount Road, Paris Mountain, Greenville, S. C. Brother Horton is business administrator of the First Presbyterian Church in Greenville.

Permanently
PINNED

Chapter Financial Advisor GERALD HOLTER, JR., EH (Univ. of Houston) and Θ (Southwestern at Memphis), to Rebecca Jones, November 27, 1964, 76th Street Presbyterian Church, Birmingham, Ala.

JOE M. BASHARA, Jr., AO (Southwestern U.), to Anna Spelce, Dec. 5, 1964, Austin, Texas.

RODNEY GORDON BLOOMQUIST, ΓΠ (Univ. of Oregon), to Linda Louise Lee, Eugene, Oregon.

CARL J. BORNING, BΘ (Cornell Univ.), to Alice M. Illg, Nov. 14, 1964, Endicott, New York.

JOHN MARTIN BROCKMAN, AO (Southwestern U.), to Miss Martha Beard, ΔΔΔ, May 27, 1964, Georgetown, Texas.

DR. WILLIAM E. BURTON, JR., Δ (Birmingham-Southern), to Carole Virginia Watson, BΣO (Howard College), Oct. 17, 1964, Birmingham, Alabama. Now residing in Tuscaloosa, Alabama.

LOWELL A. CONNER II, AΘ (West Virginia), to Jean Whitman, Dec. 26, 1964, Charleston, West Virginia.

DAVID FRANKLIN CROSLLEY, ΔΘ (Arkansas State), to Margaret Elizabeth Taylor, Holy Cross Episcopal Church, Poplar Bluff, Missouri.

JAMES ALLEN DRAEGER, AO (Southwestern Univ.), to Penny Lewis, ZTA, June 27, 1964, Kilgore, Texas.

HENRY DUVAL (GREG) GREGORY IV, A (Univ. of Virginia), to Barbara Brooks (Bobi) Dixon, Aug. 15, 1964, Roanoke, Virginia.

ROBERT W. ELLIOT, AΘ (West Virginia Univ.), to Linda Nuzum, Dec. 30, 1964, Fairmont, West Virginia.

WILLIAM GRAY FAIR, AO (Southwestern Univ.), to Karen Mae Hamme, ΔZ, Dream Girl 1962-63, June 28, 1964, Edinburg, Texas.

JOHN OSCAR FLOURNOY, JR., A (Univ. of Virginia), to Conway Gray Hancock, Aug. 29, 1964, Richmond, Virginia.

DENNY GRAY, ΓN (Univ. of Iowa), to Mary Jo Mitchell, AΞΔ (Dream Girl in 1963) on Dec. 19, 1964, Moline, Illinois. Now residing in Iowa City, Iowa.

CHARLES BUFORD GWYNN, AH (Univ. of Florida), to Carole Ann Shay, Dec. 5, 1964, First Baptist Church, Delray Beach, Florida.

National Secretary JOHN RICHARDSON HORTON, B (Davidson) and AP (Ohio State Univ.), to Ann Dyar Adams, Nov. 22, 1964, Clemson, South Carolina.

DAN JOHNSON, JR., Z (Univ. of Tennessee), to Jeanne F. Craig, Oct. 23, 1964, San Francisco, California.

JON EMIL KASPERIC, AO (Southwestern Univ.), to Agnus Teinest, Dec. 13, 1964, Walburg, Texas.

ROBERT WENDELL KEENER, ΔΘ (Arkansas State), to Linda Lou De Bruce, Dec. 31, 1964, Grace Missionary Baptist Church, Jonesboro, Arkansas.

JAMES UPTON KING, ΔΘ (Arkansas State), to Iva Ann Parker, AOII, Aug. 15, 1964, First Methodist Church, Cherry Valley, Arkansas.

JIM KINGERY, EΩ (East Central State), to Judy Thomas, XΩ, Jan. 23, 1965, Holdenville, Oklahoma.

KURT V. LAND, ΔA (Florida State Univ.) to Patricia A. Harrell, July 23, 1964, Fort Pierce, Florida. Now residing in Laurel, Maryland.

NICHOLAS B. LOZANO, AΘ (West Virginia Univ.), to Mary Davis, Aug. 12, 1963, Elkton, Maryland.

MARTIN G. WORK, AΘ (West Virginia Univ.) to Anna Lou Curry, May 30, 1964, Morgantown, West Virginia.

HENRY G. WAGNER, AΘ (West Virginia Univ.) to Elizabeth Tibbets, Sept. 12, 1964, Ebensburg, Pennsylvania.

PAUL W. SWIGER, AΘ (West Virginia Univ.) to Judy Poupard, Aug. 19, 1964, Duluth, Minnesota.

FREDERICK K. SWIGER, AΘ (West Virginia Univ.) to Kay Martin, June, 1964, Dayton, Ohio.

MASON E. RILEY, AΘ (West Virginia Univ.) to Beryl Hall, Aug. 29, 1964, Charleston, West Virginia.

RICHARD L. RAWLINGS, AΘ (West Virginia Univ.) to Marsha Seiber, Sept. 12, 1964, Westernport, Maryland.

DOUGLAS CLARKE McDANIEL, ΔE (Univ. of Chattanooga) to Linda Joyce Bowman, Aug. 22, 1964, Chattanooga, Tennessee.

GENE MASSY, EΩ (East Central State) to Sally Smith, Jan. 23, 1965, Colgate, Oklahoma.

JOE MONROE, EΩ (East Central State) to Margaret Justice, Jan. 23, 1965, Oklahoma City, Oklahoma.

JOHN CHARLES MOSELEY, AI (Mill-saps) to Rebecca Ann Hickox, Dec. 20, 1964, Jonesboro, Arkansas.

GEORGE PILKINGTON II, AΔ (Georgia Tech) to Ann Stevens, Sept. 11, 1964, Atlanta, Georgia.

JAMES S. PRUITT, ΔΣ (Bradley Univ.) to Gleyne Ann Douglass, Sept. 19, 1964, Sherrard, Illinois. Now residing in East Moline, Illinois.

JERRY ROONEY, R.P.T., ΔΘ (Arkansas State) to Peggy Martin, R.N., Feb. 8, 1964, Princeton, Kansas. Now residing in Des Moines, Iowa.

JAMES THOMAS WELCH, ΔΘ (Arkansas State) to Brenda Boyd, AOII, Dec. 19, 1964, Beech Grove Methodist Church.

ELVIN EUGENE SMITH, ΔΘ (Arkansas State) to Janet Carol Thompson, Nov. 7, 1964, New Hope Baptist Church, West Plains, Missouri.

TIMOTHY L. SKAARER, ΔZ (Memphis State) to Linda Long, Dec. 1964, Memphis, Tennessee.

JOHN NEAL STONE, AO (Southwestern Univ.) to Missy Goodloe, ΔΔΔ, Aug. 22, 1964, Clarksville, Arkansas.

JAMES CALHOUN WILLIAMS, ΓΠ (Univ. of Oregon) to Sandra Lee Sies, Dec. 29, 1964, Portland, Oregon.

BENJAMIN L. LEGENDRE, AΓ (L. S. U.) to Miss Nell Louise Talbot, AΔII, Jan. 23, 1965, at the Church of the Ascension, Franklin, Louisiana.

WILLIAM WILKINSON, ΔΣ (Bradley University), to Karen Van Dyke, Chi Omega, Morrison, Illinois.

JOHN WILLIAMS, ΓP (Northwestern University), to Janice Lee, August 22, Neenah, Wisconsin.

DAVID HUGH WILSON, ΔΨ (University of Maryland), to Sharon Sausé, June 18, 1964, Cambridge, Maryland.

JOHN PHELPS, AΔ (Georgia Tech), to Sharon Bostick, December 29, 1964, Miami, Florida.

DALE PEARSON, AΦ (Iowa State), to Joan Weidman, December 5, 1964, Chicago, Illinois.

Pi Kappa Alpha Remains 'King On The Hill'

With the recent election of three U. S. Representatives and the initiation this month of one U. S. Senator, Pi Kappa Alpha retains its lead of 19 members in the Congress of the United States over all other national fraternities.

U. S. SENATORS

ALLEN J. ELLENDER, Democrat of Louisiana, Alpha Gamma (Louisiana State Univ.)

EVERETT MCKINLEY DIRKSEN, Republican of Illinois, Delta Sigma (Bradley Univ.)

WAYNE MORSE, Democrat of Oregon, Beta Xi (University of Wisconsin)

FRANK MOSS, Democrat of Utah, Alpha Tau (University of Utah)

A. WILLIS ROBERTSON, Democrat of Virginia, Omicron (Richmond University)

JOHN J. SPARKMAN, Democrat of Alabama, charter member of Gamma Alpha (University of Alabama)

STROM THURMOND, Democrat of South Carolina, Xi (University of South Carolina)

JOHN WILLIAMS, Republican of Delaware, Delta Eta (University of Delaware) Senator Williams was recently initiated by Delta Eta Chapter.

U. S. REPRESENTATIVES

LESLIE ARENDS, Republican of Illinois, Beta Eta (University of Illinois)

JOHN H. BUCHANAN, JR., Republican of Alabama, Alpha Pi (Howard College)

WILLIAM COLMER, Democrat of Mississippi, Alpha Iota (Millsaps College)

GLENN CUNNINGHAM, Republican of Nebraska, Delta Chi (University of Omaha)

E. C. GATHINGS, Democrat of Arkansas, Gamma Alpha (University of Alabama) and Alpha Zeta (University of Arkansas)

DAVID HENDERSON, Democrat of North Carolina, Beta (Davidson College)

PAUL JONES, Democrat of Missouri, Alpha Nu (University of Missouri)

DAVID S. KING, Democrat of Utah, Alpha Tau (University of Utah)

MASTON O'NEAL, Democrat of Georgia, Beta (Davidson College) and Beta Kappa (Emory University)

ALEXANDER PIRNIE, Republican of New York, Beta Theta (Cornell University)

JOE POOL, Democrat of Texas, Beta Zeta (Southern Methodist University).

Recently appointed as Chairman of the Federal Home Loan Board is JOHN HORNE, Gamma Alpha (University of Alabama). Brother Horne was formerly Administrative Assistant to Senator John Sparkman and head of the Small Business Administration.

John Williams
U. S. Senator

John Horne (TA, Alabama), former head of the Small Business Administration, has been named chairman of the Federal Home Loan Board by President Johnson.

Congressman Leslie C. Arends (BH, Illinois) was re-elected Republican whip of the House of Representatives despite the "overturn" of Minority Leader Charles Halleck.

John Buchanan
U. S. Representative

David King
U. S. Representative

Maston O'Neal, U. S. Representative from the Second District of Georgia.

David King Elected To Congress

David King (AT, Utah) was elected to the U. S. House of Representatives for a third term in the fall of 1964. Brother King was previously elected in 1958 and 1960. In 1962, he sought the U. S. Senate post from Utah and lost in a very close contest.

A native of Salt Lake City, he is a Phi Beta Kappa graduate of the University of Utah. After two years as a missionary to England for the Church of Jesus Christ of Latter Day Saints, he entered George Washington University School of Law and was graduated with honors.

He has practiced law since 1945, has taught commercial law and has served as counsel for the Utah State Tax Commission.

Brother King has held many important business and church offices. He and Mrs. King have six sons and two daughters.

His father, the late William H. King, was the United States Senator from Utah from 1917-1941.

Lewis Pittman, president, District 22.

John Williams

SENATE WATCHDOG

United States Senator John J. Williams, Republican, of Millsboro, Delaware, was born on May 17, 1904, on a farm near Frankford, Delaware, the ninth of eleven children. He attended the Frankford High School, and in 1922 moved to Millsboro, where, at the age of 18, he entered the grain business.

Senator Williams married the former Elsie E. Steele, of Millsboro, on May 4, 1924. They have one child, Blanche W. Baker, and three grandchildren, Janet Rae Baker, Lora W. Baker, and Holly A. Baker. Senator Williams is a member of the Methodist Church, a Mason, a Shriner, and a Rotarian.

The senior Senator from Delaware first sought public office when he successfully ran for election to the United States Senate in 1946. He was re-elected to a second and third Senate term in 1952 and 1958. At that time he became the first man in the history of the State of Delaware to be elected to three consecutive terms in the United States Senate.

Senator Williams was instrumental in uncovering one of the biggest scandals in the government during his first term in office. In 1951, *Look* magazine called him "The Man Who Broke the Tax Scandal," and the next year *The Reader's Digest* called him "The Senate's One-Man FBI." The outcome of Senator Williams' investigation was 125 convictions for bribery, extortion, embezzlement, falsification of records, and other crimes in the Internal Revenue Bureau. In the Commodity Credit Corporation, 131 were charged with criminal conversion of more than \$80 million worth of grain.

In September, 1959, Senator Williams was selected by the American Political Science Association as one of four members of Congress to receive that organization's first annual award for distinguished service in the Congress of the United States. These selections were made on the basis of a Republican and a Democrat from both the Senate and the House of Representatives.

In 1960, in *Newsweek* magazine's poll of Washington correspondents, Senator Williams was selected as one of the top ten most effective members of Congress.

In the same year, the Americans for Constitutional Action (ACA) designated the Delaware Senator as the outstanding conservative member of Congress. The following year ACA presented Senator Williams with its Distinguished Service Award, and the Philadelphia - Continental Chapter, Sons of the American Revolution, gave him its gold Good Citizenship Medal. In 1963, Senator Williams received the George Washington award of the American Good Government Society.

Senator Williams now holds membership in two of the most powerful committees in the Senate. He is the ranking Republican member of the Senate Finance Committee, and early in the second session of the 86th Congress he was appointed to a seat on the Senate Foreign Relations Committee.

Senator John Williams Joins Pi Kappa Alpha

by Frederic S. Stow

At 7:00 p.m. on January 2, 1965, Senator John J. Williams was initiated by the Delta Eta Chapter of the Pi Kappa Alpha Fraternity. Senator Williams, the Senior Senator from the state of Delaware, has served for eighteen years in the United States Senate, and has just been re-elected to serve his fourth term of office. He is well known and respected on Capitol Hill, in the Republican Party, and all throughout Delaware.

The initiation ceremony was held in the Student Center of the University of Delaware, in Newark, Delaware. In addition to the active members of Delta Eta Chapter, many others were present. These included: Donald Dickson, National Alumni Secretary; Mike Mulchey, Field Secretary; John Layton, District President; Major W. M. Farlow, Faculty Advisor; and many alumni and brothers from other chapters. After the initiation, the Senator commented, "I was very im-

pressed with the beautiful ceremony I witnessed."

The initiation team consisted of Fred Petze, Fred Stow, Brooks Bigelow, Robert Smith, Richard Crossland, James Purvis, James Smith, and National Alumni Secretary Donald Dickson.

A reception was held after the ceremony in the Student Center. Present were Deans Donald Hardy and Robert Sales, and faculty representatives. Miss Jayne Hilty, pinmate of Brother Ken Cooke, was the hostess.

For over a year, preparations for the Senator's initiation have been in progress. Brother Howard Tuck, presently a graduate student at Georgetown University, was largely responsible for arranging the visits to Washington by members of the fraternity.

Brother Williams is the eighth member of Pi Kappa Alpha presently serving in the U. S. Senate.

O'Neal Elected Congressman

Maston O'Neal (Beta, Davidson College; Beta-Kappa, Emory University), was elected U. S. Representative from the Second District of Georgia. Brother O'Neal, a Democrat, was elected despite the heavy vote in his district for the Republican presidential candidate.

In 1940, O'Neal was elected Solicitor General of the Albany (Georgia) Judicial Circuit (six counties). He served continuously, except during military service, until 1964 when he resigned to run for Congress. He received the Democratic primary nomination from a field of seven candidates.

A native of Bainbridge, Georgia, he received his B.A. from Davidson College and his law degree from Emory University. He has a Pi Kappa Alpha family. His own brother Allan is an alumnus member of Alpha Delta Chapter, Georgia Tech and his son, Maston III, is currently a member of Alpha Mu Chapter at the University of Georgia.

Mrs. Lyndon B. Johnson, at a White House reception for retiring Secretary of Commerce Luther H. Hodges and Mrs. Hodges, said "I sincerely hope that the country raises up more Luther and Martha Hodgeses. It is a great reward to get to know and work with people of this quality. It's a privilege when in the cause of the country you can enlist this splendid kind of public servant." Brother Hodges is an alumnus of Tau Chapter at the University of North Carolina. His son is also an alumnus of this chapter.

David W. Young, left, receives congratulations from U. S. Patent Commissioner Edward Brenner for having earned 200 patents in the field of petroleum chemistry.

Young Earns 200 Patents In Petroleum Industry

David W. Young (Ω, Kentucky), senior research associate for Sinclair Research, Inc., has received 200 patents in the field of petroleum chemistry. U. S. Patent Commissioner Edward Brenner honored Brother Young during an impressive ceremony in Washington, October 13, 1964.

Brother Young's most recent patent is for additives which improve the pour characteristics of distillate fuels. Among his major developments were additives for synthetic lubricants used in the Atlas satellite launching rocket, which in turn led to other synthetic lubricants now used in jet engines.

Young has worked at Sinclair's Harvey, Illinois laboratories since 1955. He is a member of the American Chemical Society and a Fellow of the American Institute of Chemists.

His principal professional training was at the University of Kentucky where he finished the Bachelor of Science Degree in Industrial Chemistry in 1931 and the Master of Science Degree in 1935. His early employment to assist him in completing

his education was at the Kentucky Experimental Station at Lexington, Kentucky, which was followed by professional employment with the Laurel Hill Research Laboratory of the General Chemical Company at Long Island City.

In 1940 he joined the Esso Research and Engineering Company at their Chemical Research Division at Linden, where he was a Senior Research Chemist. Here he earned an impressive and varied record, including research in polymerization of olefins and diolefins to form rubbers, resins, drying oils and lube oil additives. He also did preparation and use studies on anti-oxidants in oils, foods, rubber, gasoline, greases and plastics. His further research included preparation and use of synthetic lubricants and greases. In addition, he worked on a wide variety of petrochemical investigations such as OXO alcohols, isobutylene, polyethylene, isopropyl alcohol, Buton, Buna-N, Butyl rubber, Vistanex and Paranox.

In April of 1955, he joined the staff of Sinclair Research, where he has amassed a distinguished record in

chemical research and development. Currently a Senior Research Associate, his accomplishments have been impressively varied. These include, among many others, the development of soluble metal organic compounds as anti-wear additives for synthetic and mineral oil lubricants, activated metal halide catalysts for the polymerization of alpha olefins, new anti-oxidants, new foam suppression agent, new catalyst to form N-acylated P-amino phenol, new liquid polymers of propylene, isootenyl 2,4-dichlorophenoxyacetate (a 2,4-D type weed killer), an improved method to make alkyl acetates (which have been found to improve the octane number of gasoline), and also new uses for SMA resins and Polyl B-D oils.

He also has made contributions in the form of new additives for jet fuels and heating oils, as well as industrial cutting oils used on the out-of-this-world exotic space metals. One of the most interesting of these was the development of synthetic lubricants which were used in the Atlas Rocket, which in turn led to many other synthetic lubes now in jet and prop jet engines.

Beyond the professional area where Young has established his excellence, he has excelled in avocational interests. His best known hobby is his Stradivarius violin, considered one of the more famous of these instruments remaining. He plays his Strad regularly in the Chicago Heights Symphony Orchestra, but is also in considerable nationwide demand as a speaker with his violin on the topic "Stradivari, the Artist and the Chemist." He was cited by being named an honorary Kentucky Colonel in 1959.

Brother Young speaks fondly of his happy days as a member of Pi Kappa Alpha at the University of Kentucky. His wife, the former Eloise Conner was a Kappa Delta at Kentucky. Their daughter, Susan, is a sophomore, honor student at the University of Kentucky currently and is a member of Alpha Xi Delta.

Why Should Fraternities Play Russian Roulette ?

by Stewart S. Howe, KΣ

President

Stewart S. Howe Alumni Service

It is in the best interests of every local fraternity system . . . where the student body enrollment is increasing . . . to keep the number of fraternity members on campus in a proportionate growth pattern.

If the proportion dwindles, the system is destined to lose importance in student affairs and in usefulness to its Alma Mater and the community. Fewer of the top roles in campus activities will be filled by 'Greeks.' Fraternity men's support will count less in campus elections and they will less often be chosen as candidates for office. Fraternities will be less likely to afford "the best parties," their traditional leadership in support of campus benefit affairs and the staging of such all-campus events as Homecoming, new student weeks and spring festivals, and a major role in intramural athletic participation. College administrators will begin to turn elsewhere to find effective promotion of all-student projects.

Without an expanding membership, there will be no incentive for fraternity alumni to finance new chapter houses or to expand and modernize the present ones. The University will be required to build additional competitive dormitories to accommodate that excess of students not provided for in chapter houses.

As every wise merchandiser can predict, the Greek-letter societies will lose attractiveness to prospective members; their effectiveness and services will fade with the drop in their membership total. As they lose strength, their detractors will be provided with fodder and will become less respectful.

In the face of such possible consequences, it is ridiculous that the groups' representatives within a local Interfraternity Council should be distracted from constructive goals, positive opportunities, and assured advancement by constant maneuvers to put rival groups at a disadvantage in attracting new members and, in the process, hamstring all groups. They should not support any proposals to deter any organizations'

willingness to cultivate and recruit additional manpower for the local system, and their rights to invite candidates to membership, any time, anywhere, as long as all groups have the same privilege.

Membership promotion enterprise uncovers and develops more membership candidates for all groups and tones the efficiency and enthusiasm of all participants. *Requirements, such as registration fees and procedural regulations that discourage candidates coming forward to exhibit possible membership interest, are negative factors.* (Editor's italics.)

Adoption of rushing regulations that dull aggressiveness to accommodate the inept and lazy, and which delay rushing and pledging with a consequential reduction of the fraternity membership on campus . . . especially when student enrollments are increasing . . . is to indulge the local fraternity chapters in a game of Russian roulette.

. . . .

Edison Cramer Retires From FDIC

Dr. Edison H. Cramer, Beta Tau (Univ. of Michigan), Chief, Division of Research and Statistics of the Federal Deposit Insurance Corporation, retired from his post on June 5, 1964, after 15 years as the senior economist of the Federal Agency.

Born in Delton, Michigan in 1895, he was graduated from the University of Michigan in 1923, and subsequently earned his Master's degree in economics and Ph.D. in finance at the same institution.

He was married in 1920 to the former Daphne Blakely, and has two sons, John, now with Univac Corporation, and David, a professor at Colorado State University. He and his wife will reside in Davidsonville, Maryland.

THE FRATERNITY OF TOMORROW

(Continued from page 3)

Shakespeare has said, "There is a tide in the affairs of man. Which taken at the flood, leads on to fortune. Omitted, all of the voyage of their life is bound in shallows and in miseries." You and I have the high privilege of working with young people at this critical tide of their lives.

Fraternities and sororities have the ability of channeling this surging tide over the spill-ways which activate the powerhouses of the intellect or draining it off into the ditches of waste. It is my profound belief that the fraternity of tomorrow will continue to turn the tide of youthful enthusiasm into channels of excellence.

Yes, there will be a fraternity tomorrow, and it will continue to be an inseparable organ of the academic body. In the pulsating vitality of the future, fraternity men and their alumni, and sorority women and their alumnae, will, with the assistance of the student-oriented faculty, continue the forward surge to the very perimeters of knowledge.

(Permission to reprint the article or any portion thereof must be obtained from the author and the Operation Challenge Committee. The members of the "Operation Challenge" Committee are: Ralph F. Burns, Alpha Sigma Phi; Herbert L. Brown, Phi Sigma Kappa; Jack Gabarro, Carl J. Gladfelter, Chi Phi; Robert D. Lynn, Pi Kappa Alpha; Durward Owen, Pi Kappa Phi; John Robson, Sigma Phi Epsilon; Francis Wacker, Delta Sigma Phi, Chairman.)

SMC Robert Lee

MILLSAPS CHARTER MEMBER MEMORIES

by Jesse L. Sumrall

It may not be amiss to set down a few facts, some of them as yet unrecorded, that led to the founding of Alpha Iota Chapter of Pi Kappa Alpha.

But memory is not photographic. Many things happen before our open eyes that we take no account of, while others flash by as distorted impressions, to confuse the court, the jury, the witness, the historian and even the psychoanalyst.

Mostly it is the colorful, the dramatic episode with emotional value that stays with us through the years. Even these, later on, may become blurred landscapes of the past, borderlands between fact and fantasy with "supermen" performing wonderful deeds for people to argue about later.

I am writing about a time long passed. Therefore I ask, please, do not crucify me if this tale or any part of it seems a bit grotesque. Part of it could be within that dreamy borderland just mentioned.

But the essence of what I say here is not far from the ineluctable truth.

Sphinx was a name not to be bruited around; it was a name uttered only by those two or three, at first, who composed it. Sphinx worked only under cover for good reasons of its own.

Some 200 feet back of the Murrah residence was a row of small one-room shacks, eight or ten in number, the row running north and south.

An old negro cook, nice as ever could be, used one of the shacks for preparing and serving meals for the whole group of us, some 16 in all. We each paid an equal sum per month, around eight dollars each for room and board. Amongst this group were: Bradley, Graham, Mohler, Neill, myself, and perhaps Lewis.

Often in the late afternoon and before bedtime when weather was right, there was a good deal of wallowing around on the green lawn in front of the shacks. These were young lawyers and ministers in the making, but not above frolicking around in the dark, playing pranks and boyish hocus pocus.

Now it was in early fall of 1904. I was outside just before bedtime; there were two or three others. It was a time for deep-breathing, a practice I had acquired from reading a magazine.

Suddenly unawares I was caught in the dark, by each arm, between two sturdy bodies, and rushed forward, manhandled, northwesterly across the campus to a place just below the west side of the Administration building to be blindfolded, laid flat on the grass, ankles tied together and told to be a good boy for worse was coming and that there was some "suffering" I had to do. Well, that was the substance; there were other details.

There followed a deep silence, still as death.

Then a few moments later began a strange mumbling chant that went on and on. It was a low, subdued noise, a weird monotone; it trembled in the deep stillness of the night.

I had always been shy, and I had a troubling imagination. If it was fun for them it was no fun for me; and I was seriously wondering what the guys were up to.

Still it was in my mind that it had something to do with fraternities; but that gave me no consolation. I had heard dark rumors about fraternities: they were nests of night-hawks, boys with too much money to spend, raising hell at night on the campus, getting rude fun out of green freshmen from the country and sometimes "bruising them up"; a boy "up north" had been strangled to death with a rope around his neck; the law was cracking down and the "church" was going to close the school. I had discounted part of it. But now tonight it didn't look phony. I didn't know.

I certainly didn't like the fix I was in. I didn't like that outlandish chant; now it seemed closer and more ominous. I knew something was about to happen. My over-worked imagination told me that it would be bad. I was already getting unsold on college. I hated mathematics and chemistry; they were causing me grief; I could have wished them in

LETTER By ALPHA-IOTA CHARTER MEMBER

Hemet, Cal., Feb. 17, 1964.
217 N. Juinata, Apt. 5.

Mr. William Crosby
Pi Kappa Alpha National Office
Memphis, Tennessee

Dear Mr. Crosby:

I hope I am not too late with this bit of information.

For the last few years our mail delivery has been in chaotic state most of the time since we sold our place at Vista and began traveling about. We went back to Oregon for a while, then to Seattle, stayed a while in Nevada, then down to my old home in Laurel, Mississippi and

now back here at Hemet, a little town forty miles west of Palm Springs—it is a sort of dead-end town away from the noise of wheels and wings. Your message reached me here some three days ago; and I know that I have in storage some letters and documents that were sent to me from Alpha Iota pertaining to the founding of the chapter at Millsaps; they came at a time when I was out on the high desert in flight from asthma, as I must from time to time.

We sold our large, expensive place at Vista, large landscape and grove covering several acres three miles out of town on top of a high hill overlooking the ocean, for it became more of a burden to look after than a home to enjoy, what with a "feller" getting no younger.

Now at last my driving days are over, and so it is with my wife; and we shall of necessity have to live as close in to a

shopping center as possible. We have precisely that close-in situation here, and getting such a place is not easy, yet the place is not otherwise satisfactory; so we shall very likely be on the go again. But meantime mail should be addressed to me here.

In thinking back to those far passed days at Millsaps when our little group was taking shape, I find it hard to draw a clear line of division between that Sphinx thing and the first few weeks following the founding of the Chapter.

The thing most vivid, as I see it, is that it began as a notion in the minds of Graham, Bradley and Mohler, and that little jaunt into the campus which you will find on the following pages. I hope to follow this letter with another within a day or so.

Faternally yours,
Jesse L. Sumrall.

the bottom of the sea and also the man that made them.

I knew that I had come up to college as green as the grass I lay on, and I had been made to feel it; I had come wearing a hat with a band woven out of long pine needles, that Professor Ricketts made me throw away, hat and all.

As I lay there blindfolded and hog-tied, I wondered if something about my looks just naturally made people despise me; and I swore if ever I got out of it alive I'd crawl on the first G. & S. train out of Jackson and head for the piney woods where I belonged. I had been craving collards and cornbread and buttermilk anyhow . . . you could say I was raised on 'em.

It is true that in my second year I was beginning to dude-up. I was naturally slender, erect, lithe of body, quick easy stride, eyes clear and alert. Even a lovely co-ed, coming with me out of "math" class down on the board walk, wanted me to know that I was the "nicest" looking fellow on the campus . . . when I smiled. "Why didn't I smile more?" she asked with an earnestness that nearly killed me.

Lord goodness! Who could smile? She knew what it was: mathematics; she had just seen the mess I put on the blackboard that netted me a perfect "0." The dear girl offered to tutor me, "if I would let her." There was pressure on me in all directions. Now there I lay stretched out five feet, eight inches of trouble, belly up.

Well, sir, finally in their own good time, edging in closer with their confounded jungle chant, the captors hovered over me, removing the blindfold, releasing my ankles,—and then as if in great exultation at having laid hands on so rare a spirit in the flesh as I was, they vouchsafed the hidden meaning.

It was the Sphinx laboring in the night. The name had not been uttered in my hearing before. It was Sam Graham and Elisha Mohler, self-appointed "fishers of men," the Sphinx had hauled me in because of my "Napoleonic jaw that bespoke will power and determination," said Graham. There was a man. There was a man I tell you who could handle flattery; and there was Mohler who had a dream that was soon to come true; it was taking place in strange funny ways.

Now I had passed through the ordeal with masterful fortitude, patience and humility—so I was told by the fishers of men—and I had found faith in men and favor with the Almighty Powers that be.

So, now I was worthy to be one in the hierarchy of the Sphinx, and I too a fisher of men.

Oh, but Sphinx was in need still, of men greater than I, and this was the challenge that spurred us on until by name and number we stood as follows:

Graham
Neill
Bradley
Mohler
Lewis
Cook
Swarz
Sumrall.

It would not be long now, we would be a going concern proclaiming its name aloud.

If I am correct it was early in 1905 and we were housed in a right sizeable room on the top floor of the Administration building, with two windows looking westward across the campus and far away.

Later the room was decorated and furnished with lounges, chairs, lamps and drapery . . . a comfortable place to meet and lounge . . . if time had permitted . . . but we were all on the go, what with grades to make and a new chapter to establish.

After communicating with two or three national fraternities which entailed a good deal of correspondence by mail and discussion amongst ourselves, our petition to Pi Kappa Alpha, then a "regional," was accepted. Naturally, all enthused, we threw a party, but made it noiseless, you see, Sphinx-like, lest it be untimely.

Of course the great event would be the initiation of the eight-to-be charter member hereinabove mentioned.

Meanwhile there was the matter of getting new pledges to be initiated a week or so after the initiation of our original petitioning group aforesaid, and the founding of the chapter, soon to take place.

If I am correct, an enthusiastic chap came down from Ole Miss, whose name maybe was Bond, maybe not, to install the chapter at Millsaps.

During his presence the eight of us were initiated, though it seems to me that two of the boys were put through first, and that they helped Bond (?) to initiate the rest of us. The initiation took place in the room upstairs above mentioned which served us during my days at Millsaps.

What's In A Newsletter?

Read These Suggestions . . .

From this list of thirty suggestions, a chapter Alumni Secretary should have little trouble finding enough newsworthy items to fill a good alumni newsletter. (Alumni Associations: please note as a possibility) Now is the time to plan ahead for your next publication.

1. A LARGE SECTION OF YOUR NEWSLETTER REPORTING PERSONAL ITEMS AND ACTIVITIES OF YOUR ALUMNI.

2. Awards and commendations received by the chapter or individual members.

3. Scholarship rank and progress.

4. Election of members to leadership and honor societies.

5. Help Week activities.

6. Improvements made to the chapter house.

7. Members in campus activities and varsity athletics.

8. SMC report.

9. Report from the Alumnus Counselor or Faculty Advisor.

10. Intramural standings.

11. Story and picture of pledge class, giving hometowns and names of IKA relatives.

12. Election of chapter officers with brief biographies.

13. Announcement of initiations.

14. Request for rush recommendations.

15. Story of rush functions sponsored by alumni members.

16. Story of Founders' Day celebrations.

17. Plans for open house.

18. Plans for Mothers', Dads' or Parents' Week.

19. Major developments of campus.

20. Report of alumni meetings.

21. Request for addresses of lost members.

22. Listing of address changes.

23. Homecoming program, to include offer to arrange for tickets and accommodations.

24. Football schedule or other major sports events.

25. Report of Homecoming celebrations with list of alumni members who attended.

26. District conventions, National conventions.

27. Report of deaths of alumni members.

28. Column of history of chapter for a particular number of years in the past.

29. News about housemother.

30. Reprint of the winning essay from the pledge class on "What Pi Kappa Alpha Means to Me."

Pi Kappa Alpha National President Joe C. Scott (center) welcomes Phi Kappa Psi National President Louis Carson (right) and Executive Secretary Ralph Daniel as they bring fraternal greetings to the 1964 Denver National Convention. Other Pi Kappa Alpha national officers

visited the Phi Kappa Psi National Convention which was concurrently in session in Denver.

Lay Assigned To Peru

James D. Lay, ΔA (George Washington), a former administrator with the International Farm Youth Exchange program, has just been appointed Associate Peace Corps Director in Puno, Peru.

He will supervise approximately 50 Peace Corps Volunteers engaged in community development, credit union administration, arts and crafts, agricultural extension and education near this city in Southeastern Peru located on Lake Titicaca.

For the past three years Brother Lay has worked at Peace Corps headquarters in Washington, D. C., as a special assistant in the Office of Public Affairs. He has visited and arranged recruiting trips to colleges and universities, particularly those with strong agricultural programs, and attended national and state meetings and conventions of agricultural groups.

Born in Las Vegas, Nevada, Lay, now 30, grew up on a farm in Northern Virginia. He obtained a B.A. degree in Foreign Affairs from the George Washington University School of Government.

In 1954 he participated in the IFYE program, living with farm families in Costa Rica for six months. From 1958-60 he worked for the National 4-H Club Foundation as an assistant administrator for the IFYE program.

Lay was selected as a 4-H All-Star in Virginia for outstanding Club work, and received the Alumni Recognition Award from the National 4-H Committee.

A resident of Silver Spring, Maryland, he is married to the former Dorothy Osborn of Pana, Illinois. They have three sons and a daughter.

Architect Heery Back From Europe

Atlanta architect George Heery, AIA, has just returned from Europe where he attended the Third International Seminar on Industrial Architecture at Budapest.

Brother Heery is national chairman of the AIA Committee on Industrial Architecture and acted as head of the American delegation at the conference.

The seminar is sponsored by the Union of International Architects, the recognized group of the United Nations.

The Atlantan is one of the principals of Heery and Heery, 1366 Peachtree St., N. E., Atlanta and Athens architectural firm. His father, C. Wilmer Heery, also a IKA, has charge of the Athens office.

—Atlanta Journal and Constitution

Editor's Critique Of IFC Publications

College fraternity editors took an unusually active part in the 56th Annual Meeting of the National Interfraternity Conference and the National Conference of Interfraternity Councils at Cincinnati, Dec. 3-5, 1964.

Major contribution of the College Fraternity Editors Association was a criticism service for undergraduate IFC publications, scheduled for Thursday and Friday night sessions led by the editors.

At a time when most collegians seek diversion, eighty interfraternity council leaders spurned nighttime attractions in order to bring copies of their publications to the round-table gatherings for criticism and discussion. So much interest was created that the meetings ran overtime, lasting well on toward midnight.

Many types of IFC literature—newspapers, magazines, rushing brochures, directories, guidebooks—were presented for comment. Chief interest was in rushing booklets.

The undergraduates expressed the highest praise for this service. Many said it should be expanded.

Members who participated included President Frank L. Chinery, Phi Kappa Theta; Hayward S. Biggers, Phi Delta Theta; Harold Jacobsen, Sigma Pi; Francis Wacker, Delta Sigma Phi; Robert D. Lynn, Pi Kappa Alpha; Durward Owen, Pi Kappa Phi; Carl Gladfelter, Chi Phi; Herbert L. Brown, Phi Sigma Kappa; Harry L. Bird, Alpha Tau Omega; and John Robson, Sigma Phi Epsilon, chairman.

Richard Fletcher, Sigma Nu, chairman of the Undergraduate Conference Com-

mittee, in setting up the "IFC Publication Critiques," said, "I feel rather strongly that the College Fraternity Editors Association and College Fraternity Secretaries Association might well work together in developing appropriate criteria for all IFC publications, and apply these for on-the-spot critiques at the annual NIC meetings. I would be happy to see the CFEA take a lead in this. I wouldn't mind helping finance awards for those IFCs whose publications have achieved distinction in the light of our criteria."

John Robson suggested that the CFEA establish an award for outstanding IFC publications. The Executive Committee asked him to make a further study of this and report at our summer meeting.

Robert Lynn, editor of *The Shield and Diamond*, Pi Kappa Alpha, member of the NIC Executive Committee and chairman of the Graduate Activities Committee, moderated a panel, "Role of Alumni in Fraternity Affairs," and a number of other editors had various roles in the Conference. Harold Jacobsen, past president, was the CFEA representative on the NIC Executive Committee.

Favorable comments were numerous for the Association's "Operation Challenge," now in its second year. The NIC brochure, "Enduring Values in the College Fraternity," for which CFEA editors supplied the 123 testimonials by noted Americans, also received widespread approval.

As usual, the editors functioned as reporters in covering the various NIC meetings for the Yearbook.

Reprint from *The Fraternity Editor*
January, 1965

Dr. Benjamin B. Graves, President, Millsaps College.

Dr. Ellis Finger, Methodist Bishop and former president of Millsaps College.

Graves Succeeds Finger As Millsaps President

by William J. Crosby, Alpha Iota

It seems almost to be a tradition for the president of Millsaps College to be a member of Pi Kappa Alpha. The tradition started when the College was chartered. At that time, Dr. William B. Murrah, charter member of Delta Chapter (Birmingham-Southern) was appointed as the first president.

The tradition was perpetuated when Dr. H. E. Finger, now Methodist Bishop for the Nashville, Tennessee Area, was appointed president in 1952. Dr. Finger was initiated by the Millsaps chapter and was in the chapter with such notables as Harvey T. Newell, Jr., Past National President of Pi Kappa Alpha and Dr. C. L. Neill, Jr., past president of the American Neurosurgical Society.

The newest link in the chain of Pi Kappa Alpha presidents is Dr. Benjamin B. Graves, Gamma Iota (Mississippi). Dr. Graves was the chairman of the newly created Department of Industrial Economics at the University of Mississippi, having come from a position as associate professor of Business Administration at the University of Virginia. The new chair was established by Jackson, Mississippi industrial Dumas Milner, who provided \$100,000 to support the salary and expenses.

Dr. Graves received his B.A. degree from the University of Mississippi, his M.B.A. degree from the Harvard Graduate School of Business Administration,

and his Ph.D. from Louisiana State University, his major fields being marketing, management, public relations, and communications.

During his tenure with the U. S. Navy, he served as supply officer for a squadron supply ship, responsible for supplies valued at more than \$2,000,000.

Academics are his main time consumers, but Brother Graves was also extremely active in the community. He is past vice-president of the Baton Rouge, Louisiana, Chamber of Commerce and chaired a committee for the United Givers fund. He has spoken before approximately fifty educational, conference, and civic groups in the Southern and Atlantic Coastal Regions. He has written numerous articles for publication. In Baton Rouge he was a member of the Board of Stewards of the Methodist Church and used his writing talents for several church publications.

Millsaps College is fortunate to obtain the services of Dr. Graves, and Pi Kappa Alpha is proud to claim him as a brother.

Dr. Finger Leaves Millsaps, Is Appointed Bishop

by William J. Crosby, Alpha Iota

Dr. Ellis Finger, Jr., President of Millsaps College since 1952, was recently appointed Bishop of the Methodist Church for the Nashville, Tennessee area. Dr. Finger is well qualified for his new position, having served several pastorates and attended the World Methodist Con-

ference three times, not to mention twelve years as a college president.

Born in Ripley, Mississippi, Brother Finger was initiated into Alpha Iota Chapter (Millsaps) in 1934. He received his bachelor's degree there and took his theology work at Yale University and Emory, where he affiliated with Beta Kappa Chapter. As SMC of Alpha Iota, he was in the company of what was one of the most outstanding group of PiKA's to assemble in one chapter. Present were such notables as the late Harvey Newell, past National President of Pi Kappa Alpha; Dr. Charles L. Neill, past President of the American Neurological Society; Dr. James Ferguson, acting Chancellor, University of North Carolina at Greensboro; William Caraway, state Senator; and Paul D. Hardin, Director of Admissions at Millsaps. He was and is a leader of leaders.

Pi Kappa Alpha is something of a tradition in Brother Finger's family with two cousins also being brothers. John H. Finger was initiated at Millsaps and Leroy Cox was initiated at Mississippi State University.

Dr. Finger left Millsaps in good hands. The new President is Dr. Benjamin B. Graves, Gamma Iota (Mississippi).

Owens Studies In Japan

Hubert B. Owens, AM (Georgia), Chairman of the Landscape Architecture Division of the College, is one of five American landscape architects chosen for a 2-month Training Grant by the East West Center, University of Hawaii. He departed for Honolulu on September 1st where he and his four American colleagues were joined by five landscape architects—one from each of the following places: Hawaii, Australia, India, the Philippines and Japan.

This group spent three weeks in Hawaii studying and observing examples of landscape architecture and participating in seminars dealing with various phases of this profession as it is practiced in the West and in the East. Following the sojourn in Hawaii, they went to Tokyo where they remained five weeks visiting the outstanding examples of landscape architecture and architecture in Japan.

Professor Owens and the Head of the Landscape Architecture Department at Harvard University represented the American educators chosen for this project. This East West project is financed by a group of Japanese industrialists.

IN THE BONDS

By EARL WATKINS - EXECUTIVE DIRECTOR

"GONE BUT NOT FORGOTTEN" were the words emblazoned across the two buses arriving at the stadium. It had been four years since Beta-Xi Chapter at the University of Wisconsin had closed its doors. Today many of the loyal brothers were returning with their wives and families to the campus that held fond memories for them.

The reunion had gotten underway the previous night at the Holiday Inn amidst an atmosphere of genuine fellowship and brotherhood. Familiar fraternity and school songs echoed into the night, and oh, the tales they did tell!

What was it that brought back to Madison the senior pilot with Northwest Airlines from Seattle (his first return trip in thirty-three years), the leading Canadian city editor, the geophysicist from Colo-

rado boasting two PiKA sons, the successful businessman from Indianapolis showing his pretty Delta Gamma daughter, the aviation tycoon from Connecticut, and Mr. PiKA from Milwaukee?

They were grayer, heavier, and some had less hair, but to each other they were still Spike, Dutch, Sonny, Keith, and Earl. Pi Kappa Alpha was the magnet that drew them back. This was, indeed, brotherhood at its finest, and it was a privilege to be there with them.

The brothers of Zeta-Xi are working and planning for the day when the atmosphere will be right for their charter to be returned. For these brothers who have maintained their loyalty and support, this will be a most happy occasion, and their sign will then read: "BACK . . . AND HERE TO STAY!"

Rochester (Minn.) Alumni Founder's Day Banquet

by Hal E. Houston, M.D.
Charter Member
of Epsilon-Lambda Chapter

A slightly delayed Founder's Day banquet was held by a group of alumni living in Rochester, Minnesota, on Saturday, May 23, 1964. Due to the varied schedules of the participants, it could not be held at an earlier date. This is the third year for this event and it is hoped by all that there will be enough Pikes around to repeat in 1965 and thereafter.

Cocktails were served at the home of Dr. and Mrs. Kenneth N. Ogle, in the finest Pike tradition, followed by the banquet, complete with favors, at a downtown restaurant. Toasts were given for outgoing "SMC," Dr. Ogle, and incoming "SMC," Leon Mason, who pledged to "get out and recruit" next year.

Those in attendance were as follows: Dr. and Mrs. Kenneth Ogle (Colorado, Colorado), Dr. and Mrs. Norman A. Christensen (University of Utah), Mr. and Mrs. Thomas E. Keys (Beloit College), Mr. and Mrs. Joseph Kennedy (New Mexico), Mr. and Mrs. Leon Mason (Kansas), and Dr. and Mrs. Hal E. Houston (Murray College).

Two of these brothers are listed in Who's Who in America. Dr. Ogle is one of the world's foremost authorities on optics. Brother Keys is director of the Mayo Foundation Library and is pre-eminent in the medical library field.

Alumni of Beta Xi Chapter (Wisconsin) and their wives gather for a great period of fellowship at the 1964 Fall Reunion spearheaded by Keith Millencamp, Walter Osterhoudt, and others.

DIAMOND LIFE CHAPTER

MEMBERSHIP INCREASES

C. N. Woodruff,
DLC No. 600

W. G. Smith,
DLC No. 612

Herbert D. Adams, M.D.,
DLC No. 634

- 624—COL. WILLIAM HUGH FLANNAGAN
- 625—EMERSON BROWN HERRICK
- 626—GEORGE J. GRISSOW
- 627—JAMES MELTON BEAIRD
- 628—JOHN MAYNARD PATTON
- 629—PAUL WILLIAM AUSTON
- 630—HENRY MARTIN CULLOM, JR.
- 631—EARL BRADLEY MCKINNEY
- 632—HOWARD EDGAR WALDO
- 633—HOWARD L. MAKAFSKY, JR.
- 634—HERBERT DAN ADAMS
- 635—JACK EDWARD BOWSHER
- 636—RUSSELL LOWELL HARRIS
- 637—MARVIN ALEWEL SCHNELER
- 638—JOHN CHARLES FERGUSON
- 639—WILLIAM HOWE JAMESON
- 640—PHILIP F. MUSSELMAN
- 641—ARTHUR ROBERT WEBER
- 642—CLARENCE WILBUR WARNER
- 643—WAYNE WEIRICK FISHER

JERRY M. RITTER, AP (Ohio State Univ.) and Mrs. Ritter, a daughter, Jeanne Marie, Feb. 16, 1964, in Toledo, Ohio.

JOHN CLAVIN PHILLEY, AI (Millsaps College) and Mrs. Clavin, a daughter, Marsha Leigh Philley, June 13, 1964, Morehead, Kentucky.

NICHOLAS B. LOZANO, AO (West Virginia Univ.) and Mrs. Lozano, a daughter, Kathryn Marie, Dec. 19, 1964, Morgantown, West Virginia.

JACK W. DEBOLT, AO (West Virginia Univ.) and Mrs. DeBolt, a son, Jack W. II, May 15, 1964, Morgantown, West Virginia.

C. DAVID VARNADO, AO (Southwestern Univ.) and Mrs. Varnado, a daughter, Dec. 1964.

VAN D. VALENTINE, AO (Southwestern Univ.) and Mrs. Valentine, a son, Wade Drayton, Dec. 8, 1964.

DONALD SHULLER, AO (Southwestern Univ.) and Mrs. Shuller, a son, Drew, May 1964.

HENRY RADDE, AO (Southwestern Univ.) and Mrs. Radde, a son, Henry William, Jr., Jan. 18, 1964, Cleburne, Texas.

JIM RAATZ, AO (Southwestern Univ.) and Mrs. Raatz, a daughter, Tamara Ann, Sept. 16, 1964 in Huntsville, Alabama.

WILBURN O. BUTTERY, AO (Southwestern Univ.) and Mrs. Buttery, a son, Mark, April 1964.

JOHN C. MCFARLAND (former Alumni Director on the National Office Staff), AA (Georgia Tech) and Mrs. McFarland, a daughter, Tracy Lynn, Dec. 3, 1964, Decatur, Georgia.

GEORGE V. LYONS, AA (Georgia Tech) and Mrs. Lyons, a son, Frank Christopher, Jan. 3, 1965.

Dan Eugene Steigerwald, BA (Penn State) and Mrs. Steigerwald, a son, Todd Winfield, July 6, 1964, Philadelphia, Pennsylvania.

KARL RICHARD BEAR, BA (Washington Univ.) and Mrs. Bear, a daughter, Lisa Marie, Sept. 20, 1964, St. Louis, Missouri.

GAYLEN M. CAWLFIELD, BN (Oregon State Univ.) and Mrs. Cawfield, a son, Scott Randall, Nov. 5, 1964, Wenatchee, Washington.

Y. AL MOORE, JR., FI (Univ. of Mississippi) and Mrs. Moore, a daughter, Amy Alexandra, Oct. 8, 1964, Huntsville, Alabama.

1/LT. JOHN WILLIAM DICK HUMPHREYS, FE (Washington State Univ.) and Mrs. Humphreys, a son, Paul William Dick, Nov. 11, 1964, Baumholder, Germany.

1/LT. RAYMOND PAUL DRAPER, JR., FI (Louisiana Poly. Inst.) and Mrs. Draper, a daughter, Karen Lynn, June 3, 1964, Robins Air Force Base.

JOSEPH E. JOYNER, FO (Arkansas State) and Mrs. Joyner, a son, Joseph Edwin, Oct. 14, 1964, Jonesboro, Ark.

Former Field Secretary CHARLES BYRD, AI (Marshall University) and Mrs. Byrd, a daughter, Lillian Florine, Dec. 4, 1964, Mesilla Park, New Mexico.

DOUGLAS WALTER PETITT, EH (Univ. of Houston) and Mrs. Petitt, a son, William Douglas, Nov. 7, 1964, Houston, Texas. He is Alumnus Counselor for Epsilon Eta.

LT. STEVE COCHRAN, EM (East Carolina College) and Mrs. Cochran, a son, Daniel Stephen, March 28, 1964, Camp Lejeune, North Carolina.

HERBERT W. KAISER, H (Tulane) and Mrs. Kaiser, a son, Herbert Walter III, Sept. 11, 1964, Chattanooga, Tennessee.

JAMES L. NEWSOME, M (Presbyterian College) and Mrs. Newsome, a son, Kenneth Lowry, Dec. 9, 1964.

JERRY LEWIS SAVAGE, T (Auburn Univ.) and Mrs. Savage, a daughter, Sharon Sue, Dec. 8, 1964, Statesboro, Georgia.

To WALTER F. SCHAR, JR. and Mrs. Schar, a son, Steven Frederick, at Madison, Wisconsin, on September 18, 1964.

To THOMAS JAY McDONALD, AF (Iowa State), and Mrs. McDonald, a daughter, Lisa Ann, April 13, 1964.

To H. HOUSTON WATSON, AF (Iowa State), and Mrs. Watson, a daughter, Cathryn Renee.

Son, Robert Warren, to Mr. and Mrs. WELDON NASH, AA (Georgia Tech), July 28, 1964, Atlanta, Georgia.

Daughter, Tracy Elizabeth, to Mr. and Mrs. GILBERT AMELIO, AA (Georgia Tech), December 6, 1964, Atlanta, Georgia.

To WILLIAM G. BEST, AP (Ohio State), and Mrs. Best, a son, William Andrew, September 28, 1963, Sacramento, California.

To TERENCE F. COLLINS, AS (Bradley), and Mrs. Collins, a daughter, Janine Maria, born July 26, 1963, San Jose, California.

To Lt. (j.g.) JAMES DOUGLAS BLACK, BA (Penn State), and Mrs. Black, a daughter, Tracy Lynn, September 1, 1964, Norfolk, Virginia.

To Captain CHARLES L. BLANKENSHIP, BO, and Mrs. Blankenship, a daughter, Mary Beth, September 19, 1964, Waco, Texas.

To ROBERT D. FEAD, AX (University of Omaha), and Mrs. Fead, a daughter, Laurel Ann, August 25, 1964, Van Nuys, California.

To FRED ELSASSER, AX (University of Omaha), and Mrs. Elsasser, a daughter, Kerri Jo, February 28, 1964, Omaha, Nebraska.

To LEWIS FRALEY FAGAN III, AF (Univ. of Maryland), and Mrs. Fagan, a daughter, Sheila Diane, May 4, 1964, Frederick, Maryland.

W. DON HUDSON, N, and Mrs. Hudson, a son, Thomas Howards, July 20, 1964, Fountain Inn, South Carolina.

To HERBERT W. KAISER, H, and Mrs. Kaiser, a son, Herbert Walter Kaiser III, Chattanooga, Tennessee.

To KENNETH JOSEPH MILLER, AF (Univ. of Maryland), and Mrs. Miller, a son,

Kenneth Joseph, Jr., May 2, 1964, Baltimore, Maryland.

To JASON NILES, FI, and Mrs. Niles, a daughter, Emily Victoria, September 28, 1964, Jackson, Mississippi. (District President No. 11.)

To Former SMC EARL R. ROSS, AN (Wayne State Univ.), and Mrs. Ross, a son, Timothy William, August 30, 1963, Livonia, Michigan.

To JEAN SERVAIS, EO (East Central State), and Mrs. Servais, a son, David Neal, October 1, 1964, Ada, Oklahoma. First legacy born into the Epsilon Omega Chapter.

To J. ROGER STEEDS, FI (University of Oregon), and Mrs. Steeds, a son, Jeffrey Alan, June 15, 1964, Portland, Oregon.

To HOWARD P. STOCKSTILL, BZ (S.M.U.), and Mrs. Stockstill, a daughter, Toni Jean, October 13, 1964, Dallas, Texas.

To HOWARD S. WADDELL III, N (Wofford), and Mrs. Waddell, a daughter, Cynthia Dare, September 28, 1964, Atlanta, Ga.

Loren Hickerson Honored By Columbia University

by William Pierrot, FN

Loren Hickerson, FN (University of Iowa), executive director of the Iowa Alumni Association, recently received a special medal for his distinguished contribution to education.

The medal was presented by the Columbia University Alumni Federation during an award convocation December 30 in New York City.

The Columbia Alumni Federation cited Hickerson's service and guidance in the American Alumni Council as its past president to have been of "exceptional merit."

The Federation also cited the part Hickerson played in building "the philosophy of the University of Iowa Alumni Association to embrace the belief that its concern is for the University's future strengths of the commonwealth."

The Federation said Hickerson's essay, "The Future of the State of Iowa," which appeared in *The Iowa Alumni Review*, raised the statute of the University of Iowa Alumni Association.

"We join in the hope that your eloquent voice may continue to be heard throughout the land," the Federation said in its citation to Hickerson.

Similar medals were given to 23 other representatives of American universities, colleges and secondary schools.

Dupuy G. Warwick,
Kansas City.

Chapter Eternal

PHILIP E. OHMART, '38, Alpha-Rho (Ohio State), founder and president of the Ohmart Corp., Cincinnati, died Aug. 27 at the age of 48.

A one-time radio operator for the Ohio State Highway Patrol, Mr. Ohmart started his corporation with an idea and \$10,000. Today the firm is producing nuclear gauging and weighing systems used by more than 300 U. S. firms. In 1964 sales exceed \$1.5 million.

A native of Springfield, he studied electrical engineering at Wittenberg and Ohio State University. Because of lack of funds he dropped out of college and took a job with the highway patrol as a radio operator and later as a radio technician.

During World War II he served in the U. S. Army, stationed in Alaska, Canada and England where he worked on communications equipment and studied British developments in radar systems. While in England he met his wife Margaret Whittam.

After his discharge as a captain, Mr. Ohmart joined Monsanto Corp. where he was group leader at the Mound Laboratories.

In 1950 he left his position at Monsanto to strike out on his own and started the Ohmart Corp., based on his idea, the Ohmart cell, which launched him in the nuclear measuring business. He is survived by his wife, a son, Clifford who is also a member of Pi Kappa Alpha, and his parents and a brother.

EDWARD M. STEWART, Gamma Gamma (Denver University), died June 15, 1964 in Denver, Colorado. Brother Stewart operated his own Certified Public Accounting business for many years. He was active in the Denver Alumni Association of Pi Kappa Alpha. He was initiated by Gamma Gamma on March 1, 1930. He is survived by his wife, Margaret I.; two sons, William E. and James

E., all of Denver, and a brother, Donald L. Stewart of Greeley, Colo.

HOWARD CONRAD HARTMAN, BH (Illinois), successful lawyer and business executive and a former national committeeman of Pi Kappa Alpha, died suddenly last October 12 at his home in Old Westbury, Long Island, N. Y. He was president of Noramco, Inc., a consolidation of several companies in the bakery, brewing, beauty preparation and fiber batting industries. He was 52.

Born in Chicago, Brother Hartman was graduated from the University of Illinois in 1934. He married Fran Caldwell, also Illinois '34, that spring and entered an executive training course with Armour & Co. Subsequently he obtained his law degree at Kent College in 1940 and was admitted to the Illinois bar the same year.

After 10 years as general counsel for the L. J. Mueller Furnace Co., Milwaukee, Wis., he joined the Fox Head Brewing Co. in Waukesha, Wis. and became president in 1961. The company had encountered strong competition from nationally advertised brands and he set out to rejuvenate the company.

By an exchange of stock, Fox Head acquired the Illinois Felt Co., a successful manufacturer of cotton and synthetic batting for furniture and automobile upholstery, and the Marrakesh Hotel in Jamaica. The corporate name was changed to Noramco and in 1962 bought Dugan's Bakeries in Queen's Village, N. Y., eighth largest bakery in the country, with \$36 million annual sales to over 300,000 direct customers in New York, New Jersey, Connecticut and Pennsylvania.

At the same time, Noramco absorbed the Fastnacht doughnut bakeries in Allentown, Pa., which produces 100 million doughnuts a year in various shapes and sizes. Another 50-year old firm, Goddard Bakeries of Chester, West Virginia became a part of Noramco last September.

Meanwhile, Fox Brew turned its brew patents for a non-alcoholic beer concentrate into a base for a hair-setting preparation, which has been successfully marketed in Canada under the brand name of Charmaine and which was recently introduced in this country through a new subsidiary, Living Brands, Inc.

The rise of Brother Hartman in building the Noramco empire was accompanied by a variety of other business connections. He was a member of a U. S. Department of Commerce commission to the Philippines in 1963 and became a director of the Philippines-American Development Co. He was also a director of companies in Nicaragua and Jamaica

and had extensive plans for further expansion and diversification of Noramco.

"Howie" and Fran Hartman attended the Pi Kappa Alpha national convention in Mexico City in 1956 and took an active part in the proceedings. He was a member of one of the most important convention committees.

The Hartmans have three children. Burr, the oldest son, is a graduate of the Naval Academy and is now stationed at Pensacola, Fla. Another son, Christopher, and a daughter, Jane, are still in school. Mrs. Hartman and the two younger children expect to return to Waukesha, where Mrs. Hartman plans to teach.

President Henry G. Harmon,
Drake University.

HENRY GADD HARMON, Kappa (Transylvania) was born June 14, 1901, and achieved fame as an educator and brother. Serving as president of Drake University, his term was the longest and unquestionably the most prosperous in Drake's eighty-three year history. His term of office from 1941 to his death on October 5, 1964 saw the completion of twelve new buildings and the preliminary stages of work on a ten-year expansion program to meet Drake's expanding needs.

Brother Harmon was initiated by Kappa chapter at Transylvania College in 1925, the year in which he received his M.A. Aside from membership in Pi Kappa Alpha, he was also a member of Phi Beta Kappa, Omicron Delta Kappa, Rotary Club, and the Masonic Order. He was an ordained minister of the Christian Church. In the field of higher education, he was also associated with Culver Stockton College, William Woods College, and the Normal University of Anhwei Province, China.

Harmon is survived by his wife, Helen, and three children, two of whom are Drake alumni. The untimely death of Brother Harmon came as a shock to the Drake campus and the men of Delta Omicron. Its effect was described aptly by President Hilton of Iowa State University in the following words: "It was a tremendous loss, not only to Drake, but to the state of Iowa and to the country." The brothers of Pi Kappa Alpha undoubtedly feel the effects of this loss.

HALL WOODRUFF WINGFIELD, JR., Alpha Epsilon (North Carolina State), September 16, 1964, Lynchburg, Virginia.

EVERETT HUNTER CATHCART, Alpha Kappa (Missouri Mines), September 3, 1964, Berkeley, California.

BENJAMIN CHASE, Alpha Xi, 2751 Breezy Way, Cincinnati 39, Ohio, October 14, 1964.

LARRY LE ROY GILLESPIE, Zeta Gamma (Eastern Illinois University), September 27, 1964, Charleston, Illinois. Killed in automobile accident.

KENNETH E. GREISER, Alpha Xi, Route 3, Box 137B, Bowling Green, Ohio, October 14, 1964.

HOWARD CONRAD HARTMAN, Beta Eta, L Meadow Lane, Old Westbury, Long Island, N. Y., October 12, 1964.

DAVID STUART JAMES, Beta Alpha, 812 Church St., Saxton, Pa., October 9, 1964.

JOHN JOSEPH KENNETT, Beta Beta, 2703 Smith Tower, Seattle, Wash., October 17, 1964.

ANDREW LUCIAN LEE, Alpha Lambda, 3302 Sawtelle, Los Angeles, Calif., October 15, 1964.

DR. FRANCIS J. LONERGAN, Alpha Chi (Syracuse Univ.) July 26, 1964, Syracuse, New York.

DEAN R. H. SHELTON, Epsilon Omicron (Stephen F. Austin College) died suddenly May 28, 1964 in Nacogdoches, Texas.

THOMAS FOXWORTH WOLFORD, Delta, Box 1001, Columbus, Mississippi, April 1964.

JUDGE W. RALEIGH PETTEWAY, Alpha Eta (Florida), September 29, 1964, Asheville, North Carolina.

FAIRMAN PRESTON ST. CLAIR, Beta, 4164 Otterbein Ave., Indianapolis, Indiana, October 10, 1964. Killed in auto accident.

MIFFLIN WYATT SWARTZ, Alpha Iota, Percy Street, Indianola, Miss., August 1964.

CLOYD G. ORTON, Alpha Tau, 238 West 400 South, Cedar City, Utah, February 9, 1964, in auto accident.

L. COLLIS DICKSON

Services for L. Collis Dickson, 64, former division president for the Borden Co., will be at 2 p.m. Wednesday in the Weiss funeral home, 1901 N. Farwell av., where the body will be after 4 p.m. Tuesday. Burial will be in Maysville, Ky.

Mr. Dickson, 5554 N. Diversey av., Whitefish Bay, died Sunday in Columbia hospital of undetermined causes.

He had lived in Milwaukee since 1936 and was with Borden since 1937. He was named president of its Gridley division in 1944 and retired 10 years later. At his death, he was a real estate broker with Ogden & Co.

He was a member of the Kiwanis, the Kenwood Methodist church and the board of Deaconess hospital.

Surviving are his wife, Helen; a son, Richard, Fort Ord, Calif.; four sisters, Mrs. Mary Roe, Bowling Green, Ky.; Miss Jenny, Maysville, Ky.; Miss Irene, Beria, Ky., and Mrs. Arthur French, Amherst, Mass., and a brother, J. C. Dickson, Portsmouth, Ohio.

JAMES S. WROTH, 78, a native of Albuquerque and well-known mining engineer, died Tuesday afternoon in a Veterans Hospital in Dayton, Ohio.

Wroth, who recently had been living in Fairborn, Ohio, was the son of the late Dr. J. H. Wroth, pioneer physician and surgeon in Albuquerque. He was born at 508 Copper NW, on October 13, 1885. It is the present site of the Cole Hotel.

Wroth's grandfather was W. S. Burte, the first county superintendent of schools in Bernalillo County and a former editor of the Albuquerque Journal.

Wroth is credited with drilling the first core in the Carlsbad area which led to the discovery of potash. He was graduated from high school in Albuquerque and for a time attended the University of New Mexico. He later was graduated from the University of California with a degree in mining engineering in 1906. His profession led to wide traveling, including jobs in Mexico, Alaska and Chile. He worked with the U. S. Bureau of Mines and the U. S. Geodetic Survey. For a number of years he was associated with the Guggenheims Co. as an engineer.

Until a few months before his death, he lived in New Jersey and had a consultant's office in New York City.

He is survived by his wife, Marion, now of Fairborn; two sons, William F. of Lake Jackson, Texas, and Robert S. of Santa Monica, Calif.; a daughter, Mrs. Mary W. Scoville of Fairborn, and ten grandchildren.

He was a member of the Episcopal Church, a charter member and life member of Santa Rita Lodge No. 44, AF&AM, the York Rite of Albuquerque, the Scottish Tie of Santa Fe, and life member of Ballut Abyad Temple in Albuquerque. He was a veteran of World War I.

FAIRMAN PRESTON ST. CLAIR, Davidson College, Beta Chapter, Class of 1966, died October 10, 1964 at Statesville, N. C. Student at Davidson College. Had been elected President of the Davidson College Young Republicans Club the week before his death. He was a sports writer for the *Davidsonian*, the college newspaper.

MICHAEL HAROLD BELL, Davidson College, Beta Chapter, Class of 1966, died October 10, 1964 at Statesville, N. C. Student at Davidson College.

Mike and Preston were killed in an auto accident after a date at a nearby college. These two make three men from the class of 1966 of Beta Chapter to be killed recently. John Triplett was also killed in an auto accident in May 1964.

MICHAEL HAROLD BELL, Beta (Davidson), automobile accident, October 11, 1964.

WILLIAM WALTON STUDDERT, 61, retiring U. S. Navy Reserve Admiral, died at his home in Washington, N. C., in November 1964. Brother Studdert was head of an engineering firm in Midland, Texas, until his retirement four years ago. He commanded a battalion of Seabees in the South Pacific during World War II. He was buried with full military honors in Washington.

J. FRED PINGREE, Alpha Tau (Utah), died in January 1965, in Salt Lake City at the age of 66, of a heart attack. Brother Pingree was a member of the Alpha Tau House Corporation from 1922 until the present, giving forty-three years of continuous devoted service. Brother Pingree was a member of the State Parole Board and held many other state advisory positions at the time of his death. His three sons carried on the Pi Kappa Alpha tradition at the University of Utah. One of his sons served as president of the Student Body. He has left a great heritage of loyalty and leadership in Pi Kappa Alpha.

MAX ROBINSON, Gamma Pi (Oregon), a charter member of his chapter and a familiar figure on the Oregon campus, died November 13, 1964, after a long bout with cancer. Upon receiving his law degree at the inception of the "Depression" he established a restaurant just off campus. It became and has remained a famous gathering place for upper classmen for more than three decades. Brother Tom McGuire states that "like a teacher who never knows where his influence stops, Max Robinson's valuable contribution lives on."

Cincinnati undergraduate and alumni members entertained Pi Kappa Alpha delegates to the National Interfraternity Conference at a luncheon December 5, 1964.

Pi Kappa Alpha Has Strong Delegation At NIC

The Brothers at the Alpha Xi Chapter at the University of Cincinnati who entertained visiting members of Pi Kappa Alpha during the National Interfraternity Conference in Cincinnati in December gathered for their portrait after lunch. The National President, Charles Freeman, is front center. Former National President Ralph Yeager, Alpha Xi (Cincinnati), is standing directly behind him. Brother Strahley and Alpha Xi Dream Girl are next to Brother Freeman.

Forty-one members of Pi Kappa Alpha were among the record number registered for the 56th annual meeting of the National Interfraternity Conference, December 3, 4, and 5, 1964 in Cincinnati. Four hundred fifty-two undergraduates representing 168 IFCs spent three days of serious discussion with each other, with deans, and with national fraternity officers and other leaders. "Building for Tomorrow" was the convention theme.

National President Charles Freeman headed the Pi Kappa Alpha delegation. Other fraternity officers in attendance included Executive Director Earl Watkins, NIC Executive Committee member and National Editor Robert D. Lynn, National Educational Director William Nester, District President John Stoelting, and Administrative Assistant William Crosby.

The National Interfraternity Conference is a voluntary association of 60 national men's college social fraternities which maintain certain standards. National officers, other alumni and deans are delegates representing their own fraternities. Deans and Fraternity Advisors represent their colleges and universities. Their participation in the annual meeting provides a constructive opportunity for university-fraternity co-operation and planning.

Dr. David D. Henry, president of the University of Illinois urged fraternities

and fraternity men to keep pace with the changing university. Dr. Henry said, in part:

"The experience of sharing in the responsibilities of fraternity organization has great educational value to the individual. Changes affecting higher education are occurring at a greater rate than at any time in history, (and) highlight the importance of forward-looking and effective leadership . . . How the fraternity may further improve its group quality as a means of personal growth, for the individual member remains the basic challenge—for the larger the university becomes the more to be valued is the experience in small group membership.

"The fraternity was born in idealism. Brotherhood, friendship, the moral virtues were not merely words for the ritual; they were founding precepts. It was the belief of the founders that the fraternity would be a place where students would learn to live in a group, would learn to live with idealism, and would learn to live with responsibility.

"We hope that every student will learn that life is growth, that the mind stretched to encompass new ideas never returns to its former size (Holmes), that the soul stretched to encompass understanding of one's fellows never returns to shallow prejudices or ungenerous impulse; that ideals give perspective to knowledge, and wisdom is worth its search."

Dr. Glen T. Nygren, dean of students at Hunter College and current national president of Sigma Alpha Epsilon Fraternity, gave an inspiring luncheon address. As an experienced university administrator and an experienced fraternity officer he paid tribute to the service and leadership of the National Interfraternity Conference.

Oregon Governor Mark Hatfield, Beta Theta Pi, in the banquet address, urged the leaders before him to develop and promote constructive new ideas for a new generation of problems and opportunities.

Richard R. Fletcher, executive secretary of the Sigma Nu Fraternity, was chairman of the Undergraduate Interfraternity Conference, which met concurrently with NIC. The undergraduates represented their campus IFCs (rather than their own specific fraternities). The 168 IFCs represented established an attendance record. Earnest campus leaders exchanged ideas, procedures, and solutions with each other and with deans and experienced fraternity leaders.

At the Awards Luncheon, the Interfraternity Council at Louisiana State University received the coveted trophy as

number one in the nation. Gettysburg College and Iowa State IFCs were first in their categories and runners-up to L.S.U.

Alpha-Xi Chapter at the University of Cincinnati, and the Cincinnati Alumni Association were gracious hosts to the PiKA's in attendance at NIC. Sixty-five brothers gathered for a luncheon which included a representation ranging from Alpha-Xi charter members to the newest pledges, from PiKA IFC presidents from across the nation to PiKA deans.

J. Dwight Peterson, Sigma Chi, Indianapolis, Indiana was elected president of NIC for 1965. The next conference will meet in Washington, D. C., in December, 1965.

Senator Dirksen Is The Man

SYNDICATE COLUMN by
ROSCOE DRUMMOND
(Used by permission)

In the wake of the Republican shake-up now taking place, it is evident that the national leadership of the party must pass into new hands.

He will have to be an elected public official.

He cannot be a contender for the Presidential nomination in 1968.

He will need to be able to unite the conservative and liberal wings of the GOP.

He should have national prestige.

There is such a person. From Republican leaders I have talked with in Washington and here in Chicago at the National Committee meeting, there is a growing and spontaneous wish that he take the leadership by virtue of the fact that he has the qualifications.

And they want him to wield it with the flair and responsibility he has so long shown.

I refer to the Republican leader of the Senate, Everett Dirksen of Illinois.

Nobody is going to elect Senator Dirksen to this position. There is no such elective process. But the evidence is that sentiment among the Republican Governors, among the GOP Congressmen, among the national committeemen is that he should take it by right of seniority, ability and by virtue of his established position at the political center.

Dirksen does not have to reach for it. It is reaching for him. Events are thrusting it upon him.

The growing consensus among the Republican leaders is that the party needs:

- A national spokesman who can command a national hearing.

- A national spokesman who will be a rallying point of party unity.

- A national spokesman whose voting record will enable him to bring the party back to its historic moorings—in support of the Civil Rights Law which Dirksen made possible, in support of the kind of social welfare legislation enacted during the Eisenhower Administration, in support of such constructive peace moves as the test ban treaty—all of which Dirksen backed.

- A national spokesman who will see that the Republican Party backs the President when the chips are down, as Dirksen did in the Cuban missile crisis in the midst of the 1962 Congressional elections. "You take care of the Nation," he told President Kennedy privately, "and I'll take care of the Republicans." He did.

Senator Dirksen has proposed a new Republican steering committee, to be made up of five Governors, the party's five Presidential nominees, and the 12 members of the Republican Senate and House leadership.

This is a good step. But its members know that it can be meaningful only if it gets strong leadership at the top. They hope Dirksen will give it.

© Publishers Newspapers Syndicate

St. Louis Alumni Secure 1966 Convention

"Bring on that '66 Convention" have been bywords of the St. Louis Alumni Association since Dr. Matt Backer, Beta Upsilon (Colorado) hosted the group for an "On to Denver Bar-B-Que." Swimming, games and good food provided the planning background for our Convention Bid at Denver. Chairmen for the event were Bruce Bussen, II, and Jack Stroh, BA.

Gordon Steffens, AN, handled the annual Football Bus Trip to Columbia on October 24. The Alpha Nu brothers treated the group to a splendid lunch before the game.

Selection of the city for the 1966 Convention was revealed to the Association at a Dec. 7th Cocktail Party at the Tiara Room of the Chase-Park Plaza Hotel. National President Charles Freeman made the announcement. 1965 Association Rosters containing the names of 428 St. Louis alumni were distributed through the efforts of Bill Dill, Beta Gamma, and Bruce Druckenmiller, Delta Sigma.

Seeburger Receives Masonry Honor

by Manual Boody, IT

Charles James Seeburger, Gamma Gamma (Denver University), has been awarded the designation of Knight of the York Cross of Honor.

The honorary degree, highest in the York Rite of Freemasonry, is conferred only upon those who have held the highest office in each of the four bodies of the rite.

Brother Seeburger served as master of Golden City Lodge of Masons in 1953; high priest of Golden Chapter, Royal Arch Masons, in 1955; master of Jefferson Council, Royal and Select Masters, in 1963; and commander of Colorado Commandery, Knights Templar, in 1956.

He is district lecturer for the Grand Chapter of Colorado and grand representative of the Grand Council. He has served on the centennial committee of Grand Lodge.

He was elected to membership in Pikes Peak Priory and his election was confirmed by Convent General of the Order on Oct. 27, 1964.

Seeburger resides at 9305 W. Fifth Ave., Lakewood, Colo., with his wife, Virginia, and one son, Francis Frey Seeburger V. His other son, Charles James Seeburger II, lives at 4370 Upham St., Wheat Ridge, Colo., and his only daughter, Mrs. Nancy Elise Chaussee, at 4904 Meat St., Denver, Colo.

Franklin W. Costner, center, ΔE (Chattanooga), is district manager of a pharmaceutical firm.

John Field Honored As 60-Year Member

by Joseph C. Lewis
Former District President

Mr. John Utterback Field, an alumnus of Pi Kappa Alpha, was guest of honor at a dinner in October given by the Omega Chapter celebrating the 60th anniversary of his initiation into the fraternity.

Charles Curry, president of the University of Kentucky chapter, presented Brother Field with a sterling silver julep cup and recognized his outstanding service to the organization while it was in its youth in this area.

Born on Sept. 6, 1886, he was initiated into the Kappa Chapter at Transylvania College on Oct. 10, 1904. Since that day of his initiation, he has been cited for his active participation in the fraternity not only as an active member, but as the most active living alumnus of Pi Kappa Alpha in the nation.

In 1909, Brother Field introduced a resolution which allowed the fraternity to be recognized as a national and not a local fraternity. The first northern chapter to become a national member was the Alpha Xi Chapter at the University of Cincinnati. Mr. Field was responsible for this movement.

Currently he is the holder of the record nationally for having introduced or organized more chapters into Pi Kappa Alpha than any other man in the history of the fraternity. Of the 120 chapters in existence, Mr. Field is personally responsible for 28 of the chapters being organized.

Mr. Field has served as alumnus counselor for the local Omega Chapter since World War II. The pledges, actives and any of the alumnus refer to him as "John U."

In the past 20 years, Mr. Field has served in many capacities both locally and nationally. He is frequently called upon for advice by national officers.

Brother Field attended his first national convention in 1904 and since that time has never missed a national convention. His interest has not been restricted to the Omega Chapter, but also has been the guiding light and consultant for the chapters at Transylvania College and Georgetown College.

His love for his fraternity has not been restricted to the organizational field alone, but has been an overflowing cup for the individual. Although he is modest on the subject, had it not been for

his help, members who were unable to complete their college career because of their lack of the necessary funds were given the chance.

It was "John U." Field who was one of the most prominent figures in the establishment of the University's support and aid to the fraternities in respect to their local housing programs. Although he represented Pi Kappa Alpha, he was the leader for all fraternities in this project.

Mr. Field, now at the age of 78, still retains the enthusiasm and zest of a person not half his age. He is a living example of what each college graduate and alumnus or alumna should be like. If each of us, who have enjoyed the pleasures and benefits of college life, could and would give back to our University and college, as well as fraternity, sorority or other organizations, just a small fraction of that which "John U." has given, not only to the University of Kentucky, Transylvania College and Pi Kappa Alpha, but to the youth of our nation, this state and country of ours would be a grander, stronger and more wonderful place in which to live.

Pikes Help Wittenberg

oosting its string of undefeated games to 29 straight, currently longest in collegiate football, Wittenberg University's football team rolled to an 8-0 record this season.

The Tigers' 7-0 league record gave them their fourth consecutive Ohio Conference crown. It marked the first time that any school has been able to accomplish the feat since Case Tech dominated the loop during 1902-1905, the first four years of its existence.

Almost from the outset of the campaign the voters in national polls have selected Wittenberg as the country's number one small college squad.

Attracted by the Tigers' spectacular success during their rise to national prominence under Coach Bill Edwards, *Sports Illustrated* sent a writer into Springfield to research a story just prior to the Tigers' final game.

A *Sports Illustrated* photographer met the squad in Crawfordsville, Ind., for the Wabash clash. "Some little men who think they are Packers," is the title of the two-page feature appearing in the Nov. 16 issue.

Unusually strong team unity coupled with great pride and a tremendous desire

to excel were cited by Coach Edwards as key factors in Wittenberg's success.

"Our record this season is a striking example of what men with these attitudes can do," Coach Edwards said. "We lost 13 starters from last year and many observers felt that this would be just too much of a hurdle, but our men wouldn't accept that and the result is an undefeated season."

The team unity which Edwards emphasized was the key factor in the squad's decision to turn down a bowl bid from the NCAA. Wittenberg was under consideration for the Grantland Rice Bowl to be played at Murfreesboro, Tennessee, December 12 as one of four small college bowls being instituted by the NCAA this year.

"A tremendous team unity has been a major characteristic of our squad," co-captain Lew Lenkaitis, Gamma-Zeta chapter, said in disclosing the team's vote, "and we don't want to compete anywhere that would require us to leave part of our team behind."

Pi Kappa Alphas on the 1964 Wittenberg University football team, ranked number one among the nation's small college aggregations.

Lew Lenkaitis: 6-2, 245-lb. senior tackle who was a four year starter on Wittenberg's varsity, three years as offensive tackle and one year as defensive tackle; co-captain of the 1964 Tiger squad; first team All-Ohio Conference selection at offensive tackle in 1964 by vote of loop coaches; honorable mention Little All-America at tackle in 1964 by Associated Press; dean's list academic honors; pre-law major; signed to play professional football with Regina of the Canadian League.

Dan Ervin: 5-10, 175-lb. junior who started at middle guard on the Tigers' defensive unit, the Checkmates, that held three opponents scoreless and limited the opposition to a fraction over seven points per game; two varsity letters.

Jim Roediger: 5-10, 185-lb. senior end (offense) who did not start, but saw enough action as a reserve end to earn a varsity letter his freshman, sophomore, junior, and senior years; played behind Little All-American Bob Cherry for three seasons.

* * *

Claude Wickard, Secretary of Agriculture from 1940-1945, is an officer of the Beta-Phi House Corporation, Purdue University. He has always been an active alumnus of his chapter. He lives on a 620 acre farm at Camden, Indiana.

Brotherhood Reaches

Gamma-Kappa at Montana State in Bozeman and Gamma-Pi at the University of Oregon in Eugene were both founded nearly 35 years ago and both have constructed fine new houses in the last few years. A visitor to both houses will notice that there is some similarity in the room arrangement. Upon inquiring they will discover that Allen McAlear, Gamma-Pi chapter, is Alumnus Counselor of Gamma-Kappa and Tom Balzhiser, Gamma-Kappa, is Alumnus Counselor of Gamma-Pi. It was Tom Balzhiser, an architect, who was instrumental in planning and promoting a new house to revitalize Gamma-Pi and then he stayed on to guide it through its first difficult years in the new house.

Meanwhile Gamma-Kappa, long regarded as the orphan chapter of PiKA because it was 500 miles from the nearest other chapter until recently, had long been without an adequate house. The local alumni had done much planning and made much preparation but there was a final push needed to bring their dreams to reality. It was about this time that Brother John Yerkovich suggested to Brother McAlear, a lawyer, that he try to get everyone together and get a house started. This was done. One of the things that made the house possible was the plans of Gamma Pi which were used by the local architect to build a house that would accommodate 48 men. Allen McAlear, likewise, has stayed on as AC helping Gamma Kappa in their arduous first year in the new house.

Our Fraternity's history has listed numerous occasions when brothers from one chapter have founded or promoted another chapter but it certainly is an odd and inspiring coincidence that these two chapters were able to exchange alumni who were so needed at the moment of crisis in each chapter's progress.

Junior Founders Celebration Held February 6-7

The program for the 75th Anniversary of the Junior Founders, as those four delegates to the 1889 Convention are known, was set for February 6 and 7 at Hampden-Sydney College.

Commemorative activities were planned by National Secretary John Horton; National Historian Freeman Hart; Howard Bell Arbuckle, Jr., son of Junior Founder Arbuckle; District 4 President Hugh Flannagan; Taylor Reveley, President of Hampden-Sydney College; and Julius Smith, Jr., Iota Chapter SMC.

Highlights of the program were the principal address by Brother Hart and the unveiling of oil paintings of the Junior Founders.

Thrasher Named To Hospital Group

William H. Thrasher, BK (Emory), administrator of DeKalb General Hospital, has been appointed to the rank of Membership in the American College of Hospital Administrators.

The honor was bestowed on Mr. Thrasher at convocation ceremonies held in Chicago, recently.

The ACHA is the national professional society for hospital administrators. Members must first for one year as nominees, after which they advance their status upon meeting certain requirements of the College.

Mr. Thrasher has been administrator

of DeKalb General Hospital since 1958. Prior to that time, he served as administrator of Athens General Hospital, Athens; administrative resident of St. Luke's Hospital, Milwaukee, Wisconsin; and director of John D. Archbold Memorial Hospital, Thomasville. A native of Watkinsville, Georgia, Mr. Thrasher received his B.B.A. Degree from Emory University and his Master's in Hospital Administration from the University of Minnesota. He served with the U. S. Army Counter Intelligence Corps during World War II.

—Reprint from Decatur-DeKalb News, Sept. 3, 1964

Fraternity Membership Statistics

The following information has been assembled and released by the Stewart Howe Services, Inc. The figures are based on information supplied by officers of 60 National Fraternities in June, 1964.

1. Total initiates, living and dead since 1824, 2,160,000.
2. Deceased initiates, 16 per cent of total, 355,000.
3. Present undergraduate members, 9 per cent of living members, 160,000.
4. Alumni members, 91 per cent of living members, 1,645,000.
5. New initiates in 1963-64, 64,000.
6. Magazine circulations, 1,020,000.
7. Membership growth rate in 1963-64 in relation to living members, 4 per cent.

—Reprint from IRAC Bulletin

PI KAPPA ALPHA MEMBERSHIP STATISTICS

<i>Fiscal Year</i>	<i>No. of Chapters</i>	<i>Active Members</i>	<i>Average Chapter Size</i>	<i>Average Pledge Class</i>	<i>Pledging</i>	<i>Percentage of Pledges Initiated</i>	<i>Initiations</i>	<i>Average Number Initiated</i>
1953-54	109	2815	25.8	24.2	2641	68%	1802	16.5
1954-55	109	2886	26.5	24.7	2694	76%	2060	18.9
1955-56	112	3306	29.5	25.2	2826	69%	1939	17.3
1956-57	113	3497	30.9	27.0	3052	59%	1808	16.0
1957-58	117	3456	29.5	25.4	2973	65%	1947	16.6
1958-59	117	3555	30.3	27.7	3238	60%	1928	16.4
1959-60	117	3600	30.7	25.5	2989	68%	2031	17.3
1960-61	119	3632	30.5	28.2	3352	63%	2100	17.6
1961-62	119	3822	32.1	28.9	3434	65%	2234	18.7
1962-63	124	4023	32.4	28.0	3479	69%	2394	19.3

Judge Initiated Into Pi Kappa Alpha

The model initiate at the Leadership School August 22, 1964, was Judge Philip B. Gilliam of Denver, Colorado. Judge Gilliam is one of the country's outstanding juvenile court judges. He has served as president of the national organization of juvenile court judges as well as having traveled abroad, by special appointment of the President of the United States, to study and lecture on juvenile problems. Judge Gilliam is also an outstanding citizen of his city and state having been active in many youth organizations and service clubs. It is a pleasure to note that he has received awards for distinguished and outstanding service from all of these organizations.

Also initiated into the bonds at Leadership School were Col. Howard E. Reed, State Director of the Selective Service and formerly an outstanding high school coach in the State of Colorado, Tom Eagan of Florida State University, and Steve and Roy Knight, sons of former National President Andrew Knight. Roy is an alumnus of Harvard, and Steve is an undergraduate at the University of Alabama.

The model initiation was performed beautifully by brothers representing chapters from all sections of the country. Many long hours of practice and rehearsal went into the model initiation, and special praise should be given the men who served on the team. Their hard work and attention to the smallest of details made this one of the outstanding model initiations.

Heading the Model Initiating Team was Gene Faust, Oregon State University, who performed the part of S.M.C. Gene was ably assisted by Lee Dayton, Northwestern University, acting as I.M.C.; Dan McGehee, Southeast Missouri State College, as ThC.; James Offutt, University of New Mexico, as S.C.; James Milton, Florida State University, as Sentinel; Joe Zerby, Syracuse University, as Conductor; and Robert Owen from the host chapter Epsilon Theta, Colorado State University, as the Guard. Gary Sallquist (ΔX), District President No. 19, delivered the Alumnus Charge. The ceremony was climaxed by National Editor and former Executive Director Robert Lynn who presented the "Deeper Meaning of PI KAPPA ALPHA."

Those brothers who had the pleasure of observing the model initiation and listening to Brother Lynn's inspirational

talk came away with a greater understanding of what a truly great fraternity we have in Pi Kappa Alpha.

Special note should also be made of the assistance given to the team by Jerry Leech, Robert Felts, and Victor Thompson. Jerry is from the University of Illinois Chapter and served on the 1962 Model Initiation team. This year he was the coach. Bob Felts, National Field Secretary, was the director, and Vic Thompson, an alumnus of Delta Chapter at Birmingham Southern College, was the organist.

Your Fraternity Is A Big Brotherhood

PI KAPPA ALPHA

1. Is a general, national Greek-letter, secret, social college fraternity.
2. Is beginning its ninety-seventh year.
3. Has over 65,000 initiated members; last year pledged 3,672 at 128 chapters; last year initiated 2,388 of these pledges; and last year had a national collegiate chapter membership of 7,500.
4. Is a member of the National Interfraternity Conference.
5. Has a National Headquarters, which is a memorial to all Pi Kappa Alpha war dead, located in Memphis, Tennessee, and is one of four in the nation which was built for fraternity business exclusively.
6. Publishes a quarterly magazine, THE SHIELD AND DIAMOND, which this year will be mailed to more than 50,000 alumni and undergraduate members.
7. Meets in convention biennially; and in District Convention at least once between conventions.
8. Has 28 collegiate chapters in forty states, 76 being state schools, 24 being church related, 20 being private schools and 8 municipal schools. In addition there are 6 Pi Kappa Alpha colonies that are working to obtain their charters.
9. Owns 92 chapter houses valued in excess of \$7,500,000.00.
10. Has four permanent male staff members working in the area of chapter services, financial management, housing, field secretary training, public relations, alumni relations and general administration of the national fraternity and its chapters.

on a semi-permanent basis, working in all areas of development at the chapter level; they travel a combined mileage of nearly 200,000 miles per year.

12. Has aid to members and non-members alike through the Memorial Foundation of the fraternity in the form of scholarships and loans.

13. Lends assistance annually through the Community Service Day of The Pi Kappa Alpha Fraternity, with 7,500 men participating.

14. Has more members of Congress and the Senate than any other fraternity—a total of 17.

15. Provides recognition of prominent alumni yearly through its Distinguished Achievement Awards program.

16. Has six Supreme Council members, 28 District Presidents, 133 Alumnus Counselors, 2,100 alumni participating in the functions of 71 alumni associations, all on a voluntary basis, and without salary.

17. The Pi Kappa Alpha Memorial Foundation boasts 8 Senior Guardian members (contributions of over \$1,000.00); 19 Guardian members (contributions of \$500 or more and less than \$1,000); 623 Diamond Life Chapter members (contributions over \$100) and 3,100 Memorial Foundation members (contributions of \$25.00 or more).

Cincinnati Pikes "bewitched" the judges and won the float contest.

BROTHER Where Are You?

Beta

W. N. Dalton
James Lorraine Dotson
J. Foy George
Arthur Elliott Gray
Charles Edward Mitchell
Walter Thompson Pharr
Ernest Mathew Roberts
Wm. Henry Snow
Paul Junior Vanvickie
Pfc. James Craig Wool, III
William Hampton Baxter
Fred Goodrich Beckner
Robert Louis Carl Bender
Samuel Cobb Bess

Alpha Kappa

Edward John Aboitiz
James William Billard
Darwin Henry Bingham, Jr.
Homer Wayne Boswell
Baarent Ten Broek, Jr.
William Robert Brown
Joseph A. Cartledge, Jr.
Gerald Herman Cassidy
Frank Paul Celiberti
Richard Freeman Chancellor
Waymon Darwin Choate
Harry Gilbert Corby
Elbert Theron Couch
Russell Edwin Dewitt
James Floyd Donaldson
Azmon Thurman Dunham, Jr.
Clark Edward Easley
Louis Wilmer Ehlers
Charles Arthur Enos
Robert Paul Fritze
Howard Alfred Gifford
Walton Marcellis Gilbert
John Powell Gordon
Stephen Wheeler Grace
Robert Lee Roy Hamelmann
Robert Lawrence Harris
Richard Gibson Hazeltine
James Crane Hill
Joseph Barnett Hilton, Jr.
William Albert Howe
Harold Jelleffee Hubard
Keller Fletcher Johnson
Robert Sinclair Kauffman
Robert Thomas Kendrick
Harry Clay Kibe
John Herbert Kiesling
Berle Nathaniel Lay
Ralph Edward Mackenzie
George Edward Maltby
Edward Fifer McClain, Jr.
Kenneth Harvey McFann
Louie Franklin Moore, Jr.
Philip Boyd Mudgett
Wayne Fredrick Mueller
William Oscar Neel, Jr.
Robert Graham Ormsby
Frederick Presley Paul
Erwin Thomas Pfriman
Robert Sills Phillips
Arthur Gustav Pudewa
Bruce Wright Rice
Bourke Samples
Christian Frederick Schaefer, Jr.
Dudley Charles Schmid
Frank Oscar Schofro
Donovan George Schultz
Forest O. Sisk, Jr.
Oliver Vernon Smith
Harold Ewing Spickard
William Lincoln Stewart, Jr.
James A. Taggart
Robert Dahl Tellefsen
Charlmar Fred Tess
Burns Thomas
John D. Thomas
James Peter Tiernan
Albert Lee Trent
Burr Van Turner
Gideon, Mo.
Frederick James Jonas Underwood
Roy McKenna Underwood
Farris Thomas Walker
Maurice Frederick Wetzel
John Samuel Wilfley
Paul Ensley Williamson
Robert Charles Wood
William Clark Ziegler

Alpha-Sigma

Robert Edgar Adams

Robert Louis Albertini
Robert Redmond Allen
John Clare Alley
Clifford Rudolph Anderson, Jr.
Arthur Elden Anderson
Frank Robert Arnold
Aubrey Earl Babson
Keith W. Barnard
Arthur Grenville Becker
Willard Clarke Beckley
Leslie Robert Bennett
George Lee Bender, Jr.
Carlton Bioletti
William Ralph Bigelow, III
Clinton Alfred Brown
Clarke Quimby Brown
Robert Harvey Brown, Jr.
Robert Dale Bruner
Walter George Busse, Jr.
William Earl Burnham
Charles Thelmore Byerly
James A. Callan
Lynn Brown Cayot
Thomas Henry Carver
Herbert Wesley Clark
Jack McCauley Christy
Donald Neal Collins
William Scott Cockey
Francis Marion Close
Ralph Bernard Clifford
George Herbert Clement
Edward Joseph Costello, Jr.
James Paul Cookson
Bruce Crane
William Snow Cox
Scott Anthony Dahlquist
Robert Hawley Culbertson
Edgar Francisco Davis
Eugene Anatole Davila
Louis Wilfred Deleray
Robert Charles Dolman

Gamma-Tau

Robert Don Boaz
Edgar Thomas Bomer
Joseph James Bulmer
Peter Townsend Burr
Charles Jack Clarke
Richard Sherill Cole
Robert Francis Driscoll
Ricardo Fajardo
Henry L. Fischer
Edward Merrill Gardner
Emil E. Grocki
Henry Haebler
John Robert Hebbe
James Louis Hicks
Kenneth Edwin Horton
Frederick August Kaempffe, III
David Ellsworth Larson
Dennis Leahy
Lyance Glasgow Littlejohn
Edward Elder Markson
Robert Rossman Moore
Arthur Francis Morrica
Daniel Lawrence Neill
William Herbert Porter
Edgar Lamont Potter
Donald Leroy Ranger
Frank Alfred Schaefer
Donald Crane Smith
Alfred Frederick Steinert
Daniel Erling Udell
John Copeland Wessels
Homer M. Boyd, Jr.
Edward W. Christensen
William Henry Cole
Howard Freeman Dekalb
Virgil Arnold Duecker

Alpha Phi

Rank Dale Fisher
Harry Wendel Hall
William Luther Hatch
Thomas Eugene Heck
Fredric Simon Helming
Frank William Hook
Alden Clay Huistendahl
Andrew Kenneth Humphries
Richard Louis Jensen
Charles Leon Johnson
Edgar William Junker
Antoine Joseph Le Faivre
Edmund John Mackay
Frank R. Marek, Jr.
John William McIntosh
Karl Louis Michel
Oscar Albert Ratlaff

Milton Axel Severinsen
Charles John Simonson
Glenn H. Smith
Walter Inman Sutcliffe
Claude Eugene Wentsel
George Edward Wray
Phillip Abbott Barker
Donald McLeod Bethea
William Marius Cooper
Harvey Lacque Curlee
Donald Lee Emmrich
John Sears Enos
Bert Bruce Findlay, Jr.
William Stanley Gallagher
Dudley Wadham Frost, Jr.
Paul Gordon Frakes
Myron James Garver
Donald C. Giles
Nemat Gilanfar
Edward A. Glazier
James Duncan Graham, Jr.
Donald Howard Gorman
Francis Marion Grey
Russell Hamilton Green
James Edward Green
Gerald Harry Gray
Orrie A. Habs
Roy Morphy Halsey
Charles Stanwood Haley
Robert Wilson Haley
Howard Lyn Hardman, Jr.
John Harden, Jr.
Hack Armstrong Haney
William Norman Harlowe
George Andrew Harrah, Jr.
Charles Marshall Hattersley
Robert Virgil Holmoe
Leslie A. Isaacson
Robert Kerr Hutchison
Bruce Jerald Jaeger
George A. Jacquemart
Kenneth Marshall Johnson
Lawrence Edward Jones
Frederick Allen Kaufman
David Samuel Kell
Jack Webb Kirkpatrick
Frederick William Kewell, Jr.
Robert Thomas Lambert
Wm. Jeremiah Lenahan
Thomas Tilden Lewis
Fay Denslow Loomis
Gerald George Lundgren
Clyde Les Macdonald
Edward Thomas Maloney
Herbert Glenn Martin, Jr.
James Earl Mattox
Albert M. Matthews
William Merritt Mason
Chard Clair McClellan
Robert Roy McAnaw
Robert Leo McGuire
Robert Rex McGee
William Clifford McDonald, Jr.
Archibald McRae
Gilbert Malcolm Mears
Richard Hull Merrill
Thomas Stephen Merrill
David Porter Miles
Richard Stanley Miller
Raymond Heulard Mitchler
Stephen Lambert Monroe
Frank Albert Morgan, Jr.
Ernest Edgar Myers
Ronald Alcide Mutti
Charles Henry Mutchler, Jr.
Jack Von Neff
Kenneth William Ness
James Clifford Nichols
Andrew Louis Nielson
Donald Leslie Olsen
Herbert John Orchison
Philip Buckley O'Malley
Lester Ray Ogden
Jens Lund Peterson
Harvey Hayes Pentland
James Sheridan Phillips
Theodore Lunt Preble
Dr. Wallace Proctor
Armand A. Prud'Homme
Malcolm Allen Rea
Michael Raffetto
Jean Julian Felix Rauzy
Rodney Hill Robertson
John Calvin Robb
Boyd A. Rippey
Chester Riley Salisbury
Willard Herndon Rush
Harold Leland Ross
Norman James Ronald
John Harold Rolling

Jack H. Rolling
Eugene Willson Ross
Donald James Ryan
Frederick Hellman Sawyer
William Winther Savage
Jack M. Saroyan
William Lockwood Shaw
William Junkans Shaw
Walter Marston Sharman
Alan Kenyon Setterquist
Fredrick Langford Shurtleff
Kenneth Clyde Smith
Jack Homer Smith
Albert Jennings Smith
Wallace Leon Snapp
Everett Royce Tamm
Merrill Byron Thurston
Charles Lee Tranter
Thomas Lloyd Turnbull, Jr.
Gerald John Vetter
Melvin Carl Warner
Garth David Weir
Frederick Grant Wheeler
Christopher Holloway Wharton
Edwin Albin Wester
Francis Schaffer West
Albert Eugene West
Jacques Roger Welden
Robert Campbell Willman
John Joseph Windle, III
George Gilmore Winchester, Jr.
Thomas Kennedy Wilson
Benjamin Johanson Winslow
John Muir Young
John Thomas Zellars, Jr.
Mahlon Burdette Zimmerman

Rensselaer Alumni Where Are You?

Peter Tasker, Alumni Secretary of Gamma-Tau Chapter, Rensselaer, has diligently worked to secure an accurate current address for each alumnus. Only twenty were still unaccounted for in October 1964. Please send him any information you can furnish on anyone listed here. Brother Tasker's address is: Peter Tasker, Pi Kappa Alpha Fraternity, 2256 Burdett, Troy, New York.

Charles Lambert Baker '47
Edgar Thomas Bomer '36
Richard Sherrill Cole '51
Richard Fajardo ('57)
Henry L. Fisher, Jr. '44
Edward Merrill Gardner, Jr. '46
Emil E. Grocki '47
Kenneth Edwin Horton '54
Frederick August Kaempffe, III '57
Denis Leahy '58 (delinquent account)
Lyance Glasgow Littlejohn '47
Thomas Pierce O'Brien '37
Donald Leroy Ranger '42
Frank Alfred Schaefer '48
August Shellhammer, Jr. '47
Donald Crane Smith '39
Alfred Frederick Steinert '39
Irvin Charles Stiles '43
Elliot Harold Thomas '41
Daniel Erling Udell '57

IN THE NEWS

James J. Ritterskamp, Jr., Beta Lambda (Washington University, St. Louis), has accepted a position as Vice President in charge of business affairs at Illinois Institute of Technology in Chicago. He will also serve as Treasurer of the Armour Research Foundation. The appointment is effective February 1.

Brother Ritterskamp has been at Washington University as a student, faculty member and administrator since 1930. At the time of accepting this new appointment, he was serving as Vice Chancellor and Secretary of its Board of Directors.

W. Braddock Hickman, O (Richmond), has been named President of the Federal Reserve Bank of Cleveland. His outstanding career in the field of economics, education, and finance led to this appointment. This Federal Reserve District embraces Ohio, western Pennsylvania, eastern Kentucky, and the panhandle of West Virginia—"the area frequently referred to as the Ruhr of America."

His leadership capacities were greatly demonstrated during his undergraduate years at the University of Richmond. He helped pay his way through college by playing in a dance orchestra. He held many campus offices and was elected to Phi Beta Kappa. Subsequently, he earned a Ph.D. in Economics at John Hopkins University.

Mrs. Hickman is the former Audrey Spencer Dobson. She is distinguished in her own right as a painter with numerous exhibits and prizes to her credit.

Lt. James H. Poynter, AZ (Arkansas), recently graduated from the 24th Division German Language School. Brother Poynter held several fraternity offices, including SMC, while he was at the University of Arkansas. His wife is the former Marion Soergel of Atlanta, Georgia.

Mayor Robert Cornett, 726 Paulson, El Cajon, California, was named outstanding man in the community by the Junior Chamber of Commerce. Judging was based on physical contributions and personal and business accomplishments.

Lon Keller, AX (Syracuse), is currently art director of Spencer Advertising, New York City. His football covers are still among the most prominent in the nation.

Donald Huffy, a pledge of Delta-Omicron at Drake University recently expressed his thoughts on the ideal chapter member as follows: "My ideal Pi Kappa Alpha active embodies kindness, thoughtfulness and brotherly love. He is a person who, by example and actions, influences others for good. He does not have to be forceful in language because his actions are exemplary. He promotes the feeling of friendliness and good manners. He is an example, both morally and physically. He is one of many who together make Pi Kappa Alpha a house of good abode."

Marshall University members of Pi Kappa Alpha received front-page recognition by Huntington, West Virginia, newspapers for their "skyscraper of books" this spring. For four months members of Delta-Iota Chapter collected textbooks to send a former brother who is now with the Peace Corps. More than a ton of books (over 4,000 volumes) were sent to Sierra Leone, West Africa.

A. R. Turrentine, Γ (William and Mary), is attending the Foreign Service Institute, Arlington, Virginia, in preparation for an overseas assignment with the Foreign Service of the Department of State. Brother Turrentine resides with his family in Falls Church, Virginia.

Pi Kappa Alpha extends congratulations to the Alpha Kappa Lambda Fraternity which has constructed its new national offices in Fort Collins, Colorado. Lewis Bacon has served as executive secretary of the fraternity since 1949. The national office was formerly located in Emporia, Kansas.

Fraternities at Tulsa University named Brother James K. Ellington as outstanding fraternity man on campus this spring.

Walter P. Taylor, an early member of Alpha-Sigma Chapter at the University of California, recently received an award for wildlife conservation. The Wildlife Society, a continent-wide organization of fish and wildlife scientists presented this Leopold Medal.

Western Air Lines recently named two members of Pi Kappa Alpha as assistant vice presidents of the company. Richard P. Ensign, AT (Utah) and Terrell S. Schrader, ΓΩ (Miami), were elevated to these positions after outstanding service to the company in other capacities.

Mr. and Mrs. Norlan W. Rowbotham, Walworth, Wisconsin were designated the Outstanding Young Dairy Couple of eighteen districts in Wisconsin, Illinois, and Indiana by the Pure Milk Association. Brother Rowbotham served as SMC of Beta-Xi Chapter while at the University of Wisconsin. His wife, Anne, was a Wisconsin Alpha Gamma Delta Sorority member. Norlan's father, Norris Rowbotham, is an alumnus of Beta-Iota Chapter at Beloit College.

Dave Dowling, AΣ, senior at the University of California was "sandlotter of the year" by the national baseball congress as the player most likely to succeed in major league baseball. He has been signed by the St. Louis Cardinals.

Gamma-Upsilon (Tulsa University) won the plaque for the best fraternity production during Varsity Night.

William W. Lynch (George Washington University) is Administrative Vice-President of a Building and Loan Association in West Palm Beach, Florida.

The unique 1909-15 Alpha-Nu of ΠΚΑ Alumni Club held a reunion September 8, 1963 at the home of A. R. Waters in Kansas City, Missouri. Sixteen of the 42 living members attended, some coming from points as distant as California. Eighty-six were initiated during these years. Addresses have been maintained and correspondence exchanged throughout the years since 1915.

John W. Davis, AA (Georgetown, Ky.), electrical engineer with Southern Bell Telephone and Telegraph Company, Atlanta, Georgia, retired in 1964 after 42 years of service. His most recent positions included vice president, 1959-61, and director-at-large since 1961. Brother Davis is listed in *Who's Who in America*.

Alf L. Carroll, AA, '24, B.S. in E.E., is an advisor in electric power development in Korea. He is currently the resident officer in the construction of a large power station, transmission lines and harbor improvements. Alf's address is USOM /K-UD-P, APO 59, San Francisco, Calif.

Notes From The Field

Field Secretary Mike Mulchay gives us some helpful hints on his most recent visitations:

SOUTHWEST TEXAS STATE COLONY—elects a "Girl of Month" with trophy, serenade, publicity. Good public relations with girls in particular, as well as sororities.

GAMMA DELTA—has a very well developed committee system outline. Copies can (probably) be obtained by writing Jim Erickson.

BETA DELTA—winner of Riculfi Award last year, very well organized in intramurals. Ken Gattas would be glad to help your program.

EPSILON TAU—uses National Pledge Training Director Morrison's ideas for impressing pledges with values of Pi Kappa Alpha. Does well! Questions to Kent Morrison.

EPSILON GAMMA—has their lodge hung with beautiful show paddles designed by individuals and handmade by a group in Lubbock. Epsilon Gamma would put you in contact with crafters of paddles, if interested.

SOUTHWESTERN COLONY (OKLAHOMA)—had best float in homecoming parade but judges weren't sure of theme. Was it "Caveman", "Flintstones"

P. S. Jenison

Recently, P. S. Jenison, BA (Washington University), assumed the duties and responsibilities of Chief Executive Officer of Kansas City Transit, Inc. Brother Jenison is also a member of the Board of Directors and the Executive Committee of the Board of Directors of the Company.

Brother Jenison was employed by the Company following his graduation from Washington University in St. Louis. During his career with this Company he has held the positions of Superintendent of the Schedule Department; Director of the Transportation and Schedule Department and Operating Vice President of the Company.

In his present capacity, Mr. Jenison is responsible for all operations and activities of Kansas City Transit, Inc.

One of Mr. Jenison's fondest memories is the pledging of Charles L. Freeman, present National President of Pi Kappa Alpha when Charlie was a student at Washington University.

or what? It was "Alley Oop"—lesson: make sure your theme is *very* clear.

BETA OMICRON—now that pledges live in dorms, Beta Omicron has made the old "Pledge Dorm" into a large, airy, very well-lighted study room for those living in the house. Should be a help to the grades!

LITTLE ROCK UNIVERSITY COLONY—in winning men's division of the campus "All-Sing" they learned how true the old adage is: "Practice, Practice, Practice makes perfect."

Alpha Rho Chapter, Ohio State University, leads all other chapters in the number of record albums ordered by alumni and undergraduate members. Challenging Alpha Rho Chapter for "Brothers Sing On" is Epsilon Upsilon Chapter at Gannon College with a total

Pi Kappa Alpha alumni had a "fraternity meeting" during the Armstrong Cork Company's recent convention: (L. to R.) C. R. Churn, Jr., Tau (North Carolina), Los Angeles; C. M. Barnes, Jr., Alpha Nu (Missouri), New Orleans; G. F. Johnston, Beta Upsilon (Colorado), Lancaster, Pennsylvania; J. L. Layton, Alpha Eta (Florida), Baltimore; and G. J. Pitard, Eta (Tulane), Baltimore.

of 62. Here are the top 15 chapters:

Alpha-Rho (Ohio State)	82
Epsilon-Epsilon (Gannon College)	62
Delta-Gamma (Miami Univ.)	28
Alpha-Kappa (U. of Mo. at Rolla)	26
Zeta-Gamma (Eastern Illinois Univ.)	25
Delta-Delta (Florida Southern)	22
Gamma-Xi (Washington State)	21
Gamma-Pi (Univ. of Oregon)	21
Epsilon-Zeta (East Tenn. State)	20
Zeta-Alpha (Gen'l Motors Inst.)	20
Gamma-Lambda (Lehigh Univ.)	14
Alpha-Phi (Iowa State)	12
Delta-Eta (Univ. of Delaware)	12
Delta-Theta (Arkansas State)	11
Beta-Beta (Univ. of Washington)	10

All other chapters have purchased less than 10 records. If your chapter has not found a use for "Brothers Sing On," please consider the many ways it can be put to use as a Public Relations tool. Send in your order soon.

BROTHERS SING ON!

SINGLE RECORD \$3.00 EACH / TWENTY OR MORE \$2.50 EACH

Address _____

Chapter _____

City _____ State _____

Enclosed is \$ _____ for _____ copies. Signed _____

MAIL TO: Pi Kappa Alpha National Office
577 University Blvd.
Memphis, Tennessee 38112

Lamar Tech's newest building, Plummer Hall, named after Vice-Chairman of the Board of Regents, Mr. Otho Plummer, houses Epsilon-Kappa Chapter of PiKA as well as the chapters of Alpha Tau Omega, Sigma Nu, Sigma Chi, Sigma Phi Epsilon, and Kappa Alpha Order.

Lamar Tech PiKA's Occupy New Fraternity Quarters

Typical room in Lamar's brand new fraternity dormitory, Plummer Hall, is pictured here. Each room houses two students. Shown here are Brothers Joe Harlan (left) and Kenneth Kennedy.

Lounge of the PiKA wing is shown here. It is decorated in contemporary furnishings in hues of olive, brown and orange. The two sofas in the background are covered in tortoise-shell leather. The television set is a Zenith color and the painting on the wall above the TV set is a black and white block print by Faculty Sponsor Robert O'Neill of the Art Department. Brother O'Neill was a charter member of Delta Chi chapter. The furnishings were obtained on a loan from the Chapter House Loan Fund of the National Office. Pictured are Brothers Larry Linger (left) and Robert Dyer.

Dining room in the PiKA wing is shown here. Tables are set for the residents of the wing which has a capacity of 40 men. This dining room and the five others are served from a central kitchen operated by the school. The abstract paintings on the wall are the work of Brother Allie Skelton, senior art major.

Florida Has Largest Neophyte Class In History

Alpha Eta chapter of Pi Kappa Alpha at the University of Florida pledged 64 men during the fall rush this year. Thirty-nine of these men made their grades and will be initiated in February. This is the largest neophyte class in chapter history. We attribute this large number to the excellent jobs done by our rush chairman, Mike Neal, and our pledge master, Paul Macomber.

Brothers entering the bonds during the fall 1964 trimester were: Bud Cobbs, Carl Fabry, Tony Gillmore, Tom Gordon, Jim Masters, Bill Murphy, Jack Palmer, Joe Sanders, Alec van derStagen, Ben Wilkinson, and Dick Windsor. We welcome these new brothers and feel that they will be a real credit to the chapter.

In Gator sports Pikes are well represented by: Steve Spurrier who led the Gator foot-

ball team to a 7-3 season; Dick Tomlinson and Gary McElroy on the basketball team, Ron Creese and Randy Morcroft on the baseball team, and Harry Gilbert on the golf team.

Our officers for the winter trimester are: SMC Abe Kinner, IMC Chester Clark, ThC Si Cross, SC Jim Bogner, MS Bob Kemp, MC Bob Craft and Rick Wark, Pledge Master Paul Macomber, Historian Bud Combs, Scholarship Chairman Sid Brain, House Manager Billy Macomber, Alumni Secretary Jim Sisco, and Intramural Director Jack Palmer.

Our plans for 1965 include complete air conditioning of the house—a \$20,000 improvement.

We are pleased to welcome back Mrs. Loyd Wildman for her tenth year as our

housemother. We are grateful for the guidance and friendship which she brings to all of us at Alpha Eta.

Our chapter is also strengthened by many good transfer brothers. These include: Sid Brain ZB, Bill Bouldin EΣ, Max Weaver ΔE, John Holmes ΔΔ, John Woods BΘ, Ed Aigeltinger BΘ, Bob Kemp ΔΔ, and George Speiker ΔΔ.

With five new fraternity houses on the Florida campus, the PiKA house remains the largest. Being in the top five in membership out of 27 fraternities and having an overall average of 2.546 last trimester, which ranked us as number one in scholarship, we look forward to the best year yet for Alpha Eta of Pi Kappa Alpha.

Robert Kemp,
AH, Univ. of Florida

Lamar Tech

Epsilon Kappa Chapter of Pi Kappa Alpha moved into new quarters provided by the college this past fall. The building is a million and a half dollar dormitory designed to house Lamar's six original social fraternities—Alpha Tau Omega, Sigma Nu, Kappa Alpha Order, Sigma Phi Epsilon, Sigma Chi and Pi Kappa Alpha.

There are six wings, each having a capacity of 40 men and facilities for a house-mother. Each wing has a private dining room served by a central kitchen operated by the school, and a lounge which serves as a living room. Each fraternity has furnished its own lounge.

The EK chapter's lounge is decorated in contemporary furnishings with hues of olive, brown and orange. The furniture is complemented by olive drapes and block prints by faculty sponsor Mr. Robert O'Neill (Delta Chi chapter) and a Zenith color television set and combination Hi-Fi-AM-FM Stereo radio set. The lounge was furnished with funds secured from the national housing fund of the fraternity.

In this first year of occupancy there are 26 residents in the PiKA wing, with the spring semester promising a larger membership in the "house."

The dormitory was named after Mr. Otho Plummer, vice-chairman of the Lamar Tech Board of Regents.

Plummer Hall is EK's first "house" and the membership is extremely proud of these fine new quarters furnished by the school. A housing corporation has been set up by the alumni to administer the replacement of funds by the chapter. The officers are District Judge George Taylor (Gamma Phi, Wake Forest), President; Pike Powers III (Zeta, Tennessee), Vice-President; Richard E. Oliver (BZ, Southern Methodist), Treasurer; and Elmer G. Rode (EK, Lamar Tech), Secretary.

The House Manager is Bill Stuessy and the Housemother is Mrs. Iva Tipps.

Tom Brown,
EK, Lamar Tech

Beta Pi

Beta-Pi chapter continued its phenomenal record of resurgence and growth in the fall semester just concluded. The chapter's two major accomplishments last term were the formation of an active New House Committee and the acquisition of a mascot which far outclasses any other on the University of Pennsylvania campus.

The University's ninety-three million dollar expansion program regrettably includes the present site of the Beta-Pi chapter house. Thus, an alumni-undergraduate committee chaired by Brother Joe Moore ('48) is presently working to secure a desirable site and to formulate plans for what we are sure will turn out to be the finest fraternity house on the Penn campus.

A combination of funds from our alumni, parents, and undergraduates, along with local and national fraternity loans will be used to finance the new house. The estimated completion date is September, 1966.

SMC John Eldred is to be congratulated for his untiring efforts in spearheading the organization of the committee.

The spirit of growth and rejuvenation of the Beta-Pi chapter, manifested by the New House Committee, has in addition acquired a live symbol in Beau Brummel de Cheval (Beau for short), a pedigreed St. Bernard puppy sired by Questo V Sauliant. His dam is Beau Cheval Bella La Hardong, and anybody who doesn't believe that can come and examine Beau's papers.

Beau's grandsire was an international champion, and the chapter is looking forward perhaps to entering Beau in some canine competitions in the future. But this eventuality will have to wait Beau's attainment of full growth. The dog's weight is guaranteed by the kennel from which he was bought to exceed two hundred pounds by next year. At the writing of this article, Beau had grown in just four months from a tiny new-born puppy to a weight of approximately one hundred pounds.

Beau's fame is spreading all over campus,

and he has brought Beta-Pi a vast amount of publicity and new recognition. Accolades are in order for Frank Furey, Publicity Committee chairman, who organized the project to acquire a mascot.

Another example of the rekindling of the old Beta-Pi spirit last term was the reappearance of the chapter publication, *Slices of Beta-Pi*, under the able editorial direction of former SMC Jeff Sacco. The new *Slices* is a lively, entertaining paper with special features which are of interest to all brothers.

In scholarship, a system of monetary incentives devised by scholarship chairman Bob Davidson has resulted in a vast improvement in Beta-Pi's cumulative house average to a level of approximately 2.5 (out of 4.0), which should be well above the University all-men's average.

The Rush Committee, led by Dave Landau and Aris Sevag, has been working feverishly during the informal fall term rush period to provide the chapter with a top-notch pledge class. It appears that a sizable and excellent group of men will be pledged after the spring term formal rush period.

Individual achievements of note by Beta-Pi brothers in the fall term include:

The appointment of Bill Trader as Battalion Commander of the Naval Reserve Officers' Training Corps, the highest office available to an undergraduate trainee.

Eliot Tozer's winning of a varsity letter (he was one of the few sophomores to be so honored) for his fine performance as a linebacker on the Pennsylvania football team.

The naming of Jeff Sacco to the Friars Senior Honor Society.

The appointment of SMC Eldred as Chief Justice of the Interfraternity Judiciary.

Beta-Pi chapter can proudly point to a term of vigorous, rewarding activity unmatched in its recent history.

David L. Weiss,
BII, Univ. of Pennsylvania

Alpha Eta (University of Florida) 1964 Pledges have their pictures taken with Mother Wildman.

Georgetown Chapter Has Self- Evaluation Study

Alpha Lambda of Georgetown College is again displaying a three point attack for the recognition of the number one fraternity on campus.

We began with ourselves as brothers working for a closer union, then turned to rushing, pledging and campus activity.

Under SMC George Cook and Rush Chairman Dave Stallard we pledged the top seven boys in fall rush. The spirit and drive of these members become a challenge to the actives.

Early this fall, brothers Jerry Bottcher, Joseph Butera, Jim Dobbs, Rowe Harper, Robert Kuhnle, Scottie Jenkins, David Lee, David Pemberton, Witney Smith and Keith Stevens were initiated into the brotherhood. Alpha Lambda also welcomed into its brotherhood Robert Miller, professor of philosophy here at Georgetown.

The Pikes have been active in the intramural program. We came in second in football, first in volleyball, and are in a good position for first in basketball. Playing an independent team, Alpha Lambda played in the first soccer game on campus, a sport to be introduced to the intramural program next year.

Brothers David Lee and Gary Friedly are leading the Tiger basketball team on to victory, while Brothers Holloway and Gauspohl completed fine college careers on the football team.

Brother Olsen is on the Student Government Cabinet and Brother Yoder is serving on the Student Court.

We are looking forward to Brother Atkinson's appearance as the male lead in the campus production of "View From the Bridge."

Alpha Lambda had a fine homecoming with many alumni returning.

The annual Christmas formal was a success highlighted by the announcing of our new Dream Girl, Miss Ann Barnett. Miss Barnett's court was composed of six of the top beauties on campus. They were Laura-belle Barr, Gee-Gee Betz, Sharon Eighmy, Cheryl Freymuth, Perrin Powers and Betsy Yates.

Larry Loder,
AA, Georgetown College

Iowa State Trains Large Pledge Class

A spirited rush week launched Alpha Phi chapter into the school year by netting us twenty-six pledges. Not only is this one of the largest pledge classes at Iowa State but one of the finest. Since then we have added nine more to their number and, with the

guidance of Pledge Master Kent Schroeder, we are confident they will carry forward the tradition of IKA.

"Cy", the Iowa State mascot, has passed from SMC John Freeland to Dave Rapp. This is the sixth consecutive year that a Pike has been chosen to don the big cardinal.

Homecoming was a success for Alpha Phi. Our Homecoming display, a huge slot machine with much animation, proved to be a real crowd-pleaser and won third place among fraternities.

Iowa State Pikes cooperated with the Marine Corps Reserve in a joint Christmas service project—Toys For Tots. We succeeded in distributing several bags of toys to nearby orphanages.

Several brothers have been elected to campus honoraries: Bob Vajgrt, Sigma Delta Chi (journalism); Roger Lenning, Phi Mu Alpha (music); Norm Brewer, Order of the Sextant (Navy); Roger Mott, Tau Beta Pi (mechanical engineering) and Paul Bakken, Varsity "I" Club (athletics).

Our new officers recently elected are: John Freeland SMC, Arv Glaser IMC, and Rick Rump SC. Mike Graham remains as ThC. We are confident of a successful term under their leadership.

AF, Iowa State Univ.

High Point Chapter Leads In Intramurals

With the intramural season at the half-way mark, Delta Omega is in first place in the fraternity race for the championship. Having lost the intramural championship last year by a very small margin we are trying even harder this year to capture the trophy. We placed first in the fraternity league for football with a 5-2 record. Brothers John Eckel, Bill Harris, and Bob Harris were elected to the all-star team. Our last victory of the season was a 9-0 win over Delta Sigma Phi. The brothers showed their spirit by winning the game while using only eight men for over half of the game. We had a poor showing in the track meet but made up for it by winning the volleyball, badminton singles, and badminton doubles championships.

Stuart Hoyt, Jerry Smothers, and Frank Stewart were initiated into the brotherhood of Pi Kappa Alpha. Plans are being made for second semester rush. We are looking forward to a rush as successful as last year's.

Bill Harris has been accepted at the Wake Forest School of Law. Stan Hedrick has been awarded a fellowship to do graduate study at the University of North Carolina. Bob Harris, the league's leading base-stealer, will be back at centerfield for High Point's baseball team. Stuart Hoyt is on the school's newspaper staff.

Delta Omega, always striving to better its

image on and off campus, has been very active in various civic projects. Early in the year the Pikes helped the High Point Lions Club with their annual broom sale. Before the sale we were treated to chicken dinner by the Lions. The next project was 100 per cent participation in donating blood to the High Point Red Cross. We also sold fruit cakes for the High Point Civitan Club and helped collect money for the benefit of the Cerebral Palsy Drive.

Stuart Hoyt,
ΔΩ, High Point College

McFarland Gets Masters Degree

Robert M. McFarland, IV, Beta (Davidson), 1499 Emory Road, N. E., Atlanta, received the master of arts degree in French at the University of Georgia summer quarter commencement on Friday, August 21.

He graduated from Druid Hills High School in 1958 and Davidson College in North Carolina in 1962. While at Georgia, he was elected to Phi Kappa Phi and Phi Beta Kappa, National scholastic honorary organizations. A second lieutenant in reserve, he will report to Fort Benning, Ga., in September, to begin two years of active duty in Army intelligence.

His father served as National Executive Secretary of Pi Kappa Alpha prior to World War II. His brother, Jack, was National Alumni Director, 1962-64.

—Tri-County Graphic, Aug. 31, 1964

Davidson Emphasizes Community Service

Under the leadership of Brothers Walter Edgar and Jon Ward, Beta Chapter has undertaken a vigorous Community Service program this year.

In a program started last year the chapter has "adopted" two young boys from near-by towns who lack adult male guidance in their homes. These boys are being tutored in a program participated in by over a third of the active chapters and have since decided to continue their schooling through high school. In addition, they have made the PIKA house a second home, as they are often seen there several times a week.

In November, Beta took charge of the United Appeal campaign for the Davidson College Campus. The quota was met and surpassed for the first time in the college's history, a feat meriting the congratulations and thanks of the college president.

Before Christmas, the pledge class manned

kettles for the Salvation Army on the streets of Charlotte, North Carolina.

Also in December, Beta hosted several boys and girls from nearby Barium Springs Orphanage at a Christmas party. After a fine Christmas dinner, Santa Claus handed out presents to each of the boys and girls. The party ended with the singing of Christmas carols around the piano.

Twelve-year old Frank Bell, brother of Brother Michael Harold Bell ('66) who was killed in a 1964 auto wreck, is an avid fan of the Davidson College basketball team and was presented by the chapter a basketball autographed by the entire basketball team.

*Louis Lesesne,
B, Davidson College*

Kansas Makes Home Improvement

The fall and winter were active at Beta Gamma. Fifteen thousand dollars worth of improvements were added to the chapter house to make it ready for one of the finest pledge classes in our history. Twenty-six pledges and two dogs are new residents, bringing the house to near-capacity.

The fire engine was once again a familiar sight around the campus, as the Pike's penchant for social life showed itself. Our several nature trips into the countryside were lively to say the least. The climax of the season was the thirty-fifth annual Twelfth Street Brawl, the ceremonies being emceed by nationally-famous disc jockey Wolfman Jack.

Our Founder's Day celebration will be especially significant this year, as it will mark Beta Gamma's fiftieth birthday. This three-day celebration will end with what we hope will be the most impressive Dream Girl Formal to date, and we hope to have most of the chapter founders in attendance.

*Jack Lowe,
BG, Univ. of Kansas*

Mrs. Thuman Kansas House Mother

Planning our meals, directing the hired help, and attending our social functions, our charming housemother, Mrs. Maude Thuman, is an indispensable feature of the fraternity. Mrs. Thuman is responsible for the high quality meals that we have come to take for granted; and her conversation is an asset at any social gathering. In her third year now as the Beta-Gamma housemother, "Mrs. T." commands the respect and admiration of all who have met her. "Mom," we salute thee!

The San Diego State University PiKA's teamed with the Kappa Alpha Theta Sorority and won first place for "Best Use of Materials" in the Homecoming float.

Miss Center Is Florida Southern Dream Girl

Delta Delta Chapter Dream-girl Judie Grafton will soon wed Brother Cecil Hock. The chapter has selected Miss Elaine Center from Orange Park, Florida, as its new Dreamgirl for 1964-65. Elaine is a cute blonde and holder of many beauty titles. She is an officer of Alpha Delta Pi sorority. The serenade in front of the AΔΠ house after the crowning of Elaine was most impressive.

Another highlight of the young semester was rush and the acceptance of a fine fall pledge class. Elected president of the new group was Wally Welsh from Pittsburgh, Pa.

Delta-Delta, still with the key athletes on campus, tore into opposing volleyball teams. Jay Lancer is currently leading the Pikes to a possible championship. Delta-Delta will definitely be the pre-season football favorite. We won the title very decisively last year and all-star selections Ken Heubner and Bob McKnight return plus a good crop of new men.

F. S. C.'s soccer team is well represented with Pikes again this year. Lettermen Bruce Kelsey (a forward) and Ken Johnson (goalie) return plus newcomer Wiley Clayton (full-back). A note from last year's F. S. C. baseball team finds ace Ken Heubner racking up the awards. At the end of the season, the Garfield, New Jersey product won such awards as: A repeat choice on the All-Conference team and the most valuable player in the league which includes the University of Miami and University of Tampa.

Delta-Delta's brotherhood is the second largest on Florida Southern's Campus which has eleven nationals.

A possible key to the brotherhood is the outstanding Pikes in campus offices: Don Hall, vice-president of SGA; Dennis Ferguson, Greek Senator; Bob Kimbrough, Senior Senator, and President of OΔK; Frank Milten, Senior Class President; Bob McKnight, Junior class president; and Gary Roth, Rush Chairman of IFC. There are more Pikes in office than those from any other fraternity.

The convention delegate from Delta-Delta reported that the trip was very interesting, informative, and inspiring. Through contact with such outstanding chapters as ΓN, the University of Iowa and others, he felt a true feeling of ΘΘKA on a national level.

*Bob McKnight,
ΔΔ, Florida Southern College*

At San Diego State Pledges Push Projects

Delta Kappa Chapter has again proven itself to be the top fraternity at San Diego State College in all aspects of campus activities.

The fall pledge class of Delta Kappa consists of thirty-five outstanding men. They are diverse, able, and full of spirit. Their accomplishments so far this year have been two pledge class football games, an important part in PiKA's All School Dance at Thanksgiving, and a highly successful car-wash. These have allowed the pledge class to become more cohesive among themselves and with the active chapter. They have become a very important part of campus activities.

The fraternity is now in second place in IFC sports. The Pikes have placed second in bowling, third in football, and its basketball team is figured to take first place. The basketball team has proven its ability by winning the San Diego City Championship. With this extra boost Delta Kappa is well on its way to capturing the IFC Sports Banner.

This semester, the Pikes and Kappa Alpha Theta teamed up to win the highly coveted "Best Use of Materials" float trophy for their dual effort in the San Diego State Homecoming Festivities. The chapter was greatly helped by a very active alumni chapter as it maintained its reputation as being the best float builder on campus.

The PiKA's have again dominated campus leadership by having more of its ranks elected to office and chosen for membership in *Who's Who in Universities*—Brothers Dennis Dieb, Mike Lembeck, Denny Moore, and Jim Street.

The San Diego Rugby Club has been formed for this spring sport. Elected as Vice-President was Pledge Bob Watkins and Pledge Butch Sparks as Treasurer. This team will again be dominated by members of Pi Kappa Alpha.

The new fraternity officers are SMC Ron Long, IMC Jim Hicks, Th.C Keith Garland, SC Mark Cornell, Pledgemaster Gary Monetta, and Bill Usher as Sports Chairman and Rush Chairman.

*James Pasto,
ΔK, San Diego State*

Chattanooga Repeats All-Sing Victory

For the third consecutive year the Delta Epsilon Chapter at the University of Chattanooga has won first place for fraternities in the annual campus All-Sing. This year we sang 'Now Let Every Tongue Adore Thee' from the cantata "Sleepers, Awake" by Johann Sebastian Bach and "Get Me to the Church on Time" from the musical play "My Fair Lady" by Frederick Loewe. Jerry Cannon was conductor and Mary Giuliano was piano accompanist. John Heard and Dick Mansfield filled important posts on percussion instruments.

Our Chapter placed second for fraternities in Homecoming decorations. Since the festivities fell on Halloween night our motif dealt with this season. Bill Webb was designer and director of construction and was assisted by Charlie Smith and Vince Lord.

In September, our Chapter pledged 17 rushes. They are Clark Bell from Florence, Alabama; Mike Brooks and Tom Medland from Atlanta, Georgia; Gary Clouse from Whitesides, Tennessee; Jim Hennessey from Valley Forge, Pennsylvania; Allan McClellan from Gadsden, Alabama; Gary Merz from Seaford, Delaware; Steve Powell from Cleveland, Tennessee; Jim Thomas and John Windsor from Naples, Italy; Lee Turner from Cleveland, Ohio; Ron Wingate from Detroit, Michigan; Alvin Moore from Look-out Mountain, Tennessee; and John Dillon, Vince Lord, Gordon O'Neill, Jim Taylor, and Ken Tipton all of Chattanooga, Tennessee. Charlie Smith served as Rush Chairman for this year. The pledges elected Jim Taylor their president and his other officers are Ken Tipton, vice-president; Steve Powell, secretary; and Vince Lord, treasurer.

Ralph DeRizzo was chosen an Echo All-Star by our campus newspaper, *The University Echo*. His outstanding leadership and sportsmanship as coach of our Chapter intramural football team brought him this honor.

Tom Kline was tapped into Blue Key, a selective, honorary society on our campus. To be tapped one must have demonstrated leadership, have participated in student activities, and have kept his scholarship average at a substantial level.

Larry Stewart, an art major, was selected by the sophomore class officers to letter all posters and to draw all cartoons in the campaign to publicize freshman Rat Week.

The campus dramatics society, the University Players, initiated Jerry Cannon into its group early last fall. He played the part of Lawyer Hawkins in George Bernard Shaw's play, "The Devil's Disciple," presented by this group in November. He is also assistant to the fine arts editor for *The University Echo*.

Jim Thomas pinned two opponents in the 137-pound class in a recent wrestling tournament which was held as a part of the intra-

Delta-Epsilon Chapter at the University of Chattanooga prepares for All-Sing.

murals program. Don Brooks, wrestling in the 123-pound class, decided his opponent 5-3.

Alumnus "Speedy" Adcock, along with his wife, served on the reception committee for the annual Homecoming banquet and dance. Howard Sompayrac, Jr. was one of four trustees to be included in the 1965 edition of the United States Jaycees' publication "Outstanding Young Men of America."

*Jerry Cannon,
ΔE, Univ. of Chattanooga*

Alpha Nu also participated in the Salvation Army "Tree of Lights" drive and raised more money than any other fraternity at the University of Missouri.

Then it was Christmas and wild packing and home and pleasure and back to school. The quiet of the chapter house is appalling as heads are being crammed with the last minute pursuit of knowledge—finals are upon us!

*William H. Schawacker II,
AN, Univ. of Missouri*

Missouri Pledges Defeated By Alpha Delta Pi's

The Pikes of Alpha Nu have had an active first semester socially. One of the highlights of the autumn months was the disastrous loss we took in a football game between the ADPi's pledge class and our pledges. After a 21-7 loss the bruised pledges treated the victors to a party.

Alpha Nu welcomes its new officers: L. Wayne Goodin, SMC; Mike McNabb, IMC; and Rick Copeland, SC; with Warren Stefens continuing as ThC. We're also fortunate to have Bob Newberry as our new alumnus counselor.

The barnyard party in October included live pigs and chickens. The basement rocked as costumed members danced to the music of the Kingsmen.

December's Monte Carlo formal transformed the chapter house into a casino with footmen, fountains and chandeliers. Members gambled in black ties for fortunes of worthless money.

As Christmas neared, the Pikes and Pi Phi's teamed up and held a benefit for underprivileged children in Columbia. Santa visited and passed out gifts with refreshments served afterward.

Jim Windham Elected Texas SMC

Jim Windham was elected S. M. C. for the spring semester. Brother Windham had previously served the chapter in the positions of I. M. C. and intramural chairman. Cecil Thompson was elected I. M. C.; Jim Watson, Th. C.; Stan McLelland, Rush Chairman; Bob King, Pledge Trainer; and Tommy Gentry and Stan McLelland Interfraternity Council representatives. Gary Brown and Jim Savage were elected to Honors Council. Tommy Gentry was appointed S. C.

The election of officers for the 1965 spring semester culminated a month of important activity in December for Beta Mu chapter of the University of Texas. In previous weeks the chapter had participated in the University Sing-Song and alumni caroling with the Chi Omegas, had held its annual Christmas formal, had aided in the initiation of a PiKA colony at Southwest Texas State College, and had seen one of its members named to two important campus positions.

The Christmas Formal was the highlight of the fall social season for the Texas Pikes. It was held on December 12. Jimmy Gilmer and the Fireballs of "Sugar Shack" and "Daisy Petal Picking" fame played for the dance.

During the last of November a group

from Beta-Mu had the privilege of participating in the colonization of the Pi Sigma Chi local fraternity at Southwest State College in San Marcos. President Lyndon B. Johnson was a member of Pi Sigma Chi when he was an undergraduate at Southwest Texas State. District President Wallace Lowry and Field Secretary Mike Mulchay directed the colonization activities.

Texas Pikes were honored to have Tommy Gentry chosen as an "Outstanding Freshman Council Advisor" for the 1964-65 school term. Brother Gentry also was elected Secretary of the Student Engineering Council.

*Bill Gardner,
BM, Texas*

North Texas Rebuilds After Fire

Late last spring EA's fraternity house burned to the ground, falling victim to some bomb-tossing pranksters. We were left homeless and several of the brothers lost nearly all of their personal possessions. We are thankful for the friendship extended to us by fellow Greeks at North Texas. At this date Epsilon Delta is only a couple of months from breaking ground for our new house. The new house is to be a 40 man house costing approximately \$125,000 and is scheduled to be finished by September 1, 1965. This will be a day we have long awaited.

This past fall was an eventful one. With the completion of rush we welcomed the new pledge class, which with the completion of pledgship numbers 14. Mike McNutt, who was senior class president last year, was succeeded in this fall's election by Artie McGuffey. This past fall saw successful competition in intramural football. We finished second in the inter-fraternity league, losing only one game. We also retired the traveling trophy, which was awarded to the victor of the football game between Beta-Zeta (SMU) and Epsilon-Delta, by winning this contest for the third consecutive time, 13-6.

With half of the schedule completed, we are leading the inter-fraternity league in basketball with an undefeated team. In the chapter elections for the spring semester, Eddy Brooks, SMC; Artie McGuffey, IMC; Ernie Kuehne, SC; and John Buchanan, THC, were all re-elected to hold these offices for another semester. Ray Bourne was elected the new pledge trainer. Robert Pearson is the IFC president for the spring semester.

A note of thanks is in order for past national president Joe C. Scott and district president Clark Wysong for their invaluable aid with our rush, and with the involved legal work for our new house.

*Dean Curry,
EA, North Texas State
University*

Memphis State Charters Plane

Delta Zeta chapter began preparing for rush in the summer by an intensive effort by all members to remodel the house. The immediate effort was to change the porch into a chapter room, the carpeting being done by members of the chapter. The next effort resulted in paneling, new furniture and rugs for the living room. The Mothers Club donated much of the funds for the new furniture and rugs. The efforts of the chapter drew much praise from members of the different sororities and fraternities on campus.

With the successful improvement in the house, the chapter entered into rush with a zeal that netted 52 pledges.

The chapter chartered a plane on which 32 members and dates went to the Ole Miss game. An additional plane was chartered to pull a sign behind it which read: Pikes say beat Ole Miss. The plane circled the field several times.

Throughout the fall semester the chapter entertained the different pledge classes of the various sororities on campus. At each of these functions the chapter presented the sorority with a copy of the album, "Brothers, Sing On."

The theme of the homecoming display was Bye Bye Birdie. It was based on the design of Jimmy Woodard, the current SMC. One of the Disc Jockeys in town donated a sound track that was used in the display. The mechanics were handled by Alan McAdams and George Kuykendall.

The Delta Zeta Dispatch was begun this fall. It is the official chapter publication to the alumni and other PiKA chapters.

The Pikettes, which is composed of girls pinner or lavaliered to members of the fraternity, donated to the chapter a flag. The flag, which is 20' by 25', is garnet with the gold letters "PiKA."

The officers for the spring semester are Jimmy Woodard SMC; John Houseal IMC; Jim Ryland SC; Albert Santi ThC; Charles Mullens and Mike Stewart, Members at Large.

Miss Carla Strain, Sigma Kappa, represented the fraternity in the Desoto Beauty Review sponsored by the Memphis State Yearbook. Carla was selected second alternate.

Members of the chapter elected to organizations on campus include John Houseal, president; Frank Tapp, treasurer; and Jim Ryland, secretary of the Pre-Legal Society; and Tom Watson, vice president, and Harry Hargrove, treasurer of the Young Democrats.

Upcoming plans for the Spring include participation in All Sing. In this, the Fraternities and Sororities compete against each other in singing songs from Broadway musicals. We will be under the direction of Bobby Manuel and Gene Johnson.

*Michael W. Hughes,
ΔΖ, Memphis State Univ.*

The Eastern New Mexico Pi Kaps' float won first place again, making it three out of the last four years.

Eastern New Mexico Wins Float Award

Epsilon Tau's entry in the Homecoming Parade, held November 7, won the Sweepstakes award, for the best float. This is the third year out of four that PiKA has been Sweepstakes winner. The prize, awarded for the best all-around float, includes a \$50 cash award, which was secondary to the feeling of pride and accomplishment which pervaded the feelings of everyone who worked on the float.

Epsilon Tau, at Eastern New Mexico University, recently elected a new slate of officers: Richard Valentine, SMC; Butch Tucker, IMC; and Dennis Chidester, ThC, succeeding John Carter, John Whiteside, and Joe Cosgrove, respectively.

Brother Valentine previously held the office of SC, at which post he distinguished himself as a leader in the chapter. He was also a delegate to the 1964 Pi Kappa Alpha Leadership School and National Convention, held in Denver last summer.

Epsilon Tau's Rush parties were exceptionally outstanding. Two big parties were given for the rushees, one a Playboy party and the other a Hawaiian luau, with two barbecued pigs, which were served in the backyard of the Pike House. ET came out on top on campus during Rush when 37 men were pledged by the chapter.

ET, Eastern New Mexico

Beau Brummel de Cheval, mascot of Beta Pi Chapter, University of Pennsylvania, is quite resourceful.

Washington State Welcomes Housemother

Last fall Gamma Xi chapter became the first fraternity at Washington State University ever to employ a full time resident housemother. Mrs. Lionel Lambert comes to us from St. Louis, Missouri. Having a hostess and chaperon living within the house would give the chapter several important social advantages.

Mrs. Lambert joined us in time for Fall Rush, and was an aid to the chapter in obtaining the largest pledge class on campus. Only two of our 40 pledges came to us with a high school grade point average below 3.0.

Frosh athletic teams found Pike pledges participating in football, basketball, gymnastics, and swimming. Gamma Xi pledges are also participating in campus activities. Jeff Snow was elected to the six-man Freshman Executive Council, Dick Rolfs was chosen by a Faculty Committee to be one of the 10 Washington State University Representatives to the Model United Nations convention in California this spring, and, Fred Hintz was chosen as Sports Editor of the "Chinook", the WSU annual.

Gamma Xi chapter took first place in Intramural wrestling. In early December Ken Hosie played the role of "Tony" in the play "Man in a Dog Suit" presented by the Department of Speech. The chapter is now making plans for its annual Dream Girl Contest which will be climaxed by a Dream Girl Ball to be held in the "Spokane Club" this spring.

Steve Haskins is doing a tremendous job for the entire chapter and fraternity. Steve has been instrumental in the formation of a Pi Kap colony at the University of Idaho. Starting with nothing but promises the colony has built the colony up to 25 men. A Chapter House has been leased with an option to buy.

On December 11, 12, and 13, Gamma Xi hosted five young men from Eastern Washington State College. These men, officers of a local Fraternity at Eastern, are inquiring about the possibility of joining the Pi Kappa Alpha National. Dr. George Watkins, immediate Past National Secretary, has made several trips to the Eastern Washington campus to talk with these men.

Mel Smith, a founder of Gamma Xi chapter, has worked diligently for the formation of an Alumni Association in the Spokane area. The group has had several meetings and held a banquet.

*Larry Forman,
ΓΣ, Washington State
University*

Order now your copy of "Brothers Sing On," single record \$3.00. Send check to Pi Kappa Alpha National Office, 577 University Boulevard, Memphis, Tennessee 38112.

Illinois Pikes Host To Children

Amid initiations, conventions, football games, and studies, the Beta Eta's on the University of Illinois campus found time at Christmas to entertain a number of orphans from the nearby Cunningham Children's Home. The orphans were treated to Illini basketball, bowling, and dinner at the chapter house. Orphans and brothers alike had a wonderful time of it, and we plan to have them back soon.

Summer rush parties and spring formal rush were another of the year's successes. We came into the fall semester with a twenty-six man pledge class. This year we have tried the "eight-week pledge program" for men that have already shown their abilities for a semester on this campus, and it is working very well; as we have just initiated five of the eight-week pledges: Carl Anderson, George Freek, John Norton, Robert Capdeville, and Randall Unter. Earlier in the year, we initiated three men from last year's pledge class; Randall Dunlap, Leonard Meyer, and John Schweer.

On the largest of fraternity campuses, Beta Eta has succeeded in placing men in two of the five elected offices of the Interfraternity Council. These men, who also attended the National Interfraternity Council Conference in Cincinnati, are; Larry Lincoln, secretary; and Jerry Leech, treasurer. Our chapter is proud of these men.

Our social life this semester is best summed up by the fact that the pledges have had to shower an average of one active per week—pinning penalty.

*John Norton,
BH, Illinois*

Birmingham-Sou. Pledges Fifteen

Delta chapter had a very successful rush this fall, culminating with the pledging of fifteen top rushees. The spirit of our pledge class is very high.

Recently elected officers include James Wilson, SMC; Robert Lerer, IMC; Patrick Lyle ThC; and Jack Lloyd SC.

—We have played the record "Brothers, Sing On" at some of our record hops after basketball games, and all the girls have been very impressed. The chapter will present each sorority represented at Birmingham-Southern with a copy of the record. "Brothers, Sing On" is largely the work of National Music Director Andrew Gainey, professor of music at Birmingham-Southern, and the alumni, brothers and pledges of Delta chapter.

One of the outstanding men in the chapter, Bob Lerer, has led the chapter in scholarship for the last two years. Besides having an overall average of 3.7, brother Lerer finds plenty of time to be active in Delta, having served as scholarship chairman, rush chairman and IMC. He is also a member of Phi Eta Sigma, freshman men's scholastic honorary; Theta Chi Delta, honorary chemical society; Theta Sigma Lambda, Mathematics honorary. In 1963, Brother Lerer received the Freshman Mathematics Achievement Award for maintaining the highest average in mathematics. He is also president of the Spanish Club; vice-president of Caduceus Pre-Medical Club; and member of the school's Activities Council. For his outstanding service to the College, Brother Lerer was recently tapped by Omicron Delta Kappa honorary fraternity.

*Jack Lloyd,
Δ, Birmingham-Southern*

Boyce Named SMC At Rensselaer

On Monday, January 11, 1965, the new officers were installed at Gamma Tau Chapter. In an impressive torchlight ceremony held in the meeting room of the old white manse, Fred Boyce was installed as the new SMC. The other officers installed were as follows: IMC, Bob Mills; SC, Tom Huf; Th.C, Pete Tasker; and assistant Th.C, Bernie Filipiak. The ceremony was completed with the presentation of a gilded gavel to retiring SMC Dick Schantz.

During December, Gamma Tau's social life really sparked. On December 4, 5, and 6, the chapter held its Dream Girl Weekend. Miss Judy Bonney, escorted by SMC Dick Schantz, was elected Dream Girl for 1964. The candlelight and wine formal was held at the Sunset Inn in Troy. On Saturday

night, due to a storm-inflicted power failure, the party was also held by candlelight.

The night of December 12 saw Gamma Tau Chapter painting the town of Troy, N. Y., quite red by throwing a dance-hall party featuring the fabulous Hot Nuts.

Newly elected Pledgemaster Dick Schantz and his assistants, Bernie Filipiak and Al Cowell, are getting ready for the pledging season coming up in the spring. Rushing Chairman Dick Spencer and several other brothers are busily preparing to put the PiKA rushing machine into action as soon as the starting gun is fired on February 4th in order to develop a winning pledge class.

*John R. Perry,
ΓT, Rensselaer*

Zeta Chapter University of Tenn.

Zeta is looking forward to a prosperous new year under the leadership of our newly elected officers—SMC, James F. Fox; IMC, Richard M. Pearson; ThC, Paul Wylie; and SC, Walter C. Haffner.

Among our outstanding Fall events was our successful homecoming display. The thirty foot Vol football player required much of the attention of all our members the week before homecoming.

During the fall quarter Zeta placed fourth out of nineteen fraternities in the "Spirit of the Hill" Contest for promoting school spirit.

Due to the successful rush program in the Fall, fourteen pledges were initiated this December. They are: Ellis Bacon, John Chiles, John Bell, John Finerty, William Ledbetter, Donald Cooper, John Myrick, Louis Kovach, Lawrence Williams, Robert Pruitt, Robert Huffine, Douglas McCreedy, Richard Bartlett, and Burley Campbell. The fall pledge class kept pretty busy. As their project they completely remodeled the Chapter House living room. The change in color, lighting, and the addition of a wall-to-wall carpet really give this part of the house a new look.

At Christmas we gave an open house for our Alumni, officers of the other campus Greeks, and the UT Administration Staff. Afterwards we had an informal party for the mothers who had helped. We presented our housemother, Mrs. Donald Ross "Mom", a gift.

Richard Pearson, a junior in electrical engineering, was selected for membership in Tau Beta Pi, engineering fraternity. Dick had a 4.0 (A) average this last quarter.

*Ellis Bacon,
Z, Tennessee*

Mr. Robert F. Bonitati, Fraternity Advisor, University of Tennessee, is providing outstanding leadership for the fraternity system there.

Parsons College Wins Scholarship Trophy

Since our national installation last May, Zeta Delta chapter at Parsons College has been on a constant move forward.

The summer pledge class won the summer trimester pledge scholarship trophy with an average grade point of 2.56.

At the beginning of the Fall trimester the chapter pledged twenty men during formal rush and activated fourteen of the summer pledges on October 24, 1964. The next event on the Fall calendar was Parsons College Homecoming November 14, 1964. The theme this year was, "Parade of Progress." The Pike float was titled, "Progress Meets Prohibition," which won its division and received a trophy for the most beautiful float.

The following weekend was the end of the intramural flag football season. The chapter's team captured its league trophy, finishing out the season with a 6-0 record.

On December 7, our annual Dream Girl Dance was held in the Hotel Ottumwa. This year's Dream Girl was pretty Kathy Holt of Aurora, Illinois. She was crowned Dream Girl 1965 by last year's Dream Girl, Mickey Campbell. Kathy is in her sophomore year majoring in education.

With the return from Christmas vacation the intramural volleyball season came to an end, bringing another league trophy for Zeta Delta. The team finished with a 22-2 record.

If the rest of the year proves to be as good as our previous record, Zeta Delta chapter of Pi Kappa Alpha will earn its place among the already established chapters of Pi Kappa Alpha.

*Lou Rini,
ZΔ, Parsons College*

Parsons College Pikes "at work" on Homecoming Parade Float.

Wofford Chapter Entertains Children

Nu Chapter held its annual Christmas party for underprivileged children December 16, at the fraternity house.

Neal Dickert played the role of Santa Claus and each of the ten boys and ten girls from the Spartanburg Children's Home received a gift and refreshments.

The brothers had as much fun as the children. The boys and girls had to wait in line to play with their toys.

After the party the brothers exchanged gag gifts according to tradition.

The Dean of the College and the Dean of Students were in attendance along with Pi Kappa Alpha National Secretary John Horton and his wife.

*Ken Kinzie,
N, Wofford College*

University Of Tennessee Fraternity Park

Pi Kappa Alpha and twelve other University of Tennessee Fraternities have signed agreements with the University to begin construction of new homes valued at a total of \$2,100,000 to \$2,500,000.

The fraternity homes estimated to house 425 to 475 students will be built in a "fraternity park" arrangement on 18 acres of land. The "park" concept is designed to provide thirteen building sites clustered around a park and a series of open spaces which will be developed with patios, walks, and recreation areas. Within the park, each fraternity will have its house and a small lot which it can develop according to its individual taste while all other property in this park will be used in common by the fraternities. The park area will be visible from a tree-lined campus boulevard and will be adjacent to the new natatorium, and track and intramural sports areas which will be constructed soon after the fratern-

nity houses are completed. The fraternity architects have formed an association to co-operate with the landscape architect and University officials in securing the optimum development of the area.

The University of Tennessee proposes to finance the construction through a housing loan from the HHFA which the individual fraternities will repay on a long-term basis.

Construction contracts are scheduled to be awarded in August 1965 with a target date for completion of the project set for early 1966.

Fraternities which have signed agreements to build in the fraternity park are: Sigma Chi, Alpha Tau Omega, Lambda Chi Alpha, Phi Gamma Delta, Phi Sigma Kappa, Delta Tau Delta, Pi Kappa Alpha, Sigma Nu, Zeta Beta Tau, Sigma Phi Epsilon, Sigma Alpha Epsilon, Alpha Gamma Rho, and Kappa Alpha.

Georgia Chapter Honors New Members

Winter quarter opened for Alpha Mu with a social party honoring eight new pledges and ten newly initiated brothers into Pi Kappa Alpha. Presiding at initiation were the newly elected officers who will serve until the end of the school year: Thomas C. Haygood, SMC; John P. Thayer, IMC; Gary T. Smith, SC; and Joseph R. Dyer, Th.C.

On the evening of January 14, Miss Lucy Arnold, Pledge Sweetheart of 1964, presented the 1965 Sweetheart Cup to Miss Kathy Moore, a Chi Omega from Marietta, Georgia.

Kathy will serve as the Dream Girl of the pledge class for the current calendar year. The brothers and pledges are proud to have her represent Pi Kappa Alpha on the Georgia campus.

Among other social functions, winter quarter was highlighted with the appearance of Johnny Jenkins and the Pinetoppers featuring Oscar Mack at the annual Costume Ball. Held on the week-end of February 26-27, the theme of comic strips was well displayed by all brothers, pledges, and guests attending. The usual slide was present and

there was the annual amount of minor casualties.

Alpha-Mu turned enthusiastically athletic during winter quarter as Christmas brought a wide array of sporting equipment. Miss Joann Alexander, Dream Girl for 1964-65 and a Kappa Alpha Theta from Talbotton, Georgia, presented the fraternity with a table tennis set, a volleyball set, a dart board, and a badminton game.

The quarter ended with most of the chapter seeking the sun and sands of Daytona.

Walter C. Corish, Jr.,
AM, Univ. of Georgia

Montana State PiKaps Occupy Fine New House

Gamma Kappa Chapter House, 1321 South Fifth Street, Bozeman, Montana.

Welcoming visitors to the new Montana State Chapter House (L. to R.), Roger Wegner, National Vice-President Rulon Clark, Dream Girl Marlyn Dolighan, Professor Merrill Burlingame, and Professor Robert Barnard.

Montana State Chapter visitors (L. to R.)—Executive Director Earl Watkins, Dream Girl Marlyn Dolighan, SMC Phil Baker, Chapter House Commissioner Herbert Miller, and (rear) Alumnus Counselor Allan McAlear.

Relinquishing its claim, after 35 years, on a two story house at 502 South Grand, Gamma Kappa Chapter at Montana State College transferred into an \$80,000 house at 1321 South 5th, Bozeman, Montana.

This action fulfilled the hopes and dreams of many men for many years. The new house, situated one block from the campus of M.S.C., was completed sufficiently to permit the chapter to move during Spring Quarter of 1964. The house, when fully completed, will accommodate 48 men. At present 21 of the 43 man chapter live in the house.

The ultra-modern house is practical in every aspect. Near the front door, in the foyer, and above a 6 foot planter featuring tropical plants, there is a huge crest constructed by Brother David McMasters. The spacious sunken living room is separated from the adjoining dining area by a full length folding mahogany wall. There is a fully equipped kitchen on the other side.

At the other side of the house, away from the center of activity, are the study rooms and dormitory area. The study rooms accommodate four men each. They are quipped with built-in study lamps, desks, shelves, closets, and all the essentials for efficient and practical study rooms. The dormitory area is separate from the study rooms and is farthest away from the living quarters.

The house is kept at a comfortable living

temperature with four separately controlled heating units.

The downstairs, when completed, will be a duplicate of the upstairs. At present the future dormitory area downstairs is being used as a chapter room.

Also downstairs is the laundry room. Beneath the living room and kitchen is an unimproved excavation, for future development, presently it is being used as a storeroom.

Our Dream Girl this year is Miss Marlyn Dolighan, Delta Gamma, an education major from Bozeman, Montana. Marlyn has been one of the most active Dream Girls and proved to be a great asset to us this year.

This year during formal rush we pledged 19 men and now with this new addition have a very interested, active 24 man pledge class.

Another very important asset to Rush Week was the appearance of National Vice-President Bunny Clark at one of our Rush dinners. A very impressive speech was delivered by Brother Clark. It influenced many of the rushees.

The most recent accomplishments for Gamma Kappa was during an Interfraternity Red Cross Blood Drawing. We received a first place trophy for 95.5 per cent of the men donating blood and the traveling trophy for the highest percentage among the living groups on campus.

ΓΚ, Montana State College

Omaha University Pike Larry Villnow (No. 34) is Captain of the team and an All-Conference center.

Arkansas State Teachers Move To New Facilities

Upon the completion of a new dormitory designed for the purpose of housing the Greek fraternities on campus, Epsilon Phi chapter is enjoying more fully the fruits of brotherhood. One floor of the building accommodates the fifty brothers who live on campus. For us who have yet to build a house, this has been a wonderful experience. Previously, with no facilities other than a meeting room we were scattered about on campus. Now, we share rooms together on the same floor. A study lounge has been supplied which serves also as the meeting room. The room has been decorated and furnished with aid of an architect. A very popular item in the lounge is a color television.

Fall rush of '64 was quite a success and established an unprecedented achievement. There were 17 pledges, a school record for fall rush. A school policy restricts pledging to those with 12 or more hours with a grade point of 2.00 of a possible 4.00. All 17 pledges completed their training and were initiated December 12. As expected, these men have set about maintaining the reputation of Pikes being number one of campus.

As has been the case for the past several years, the Pikes are going strong in intramurals. An undefeated team took the football trophy and the bowling team stands second. The basketball team is in the cham-

pionship playoff with no defeats in a double elimination tourney. With these accomplishments and outlooks for a great softball team, the sweepstakes trophy is being eyed closely. We expect to make it six in a row.

Brother Joe Fred Young, besides being President of the Interfraternity Council, has been named to the All Conference football team for the third straight year. Jerry Campbell made the glitter team for the first time while Joe Huie made honorable mention. Joe Huie and Robert Stone have been elected captains of the '65 Bears. Pikes Larry Burreleson, George Jones, James Mainord and Jim Holland are a vital part of the A.S.T.C. basketball squad which now enjoys number one rank in our conference.

Officers for the spring semester are: SMC Adrian Wewers, IMC John Murray, Th.C Mike Hargis, SC Dalton Neely.

Ronnie Lensing,
EΦ, Arkansas State
Teachers College

Omaha University Plans Fraternity House

Plans have finally been announced to allow fraternity houses on the Omaha U. campus. Brother Dud Sauve, our faculty sponsor, is on the committee dealing with the proposed expansion. With the help of local alumni and national office, we of Delta Chi anticipate great success for this new measure.

Class officers were elected late in October. Brothers gaining offices were Joey Snell, senior vice-president; Terry Dudley, freshman vice-president; and Steve Sheppard, freshman Student Council. Steve joins three other brothers currently on council: Rich Tompsett, president; Mike Mench, treasurer; and Doug Slaughter. Other Pikes in leadership positions include Craig Hoenshell, vice-president of IFC and president of the Society for Advancement of Management; C. Dwight Saxton, president of Omicron Delta Kappa, leadership honorary; and Larry Miller, vice-president of Phi Alpha Theta, history honorary.

Delta Chi hosted 30 boys from the Omaha Home for Boys at the last football game of the season in November. Pat Holloran and Larry Forman were in charge of the event, which was termed a big success.

The All-Star intramural football team was recently announced. Delta Chi is proud of the three brothers who were selected: Rich Tompsett, offensive quarterback; Dave Harrington, offensive guard; and Tim Swisher, defensive end.

The University Theater re-presented "South Pacific" as its Fall production, in honor of retiring O. U. President Milo Bail. Three Pikes took part in the presentation: Greg Loso, Mike Sweet, and John Poviliatis.

Delta Chi had cause for great pride November 3rd as Brother Glenn Cunningham

was re-elected to the U. S. House of Representatives. Brother Cunningham is a charter member of Delta Chi.

Brother Larry Villnow, outstanding center for the basketball team, was recently chosen Captain for the season. "Peaches-and-Cream" Villnow has played all four years and has started in 74 consecutive games. He was All-C.I.C. center last year, and is a sure bet to repeat.

In what could most aptly be termed "going out in style," Delta Chi recently had its Garnet and Gold Ball. Mike Sweet was in charge of everything but sponsors. It was announced that Judy Eichhorn of Chi Omega was this year's Dream Girl. Judy is vice-president of Chi Omega, secretary of Student Council, and a member of virtually every honor society on campus. She is engaged to Harv Gilbert. Her court included Mary Sue Windsor, Judy Sundberg, Jerry Lewis, and Jane Carter.

Brother Sweet has announced that the Annual Dinner Dance will be February 27th at the New Tower. At this time, the White-Gilmore Memorial Scholarship will be given in honor of Brothers Bob White and Jerry Gilmore, killed two years ago in an automobile accident.

Larry Forman,
ΔΧ, Univ. of Omaha

Heilig Is President Hampden-Sydney Student Body

Again this year Iota chapter is a campus leader in student government and athletics. George Heilig is president of the student body. Heilig is also a member of Omicron Delta Kappa National Leadership Honor Society, and was chosen last year for Who's Who. Along with Junior Whitey Lipscomb, Heilig was selected to the All Virginia Small College and All Mason-Dixon Conference football teams.

The Hampden-Sydney basketball team is off to a good start this season with PiKA co-captains Dave Trickler and Steve Snyder leading the way. Other PiKA's on the squad are Ed Witthoef, Frank Booth, Tom Richardson, Tom Lawrence, and Pledges Denis Soden and Rich Witthoef.

Pledge Day for us this year was December 7, 1964. We pledged a select group of eleven boys. After a year off-campus, pledging was again held at school and this made it more meaningful and more fun for all.

During the summer two new rooms were added to the house, providing living space for four men. A total of twelve may now live in the house. We are in the process of converting two rooms into date-rooms.

We are looking forward to being hosts to the Seventy-Fifth Anniversary celebration of the Junior Founders Convention to be held at Hampden-Sydney later this winter.

Charles Thompson,
I, Hampden-Sydney College

This "Junior Wyatt Earp" is one of the delighted children at the Christmas benefit given by the University of Missouri Pikes and Pi Phi's.

Brothers Honored

Four brothers of Alpha Kappa were honored by being appointed to "Who's Who in American Colleges and Universities". They are Gary Koch, Owen Lasker, Larry Littlefield, and Clyde Vandivort.

During the fall semester Pike intramural teams showed their strength by placing first in the Inter-Fraternity Bowling League, second in intramural football, second in intramural basketball, and fifth in handball singles and doubles. In taking first place the bowling team accumulated 86 out of 120 possible points.

The social scene was highlighted by the annual Christmas weekend dance and the New Year's Eve party. Several of the brothers have cached their shaving gear and are growing beards for the annual St. Pat's festivities which fall this month. The theme for this year's float will be Elmer Fudd exercising Bugs Bunny with a double barreled shotgun.

Several of the top executive offices on campus are filled by men of Alpha-Kappa. Clyde Vandivort is president of the St. Pat's Board; Brothers Gary Koch, Reg Nations, and Dave Hoffmeister are respectively Editor-in-Chief, Literary Editor, and Classes Editor of the yearbook. Brother Koch is also treasurer of the Student Council. Brother Wes Myers is president of the American Institute of Aeronautics and Astronautics and Dave Hoffmeister is secretary. Brother Larry Littlefield is treasurer of Blue Key.

*Reginald O. Nations,
AK, Univ. of Missouri
at Rolla*

Pikes Are Busy Bodies At South Carolina

Xi Chapter at the University of South Carolina, USC, through its rush program, honors, intramurals, community service projects and activities, has earned its place of leadership on the South Carolina campus.

The beginning of the fall semester saw the PiKA's pledging 24 of the top underclassmen. The members of the fall pledge, led by President Earl Hewlette, have exhibited tremendous potential as leaders in the fraternity and throughout the campus scene.

Brothers and pledges are proud of having been awarded a National Certificate of Merit from the Muscular Dystrophy Foundation. PiKA's collected over \$450 for Muscular Dystrophy during the USC-Wake Forest football game this fall. This was the third PiKA service project of the fall semester; the other two included participation in the IFC "blitz" for the United Fund, and heading the campus March of Dimes drive.

South Carolina PiKA's have distinguished themselves with the following offices this year: Student Body Vice-President; Vice-President of Blue Key; Secretary of Kappa Sigma Kappa; Chaplain of Student Senate; President of Westminster Fellowship; President of the Marketing Club; Co-Captain of the "Fighting Gamecocks," varsity football team; President of the Press Club; Commander of Arnold Air Society; Fraternity Editor of USC's yearbook, *The Garnet and Black*; Deputy Wing Commander of the Air Force ROTC Unit; and Sports Editor and Assistant Managing Editor of the *Gamecock*, student newspaper.

Xi Dream Girl, Miss Donna Russell, Pi Beta Phi, was named to Alpha Order, Woman's Leadership Society, the highest honor on campus for women. Miss Russell is a former Editor of the *Gamecock*.

Brother Mike McCarthy was among 37 Carolina seniors named to "Who's Who in American Colleges and Universities."

In Intramurals this fall Xi won the campus Ping Pong championship and placed second in fraternity football competition. Prospects are still good for winning the All Sports Trophy.

Homecoming this fall saw PiKA's teamed with Phi Delta Theta and Delta Zeta to win third place in the competition for the best Homecoming float.

This fall, under the capable leadership of SMC Fred Davis, Xi chapter has seen a period of growth. Spring semester will undoubtedly see another semester of leadership for the PiKA's of Carolina as the following men serve them as officers: SMC—Sterling Laney; IMC—Ed Bond; ThC—Gene Miller; SC—Mitch Rifkin; Pledge Master—Mike McCarthy; and Rush Chairman—Jeff Lewis.

*Jim Graves,
Ξ, Univ. of S. Carolina*

William Bush Earns 4.0 At Emory Univ.

Beta Kappa fielded its best rush effort in quite a few years this Fall Quarter, and the result was nineteen of the finest pledges to walk the row. Pledge Sunday finished off two hectic weekends of rush. Rushing actually was over Saturday night at the annual Rush "Party." The Pike theme this year was the "Haunted House." The front yard was made into a cemetery while inside we draped string cobwebs and set up a funeral parlor where burial music was being played. Meanwhile, back in our party room the Pikes and rushees and their dates rocked to music provided by the "Esquires." Much credit for this party and its success goes to John Henderson who directed the whole operation.

In athletics the Pikes, led by Athletic Chairman Tom Weiker, captured second place in our division. Among the big ones were 0-0 tie with Sigma Chi, last year's football champ, and 12-0 and 12-6 victories over Chi Phi and Beta Theta Pi, respectively. All indications show that Brother Weiker will field strong basketball and soccer teams this winter.

Brother St. John directed an excellent social calendar. The biggest one of all Fall Quarter was the party we held with our brothers at Georgia Tech featuring Doug Clark.

Scholastically, Beta Kappa ranked sixth among the other thirteen fraternities. The chapter earned a 2.47 overall average with the house residents making a 2.65. This is the best record for us in quite a few years and with the aid of Dave Bennett, scholarship chairman, we plan on making 1965 a year for scholastic excellence.

Out of our nineteen pledges, fourteen made the 2.3 which our chapter requires for initiation (the University requires 2.0). Also, Pledge John McCord made the Dean's List. Noteworthy was Brother Wendell Adair's perfect 4.0.

Congratulations are extended to Bill Bush and Herb Broughton, our Fall Quarter new initiates.

*Robert B. Harrell,
BK, Emory Univ.*

Pi Kappa Alpha Comes To Western Kentucky State

The by-word of the new Pi Kappa Alpha Colony at Western Kentucky State College is — ACTION! In many fields, singly and in concert, this neophyte Pike organization has carved its new name on this mushrooming campus in southwestern Kentucky.

The former local fraternity, Lambda Sigma Epsilon, began the semester in the best possible manner by affiliating with Pi Kappa Alpha; the induction ceremony was conducted in the new E. A. Diddle Athletic

Building. Robert Felts, National Field Secretary; Donald Dickson, National Alumni Secretary; John Ewing, District President; John U. Field, former Supreme Council member, and representatives of PiKA chapters from Transylvania College, Lexington, Kentucky; University of Kentucky, Lexington, Kentucky; and Murray State, Murray, Kentucky, all assisted in the affair. There were 300 guests. With new chapter pledge pins displayed proudly on lapels, the Pike Hopefuls set out to prove that "Pi are not square," indeed, far from it.

The new Pi Kappa Alpha colony and its fine new name were brought immediately into the campus spotlights at Western. They won first prize in the Float Division in the Homecoming parade. Rush season started and the PiKA Colony was successful in reaping a fine pledge class that contained the President and Vice-President of two honor societies on campus. Christmas found the colony giving the local Boys' Club a Christmas party and taking children from the Potter Orphan's Home to basketball games.

On an individual basis, the Pike Colony members have been active both on and off campus. Jerry Cossey was appointed Brigade Commander of the Campus R.O.T.C. Unit. Jeff Green and Jim Haggerman won first and second place respectively in the campus wide Ogden Oratorical Contest and Ken Duncan made "Who's Who." Mason Ploch was chosen as the feature cartoonist for *The College Heights Herald*, our weekly campus newspaper. Jim Coleman represents our group in Campus Productions, and Don Mayfield sailed his Jet 14 in the Governor's Cup Regatta at Kentucky Lake for the Western State College PiKA Colony. George Gleitz, Sherman England and Gene Derr attended the Training Program held in conjunction with the National Convention in Denver.

We are all eagerly looking toward the day when we are Nationalized!

*Don Mayfield,
Pi Kappa Alpha Colony
Western State College*

Pikes Hold Campus Posts At Georgetown

The men of Alpha Omicron showed their leadership ability this year by capturing approximately 28 per cent of the elected offices here at Southwestern University. Out of the nine Greek organizations and the Independents the Pikes were elected to such important offices as president, vice-president, and treasurer of the freshman class; president and vice-president of the sophomore class; the editorship of two campus publications, the third editorship going to a Pike Affiliate; and president of the Intramural Council.

In addition to these offices five Pikes were elected to the school Senate and three to the Honor Council. Seven Pikes are members of Blue Key, a national honorary leadership fraternity for men; two are members of Alpha Chi, a national undergraduate

scholarship society; three are members of Pi Gamma Mu, a national social science honor society; and three are members of the school Letterman's Association.

In scholarship the brothers and pledges proved their brains by receiving an award from the university for having posted the highest scholarship average for a Greek fraternity in the school's 125 year history.

Although playing our hearts out, due to injuries and stiff competition we placed second in both football and volleyball. Throughout both seasons, however, the Pike spirit never weakened.

This year the brothers and pledges played hard as well as worked hard. Some of our parties included an "Open House Dance," a "Springtime in Stockdale Hoedown" (given by the pledges, of course), and an "Old Fashioned Christmas Dinner, Dance, and Hayride." They were fun and unusual.

Our new officers for this semester have been elected and are: SMC, Bill Watts; IMC, Skippy Leffler; Th.C., Bobby Abel; and Pledge Master, Jim Aderholt.

*Dennis Schnauser,
AO, Georgetown Univ.*

West Virginia Has Versatile Members

Fall activities for Alpha-Theta have been many and varied. Through the efforts of SMC Ladish a fine social committee was formed and a complete social calendar planned for the 64-65 school year. The Pikes opened the social season with a combo party in mid-September followed closely by listening parties with the Tri Delta, Alpha Phi sororities, and another combo party in late November. The first weekend after Christmas holidays another listening party was held with the Kappa Kappa Gamma sorority. A New Year's party, planned by Brother Burford, was held in South Charleston for all Pikes in the Kanawha Valley and those brothers who came from out of town for New Year's revelry.

The West Virginia Pikes have finished second or third in intramural athletics for the past four years. This year we decided to make an all-out effort for the narrowly missed number one position. Under the leadership of intramural chairman Paul Folfas we have won mountain climb, placed second in swimming and bowling, third in soccer, tennis, ping pong, and cross country. Competition among the eighteen fraternities is keen but we have a solid hold on second place. The spring sports, track and softball, are considered our strongest and we anticipate a close race for the intramural crown.

The Pikes have placed Brothers Chittum and Yatsko in Arnold Air Society, the Air Force ROTC honorary; Brother Burford in Alpha Epsilon Delta, Pre-Medicine honorary; Brothers Dickey, Lacy, and Dillon in Alpha Kappa Psi, commerce honorary; and Brother Bobst in Tau Beta Pi, the engineering counterpart to Phi Beta Kappa. Brothers Campbell and Grissinger are members of

the Varsity Club through their efforts in track and Brother Riivald has received his varsity letter for soccer.

Robert Lawyer, a 1964 graduate in physics, is doing post baccalaureate work in Air Pollution Control Engineering. This year is the first time a Masters Degree has been offered in this field at West Virginia. The course is given under the auspices of the Department of Civil Engineering and is offered at few other universities in the United States. The course chairman is Professor Benjamin Linsky, former head of the Detroit and San Francisco Air Pollution Control Agencies and one of the leading authorities in this field. Bob expects to receive his degree in August.

Early in September, Field Secretary Richard Ogle visited our chapter. The criticisms and earnest suggestions of Brother Ogle have enabled our chapter to operate on a much sounder basis throughout this year. Richard is easily the most popular field secretary to visit our chapter in many years.

Elections held in December resulted in the re-election of Douglas Ladish for his second term as SMC. To the best of our knowledge, this was the first time in the history of our chapter that an SMC had served for two terms and we congratulate him on the excellent job he has done. Other new officers are Charles Dickey IMC, Robert Elliot SC, and Richard Budd ThC.

*R. Richard Litke, Jr.,
AO, Univ. of W. Virginia*

Faris E. Rahall, AO (West Virginia), left, transfers title to radio station WQTY, Jacksonville, Florida as a gift to Jones College. Mr. Jack Jones, president, accepts the \$200,000 gift from the Rahall brothers.

Kansas State Is Host

The Alpha Omega Chapter of Kansas State University will host the annual 20th district convention this year. The dates are February 20 and 21.

175 men are expected to attend. Among these will be the National President Charles L. Freeman, National Rush Director Darrell Anderson, and National Counsel, Garth C. Grissom.

Within the two day activities it is hoped that the convention will provide a common meeting for members of all chapters, afford-

(Continued on next page)

(Continued from page 49)

ing an opportunity to become acquainted not only as individuals but as groups; an opportunity to exchange ideas and discuss mutual problems; and the occasion to review chapter operations and procedures with an eye toward improvement.

Also included in the two day convention will be a tour of the K-State campus, a party for everyone at the Chapter House, and various discussion groups and speakers.

*Newton C. Hinson, Jr.,
ΑΩ, Kansas State*

Utah PiKaps Build Brotherhood

Coming from Denver with a renewed sense of purpose the Alpha Tau Chapter at the University of Utah began the school year in fine style and at this writing was having one of its finest years from every possible angle, with a newly rounded feeling of brotherhood being an important byproduct.

The year began auspiciously as Alpha Tau was informed that their cumulative scholastic average from 1963-64 was the highest ever recorded by any men's group in the history of the University. Reflecting the pride felt in this and other accomplishments the brothers carried on one of their best rushes in many years, pledging twenty-two outstanding men with richly varied backgrounds. These men are: Wally Reichert, Gary Allen, Norm Anderson, Tom Whitesides, Paul Sheffield, Jeff Montague, Ray Carlisle, Gary Hansen, Tom Reese, Hank Nelson, Brian Moss, Doug Nichols, Doug Hammer, Dick Reichman, Jim Cottam, Jeff Cannon, Brent Gold, Mike Halfhill, Gordon Lambert, Mike Beyeler, Tom Winder and Dave Hansen.

The chapter also noted with pride the re-election of alumnus Frank E. Moss as Senator from Utah and the election of another alumnus, David King, for a second term as U. S. Representative from the second district. All of Pi Kappa Alpha can be proud of these men with us.

A further manifestation of brotherhood was the instant response by the chapter when the father of a brother and the mother of one of our new pledges died tragically. This is an intangible aspect of fraternalism, one not readily noticeable.

At this writing such aspects of fraternalism as social activity were being deftly handled as well as intramural athletics, in which Alpha Tau had swept three of the first four sports. Our quartet finished victoriously in Homecoming for the umpteenth time and our men again dominated both the student newspaper and such honoraries as Skull and Bones and Owl and Key. In addition with two more initiations, both highly impressive, chapter strength is over 100.

Fraternalism is both tangible and intangible, and in both aspects Alpha Tau has much of which it can be very proud.

*Roger Burr,
ΑΤ, Univ. of Utah*

Transylvania College members and dates entertain Shriners Hospital children at Christmas.

Transylvania Entertains Hospital Children

Fall quarter for Kappa ended on a very pleasurable note with our annual visit and Christmas party for the children at the Lexington Shriner's hospital. The day was highlighted by the appearance of Santa and Mrs. Claus who gave all the children individual gifts and stockings full of candy. As Santa made the rounds the rest of the chapter and their dates gave refreshments to the kids, and entertained them by reading, playing various games, and working on model planes and cars. The afternoon was a tremendous success leaving many smiles not only on the faces of the children, but with the brothers and their dates as well. Especially enchanting to the younger children was our own Pi Kappa Alpha snowman whose appearance startled many because he was not melting. The sparkling faces of the children as we said goodbye evoked a feeling of satisfaction

which was felt by the entire chapter.

Kappa is very happy to announce a very successful rush under the direction of Chairman Robert Schick which resulted in the pledging of thirteen outstanding men. The potential of this group is great, and we all expect top work from these fine pledges. The newly pledged members are: Jerry Schell, Covington, Ky.; Roger Huff, Hyattsville, Md.; Jerry Mulé, Hillsdale, N. J.; Tom Shevlin, Knoxville, Tenn.; Steven Shieldkret, Oceanside, N. Y.; John Dorland, Gifford, Conn.; David Ederheimer, North Kingston, R. I.; Jon Myszkowski, Bristol, Conn.; Cliff Elgin, Chevy Chase, Md.; Jim McCutcheon, Dayton, Ohio; Edward Annette, Terrace Park, Ohio; James Nissley, Ridgewood, N. J.; and Jack Slicklein, Huntington Station, L. I., N. Y.

K, Transylvania College

Leadership At East Tennessee

Epsilon Zeta Chapter of Pi Kappa Alpha had a very successful spring quarter at East Tennessee State University. Elected to office were: Roger Lloyd, president (SMC), Jim Price, vice president (IMC), Doug Willoughby, treasurer (ThC), and Jim Propst, secretary (SC).

The spring elections for class officers at East Tennessee State University found Epsilon Zeta in front of all other Greek organizations. Bill Newbold was elected president of the Senior Class and Tom Stephens Vice President. Bonny Vance was elected President of the Junior class, and Sam Deen was elected Vice President of the Sophomore Class. Tom Stephens, Sam Deen, and Bonny Vance were also elected to offices in the Student Government.

Other brothers who are holding offices in the Chapter at the present time include:

Phil Merritt—intramurals, Bud Shaver and Sam Deen—Calendar, Vint Rector—pledge master, Fred Welch—scholarship, Dick Kucharski—House manager, Dan Mahoney—Rush Chairman, Gordon Joy—MC, Bob Rike—Alumni Chairman, Tom Smith—Corresponding secretary.

The annual dinner dance was held at the Bristol Country Club this year. Miss Sherry Flemming, a member of Kappa Delta sorority, was selected as the chapter's dream girl for the coming year. Other awards presented at the dinner dance included: Best Active: Pete Sadler, Best Big Brother: Wayne Tingle, Best Pledge: James Propst, Most improved scholarship: Roger Lloyd, Joe Ward Booth, Jim Rogers, and Tony Jones did an excellent job of organizing the very successful dance.

During this past year and summer several

of the brothers became pinned. These men include: Jim Propst to Diane Shull of Alpha Omicron Pi, Dick Kucharski to Brenda Parman of Sigma Kappa, Vint Rector to Sue Davis, and Jim Rogers to Diane Dougherty. The presentation of roses to these young ladies and the annual pinning ceremony were held early in the spring.

New men initiated into the chapter during the past year include: Mike Moore, Johnson City, Tennessee, Dick Kucharski, Flint, Michigan, Mike Herron, Atlanta, Georgia, David Mynatt, Knoxville, Tennessee, Emory Stiner, Lafollete, Tennessee, Sam Deen, Johnson City, Tennessee, Dan Mahoney, Johnson City, Tennessee, Edwin Farmer, Bristol, Virginia, Rolland Langdon, Bristol, Tennessee, Jim Cordell, Lafollete, Tennessee, Hubert Vance, Johnson City, Tennessee, Ronald McCulloch, Flint, Mich., Gordon Joy, Arlington, Virginia, Gary Harrington, Alexandria, Virginia, Charlie Christie, Mesena, New York, Jim Propst, Morgantown, North Carolina, and Bob Cyphers, Richlands, Virginia.

The leadership program in Epsilon Zeta has been excellent. We are constantly striving to encourage our men to take part in all phases of University life by taking part in all community, university, and fraternity functions. Our recent achievements in scholarship, student elections, community activities, and university sponsored functions have all played a large part in the successful year for Pi Kappa Alpha at East Tennessee State University.

*Tom Stephens,
EZ, East Tenn. State*

Tulsa Pikes Go To Bowl Game

The 1964-65 school year will long be remembered as the year that the University of Tulsa went to the Blue Bonnet Bowl. And the Pikes went too. We decided that we would rent a bus and give our full support to Brothers John Osmond, Bill Pennington, Charles Hart and Larry Williams who are all on the team. We had a great time and enjoyed seeing T.U. beat Ole Miss in a fine game.

Gamma Upsilon is a proud chapter. We are proud of our local chapter and of the national fraternity. It is pride in our fraternity that enabled us to win the Newell Award at the Denver Convention. And we at Gamma Upsilon have something to be proud about. We started the year off by pledging the second largest group of men of any of the seven national fraternities on campus. We have been moving ever since. Our Past SMC Sid Dunagan who is also a member of Sword and Key was selected as Interfraternity Council President. Men from Pi Kappa Alpha hold two Student Senate seats. Pi Kappa Alpha is also well represented in Alpha Kappa Psi, the Honorary Business Fraternity. Steve Holmberg is President of the American Marketing Association and Dave Lansdown was selected as the outstanding freshman math student.

One of our newer pledges, Cameron Cunningham, was selected as University Scholar.

Tulsa Pikes have fun too. We obtained a fire truck this year with many thanks to our great Pledge Class. It seems that they saw a 1925 model Seagraves 750-gallon rear pumper, hose-carrying, white fire truck on their way back from their visit to Kansas U. and decided that they would buy it. Our annual Christmas party for underprivileged children received newspaper recognition here in Tulsa and was a huge success.

The Tulsa chapter is now in the process of distributing a 22" x 26" representation of the fraternity crest, reproduced in full vivid colors suitable for framing. Chapters can make use of these crests:

1. For display in the fraternity house, chapter room, and the homes of members.
2. For chapter fund raising project by selling the crests at a higher price to members and alumni.
3. To improve alumni relations by presenting the crests to outstanding alumni at rush functions and Founders' Day banquets.
4. To aid in building a stronger chapter and national fraternity now and in the future by encouraging all pledges who are going to be initiated purchase a crest in order to give them a permanent visual tie to their fraternity.

Under the capable leadership of Ken Johnson, who as Scholarship Chairman has an outstanding program, the chances are good that Gamma Upsilon will retain the two scholarship trophies that were won last semester.

During our recent elections we returned Dio Daily as SMC and Bob Davidson as Th.C and elected Tom Parkinson as IMC.

The Pikes in Tulsa are moving. The months and years ahead can be nothing else but great!

*Paul Jones,
George Flippo,
IT, Tulsa Univ.*

Beta Nu Hosts Convention

The brothers of Beta Nu at Oregon State University are hosts for the District 27 convention this year from February 12-14. In excess of 150 brothers from three states are expected to attend. An awards luncheon and District Dream Girl dance highlight the weekend. Alumni are urged to take an active part.

In recent elections, Gene Faust, who participated as the SMC for the model initiation at Leadership School last year, was re-elected SMC, and Phil Lamberson, John Eckholt, and Brian Traynor were elected IMC, Th.C, and SC respectively.

IFC Treasurer Bob Shrum is presently Operations Officer in NROTC and Phil Lamberson served as company commanding officer fall quarter.

Rush Week was concluded by the pledging of 18 rushees with a 3.12 GPA from high school, representing several east coast states as well as the West. The freshmen also took second place against over 50 entries in the annual Paw-Paw Box competition.

The members and pledges are all very active in intramural sports and the volleyball team recently came within one game of winning the OSU championship.

Many house improvements have been completed, such as a completely new outside paint job, new carpets, and two new rooms in the basement. Also a plush lounge has been added for the comfort and enjoyment of the membership.

*Terry Robertson,
BN, Oregon State Univ.*

Cornell Completes House Improvements

The summer of 1964 brought the latest of a series of improvements to the Beta Theta chapter house. To preserve the external appearance, plans for an addition were vetoed and the funds directed to a series of internal improvements. The most recent of these was the rebuilding and carpeting of the house's three flights of stairs. Thanks to the alums, it is no longer necessary to bombard rushees with conversation to camouflage the creaks in the stairs.

At Cornell, an IFC moratorium prohibits rushing freshmen in the fall semester. Beta Theta still managed to pledge five sophomores this fall, the second largest fall pledge class of 52 fraternities on campus. The pledges showed their active participation in the house's social program by inviting several Alpha Phi's and Kappa Delta's for a pre-Thanksgiving party.

This fall Beta Theta initiated plans to improve scholarship. An academic pool was organized; each brother contributed one dollar and two-man teams were paired on last semester's grades. The team with the highest total of points this semester will win the pot. It was also voted in house meeting to grant \$40 to each pledge attaining an 83 average, to be applied to the purchase of a badge upon initiation.

This semester's social calendar has been a full one. Early in the year we were fortunate enough to have Elbert P. Tuttle, past National President and now Chief Judge of the U. S. Fifth Circuit Court of Appeals, visit for an evening. Judge Tuttle, an alumnus of Beta Theta and also a trustee of Cornell University, was entertained with dinner, and a semi-formal dance. The day was a success all around since that afternoon the Big Red was victorious in football against Pennsylvania. Fall Weekend and the Christmas Party were again successful, and the chapter is looking forward to the Dream Girl Formal, a traditional February event.

The newest program initiated is intended to strengthen social and academic ties with "the Hill". Several guest speakers have been invited to dinner at the chapter house, including the Assistant Dean of Students and several popular faculty members. We are looking forward to having many more prominent guests in the near future.

*James F. McKevitt,
BΘ, Cornell Univ.*

SMU First in Homecoming

Beta Zeta Chapter of Pi Kappa Alpha has just finished its most successful fall term of the last few years.

The Pikes had placed second in Homecoming decorations for the past two years. This year the Pikes took first place honors. The front yard resembled a battlefield as a ship, an airplane, and a cannon bombarded a Texas Aggie foxhole. Special recognition was given to those brothers who made this year's decorations a first prize winner. Among those recognized were Bob Nagel, Gene Wallace, John Colby, George Hurlburt and Rick Thomas. An Open House for the alumni was also a part of Homecoming activities.

After several house parties during the first month of the semester, the Yard-and-a-Half Party was held at the house the last of October. It was considered a great success. It will be continued as an annual affair. The brothers in the chapter gave their dates a yard and a half of material with which to make a costume.

Rush started the week after Homecoming. Again, we ranked favorably with other leading fraternities on campus in number of boys pledged. The following twenty-six boys are now pledges of Pi Kappa Alpha: Jim Harper, Dallas, Texas; Hank Darwin, Fort Worth, Texas; Lynn Railsback, Phillips, Texas; Mike Roddy, Dallas, Texas; Bill White, Caledonia, Ohio; Garland Wright, Midland, Texas; Harvey Davis, Dallas, Texas; Mickey Kahn, Houston, Texas; Gary Johnson, Arlington, Texas; Dave Waterhouse, Dallas, Texas; Bob Spickelmier, Hutchinson, Kansas; Jimmy Jensen, Dallas, Texas; Frank Moore, Memphis, Tennessee; John Terry, Jefferson, Texas; Kirk Wade, Dallas, Texas; Bruce Copp, Miami, Florida; Bill Burdeaux, Houston, Texas; George Cochrum, Baytown, Texas; Jim Miller, Rochester, New York; Mac Gorforth, Oakfield, Tennessee; Bob Strevell, Houston, Texas; Ray de Sola, Caracas, Venezuela; Jack Heifner, Corsicana, Texas; Rick Hinton, Woodside, California; Larry Beich, Houston, Texas; Frank Arnold, Daingerfield, Texas.

The last big event of the semester came just before Christmas when the Christmas Dance was held in honor of the pledges. A Pledge Class Sweetheart was chosen from girls representing each of the sororities. The Sweetheart chosen was Wilma Wallace of Zeta Tau Alpha.

*Tom Ewbank,
BZ, So. Methodist Univ.*

The Beta-Zeta Pikes at S.M.U. made the front page of the Wall Street Journal in 1962 with the following article: "Pi Kappa Alpha Fraternity at Southern Methodist University chartered two Central Airlines planes to carry members and dates from Dallas to Fort Worth, a distance of thirty miles, for the fraternity's Christmas party.

Beta Zeta Chapter at Southern Methodist University won first place in Homecoming decorations.

Georgia Tech PiKaps Receive Honors

Brothers Gil Amelio, John Phelps, and Clifford Nix were selected to membership in Who's Who in American Colleges and Universities. Brother Amelio was a member of Phi Eta Sigma, freshman honorary society; the Rambling Wreck club; and was a member of the Student Council for four years. Brother Phelps was a member of Phi Eta Sigma, freshman honorary society; President of Alpha Phi Omega; and a Student Council member. Brother Nix was a member of the Rambling Wreck Club, Executive Roundtable, and the Bulldog Club. Brother Phelps also was selected for the Legion of Merit medal for the Third Army, top award for an Army R.O.T.C. cadet.

Again as last year the brothers made several improvements to the house and surrounding grounds. The house received a new coat of paint, and the brothers built a new retaining wall and made several improvements to the back patio.

The brothers were quite happy on pledge Sunday when 24 students walked the long mile to our house to become pledges. However, rush did not end on pledge Sunday. A constant rush program directed mainly by Art Sappington enabled the chapter to pledge several other students.

The chapter's sport program saw marked improvement as we won our league football title and placed third in the school. Also our chapter placed high in the swimming meet. We are looking forward to a strong basketball team and an even stronger softball team.

Four men were initiated into the bonds fall quarter. They were Cary Brown, Tom Cottrell, Will Gosnold, and Larry Perkins.
*Rush Stewart,
ΑΔ, Georgia Tech*

Idaho Colony Occupies House

With the purchasing of the house finally completed, Idaho Pikes are preparing to move in at the beginning of the Spring semester. Much cleaning and remodeling is in order; therefore all 30 members will be kept busy making the house liveable. Furniture is still rather scarce, but we will have a skin won from Gamma Xi (Washington State) in the annual "Battle of the Palouse" gracing our meeting room wall.

A rush function held in the latter part of October brought seven fine pledges into the growing colony. Pledged were: Dennis Johnson, Weiser, Idaho; Edd Frost and Kieth Reis, Spokane, Washington; John Orwick, Chicago, Illinois; Ken Buck, Philadelphia, Pennsylvania; Tom Heyn, Wallace, Idaho; and Tom Cunningham, Los Altos, California. Later that same month Roger Gonzales of Moses Lake, Washington and John Tullis of Moscow, Idaho were pledged.

Newly elected colony officers include: Vice-president, John Garske; House Manager, Ross Peterson; and Roy Bensen, Secretary.

Mid-term grades this past semester found the colony pledge class with a 2.36 average.
*Dave Trigueiro,
Univ. of Idaho Colony*

SMC Sim Brian receives scholarship award from Dean Nash, Murray State College. The college scholarship award is named in honor of Brother Nash.

Epsilon Lambda Has Successful Season

After a very successful spring season in 1964, Epsilon Lambda at Murray State College started the fall term of 1964 with great expectations and have followed through with brotherhood, fellowship, and service in the name of Pi Kappa Alpha. The Pikes at Murray State College returned with renewed vigor and after the orientation as to the proceedings of the National Convention were even more eager.

After gaining nine top quality pledges, who were installed as men of Pi Kappa Alpha on December 13, 1964, PiKA was well on its way to a successful year. The new actives are Jim Haye, Stewart Tolar, Steve Bisig, Darryl Ross, Don Saunders, Maxie Spillman, John Latendresse, John Turnbow and Ed Farmer.

During the fall our chapter was presented with the Dean Nash Scholarship Award for the fifth time in six years. This award is presented annually to the fraternity on campus which has the highest over-all grade average.

Socially this year has been a great success. With the coming of the new year, Murray found PiKA in a very "swinging" mood. With several dances at the beginning of the year to start things moving, Epsilon Delta was well on the way to a socially successful season. The main event of campus social life this season was the Royalty Ball, featuring the Mar-Keys and the Falcons. The highlight was the Dream Girl Ball, at which Miss Pat Rankin was crowned by the preceding Dream Girl, Miss Maxine Bennett, as her successor.

In the intramural sport program Pledge Maxie Spillman led our cross-country team to a smashing victory while establishing an intramural record for the event. After receiving the cross-country trophy, we went into an arduous football season. The league being more balanced than ever, the football team, coached by SMC Jim Brien, although allowing only three scores to be registered by the opposition during the entire season,

lost the final game 7-0, and finished in second place. At the present time we are tied for first in basketball. Coach Bob Goebel, a former MSC basketball team member, and our team are very optimistic as to the outcome.

Pi Kappa Alpha also did well in campus politics, as the men gained their share of offices. Men elected to office were:

Senior Class: Representative, Bill Murphy; Vice-President, Ed Murray.

Junior Class: Representative, Larry McIntosh.

Sophomore Class: Representative, Mike Wright; President, Ed Grogan; Treasurer, George Shaw.

Epsilon Lambda has one officer on the Interfraternity Council, William Hogan Bryan. Men on Campus elected were Bob McGahey (Business Manager of College News) and Bill Murphy.

Under the leadership of Robert Lee, the newly elected SMC, the chapter started a program of service to the community surrounding the college. The first service rendered was to the Calloway County Paradise Friendly Home, a home for the aged, which was in bad need of repair. The actives and pledges went to work and soon the house became a home for the residents. Soon a Christmas party was being planned for the orphans of the county. The party was a success, with the members gaining as much as the children. Plans are now being made for a series of such services, including a monthly program for the students and patients at Outwood Hospital and School for the Mentally Retarded, located at Dawson Springs, Kentucky.

New officers elected for the present term were: SMC Robert Lee, IMC Richard Hurt, ThC Ken Stadlerman, SC Tom Blue, and Pledgmaster Dan Kelly.

*Douglas Byrd,
EA, Murray State College*

Max Spillman victoriously crosses finish line in cross-country match setting a new record at Murray State College.

Drake Earns Public Relations Honors

The months since the last *Shield and Diamond* have proven to be busy ones for the men at Delta Omicron. Many exciting events have taken place to make the Drake Pikes the leaders of an ever growing Greek system.

During November, Drake Greek Week was held. The men of Pi Kappa Alpha were well represented by our chapter. For the second time in as many years, Delta Omicron is the proud owner of the Drake Interfraternity Council Public Relations Trophy. If we win it again next year the trophy will become ours permanently. The trophy is awarded to the house that has been responsible for the most service during the past year to the city of Des Moines and the Drake campus. We feel that we are responsible for the good publicity the Drake Greek System has received for its fine service work. We have already started the work that will be necessary to win this trophy for the third consecutive year. Also during Greek Week, Brother James F. Curtin, our candidate for Greek Week King, was initiated into Gamma Gamma, an honorary Greek Leadership Fraternity.

Two men of Delta Omicron were elected to offices of campus leadership. Steve Finkel is vice-president of the Drake Interfraternity Council, and he is also vice-president of the Drake Young Republicans of which IMC Dave Roseberry is president.

Our social events for the month of November consisted of an exchange with the Delta Zetas, a Roaring Twenties Party and our annual Playboy Party. The Playboy Party is sponsored each year by the pledges and is always one of the better parties of the year. We also honored our new housemother, Mrs. Hagemann, with a welcoming tea that was attended by all the other campus housemothers.

In December our intramural basketball team and our bowling team started their seasons with victories. Our social events for the month consisted of a Christmas Party, Alumni Dinner and a marvelous Winter Formal. The Formal, held at Camp Sunnyside, was one of the most successful social functions of the year, thanks to the efforts of Social Chairman Joel Lefton.

We have qualified as one of the six final acts in Bulldog Tales, the campus variety show. With some good acting the theme should bring us another first place.

During the second semester our officers will be: Steve Finkel, SMC; Frank Vaia, IMC; John C. Schneller, SC; Herb Dotterer, Th.C. and Lew Hancock, Pledge Trainer and Rush Chairman. With these capable men at the helm, combined with the spirit of our chapter, we are looking forward to an excellent second semester.

*Richard Freeman,
ΔO, Drake Univ.*

Vanderbilt's Rousseau Earns Medical Scholarship

The opening of the fall semester of the 1964-65 school year at Vanderbilt University found Sigma chapter of Pi Kappa Alpha once again hard at work. During the first ten days of the semester, the brothers labored many long hours on fall rush. We were led in our efforts by Rush Chairmen Gene Kirby and Jim Puckett. Our efforts were not in vain; the Pikes pledged thirty-four of the best men on campus. They represent a wide range of talents and abilities, and should go far in keeping Pi Kappa Alpha one of the top fraternities on the Vanderbilt campus.

The pledges who will go through formal pledge training in the spring semester are: Frank Adams, Beaumont, Texas; John Barrett, Mobile, Ala.; Joe Baugh, Franklin, Tenn.; Don Booker, Kingsport, Tenn.; Ronnie Buchanan, Madison, Tenn.; Caddy Codrington, Charlotte, N. C.; Estes Cocke, Chattanooga, Tenn.; Dan Cundiff, Middletown, Ky.; Hugh Dinwiddie, Hixson, Tenn.; John Eslinger, Beaumont, Texas; Robert Fleming, Columbia, Tenn.; Bill Grigsby, Kingsport, Tenn.; Jay Hamilton, Wilmington, Del.; Joe Henderson, Oak Ridge, Tenn.; Shannon Holloway, Middletown, Ky.; Bill Kelly, Nashville, Tenn.; Frank La Franco, Wood Dale, Ill.; Dave Mathes, Jacksonville, Fla.; Mike McLean, Kingsport, Tenn.; Bill Miller, McLean, Va.; John Minchey, Knoxville, Tenn.; Dave Montiel, Mobile, Ala.; Ridley Moorman, Huntsville, Ala.; Gary Peterman, Brentwood, Tenn.; John Romberg, White Sands, N. M.; Dave Roney, Lafayette, Calif.; Rick Rutledge, Terrell, Texas; Jerry Smith, Johnson City, Tenn.; Charlie Starks, Louisville, Ky.; Mike Taimi, Potomac, Md.; Jeff Vaughn, Webster Groves, Mo.; Robert Ward, Copper Hill, Tenn.; Tom Whalen, Memphis, Tenn.; Dave Williams, St. Louis, Mo. In addition to these spring semester pledges, Sigma also had eight pledges who were going through official pledge training this fall. All have completed pledgship and either have been initiated, or await final confirmation of their grades.

On campus this year, Sigma has continued her leading ways. With Mike Ainslie, as Student Association President, leading the way, the Pikes have more campus leaders than any other fraternity. Besides Mike, we have Charlie Will, Student Court President; John Welch, Head Clerk of the Student Court; Wyatt Rousseau and Jim Puckett, members of the Honor Council; and John Fitzgerald and Lee McKnight, members of the Student Senate. In addition to these brothers, Brad Pyle headed the Alpha Phi Omega, national service fraternity, fall blood drive, in which PiKA led all the other fraternities in the number of members giving blood. Also, Bob Laird and Jeff Baswell are serving as cheerleaders this year for the Vanderbilt Commodores.

In intramural sports, Sigma has taken up where we left off last year. In touch football, we finished the season with a record of six wins and two losses, and a third place

finish among fourteen teams. Outstanding for PiKA were Mike Ainslie, IM football Most Valuable Player; Don Parnell who threw ten touchdown passes; Biff Holland, star offensive end; and All-IM choices Wyatt Rousseau and Jim Emison. In IM golf, the Pikes, led by Brothers Holland, Powers Dorsett, Will Lea, and Pledge Dan Devore, swept to the championship. In volleyball, we placed third. With the returning champions, we look forward to the coming basketball season and another trophy.

In chapter affairs during the fall semester, Sigma was ably led by Ed Carney as SMC. Ed also represented Sigma at the National Convention in Denver this past August. On December 7, elections were held for the spring semester officers. Charlie Will was elected SMC; Gene Kirby, IMC; Wyatt Rousseau, Th.C; and Frank Benson, Assistant Th.C.

On November 14, Vanderbilt had its Homecoming Day. A record number of PiKA alumni returned for the game and a dinner and party afterwards at the house. Although the game was disappointing (Vanderbilt lost), the supper and party were highly successful, with over 300 guests attending the dinner, and almost that many staying to listen and dance to the beat of Charlie McCoy and the Escorts, one of the many fine bands Sigma has had for her fabulous parties this year.

Let us forget academics and scholastic honors, Sigma again led the way. We had an academic average last spring that was above the all-men's and all-fraternity average. Further, Brothers Ainslie and Will were chosen for membership in Omicron Delta Kappa, national honorary leadership fraternity. This is one of the highest honors that can come to a Vanderbilt male undergraduate. Bill Bonnet was chosen for membership in Tau Beta Pi, national honorary scholarship fraternity for engineers. Just recently, Wyatt Rousseau was awarded a Potter Foundation Scholarship to Vanderbilt Medical School. This scholarship carries with it a four-year stipend of \$10,000.

Ed Kelly,
Σ, Vanderbilt Univ.

Syracuse Redecorates Chapter House

Alpha Chi chapter at Syracuse University looks forward to 1965 as promising one of the most successful years in our chapter's history.

Culminating one of the most outstanding social seasons, in the fall of 1964, with a Christmas Semi Formal. Walt Carey has been doing a great job as Social Chairman. Our traditional Christmas Party for the benefit of local orphans was co-sponsored with Alpha Xi Delta and ended the old year on a happy note. Thanks are due Bob Farrar for most of the planning.

The brotherhood returned to campus early in January ready to go to work on Formal Rush. We here at Syracuse have suf-

fered the consequences of deferred rush for the last two years and we now think we have the problem beat. Suggestions from National Headquarters have helped a great deal. With the spirit of the brotherhood keen, we hope to take one of the finest freshman pledge classes in recent years.

The physical plant of the chapter house has been improved greatly over the past year. New prints, a fresh coat of paint and new drapes have given the main floor a 'new look.' Work on our new furnace, which got underway early in September, was slowly completed and finally we PiKAs here in the northland can better bear the winter snows.

As the year begins to roll on plans for Founders Day in March and Dream Girl Weekend in May are being finalized. Our Dream Girl Calendar should be the best we have ever put together.

We look to 1965 as a good year for Alpha Chi. One sad point comes to mind when we lose our Senior class in June. The Seniors have served IKA well in the past four years. We salute them!

Tony Felicetti,
AX, Syracuse Univ.

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION

(Act of October 23, 1963: Section 4369, Title 39, United States Code). Publisher: File two copies of this form with your postmaster. 1. Date of Filing, October 1, 1964. 2. Title of Publication, The Shield & Diamond of the Pi Kappa Alpha Fraternity. 3. Frequency of Issue, Quarterly. 4. Location of Known Office of Publication (Street, city, county, state, zip code), 114 East Second St., Little Rock, Ark. 5. Location of the Headquarters or General Business Offices of the Publishers (Not printers), 577 University St., Memphis, Tennessee 38112. 6. Name and Addresses of Publisher, Editor, and Managing Editor, Publisher (Name and address) The Pi Kappa Alpha Fraternity, 577 University St., Memphis, Tenn. 38112; Editor (Name and address) Robert D. Lynn, 577 University St., Memphis, Tenn. 38112; Managing Editor (Name and address) Same. 7. Owner (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given.) Name, The Pi Kappa Alpha Fraternity, a not-for-profit corporation; address, 577 University St., Memphis, Tenn. 38112. 8. Known Bondholders, Mortgagees, and other Security Holders Owning or holding 1 percent or more of total amount of Bonds, Mortgages or other Securities (If there are none, so state). None. 9. Paragraphs 7 and 8 include, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, also the statements in the two paragraphs show the affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner. Names and addresses of individuals who are stockholders of a corporation which itself is a stockholder or holder of bonds, mortgages or other securities of the publishing corporation have been included amount of the stock or securities of the publishing corporation. 10. This item must be completed for all publications except those which do not carry advertising other than the publisher's own and which are named in sections 132.231, 132.232, and 132.233, postal manual (Sections 4355a, 4355b, and 4356 of Title 39, United States Code). a. Total No. copies printed (net press run) average No. copies each issue during preceding 12 months, 50,500; Single issue nearest to filing date, 51,250. b. Paid circulation, life subscription, to term subscribers by mail, carrier delivery or by other means. Average No. copies each issue during preceding 12 months, 48,500; Single issue nearest to filing date, 49,244. d. Total No. of copies distributed, Average No. copies each issue during preceding 12 months, 50,300; Single issue nearest to filing date, 51,250. I certify that the statements made by me above are correct and in paragraphs 7 and 8 when the interests of such individuals are equivalent to 1 percent or more of the total complete. (Signature of editor, publisher, business manager, or owner)—Robert D. Lynn, Editor.

Triumph of the Jewelers Art

YOUR BADGE —

a triumph of skilled and highly trained Balfour craftsmen is a steadfast and dynamic symbol in a changing world.

**WEAR YOUR PIN WITH PRIDE
AS IT REFLECTS THE RICH TRADITIONS
OF YOUR FRATERNITY LIFE.**

Official Badges:	Small	Med.	Large
Plain beveled border.....	\$ 6.75	\$ 7.75	\$
Crown set pearl	17.00	21.00	23.25
Crown set pearl, 4 ruby points	19.00	23.00	25.25
Crown set alternate pearl and ruby.....	21.00	25.00	27.25
Pledge button.....	\$1.00	Pledge pin	\$1.25
Coat of arms recognition button, enameled			\$ 1.25
Monogram recognition button			1.50
Official recognition button, letter Pi, 10K gold			1.00
SMC Key, 10K yellow gold			11.25

Add 10% Federal Tax and any State or City Taxes to all prices quoted.

Insignia listed above is carried in stock for IMMEDIATE shipment.

If badge is preferred in white gold, add \$3.00 for plain badge and \$5.00 for jeweled badge. White gold insignia is SPECIAL, requiring three weeks for manufacture.

SPECIAL BADGES. We will furnish crown set badges in any stone combination that you desire. Please write for quotations or check with your Balfour representative.

Write for complete insignia price list
OFFICIAL JEWELER TO PI KAPPA ALPHA

L. G. Balfour Company
ATTLEBORO MASSACHUSETTS

IN CANADA L G BALFOUR COMPANY, LTD. MONTREAL AND TORONTO

NOW YOU CAN WEAR A IIKA BADGE

ORDER IT TODAY FROM
THIS OFFICIAL PRICE LIST—

PLAIN	Small	Medium	Large
Bevel Border	\$ 6.75	\$ 7.75	\$
Chased Border	9.25	10.25
Officer's Key-SMC, etc.	\$11.25		

FULL CROWN SET JEWELS

Pearl Border	\$17.00	\$21.00	\$23.25
Pearl Border, Ruby Points	19.00	23.00	25.25
Pearl Border, Sapphire Points	21.50	25.50	29.25
Pearl Border, Emerald Points	24.50	30.50	34.25
Pearl Border, Diamond Points	35.50	52.50	66.25
Pearl and Ruby Alternating	21.00	25.00	27.25
Pearl and Sapphire Alternating	23.50	27.50	31.25
Pearl and Emerald Alternating	27.50	35.50	39.25
Pearl and Diamond Alternating	49.50	79.50	103.25
Diamond and Ruby or Sapphire Alternating	53.50	83.50	107.25
Diamond and Emerald Alternating	55.50	89.50	113.25
Ruby or Sapphire Border	27.50	31.50	35.25
Ruby or Sapphire Border, Diamond Points	41.50	58.50	72.25
Opal Border	21.50	25.50	29.25
Opal Border, Ruby or Sapphire Points	23.50	27.50	31.25
Emerald Border	33.50	45.50	49.25
Emerald Border, Diamond Points	44.50	67.50	81.25
Diamond Border	77.50	133.50	177.25
Diamond Border, Ruby or Sapphire Points	65.50	108.50	142.25
Diamond Border, Emerald Points	66.50	111.50	145.25

White Gold Badges	{ \$3.00 additional on plain badges
	{ \$5.00 additional on jeweled badges

Official Large Pledge Button.....	\$1.00
Official Large Pledge Pin.....	1.25

Recognition Button:

Monogram, yellow gold-filled	\$1.50
Enameled Coat-of-Arms.	
Sterling Silver or yellow gold filled	1.25
Monogram Necklet	
10K yellow gold drop on an 18" gold-filled neck chain	4.00
10K yellow gold drop on an 18" 10K gold neck chain	6.00

GUARD PINS

	Single Letter	Double Letter
Plain	\$2.75	\$ 4.25
Crown Set Pearl	7.75	14.00

White Gold Guard Pins	{	\$1.00 additional on plain guards \$2.00 additional on jeweled guards
-----------------------	---	--

Coat-of-Arms Guard, yellow gold	\$2.75
---------------------------------------	--------

Chains for attachment of guards to badges
(not illustrated) included in the prices.

Official Ring—Ruby Encrusted with IKA Letters:	
10K Yellow Gold.....	\$41.75
Sterling Silver	22.50

10% Federal Excise Tax must be added to all prices quoted plus State sales or U. S. taxes wherever they are in effect.

7169

The regulations of your Fraternity require that no badge for an active member be delivered by the Official Jewelers without first receiving an Official Order signed by a Chapter Officer. To secure prompt delivery, be sure to obtain your Official Order at the time order is placed. If you are an alumnus member, specify your chapter and we will obtain the approval release for you.

Send Your Orders To Your Official Jewelers

BURR, PATTERSON & AULD CO.

2301 Sixteenth Street, Detroit, Michigan 48216

AMERICA'S OLDEST FRATERNITY JEWELERS

GREEK ALPHABETICAL CHAPTER LISTING

NOTE: First column is the date of installation. The date in parentheses specifies year charter revoked.

1868—ALPHA, University of Virginia
 1869—BETA, Davidson College
 1871—GAMMA, College of William and Mary
 1871—DELTA, Birmingham-Southern College
 1873—EPSILON, Virginia Polytechnic Institute (1880)
 1874—ZETA, University of Tennessee
 1878—ETA, Tulane University
 1878—THETA, Southwestern at Memphis
 1885—IOTA, Hampden-Sydney College
 1887—KAPPA, Transylvania College
 1889—LAMBDA, So. Carolina Military Acad. (1890)
 1890—MU, Presbyterian College of So. Carolina
 1891—NU, Wofford College
 1891—XI, University of South Carolina
 1891—OMICRON, University of Richmond
 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)
 1898—CHI, University of the South (1910)
 1900—PSI, North Georgia Agr. College (1933)
 1901—OMEGA, University of Kentucky
 1901—ALPHA-ALPHA, Duke University
 1902—ALPHA-BETA, Centenary College (1951)
 1902—ALPHA-GAMMA, Louisiana State University
 1904—ALPHA-DELTA, Georgia School of Technology
 1904—ALPHA-EPSILON, No. Carolina State College
 1904—ALPHA-ZETA, University of Arkansas
 1904—ALPHA-ETA, University of Florida
 1904—ALPHA-THETA, West Virginia University
 1905—ALPHA-IOTA, Millsaps College
 1905—ALPHA-KAPPA, Missouri School of Mines
 1906—ALPHA-LAMBDA, Georgetown College
 1908—ALPHA-MU, University of Georgia
 1909—ALPHA-NU, University of Missouri
 1910—ALPHA-XI, University of Cincinnati
 1910—ALPHA-OMICRON, Southwestern University
 1911—ALPHA-PI, Howard College
 1912—ALPHA-RHO, Ohio State University
 1912—ALPHA-SIGMA, University of California
 1912—ALPHA-TAU, University of Utah
 1912—ALPHA-UPSILON, New York University (1932)
 1913—ALPHA-PHI, Iowa State University
 1913—ALPHA-CHI, Syracuse University
 1913—ALPHA-PSI, Rutgers University (1959)
 1913—ALPHA-OMEGA, Kansas State University
 1913—BETA-ALPHA, Pennsylvania State University
 1914—BETA-BETA, University of Washington
 1914—BETA-GAMMA, University of Kansas
 1915—BETA-DELTA, University of New Mexico
 1915—BETA-EPSILON, Western Reserve Univ. (1959)

1916—BETA-ZETA, Southern Methodist University
 1917—BETA-ETA, University of Illinois
 1917—BETA-THETA, Cornell University
 1917—BETA-IOTA, Beloit College (1964)
 1919—BETA-KAPPA, Emory University
 1919—BETA-LAMBDA, Washington University (1961)
 1920—BETA-MU, University of Texas
 1920—BETA-NU, Oregon State University
 1920—BETA-XI, University of Wisconsin (1961)
 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, University of Nebraska (1941)
 1925—GAMMA-GAMMA, University of Denver
 1925—GAMMA-DELTA, University of Arizona
 1925—GAMMA-EPSILON, Utah State University
 1926—GAMMA-ZETA, Wittenberg College
 1926—GAMMA-ETA, University of So. California
 1927—GAMMA-THETA, Mississippi State University
 1927—GAMMA-IOTA, University of Mississippi
 1928—GAMMA-KAPPA, Montana State College
 1929—GAMMA-LAMBDA, Lehigh University
 1929—GAMMA-MU, University of New Hampshire
 1929—GAMMA-NU, University of Iowa
 1929—GAMMA-XI, Washington State University
 1930—GAMMA-OMICRON, Ohio University
 1931—GAMMA-PI, University of Oregon
 1932—GAMMA-RHO, Northwestern University
 1934—GAMMA-SIGMA, University of Pittsburgh
 1935—GAMMA-TAU, Rensselaer Polytechnic Institute
 1936—GAMMA-UPSILON, University of Tulsa
 1939—GAMMA-PHI, Wake Forest College
 1939—GAMMA-CHI, Oklahoma State University
 1940—GAMMA-PSI, Louisiana Polytechnic Institute
 1940—GAMMA-OMEGA, University of Miami
 1941—DELTA-ALPHA, George Washington University
 1942—DELTA-BETA, Bowling Green State University
 1947—DELTA-GAMMA, Miami University
 1947—DELTA-DELTA, Florida Southern College
 1947—DELTA-EPSILON, University of Chattanooga
 1947—DELTA-ZETA, Memphis State University
 1948—DELTA-ETA, University of Delaware
 1948—DELTA-THETA, Arkansas State College
 1948—DELTA-IOTA, Marshall University
 1948—DELTA-KAPPA, San Diego State College

1949—DELTA-LAMBDA, Florida State University
 1949—DELTA-MU, University of Southern Mississippi
 1950—DELTA-NU, Wayne University
 1950—DELTA-XI, Indiana University (1954)
 1950—DELTA-OMICRON, Drake University
 1950—DELTA-PI, San Jose State College
 1950—DELTA-RHO, Linfield College
 1950—DELTA-SIGMA, Bradley University
 1951—DELTA-TAU, Arizona State University
 1951—DELTA-UPSILON, Stetson University
 1951—DELTA-PHI, Colorado School of Mines (1963)
 1952—DELTA-CHI, University of Omaha
 1952—DELTA-PSI, University of Maryland
 1953—DELTA-OMEGA, High Point College
 1953—EPSILON-ALPHA, Trinity College
 1953—EPSILON-BETA, Valparaiso University
 1953—EPSILON-GAMMA, Texas Tech. College
 1955—EPSILON-DELTA, North Texas State University
 1955—EPSILON-EPSILON, University of Toledo
 1955—EPSILON-ZETA, East Tennessee State College
 1956—EPSILON-ETA, University of Houston
 1956—EPSILON-THETA, Colorado State University
 1958—EPSILON-IOTA, Southeast Mo. State College
 1958—EPSILON-KAPPA, Lamar State College of Tech.
 1958—EPSILON-LAMBDA, Murray State College
 1958—EPSILON-MU, East Carolina College
 1960—EPSILON-NU, Georgia State College
 1960—EPSILON-XI, Case Institute of Technology
 1960—EPSILON-OMICRON, Stephen F. Austin St. Col.
 1961—EPSILON-PI, Sam Houston State College
 1961—EPSILON-RHO, Idaho State College
 1962—EPSILON-SIGMA, Univ. of Tennessee, Martin
 1962—EPSILON-TAU, Eastern New Mexico University
 1962—EPSILON-UPSILON, Gannon College
 1963—EPSILON-PHI, Arkansas State Teachers College
 1963—EPSILON-CHI, Kansas State College of Pittsburg
 1963—EPSILON-PSI, Western Michigan University
 1963—EPSILON-OMEGA, East Central State College
 1963—ZETA-ALPHA, General Motors Institute
 1963—ZETA-BETA, Delta State College
 1964—ZETA-GAMMA, Eastern Illinois University
 1964—ZETA-DELTA, Parsons College
 1965—ZETA-EPSILON, Western Kentucky State College

COLONIES:

Southwestern State College—Weatherford, Oklahoma
 Little Rock University—Little Rock, Arkansas
 Indiana University—Bloomington, Indiana
 Ferris State College—Big Rapids, Michigan
 Southwest Texas State College—San Marcos, Texas
 University of Idaho—Moscow, Idaho
 Old Dominion College—Norfolk, Virginia

CURRENT S. M. C.'s

ALPHA—Douglas K. Gordon
 BETA—W. Thomas White
 GAMMA—David L. Kern
 DELTA—Skip Hardenburg
 ZETA—Frank Fox
 ETA—Earl A. Stoltz, Jr.
 THETA—Bill B. Johnston
 IOTA—Julius P. Smith, Jr.
 KAPPA—Richard Marcus
 MU—Gary Crawford
 NU—John Land
 XI—Sterling Laney
 OMICRON—Marcus D. Minton
 PI—Robert Stauffer
 SIGMA—Charles C. Will, Jr.
 TAU—Donald D. Sayers
 UPSILON—Wade Brown
 OMEGA—Charles W. Curry
 ALPHA-ALPHA—Jim Goodmon
 ALPHA-GAMMA—Albert Wright
 ALPHA-DELTA—Arthur H. Moorhead, Jr.
 ALPHA-EPSILON—James T. Carper
 ALPHA-ZETA—Robert L. Neighbors

ALPHA-ETA—Aaron Kinner
 ALPHA-THETA—Douglas J. Ladish
 ALPHA-IOTA—Glen Graves
 ALPHA-KAPPA—Gary C. Koch
 ALPHA-LAMBDA—George D. Cook, Jr.
 ALPHA-MU—Tom Haygood
 ALPHA-NU—Leonard Wayne Goodin
 ALPHA-XI—John Wright
 ALPHA-OMICRON—William Frank Watts
 ALPHA-PI—Robert Earl Wright
 ALPHA-RHO—Gary Gieser
 ALPHA-SIGMA—Don Cobleigh
 ALPHA-TAU—Jim Cannon
 ALPHA-PHI—John Freeland
 ALPHA-CHI—Tony Felicetti
 ALPHA-OMEGA—John D. Markel
 BETA-ALPHA—Charles N. Ehler
 BETA-BETA—David A. Woods
 BETA-GAMMA—James D. Langford
 BETA-DELTA—Michael A. Chiordi
 BETA-ZETA—Don Wheeler
 BETA-ETA—John S. Almon
 BETA-THETA—Bill Frayer
 BETA-KAPPA—Mac Perry
 BETA-MU—James D. Windham
 BETA-NU—Eugene W. Faust
 BETA-OMICRON—Dwight Yenzler
 BETA-PI—John Eldred
 BETA-SIGMA—Henry Shelton
 BETA-UPSILON—Lawrence Garry Layman
 BETA-PHI—David C. Dayton
 GAMMA-ALPHA—George Gaines
 GAMMA-GAMMA—Thomas C. Singer II
 GAMMA-DELTA—Jim Erickson
 GAMMA-EPSILON—Ronald L. Clark

GAMMA-ZETA—William J. Rauch
 GAMMA-ETA—Benedetto Greco
 GAMMA-THETA—Al Sanford
 GAMMA-IOTA—Pick Scruggs
 GAMMA-KAPPA—Phillip Baker
 GAMMA-LAMBDA—J. Albert Loranger
 GAMMA-NU—Thomas D. Averill
 GAMMA-XI—Wayne Thompson
 GAMMA-PI—Jerry Dean Schei
 GAMMA-OMICRON—William P. Gibbs
 GAMMA-PI—Bill Ford
 GAMMA-RHO—Jack B. Swanson
 GAMMA-SIGMA—Edwin W. Miguelucci
 GAMMA-TAU—Richard Schantz
 GAMMA-UPSILON—Dio L. Daily
 GAMMA-PHI—John Williams
 GAMMA-CHI—Quinton Etzel
 GAMMA-PSI—Jimmy Tate
 GAMMA-OMEGA—Frank Kulon
 DELTA-ALPHA—Todd Ackley
 DELTA-BETA—Fred J. Griffiths
 DELTA-GAMMA—Richard Randall, Jr.
 DELTA-DELTA—Dennis Ferguson
 DELTA-EPSILON—William A. Reed
 DELTA-ZETA—Jimmy Woodard
 DELTA-ETA—Frederic W. Petze
 DELTA-THETA—Jim King
 DELTA-IOTA—Charles J. Evans
 DELTA-KAPPA—Dennis R. Dieb
 DELTA-LAMBDA—J. L. Milton, Jr.
 DELTA-MU—Don L. Renegar
 DELTA-NU—Ronald Brown
 DELTA-OMICRON—Stephen N. Finkel
 DELTA-PI—Al Duncan
 DELTA-RHO—Raymond K. Ledbetter

DELTA-SIGMA—Barry Hershman
 DELTA-TAU—David Lee Stauffer
 DELTA-UPSILON—Richard L. Hood
 DELTA-CHI—Pat Halloran
 DELTA-PSI—Charles Anthony Randle
 DELTA-OMEGA—Bill Harris
 EPSILON-ALPHA—Kenneth Phelps
 EPSILON-BETA—Donald Luepke
 EPSILON-GAMMA—Robert Foster
 EPSILON-DELTA—Eddy Brooks
 EPSILON-EPSILON—Thomas Hadley
 EPSILON-ZETA—Roger M. Lloyd, Jr.
 EPSILON-THETA—Ronnie Lohr
 EPSILON-ETA—J. Robert Owen
 EPSILON-IOTA—David J. DeClue
 EPSILON-KAPPA—Tom Hartman
 EPSILON-LAMBDA—Robert Lee
 EPSILON-NU—Russell B. Gladding, Jr.
 EPSILON-MU—Thomas E. Reber, Jr.
 EPSILON-XI—Stanley M. Parsons
 EPSILON-OMICRON—Charles Parsons
 EPSILON-PI—Lawrence M. Scalise
 EPSILON-RHO—Lance D. Perkins
 EPSILON-SIGMA—David Byars
 EPSILON-TAU—Richard Valentine
 EPSILON-UPSILON—David F. Diefeman
 EPSILON-PHI—Richard Robinson
 EPSILON-CHI—Kenny J. Kunstel
 EPSILON-PSI—Thomas Murphy
 EPSILON-OMEGA—Lane Corley
 ZETA-ALPHA—William E. McKeon
 ZETA-BETA—Tommy Jay Minor
 ZETA-GAMMA—Barry Barker
 ZETA-DELTA—Phillip V. Moore
 ZETA-EPSILON—Larry Hall

FRIENDSHIP

The Pi Kappa Alpha Fraternity's
raison d'être is the translation of
casual companionship into lifelong friendship
among those of mutual esteem who share
its high ideals and standards. Under-
graduate members at colleges and universities
throughout our nation extend the hand of
fellowship to incoming brothers, saying "Wel-
come to an Adventure in Friendship for Life."

By R. D. Lynn