

SHIELD & DIAMOND

OF PI KAPPA ALPHA

DECEMBER 1992

From Tulsa To Tinseltown

ALUMNUS PROFILE: JIMMIE BAKER (GAMMA UPSILON '39)

PLUS:

BETA TAU CHAPTER RETURNS TO MICHIGAN

INTERVIEW WITH 1992-94 NATIONAL PRESIDENT TOMMY TURNER

COMMUNITY SERVICE: AN ONGOING TRADITION

Give in the Spirit of the Holidays

At this special time of year when your thoughts are with loved ones and the spirit of giving abounds, consider making a gift to the Educational Foundation. Your assistance will help fund scholarships, student loans and educational program grants which will make the benefits of Pi Kappa Alpha available to many young men in spite of spiraling higher education costs.

As our undergraduate brothers are helping to support the needs of our communities, you may help support their educational and personal development needs. If you have already made a gift or gifts to the Foundation since July 1st (the beginning of the fiscal year), please consider making additional gifts throughout the remainder of the year. Please make your check payable to Pi Kappa Alpha Educational Foundation and mail it to 8347 West Range Cove, Memphis, Tennessee 38125.

Thanks to all of you who have given your time and money to further enrich the lives of our student brothers. Your support embodies the spirit of phi phi kappa alpha.

Members of Theta Chapter at Rhodes College entertain neighborhood children.

Seasons Greetings from the Board of Trustees & Staff of the Pi Kappa Alpha Educational Foundation

Alumni supporting scholastic achievement, leadership training and personal development since 1948.

SHIELD & DIAMOND

FEATURES

BETA TAU RETURNS TO THE UNIVERSITY OF MICHIGAN 5

A NEW PERSPECTIVE: AN INTERVIEW WITH THE NATIONAL PRESIDENT 12

ALUMNUS PROFILE: FROM TULSA TO TINSELTOWN 15

COMMUNITY SERVICE: AN ONGOING TRADITION 28

DEPARTMENTS

UPDATE 4

CHAPTER NOTES 6

FROM THE NATIONAL CHAPLAIN 18

NEWS OF BYGONE DAYS 18

EDUCATIONAL FOUNDATION 20

RUSH 2000: RUSH RECOMMENDATION 27

ALUMNI NOTES 30

1993 FOUNDERS DAY EVENTS 37

CHAPTER ETERNAL 38

ON THE COVER

James Hollan Baker (Tulsa, Gamma Upsilon '39) danced his way across Mid-America and the World War II European Theater before landing in Hollywood, California. Story on page 15.

Above photo: Two national presidents share their experiences as Past National President Andrew H. Knight (Samford, Alpha Pi '23), seated at left, talks with Pi Kappa Alpha's newly elected National President Tommy J. Turner (Texas Tech, Epsilon Gamma '67) at the 1992 National Convention in Phoenix, Arizona. Interview with National President Turner on page 12.

SHIELD & DIAMOND

OF PI KAPPA ALPHA

Published by

Pi Kappa Alpha Fraternity
8347 West Range Cove
Memphis, Tennessee 38125
901/748-1868

Timothy J. McNary
Editor

Barbara E. Perkins
Managing Editor

Dr. Harry E. Heath
Rev. Simon A. Simon
Philip D. Spessard
Contributors

Sarah B. Pittman
Communications Assistant

Gwen DeShazo
Heather L. Huffman
Sandra H. Newsom
Proofreading

Paige Laughlin
Circulation

Raymond L. Orians
Executive Vice President

1992-94 Supreme Council

Tommy J. Turner
President

Charles L. Dow
Vice President

Mike Risk
Vice President

Daniel F. McGehee
Vice President

F. Anderson Morse
Vice President

Bradley C. Smith
Undergraduate Vice President

Derek A. Sprague
Undergraduate Vice President

John Michael Williams
Legal Counsel

MEMBER

COLLEGE FRATERNITY EDITORS ASSOCIATION

SHIELD & DIAMOND (ISSN 8750-7536) is an educational journal published by the Pi Kappa Alpha Fraternity, 8347 West Range Cove, Memphis, TN 38125 quarterly in September, December, March and June for \$50 per year. Send correspondence to the same address. Manuscripts are invited, but the publisher will not assume responsibility for return of unsolicited material. Change of address must be reported promptly by giving full name, chapter, old and new address. Undergraduate copies are mailed to parents' home address until address change after graduation. Lifetime subscriptions **MUST** be renewed after seven years or with a gift to the **Annual Fund**. Copyright 1992 by Pi Kappa Alpha Fraternity. All rights reserved. Second Class postage paid at Memphis, Tennessee and additional mailing offices.

POSTMASTER Send address changes to SHIELD & DIAMOND, 8347 West Range Cove, Memphis, TN 38125.

UPDATE

Reader Survey Receives Great Response

The Fraternity and the staff of *Shield & Diamond* would like to express thanks to all the loyal readers who took the time to respond to the Reader Survey they received with the September 1992 issue.

The purpose of the survey was threefold: to provide a convenient means for readers to update their addresses, to offer readers the opportunity to remove their names from the circulation list (yet still remain on the Fraternity's master mailing list) if they so chose, and to survey the likes and dislikes of our members regarding their magazine.

The total mailing for the September issue of *Shield & Diamond* was 111,970 copies. Of this number, 6,183 readers (5.5%) returned their surveys. A total of 2,164 provided address updates.

Of 6,183 responses, 1,951 gave us permission to remove their names from the circulation list. Typical comments from this group were "Good cost saving measure . . .", "Glad to help . . .", "We get two at this address . . .", etc.

Overwhelmingly, comments were positive and enthusiastic. More than one member responded "I read it from cover to cover." Other remarks were: "Fine magazine. Keep up the good work," "Excellent publication . . ."

Negative comments typically addressed a specific issue, such as displeasure at not seeing news of the reader's chapter or a dislike for the content of specific features.

The survey of readers' likes and dislikes revealed that Chapter Notes and Alumni Notes were by far the favorite features of the magazine, followed closely by alumnus features. Accordingly, we will make every effort to continue bringing our readers interesting and informative news in these areas.

The *Shield & Diamond* has an audience of loyal, enthusiastic members. We thank you for your response and encouragement, and we invite you to let us know your thoughts on the *Shield & Diamond* on a continual basis.

— The staff of the *Shield & Diamond*

The Supreme Council
The Educational Foundation Trustees
The National Officers
and
The Staff of the Memorial Headquarters
wish you the very happiest of
Holiday Seasons
and the most prosperous
New Year.

Beta Tau

PiKA Returns to the University of Michigan

Friday, November 13, 1992 proved to be a lucky day for the men of Beta Tau Colony at the University of Michigan. On that day forty-eight colony members were initiated into the brotherhood of Pi Kappa Alpha Fraternity by host chapters Alpha Rho of Ohio State University and Delta Nu of Wayne State University.

Initiation was one of two significant milestones that weekend. On Saturday, November 14, Beta Tau relinquished its colony status and was rechartered Beta Tau Chapter — the newest chapter of Pi Kappa Alpha.

The weekend's celebration culminated Saturday evening at the chartering banquet at the Hyatt Regency in Dearborn, Michigan. In attendance were parents of various brothers of Beta Tau, along with National President Tommy Turner, Great Lakes Regional President Nick Shafor, Annual Fund Director Phil Spessard (who as a chapter consultant helped to recolonize Beta Tau), and Director of Expansion Steve Vincent.

Beta Tau's rechartering was the pinnacle of a year of development on the part of the colony. The rechartering occurred just three weeks after an inspection team composed of members from Alpha Rho Chapter and Delta Nu Chapter, with Expansion Consultant Steve Heck, gave the colony a unanimous vote of approval for rechartering.

Beta Tau History

Beta Tau Chapter was originally chartered in 1922. Fourteen years later the charter was withdrawn. The chapter returned to campus in 1968, only to close in 1974 when the University of Michigan Greek system was in a period of low membership numbers.

Pi Kappa Alpha's latest return to the Michigan campus began in December 1990 with the interest of Jarman Davis, a transfer student from Delta Gamma Chapter at Miami-Ohio. Davis contacted Past Director of Expansion Rick Stonerook about the chances of a chapter on the Michigan campus.

In October 1991, Expansion Associate Chris Davies and Chapter Consultant Phil Spessard began the colonization process. Chris Prescott, a transfer student from Iota Iota Chapter at Michigan State University, assisted on the undergraduate level. Former Golden West Regional President Mike Nelson volunteered his skills as colony advisor.

Once the colony members were

Burton Tower

united, a series of retreats were held to establish the goals of the colony. The colony's ultimate goal was to become a chapter in less than a year. The colony elected Jarman Davis as colony president and Chris Prescott as one of two vice presidents.

Now with a plan of action, the colony faced the challenge of lacking a central meeting place for business and social purposes. This challenge was met as the members came together at playing fields for athletics, in the libraries and study rooms for scholarship, and at various local establishments for social activities. The colony also enlisted the aid of the Michigan chapter of Pi Beta Phi sorority to use their house as for a meeting place and for formal rush.

In addition to the internal strengthening of the group, Beta Tau colony wanted to enhance the Michigan campus as well as the surrounding community. The colony shattered its goal for community service hours with over 3,000 hours accumulated in community service activities. The colony made its presence felt at local hospitals during the winter holidays with cookies for children in hospitals and dances and card nights for the elderly. Individual members served the community as coaches and as child care volunteers.

The men of Beta Tau colony returned from summer vacation with the task of recovering from the graduation of several important members and the departure of several members who left to study overseas. Alumni Advisor Mike Fagg, an initiate of Iota Delta at Rose-Hulman Institute of Technology and a current graduate student at the University of Michigan, worked with Membership Development Chairman Jason Gamel to prepare for the colony inspection. The unanimous approval of the inspection team indicated the diligence and hard work of the colony members.

A view of Angell Hall on the Michigan campus

History of the University

The University of Michigan was founded in 1817 as the first public university built on property donated by Native American peoples. It moved from Detroit to Ann Arbor in 1837. Michigan had two students enrolled and seven professors on the faculty in its first year of operation in Ann Arbor, and consisted of four faculty homes and one classroom-dormitory building.

Today, the University of Michigan has three separate campuses with 36,000 undergraduates and 12,000 graduate students. Eleven of the twelve graduate programs are ranked in the top ten programs of their fields. □

Chapters push forward as year closes.

In order to have chapter notes published in the *Shield & Diamond*, chapters must be current with the Fraternity's General Fund and must have paid their insurance assessments.

E EPSILON CHAPTER *Virginia Tech*

The men of Epsilon Chapter ended the 1991-92 school year in strong fashion. The Pikes were honored with university awards for campus involvement, community service, athletics, and social events. As for individual honors, Jared Hansbrough received the "Greek Man of the Year" award and Kevin Mottley was elected president of the Student Government Association.

In athletics, Epsilon Chapter positioned itself to defend last year's intramural football championship, while the soccer team was also in contention for the championship. Athletic Chairman Dave Popp organized an all-freshman basketball tournament to serve as a campus involvement activity and as an addition to the rush program.

Z ZETA CHAPTER *Tennessee-Knoxville*

As a means of support for victims of Hurricane Andrew, Pi Kappa Alpha and Kappa Kappa Gamma sorority conducted a fundraising drive prior to UT's football game with Southwestern Louisiana. As a result of the two groups efforts, \$27,500 was donated to the American Red Cross to aid hurricane relief efforts. More than 100 fraternity and sorority members took part in the activity.

In other community service activity, Pi Kappa Alpha won the men's division championship of the second annual Kappa Sigma River Raft Race. Proceeds from the race went to the Boys & Girls Clubs of Greater Knoxville.

E XI CHAPTER *South Carolina*

Fall rush saw Xi Chapter complete its most successful rush in nearly a decade. Xi pledged

thirty-three men — the most on the USC campus.

On the playing field, Xi took third in co-rec softball as they competed for the all-around sports championship.

O OMICRON CHAPTER *Richmond*

Omicron Chapter performed over 1,400 hours of community service in 1991-92. By the end of the first month of this semester the chapter had accumulated 517 hours of community service and was in the running for its eighth consecutive overall intramural championship. Omicron Chapter also made a number of renovations in the chapter house, including new windows and floors.

Σ SIGMA CHAPTER *Vanderbilt*

Sigma Chapter has established an incentive-based study hall for actives. Brothers with a GPA below the house average can attend monitored study halls. If they raise their GPA above the house average they are rewarded for their efforts.

The men of Sigma Chapter made their presence known in the community as they adopted four youth soccer teams that were organized through the YMCA of Nashville.

On campus, Craig Peckham and Scott Tittle were charter members of Phi Alpha Delta, a pre-law society. Jeremy Barnicle served as news editor of Vanderbilt's student newspaper. Erik Alexander was appointed president of Vanderbilt's Speakers Committee.

Sigma expanded its rush efforts by appointing nine brothers to serve as rush captains. The captains assisted the rush chairmen in planning and coordinating rush activities.

Ω OMEGA CHAPTER *Kentucky*

Last year Omega Chapter's 129 actives and pledges finished third on campus with a cumulative GPA of 2.8. The chapter had finished eighth in scholastics the previous year.

Rush efforts were successful as Pikes were the only Fraternity on campus to wear coats and ties during rush week. The chapter pledged thirty four men at the end of rush.

Omega won the Greek Athletic Award for the third year in a row.

ΑΘ ALPHA THETA CHAPTER *West Virginia*

The brothers of Alpha Theta Chapter started off the fall semester with two weeks of rush. The first week was informal and the second week was formal. Sixteen men were pledged by the chapter during the two weeks.

Alpha Theta also conducted its Rent-A-Pike philanthropy in the fall. The event raised over \$500 for the National Cancer Society. The next event on the agenda was homecoming week with Kappa Kappa Gamma sorority. The week culminated in an alumni reception with approximately 30-50 alumni in attendance.

ΑΙ ALPHA IOTA CHAPTER *Millsaps*

Chapter President Mike Griffith was elected for membership into Omicron Delta Kappa. Nate McKie was selected for membership into Phi Beta Kappa. Alpha Iota brothers were also represented in twelve other campus honor societies.

In the area of community service, Alpha Iota participated in the phone-a-thon for the Millsaps Annual Fund. The chapter also participated in the Adopt-A-Highway program and Mid-Town project, a program that helped rebuild urban areas in the city of Jackson.

Alpha Iota led the Millsaps Greek system in student body elections. The chapter had more campus senators than any other fraternity on campus, including campus-wide, off-campus, and fraternity row districts. Alpha Iota also had the most Perspective Leaders involved in the freshman orientation program.

Football free safety Chuck Edwards led his position in tackles and was contending for all-conference honors.

ΑΚ ALPHA KAPPA CHAPTER *Missouri-Rolla*

The year started off in winning form for Alpha Kappa with its seventh consecutive first place finish in homecoming. The Pikes winning yard display was the largest in UMR's history.

The intense rush efforts of the chapter resulted in the second largest pledge class on campus.

Alpha Kappa was the leader in intramurals with first place finishes in flag football and tennis.

Seven Pikes held major offices in campus

Alpha Kappa Chapter at the University of Missouri-Rolla won first place in homecoming for the seventh consecutive year with the largest yard display on campus.

organizations, including Mike Moran, president of the Association of Mechanical Engineers, and Mike Guidry, vice president of the Association of Mechanical Engineers.

Chapter Advisor Bob Wolf was installed as the president of the University of Missouri-Rolla Alumni Association.

AA ALPHA LAMBDA CHAPTER Georgetown

Alpha Lambda finished the spring semester by winning two regional awards. The awards were "Most Campus Involvement" and "Highest Overall Grade Point Average."

The Pikes at Georgetown became a recognizable force in campus activities and academics. Eight members of Alpha Lambda received a total of thirteen awards at the Academic Honors Day awards ceremony, the largest number received by any Greek organization. Pikes also received six awards for campus life involvement. Doug Moncrief was elected president of the Student Government Association and Brad Denham was elected vice president of the Phi Beta Lambda honorary business fraternity. Matt Collinsworth was appointed editor-in-chief of the Georgetown literary magazine, *Inscape*.

Pikes were also busy with community service programs. Charles Cook, Brian Flanders, Andrew Chancellor, Kelly Carlton and Brad Denham spent Saturday mornings and Tuesday and Thursday afternoons building houses for Habitat for Humanity. Steve Gullette, Chancellor and Charlton donated their time to Georgetown College's Environmental Action Group. Alpha Lambda sponsored its third annual Spike with Pikes volleyball tournament. Proceeds from the event went to D.A.R.E. (Drug Awareness Reaction Education).

AP ALPHA RHO CHAPTER Ohio State

The men of Alpha Rho Chapter finished the 1991-92 school year with an active membership of over fifty men. This was the largest number of men in the chapter in almost ten years.

On campus, the Pikes participated in the all Greek philanthropy Sub Fest. Robert Douthit was initiated into the Order of Omega and Mortar Board societies. He is the second member of Alpha Rho in two years to receive these honors. Pikes also took third overall in Greek Week.

AΩ ALPHA OMEGA CHAPTER Kansas State

Alpha Omega made great strides in the area of scholastic achievement. In addition to having over 30 members post a 3.0 GPA or higher. The spring pledges boasted the third highest GPA for a class on campus.

Once again the chapter was recognized at the National Convention for its community service efforts with an honorable mention award. Over the course of the year, the chapter donated a total of \$2,855 and 6,073 hours of service to the community.

The Pikes of Alpha Omega played a significant role on the K-State campus. Jim Hart was elected president of the IFC and Joe Claves and Doug Neuschafer were selected to serve on the student senate. In athletics, Alpha Omega was a force in intramural wrestling as three team members won their weight divisions, enroute to a team championship.

BH BETA THETA CHAPTER Cornell

As it enters its seventy-sixth year on the Cornell Campus, Beta Theta's chapter house is still standing tall. \$50,000 in renovations were spent on bathroom and room repairs. Unfortunately, the "Nest" was closed and is now used only for storage purposes.

BK BETA KAPPA CHAPTER Emory

Beta Kappa's preparations for the fall began in August at the National Convention as four members were in Phoenix to gather ideas for the upcoming year. Once the school year was underway, the

chapter placed an emphasis on upperclassmen rush and pledged six men.

The next major event for the chapter was alumni weekend September 19-21. A large number of alumni turned out for the event and built momentum for the next alumni gathering which will be held in New York in January. The chapter also raised \$1,500 in an alumni telethon.

The David Chalkin scholarship is at \$6,000 and continues to gain financial support. The third annual Pikefest fundraiser for leukemia was held November 20th. Last year's Pikefest raised \$8,000 in the name of Rich Davis.

BO BETA OMICRON CHAPTER Oklahoma

Several brothers were active during the fall political season. Rick Nagel and Jay Potter were officers of College Republicans. They assisted with the presidential and vice presidential visits to Oklahoma. Nagle drove on the vice presidential motorcade and Potter handled press credentials during Vice President Dan Quayle's visit to Oklahoma City. During the campaign they both coordinated volunteer efforts and other campaign activities.

Mathew Cottrell participated in the Democratic bus tours throughout Oklahoma. Cottrell also worked for the Democratic candidate for the United States Senate. Cottrell was responsible for arranging speakers and organizing volunteers.

The men of Beta Omicron participated in Delta Gamma sorority's Anchor Splash philanthropy for aiding the blind.

Steve Ozmer was the winner of the all-fraternity Mr. Anchor Splash contest. In the swimming competition, Beta Omicron finished third.

ΓE GAMMA XI CHAPTER Washington State

Thanks to the support of generous alumni, Gamma Xi continued its renovation of the chapter house by investing \$20,000 this past summer.

Continued on page 8

1991-92 Pi Kappa Alpha Initiates into Omicron Delta Kappa

Omicron Delta Kappa honors undergraduate men and women who are of high academic caliber and who show considerable leadership skills. The national leadership honor society is located on 223 campuses throughout the United States and has over 154,000 members.

Alabama-Huntsville

Bobby Gene Woodruff, Jr.

Austin Peay State

Steve R. Mackey

Creighton

Shane Laughton Brabazon

Delta State

Christopher A. Martin
Michael Wayne McCoy
Scott Miller Phillips
Larry "Keith" Salter, Jr.

East Carolina

Frederick James Rehman
Keith William Tilghman

East Tennessee State

Steven Douglas Drinnon
William David Priestner

Emory

Tedd Jay Kochman

Hampden-Sydney

McAlister C. Marshall II
Jason C. Schwandt
James Earl White, Jr.

James Madison

David C. Holloway, III
Christopher Scott Lawing

Louisiana State

Mark Robert Tobey

Louisiana Tech

Scott Anthony McCullars

Millsaps College

David Shane Rasner

Missouri-Columbia

Christopher T. Stearns

Nebraska at Omaha

Gerald M. O'Doherty

Northeast Louisiana

James Edward Fambrro

Pittsburgh

Steve C. Donofe
Robert Vincent Racunas

Randolph-Macon

Thomas Borden Ellis
Barry Thomas Privett

Samford

John Engelhardt Carter
Myrle R. Grate III
Jason David Phillips
Kenneth S. Whitehouse

South Carolina

Stephen Sherrod Smith

Tennessee Tech

Christopher Floyd Plott
Mark L. Sluder

Texas at Austin

Wilbur Cornelius Thames

Tulsa

Robert Hsu Schad

Virginia Tech

Kevin Wayne Mottley
Christopher Alan Spillare

West Georgia College

Jeff Denny

Wichita State

Clark Christopher Drowatzky

Winthrop College

Lance Stephen Leader

Among the renovations were a security system, a new kitchen and dining room, and a new paint job for the entire house.

The men of Gamma Xi conducted another successful formal rush. Under the supervision of Rush Chairman Greg Pentland, the chapter pledged twenty-six men during rush.

The Washington State Pikes began the fall semester by winning championships in both golf and volleyball. Gamma Xi was also well-represented on the Cougar football team. Vince Saldivar, defensive end; Ronny Childs, linebacker; Mike Bailey, offensive tackle; and Shane Delacruz, wide receiver were all in the starting line-up for the Cougars.

Gamma Xi bid farewell to their mascot of eleven years this last August. "Bo," a Newfoundland dog was a friend to all brothers who crossed his path.

ΓΦ GAMMA PHI CHAPTER Wake Forest

Many members of Gamma Phi volunteered their time in the community. Some of the events were Hoop-it-Up, a three-on-three basketball tournament to benefit Brenner's Children's Hospital, Meals on Wheels, and the Samaritan Ministries Homeless Shelter.

ΔΒ DELTA BETA CHAPTER Bowling Green State

On Saturday, October 10th, Delta Beta Chapter held homecoming festivities as the chapter celebrated its fiftieth year on the BGSU campus. Delta Beta was the first national fraternity at BGSU.

In community service activities, chapter members, former chapter advisor Walt Becker, and current chapter advisor Richard Powers assisted a chicken barbecue sponsored by the Bobcat's Booster Club at Bowling Green High School. The event raised \$2,600 for the high school's athletic program.

ΔΓ DELTA GAMMA CHAPTER Miami-Ohio

Delta Gamma's annual Oxford Kid's Day, planned in connection with the Oxford Welfare Service, took place on October 25th. Approximately 50 kids enjoyed food and games at the chapter house.

On campus, Phil Odella served as chairman of Greek Week. Janszen Schneider and Brian Weinberg were Greek Life guides. Kevin Haas, John Buckingham, and Brian Williams worked on the campus activities council for homecoming.

In athletics, the Greek Week basketball team made it to the championship game. The Pike obstacle course was once again one of the most highly attended events, and Delta Gamma's soccer team advanced to the playoffs with only one loss.

Competition also took place in the classroom. Scholarship Chairman Jeff Omslaer established a program that awards prizes to teams and pairs of brothers who achieve the highest GPA.

Donations are still needed for the Donna Churchman fund, which honors her twenty-three years of service to the chapter.

ΔΙ DELTA IOTA CHAPTER Marshall

At the 1992 National Convention, the men of Delta Iota Chapter were awarded the Community Service Award for the sixth consecutive year, and also the Intramural Award. The chapter moved into the fall at a fast pace. Twenty-four pledges were signed during rush. Delta Iota also entered the school year with the highest GPA among Greeks.

ΔΝ DELTA NU CHAPTER Wayne State

Scholastic Chairman Pat Smyke set up new study days for all chapter members in case they are having problems with their school work. Every Tues-

day and Thursday members are welcome to gather for several hours of quiet study time.

Community Service Chairman Michael Roberts set up a bagel sale that made a forty-seven dollar profit. The chapter was also involved in a blood drive with the Alpha Gamma Delta sorority. A pumpkin drive was held in October.

The men of Delta Nu have made correspondence with alumni and parents a priority. Alumni Relations Chairman Joe Henderson, with the assistance of Craig Sawyers, completed the chapter newsletter. Public Relations Chairman Jay Pate sent a parents' newsletter to all chapter parents.

Rush Chairman Mark Dzialeczak and his committee did an outstanding job with fall rush. Twenty-two pledges were signed and concentrated on their pledge period with Paul Buffa leading the way as pledge master.

ΔΞ DELTA XI CHAPTER Indiana

Senior Todd Morris was this year's president of Indiana University's Annual Dance Marathon. This weekend event raised money for the Ryan White Foundation in Indianapolis. Seniors Brian Major and Adam Carter also served on the Dance Marathon executive committee.

The Pikes signed nineteen new members. Initiation took place October 8th.

Delta Xi proved to be a force on the football field as Pike football teams accumulated a record of 7 wins, 0 losses, and 1 tie. This nearly flawless record earned two teams top seeds in the championship tournament. The softball team advanced to the semi-finals and was edged out in the third place game.

ΔΟ DELTA OMICRON CHAPTER Drake

Delta Omicron began the year with a tremendous increase in pledgings. Twenty-one men pledged Delta Omicron, more than twice the number of men from the previous year.

The chapter GPA has surpassed the all men's average for two straight semesters. The Pikes did not lose any sport during the spring semester, which allowed them to overcome a 500 point deficit to win the Voltmer Trophy.

On campus, J.J. Irke, a senior actuarial science major, served as president of IFC. Jeffrey Glasheen, winner of the 1992 Powers Award, established an alumni educational foundation for the chapter.

To increase community service efforts, members were required to complete a set number of community service hours.

ΔΧ DELTA CHI CHAPTER Nebraska-Omaha

A number of members of Delta Chi Chapter were individually honored for their leadership accomplishments. Jerry O'Doherty won Outstanding Greek Member for Academic Achievement. Wade Louis was elected Homecoming King for 1992-93. Doug Cranfield was elected regional treasurer for 1992-93 Great Plains Conference. Brent Litjen was elected vice president for IFC. Matt Arnold was honored as the most enthusiastic student senator and for proposing the most resolutions.

Epsilon Upsilon Chapter added a deck to the house at Gannon University.

Delta Chi rushed and pledged 30 men this semester. The chapter held rush events and used mass mailings and direct marketing techniques.

Pikes were a presence on UNO's baseball team. Keith Maly was a pitcher, Mike Simcho played third base, and Chris Redmond played outfield and first base. Delta Chi has won the Sports Cup for the last four years.

EK EPSILON KAPPA CHAPTER Lamar

It was a busy summer and fall for the brothers of Epsilon Kappa. The Pikes acquired a new house adjacent to campus and are currently under a one-year lease with the option to buy.

On campus, SMC Shawn Lowe was the student director for the Leadership Lamar Conference. The conference was an off-campus, three day training conference for the top 100 student leaders at Lamar. Brother Tim McMurray served as the student director for the university's orientation program.

Stephen Hockett, Shawn Lowe, Tim McMurray, and Martin Roberts were initiated into Order of Omega. PiKA had more men in this organization than any other fraternity on campus.

On the weekend of October 16-18, Epsilon Kappa served as the host for the Lone Star Regional Leadership Conference.

The chapter was also successful in community service this semester, including working a barbecue benefit for the local Marines and a bazaar for the Beaumont Civic Ballet, and serving as hosts during alumnus Nick Lampson's annual Columbus Day Dinner. Lampson is the tax assessor-collector for Jefferson County.

Paul Clayton was named Epsilon Kappa's new chapter advisor, and Lamar's Head Baseball Coach Jim Gilligan was appointed the chapter's new faculty advisor.

EL EPSILON LAMBDA CHAPTER Murray State

Community service was a priority for the men of Epsilon Lambda during the fall semester. They participated in the highway cleanup program which logged 60 man-hours; a Tootsie Roll Drive which also produced 60 hours; planting trees for the Humane Society which netted another 40 hours; and the Haunted Forest that recorded 1,500 man hours for the chapter.

Athletics were another area of importance for Epsilon Lambda. The volleyball team won the annual Tri-Sigma Volleyball Competition. The softball team came in second in the Annual Alpha Sigma Alpha Softball Tournament.

The Pikes also served as campus leaders. Brian Van Horn was vice president of the Student Government Association. Chris Lane was an SGA senator.

Epsilon Lambda's rush program, which has won several regional awards, once again proved successful. The chapter's pledge class of fifteen men was the largest on campus.

EN EPSILON NU CHAPTER Georgia State

Epsilon Nu's fall 1992 pledge class worked at a local haunted house to benefit the Juvenile Diabetes Association. Brothers A.B. Childrey and Garrett Hoffman participated in the Whitewater Amusement Park Duck Race to benefit the National

Sudden Infant Death Syndrome (SIDS) Foundation. Hoffman participated in a number of races in the Atlanta area to benefit various causes. The chapter also roadblocked and received over \$500 to help the Georgia Council on Child Abuse.

Epsilon Nu had its first official rush retreat with over forty-five brothers attending. Rush Chairman Mike Dailey was successful in raising funds to ensure a quality rush program. Epsilon Nu pledged fifteen men in what was considered a weak year for rush at Georgia State University.

The Pikes completed an undefeated football season and travelled to Georgia Southern for the regional playoffs. Most valuable players included Jeff Rodemeyer and Tommy Williams. James Keating was successful in winning the singles tennis championship. On October 24, Garrett Hoffman ran in the 1992 Washington Marathon. He placed 5,004 out of 15,000 runners.

ES EPSILON SIGMA CHAPTER Tennessee-Martin

Epsilon Sigma raised its overall GPA from 2.06 to 2.43.

The Pikes of Epsilon Sigma were involved in many community service activities in the surrounding community and on campus. They were involved in the Adopt-A-Highway program, held "Pike Fights," which raised \$1,900 for the Infant Stimulation Program, and also raised \$700 through their annual chili supper. The proceeds of the chili supper were donated to a brother's family member who was seriously injured in a car accident. Epsilon Sigma also contributed 413 man hours to a local PBS station and donated a bicycle as a prize to the St. Jude's Bike-A-Thon. The chapter was also responsible for raising \$1,000 for the UTM pom pon squad to travel to a national competition.

In campus activities, the chapter contributed 30 man-hours to the UTM Blood drive. Epsilon Sigma won an IFC competition to benefit the Leukemia Foundation and participated in a walk-a-thon to benefit breast cancer research. The men of Epsilon

Sigma also served as volunteers for the Special Olympics.

In athletics, the Pikes finished second in golf, softball, and in an intramural football tournament. The chapter won the annual Homecoming Rope-Pull for the second consecutive year.

EY EPSILON UPSILON CHAPTER Gannon

Epsilon Upsilon initiated twenty-one members last year, the chapter's largest pledge class in history. The members also worked with other Gannon Greeks to raise over \$2,000 for the Cascade Playground Project, benefiting inner-city youth.

Epsilon Upsilon is proud of its new deck, built as an addition to the house.

ZT ZETA GAMMA CHAPTER Eastern Illinois

This fall two successful changes were made to strengthen the bonds of brotherhood for Zeta Gamma Pikes. A good response was seen from the newly revised alumni newsletter, *The Link*, and the pledge pen pal program was reinstated, in which pledges correspond with alumni from their hometowns. A highlight for the men of Zeta Gamma was fall rush. The chapter opened its doors to thirty-eight new members. This was the highest number on campus, as well as a chapter record.

On the playing field, the chapter took first place in track, softball, whiffleball, wrestling, volleyball, and trapshooting.

ZE ZETA EPSILON CHAPTER Western Kentucky

Scholastic Chairman Leon Henderson worked with brothers to institute study hours and to enforce social probation if the requirements were

Continued on page 10

From Zeta Epsilon Chapter at Western Kentucky: PR Chairman Jaron Blandford, Alumni Chairman Chris Walsh, Scholarship Chairman Leon Henderson, and Anthony Johnson.

not met. The chapter also developed an academic advisory program. Brothers majoring in various subjects will help pledges who need tutoring in their particular areas of specialization.

John Kuntz headed up the community service office and had the Pikes heavily involved in Bowling Green's community. Forty members of Zeta Epsilon volunteered at Bowling Green's Great American Air Affair. The chapter also volunteered time to work for Western Kentucky's Alumni Phone-A-Thon and blood drives for the American Red Cross.

On campus, Zeta Epsilon members held a number of campus positions. Toby Durham was president of IFC and two Pikes were on the executive council of IFC. Chris Walsh was a top member of the University's Speech team. Jaron Blandford and Todd Brann were involved in the honors program and University Scholars Program and were members of Phi Eta Sigma honor society.

The chapter pledged thirty-four men during rush. This was the largest pledge class on campus.

In athletics, Greg Parker and Greg Tibbs were cheerleaders for the university. Mike Curran, Mark Segwick, and Matt Raymond were members of the tennis team. Terry White and Larry Lock were on the track team. In chapter athletics, the pledge class teamed up with Alpha Xi Delta sorority and won the Pledge Olympics. The Pikes also took first in the slamfest volleyball, basketball, and dunking tournaments.

ZΠ ZETA PI CHAPTER South Florida

Zeta Pi's flag football team, led by Team Captain John Kreiger, claimed the Pre-Season All Campus Tournament Championship and cruised to first place in the Greek division with an undefeated season. Additional first place finishes for the chapter were golf (both team and individual) and racquetball.

Mitch Crandall was attorney general of the student government, Richard Lorenzo was on IFC's judicial board, Matt Collins, was editor of *The Oracle*, the student newspaper, and Ted Eilbeck, a member of the USF golf team, was named pre-season All-American.

Pikes have also been active in philanthropies. The Pikes and two other fraternities participated in "Greekpeace", a project promoting unity among

the major fraternities on campus. The chapter also worked approximately 100 man-hours in cleaning up environmentally sensitive areas of Tampa Bay. Zeta Pi members also donated their time to the Hillsborough County Listener Program. Volunteers listened to troubled teens and helped them build their self-esteem.

ZP ZETA RHO CHAPTER North Dakota

Zeta Rho Chapter received the regional scholarship award at the Great Plains Regional Conference after achieving an overall 2.91 GPA. The implementation of a big brother study program was a major factor in the chapter's scholastic success.

The chapter continued its community service program by participating in Big Brothers of America. The members took their "little brothers" to a football game and carved pumpkins for Halloween. The Pikes also contributed time to the United Way, United hospital, and the local Parkwood Place retirement home.

Zeta Rho had a successful rush program which included the chapter's fifth annual lawn dance, bowling with Gamma Phi Beta sorority, and a movie night with Alpha Phi sorority.

ZΦ ZETA PHI CHAPTER Missouri-St. Louis

The men of Zeta Phi helped the St. Louis homeless by gathering 1,600 items during an area food and clothing drive. The chapter also served the community by cleaning the highway in front of the chapter house. The Pikes accumulated 175 man-hours in community service by answering phones for the MDA telethon.

On campus, Mike Tomlinson was president of the student government. Derek Galyon, Paul Lewis, Pat Ebers, and Bill Robison were also involved with SGA. Jayson Hardie and Robb Williams served as student senators.

HB ETA BETA CHAPTER Seton Hall

On October 10, Eta Beta Chapter celebrated its

second annual pig roast, entertaining approximately 500 alumni and guest. The brothers at Seton Hall would like to thank all the alumni and brothers from around the region who helped make this event a tremendous success.

HZ ETA ZETA CHAPTER Middle Tennessee State

Eta Zeta was a leader in community service on the MTSU campus. The chapter sponsored a little league softball team, blood drives with the American Red Cross and the Adopt-A-Highway program.

The chapter also participated in a week long seminar on sexual assault awareness held on the MTSU campus. This was an educational experience for the brothers as they learned more about this area of risk management.

Through the support of alumni and the participation of the chapter, much needed work was done on the chapter house. Brothers David Gonzales and Rick Goodrich played key roles in coordinating the project.

HN ETA NU CHAPTER Northern Illinois

The brothers of Eta Nu opened 1-800-number phone lines on November 6 for the MDA telethon. Eta Nu raised over \$1,000 for Hope Haven to provide food and shelter for homeless individuals and families through its partnership with Dot's Place, a DeKalb restaurant. Finally, the chapter organized and hosted the third annual Women's Tug-of-War on September 26. Proceeds went to the Ben Gordon Sexual Assault Center.

HO ETA OMICRON CHAPTER Northeast Louisiana

After winning the coveted Smythe Award at the 1992 National Convention, the men of Eta Omicron were poised to make another run for this prestigious award.

Eta Omicron accumulated over 1,200 hours of community service just in the first half of the fall semester. The March of Dimes, Jail and Bail, The Ronald McDonald House, Mini Grand Prix, and a basketball game with the local juvenile detention center were just a few of the chapters community service events. The main focus of the fall semester's community service program was Pike Jam '92. This event featured seven bands who performed in an area park to benefit a local AIDS awareness and help group. This event attracted over 400 people and raised nearly \$750.

The chapter was in position to win its third consecutive intramural championship, and on campus, Charlie Jaubert was president of the NLU IFC.

HΣ ETA SIGMA CHAPTER West Georgia

Eta Sigma's representatives at the 1992 National Convention left with the Harvey T. Newell Award and a rush award. The Newell award goes to the most improved chapter in the country.

On the West Georgia campus, Stanley Dodson received the Academic Achievement Award from the West Georgia College Braves Detachment. Dodson also received the ROTC Physical Training Award. Dodson's perfect score of 300 points entitled him to win the U.S. Army Physical Fitness

Zeta Phi Chapter at the University of Missouri-St. Louis participated in a telethon benefiting the Muscular Dystrophy Association.

Badge. Dodson also won Basic Cadet of the Quarter, ROTC Ranger Challenge Certificate and the Color Guard Ribbon.

ΗΦ ETA PHI CHAPTER Central Florida

PiKA and leadership were synonymous at UCF. The Pikes held six of the fifteen IFC positions. Brother Britt Massing was IFC president. Student Body President Jason DiBona was elected to an unprecedented second term and was also Greek Man of the Year. Joe Eagan, Doug Schoen and Penn Holsapple held seats on the UCF President's Leadership Council.

UCF Pikes had access to the latest in risk management innovations. The chapter owned two beepers, to be carried by sober, responsible brothers willing to assist chapter members who might need a ride.

Thanks to pledging sixty men last year, Eta Phi was proud to take PiKA's Sunshine Region Rush Award. This fall's pledge class of thirty-seven men promised to keep Eta Phi on the top in rush.

Eta Phi continued to be a force in varsity and intramural athletics. Several brothers occupied positions on UCF's varsity football, baseball, tennis, and ski teams. In intramurals, Pikes had an undefeated softball season, won the Greek 5K run, won doubles tennis, took second in flag football and had four TKOs in four fights during Greek Gloves, making Eta Phi tournament champs.

The Pike house attracted a lot of attention last year when Brother Horace Grant of the Chicago Bulls dropped by the house to visit with members and donate an autographed jersey and a pair of shoes to Eta Phi's chapter archives.

ΘΒ THETA BETA CHAPTER Montevallo

Theta Beta began the fall semester by pledging eighteen men through formal rush, resulting in the largest pledge class on campus.

The president, vice president, secretary, treasurer, rush chairman and entertainment director of IFC were all Pikes. In community service, four brothers worked with the fire department and the Adopt-A-Mile program.

ΘΔ THETA DELTA CHAPTER Francis Marion

Theta Delta began the school year on a strong note as it was recognized for having the highest fraternity GPA from the previous spring.

The chapter had a great time with the brothers of Mu Chapter at Presbyterian College. The chapters mixed with both the Kappa Delta sorority of Francis Marion and the Alpha Delta Pi sorority of Presbyterian.

ΘΖ THETA ZETA CHAPTER Northern Iowa

Scholastically, Theta Zeta Chapter had an overall GPA of 2.73. Fifteen men had over a 3.0 GPA and five men were on the Dean's List. Theta Zeta was awarded the Chapter Leadership and Educational Programming Award at Greek Week 1992. In athletics, the chapter was 10th out of 170 male intramural teams on campus, an improvement from 130th the previous year.

ΘΛ THETA LAMBDA CHAPTER Creighton

The brothers of Theta Lambda were surprised upon moving into a newly renovated house for the 1992-93 school year. The renovations were the result of a fire in the basement of the house during the summer. Through the housing corporation, over \$110,000 was spent on the renovations.

Theta Lambda was very well represented on the Creighton Campus. Chris Allen was IFC vice president and Mike Bodefeld served as IFC rush chairman during the spring semester. Scott Wede was treasurer of the Congress of Business Administration of Creighton University. Jason Hilliard served as a representative to the Student Board of Governors. Jason Doescher served as the student advisor to the Freshman Leadership Program. John Alagaban and Dean Brown were inducted into the Order of Omega.

ΘΟ THETA OMICRON CHAPTER Indiana State

Theta Omicron continued its excellent alumni relations program by having an alumni golf tournament during the fall semester, as well as an alumni newsletter, and an alumni phone-a-thon. The phone-a-thon gave the chapter the opportunity to double check addresses, phone numbers and social security numbers.

In community service, the chapter has accumulated almost 600 hours of community service.

Seven members of Theta Omicron participated in varsity athletics. Last spring the chapter won the Greek intramural competition for the tenth consecutive year.

Continued on page 14

PI KAPPA ALPHA JEWELRY

PLAIN

Small Medium Large

CROWN SET

Small CG/06 Medium CG/08 Large CG/09 Large CG/08

ML/02-V

ML/12

ML/09

MG/11

CR/25

FR/124

OD/1

Badges

	Size Small (#100)	Size Medium (#200)	Size Large (#300)
Plain Bevel Border - 10K Gold	\$ 52.00	\$ 68.50	\$ 86.00
Crown Set - All Pearl - 10K Gold	\$ 98.50	\$103.50	\$109.00
Pearls w/Emerald, Garnet, - 10K Gold	\$ 98.50	\$103.50	\$109.00
Ruby or Sapphire points			
Pearls alternating w/Emerald, Garnet	\$ 98.50	\$103.50	\$109.00
Ruby or Sapphire			
All Same Jewels - Emerald, Garnet, - 10K Gold	\$ 98.50	\$103.50	\$109.00
Ruby or Emeralds			

Chapter Guards and Dangles

	Gold Plate	10K Gold
CG/06 Plain - 1 letter	\$12.65	\$23.00
CG/06 Plain - 2 letter	\$13.80	\$31.60
CG/09 Engraved - 1 letter	\$14.95	\$25.30
CG/09 Engraved - 2 letter	\$17.25	\$35.65
CG/08 Pearl - 1 letter	N/A	\$48.30
CG/08 Pearl - 2 Letters	N/A	\$67.30
OD/ Officer Dangle	\$ 8.25	\$15.20
OD/1 President		
OD/2 Vice President		
OD/3 Secretary		

Lavalliers, Emblems and Rings

	Gold Plate	10K Gold
ML/02 V Vertical Lavalier	\$ 11.65	\$ 28.05
ML/09 Circle Lavalier	\$ 15.15	\$ 30.65
ML/12 Heart Lavalier	\$ 15.15	\$ 30.65
(Above prices include 18" Gold Filled Chain)		
MG/11 Monogram Button	\$ 7.75	N/A
CR/25 Crest Button	\$ 7.75	N/A
FR/124 Crested Ring	N/A	\$272.00

Prices Subject to Change without notice.

J. P. KAPPA ALPHA Co.
1700 Irving Park Road
Chicago, Illinois 60613 -2599

Call us toll free: (800) 621 - 1904

A New Perspective

An Interview With Pi Kappa Alpha's National President

by Timothy J. McNary

On August 4, 1992, at Pi Kappa Alpha's National Convention, Thomas J. Turner (Texas Tech, Epsilon Gamma '67) was installed as the Fraternity's twenty-eighth national president. The role of national president is just the latest in a long line of volunteer positions that Turner has held for the benefit of Pi Kappa Alpha.

Turner served as Epsilon Gamma's chapter advisor from 1974-78. He continued his volunteer efforts as president of the Lone Star Region from 1978-80, and served as legal counsel to the Supreme Council from 1980-84.

Turner was elected a Supreme Council vice president in 1984 and served in that capacity until 1988. He then served the Pi Kappa Alpha Educational Foundation as a trustee from 1988-92.

Professionally, Turner practices law as a partner with Turner, Medina & O'Neal, P.C. in Lubbock, Texas. He is a member of the State Bar of Texas, the American Bar Association, American Trial Lawyers Association and the State Bar of Texas Committee on Lawyer Advertising. He is a director of the Texas Trial Lawyers Association. Turner and his wife Lou Pat have two children, Lisa, 18, and T.J., 14.

The Great Plains Regional Leadership Conference in September was Turner's first appearance at a regional conference as national president. During the conference, the Shield & Diamond asked Turner his thoughts on his involvement with the Fraternity as well as on the current state of Pi Kappa Alpha.

Q. If you could accomplish just one task over the next two years as Pi Kappa Alpha's national president, what would it be?

A. It would be to make everyone recognize how important it is to make a commitment to the Fraternity which extends beyond the four years of college and the undergraduate experience.

Q. In addition to this task, what do you see as the major objectives for you and the Supreme Council over the next two years?

A. I think we will continue to face the issues that have been addressed by previous

Thomas J. Turner
(Texas Tech, Epsilon Gamma '67)

Councils in terms of risk management, particularly in the area of alcohol awareness, and to continue working towards the goals that the previous Council had set.

Q. Will the Council develop further goals or concentrate solely on the current goals?

A. We will continue to work on the established goals, but two of my goals are membership development and membership recruitment. I think we have the opportunity to address these issues now, whereas in the past we were dealing with issues that were critical in terms of risk management. Risk management seems to be reaching people. Now, if we can be successful in the membership development and membership recruitment, I'll think we've done a fantastic job.

Q. As far as membership recruitment and the RUSH 2000 program, what do you think we can do to make people aware that growth is vital to the Fraternity?

A. We've emphasized chapter programming a great deal at our leadership conferences and at the Chapter Presidents Conference. In my opinion, we haven't addressed membership recruitment to the same degree. The RUSH 2000 program is a very good concept and the people who worked on that need to be congratulated for coming up with the program.

Q. What do you believe is the Fraternity's greatest strength right now?

A. I think our greatest strength is the depth of our alumni leadership. I truly think that we have, from the Supreme Council down to the chapter advisors, a depth of leadership that I doubt any other fraternities in the country can match.

Q. What do you think will be the Fraternity's greatest challenge heading into the next decade?

A. Probably in the next decade the most important issue we are going to face in order to remain on campuses is selling the university administrations on the idea that we do have a function and we can make a contribution to the undergraduate experience.

Q. At conferences such as this one (Great Plains), are you going to have a similar message that you'll convey at each one? Will you have a certain theme surrounding your message as national president?

A. I started my message at the National Convention, and really, the message I have is nothing more than a continuation of the thinking of the past six national presidents. It's the underlying theme of all the risk management presentations that have been done, and that message is, "you know how to behave and how to do what you know is right."

Q. Are we moving along fast enough sending the message on proper risk management?

A. In most areas of the country, yes. There are still some pockets of resistance.

Q. *How do you get to those "pockets of resistance," places where tradition, or so-called tradition, dies hard?*

A. Sometimes when the tradition dies hard, the carrier dies with it, unfortunately. I think what we need to do is recognize where tradition is a barrier and try to redirect those energies. Because if we don't, the tradition really will kill the carrier. We've seen this happen before in the Fraternity.

Q. *Looking back on your days as an undergraduate, how did you get involved with Pi Kappa Alpha?*

A. By accident.

Q. *By accident?*

A. I was dragged kicking and screaming into the Fraternity. That is no joke. When I pledged, I didn't realize it and none of my pledge brothers did either, but the chapter at Texas Tech only had twenty-one members. Their rush technique was to have parties in a very dark place with a very loud band. We didn't realize it, but most of the people at the parties were the rushees. They used what I still think is one of the most successful rush techniques, and that is one-on-one rush.

There were two guys, Larry Wynn and Bill Garrard, who wouldn't leave me alone. They got my class schedule from some place and one of them would walk with me from one class to another. They would call me to make sure I was coming to a party and if I expressed any reluctance to go, one of them would come by and get me. I double-dated with one or the other of them on Friday and Saturday for two and a half weeks. I really didn't want to join a fraternity because I didn't think I had the money. Neither of my parents had been in a sorority or fraternity and I didn't really know what a fraternity was all about. Finally I said, if you'll just leave me alone, I'll join.

Q. *Did you pledge your first semester of college?*

A. We had deferred rush so we pledged in the second semester. Twenty-one guys pledged forty-four guys. Even though I pledged reluctantly, the Fraternity has been the greatest experience in my life. The Fraternity has become my avocation.

Q. *You have held a number of leadership positions as an alumnus of the Fraternity. Did you anticipate this type of involvement when you graduated from Texas Tech?*

A. No. It never really occurred to me that I would do anything beyond being a chapter advisor. I thought that being a national officer was something beyond my reach. I didn't know how one became a national officer or anything like that.

Q. *How was the night of the final banquet in Phoenix when you entered the banquet room as the new national president? What was running through your mind at that time?*

A. I don't think I've ever had more fun. I was trying to think of things to compare it to — I've had some great milestones in my life such as when I was married, or when I graduated

everything he does. With all the different boards we have, it's difficult to see the whole picture, and Ray does. Ray has the unique ability to pull everyone together for a consensus for the good of the Fraternity — he's done it time after time after time. He truly loves the Fraternity, loves what he does, and it's more than just a job.

Q. *Earlier we talked about the strengths of the Fraternity. Are there any weaknesses in the Fraternity that we haven't touched on?*

A. We have a weakness that has been around a long time. We talked about it in the first question. We have a serious problem in losing members after they graduate. If we have a short

Newly elected National President Tommy Turner addresses the audience at the 1992 National Convention.

from law school and ten days later my daughter was born, and then when my son was born. Those are things that are unique things in my life and are exciting in their own way, but when I was standing there, waiting to walk down in the spotlight at the National Convention, I felt, "...this is one of the milestones in my life." Anybody who knows me knows that I wanted to do this, but they also know this is something I didn't have an agenda for. I truly feel that this is an office that seeks an individual at a particular time.

Q. *Has there been a person or individuals who have influenced you as you have run your course within the Fraternity?*

A. Ray Orians.

Q. *What has Ray done to influence you?*

A. Ray has shown a dedication to the Fraternity that I think a lot of people don't give him credit for because they don't know

coming it is a failure to recognize how important it is to maintain contact with people after graduation. We need to instill in them that Fraternity membership extends beyond college.

Q. *Since you've been an initiate of Pi Kappa Alpha, what has been the one constant element of the Fraternity?*

A. I thought it was something that was unique to our chapter at Texas Tech, but I've noticed it at chapters all over the country and at the national level — and that is friendship.

Some of the best friends I have, I've made through the Fraternity. And the best friend I have ever had was my roommate, who was also my pledge brother. He was killed in 1979 while I was attending a regional presidents conference in Memphis. When you think of best friends, most people are fortunate to have one in a lifetime. I've had two. The first was my roommate, and the second is a fellow named Rob Bertoia. He's a Pike from the University of Texas.

There's a true atmosphere of friendship I find all over the country within the Fraternity.

□

Theta Omicron — continued from page 11

Theta Omicron worked towards once again achieving an excellent scholarship program. Last year Theta Omicron had the highest fraternity GPA for the 24th out of the last twenty-seven semesters.

ΘΥ THETA UPSILON CHAPTER

Tennessee Tech

The annual Pikes Peak was held for the Cookeville Animal Shelter and raised \$2,200 for the organization. Theta Upsilon accumulated over 150 hours of community service during the summer.

On campus, the men of Theta Upsilon participated in the Alpha Delta Pi sorority "Diamond Dive," the Tau Kappa Epsilon "Teke Week," and the Phi Mu sorority "Greek god" competition.

Over half of the chapter's committees were led by new brothers. A number of chapter events were led by former members of the Alpha Eta pledge class.

A variety of housing renovations were completed in recent months. A new fence was built in the back of the house, and double doors were built at the entrance of the house's deck. The doors were contributed by alumni and some parents of chapter members.

Fall rush brought twenty six new pledges into the chapter. In athletics, Theta Upsilon finished fifth in tennis, fourth in golf, and were undefeated in football with two games left in the season.

ΘΦ THETA PHI CHAPTER

Wichita State

Theta Phi was involved with the Adopt-A-Highway program as part of its community service efforts. The chapter also had a trick-or-treat charity drive with the Gamma Beta Phi sorority to benefit the Big Brothers and Big Sisters program.

The chapter elected five new officers during the fall semester. Rod Larson was president. Doug Houchins was internal vice president and Clark Drowatski was external vice president. Drowatski was also a semi-finalist for the Greek Man of the Year competition. He also worked with Kevin Barron to lead the rush program and signed nine new pledges in the fall. Jeff Haught was treasurer and Brian Hershberger was secretary.

The men of Theta Phi will be moving into a new house in the spring. The new address will be 1750 N. Vassar, Wichita, KS 67208.

ΘΧ THETA CHI CHAPTER

Villanova

Theta Chi's 2.9 GPA is the third highest GPA on the Villanova campus.

Elsewhere on campus, Tony Rezza was chairman of the Special Olympics program for Villanova. Chapter Treasurer Chris Gheysens was vice president of the Order of Omega and IFC rush chairman. Anthony Palladino started the forensics club on Villanova's campus. Many other brothers were involved in the freshman orientation program, the Big Brother Program, and Special Olympics.

During the two week rush process, the chapter took ten new pledges for the fall semester.

In athletics, Theta Chi was involved in soccer and flag football. Several Pikes were members of Villanova's football, soccer, and baseball teams.

The chapter also took part in the North Atlantic Region Sports Challenge.

ΙΑ IOTA ALPHA CHAPTER

Wyoming

Iota Alpha's pledging of thirty-five men during the fall pushed the chapter's membership to a total of 118 dedicated Pikes.

The chapter had its annual Homecoming Barbecue on October 10. Lunch was served following the homecoming parade.

ΙΑ IOTA DELTA CHAPTER

Rose-Hulman

Several members of Iota Delta were involved in volunteer service this past year. Over 600 hours at camps, over 750 hours of construction abroad, and 50 hours of EMT/fireman work were amassed by the Pikes at Rose-Hulman.

Four members of Iota Delta went to the Dominican Republic through InterVarsity Christian Fellowship to work with World Servants (a mission organization) during spring break. Jeff Fredricks, Scott Gareiss, Jeff Miheve, and Jim Webster all learned to play with children in Spanish while brushing up on their block laying skills. They built a kitchen for project Niños, a health care and education clinic that also emphasizes evangelism.

Todd Devore has spent the last three summers as a volunteer EMT/fireman. He has fought against four fires and has worked aboard several ambulances. Clay Armstrong and Mike Wever both worked as Fellowship of Christian Athletes (FCA) huddle leaders at golf camps this past summer. Scott Gareiss and Kyle Massey also volunteered as counselors for one week a piece. They both worked at Christian camps. Gareiss also worked as a lifeguard during his week as a volunteer.

ΙΖ IOTA ZETA CHAPTER

Randolph Macon

On Saturday, October 26, the brothers of Iota Zeta spent the day with the children cancer patients from the Medical College of Virginia. The brothers and children spent the day celebrating Halloween as they played games, enjoyed hayrides, and made some new friends.

In the fall the chapter also raised money for Randolph Macon Security Guard Walt Hawkins. Hawkins moonlights as a member of K-9 Search and Rescue dog team. The money went towards much needed equipment. The chapter also held its annual blood drive during the fall. The men of Iota Zeta had the highest turnout rate for the Richmond Blood Service.

ΙΗ IOTA ETA CHAPTER

Nevada-Reno

Iota Eta's chartering president Michael Hickey, who signed for the chapter's new house last year, also volunteered to serve as the chapter's housing corporation president. Jeff Millar volunteered to be the chapter's financial advisor. Michael Espino worked to establish the Nevada PiKA Alumni Association.

In community service, the chapter worked on the Adopt-A-Highway program and every Friday the Pikes teamed up with Pi Beta Phi sorority to feed the homeless at St. Vincent's. The chapter accumulated over 300 hours of community service and set a goal of 1,000 man hours. The community service chairman is also working on a book drive for the local prison.

Chartering Treasurer Spencer Robinson was elected regional vice president for next spring's regional leadership conference.

The chapter pledged twenty men as they hosted rush events that included a basketball and football games, as well as a ping pong contest.

In athletics, the chapter was in first place for the Greek Sports trophy. The chapter has come in second place for the trophy the last two years.

ΙΘ IOTA THETA CHAPTER

California Polytechnic-San Luis Obispo

Under the leadership of past presidents Jim Deslaurier and Tony Martindale, Iota Theta maintained its excellence both on and off campus.

Iota Theta held its second annual all-sorority softball tournament. All Panhellenic sororities on campus participated in the event. Proceeds from the tournament were donated to Hospice of San Luis Obispo. In Cal Poly tennis, Iota Theta brothers Mark Nielsen and Steve Arnott achieved All-American status. The chapter was awarded its second consecutive Smythe Award at the 1992 National Convention.

JOHNS HOPKINS COLONY

Johns Hopkins University

The members of the Pi Kappa Alpha Colony at Johns Hopkins University made numerous accomplishments over the past few months as they continued to work towards becoming the thirteenth chapter in the Founders Region.

In athletics, the Pikes were represented in five varsity sports. They were undefeated in intramural football. Community service hours were accumulated through tutorials, street and neighborhood clean-ups, and volunteer work at the Johns Hopkins Hospital and Medical School. A fundraiser for the National Institute for the Blind raised over \$20,000 for this worthy organization.

On campus, the Pikes were visible in a wide range of campus activities. Pikes held positions in over twenty-five campus affiliated clubs and organizations, including the chairman of the student council and the president and vice president of the intramural program. The Pikes were also involved in more IFC committees than any other fraternity on campus.

GAMMA PI COLONY

University of Oregon

The Gamma Pi Colony began the school year in impressive fashion. The colony increased its membership by more than thirty percent during fall rush, including the student body president. Joel Brunner was president, Eric Runge and Cooper Hoff were vice presidents, Mike Damiano was secretary and Steve Townsend was treasurer.

From Tulsa to Tinseltown

by Dr. Harry E. Heath (Tulsa, Gamma Upsilon '39)

James Hollan Baker (Tulsa, Gamma Upsilon '39) entered show business in the fifth grade without knowing it was happening.

His parents paid 50 cents an hour twice weekly for his after-school tap dancing lessons at Tulsa's Sidney Lanier Elementary School. Before you could say "Bill Robinson", he was teamed with two talented sisters in an act billed as "Little Jimmie Baker and the Wade Twins". They performed at recitals, civic club meetings and on a local radio amateur show.

Later, his dancing teacher moved his lessons to a downtown studio, one of three studios where the future Pike studied daily before reaching high school.

Baker wanted to be a hooper, but was convinced that he needed to study ballet for balance and grace of movement. To pay for the instruction, he traded tap dancing lessons for a year of ballet. One of his ballet instructors was Birch Holtzmann, a gifted woman who later choreographed the Mouseketeers for Walt Disney.

By the time he had reached Tulsa Central High, a school with about 5,000 students, Baker had perfected his tap dancing, including high hat, tails and cane.

Fred Astaire was his primary model, but he learned much from the dance styles of Hal Leroy and Bill "Bojangles" Robinson. He mastered Robinson's style by sitting in a movie house all day, picking up four or five basic routines that he still uses.

Before he had finished high school, Baker was on a national radio hookup. In the summer following his junior year, he went to New York City for a tryout with Major Edward Bowes, a CBS star whose amateur hour was one of pre-television-radio's biggest draws. Frank Sinatra, singing with the Hoboken Four, and Baker, with a routine he performed on a tiny platform he had designed, were both winners. That summer Sinatra and Baker were on separate road companies for Bowes. The touring amateurs made \$25 a week plus expenses.

The summer before he entered the University of Tulsa, where he pledged PiKA in the fall of 1938, Baker took a giant step forward in show business. He returned to New York City with his principal Tulsa dance teacher, Lou Miller. Miller had Broadway connections, and Baker was given a tryout by choreographer Charles Walters, who was casting "I Married An Angel", starring Ilona Massey, a ravishing Hungarian beauty.

It was a time when Broadway musicals were show business biggies. Call sheets were all around, backed up by newspaper ads seeking dancing talent between the ages of 18 and 30. Dancers showed up by the dozens. Ten men and ten women were chosen. Baker, 17 at the time, made the cut: he was a chorus boy. He stayed on to dance in two stage shows, "New Faces" and "On Your Toes".

"That sold me," he recalled, flashing the broad smile that has become his trademark. "I decided I'd be a dancer and do shows on Broadway."

Fifteen-year-old Jimmie Baker with Major Bowes

He learned a lot about dancing that summer from Walters, at that time one of the top Broadway choreographers. He had no way of knowing then that his future would lead him to Hollywood rather than Broadway.

Along the road to Hollywood, four forces combined to change the exuberant, unpredictable youth of his early Oklahoma years to the self-assured, relaxed positive thinker that he is today. In the order of their appearance in his life, those life-changing forces were Pi Kappa Alpha, his marriage to Sue Carlton, a chance introduction to a new philosophy, and a health crisis with a happy outcome.

Pi Kappa Alpha and the College Years

PiKA was homeless when Baker arrived at the University of Tulsa on a band scholarship. Plans had been made for the construction of a new house, and members leaving the old two-story frame structure near the campus were either in Kemp Lodge or scattered among various homes and apartments. Chapter meetings were held in Kendall Hall on campus.

"In spite of that, we were a family," Baker recalled. "It gave me a sense of belonging, a feeling of cohesion — it made college life for me. I loved it."

Following initiation at Tulsa, he spent the next year at the University of Arkansas, followed by two years at Oklahoma A&M College (now Oklahoma State), World War II service, and a post-war reprise at A&M.

In each case, it was his showmanship that led to his change in campus locales. Not only was he one of the most colorful and dramatic drum majors ever to lead a marching band to mid-field on a crisp, fall football Saturday, but he added excitement during the halftime show by tap dancing to the band's syncopated rhythm on a giant drum fitted with thick plywood. The frosting on the cake came during lulls in the game when his jazz ensemble, seated next to the marching band, would swing out with a pop tune of the day. It was a twist that Sousa no doubt would have condemned, but it soon became standard fare in college football and basketball across the nation.

His trend-setting antics at Tulsa were made possible by Albert "Pop" Weatherly, who engineered a band scholarship for him. Baker had been Weatherly's drum major for three years at Tulsa Central.

Julian Faust, band director at the University of Arkansas, saw him perform at the traditional Tulsa-Arkansas Thanksgiving Day game. Faust lured him to Fayetteville with a full-tuition scholarship plus \$25 a month and his PiKA house dues.

At Tulsa, Baker had formed the 12-piece "Hurricane Swingsters". The music of Benny Goodman, Tommy Dorsey, Glenn Miller and other big bands was sweeping the nation's campuses, and the Swingsters were in the groove.

Continued on page 16

When he moved to Arkansas, he organized "Jimmie Baker and The Collegians" and continued to add excitement to the campus entertainment scene. Johnny Anderson, who later played trumpet for Stan Kenton, was only one of many talented musicians who started with Baker and moved on to national prominence.

Then it happened again. A. Frank Martin, head of Student Entertainers at Oklahoma A&M, caught Baker's halftime act during the 1939 Razorback-Cowboy clash. Martin had a better package to offer.

Life in the Pi Kappa Alpha house at Fayetteville was good, and Baker needed some time to think things over. After hours of soul-searching, he agreed to move to Stillwater. Five of his dance-band crew moved with him to re-form the Collegians at their new Oklahoma base. Baker soon built an active fraternity life in Gamma Chi Chapter.

The Swingsters had no competition at Tulsa. At Arkansas, Baker's Collegians had entered into spirited competition with the popular Varsity Club band. When he arrived in Stillwater, he found the campus social scene dominated by "The Varsitonians"; a smooth dance band headed by Hal Price. Within two years, the Collegians had become the top choice for major fraternity and sorority dances.

Again, fellowship at the PiKA house was one of the most satisfying rewards of Baker's college life. Many of his high school friends were on the Stillwater campus, and Gamma Chi, only two years old, was loaded with the typical enthusiasm of a new chapter striving for campus leadership. On top of all this was the acclaim for "Jimmie Baker and The Collegians", whose fame reached beyond campus limits through four musical film shorts, a four-state hookup with a program called "Melody Matinee", weekly broadcasts over KTUL-Tulsa and network exposure on the Mutual Broadcasting System.

World War II

As Hitler's conquest of Europe moved methodically forward, the United States began gearing up for the uncertain path ahead. Soon fraternity life would come to a virtual standstill. Dances would be shelved for what everyone referred to as "the duration". In July, 1942, seven months after Japanese bombs fell on Pearl Harbor, Baker was drafted.

Almost overnight, it seemed, America's colleges and universities — unless they had war contracts for special training units — resembled women's colleges. Most able-bodied men were drafted or had enlisted.

At Fort Sill, Oklahoma, Baker asked to be assigned to Special Services, where his experience as an entertainer could be put to use. He was assigned to the 11th Army Air Corps Band at St. Petersburg, Florida, for the next 18 months. During the day he was drum major, "without the high-step strutting of my college days," and at night, he fronted "Corporal Jimmie Baker and the Men of the Air", playing Friday nights at the Officers' Club and Saturday nights for the enlisted men billeted in downtown hotels one block away. Baker's dance band, backing the acts, was the nucleus for every traveling USO show that came to the St. Petersburg area.

Then came a move to Mississippi, where the 11th was assigned to Gulfport Air Base. The shift from billets in a resort hotel to barracks and standard Army beds brought Baker and his fellow musicians a step closer to reality, but their duties were essentially unchanged. There were the USO shows once or twice a month and the weekly dances for the Officers' and NCO Clubs on an outdoor pavilion that made the clamor of war seem far away.

Following a year in Gulfport and six months at Chanute Field, Illinois, where singer-actor Tony Martin was stationed, Baker and his dance band were transferred to Special Services and assigned to Dow Field in Bangor,

Maine, a lift-off point for B-25s bound for England. By now, he was a staff sergeant, but he lost his stripes when he played for an unauthorized dance in a nearby town. He was Private Baker once more, climbing his way back up the promotion ladder.

After a little over a year at Dow Field, Baker's unit was scheduled for overseas assignment. Following processing at Fort Meade, Maryland, he was shipped to Fort Dix, New Jersey.

At Dix, Private First Class Jack Leonard, Tommy Dorsey's star vocalist before the war, fronted a military swing band typical of those at all military bases. Each, including Baker's, played a vital role in building morale among servicemen preparing for combat.

Baker and eight of his dance band boarded a Liberty Ship bound for Le Havre, France. At this debarkation port, conditions were so crowded that Baker ate his first meal in Europe standing up in a mammoth barn-like building with a roof but no walls. Massive reinforcements were arriving daily as the war entered its final phase. The value of entertainment for troops soon would be more vital than ever. Eight new men joined Baker to bring his band to 16 members once more.

The crucial Battle of the Bulge, Germany's last-gasp hope for victory, was still on as Mickey Rooney, singer Bobby Breen, Baker and others took three-man "Jeep Shows" to the troops. As the fighting wound down, Rooney organized "O.K., U.S.A." and Baker formed "Yankee Jubilee" for the 187th Special Services Battalion, a unit whose primary mission was to produce shows for combat and combat-support troops.

Then came "Could Be" in Paris, where Baker again put his magic feet and perfect sense of rhythm to work in the service of G.I. Joe. The show's military leader was First Lieutenant Al Gannaway, a song writer whose band had been Baker's competitor at the University of Arkansas. Baker's orders to join Gannaway as a dancer meant he must leave his own band. It continued as part of the "Yankee Jubilee" company.

"Could Be" was big, like its more famous cousin, "This Is the Army". Baker brushed up on his dancing skills and tapped his way across improvised stages in France to the enthusiastic approval of G.I. audiences.

The "Crusade in Europe", a noble name for a necessary but bloody and costly war, ended on May 8, 1945. Approximately four months later, on September 2, the imperial forces of Japan formally surrendered on the Battleship Missouri. Baker and millions of other G.I.s were heading stateside.

The Road to Hollywood

After a joyous reunion with his parents, who had moved to Oklahoma City, he was back on the A&M campus in time for the 1946-47 academic year, one that saw him complete his degree in the School of Education. That year, Baker put the know-how he had learned in Special Services to good use. He scored one theatrical success after another. The Collegians were chosen by Downbeat Magazine as the number-one college band of the year, Baker produced the traditional Varsity Revue show with the most scintillating chorus line and choreography the campus had ever seen — and then took the show on the road.

Following graduation, the Collegians stayed together. They were billed as "Jimmie Baker and His Orchestra, The Band That Plays Sweet Swing". They accepted a gig on the stage of one of Oklahoma City's leading theaters, then toured the Southeast before signing for a one-year engagement at the Skirvin Tower. Oklahoma City's leading radio station, WKY, did a remote broadcast every Saturday night from the Silver Glade Room, and the band's popularity spread. By day, Baker was a social science teacher

Corporal Jimmie Baker and the Men of the Air

at Franklin Junior High School. By night, he was Maestro Jimmie Baker. It was during this time that he met his future wife, Sue Carlton.

Late in 1948, Baker and his orchestra headed west. After a three-month engagement in Las Vegas, the group broke up. Shortly after, Jimmie and Sue were married on July 20, 1948, and decided to take their chances in Hollywood, where they reside today.

Contrary to the notion that Tinseltown means multiple divorces and a merry-go-round of new marriages for everyone who makes a career there, Jimmie Baker and Sue Carlton don't fit that image. Their 44-year marriage is still solid and happy. Sue and their son, Jamie, are the core of Baker's closely-knit family life, and motivate his achievements in television and film. Both have busy careers. Sue has been a successful actress and model throughout their marriage, while Jimmie has gathered five Emmy Awards, two Ace Awards and six Angel Awards for a wide range of successful productions featuring some of the nation's icons of motion pictures and television.

The list of stars Baker has worked with as a director and producer reads like a Hollywood *Who's Who*. In music, his credits include Johnny Mercer, Paul White-man, Jack Teagarden, Ella Fitzgerald, Lena Horne, Sammy Davis, Jr., Lionel Hampton and Les Brown, among others. In motion pictures, it's an honor roll of stars headed by the likes of Jimmy Stewart, Burt Lancaster, Paul Newman, Jack Lemmon, Bob Hope, Marilyn Monroe, Bing Crosby, Charlton Heston, Frank Sinatra, Edward G. Robinson, Milton Berle, George Burns... and the roll call continues beyond this story's space allotment.

Philosophy and health also play important parts in Baker's life. He was attracted to an unfamiliar church one Sunday while on a stroll. Investigation led to an unwavering program of daily meditation in the early morning hours that reaches throughout the day, bringing a sense of confident, positive action to every situation. Today, he is on the board of directors of the Hollywood Church of Religious Science.

Another major life change came the hard way in 1975. His doctors discovered clogged arteries and recommended triple bypass surgery. Instead, he changed his diet and exercise habits. Seventeen years later, his stress-free vigor continues to amaze his co-workers at ABC-TV, as well as his friends, especially those who meet him at reunions after a decade or two have passed.

James Hollan Baker (Gamma Upsilon '39)

Baker doesn't fit the generally accepted stereotype of "senior citizen". He runs six to eight miles six days a week, plays a mean game of tennis and follows a diet of whole grains, vegetables, fresh fruit, fish, fowl and skim milk, and avoids salt and sugar.

The one-time Aggie has not allowed his show-business career to mute his social conscience. As executive vice-president and a board member of The Thelians, a Hollywood show business society, he has produced star-studded extravaganzas that have reaped millions of dollars for charitable purposes. One cause that has given him special pride is the Thelian Clinic for emotionally disturbed children at Mt. Sinai Hospital in Los Angeles.

It's a long road from red-dirt country to Hollywood success, but James Hollan Baker has made the trip — and he's never forgotten the people and the places where it all began. Pi Kappa Alpha is high on that list.

Baker has contributed much in service to the ideals of phi phi kappa alpha. As a student, his fraternity bonds stretched across three campuses. He shows his loyalty today by gifts and services to all three chapters, recalling that "Once a Pike, Always a Pike". Of special note is his annual production of Oklahoma State University's Hall of Fame telecast. Two of his Angel awards were for OSU centennial shows, the 1991 Opening Ceremonies, and the OSU Showcase.

Baker is still a hooper at heart, and loves to perform. A year ago when he was inducted into the Tulsa Central High School Hall of Fame, he expressed his thanks in a special way. He called pianist-arranger Ed Gowans (Tulsa, Gamma Upsilon '39) to the stage. Brother Gowans played while Baker danced an intricate routine that even his good friend, Gene Kelly, would have praised. And as they always have for so many years, the audience whooped it up.

ABOUT THE AUTHOR:

Dr. Harry E. Heath, Jr. (Tulsa, Gamma Upsilon '38) is a former associate editor of the *Shield & Diamond*. For ten years, he assisted Dillon Graham in the selection of the all-PiKA football team. A veteran of World War II and the Korean War, he has been a correspondent for *The Sporting News*, a sports writer on the *Tulsa Tribune* and *Tulsa World*, a news writer-editor for NBC, and for fifteen years was the director of the *School of Journalism and Broadcasting* at Oklahoma State University. He is the author of one book and co-author of three others. Currently, he writes for *Publishers' Auxiliary*, Washington, D.C., and *The Oklahoma Publisher*, Oklahoma City.

Jimmie Baker's Career in Capsule

American Broadcasting Company

- 1948: Joined the network as a mail-room employee
- 1949: Promoted to radio production duties
- 1950: Switched to ABC Television as a director-producer. Has been a producer for 42 years.

Awards:

- Five Emmy Awards and more than a dozen nominations for outstanding television production.
- Two Ace Awards for Cable Television production.
- Six Angel Awards for television production advancing high ethical principles and constructive behavior.

Civic Involvement:

- Executive Vice President, The Thelians, Hollywood
- Board President, Hollywood Church of Religious Science

- Board member, The Buckley School for Gifted Children, Sherman Oaks, California
- Chairman, Gospel Music Association of Communication Committee
- Co-founder, Hollywood Motion Picture and Television Museum
- Producer, annual Oklahoma Hall of Fame television production
- Good Will Ambassador, State of Oklahoma

Honors:

- One of 200 Prominent Pikes to receive Bicentennial Medal, 1976
- PiKA Hall of Fame, Oklahoma State University, University of Arkansas
- Oklahoma Journalism Hall of Fame, Guthrie, Oklahoma
- Alumni Hall of Fame, Oklahoma State University
- Alumni Hall of Fame, Tulsa Central High School
- Henry G. Bennett Award, Oklahoma State University (the highest honor the university can bestow)

To be more than we are. . .

Rev. Simon A. Simon
(Delta Chi '54)

Ernest Hemingway, in *The Old Man and the Sea*, tells of an aging fisherman who went out in his boat off the coast of Havana. It was his 85th day since he had taken a fish.

He was alone because the little boy who had once helped him had been forced by his parents to fish with a luckier fisherman.

The old man rowed far out to sea, and the great fish for whom he had always longed took one of his lines. It was a huge fish, two feet longer than the boat; the struggle was fierce and relentless. To keep the line from snapping, the old man held it with his bare hand to cushion the strain of sudden lunges. All afternoon the big fish fought the old man. During the night, through the chill of the dark hours, his cold, now torn left hand cramped. It was disheartening to feel the pain, to see how his cramped, ripped hand had failed him, and to make little progress with the fish. I quote now from an article about the book written to illustrate a valuable point:

In the morning, the great fish surfaced, bulging and breaking the ocean's crest, and shedding the water in wide silver sheets. . . . How the old man admired it! He respected it, held it in awe, thought of its beauty and grace, and felt like a brother to it. But the fish was an antagonist also. He longed for a companion in the boat, and for a useful left hand. He wondered about the fish's strength. Then he mused: "I wish I could show him what sort of man I am. But then he would see the cramped hand. Let him think I am more of a man than I am, and I will be so."

"Let him think I am more of a man than I am, and I will be so." For the old man, another's image of him would help him see himself as more than he was. To be more than we are. This is a great thought for us as we enter the seasons of special celebration for two great religious traditions within our brotherhood. Our Jewish brothers will celebrate the eight-day festival of

Hannukah, and our Christian brothers will celebrate the seasons of Advent and Christmas. Both celebrations carry great significance for all of us.

Hebrew tradition tells of the rebuilding of the Temple and its cleaning. Only enough oil was found to burn the altar lamp for one day, but it miraculously burned for eight days. Hanukkah, or the festival of lights, celebrates the miracle of the light provided during the cleaning of the temple.

The Jewish and Christian celebrations in December are powerful reminders to us of a God who is committed to help us "become more than we are". In the eyes of God, each of us is the highest of all creation. As the old man in the story hoped to become more than he was through another's image, so may we be reminded it is God's hope that we, His children, may become more than we are.

What a great reinforcement our Fraternity is to this process. Within the realm of this world, Pi Kappa Alpha stands tall as a constant force to help its brothers become "more than we are".

The philosopher Goethe wisely reminds us, "Treat people as if they were what they ought to be, and you help them to become what they are capable of being."

For our Fraternity and our brothers, the great challenge of this season of celebrations is to recommit ourselves to the task of helping each other become what we are capable of being. All of us were pledged because someone believed we were capable of becoming more than we were. The real challenge comes after the pledging, when we must forever encourage our brothers to a higher plane of living. May God bless us as we endeavor to become more than we are — ourselves and our brothers.

□

News of BYGONE DAYS

25 YEARS AGO. . . Two of General Motors Corporation's top management positions were held by members of Pi Kappa Alpha. George Russell (*Beta Chi*) was vice chairman and Edward N. Cole (*Zeta Alpha*) was president and chief operating officer.

50 YEARS AGO. . . "Frankie Sinkwich, captain of the Georgia Bulldogs and named on every All-America team for the last season, was voted the year's outstanding athlete in the Associated Press annual poll of 69 sports editors, finishing far ahead of his nearest rival, Ted Williams, Boston American's slugging outfielder."

75 YEARS AGO. . . Zeta wrote of the impact of war on the chapter. "We have just recently said farewell to Brothers McCoy and Phipps, who left the university last year. Such fare-

wells bring the war situation home to us." . . War also meant the postponement of the 1918 Convention. "The burden of maintaining the active chapters grows daily more acute."

100 YEARS AGO. . . "Knoxville, Tenn. Dec 27, 1892.-10:30 p.m. The Annual Convention of the Pi Kappa Alpha Fraternity was called to order by G.S., J.T. McAllister. . . The Convention's Committee on Finance determined that the Convention would cost each delegate \$12.85.

□

FOR PIKES...BY PIKES

T-SHIRTS
\$12.00

WIND
SHORTS
\$11.95

ATHLETIC SHORTS . . . \$11.95

RUGBY SHIRT . . . \$47.95

GOLF SHIRT \$18.95

GOLF CAPS \$9.95
(Specify PIKA, w/Dad, Crest)

FITTED CAP \$17.95
(Sizes 7, 7 1/8, 7 1/4, 7 3/8, 7 1/2, 7 5/8)

ACCESSORIES

Watch	\$41.95
Key Chain	4.00
Lic. Plate Frame	5.00
Backpack	24.95
Travel Bag	35.00
Decal	1.00 w/order

CLOSE-OUT ON SWEATSHIRTS!

Heavyweight	\$23.95
Standard	18.95

Hooded Pullover WINDBREAKER . . \$23.95

NAME		DAY PHONE				
ADDRESS		CITY		STATE	ZIP	
If different shipping address is desired, please enclose a note with that address.						
ITEM	DESCRIPTION	COLOR	SIZE	QTY.	\$ EACH	TOTAL
PAYMENT <input type="checkbox"/> Check <input type="checkbox"/> Money Order <input type="checkbox"/> Discover <input type="checkbox"/> Visa <input type="checkbox"/> MasterCard <input type="checkbox"/> Amer. Express				SHIPPING: Orders Up To \$25 ADD \$4.00 Orders Over \$25.00 ADD \$5.00 Texas residents only, ADD 7.5% sales tax		
CARD #		EXP. DATE		Total		
SIGNATURE						

Send completed coupon and payment to: **LOYD'S EMBROIDERY, 112 Fry St., Denton, TX 76201**
 (Make checks payable to Loyd's Embroidery)
 All orders shipped UPS unless otherwise specified.

Pi Kappa Alpha Educational Foundation

Alumni supporting scholastic achievement, leadership training and personal development since 1948.

Garth C. Grissom inducted into Order of West Range

The Order of West Range was created by the Pi Kappa Alpha Educational Foundation in 1986 to recognize Pi Kappa Alpha's most distinguished alumni. Induction into this Order is the most prestigious honor bestowed by the Educational Foundation.

Garth C. Grissom

(Kansas State University, Alpha Omega '49)

Brother Garth Grissom, who was initiated into Pi Kappa Alpha by Alpha Omega Chapter at Kansas State University, is a partner in the Denver, Colorado law firm of Sherman & Howard.

After graduating from Kansas State University in 1951, Brother Grissom entered Harvard University Law School. He attended Trinity College of Cambridge University in England in 1952 and 1953. From 1953 until 1955 Brother Grissom served as a non-commissioned officer in the United States Army. He then returned to Harvard and received his law degree in 1957. That same year he joined the law firm of Sherman & Howard and was elected to partnership in January of 1963.

In 1964, Brother Grissom chaired the Pi Kappa Alpha National Convention in Denver, Colorado, during which he was elected national counsel. At the Fraternity's 1968 Centennial Convention in Richmond, Virginia, Brother Grissom was elected national president, a post he held for two years. From 1972 until 1976 he was a member of the Fraternity's Chapter House Commission, serving as chairman from 1974 to 1976. Brother Grissom was elected trustee emeritus of the Pi Kappa Alpha Educational Foundation after serving the

Garth Grissom was inducted into the Order of West Range at the 1992 National Convention in Phoenix, Arizona.

Foundation as trustee from 1978 to 1984 and president from 1981 to 1983.

In recognition of his exemplary service, Brother Grissom received the Fraternity's Loyalty Award in

Questions regarding or donations to the Pi Kappa Alpha Educational Foundation should be directed to:

**Executive Director
Jeff Abraham
Pi Kappa Alpha
Educational Foundation
8347 West Range Cove
Memphis, TN 38125**

**Phone (901) 748-1948
Fax (901) 748-3100**

1987. He has served as a commissioner on the Foundation's Endowment Fund since 1988.

Brother Grissom has made a lasting mark on the legal profession, the Denver, Colorado, community and everyone he has touched through Pi Kappa Alpha. He served as president of the Denver Bar Association from 1985 to 1986 and trustee, secretary, and general counsel for the

Mile High United Way from 1986 to 1989. Past national president and fellow Order of West Range inductee Richard Ogle expressed his admiration for Brother Grissom when he said, "...there is no single person more responsible for the successes of the Fraternity during the '70s and '80s than Garth Grissom."

Donations to the Harvey T. Newell Memorial Library

In Deadly Earnest

Phil Gottschalk (*Alpha Nu '40*)

Crabgrass Frontier: The Suburbanization of the United States

Kenneth T. Jackson (*Delta Zeta '58*)

The History of The Blandinsville, Illinois Grigsbys and Life Begins with Lorraine

Charles Grigsby (*Alpha Phi '39*)

Ken Thomas on Genealogy and Georgia's Signers and the Declaration of Independence

Kenneth H. Thomas (*Beta Kappa '65*)

The Education of Character — Lessons for Beginners

Will Keim

Broken Pledges

Hank Nuwer

Habits of Wealth

Bill Byrne (*Alpha Phi '62*)

Bland Ambition

Steve Tally (*Theta Omicron '80*)

Donations also received from

Dr. Larry W. Lunsford

(*Zeta '71*)

Donations to the Freeman H. Hart Memorial Museum

John A. "Buddy" Williams
(*Delta Zeta '49*)

Bernard J. Alberts
(*Beta Upsilon '44*)

**Thomas P.
Fidance**

**Richard N.
Graham**

**Thomas J.
Handler**

**Harry G.
Hinckley, Jr.**

**Jay J.
Hinkhouse**

**Roy E.
Hofer**

**Ernest G.
Hotze**

**Kelly S.
Jones**

Introducing New Members of the Pi Kappa Alpha Educational Foundation's Donor Recognition Societies

The Educational Foundation maintains giving societies to recognize loyal alumni whose support of the Foundation has surpassed certain levels. Those giving societies are the Shield & Diamond (cumulative contributions between \$1,000 and \$2,499), Lily of the Valley (cumulative contributions between \$2,500 and \$4,999), Garnet & Gold (cumulative contributions between \$5,000 and \$9,999), Sabre & Key Society (cumulative contributions between \$10,000 and \$24,999), Junior Founders Society (cumulative contributions between \$25,000 and \$49,999), Founders (cumulative contributions between \$50,000 and \$99,999) and the 1868 Society (cumulative contributions greater than \$100,000)

The following alumni and friends entered various giving societies during fiscal year July 1, 1991 to June 30, 1992. Due to space limitations in the September issue of the Shield & Diamond magazine, we were unable to recognize these individuals in the annual report.

Lily of the Valley Society

Honoring loyal alumni and friends who have contributed between \$2,500 and \$4,999.

Joseph D. Bennett

(Mississippi State University, Gamma Theta '46)

Prior to his retirement in 1990, Brother Bennett was a civil engineer and a G-14 civil service employee. He was also a lieutenant colonel in the U.S. Army Corps of Engineers until 1969. Brother Bennett and his wife, Billie Jean, live in Biloxi, Mississippi, and have two children, George and Joey.

L. Luton Henson

(Southern Methodist University, Beta Zeta '30)

Brother Henson served as general counsel and chairman of Henson-Kickernick, Inc., based in Greenville, Texas, for thirty-five years. Upon his retirement, Brother Henson was named chairman emeritus and president of Henson & Henson, Inc. He and his wife, Frances, live in Greenville, Texas, and have three children, Frances, Elizabeth and Margaret.

Arthur R. Nash, Jr.

(Western Michigan University, Epsilon Psi '68)

Brother Nash is a first lieutenant and commander of the hazardous materials section of the Michigan State Police. He and his wife, Jennifer, live in Haslett, Michigan, and have a six-year-old son, Kirk.

Leo P. Rock, Jr.

(University of Florida, Alpha Eta '57)

Brother Rock is a management, labor and employment law attorney and a shareholder in the Orlando, Florida-law firm of Gray, Harris & Robinson. He and his wife, Karen, live in Altamonte Springs, Florida, and have five children, Andy, Ellie, Carol, Richard and Leigh.

Shield & Diamond Society

Honoring loyal alumni and friends who have donated between \$1,000 and \$2,499.

Thomas P. Fidance

(Drexel Tech, Beta Sigma '48)

Brother Fidance is an associate/project architect for Sabatino Architects in Philadelphia, Pennsylvania. He designed the Delta Eta Chapter house at the University of Delaware. Brother Fidance and his wife, Marie, live in Wilmington, Delaware, and have three children, Celeste, Michele and Nicole.

Richard N. Graham

(University of Mississippi, Gamma Iota '66)

Brother Graham is chief operating officer and operating partner of Union City Coca-Cola Bottling Company in Union City, Tennessee. He is also secretary and treasurer of C.C. Coin Caterers Corporation. He and his wife, Bettie, live in Union City and have two sons, Richard, Jr. and Stanford.

Thomas J. Handler

(University of Illinois, Beta Eta '74)

Brother Handler is the principal partner in the Chicago-based law firm of Handler & Associates, Ltd. A past undergraduate vice president on the Supreme Council and current national rush director, Brother Handler and his wife, Kim, live in Winnetka, Illinois, and have three children, Ross, Lauren and John.

Judge Harry G. Hinckley, Jr.

(University of Miami, Gamma Omega '47)

The first president of Pi Colony, which later became Delta Upsilon Chapter at Stetson University, Brother Hinckley is circuit judge in Ft. Lauderdale, Florida. He and his wife, Suzan, have three children, William, Erin and Todd. One son, H. Glenn, is deceased.

Alfred W. Kahl

Andrew H. Knight

David D. Lewis

Robert M. Lynch

John H. McDonald

Robert L. McLendon, Jr.

Todd W. Mudd

Walter L. Pittman

Dr. Jay J. Hinkhouse

(Iowa State University, Alpha Phi '78)

Brother Hinkhouse is a physician/pediatrician with Muscatine Health Center, P.C., in Muscatine, Iowa. A former chapter advisor for award-winning Theta Lambda Chapter at Creighton, Brother Hinkhouse lives in Muscatine.

Roy E. Hofer

(Purdue University, Beta Phi '54)

Brother Hofer is an attorney and partner with the Chicago-law firm of William Brinks Olds Hofer Gilson & Lione. He and his wife, Cynthia, live in Burr Ridge, Illinois, and have three children, Eric, Kimberly and Tracy.

Ernest G. Hotze

(University of Oklahoma, Beta Omicron '36)

Brother Hotze is chief operating officer of Compressor Engineering Corporation in Houston, Texas. He and his wife, Margaret, live in Houston and have eight children, Steven, Bruce, James, E. Mark, David, Richard, Margaret and Christopher. They also have twenty-eight grandchildren.

Kelly S. Jones

(Miami University of Ohio, Delta Gamma '78)

Brother Jones is senior marketing executive of Cigna Employee Benefits Companies, based in Sherman Oaks, California. He and his wife, Mary, live in Burbank and have three children, Bradley, Gordon and Jack.

Alfred W. Kahl

(University of Iowa, Gamma Nu '29)

Brother Kahl is president emeritus of IADA. A member of the American Bar Association for thirty years, Brother Kahl now lives with his wife, Margaret, in Naples, Florida. They have two children, John and Karlin.

Andrew H. Knight

(Samford University, Alpha Pi '23)

Prior to his retirement Brother Knight was general counsel for U.S. Steel. A past national president of Pi Kappa Alpha, Brother Knight and his wife, Julia, live in Birmingham, Alabama, and have three children, Andrew, Roy and Stephen.

David D. Lewis

(West Virginia University, Alpha Theta '82)

Brother Lewis is a broker and associate with Stockwell-Knight Company in Moorestown, New Jersey. Brother Lewis lives in Moorestown.

Robert M. Lynch

(Southeast Missouri State University, Epsilon Iota '64)

Brother Lynch is an account executive with Wolverine Worldwide,

Inc., which is based in Rockford, Michigan. He and his wife, Cindy, live in Huntsville, Alabama, and have four children, Sean, Collin, Josh and Joe.

John H. McDonald

(University of Tulsa, Gamma Upsilon '39)

Prior to his retirement, Brother McDonald was vice president of sales at Vermont Structural Steel Corporation in Burlington, Vermont. He and his wife, Patricia, live in South Burlington and have three children, John, Cecily and William.

Dr. Robert L. McLendon, Jr.

(Birmingham Southern College, Delta '56)

Brother McLendon is president of St. Johns River Community College in Palatka, Florida. He and his wife, Vivian, live in Palatka and have three children, Lucie, Laura and Matthew.

Todd W. Mudd

(University of Missouri-Columbia, Alpha Nu '81)

Brother Mudd is chief operating officer of Pizza Hut of Arizona, Inc. A past staff member of the Fraternity and current regional president, Brother Mudd lives and works in Tucson, Arizona.

Walter L. Pittman

(University of Alabama, Gamma Alpha '65)

Brother Pittman is an attorney and partner and president of Pittman, Hooks, Marsh, Dutton & Hollis, P.C., in Birmingham, Alabama. He and his wife, Rebecca, live in Birmingham and have four children, Jason, Jennifer, Logan and Clay.

Harold G. Reuschlein

(University of Iowa, Gamma Nu '29)

A founding member of Gamma Nu Chapter at the University of Iowa, Brother Reuschlein is founding dean and dean emeritus of the Villanova University School of Law in Villanova, Pennsylvania. He and his wife, Marrella, live in Rosemont, Pennsylvania, and have one daughter, Mary Francis Fazzini.

George W. Riegel, Jr.

(College of William and Mary, Gamma '73)

Brother Riegel is a C.P.A., shareholder and officer with Tibbs, Hansen, Smith & Riegel, Ltd. A past president of the Gamma House Corporation, he lives and works in Richmond, Virginia.

Howard M. Rogers

(University of Miami, Gamma Omega '59)

Brother Rogers is president of and owns Rogers & Associates Insurance, Inc., in Palm Harbor, Florida. He and his wife, Suzanne, live in New Port Richey, Florida, and have one daughter.

Harold G. Reuschlein

George W. Riegel, Jr.

Howard M. Rogers

David B. Sayle

Blake W. Schultz

Terrence K. Scott

Charles E. Shockley

Thomas S. Smith

David B. Sayle

(Delta State University, Zeta Beta '69)

Brother Sayle is marketing manager and senior vice president of First Tennessee Capital Assets Corporation in Memphis, Tennessee. He and his wife, Claudia, live in Germantown, Tennessee, and have two children, Jena and Kathy.

Blake W. Schultz

(University of Arkansas, Alpha Zeta '46)

Prior to his retirement, Brother Schultz was a regional manager with American Airlines. He and his wife, Lorraine, live in Oldsmar, Florida, and have four children, Leslie, Debra, Blake and Jennifer.

Terrence K. Scott

(Ohio University, Gamma Omicron '63)

Brother Scott is president of Advantage Personnel Services in Walnut Creek, California. He served Pi Kappa Alpha as Golden West regional president from 1974-76 and 1978-80. Brother Scott lives in Martinez, California, with his wife, France, and has three children, Aimee, Tyler and Amanda.

Charles E. Shockley

(East Tennessee State University, Epsilon Zeta '57)

Brother Shockley is the divisional claim superintendent for State Farm Insurance in Fairfax, Virginia. He is also president of the Washington Claims Association. Brother Shockley and his wife, Sandra, live in Fairfax, Virginia, and have one daughter, Lesley.

Thomas S. Smith

(University of Tennessee, Zeta '78)

Brother Smith is chairman of Eakin & Smith, Inc., a real estate services company based in Nashville, Tennessee. He and his wife, Jane, live in Nashville and have three children, Whit, Collin and Spencer.

Thomas H. Thurlow, Sr.

(Syracuse University, Alpha Chi '24)

Brother Thurlow is a retired attorney and now answers to the title "Grampy Tom." He and his wife, Jane, live in Stuart, Florida, and have two children, Thomas, Jr., and Mary. Thomas, Jr., is also a PiKA.

Thomas C. Tillar, Sr.

(Virginia Tech, Epsilon '73)

Brother Tillar is retired and serves on the board of Essex Savings Bank in Emporia, Virginia. His son, Tom, Jr., is the current president of the Pi Kappa Alpha Educational Foundation. Brother Tillar and his wife, Ruth, live in Emporia, Virginia, and they have one daughter, Elizabeth.

James L. Trinkle

(Hampden-Sydney College, Iota '47)

Brother Trinkle is president of C.W. Francis & Sons, Inc., a real estate firm located in Roanoke, Virginia. He also serves on the board of trustees at Hampden-Sydney College. Brother Trinkle and his wife,

Muriel, live in Roanoke, and have three sons, James, William and David. Trinkle's two brothers, E. Lee and William S., are also initiates of Iota Chapter.

Verne F. Weber

(University of Iowa, Gamma Nu '30)

Prior to his retirement in 1969, Brother Weber was a manager with AT&T Technologies. Instrumental in Gamma Nu Chapter's creation in the late '20s, Brother Weber now lives in McAllen, Texas. He has three children, Henry, Paul and Robert. His daughter, Nanci, is deceased.

Gregory W. Weinheimer

(Indiana University, Delta Xi '72)

Brother Weinheimer is president of Crowder Insurance Agency, Inc., in Sullivan, Indiana. He and his wife, Patti, live in Sullivan and have two children, Megan and Matthew.

Gary E. Welch

(Texas Tech University, Epsilon Gamma '59)

Brother Welch is a rancher and president and chairman of the board of First State Bank in Riesel, Texas. He and his wife, Nancy, live in Waco, Texas, and have four children, Lance, Cam, Cody and Whitney. Lance, Cam and Cody followed in their father's footsteps at Epsilon Gamma Chapter.

J. Butch Woodward

(Presbyterian College, Mu '57)

Brother Woodward is Baltimore complex manager and senior resident vice president of Merrill Lynch in Baltimore, Maryland. He and his wife, Brenda, live in Lutherville, Maryland, and have two children, J. Robert and Russell.

Gerald H. Zimmerman

(University of Illinois, Beta Eta '29)

Prior to his retirement, Brother Zimmerman was employed by the State of Illinois Department of Transportation. He and his wife, Eirelyn, live in Springfield, Illinois.

Portrait photographs were unavailable for the following new members of the Shield & Diamond Club:

James W. Barr

(Purdue University, Beta Phi '63)

Brother Barr and his wife, Ellen, live in Ft. Wayne, Indiana. They have two sons, Jeff and Seth.

David A. Blessing

(Syracuse University, Alpha Chi '56)

Brother Blessing is a pilot for Delta Airlines, based in Atlanta, Georgia. Brother Blessing lives in Lakeland, Florida.

Rev. Dr. Robert G. Certain

(Emory University, Beta Kappa '67)

Brother Certain is an Episcopal priest and rector of St. Alban's Episcopal Church in Harlingen, Texas. He and his wife, Robbie, live in Harlingen and have two children, Stephen and Mary.

Thomas H. Thurlow, Sr.

Thomas C. Tillar, Sr.

James L. Trinkle

Verne F. Weber

Gregory W. Weinheimer

Gary E. Welch

J. Butch Woodward

Gerald H. Zimmerman

James S. Easterling

(Florida Southern College, Delta Delta '56)

Brother Easterling is secretary, treasurer and owner of Bailey Motor Equipment Company, an automotive parts and equipment distribution company in Orlando, Florida. He and his wife, Sidney, live in Orlando and have three children, Sylvia, John and Ginny.

Donald C. Giles

(University of California-Berkeley, Alpha Sigma '38)

Brother Giles is retired and lives with his wife, Bonnie, in Rancho Mirage, California. They have two children, James and Patricia.

Robert A. Hacker

(East Texas State University, Theta Xi '78)

Brother Hacker is a senior business systems analyst with E-Systems, Inc., in Dallas, Texas. He lives in Garland, Texas.

Charles R. Jackson

(University of Tennessee-Martin, Epsilon Sigma '63)

Brother Jackson is a contractor and president of C.R. Jackson, Inc., N.W. White & Co., United Construction, Inc. and Ashmore Bros., Inc., in Columbia, South Carolina. He is on the boards of directors for three major transportation associations and one bank in South Carolina. Brother Jackson has two children, Steven and Mary.

Anthony G. Kehle, III

(University of Toledo, Epsilon Epsilon '56)

Brother Kehle is president of A. G. Kehle & Company, Inc., an insurance agency in North Palm Beach, Florida. He and his wife, Ruth, live in North Palm Beach and have four children, Kelly, Kory, Rob and Mike.

Lon Keller

(Syracuse University, Alpha Chi '26)

Brother Keller is an accomplished sports illustrator. He has produced numerous covers for World Series programs and many professional and collegiate athletic teams. Brother Keller was recently inducted into the New York Sports Hall of Fame. He lives in Deland, Florida.

W. Brent Kyte

(University of Missouri-Columbia, Alpha Nu '57)

Brother Kyte is owner and president of Pizza Hut of Arizona, Inc., in Tucson, Arizona. He and his wife, Phyllis, live in Tucson and have four children, Leslie, Trevor, Toby and Terry.

Dale B. Louiso

(Purdue University, Beta Phi '53)

Brother Louiso is an accountant with Saint Chrysostom's Church. He lives and works in Chicago.

William S. Mason

(Pembroke State University, Eta Omega '77)

Brother Mason is a reactor operator for the McGuire Nuclear Station in Cornelius, North Carolina. He resides in Denver, North Carolina.

Glenn M. McCaslin

(University of Missouri-Columbia, Alpha Nu '47)

Brother McCaslin is a retired civil service employee. Prior to his retirement he was a writer and editor with the U.S. Army Command and General Staff College in Ft. Leavenworth, Kansas. He lives in Pratt, Kansas.

Lawrence H. Merritt

(Purdue University, Beta Phi '68)

Brother Merritt is president of Merritt Engineering, Inc., in Stevensville, Michigan. He and his wife, Meryle, live in St. Joseph, Michigan, and have two children, Lawrence and Hollis.

William S. Moore, III

(North Carolina State University, Alpha Epsilon '88)

Brother Moore is a financial manager with Sally Foster Gift Wrap, L.P., in Spartanburg, South Carolina. He lives in Spartanburg.

Robert P. Pearson

(University of Tennessee, Zeta '72)

Brother Pearson specialized in data communications for NCR Corporation for thirteen years. Last year, he and his wife, Dona Sue, left the "corporate rat race and traffic" of Atlanta, Georgia, and bought two Mexican restaurants in Charleston, Illinois. Brother Pearson and Dona Sue now reside in Mattoon, Illinois.

Robert L. Rain

(Purdue University, Beta Phi '52)

Brother Rain is a former vice president with Baxter International, Inc., in Deerfield, Illinois. He is currently president of Romar Associates, a private management consulting firm. He and his wife, Mary, live in North Barrington, Illinois, and have two children, Steve and Susan.

H. John Rieben

(University of Southern Mississippi, Delta Mu '67)

Brother Rieben is president of Atlanta Corrugated Ind., Inc., located in Marietta, Georgia. He lives in Marietta and has two children, John and Anna.

Alan R. Ross

(University of Washington, Beta Beta '59)

Brother Ross is a pharmacist and owner of Lakeside Drug in Redmond, Washington. He serves as chapter advisor for Beta Beta Chapter. Brother Ross and his wife, Gwen, live in Woodenville, Washington, and have two sons, Brian and Brett.

Gerald B. Stephenson

(University of Mississippi, Gamma Iota '63)

Brother Stephenson is vice president of Malaco Records in Jackson, Mississippi. He serves as governor for the Memphis Chapter of the National Academy of Recording Arts & Sciences. Brother Stephenson and his wife, Gail, live in Madison, Mississippi, and have two children, Leslie and John.

Ronald G. Stone

(University of Miami, Gamma Omega '69)

Brother Stone is president and chief executive officer of The Comprehensive Companies, an employee benefits and insurance company in Coral Gables, Florida. A former Powers Award recipient, Brother Stone and his wife, Eliana, live in Miami Beach.

Steven L. Tindell

(University of Oregon, Gamma Pi '68)

Brother Tindell is a lieutenant colonel in the United States Air Force. He is assigned to the Pentagon in Washington, D.C. He and his wife, Nancy, live in Alexandria, Virginia, and have two daughters, Nicole and Amy.

Dr. Arthur B. Van Gundy

(The Ohio State University, Alpha Rho '37)

Brother Van Gundy is a physician practicing in Lancaster, Ohio. He and his wife, Sarajane, live in Lancaster and have four sons, Arthur, Gregory, Ralph and Christopher.

Nolan G.
McKenzie

Nolan G. McKenzie

(Alpha Omega, Kansas State University '38)

The Educational Foundation recently learned that Brother Nolan G. McKenzie, who entered the Shield and Diamond Society in 1986-1987, was never recognized as a member of this Society. The Foundation apologizes for the error. Brother McKenzie is vice president-sales of the Topeka, Kansas-based Blunt, Ellis and Loewi investment firm. A past trustee of the Kansas State

Endowment Association, Brother McKenzie and his wife, Lois, have two children, Scott and Phyllis.

Other new members of the Foundation's donor recognition societies for whom no biographical information and photograph were available:

Garnet & Gold Society

Steven C. Mathy (Beta Phi '79)

Lily of the Valley Society

Dr. Harland W. Fowler, Jr. (Delta Delta '48)

Ewing Hass (Gamma Eta '29)

Christopher Inglot (Beta Phi '79)

Dr. Eugene K. Keating (Alpha Omega '50)

James A. Peeling (Delta Gamma '47)

Shield & Diamond Society

Jack S. Bertram (Beta Omicron '50)

Michael Braunstein (Friend)

John R. Brindel (Beta Sigma '30)

Mrs. Diane Craig (Friend)

Charlie D. Crawford, Jr. (Gamma Xi '50)

Dr. John P. Garvin (Alpha Rho '38)

George F. Heck (Beta Eta '50)

Aaron W. Hendry (Alpha Delta '54)

Michael Trent Jalacki (Zeta Kappa '67)

Harold W. Jasper (Delta Gamma '49)

Robert E. Krumwiede (Gamma Rho '47)

Dr. Robert Love, III (Alpha Rho '59)

Frank A. Matteucci (Epsilon Chi '63)

Edward E. Mattheussen (Delta Sigma '70)

Donald E. McCoy, Jr. (Beta Phi '63)

Michael A. McNamara (Beta Phi '64)

Dr. Vernon S. Melancon (Alpha Gamma '61)

Dr. John R. Mohr (Delta Xi '65)

Glenn M. Mueller (Gamma Tau '61)

Henry G. Schmidt (Alpha Phi '31)

Robert H. Symons (Beta Gamma '47)

Edwin A. Wahlen, Jr. (Alpha Delta '67)

Dr. Herschel J. Wells (Beta Kappa '42)

In Memoriam

Enclosed is my gift of \$ _____

in memory of _____

He was initiated at _____ Chapter

at _____

and died on _____, 19 _____

Please notify his survivor, _____

Address _____

City/State/Zip _____

of this gift.

This gift is ☐ Unrestricted ☐ Restricted to _____

My tax deductible receipt should be sent to:

Name _____

Address _____

City/State/Zip _____

Mail to: Pi Kappa Alpha Educational Foundation, 8347 West Range Cove, Memphis, TN 38125

Rush 2000 is the National Rush Program aimed at increasing Pi Kappa Alpha's membership across the country. Rush is the lifeblood of all Pi Kappa Alpha chapters. If you know a young man who can both contribute to a chapter and develop himself through the Pi Kappa Alpha experience, we encourage you to fill out this recommendation form and send it to the Director of Services at the Memorial Headquarters, who will see that it is immediately forwarded to the appropriate chapter. We strongly encourage you to recommend legacies, as the consideration of sons, brothers, nephews and grandsons is an important aspect of the Pi Kappa Alpha recruitment process.

RUSH 2000

Rush Recommendation

Attach additional sheet if necessary

☐ This is a legacy recommendation!

RUSHEE'S NAME _____

HOME ADDRESS _____

COLLEGE ATTENDING _____ CLASS: ☐ SOPHOMORE ☐ FRESHMAN

FATHER'S NAME _____ FRATERNITY AFFILIATION? _____

MOTHER'S NAME _____ SORORITY AFFILIATION? _____

RELATIVES IN PI KAPPA ALPHA _____

RUSHEE'S HIGH SCHOOL _____

ACADEMIC RECORD, HONORS & ACHIEVEMENTS _____

HIGH SCHOOL ACTIVITIES, INCLUDING SPORTS _____

HOBBIES _____

I understand that this is only a recommendation, and membership selection into Pi Kappa Alpha is a decision which rests entirely with the individual chapter.

SIGNED _____ YOUR CHAPTER &
YEAR OF INITIATION _____

YOUR ADDRESS _____

Mail to: Director of Services, Pi Kappa Alpha Memorial Headquarters, 8347 West Range Cove, Memphis, TN 38125

The Official Pi Kappa Alpha Fraternity Signet Ring

Available in either solid 10 karat or 14 karat gold.
Featuring a richly detailed re-creation of the
Fraternity Coat-of-Arms in striking bas-relief.

To order by MasterCard or Visa, please call toll-free 1-800-523-0124. All callers should request **Operator 623KR**. Calls are accepted weekdays from 9 a.m. to 9 p.m. and weekends from 9 a.m. to 5 p.m. (Eastern Time). To order by mail, write to: Pi Kappa Alpha Fraternity, c/o P.O. Box 670, Exton, PA 19341-0670 and include check or money order, **made payable to "Official Pi Kappa Alpha Ring"**. Credit card orders can also be sent by mail -- please include full account number and expiration date.

The men's 10k gold ring is \$325 and the men's 14k is \$395. There is a \$7.50 shipping and handling charge per ring. On shipments to Pennsylvania, please add 6% state sales tax to total of order. **A convenient interest-free monthly installment plan is available.**

© db 1992

Community Service

An Ongoing Tradition

In the June 1992 issue of *Shield & Diamond*, Past National President Jerry Askew said that he believed the biggest issue that Pi Kappa Alpha would face in the next few years would be relevance. Askew went on to say that community service "has to become one of our reasons for being, rather than something we do so that we can fill out a year-end summary."

Last year, the undergraduate chapters of Pi Kappa Alpha raised over \$170,000 for charity while performing over 100,000 hours of community service. These impressive accomplishments indicated that Pikes were not doing community service for the sake of the year-end summary, but because they recognized their responsibility to be a vital part of their communities. Like Past National President Askew, the undergraduate chapters recognized the issue of relevance as well.

This past fall saw Pikes at chapters across the country strengthen their place as prominent members of their local communities.

Alpha Omega Chapter at Kansas State University received an Honorable Mention Community Service Award at the National Convention. Once back from Phoenix, Alpha Omega didn't waste any time beginning 1992-93 community service activities. In August, the

Pikes sponsored Beach Bash at a local lake. The two-day event was held to benefit the Big Brothers/Big Sisters program. The chapter raised money by charging other Greek groups entry fees to participate in events such as a volleyball match, an obstacle course and a canoe race. By the end of the event, the chapter had raised \$2,000 for Big Brothers/Big Sisters.

In October, Alpha Omega sponsored the Pi Kappa Alpha Halloween Hunt to provide children in the community with a safe Halloween courtesy of the Pikes and the KSU Greek system. The Pikes, along with several sororities, opened their chapter houses for area children to come trick or treat. They also set up a haunted house in their basement to add to the Halloween festivities. The "Hunt" resulted in 900 hours of community service for the chapter and was a great source of positive publicity for Alpha Omega. The event was advertised on local cable television and on the radio through the support of the local police.

Delta Iota Chapter at Marshall University returned from the 1992 National Convention with its sixth consecutive Community Service Award. Last year the chapter accumulated 4,861 man hours and raised over \$40,000 for various causes. According to Community Service Chair-

man Sean Singleton, this year's community service efforts are ahead of last year's pace.

One of Delta Iota's major events was a rummage sale for the Junior League of Huntington, West Virginia. Members of the chapter went all over the community collecting items, and were responsible for accumulating over \$15,000 and over 980 man-hours of community service.

Singleton said his goal was to set up activities throughout the semester. The chapter held two substantial activities each month and was also active in weekly events. Every Tuesday evening the Pikes and Phi Mu sorority babysat children for the Cabell County Child Protection Team. Delta Iota also did maintenance for the Barboursville Veteran's Home as well as Timeout Youth Services.

Community service was part of the daily routine during the fall for members of **Delta Chi Chapter at the University of Nebraska-Omaha**. From August 1 to November 14, four Pikes coached a little league football team for three hours a night, five days a week. The team then played games on the weekends. Through the coaching and support of the team, members of Delta Chi accumulated over 1,000 hours of community service.

Three members of Delta Chi participated in the Nebraska Muscular Dystrophy Bike-A-Thon. Two of the Pikes finished in first and second places. For Brian Nastase, one of the top two finishers, contributing to MDA was especially rewarding because his father suffers from Muscular Dystrophy.

Delta Chi also sold honey door-to-door for the Greater Omaha Association for Retired Citizens (GOARC).

Pikes devoted their time to the Nebraska Highway Patrol's Night of Lights on the UNO campus. They helped set up the event which was held to raise awareness of the number of people involved in fatal automobile accidents due to alcohol.

Community Service Chairman Doug Cranfield said that community service was not mandatory at Delta Chi. The chapter tried to motivate members by offering a number of different community service activities. Cranfield also said that community service was not an individual effort for Delta Chi, but rather something that "our fraternity does together."

Zeta Tau Chapter cleaned up at Eastern Kentucky University.

The Pikes of **Epsilon Mu Chapter at East Carolina University** accumulated over 4,000 man hours in 1991-92 and raised almost \$21,000 through community service. This year, Epsilon Mu decided to challenge the other chapters of the Carolinas Region to a community service competition. During the month of November, the chapters of the region competed against one another in a canned food drive. All proceeds from the competition were donated to the Harvest Hope Food Bank.

The local Ronald McDonald House was the recipient of Epsilon Mu's commitment to community service on many occasions. According to Community Service Chairman Allen Drake, chapter members helped clean the Ronald McDonald House every other week and assisted with fundraising. Each year the Pikes sponsor their annual "Walk to Wilmington." Last year they dribbled a basketball 117 miles from Greenville to Wilmington the weekend of the East Carolina-Wilmington basketball game, and donated \$4,000 to the Ronald McDonald House as a result of the event.

An Honorable Mention Community Service Award was given to **Zeta Tau Chapter at Eastern Kentucky University**. In 1991-92 the chapter completed 2,127 hours of community service and raised over \$9,200, and averaged 76 hours of community service per chapter member.

The Big Brothers of America benefited from the efforts of Zeta Tau. According to Community Service Chairman Chris Kiger, anytime the chapter raised money, the proceeds went to Big Brothers of America. Zeta Tau hosted a Dream Girl Pageant which raised over \$4,300 for the Big Brothers program.

Aside from working with Big Brothers, Zeta Tau was involved in a variety of community service events. The chapter worked with the Fraternal Order of Police, donated manpower to Adopt-A-Highway, and organized bingo for the senior citizens of Madison Manor. The men of Zeta Tau were also actively involved with Special Olympics. Kiger said the chapter went bowling and skating with Special Olympians and were "huggers" at Special Olympic events.

On the campus of **Northeastern Louisiana University**, **Eta Omicron Chapter** has won the IFC Community Service Program of the Year for three years in a row. Last year the chapter accumulated over 3,000 hours of community service with an average of 53 hours per man. Eta Omicron is making a strong bid for its fourth community service award by achieving numbers surpassing last year's totals at this time.

In September, Eta Omicron organized **Pike Jam** to benefit AIDS research. The Pikes held a concert featuring seven bands which raised \$755.00 through admission to the concert. The money was donated to GOCARE, an organization that educates and lectures on AIDS awareness.

On campus, Eta Omicron was the highest participator in the campus blood drive. Not only did members donate blood, but they also put up posters in dorms and on campus promoting the drive.

Eta Omicron also spent time working with the Louisiana Technical Institute, a juvenile prison. Members of Eta Omicron visited the institute and played sports with the boys, then spent time talking with them afterwards.

Kyle Keeler and William Maurice are co-chairman of Eta Omicron's community service program. Maurice said the chapter has been able to improve its program by working hard to establish annual projects that are literally "waiting for the chapter." The constant presence of the chapter in these efforts has solidified Eta Omicron's place in the community. "People call Pi Kappa Alpha if they need anything done," Maurice said.

Successful transition has allowed **Eta Phi Chapter at the University of Central Florida** to develop a tremendous community service program. Community Service Chairman Rob Branch said that each community service chairman documents the details of his job in a notebook. The notebook describes events and gives recommendations on the "do's and don'ts" of the chapter's community service efforts. This notebook serves as a guide for the chapter's next community service chairman.

Eta Phi was involved in a number of activities during the fall semester. On Halloween, the Pikes collaborated with Ovido Parks & Recreation to put on a Halloween party for 400 children.

The chapter also raised money for the Coalition for the Homeless. The members had a welcome back to school party and took donations at the door, and made promotional ads to encourage campus support. As a result of Eta Phi's work, \$1,300 was raised for the Coalition.

The Central Florida Sheltered Workshop was the recipient of Pike man-hours, where members did painting and general maintenance. The Workshop is an organization that secured jobs at Orlando companies for mentally retarded individuals.

Another chapter that received an Honorable Mention Community Service Award was **Iota Pi Chapter at the University of California-Los Angeles**. In 1991-92, Iota Pi sponsored 16 community service events and was involved in a total of 38 projects.

One of Iota Pi's sponsored events was the third annual Pi Kappa Alpha Holiday Party for children. Inner-city children were invited to spend the day with the Pikes and the women of Delta Delta Delta sorority playing games and eating pizza.

The UCLA Pikes also sponsored a food and toy drive. Canned goods were collected in West Los Angeles and given to the homeless.

The chapter also participated in a beach cleanup for the city of Santa Monica, and worked with the Adopt-A-Highway program three times a year. According to Community Service Chairman Frances Alcantara, Iota Pi's outstanding reputation in community service was what attracted him to Pi Kappa Alpha. He heard that Pi Kappa Alpha was "doing good things" and that convinced him to join the Fraternity.

These eight chapters were just a few of the Pi Kappa Alpha chapters that played leading roles in community service on their campuses this past fall. Many of the chapters profiled in the Chapter Notes department of the *Shield & Diamond* also made significant contributions to their communities. Through the civic and philanthropic efforts of these chapters, it is apparent that the men of Pi Kappa Alpha can readily justify their "relevance" on college campuses across the country. □

Brad Carter and Tom Morris carried the ball for Epsilon Mu Chapter's "Walk to Wilmington".

ALABAMA

Lance McKerley '81 has been named lifestyles editor of the *Nashville Banner* in Nashville, Tennessee. McKerley, 29, a *Banner* staffer since 1986 and assistant city editor for the past four and a half years, will begin his new duties immediately. A

native of Birmingham, Alabama, he was editor of *The Crimson White* while in school at Alabama and also served as a correspondent for *The Birmingham News*. He joined the *Banner* in May 1986 as a general assignment

reporter and later covered federal courts before being named an editor.

ANGELO STATE

Billy R. Ledbetter '85 and his wife announce the birth of their daughter, Kaitlyn Nicole, born July 7, 1992. They live in Galveston, Texas.

ARIZONA

Nicholas A. Daddario '87 graduated last December from the University of Arizona with degrees in accounting and finance, and is now working for Arthur Andersen & Company in Phoenix.

H. Stanton Jones '73 is a partner in The Travel Co. in Pasadena, California. He resides in Glendale with his family.

ARIZONA STATE

Alex B. Vakula '83 and his wife, Maureen, announce the birth of their son, Benjamin, on April 3, 1992. Alex has become a partner in the law firm of Titus, Brueckner & Berry, P.C. in Scottsdale. The firm specializes in the area of securities law and in commercial and investment fraud litigation.

Henry Verrue '52 is completing a year in France as a Fulbright Exchange teacher. He and his exchange partner have exchanged classrooms and living quarters. Henry and his wife live in an apartment in downtown Paris, and he is teaching at the College Saint-Exupery in Vincennes.

ARKANSAS STATE

Bart Ozbun '82, a vice president of Boatmen's Investment Services, Inc., has been named regional sales manager of Boatmen's investment representatives in Missouri, Illinois, Tennessee, and Arkansas. Bart and his wife, Lorili, are proud to announce the birth of twins, a girl, Sydney Marie, and a boy, Paul Blake, on August 24, 1992. The twins have a five-year old brother, Garrett Bartholomew. The Ozbuns live in Cape Girardeau, Missouri.

AUBURN

Robert B. Barton '88 lives in Birmingham, where he is district sales manager for I.C. System. He covers the entire state of Alabama and the Florida Panhandle.

Charles Albert Fell, III married Doreen Cofer of Jemison, Alabama, on August 1, 1992. Chase is with Brownell Electro, magnet wire and insulation division in Birmingham, Alabama.

Jimmy Harris '65 has been named general manager of the Florida plant for Great Southern Wood, responsible for production and sales. He and his wife, Betty, have two children, Paige, a freshmen at Auburn, and Patrick, a seventh grader.

BOWLING GREEN STATE

David J. Stoyko '85 has been hired as a trust tax administrator in the trust tax department of National City Bank in Cleveland, Ohio. David served Delta Beta as SMC and ThC.

CALIFORNIA-BERKELEY

C. Richard Holmes '54 is president/CEO of the Downey National Bank in Downey, California.

CALIFORNIA-DAVIS

Christopher Micheli '88 graduated from McGeorge School of Law in May and took the California Bar Exam in July. He recently began work at the political law firm of Bell & Hiltachk in Sacramento.

Lt. Brian M. Oard, USMC '85 is finishing his tour of duty in Japan, which has taken him to many locations in Asia.

CALIFORNIA-LOS ANGELES

Carlos M. Cojulan '91 lives and works in Encino, California. He is district manager of the American Red Cross.

Lehigh Pikes Reunite After More Than 50 Years

Last fall in Carmel, California, eight Gamma Lambda brothers from Lehigh University assembled at the home of Brother John ("Fleece") and Shirley Temple to celebrate, libate, commiserate, and generally appreciate their bonds in Pi Kappa Alpha at Bethlehem, Pennsylvania, from way back in the 1940s. Some hadn't seen each other for more than fifty years, others had kept in touch with the help of Brother Bill Freed of Quakerstown, Pennsylvania. At the reunion, Brother Frank Hewitt provided a gala wine tasting party, while the Temples sponsored tours, beach parties, and picnics for several days.

Pictured above, from left to right: Front row — Frank Hewitt, veteran of the South Pacific aboard the Battleship New Jersey; retired IBM executive, now a wine grower in Calistoga, California. **John Temple**, veteran of the Bataan death march and Japanese prison camps; retired metallurgical engineer for a specialty steel manufacturing firm. **Back row — "Ted" Annett**, U.S. Navy veteran of two wars and retired electrical engineering sales specialist; he instigated the reactivation of Gamma Lambda Chapter after World War II. **Harry W. Jones, Jr.**, veteran of our armored divisions in Europe during World War II; retired president and owner of a specialty car-lighting firm in Connecticut. **C. William "Bill" Freed, Jr.**, a still-practicing attorney in Quakerstown, Pennsylvania. **Herb Von Hoff**, veteran Army ordnance officer in World War II; retired chief engineer of a major forest products corporation in the Northwest. **Bob Felch**, retired Army colonel, received the Bronze Star for his service with the armored divisions in Europe; professor emeritus of Radford University in Virginia; past president of PiKA's District One in the northeastern states during the '40s. **Hal Conner**, distinguished writer, currently doing motion picture parts in Hollywood.

CALIFORNIA STATE-NORTHRIDGE

Paul E. Artof '67 is a stockbroker and vice president of Shearson Lehman Bros. He and his wife, Susan, live in Westlake Village, California.

David Eliason '81 recently completed his M.B.A. at Rochester Institute of Technology in Rochester, New York, where he served as Greek area hall director, supervising ten undergraduate resident advisors. Dave recently took the position as a process manager with International Paper Company and is living in Providence, Rhode Island.

Michael J. Kummerman '77 married Pauline Kirton on August 8, 1992, in San Francisco, California. Michael is a special agent with the Federal Bureau of Investigation in the San Francisco Division.

CALIFORNIA STATE-SACRAMENTO

Donald Ray Hansen '82 is working for Equitable Real Estate Investment Management as an assistant project manager on the development and construction of a 23-story office building in Sacramento. He and his wife, Sherry, have a 15-month old daughter, Kaley Marie.

CARNEGIE-MELLON

Sam Highberger '49 was accepted into the Mechanicsburg, Pennsylvania, High School Hall of Fame on June 20, 1992 for "outstanding achievement in chosen field." He has won three national awards for product design as an industrial design consultant for 3M Company, Massey-Ferguson Construction Machinery Division and Lorkin Division of Koehring Company. He has also received awards from the state of Michigan for a logo and construction machinery. His work was published in *Design U.S.A.* and exhibited in London, England. Sam is now retired.

CASE WESTERN

Kevin P. McNamara '89 will be taking a temporary leave of absence from his job as a financial analyst with Air Products and Chemicals to work as a missionary with the underprivileged in Iran. His wife, Julie, will join him in this work.

William A. Scorzari, Jr. '82 has been named vice president of Scorzari & Scorzari P.C. Attorneys at Law in Huntington, New York.

CENTRAL ARKANSAS

Gary Broom '78 is an insurance agent for Mass Mutual, living in Tulsa, Oklahoma, with his wife, Janna, and their son, Jacob, two.

CENTRAL FLORIDA

Stephen Wayne Boyles '80 recently graduated from the Parker College of Chiropractic in Dallas, Texas with a doctor of chiropractic degree.

Larry Roos '83 has accepted the position as a director for Burger King's new purchasing co-op, Restaurant Services, Inc. He lives in Coral Gables, Florida.

CINCINNATI

William L. Keeling '58 is now the director

of program development for Hughes Missile Systems Company.

CLEMSON

Royal F. Hendrix, IV '82 has completed seven years of active duty as a Navy pilot and continues in the Navy Reserves as an instructor in the VT31. He was hired as a pilot for American Airlines in May, based in Dallas, flying 727s.

C. Steve Lee '70 has been promoted to branch manager of the Myrtle Beach, South Carolina, office of Interstate/Johnson Lane.

COLORADO

Dan Culberson '60 took a voluntary leave of absence from IBM Corporation in January 1992, after 24 years as a technical writer/editor. He has been a film critic for two newspapers, two magazines, two radio stations and one television station for twenty years, and has just created the first national 900 number full-length film review service called "Hot-shots". Culberson is a 1963 Phi Beta Kappa graduate and lives in Boulder. He also published *Don't Take It Anymore!*, which encouraged November voters to vote out all incumbents taking PAC money.

COLORADO STATE

Curtis Werking '83 is a lieutenant in the U.S. Navy. He has recently completed a general practice dental residency in Portsmouth, Virginia, and is now the dental officer aboard the USS Rushmore in San Diego, California.

CREIGHTON

Dr. Robert L. Ronconi '77, with Ronconi Dental Clinic in Fort Dodge, Iowa, was recently named president of the Fort Dodge District of the Iowa Dental Association. He and his wife, Patricia, have three daughters.

DELTA STATE

William N. LaForge '69 has been chosen as DSU's "Outstanding Alumnus of the Year" for 1992. Bill is a lawyer/lobbyist, businessman and educator in Washington, D.C. As senior vice president and general counsel for Paul Werth

Associates, a public relations and public affairs firm, he is the principal in charge of the Washington office, and is engaged in a federal government relations practice. He is a past national president of the Pi Kappa Alpha Fraternity, and also a past president of the Educational Foundation.

EAST CENTRAL

Dr. Michael C. Eastman '85 recently graduated from the University of Health Sciences College of Medicine of Kansas City, Missouri. He is performing his internship in Tulsa, Oklahoma, where he lives with his wife, Donnette, and son, Christopher.

Greater Los Angeles Alumni Association Wins 1992 Nester Award

The William R. Nester Award, given annually to the best alumni association, was awarded to the Greater Los Angeles Alumni Association at the 1992 National Convention last August. The association's president, Eric C. Daroca (*Loyola Marymount, Theta Eta '81*) proudly accepted the award.

EAST TEXAS STATE

Jimmy Via '81 has been promoted to manager of ViaWell Service in Talco, Texas. He and his wife, Lisa, live in Mt. Pleasant, Texas, and have three children, a son and twin daughters.

EASTERN KENTUCKY

Brandon Fleshman '79 is a commercial insurance broker for Saylor & Hill Company, living in Piedmont, California, with his wife, Patty, and their daughter, Taylor, three, and son, Trevor, who is one and a half.

EMORY

Stephen M. Filreis '74 has recently moved back to the United States from an extended work period abroad. He was budget manager for the Africa Division of The Coca-Cola Company, located in Windsor, England. He returned to Coca Cola's world headquarters in Atlanta last year and was recently promoted to director of headquarters accounting. He is currently serving Beta Kappa as a director of the Housing Corporation and as financial advisor.

FLORIDA

Harvey E. Oyer, III '88 is presently doing research for his master's degree in economics at Australian National University, in the national capital city of Canberra, as a 1992 Rotary International Scholar.

FLORIDA SOUTHERN

Mike Phipps '77 and his wife, Susan, have three daughters, Jennifer, Jillian and Jamie. Mike is a vice president with the Orlando office of CB Commercial Real Estate Group, Inc.

FLORIDA STATE

C. Scott Moore '84 has accepted a position as an investment executive, forming a partnership with his father. They are with Meridian Associates, Inc. and will specialize in retirement and estate planning. Scott was registered in the investment industry six years ago and worked the majority of that time with Paine Webber.

FLORIDA TECH

Kenneth C. Acampora '88 is a registered financial services representative for Phoenix Home Financial Services in downtown Orlando, Florida.

GANNON

Robert F. Jarzomski '72 has been the sports reporter for Times Publishing Company for 17 years. He is also a page editor, and covers the Pittsburgh Steelers, Erie Panthers Hockey, the Erie Golf Classic and local sports of all kinds.

Thomas Wiley (T.J.) Johnson '86 has accepted a one-year teaching appointment as a visiting instructor of mass communications at Idaho State University.

Larry A. Leins '88 is a sales representative for Brush Wellman, Inc. in Torrance, California.

GEORGE WASHINGTON

James Dominic Lay '53 lives in Silver Springs, Maryland with his wife, Dorothy, where he is with National Rural Electric Cooperative Association in Washington, D.C. After four years as program manager of the Central American Rural Electrification Support Programs, located in Guatemala City, Guatemala, he has returned to Washington to assume the position of assistant administrator for Africa, International Programs Division. He will be responsible for program development and support for rural electrification programs on the African continent. He and his wife, Dorothy, have four children and seven grandchildren.

GEORGIA

Mickey E. King '81, former captain in the United States Air Force, is now a lieutenant in the U.S. Navy after being recommissioned. Lt. King underwent six months of transition training in the A-6E Intruder at Virginia Beach, Virginia, and is currently flying the A-6E with VA-205, at the Naval Air Station in Atlanta, Georgia. Mickey and his wife, Lyn, had their first child, a daughter, Savannah Kathryn, on September 1, 1992.

GEORGIA STATE

John "Jay" Price '85 married Angela Robinson on November 28, 1992. They are living in Charleston, South Carolina, where Jay works for Amsco Wholesalers, Inc.

GEORGETOWN

Capt. Steven E. Hamilton USAF '84 is a commander for a Security Police Unit at Grand Forks Air Force Base, North Dakota. He and his wife, Cyndy, had a baby boy, Alex, last winter.

Georgia Southern College Colony Advisor

The name of the Georgia Southern Colony advisor was inadvertently omitted from the directory in September's *Shield & Diamond*. Please make note of the following:

**West Beaver
Georgia Southern College
Colony Advisor**

(912) 764-9432 (Office)
(912) 489-2084 (Home)

HAMPDEN-SYDNEY

John Hunt '27 was inducted into the Hampden-Sydney Athletic Hall of Fame last September. He was a four-year member of the baseball and football teams at Hampden-Sydney, and is still considered one of the finest hurlers in Tiger baseball history. As a senior, he served his team as captain. He was a four-year letterman in football, also playing center and tackle. He was vice president of his junior class, president of the student council and a member of Omicron Delta Kappa. Hunt spent more than 30 years as a school teacher and coach, including 24 years at Fork Union Military Academy. He is now retired and lives in Richmond.

HIGH POINT

E. L. "Mack" Mackintosh '58 is the executive administrator of the Delmarva Orthopaedic & Rehabilitation Clinic in Easton, Maryland, a multi-specialty medical group practice serving patients on the Eastern shore of Maryland, Delaware and Virginia. He and his wife, Elizabeth, have three children.

HOUSTON

Gary F. Devlin '76 and his wife, Rebecca, proudly announce the birth of their daughter, Laura Christine, on August 5, 1992. Gary is a quality control supervisor for Cooper Industries Oil Tool Division in Tyler, Texas.

ILLINOIS

Richard L. Blatt '59 works for Peterson & Ross in Chicago, Illinois. He and his wife, Carolyn, had a daughter, Jennifer, on August 18, 1992.

INDIANA

Daniel T. McBreen '86 moved to Boca Raton, Florida, last year to work for Penn-Florida Realty Corporation, now representing office space portfolio requirements for multiple user corporations throughout the United States.

Will Shortz '71 is editor-in-chief of Games Magazines in New York City. He is also the author/editor of four new books, *Will Shortz' Best Brain Busters*, *The Giant Book of Games*, *The World's Most Ornery Crosswords*, and *Best Pencil Puzzles*. His puzzles are also heard every week on "Weekend Edition Sunday" on National Public Radio. Will served Delta Xi as president and secretary.

INDIANA SOUTHEAST

Dennis L. Shireman '81, with North-western Mutual Life, is serving this year as president of the South Central Association of life underwriters in Indiana.

INDIANA STATE

James Michael Kelley '84 is a technology education teacher at Verity Middle School in Middletown, Ohio. Mike started a new course of study in technology in the fall of 1989, and the program has since received local, state and national awards for program excellence. He also coaches football at the school. In May 1991, he earned his master's degree in school administration from Xavier University. Mike and his wife, Janet, live in Cincinnati.

Robert Slavens '82 announces the birth of his son, Brock William, on September 2, 1992.

He was also recently promoted to director of operations control for Emery Worldwide Airlines in Vandalia, Ohio.

Douglas Yates '88 started a new job with M&I Data Services in Milwaukee, Wisconsin, in June. On August 8, 1992, he was married to Melanie Kircher. They live in Milwaukee.

Alfred Kohl Senior Scholarship Award

The Alfred Kohl (*Iowa, Gamma Nu '29*) Senior Scholarship Award, in the amount of \$2,000, is donated each fall to a selected senior at the University of Iowa on the merits of academics, community service, fraternal excellence and financial need. Mention of the Alfred Kohl Scholarship was left out of the list of scholarships awarded in 1991-92 in the September issue of *Shield & Diamond*.

IOWA

Randy E. Hoff '63 has retired from the U.S. Army as a lieutenant colonel after 25 years of service, and is now living in San Antonio, Texas, with his wife, Diane.

KANSAS

Devin Scillian '83 was named the prime week-night news anchor of KFOR-TV in Oklahoma City. Scillian also won an Emmy for Best Documentary for "The Mission to Moscow", a special shot during Russia's first winter under democracy. Scillian and his wife, Corey, have two children.

KANSAS STATE

Carlos E. Corredor '84 has recently accepted the position of production manager with Barkley and Evergreen Advertising in Shawnee Mission, Kansas.

J. Phillip Shreves '69 is the director of financial aid and veterans affairs at Central Missouri State University in Warrensburg, Missouri, where he received his master of science degree.

LAMAR

Bryan K. Skinner '88 married Christy Burrow on June 27, 1992, and they are living in Beaumont, Texas.

Randy J. Stanley '88 married Dawn LeBlanc, and they are living in Houston, Texas, where he works for Thermetrics-Maveric.

LEHIGH

Joseph C. Maida '80, MBA, CPA and a senior manager with Nicholas C. Maida, CPA, Chartered, of Trenton, New Jersey, was appointed to the Tax Computer Applications Committee and Information Technology Research Subcommittee of the American Institute of Certified Public Accountants. He is a member of the AICPA and New Jersey Society of CPAs. He is a licensed CPA in New Jersey and Pennsylvania, and a graduate of Lehigh University and also of Columbia University.

Business School. He lives with his wife, Jane, and their family in Princeton, New Jersey.

LOYOLA-MARYMOUNT

Kevin G. Brazelton '87 married Karen L. Infantino in June 1992, in the Loyola-Marymount Chapel. They are living in Downey, California, and he teaches high school English at Mary Star High School in San Pedro.

Sean McSweeney '87 has a new job with Merrill Lynch as a financial consultant in Torrance, California.

Kaiman Zemplyny, II '82 is an attorney. He lives and works in Encino, California.

MARYLAND

David Sherr '82 is a human resource services consultant with Paychex, Inc., in Baltimore. He and his wife, Tamera, are the proud parents of a baby girl, Kathryn Rosamond, born June 5, 1992.

Joseph F. D'Alonzo '89 has taken a job with On-Campus Marketing Concepts, Inc. in Cherryhill, New Jersey, and will be responsible for Maryland, Virginia and the District of Columbia. The corporation represents Forbe's Fortune 500 companies across some 3,300 college campuses. Joseph is also responsible for integration of fundraisers and various other money-making opportunities for Delta Psi.

MASSACHUSETTS

Michael Shaughnessy, Jr. '88, U.S. Navy, received his Navy wings of gold as a radar intercept officer and is now flying the F-14 Tomcat. He is stationed at the Naval Air Station in Virginia Beach, Virginia.

MIAMI

William R. Oliver '52, with Massachusetts General Hospital, in Boston, was recently appointed technical director of the cardiovascular risk laboratory.

MIAMI-OHIO

Gregory G. Hardwick '68, CPA, has merged his CPA practice with Miller, Dean & Associates. He has been an active CPA in the Atlanta area for over twenty years. He has also been active with the Emory University undergraduate chapter and is a past president of the Atlanta Alumni Club.

MIDDLE TENNESSEE STATE

Gregory C. Stone '87 and his wife, Marybeth, announce the birth of Gregory Stone, Jr. on June 12, 1992. Gregory, Sr. has started a new position as zone manager for Eastern Tennessee with Kohler Company.

MILLSAPS

John D. Hermann '81, D.O., with the U.S. Army Medical Corps, graduated from Oklahoma State University College of Osteopathic Medicine. He received the Leadership and Service Award from O.S.U. College of Medicine and will complete a residency in anesthesiology at Madigan Army Medical Center.

Dale Anthony Mott '89 has been awarded the Patricia Roberts Harris Fellowship by the

Hubert H. Humphrey Institute of Public Affairs at the University of Minnesota in Minneapolis. This award is given to a promising student for the pursuit of graduate studies leading to the master of arts degree in public affairs. Dale received his B.A. degree with honors from Millsaps.

MISSISSIPPI

Col. D. Michael Fore '66, U.S. Air Force, is Commander of the 14th Operations Group at Columbus Air Force Base in Columbus, Mississippi, in charge of all pilot training flight operations. On October 1, 1992, he became vice commander of the 14th Flying Training Wing at Columbus.

MISSISSIPPI STATE

Michael M. Kenty '83 and his wife, Kim, announce the birth of their son, Michael Montgomery Kenty, Jr., born July 15, 1992.

MISSOURI-COLUMBIA

Jeffrey C. Burden '80 and his wife, Kathleen, announce the birth of their son, Alexander Taylor, on May 16, 1992. Jeffrey is a benefits attorney in Alexandria, Virginia.

Thomas Clark Curtright '85 and his wife, Brenda, have a daughter, Rachel Claire, born December 1, 1991.

John R. Cooper '77, CPA, has been admitted to the firm partnership of Baird, Kurtz & Dobson in Springfield, Missouri. John provides accounting, auditing and consulting services for hospitals and other health care organizations in Missouri and throughout the country. He and his wife, Susan, live in the rural Springfield area with their three children, Clint, II, Tara, 7, and Clayton, 5.

Phil Gottschalk '40 is the author of *In Deadly Earnest - The Missouri Brigade*, winner of the 1992 Douglas Southall Freeman Award of the Military Order of the Stars and Bars, which recognizes the best book on Southern history. There were 32 entries from many prominent Civil War scholars. Phil addressed a convention in Wilmington, Delaware, on August 8, 1992.

Jon Romas '85 was hired in 1989 as a police officer in St. Louis County, and he was recently promoted to field training officer. He and his wife, Jennifer, live in St. Louis County.

Jim Schnyder '86 married Tracy Hashagen on April 11, 1992. They live in Sausalito, California, where Jim is the executive recruiter with Management Recruiters of Northern California.

Kevin Wilson '81 has completed his M.B.A. at the John M. Olin School of Business at Washington University in St. Louis. He has accepted a position as a senior treasury analyst in international treasury at Mallinckrodt Medical, Inc., in St. Louis.

MISSOURI-ROLLA

Mark Helein '86 is living in St. Louis and is employed with Gateway Controls, Inc.

MONTANA STATE

Francisco L. Romero '90 married Gerane Schubert on August 1, 1992, in Great Falls, Montana, with many of his Gamma Kappa brothers present.

MURRAY STATE

Robert L. (Bob) Jackson '82 and his wife, Karen, announce the birth of their son, Nolan Miller, on June 21, 1991. Bob was promoted to chief operating officer of HT Marketing, Inc., the national distributor of Hawaiian Tropic Suncare Products, in December 1991. He was also appointed to the Democratic National Committee, the governing body of the Democratic Party, by Kentucky Governor Breveton Jones. He is one of three Kentuckians serving on the DNC, and was a delegate to the Democratic National Convention in New York. Bob served Epsilon Lambda as SMC, ThC and pledge trainer.

NEBRASKA-OMAHA

John T. Carr '58 lives and works in Beverly Hills, California. He owns Carr Enterprises, a fundraising consulting agency.

Steven P. Duffield '69 is executive vice president and CFO of Brentwood Bank of California. He lives in West Covina with his wife, Karen.

Ronald G. Toman '61 is senior vice president and CFO of Trident Data Systems Inc. in Los Angeles, California. He and his family live in Manhattan Beach.

NORTH ALABAMA

Mark Elder '83 has been working for RLJ Corporation as systems consultant since 1987. He and his wife, Kim, have a daughter, Kaitlin Elizabeth, born September 13, 1992.

NORTHEAST LOUISIANA

Chase Soong '84 is a financial information analyst with the Office of Accounting for Resolution Trust Corporation in Dallas, Texas.

NORTHEASTERN STATE

J. Scott Reed '87 is a teacher and coach at Vinita Public Schools in Vinita, Oklahoma.

NORTHERN KENTUCKY

Jeffery D. Coleman '83, a CPA for H.J. Heinz Company, in Newport, Kentucky, has been promoted to Audit Supervisor for the Midwest region. He and his wife, Brigitte, had their first child, Kelsey Michelle, on August 28, 1992.

NORTHERN ILLINOIS

David R. Parkhurst '83 is employed with the American College of Healthcare Executives.

NORTHERN IOWA

Joel Berthussen '90 married Ann Clark on October 3rd in Waterloo, Iowa. Joel works in Omaha, selling business equipment.

Robert Capelle '90 is employed by Quakerdale as a juvenile counselor. He lives in Waterloo, Iowa with his wife, Michelle.

Brian Dellinger '90 is a sales representative for Keebler Foods, living in the Cedar Falls/Waterloo area.

Joe Granzow '91 recently moved to Iowa City, where he was promoted to the manager of shoes at Von Maur Corporation.

Mark Jacobs '85 lives in Harlan, Iowa, and owns and operates a photography company.

Richard McNamara '90 lives in St. Paul, Minnesota and is employed with the City of Roseville as a city planner.

Hans Wilz '89 lives in Minneapolis and working as a salesman for a manufacturing company.

NORTHWESTERN

Brad Burnside '74 was elected president of the Video Software Dealers Association at the group's 11th annual convention last July. His three store chain, Video Adventure, with locations in Evanston and Highland Park,

Illinois, has won industry awards for innovative marketing programs, pioneering inventory and outstanding customer service. Brad has also served terms for the Video Software Dealers Association as vice president, secretary and treasurer.

OHIO STATE

Gary A. Geiser '62 has been named president of the Transportation Club of Dallas. He has held previous positions with the club as a member of the board of directors, and first and second vice president. Gary graduated

from Ohio State in 1965 with a degree in industrial management. He was a member of the OSU marching band, and served Alpha Rho Chapter as president. An active alumnus, he sponsors an annual scholarship award for Alpha Rho Chapter. He is in his 23rd year with Sea-Land Service, Inc., a subsidiary of CSX Corporation, serving as director of customer service. He and his wife, Lorraine, live in Plano, Texas.

Dr. Robert G. Stein '54 is the dean of arts & management at Colorado Tech in Colorado Springs, Colorado. He recently retired as a brigadier general in the Air Force Reserves after 34 years of service.

Robert G. Stein, II '80 was recently hired as manager of outbound development for MCI in Colorado Springs, Colorado.

OHIO

Scott Gorsuch '71 lives in the Santa Barbara, California area with his wife, Sylvia, where he works as a clinical psychologist and serves as chapter advisor to Iota Kappa Chapter at the University of California-Santa Barbara.

OKLAHOMA

Rick Mandel '77 is the vice president of Mandel Company, celebrating their 100th year in business. Rick is the fourth generation of his family with the company. He lives in Milwaukee with his wife and two children, Missy, 7, and Maddie, 1.

Charles C. Perkins '55, former officer in the United States Air Force, worked for 30 years as co-owner of Murphy & Perkins Ready-Mixed Concrete. He recently sold the company and is semi-retired.

OKLAHOMA STATE

Dr. Mike Bohlman '84 is starting the second year of his three-year residency program with St. Joseph Family Practice in Wichita, Kansas.

Ronald L. Whitaker '63 is a sales consultant for K95FM in Broken Arrow, Oklahoma. He and his wife, Sue, have four children, Matt, Lee, Heidi, and Heather, and a granddaughter.

PENNSYLVANIA STATE

Greg Shearson '83, brother of Stephen, was recently relocated to Warsaw, Poland, where he is employed by Proctor & Gamble.

Stephen Shearson, III '81, brother of Greg, is employed with Equitable Gas Company in Pittsburgh, Pennsylvania.

PURDUE

Marshall M. Parker '86, an engineer with the Naval Air Warfare Center in Indianapolis, married Karen Adolph on September 12, 1992.

Jeffrey Uligian '83 recently moved to Warsaw, Indiana, to work for Danek Group, a spinal orthopaedic implant company. He is director of operations planning.

RENSELAER

Bob Talanian '81 is a senior scientist at BASF Bioresearch Corporation in Cambridge, Massachusetts, conducting research in protein chemistry and drug development.

RHODES

Michael D. Pearigen '75 has recently begun practice with the Environmental Group of the law firm, Waller, Lansden, Dortch and Davis. Prior to that time, he served as deputy attorney general for environment with the Tennessee attorney general's office for four years.

Clifford E. Rich '88 completed an internship in the Washington, D.C. office of (then) U.S. Senator Albert Gore last January, as the assistant to the legislative aide for Defense and Foreign Affairs. He is currently a second Lieutenant in the Intelligence Applications Of-

ficer Course at Goodfellow Air Force Base. He will be assigned to Osan Air Base, South Korea following graduation in September.

ROSE-HULMAN

Anthony Brian Decker '88 is living in Belleair Beach, Florida, employed by Martin Marietta Specialty Components/Department of Energy.

ST. LOUIS

Brian Keith Barringhaus '90 graduated in May 1992, and was named "Outstanding Undergraduate" by the St. Louis University Business School. He has accepted a position as credit analyst with Fisher Controls International, Inc. in Austin, Texas. He served Iota Nu as IMC and SMC.

SOUTHERN METHODIST

Keith A. Bass '68 recently retired from the United States Air Force after a 21-year career, serving in both Southeast Asia and Saudi Arabia. He has joined Merrill Lynch as a financial consultant, with an office in Denton, Texas.

SOUTHWEST LOUISIANA

Darrel Q. Word '87 is serving in the United States Army at Hohenfels, Germany. He won the 10,000 meter run (Sub-Masters, aged 28-34) at the U.S. Forces Europe Championship on August 9, 1992, with a time of 31:48. He also placed third in the 800 meter run. Darrell has one son, Todd Edward.

SOUTHWESTERN

Donald McDonald '59, whose office of Prudential Bache, was purchased by Principal/Eppler, Guerin and Turner, Inc., of Abilene, Texas, was elected vice president of that company. He was awarded the "Millionaires Club" designation for sales achievement in 1991.

Christopher Speier '83 was recently promoted to general manager with D&K Enterprises, Inc. in Dallas. He handles premium sales and general company duties with vendors.

TENNESSEE-KNOXVILLE

John Seay '80 and his wife had a daughter, Rachel, in May 1992. John is a regional manager for Athena Neurosciences, a medical company serving neurologists.

TENNESSEE-MARTIN

Timothy McPeake Rogers '81, and his wife, Stephanie, announce the birth of their first child, Timothy McPeake Rogers, II, on September 10, 1992. Timothy, Sr. is a teacher and boys' basketball coach at Sharon High School in Sharon, Tennessee, where he finished serving a term as president of the 300-member Weakley County Education Association. In addition, he was selected to the 1992-93 *Who's Who Among American Teachers* and *Who's Who in American Education*. He was chosen by the University of Tennessee-

Martin, as the 1992 recipient of the "Outstanding Teacher" award and nominated by the Tennessee Junior Academy of Science as the outstanding secondary science teacher for 1991-92.

TEXAS

Randy Daniels '68 has started a new career as an investment broker for A.G. Edwards & Sons in Houston, Texas, after working in retail management for Sears for 21 years.

TEXAS-ARLINGTON

Don O'Nesky, Jr. '89 began graduate school, after working in sales for Sears.

TEXAS TECH

David Joseph Alexander '85 is the executive vice president of marketing for Autorealty Products, Inc. in Dallas, Texas.

Ronald Todd Payton '85 is a support engineer for Microsoft Corporation in Irving, Texas.

Bernie Wolford, Jr. '79 has been made manager of International Operations and transferred from Lafayette, Louisiana, to Houston, Texas. He and his wife, Susan, have two children, Tiffany and Dillon.

TULANE

Barry H. Stevens '80 recently completed post graduate specialty training in endodontics at Albert Einstein Medical Center in Philadelphia. At the last American Association of Endodontists meeting, he received second prize for his research presentation, and has co-authored a recent article in *Current Opinion in Dentistry*. Barry has joined a group practice specializing in endodontics in Fort Lauderdale, Florida, where he lives with his wife, Rori.

Eric H. Worrall '68 was recently promoted to the rank of captain, U.S. Navy.

TULSA

Mark A. Acree '77 remarried his wife, Angela, on September 25, 1992. They have five children, and live in Houston, where he is a Landman for Transfuel, Inc.

Richard R. (Nick) Adams '67 is region plant manager for Oryx Energy Company in Edmond, Oklahoma. He and his wife have two children.

Rick Babson '72 lives in Olathe, Kansas, with his wife, Sue, and their sons, Kyle, 10, and Kevin, 6. He is the layout editor in the sports department for *The Kansas City Star*.

Ron Butler '64 is in advertising and commercial art. He lives in Tulsa with his wife, Margaret, and children, Scott, 24, Laura, 20, Tresa, 20, and Devon, 18.

Mark C. Butterworth '73 is a financial planner and vice president of F.I.G. Financial Advisory Services, Inc. in Tulsa. He and his wife, Susie, have one daughter, Ashley.

Gilbert R. Caldwell, III '71 is an attorney with Caldwell, Caldwell and Caldwell in Monroe, Iowa, and is regional coordinator for the American Bar Association's YLD Juvenile Law Update. He and his wife, Jeane, have a son, Kyle, age ten.

Craig S. Ciarlelli '73 is a financial planner for Hinds Financial Group, Inc. in Littleton, Colorado, where he lives with his wife, Priscilla, and son, Kyle.

Randall Clipson '72 is a consumer communications services project manager for AT&T in Hillsborough, New Jersey. He and his wife, Alice, have two sons, Matthew, 12, and Jeremy, 9.

Mike Collins '70 is the marketing manager in the digital signal processor operations for Motorola, Inc. in Austin, Texas.

William W. Crump '46 is a retired geophysicist/geologist who is now president of Cedartex Homes, Inc. in Fort Garland, Colorado. He and his wife have three children and five grandchildren.

Dr. Dio L. Daily '63 is a dentist in Springfield, Missouri. He and his wife, Sharon, have two daughters, Debra and Diane.

William Douglas Diggs '82 is an administrative manager for Parker Drilling Company International, Ltd., of Tulsa; he is presently located in Bogota, Columbia.

Jeffry M. Dimon '73 is a CPA with Henderson, Warren & Eckinger, P.C., P.A., in Overland Park, Kansas, where he lives with his wife, Maureen, and son, Kyle.

Douglas C. Hague '87 is in graduate school at Penn State.

James C. Hamilton '47 is retired and enjoys his family life with his wife of 42 years, Madeline, and their daughter, son, and two granddaughters and two grandsons.

Terry Jones '63, with Gospel for Asia, headquartered in Carrollton, Texas, has flown around the world and lived in Asia for the past six years preaching with his wife, Pattie, and their two sons, Nathan, 11, and Timmy, 9, both born in Sri Lanka.

E.G. "Gerry" Maynard '72 is a U.S. Army officer with the Headquarters Department of the Army at the Pentagon. He lives in Alexandria, Virginia, with his wife, Brigitte.

Edward G. Mossuto '76 is the owner of Empire Business Center in Encinitas, California, where he lives with his wife, Sheri, and their son, Jason, 8, and daughter Jaclyn, 5.

From left: Dr. David Dyson, president of Upsilon Chapter at Auburn University Alumni Association; Mrs. Jeanette Lambert; Robert E. Lambert, honoree; Andy Hornsby, chair of the Living Room Furniture Campaign.

Upsilon Chapter Honors Robert E. Lambert

Upsilon Chapter (Auburn University) honored Brother Robert E. Lambert (Upsilon '22) during Founders Day '92 activities in the Upsilon Chapter House for four reasons: dedication of the Robert E. Lambert portrait; appreciation for Lambert and his wife, Jeanette, who made a major contribution to purchase new living room furniture for the chapter which replaced furniture bought for the house 30 years before; celebration of his 70 years as a member of Pi Kappa Alpha; and his 90th birthday.

Andy Hornsby (Upsilon '64), Upsilon Alumni Board member and chair of the living room furniture campaign, and David Dyson, president of the alumni association, unveiled the portrait during the dedication ceremony, which was held as part of Auburn's "A" Day Weekend in April.

Brother Lambert, a former recipient of the Clarence Allgood Alumnus of the Year Award, entered Chapter Eternal later this year. Upsilon Chapter and Pi Kappa Alpha as a whole are grateful and honored to have had such a good brother and friend.

Bob Losure '68, CNN News anchor, was honored this Fall as one of three Distinguished Alumni during Homecoming October 9-10. Losure has been a reporter and anchor for Headline News since 1986, after a nine-year career with Tulsa's KOTV

Channel 6. As a reporter and anchor for Headline News, he has covered important national stories such as the San Francisco earthquake and Hurricane Hugo. Losure also donates much of his time to numerous charities. He has hosted the Sooner Chapter of the Cystic Fibrosis Foundation's Fall Sports Ball, served as public relations director for the National Charity Awards dinner held annually in Washington, D.C., and presented awards at a media awards luncheon of the Tulsa chapter of the National Conference of Christians and Jews. For his achievements and service, Losure was chosen to receive the University's highest alumni honor.

S. Mark Nicholls '85 is a tax accountant for Kenneth Levanthal & Company, living in Arlington, Texas, with his wife, Susan.

Billy D. Pendergraft '50 is a mechanical engineer with Pendergraft Equipment Company in Canoga Park, California, where he lives with his wife, Marjorie. He has four stepsons and four grandchildren.

Michael Pound '83 is an environmental engineer for Southwest Division Naval Facilities Engineering Command in San Diego, California.

H. Leon Veeder '47, a petroleum engineer consultant with his company, H. Leon Veeder, P.C. lives in Ardmore, Oklahoma. He and his wife have three daughters and six grandchildren.

Matthew P. Weatherbee '83 lives in Dallas, where he is a systems analyst for AMR Information Services.

P.E. "Ed" Wheeler '61 is the general manager of corporate communications for Oklahoma Natural Gas Company in Tulsa, where he lives with his wife Mary Jane. They have one son, who is a West Point graduate. Ed is retired as a brigadier general in the Oklahoma National Guard after commanding the mobilization and deployment task force for Operation Desert Shield.

James Ronald Wilson '63 and his wife, Sharon, live in Tulsa, where he is the chairman/owner of Statewide General Agency.

VANDERBILT

W. Lipscomb Davis, III '76 has reacquired the Davis Cabinet Company, making solid cherry bedroom furniture. He is reestablishing dealers across the country and is now president of the company.

Dr. Larry L. Redden '69 practices at St. Francis Hospital Emergency Department in Tulsa, Oklahoma. He and his wife, Peggy, have a son, Blake.

Kevin Michael Connor '82 and his wife announce the birth of their first child, a son named Joseph Bernard.

VIRGINIA

Col. James L. Grogan, III, USAF '62 is the commander of USAF Consolidated Space Test Center in Sunnyvale, California. He was selected for the Los Angeles Air Force Association's Bernard Shriver Award as Outstanding Senior Officer of 1992 for the Air Force Space and Missile Systems Center.

Robert L. McCarty '56 owns McCarty Management Group, a human resources and labor relations consulting firm. He and his family live in Tujunga, California.

WASHINGTON

Paul Demitriades '52 retired in 1991 after a 32-year career from Boeing Company in the position of director of business development. He and his wife, Anne, live in Medina, Washington, and he was recently appointed a member of the University of Washington visiting committee. He is also chairman of the City of Medina Civil Service Commission.

James F. Kelly '85 married Julie Anne Case on August 7, 1992. He is beginning his fourth year as deputy sheriff for Prairie County in Tacoma, Washington.

Robert Woock '38 is retired and lives at PGA West in LaQuinta, California, across the lake from Ceylon Peterson, another Beta Beta alum. He also lives near John Bobbitt, a Pike from Ole Miss. Robert enjoyed visiting the Pi Kappa Alpha Memorial Headquarters in 1988.

WASHINGTON STATE

Richard "Rich" Casimir Kancel, Jr. '82 is an engineer with Northrop Aerospace. He lives in Palmdale, California.

Doug "Stu" Thomas '83 recently returned to his home state after spending two years in Akron, Ohio. He and his wife, Sandy, and newborn daughter, Lauren, are living in Bellingham, Washington, where he works for Bellingham Cold Storage Company.

WEST GEORGIA

Mark Flanagan '90 married Tracy Smith on May 11, 1991, and they have a son, Tyler Edward, born August 18, 1992. He has been promoted to assistant branch manager of ITT Financial Services in Doanville, Georgia. He is also in graduate school at West Georgia.

WEST VIRGINIA

Bruce Rixey Wayland '83 has been promoted to membership communications production manager for CUC International, Inc., in charge of buying direct mail fulfillment print jobs.

WESTERN CAROLINA

Robert Mike Brown '79 was recently promoted and transferred to Tallahassee, Florida, with Lederle Laboratories and Pharmaceuticals. He and his wife, Karen, have three sons, Devin, 5, Brice, 4, and Alexander, 2.

WESTERN KENTUCKY

Doug R. Balyeat '88 has started a new job with Ernst & Young in Atlanta, Georgia.

John R. Cates '87 is with MCI Telecommunications in Dallas, Texas.

Michael John McGuiness '83 and his brother, Sean Patrick McGuiness, were both promoted to the rank of Captain in July 1992, working in U. S. Army Intelligence.

WEST VIRGINIA

Thomas H. Pielech '81 has been promoted to manager and chief operating officer for USAgas Pipeline, Inc. in Houston, Texas.

WILLIAM AND MARY

Jon Lever '88 has been promoted to assistant director of alumni affairs for the Society of the Alumni at the College of William and Mary. He will be responsible for managing and coordinating activities of the Society's more than 62 alumni chapters and clubs around the world. As an undergraduate, Jon served Gamma Chapter as president and treasurer.

WINTHROP

William L. Joye, Jr. '85 has returned to Charleston, South Carolina, where he is the house manager for the North Charleston Coliseum.

Gregory Scott Welch '85 married Tammy Johnson on May 30, 1992. He is a retail supervisor at Majik Market in Charlotte, North Carolina.

Tell Us What's New!

Share the news of your new job, marriage, promotion, children and other milestones with your brothers. *Shield & Diamond* would like to publish your news. Photographs are welcomed; please send a self addressed, stamped envelope if you would like them returned to you. The deadline for inclusion in each issue is six weeks prior to the cover date. Please include your school and year of initiation into the Fraternity, and send your alumni notes to:

Shield & Diamond Alumni Notes
8347 West Range Cove
Memphis, TN 38125

1993 Founders Day Events

*Plan now to attend one of the following Founders Day celebrations in your area!
Contact the alumni association or chapter for further details and to make reservations.*

WASHINGTON, D.C. AREA ALUMNI ASSOCIATION

Congressional Founders Day Reception & Banquet
Thursday, Feb. 25, 1993 • 6:00 to 10:00 p.m.
The Rayburn House Office Building • Banquet Rooms B-338-340
Keynote Speaker: National President Tommy J. Turner
CONTACT: Joe Pavelka, Washington, D.C. Area Alumni Assoc.
P.O. Box 14078, Washington, D.C. 20044-4078
Telephone (703) 527-6742

DELAWARE AREA ALUMNI ASSOCIATION

Founders Day Celebration • Saturday, Feb. 27, 1993
6:00 p.m. Cocktails • 7:00 p.m. Dinner
Newark Country Club, Newark, Delaware
CONTACT: Stephen P. Considine
Days (609) 456-1121 • Nights (609) 881-5792

GREATER LOS ANGELES AREA ALUMNI ASSOCIATION

125th National Founders Day
Sunday, March 14, 1993 • 1:00 p.m. - 6:00 p.m.
FOR RESERVATIONS & INFORMATION, WRITE:
GLAAAA, P.O. Box 45852, Los Angeles, CA 90045-5852
or call Eric Daroca, President, (310) 640-6895

ALPHA OMICRON CHAPTER • SOUTHWESTERN

Founders Weekend • Fri., Feb. 26 through Sun., Feb. 28, 1993
Registration at the Pike House
CONTACT: David W. Martin, Alumni Relations Chairman
S.U. Box 6908, Georgetown, TX 78626
(512) 819-8641

ALPHA PI CHAPTER • SAMFORD

Founders Day Banquet
March 6, 1993 • 12 Noon
Pillars Restaurant • Birmingham, Alabama
Semi-Formal Luncheon
CONTACT: (419) 537-0712

GAMMA KAPPA CHAPTER • MONTANA STATE

Saturday, March 3, 1993 • Bozeman, Montana
CONTACT: Dan B. Volcko, Alumni Chairman
(406) 586-3141

GAMMA OMICRON ALUMNI ASSOCIATION

Winter Weekend Founders Day Vacation • March 5-7, 1993
Founders Day Celebration • Saturday, March 6, 1993
Dayton Holiday Inn Mall • Dayton, Ohio

GAMMA PI COLONY • OREGON

Alumni Banquet • Saturday, Feb. 27, 1993
CONTACT: Ryan Murr, Alumni Relations (503) 686-1498
Joel Bruner, SMC (503) 344-1498

GAMMA SIGMA CHAPTER • PITTSBURGH

Saturday, Feb. 27, 1993 • 6:00 p.m.
Holiday Inn-University Center
CONTACT: Greg Wilson (412) 373-3172

DELTA IOTA CHAPTER • MARSHALL

Saturday, Feb. 27, 1993 • 5:00 p.m. Social Hour
Followed by Dinner, Awards Ceremony and Dance
Holiday Inn Gateway • Barboursville, West Virginia
CONTACT: Jason C. Frye, Alumni Relations Chairman
(304) 528-9811

DELTA NU CHAPTER • WAYNE STATE

Founders Day Celebration
Friday, March 12, 1993 • 7:00 p.m.
Detroit Athletic Club • 241 Madison • Detroit, Michigan
CONTACT: Gary Feltz (313) 831-7645

DELTA OMEGA CHAPTER • HIGH POINT

40th Anniversary and Founders Day 1993
January 29-30, 1993 • High Point, North Carolina
CONTACT: Gary Cook (919) 885-6127

EPSILON EPSILON CHAPTER • TOLEDO

Founders Day Celebration • Friday, Feb. 26, 1993
Meadowbrook Hall
CONTACT: Kurt D. Klier (419) 537-0712

EPSILON IOTA CHAPTER • S.E. MISSOURI STATE

Founders Day Celebration • Saturday, Feb. 27, 1993
7:30 p.m. • Drury Lodge • Cape Girardeau, Missouri
FOR INFORMATION CALL: (314) 339-3579

ZETA CHI CHAPTER • S.W. MISSOURI STATE

Alumni Reunion Weekend • Golf Tourney • Formal Dance
March 5-7, 1993 • Springfield, Missouri
CONTACT: Joseph Klaus, Alumni Relations Chairman
(417) 831-2455

ZETA RHO CHAPTER • NORTH DAKOTA

25th Anniversary • Saturday, Feb. 27, 1993
at the Westward Ho, Gateway Drive
Grand Forks, North Dakota
CONTACT: Michael Kemp (701) 772-3825

ETA PHI CHAPTER • CENTRAL FLORIDA

Founders Day Celebration
Saturday, Feb. 20, 1993 • Orlando, Florida
CONTACT: Joe Egan (407) 282-9917
Britt Massing (407) 382-0074

IOTA KAPPA CHAPTER • CALIFORNIA-SANTA BARBARA

March 6 and 7, 1993
Founders Day Celebration & Alumni Weekend
in conjunction with the IKA 2nd Annual All-Greek Fight Night
CONTACT: Keith Metzger (805) 685-5300

IOTA THETA CHAPTER • CALIFORNIA POLYTECHNIC SAN LUIS OBISPO

Founders Day • Tuesday, April 6, 1993
CONTACT: Sherman Labrador, Public Relations Chairman
(805) 543-5637

CHAPTER ETERNAL

The Pi Kappa Alpha Memorial Headquarters has been notified of the deaths of the following brothers:

■ ALPHA (Virginia)

Epes, Charles C. '35, Newport News, VA

■ DELTA (Birmingham Southern)

Hardy, Miles, Jr. '24, Tyler, AL

■ ZETA (Tennessee-Knoxville)

Davis, Gary Wayne '53, Huntsville, AL 9/9/92
Gulley, Gerald '90, Oak Ridge, TN
Harkrader, Joseph F. '52, Jonesboro, GA
Morgan, George A., Jr. '65, Marietta, GA 9/20/92

■ IOTA (Hampden-Sydney)

Sivis, Rev. Edward E. '46, Nicholasville, KY

■ KAPPA (Transylvania)

Shewmaker, John B. '26, Harrodsburg, KY

■ MU (Presbyterian College)

LaMotte, Rev. Louis C. '21, Dunwoody, GA 3/27/91
Weldon, Laurence Davis, '36, Virginia Beach, VA
Williamson, Dukes W. '50, York, SC 5/28/92

■ NU (Wofford College)

Merchant, Very Rev. J., Jr. '65, Marion, SC

■ XI (South Carolina)

Thrasher, William J. '44, Fairmont, NC 11/13/91

■ PI (Washington & Lee)

Jackson, Edward R., Jr. '24, Metairie, LA

■ SIGMA (Vanderbilt)

Cunningham, John J., Jr. '79, Nashville, TN 9/26/91

■ TAU (North Carolina)

Fesler, Joseph D. '49, Hacienda Heights, CA 8/18/92
Fulton, Pinkney O. '25, Winston-Salem, NC
Rountree, Julian H. "Jake" '52, Vero Beach, FL 7/23/92

■ UPSILON (Auburn)

Duke, Robert F. '37, Orlando, FL
Forbes, Cecil M. '42, Columbus, GA 2/92
Harris, W. Felix '47, Birmingham, AL 7/27/92
Lambert, Robert E. '22, Montgomery, AL
Matthews, Coke S. '26, Birmingham, AL

■ OMEGA (Kentucky)

Altmeule, David G. '57, Cincinnati, OH

■ ALPHA ALPHA (Duke)

Knake, Philip B., Jr. '53, New York, NY 8/17/92

■ ALPHA ZETA (Arkansas)

Kilbourn, Garland Rex '22, Neavitt, MD 9/14/92
Jourdain, Charles L. '37, Sonoma, CA
Willis, William R. '28, Scottsdale, AZ 7/31/92

■ ALPHA ETA (Florida)

Levis, Norris K. Jr. (Duke) '49, Rockford, IL
Tilden, Frederick T. '29, Winter Garden, FL

■ ALPHA THETA (West Virginia)

Dent, James F. '48, Charleston, WV
Mazzei, James '32, Shinnston, WV 2/1/92

■ ALPHA IOTA (Mississippi)

Gurney, William C., Jr. '38, New Orleans, LA
Hardin, William G. '36, Corinth, MS 11/2/92
Stokes, John D. '27, Greenwood, MS
Stokes, Wade H. '23, Columbus, GA

■ ALPHA KAPPA (Missouri-Rolla)

Freeman, Charles A. '24, Burlingame, CA 6/18/92
Wilson, Glenn E. '48, Lake Oswego, OR 6/18/92

■ ALPHA LAMBDA (Georgetown)

Bishop, William L. '49, Shepherdsville, KY 7/6/91
Vasel, Glen E. '29, San Diego, CA

■ ALPHA MU (Georgia)

Eaton, J.M., Jr. '54, Blue Ridge, GA
Edge, Lewis A. '38, Athens, GA
Meadow, Claude H., Jr. '49, Gainesville, FL 8/27/92

■ ALPHA NU (Missouri-Columbia)

Curtright, Moss Clare '28, Indian Head Park, IL 11/9/90
Eckert, Conrad L. '21, Tulsa, OK 12/31/91
Fleming, Robert M. '39, Columbia, MO 4/28/92
Smith, Daniel W. '90, Hazlewood, MO 4/1/91

■ ALPHA XI (Cincinnati)

Pickle, Milton S. '36, Cincinnati, OH
Voslamber, Richard W. '33, Ft. Myers, FL 12/29/92

■ ALPHA OMICRON (Southwestern)

Collier, Faust G. '17, Hereford, TX
Querbach, Gary '76, Houston, TX 4/27/92

■ ALPHA SIGMA (California-Berkeley)

Thompson, Russel S. '56, Redding, CA

■ ALPHA TAU (Utah)

Atkin, William A. '42, Salt Lake City, UT 4/24/92
Buehner, Philip H. '33, Salt Lake City, UT 12/17/91
Howarth, Harvey S. '34, Ogden, UT 7/27/92
Isaacson, Carl J. '24, Lincoln, NE
McMullin, Robert L. '39, Salt Lake City, UT

■ ALPHA UPSILON (New York)

Prokopchak, Nicholas W. '24, Clearwater, FL 8/28/91

■ ALPHA PHI (Iowa State)

Beckman, Hubert J. '51, Woodstock, IL 5/20/92
Compton, Gary B. '72, Sterling, IL 1/21/92
Hager, Robert F. '28, Waukon, IA 2/14/92
Hendrickson, Dr. Charles G. '55, Mill Valley, CA 11/25/90

■ ALPHA PSI (Rutgers)

Acker, David D. '47, McLean, VA 1/14/92
Shield, Frederick K., Jr. '13, Winter Park, FL

■ BETA ALPHA (Pennsylvania State)

Coffman, John Y., Jr. '27, St. Charles, MO 8/13/92
Dorsey, William T. '30, Corvallis, OR 12/28/90

■ BETA GAMMA (Kansas)

Hickey, Charles Palmer '50, Joplin, MO 1/4/90

■ BETA DELTA (New Mexico)

Waldie, Earl F. '29, Albuquerque, NM

■ BETA EPSILON (Western Reserve)

Naley, Homer V., Jr. '36, Manor, PA

■ BETA ZETA (Southern Methodist)

Black, Oliver K. '22, Ft. Worth, TX
Leal, James D. '49, New Orleans, LA

■ BETA ETA (Illinois)

Barry, Donald S., Jr. '38, Cedar Rapids, IA 4/7/91
Erhardt, Charles W. '36, Daytona Beach, FL
Neumann, Randy A. '77, Chicago, IL 8/27/92

■ BETA THETA (Cornell)

Deming, Robert T. '17, Skaneateles, NY

■ BETA KAPPA (Emory)

Bertelsen, Elmer H. '70, Houston, TX 4/92
Thurman, John H., Jr. '43, Atlanta, GA 6/10/92

■ BETA MU (Texas)

Mathews, Robert F. '46, Midland, TX 4/29/91

■ BETA NU (Oregon State)

Marsing, Willis D. '50, Selah, WA

■ BETA XI (Wisconsin)

Glassen, Harold W. '28, Lansing, MI 8/26/92
Huebner, Frederick C. '37, Madison, WI 1/3/92

■ BETA OMICRON (Oklahoma)

Stevenson, Col. Ralph Lee '39, Norman, OK
Wood, Burton '30, Oklahoma City, OK 6/28/92

■ BETA SIGMA (Carnegie-Mellon)

Brine, Harry T. '38, Pittsburgh, PA 4/90
Broscious, Raymond F. '29, Sunbury, PA
Knepper, William A. '48, Murrysburg, PA 2/4/92

■ BETA TAU (Michigan)

Thayer, Bennett E. '34, Warren, OH

■ BETA UPSILON (Colorado)

Byrne, Joe '40, Torrence, CA 10/3/92

■ BETA CHI (Minnesota)

Boyle, Bradley T. '31, Los Angeles, CA
Whitlock, Leroy O. '27, Bloomington, MN

■ BETA PSI (Mercer)

Williams, Leland H. '39, Richardson, TX 1/1/92

■ GAMMA ALPHA (Alabama)

Arnold, Byron Mitchell '53, San Diego, CA 8/14/92
Emerson, Richard B. '62, Anniston, AL 8/19/91

■ GAMMA BETA (Nebraska)

Beechner, Milton Paul '24, Lincoln, NE
Brink, Victor Zinn '24, Washington, D.C.
Buchanau, Tyler '24, Green Valley, AZ
Erickson, Edwin F. '36, Schenectady, NY
Frei, Allen '38, Omaha, NE
Galloway, Robert Merle '33, Arlington, VA
Harden, Paul S. '29, Antioch, CA
Harms, Howard J. '39, Firth, NE
Johnson, Victor Theodore '24
Kelly, Charles L. '31, Mission, KS
Kirchner, Peter K. '54, Ottawa, Ontario
Kraemer, Rudolph Robert '27, Redondo Beach, CA
Larson, Raymond Howard '36, Edina, MN
Loder, Ira M. '24, Laguna Beach, CA
Rapp, Carl Louis '37, Omaha, NE
Reese, Rex York '24, San Diego, CA
Smith, Bernard Bruce, '35, Lexington, NE
Taylor, Ward J. '27, Sonoma, CA
Thiessen, Charles L. '25, Omaha, NE
Whalen, Jack Clyde '24, Slow, OH

■ GAMMA GAMMA (Denver)

Riddell, Robert J., Jr. '40, Denver, CO

■ GAMMA EPSILON (Utah State)

Bonnemart, John H. '28, Salt Lake City, UT 12/19/91
Mason, Lee G. '56, Farmington, UT
Porter, Burdell '34, Las Vegas, NV 5/20/92
Robertson, Von H. '29, Salt Lake City, UT 2/26/91

■ GAMMA ZETA (Wittenburg)

Alleman, Donald H. '26, Pemberville, OH 6/22/92
Painter, David H. '34, Chillicothe, OH 4/4/92

■ GAMMA ETA (Southern California)

Bucklin, Harold '47, Glendale, CA
Kerwin, Donald '48, Los Angeles, CA
Neilson, Dr. Robert '41, Portland, OR
Singer, Charles V., Jr. '52, San Diego, CA

■ GAMMA THETA (Mississippi State)

Buckley, David F., Sr. '52, Laurel, MS
Wise, Homer '46, Washington, MS

■ GAMMA IOTA (Mississippi)

McCharen, James '30, Jackson, MS

■ GAMMA LAMBDA (Lehigh)

Hargan, Frederick D. '29, Falls Village, CT 9/13/92

■ GAMMA NU (Iowa)

Carney, Melvin B. '47, Fairfield, OH 3/4/92
McClenahan, Edward F. '30, Johnson City, NY
Mullenix, Kenneth G. '49, Galesburg, IL

■ GAMMA XI (Washington State)

Amos, Jack D. '66, Seattle, WA
Barnhart, Douglass L. '61, Seattle, WA
Jenkins, Lloyd A. '48, New York City, NY
Johnson, Wendell L. '37
Moe, Howard I. '55, Bay Center, WA
Newby, Dr. James W. '29, Yuma, AZ
Patrick, Jack A. '84
Rasmussen, Thomas F. '55, Forks, WA
Stone, Robert K. '58, Seattle, WA
Torgerson, Maxwell S. '39, New York City, NY

■ GAMMA OMICRON (Ohio)

Gapp, Paul '47, Chicago, IL 7/30/92
Lutz, Judge Harold T. '30, Mansfield, OH
Tisher, Oscar W. '47, Hannibal, OH 8/3/92

■ GAMMA PI (Oregon)

Ghiarducci, Ronald A. '69, Cathedral City, CA 10/1/91

■ GAMMA SIGMA (Pittsburgh)

Decoulaz, Robert P. '38, San Antonio, TX 2/22/92

■ GAMMA TAU (Rensselaer)

Edgerton, William R. '43, Old Saybrook, CT 7/92

■ GAMMA UPSILON (Tulsa)

Briggs, George G. '47, Pawhuska, OK 8/18/92
Vincent, Dr. Ernest C. '39, Tulsa, OK

■ GAMMA PHI (Wake Forest)

Biggs, Furman K. '39, Lumberton, NC
McIntyre, Eli R. '39, Lumberton, NC 1/24/92
Marshbourne, Rufus G. '39, Macon, GA
Whitley, Joseph Rayford '54, Pittsford, NY 7/9/92

■ GAMMA CHI (Oklahoma State)

Apitz, Clarence R. '43, Salt Lake City, UT 8/16/92
Miller, Lynn T. '39, Crawford, TX 1/14/92

■ DELTA ALPHA (George Washington)

Best, Louis M. '41, Knoxville, TN 7/27/92
Cagle, L. Chris '44, Leawood, KS 8/3/92

■ DELTA BETA (Bowling Green)

Collier, Stuart R. '46, Chagrin Falls, OH 10/19/90

■ DELTA GAMMA (Miami-Ohio)

Strauss, Robert E. '49, North Olmstead, OH 7/19/91

■ DELTA DELTA (Florida Southern)

Clayton, Wiley G. '64, DeLand, FL

■ DELTA ZETA (Memphis State)

Armes, William H. '58, Germantown, TN
Crowder, Willis R. '48, Fairfax, VA

■ DELTA ETA (Delaware)

Savage, Reese I., Jr. '53, New Castle, DE 3/6/92

■ DELTA THETA (Arkansas State)

Blackwood, Thomas W. '52, Benton, AR 8/18/91
Cole, Cecil Richard '80, Blytheville, AR 8/92
Ham, Randy '76, Jonesboro, AR
Vowels, Gary B. '54, Dobbs Ferry, NY 8/92

■ DELTA RHO (Linfield College)

Eschbach, H.J. '50, Cedar Rapids, IA 8/5/91

■ DELTA TAU (Arizona State)

Noll, Robert F. '54, Phoenix, AZ 3/25/91

■ DELTA OMEGA (High Point)

Ridgell, George C. '57, Marietta, GA 4/25/91

■ EPSILON BETA (Valparaiso)

Freimuth, John W. '53, Plainfield, IL 5/13/91

■ EPSILON DELTA (North Texas)

Newton, George W. '53, Waxahachie, TX 4/9/91

■ EPSILON ZETA (East Tennessee State)

Williams, Richard L. '64, Roanoke, VA

■ EPSILON ETA (Houston)

Williams, Michael D. '63, Houston, TX 1/92

■ EPSILON PHI (Central Arkansas)

Thomas, Roy Franklin '91, Beedeville, AR

■ ZETA UPSILON (Concord College)

Cooper, Jerry L. '69

■ ZETA PHI (Missouri-St. Louis)

Frein, James Andrew '78, Houston, TX

■ ETA ALPHA (Clemson)

Bethae, Fred W. '74, Latta, SC 5/15/91
Medill, Leighton C.M. '27, Denver, CO

■ THETA ALPHA (North Alabama)

McIntyre, Jeffery '82, Florence, AL
Phillips, Bobby Earl '85, Florence, AL

F) FULL CHEST CREST is nine inches high and skillfully embroidered with over 60,000 stitches on heavy-weight 11 ounce, 95% cotton, reverse-weave Champion style sweatshirt with side gusset panels. (Very oversized fit).
M, L, XL #20-1000
\$46.95 (XXL add \$3.00)

G) "BLACK" SWEATSHIRT with paisley applique and gold satin embroidery is joined with meaningful Fraternity motifs for a truly classic look on this nine ounce midweight sweatshirt.
L, XL #20-1002 **\$42.95**
(XXL add \$3.00)

H) "SILVER" FULL CHEST CREST is classy, subtle and elegant. Silver direct embroidery on Champion style heavyweight 11 ounce sweatshirt — perfect for upper-classmen and alumni. (Very oversized fit).
M, L, XL #20-1001 **\$46.95**
(XXL add \$3.00)

I) "HUNTER GREEN" SWEATSHIRT is both striking and masculine. This blend of paisley applique and gold satin embroidery is combined with Fraternity details on this midweight nine ounce sweatshirt.
L, XL #20-1003 **\$42.95**
(XXL add \$3.00)

J) COLORFUL CREST WATCH sports classy styling, leather band, and quality craftsmanship at an affordable price. A three-year limited warranty and gift box are standard with each watch purchased.

#20-9008 **\$44.95**

K) PINSTRIPED WOOL BASEBALL CAP with burgundy details and embroidered greek letters. #20-4006 **\$15.95**

L) WOOL AND SUEDE LEATHER fitted baseball cap. The "look" for FALL 1992! Full of detail, each cap is double-embroidered on both the front and back. #20-4000 **\$22.95**

SIZE	7	7 1/8	7 1/4	7 3/8	7 1/2	7 5/8
INCHES	22	22 3/8	22 3/4	23 1/8	23 1/2	23 7/8

M) CANVAS BASEBALL CAP features traditional Fraternity colors with greek letters embroidered inside laurel leaf design. #20-4003 **\$14.95**

TO ORDER CALL TOLL FREE
(800) 77-PIKES

PI KAPPA ALPHA

FINE SPORTSWEAR • GIFTS

By

CAMPUS CLASSICS

A) BURGUNDY SWEATSHIRT with classy Fraternity nostalgia embroidered and applique on heavyweight sweatshirt with contrasting striped collar, cuffs and waist.
L, XL #20-1011 \$44.95
(No XXL available)

B) "HOMEPLATE" Design features rich paisley applique trimmed in coordinating burgundy and gold embroidery for a striking look. This nine ounce midweight sweatshirt allows one to wear this year round!
L, XL #20-1007 \$42.95
(No XXL available)

C) WOOL AND LEATHER JACKET Only the highest quality 100% new wool and the softest genuine napa leather are used in this classic design. Napa leather pocket trim coordinates with rib knit collar, cuffs and waistband. Elegant "monochrome" embroidered crest in old gold.
L, XL #20-7010 \$182.00
(XXL \$195.00)

D) OUTERBANKS TURTLE-NECK in white with subtle embroidery on collar are exceptionally smooth, soft and comfortable — lycra cuffs for extra fit and comfort.
L, XL #20-2011 \$26.95
(XXL add \$3.00)

E) LEFT CHEST CREST sweatshirt with embroidered crest is simple, yet sophisticated — a most popular gift item. On Champion style 11 ounce sweatshirt with set-in sleeves. (Very oversized fit).
M, L, XL #20-1004 \$36.95
(XXL add \$3.00)

TO ORDER CALL TOLL FREE
(800) 77-PIKES

