

VOLUME 78 • NUMBER 4 • JUNE, 1968

100th ANNIVERSARY CONVENTION DETAILS
AND INFORMATION INCLUDED IN THIS ISSUE

JOIN THE VIRGINIA ADVENTURE

SHIELD & DIAMOND

OF PI KAPPA ALPHA FRATERNITY

PROJECT CENTENNIAL PROGRESS DISCUSSED BY SENATOR EVERETT DIRKSEN, HONORARY CHAIRMAN, WITH MARTY BULLARD, IKA DIRECTOR OF PUBLICATIONS AND ALUMNI AFFAIRS; WYATT A. STEWART, PROJECT CENTENNIAL COORDINATOR; AND RON P. TATE, PRESIDENT OF MEMPHIS ALUMNI ASSOCIATION.

OFFICIAL CALL TO CENTENNIAL CONVENTION

TO: Student Chapters, Student Members, Alumni Associations, and
Alumni Members

GREETINGS:

The 100th Anniversary National Convention of our Fraternity will be held in Richmond, Virginia, August 25-29, 1968. The John Marshall Hotel will serve as convention headquarters. The official business of our Fraternity will be transacted at that time by the duly elected delegates.

The National Leadership School will be held at the University of Virginia, Charlottesville, Virginia, August 21-25, 1968.

This Centennial Convention will mark a historic occasion in the life of our Fraternity. Relatives, pledges and friends are urged to participate in these events which will pay tribute to our rich heritage. Virginia, the mother of presidents, is also the birthplace of Pi Kappa Alpha.

Come, join us as we stroll down The West Range, as we visit Room 47 West Range where the dreams of Pi Kappa Alpha became a reality, as we feel the impact of the great personalities who once walked the lawn, and as we view the re-enactment of Pi Kappa Alpha history.

Make your plans now to partake of Pi Kappa Alpha fellowship at its finest—once in a lifetime, yes, even, once in a century!

Come to Charlottesville! Come to Richmond!

Yours fraternally,

Donald Dickson
NATIONAL PRESIDENT
THE PI KAPPA ALPHA FRATERNITY

Roy D. Hickman
CO-CHAIRMAN
CENTENNIAL COMMISSION

Andrew H. Knight
CO-CHAIRMAN
CENTENNIAL COMMISSION

PiKA's Present Copy of Fraternity's History to School Libraries

In commemoration of Pi Kappa Alpha's Centennial Year, the Fraternity was pleased to offer to each undergraduate chapter a copy of the HISTORY OF PI KAPPA ALPHA for presentation to their college libraries as a gift on March 1, 1968, the 100th Anniversary of the Fraternity's Founding.

A special bookplate on the inside cover of each HISTORY gave the presentation date and the name of the school library.

Approximately 60 chapters presented the HISTORY to their college libraries.

PiKA Executive Director Garth Jenkins presents to SMC John Barteld (ΔN-Wayne State) a HISTORY for the chapter to donate to the Wayne State Univ. Library on March 1, 1968. Both Pi Kappa Alpha and Wayne State University are celebrating their 100th Anniversary this year.

100 YEARS OF BROTHERHOOD

As we begin our centennial year, I know it will be a great one for all of us in Pi Kappa Alpha. We shall have proof that a democratic brotherhood can exist, and grow, and improve over a period of 100 years. All this, despite the cynic's sneer. We recognize every man needs a fraternity, just as he needs ideals and faith. It is our responsibility, as older members, to preserve our institution, and to provide the attractive conditions which encourage young college men to join us.

WALTER J. OSTERHOUDT
Past President, Dist. #25

Member, College Fraternity
Editors Association

SHIELD & DIAMOND

OFFICIAL PUBLICATION OF THE PI KAPPA ALPHA FRATERNITY

JUNE, 1968

VOLUME 78

NUMBER 4

CONTENTS

FEATURES

<i>Pi KA's Across the Country Commemorate Founders' Day</i>	2
<i>Thomas Jefferson, The University of Virginia and Pi Kappa Alpha</i>	8
<i>Pi KA Headquarters Hosts Open House</i>	11
<i>Pi Kappa Alpha Gains Three New Chapters</i>	12
<i>100th Anniversary Founders' Day Celebrations in Virginia</i>	14
<i>Founders' Day Address</i>	16
<i>District 23 Convention Hears Dickson, Cites Alumni</i>	18
<i>The Pi Kappa Alpha Committee of 100</i>	19
<i>Pi K A March</i>	20
<i>Project Centennial</i>	25

DEPARTMENTS

<i>Notes From the National Historian</i>	10
<i>Diamond Life Members</i>	22
<i>Centennial Medallion Members</i>	48
<i>Senior Guardian and Guardian Members</i>	49
<i>Alumni Newsworthies</i>	50
<i>Chapter Eternal</i>	55

CHAPTER NEWSLETTERS

Considering the large volume of material that necessarily had to be published in this centennial year, pre-convention issue of the Shield & Diamond magazine, it was reluctantly decided that it would not be feasible to include the chapter newsletter section of the magazine.

However, many of the newsletters submitted for publication in the June issue consisted of reports on the various chapter's 100th anniversary Founders' Day celebrations and much of this information is included in the Centennial Founders' Day feature starting on page two of the magazine.

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

The magazine is published each March, June, September, and December. Copy deadlines are: January 1, April 1, June 1, and October 1.

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, Tennessee 38112.

ROBERT D. LYNN, Editor

The Shield and Diamond is published by The Pi Kappa Alpha Fraternity, 577 University Blvd., Memphis, Tennessee 38112. Second Class Postage paid at Memphis, Tenn. and additional mailing offices. Printed by Benson Printing Company, 136 Fourth Avenue, North, Nashville, Tennessee 37219.

TO THE HERALD JOURNAL
 Pi Kappa Alpha To Note 100th Anniversary

of Gamma Kappa Chapter of Pi Kappa Alpha at 1340 State Street, were presented. (Left) ...

... presented. (Left) ...

Centennial Observance
 Andrew H. Knight (left) of Birmingham, Ala., chairman of the centennial committee of Pi Kappa Alpha, fraternity, and Douglas S. Gregory, president of the Richmond chapter, place a wreath on the grave in Hollywood Cemetery of James Benjamin Slater Jr., one of four Civil War veterans who founded the fraternity March 1, 1868, at the University of Virginia. The fraternity will hold a 100th anniversary reception, dinner and dance today at 8 p.m. at the Hotel John Marshall. National president Donald S. Dickson of the University of Cincinnati will speak.

*Pi Kappa Alpha's
 Across The Country
 Commemorate Founders' Day
 With Largest And
 Most Successful Celebration
 in the Fraternities History*

BROWN'S
 ALL STAR DAIRIES

PRESENTS

The All-Stars of the Week

PKA Celebrates Centennial

Pi Kappa Alpha

ONS OF SUCCESS A visible sign of achievement can be seen by the awards presented to the organization. Trophies and regalia proudly displayed in the fraternity room in Wilson Hall.

THE FIRE ENGINE has become part of the tradition of Pi Kappa Alpha fraternity. BROWN'S salutes the Pi Kappas this week as they celebrate their 100th anniversary of brotherhood.

Pi Kappa Alpha fraternity house at 1340 State

A TRADITION The only one of its kind, members of Pi Kappa Alpha at UNM are proud of this Exhibit, built by the fraternity in the early 1900s. (Left) Jack Piquet and David William, and Mrs. Carol Kilbey Lightner with the history of the structure.

4. WEDNESDAY, MARCH 12, 1968 **Daily Star**

Page 12

ELABORATE PLANS HAVE BEEN MADE

Pi Kappa Alpha—100 Years in the USA, 10 Years at MSU

Pi Kappa Alpha has dedicated the fraternity room in its house. Also serving as hosts are ...

Many well-known figures long to the Pi Kappa organization. These are: Senators Lynn Dwyer, Byron Dornan, Ray Munn, John Sparkman, J. Edgar Hoover, Willis Robertson, and Allen Dulles.

Others include former U.S. Senators, Gov. Louis Brandeis, James E. Eastland, and the late Harry S. Truman.

In the sports field Pi Kappa has such names as Lance Alworth, Louie Liger, and Mike Cane. A weekend of celebration is about for Pi Kappa Alpha—then a second century.

NATIONAL OFFICER Jim ...

Alpha Delta Pi
 Congratulates
Pi Kappa Alpha
 on its
Centennial Year

(Left) Charter Members of Gamma Xi Chapter of IKA who attended the Founders' Day Dinner held in Spokane, Wash., March 1, 1968: 1st row, (left to right) Guy M. Brislawn, Earl H. Nelson, Melvin M. Smith, Dwight E. Gilchrist, and Edward A. Wolf. 2nd row, James F. Nugent, Frances (Ed.) Richardson, Lyle W. Salquist, Dr. James W. Newby, and John C. Lilienthal. (Right) Richard Hix, SMC of Theta Chapter at Southwestern at Memphis, makes a chapter report at the Memphis Founders' Day Celebration.

the winter-quarter pledge class. To make the event more noteworthy, the pledges had constructed a 10-foot birthday cake on the chapter's fire truck and paraded it around the campus. The following evening the Dream Girl Formal and Banquet were held in honor of the Centennial Anniversary. Guest speaker was one of the chapter's own founders. The brothers, in full dress Confederate uniforms, graced the Dream Girl and other chapter pinmates with the IKA Dream Girl song. It was said that "the warmth of the occasion could be felt without a single word."

Ohio University was well prepared for the occasion by preliminary gestures and student newspaper advertisements. There were also newspaper articles, radio coverage, and five window displays on campus the week before the celebration; each portrayed a different facet of IKA on the national as well as local level. The highlight of the preliminaries was the campus delivery of invitations to the brothers' dates by two actives in uniform riding horses.

Beta Theta at Cornell had as its main speaker Mayor Jack Kiely of Ithaca, New York, who declared March 1, 1968, to be "Pi Kappa Alpha Day." IKA National President Donald Dickson was among the dignitaries present.

In another part of the country, Dr. Harry Sparks, President of Murray State University in Kentucky, also declared March 1 "Pi Kappa Alpha Day." A key to the city was presented to IKA by Murray Mayor Holmes Ellis in commemoration of the Fraternity's Centennial Year.

The festivities began February 27 with a rush smoker, and continued to March 1, when a copy of the HISTORY OF PI KAPPA ALPHA was presented to the MSU Library. That night the IKA Centennial Ball was held, and the following day a parade wound its way through the campus. A banquet at the local Holiday Inn followed that night. Mr. John Ed Pearce, editor of the LOUISVILLE-COURIER-JOURNAL, was guest speaker. On Sunday all

alumni and members of Epsilon Lambda Chapter attended church together.

The activities were well covered by all local radio and news media. Hundreds of bumper stickers promoting the Centennial Year were distributed, and many ads in the student newspaper paid tribute to IKA on its 100th Anniversary.

The Birmingham Alumni Association, along with the men of Delta, Upsilon, Alpha Pi, and Gamma Alpha Chapters, had such noteworthy guests at their function as Andrew Gainey (AI-Millsaps), IKA National Music Director; and Roy D. Hickman (BΔ-New Mexico), Co-Chairman, IKA Centennial Commission. Robert H. Lakamp (BII-Pennsylvania), Special Assistant to the

Harold Rainville, distinguished IKA alumnus, addresses Gamma Rho celebration in Evanston, Ill.

Pi Kappa Alpha National President Donald Dickson is pictured above at the Beta Theta-Cornell Founders' Day activities.

President, J. C. Penney Company, delivered the keynote address. Several hundred Pikes attended the celebration.

Prominent IKA's were in abundance at the Spokane Alumni Association's celebration. John U. Yerkovich, past National President, delivered the Founders' Day address, and received a standing ovation from all present. Dr. George T. Watkins, IKA National Secretary, addressed the gathering briefly to remind the undergraduate members of Gamma Xi, Zeta Nu, and Zeta Mu, who were also present, of the heritage left them by those who had graduated previously. He challenged everyone to continue to build upon the rich heritage of IKA. Robert J. Hilliard, IKA National Pledge Training Director, spoke honoring the charter members of Gamma Xi. The

William R. Rock, president of the Richmond Alumni Association; R. A. "Buster" Bynum, President of District #4; and IKA National President Dickson are among those at the head table during the Richmond celebration.

Spokane Alumni Association president and emcee for the dinner, Mel Smith, reported on the association's efforts in behalf of Project Centennial and urged all alumni to help reach the organization's goal. Brother Smith was among those who received the IKA Distinguished Service Award. The evening ended with an announcement that A. D. Harlan (AZ-Arkansas) had been chosen as one of the committee who will select Pi Kappa Alpha's Distinguished Achievement Award Winner for 1968.

Many of the University of Idaho administrators and faculty members attended the Zeta Mu Centennial and Dream Girl formal banquet and dance March 2. Among those present were Dr. and Mrs. Ernest W. Hartung, President of the University; Dr. and Mrs. H. Walter Steffens, Academic Vice President; Mr. and Mrs. Charles O. Decker, Dean of Students and six other Deans of the University.

Over eighty persons attended the Alpha Chi Founders' Day dinner March 9. Executive Director Garth Jenkins told the gathering, "IKA must bridge old ideals with the new realities of college life and society in general to become a 'now' Fraternity." Former IKA Field Secretary Anthony Felicetti was presented with the "Outstanding Alumnus Award."

An invitational open house for the faculty marked the beginning of Gamma Pi's Founders' Day celebration February 29. Several Oregon professors were invited to attend the celebration which was highlighted by the presentation of a copy of the IKA HISTORY to the University library. Three areas of the chapter house contained displays, the theme of which were "Pi Kappa Alpha, a Progressive Fraternity." They compared the Fraternity as it was 100 years ago to what it is today. The chapter room was divided into two parts, one representing historical and the other modern IKA. The living room contained a gala trophy display, while the pledge room was set up to represent Gamma Pi Chapter since 1931, the year it was chartered. An exhibition of IKA manuals and publications was shown as well.

By tradition, the chapters at Oregon, Oregon State,

Members of Omicron Chapter at the University of Richmond participate in the Founders' Day Candlelight Ceremony.

and Linfield College met in Portland with the Portland Alumni Association for their annual Founders' Day banquet. The featured speaker was Senator Wayne Morse (BΞ-Wisconsin).

Members of the Florida Southern College Chapter and the Lakeland Alumni Association sponsored a banquet and dance on March 2 at the chapter house. John E. Horne (ΓA-Alabama), Chairman of the Federal Home Loan Bank Board and ΠKA National Secretary, was the speaker. One sidelight of this celebration was the initiation into Delta Delta Chapter of J. C. Sargeant, Jr., a prominent Lakeland, Florida businessman who attended FSC and the University of Florida.

Pikes at Millsaps College began their celebration with the initiation of 14 new men into the bonds of brotherhood. The Founders' Day Open House and banquet, which were also attended by the brothers of Beta Chapter, were described as "showing the true spirit of Pi Kappa Alpha's 100 years of brotherhood." Featured speakers were Paul Hardin, Registrar of the College, and Pat McNease, president of the Jackson, Mississippi Alumni Association. A Model Pledge Award and an Outstanding Service Award were presented during the event.

Delta Nu and Beta Tau Chapters, along with the men of the University of Michigan Colony, attended the Detroit-area Centennial Founders' Day banquet, held March 8 at the Detroit Statler Hilton Hotel. Recognition of special guests included Edward N. Cole (ZA-General Motors), and George Russell, (BX-Minnesota), President and Vice Chairman of the Board of General Motors Corp., respectively. Executive Director Garth Jenkins again gave the keynote address.

The festivities of Delta Psi Chapter were highlighted by the attendance of John J. Sparkman (ΓA-Alabama), U. S. Senator from Alabama, and a member of the ΠKA "Committee of 100."

Concord College Colony held their Centennial banquet in Princeton, West Virginia. Among the leading dignitaries present were the Dean of Men of Concord and Joseph Marsh, President of the College. Marsh, an alumnus of the old local Fraternity, will be initiated into ΠKA on charter day. The banquet marked the end of a week's parties and celebrations, and the beginning of the second century of growth and development of ΠKA. Everyone

present at the Colony's celebration was inspired by the Centennial promotional film, convention literature, and other parts of the program.

The two Memphis Chapters, Theta and Delta Zeta, along with the Memphis Alumni Association, held their Founders' Day banquet March 9 at the Holiday Inn Rivermont. Dr. Paul Blount (EN-Georgia State), ΠKA National Historian, was the main speaker. Over 200 guests enjoyed the evening's events.

Joint Founders' Day ceremonies were held by the St. Louis Alumni Association, Alpha Nu and Epsilon Iota Chapters, and the University of Missouri-St. Louis Colony. University of Missouri at Rolla Chancellor Dr. Merl Baker was presented a copy of the HISTORY for the school's library. An impressive candlelight ceremony was held for the 300 ΠKA's and guests present. Charles L. Freeman (BA-Wash. Univ.), former ΠKA National President, was featured speaker, along with Dean McNeal (ΑΩ-Kansas State), Executive Vice President of the Pillsbury Company. Several men from the Colony at Southwest Missouri State College also attended the event. A proclamation issued by Southeast Missouri State College President Mark Scully designated March 1, 1968 as "Pi Kappa Alpha Day" on campus. Extensive news coverage marked their Centennial observance.

Zeta Gamma Chapter on the Eastern Illinois University campus held a banquet with 300 parents, guests, and ΠKA's in attendance. The night was highlighted with speeches by Quincy Dounda, EIU President and Charlie Freeman. To top off the celebration, Zeta Gamma conducted its first ΠKA Invitational Basketball Tournament, which was held in conjunction with Epsilon Iota, Epsilon Beta, and Beta Eta Chapters. All profits went to the March of Dimes.

R. H. Clark (AT-Utah), past ΠKA National Vice President and All-American football player, gave the address at the joint Founders' Day celebration of Alpha Xi Chapter and the Southland Hall Alumni Association in Cincinnati.

The University of Mississippi held its Founders' Day banquet Sunday, March 3. Dr. James D. Hardy (ΓA-Alabama) was the keynote speaker. During the ceremonies a list of resolutions were adopted commemorating the late Earl Watkins, an alumnus of Gamma Iota and former Executive Director.

Gamma Theta, at Mississippi State University, held its banquet in honor of the first initiates of their chapter. Brad Dye, Jr. (ΓI-Mississippi), Director of the State of Mississippi Agricultural and Industrial Board, was guest speaker.

Gamma Upsilon's Founders' Day observance was a memorial to the late Dr. Oliver S. Hodge, former State Superintendent of Schools for Oklahoma. Local ΠKA's turned out in droves to celebrate the 100th Anniversary of the Fraternity. Alumni attendance was up 60% from last year, as nearly 100 people attended the social hour and dinner. Joe C. Scott, former ΠKA National President, gave an inspiring message, followed by a hilarious speech delivered by Pat Pugh, who came to the festivities with Brother Scott. The event was enlivened by awarding door prizes, and pledges sold raffle tickets in an effort to help raise money for a color TV.

Two members of the Gamma Omicron Chapter dressed in Civil War uniforms (above left) present an invitation to the Centennial Dream Girl Ball. Pictured above right is the Gamma Theta Chapter House decorated in honor of IKA Centennial. Centennial Commissioner Dick Bills (below) joins in the fun at Epsilon Gamma's Founders' Day.

Richard L. Evans, past president of Rotary International and an AT alumnus, was guest speaker at the Utah event. Fifty-year membership certificates were awarded in conjunction with the celebration.

Both Western Kentucky's Founders' Day activities, which took place March 1 at the Manhattan Towers, and the San Fernando Valley State College celebration were well-covered by both the local and school newspapers. Jack Shippman ($\Delta\Delta$ -Florida Southern), vice president of Shoppers Charge Service, was featured speaker at the Zeta Epsilon event, while the San Fernando Pikes shared a birthday cake and good cheer with the other Greeks on campus. Their dinner was highlighted by guest speakers Dr. Louis A. Breternitz, Zeta Omicron adviser, and Boyd Olsen, former SMC of Alpha Tau Chapter.

The Seattle Alumni Association highlighted its ceremonies with the presentation of the "Everett Fenton Award" to Herbert Metke (BB-Washington) for his outstanding qualities of leadership to the fraternity and community.

Gamma Epsilon Pikes and the Logan, Utah Alumni Association sponsored a joint Founders' Day banquet March 1, with 130 local IKA's and guests in attendance. Pi Kappa Alpha was the first national fraternity on the Utah State campus.

Gamma Chi's Founders' Day activities coincided with the beginning of construction on its new chapter house

which the chapter hopes will be completed next year.

Garth Grissom ($\Delta\Omega$ -Kansas State), IKA National Counsel, was guest speaker at the joint Founders' Day celebration of Delta Omicron, Delta Chi, Zeta Delta, Alpha Phi, Gamma Nu, and Gamma Beta Chapters, of which Delta Omicron was the host chapter. More than 170 IKA's attended the festivities which were held at the Hotel Kirkwood, Des Moines, Iowa.

The Grand Ballroom of the University of Kentucky Student Center was the setting of the Founders' Day celebration attended by Kappa, Omega, and Alpha Lambda Chapters, with representatives of Epsilon Lambda, Zeta Epsilon, and Alpha Kappa Pi local also in attendance. Senator John Sparkman ($\Gamma\Lambda$ -Alabama) and former Kentucky Governor A. B. Chandler (K-Transylvania) shared the spotlight as both gave inspiring speeches to the 350 Pi Kappa Alphas and guests present.

As can be seen from the foregoing Founders' Day reports, the undergraduate members and alumni of Pi Kappa Alpha held the largest, most significant Founders' Day celebrations in the history of our Fraternity. Obviously, every chapter and Alumni Association worked diligently to make its individual celebration a success. The large number of clippings received by the Memorial Headquarters was a good indication that Pi Kappa Alphas all over the country were successful in telling the world of our Fraternity's 100th Anniversary.

Thomas Jefferson

The University of Virginia

and

PI KAPPA ALPHA

By PAUL G. BLOUNT, Ph.D.
National Historian

*Dr. Paul G. Blount (EN-Georgia State),
PiKA National Historian.*

As Pi Kappa Alphas move into their centennial year, they should become more aware of the origins of their fraternity. As they move nearer in time to the Leadership School at the University of Virginia, in August, 1968, and to the national convention which follows at Richmond, Pi Kappa Alphas are more aware that the lines: "It was down in old Virginnny where Pi K A began" is more than a convenient poetic statement.

In having its origins at the University of Virginia in 1869, Pi Kappa Alpha owes a debt to Thomas Jefferson, the third president of the United States, who for his epitaph chose to be remembered for these three creations: author of the Declaration of American Independence, of the statute of Virginia for religious freedom, and father of the University of Virginia.

It is futile to argue the effect of environment; on the other hand, it would be unrealistic to argue that there is no effect. Certainly the Founders of Pi Kappa Alpha—Frederick Southgate Taylor, Littleton Waller Tazewell (Bradford), Julian Edward Wood, James Benjamin Sclater, Jr., Robertson Howard, and William Alexander—were well aware of the fact that they were of *the University*. The ideals of Thomas Jefferson motivated them; perhaps his own prose style influenced their elegant style reflected in the preamble of Pi Kappa Alpha. Ideals of Jefferson and of the Founders live on today, no matter how much the fraternity has grown and changed since those first days of the founding. What were the ideals—these Jeffersonian principles which have been a part of the mainstream of thought of Pi Kappa Alpha and are still admirable principles to motivate leaders of the fraternity today,

First of all, Mr. Jefferson was an aristocrat of the new America who, throughout his life, in this country and abroad, mingled with the best minds and best families of two continents. His mother had been a Randolph, of an old aristocratic family of the Virginia lowlands. Yet his father, Peter Jefferson, was of Albemarle County, then frontier wilderness of Virginia, and from him Jefferson

got a fierce liberalism in politics that made him unafraid of change.

Jefferson was an idealist and his example fosters idealism. He left the practice of law because lawyers "question everything, yield nothing, and talk by the hour." He was to declare: "I have sworn upon the altar of God eternal hostility against every form of tyranny over the mind of man." An elder son, he got passed in the Virginia legislature laws that were not in the interests of oldest sons of prominent families. He revised the penal code of Virginia; he got passed a law prohibiting future importation of slaves.

All his life he was a scholar. His relaxation, in high office, was to read Greek. He knew Latin, French, Anglo-Saxon, and in his youth he studied Gaelic, in order to be able to translate the Ossian poems (which later proved fraudulent; Jefferson wrote the perpetrator of the fraud, MacPherson, for the originals!). He had knowledge of, and in a practical way made use of, mathematics and science.

He was of strong character. At the same time, he loved good living and social pleasures—he was an expert at dancing and music; he spent so heavily on dress and fine horses during his first year at William and Mary that he censured his own extravagance in an accounting to his ward. It is of credit to Jefferson that in an age that had an almost psychopathic addiction to gambling—the gentry of Williamsburg were no exception—Jefferson never played cards and never gambled. Although he welcomed intellectual debate, he could later boast that he was never part of a personal quarrel.

Jeffersonian principles—and his example—motivate a strong interest in community affairs (an example lived up to by early leaders of Pi Kappa Alpha.) The year 1779 saw Jefferson governor of Virginia; in 1783, he was in the Continental Congress, where he was the prime mover in founding the present U. S. monetary system. The years 1784-1789 were spent in France; the last four years he was a minister. In 1789 he became the

first secretary of state in Washington's administration. In 1796 he was elected Vice President of the United States, when John Adams became the second president. In 1800, Jefferson became the third president, after his old antagonist, Alexander Hamilton, threw his support to Jefferson when Jefferson and Aaron Burr had tied the vote. As president, Jefferson initiated the Louisiana Purchase which expanded the boundaries of the United States. The Lewis and Clark expedition to the Pacific under Jefferson's direction, would further extend his country's boundaries. He refused a third term as president, following Washington's example, and returned to Charlottesville to his beloved Monticello ("Little Mountain"—a word of Jefferson's own coinage)—the home he had built and overseen with loving care in his youth.

At the close of his life, Jefferson returned also to a passion of his youth—education. The University of Virginia became "the passion of his old age."

By 1825, one year before his death, the University of Virginia opened its doors with an enrollment of sixty-eight students. Although the University would change, Jefferson's dream had been realized.

He had a great impact on the students of the University. At his death, one student wrote:

I never saw young men so deeply affected by any circumstances in my life—Most of us had been personally acquainted with Mr. Jefferson and had experienced in his house that hospitality which he so liberally extended to every one who visited him, our grief for him therefore was not of that vague kind which we feel for *great* men who have been beneficial to their country but with whom we had no acquaintance—we felt for him as for a friend, as for the father of this institution over which he had ever watched with parental solicitude, (Elizabeth Cometti, *Jefferson's Ideas on a University Library*, Charlottesville: University of Virginia, 1950, p. 13.)

Certainly the Founders of Pi Kappa Alpha were aware of this heritage—an inheritance still keenly and proudly felt by alumni of the University of Virginia in 1968.

The Founders at Alpha chapter imitated Jefferson. Like him, they looked among "aristocrats" on the campus for new initiates. They were extremely selective and conservative in whom they initiated. Yet, like Jefferson, the Founders were aristocrats who accepted change: Epsilon chapter at Virginia Military Institute (then Virginia Agricultural and Mechanical College) was founded in 1873 to "polish diamonds in the rough." Aristocratic Alpha cooperated, and Alpha made many moves to expand the fraternity, knowing full well growth meant change.

The University of Virginia—Jefferson's University—was not an easy school. Intellectual standards were so high that often half of the students dropped out after the first year.

Recognizing the need for scholarship early in the fraternity, Founder Taylor moved that "each chapter" of the fraternity was to present "a golden prize" to the brother who "excelled his brother members in his studies." Taylor wrote Robert Adger Smythe in 1891:

Serpentine Wall, University of Virginia.

"Our members were always gentlemen and most of them ranked high as good students."

Jefferson's strong interest in community affairs is certainly reflected in the lives of the Founders: Frederick Southgate Taylor spent a long and useful life in business in Norfolk, Virginia; Littleton Waller Tazewell also served in business in Norfolk, Virginia; newspapers eulogized both men at their deaths for their services to the community. Julian Edward Wood lived out a useful life in his chosen profession of medicine in Elizabeth City, North Carolina. Robertson Howard was a distinguished lawyer in St. Paul, Minnesota. William Alexander served in insurance—Equitable Life—for more than sixty years and wrote ten books on the subject of insurance.

These Founders of Pi Kappa Alpha reflect the best traditions of their university and the man who founded it—Thomas Jefferson. His ideals and theirs are still there, to motivate us in this Centennial year.

Actors Wanted!

If you are an experienced actor, a would-be actor or just a stage devotee—and are going to Leadership School in August—here's your big chance!

Actors are wanted to play roles in the dramatization of "The Founding", to be presented to the big pre-Centennial Convention audience at the University of Virginia on Saturday night, August 24.

You can have a lot of fun playing Frederick Southgate Taylor or Corporal Julian Edward Wood, the V.M.I. flag bearer, or some other part in this Centennial play. Write and tell us about yourself and your stage or TV experience. Please give college address and summer address.

Write: Secretary, Centennial Commission
 IKA Memorial Headquarters
 577 University Boulevard
 Memphis, Tenn. 38112

NOTES FROM THE NATIONAL HISTORIAN

Customs and Traditions at Mr. Jefferson's U. of Va.

Since we will be at Charlottesville, at the University of Virginia for Leadership School in August, some knowledge of traditions and customs there should be useful and interesting to all Pi Kappa Alphas who are aware of their heritage from Mr. Jefferson's University, where Pi Kappa Alpha was founded in 1868.

The following is a comment on customs from the *Jeffersonian*, a publication printed annually by the University of Virginia YMCA—Daniel L. Gibbes, (Ξ, South Carolina), is faculty advisor:

UNIVERSITY CUSTOMS. Entering students are accepted as individuals with dignity and serious purpose. University students have never practiced nor condoned hazing as a device for inducting incoming students into the customs and traditions of University life. A sincere, mature, and dignified friendliness prevails between student and student and between students and faculty. Students accept as natural the traditional custom here of speaking to those they know or recognize. This is not a snobbish impersonal custom but one that is quite natural for communities of the size and composition of the University.

GREETINGS. "Gentlemen" is the universal mode of address. When passing a group of students, when sitting down at a table or upon entering a room with others, it is customary to use the greeting "Gentlemen". A professor is never addressed as "Professor". He is called "Mr.", or if a Ph.D., either "Mr." or "Dr." according to his particular preference.

UNIVERSITY TRADITIONS. *The three most influential traditions prevailing in University life today are: 1. a deep and abiding respect for the individual and an insistence that the individual accept responsibility for his decisions and actions, 2. an un-*

mistakable emphasis and insistence upon the individual accepting the honor system as a way of life, 3. an emphasis on good taste and good manners.

COATS AND TIES. Several generations of University students have accepted and passed on to their successors the tradition of wearing *coats and ties* to class and in other appearances about the Grounds. The tradition is not based on a slavish love for an outmoded past, but is rooted in the belief that to dress neatly and acceptably for any occasion is a sign of individual maturity, self discipline, and good taste.

The following is student slang, quoted from the *Jeffersonian*:

ALL-NIGHTER. To stay up all night studying is to have an "all-nighter."

BAD INK. A letter from home.

DOWN THE ROAD. A road trip whose destination is a girls' school; To Roll and Roll 'em—other terms with identical meaning.

FIRST YEAR MEN. The term "Freshman" is never used in referring to undergraduate students who are in their first year at the University; the term "First Year Men" is always used. (The terms "Sophomores," "Juniors," and "Seniors," are never used in referring to upper-classmen.)

FRESHMAN. A term that has come into use in connection with athletic teams; e.g., one speaks of Freshman Football team.

GRADES. Grades are identified as follows: Ace for "A"; Bag for "B"; Hook for "C"; Dog for "D"; Flag for "F". Zip is an imprecise term used to indicate either a zero or a very low grade on a quiz. Zip seems a successor term for Bust of another student generation.

GRADUATE. Never used as a verb. One may be a graduate of the University, but he does not graduate; he takes a degree.

GROUND. The University Grounds are never called "campus".

LAWN. "Lawn" is what at places where they say "campus" would be called "quadrangle." "Quadrangle" is never used.

MAMMA NEWK'S. Newcomb Hall, especially the dining areas.

MR. JEFFERSON. The accepted way to refer to the University's founder and Charlottesville's and Albemarle's most distinguished citizen.

POODAH. Helpful or correct information that will help in preparing for quizzes and exams; i.e. old quizzes. Poodah is probably derived from expressions: "correct poop" or "hot poop".

ROACH. A car; used interchangeably with Wheels.

SHAPED UP. One is "shaped up" when they make a good appearance and conform to the customs and traditions of the University; shape-up session—a gathering of fraternity pledges for the purpose of instruction.

TEAM. Term used to denote groups of people engaged in a single activity—"Tube team," "Flick team."

THE UNIVERSITY. The term used by students, faculty, and alumni when referring to the University of Virginia.

TWEED. (noun) A person who maintains an expensive wardrobe; super-tweed, (superlative); Tweedy (adjective).

The December issue of *Shield and Diamond* carried an article about "Chicken Little" (a miniature apartment) and the "annex" (a two story house) at Vanderbilt — privately owned in the midst of the campus on fraternity and sorority row. The owner, Mrs. Rita Templeton, resisted offers from Vanderbilt to sell the property needed for expansion of the university. Her decision was important to members of Sigma chapter at Vanderbilt because for a long time Mrs. Templeton had rented the property to Pi Kappa Alphas only and a tradition was established.

At the first of the year, Mrs. Templeton died of cancer and her heirs have now sold the property to Vanderbilt. Pi Kappa Alphas will be allowed to remain in Chicken Little and in the annex until the end of this academic year; then the houses will be torn down and the area will probably be made into parking lots.

"Chicken Little" and the Annex will exist then only in the memory of Pi Kappa Alphas at Vanderbilt. And another tradition vanishes.

IIKA

Headquarters

Hosts Open House in Celebration of 100th Anniversary

The Pi Kappa Alpha Memorial Headquarters in Memphis was the setting of an open house Friday, March 1, 1968, in celebration of the Fraternity's 100th Anniversary.

Executive Director Garth Jenkins (ΓΦ-Wake Forest) and the staff of the Memorial Headquarters were hosts for the occasion. Refreshments were served from 4 to 6 p.m., and guests were given a tour of the building, where posters and brochures encouraging attendance at the 1968 Leadership School in Charlottesville and the Centennial Convention in Richmond, Virginia, were prominently displayed. Samples of promotional materials concerning the Convention were available to all guests.

A large gathering of local PiKA's together with various business and civic leaders attended the event.

Also present were Joe Neeley (Zeta - Tennessee), PiKA District President #13; and William Crosby (ΑΙ-Millsaps), former PiKA Assistant Executive Director. Delta Zeta and Theta chapters located in Memphis were also well represented.

Special guests included Miss Louise Horn, Executive Secretary of Phi Mu Sorority, along with other administrators from the Sorority's National Office which is also located in Memphis. The Deans from Southwestern University, Mrs. T. E. Watkins, wife of former Executive Director Earl Watkins, and Mrs. Paul Isbill, former assistant to the editor of the *Shield and Diamond*, were also able to attend.

Several telegrams and letters from various chapters and other Fraternity and Sorority National Headquarters were received congratulating Pi Kappa Alpha on its 100th anniversary.

Receptionists (l to r) Micki Hargis, Chris Roberts, & Donna Visconti.

(l to r) Louise McKinney; Executive Director Garth Jenkins; Marjorie Cleveland and Julie Mann, all from Memorial Headquarters staff with National Editor Robert D. Lynn.

(l to r) F. O. James, alumnus; Mr. Robert D. Lynn, National Editor; Mrs. F. O. James; Executive Director E. Garth Jenkins; George T. Lewis, Trustee, Memorial Foundation.

Open House Friday, March 1, 1968, in celebration of Pi Kappa Alpha Fraternity's 100th Anniversary.

PI KAPPA ALPHA GAINS THREE NEW CHAPTERS ON 100TH ANNIVERSARY

ZETA PI
UNIVERSITY OF SOUTH FLORIDA

ZETA RHO
UNIVERSITY OF NORTH DAKOTA

ZETA SIGMA
FLORIDA INSTITUTE
OF TECHNOLOGY

Perhaps of all the activities taking place in conjunction with our Fraternity's 100th anniversary celebration, among the most significant were the installations of three new Pi Kappa Alpha Chapters. The installation of these "Centennial Chapters", ZΠ (Univ. of South Florida), ZP (Univ. of North Dakota), and ZΣ (Florida Institute of Technology), on March 1, 1968, brought the total number of active undergraduate chapters in our Fraternity to 142.

Zeta Pi Centennial Chapter at the University of South Florida, Tampa, was officially installed March 2-3, 1968. Conducting the initiation and chartering ceremonies were John Horne, ΠΚΑ National Treasurer; James K. Mueller, Assistant Executive Director; Colonel Kermit J. Silverwood, President, District #9; and Initiation Teams from the University of Florida (ΑΗ), Florida State University (ΔΑ), and Stetson University (ΔΥ).

Chartering ceremonies began with the initiation of 42 undergraduate colony members on Saturday, March 2. Three outstanding Florida citizens were also initiated at this time: Paul Antinori, State Attorney; Dean Young, Co-Author of the "Blondie & Dagwood" comic strip series; and Robert Grindley, Coach of the USF Swim Team. Two Pikes who transferred to USF and who helped the colony to obtain its charter, Don Crank (ΔΟ-Drake) and John Smith (ΑΗ-Florida), were also made charter members of the chapter.

On Sunday morning the ceremony continued at the Forest Hills Methodist Church where John Horne presented Pete Kenning, President of Zeta Pi, with a Centennial Charter. Afterwards, the new brothers were told the true meaning of the symbols and ritual of Pi Kappa Alpha.

The official chartering ceremony and Founders' Day banquet were held at the University Center Ballroom at USF Sunday afternoon. Among the many distinguished guests present were: Dr. & Mrs. John S. Allen, President of USF; Dr. & Mrs. Herbert J. Wunderlich, Vice-President of Student Affairs; Dr. & Mrs. Charles M. Wildy, Dean of Men; and Dean of Women, Margaret Fisher. Representatives

from the various sororities on campus and officers of the Tampa Bay ΠΚΑ Alumni Association were also present.

The banquet program included the presentation of gifts to Zeta Pi and the Initiation Teams, special certificates to Alpha Eta and Delta Lambda, and a showing of the color film "Join the Virginia Adventure". Master of Ceremonies Pete Kenning and guest speaker John Horne shared the spotlight for the program.

The brothers of Zeta Pi are confident that the rest of the year will be a continuing success as more Pikes assume key roles in campus activities. The men of the new chapter all agreed, "It is a great honor for us to know that Zeta Pi Centennial Chapter has been an outstanding addition to the 'Greatest National Fraternity'."

Among the various activities which preceded the installation of Zeta Rho Chapter at the University of North Dakota, Grand Forks, was the arrival of the initiating teams from (ΑΦ) Iowa State and (ΔΟ) Drake. Friday evening, March 1, the initiation of individual members began. By midnight all 28 men had been initiated into the bonds of brotherhood.

The next day the chapter moved to a local church where official

National Counsel Garth Grissom presents the charter for Zeta Sigma Chapter to SMC William Osborne.

presentation of the charter and installation of the Chapter took place. The group then returned to the chapter house to prepare for their first Founders' Day banquet, which held special meaning for the 28 men of Zeta Rho. The banquet was held at the Westward Ho Motel, where several speeches were given by distinguished guests. A. Wellborne Moise, ΠΚΑ National Alumni Secretary, delivered the main address.

Moise extended to the men of Zeta Rho a challenge to become the number one fraternity chapter, both on campus and nationally. He then challenged them to look to the future and to work with spirit toward the goals each man has set for himself. Brother Moise stated that the new initiates had taken a giant step—a truly great step—but one that is only minute in comparison to those yet to be taken.

Layne O'Neill, colony president, received the first chapter award as Outstanding Active, while newly initiated John Hovel captured the Outstanding Pledge Award. Awards were also presented to Brother O'Neill and George Gagnon for their outstanding service to the colony, and to ΠΚΑ Field Secretary Bernie Basch for the help and encouragement he accorded the chapter during their colonization period.

Two special plaques were received by the men of Zeta Rho—the first was engraved with the ΠΚΑ Crest, and was presented by their Dream Girl on behalf of the Pikettes; the second was engraved with congratulations from the men of (ΓΨ) Louisiana Tech.

The Chartering formal Saturday evening brought to a close the festivities. The men of Zeta Rho all agreed it was a fitting conclusion to a special weekend that bonded them together in the true meaning and worth of brotherhood.

Zeta Sigma at the Florida Institute of Technology in Melbourne became the 142nd chapter of Pi Kappa Alpha during an exciting celebration on Founders' Day. When they became a colony on October 15, 1967, the men of FIT answered the challenges facing them and proved to all that they were ready to become brothers in Pi Kappa Alpha.

Continued on page 17

University of South Florida Centennial Chapter.

University of North Dakota Centennial Chapter (above); Florida Institute of Technology Centennial Chapter (below).

Alpha Chapter at the University of Virginia in Charlottesville, birthplace of Pi Kappa Alpha, commemorated the 100th anniversary of the Fraternity in Founders' Day ceremonies March 1 and 2, 1968.

The celebration began Friday at the University with a reception from 4:30 to 6 p.m. at Alumni Hall. Approximately 250 people attended including University officials, student and civic leaders, and alumni from throughout the Old Dominion. A banquet followed at the Thomas Jefferson Inn in Charlottesville, with Donald Dickson, PiKA National President, serving as featured speaker.

Saturday was highlighted by a dinner and dance at Richmond's John Marshall Hotel, which will be the site of the 1968 Centennial Convention in August. The celebration was a state-wide affair, with all active chapters from District IV, as well as the Richmond Alumni Association, participating.

Among the over 200 guests present for this occasion were Senator William Spong Jr. of Virginia, an active alumnus of the Fraternity; Co-Chairman of the Centennial Commission Andrew H. Knight; 1968 Centennial Convention Chairman, Sam H. Flannagan; and District President #4, R. A. "Buster" Bynum. Brother Dickson again delivered a Founders' Day address.

In other Founders' Day ceremonies near Charlottesville, Andrew H. Knight and Douglas B. Gregory, president of Omicron chapter at the University of Richmond, placed a wreath on the grave of Founder James Benjamin Sclater Jr. in Hollywood Cemetery.

During special ceremonies at the Friday night Banquet, Donald Dickson, in honor of the founding of Pi Kappa Alpha on the University of Virginia campus, and on behalf of the Supreme Council and all brothers of PiKA, presented to Edgar F. Shannon Jr., President of the University of Virginia, a priceless gift of four original manuscripts relating to the University's early history.

The manuscripts, which were first

presented to Pi Kappa Alpha by Brother Dickson's father, Robert E. Dickson, were all written from the University of Virginia, and are enumerated as follows:

1. July 20, 1827, John Lewis to his wife Jean W. Lewis, Spottsylvania County, Virginia; the oldest known cover in existence from the University;
2. A cover dated December 30, 1838—a letter from student R. B. Gooch to his father, Col. C. W. Gooch, Postmaster, Richmond, Virginia, describing the Christmas season spent at school;
3. A cover dated January 15, 1841—a letter from George B. Conway to his friend B. Taylor Thornton describing his "tickets" in Ancient Languages, Natural Philosophy, and Mathematics;
4. A November 1, 1854 record of daily attendance in class sent to R. T. Taylor, Esq., of Port Gibson, Mississippi, on behalf of A. B. Taylor, student, who was never absent.

Brother Dickson asked that these covers be displayed in the Interfraternity Council Room during the ensuing six months, and that the letters be studied for historical value and details.

President Shannon, in turn, gave the manuscripts and the text of the

IIKA National President Donald Dickson shows Mike Eikenberry, SMC of Alpha Chapter, and Dean B. F. D. Runk of the University of Virginia the manuscripts that he presented to the University in honor of the founding of Pi Kappa Alpha at that institution.

presentation speech to the Curator of Manuscripts at the University, so that they may be permanently preserved in the archives of that institution. During the anniversary period of Pi Kappa Alpha, the curator has arranged for special exhibits in the Alderman Library and in the Interfraternity Council Room that PiKA redecorated as a Centennial gift to the University.

These exhibits will be of special interest during the PiKA Leadership School, which will be held on the University of Virginia campus August 21-25.

Dean Runk of the University then accepted the next presentation from Dickson, which were the pictures of PiKA's six Founders. The pictures of the Founders, recently restored by the Fraternity's Centennial Commission, served as Pi Kappa Alpha's commemorative gift to Room 47, West Range, where they will remain as a permanent memorial to the very beginnings of the Fraternity.

Following the presentations, a speech was given by Brother Dickson, in which he paid homage to the Founders, and in which he cited the greatness of Pi Kappa Alpha today.

Among those seated at the head table at the Richmond Founders' Day celebration are: (l to r) Senator William B. Spong Jr.; Centennial Commission Co-Chairman Andrew H. Knight; Mrs. William R. Rock; IIKA National President Donald Dickson; and R. A. "Buster" Bynum, President of District #4.

This is the "anticipated" year, month, and day when we realize 100 years of existence; a dream becomes fact—we have reached the Century Mark—it is now.

FOUNDERS' DAY ADDRESS MARCH 1, 1968 UNIVERSITY OF VIRGINIA

PRESENTED BY
PI KAPPA ALPHA
NATIONAL PRESIDENT
DONALD E. DICKSON

At this particular moment—the now—the today—the year of our Lord one thousand-nineteen-hundred and sixty-eight—we pause to pay homage to those who have gone before.

This is the anticipated to—year, month, and day when we realize 100 years of existence; a dream becomes fact — we have reached the Century Mark — it is now.

At this particular moment, let us all take justifiable pride in our reputation and tradition and proclaim a victory over time and events and circumstances. Vive la IKA!

Perhaps it has never occurred to you, but I think it is interesting to note that over these 100 years, Pi Kappa Alpha's have initiated more than two men *every* day, or one man for *every* 11 hours of our Fraternity's life.

However, allow me to temper that pride and boast and ask each of you — is it enough? Our reputation and our tradition and our longevity? I submit to you, after thousands of miles of travel and thousands of Fraternity and University contacts—no! No; not if we are to achieve a realistic semblance of the greatness we claim for Pi Kappa Alpha.

Greatness, in an institution today, depends upon its responding with vigor and relevance to the needs of its day, when it is holding itself up to unsparing standards of performance, and when its morale and vitality are high.

This, then, is greatness.

Is Pi Kappa Alpha great? Do we fit the aforementioned definition? I think not. Except, in the too-rare instance when a group of brothers in all too-few chapters are bound together in an all-out pursuit of excellence, and succeed, do we achieve the elusive greatness we all desire.

We were founded these 100 years ago at this university, itself marked for greatness by its founders, by

undergraduates. The ideals are the same, the goals are the same, and it still remains primarily an organization for the undergraduate. When greatness, and it is not unobtainable, comes to Pi Kappa Alpha—in total—it will come on the thrust of undergraduate enthusiasm, desire, ambition, and search.

Ron Moore, SMC of Alpha Kappa Chapter, recently wrote: "The traditions and ideals of Pi Kappa Alpha are the building blocks of the Fraternity's success. The day they are lost from sight will most certainly be the day the Pi Kappa Alpha Fraternity becomes a forgotten institution. Therefore, let us, undergraduates and alumni, look forward to the upholding of the traditions and status of Pi Kappa Alpha. Let us establish 'friendship on a firmer and more lasting basis'. Let us promote 'brotherly love and kind feeling'. Let us continue to 'successfully accomplish our object'."

From those building blocks has arisen a monument of 79,000 souls from the beginning six; from one chapter to 142; from a tiny spark to a great light of promise.

If that promise is today to be realized to its fullest potential and the mantle of greatness is ever to be placed on $\Phi \Phi \kappa \alpha$, then it is for you, the undergraduates, to echo the demand of your leadership to meet the needs of your day on this campus and 141 like yours, to uphold rigid standards of dignity and morality, and to charge into the future with vigor and vitality in the search for excellence.

What else is worthy of your time and effort?

History tells us much, and tonight ghosts of the past walk the "grounds"—listen with me, if you will, to the sounds of greatness they have left in the March winds: one of the immortal six (history does not tell us which one) states—"Then let's form a Fra-

ternity"; as early as 1887 in Louisville the Iota delegate insisted that—"We do not limit the latitude nor longitude of place where we may establish chapters."; Howard Bell Arbuckle describing Theron Rice at the Junior Founders' meeting in 1889—"He stirred the hearts of all present as he told why we had come together to save the life of our Fraternity"; On this date, March 1, 1890, three seldom thought of brothers joined with Theron Rice to formally re-establish the silent Alpha Chapter—their names? Joe McAllister, Frank Magruder, John W. Fishburne; however, listen to Free Hart as he talks of service—"The challenging appeal of Pi Kappa Alpha always centers in the great amount of services rendered without compensation by many of its loyal alumni, often without recognition or honors."; Robert H. Webb coined a phrase in 1900 that lives today—"Pi Kappa Alpha means congeniality based upon character."; in May of 1910 northern extension (or expansion as we know it) began at Cincinnati because of the motion of John W. Hudson: "Active chapters shall be confined to reputable colleges and universities throughout the United States."; William Alexander stated our principle:—"The spreading oak upon which we look today with wonder and pride could never have grown from the seed of any weed."; the dramatic moment during his farewell address when Robert A. Smythe struck the hearts of every brother with his plea "To preserve this grand old Fraternity."; and my beloved contemporary, Earl Watkins, telling me on these very "grounds":—"I live for Pi Kappa Alpha. I would die for it."

From these voices of the past, we return to today. Tonight we are over 79,000 strong. Tonight we will add three new Centennial Memorial chapters at the University of North Dakota, the University of South Florida, and the Florida Institute of Technology. Tonight we will symbolically relive the spirit of the founding with the initiation of six new brothers into Alpha Chapter.

Pi Kappa Alpha has been placed into your trust with true faith and love, it has been nurtured and preserved through every hardship imaginable, but it has been worth it to

them all for they know that one day you too will know:

*"There is a destiny that
makes us brothers,
None goes his way alone.
All that we pour into
the lives of others,
Comes back into your own."*

What else—what else is worthy of your time and effort? Nothing if you are truly embraced in the bonds of $\Phi \Phi \kappa \alpha$.

Gentlemen, I give you your Fraternity. Thank you.

THREE NEW CHAPTERS

Continued from page 13

Initiation took place late in the evening of March 1, with Harry W. Steele, $\Pi \kappa \alpha$ Director of Housing & Chapter Finance, supervising the ceremonies. Brothers from ($\Delta \Delta$) Florida Southern and ($\Gamma \Omega$) University of Miami provided the Initiation Teams. Both of these chapters were presented with Outstanding Service Awards for their part in the creation of Zeta Sigma.

On Saturday, March 2, the formal installation of the men began. Presiding over the occasion was Garth Grissom, $\Pi \kappa \alpha$ National Counsel. Other participants were Brother Steele, Carl W. Bollum, Sr., President of the Cape Kennedy Alumni Association, Richard A. Lawrence, Jr., Alumnus Counselor, and the men from Delta Delta and Gamma Omega. Many of the school's top administrators were initiated into Zeta Sigma, including Dr. Jerome P. Keuper, President of FIT; Dr. John Edward Miller, Vice-President for Academic Affairs; Mr. Ray A. Work, Jr., Dean of Student Affairs; and Mr. William H. Rose, Director of Student Activities.

Following the ceremonies, pictures were taken and interviews were given to local newspapermen. The Centennial banquet took place later that evening with Carl Bollum as master of ceremonies. 25 and 50 year certificates were presented to various qualified alumni present. William Osborne, President of Zeta Sigma, delivered a speech on the chapter's progress in the last year; then presented Brothers Bollum and Lawrence with Distinguished Service Awards.

The movie concerning the Pi Kappa Alpha Centennial Convention at Richmond this August was shown by Brother Steele, who later presented to the chapter its gavel and ballot box. Garth Grissom, guest speaker for the occasion, gave an inspiring message about the true meaning of Pi Kappa Alpha. The brothers closed the celebration by singing "The Dream Girl of $\Pi \kappa \alpha$."

Aerial view of the University of Virginia Rotunda looking south on the famous "Lawn".

HEARS DICKSON, CITES ALUMNI

By LEIF ROBERTS (EII, Sam Houston)

One hundred seventy-eight Pikes attended the annual convention of District 23 of Pi Kappa Alpha at the Student Union Building of the University of Houston on Saturday, the 9th of March. Eight chapters were represented: Alpha Omicron, Southwestern University; Beta Mu, The University of Texas; Epsilon Eta, University of Houston; Epsilon Kappa, Lamar Tech; Epsilon Omicron, Stephen F. Austin; Epsilon Pi, Sam Houston; and Zeta Theta, Southwest Texas. The meeting was a high success. The morning workshop was excellent. The volleyball tournament was competitive. The banquet was inspiring. The highlights of the convention were the Kickoff Session and the banquet. Chief Justice Spurgeon E. Bell (BM-Texas) of the First Court of Civil Appeals in Houston brought a message highlighting the values through life of being a member of Pi Kappa Alpha. Don Dickson, National President, brought an inspiring address to the banquet on "The Second Hundred Years Challenge". In this address, Brother Dickson graphically pointed out the problems facing Pi Kappa Alpha and the entire Greek world for the next hundred years. He emphasized the individual responsibility of every member of Pi Kappa Alpha to meet these problems.

Another highlight of the convention was the recognition of distinguished Pi Kappa Alpha alumni. These citations included Chief Justice Spurgeon Bell, Beta Mu, for outstanding service in the field of Law; Cortland W. Davis, for extended, outstanding and loyal service as

Alumnus Counselor for Epsilon Pi at Sam Houston State; the Honorable Jack Ogg, Epsilon Eta, in recognition of his contribution to State Government as a member of the Texas Legislature. The awards were presented respectively by Don Flournoy, SMC, Beta Mu; Charles Brown, SMC, Epsilon Pi and Bill Sullivan, SMC, Epsilon Eta.

The Master of Ceremonies for the banquet was Giles Whitten, Epsilon Eta and President of the Houston Alumni Association. The theme of the convention was "The Next One Hundred Years". The assembly discussion focused on the changes to be expected and the responsibility of everyone concerned. Other awards at the banquet were: First Place Volleyball, Alpha Omicron, Southwestern, for the fourth straight year. Second Place Volleyball, Zeta Theta, Southwest Texas. Epsilon Omicron of Stephen F. Austin State and Epsilon Pi of Sam Houston State also received citations for their excellent work in support of the state-wide Muscular Dystrophy Campaign. Scholarship Awards were shown, and will be awarded when the National Interfraternity Council releases the official chapter standings for the year 1966-67. District 23 also gave an award to the University of Houston for its outstanding job as host of the convention. President Don Dickson congratulated District President Brick Lowry for the success of the convention.

At the Kickoff Session, Brother Dickson was presented a Silverbelly 3X Beaver Stetson hat as a present from Beta Mu of the University of Texas.

Chief Justice Spurgeon E. Bell (BM-Texas) the First Court of Civil Appeals at Houston is cited as distinguished alumnus of IKA in honor of his contribution to the profession of law. The presentation was made by National President Dickson at District #23 banquet, at the Univ. of Houston, March 9, 1968 (left). Don Dickson presents citation to the Honorable Jack Ogg (EH-Houston) in recognition for his contribution to State Government as a member of the State Legislature (center). Alpha Omicron receives trophy for winning 1st place in the Volleyball Tournament, from Dr. Wallace E. Lowry, District President #23 at D.P. Convention held in Houston March 9, 1968 (right).

THE PI KAPPA ALPHA COMMITTEE OF ONE HUNDRED

By K. D. PULCIPHER, *Secretary*
The Centennial Commission

One Hundred distinguished members of Pi Kappa Alpha form the Centennial Committee of 100, spearheading the 100th anniversary of the Fraternity.

Through the years, Pi Kappa Alpha has had the honor of counting among its membership scores of eminent educators, United States Senators and Congressmen, bishops, attorneys, surgeons, All-America football players, actors, playwrights, movie stars and producers, business executives and others who attained recognition in many fields.

Many of these men have been listed in *Who's Who* and similar directories of men and women of distinction. But before the computer age it was a costly and time-consuming task to keep current the Fraternity's personal information on some 60,000 living members.

One of the proposals in the first meeting of the Centennial Commission in 1964, however, was the compilation of a roster of living members who have attained careers of distinction. These men were to be named as outstanding examples of success in their chosen fields, examples which younger men might emulate in their own attainment of a successful life.

The undergraduate chapters were canvassed for names of outstanding members. Every chapter was checked and rechecked until it submitted its roster of outstanding men. Alumni chapters were combed for men of distinction. Alumni with wide Fraternity acquaintance were checked for names of distinguished IKA's.

Reference books and directories were carefully examined for clues to successful members. Hundreds of hours of research were devoted to the task of tracking down any suggestion that a man of prominence with a name similar to that on IKA records might be the same man. Literally hundreds who had risen to success in their own communities were identified as IKA's previously unrecognized. The result was a gratifying surprise.

From a card file of well over 1,000 names finally selected, the task of picking 100 representative leaders began. They represented some 40 different occupations and came from all over the United States and several foreign countries. The final selection was made by members of the Supreme Council, the Centennial Commission and the executive staff of the Fraternity's National Headquarters.

Each man received a personal letter from the National President, advising him of his selection. He was informed that there would be no meetings, as such, of the Committee of 100 (which appealed to many), that they would not be besieged with requests for time or money, but that they would be asked to do one thing: support, encourage and promote the observance of the Fraternity's 100th Anniversary.

In addition, they were urged to attend, if possible, the Centennial Committee of 100 Luncheon at the Richmond Convention on Monday, August 26. The entire Committee will be honored at that time and the speaker of the occasion will be Richard L. Evans, the "Spoken Word" of the *Mormon Tabernacle Choir*.

Among those on the Committee of 100 are four Federal judges, eight educators, nine eminent surgeons and physicians, two nationally known coaches, three editors, three high military officers, five outstanding bankers, six college presidents, eight high Federal, state or municipal officials, nine distinguished U.S. Senators and Congressmen, 17 Vice Presidents and 27 Presidents or Chairmen of the Board of nationally known companies, including Alcoa, General Motors, Allied Chemical, Georgia-Pacific Corporation, Esso International, American Smelting, Curtis Publishing, Montgomery Ward, Ingersoll-Rand, Campbell Soup, Anaconda Copper, Beneficial Finance, Coca-Cola, Arvin Industries, and Western Electric.

A handsome 24-page brochure containing pictures and brief biographies of the men who compose the Committee of 100 has been published. A copy can be obtained from Memorial Headquarters in Memphis. A copy will also be presented to each member of the Fraternity attending the Committee of 100 Luncheon in Richmond on August 26.

While the Committee of 100 brochure is not an all-inclusive "Who's Who" of IKA notables, it does present a careful cross section of men who today represent IKA leadership. The brochure itself is an interesting history of success. It was written largely by Richard G. Baumhoff, (BA-Washington Univ., St., Louis), former National Editor of *The Shield and Diamond*, retired editorial executive of *The St. Louis Post-Dispatch*.

PI K A MARCH

HAROLD W. RULDOLPH A T
March Tempo

ANDREW GAINNEY AI+Π
Arr. Fred Wimpee Δ

Pi Kap-pa Al-pha, strong in each voice, thy song rings true and sweet. Pi Kap-pa Al-pha

Deep in each heart, Thy name is in ev-'ry beat. Then bro-thers, may ev-'ry heart and voice to-

geth-er lift on high. Fill up the cup, to- geth-er we'll pledge the vows that nev-er shall

die. The clasp of the hand, the eyes's kind-ling truth shall these be of the past?

Andrew Gainney, National Music Director

PI KA

I was asked as your National Music Director, to "Come up with something for a 'Centennial March'". My first thought of course was for a new set of lyrics, appropriately alluding to our first hundred years, etc. However, I'm not gifted poetically, and had to give this up. (Any poetic Pikes are

These we have known in col- lege days, we'll know them to the last.

Pi Kap-pa Al - pha High thy praise was sung in songs of yore:

Thy my-stic charm shall glad- den all broth-ers to sing it for-ev - er more! Thy

key shall o - pen ev - 'ry door Thy sword quell ev - 'ry foe, In

ev - 'ry land thy shield shall guard thy dia- monds e - ter - nal glow.

CENTENNIAL MARCH

herewith urged to attempt this, and all of us will be grateful, for we always need new and better songs!) I next sought to find the set of words we already had that I felt to be best suited for a *march*, (in this century, or the next) and chose these, as published in this issue with the music. Those who have our "Broth-

ers, Sing On" PiKA record (obtainable from National Headquarters for a special price this year of \$1.50) will recognize this as one of the songs, recorded on it. However, when I first wrote the song, we recorded it with more of the feeling to be found in the song "Exodus". This new arrangement is to be sung

in unison, at a march tempo, more like the feeling in the song "When Johnny Comes Marching Home".

So, Brothers, I hope this new song will be used and enjoyed by all, and learned by those who are coming to convention, where we will use it to "sound off" loud and clear.

Dr. J. P. Curl, Diamond Life Member #1415

Dr. Russell Decker, Diamond Life Member #1433.

James A. Storrer, Diamond Life Member #1333.

Dr. Michael M. Ditto, Diamond Life Member #1306.

George H. Zimmerman, Diamond Life Member #1423.

Murphy Lewis Walker, Diamond Life Member #1405.

Donald H. Denton, Diamond Life Member #1457.

Mel J. Schwartz, Diamond Life Member #1362.

Charles L. Wyndham, Diamond Life Member #1273.

George T. Keller, Jr., Diamond Life Member #1357.

Dr. James Asa Shield, Diamond Life Member #1372.

R. C. Schenk, Diamond Life Member #1358.

George M. Luhn, Diamond Life Member #1294.

Alfred Moore, Diamond Life Member #1361.

George E. Clink, Diamond Life Member #1307.

Arthur J. Tuscany, Jr., Diamond Life Member #1411.

Richard M. Hufnagel, Diamond Life Member #1344.

Brig. Gen. A. R. Brunelli, Diamond Life Member #1367.

DIAMOND LIFE MEMBERS

- 1402. William E. Christian, AH, Ocala, Fla.
- 1403. C. M. Creamer, BD, Albuquerque, N.M.
- 1404. Joe B. Stratton, AZ, Pine Bluff, Ark.
- 1405. Murphy L. Walker, AF, Corpus Christi, Tex.
- 1406. Donald H. Krey, BS, Pittsburgh, Pa.
- 1407. Ronald W. Wilcox, BO, Rancho Cordova, Calif.
- 1408. Charles R. Rogers, Jr., Δ, Atlanta, Ga.
- 1409. Arthur R. Kasch, AH, Fort Lauderdale, Fla.

Diamond Life Members

Two Hundred Seventy-Seven Diamond Life Members have been added since the last issue of the SHIELD & DIAMOND, bringing the total number of \$100+ contributors to the Memorial Foundation to 1678. It is hoped that before the Centennial Convention, there will be 2000 Diamond Life Members. These first 2000 members will be permanently listed in the Diamond Life Chapter Room at the Pi Kappa Alpha Memorial Headquarters in Memphis. Add your name to the growing list of PiKA supporters.

- 1410. John F. Stowell, FM, Nashua, N.H.
- 1411. Arthur J. Tuscany, Jr., AA, Cleveland, Ohio
- 1412. Winston K. Lippert, AE, Miami, Fla.
- 1413. C. A. Wooten, FA, Hinsdale, Ill.
- 1414. George W. Paddock, ΔΓ, Grosse Pte. Shores, Mich.
- 1415. Dr. J. P. Curl, ΔΔ, Metairie, La.
- 1416. H. P. Lee, Z, Selmer, Tenn.
- 1417. Eric Wehder, Jr., AE, Louisville, Ky.
- 1418. Ralph Loken, BD, Albuquerque, N.M.

Ralph C. Heuerman,
Diamond Life Member
#1383.

George S. Dunham,
Diamond Life Member
#1278.

C. A. Wooten, Dia-
mond Life Member
#1413.

William Rhea Blake,
Diamond Life Member
#1345.

Ronald H. Fanning,
Diamond Life Member
#1334.

Cliff A. Mace, Dia-
mond Life Member
#1338.

J. M. Woolery, Dia-
mond Life Member
#1316.

Blair Hill, Diamond
Life Member #1391.

George C. Beacham,
Jr., Diamond Life
Member #1330.

Don H. Krey, Dia-
mond Life Member
#1406.

Claude O. Stephens,
Diamond Life Member
#1400.

Harold W. Zipp, Dia-
mond Life Member
#1296.

Charles R. Rogers, Jr.,
Diamond Life Member
#1408.

Marc Darrin, Diamond
Life Member #1458.

Frank P. MacKenzie,
Diamond Life Member
#1165.

Dr. William Belfield
Cave, Diamond Life
Member #1462.

Leslie L. Taylor, Dia-
mond Life Member
#1271.

Hugh Alexander Camp-
bell, Diamond Life
Member #1436.

- 1419. Kenneth B. Robinson, H, Me-
tairie, La.
- 1420. Walter A. Hoy, ΔB, Mansfield,
Ohio
- 1421. Frank S. Snowden, AE, Eliza-
beth City, N.C.
- 1422. Robert J. Stamm, BΔ, Albu-
querque, N.M.
- 1423. George H. Zimmerman, ΔΓ,
Trotwood, Ohio
- 1424. R. W. Cellon, Jr., ΔH, Ala-
chua, Fla.
- 1425. David E. Longacre, Jr., BΠ,
Moorestown, N.J.
- 1426. William B. Moore, ΔΔ, Rome,
N.Y.

- 1427. Walter Ferguson, Ω, Union,
Ky.
- 1428. John T. Gentry, K, Lexington,
Ky.
- 1429. Charles Frierson, III, ΔΘ,
Jonesboro, Ark.
- 1430. Donald L. Ziegel, AΞ, Eaton,
Ohio
- 1431. Deane C. Gunderson, AΦ,
Rolfe, Iowa
- 1432. Dan Johnson, AΩ, Mission,
Kan.
- 1433. Russell Decker, ΔB, Bowling
Green, Ohio
- 1434. O. W. Oerman, BH, Moline,
Ill.

- 1435. Robert R. Coats, Jr., Υ, Bir-
mingham, Ala.
- 1436. Hugh A. Campbell, Γ, Silver
Spring, Md.
- 1437. Reinhold S. Matheson, Θ,
Memphis, Tenn.
- 1438. Walter L. Mearkle, ΔΣ, Nor-
mandy, Mo.
- 1439. Ted Blanton, Jr., EK, Beau-
mont, Tex.
- 1440. Kenneth E. Lutz, ΔΔ, Belle
Glade, Fla.
- 1441. Warren Cobb, BΠ, Syracuse,
N.Y.
- 1442. Amos C. Anderson, BT, Wil-
mington, Ohio

Frank Towery, Diamond Life Member #1061.

Samuel Lyle Bates, Diamond Life Member #1549.

Walter H. Ellis, Diamond Life Member #1219.

Nicholas T. Frangias, Diamond Life Member #1336.

Walter E. Powell, Sr., Diamond Life Member #1342.

Col. Ernest Leslie Lucas, Diamond Life Member #1460.

Ted C. Blanton, Jr., Diamond Life Member #1439.

Lonnie D. Lindsey, Diamond Life Member #1468.

Raymond R. Blickle, Diamond Life Member #1471.

Everett Ewell, Diamond Life Member #1510.

C. W. Doornbos, Diamond Life Member #1491.

W. Cooper Green, Diamond Life Member #1514.

J. Benjamin Hopkins, Diamond Life Member #1502.

D. Eugene Richard, Diamond Life Member #1443.

Barry T. Bedenkop, Diamond Life Member #1314.

C. H. Fitzwilson, Diamond Life Member #1487.

Dr. R. C. Sadler, Diamond Life Member #1488.

Orey W. Oerman, Diamond Life Member #1434.

- 1443. D. Eugene Richard, BY, Millbrae, Calif.
- 1444. Charles E. Mitton, TT, Denver, Colo.
- 1445. James B. McKay, BT, El Dorado, Kan.
- 1446. Chester L. Grove, AΞ, Seattle, Wash.
- 1447. A. P. Cline, AA, Carrollton, Ky.
- 1448. William H. Adams, AX, Syracuse, N.Y.
- 1449. Dwight E. Fry, FN, Greenfield, Iowa
- 1450. G. D. Haskins, Jr., Z, Malden, Mo.

- 1451. William H. Alexander, FI, Bay Springs, Mo.
- 1452. Charles W. Benkelman, AΩ, McDonald, Kan.
- 1453. Charles S. Busby, BT, Garnett, Kan.
- 1454. C. Thomas Clifton, AΞ, Bethesda, Md.
- 1455. William P. Crilly, AΦ, Whittier, Calif.
- 1456. Cliff B. Crosland, N, Bennettsville, S.C.
- 1457. Donald H. Denton, BA, Charlotte, N.C.
- 1458. Marc Darrin, BB, Baltimore, Md.

- 1459. Edwin E. Deusner, AA, Lexington, Tenn.
- 1460. Col. Ernest Lucas, FO, Washington, D.C.
- 1461. Dr. William G. Tietz, AΦ, Eldora, Iowa
- 1462. William B. Cave, A, Madison, Va.
- 1463. Rosser L. Clark, B, Mobile, Ala.
- 1464. Albert W. Cowan, B, Hendersonville, N.C.
- 1465. Franklin M. Crossman, Jr., AΨ, New Brunswick, N.J.
- 1466. Sam W. Craver, Jr., T, Roanoke, Va.

PROJECT CENTENNIAL

PI KAPPA ALPHA'S QUARTER MILLION DOLLAR CHALLENGE FOR PROGRESS WITHIN REACH

Several years ago the Memorial Foundation, the Centennial Commission, and the Supreme Council made the decision to commemorate Pi Kappa Alpha's 100th Anniversary by having a one-quarter million dollar fund drive under former National President Ralph Yeager's (ΑΞ-Cincinnati) leadership. Part of this decision was based on the fact that at this important stage in our history we should not be content that our organization had become one of the foremost leaders in the fraternity world. Nor, could we be satisfied in the knowledge that Pi Kappa Alpha had produced more than a proportionate share of this nation's great statesmen and leaders in the fields of business, industry and education.

Instead the thought was, that we must look to the future and envision a broad new roll for Pi Kappa Alpha in the ever growing field of higher education. In order to insure a sound future, Project Centennial became a reality.

The major objectives of Project Centennial include:

- Greatly expanded programs of Scholarship, Student Loans, and Research Grants to be administered by the Memorial Foundation for the benefit of many deserving and needy PiKAs.
- Expansion of the Fraternity's administrative facilities to provide greater service and support to PiKA's 142 chapters and 79,000 members across the nation.
- Cultural contributions to honor Pi Kappa Alpha's founding and to insure that the rich heritage found in our past will not be overlooked in the quest for excellence in future attainment.

In order to accomplish these objectives the campaign was organized and chapter and city goals were set. Soon Chapter Chairmen were appointed and the Project Centennial Committee planned fund-raising trips to the major metropolitan areas throughout the country. These trips, through the capable leadership of Leo A. Hoegh (TN-Iowa), Advance & Special Gifts Chairman, proved to be highly successful.

The majority of our undergraduate chapters have voluntarily participated by contributing \$10.00 per man to this worthy endeavor. These chapters will be recognized and honored at our Centennial Convention for their participation in Project Centennial. To date, the results of this fund-raising effort have been most gratifying and have brought a total of \$234,580.00 to the Memorial Foundation.

SIZE OF MEMORIAL FOUNDATION DOUBLES THROUGH PROJECT CENTENNIAL EFFORT

The Memorial Foundation since the beginning of Project Centennial has shown tremendous growth as indicated by the increase of Diamond Life Members from 785 to 1678; Guardian Members from 29 to 82; and, Senior Guardian Members from 14 to 41. This indicates a total growth of over 2,200 Memorial Foundation members since the beginning of Project Centennial. Previous recorded high for Memorial Foundation memberships in a one year period was 410 in 1966.

DIRKSEN APPEALS TO NON-CONTRIBUTORS DURING RECENT VISIT TO MEMPHIS

During a recent visit to Memphis, at which time the progress of Project Centennial was discussed (see cover photo), Brother Everett M. Dirksen (ΔΣ-Bradley), National Honorary Chairman for Project Centennial, stated that our \$250,000 goal is clearly within reach. He appealed to those who have not yet contributed to Project Centennial to take advantage of this opportunity and send in their contributions in order that the most challenging task that Pi Kappa Alpha's Memorial Foundation has undertaken would be successfully concluded.

All checks should be made payable to the Pi Kappa Alpha Memorial Foundation and sent to 577 University Boulevard, Memphis, Tennessee, 38112.

\$250,000.00

CURRENT TOTAL

\$234,580.00

JACKSONVILLE FIRST TO EXCEED 100% MEMPHIS AND NEW YORK

CONTINUE TO LEAD

The objectives of Project Centennial continue to be presented to alumni groups across the country. As a result, 33 of the 35 alumni associations with Project Centennial goals have now surpassed the 50% mark in pursuing their ultimate objectives.

Jacksonville, Florida, is the first city to exceed its goal by obtaining 108% of its aim. Memphis and New York City continue to lead all cities in total contributions. New York has realized \$11,560 of its \$15,000 goal, while Memphis lacks but \$900 to attain its \$10,000 objective.

Chicago, Birmingham, Los Angeles, Washington, D.C., Atlanta, and the Dallas-Fort Worth area alumni have all raised in excess of \$5000 for the development of Pi Kappa Alpha's programs of leadership, scholarship, and citizenship.

Leo A. Hoegh (TN-Iowa), Advance & Special Gifts Chairman, continues to be optimistic in stating that all cities are now in a position to reach their goals before the Centennial Convention in August. To contribute to your city's program, mail your pledge to Project Centennial, in care of the Pi Kappa Alpha Memorial Foundation in Memphis, and it will be credited to your city's alumni association.

The following cities are listed in order according to the amount of the individual goals which the local alumni have established.

Members of the Project Centennial committee including Edison B. Allen, Special Advisor; Leo A. Hoegh, Advance & Special Gifts chairman; and Wyatt A. Stewart, Project Centennial co-ordinator meet with National Editor Robert D. Lynn to discuss final plans for the Centennial campaign.

PROJECT CENTENNIAL SUPPORTERS

The names listed include only those whose contributions and/or pledges were received prior to March 25, 1968. Contributors of additional funds will be listed in the September SHIELD & DIAMOND.

ALPHA

University of Virginia

Ernest B. Agee
William H. Bache *
Harold J. Barrett, D.D.S.
Robert B. Bickley
Dr. Sullivan G. Bedell
Waldo F. Beebe
Dr. William E. Bray, Jr.
Frank H. Bassett, Jr.
Harold J. Barrett, Jr., D.D.S.
William B. Cave *
Claude C. Cross
James L. Crowder
Hampton B. Crawford
Everett S. Covington
Douglas C. Deaton
Churchill F. Downing
Henry B. Edwards, Jr.
Walter H. Feans
William H. Flannagan
Jesse T. Hudson, Jr.
I. Clay Hanger *
Frederick W. Hester
Meredith Johnson
Samuel P. Keith, Jr.
M. Alexander Leadbeater
Hugh Leach *
Edward A. Lowman
Paul L. Meaders, Jr.
Samuel E. Morgan
Wade Meadows *
John R. Morris, Jr.
James K. Morrison *
Mitz M. Martin
James K. McNeil
Peter Noel
Richard F. Pence
David P. Powers
James B. Redus
Charles L. Reese, Jr.
Jack R. Riggs *
George D. Rawls
Frank O. Schumacher *
Paul Scarborough, III
James C. Sprigg, Jr.
William P. Sterne
Charles R. Tyler
Gerald B. Tjoflat *
Charles M. Walsh, III
Joseph T. Whitaker

BETA

Davidson College

John M. Akers
Howard B. Arbuckle, Jr. *
Preston Buford, Jr.
Thomas C. Brown, Jr.
C. W. Byrd, Jr.
John R. Boswell
Rosser L. Clark, Jr.
Lester D. Coltrane, III
Albert W. Cowan, Jr.
Kenneth T. McCray
Robert H. Crittenden
James W. Fouche, Jr.
William C. Gaither
Vardell G. Grantham, Jr.
William B. McGuire
Robert B. Hill, M.D.
Edward M. Hines, Jr.
Albert M. Hillhouse
John H. Hendricks
James C. Harper, Jr.
Avery S. Jones
Charles D. Keeple, Jr.
Thomas G. Lane, Jr.
Ernest R. Lineweaver, Jr.
Sidney J. Lanier
William F. Mulliss
John C. Montgomery, Jr.
William B. Moore
Hugh M. Martin
James L. McNair, Jr.
John F. McNair, III
Charles H. Newbold
Reuben W. Osburn, Jr.
Joseph A. Overton
Dr. William S. Patterson
John S. Raynal
Gordon P. Scott, Jr.
Dr. Ralph C. Sadler
James B. Siske, Jr.
Richard Evans Wylie Smith

Duncan Thomas
Harry B. Underwood, Jr.
Eugene M. Vereen
Robert U. Woods
Harvey R. Woodside, Jr.
Benjamin A. Wilson *

GAMMA

College of William and Mary

Everett L. Blake *
Roy R. Charles *
Lt. Wayne C. Coakley
Hugh A. Campbell, Jr.
Waverly M. Cole *
James D. Carter, III
Hudson L. Dudley
Robert G. Dew, Jr.
Donald A. Dulaney
Edward F. Dratz
Charles A. Easley, Jr., M.D.
Carl C. Gillespie
James N. Hubbard, Jr.
George G. Hankins
Robert S. Hornsby
Francis W. Hull
Lawrence W. I'Anson
James H. Layne
Roberts C. Moore *
Paul T. Mattox
Alfred F. Ritter
Dr. Edward C. Rawls
Kenneth E. Scott
Dr. James A. Shield
Clyde E. Shelton
Robert E. B. Stewart, Jr. *
Lee B. Todd *
Robert W. Tyson, Jr.
William R. Van Buren, Jr. *
William W. Winn
John W. Winston, Jr.

DELTA

Birmingham-Southern College

John T. Aldridge
George L. Alexander
Marshall R. Carney
Tom J. Carter
Benjamin E. Glasgow *
William C. Green
Doyle B. Griffiths
Richard G. Hicks
Thomas E. Hinton
William H. Jenkins
Robert L. McLendon
David D. Newman
Thomas A. Parker
Charles R. Rogers, Jr.
Perry Scrivner
James L. Sims
Joseph R. Spann
Capt. Joseph R. Steele
Luther L. Terry, M.D.
Richard L. Taylor

ZETA

University of Tennessee

Earle M. Armstrong
Henry B. Arnold
Jack Allen Arthur, Jr.
Bartley R. McBath
Spencer D. Bayer
Robert A. Bullen
J. Allison Ballenger
William F. Blasingame
Barry W. Bundrant
Thomas G. Banks
William W. Bond
Jacob E. Beardsley
Philip W. Barnhart
Hugh W. Broome, III
Howard B. Brizendine
George B. Bishop
William B. Carne
John T. Crockett, Jr.
Albert B. Cranwell, Jr.
Gary C. Caylor
Bruce C. Dunlap
John E. Davidson
Frank Davenport *
John L. Ferrell
Calvin L. Friddle
George H. Gallaher, Jr.
Edwin G. Hobbs
Walter C. Haffner, Jr.
James C. Hill
Ashley P. Hill *
J. E. Holley, Jr.
Howard N. Hinds
John Hanahan, Jr.
Geoffrey E. Hemmrich
William B. Harrison, Jr.

Guy D. Haskins, Jr.
Robert H. Horton *
Daniel S. Johnson, Jr. *
Dickens Kidwell
Carl O. Koella
Stephen D. McKnight, Jr.
Howard P. Lee, Jr.
George T. Lewis, Jr. *
Robert H. Lewis
Henry B. Landess
Hal G. Littleford, Jr.
Thomas R. Lawson, Jr.
Joseph P. Neeley *
James H. Norton
Cdr. William J. Ogle
William P. O'Neil
James A. Puckett
Garrett S. Parker, Jr.
Floyd B. Porter
James B. Porter
LTC Victor M. Robertson, Jr.
Dr. Charles G. Robinson
Gerald L. Robinson
Victor M. Robertson
Dr. William H. Reeder, Jr.
Elmer D. Register
Julius B. Seagle
Robert L. Smart, Jr.
Howard W. Steffen
George H. Sweeney
Charles H. Tarrant
Amos M. Trotter *
William H. Taylor
Thomas W. Wade, Jr. *
Tom W. Wade, Sr. *
Charles M. Williams
N. Lawrence Williams *
Herbert S. Walters *
William T. Winchel
Casimir Zabinski, Jr.

ETA

Tulane University

Gerald R. Alexander
Claude J. Aucoin, Jr.
Herman L. Boese
Mike M. Bearden
William A. Brantley, Jr.
Dr. Jim C. Barnett, Jr.
James W. Butts
James H. Cadzow
William J. Cone
Jack G. Carinhas, Jr.
Dr. James M. Ciaravella
Frederick C. Ebel
Douglass V. Freret
Edward W. Garland
Dr. Elbert L. Hoffman
Thomas K. Harrah
Leonard M. King, Jr.
Douglas Kelly, Jr.
Roswell S. Kimball, Jr.
Charles Karst, Jr.
James V. LeLaurin *
Richard B. Lemann
Frederick W. Long
Kenneth P. Miller
Jack E. Molesworth
Andre B. Moore *
David McNeill *
William L. Poole, Jr., M.D.

Ralph C. Patton
James H. Rich, Jr.
Kenneth A. Rolfs
Leonard J. Sapera
Charles D. Schaller
James M. Snedigar
James M. Webb
Thomas C. Wicker, Jr. *
George R. Wimblish
Guyton H. Watkins *

THETA

Southwestern-at-Memphis

Charles M. Anderson
William R. Atkinson *
Dr. Harry Baer
Charles H. Baker
Benjamin A. Boggy, Jr.
Richard A. Bolling
Charles A. Barton *
Jack T. Cunningham
Joseph L. Crain
Charles M. Crump
Dabney H. Crump, Jr. *
Rev. John W. Davis
Eugene L. Diamond
Paul V. Draughn
William F. Frazier *
Ulysses S. Gordon
Thomas M. Garrott, Jr. *
David L. Jolly, Sr.
David L. Jolly, Jr.
Dr. Lucius R. Lynn
Jack P. Montgomery, Ph.D.
Reinhold S. Matheson
James E. Pruitt, Jr.
Irl R. Russum
Rev. Theodore S. Smylie
James A. Thompson
Henry M. Turley
J. H. Trinner *
Kirby P. Walker
Edward M. Williams
Edward W. Wood
James A. Warren

IOTA

Hampden-Sydney College

Russell G. McAllister, Jr.
George A. Beam
Tom S. Bigelow
William R. Blake
Lewis E. H. Brandon
Gilbert S. Campbell, Jr.
Rev. William N. Cook
Allan L. Fox, Jr.
Robert C. Francis, Jr.
William H. Hubbard
Alfred B. Hodges
John M. Hunt
Frank E. Kinzer
Harry C. Loneragan, Jr.
Armistead H. Long
William W. Lucado
John M. Miller
Arthur J. Matney
Edward O. Poole
Haynes G. Preston
Kenneth M. Pritchett
Robert F. Rosenbaum
Dr. Walter T. Reveley
James A. Smyth
Andrew T. Sanders
James L. Trinkle

KAPPA

Transylvania College

Lester G. McAllister, Jr.
Thomas B. Ashford
Rev. John Barclay
James D. McCabe
Thomas C. Conrey
Jack C. Curtice, Jr.
Carl B. Delabar
Charles D. Edmonds
Wolford Ewalt
John U. Field *
William M. Frasier
John T. Gentry *
Richard B. Hare
Robert M. Johnston
James K. Kaufman, Jr.
Richard J. Michaels
Willis C. Milton
Chester J. Myers
Joseph Myers
Thomas C. Phelps *
Thomas L. Rhodes
Corman B. Scranton, Jr.
Dr. Gentry A. Shelton
Woodford F. Spencer
Ben A. Thomas *
Price H. Topping, Jr.

Archer Wheatley
James M. Woolery
Russell R. Wilson
Louis A. Warren

MU
Presbyterian College

Robert L. Bean, Jr.
John M. Bullwinkel
William P. Blewett
Lemuel A. McCall, Jr. *
Lester L. Coleman, Jr.
Charles E. Denny
Alexander G. Fewell, M.D.
Allen D. Guerard
James B. Hafley
James C. Hewitt
John D. Knox, Jr., M.D.
James R. Lord
Dr. Matthew Lynn
Dr. Ross M. Lynn
Robert D. Lynn *
David W. A. Neville, Jr.
Joseph E. Patrick
James H. Patterson
Hugh Roberts, III
William H. Royall, Jr.
Burgess G. Shaw
Rev. Frank R. Sells
Rev. T. Ellison Simpson
Harold B. Smith, M.D.
James Hamilton Stewart, III
William C. McSweeney *
Robert D. Thompson
William F. Tiller
Col. Walter B. Todd
Thomas T. Upshur, M.D.
James E. Woodward
Walter Wise, Jr.
Harold Walker
Howard M. Wilson
Robert W. Warren

NU
Wofford College

Vacilios G. Beleos
Remsen S. Bauknight
Leonard H. Buff, Jr.
Charles H. Chewning, Jr.
Robert H. Collins, Jr.
Clifton B. Crosland
Roy L. Cashwell, Jr.
James F. Henderson, Jr.
Howard S. Waddell, Jr.

XI
University of South Carolina

James D. Boyd
Thomas E. Barton
Michael L. Browne
Richard W. Copeland
James C. Crawford
William P. J. Donelan *
Herbert E. Everett, Jr.
William E. Enter, Jr.
Harmon P. Evatt
Francis B. Fitch, Jr.
George W. Goolsby
James C. Greene
William R. Humphlett, Jr.
Francis M. Hope
John C. Houser
Harry D. Harvey
William B. Jones
George T. Keller, Jr.
Capt. David M. Leopard
Uriel M. Lovelace
Peter D. Mauer
Eugene W. Michel
Robert L. Moore, III
Gean W. Martin
Robert C. Padowicz
Thomas G. Pilcher
William J. Rogers
Leonard F. Rice
Norman K. Rose, Jr.
Martin K. Rosefield, Jr.
Edward E. Saleeby
James B. Stephen
Edward M. Stewart
James S. Thurmond *
Capt. John P. Wilson

OMICRON
University of Richmond

James B. Adams
Thomas C. Andrews *
Dr. Charles R. Arthur
Robert H. Bagby
Donald L. Baxter
Henry L. Brothers, Jr.

Walter A. Bowry, Jr.
Junius W. Boykin
Rewel A. Bynum
Louis P. Byrne *
Joe W. DeJarnette
Arthur T. Ellett *
Frank C. Ellett
Junius W. Ellett
Allen W. Flannagan, Jr.
Samuel H. Flannagan, III
Michael M. Foreman
John H. Garber
Harold J. Gordon, Jr.
Wilfred B. Gregory, Jr.
Raymond L. Germain *
Oscar L. Hite
Joseph W. Hundley, Jr., M.D.
William P. Hundley
Arden Howell, Jr.
Wayland H. Jones
Clyde B. Lipscomb
Charles L. Melson, Vice Adm.
Linwood C. Matthews, Jr.
James R. Pond
Robert H. Parks, III
Edgar C. Robbins, Jr.
Barry T. Roberts
A. Willis Robertson
Arthur Lee Richardson
Herman M. Richardson
Lewis C. Spicer, Jr.
William L. Stigall, Jr.
Carroll F. Toler
George S. Woodson
Michael W. West *
Robert M. Whittet
John C. Williams
Jere M. H. Willis
William A. Wright
Donald W. Warner

PI
Washington and Lee University

Eugene W. Alexander
William P. Ames, Jr.
John D. Ankrom
Nelson W. Burris
Harold R. Dobbs *
Kenneth G. MacDonald, M.D.
Beverly M. DuBose, III
William G. Faulk
Thomas P. Foley
John F. Freeman, Jr.
Charles H. Fitzwilson
William G. Grove, Jr.
Perry D. Hunter
William W. Hargrave
Perry D. Howerton
Fielder Israel, Jr.
Herbert G. Jahncke *
Rev. Christoph Keller, Jr.
Ken C. Kowalski
William B. Laing
Samuel O. Laughlin, III
Charles M. Lewis *
Gregory S. Maury, Jr.
Kenneth G. MacDonald, M.D.
Harrison P. Magruder
Harry B. Neel
Lawrence H. Norman
Dr. William C. Norman
Daniel A. Payne, II
Albert G. Peery
Kenneth C. Patty
Charles F. Richardson
Henry L. Roediger, Jr.
Robert W. Root *
Randolph D. Rouse
William King Self *
James D. Sparks
John Q. Tannehill
John R. Tribble, II
Charles F. Urquhart, III
Charles R. Watt
Robert F. Walker, Jr.
George C. Werth

SIGMA
Vanderbilt University

Robert C. Allen
Ernest R. Alley
Roland B. Bell
Thomas P. Bragg
Sperry Brown
Wilbert E. Chope *
David M. Clay
Phillip R. Cornette
George W. Davis, Jr.
Richard J. Donaldson *
William E. Danley
Robert L. Evans
Walter C. Fink, III
Paul Freeman, Jr.
Laird P. Gillem

O. Singleton Gardner
Dr. Paul A. Green, Jr.
John M. Greene, Jr.
John W. Griffith, Jr.
Joseph C. Hibbett, Jr., M.D.
Lester C. Hess, Jr.
Augustus B. Hill *
Harold H. Hargrove
Fletcher E. Harvill
Kenneth F. Hutchinson
Ernest D. Jernigan, Jr.
Harold B. Knox
Ben F. Loeb
James C. Looney *
Charles L. Norton, Jr.
Charles W. Oliver
Thomas E. Page
Howard W. Pardue
John S. Phipps
George A. Patton
Robin V. Roberts
Charles A. Rankin, Jr., M.D.
Aaron C. Shelton
J. Robert Sims
Charles E. Simpson
Ronald L. Smith
Leland B. Stanford
Francis V. Tilley
Boyd W. Tarpley
George L. Younglof

TAU
University of North Carolina

Bynum R. Brown
Walter M. Brown, Jr. *
Albert L. Clarke
George R. Clutts
Samuel J. Calvert, Jr.
William M. Calvert
Charles W. Coker *
James M. Cox
John E. Carroll, Jr.
Sam W. Craver, Jr.
Rex S. Coston
Karl T. Deaton
Arthur W. Daniels, Jr.
Edward G. Glover
John S. Gorrell *
John W. Hearn, Jr.
Paul B. Haigwood
Gordon G. Hamrick
Julian W. Hamrick
Lewis W. Heniford
Grover C. Henson, Jr.
Artie G. Holt
Charles F. Heartfield
Casper G. Lamb
Neal D. Lowrance
Lawson H. Lowrance
Nick J. Miller
George J. Miller
J. R. McMillin *
James F. Marshall *
William Jenkins Marsh
Otis Y. Poteat
Francis D. Pepper
James S. Rhodes, Jr.
Harry L. Shaner, Jr.
Thomas E. Smith
Edward C. Smith

Moyer G. Smith
Alexander F. Thompson
Gilbert K. Tauscher
Samuel F. Vance, Jr.
Samuel G. West
Duke C. Willard
Andrew J. Watkins
Ernest F. Young, Jr.

UPSILON
Auburn University

Ernest C. Adkins
Alexander H. Averyt
C. W. Allgood *
Harry T. Bailey, Jr.
Jerry M. Barnes
Henry A. Brosnahan, Jr.
Lawrence O. Brown
James M. Brown, Jr. *
Eugene A. Byrd *
George R. Bowling *
William B. Bowling, II
Robert B. Cater, Jr. *
Donald H. Clay *
Jon C. Countess
William E. Cone *
Harris H. Cory
Robert R. Coats, Jr.
Bryant T. Castellow
William C. Davis
Jesse E. Emmons *
James Esdale, Jr.
James D. Ennis
William S. Francke
Robert R. Gryder
Cruger W. Hearn
Charles F. Holleman
John B. Hollingsworth
Alexander M. Hunter, Jr.
William F. Harris, Jr.
Ray R. Hester
Walter D. Hutto, Jr.
James K. Haygood, Jr.
James R. Ingram
James J. Jaubert, II
Sidney W. Johnson, Jr.
Stokes Johnson
Franklin P. Jones
Raymond B. Jones
Col. Fabius H. Kohloss
Frederick W. Knox
James H. Lewis
Charlie M. Leland
John W. Logan
Seybourne H. Lynne
Earle A. Major
David L. Martin, Jr.
Jack D. Mathews
William C. Mayrose
Samuel W. Oliver
Glen H. Plumlee *
Col. Marion R. Panell
Albert M. Pearson, Jr.
Cyril J. Porter, Jr.
Benjamin D. Reams
David C. Rogers
Torance A. Russell *
William C. Rothenberry
Harold E. Ryman
Robert A. Sammons, Jr.
Mark S. Skelton

William W. Smith
Jon D. Smith
Wilbur D. South, Jr.
Dean Sessamen
John Stanley Stein
George H. Strange, Jr.*
Don E. Tillery
Charles L. Torbert, Jr.
Murry G. Vines, Jr.
Harold Walker
John B. Wood, Jr.
Robert D. Word, Jr.

PHI **Roanoke College**

Charles E. Bear*
John P. Palmer*

PSI **North Carolina** **Agricultural College**

Charles H. Baker, Jr.
Willis A. Calhoun
Joseph E. Creel
John B. Ellis, Jr.
J. R. Hines
William M. Huie
William T. Johnson*
Foster P. King
Hal J. Morris*
Frank H. Stephens, Sr.
James L. Turner
Henry G. Vandiviere
Lamar Weaver*
Fred B. Wilkins
Marion J. Walker, Jr.

OMEGA **University of Kentucky**

David W. Alexander
Thomas J. Beckman
William L. Black
John A. Braumann
Robert P. Brown
Earle C. Clements*
Paul J. Cunningham
James H. Curry, Jr.
Stanley G. Courtney*
Will E. Covington
Robert J. Duncan
John H. Ewing, III
John H. Ewing, Jr.
Donald C. Fagaley
John H. Field*
Robert T. Faulkner
Walter B. Ferguson, Jr.
James S. Frankel
Bruce S. Ferguson
Walter Ferguson*
Malcolm L. Foster*
Harlan H. Grooms*
Alfred E. McGregor
William E. Gorman, Sr.
Charles M. Grayson, Jr.
James G. Gatliff
Frederick E. Haas
Henry B. Hedges
Edward T. Houlihan, III
A. R. Innes
James F. Kopenhoefer
Alan M. Lindsey
William L. Lowry
Roger A. May
Roger O. Minton
William I. Moore
Jessel A. Moore
George D. Morris
James B. Morris
Benny J. Pember
Thomas B. Parry
Eugene G. Sayre
Gerald T. Silvers
Thomas E. Spragens, Jr.
Wendell E. Sparks
Kenneth H. Tuggle
Harry S. Traynor
Col. Thomas R. Taylor
Willard L. Vories
Arlyn N. Wagner
Dale C. White
James L. Wathen
Alvin R. Weikel
Walter H. Wetzel
Clarence R. Yeager*
David W. Young

ALPHA ALPHA **Duke University**

George C. Beacham, Jr.
Richard S. Buddington
Robert C. Berkley

George F. Browne, Jr.
Robert S. Burk
Carrel M. Caudill
Norman E. Chrisfield
Stephen R. Czerwinski
David M. Dean, Jr.
Robert W. Depuy
Edward S. Donnell*
Benjamin T. Ferguson, Jr.
John P. Frank
Dr. James F. McGimsey, Jr.
Paul A. Guden
Burt G. Hill
James G. Henderson, II
George P. Harris
Arthur P. Harris, Jr.*
Barry S. Hertslet
Myron C. Hulen
George M. Ivey
Boi J. Jaeger
Peter E. Kautz
Andrew J. Lucas, Jr.
Lloyd L. Lutz
Joseph S. Livesay, Jr.
Lauren M. Miralia
Fred A. McNeer, Jr.
William G. Pace, Jr.
Donald T. McRae
George I. Ray, Jr.
Don J. Russell
Thomas J. Scabill, Jr.
Whiteford Smith, Jr.
Hugh G. Swan
Charles B. Tanc
Charles W. Treat
Arthur J. Tuscany, Jr.
Michael S. Tudor
John L. Vogel
Allan T. Walcome
Charles S. Watson
Frank F. Yarbrough

ALPHA BETA **Centenary College**

Guy W. Bigham, Jr.
George W. D'Artois*
Joseph I. Ferris

ALPHA GAMMA **Louisiana State University**

George J. Arcement, Jr.
Charles L. Becnel, Jr.
James C. Breaux
Joseph E. R. Bethard
Lt/Col. Carey B. McCoy
Robert L. Dombourian
Claude B. Duval
Allen J. Ellender*
Frank H. Fabacher
Edward J. Gaidry
Paul W. Galmiche
Lt/Col. Augustin L. Hogan, Jr.*
Wade E. Howat
Andrew B. Hoipkemeier
Frank M. Houston
John T. Laycock
Eugene L. Main
Howard L. Makofsky, Jr.
William E. Monroe
Lansing L. Mitchell
S. H. Matthews, Jr.
Revill M. Rogers
Thomas H. Rankin, II
Wedon T. Smith*
Timothy L. Sorrells, M.D.
Claude O. Stephens
Robert F. Tobey
William F. Umstaedter
Thomas M. Wade, Jr.
Murphy L. Walker
Dayton H. Waller

ALPHA DELTA **Georgia School of Tech.**

Ernest R. Allen
Charles L. Anderson
James H. Asbury
Bobby D. Atkins
Winston Atteberry*
Mark B. Awbrey
Wilton J. Bacon
David R. Bare
Thomas L. Bond
Laurence H. Breeding
Lawrence P. Brantley
Carey H. Brown
Robert O. Brewer
Nelson E. Cobleigh
William E. Cherry
Freddie J. Chasteen
William A. Clarke, Jr.
Eugene C. Clarke, Jr.*

Paul T. Conte
Leland S. Covey*
Reagan S. McCoy
Johnny L. Crane
William I. Crichton
Jon M. Crouch
Thomas C. Crenshaw, Jr.
Morde J. Dabney, III
Hal S. Daniell, Jr.
James R. Dawsey, Jr.
William F. Dykstra
James F. McElwee, Jr.*
Ira C. Evans
Mervin C. Finch
Robert M. McFarland, Jr.*
John C. McFarland
Jacob F. Foster
Malcolm J. Gesner
Jacob E. McGuire
Raleigh D. Hacksadt
Thomas W. Headley
Clarence W. Heery, Jr.
Robert G. Haller
Charles E. Holman
John W. Humphreys
Aaron W. Hendry
Robert L. Hanlin
William Harrell, Jr.
Donald A. Harris
Henry M. Harshaw
Hal W. Hawthorne
Evan L. James
John E. Jones
Andrew E. Jackson, Jr.
Thomas K. McKamy
Kenneth R. Kase
Robert K. Khoury
Charles R. King
James H. Kraft
William H. Lumpkin, Jr.
Carl S. Litsinger
George V. Lyons
James B. Michael, Jr.
Brian E. Mickler
Capt. Charles E. Madden
Edmond D. Miller
James F. Morris
Frank P. Martin
David H. Moreton, Jr.
Clifford J. Mathews
William H. Nettles
James B. Outman
Gerald L. Overton
George B. Pilkington, II
George F. Palmer
James D. Penson
Percy H. Perkins, Jr.
Angel P. Perez
Joe N. Pitts
Harry Passmore
John J. Powell, Jr.
McLain T. Robertson
Frank P. Reitz
Rollin M. Rolfe
Michael J. Scavens
Forrest C. Shaffer
Edward B. Shaver
William R. Slye, Jr.
Clyde S. Smith
Dale K. Snead
Warren S. Stovall
George C. Thompson
James S. Thompson, Jr.
Joseph E. D. Thomas
Albert G. Tenpenny
Thomas A. Turner, Jr.
Samuel R. Taylor
James A. DeVecchis
Frederick W. Wagener
John M. Wilkerson, III
Ronald D. Wenzel
William M. Werner*
Charles H. Westmoreland
Terrell H. Yon
Michael Sidney Young

ALPHA EPSILON **North Carolina State** **University**

James R. McAllister, Jr.
E. Preston Andrews, Jr.
Frank M. Armstrong
William H. Barnhardt
John E. Bassett, Jr.
Robert Coleman, Jr.
Jerry A. Edgerton
Ambrose H. Griffin
Buford M. Guy, Sr.*
Abram E. Harshaw
Charles H. Medlin
William K. Neal
Charles B. Park
Paul F. Rose
Frank S. Snowden
John D. Stanley
Leslie L. Taylor

ALPHA ZETA **University of Arkansas**

Byron A. Adams
Henry T. Aylor
Joe N. Basore
James D. Booth, Jr.
Thomas E. Boyer
R. Max Brooks*
Hugh M. McCain
George K. Coffman
Douglas S. Coleman
Jack G. Coleman
Joseph D. McCloy, Jr.
James S. Camarata
Fred M. Carter*
Howard W. Cruce
Thomas W. Cothren
Samuel G. Davies
Ellis M. Fagan, III*
James K. Fraser
Ross E. Fowler
Robert H. McGill
Dr. Robert A. Greene*
Lt/Col. Claude A. Hughes, Jr.
Arthur Heagler
William R. Holfield, Jr.
Glenn R. Hammons
Charles O. Hansard
Andrew D. Harlan*
C. Armitage Harper*
William G. Hazlewood
Melvin L. Ingels
Clifford H. Kunz*
Henry B. Layson
Roger C. Mears, Jr.
Bill J. Milum
William R. Malloy
Patrick Mathews
Joe T. Polk
Jerry C. Perciful
William O. Percy, Jr.
Norman D. Price
Lloyd N. Priest
John W. Peters
Major John M. Rhoads, Jr.
Dr. John G. Simpson
Joe C. Stiles
Joe B. Stratton
William Henry Stovall, Jr.
Audly Toller, Jr.
Adlai S. Turner
William R. Willis
Robert Wiseman

ALPHA ETA **University of Florida**

Bertram W. Allen
Milton B. Allen
Charles O. Andrews, Jr.
Elmore D. Beggs, Jr.*
Sidney G. Brain
Iverson M. Barbree
Thomas N. Bradford
Leo Brinkley, Jr.*
Kris C. Berry
Bryon E. Bushnell
Charles A. Betts*
Charles A. Betts, Jr.
Herbert R. Chapman, III
Herbert R. Chapman, Jr.*
William Evans Christian

Andrew P. McCullough, Jr.
 Hugh H. McCallum
 Ralph W. Cellon, Jr.
 John W. Clark
 Harold H. Cleaveland, Jr.
 2nd Lt. William F. P. Combs
 Robert H. Conley
 Larry G. Conway
 Ernest A. Cox, II, D.D.S.
 James A. Carter
 Dr. Oliver N. Decamp, Jr.
 Carl E. Duncan
 Dr. Lucien Y. Dyrenforth, Sr.
 Lacey D. Edge
 Marshall E. Eilbeck, Jr.
 Herbert C. Eppert, Jr.
 Van Stewart Fehr
 William B. Flewellen
 Thomas D. Furman, Jr.
 Thomas A. Feaster *
 Ronald A. Gadapee, Jr. *
 Howard P. Goodling
 Francis G. McGill
 Tildow H. Glisson, Jr.
 Richard D. Hodgkinson
 Glenn R. Hudson
 John H. Holmes
 Nelson H. Hinderliter
 Frank W. Hannum
 Junell B. Hopkins
 Warren E. Harrison
 Edward H. Hurt
 Hjalma E. Johnson
 Alex H. McKibbin
 Clifford W. McKibbin, III
 George L. Kelly, III
 David F. McKnight
 Aaron G. Kinner
 William J. Koenig
 Arthur R. Kasch
 Frederick H. Lecks
 Leslie A. McLean, II
 Ralph C. Lambert
 Charles W. Larson, II
 Philip L. Larson *
 Lawrence F. Lynch
 John L. Layton *
 John J. McGuinness
 Samuel D. Melson
 Charles W. Martin, Jr. *
 Christian C. Mertins, Jr.
 George H. Massey
 John M. Mitchell *
 Bert F. Munro
 Michael T. Neal
 John E. Olson
 Roy A. Porter, Jr.
 Herbert L. Peterson
 Charles M. Rou
 John R. Schirard
 Bernard W. Shiell, Jr.
 Maj. Gene T. Sherron
 Joseph W. Sherron
 John E. Sites
 Norman B. Smith
 Clyde W. Simpson *
 James D. Thullbery
 William C. Thomas, Jr.
 Giles M. Whitten *
 William S. Woolery
 John F. Wendel *
 Max E. Wettstein
 William B. Zachry, Jr.

ALPHA THETA **West Virginia University**

William D. Allen
 Robert I. Burchinal *
 Harmon N. Belcher
 Andrew R. Barrett
 Ernest R. Bowling
 Thomas J. Cochran, Jr.
 Dr. Jesse F. Clovis *
 Jerry L. McComas
 Charles E. Dickey
 Charles K. Dillon
 Warren P. Edwards, III
 Dr. Hayward W. Foy
 John W. Gray
 Capt. James E. Graham, III
 Clyde O. Grissinger, II
 Richard W. Heid
 Samuel C. Hill, Jr.
 Blair H. Hill *
 James F. Holt
 George W. Hopkins
 W. Broughton Johnston
 Melville G. Jones, Jr.
 Charles H. Kirtley
 Pierce B. Lantz
 J. H. Laughlin, Jr.
 Dr. William H. Mahood
 Victor S. Montfith
 Robert A. Morgan, Jr.
 James H. Offutt, Jr.
 Leon T. Pauley
 Capt. George C. Previll

Russell D. Saucer
 Richard P. Simmons, Jr.
 James C. Swinler, Jr.
 Richard L. Vandervort
 David R. Vaughn *
 Edward T. Wetzel
 Charles L. Wyndham

ALPHA IOTA **Millsaps College**

Charles I. Allen, Jr.
 Charles W. Allen, Jr.
 Ronald A. Atkinson
 W. E. Ayres
 Howard E. Boone
 Charles M. Butler
 William H. Bizzell
 James E. Calloway, Jr.
 Henry B. Collins, Jr.
 J. B. Clements
 William M. Colmer
 Gilbert P. Cook
 Ralph A. McCool *
 William J. Crosby *
 Kenneth R. Dew
 Wilbert A. Dowd
 John W. Evans, Jr.
 Dr. John A. Fincher
 Dr. James S. Ferguson *
 William B. Gates
 Edward L. Gibson *
 William R. Jones, Jr.
 Haden E. McKay, Jr.
 Wesley M. Mann
 Charles M. Murry, Jr., M.D.
 Rev. John L. Neill
 Charles L. Neill, Jr. *
 Max B. Ostner, Jr.
 John P. Potter
 John F. Ruffin, Jr.
 Paul E. Russell
 James B. Simmons
 Wade H. Stokes, Jr.
 Willie E. Tate
 Harold I. Thomas
 Hunter C. Webb, III
 Fred H. Williams, Jr.
 William C. Wofford
 Gerald P. Welborne
 John R. Wright
 Gordon R. Worthington, Jr.
 Leigh Watkins, Jr.
 Hendrick Zander, Jr.

ALPHA KAPPA **University of Missouri at Rolla**

Kjell Arnesen
 Richard H. Bauer
 Richard O. Berg
 William W. Collins, Jr.
 Willis H. Clark
 Jack Lee Eason
 Larry E. Erwin
 Leroy W. Fuller
 Lloyd L. Ford
 Percy G. Forman *
 David C. Grimm
 James A. Gerard
 Charles R. Hubbard

David C. Hoffmeister
 William D. Hollander
 William L. Hallerberg
 Francis H. Henninger, Jr.
 Harlan K. Hoyt
 Robert F. Hippler
 Howard A. Herder
 Thomas L. Harsell, Jr.
 James R. Hunt
 Allan F. Johner
 Albert W. Johner
 Byron L. Keil
 Frank W. Kelton, Jr.
 Thomas P. Kampman
 Ralph E. Kolde
 William A. Kruger
 Col. Harry F. Kirkpatrick
 Robert C. Kreutzer
 Edward P. Kyburz
 David C. Law
 John C. Latzer
 Harmon E. Minor
 Richard D. Millman
 Edwin L. Miller, Jr.
 Donald D. Montgomery
 Orville W. Morris
 John R. McNichols
 Enoch R. Needles *
 James E. Pate, Jr.
 Ray E. Pfaff
 Allen F. Pfeuffer
 Paul L. Passley
 Joe R. Powell
 Robert P. Ridley
 John D. Riley
 Raymond T. Ruenheck
 David W. Reinhardt
 Marvin A. Schneller
 David J. Seymour
 William K. Schweickhardt
 John R. Scrivner
 Howard D. Sherman
 John L. Soma
 Spencer A. Stone
 Thomas H. Strickland
 Edward W. Sowers
 Mark Loren Terry
 Richard E. Taylor
 Herman L. Vacca
 Robert C. Weigel
 Virgil L. Whitworth *
 Charles A. Wentz, Jr.
 Robert V. Wolf *
 Don J. Weisenstein
 Robert S. Westwater
 Gerald R. Wyman

ALPHA LAMBDA **Georgetown College**

William W. Allen
 William B. Atkinson
 Bruce E. Brinkman
 Edgar O. Brashear
 Douglas C. Christie
 Arthur P. Cline
 Earl Campbell, Jr.
 Donald B. Cawthorne
 Charles B. Daniel
 Edwin E. Deusner
 Paul G. Gibson
 David J. Gilkey
 Harry K. Grigsby

Charles D. Gauspohl
 David P. Hildreth
 Harold J. Howard
 George A. Jacoby *
 Victor S. Jenkins
 Robert D. Kuhnle
 Jack W. Kerls
 Ronald E. Meredith
 Joseph T. Nickell
 Steven R. Nolan
 Theodore R. Newman, Jr.
 Richard P. O'Neill
 Dr. Warren V. Pierce
 James P. Price
 Milton G. Price
 Orion M. Paisley
 Kenneth R. Patterson
 Edgar E. Richards
 Virgil P. Ridings, Jr.
 Edward S. Rhodes
 Douglas B. Sharples
 Edwin M. Slaughter
 David S. Stallard
 Wesley L. Switzer
 Dr. Earl S. Taulbee
 Thomas J. Trunnell
 Allan M. Trout
 Harvey B. Taylor, Jr.
 Donald C. Weller
 John W. Wells, Jr.
 Edward Wilson, Jr., M.D.

ALPHA MU **University of Georgia**

Norman J. Aaron
 Kermit F. Bates, Jr.
 Robert G. Bibbings
 William M. Bullard
 John B. Cochran
 Lt/Col. Farish C. Chandler, Jr.
 Tom Choyce
 John S. McClelland
 Thomas A. Cantrell, Jr.
 John Henry Dolcater
 J. M. Eaton, Jr.
 Harold L. Friedman
 Mark T. Griffin, Jr.
 Ronald H. Griffith
 Harry W. Gorman
 Leon R. Hilburn
 William P. Henderson
 Rice B. Harmon, II
 Jamie L. Hatcher
 Drewry C. Jackson, III
 Zachary M. Johnson
 Insee M. Johnson *
 Lee F. Jenkins
 Herbert A. O'Keefe, Jr. *
 Pondelee A. Leotis
 Edwin D. Martin *
 Roy E. Martin, Jr. *
 Roy E. Martin, III
 Frank M. Marvin
 Hubert B. Owens
 John G. Plowden
 Thomas L. Pritchett
 Barry T. Smith
 Daniel R. Sosebee
 John F. Spickerman, Jr.
 James C. Trapnell, Jr.
 Jack M. Tyson
 Earl B. Wiggins *

Henry D. Williams
Truett E. Wood
James E. Worral

ALPHA NU **University of Missouri**

Raymond A. Baur, Jr.*
Arthur H. Baebler, Jr.
Howard H. Bell
Thomas K. Bamford
George H. Bohn
Charles A. Bohn
Charles M. Barnes, Jr.
James D. Burnside
Chester M. Brown*
James P. Brown
Capt. Ira M. Click
Virgil H. Campbell
David C. Crawford
Russell R. Casteel*
James H. McCutchan
Everette L. Dobbs
Clarence H. Dicus, Jr.*
Paul A. Dow
Tom Butler Ellis
George N. Elliott
George H. Eversole
Virgil B. Fleming
James F. Ford
George M. Gladding*
Samuel B. Gnuse
Leonard W. Goodin
John D. McGrew
Peter M. Hagan
William D. McHaney
Lawrence B. Holland
Lawrence M. Hyde
Arthur C. Jecklin, Jr.
Dwight C. Johnson*
Paul C. Jones*
Gilbert C. Kellersman*
Jeffrey S. Kindl
Ronald D. Kunzelman
Jack W. Kerls
Charles A. Leech, M.D.
Franklin J. Lewis*
Roy J. Leffingwell
Thomas E. Miles
Richard E. Miller
William K. Morris
Lyle H. Pettit
Henry W. Pfeil
George W. Polley
William R. Popkess
Allen T. Raymond*
Donald W. Reynolds*
Clifford B. Savage
Phillip S. Savage*
William H. Sears
William C. Sears
Ernest F. Simer
John B. Slater
Bernard W. Simons
Warren H. Steffens
Gordon W. Steffens
Benjamin F. Stradley
William E. Stewart*
Dennis J. Sweeney
Sterrett S. Titus*
William E. Vesser*
Arthur R. Weber
Edwin G. Williams, Jr.
William V. Wright
Richard W. Yost

ALPHA XI **University of Cincinnati**

Harry C. Anderson*
Roger G. Anderson
Clarence S. Betz
Werner J. Beyen
Robert E. Boling
Don A. Boyd
Alfred Berghausen, Jr.
Ronald L. Boase
Ralph D. Brockmeier
H. Donald Brown, Jr.
Otto E. Bufe, Jr.
Willis R. Butz
Richard L. Chalfin
James W. Christy
Charles T. Clifton
John W. Croxton
Gilbert A. Davis
Michael L. Dever
Robert W. Dorsey
Robert F. Eberle, Jr.
John W. Eilers
Charles C. Eulass
Moreau P. Estes, V
Michael F. Evers
Charles T. Everett
Robert C. Felts*

Michael L. Fox
John J. Farley
Richard A. Gebhardt
Ronald L. Goodfellow*
E. J. Grofer
Lee W. Grasfeder
Herbert J. Gooman
Chester L. Grove
Martin K. Hager
Philip R. Heil*
Carl M. Hoffman*
Lynn B. Hagstrom
Lewis J. Henshaw
Douglas L. Hoge*
Stanley E. Harper, Jr.
William E. Harrison
Lilburn H. Horton, Jr.
Robert B. Hassel
William C. McIntire
John J. Johnston
Lawrence C. Johnston, Jr.
Graeme B. Jones
John T. Jarman
Robert E. Kallemeier
Louis F. Koring, Jr.*
Robert B. Krapp
Ralph H. Kruse
Frederick R. Lohmeier
Carl N. Lohrey
Winston K. Lippert
Walter I. Monaghan
Joseph A. Mrofka*
Lt. Col. Edward H. Metzger
A. Ellis McNelly
Harold F. Nieman*
Donald R. Nordstrom
William R. Nester, Jr.*
Robert P. Newstedt
John G. Pecsok
Emile C. Peter, II
Edward S. Puffenbarger
Ralph D. Pollard
Robert W. Peters
Richard C. Rechten
Rudolph E. Reimer*
Richard P. Rogers
Donald S. Ralston
Carl S. Rankin
Robert M. Rouse*
George L. Russell
Larry J. Retherford
Michael J. Ryan
Carl H. Runge
Robert B. Savage
Carl H. Schott
Bruce M. Schweninger
Clarence L. Sidingier
Loren R. Siefferman, M.D.
Herbert Shaffer*
Morton B. Shepard
Stuart B. Shuster
Thomas R. Simpson
Clarence L. Smith, Jr.
Glenn L. Smith
Col. Kimball C. Smith*
Richard S. Saunders*
William L. Sorensen
John A. Stoelting*
Richard G. Stuart
Cedric Vogel*
Joseph R. Volz
James A. Woodard
Charles H. Woodward
Arthur R. Weber
Edmund C. Weber, III
Ranald S. West
Earl W. Wagner
Eric Wehder, Jr.
Robert D. White
Daniel B. Wharton
John H. Wolfarth
Claude C. Wilkerson
Randall E. Walker
Charles L. Wallace
Thomas R. Williams
Robert W. Wesman
Ralph F. Yeager*
Charles W. Young
Charles L. Ziegel*
Stanford C. Zost

ALPHA OMICRON **Southwestern University**

John M. Atkin
John T. Atkin*
Lawrence H. Boehme, Jr.
Lawrence K. Brown, III
Ronald C. Croom
Willie B. Caskey, Jr.
Thomas H. McDaniel
Leslie L. Douglas
Donald H. McDonald, Jr.
Eugene A. Domel
George W. Elkins*
Richard C. Finch
Harold R. Gollberg, M.D.

James F. Gray*
Bertram Hedick
Robert E. Hardaway, Jr.
Richard W. Hesler
Warren H. Hull
Col. George F. Keene, Jr.
Dean Wallace E. Lowry*
Joseph S. Mundy
Marvin W. Marsh
Truman J. Odiorne
Henry W. Radde
John W. Raish
Dan N. Rea*
Melvin D. Rowland, Jr.
Nicholas J. Salibo, Jr.
John H. Seale*
Calvin D. Sanders, M.D.*
Joe B. Sissom
Joseph C. Stevens*
Elmer C. True*
Merle T. Waggoner
Edwin E. White

ALPHA PI **Samford University**

Clarence W. Allgood*
Robert C. McAllister
T. Ben Bailey, Jr.*
Emmett D. Bates
Alphonso S. Barger
Carlyle D. Beerman
Proctor H. Barnett*
Roy A. Barnett, Jr.
George D. Cary
James W. McCord
Lodrick S. Currie, Jr.
James B. Davis
Asa Wayne Dawson
Ballard G. Eanes, Jr.
John A. Fincher, Jr.
John L. Finklea
Robert J. Formby, Jr.*
Robert C. Gentle
John H. Goodloe
Hugh G. Grant
Robert H. Givens
Herbert H. Henry, III
Clyde M. King, Jr.
Andrew H. Knight*
Manness M. Kirkland
Carleton P. Ketcham, Sr.*
Walter L. LaGrove*
R. J. Luckay
Lester M. Landers
Lonnie D. Lindsey
Harold M. Langston
Thomas L. Lucius
Lucious W. Moore, Jr.
James R. Marbut
Harold L. Martin
Thomas L. Ogle
Dr. Wiley D. Ogletree*
Alvan A. Outland
Dr. Carey W. Phillips, Jr.
Jack N. Roby, Jr.
Eldridge W. Roark, Jr.
Benton C. Shafer
Wilton W. Vaughn
Horace G. Williams
William H. Willis*
David D. Wininger*

ALPHA RHO **Ohio State University**

John A. Altadoerffer, M.D.
Kenneth L. Armstrong*

John T. Atkinson
William E. Baker
Col. Merrill G. Beck
Larry N. Biller
Frank V. Benton, Jr.
Robert W. Brown, Jr.
Luther S. Clark
William C. Cook, Jr., M.D.
John R. Crabbe
William R. Crider
Robert W. Cyester*
James C. Dickson
William F. Gillaugh
Edward E. Graff*
Jack E. Grant
John P. Garvin
Donald G. Hauser
Charles M. Hebble
Glenn F. Hodson, Jr.
James N. Helpbringer
Cornell Hopkins
Charles A. Harrington
Roger E. Hayman
George A. Krebs, Jr.
George A. Krebs, Sr.
Emil J. Kunzi, Jr.
John J. Lane
Capt. Richard J. Luckay
John T. Lucas
Charles F. Lawson, II
Dewey R. Nicholl
William C. Postle
Lester C. Peterman
Charles W. Pettegrew
Nicholas Radosevich
Robert E. G. Ryan
Robert E. Schumaker
George J. Schorr
Alfred G. Scherler
James W. Simmons
William O. Smith
Howard D. Smith
Ralph G. Straub
John S. Stevens
James A. Tjoflat
Arthur B. Van Gundy
John R. Van Giesen
Archie H. West
James G. Wilkoff
Lt./Col. Gayle C. Wolf
Theron H. Wright
Milo J. Warner
David A. Younger

ALPHA SIGMA **University of California**

Herbert D. Adams
Philip H. Arnot
Alton G. Avilla
Raymond E. Berg*
L. Jack Block
Earl B. Birmingham
Albert D. Barnes
John R. Bowman
Earle P. Cochran
Kenneth S. Caldwell
Judge J. G. Clark
Major Stuart T. Clark
Philip A. Crane, Jr.
Frederick C. McDonald
Mason E. Franklin
Donald C. Giles
Paul A. Gray, Jr.
Arthur B. Groos
Thomas R. Holmes
Melville A. Hester
Harold Huovinen

Bruce J. Jaeger
Robert B. Jarboe
Geoffrey R. Jones
Parker B. Kemp
Lester F. Kohle
David G. Leaverton
Capt. William M. Mason
Mark B. Molica
Donald L. Olsen
James W. C. Pogue
Dr. Wallace Proctor
Dr. John C. Ruddock, Sr.*
Edward L. Redman
Gilbert L. Sheffield
Robert P. Shields
Don G. Simpson
John W. Snyder
Rodney S. Sprigg*
George V. Steed
Marshall G. Stone
Herbert S. Sykes
Donald F. Titus
Bartley G. Young

ALPHA TAU *University of Utah*

David E. Adams
Howard B. Anderson, Jr.
Donald E. Anderson
C. Ross Anderson
Aldon J. Anderson
William C. Bailey
Paul Buehner*
Robert D. Bradford*
Carlos Bardwell
Harold R. Boyer*
John P. Burgess
Hubert C. Burton
Elwood L. Christensen
James H. Christensen
Rulon H. Clark*
Milton C. Clegg
Joseph R. McConahay
John Q. Cannon
Robert E. Cutler
Sidney N. Cornwall
David B. Castleton
Richard C. Cahoon
Thomas A. Clawson, Jr.
Clinton M. Dinwoodey
Todd S. Eagar*
Richard O. Evershed
Richard L. Evans*
Jack Fairclough
C. Irvin Fox
Grant Mac Farlane*
Franklin S. Forsberg*
Raymond G. Fisher
P. K. Goddard
W. Louis Gardner
Lesley Goates
Del F. Gardner
Frank R. Haehle
Fred R. Hales*
Daniel P. Heiner
Sherman D. Harmer, Jr.
Rohn W. Harmer
Rex J. Hanson*
L. N. Hoopes
George H. Horsley, II
Craig R. Iverson*
J. Grant Iverson*
A. Clifton Jacobsen
Stuart B. Jardine
Mitchell H. Kline
Paul C. Kimball*
Deno E. Kannes
Charles H. Linfood
Richard B. Lund
Jack L. Mecham
Franklyn B. Matheson
Clifford A. Miller
Frank E. Moss
Mark W. Muir, M.D.
Gordon S. Neff*
George S. Nelson
William R. Onyon
William J. Paul
DeWitt J. Paul*
J. Fred Pingree, Jr.
C. Jay Parkinson*
J. Lance Parker*
Theron S. Parmelee*
Merlon F. Richards
George L. Richards
Joseph C. Rich
Melbourne Romney, Jr.
Ira B. Sharp*
Spencer W. Simons
Lottis J. Sheffield
Richard H. Smith
S. Smith Stevens
Larry L. Stowe, Jr.
John A. Thorson, M.D.
Norman C. Tanner*
Donald L. Tisdell

Steven C. Wheelright
Heber Whiting
Gary A. Winn
C. Basil Williams, Jr., M.D.
Eugene P. Watkins
L. S. Wasescha
David M. Worthen
Joseph F. Worthen, M.D.
Dick Davis Wetzel, M.D.

ALPHA UPSILON *New York University*

Cephas Brainerd, IV
William F. Brown
William S. Cloud*
Cyril I. Crowther
William M. Flanagan
Frederick W. Garnjost*
Harry G. Hill
Richard A. Kelting
Jack F. Lepre*
Robert R. Lincoln
Arthur Mallon
Henry T. Parry
Dr. William E. F. Werner

ALPHA PHI *Iowa State University*

Ray Allen
Karl P. Anderson
George S. Armstrong
Edward F. Benz
Richard D. Blythe
Carl H. Banks
Charles L. Benson
Kenneth E. Brooker
Robert A. Burns
Carl F. Bartels
James R. Barewald
Jack D. Brown
Richard K. Busching
Charles F. Chunglo
Fred J. Clark
Walter W. Campbell
William P. Crilly
Ronald J. Carpenter
Gregory I. Cottingham
Jerry G. Davis
Col. O. H. Dixon, Jr.
J. Lael DeLand
Earl J. Drewelow
Stuart K. Edleson, Jr.
Loren S. Elliott
William O. Fullerton
Claire V. Golden
Donald D. Gilson
Charles A. Gunderson*
Deane C. Gunderson*
Ronald B. Goff
George Griffiths III
Major Anthony C. Germann*
Donald R. Hess
Herman T. Holmes
Samuel H. Hoyt*
Gene G. Harshman
Milford L. Hurst
Robert L. Hutchings
George E. Haverkamp
William J. Jungers
John E. Janssen
William A. Kellstrom
John G. Lutz*
Walter T. Lawrence
Richard J. Mead
James L. Melsa*
Harry W. Milligan
Byron G. Moad
Jerry L. Moore
Frank Moser
Roy J. Murray
Ferrell L. Puckett
Edward L. Peak
Francis J. Pallischek*
William J. Penly
Donald H. Popma
Alvin C. Pettit
Max B. Robinson
Thomas E. Robinson
Charles A. Richey
Donald P. Reid
William B. Ross
Harold J. Rowe
Harry R. Schultz
James Sidles
Harold R. Sullivan
Richard F. Snyder
Richard R. Steele
Amiel J. Steiner
Ronald W. Theobald
Bruce D. Thatcher
Dr. William Tietz
Thomas M. Tullis*
Wallace E. Voreck, Jr.
Howard C. Vardaman

Earl Weaver
Gary A. Wicklund*
William D. Wagner
Maryon D. Wilcox
Edwin G. Wernentin*

ALPHA CHI *Syracuse University*

William H. Adams
Harold E. Babcock
Werner J. Beyen
John J. Cox
Harold R. Davis
Peter G. Dounias
Anthony J. Felicetti*
Lawrence J. Fischer
William Gidlow
Frederick K. Glynn*
Dr. Charles E. Gardiner
Robert C. Garvey, Jr.
John D. Hanshaw
Lynn D. Hepinstall
Robert H. Jackson
Frank P. Mac Kenzie
Royal R. Lord
Myron H. Luke
William M. Macalpine
John M. Nixon
Maurice H. Olmstead
Walter J. Osterhoudt*
Gordon R. Post
Kenneth R. Reber, Jr.
James F. Ring
Stuart W. Raleigh
Col. J. Dean Rutledge, Jr.
William C. Schutt
Stanley E. Skinner, Jr.
Donald G. Smith
Benton S. Swartz*
Thomas H. Thurlow*
William P. Tolley*
Francis E. Traver
Maurice P. Whitney
Coach Lynn O. Waldorf
Charles E. Wright
Joseph H. Zerbey

ALPHA PSI *Rutgers University*

William Brubaker, Jr.
Herbert R. Campbell, Jr.
Franklin M. Crossman, Jr.*
Francis C. Dondero
Wilbur R. Fry
Francis T. Heenan
Thomas L. Hanson
William C. James, Jr.
Michael Kushinka
Edward W. Lloyd
Richard C. Metzger
Anthony M. Orecchio
Leon G. Pancoast
George H. Perry*
Joseph T. Paterno
Joseph H. Quade
Ronald R. Rogers
George W. Thomas, Jr.
Carl L. Wolff
Stephen J. Wolff
Andrew S. Wood

ALPHA OMEGA *Kansas State University*

Guy L. Allen
Charles C. Anderson
Earl M. Beck
Daniel M. Bird
William R. Bird
Dennis K. Blossom
Charles W. Benkelman
Cleve S. Briggs
Capt. George D. Burgess
Ted C. Barnes
Richard A. Cederberg
Paul E. Chappell
Lt. Steve F. Chappell
John H. Collett
James J. Cram
Donald R. Dicken
John F. Davidson
Jay D. Evans
Lyle D. Fletcher
Lester F. Gfeller
Elton E. Giles*
George W. G'ing
Bria/Gen. John S. Gullledge
William A. Gintzel
Garth C. Grissom*
Frederick A. Heskett*
Gary K. Hylton
Rudolph F. Jass
Ralph D. Johnson

Clarence A. Ludeman
Harlan R. Larson
George K. Meier
Roy S. Martin
Charles D. McNeal*
Richard M. Noble*
David D. Olive
William H. Phillips
Clark G. Porter
Hilton E. Patterson*
Theodore C. Potter
Gladwin A. Read
John P. Ransom
Howard R. Roepke
Major Gen. R. J. Seitz
Kermit J. Silverwood*
Oren D. Whistler
Stephen R. Wilson
Thomas J. Wood

BETA ALPHA *Pennsylvania State University*

Michael Baker, Jr.*
Joseph A. Boehret
Harold E. Balsiger
Carl J. Bruckner, Jr.
William R. Beardsley
Samuel W. Mac Bride
Charles J. Birkmann, Jr.
David M. Barron
Clarence E. Barrow
James R. Chenowith
James R. Clark
John W. Craig
Francis A. McCormack
Robert P. Carver
Milton A. Diehl
Anthony M. Demuth
Langrave T. Dunlap
Donald H. Denton
John F. Dyer
Howard J. Eaton
Joseph G. Ebner
Charles A. Engle
Walter B. Few, Jr.
James D. Felton*
John C. Fluke
Donald K. Fisher, M.D.
Robert D. Fitzgerald
Frank W. Glading, Jr.
Earl G. Hall
Richard M. Hufnagel
Lloyd G. Hughes
Henry F. Hiller, Jr.
Roy W. Herrington
John B. Horsford
William B. Ilko
Leslie E. Johnson
John L. Jamieson
Melvin H. Jenkins
Robert H. Jones, III*
Harold W. Kalb
Edward D. Klinger
Charles E. Knight, III
George W. Kerwin
George E. Lauer
Floyd R. Moser
Walter C. Mearkle
Ronald E. Martin
William H. Messerly*
Jack D. Neilson*
Lawrence T. Overdorf
Donald A. Paley
Samuel O. Patterson
Rev. C. Jones Patterson
John M. Powers
Melvin D. Rex
Charles H. Ross
James R. Russell, Jr.
Harry S. Ruthrauff, Jr.
Van R. Roxbrough
Walter A. Saxe, Jr.
Carl F. Schmid
William H. Slifer
Alexander K. Simpson
Jack O. Snyder
Jess E. Sweely
James Tate, IV
Clarence P. Trumbore
George A. Weaver
Richard S. Wilkins
Bruce A. Williams
John T. Williamee
Robert L. Walsh
Wallace E. Wilson
Quentin E. Wood

BETA BETA *University of Washington*

James L. Amidon
Gary E. Barnebey
Ralph L. Byron*
Robert B. Christenson

PROJECT CENTENNIAL

A \$250,000 Challenge For Progress

A PERMANENT SCHOLARSHIP FUND

- a Grants To Resident Counselors
- b Additional Scholarships To Undergraduates
- c Establishment Of Graduate Fellowships And Research Grants

CULTURAL CONTRIBUTIONS TO THE UNIVERSITY OF VIRGINIA

- a Restoration Of Monticello, Colonial Room
- b Purchase Of The Old Tavern And One To Be Built
- c Renovation Of The Library In 1865
- d Restoration Of 47 West Range
- e A Permanent Scholarship Commemorating 47 West Range Engineering In 1868

CAPITAL IMPROVEMENTS & MEMORIAL HEADQUARTERS

- a Multipurpose Auditorium
- b Meeting And Conference Rooms
- c Expanded Office Accommodations For More Efficient Staff Operation

Alvin M. Constans
James A. Davis
John P. Dempsey
Marc D. Darrin
William E. Glenn
Richard A. Gamlin
Harold E. Good
Charles S. Hazen, Jr.
Robert K. Hodges
Anthony R. Hamilton
Edwin L. Howard
Fred N. Iverson *
Louis L. Iverson, Jr. *
Rodney L. Johnston *
Ivan E. Jones
Ernest E. McKeen *
Caswell W. Kief
Oliver E. Kearns
Charles C. Lake
Perry Land *
Carlo A. Lee
Elwood N. Linde *
James C. Mauzy
William J. McDonagh
Herbert Metke *
Peter J. Maloney, III
David E. Manchester
Donald J. Moreland
Francis E. Marsh *
Eugene E. Marsh *
Herbert H. Maschmedt
Irvin F. Matson, Jr.
Allen C. Norman
Herbert C. Nesbitt
Carl M. Olsen
David C. Peterson
Charles A. Richey *
John A. Reagan
George L. Ruggles *
Frederick G. Renner *
Thomas C. Rasmussen
John D. Reynolds
Karl A. Schafer
Herman Schollmeyer *
Rexford C. Sears
James R. Skar
Oscar C. Sandberg, Jr.
Ansel N. Snodgrass
Dr. David D. Woodbridge
Dr. Gail C. White
Robert G. Woock
Varian G. Wood

BETA GAMMA

University of Kansas

Walter R. L. McAdow *
David P. Baker

Richard L. Becker *
Richard N. Bills *
Ralph J. Brady
Brooks Berlin
C. W. Brenneisen, Jr. *
Truman B. Burris
Robert E. Brownlee *
Charles S. Busby
Eugene D. Bayless
Landon B. Cheal
William Y. Chalfant
Lawrence E. Cole
Bransford W. Crenshaw *
Gary L. Cassidy
Leland H. Dalglish
Charles E. McDonald
Charles W. Doornbos
Homer M. Eagles
Paul A. Finck
Spencer A. Gard
Robert C. Green
Charles W. Garrison, Jr.
Richard C. Houts
Kenneth M. Hoy
Newlin C. Herndon
Harold Herndon *
William W. Hutton, Jr.
Homer B. Hunt
William F. James *
James B. McKay
Marion M. King, II
Dr. John W. Kiser
Charles D. Kennedy *
William A. McKinney
Arthur H. Lippitt
Ittai A. Luke
Frederick T. Luke
Dr. Clyde V. Martin
Earl B. Metcalf
William L. Mathews *
Dr. Burton A. Myers
Jake H. Richards
Gordon V. Ramseier
William A. Roe, Jr. *
William H. Rooney *
Edward H. Schoenfeldt
John C. Scribner
Kenneth L. Shook
A. F. Simon
Norman J. Sipe
Homer P. Smith
Victor H. Tegarden
Roger L. Tuttle
Edward H. Taylor
Charles I. Wall
Earl J. Wilson
James W. Walter, Jr. *
Ray D. Young

BETA DELTA

University of New Mexico

James D. Anderson
Archibald S. MacArthur
John D. Brantley *
Alfred W. Bunn *
Ross H. McClintock *
Charles C. Culpepper
Roland L. Clark
Chester M. Crebbs *
Carlos M. Creamer
Frederick J. Disque
Paul L. Dorris
Glenn L. Emmons *
Jerald J. Friedman
William F. Frank
Roy D. Hickman *
Sylvester P. Johnson, III
William F. Kelly
J. Lee Kimbrell
George A. Kennedy
Raph E. Loken
William B. Lynch, Jr. *
Norman M. Maisel
James R. Mueller *
Charles S. Mondragon, Jr.
Arthur J. Murphy
Victor V. Myers, Jr.
Pat Pugh *
Jack C. Redman, M.D.
Howard A. Romme
Henry W. Schaffner *
Harrold B. Sellers
Robert L. Salzer
Daniel M. Smith
Robert J. Stamm
James A. Storrer
Herbert T. Taylor, Jr.
Emmett A. Vaughney
Walter W. Ward
Thomas E. Wigglesworth
John E. Whitmore
Edward E. Wood

BETA UPSILON

Western Reserve University

James M. Anthony
William R. Daley
Charles H. Day
John Van De Velde, Jr. *
Ashley B. Elias
William A. Fox
Alden C. Fisher
James A. Goulding

Miles L. Gilson
John P. Garling
Raymond A. Hoffman
Robert C. Hunter
Walter H. Jahn *
Edwin J. Kenney
Raymond C. Kissack *
Sterling S. Parker
Charles A. Romig
John M. Scott
John F. Thompson
Ceylon N. Woodruff
Philip B. White
Paul W. Walter

BETA ZETA

Southern Methodist University

Charles A. Abbott
Harold L. Austin
Edward B. Ballou, Jr.
Floyd E. Bloom
Charles A. Barnes
Roy M. Britain *
William H. Brown
Donald E. Bowles
John D. Colby, Jr.
Forrest W. Clough
William F. Donnell
Robert W. Drye
Dr. Rowland A. Egger *
Kennedy England
James K. Evetts
Sterling W. Fisher *
R. Bevy Ford
James I. Grant, Jr.
Vaughn I. Grisham
Warren L. Gravely
Louis L. Henson
George F. Hurlburt
Weldon U. Howell *
Benjamin R. Howard
Gilbert S. Jackson
George D. Johnson
Raymond M. Johnson
Robert D. Johnson
William M. Jones
Claude K. Karr *
Matthew J. Kavanagh, III
Joe C. LaFoy, Jr.
Millard Lewis, Jr.
Lewis E. Magee
Robert F. Mayne
Otto W. Moerner
Summers A. Norman
Dr. James R. Old
James P. Owen, Jr.

Stanley H. Peavy, Jr.
Joseph E. Piott
Donald E. Reilly
Archy M. Roper, Jr.
Charles B. Shuey, Jr.
George G. Sennett
George K. Taylor
James P. Umpleby
Stephen G. Waggoner *
T. J. Waggoner, Jr.
Monnie E. Wallace
Wilton B. Wright

BETA ETA
University of Illinois

John A. S. Anderson
Leslie C. Arends
Kendall P. Bates
Donald E. Bean
Virgil R. McBroom *
Cushman B. Bissell *
Charles A. Bowsher
Jack E. Bowsher
Stanton C. Christensen
Robert L. Capdevielle
Essel R. Dillavou
N. R. McGirk
Merlin W. Hughes
Herbert R. Helsing *
Einar A. Helsing *
Barry T. Hough
Dean E. Hey
William C. Jackson
Burton K. Johnson
Joe S. Kelly *
Fred H. Kelly
James E. Kelly, Jr.
Frederick E. Lackey
Charles K. Leeper
John R. MacLeary
William L. Lowry, Jr.
James L. Morrison
Louis M. Nelson
Orey W. Oerman *
Joseph W. Phillips, Jr.
Keeler D. Pulcifer *
Joseph M. Parker, M.D.
Glenn G. Paxton
Albert E. Paxton *
Carl Rauchenberger, Jr.
Guy B. Reno
Donald H. Ross *
Howard R. Schwalb
Harold W. Storer *
John R. Solin
Carlton B. Sturgeon
T. E. Thibeau
Glen J. Thorson
Henry N. Toler *
Ronald T. Urbanik
James A. Vanatta
Leslie A. Watt
Joseph G. Wilson
Michael K. Weimann
Robert L. Wold
Robert M. Werden
Roger L. Woizeski
John S. Yule
Gerald H. Zimmerman
M. E. Zetterholm *

BETA THETA
Cornell University

Robert A. Anderson
Dr. Edgar W. Averill *
Peter A. Baum
Frank L. O'Brian, Jr. *
Leonard J. Biracree
George E. Clink
Gustave J. Dammin, Jr.
George S. Dunham
Clarence H. Dyer
Charles A. Elliott
Robert H. Flack
William H. Gehring
J. Leland Gourley *
Harry G. Herb *
Harold L. Hess
Richard L. Helbig
Thomas Helfrich
William S. Howell
Charles J. Howell
David H. Leavitt
Vincent I. Maddi
John J. Mangan
Donald E. Marshall
Donald E. Marshall, Jr.
Robert H. M. Smith
Paul W. Newcomb
William E. Phillips, Jr.
Charles D. Repp
Fandall W. Reyer
Irving H. Reynolds *
Adrian L. Shuford, Jr.
Stanley M. Smith

John D. Stubbings
Harry R. Woodward
Elbert P. Tuttle *
Ronald W. Wilcox
William J. Wasson

BETA IOTA
Beloit College

Dr. Charles C. Adams
Harold L. Austin
Donn M. Ebert
Charles Lee Hyde
Louis S. Kamberos
Pliny A. Porter
William A. Wiltberger
Leslie H. Weyrough

BETA KAPPA
Emory University

James H. Arnold, Jr. *
William G. Black
Dr. Willis A. Brown
Leonard G. Boswell
Arthur F. Christensen
Michael W. Cleaver
Sandy B. Carter, Jr., M.D.
Virgil J. Davis
William E. Dimmock, Jr.
Emory W. Dunton, Jr.
Dr. Charles A. Eberhart *
George W. Eby
Charles L. Ellis, Jr.
Nicholas T. Frangias
Marrin A. Giddings, Jr.
John W. Goddard
Walter S. Hardin
William R. Laing
Creighton C. Lee
Joseph E. Linn
Andrew J. Lovelady, Jr.
Eugene B. Michaelis *
Byron D. Minor
William P. Nottingham
Seymour S. Owens
Clarence A. Paine
Forrest D. Pilgrim
John H. Redd, Jr. *
James S. Ragsdale
Robert W. Romeo
A. Giles Sconyers
Harlon P. Sisk
Allen L. Sisk
Homer E. Smith, II
Horace S. Smith, Jr.
Craig F. Smith
James O. Smith *
Jerry L. Sessions
James O. St. John, Jr.
William M. Thigpen, Jr.
Clarence L. Talley *
Eben F. Tilly *
Alfred G. Trundle, Jr.
Creigh W. Taylor, Jr.
Dr. Alfred H. Underwood, Jr.
David A. Weems
Thomas L. Wieker
Dr. Richard H. Walker
Miles W. Williams, M.D.
Herschel J. Wells, M.D.
Henry J. Wooten

BETA LAMBDA
Washington University

Richard G. Baumhoff
William R. Byron
Walter R. McCann
Ronald E. Cook
Morrill M. Crowe
Richard S. Crews
Leo F. Dienhart
Frederick C. Doepke
Howard B. Elder
Robert J. Emonts
Joseph C. Evans
H. Boyd Fletcher
Charles L. Freeman *
J. Warren Ferguson *
Richard Goodenough *
Dr. Belmont B. Gummels
Charles M. Gray
Vernon A. C. Gevecker
Robert G. Houghtlin
Preston S. Jenison
John F. Jonas, DDS
Earl F. Klippel *
Francis G. Lange
Albert W. Moise *
Douglas A. Niedt
Irving F. Nuell
John D. Patton
Eugene E. Rodemich
William L. Reiman
Richard E. Smith
J. Hardin Smith, Jr.

Harvey S. Smith, Jr.
Curtis B. Singleton, Jr. *
Donald G. Springer
George L. Stemmler
Jack H. Stroh
Robert N. Saveland
George L. Trigg
Dr. James S. Taylor
Robert M. Wright

BETA MU
University of Texas

Robert C. Albritton *
Richard E. Araiza
Vance M. Arnold
William J. Bailey
J. Waddy Bullion
William R. Barrow
Preston Cochran
Carlisle G. Cravens *
Michael M. Ditto
Walter W. Dusen *
Jim A. Frederick
Maurice D. Gowland
Richard A. Hittson
Benjamin R. Howell
Robert C. P. Jackson
Lemuel H. Johnson, III
Frederick R. Jenkins, Jr., M.D.
Edwin B. Jones
Charles D. Kieffer
Allen C. Locklin
George M. Luhn
Wallace E. Lowry, Jr.
Edward J. Maurer
Guy E. Matthews *
George H. Marsh
John H. Nabors, Jr.
Russell I. Orr
Fess E. Parker, Jr. *
Joseph B. Reid, Jr.
George M. Ritchie
Ronald G. Rosen
Herbert M. Sheaner, Jr.
Weaks G. Smith
Juan J. Smith
Charles A. Stephens, M.D.
Richard G. Stephens
Maxie J. Triplett
Hayden V. Terry
Frank Towery
Harry P. Vaughan, Jr.
Rafael E. Velasco, Jr.
Stanley M. Woodward, M.D.
Joseph E. Ward *
Thomas M. Woodward
William H. Young

BETA NU
Oregon State University

Ray D. Agostino
Alfredo B. Barrera
Robert J. Bartruff
Gary M. Chambers
Richard W. Halsten
Russell L. Harris *
Carl S. Johnson *
George H. Jenkins
John E. Maxwell
James W. Medley
L. Brooks Ragen *
Nicholas Schneider
James H. Trenholme
Brian J. Traynor
John A. Weigant

BETA XI
University of Wisconsin

Clarence R. Alt
George R. Ashman
Donald L. Bell *
Charles C. Brechler *
John L. Brechler
Raymond J. Borgeson
Lloyd Bergset
Bernhard E. Bremer
Harry R. Cant
James J. Croft
Robert H. Croft
Kenneth E. Corlett
James H. Dance
Arthur C. Ende
Ralph L. Falstad
William J. Falstad
Harold W. Glassen
Bernard C. Greene
William P. Griffith
Neussel R. Healy
Wayne H. Holmes
Philip C. Hanson *
Milo Hopkins
Benjamin W. Hoppert
Carl A. Hoppert
George O. Hipskind
Paul J. Jannke
John F. Keller
Dr. Howard J. Lee *
James L. Larson
Walfred J. Larson
Mark E. Leistikow
James C. Little
Keith W. Mellencamp *
William C. Mills
Thomas C. Murphy
Benjamin F. Morton
William H. Metcalfe *
Charles W. Matthews
Robert C. Neumann
Rev. Dr. James G. Plankey
Howard F. Radder
Robert W. Rammel
Ora Carl Roehl *
Frank C. Raeschen
Joseph B. Runey
Owen L. Scott *
William L. Sims
Milo E. Smith *
Henry H. Sanborn
John B. Snell
Jerome H. Stanek
William K. Trukenbrod
Chester W. Wilson
Douglas H. Wood
Charles R. Westhofen

BETA OMICRON
University of Oklahoma

Wayne R. Adams
Newton Y. Alvis
William L. Armor
J. T. Bachtel
C. D. Baird
John Lowell Bell
Joseph H. Benton *
Jay R. Burns *
Jack S. Bertram
Carleton J. Cunningham
Randolph S. Coyner
Robert T. Duncan
Paul C. Duncan, Jr.
Tom F. Dyer, Jr. *
James A. Feighny

George C. Frickel
George E. Gibson
Robert L. Grove
Donald H. Grisso
George R. Hughes
Edward H. Hoag
Robert D. Harrell
Reginald F. Hyer
Vance S. Jennings
Alpha M. Kendall
Judge Phillip E. Lambert *
Robert E. Lenhardt
Harry D. Lawrence
George O. Mejlender, Jr.
James S. Milbourn, Jr.
O. B. Martin
Josef G. Miskovsky
Charles S. Nelson
Marvin L. Oxley
George F. Pirtle
Glenn W. Patchett
Theodore W. Pitzer
William M. Raymond
Bill D. Saxon
Steve F. Shaw
Otis K. Smith *
Frank D. Smith, Jr.
Walter D. Snell
Maurice W. Stalker
Donald C. Stephens
William G. Tierney
Eric M. White, M.D.
R. L. Whittet
Robert F. J. Williams, Jr. *
Harry A. Wells, III
William Wilson
Dr. John R. Winston
Charles E. Wysong *
Clark B. Wysong, Jr. *

BETA PI **University of** **Pennsylvania**

Donald W. Allen
John C. Allen, IV
Franklin H. Bates
James L. Buckley *
Eugene C. Bonniwell, Jr.
Charles W. Bentz, Jr.
John P. Barber *
Kenneth B. Cable
Warren L. Cobb
Arthur A. Cramer, Jr.
Edward W. MacDade
John P. Dolman
DeHaven Develin *
John S. Dowlin
William A. Fenimore
Raymond W. Foery
Roland R. Glover
Robert H. Gray *
Roger W. Hart
Richard F. Herr
Hartman B. Herr *
Gary M. Hoffman
John F. Hippel *
Kenneth M. Harding
Beverly W. Hirsig
Dr. Frederick H. Hull
Jacob L. Hydrick
William D. Huyler
David C. Irving
Thomas H. Johnston, Jr.
William H. Jameson
Raymond R. Kaelin
Henry H. Keller
Frank C. Kardevan
Thomas E. Kressly
Robert H. Lakamp *
David E. Longacre, Jr.
Jack M. Linton
Joseph Livezey
Albert E. Miller, III
Edward P. Miller, Jr.
David F. Maxwell *
H. Myers
James L. Newbold
George E. O'Connor
David G. Paul, Jr.
W. Van S. Port
Walter E. Powell, Sr.
John S. Rhoads
Juan J. R. Rivera
Emerson G. Reinsch
Watson B. Rulon
Michael S. Selib
Joseph V. Scott
Richard P. Sills
Quentin N. Saracino
Newlin W. Stevens
Wilbur H. Van Dine *
Joh F. Wettig, III

BETA RHO **Colorado College**

Brig. Gen. Austin R. Brunelli
Kenneth N. Ogle
Russell J. McShane
Lawson D. Sumner
Wesley E. Swenson
Leo J. Wolgamoood
Charles E. Weinberger
Theodore H. Winans, Jr.

BETA SIGMA **Carnegie Mellon** **University**

Edward M. Bailey, Jr.
John L. Bigley
James O. Bowen, Jr.
Clifton P. Boutelle
Charles B. Chriss
George D. Campbell
Terence J. Cox
Benjamin R. Ertell
William H. Elsey, III
John W. Ewalt
Clarence W. Ewing
Joseph D. Fell
Thomas P. Fidance
George L. Fieldson
William J. Furlick
Andre R. Giroux
Ray E. Glover
Joe F. Grable
Cark B. Heist
Samuel M. Highberger
Carl T. Haller, Jr.
Donald G. Havlish
Harold F. Illig
Richard W. Johnson
Donald H. Krey
Henry Lehne
Frank L. Lempert
William G. Logan, Sr.
Edward Y. Lustig
Harry A. Lindahl
Robert D. Lynch
Robert H. Meyn
William M. McNeill
Henry R. Patterson, Jr.
Robert B. Peterson
Thomas N. Pyke, Jr.
Stanley S. Pyzdrowski
Harry J. Quinn, Jr.
Farris E. Rahall *
Frank C. Ramsay
Leslie C. Shomo
William A. Shearer
Harry L. Smith, Jr.
Douglas J. Saunders
Willard M. Sanzenbacher *
Daniel W. Spindler
Robert B. Stocking
Earle E. Unger
George K. Wayne
Harold E. Wagoner *
John H. Wilkins, Jr.
Robert G. Wallace
William K. Yeake

BETA TAU **University of Michigan**

Amos C. Anderson
Ernest R. Baxter
George E. Bonifeld
G. Howard Chappell
Frederick W. Cron
Harry N. Deyo
Allen G. McDiarmid
Eugene B. Etchells
Gerald H. Frieling
Lawrence E. Hartwig
Dr. Earl G. Keim
Martin D. Munger
Robert H. McPherson
Dudley Maynard Phelps
Adolph P. Scholl
James E. Thayer
George B. Watkins
Roger I. Wykes, Jr.

BETA UPSILON **University of Colorado**

Lewis A. Beck
Fred E. Blair
Charles N. Barber
Martin E. Bischoff, Jr., M.D.
Alan E. Bussey
Douglas Case *
James E. Coffman
Roy C. Canfield
Charles D. Coons
Stanley L. Dodson

John S. Folawn, Sr.
Ralph E. Forsythe
James W. Gregg *
Robert P. Horen
Donald L. Harlan
George F. Johnston
Stephen A. Kile
Walter K. Koch *
Donald D. Lane *
Jack E. Mayer
William R. Mounger
Norbert L. Martin
Francis T. O'Brien
Merritt W. Oldaker
Homer H. O'Neil, Jr.
Dale R. Palmer
Donald E. Richard
John M. Reed
Carl R. Rundell
William S. Rountree
John D. Sheaffer
Walter W. Smith
Wayne L. Smith
Robert E. Sonnekson
Paul G. Taddiken
Vincent L. Vesely
Richard K. Walter
Frank C. Watson, Jr.
Edward C. Younker

BETA PHI **Purdue University**

Samuel R. Allen, Jr. *
Earl J. Andrews, Jr.
Louis H. Antoine, Jr.
James W. Barr, II
Barry T. Bedenkop
Robert W. Beaudway
Merlin G. Bell
Arthur S. Bowes *
Raymond R. Blicke
Glenn H. Bowlus
Laurence C. Church
Jerome L. Ciral
Myron D. Dickey
Rollin C. Dix
William K. Delaplane
William B. Ertel
William A. Fleming
Paul E. Geiser
Roy H. R. Gilbert
John W. Gray, III
Harry W. Hawke
David K. Hedden
William E. Hampton
John C. Hawkins
David W. Hawkins
Kenneth G. Kugler
Joseph P. F. Kish, III
Richard A. K'llworth
Thomas F. Kasline
Alan R. Kittredge *
Fred J. Lence
Roger L. Loomis
Dale B. Louiso
Arthur T. Luce
William R. Morgan
James E. Morehouse
Vesper R. Morrow
James L. Morrow
James C. Massey
Edward L. Neuffer
Ralph J. Neri
John F. Nightingale
Raymond J. Norris
Glenn E. Omholt
Paul L. Pence
Lester G. Phares
Wendell L. Pieper
Harley H. Pults
James A. Richman
Quentin M. Ringenberger
Richard J. Rousseau
Richard L. Russell
Raben C. Schenk
Donald W. Selby
Kenneth L. Selby
Edgar C. Smith
Henry E. Stalcup
Eldo H. Stonecipher *
James R. Taylor
Olin L. Van Horn
Paul C. Van Natta
Charles R. Woodward
Clarke H. Willis
William A. Woods
Dr. John L. Work
Larry D. Wright

BETA CHI **University of Minnesota**

Elmer G. Apmann
Robert C. Hahnen
Robert H. Hood

Roderick V. Hood
Harvey R. Kruse
Cliff A. Mace
Craig S. Mattice *
George Russell *
Harold L. Schoelkopf
Lucian G. Vorpahl
Charles H. Waynick *

BETA PSI **Mercer University**

Edd A. Burch
John T. Hogan
Lewis L. Lovett
Walter D. Morgan
Dr. John E. Martin
Samuel E. Patton
Alexander Tannas

BETA OMEGA **Lombard College**

Howard O. Haines
Edward E. Mulliner
John E. Moran *
Roy G. Rylander
Lawrence P. Swanson
Glenn W. Wells

GAMMA ALPHA **University of Alabama**

James C. Adams
William H. Akins
Robert E. Arnold
William P. Ayres
John R. Bealle, Jr.
James M. Beeson
George M. Beason, Jr.
Charles E. Binion
Clarence B. Ballard, Jr.
James J. Britton
Melvin G. Bowling
John A. Caddell, Jr. *
Robert C. F. Carlson
Joe L. Cobb
James H. Crawford, Jr.
David W. Cowden
Ernest Coward
John W. McDonald
William A. MacDonald
Warren C. Duke, M.D.
Clarence W. Flowers
Harlan H. Grooms, Jr.
Robert L. Hales
Earl C. Hamil
Robert S. Hill, Jr. *
John E. Horne *
Edward C. Harris
Robert B. Herrington
James D. Hardy
Paul E. Haygood
Thomas S. Jackson *
Richard L. Jackson *
Robert S. McKay
Jack L. McKewen *
Robert G. Kelley
Seybourn H. Lynne *
John D. Lavender

John F. Lyon
Raymond B. May
James P. Miller
George M. Michaels, Jr.
Kenneth A. Myers
Richard F. Ogle
Leslie L. Parker, M.D.
John D. Pitchford, Jr.*
Robert W. Pitts
Albert M. Rains
Thomas E. East
Charles G. Scott
Sam R. Shannon, Jr.
Jack Sellers, Jr.
Wayne B. Smith, Jr.
Roy L. Smith
W. F. Sanders
Sen. John J. Sparkman*
Dr. Ernest V. Stabler
Robert S. Stephens
Douglas B. Stewart, Jr.
Joseph R. Terry
James R. Van Hoose
James S. Wall, Jr.
Heustis P. Whiteside
Cecil A. Wooten, Jr.
Don G. Watkins

GAMMA BETA **University of Nebraska**

William G. Altstadt
Glenn L. Bennett
Peter T. Barber, Jr.*
Victor Z. Brink*
Dwight W. Burney, Jr.
Richard K. Decker*
Wilber E. Elmendorf
Harry O. Eastman, Jr.
Lincoln Frost, Jr.
Joy P. Guilford*
Richard M. McGrew
Raymond F. Granlund*
Alvan L. Hyde*
Carl J. Isaacson
John H. Kellogg
Robert J. Kelly
Eric T. Kelly
Herbert D. Kelly
Fred C. Kraemer
Gerald L. Lockhart
Albert E. Loder
George W. Loomis
Kenneth Lawson
Ray F. Mahaffey
Lawrence W. Metzger
Floyd S. Oldt
Joseph A. Pavelka, Jr.
Darrel John Peters
Pierce T. Raubach
Donald S. Robinson
Quentin L. R. Richard*
Elbert H. Smith
Joseph C. Spickler
Harold E. Stanley
Herbert E. Swedburg
Lyle C. Ziegler
Harold W. Zipp

GAMMA GAMMA **University of Denver**

Don T. Alsop
E. Theodore Archuleta
Orville W. Buckman
Manuel Booddy
Frank P. DePace
Wesley C. Hoover
Roger C. Jahnke
Michael Jurich
Donald D. Lane*
Leonard J. Murphy
Robert A. Morrison
Charles E. Mitton
Trent W. Nichols, Jr.
Carl F. Nielson
Tom Olzawski
Bernhard R. Pfretzschner
Robert J. Riddell, Jr.
Robert E. Skolout
Maurice P. S. Spearman
William A. Steele
Walter D. Thurston
Wesley D. Weber
Robert L. Wegelin
Albert H. Young

GAMMA DELTA **University of Arizona**

Todd R. Allen
Alan L. Behall
Hugh G. Blount
Edgar T. Crismon
William A. Estes, Jr.
Arthur C. Filiatrault

Robert F. Greene
Alvin W. Gerhardt
Claude W. Guice
Donald P. Hammond
Ralph A. Hedges
William T. Hogg
Stephen D. Hopkins
Martin P. Houseman
Weldon U. Howell, Jr.
Edward A. Joyce
John S. Kay
Leo L. Leabo
Robert D. Lowman
Michael V. Mulchay
Lowell S. Miller*
Henry B. Mock
George V. Marston
Philip F. Musselman
Hilton W. Mitchell
Lafayette Parrish, Jr.
Perry Peters*
F. Carlyle Roberts, Jr.
Charles B. Rhodes
William H. Suhonen
Dale L. Thornburg
Robert C. Wood

GAMMA EPSILON **Utah State University**

Maurice G. Baker
Frank R. Bauman
Gerald G. Biddulph
John M. Bowen
Stephen T. Case
Franklyn R. Coleman
Raeel Clark
Ronald L. Clark
James B. McDonald
Stratford Evans
Ray G. Forman
Miles Y. Ferry
Richard Harris
Ronald O. John
Randall W. Jensen
Robert N. Jensen
Martin T. Karren
J. Allan Nielsen
Dr. Kay L. Nelson
Eldrow Reeve
David A. Skeen
Harold C. Steed
Robert W. Taylor
Harry K. Woodward
Lee B. Welch

GAMMA ZETA **Wittenberg College**

Robert J. Agnew
Donald H. Alleman
Burton B. Brown
Robert W. Brown
Gerald P. Cowen
Lee A. Day
Lawrence E. Drum
William Englander
Perry F. Fisher
Rev. Calder A. Gibson, II
Carl Knoedel
Robert O. Kroll
James P. Kvetko
Tommie Elwood Leininger
Peter G. Mann
Conrad C. Mattern
Franklin Myers
Jeffrey C. Pfister
Richard D. Risner
Karl H. Sollmann

GAMMA ETA **University of South California**

Major Nick P. Apple
John T. Baillie
Charles F. Baldwin, Jr.
Richard E. Blankenburg
Raymond P. Bradford
George T. Burns*
James F. Clark
Donald F. Caporale
Harold J. Cashin, Jr.
William H. Daubney
Gary L. DeHart
Harrel J. Dennis*
Bruce A. Dorsey
Gregory J. Dumas
K. Leif E. Pharm
James Evans*
Daniel N. Force
John J. Ferlin, Jr.
Donald S. Gill
Yale L. Gieszl
Ewing Hass*
John W. Hein*

Allan E. Hoffenblum
David W. Henson
Frank W. Hathcock
Walter H. Jahn*
Paul G. Jacobs
James C. Kerr
Conrad C. Kolander, Jr.*
Byron M. Knoblauch*
Arthur G. Korn
Stanley W. Lintner
David Lippitt*
Norman N. Lautrup
David G. Leaverton
Robert H. Luke, Jr.
Wallace L. Lynn
Charles N. Melhinch
Fred R. Methered
Benjamin C. Norton, Jr.
Robert T. Nootbaar
Herbert V. Nootbaar*
James P. Nye
Beldon E. Owens, Jr.
Nelson H. Pfister
Loren C. Phillips
James A. Phelps
Jack G. Palmtag
Charles A. Peterson
Guy B. Patterson
Fred H. Roach
E. Keith Scruggs
Jack D. Scott
Peter T. Shepp
Lloyd W. Taber
Richard H. Thompson
John H. Thompson
Arnold R. Ternquist*
Caesar J. Vignolo
Desmond P. Wedberg
Arthur V. White
Carl T. White
William J. Winn
William J. Wieland*
Theodore S. Zakaryan

GAMMA THETA **Mississippi State University**

Victor L. Ayers
Charles W. Bloodworth
William F. Boone, Jr.
Erwin C. Brook
Carey M. Brickell, Jr.
Eugene Butler
Don E. Chunn
John T. Caldwell
William T. Clark, Jr.
George E. Clark
John R. Craft
James A. McCormick
Hugh J. Curran*
Randall E. Day, Jr.
Fenton B. Dewese
Rev. Johnny A. Dinas
Gerald D. Denton
James F. Dismukes
Benton P. Estes
Daniel T. Fouche, Jr.
Robert P. French
Alton B. Farris, Jr.
John B. McGee
James W. Hudson
Robert D. Hines
Darrel W. Holaday, Jr.
Wiley L. Hester
Ernest W. Hester, Jr.
Murphy J. Jones*
Charles H. Kergosien
Robinson S. Kersh*
William R. Laurier
Ernest L. Lucas
William H. Middleton, Jr.
Ernest D. Moore
John H. Matthews
Grover M. Myers
John W. Oglesby
Joseph A. Oglesby, Jr.
Jimmy V. Ormon
Ernie L. Puckett
Tony F. Porter, Jr.
James L. Quinn
Hubert T. Ratliff, Jr.
James W. Rivers, Jr.
Edwin E. Sallis
John T. Salmon
Michael R. Smith
William J. Snowden
Samuel H. Stuckey
Joseph W. Stout
Thomas H. Suttle, Jr.
Edgar P. Swain, Jr.
Robert A. Ward
Joseph B. Whiteside
Wilbur F. Welch
Claude D. Williams
Dennis C. Westin
Frank B. Wylie, Jr.

GAMMA IOTA **University of Mississippi**

William H. Alexander
Curtis B. Alexander
Fred A. Anderson, III
Samuel L. Bates
Thomas A. Bickerstaff*
Billie B. Boyd, Jr.
William D. Brooks
Thomas N. Boschert
George T. McClintock, Jr.
Charles S. Carruth
Robert L. Demilio
William M. Dalehite, Jr.
Arthur A. Derrick, Jr.
Charles N. Fortenberry
Tyrus C. Gibbs*
Dr. William R. McGehee, Jr.
Clyde D. Goldman
Dr. George A. Garrett
Hugh H. Haralson, III
Jasper C. Herrin, Jr.
George H. Jabour, Jr.
Floyd O. James*
Robert P. Johnson
Malcolm F. Justice, Jr.
Carroll A. Kemp, Jr.
Mendal G. Kemp
Michael F. Kernan
Ellwood K. Middleton, III
Turley H. Meek*
Walter B. Meek
Charles R. Moore
Henderson A. Moore
Dellie A. Mardis, Jr.
Irvin L. Martin, Jr.
Denson M. Randall
David E. Turner, Jr.
William T. Trusty
Hugh S. Whitaker
Robert C. Wilkerson, Jr.
Edwin G. Willis
David T. Wilson
Clinton B. Wood, Jr.
James B. Wood
William G. Wright, Jr.
Thaddeus E. Watkins

GAMMA KAPPA **Montana State University**

Alvin L. Balzer
Delbert L. Ballard
Brian J. Barryman
Harold E. Bowman
Sherman C. Day
Alton G. Drury
Jack Erkkila
Joseph Eisenman
Henry W. Fox
William H. Forsythe
Henry B. Irwin
Donald T. Jackson
William J. Kostka
Frederick B. Liquin*
Carl L. Larson
Robert L. Lund
James F. Mead
Howard I. Nelson
Rudolph S. Stokan

Wendell I. Wall *
 Wilhelm A. Wall
 Robert C. Warren

GAMMA LAMBDA **Lehigh University**

John L. Ahbe, Jr.
 Donald L. Carr
 Joseph Celauro
 William R. Duke
 Donald C. Glassford
 Dennis L. Graham
 Melvin R. Jenkins, Jr.
 Harry W. Jones
 Charles A. Jones, III
 Donald H. Klein
 James F. Lobach, Jr.
 Edgar O. Mack
 Andrew Montano, Jr.
 Henry C. Pfaff, Jr. *
 Allen M. Paget *
 James S. Parks, Jr.
 Robert W. Richards
 Frederick W. Roeder
 Oscar B. Schier, II
 Kramer J. Schatzlein, Jr.
 Robert Sigethy
 William J. Sherman
 Herbert Vonhof
 Robert J. Wiedenman
 Clarence B. Wingert, Jr.

GAMMA MU **University of New Hampshire**

Thomas D. Averill
 Frank R. Bochniewicz
 George H. Bucken
 Arthur B. Clark
 Gilbert W. Crosby
 Alfred H. Delisle
 James M. Highet, Jr.
 Lawrence Johnson
 William E. Johnson
 Robert G. Jenisch
 William E. Knox
 Armand G. Morin, Sr.
 Richard A. Martin
 Laurence C. Olivier
 Howard Publicover
 John C. Perkins, Jr.
 Paul A. Richardson
 Michael N. Sapp
 Malcolm W. Smith
 Wendell D. Sawyer
 Forace A. Tarr, Jr.
 William D. Tighe
 Robert W. Twombly *
 William K. Widger, Jr.
 William H. Weaver
 David W. Yardley

GAMMA NU **University of Iowa**

Frank A. Anderson
 Carlin W. Bucknam
 Glen Edward Clark
 Benjamin F. Carter, Jr.
 Philip M. Covington
 Clifford C. Day
 Merlin B. Danielsen
 Dr. Edward J. Drew *
 Gordon F. Fay
 Julius Jensen Fink *
 Wayne Weirick Fisher
 George F. Freeman
 Dwight E. Fry
 James C. Gebbie
 Joseph L. Glatly
 Lester R. Garnas
 Brig. Gen. Will J. Hayek
 Loren L. Hickerson
 Ronald F. Hedglin
 Leo A. Hoegh *
 Herbert L. Hetzler
 Donald L. Huston
 Maurice T. Iverson
 Erwin G. Kuchel *
 Oliver W. Kirkeby
 Bond E. Lane *
 Russell F. Lundy
 Clifford C. Larson
 Ronald E. Macloskey
 Francis G. Meyer
 Donald M. Mounce *
 Robert R. Meardon
 Carroll E. Nelson *
 Ernest T. Olson *
 James D. Olson
 James S. Reeder, Jr.
 Theodore S. Rosky
 Erwin L. Schenk
 William A. Scheyli
 Hugh F. Stevenson

Richard H. Timmins
 Angelus A. Tertipes *
 Robert P. Van Dyke
 D. L. Van Peursem *
 Verne F. Weber

GAMMA XI **Washington State University**

Kenneth G. Bickelhaupt
 Charles M. Campbell
 Donald G. McCoy *
 Terrance J. Dobson
 George M. Dieter *
 Lawrence L. Dodd
 Richard B. Fry
 Dwight E. Gilchrist
 Anthony J. Giolitti
 William J. Harmon
 Lloyd A. Jenkins
 Martin C. Kirkland, Jr.
 Donald J. McLeod
 Phillip M. Lighty *
 Ken H. Lokensgard
 Glen G. Langdon, Jr.
 Walter N. Nelson
 Charles E. Naugle
 Rodney B. Phillippy
 William E. Phillips *
 Donald H. Pile
 Frances E. Richardson
 Ronald D. Riedasch
 Howard W. Salquist
 Jerry D. Schei
 Robert R. Smith *
 Melvin M. Smith *
 Donald E. Sparks
 Charles R. Staib, III
 Edward H. Stock
 Edgar H. Tritt
 Charles A. Washburn

GAMMA OMICRON **Ohio University**

John Alden
 Roger N. Ansel
 Carl A. Baughman
 Harry R. Blazsek
 Carl E. Brandt
 Clarence P. Bryan
 George A. Davis
 Dr. John C. Dickson, Jr.
 Bruce M. Dudley *
 Lambert N. DePompei *
 Thomas D. Diller *
 David E. Eisenmann
 Norman G. Findley
 T. Lyndon Fultz
 Franklin P. Fryman
 Lewis Greilich
 Charles R. Haa:
 Kenneth B. Harn
 Carroll Halliday
 Robert H. Hetzler *
 Gregg B. Irvin
 Norman C. Logan
 John F. Madden
 Roger B. Olds *
 John Orphan *
 Dr. James E. Patterson
 Frank S. Quinn, III
 James Robeysek
 Ned S. Sizer
 Robert J. Scott
 Joseph L. Tornatzky
 Lt. Col. Richard C. Ward
 Louis D. Williamson
 Walter D. Williams
 Richard D. Witchey, Jr.
 Eugene E. Zak
 Joseph J. Zakrajsek

GAMMA PI **University of Oregon**

James M. Alderson
 Benjamin F. Barton
 Raymond E. Coiner
 Harold Faunt *
 William R. Ford
 Robert H. Gray
 John R. Gilbertson *
 Charles W. Glenn, Jr.
 Dr. Carter S. Hjelte
 Champ A. Husted *
 Harlan A. Heyden
 Robert F. Loomis
 Vinton A. Loveness
 Melvin J. Schwartz
 John Yerkovich *

GAMMA RHO **Northwestern University**

Peter W. Ashworth
 Theodore E. Bjork
 Bruce S. Blietz
 Irving F. Bolton *
 William P. Braker
 Frank Q. Brown *
 Landon J. Brazier
 William J. Carey, Jr.
 John H. Christman
 R. Douglas Campbell *
 Donald E. Carter
 Peter J. Dalia
 Roderick P. Donaldson
 George F. Geocaris
 John R. Geiman
 Bruce M. Guelich
 William J. Higgins, Jr.
 Cecil L. Hitchcock
 John E. Jones *
 Robert E. Jove
 Louis J. Kole
 George W. Kralovec, Jr.
 Robert E. Krumwiede
 Herbert H. Koshgarian *
 James S. Miller
 Rodger W. Murtaugh
 Ray H. Matson *
 Ulric A. Presta
 James J. Rathbun
 Albert E. Shultz, Jr.
 Henry W. Swanson
 Evans H. Warner

GAMMA SIGMA **University of Pittsburgh**

Sterling P. Anderson, III
 Carl E. Anderson, M.D.
 Russell M. Arnold *
 Dr. Theodore W. Biddle
 Russel L. Biddle
 Fred H. Bey
 Robert F. Buckardt
 Richard R. Breneman
 Rudolph L. Buck, M.D.
 Norman Cochran
 Samuel A. Cummins
 Thomas P. Davis, Jr.
 John W. MacDonald
 Donald C. MacDonald
 Harry M. Feely, III
 Ralph W. Friedhofer
 Henry H. George
 Dr. William A. George *
 Robert A. Graham
 Richard A. Garinger
 Herbert M. Helt *
 Francis H. Hughes
 John T. Howat, Jr.
 Dario J. Icardi
 Marshall R. Kohn
 John Krymski
 H. Lee Kustaborder, D.D.S.
 Ronald B. Livingston
 William A. Meyer
 Lawrence J. Moran
 Joseph M. Muller
 Charles Hunt Ow
 Lawrence Moreau
 Charles R. Page
 Dr. Thomas L. Perkins
 Peter N. Prince
 Howard F. Pietsch
 Eugene J. Reardon, Jr.
 Jack J. Schofield
 Henry A. Strickler
 Wayne Theophilus
 Roy L. Titchworth *
 George G. Wedd, Jr.
 Ralph C. Wilde
 John T. Wood

GAMMA TAU **Rensselaer Polytechnic Institute**

Glen H. Abplanalp
 Leonard C. MacAllister
 Arthur P. Antony
 Glenn O. Brown
 John C. Cary
 Sheldon Claypool
 Charles H. Carman, Jr.
 Alan L. Dahlberg
 Brian D. Dillon
 James M. Durham
 Carl R. Ekstrom
 Donald N. Fritschel
 Harry J. Garrett, Jr.
 Norman F. Hopson
 Charles W. Horsfall, Jr.
 Gerald J. Hewlett
 Don Husmann
 Arthur W. Johnson

Carl A. Jentzen
 Kenneth E. Keeler
 Robert S. Leer
 Rodney L. Loomis, Jr.
 Claude F. Loos, Jr.
 Brian E. McManus
 William S. Macomber
 Kent P. Miller
 David M. Murdoch
 William S. Matsunaye, Jr.
 T. Frank Mirczak, Jr.
 Richard W. Metzger
 John H. Mowrey
 Palle C. Ostergaard
 Arthur E. Poole
 William H. Porter
 Walter J. Schob, Jr.
 Herbert T. Schaefer
 George K. Shako, Jr. *
 Thomas G. Simons, V
 Ivan L. Smith
 Donald L. Spanton *
 John W. Stumpf
 Earle D. Thorne, Jr.
 Peter S. Tasker
 George W. Vachuda
 DeWitt G. Wilcox
 Linneaus A. Walton, Jr.

GAMMA UPSILON **University of Tulsa**

Robert W. Atkins, Jr.
 James H. Baker
 George F. Bauer, Jr. *
 Orid N. Birmingham *
 Roland E. Bruner, III
 Robert B. Chapman
 Herbert H. Collins
 Lawdis V. Dennis
 Sidney G. Dunagan
 Seth G. Eby, Jr.
 James K. Ellington
 Walter H. Ellis
 Duane A. Fenn
 Jack J. Francis
 Richard E. Grove
 Earl M. Grove
 Charles E. McGinley
 Rev. De Lorma Hinckley, Jr.
 Taylor V. Hunter
 Bill Inman
 George N. Lundy, Jr.
 Kenneth R. Mashburn
 Richard F. Poucel
 Thomas L. Parkinson
 Alvin W. Roberts
 Charles E. Rogers, Jr.
 Lloyd W. Richards
 John W. Sallee
 John E. Schellstede
 Oscar L. Seft
 David A. Wilson
 Joe R. Wright
 Don R. Warlick

GAMMA PHI **Wake Forest College**

Robert H. Caldwell
 Boyd F. Collier
 Matthew P. Helms

Peter C. Hunt
E. Garth Jenkins *
August W. Koehler
Luther E. Ledford, Jr.
Bernard F. McLeod, Jr.
Paul D. Lambrides
Thomas D. Long
Andrew Pierson, III
Dr. O. W. Pittman
Alfred R. Pittman, Jr.
George D. Taylor
Dr. Ernest Ward, Jr.
George T. Watkins, III *
Robert W. Yelton

GAMMA CHI **Oklahoma State** **University**

Leonard Aleman
Major G. M. Amsler
Ira R. Armstrong
Ira B. Baccus
Greg P. Barnes
Maj. William E. Buesking
Jerome D. Bitting
John D. Casey, Jr.
Edgar Cobb, Jr.
Gale W. Cook
Edsel F. Eidson
Charles D. Hager
Charles F. Hayes
Charles D. Jenkins
Victor L. Jorns
Evan B. Karnes *
Charles E. Naugle
Thomas E. Osborn
Laroy D. Ray
Joe C. Scott *
Sinclair G. Short
Robert F. Tatum *
William K. Thurmond, Jr.
Alan R. Tye
Charles V. Waldrop *
John B. Walton
Norvin E. Zummallen

GAMMA PSI **Louisiana Polytechnic** **Institute**

Guy T. Ashworth
Curtiss D. Allen
William S. Bundrick
Jack D. Barnett
J. Frank Betts
Leon Barnard *
Marvin G. Bassett
James W. Carr
Harry B. Chappell, M.D.
Jimmie S. Cookston
William C. Cookston, Jr., M.D.
Douglas T. Cookston
William C. Cookston, III
Fred R. Campbell
Kenneth G. Caldwell *
Edward J. Clark
William L. Coleman
Charles R. Connaughton
Frank D. Cox
Dewey W. Corley
Elliott R. Edwards
Alton E. Frazier
John T. Grafton
Larry E. Haines
Thomas W. Hardee, III
Robert E. Holladay, III *
Thomas R. Henry, Jr.
Bobby B. Hinton
Thomas D. James *
John T. James *
William P. Jamieson
Maurice W. Jones
Michael R. Lester
Donald R. Morris
Gordon A. Marsalis
Jack J. Mertens
John E. Maxwell
James W. Owens
Charles R. Rugg
Sidney F. Rivers
Paul B. Sellers, Jr.
Edward L. Stout, Jr.
Terry L. Teague
Richard E. Van Cleave
Charles R. Ware
Wilton G. Wallace
Royal H. Washburn
Milton Lea Williams *
Samuel E. Wyly *
Charles J. Wyly, Jr. *

GAMMA OMEGA **University of Miami**

Thomas H. Blakey
Charles N. Carr, Jr.
Victor H. Coleman

John C. Coen
Preston W. DeMilley
James R. Dezell
Dr. William R. Edwards
William R. McEwen
James S. Gilfillan
Bernard W. Grier
William E. Grove
Charles E. Gutke, Jr.
Henry P. Haberly, Jr.
Raymond H. Heims
Harry G. Hinkley, Jr.
Louis R. Hovater
Douglas A. Hewson
Charles D. Johnston
Joseph E. Krebs, Jr.
William H. Kerdyk
John A. Madigan, Jr.
Robert G. Minick, Jr.
Frederick E. McNally
Raymond H. Nething
John T. Quinn
Howard M. Rogers
Carl W. Rietman
Wilbur C. Rollins
James R. Schnaiter
Earl W. Schwenneker
Ray M. Shaw
Leon D. Slepov
Clive Shrader
Charles C. Stipp
James G. Stipp
Richard J. Van Bell
Rome E. Welbaum

DELTA ALPHA **George Washington** **University**

Frank W. Bauers, Jr.
John Burke *
Langley C. Cagle *
James N. Cradlin
E. H. Darcey
Ernest W. Fry
Robert W. Gilham
Dr. Allan Hall *
William O. Hargett
Frank C. Kley, Jr.
Robert T. Ramsay
James R. Sabatino
Thomas R. Spradlin
Charles E. McSurdy
James S. Toothman

DELTA BETA **Bowling Green State** **University**

Andrew J. Batza
Elihu A. Bly, Jr. *
Joseph F. Bohren
Thomas F. Baldassari
Robert E. Butler
Michael R. Clancy, Jr. *
Donald E. Dickson *
Bert R. Decker
Gordon L. Essinger
George E. Foltz
Larry J. Foran
Darold I. Greek
David N. Gorny
J. Bruce Gasaway
Robert M. Hess, Jr.
Dr. T. W. Hess
Walter A. Hoy
Gerald B. Harms *
Donald G. Ibbotson
Edward L. Ibbotson
Carl Koch, Jr.
Lowry B. Karnes
Chester F. Krouse
William C. Limpach
Carl F. Long
Charles E. Lobser *
Bruce A. Lessig *
Russell W. Lottig
John A. Luccio
Richard L. Mason
William J. Manderson *
I. William Miller
Raymond D. Merrill
Gerald D. Murray
Benjamin L. Pierce
Thomas Pendery
Gary B. Richmond
Stanley C. Richmond
John M. Sheldon
Dwight J. Shaw
Willard E. Singer
Robert M. Stewart
William L. Tackus
Len L. Trout
William J. Varalla
Fred C. Williams
William E. Wilson
Galen D. Winter

Warren E. Wirth
Claire J. Westhoven
Harvey J. Ziegler, Jr.

DELTA GAMMA **Miami University**

John O. Amos, II
Donald N. Andrews
William H. Bland
Richard J. Bennett
Eugene L. Buck
Norman S. Brubeck
Weller T. Cozad
Carl L. Crabiel
David B. Crawford
Calvin Davison
Ronald H. Fanning
Bruce E. Fowler
Barry D. Goloboff
Victor W. Goldsberry
James R. Gregg
James H. Grimes
Walter R. Haines, Jr.
Robert N. Herschelman
Thomas G. Harvey, Jr.
David O. Hesson
William D. Johnson
Phillip B. Keller
Stephen B. Kelley
Raymond J. Kosiba
Thomas G. Koplock
George W. Ligotke
Larry L. Lorton
Thomas R. LaPorte
James P. Meyer
Jarrett W. Maynard
Peter D. Orr
George W. Paddock
James A. Peeling
Harry J. O'Rourke
Carlyn F. Rogers, Jr.
Richard Randall, Jr.
Karl L. Rodabaugh
Richard C. Schroeder *
Lowell R. Shook
Robert H. Sehringer
Charles M. Smith
Rex A. Strine
Lewis O. Thompson, Jr.
John B. Thomas
Howard R. Tindall
John F. Terry
Clyde E. Witt
William A. Wildack, Jr.
Jerry T. Walker
George L. Weinhausen
Robert L. Younker
George H. Zimmerman

DELTA DELTA **Florida Southern** **University**

Joseph Brooks
John E. Carter
Harmon L. Clemmons, Jr.
Dr. J. P. Curl
John F. Davis, III
James S. Easterling
William E. Evison, Jr.
Edward S. Fogarty
Orville B. Fanning
Kenneth H. Gibson
Donald M. Griffith
Harold M. Hendry
Franklin E. Hardy
Barney M. Herndon, Jr.
John S. Jones
Robert W. McKnight
Kenneth E. Lutz, Jr.
Ronald Mathews
John E. Partin
Unis S. Rinaca
William C. Rountree, Jr.
Justus R. Sackett, Jr.
Davis R. Smith
Levie D. Smith, Sr.
Dr. Charles E. Snellgrove
Howard P. Templin
Douglas I. Tipton
William K. Whitfield, III
Alpheus B. Whiting

DELTA EPSILON **University of Chattanooga**

Carter D. Broyles
Dr. Vance D. Bishop
Fred C. Caldwell
Douglas C. McDaniel
Walter F. Fugate
John T. Heard
Dr. Norbert Koch
Hugh B. Magill, Jr.
Ward W. Miller
Louis C. Orr, Jr.

Charles L. Quinn
Vincent A. Sarrotore
Sidney B. Taylor
David L. Weidner
Drewry F. Wofford, Jr. *

DELTA ZETA **Memphis State** **University**

Richard Akle, Jr.
Martin K. Bullard *
William M. Banks, Jr.
George E. Campbell *
Ben E. Carter *
J. Sydney Carnes
Sam H. Dino
Morris H. Fair
Jack B. Frazer
Adrian P. Gaither, III
Leo H. McKinnon
Homer J. Lovell, Jr.
Harold I. Mansfield, III
Bob R. Moody *
Jack McNeil
Berl B. Olschwager
John C. Ozier
Joseph F. Pagano, III
John T. Perryman
Lewis Pittman *
Harold W. Scott
Wyatt A. Stewart, III *
David C. Stewart
Donald P. Stewart
Robert E. Tribble *
Russell G. Vollmer
Raymond A. Vorus *
James H. Woodbury, Jr.
Jeffrey T. McWhorter
Turner E. Williams
Thomas L. Waring, II
John A. Williams

DELTA ETA **University of Delaware**

William C. McClay
Richard B. Crossland
Frank K. Cashell
Herbert V. Hackman, Jr.

Donald T. Hoffecker
Henry F. Jablonski
Frederick H. Jamison
George R. Klair
James L. Neal
Barry A. Norton
George E. Pollock
George N. Palmer
Andrew J. Scari
Donald D. Shannon
Richard A. Sharpe
John G. Torkelson
Norman S. Wilson
John T. Wassam

DELTA THETA **Arkansas State** **University**

Roy E. Adkins
Larry L. Brewer *
Charles E. Cook
Richard L. Farr
Charles D. Frierson, III *
Dr. James F. Gramling
Gaylon M. Hopson
William H. Jamison
Henry P. Jones, III
Victor H. Kays
Lee McLean
Clarence B. Moery
Thomas B. Miller
Warren W. Nedrow *
Lewis R. O'Neal *

William S. Perkins
Donald W. Reaves
Jerry L. Rooney
Joseph E. Smith
Jerry C. Thomas *
James E. Wilkinson *

DELTA IOTA
Marshall University

John D. Ankrum
Charles R. Basham *
John R. Chafin
David H. Criss
John E. Davenport
Rank O. Dawson, M.D.
Dallas C. Higbee
Frank E. Hanshaw, Sr.
W. Robert Hamlin
Ernest M. Hooper
Freddie L. Kemp
Stanley F. Love *
Hugh D. Mullarky *
Jan B. Rife
Udy G. Stover

DELTA KAPPA
San Diego State College

Robert W. Arnheim *
V. Frank Asaro
Claude C. Beebe, Jr.
Robert G. Berg
Wayne E. Breise
George O. Baker *
Joseph H. Dowdy
Paul Fernald
Carl H. Holzinger
Robert B. Harms
Charles J. Hewitt
Timothy A. Keane
Lance J. Lembeck
David G. Leaverton
Darrell L. McMullen
James M. Mathews, Jr.
Laurence J. Matranga
Charles W. Muse *
Matthew R. Nelson *
William A. Pirie
George H. Roach, Jr. *
Dennis L. Stanger
John A. Vogt *
Michael R. Winn
David R. Wallace, Jr. *

DELTA LAMBDA
Florida State University

Milton H. Baxley, II
William S. Cheek, Jr.
Douglass R. Cooke
Robert P. Crisp
Dr. Walter A. Grage
Kenneth N. Jensen
Kurt V. Land
Robert M. Landis
Gordon C. LaMaster *
John B. Lynch, Jr.
John R. Michael
William B. Moore
Paul N. Musante
John T. O'Guinn
John L. Smith
Lawrence B. Steyermaier, Jr.
Robert I. Velzy

DELTA MU
University of Southern Mississippi

Robert C. Burks
Henry L. Dixon
John T. Elfer, Jr.
Nicholas M. Haas
Glenn L. Lyle
Kenneth G. McCarthy, Jr.
Robert A. Nelson
James V. Purvis
Carl B. Stewart

DELTA NU
Wayne State University

Thomas E. Beamish
Joseph J. Burtell
John A. Clark
Herbert R. Fletcher
Don H. Jumisko
Jerald L. Kadtko *
John M. Lozen
Wayne D. Lynch *
James H. McMicking
Donald J. Miller
James D. Mulla
Michael C. Perry
Gordon T. Page

Dwight C. Rinke *
George W. Rogers
Roger F. Trandell
Douglas H. West
Elvin F. Weatherly

DELTA XI
Indiana University

Richard C. Anderson
Thomas M. McClure
Ralph J. Conklin
John Dejon, Jr.
Dr. James J. Hall *
David A. Jenkins
William L. March
Pressly S. Sikes
Charles D. Thomas
Gordon D. Tracy
Robert A. Weinheimer

DELTA OMICRON
Drake University

Thomas E. Beeson
Bradley W. Bluhm
Douglas R. Carlson
Donald L. Duncan
Herbert T. Dotterer
Stephen Finkel
Ted H. Hoff
Howard E. Kennedy, Jr.
Louis P. J. Rini
Stanley F. Uchman

DELTA PI
San Jose State College

Carl F. Bauer
Edmond J. Bense
Joel A. Cooper
Douglas K. Carnahan
Alfonso R. Corral
Earl E. Guisness
Howard H. Reed, II
Harry J. Sutter, Jr.
Walter J. Tanghe, Jr.

DELTA RHO
Linfield College

Dr. John F. Adams
John E. Buchner
John W. Bell
David L. Brown *
Richard L. Davis
Paul H. Eklund *
Richard D. Goss
Philip A. Hiles
Robert B. Johnson *
Dennis F. Johnson
Robert V. Jacobs *
George F. Jameson
Gordon L. Kaufman
Milton E. Krueger
James T. Kasparian
Robert M. Reiley
Randolph T. Scoggan *

DELTA SIGMA
Bradley University

George R. Amrich
Glenn T. Charlson
Terrence F. Collins
Burton W. Doty
Bruce E. Druckenmiller *
Everett M. Dirksen *
Horrell V. Dawson
Robert E. Franzen
George F. Gee
Russell C. Hoffman
Robert B. Hill
Raymond L. Hill *
Barry E. Hershman
Duane F. Heward
David R. Jacobs
Harry J. Kaiko
William E. Kneer, Jr.
Harry T. Knike
Ronald J. Kladder
Paul E. Kelly *
Walter A. Knosp
Lawrence H. Maas
Robert J. Mason
Kenneth F. Maloney
Robert A. Mondillo
Walter L. Mearkle
Mendal C. Mearkle
Willard S. Norton
Ladd J. Parsons
James S. Pruitt
Roger H. Schonewise
Harry W. Schwartz, Jr.
Daniel V. Snyder, Jr. *

William M. Stewart, Jr.
David M. Summers
David P. Youngberg
Raymond J. Zapala

DELTA TAU
Arizona State University

Henry D. Banks
Glen K. Copeland
Charles H. Corwin
Eugene Hoel
Jerry M. Wipperfurth

DELTA UPSILON
Stetson University

John E. Barthel
Lawrence H. Connelly
Robert E. McDade
James B. Daugherty
William L. Kahle
John F. Littlejohn
J. Richard McMillan *
Thomas L. Sisserson, Jr.
William D. Stark, III

DELTA PHI
Colorado School of Mines

Donald L. Brehm
Anthony J. Cella, Jr.
Dale T. Kirlin, Jr.
Michael F. Miller
Philip A. Preble
James A. Uhrlaub

DELTA CHI
University of Omaha

John W. Blackburn
John T. Carr *
Major Donald J. Chase
Glenn C. Cunningham
Richard O. Creedon
David W. Garrett
Lawrence A. Haman
Patrick W. Halloran
William H. Kautter
David G. Langevin
James A. Lastovica
Carl R. Ostrom
Walter R. Nabity
Dudley B. Pence
James F. Pelowski
Lewis E. Radcliffe
William L. Shearer, M.D.,
D.D.S.
Gary A. Sallquist *
Richmond H. Switzer
Warren C. Tiaht

DELTA PSI
University of Maryland

Frank R. Bailey
Raymond W. Bellamy, Jr.
Harold L. McCloskey

James L. Cooper
Theodore A. Gates, Jr.
Paul R. Jaeck, Jr. *
David E. King
James F. Mann
Donald S. Mortimer
John W. Richardson
James E. Ripple, Jr.
David H. Wilson
Dennis R. Wraase

DELTA OMEGA
High Point College

John G. Balfour
Rev. Howard L. Coleman
Gary R. Ern
Frank A. Finley, Jr.
Robert L. Hilliard
Stuart M. Hoyt, Jr.
Frank K. Littrell, Jr.
Charles M. Mendenhall, Jr.
Bobby H. Philbeck
Robert F. Skwirut
Thomas J. Zimmerman, Jr.

EPSILON ALPHA
Trinity College

William D. E. Coulson
C. Edwin Carlson
David G. Engstrom
Charles T. Easterby
Karl W. Hallden *
Igor I. Islamoff, M.D.
Robert E. James, Jr.
Thomas M. Kelly
Joseph O. Keating
Charles Kurtz, II
Daniel L. Ostapko
Fred E. Schaltegger
Mayo Schreiber
Reuel C. Stratton *
Peter K. Windesheim
Bruce B. Woodward

EPSILON BETA
Valparaiso University

Donald N. Albright
Hugh M. McAlear
Robert A. Blesch
Wilfred D. Baumann
Richard H. Boehm
Harold M. Bergdolt
David Campbell
Philip J. Deters
David J. Fergus
Earl W. Ferguson
James L. Godshall
Ronald Gnau
Michael R. Granat
Donald W. Hagele
Robert W. Heckel
Thomas L. Hammond
James E. Juergensen
Dale K. Kruse
Kenton F. Machina
Joseph D. McMillan
Roger H. Moritz
Allen P. Nemetz
Charles H. Rateike
David A. Rutlin
Charles D. Schwanholt
Frederick K. Spaeth
Donald G. Spaeth
James F. Strieter
Taylor H. Trautman
Allen R. Welge

EPSILON GAMMA
Texas Tech. College

William M. Bivens
Morris W. Baynes
Timothy D. Eyssen
Jason O. Gordon
Charles W. Greener
Robert R. Herrell
Marvin N. Jones
Herrell G. Jordan
Gary J. McLaurin
Fredrick J. La Roe
James R. Lindley
Hector E. Mendoza
Wesley W. Masters
J. Louis Murfee, Jr.
Jerry L. Phillips
Ronald C. Smith
Edward S. Smith, Jr.
Billy M. Sinsabaugh
John K. Sosnowy

EPSILON DELTA
North Texas State
University

Arthur N. Brown
James P. Forrest
Glenn H. Montgomery

EPSILON EPSILON
University of Toledo

William M. Beacom
Spencer L. Brown
Dr. Howard H. M. Bowman
Clarence A. Gartz, Jr.
John A. Hage
Ralph C. Heuerman
John F. Hartkern
George K. Keller, Jr.
Donald H. Klotz, Jr., M.D.
Elmer C. Lang
William Lehrer
Nicholas Mogendorff
James W. Oien
Terry G. Park
Harold M. Parcell, Jr.
Carl I. Payden
Ronald J. Turner
William F. Volk
Phillip J. Zeller, Jr.

EPSILON ZETA
East Tennessee State
University

William A. Bonham, Jr.
Joe W. Booth
Clifford L. Engle
James R. Gose, Jr.
Edwin T. Greninger
Roland C. Langdon, Jr.
Francis E. Little
Dee R. Lawson
Walter S. Menefee
Joseph D. Mahoney
David P. Orchard
Bill Z. Oran
Wade H. Patrick, Jr.
Harry W. Steele *
Hubert R. Vance
Samuel F. Vesser, Jr.
Donald E. Wright

EPSILON ETA
University of Houston

Jim L. Culpepper
J. P. Dansby
William J. Miller
Loyce S. Mitchell
Marshal Newcomb, Jr.
James W. Ogg *
Douglas Pettitt *
Jesse M. Pacheco *
Robert S. Smith
Richard W. Stanberry
Jimmie P. Wiseheart

EPSILON THETA
Colorado State
University

Frank W. Badey
Carl L. Braun
James A. Brierley
Keith D. Davis
Jack L. Dawson
George D. Dixon
A. M. Jankauskas
James R. Meininger
Donald L. Olsen
Peter G. Osterhoudt *
Dr. Hans W. Osterhoudt
Glenn A. Shepherd

EPSILON IOTA
Southeast Missouri State
College

James R. Acreback
Jerry R. Bullock *
Samuel E. Bishop
Robert N. Cox
John W. Dugan
Willis H. Humphrey, III
Jerry W. Leist
James C. Leist
Robert M. Lynch
Thomas H. Strickland

EPSILON KAPPA
Lamar State College

Ted C. Blanton
Kenneth W. Buss
James C. Cox, Jr.
Michael J. McCray
David R. Dunn
James H. Glanville *
Paul D. Glover
Roger A. Haizlip
Fred B. Pippert
Edwin G. Peterson
Daniel J. Patrizi
Elmer G. Rode
William B. Stuessy
John L. McTigue, Jr.
James T. Wheeler, Jr.
Howard R. White
Michael C. Wilson

EPSILON LAMBDA
Murray State University

John C. Ballard
William H. Bryan
Charles E. Ewell
Harold T. Hurt
Carl E. May, Jr.
Bailey Magruder
Michael K. Martin
Charles R. Rickli
Charles A. Rice
Bobby L. Rose
Joseph H. Rexroat, Jr.
Stephen C. Sanders
George L. Stockton
Ronnie J. Waldschmidt
Gustavus V. Winston, Jr.
Terry L. Weatherford

EPSILON MU
East Carolina University

Willard K. Baker
McLemore B. Lancaster
William C. Paradee, Jr.
Charles E. Pugh
Walter F. Robertson
Thomas J. Scott
Garland N. Satterwhite, Jr.

EPSILON NU
Georgia State College

John T. Aiken
Paul G. Blount *
Richard B. Corbett *
Russell B. Gladding, Jr. *

EPSILON XI
Case Institute of
Technology

David O. Binford
Lawrence A. Chapman
Arthur W. Cooke, Jr.
Jeffery A. Emig
Robert G. Hodgins
Dirk E. Huttenbach
Terry A. Huetter
Michael A. Matzek
Robert S. Yukosic

EPSILON OMICRON
Stephen F. Austin State
College

Martin S. Altimore
Donald R. Bell
John F. Dominy
William M. Darst
Robert M. Young

EPSILON PI
Sam Houston State
College

Charles W. Alsbrook
Michael J. Birowski
Therman L. Campbell, Jr.
William C. Perkins
Kenneth C. Peterson
Albert B. Scott

EPSILON RHO
Idaho State University

Darrow H. Ankrum
John B. Brown
David V. S. Kirkpatrick
Lance D. Perkins

EPSILON SIGMA
University of Tennessee,
Martin

David R. Duncan
Tommy E. Doyle
Joe T. Fisher
Dr. A. L. Spivey, III
John F. Wilcox

EPSILON TAU
Eastern New Mexico
University

Homer C. Akers
Thomas G. Braden
Max Hobbs
Lawrence P. Lazar
William A. Mattingly
Hershel G. Potts

EPSILON UPSILON
Gannon College

James E. Crane *
Gerard M. Carroll, Jr.
John E. Cresanta, Jr.
David D. Graves
Thomas R. MacKrell
Thomas Kaczmarek
Robert M. Lacey
John A. Mariani
Harold F. Miles
David Oswald
B. Robert Sedelmyer
David Wiczorek

EPSILON PHI
State College of Arkansas

Ralph D. Behrens
William M. Bradley
Carl E. Forsberg
Roy E. Hall
Richard H. Robinson
John W. Sneed, Jr.
Richard A. Stephens
James A. Syar
William E. Tiner, Jr.
Lowell D. Williams

EPSILON CHI
Kansas State College of
Pittsburg

Davey J. Johnston
Robert C. Rumsey
Samuel M. Steele, Jr.

EPSILON PSI
Western Michigan
University

John Bobango
Dean Allen Harden
Harold F. Miles
Norman F. Pfeifer
Michael H. Parsons
Clark H. Porter
Ralph J. Reckamp
Thomas J. Rushcamp
John K. Swanson
William A. Tedesco

EPSILON OMEGA
East Central State
University

Billie C. Howard
Jimmie L. Howard

ZETA ALPHA
General Motors Institute

Harold B. Baker
Philip L. Blue
Paul R. Barnett
Edward N. Cole *
Philip R. Dickey
Ken A. Elmendorf
Mart Mets
Ray H. Martindale
Linus J. Rausch
Lynn F. Saunders
Morris D. Thomas *
Steve D. Vesperman

ZETA BETA
Delta State College

Bobby A. Moore
Gary Lee Pace
Sammy G. Polles

ZETA GAMMA
Eastern Illinois University

Ralph A. Bales
Thomas W. Blixen
Barry W. Barker *
Gary L. Craig *
Daughn K. Earnst
Harley T. Foster
William M. Jaeger
Max R. Klemm
Dale Liggett *
Myron Ochs
Harold E. Seiver *

ZETA DELTA
Parsons College

Christopher T. Andreae
Richard H. Elliott
Douglas S. McKean
Philip U. Moore

ZETA EPSILON
Western Kentucky State
University

Daniel R. Gaskin, Sr.
Tommy H. Higgason
Charles M. Jackson
Dillon H. Puckett
Jerry R. Renfrow

ZETA ZETA
Southwestern State
College

James F. Russell
Lt/Col. Jode R. Wilson

ZETA ETA
Little Rock University

John L. Rhodes
Herry E. Rose

ZETA THETA
Southwest Texas State
College

Henry T. Porter, Jr.
Charles W. Scott

ZETA IOTA
Old Dominion College

Kenneth S. Goldstein
Buford M. Guy, Jr.
Joseph K. Nichols

ZETA KAPPA
Ferris State College

Walter R. Armbruster *
Terrel G. Stanton
Gary W. Stevenson

ZETA LAMBDA
Adrian College

Robert L. Dorn
Thomas H. Meyer
Ronald K. Rose
Tommy L. Smith

ZETA MU
University of Idaho

D. I. Martin *

ZETA XI
Western Carolina College

Leonard R. Odom

* Contributors who have contributed or pledged \$100.00 or more.

PROJECT CENTENNIAL CHAPTER GOALS

Chapter	Goal	Amt. Paid Toward Goal	Per- cent	Chapter	Goal	Amt. Paid Toward Goal	Per- cent
ZETA ALPHA	\$ 625	\$1,860	298%	Alpha Omega	3,590	2,166	60%
GAMMA BETA	610	1,366	224%	Epsilon Tau	585	280	59%
BETA CHI	850	1,854	218%	Omicron	2,560	1,485	58%
GAMMA NU	2,265	4,788	211%	Beta Theta	3,200	1,764	55%
ALPHA NU	4,086	8,174	200%	Upsilon	5,955	3,277	55%
DELTA PSI	675	1,233	183%	Alpha Alpha	3,800	2,098	55%
BETA ETA	2,765	4,914	178%	Gamma Chi	2,300	1,238	54%
ALPHA TAU	4,915	8,290	169%	Alpha Rho	4,350	2,350	54%
DELTA SIGMA	1,365	2,298	168%	Alpha Gamma	2,350	1,227	52%
GAMMA PSI	3,070	4,882	159%	Alpha Upsilon	935	490	52%
GAMMA XI	2,205	3,349	152%	Epsilon Lambda	2,155	1,094	51%
BETA PI	2,810	4,265	152%	Epsilon Eta	920	470	51%
BETA KAPPA	2,510	3,809	152%	Alpha Pi	3,210	1,623	51%
GAMMA ETA	2,575	3,672	145%	Zeta Mu	320	160	50%
BETA XI	2,095	2,992	143%	Beta Epsilon	1,400	693	50%
EPSILON CHI	475	660	139%	Alpha Sigma	2,775	1,378	50%
GAMMA	3,035	3,537	136%	Epsilon Mu	860	425	49%
ZETA LAMBDA	470	635	135%	Beta Sigma	3,090	1,493	48%
DELTA XI	570	740	130%	Alpha Chi	2,655	1,286	48%
ALPHA XI	4,345	5,400	124%	Kappa	2,070	994	48%
BETA LAMBDA	1,670	2,077	124%	Epsilon Psi	360	170	47%
EPSILON THETA	515	630	122%	Gamma Mu	2,050	959	47%
DELTA RHO	1,045	1,263	121%	Alpha Theta	2,970	1,395	47%
DELTA ALPHA	1,410	1,644	117%	Alpha Iota	3,665	1,736	47%
BETA DELTA	3,860	4,339	112%	Xi	2,235	1,026	46%
DELTA NU	1,160	1,292	111%	Epsilon Epsilon	1,245	565	45%
ALPHA PHI	3,380	3,614	107%	Gamma Tau	2,735	1,221	45%
EPSILON NU	825	875	106%	Alpha Lambda	2,885	1,284	45%
DELTA ZETA	2,675	2,770	104%	Delta Delta	2,010	894	44%
BETA ZETA	2,695	2,773	103%	Tau	3,830	1,704	44%
THETA	2,415	2,465	102%	Pi	3,315	1,417	43%
ZETA EPSILON	640	650	102%	Beta Omicron	4,015	1,681	42%
ZETA XI	550	555	101%	Epsilon Kappa	860	350	41%
BETA BETA	2,355	2,366	100%	Epsilon Zeta	1,175	483	41%
Eta	2,330	2,229	96%	Delta	2,275	910	40%
Zeta Delta	665	641	96%	Beta Tau	760	307	40%
Zeta Gamma	555	532	96%	Alpha Zeta	5,165	2,009	39%
Gamma Upsilon	1,980	1,838	93%	Beta	3,620	1,355	37%
Gamma Pi	1,925	1,798	93%	Mu	2,645	945	36%
Gamma Alpha	3,955	3,608	91%	Delta Gamma	2,205	767	35%
Epsilon Iota	1,070	955	89%	Gamma Sigma	2,860	932	33%
Epsilon Phi	920	817	89%	Gamma Gamma	1,815	577	32%
Zeta Kappa	710	633	89%	Epsilon Beta	1,650	536	32%
Gamma Omicron	2,630	2,312	88%	Beta Rho	435	134	31%
Alpha Beta	160	140	88%	Gamma Omega	2,860	873	31%
Alpha Kappa	2,825	2,444	87%	Beta Upsilon	3,040	908	30%
Delta Kappa	1,835	1,560	85%	Alpha Psi	1,730	495	29%
Alpha Omicron	2,300	1,948	85%	Gamma Lambda	1,655	462	28%
Zeta	4,925	4,169	85%	Delta Mu	1,790	463	26%
Omega	3,465	2,913	84%	Gamma Phi	2,325	586	25%
Delta Lambda	1,420	1,190	84%	Delta Tau	785	197	25%
Delta Theta	1,925	1,590	83%	Epsilon Rho	575	145	25%
Alpha	4,150	3,320	80%	Alpha Epsilon	2,330	542	23%
Phi	250	200	80%	Gamma Kappa	2,245	481	21%
Beta Gamma	3,555	2,847	80%	Delta Eta	1,180	234	20%
Gamma Delta	2,080	1,658	80%	Alpha Mu	4,025	811	20%
Gamma Iota	3,600	2,861	79%	Gamma Zeta	1,965	317	16%
Epsilon Sigma	1,000	767	77%	Delta Omega	840	120	14%
Beta Nu	1,495	1,153	77%	Iota	3,520	489	14%
Alpha Delta	3,755	2,761	74%	Delta Epsilon	1,970	260	13%
Epsilon Alpha	1,320	948	72%	Zeta Zeta	495	65	13%
Zeta Theta	730	505	69%	Beta Psi	500	60	12%
Beta Phi	3,710	2,535	69%	Delta Phi	530	63	12%
Delta Iota	1,855	1,263	68%	Epsilon Gamma	1,715	197	11%
Delta Omicron	1,070	725	68%	Epsilon Xi	670	77	11%
Epsilon Omega	760	520	68%	Epsilon Pi	900	96	11%
Delta Beta	3,155	2,115	67%	Delta Pi	1,420	128	9%
Gamma Rho	2,700	1,817	67%	Beta Iota	1,635	107	7%
Delta Chi	1,480	977	66%	Nu	1,505	86	6%
Sigma	3,650	2,391	66%	Gamma Epsilon	5,110	316	6%
Psi	1,005	660	66%	Epsilon Omicron	850	49	6%
Gamma Theta	4,025	2,621	65%	Zeta Beta	395	25	6%
Beta Omega	240	156	65%	Zeta Iota	570	30	5%
Beta Mu	4,015	2,521	63%	Zeta Eta	325	10	3%
Beta Alpha	4,040	2,553	63%	Epsilon Delta	1,220	25	2%
Epsilon Upsilon	2,000	1,236	62%	Chi	265	0	0%
Delta Upsilon	1,005	624	62%	Rho	545	0	0%
Alpha Eta	5,495	3,345	61%	Zeta Nu	250	0	0%

(Figures indicate the amounts paid or pledged by the undergraduates and the alumni, as of March 25, 1968.)

CITIES WITH PROJECT CENTENNIAL GOALS

City	Goal	Amt. Paid Toward Goal
New York	\$15,000	\$11,560
Memphis	10,000	9,100
Chicago	10,000	8,920
Birmingham	7,500	6,832
Los Angeles	10,000	6,515
Washington, D.C.	7,500	6,422
Atlanta	7,500	5,886
Dallas-Fort Worth	10,000	5,548
Detroit	5,000	4,901
St. Louis	7,500	4,845
Cleveland, Ohio	5,000	4,640
Philadelphia, Pa.	7,500	4,513
Salt Lake City	5,000	4,171
Denver	5,000	4,100
Oklahoma City & Tulsa.....	5,000	4,075
Jacksonville, Fla.	3,500	3,794
Kansas City	3,500	3,331
Little Rock, Ark.	3,500	3,284
Houston, Texas	5,000	3,192
New Orleans	5,000	3,190
San Diego	5,000	3,147
Portland	5,000	3,138
Cincinnati, Ohio	5,000	3,071
Seattle, Wash.	5,000	2,866
Des Moines-Omaha	3,500	2,835
Spokane	3,500	2,740
Richmond	3,500	2,723
Albuquerque	3,500	2,610
Shreveport	3,500	2,482
Jackson, Miss.	3,500	2,185
San Francisco	5,000	2,108
Lexington-Louisville	3,500	1,927
Pittsburgh, Pa.	5,000	1,862
Boston	3,500	1,860
Phoenix-Tucson	3,500	1,679
Nashville	3,500	1,520

Figures indicate totals as of March 25, 1968.

COMMITTEE OF 100 CHALLENGES FRATERNITY TO REACH QUARTER MILLION DOLLAR GOAL BY RAISING \$40,000 AMONG ITS RANKS

Chester M. Brown (AN-Missouri), Chairman of the Board of Allied Chemical, recently announced that the Committee of 100 has already raised \$40,000 and hopes this will be a challenge to the rest of the Fraternity in helping to reach its total goal of \$250,000 as soon as possible.

It is amazing to think that 100 PiKA's most distinguished alumni have raised almost 20% of the Project Centennial Goal. The money will count toward a "Committee of 100 Scholarship."

Brother Brown and several members of the Committee of 100 decided that by establishing such a scholarship fund they would be able to lend leadership and support to the Fraternity's 100th anniversary commemoration.

Brother Brown has stated, "I believe that we as members of the 'Committee of 100' will be of real service to the Fraternity—and to many young men in the future."

TWO CHAPTERS BOAST CONTRIBUTIONS IN EXCESS OF \$8000 AS OTHER CHAPTER PERCENTAGES CONTINUE TO RISE

Alpha Tau (Utah) and Alpha Nu (Missouri) have made unprecedented gains in the amount paid toward their Project Centennial Chapter Goals, as each boasts over \$8000 in contributions to date. Zeta Alpha (General Motors Institute), Gamma Beta (Nebraska), Beta Chi (Minnesota), Gamma Nu (Iowa) are still on top percentage-wise, with over 200% of their goals realized.

Fifty-nine chapters have surpassed the 75% mark, while a total of 94 have achieved the half-way mark in their chapter goal contributions.

Encourage Project Centennial support and put your chapter over its goal by the Centennial Convention in August.

George W. Elkins, Diamond Life Member #1509.

Winston K. Lippert, Diamond Life Member #1412.

Rev. J. Sydney Carnes, Diamond Life Member #1519.

James E. Crane, Diamond Life Member #1512.

Paul C. Van Natta, Diamond Life Member #1525.

Herman T. Holmes, Diamond Life Member #1541.

Carlin W. Bucknam, Diamond Life Member #1375.

John H. Garber, Diamond Life Member #1499.

Harry Woodbury, Diamond Life Member #1577.

H. P. Lee, Sr., Diamond Life Member #1416.

William M. Frasier, Diamond Life Member #1300.

Andrew J. Watkins, Diamond Life Member #1569.

William B. Moore, Diamond Life Member #1426.

Dr. John A. Fincher, Diamond Life Member #1595.

Elmer G. Apman, Diamond Life Member #1501.

William R. Daley, Diamond Life Member #1563.

Martin C. Kirkland, Diamond Life Member #1579.

Clarence R. Alt, Diamond Life Member #1586.

- 1467. Jack E. Molesworth, H, Boston, Mass.
- 1468. Lonnie D. Lindsey, AII, Morris Plains, N.J.
- 1469. George O. Baker, ΔK, San Diego, Calif.
- 1470. James Duane Anderson, BΔ, San Diego, Calif.
- 1471. Raymond R. Blickle, BΦ, Toledo, Ohio
- 1472. William J. Carey, ΓP, New York, N.Y.
- 1473. Frederick W. Cron, BT, Denver, Colo.
- 1474. Thomas W. Cothren, AZ, San Antonio, Tex.

- 1475. Carl E. Duncan, AH, Tavares, Fla.
- 1476. John H. Field, Ω, Dickinson, Tex.
- 1477. Captain Robert R. Gryder, Υ, Montgomery, Ala.
- 1478. Martin P. Houseman, ΓΔ, Santiago, Chile
- 1479. Dr. Thomas D. Long, ΓΦ, Roxboro, N.C.
- 1480. John Richard Morris, Jr., A, Charlottesville, Va.
- 1481. Robert D. Lowman, ΓΔ, El Paso, Tex.
- 1482. Eugene L. Buck, ΔΓ, Miami, Fla.

- 1483. Gordon S. Neff, AT, Salt Lake City, Utah
- 1484. Paul Buehner, AT, Salt Lake City, Utah
- 1485. Harold R. Boyer, AT, Salt Lake City, Utah
- 1486. Thomas G. Lane, Jr., I, Charlotte, N.C.
- 1487. Charles H. Fitzwilson, II, Pittsburgh, Pa.
- 1488. Dr. Ralph C. Sadler, B, Whiteville, N.C.
- 1489. Dr. A. B. Hodges, I, Norfolk, Va.
- 1490. W. Cowles Gaither, B, Newton, N.C.

Hugh Gladney Grant, Diamond Life Member #1565.

J. B. Simmons, Diamond Life Member #1560.

Bert Freeman Munro, Diamond Life Member #1180.

William F. Tiller, Diamond Life Member #1570.

Virgil L. Whitworth, Diamond Life Member #1613, Centennial Medallion Member #453.

Charles Eugene Nau, Diamond Life Member #1619.

Waverly M. Cole, Diamond Life Member #1574.

Warren Cobb, Diamond Life Member #1441.

Guy D. Haskins, Diamond Life Member #1450.

Jerry Ciral, Diamond Life Member #1564.

Thomas E. Hinton, Diamond Life Member #1558.

G. P. Cowen, Diamond Life Member #1548.

- 1491. C. W. Doornbos, BF, Bartlesville, Okla.
- 1492. Ronald L. Boase, AE, Columbus, Ohio
- 1493. T. G. Harvey, Jr., AG, Indianapolis, Ind.
- 1494. H. O. Haines, BΨ, Fort Lauderdale, Fla.
- 1495. Robert W. Peters, AE, Cincinnati, Ohio
- 1496. Ira B. Baccus, TX, E. Lansing, Mich.
- 1497. Delbert Leo Ballard, TK, Richland, Wash.
- 1498. V. Julian Davis, BK & TA, Moundville, Ala.
- 1499. John H. Garber, O, Hampton, Va.
- 1500. William A. McKinney, BF, Wichita, Kan.
- 1501. Elmer G. Apmann, BX, Wauwatosa, Wis.
- 1502. J. Benjamin Hopkins, AH, Pensacola, Fla.
- 1503. George E. Haverkamp, AF, Minneapolis, Minn.
- 1504. Jacob L. Hydrick, BH, Arlington, Va.
- 1505. Thomas L. Hammond, EB, Chicago, Ill.
- 1506. Richard F. Herr, BH, Pittsburgh, Pa.

- 1507. George C. Werth, II, Washington, D.C.
- 1508. George W. Eby, BK, Orlando, Fla.
- 1509. George W. Elkins, AO, Beverly Hills, Calif.
- 1510. Everett Ewell, EA, Atkins, Ark.
- 1511. John F. Dyer, BA, Tarentum, Pa.
- 1512. James E. Crane, EY, Erie, Pa.
- 1513. Donald F. Caporale, TH, La Habra, Calif.
- 1514. W. Cooper Green, Δ, Birmingham, Ala.
- 1515. Francis T. Heenan, AΨ, Metuchen, N.J.
- 1516. Carroll E. Nelson, TN, St. Louis, Mo.
- 1517. Name withheld by request
- 1518. Irving C. Anderson, AX, Short Hills, N.J.
- 1519. Rev. J. Sydney Cames, ΔZ, Nampa, Idaho
- 1520. John Walter Gray, AO, Wheeling, W. Va.
- 1521. Robert R. Smith, TΞ, Spokane, Wash.
- 1522. William J. Wieland, TH, Altadena, Calif.
- 1523. Amos Mack Trotter, Z, Chattanooga, Tenn.

- 1524. Jack F. Lepre, AY, Rockville Center, N.Y.
- 1525. Paul C. Van Natta, BF, Columbus, Ohio
- 1526. Col. J. D. Rutledge, AX, Kerrville, Tex.
- 1527. Carl H. Runge, AE, Cincinnati, Ohio
- 1528. John W. Richardson, ΔΨ, Canton, Mass.
- 1529. Howard W. Pardue, Σ, Nashville, Tenn.
- 1530. Anthony M. Orecchio, AΨ, Fairview, N.J.
- 1531. David D. Olive, AO, Rockford, Ill.
- 1532. Robert A. Nelson, ΔM, Jackson, Miss.
- 1533. William F. Myers, TZ, Huntington, W. Va.
- 1534. Victor St. Clair Monteth, AO, Dayton, Ohio
- 1535. Joseph D. McMillan, EB, Winston Salem, N.C.
- 1536. Clarence A. Ludeman, AO, Wichita, Kansas
- 1537. John T. Laycock, AF, Baton Rouge, La.
- 1538. George F. Jameson, ΔP, Portland, Ore.
- 1539. Dr. Igor I. Islamoff, EA, Pittsburgh, Pa.

Chester L. Grove, Diamond Life Member #1446.

Claude C. Wilkerson, Diamond Life Member #1309.

John Paris Palmer, Diamond Life Member #498.

Donald W. Hagele, Diamond Life Member #1321.

G. I. Cottingham, Diamond Life Member #1609.

Julian W. Hamrick, Diamond Life Member #1580.

T. G. Harvey, Diamond Life Member #1493.

J. Hardin Smith, Jr., Diamond Life Member #1627.

Joseph A. Kirkwood, Diamond Life Member #1048.

Charles E. Mitton, Diamond Life Member #1444.

Alan M. Trout, Diamond Life Member #1233.

Dr. Edwin E. Deusner, Diamond Life Member #1459.

- 1540. Joseph O'Neil Keating, EA, Bridgeport, Conn.
- 1541. Herman T. Holmes, AF, Newton, Iowa
- 1542. Donald Carson Glassford, FA, Akron, Ohio
- 1543. Carl C. Gillespie, F, Tazewell, Va.
- 1544. George Wyman Ging, AO, Los Angeles, Calif.
- 1545. William W. Fields, AE & O, Bayside, N.Y.
- 1546. Robert L. Evans, T & S, Murfreesboro, Tenn.
- 1547. William M. Darst, EO, Galveston, Tex.
- 1548. Gerald P. Cowen, FZ, Cleveland, Ohio
- 1549. Samuel L. Bates, FI, Jackson, Miss.
- 1550. Earl F. Klippel, BA, Coatesville, Pa.
- 1551. Daniel V. Snyder, Jr., AS, Chicago, Ill.
- 1552. Benjamin F. Barton, FII, Coquille, Ore.
- 1553. Edward S. Rhodes, AA, La Marque, Tex.
- 1554. T. H. Trautman, EB, Columbus, Ind.
- 1555. Robert D. Thompson, M & E, Olanta, S.C.

- 1556. William W. Lucado, I, Darien, Conn.
- 1557. Kenneth F. Hutchinson, S, Los Angeles, Calif.
- 1558. Thomas E. Hinton, A, Seattle, Wash.
- 1559. Philip S. Savage, AN, Buffalo, N.Y.
- 1560. James B. Simmons, AI, Memphis, Tenn.
- 1561. Kenneth A. Myers, FA, Orlando, Fla.
- 1562. Arthur C. Filiatrault, FA, Tucson, Ariz.
- 1563. William R. Daley, BZ, Cleveland, Ohio
- 1564. Jerome L. Ciral, BF, Sherman Oaks, Calif.
- 1565. Hugh G. Grant, AII, Augusta, Ga.
- 1566. Fred Ray Hales, AT & AT, Binghamton, N.Y.
- 1567. Richard S. Crews, BA, Wilmington, Del.
- 1568. John D. Casey, Jr., FX, Oklahoma City, Okla.
- 1569. Andrew J. Watkins, T, Henderson, N.C.
- 1570. William F. Tiller, M, Clinton, S.C.
- 1571. George M. Ritchie, BM, Mineral Wells, Tex.

- 1572. Jack Edward Mayer, BY, Wichita, Kansas
- 1573. Russell B. Gladding, Jr., EN, Decatur, Ga.
- 1574. Waverly M. Cole, F, Richmond, Va.
- 1575. Fred C. Williams, AB, Savannah, Ga.
- 1576. Thomas Jack Wood, AO, Berea, Ky.
- 1577. James H. Woodbury, Jr., AZ, Memphis, Tenn.
- 1578. James L. Trinkle, A & I, Roanoke, Va.
- 1579. Martin C. Kirkland, Jr., FE, San Jose, Calif.
- 1580. Julian Wellmon Hamrick, T, Shelby, N.C.
- 1581. John Canning Allen, IV, BII, Warminster, Pa.
- 1582. Prof. Paul E. Kelly, AS, Athens, Ga.
- 1583. Eugene E. Marsh, BB, McMinnville, Ore.
- 1584. Francis E. Marsh, BB, McMinnville, Ore.
- 1585. Wedon Temple Smith, AF, Jonesville, La.
- 1586. Clarence R. Alt, BE, Minneapolis, Minn.

Terry H. Trautman,
Diamond Life Member
#1554.

Dr. Luther L. Terry,
Diamond Life Member
#1624.

Larry J. Foran, Dia-
mond Life Member
#1610.

Don G. Simpson, Dia-
mond Life Member
#1078.

Maury Darst, Diamond
Life Member #1547.

T. K. McKamey, Dia-
mond Life Member
#1590.

Anthony M. Orecchio,
Diamond Life Member
#1530.

Francis T. Heenan,
Diamond Life Member
#1515.

James Lewis Trinkle,
Diamond Life Member
#1578.

James B. McKay, Dia-
mond Life Member
#1445.

Amos C. Anderson,
Diamond Life Member
#1442.

J. C. Sprigg, Jr., Dia-
mond Life Member
#1629.

- 1587. William V. Wright, AN, Kennett, Mo.
- 1588. Col. Merrill G. Beck, AP, Coral Gables, Fla.
- 1589. James D. Sparks, AF & II, Monroe, La.
- 1590. Thomas K. McKamy, AA, Little Rock, Ark.
- 1591. Don J. Weisenstein, AK, Belleville, Ill.
- 1592. Roger L. Woizeski, BH, Downers Grove, Ill.
- 1593. Claude Williams, FO, Clarksdale, Miss.
- 1594. Major Anthony C. Germann, AF, Fort Sill, Okla.
- 1595. Dr. John A. Fincher, AII, Birmingham, Ala.
- 1596. D. I. Martin, ZN, Spokane, Wash.
- 1597. Charles A. Richey, BB, Seattle, Wash.
- 1598. Milo E. Smith, BΞ, Fort Lauderdale, Fla.
- 1599. Loren Carrol Phillips, TH, Walnut, Calif.
- 1600. Sidney B. Taylor, ΔE, Fort Pierce, Fla.
- 1601. Harold Walker, M, Columbia, S.C.
- 1602. Lucian G. Vorpahl, BX, Minneapolis, Minn.

- 1603. John F. Thompson, BE, Boulder, Colo.
- 1604. Warren H. Steffens, AN, St. Louis, Mo.
- 1605. William P. O'Neil, Z, Knoxville, Tenn.
- 1606. Burgess G. Shaw, M, Sumter, N.C.
- 1607. Robert F. Greene, ΓΔ, Oak Ridge, Tenn.
- 1608. Robert L. Dombourian, AΓ, New Orleans, La.
- 1609. Gregory I. Cottingham, AΦ, Groves, Tex.
- 1610. Larry J. Foran, ΔB, Willard, Ohio
- 1611. William J. Manderson, ΔB, Monaca, Pa.
- 1612. Donald Lee Carr, ΓA, Feasterville, Pa.
- 1613. Virgil L. Whitworth, AK, Houston, Tex.
- 1614. Carl Alfred Baughman, FO, Canton, Ohio
- 1615. Donald D. Lane, IT & BY, Denver, Colo.
- 1616. Bond E. Lane, FN, Denver, Colo.
- 1617. Kimball Clay Smith, AΞ, El Paso, Tex.
- 1618. John H. Wilkins, Jr., BΣ, Hasbrouck Heights, N.J.

- 1619. Charles E. Naugle, FX, El Dorado, Ark.
- 1620. Robert B. Hill, ΔΣ, Downers Grove, Ill.
- 1621. Dr. Herschel J. Wells, AZ & BK, Eloise, Mich.
- 1622. G. Kenneth Wayne, BΣ, Seneca Falls, N.Y.
- 1623. Harold Thomas, AI & BM, Caracas, Venezuela
- 1624. Dr. Luther L. Terry, Δ, Philadelphia, Pa.
- 1625. William H. Taylor, Z, Concord, N.C.
- 1626. James C. Sprigg, Jr., A, Smithfield, Va.
- 1627. J. Hardin Smith, Jr., BA, St. Louis, Mo.
- 1628. Benton C. Shafer, AII, Bessemer, Ala.
- 1629. John M. Rhoads, AZ, Chicopee, Mass.
- 1630. John Muller Powers, BA, Lansdowne, Pa.
- 1631. George H. Perry, AΨ, Avon By The Sea, N.J.
- 1632. Marvin Lee Oxley, BO, Jackson, Miss.
- 1633. Roger Belgrove Olds, FO, Flushing, N.Y.
- 1634. Arthur Mallon, AY, Bayside, L.I., N.Y.

Claude F. Loos, Jr.,
Diamond Life Member
#1373.

Ralph Behrens, Dia-
mond Life Member
#1651.

Franklin S. Forsberg,
Centennial Medallion
Member #556.

William Manderson,
Diamond Life Member
#1611.

John Thompson, Dia-
mond Life Member
#1603.

John H. Wilkins Jr.,
Diamond Life Member
#1618.

William H. Metcalfe,
Diamond Life Member
#1351, Centennial
Medallion Member
#519.

Clark B. Wysong, Jr.,
Diamond Life Member
#1193, Centennial
Medallion Member
#466.

Ira B. Sharp, Diamond
Life Member #1238,
Centennial Medallion
Member #503.

J. E. Moran, Diamond
Life Member #1197,
Centennial Medallion
Member #470.

Walter Ferguson, Dia-
mond Life Member
#1427, Centennial Me-
dallion Member #522.

I. C. Anderson, Dia-
mond Life Member
#1518, Centennial Me-
dallion Member #312.

- 1635. Harold Hunt Hargrove, Σ, Fort Worth, Tex.
- 1636. George H. Gallaher, Jr., Z, Knoxville, Tenn.
- 1637. Rev. John W. Davis, Θ, Kingstree, S.C.
- 1638. Donald Lee Brehm, ΔΦ, Surrey, England
- 1639. Harry R. Blazsek, ΓΟ, Newton Falls, Ohio
- 1640. Carleton P. Ketcham, Sr., ΑΠ, Birmingham, Ala.
- 1641. Todd S. Eagar, ΑΤ, Salt Lake City, Utah
- 1642. Richard L. Evans, ΑΤ, Salt Lake City, Utah
- 1643. Rex J. Hanson, ΑΤ, Salt Lake City, Utah
- 1644. Craig R. Iverson, ΑΤ, Salt Lake City, Utah
- 1645. Herbert A. O'Keefe, Jr., ΑΜ, Savannah, Ga.
- 1646. Thomas C. Wicker, Jr., Η, Metairie, La.
- 1647. Charles R. King, ΑΔ, Jacksonville, Fla.
- 1648. Herbert Shaffer, ΑΞ, Cincinnati, Ohio
- 1649. Douglass R. Cooke, ΔΛ, Jacksonville, Fla.

- 1650. George D. Dixon, ΕΘ, Arvada, Colo.
- 1651. Ralph D. Behrens, ΕΦ, Conway, Ark.
- 1652. Dr. Charles A. Leech, Jr., ΑΝ, Columbia, Mo.
- 1653. Frank K. Kittrell, Jr., ΔΩ, Inglewood, Calif.
- 1654. Paul B. Sellers, Jr., ΓΨ, Shreveport, La.
- 1655. William A. Scheyli, ΓΝ, Los Angeles, Calif.
- 1656. Jack Owen Snyder, ΒΑ, Woodside, N.Y.
- 1657. Charles E. Weinberger, ΒΡ, Colorado Springs, Colo.
- 1658. Robert C. Hahnen, ΒΧ & ΒΗ, St. Paul, Minn.
- 1659. Harry G. Hill, ΑΥ, Garden City, N.Y.
- 1660. Samuel A. Cummins, ΓΣ, Wayne, Pa.
- 1661. James W. Simmons, ΑΡ, Covington, Ohio
- 1662. Frank C. Ramsay, ΒΣ, Royal Oak, Mich.
- 1663. John R. Van Giesen, ΑΡ, Champaign, Ill.
- 1664. Allen M. Paget, ΓΑ, Camp Hill, Pa.

- 1665. John P. Barber, ΒΠ, Oakland, Calif.
- 1666. Alan R. Kittredge, ΒΦ, Rochester, N.Y.
- 1667. Robert Hoffman Hetzler, ΓΟ, E. Cleveland, Ohio
- 1668. Theran M. Davis, ΑΤ, Denver, Colo.
- 1669. Richard R. Steele, ΑΦ, Omaha, Neb.
- 1670. Larry D. Baker, ΔΟ, Coral Gables, Fla.
- 1671. Keith I. Twitchell, ΓΜ, Pleasant Hill, Calif.
- 1672. Jack L. Walker, ΒΥ, Grand Junction, Colo.
- 1673. Herbert T. Schaefer, ΓΤ, Rochester, N.Y.
- 1674. John P. Garvin, ΑΡ, Columbus, Ohio
- 1675. Glenn R. Darrow, Jr., ΖΙ, Norfolk, Va.
- 1676. Dr. Paul G. Blount, ΕΝ, Atlanta, Ga.
- 1677. Dr. Hayward W. Foy, ΑΘ, Arlington Hgts., Ill.
- 1678. Edward B. Ballou, Jr., ΒΖ, Memphis, Tenn.

Col. K. C. Smith, Diamond Life Member #1617, Centennial Medallion Member #547

Paul Buehner, Diamond Life Member #1484, Centennial Medallion Member #495.

Douglass Ryan Cooke, Diamond Life Member #1649, Centennial Medallion Member #557.

Paul E. Kelly, Diamond Life Member #1582, Centennial Medallion Member #534.

Carleton Putnam Ketchem, Sr., Diamond Life Member #1640, Centennial Medallion Member #172.

John Paul Barber, Diamond Life Member #1665, Centennial Medallion Member #563.

Glenn R. Darrow, Jr., Diamond Life Member #1675, Centennial Medallion Member #567.

Milo E. Smith, Diamond Life Member #1598, Centennial Medallion Member #540.

Richard L. Evans, Diamond Life Member #1642, Centennial Medallion Member #551.

Thomas C. Wicker Jr., Diamond Life Member #1646, Centennial Member #555.

Dr. Rowland Andrews Egger, Guardian Member #74.

Chester M. Brown, Senior Guardian Member #41.

Centennial Medallion Club Members

Since the start of Project Centennial 569 alumni have become Centennial Medallion Club Members by contributing or pledging at least \$100 to the Memorial Foundation for the goals of Project Centennial. Below are listed the forty-eight new members.

- | | | |
|---|--|--|
| 520. William A. Wright, O, Greenville, N.C. | 530. Barry M. Smith, TY, Tulsa, Okla. | 545. Donald D. Lane, IT & BY, Denver, Colo. |
| 521. Richard B. Corbett, EN, Decatur, Ga. | 531. Daniel V. Snyder, Jr., ΔΣ, Chicago, Ill. | 546. Bond E. Lane, TN, Denver, Colo. |
| 522. Walter Ferguson, Ω, Union, Ky. | 532. Fred Ray Hales, AT & ΔT, Binghamton, N.Y. | 547. Kimball Clay Smith, ΑΞ, El Paso, Tex. |
| 523. John T. Gentry, K, Lexington, Ky. | 533. Russell R. Casteel, AN, East Alton, Ill. | 548. N. Lawrence Williams, Z, Knoxville, Tenn. |
| 524. Franklin M. Crossman, Jr., ΑΨ, New Brunswick, N.J. | 534. Prof. Paul E. Kelly, ΔΣ, Athens, Ga. | 549. George R. Bowling, Υ, LaFayette, Ala. |
| 525. Carrol E. Nelson, ΓN, St. Louis, Mo. | 535. Eugene E. Marsh, BB, McMinnville, Ore. | 550. Todd S. Eagar, AT, Salt Lake City, Utah |
| 526. Name withheld by request | 536. Francis E. Marsh, BB, McMinnville, Ore. | 551. Richard L. Evans, AT, Salt Lake City, Utah |
| 527. William John Wieland, ΓH, Altadena, Calif. | 537. Charles A. Barton, Θ, Mt. Kisco, N.Y. | 552. Rex J. Hanson, AT, Salt Lake City, Utah |
| 528. Amos Mack Trotter, Z, Chattanooga, Tenn. | 538. Wedon Temple Smith, ΑΓ, Jonesville, La. | 553. Craif R. Iverson, AT, Salt Lake City, Utah |
| 529. Jack F. Lepre, ΑΥ, Rockville Center, N.Y. | 538-A Major Anthony C. Germann, ΑΦ, Fort Sill, Okla. | 554. Herbert A. O'Keefe, Jr., ΑΜ, Savannah, Ga. |
| | 539. Charles A. Rickey, BB, Seattle, Wash. | 555. Thomas C. Wicker, Jr., H, Metairie, La. |
| | 540. Milo E. Smith, ΒΞ, Fort Lauderdale, Fla. | 556. Franklin S. Forsberg, AT, Greenwich, Conn. |
| | 541. Blair Hill, ΑΘ, Lumberport, W. Va. | 557. Douglass Ryan Cooke, ΔΑ, Jacksonville, Fla. |
| | 542. Claude K. Karr, ΒΖ, Dallas, Tex. | 558. Winston Atteberry, ΑΔ & Α, Eunice, La. |
| | 543. Carl A. Baughman, ΓΟ, Canton, Ohio | 559. D. Eugene Richard, ΒΥ, Millbrae, Calif. |
| | 544. Joe C. Scott, ΓΧ, Oklahoma City, Okla. | 560. John H. Ewing, Jr., Ω, Greensburg, Ky. |

John M. Mitchell,
Guardian Member
#72, Senior Guardian
Member #40.

Roy D. Hickman,
Senior Guardian Mem-
ber #37.

Leo A. Hoegh, Guardi-
an Member #76.

C. Robert Yeager,
Senior Guardian Mem-
ber #39.

Joe C. Scott, Diamond
Life Member #191,
Centennial Medallion
member #544, Guardi-
an Member #12,
Senior Guardian Mem-
ber #38.

General Theran N.
Davis, Diamond Life
Member #1668, Cen-
tennial Medallion
Member #565, Guardi-
an Member #81.

- 561. John S. Gorrell, T, Winston Salem, N.C.
- 562. Allen Maxwell Paget, ΓΔ, Camp Hill, Pa.
- 563. John Paul Barber, ΒΠ, Oakland, Calif.
- 564. Alan R. Kittredge, ΒΦ, Rochester, N.Y.
- 565. Theran M. Davis, ΑΤ, Denver, Colo.
- 566. Gary A. Wicklund, ΑΦ, Cedar Rapids, Iowa
- 567. Glenn R. Darrow, Jr., ΖΙ, Norfolk, Va.

Guardian Members

Those individuals contributing at least \$500 to the Memorial Foundation receive the special recognition of Guardian Membership in the Pi Kappa Alpha Memorial Foundation. Twelve new members have been added to the Guardian Membership rolls since the last edition of the SHIELD & DIAMOND. There are now 82 Guardian Members. We need 18 more by Convention time.

- 71. C. Armitage Harper, ΑΖ, Little Rock, Ark.
- 72. John M. Mitchell, ΑΗ & Ζ, Pittsburgh, Pa.
- 73. George Gladding, ΑΝ, Chicago, Ill.
- 74. Rowland A. Egger, ΒΖ, Princeton, N.J.
- 75. Malcolm L. Foster, Ω, Atlanta, Ga.
- 76. Leo A. Hoegh, ΓΝ, Chipita Park, Colo.
- 77. Earle C. Clements, Ω, Washington, D.C.
- 78. W. Travis Johnson, Ψ, Atlanta, Ga.

- 79. Robert Hoffman Hetzler, ΓΟ, E. Cleveland, Ohio
- 80. Ewing Hass, ΓΗ, Sacramento, Calif.
- 81. General Theran M. Davis, ΑΤ, Denver, Colo.
- 82. Melvin M. Smith, ΓΞ, Spokane, Wash.

Senior Guardian Members

This special membership classification includes those individuals who have contributed at least \$1000 to the Pi Kappa Alpha Memorial Foundation. Six new contributors have joined the ranks of Senior Guardian Membership, bringing the present total to 41. We need 9 more by Convention time.

- 36. George Gladding, ΑΝ, Chicago, Ill.
- 37. Roy D. Hickman, ΒΔ, Birmingham, Ala.
- 38. Joe C. Scott, ΓΧ, Oklahoma City, Okla.
- 39. C. Robert Yeager, Ω, Attleboro, Mass.
- 40. John M. Mitchell, ΑΗ & Ζ, Pittsburgh, Pa.
- 41. Chester M. Brown, ΑΝ, New York, N.Y.

Memorial Gifts

- ROGER AHLFORTH
D. V. Snyder, Jr.
- P. TULANE ATKINSON
K. D. Pulcifer
- BYRON BOND
Travis Johnson
- DAVID FUTRELL
Lloyd Nelson Priest
- ARTHUR GAEDECKE
James E. Crane

TOM GARROTT

- Floyd James
- FREEMAN HART
Raymond P. Bradford
- ARTHUR J. HARVEY
David H. Wilson
- RICHARD G. HICKS
Mrs. R. G. Hicks
- CLIFFORD W. JOHNSON
E. Theodore Archuleta
- CHARLES M. LEWIS
Mrs. C. M. Lewis
- ALEXANDER M. LUPFER
Thomas A. Feaster
- L. B. MARTIN
D. I. Martin
- HERBERT MILLER
Weldon U. Howell
- Harold R. Sullivan
- Donald P. Reid
- John E. Horne
- Carl H. Banks
- Fred Joy Clark
- Max B. Robinson
- DONALD A. PAINE
Robert H. Hetzler
- REV. WILLIAM PATTERSON
Delta Omega Chapter
- J. FRED PINGREE
J. Fred Pingree, Jr.
- ROBERT ADGER SMYTHE
K. D. Pulcifer
- T. EARL WATKINS
William E. Monroe
- William Dixon Brooks
- Prof. Paul E. Kelly
- Roger B. Olds
- WILLIAM HALSEY WEAVER
Wendell Sawyer
- GEORGE H. WESENDONK
Mrs. George H. Wesendonk
- DR. WALTER A. ZAUGG
Larry J. Foran

Alumni

Newsworthies

DR. PAUL L. KLEINSORGE (ΠΠ-Oregon), Professor of Economics at the Univ. of Oregon and former Alumnus Counselor of Gamma Pi Chapter, has been named to a two year term on the Governor's Advisory Committee on Unemployment Compensation by Oregon Governor Tom McCall.

Re-elected president of the board of the Family Counseling Center, a United Appeal Agency, is JOHN R. JONES (B-Davidson), who is with Arthur Anderson & Co., Atlanta, Ga.

JAMES QUINN (ΓΘ-Miss. State) has been named managing officer of the First Federal Savings & Loan Association of Greenwood, Miss.

GLENN L. EMMONS (ΒΔ-New Mexico), past president of the UNM Alumni Association and a member of ΠΚΑ Committee of 100, has been appointed chairman of The Greater UNM Fund.

JOHN J. CASSEL (H-Tulane), assistant editor of the Texas Municipal League, Austin, Texas, has been named Fellow of the Washington Journalism Center, Washington, D.C., for the 1968 Spring semester.

MILES BOYD (ΔΖ-Memphis State) has been elevated to Vice President-Sales, for the Carl Shorter Co., Inc., a Food Broker Company in Memphis.

Currently serving as Manager, Administration and Distribution, Explosives Division, for Hercules Inc. is CLIFF A. MACE (BX-Minnesota).

Prior to his partnership in M. C. Insurance, Inc. of Seattle, Wash., FRANK P. MACKENZIE (AX-Syracuse) served as an Army Chaplain for 30 years; his last assignment was as Chief Chaplain, General MacArthur's Headquarters, Tokyo, Japan.

DR. RALPH H. HANSEN (ΒΘ-Cornell) has been appointed manager of exploratory technology in the research and development division of J. P. Stevens and Co., Inc. at Garfield, N.J. He is the author or co-author of nearly three dozen scientific publications and holds more than a dozen patents or patent applications in diverse areas of polymer research.

HOWARD BELL (AN-Mo. at Columbia) has been appointed head of the American Advertising Federation. He formerly was head of the National Association of Broadcasters Code Authority.

Recently promoted from assistant cashier to assistant vice president in the Charlotte office of Wachovia Bank and Trust Company, Charlotte, N.C. was JAC F. REVILLE (ΓΦ-Wake Forest).

JERALD PIERCE (ΓΦ-Wake Forest) was recently appointed Director of Community Services of the N. C. Symphony, Chapel Hill, N.C.

Currently working as sales manager with Triad Interiors, Inc., in Winston-Salem, N.C., is FRANK G. SPENCER, JR. (ΓΦ-Wake Forest).

JOHN E. WHITMORE (ΒΔ-New Mexico) is serving as President and Chief Executive Officer of the Texas National Bank of Commerce of Houston.

Topping a six-candidate field in a special election, RAYMOND E. REES (ΓH-Southern California) is now a member of the Bakersfield, Calif., City Council. Brother Rees is also the owner of the Bakersfield Printing Co.

GRAHAM W. GEORGE (B-Davidson) recently celebrated his 25th anniversary with Southern Bell Telephone Co. He is the Company's general attorney for the state of Georgia.

ARC Director of Operations in Japan is T. P. BROOKES (ΒΔ-Washington Univ.).

DR. GARFF WILSON (ΑΣ-California), professor of Speech and Dramatic Art on the Berkeley campus of the Univ. of California, was recently interviewed in a lengthy article appearing in the *Cal Monthly*. His book on the American theatre, *A HISTORY OF AMERICAN ACTING*, has evoked nationwide attention. Brother Wilson is former ΠΚΑ District President #23.

THOMAS L. HALL, JR. (ΔΔ-Florida State) has joined the Cleveland, Ohio, office of the Marschalk Co., Inc. as an account executive in the Sales Development Dept.

HERBERT G. JAHNCKE (Π-Washington & Lee), New Orleans business executive and civic leader, has been appointed general chairman of the New Orleans division and national corporation and foundation division of the Tulane University Annual Giving Program.

After serving in Southeast Asia, EUGENE L. MAIN (ΑΓ-LSU) has been promoted to Lt./Col. in the USAF. He is now assigned to Japan.

One of the top flight Photo Geologists in the U. S. is VIRGIL L. WHITWORTH (AK-Mo. at Rolla). He introduced the new science of Photogeology, and his consultation in that area has resulted in the discovery of thirteen different oil and gas fields. At present Brother Whitworth is consulting for the Photogravity Co. of Houston, Texas.

DR. RICHARD H. TIMMINS (ΓΝ-Iowa) has been appointed the new president of Huron College, Huron, South Dakota, effective July 1, 1968. An author of many publications, Dr. Timmins has been named in the first international edition of *WHO'S WHO IN PUBLIC RELATIONS* and *WHO'S WHO IN AMERICAN EDUCATION*.

Recently appointed assistant professor of history at Ball State Univ., Muncie, Indiana, is NEIL R. McMILLEN (ΔΜ-Southern Miss.). Brother McMillen had a Woodrow Wilson Fellowship and a Woodrow Wilson Dissertation Fellowship while studying and writing at Vanderbilt Univ. where he is completing his doctorate.

RICK S. YOUNGBLOOD (AM-Univ. of Georgia) was recently appointed Director of Youngblood Enterprises, a system of world-wide moving companies. He will supervise the Accounting Dept. for the firm at its executive office in Columbus, Ga.

For 30 years Editor of the *McArthur Democrat-Enquirer*, and business manager of the *Wellston Daily Sentinel*, JOHN LOOR WEBER (ΓΟ-Ohio) has recently been

appointed Advertising Director of Stiffler Stores Inc. of Jackson, Ohio.

The Trustees of Huntingdon College have announced the election of HUBERT SEARCY (Δ-Birmingham-Southern) as Chancellor and Consultant to the President.

RANDY JAMES (I-Hampden-Sydney) is now associated with Abbott, Proctor, and Paine Brokerage Firm in Norfolk, Va.

Recently accepted as an associate with the Cooper, Spong, and Davis Law Firm was ROLAND W. "BUCK" DODSON (I-Hampden-Sydney).

E. MAUPIN STEWART (Ξ-South Carolina) has recently moved up to assistant manager of Boykins Branch of Virginia National Bank.

WALLACE OWEN "JOHNNY" BALL (ZI-Old Dominion) has found a fine position with Procter and Gamble in Charlotte, N.C.

To be commended for his service in Viet Nam is PETER KEILTY (ZI-Old Dominion), who recently received the Purple Heart.

LARRY EDWARD NELSON (ΔE-Chattanooga), an employee at the Volunteer Army Ammunition Plant for more than two years, has been promoted to Area Supervisor in TNT Production.

The current issue of Emory University's Journal of Public Law pays tribute to JUDGE ELBERT TUTTLE (BΘ-Cornell), retiring chief judge of the U.S. Court of Appeals for the 5th District.

DR. GEORGE W. BOHNE, SR. (Δ-Birmingham-Southern) and his son are now associated together in the practice of optometry in Tucker, Georgia. They are the third and fourth generations of a family of optometrists, which dates back more than 100 years.

FRANK L. JURUTICH, SR. (BA-Washington Univ.) is serving as Mayor of Dellwood, Mo.

Supervising Underwriter for the Los Angeles Branch of Zurich-American Insurance Co. is WILLIAM B. VALENTINE (BA-Washington Univ.).

PAT PUGH (BA-New Mexico), part owner of Pugh-Holmes Motor Co. in Oklahoma City, Okla., has been elected chairman of the Oklahoma Univ. Chapter's House Building Corporation.

DR. C. EUGENE KRATZ (TA-Alabama) is currently serving as President of the newly developed college, Maryland Baptist College, in Walkersville, Md.

COL. JACK DONALSON (ΓΥ-Tulsa), World War II flying ace from Tulsa who flew the last attack on Japanese forces at Bataan, will retire from the Air Force in June, 1968. His most recent assignment was as director of operations for the 7th Air Force in Viet Nam.

ROBERT J. HILLIARD (ET-Texas Tech) has been elected National Third Vice President of Alpha Phi Omega, national service society. Brother Hilliard is also National Pledge Training Director for IKA.

TOM O'RYAN (ΔZ-Memphis State Univ.), president of the Tom O'Ryan Advertising Co. in Memphis, has been elected to the National Hall of Fame of the Transit Advertising Industry. Only three other men have been so honored by the ad group.

JAMES R. TAYLOR (BΦ-Purdue), founder of the Committee of Christian Laymen Inc. of Woodland Hills,

Calif., received the "Congress of Freedom Liberty Award" at the Seventeenth Annual Convention of the Congress of Freedom Inc., a coalition of patriotic organizations.

NORMAN C. MILLER (BA-Penn State), former winner of the Pulitzer Prize for a series of stories exposing a \$150 million fraud that became known as the "salad oil swindle," has recently shared with a group of *Wall Street Journal* writers in a 1967 Loeb Award for business reporting.

PiKA "Happy" Chandler Keynote Speaker at SEIFC

The Buena Vista Hotel in Biloxi, Mississippi, was the site of the annual Southeastern Interfraternity Conference held February 29-March 2, 1968. The University of Southern Mississippi was the host university, with Pi Kappa Alpha Michael Morris (ΔM-U. of So. Miss.) serving as SEIFC President.

PiKA's were in abundance as more than 300 undergraduate representatives from some 107 college interfraternity councils joined together with college administrators and representatives from over 60 national college fraternities to discuss every area of interfraternity responsibility.

A. B. "Happy" Chandler, (K-Transylvania) was a featured speaker at the Convention. The former Governor of Kentucky and past Commissioner of Baseball was the first recipient of the PiKA Distinguished Achievement Award. Brother Chandler recently was named a member of the University of Kentucky Board of Trustees.

Among the other notable banquet speakers were Louis Roth, 1968 President of the National Interfraternity Conference; Dr. Frank A. Rose, President of the University of Alabama; Dr. Darrel Troxel, Dean of Fraternity Affairs at Oklahoma State University; and Robert F. Bonitati, Northeast Regional Director of the National Republican Congressional Committee.

Mayor Daniel Guice of Biloxi "kicked off" the convention by presenting keys to the city to the featured speakers.

Panel participants at the SEIFC included two other PiKA's—Executive Director Garth Jenkins (ΓΦ-Wake Forest); and Tom Watson (ΔZ-Memphis State), former IFC President and undergraduate member of The National Interfraternity Conference Executive Committee and presently Student Union Program Director at Memphis State University.

Through seminars and panel discussions, outstanding undergraduate leaders of the fraternity world gained practical knowledge in the many varied phases of the college fraternity and interfraternity council operation and structure. In addition to sponsoring the annual conference, SEIFC publishes a monthly magazine, THE COMMUNICATOR. Leading fraternity executives, college administrators, and undergraduates contribute articles to this publication on all phases of fraternity operation and interfraternity involvement. THE COMMUNICATOR Convention Issue featured articles by two Pi Kappa Alpha's, Mike Morris and Tom Watson.

ALUMNI IN THE NEWS

Earl H. Triplett (TΘ-Miss. State Univ.), president and chief executive officer of Guardian Central Trust, Inc., has been promoted to board chairman recently during a directors' meeting. Brother Triplett joined Guardian Central in 1959; was elected to the board of directors in 1962; president of Memphis Bank & Trust Company, a wholly-owned subsidiary, in 1965; and president and chief executive officer of Guardian Central in 1967.

Dr. John P. McGovern (ΔΔ-Duke) was installed as president of the American College of Allergists at their annual meeting in Denver, Colo. Dr. McGovern is professor of allergy of the Univ. of Texas School of Biomedical Sciences, associate clinical professor of pediatrics and microbiology at Baylor Univ. College of Medicine, director of the allergy clinics of Texas Children's Hospital and director of McGovern Allergy Clinic in Houston.

The Rev. Carl E. Thomas (ΥΖ-Wittenberg), executive secretary of the Board of Social Missions of the Lutheran Church in America, is one of four Wittenberg Univ. alumni who was awarded an honorary degree at the university's annual commencement exercises. Pastor Thomas received a doctor of divinity degree.

Dr. William M. Pearce (BZ-SMU) was recently elected president of Texas Wesleyan College. He was formerly Executive Vice President of Texas Technological College. Long identified as one of the leading historical researchers and teachers in the Southwest, Dr. Pearce is listed in *WHO'S WHO IN AMERICA*, the *DIRECTORY of AMERICAN SCHOLARS*, and *WHO'S WHO IN EDUCATION*.

V. Randall Workman (Alpha Nu-Missouri at Columbia) has been appointed District Sales Manager for Mutual Trust Life Insurance Co. of Chicago. He will represent the company in the St. Louis, Mo., area. Brother Workman has served as past National Fund raising director of IKA and is currently the president of its Univ. of Missouri House Corporation.

Lt. Col. Tom H. Brain congratulates Army Captain Charles E. Perkins (right) (Epsilon Phi-Ark. State), as he assumes command of the 194th Maintenance Battalion at Ft. George G. Meade, Md.

Frank W. Bean (Alpha Eta-Florida) has recently joined the Public Relations Dept. of the Coca-Cola Co. as a staff representative.

HICKMAN CITED BY ALABAMA AD CLUB

ROY D. HICKMAN (BΔ-New Mexico), past National President and now Co-Chairman of the Centennial Commission, was recently cited for meritorious service by the Birmingham, Alabama Ad Club.

Thomas L. Branigan (Alpha Zeta-Arkansas) has been appointed to the position of Public Relations manager for the Power Systems Division of the Systems Group of TRW Inc. He will coordinate TRW's public relations effort for the Apollo program.

C. David Kepple, Jr. (Beta-Davidson) has joined the investment firm of Thomson & McKinnon, members of the New York Stock Exchange, as a registered representative in their Winston-Salem office.

Chapter Alumnus Advisor of Zeta Rho Chapter, University of North Dakota, is S. Woodruff Bentley (EA-Trinity; ΔA-George Washington Univ.). Brother Bentley, a Captain in the U. S. Air Force, is presently an Alternate Missile Combat Crew Commander on a Minuteman II Missile Crew at Grand Forks AFB.

Army Private David A. Bagwell (Gamma Chi-Okla. State) was recently awarded the American Spirit Honor Medal.

Gary Adams, current SMC of Alpha Xi Chapter-Cincinnati, has received the nomination as outstanding student in electrical engineering for 1968. Gary will compete with other top seniors from engineering schools across the country for the honor. He graduated Cum Laude in June.

Luedke Elected Vice President Of N. W. Ayer Ad Agency

William J. Luedke, FP, a graduate of Northwestern with majors in journalism and economics, has been elected a vice president of N. W. Ayer & Son, Philadelphia advertising agency.

Luedke has been in the Ayer Plans & Marketing Department since 1951. Earlier he was with Lever Brothers where he was product manager of the Pepsodent division and active in the testing and development of new products. Before that he spent seven years with the O'Cedar Corporation, advancing to vice president in charge of advertising and sales promotion.

IKA TRIUMVIRATE

One of the three oldest living past national officers, J. Lorton Francis, (AX-Syracuse), now 78, sends word that he would like to attend the Centennial Convention but his health does not permit the trip to Richmond from his home in Fort Lauderdale, Fla.

J. Gray McAllister, (I-Hampden-Sydney), the oldest living IKA, is Honorary Chairman of the Virginia Centennial Committee, heading the great Centennial program during the current year. John U. Fields, (K-Transylvania), past Grand Secretary 50 years ago, is still active in IKA affairs.

Brother Francis, one of the famed triumvirate of Robert Adger Smythe, John R. Perez and Francis during the roaring 20's, was a charter member of Alpha-Chi at Syracuse University, where he graduated in 1913. Perez was Grand Princeps from 1917 to 1930 and Smythe was Grand Treasurer from 1889 to 1933.

Keenly interested in IKA from his chapter's petitioning days, Lorton Francis, a native of Hoboken, N.Y., began attending national conventions early and in 1920 was elected Grand Secretary, succeeding John U. Field. Francis served until 1929. He was an influential delegate to the National Interfraternity Conference from 1920 to 1932. He also was a member of the NIC Executive Committee and the expansion committee which sponsored the first national gathering of local college IFC's.

Francis was a communications engineer with the New York Telephone Company and held numerous important positions with that company until he retired in 1943. He and Mrs. Francis, who recently celebrated their 54th wedding anniversary, have lived in Florida since.

Mrs. Francis reports that Brother Francis is still interested in the many IKA activities about which she reads to him from *The Shield & Diamond* and frequently recalls the days when he was active on the IKA national scene.

Winners of J. Wayne Johnson Memorial Awards Announced

Winners of the J. Wayne Johnson Memorial Awards for outstanding leadership were announced Feb. 24, 1968, at the Memphis State-Loyola Basketball game. The first five recipients of the awards, presented by the MSU Alumni Association through its Annual Fund, were Barbara Hall, John Robilio (ΔZ -Memphis State), Linda Payne, Irene Barfield, and Steve deMontmollin, all students at Memphis State.

R. M. Robison, Executive Dean of Students and chairman of the awards selection committee, made the presentations. The winners received cash awards of \$100 and plaques of recognition for their achievements in outstanding leadership contributions to the university. Their names will be engraved on a perpetual trophy to be placed in the new student services building on campus.

Wayne Johnson, a member of Delta Zeta Chapter at Memphis State, was the school's first costumed Tiger mascot. The lieutenant died in a fiery helicopter crash May 30, 1967, while on a classified mission for the Navy in Arizona. A 1964 graduate of MSU, Johnson originated the mascot idea and, after designing the first uniform, served as mascot for three years, 1960-62.

While at Memphis State, Brother Johnson was vice-president of Pi Sigma Epsilon sales fraternity and received the outstanding senior award from Pi Kappa Alpha social fraternity. He also served as vice-president of PiKA.

On hand for the announcement of the winners were Mr. and Mrs. J. Clark Johnson of Memphis, parents of Wayne. Representatives of Delta Zeta chapter took part in the award ceremonies. Mr. and Mrs. Johnson, along with a group of PiKA alumni from MSU, presented a check to the MSU Annual Fund as the initial donation for the Johnson Award.

"Wayne was an active and involved student with a real dedication to Memphis State", said Wyatt A. Stewart, a Memphis State alumnus now associated with the PiKA Memorial Headquarters. "We are attempting to reward student participation of this type through the J. Wayne Johnson Memorial Awards."

A committee of alumni and administrative personnel acted as judges for the awards. Marty Bullard, Director of Publications & Alumni Affairs for the PiKA Memorial Headquarters, along with Brother Stewart, who is Co-Ordinator for Project Centennial, were on the awards committee and were instrumental in selecting the winners.

Contributors to the MSU Second Annual Fund, sponsored by the Alumni Association, may designate their donations to be used for the Johnson Award.

St. Louis Founders' Day Celebration included the following participants: (l to r) Duane D. Christensen, president, District 20-B; Dean McNeal (Speaker); William Richard Byron, president St. Louis Alumni Assn.; Jim Dollar, SMC Alpha Kappa; John Walker, SMC, Alpha Nu; Stan Herman, president St. Louis Colony.

William Hunter's Daughter Was First Co-ed in America

Seventy-five years ago this spring a young man of 16 was initiated into Zeta Chapter. He was 15 years of age when he entered the University of Tennessee in September of 1892—and when he entered the Chapter Eternal on June 27, 1966 at the age of 89 William Kennedy Hunter was one of the oldest members of Pi Kappa Alpha. "Bill" Hunter was born in Knoxville on October 3, 1876, the son of Thomas Conrad Hunter and Sophie Kennedy Hunter, members of two of the pioneer families in East Tennessee. The University was still under strict military discipline when Bill enrolled. It had been founded in 1794 as Blount College and was later called East Tennessee College and East Tennessee University before becoming The University of Tennessee in 1879. Bill roomed in old South College, the last remaining structure on "The Hill" today of what was once a group including also East College, West College, and Old College—where Ayres Hall now stands. Fraternity meetings were held in this dormitory (now used for classrooms and labs) and for this reason South College is dear to Zeta Chapter, which now has a beautiful new home in Fraternity Park. One of Bill Hunter's most cherished possessions was his 50-year Certificate of Membership in Pi Kappa Alpha. He graduated from the University in the Class of 1896 while still only 19. His widow is hostess at the Governor William Blount Mansion, which is the oldest frame house west of the Appalachian Range. Built in 1792, it was the home of the soldier-statesman and signer of the Constitution of the United States for whom Blount College was named. His daughter, Barbara Blount, was the first co-ed in America and her student days at what is now the University are memorialized by a women's residence hall named in her honor.

Chapter Eternal

ALAN R. ALBRIGHT (AP-Ohio State), Redondo Beach, Calif.

JOHN FLETCHER BAXTER (AH-Florida), Tampa, Fla.

ARTHUR M. BRACKETT (AN-Missouri), January 28, 1968, Ft. Worth, Tex.

CHAUNCEY WEST BREWER (AT-Utah), formerly of Salt Lake City, Utah.

ALLEN BROTHERTON (EΦ-State College of Ark.), Feb. 19, 1968, Jacksonville, Ark., a senior at S.C.A. was pledgemaster at the time of his death.

D. SUMNER BULLARD, JR. (B-Davidson), July 14, 1967, Roseboro, N.C., while traveling home from ROTC camp at Ft. Bragg, N.C.

ENLO P. CALDWELL (Z-Tenn.), November 29, 1967, Memphis, Tenn.

SGT. GORDON A. CAMPBELL (AM-Georgia), Gold Star Member, killed in Chu Lai area of South Vietnam at Cascade Hill, January 10, 1968. His home was in College Park, Ga.

DR. TURNER Z. CASON (AH-Florida), January 24, 1968, Jacksonville, Fla.

MARION BUCK COLLEY (ΓΞ-Wash. State), June 27, 1967, Connell, Wash.

WARREN S. DUFFEE (BK-Emory), former United Press International reporter who covered Congress, December 12, 1967, Washington, D.C.

EDWARD C. FRISBIE (ΑΣ-Berkeley), December 12, 1967, Redding, Calif.

CHARLES H. GANT (AΨ-Rutgers), January 14, 1968, New Castle, Dela.

ROBERT M. GRAHAM (I-Hampden-Sydney), December 29, 1967, Charlotte, N.C.

R. F. GRALEY (AX-Syracuse), March 20, 1967, Warrenton, Va.

LEWIS T. GREGORY, JR. (AH-Florida), February 8, 1968, Clearwater, Fla. Brother Gregory was a 50 year Golden Member of ΠΚΑ.

JOHNNY B. HACKNEY (BΩ-Lombard), December, 1967, Memphis, Tenn.

W. ALLEN HAILE, JR. (AΔ-Georgia Tech), March 6, 1967, Savannah, Ga.

WILLIAM A. HEMPHILL, JR. (AΔ-Georgia Tech), Atlanta, Ga.

RICHARD G. HICKS (Δ-Birmingham-Southern), April 25, 1967, Birmingham, Ala.

OLIVER HODGE (ΓΥ-Tulsa), January 14, 1968, Oklahoma City, Okla.

JO ROBERT HOWARD (AΔ-Georgetown), January 19, 1968, Liberty, Mo.

DR. THOMAS W. JANCOSSEK (ΔΞ-Indiana), August 16, 1967, Whiting, Ind.

RANSOM F. JONES, JR. (BZ-Southern Methodist), February 18, 1968, Springdale, Ark.

CLARENCE N. KEYSER (BA-Penn State), January 13, 1968, Plymouth Meeting, Pa.

CAPT. EUGENE KORECKI (EE-Toledo), Gold Star Member, killed near Cu Chi, 80 miles from Saigon, February 3, 1968. His home was in Toledo, Ohio.

JOHN B. LECLERE (AΞ-Cincinnati), April 26, 1967, Philadelphia, Pa.

AMMON McCLELLAN (AH-Florida), Clarksville, Fla.

MARK McMILLAN (AA-Duke), October 3, 1967, Larchmont, N.Y.

GEORGE K. MEIER (AΩ-Kansas State), March 16, 1968, St. Louis, Mo.

WILLIAM MIDDLETON, JR. (AΓ-Louisiana State), February 27, 1968, car accident, Reserve, La.

IRVIN R. MINZEL (ΓΞ-Washington State), December 22, 1967, Spokane, Wash.

MARVIN A. MINZEL (ΓΞ-Washington State), November 21, 1967, Seattle, Wash.

FREDERICK W. ORR (AM-Georgia), February 9, 1968, Atlanta, Ga.

LT. COL. HOWARD P. PETTY (ΓA-Alabama) Gold Star Member, killed March 15, 1968 by Viet Cong mortar fire near Quang Tri, Vietnam.

HANLEY W. POGUE (AH-Florida), February 29, 1968, Orlando, Fla.

WALTER W. SALISBURY (BΓ-Kansas), October 15, 1967, Kansas City, Mo.

MARLIN P. SCHROCK (AP-Ohio State), Middleton, Ohio.

HAROLD E. SPRY (AX-Syracuse), May 29, 1967, Bradenton, Fla.

RALPH M. STEGNER (BX-Minnesota), April, 1967, Portland, Ore.

LT. PETER S. STEWART (EΦ-State College of Ark.), Gold Star Member, December 14, 1967, while enroute from Anchorage, Alaska to Ft. Ord, Wash.

CHARLES W. TAMULONIS, JR. (BΣ-Carnegie Mellon), August 16, 1967, Boston, Mass.

JOSEPH T. THALER (ΓK-Montana State), July 4, 1967, Corvallis, Ore.

GEORGE C. THOMPSON (AΔ-Georgia Tech), February 22, 1968, Manchester, Ga.

FREDERICK W. WAGENER (AΔ-Georgia Tech), December 5, 1967, Columbia, S.C.

DON CECIL WEAVER (BN-Oregon State), May 20, 1967, Greenfield, Calif.

GEORGE WESENDONK (BΞ-Wisconsin), December 25, 1967, Little Rock, Ark.

CLAYTON E. WILLIAMS (II-Washington & Lee), March 25, 1968, Lexington, Va. A professor at Washington & Lee for 49 years, Brother Williams served as dean from 1944 until his retirement in 1960.

WILLIAM B. WILLINGHAM (AA-Georgia Tech), December 2, 1967, Atlanta, Ga.

DR. JOHN R. WINSTON (BO-Oklahoma), February 9, 1968, Chicago, Ill.

NORMAN E. WOOD (BI-Beloit), a former municipal judge of Berlin, Wis., January 22, 1968.

WILLIAM JESSE YORK (Ψ-North Georgia), July 7, 1967, Lincoln, Ga.

Edward J. MacCormack

The Pi Kappa Alpha Fraternity was saddened by the loss of a dedicated brother when Edward J. MacCormack (IT-Denver) passed away December 13, 1967, in Broomfield, Colorado.

Brother MacCormack, who was always very active in fraternal and civic affairs, was manager of the Broomfield Chamber of Commerce at the time of his death.

A proposal is now underway to name the baseball athletic field at Broomfield senior high school in memory of Brother MacCormack, in recognition of his work with the youth of that community.

Milo J. "Mike" Warner

Pi Kappa Alpha lost a loyal son on January 5, 1968, when Milo J. "Mike" Warner (AP-Ohio State) suffered a heart attack at the age of 76.

Brother Warner, noted Toledo attorney, achieved wide prominence when he became the National Commander of the American Legion in 1940. His multitudinous activities took him into high circles of the Ohio Republican party, made him an advisor to President Roosevelt in World War II, and introduced him to England's King George VI.

In 1918, Brother Warner was wounded in action in World War I in France for which he was awarded the Purple Heart and the French Legion of Honor. As Commander of the American Legion, he made speeches throughout the country, with preparedness for war as the theme of his appeals.

Always active in Pi Kappa Alpha, Brother Warner's extensive legal advice aided greatly in the transition of the ΠΚΑ War Endowment Fund to the Memorial Foundation. He was president of the Foundation at the time of acquisition of the land from Southwestern University on which the ΠΚΑ Memorial Headquarters now stands. Warner served as trustee of the Memorial Foundation from 1948-50, and as President in 1949-50.

The Fraternity honored him with its Distinguished Achievement Award, which is presented each year to the alumnus member who has made the most distinguished record in his vocation, profession, or field of public service, in 1941.

Brother Warner was active in civic affairs, including the Boy's Club of Toledo and the Toledo Area Council of the Boy Scouts.

The Brothers of Pi Kappa Alpha and all who knew him are saddened by his loss.

L. Theodore Bellmont

Pi Kappa Alpha lost a loyal son when L. Theodore Bellmont (Z-Tennessee), one of the founders of Beta Mu Chapter at the University of Texas, died December 27, 1967, in Austin, Texas.

Brother Bellmont had a rather illustrious career in the sports program at the University of Texas, serving as director of athletics there for 39 years. While serving in that capacity, he helped organize the Southwest Athletic Conference and established the "T" Association for Longhorn lettermen. He conceived and organized a drive to build Memorial Stadium, and after it was completed, helped launch the now famous Texas Relays.

Brother Bellmont's outstanding contribution to University of Texas athletics was formally recognized in 1957 when he was named one of the first four members of the Longhorn Hall of Honor.

HERB MILLER MEMORIAL FUND ESTABLISHED

The alumni of Alpha Phi Chapter at Iowa State have established the HERB MILLER MEMORIAL FUND in memory of Brother Herb Miller's lifetime of service to Pi Kappa Alpha. Herb served faithfully as a Chapter House Commissioner for more than 25 years and as secretary-treasurer of the Alpha Phi House Corporation from 1910 until his death in 1967.

The HERB MILLER MEMORIAL FUND, which is organized within the structure of the Pi Kappa Alpha Memorial Foundation, has established the following objectives:

1. To establish an appropriate award in memory of Herb Miller.
2. To help the Pi Kappa Alpha Memorial Foundation further its programs of scholarship, leadership, and citizenship.

It is sincerely hoped that those who knew or worked with Herb Miller will want to honor him with a token of their appreciation by giving to this fund. Contributions payable to the PiKA Memorial Foundation can be mailed to Gary A. Wicklund, 633 40th Street, S.E., Cedar Rapids, Iowa, 52403. All gifts are tax deductible and can be credited to the contributor's own Chapter's Project Centennial Goal.

This excerpt from a letter from Herb's sister best expresses our desire to honor Brother Herb Miller:

"I was so pleased to receive your letter and deeply moved by your plan for such an appropriate memorial for Herb. He gave so much time to the study of the financial operations of his Fraternity; and it is so good to know that this will be encouraged and continued in his name. I can't think of anything that could be more suitable. He valued so highly the many honors bestowed upon him; and this is certainly a fitting climax, which he would have appreciated so much, and which we gratefully accept for him."

GARY A. WICKLUND

CHARLES A. GUNDERSON

Co-Chairmen

Loyal Alumnus Patterson Dies

Pi Kappa Alpha has lost a man whom we have been proud to call brother. The Rev. William Sanford Patterson passed away January 29, 1968, at the age of 85. Not only by Pi Kappa Alpha, but also by Davidson College, will he always be remembered for his generosity and concern, especially in connection with the more than \$50,000 which he gave for the construction of a fraternity court to house the 12 national fraternities on campus.

Born in Winston-Salem, North Carolina on May 16, 1882, Brother Patterson attended the Winston public schools and entered Davidson College, the class of 1903. After graduation and a one year teaching stint, he entered Union Theological Seminary in Richmond, Va.

His first call to preach the gospel was from the Greenbrier Presbytery where he became the pastor of the Presbyterian Church in Berkley, W.Va. Mr. Patterson also served churches in Gloster, Miss.; Lakeland, Fla.; Madison, Fla.; Prattville, Ala.; Clover, S.C.; and Lowell, N.C. Retiring from the active pastorate in 1944 because of poor health and moving to Davidson, N.C., he served as Temporary Supply Minister for churches in the surrounding area.

Important church positions which Mr. Patterson filled were Moderator of the Synod of Florida, the Stated Clerk of the East Alabama Presbytery and also the Kings Mountain Presbytery, and the Secretary of Stewardship for the Synods of Florida and Alabama. In 1925 he was one of the delegates from the Presbyterian Church, U.S., to the Presbyterian World Alliance, at Cardiff Wales. Eight times he was selected by his Presbyteries to go as a Commissioner to the General Assembly.

Rev. W. S. Patterson (deceased) (right) with President of Davidson College, D. Grier Martin, discussing plans for Fraternity Court.

Mr. Patterson always had time to give to the civic affairs of the community. He was a Scoutmaster and the Chairman of the Red Cross, and a member of various civic clubs. At one time he served as President of the York County, S.C. Historical Society.

Mr. Patterson will certainly be remembered longest for the more than \$50,000 which he gave in 1957 to begin a new fraternity court. This money was used to start a \$400,000 facility for the college's 12 national social fraternities. Each house provides meeting and recreational rooms, house mother's apartments, and kitchen and dining facilities. Several colleges have used this new court as a model in constructing fraternity housing.

Mr. Patterson was always devoted to Pi Kappa Alpha at Davidson College. Each Homecoming he and his wife returned to Davidson, never failing to visit the brothers in whom he maintained an active interest. His wife was known to say that he would rather go to Davidson than to go to Heaven. In 1958 he dedicated this house.

On his visits to the PiKA house he enjoyed reminiscing about old times and the early days of the fraternity. One of his favorite stories was about the time in 1901 that the fraternity sent out five bids and all were accepted.

In the back of the house flowering shrubs and other plants from his home can be seen.

Pi Kappa Alpha and Davidson College will always be indebted to Mr. Patterson for taking a deep interest in fraternities at Davidson College. It was he who began the modern era in fraternity life here.

JOHN MISE
B-Davidson College

Patterson Fraternity Court built in 1958, named for Rev. and Mrs. William S. Patterson (Beta-Davidson), who donated more than \$50,000 toward building this modern court. It includes chapter houses for all 12 national fraternities at Davidson.

Gamma Iota Chapter Presents Earl Watkins Resolutions

On the 100th Anniversary of Pi Kappa Alpha, the Directors of the Gamma Iota Alumni House Corporation presented to Mrs. Earl Watkins, wife of the late Executive Director, a list of resolutions which cited Brother Watkins as having "always demonstrated a true spirit of Brotherhood." The resolutions were presented at the Gamma Iota chapter's Founders' Day celebration at the University of Mississippi, where Brother Watkins spent his undergraduate days.

WHEREAS, Earl Watkins affiliated with Pi Kappa Alpha at the University of Mississippi in 1947; and

WHEREAS, as a pledge and active in Gamma Iota Chapter he demonstrated loyalty to all members of the fraternity; and

WHEREAS, as an alumnus he contributed time, energy, and financial support to the Chapter; and

WHEREAS, he was the leader in establishing the Gamma Iota of Pi Kappa Alpha Alumni House Corporation; therefore be it

RESOLVED, by the Directors of the Gamma Iota of Pi Kappa Alpha Alumni House Corporation, on Founders' Day, March 3, 1968, at the University of Mississippi, that Brother Watkins always demonstrated a true spirit of Brotherhood; and be it

RESOLVED, that Brother Watkins promoted and led to strengthen the position of Gamma Iota on the Ole Miss campus; and be it

RESOLVED, that Brother Watkins was available for counsel whenever Chapter or individual member need arose; and be it

RESOLVED, that Brother Watkins promoted and led to completion the construction of the Gamma Iota Chapter House by encouraging undergraduate and alumni support; and be it

RESOLVED, that Brother Watkins' life served as an example for all who worked with him; and be it

RESOLVED, that the Directors pledge to continue the work of Brother Watkins in order that Gamma Iota Chapter may maintain its leadership position locally and nationally; and be it

RESOLVED FURTHER, that this resolution be recorded in the Minute Book of the House Corporation, a copy given to Mrs. Earl Watkins, and a copy sent to the National Office to be published in THE SHIELD AND DIAMOND.

lack of enthusiasm, a "Golden Anniversary Convention" in 1918 had great appeal for the delegates, and upon being put to vote, a motion to hold a "Golden Anniversary" convention in 1918 carried overwhelmingly. Interestingly enough, one of the reasons advanced in favor of moving the biennial convention ahead to even years, was to anticipate the "Centennial Convention" in 1968.

The Jacksonville convention was held in late April or early May. The delegates had scarcely returned to their respective schools when the U. S. declared war against Germany. It goes without saying that there was no "Golden Anniversary" convention in 1918.

Founders' Day Celebration Memorializes Hodge

Governor Dewey Bartlett ordered all flags at the Oklahoma Capitol to be flown at half-mast "as a tribute to the many years of service, loyalty, and perseverance that Dr. Oliver S. Hodge (TY-Tulsa) gave to his native state of Oklahoma." Brother Hodge died of a heart attack on January 14, at the age of 66.

Brother Hodge received his B.A. degree from Tulsa University in 1929 and his M.A. and Ph.D. degrees from the University of Oklahoma in 1933 and 1937 respectively. Dr. Hodge progressed rapidly through positions of responsibility and professional education. He was elected State Superintendent of Schools in 1947 and held that post with dignity and honor until his death.

He devoted many hours of loyal service to IIKA throughout his life. The beautiful Garnet & Gold spray of flowers from the Oklahoma Alumni Association was a fitting expression of sorrow and appreciation. A memorial plaque of appreciation was presented to Mrs. Hodge.

Joe C. Scott, former National President of IIKA was the principal speaker at the Tulsa Founders' Day banquet which served as a memorial to Brother Hodge.

Why Pi KA Did Not Celebrate Its Golden Anniversary

W. A. McKinney (BT, Kansas) has called the editor's attention to an all but forgotten chapter in the history of our fraternity. Brother McKinney was Beta Gamma's delegate to the 1917 convention held in Jacksonville, Florida. In due course there came up for discussion the time and place for the next biennial convention. In the course of the discussion some delegate, perhaps Brother McKinney himself, suggested that the next meeting be moved ahead one year to 1918 in celebration of the Golden Anniversary of the fraternity's founding.

Recollections of Brother McKinney:

Back in those days Brother Robert Adger Smythe ruled the national headquarters, including finances, of the fraternity, with what seemed to us then an "iron hand." Brother Smythe called attention to the fact that to hold what was then a biennial convention, one year ahead, would call for doubling the chapter dues, which of course would meet with opposition. Despite Brother Smythe's

DIRECTORY

NATIONAL OFFICERS

SUPREME COUNCIL

NATIONAL PRESIDENT: *Donald Dickson*, ΔB 2087 Endovalley Dr., Cincinnati, Ohio. 45244

NATIONAL VICE PRESIDENT: *Guyton H. Watkins*, H, Box 850, New Iberia, La. 70561

NATIONAL SECRETARY: *Dr. George T. Watkins, III*, ΓΦ, 507 Skyline Drive, Pullman, Wash. 99163

NATIONAL TREASURER: *John E. Horne*, ΓA, 415 Crown View Drive, Alexandria, Va. 22314

NATIONAL ALUMNI SECRETARY: *A. Wellborne Moise*, BA, 444 Algonquin Place, Webster Grove, Mo. 63119

NATIONAL COUNSEL: *Garth Grissom*, ΑΩ, 1900 1st Natl. Bank Bldg., Denver, Colo. 80202

MEMORIAL HEADQUARTERS
577 University Blvd., Memphis, Tenn. 38112

EXECUTIVE DIRECTOR: *E. Garth Jenkins*, ΓΦ

ASSISTANT EXECUTIVE DIRECTOR:
James Mueller, BA

DIRECTOR OF PUBLICATIONS & ALUMNI AFFAIRS: *Marty Bullard*, ΔZ

DIRECTOR OF HOUSING & CHAPTER FINANCE: *H. W. Steele*, EZ

ASSISTANT TO THE EXECUTIVE DIRECTOR: *Hubert R. Vance*, EZ

COORDINATOR OF PROJECT CENTENNIAL: *Wyatt A. Stewart, III*, ΔZ

FIELD SECRETARY: *Bernie Basch*, AT

FIELD SECRETARY: *Dan McGehee*, EI

FIELD SECRETARY: *James Marasco*, EM

FIELD SECRETARY: *Michael Trueman*, ΔΞ

NATIONAL EDITOR
Robert D. Lynn, M
1738 Ridgeway Road
Memphis, Tennessee 38117

OTHER NATIONAL OFFICERS

NATIONAL HISTORIAN: *Dr. Paul G. Blount*, EN
2022 Briarcliff Rd., N.E.
Atlanta, Georgia 30306

NATIONAL CHAPLAIN: *Vacant*

NATIONAL EDUCATIONAL ADVISOR:
Dr. William R. Nester, ΑΞ
Univ. of Cincinnati, Cincinnati, Ohio
45221

NATIONAL MUSIC DIRECTOR:
Andrew Gaine, AI and IT
1236 Greensboro Rd., Birmingham, Ala.
35208

DIRECTOR OF UNIVERSITY RELATIONS:
Michael R. Clancy, Jr., ΔB
2531 Clague Rd., Westlake, Ohio 44091

NATIONAL PLEDGE TRAINING DIRECTOR:
Robert J. Hilliard, EF
Box 108 College Station, Pullman, Wash.
99163

NATIONAL RUSH DIRECTOR:
Robert Wolf, AK
Dept. of Metallurgical Engr., Univ. of Mo. at Rolla, Rolla, Mo. 65401

DIRECTOR OF PUBLIC RELATIONS:
Edward J. (Ted) Grofer, ΑΞ, 6867 Lee Crest Drive, Birmingham, Michigan
48010

NATIONAL INTERFRATERNITY CONFERENCE DELEGATE:
Robert D. Lynn, M, 1738 Ridgeway Road, Memphis, Tennessee 38117

VIRGINIA CENTENNIAL COMMITTEE:
Dr. J. Gray McAllister, I
3402 Hawthorne Ave., Richmond, Va.,
Honorary Chm.
Guy A. Borkey, O
Va. Electric & Power Co., Richmond, Va.,
Chairman

1968 NATIONAL CONVENTION CHAIRMAN:
Sam H. Flannagan, O
4224 Kingcrest Parkway, Richmond, Va.
23221

COMMISSIONS AND COMMITTEES

PI KAPPA ALPHA MEMORIAL FOUNDATION: Officers: President, *J. Grant Iverson*, AT, 1311 Walker Bank Bldg., Salt Lake City, Utah, 84111 • Executive Vice President, *E. Garth Jenkins*, ΓΦ 577 University Blvd., Memphis, Tenn., 38112 • Vice President, *Dr. William R. Atkinson*, Θ, 768 Charles Place, Memphis, Tenn. 38112 • Secretary, *Bob T. Williams*, ΔZ, 100 North Main Bldg., Memphis, Tenn., 38103 • Treasurer, *Ben Glasgow*, Δ, Dupont Bldg., 22 So. 2nd St., Memphis, Tenn., 38103 • Trustees: *George T. Lewis*, Z, Sterick Bldg., Memphis, Tenn., 38103; *Don Wilder Shaw*, ΓH, No. 8 Beacon Bay, Newport Beach, Calif., 92662; *Herbert S. Walters*, Z, 620 W. 2nd North St., Morristown, Tenn. 22314.

SHIELD AND DIAMOND ENDOWMENT FUND TRUSTEES: *Julius J. Fink*, ΓN, First California Co., 525 Bank of America Bldg., San Diego, Calif., 92101 • *Leo A. Hoegh*, ΓN, Timpa Road, Chipita Park, Colorado, 80811 • *Weldon U. Howell*, BZ, Preston State Bank, Dallas, Texas, 75200.

CHAPTER HOUSE COMMISSION: *P. D. Christian, Jr.*, BK, Christian Construction Co., 3130 Maple Dr., N.E., Atlanta Ga. 30305, Chairman • *Grant Macfarlane*, AT, 351 Union Pacific Annex Bldg., Salt Lake City, Utah 84100; *Guyton Watkins*, H, Box 850, New Iberia, La., 70561.

REAL ESTATE MANAGEMENT COMMISSION: *Guyton Watkins*, H, Box 850, New Iberia, La., 70571, Chairman • *John U. Yerkovich*, ΓTI, Jackson Tower, Portland, Ore., 97205; *Virgil R. McBroom*, BH, 123 W. Walnut St., Watseka, Ill., 60970.

CENTENNIAL COMMISSION: *Roy D. Hickman*, BA, Alabama Engraving Co., P.O. Box 1072, Birmingham, Ala., 35201; *Andrew H. Knight*, AIT, P.O. Box 599, Fairfield, Ala. 35064. Co-chairman • *K. D. Pulcifer*, BH, 511 Shortridge Drive, Wynnewood, Pa. 19096, Secretary • *Richard L. Evans*, AT, 47 East, So. Temple, Salt Lake City, Utah, 84111; *Richard N. Bills*, BF, 3530 W. 83rd St., Shawnee Mission, Kansas 66208.

PROJECT CENTENNIAL COMMITTEE:
Ralph F. Yeager, ΑΞ
5802 Wooster Pike
Cincinnati, Ohio 45227, Chairman
Everett M. Dirksen, ΔΣ, Senate Office Bldg., Washington, D.C., Honorary Chairman
Leo A. Hoegh, ΓN, Timpa Road, Chipita Park, Colo., 80811, Chairman Advance & Special Gifts
Edison B. Allen, T, Tulane Univ., New Orleans, La., Advisor
Wyatt A. Stewart, III, ΔZ, 577 University, Memphis, Tenn., Co-Ordinator

NOMINATING COMMITTEE: *Robert J. Hillard*, EF, Box 108, College Station, Pullman, Wash. 99163; *Walter J. Osterhoudt*, AX, P. O. Box 3182 Durango, Colorado 81301; *Michael R. Clancy, Jr.*, ΔB, 2531 Clague Rd., Westlake, Ohio 44091.

MEMORIAL FOUNDATION BUILDING COMMITTEE:

Robert D. Lynn, M
1738 Ridgeway Road
Memphis, Tenn., 38117, Chairman
Dr. William R. Atkinson, Θ
786 Charles Place
Memphis, Tenn., 38112
Bob Williams, ΔZ
100 No. Main Bldg.
Memphis, Tenn., 38103
J. Harold Trinner, Θ
Commerce Title Bldg.
Memphis, Tenn., 38103
Richard N. Bills, BF
3530 W. 83rd St.
Shawnee Mission, Kansas, 66208
E. Garth Jenkins, ΓΦ
577 University Blvd.
Memphis, Tenn., 38112

LIVING PAST PRESIDENTS:

Elbert P. Tuttle, 1930-38, P. O. Box 893 Atlanta, Ga., 30301
Roy D. Hickman, 1940-46, Alabama Engraving Co., Birmingham, Ala., 35201
Andrew H. Knight, 1948-50, P. O. Box 599, Fairfield, Ala., 35064
Ralph F. Yeager, 1953, 5802 Wooster Pike, Cincinnati, Ohio, 45227
John F. E. Hippel, 1953-56, 1418 Packard Bldg., Philadelphia, Pa., 19102
Grant Macfarlane, 1956-58, 351 Union Pacific Bldg., Salt Lake City, Utah, 84100
John U. Yerkovich, 1958-60, 1100 Jackson Tower, Portland, Oregon, 97025
Joe C. Scott, 1962-64, 1200 Skirvin Tower, Oklahoma City, Okla., 73101
Charles L. Freeman, 1964-66, 1319 E. Washington St., Bloomington, Ill., 61701

DISTRICT PRESIDENTS

- DISTRICT #1: President, *Richard J. Michaels*, K, 333 E. 79th St., New York, City, N. Y., 10021 • Chapters: Syracuse, Cornell, Univ. of New Hampshire, Rensselaer Poly. Inst., Trinity, & Seton Hall Colony.
- DISTRICT #2: Vacant • Chapters: Pennsylvania State, Carnegie Mellon, Lehigh, Pittsburgh & Gannon.
- DISTRICT #3: President, *Richard J. Clarke*, ΔH, #4 Westover Circle, Westover Hills, Wilmington, Delaware, 19807 • Chapters: Pennsylvania, Delaware & Maryland.
- DISTRICT #4: President, *R. A. Bynum*, O, 1107 Haverhill Road, Richmond Va., 23227 • Chapters: Virginia, William & Mary, Hampden-Sydney, Richmond, Washington & Lee & Old Dominion.
- DISTRICT #5: President, *Charles Basham*, ΔI, 1316 Huntington Ave., Huntington, W. Virginia, 25701 • Chapters: West Virginia, Marshall, & Concord College Colony.
- DISTRICT #6: President, *Michael T. Neal*, AH, P. O. Box 10255, Charlotte, No. Carolina, 28201 • Chapters: Davidson, North Carolina, Duke, No. Carolina State, Wake Forest, High Point & East Carolina.
- DISTRICT #7: President, *William P. Donelan*, Ξ, RFD #3, Box 212-E, Lexington, So. Carolina, 29072 • Chapters: Presbyterian, Wofford, South Carolina & Western Carolina.
- DISTRICT #8: President, *John C. McFarland*, ΔΔ, 262 Heaton Park Dr., Decatur, Ga., 30030 • Chapters: Georgia Tech, Georgia, Emory & Georgia State.
- DISTRICT #9: President, *Col. Kermit J. Silverwood*, ΑΩ, Dir. of Financial Aids, Univ. of South Florida, Tampa, Fla., 33620 • Chapters: Florida, Miami, Florida Southern, Florida State, Stetson, Jacksonville Colony, South Florida & Florida Inst. of Tech.
- DISTRICT #10: President, *Thomas A. McLeod*, T, P. O. Box 4775, University, Ala., 35486 • Chapters: Birmingham-Southern, Auburn, Samford & Alabama.
- DISTRICT #11: President, *Kenneth McCarty, Jr.*, ΔM, Southern Station, Box 315, Hattiesburg, Miss., 39401 • Chapters: Millsaps, Mississippi State, Mississippi, Southern Mississippi & Delta State.
- DISTRICT #12: President, *George B. Bishop*, Z, 5427 Lonas Drive, Knoxville, Tenn., 37912 • Chapters: Tennessee, Vanderbilt, Chattanooga, & East Tennessee State.
- DISTRICT #13: President, *Joseph P. Neeley*, Z, 1208 Yorkshire, Memphis, Tenn., 38117 • Chapters: Southwestern-at-Memphis, Memphis State, Arkansas State, Murray State, Tennessee at Martin, State College of Arkansas & Little Rock Univ.
- DISTRICT #14: President, *James E. Pitts*, Ω, 1553 Jennifer Court, Apt. 3, Lexington, Ky. 40505 • Chapters: Transylvania, Kentucky, Georgetown, Western Kentucky, & Eastern Ky. Colony.
- DISTRICT #15: President, *Donald H. Williams*, AP, 650 Ackerman Road, Columbus, Ohio, 43202 • Chapters: Cincinnati, Ohio State, Wittenberg, Ohio, & Miami at Oxford.
- DISTRICT #16-A: President, *Dr. James H. McMicking*, ΔN, Dept. of Chemical Eng., Wayne State Univ., Detroit, Mich., 48202. • Chapters: Wayne State, Western Michigan, General Motors, Ferris State, Adrian & Michigan Colony.
- DISTRICT #16-B: President, *Donald N. Andrews*, ΔΓ, 6202 Somerset Dr., No. Olmsted, Ohio, 44070 • Chapters: Bowling Green, Toledo & Case Western Reserve.
- DISTRICT #17: President, *John A. Ohlfest*, EB, 434 Yates Ave., Calumet City, Ill., 60409 • Chapters: Illinois, Purdue, Northwestern, Indiana, Bradley, Valparaiso, & Eastern Illinois.
- DISTRICT #18: President, *Bruce B. Harman*, BΞ, 6029 Fairwood Circle, Minnetonka, Minn., 33343 • Chapters: North Dakota.
- DISTRICT #19: President, *Gary A. Sallquist*, ΔX, 1st Floor, Twin Towers, N., 3001 Douglas St., Omaha, Nebraska, 68131 • Chapters: Iowa State, Nebraska, Iowa, Drake, Omaha & Parsons.
- DISTRICT #20-A: President, *Marlin D. Jones*, AN, 5800 No. Broadway, Kansas City, Mo., 64118 • Chapters: Kansas State, Kansas & Kansas State of Pittsburg.

DISTRICT #20-B: President, *Duane D. Christensen*, FE, 12837 Topping Acres, Town & Country, Mo., 63131 • Chapters: Missouri at Rolla, Missouri, Southeast Missouri State, South-west Missouri State Colony & Missouri at St. Louis Colony.

DISTRICT #21: President, *Sidney Dunagan*, IT, 1240 So. Rockford, Tulsa, Okla., 74120 • Chapters: Arkansas, Southern Methodist, Oklahoma, Tulsa, Oklahoma State, Texas Tech, No. Texas State, East Central State & Southwestern State.

DISTRICT #22: President, *Lewis Pittman*, ΔZ, 3826 Southern State, Louisiana Tech, Nicholls State Colony & Univ. of South-western La. Colony.

DISTRICT #23: President, *Dr. Wallace E. Lowry*, AO, Dean of the Faculty, Sam Houston State College, Huntsville, Tex., 77341 • Chapters: Southwestern, Texas, Houston, Lamar State, Stephen F. Austin, Sam Houston State & Southwest Texas State.

DISTRICT #24: President, *I. Douglas Dunipace*, ΓΔ, 1023 West Missouri, Phoenix, Arizona, 85013 • Chapters: New Mexico, Arizona, Arizona State, & Eastern New Mexico.

DISTRICT #25: President, *Pieter H. Kallemeyn*, IT, 5911 So. Pennsylvania, Littleton, Colorado, 80120 • Chapters: Colorado, Denver, & Colorado State.

DISTRICT #26: President, *Heber S. Whiting*, AT, 142 West Second, N., Logan, Utah, 84321 • Chapters: Utah, Utah State, Montana State & Idaho State.

DISTRICT #27: President, *Robert B. Johnson*, ΔP & ΓH, 2125 McDonald Lane, McMinnville, Oregon, 97128 • Chapters: Washington, Oregon State, Washington State, Oregon, Linfield, Idaho & Eastern Washington.

DISTRICT #28: President, *Raymond P. Bradford*, ΓH, 7915 Pacific Blvd., Huntington Park, Calif., 90255 • Chapters: California, Southern California, San Diego State, San Jose State & San Fernando Valley State.

UNDERGRADUTE CHAPTERS

ADRIAN COLLEGE, ZA (1966): 1053 W. Maumee, Adrian, Mich., 49221 • SMC *R. Brian Davies* • AC *William Henry Messerly*, 811 Michigan Ave., Adrian, Mich., 49221.

ALABAMA, UNIV. OF, ΓA (1924): P.O. Box 1923, University, Ala., 35486 • SMC *Charles W. Owens* • AC *Emerson Robert Loomis*, 1 So. Northwood, Northport, Ala., 35476.

ARIZONA STATE UNIV., ΔT (1951): 410 Adelphi Dr., Tempe, Ariz., 85281 • SMC *Richard A. Guzauskas* • AC *Eugene David Hoel*, 1019 E. Lemon, Apt. 106, Tempe, Ariz., 85281.

ARIZONA, UNIV. OF, ΓA (1925): 1525 E. Drachman, Tucson, Ariz., 85719 • SMC *James Scott Watson* • AC *Kenneth C. Goodnight*, 2515 E. 4th St., Tucson, Ariz., 85716.

ARKANSAS STATE UNIV., ΔΘ (1948): Drawer Z, State University, Ark., 72467 • SMC *Sam Elardo* • AC *Robert Allen Blackwood*, 1804 James St., Jonesboro, Ark., 72401.

ARKANSAS, STATE COLLEGE OF, EΦ (1963): P.O. Box 564, Conway, Ark., 72032 • SMC *Bobby Allison* • AC *Ralph D. Behrens*, 432 Oliver St., Conway, Ark., 72032.

ARKANSAS, UNIV. OF, AZ (1904): 320 Arkansas Ave., Fayetteville, Ark., 72703 • SMC *Dennis Dean Shaw* • AC *Charles Muncy*, 1925 Green Valley, Fayetteville, Ark., 72703.

AUBURN UNIV., T (1895): Box 498, Auburn, Ala., 36830 • SMC *William Michael House* • AC *James K. Haygood, Jr.*, Room 211, First Nat'l Bank Bldg., Auburn, Ala., 36830.

BIRMINGHAM-SOUTHERN COLLEGE, Δ (1871): Box A-52, Birmingham, Ala., 35204 • SMC *David Sidebotham* • AC *Donald B. Kirkpatrick*, 3401—8th Ave., So., Birmingham, Ala., 35233.

BOWLING GREEN STATE UNIV., ΔB (1942): Fraternity Row, Bowling Green, Ohio, 43402 • SMC *William G. Fischer* • AC *Glenn Rosenthal*, 113 Crim St., Bowling Green, Ohio, 43402.

BRADLEY UNIV., ΔΣ (1950): 706 N. Institute, Peoria, Ill., 61606 • SMC *Blake E. Devitt* • Faculty Advisor, Dr. W. Fred Elwood, 9300 Pinetree Road, Peoria, Ill., 61614.

CALIFORNIA, UNIV. OF, ΑΣ (1912): 2324 Piedmont Ave., Berkeley, Calif., 94704 • SMC *Eric French* • AC *Dr. Jack M. Saroyan*, 450 Sutter St., Suite 1424, San Francisco, Calif. 94108.

- CARNEGIE MELLON UNIV., BΣ (1922): 5004 Morewood Place, Pittsburgh, Pa., 15213 • SMC *Rodney R. Proto* • AC *L. Arthur Lubetz*, 1104 Washington Plaza, 1420 Centre Ave., Pittsburgh, Pa., 15219.
- CASE WESTERN RESERVE UNIVERSITY, EΞ (1960): 11120 Magnolia Dr., Cleveland, Ohio, 44106 • SMC *John Stover* • AC *William Hallerbert*, 19500 Euclid Ave., Apt. 102-C, Cleveland, Ohio, 44117.
- CHATTANOOGA, UNIV. OF, ΔE (1947): 900 Oak St., Chattanooga, Tenn., 37403 • SMC *James E. Queen* • AC *Joseph A. Clem*, 4514 Cloverdale Loop, Hixson, Tenn., 37343.
- CINCINNATI, UNIV. OF, AΞ (1910): 3400 Brookline Ave., Cincinnati, Ohio, 45220 • SMC *Gary D. Adams* • AC *Roger Earl Brown*, 11910 Cedar Creek, Cincinnati, Ohio, 45240.
- COLORADO STATE UNIV., BΘ (1956): 804 E. Elizabeth St., Ft. Collins, Colo., 80521 • SMC *Steven L. Shepherd* • AC *L. Michael Stephens*, 900 W. Magnolia Ave., Ft. Collins, Colo., 80521.
- COLORADO, UNIV. OF, BT (1922): 914 Broadway, Boulder, Colo., 80304 • SMC *Nicholas C. O'Hare*.
- CORNELL UNIV., BΘ (1917): 17 South Ave., Ithaca, N. Y., 14850 • SMC *Thomas Paul* • AC *Dr. Robert Miller Goff*, 17 South Ave., Ithaca, N. Y., 14850.
- DAVIDSON COLLEGE, B (1869): Box 574, Davidson College, Davidson, No. Carolina, 28036 • SMC *Samuel V. Tallman, Jr.* • AC *Rev. John McNeel Handley*, Box 313, Huntersville, No. Carolina, 28078.
- DELAWARE, UNIV. OF, ΔH (1948): 143 Courtney St., Newark, Del., 19711 • SMC *J. Samuel Walker* • AC *Rev. Marvin Heber Hummel*, 102 W. Park Place, Newark, Del., 19711.
- DELTA STATE COLLEGE, ZB (1963): Box 606, Delta State College, Cleveland, Miss., 38732 • SMC *Phillip M. Ricks* • AC *Dr. MacGarham McRaney*, 515 Robinson Dr., Cleveland, Miss., 38732.
- DENVER, UNIV. OF, IT (1925): 2001 South York St., Denver, Colo., 80210 • SMC *Robert Gilbert* • AC *Martin R. Griek*, 1110 So. Bellaire St., Denver, Colo., 80222.
- DRAKE UNIV., ΔO (1950): 1080 22nd St., Des Moines, Iowa, 50311 • SMC *Dean Bartolini* • AC *Richard L. Tompsett*, 7603 Dennis Dr., Des Moines, Iowa, 50322.
- DUKE UNIV., AA (1901): Box 4775, Duke Sta., Durham, No. Carolina, 27706 • SMC *Robert M. Watt, III* • AC *Philip W. Hutchings, Jr.*, 3213 Rugby Road, Hope Valley, Durham, No. Carolina, 27707.
- EAST CAROLINA UNIV., EM (1958): 407 East 5th St., Greenville, No. Carolina, 27835 • SMC *Benjamin R. McMakin, Jr.* • AC *Robert Taft*, 1705 East Fifth, Greenville, No. Carolina, 27834.
- EAST CENTRAL STATE UNIV., EΩ (1963): Box 227, Ada, Okla., 74820 • SMC *Joe G. Landrum* • AC *Norman Bayless*, S & Q Men's Clothiers, Ada, Okla., 43705.
- EAST TENNESSEE STATE UNIV., EZ (1955): Box 020, E.S.T.U., Johnson City, Tenn., 37602 • SMC *Pat Trimboli*.
- EASTERN ILLINOIS UNIV., ZΓ (1964): 962 10th St., Charleston, Ill., 61920 • SMC *Thomas L. Dockweiler* • AC *Jerry McRoberts*, 2009 Grant St., Charleston, Ill., 61920.
- EASTERN NEW MEXICO UNIV., ET (1962): P. O. Box 2521, E.N.M.U., Portales, New Mexico, 88130 • SMC *Bob Wilson* • AC *Marshall G. Stinnett*, Box 165, Portales, New Mexico, 88130.
- EASTERN WASHINGTON STATE COLLEGE, ZN (1966): 119 W. Sixth, Cheney, Wash., 99004 • SMC *James H. Jamerson* • AC *Charles W. Jackson*, E. 1008 38th Ave., Spokane, Wash., 99203.
- EMORY UNIV., BK (1919): Drawer R, Emory Univ., Atlanta, Ga., 30322 • SMC *David Runnion* • AC *Capt. Gerald Girard*, 997 Casa Drive, Clarkston, Ga., 30021.
- FERRIS STATE COLLEGE, ZK (1966): 607 So. Michigan, Big Rapids, Mich., 49307 • SMC *Frank Riley* • AC *Joseph B. Puchalski*, Apt. N-4, So. Campus Housing, Ferris State College, Big Rapids, Michigan, 49307.
- FLORIDA INSTITUTE OF TECH., ZΣ (1968): P.O. Box 520, F.I.T., Melbourne, Fla., 32901 • SMC *William S. Osborne* • AC *Richard A. Lawrence, Jr.*, 44 Grant Place, Melbourne, Fla., 32901.
- FLORIDA SOUTHERN COLLEGE, ΔΔ (1947): Box 610, F.S.C., Lakeland, Fla., 33802 • SMC *Robert Dillon* • AC *Dr. O. Nelson DeCamp, Jr.*, 505 Hawthorne Trail, Lakeland, Fla., 33803.
- FLORIDA STATE UNIV., ΔΔ (1949): 218 So. Wildwood Ave., Tallahassee, Fla., 32304 • SMC *Danny Ray Taulbee* • AC *Earl Cawthon*, 947 E. Jefferson, Tallahassee, Fla., 32301.
- FLORIDA, UNIV. OF, AH (1904): Box 13947, Univ. Sta., Gainesville, Fla., 32603 • SMC *Rick Nail* • AC *Milton Stubbs*, 2227 N. W. 16th Ave., Gainesville, Fla., 32601.
- GANNON COLLEGE, ET (1962): 515 W. 7th St., Erie, Pa., 16501 • SMC *Daniel Kujawinski* • AC *David Wiczorek*, 536 E. 14th St., Erie, Pa., 16503.
- GENERAL MOTORS INSTITUTE, ZA (1963): 715 East St., Flint, Mich., 48503 • SMC (A-Sec.) *Roderick D. Cantu* • SMC (B-Sec.) *Ron A. Nelson* • AC *Howard M. Benson*, 1551 Forest Hill Ave., Flint, Mich., 48504.
- GEORGETOWN COLLEGE, AA (1906): 455 E. Main St., Georgetown, Ky., 40324 • SMC *Steve Knuettel* • AC *Frank W. Ellers*, 609 Pueblo Ter., Georgetown, Ky., 40324.
- GEORGIA INSTITUTE OF TECH., AA (1904): 211 Tenth St., N. W. Atlanta, Ga., 30313 • SMC *Howard Grainger* • AC *Claude Harper*, 1534 Bk. of Ga. Bldg., Atlanta, Ga., 30303.
- GEORGIA STATE COLLEGE, EN (1960): 33 Gilmer St., S. E., Atlanta, Ga., 30303 • SMC *John Darnall* • AC *Charles Dickerson*, 1895 Monroe Dr., N. E., Atlanta, Ga., 30324.
- GEORGIA, UNIV. OF, AM (1908): 360 So. Lumpkin St., Athens, Ga., 30602 • SMC *John Coleman Forrester* • AC *G. Eugene Ivey*, 1208 Wm. Oliver Bldg., Atlanta, Ga., 30303.
- HAMPDEN-SYDNEY COLLEGE, I (1885): Box 37, Hampden-Sydney College, Hampden-Sydney, Va., 23943 • SMC *Philip de Butts Rome* • AC *John Hardy Waters, III*, Office of Registrar, Box 103, Hampden-Sydney College, Hampden-Sydney, Va., 23943.
- HIGH POINT COLLEGE, ΔΩ (1953): Box 3160, High Point College, High Point, N.C., 27260 • SMC *Virgil Reid, Jr.* • AC *Norman Leon Andrews*, 704 Summitt Rd., High Point, N.C., 27260.
- HOUSTON, UNIV. OF, EH (1956): 2232 Dorrington, Houston, Tex., 77025 • SMC *William R. Sullivan* • AC *Douglas Walter Pettit*, 5514 Val Verde, Houston, Tex., 77027.
- IDAHO, UNIV. OF, ZM (1966): 630 Elm St., Moscow, Idaho, 83843 • SMC *John Pederson* • AC *Col. James Louis Rimlinger*, 1111 Joseph St., Moscow, Idaho, 83843.
- IDAHO STATE UNIV., EP (1961): 653 South 4th St., Pocatello, Idaho, 83201 • SMC *Ken Millward* • AC *James M. Mulick*, 70 Oakwood, Pocatello, Idaho 83201.
- ILLINOIS, UNIV. OF, BH (1917): 102 E. Chalmers St., Champaign, Ill., 61822 • SMC *John M. Berryman* • AC *Barry W. Barker*, 914 Crescent Dr., Champaign, Ill., 61820.
- INDIANA UNIV., ΔΞ (1950): 814 East 3rd St., Bloomington, Ind., 47403 • SMC *D. Kim Dunnick* • AC *Curtis Frank Holmes*, Graduate Resident Center #109, Bloomington, Ind., 47401.
- IOWA STATE UNIV., AΦ (1913): 2112 Lincoln Way, Ames, Iowa, 50010 • SMC *John Robert Lee* • AC *Charles L. Benson*, 614 Hodge St., Ames, Iowa, 50010.
- IOWA, UNIV. OF, IT (1929): 1032 North Dubuque, Iowa City, Iowa, 52240 • SMC *Dan McGreevey* • AC *Dwight P. Mescher*, 428-5th Ave., Iowa City, Iowa, 52240.
- KANSAS STATE COLLEGE OF PITTSBURG, EX (1963): 1911 So. English, Pittsburg, Kansas, 66762 • SMC *Calvin E. Mein* • AC *William H. Baker, III*, 1901½ So. Kennedy, Pittsburg, Kansas, 66762.
- KANSAS STATE UNIV., AΩ (1913): 2021 College View, Manhattan, Kansas, 66502 • SMC *Rick D. Shoger* • AC *Col. Paul E. Chappell*, 400 Oakdale Road, Manhattan, Kansas, 66502.
- KANSAS, UNIV. OF, BT (1914): 1145 Louisiana, Lawrence, Kansas, 66044 • SMC *John A. Russack* • AC *Richard N. Bills*, 3530 W. 83rd St., Shawnee Mission, Kansas, 66208.

- KENTUCKY, UNIV. OF, Ω (1901): 459 Huguelet Dr., Lexington, Ky., 40506 • SMC *Richard Dunham* • AC *John U. Field*, Box 36, Versailles, Ky., 40383.
- LAMAR STATE COLLEGE, EK (1958): 735 Georgia St., Beaumont, Texas, 77705 • SMC *Patrick J. O'Reilly* • AC *Malcolm Lycus Duke*, 2317 Rusk, Beaumont, Texas, 77702.
- LEHIGH UNIV., $\Gamma\Delta$ (1929): 514 Delaware Ave., Bethlehem, Pa., 18015 • SMC *Donald M. Cloud* • AC *Hugh M. Dalziel*, Parkhurst Apts. E-4, Bethlehem, Pa., 18015.
- LINFIELD COLLEGE, ΔP (1950): 435 College Ave., McMinnville, Oregon, 97129 • SMC *Harold Rondestvedt* • AC *Robert Johnson*, 2125 McDonald Ln., McMinnville, Oregon, 97128.
- LITTLE ROCK UNIV., ZH (1965): P. O. Box 4561, Asher Ave. Sta., Little Rock, Ark., 72204 • SMC *Ron Clevidence* • AC *c/o Dr. Dudley Beard*, 8411 Westwood, Little Rock, Ark., 72204.
- LOUISIANA POLYTECHNIC INSTITUTE, $\Gamma\Psi$ (1940): Box 4288, Tech St., Ruston, La., 71271 • SMC *James S. McKinney, Jr.* • AC *Henry Harper Fraser*, 1507 No. Trenton, Ruston, La., 71270.
- LOUISIANA STATE UNIV., ΔI (1902): Box PK, L.S.U. Sta., Tech St., Ruston, La., 71271 • SMC *James S. McKinney, Jr.* • AC *George Vordenbaumen*, 773 Moore St., Baton Rouge, La. 70806.
- MARSHALL UNIV., ΔI (1948): 1686 Sixth Ave., Huntington, W. Va., 25703 • SMC *Robert Edward Gee* • AC *John Morton*, 405 Fifth Ave., Huntington, W. Va., 25701.
- MARYLAND, UNIV. OF, $\Delta\Psi$ (1952): 4530 College Ave., College Park, Md., 20742 • SMC *David E. Walp* • AC *Frederick O'Donoghue*, P. O. Box 433, Ocean Villa, Ocean City, Md., 21842.
- MEMPHIS STATE UNIV., ΔZ (1947): Box 82319, Memphis State Univ., Memphis, Tenn., 38111 • SMC *David Cobb Scruggs* • AC *W. A. Stewart, III*, 577 Univ. Blvd., Memphis, Tenn., 38112.
- MIAMI UNIV., ΔI (1947): 410 E. Church St., Oxford, Ohio, 45056 • SMC *Roger Harper* • AC *Jack F. Southard*, 110 Oberlin Court, Oxford, Ohio, 45056.
- MIAMI, UNIV. OF, $\Gamma\Omega$ (1940): 5800 San Amaro Dr., Coral Gables, Fla., 33146 • SMC *Michael Newman* • AC *Rev. Henry N. F. Minich*, Episcopal Church Center, Univ. of Miami, 1150 Miller Dr., Coral Gables, Fla., 33146.
- MILLSAPS COLLEGE, ΔI (1905): 424 Marshall St., Jackson, Miss., 39202 • SMC *John Schutt* • AC *John Thomas Noblin*, 893 Briarwood Dr., Jackson, Miss., 39211.
- MISSISSIPPI STATE UNIV., $\Gamma\Theta$ (1927): P. O. Drawer GT, State College, Miss., 39762 • SMC *James Thomas Farris* • AC *Ralph Webb*, P. O. Box 427, Columbus, Miss., 39701.
- MISSISSIPPI, UNIV. OF, ΓI (1927): Box 4475, Univ. of Miss., 38677 • SMC *Robert M. Abraham* • AC *Dr. Charles Miller Murry*, 116 Douglas Dr., Oxford, Miss., 38655.
- MISSOURI, UNIV. OF, AT ROLLA, AK (1905): College Box 156, Rolla, Mo., 65401 • SMC *James Alan Dollar* • AC *Robert V. Wolf*, Dept. of Metallurgical Eng., Univ. of Mo. at Rolla, Rolla, Mo., 65401.
- MISSOURI, UNIV. OF, AN (1909): 916 Providence Road, Columbia, Mo., 65201 • SMC *David Lupardus* • AC *Dr. Gale Holsman*, Crum Bldg., 811 Cherry, Columbia, Mo., 65201.
- MONTANA STATE UNIV., ΓK (1928): 1321 S. 5th St., Bozeman, Montana, 59715 • SMC *Richard Joki* • AC *Allen L. McAlear*, 1st Bank Bldg., Bozeman, Montana, 59715.
- MURRAY STATE UNIV., EA (1958): Box 1127, College Station, Murray, Ky., 42072 • SMC *Joe M. Day* • AC *Dean William G. Nash*, 303 North 16th St., Murray, Ky., 42072.
- NEBRASKA, UNIV. OF, ΓB (1924): 2145 "B" St., Lincoln, Nebraska, 68502 • SMC *James R. Powell* • AC *Harlan Zweibel*, 2112 Harrison, Lincoln, Neb., 68502.
- NEW HAMPSHIRE, UNIV. OF, ΓM (1929): 5 Strafford Ave., Durham, N. H., 03824 • SMC *Robert R. Robinson* • AC *Robert Swasey, Jr.*, P. O. Box 307, Durham, N. H., 03824.
- NEW MEXICO, UNIV. OF, BA (1915): 600 University, N. E., Albuquerque, N. M., 87106 • SMC *Jack Pickel* • AC *Steven L. Davis*, 10208 McKnight Ave., N. E., Albuquerque, N. Mex., 87112.
- NORTH CAROLINA STATE UNIV., AE (1904): 214 S. Fraternity Court, Raleigh, N. C., 27606 • SMC *Earl T. Sheppard* • AC *Edward Speed Noell*, 2606 Oxford Rd., Raleigh, N. C., 27600.
- NORTH CAROLINA, UNIV. OF, T (1895): 106 Fraternity Court, Chapel Hill, N. C., 27515 • SMC *Fred Stevens* • AC *Richard G. Cashwell*, 621 Tinkerbell Rd., Chapel Hill, N. C., 27514.
- NORTH DAKOTA, UNIV. OF, ZP (1968): 2622 University Ave., Grand Forks, No. Dakota, 58201 • SMC *Layne O'Neill* • AC *Capt. Stewart W. Bentley, Sr.*, 107 Birch, Grand Forks AFB, No. Dakota, 58201.
- NORTH TEXAS STATE UNIV., EA (1955): Box 11528, No. Texas State Univ. Station, Denton Texas, 76201 • SMC *David Rollins* • AC *Rev. Roy S. Martin*, 1st Christian Church, Denton, Texas, 76201.
- NORTHWESTERN UNIV., ΓP (1932): 566 Lincoln, Evanston, Ill., 60201 • SMC *James Doran* • AC *James Edward Kelly, Jr.*, 1330 No. State Parkway, Chicago, Ill., 60610.
- OHIO STATE UNIV., AP (1912): 200 E. 15th Ave., Columbus, Ohio, 43201 • SMC *Ahron Schneider* • AC *John J. Morrow*, 1212 Thurell Rd., Columbus, Ohio, 43224.
- OHIO UNIV., ΓO (1930): 8 Church St., Athens, Ohio, 45701 • SMC *Clifford E. Hall, Jr.* • AC *Preston Gibbs*, R.F.D. #3, c/o M. Byron, Albany, Ohio, 45710.
- OKLAHOMA STATE UNIV., ΓX (1939): 1512 W. 3rd., Stillwater, Okla. 74074 • SMC *Gordon E. Eubanks* • AC *Robert L. Mills*, 1015 Preston Dr., Stillwater, Okla., 74074.
- OKLAHOMA, UNIV. OF, BO (1920): 1203 S. Elm St., Norman, Okla., 73069 • SMC *Anthony C. DeBellis, Jr.* • AC *Andrew Coats*, 1916 Huntington Ave., Oklahoma City, Okla. 73116.
- OLD DOMINION COLLEGE, ZI (1966): 1419 Colonial Ave., Norfolk, Va., 23517 • SMC *George W. Cox, Jr.* • AC *R. E. B. Stewart, III*, c/o Royster Bldg., Room 122, Norfolk, Va., 23510.
- OMAHA, UNIV. OF, ΔX (1952): Box 6044, Elmwood Park Sta., Omaha, Neg., 68106 • SMC *Jaey Sedlacek* • AC *R. Craig Hoenshell*, 5633 Parker St., Omaha, Neb., 68104.
- OREGON STATE UNIV., BN (1920): 145 N. 21st St., Corvallis, Ore., 97330 • SMC *A. Dennis Hudson* • AC *William J. Slater*, 2265 Highland Way, Corvallis, Ore., 97330.
- OREGON, UNIV. OF, ΓI (1931): 1414 Alder St., Eugene, Ore., 97401 • SMC *William Maxwell* • AC *Henry Willis*, 265 E. 41st Ave., Eugene, Oregon, 97405.
- PARSONS COLLEGE, ZΔ (1964): IKA Fraternity, Fairfield, Iowa, 52556 • SMC *Mike Macarak* • AC *Carl F. Willing*, 508 West Depot, Fairfield, Iowa, 52556.
- PENNSYLVANIA STATE UNIV., BA (1913): 417 E. Prospect Ave., State College, Pa., 16802 • SMC *James B. Kauffman* • AC *Dr. Albert Ingram*, 800 Outer Drive-Harris Acres, State College, Pa., 16802.
- PENNSYLVANIA, UNIV. OF, BII (1920): 3900 Locust St., Philadelphia, Pa., 19104 • SMC *George D. Uffenorde* • AC *Joseph Livezey*, Allens Lane & Livezey Lane, Philadelphia, Pa., 19119.
- PITTSBURGH, UNIV. OF, ΓE (1934): 158 N. Bellefield Ave., Pittsburgh, Pa., 15213 • SMC *Robert A. Schneider* • AC *Lawrence C. Dziubek*, 201 Bascom St., Pittsburgh, Pa., 15214.
- PRESBYTERIAN COLLEGE, M (1890): Box 493 Presbyterian College, Clinton, So. Carolina, 29325 • SMC *Charles H. Chapman, III* • AC *Coach Joseph M. Nixon*, 212 Cleveland St., Clinton, So. Carolina, 29325.
- PURDUE UNIV., BΦ (1922): 629 University St., W. Lafayette, Ind., 47906 • SMC *William L. Finch* • AC *Jere Allan Noerager*, 140-8 Airport Road, W. Lafayette, Ind., 47906.
- RENSSELAER POLY. INST., ΓT (1935): 2256 Burdett Ave., Troy, N.Y., 12180 • SMC *James S. Spain* • AC *William Reid, III*, 2256 Burdett Ave., Troy, N.Y., 12180.
- RICHMOND, UNIV. OF, O (1891): Univ. of Richmond Sta., Box 188, Richmond, Va., 23202 • SMC *Douglas B. Gregory* • AC *Gordon Marshall*, 3513 Grandview Dr., Richmond, Va., 23225.
- SAMFORD UNIV., ΔI (1911): College Box 1006, Birmingham, Ala., 35209 • SMC *Jim Leverett* • AC *Jerry P. Albano*, 540 Edgecrest Dr., Birmingham, Ala., 35209.
- SAM HOUSTON STATE COLLEGE (SUSPENDED), EII (1961): Avenue I, Huntsville, Texas, 77341 • I.M.C. *Donald W. Wilson* • AC *Cortland W. Davis*, Box 421, Huntsville, Texas, 77341.
- SAN DIEGO STATE COLLEGE, ΔK (1948): 6115 Montezuma Rd., San Diego, Calif., 92115 • SMC *Jeffrey R. Clark* • AC *Robert Arnhyrn*, 5838 Bounty, San Diego, Calif., 92120.

- SAN FERNANDO VALLEY STATE COLLEGE, ZO (1967): 9215 Reseda Blvd., Northridge, Calif., 91625 • SMC *Gary Dilworth* • AC *Don Holland*, 7743 Genesta Ave., Van Nuys, Calif., 91406.
- SAN JOSE STATE COLLEGE, ΔΠ (1950): 298 So. 12th St., San Jose, Calif., 95115 • SMC *Lawrence F. Stagnaro* • AC *Albert Garland Conover*, 747 Layne Ct., Palo Alto, Calif., 94303.
- SOUTH CAROLINA, UNIV. OF, Ξ (1891): Univ. Box 5110, Columbia, So. Carolina, 29208 • SMC *Edward J. Burke, III* • AC *Ronald Bradford Yates*, 2910 Pruitt Ave., Columbia, So. Carolina, 29204.
- SOUTH FLORIDA, UNIV. OF, ZII (1968): U.C. Box 428, Univ. of So. Fla., Tampa, Fla., 33620 • SMC *Harry Kenning, Jr.*
- SOUTHEAST MISSOURI STATE COLLEGE, EI (1958): K-201, Group Housing, Cape Girardeau, Mo., 63701. • SMC *Walter Winkler* • AC *Wendell P. Black*, Oakenwold, Cape Girardeau, Mo., 63701.
- SOUTHERN CALIFORNIA, UNIV. OF, ΓH (1926): 707 W. 28th, Los Angeles, Calif., 90007 • SMC *Peter Fulton* • AC *Alan A. Adamo*, 5610 Park Oak Pl., Los Angeles, Calif., 90028.
- SOUTHERN METHODIST UNIV., BZ (1916): 6205 Airline Rd., Dallas, Texas, 75205 • SMC *Tom Rhodus* • AC *Howard Payne Stockstill, Jr.*, 3016 Dyer, Dallas, Texas, 75205.
- SOUTHERN MISSISSIPPI, UNIV. OF, ΔM (1949): Box 427, Southern Sta., Hattiesburg, Miss., 39401 • SMC *Robert A. Cain* • AC *Thomas R. Nance*, 1000 No. 25th Ave., Apt. D., Hattiesburg, Miss., 39401.
- SOUTHWEST TEXAS STATE COLLEGE, ZΘ (1965): P.O. Box 471, San Marcos, Texas, 78666 • SMC *Gaylon Edwards* • AC *Jerry L. Moore*, 809 Belvin St., San Marcos, Tex., 78666.
- SOUTHWESTERN UNIV., AO (1910): IKA Fraternity, S.U. Station, Box 9, Georgetown, Texas, 78626 • SMC *Paul Louis Witt* • AC *E. C. True*, 1406 East 15th St., Georgetown, Texas, 78626.
- SOUTHWESTERN-AT-MEMPHIS, Θ (1878): IKA Lodge, Memphis, Tenn., 38112 • SMC *Richard Bain Hix*.
- SOUTHWESTERN STATE COLLEGE, ZZ (1965): 301 No. Custer, Weatherford, Okla., 73096 • SMC *Gary Van Dwyne* • AC *Lloyd E. Russell, II*, 902 Cedar Ave., Weatherford, Okla., 73096.
- STEPHEN F. AUSTIN STATE COLLEGE, EO (1960): Box 7421, SFA Station, Nacogdoches, Texas, 75961 • SMC *Henry Childers* • AC *Dr. Harold E. Abbott*, 200 Wettermark St., Nacogdoches, Tex., 75961.
- STETSON UNIV., ΔT (1951): Box 1240, Stetson Univ., Deland, Fla., 32720 • SMC *John H. Perry, III* • AC *Charles R. Roberts*, P.O. Box 1371, Deland, Fla., 32720.
- SYRACUSE UNIV., AX (1913): 405 Comstock Ave., Syracuse, N.Y., 13210 • SMC *Paul D. Minor*.
- TENNESSEE, UNIV. OF, Z (1874): 1820 Fraternity Pk. Dr., Knoxville, Tenn., 37916 • SMC *Richard S. Bartlett* • AC *George B. Bishop*, 5427 Lonas Dr., Knoxville, Tenn., 37919.
- TENNESSEE, UNIV. OF AT MARTIN, ΕΣ (1961): 210 Oxford St., Martin, Tenn., 38237 • SMC *Monty Irvin* • AC *William Couch Penn*, Kenton, Tenn., 38233.
- TEXAS TECHNOLOGICAL COLLEGE, (Suspended) ET (1953): Box 4422, Texas Tech., Lubbock, Texas, 79409 • SMC *Larry F. Wynn* • AC *Leo L. Hatfield*, 4219-54th St., Lubbock, Texas, 79413.
- TEXAS, UNIV. OF, BM (1920): 2400 Leon, Austin, Texas, 78705 • SMC *Donald R. Flournoy* • AC *Dr. Frederick R. Jenkins*, 4012 Northhills Dr., Austin, Texas, 78731.
- TOLEDO, UNIV. OF, EE (1955): 1795 W. Bancroft St., Toledo, Ohio, 43606 • SMC *Ronald Miller* • AC *David A. Mills*, 4338 Willys Parkway, Toledo, Ohio, 43612.
- TRANSYLVANIA COLLEGE, K (1887): Jefferson Davis Hall, Lexington, Ky., 40508 • SMC *Jan Schoonmaker* • AC *John Thomas Gentry*, Cleveland Pike, RR 7, Lexington, Ky., 40508.
- TRINITY COLLEGE, EA (1953): Box 1386, Hartford, Conn., 06106 • SMC *William H. Boysen, Jr.* • AC *Edward Samuel Harrison*, 1064 Sumner Ave., Springfield, Mass., 01118.
- TULANE UNIV., H (1878): 1036 Broadway, New Orleans, La., 70118 • SMC *George Bohmfalk* • AC *A. Brown Moore*, 705 Hibernia Bldg., New Orleans, La., 70118.
- TULSA, UNIV. OF, IT (1936): 3115 E. 5th Place, Tulsa, Okla., 74104 • SMC *Harold M. Langdon* • AC *Ronald Woods*, 2424 So. 108th Ave., East Tulsa, Okla., 74128.
- UTAH STATE UNIV., ΓE (1925): 757 E. 700 N., Logan, Utah, 84321 • SMC *David L. Stanger* • AC *Rodger Ashcraft Pond*, 466 River Hgts. Blvd., Logan, Utah, 84321.
- UTAH, UNIV. OF, AT (1912): 51 N. Wolcott Ave., Salt Lake City, Utah, 84103 • SMC *Brian Swinton* • AC *Ross Anderson*, 2689 Commanche Dr., Salt Lake City, Utah, 84108.
- VALPARAISO UNIV., EB (1953): 608 Lincolnway, Valparaiso, Ind., 46383 • SMC *Mark Stephen Gibson* • AC *John A. Ohljest*, 434 Yates Ave., Calumet City, Ill., 60409.
- VANDERBILT UNIV., Σ (1893): 2408 Kensington Place, Nashville, Tenn., 37212 • SMC *Geoffrey S. Parker* • AC *William E. Kirby, Jr.*, 550 Harding Place, Apt. C-120, Nashville, Tenn., 37211.
- VIRGINIA, UNIV. OF, A (1868): 513 Rugby Rd., Charlottesville, Va., 22903 • SMC *J. Michael Eikenberry* • AC *Howard Ryland Vest, Jr.*, 826 Cabell Ave., Apt. C., Charlottesville, Va., 22903.
- WAKE FOREST UNIV., (Suspended) ΓΦ (1939): Box 7747, Reynolda Br., Winston-Salem, No. Carolina, 27106 • SMC *Thomas A. Bell, Jr.* • AC *Dr. Cronje B. Earp*, Box 7343, Winston-Salem, N.C., 27106.
- WASHINGTON AND LEE UNIV., II (1892): 106 N. Main St., Lexington, Va., 24450 • SMC *John E. Passavant, III* • AC *Rev. Charles M. Swezey*, 306 Overhill Dr., Lexington, Va., 24450.
- WASHINGTON STATE UNIV., ΓΞ (1929): 604 California St., Pullman, Wash., 99163 • SMC *Robert J. Dixey* • AC *Robert J. Hilliard*, P.O. Box 108, College Station, Pullman, Wash., 99163.
- WASHINGTON, UNIV. OF, BB (1914): 4502 - 20th Ave., N.E., Seattle, Wash., 98105 • SMC *Laurence M. Netherton* • AC *Alan Richard Ross*, 6820 - 120th Ave., N.E., Kirkland, Wash., 98033.
- WAYNE STATE UNIV., ΔN (1950): 266 E. Hancock, Detroit, Mich., 48201 • SMC *John T. Barteld* • AC *Thomas Rolfe Clark*, 3327 Gertrude, Dearborn, Mich., 48124.
- WEST VIRGINIA UNIV., AΘ (1904): 117 Belmar Ave., Morgantown, W. Va., 26505 • SMC *John P. Rohal* • AC *John Lynch*, 378 Jacobs Dr., Morgantown, W. Va., 26505.
- WESTERN CAROLINA UNIV., ZΞ (1966): Box 478, Cullowhee, No. Carolina, 28723 • SMC *Thomas W. Graham, Jr.* • AC *Charles M. Neufeld*, P.O. Box 1601, Cullowhee, No. Carolina, 28723.
- WESTERN KENTUCKY UNIV., ZE (1965): 1366 College St., Bowling Green, Ky., 42102 • SMC *Robert Fox* • AC *Larry Fisher Dykes*, Box 272, College Hgts. P.O., Bowling Green, Ky., 42102.
- WESTERN MICHIGAN UNIV., ΕΨ (1963): 225 West Walnut, Kalamazoo, Mich., 49007 • SMC *William I. Martin* • AC *David Macholl Dolphin*, 519 Axtell St., Kalamazoo, Mich., 49001.
- WILLIAM & MARY, COLLEGE OF, Γ (1871): No. 6, Fraternity Row, Williamsburg, Va., 23185 • SMC *Michael C. Eberhardt* • AC *Robert A. Hornsby*, 311 Indian Springs Rd., Williamsburg, Va., 23185.
- WITTENBERG UNIV., ΓZ (1926): 1027 N. Fountain, Springfield, Ohio, 45504 • SMC *Ronald L. Rowland* • AC *David Stucky*, 32 W. Harding Rd., Springfield, Ohio, 45500.
- WOFFORD COLLEGE, N (1891): College Box 172, Spartanburg, So. Carolina, 29301 • SMC *Arthur G. Fusco* • AC *John Horton*, P.O. Box 302, Greenville, S.C., 29602.

IKA COLONIES

- CONCORD COLLEGE, C-26 Athens, West Va., 24712 • *Pres. James Hopkins* • AC *Dr. Arthur Benson*, Box 397, West Broadway, Athens, W. Va., 24712.
- NICHOLLS STATE COLLEGE, P.O. Box 2412, College Sta., Thibodaux, La., 70301 • *Pres. David Glynn* • AC *Elmo Authement*, Dir. of Evening Div., Nicholls State College, Thibodaux, La., 70301.

JACKSONVILLE UNIVERSITY, Box 488, Jacksonville, Fla., 32211 • Pres. Thomas J. Richtmyer • AC Douglas R. Cooke, 6766 London Bridge Lane, Jacksonville, Fla., 32210.

UNIV. OF MO. AT ST. LOUIS, 6014 Bermuda Rd., Ferguson, Mo., 63135 • Pres. Stanley H. Herman, Jr. • AC Bruce E. Druckenmiller, 75 Wildwood Lane, St. Louis, Mo., 63122.

UNIV. OF SOUTHWESTERN LOUISIANA, Lafayette, La., 70501 • Pres. Ned M. Jaleour • AC Major Don R. Moore, USAF, 1109 Montrose Blvd., Lafayette, La., 70501.

SOUTHWEST MISSOURI STATE COLLEGE, 800 So. National, Springfield, Mo., 65804 • Pres. Nicholas Russo • AC Colonel Ed Baxter, 1118 East University, Springfield, Mo., 65804.

UNIV. OF MICHIGAN, 406 Packard, Apt. No. 311, Ann Arbor, Mich., 48104 • Pres. Richard Reid • AC A. Everett Jones, 23509 West River Rd., Gross Ile, Mich., 48138.

EASTERN KENTUCKY STATE UNIVERSITY, Box 211, Richmond, Ky., 40475 • Pres. William J. Wall.

SETON HALL UNIVERSITY, South Orange, N. J., 07079. • Pres. John J. Grillos.

CITY ALUMNI ASSOCIATIONS

ADA OKLAHOMA: Gary D. Maynard, Rt. #1, Wayne Okla.

ATLANTA, GA.: Russell B. Gladding, Jr., 553 No. Superior Ave., Decatur, Ga., 30033 • Meetings 2nd Mon. each month, 12:30 noon, Hong Kong Restaurant, 108 Luckie St.

BIRMINGHAM, ALA.: David D. Wininger, Hogan, Wilder, Tarter & Wininger, Attorneys at Law, 1201 City Federal Bldg., 35203, 322-3663 • Meetings, 6:00 p.m., Holland House Restaurant (Eastwood Mall), Second Wed. every month.

BOWLING GREEN, KY.: James L. Hageman, 1132 Fairview, E-2, 42101, Tele. 842-4035 • Meetings, 7:00 p.m., 1st Tues. ea. mo., "The Club Room", Village Green Apts.

CAPE KENNEDY, FLORIDA: Carl W. Bollum, Sr., P.O. Box 1287, Eau Gallie, Fla., 32935, Satellite Beach, Fla., 32937, AM 2-3638 or Oliver E. Kearns, 723-6322, call.

CAPE GIRARDEAU, MO.: William A. Howell, Jr., 1837 Georgia, 63701.

CENTRAL DELTA: Dr. Johnny D. Ouzts, Delta State College, Cleveland, Miss., 38732 • Meetings 1st Thurs. ea. mo., 8:00 p.m., Zeta Beta Chapter Room.

CENTRAL OHIO: Donald H. Williams, 2341 Edgevale Road, Columbus, Ohio 43221, 488-3054 or 267-6351. Ext. 474 • Meetings 3rd Sunday ea. mo., Alpha Rho Chapter House, 7:30 p.m.

CHATTANOOGA, TENN.: Joseph A. Clem, 4514 Cloverdale Loop, Hixson, Tenn., 37343 • Meetings 2nd Tuesday each month, Delta Epsilon House, 900 Oak St.

CINCINNATI, OHIO: Robert W. Dorsey, 1082 Witt Rd., 45230 • Meetings 1st Mon. ea. mo., 7:30 p.m., Alpha Xi Chapter House, 3400 Brookline Ave.

DALLAS, TEXAS: Joe Leavell, Jr., 4305 Westway, 75205 (office) RI 8-5743 • Meetings 3rd Wed. ea. mo. at noon, Lucas B & B Restaurant.

DELMARVA: Joseph A. Fisher, 86 Kells Ave., Newark, Delaware, 19711, Tele. 368-2285 • Meetings, Delta Eta Chapter House, 143 Courtney St., Newark, Del., 8:15 p.m., date determined 1 mo. ahead.

DENVER, COLORADO: Doug Case, c/o Petroleum Co., 3925 Oneida St. 80207

EUGENE, OREGON: Richard A. Bach, 4780 W. Hillside Dr., 97405.

FT. LAUDERDALE, FLA.: James K. Wyatt, 1617 N.E. 17th Way, 33305 • Meetings 3rd Wed. ea. mo., 12:00 noon, Phil's Restaurant, 3001 N. Federal Highway.

HOUSTON, TEX.: Giles Whitten, Rt. #1, Box 37-A, Alvin, Tex. 77511 • Meetings, 1st Wed. ea. mo., Buffalo Club (Town House Motel) 6:30 p.m.; Contact Pete Foster, FA 3-7066 (bus. phone).

HUNTSVILLE, ALA.: W. F. Sanders, Jr., 1204 W. Cleermont Circle, S.E., 35801, 536-5069 or 536-9602

JACKSON, MISS.: Pat McNease, 714 Witsell Rd., 39206

JACKSONVILLE, FLA.: Douglas S. Coleman, 1108 Universal Marion Bldg., 32202 (office) 353-7323 • Meetings, 1st Mon. ea. mo., 12:15 noon, Gulf Life Center Bldg.

KANSAS CITY, MO.: George Zahn, 9538 Granada, Leawood, Kansas, 66207, MI 9-1626 • Monthly meetings, 1st Friday, 6:00 p.m., John Francis Overland Restaurant, 7148 West 80th St.

KNOXVILLE, TENN.: Howard Hurt, 3516 Circle Lake Dr. 37920 • Meetings 3rd Thurs. each month, 7:30 p.m., Zeta Chapter House.

LAKELAND, FLA.: Nelson DeCamp, 505 Hawthorne Trail, 33803, 682-4088 (home), 686-3011 (office) • Meetings announced by mail.

LEXINGTON, KY.: John U. Field, Box 36, Versailles, Ky. 40383

LOGAN, UTAH.: Harold M. Petersen, 505 East 4th North 84321

LOUISVILLE, KY.: Randall L. Fox, 4511 Fox Run Rd., 40207

MEMPHIS, TENN.: Ron Tate, 1st National Bank Bldg, 38103.

• Meetings vary.

MIDLAND, TEXAS: Rev. R. Matthew Lynn, 1st Presbyterian Church, 79701

NASHVILLE, TENN.: Robert W. Bruce, Rt. 4, Franklin, Tenn. 37064 • Weekly luncheons, Thurs., 12:15, Noel Hotel.

NEW ORLEANS, LA.: David R. Rodrigue, 6117 Loraine, Metairie, La. 70003 • Meetings held four times a year in the evening at 106 W. 56th St.

NEW YORK, N.Y.: Lawrence J. Moreau, 888 8th Ave., Apt. 2-W, 10019, 757-6178 or 554-1257 • Meetings, 8 times a yr., 12:30, Williams Club, 24 E. 39th St., New York City, dates announced in newsletter.

NIAGARA FRONTIER: E. Thomas Wetzel, II, 2958 Porter Rd., Niagara Falls, 14305 • Meetings 1st Monday each month, Towne House, 24 High St., Buffalo, 7:30 p.m.

NORTHEASTERN OHIO: Richard Schroeder, 7083 Parma Park Blvd., Parma Heights, Ohio, 44130, (address correspondence to: Donald N. Andrews, 6202 Somerset Dr., No. Olmsted, Ohio, 44070, 777-7162) • Meetings 3rd Wed., 6:30 p.m. at Central Cleveland restaurant, announced by mail in advance.

OKLAHOMA CITY: James A. Feighny, 2421 No. Dewey, 73103 • Meetings 1st Wed. ea. mo. at local restaurant.

OMAHA, NEBRASKA: Robert Schropp, 2nd Floor Twin Towers No., 3001 Douglas St., 68131 • Meetings ea. mo. as called.

PITTSBURGH, PA.: Harry M. Feely, PPG Industries, 1 Gateway Center, 15222 • Luncheon meeting 1st working Tues., each month, 12:15 p.m., Stouffer's Restaurant, Wood St. & Forbes Ave.

PULLMAN, WASH.: Earl H. Nelson, 410 Grant, 99163.

REELFOOT LAKE: Philip White, 2563 Lakeland Dr., Nashville, Tenn., 37214, (home) 254-9320, (office) 244-2151 • Meetings held Epsilon Sigma Chapter House, quarterly as called.

RICHMOND, VA.: William R. Rock, Address of Alumni Association, P.O. Box 1963, 23215 • Meetings on a special call basis.

ST. LOUIS, MO.: William Richard Byron, 3010 Forest Place, E. St. Louis, Mo., 62201 • Meetings 3rd Friday each month at noon, Painscourt Club, Paul Brown Bldg., 9th & Olive Sts.

SAN ANTONIO, TEXAS: Thomas G. Saunders, 358 Irvington Dr., 78209, Tel. TA 2-7469 or CA 5-2736 • Meetings bi-monthly, time, date, and place announced by mail each time.

SAN DIEGO, CALIF.: Robert Arnheim, 631 Home Tower Bldg., 92101

SAN FRANCISCO, CALIF.: L. Jack Block, 217 Montgomery St., 94194, SU 1-1874 or 653-3184 • Meetings on call, Press and Union Club, 555 Post Street.

SEATTLE, WASH.: George Kippola, Jr., 12238-2nd N.W., 98177, EM 3-4147 • Meetings 1st Thurs. ea. mo., Budnick's Restaurant, 7:00 p.m.

SHREVEPORT, LA.: Thomas Leon Barnard, 2848 Lynda Ln., 71108 • Quarterly meetings at 7:00 p.m., Centenary College.

SPOKANE, WASH.: Gen. Melvin M. Smith, Terminal Annex, Box 2766, 99220. MA 4-2233, Spokane Club • Meetings 4 times per yr., 6:30 p.m.

TAMPA BAY, FLORIDA: William V. Simms, 4315 Sylvan Ramble, 33609, (home) 877-3409, (office) 838-1191.

TOLEDO, OHIO: Dr. M. Brodie James, 1614 S. Byrne Rd., 43614, (office) Area Code 419, or 385-6495, • Meetings by arrangement, Epsilon-Epsilon Chapter House, 1795 W. Brancroft.

TRI-CITY: Jim Price, c/o Epsilon Zeta Chapter House, Johnson City, Tenn., 37602.

TUCSON, ARIZ.: M. H. Baldwin, 2804 East Hawthorne, 85716.

TULSA, OKLA.: Joe Welling, 4923 E. 27th St., 74114, WE 6-7583 • Meetings 1st Fri. ea. mo. Alvin Plaza Hotel, 12:00 noon.

WICHITA, KAN.: R. D. Woodward, 3838 E. Second St., 67208 • Meetings 3rd Wed. each month, 6:30 p. m., Oriental Cafe, 5405 E. Central.

pi kappa alpha fraternity centennial* → *leadership school

LEADERSHIP SCHOOL - CHARLOTTESVILLE, VIRGINIA - AUGUST 21-25

JOIN THE VIRGINIA ADVENTURE

CENTENNIAL LEADERSHIP SCHOOL

CLASSES FOR UNDERGRADUATES

Academic Achievement—Alumni Involvement—Chapter Financial Management—Why Fraternity—Ingress Revisited—Pledge Education—Pledge Selection—Public Relations—Social Responsibility—Motivation—Dynamics of Chapter Organization

TUESDAY, AUGUST 20

Registration for School Faculty and National Officers (12:00-2:00 p.m.)—address to Faculty and Officers by National President Donald E. Dickson—Dinner for Officers, Faculty, and IKA staff.

WEDNESDAY, AUGUST 21

Special orientation sessions for Faculty and National Officers—**UNDERGRADUATE REGISTRATION** (9:00 a.m.-4:00 p.m.)—Opening Session (Academic Procession, Official Welcome, Purpose of School, Keynote Address)—"Spotlight on National," introduction of National Officers—"The Fraternity on your Campus" (group classes by school enrollment)

THURSDAY, AUGUST 22

A. M. Class Session—Presentation of 1968 Man of the Year "Power's Award" winner as outstanding undergraduate—Dedication of Julian Edward Wood memorial at New Market Battlefield—p.m. Class Session—Tour of Monticello and dinner on the grounds—Model Initiation

FRIDAY, AUGUST 23

A.M. Class Session—Dedication of I.F.C. Lounge as a IKA Memorial—p.m. Class Session—National Awards Dinner—"Future of IKA" address

SATURDAY, AUGUST 24

Tours of beautiful University of Virginia grounds—a.m. Class Session—Dedication of restored Room #47, West Range—p.m. Day Session—Dramatic Re-enactment of the Founding

SUNDAY, AUGUST 25

Commencement ceremonies—then on to Richmond for the **CENTENNIAL CONVENTION** at the JOHN MARSHALL HOTEL

CENTENNIAL CONVENTION

SATURDAY, AUGUST 24

Early Registration at the John Marshall Hotel (alumni only)—Alumni Hospitality

SUNDAY, AUGUST 25

Registration (Alumni and Undergraduates)—Arrival of Dream Girl Candidates—Opening Session, address by National President—Official Convention Banquet—Committee Meetings

MONDAY, AUGUST 26

Alumni Breakfast, address by 1968 Man of the Year—First Business Session, Welcome by State Officials, address by IKA Executive Director—Committee of 100 Luncheon in honor of distinguished IKA alumni—Memorial Services—Committee Meetings—Special entertainment for wives of alumni—Evening Entertainment

TUESDAY, AUGUST 27

Day-long tour of beautiful and historic Williamsburg and Jamestown—Dinner at the famous old Berkeley Plantation

WEDNESDAY, AUGUST 28

Alumni Breakfast featuring messages on the state of the Fraternity by the IKA National President and the Executive Director—The Awards Luncheon—Business Session, Election of 1968-70 Supreme Council—Diamond Life Chapter Reception—National Dream Girl Ball (two bands . . . for Undergraduates and for alumni.)

THURSDAY, AUGUST 29

Final Business Session, Installation of 1968-70 Supreme Council—Adjournment

For registration cards and any additional information concerning leadership school or the centennial convention, SEND A POSTCARD TODAY to: IKA Memorial Headquarters, 577 University Blvd., Memphis, Tenn. 38112

pi kappa alpha fraternity centennial convention

CENTENNIAL CONVENTION - RICHMOND, VIRGINIA - AUGUST 25-29

JOIN THE VIRGINIA ADVENTURE

JOIN THE VIRGINIA ADVENTURE

PI KAPPA ALPHA LEADERSHIP SCHOOL—THE UNIVERSITY OF VIRGINIA
—CHARLOTTESVILLE, VIRGINIA—AUGUST 21-25, 1968

PI KAPPA ALPHA CENTENNIAL CONVENTION—JOHN MARSHALL HOTEL
—RICHMOND, VIRGINIA—AUGUST 25-29, 1968

