

SHIELD & DIAMOND

OF PI KAPPA ALPHA

MARCH 1992

*1991 Pike
Football Review*

Educating Leaders...

For Today *and* Tomorrow!

"I learned from the other chapter presidents. The interaction of all the chapter presidents gave me a sense of Pi Kappa Alpha nationally. That's what makes being in Pi Kappa Alpha so special — the programming that our National Fraternity puts together, and our alumni support."

Josh Bernstein (Beta Theta '90)

Josh is a 1990 initiate of Beta Theta Chapter at Cornell University. He attended the 1992 Chapter Presidents Conference in Memphis, Tennessee.

Last year over 2,500 brothers, almost 25% of Pi Kappa Alpha's undergraduate membership, attended a leadership and personal development program supported in part by the Pi Kappa Alpha Educational Foundation.

Through the generosity of alumni and friends of Pi Kappa Alpha, eighteen regional and national conferences received financial support from the Educational Foundation in 1991. This year's conferences will address such issues as scholastic achievement, ethical leadership, personal financial management and career planning.

Gifts to the Educational Foundation's Annual Fund have provided over \$100,000 for grants in the past five years for the support of Pi Kappa Alpha's leadership and personal development programs.

For more information on how you can assist the Pi Kappa Alpha Educational Foundation call

1-901-748-1948

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

SHIELD & DIAMOND

FEATURES

PIKE FOOTBALL REVIEW. BY JAY LANGHAMMER 7

1992 CHAPTER PRESIDENTS CONFERENCE 17

STILL PRESIDING AT NINETY-FOUR. BY LOUIS B. QUINTO 18

BROTHER SKINNER ACCEPTS THE CHALLENGE. BY THOMAS J. HANDLER 20

MILESTONES: 100 & 75 YEAR CHAPTERS. BY TIMOTHY J. McNARY 27

DEPARTMENTS

UPDATE 4

EXPANSION 5

FROM THE NATIONAL CHAPLAIN 6

CHAPTER NOTES 11

COMMUNITY SERVICE ACCOLADES 16

PI KAPPA ALPHA EDUCATIONAL FOUNDATION 22

ALUMNI NOTES 25

NEWS OF BYGONE DAYS 29

CHAPTER ETERNAL 38

ON THE COVER

Quarterback Gino Toretta (Gamma Omega '91) from the University of Miami contemplates a pass downfield. Toretta led Miami to a number one ranking and an Orange Bowl Victory. Cover Photo by Bob Rosato. Story on page 7.

Above photo: The Pi Kappa Alpha intramural championship football team from the University of South Carolina (Xi Chapter) in the early 1930s. Xi Chapter was chartered on October 22, 1891. Story on page 27.

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

Thomas J. Handler
Jay Langhammer
Contributors

Louis B. Quinto
Editorial Consultant

Sarah B. Pittman
Communications Assistant

Gwen DeShazo
Heather L. Huffman
Proofreading

Kimberly Welch
Circulation

Raymond L. Orians
Executive Vice President

1990-92 Supreme Council

Dr. Jerry W. Askew
President

Charles L. Dow
Vice President

Dr. Larry W. Lunsford
Vice President

Daniel F. McGehee
Vice President

F. Anderson Morse
Vice President

Rod Eisenhower
Undergraduate Vice President

Scott P. Moore
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 \$5.00 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 eight years or with an alumnus gift to the **Loyalty 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

New Appointments at Memorial Headquarters

Executive Vice President Raymond L. Orians announces the departure of Services Coordinator Paula Lawrence. Paula resigned her position on December 20, 1991, to pursue career opportunities in Phoenix, Arizona. Paula had been at the Memorial Headquarters since 1989.

Prior to filling the services coordinator vacancy, office needs were reviewed. Additional responsibilities were shifted to the position and new title of administrative assistant was assigned to the job. Carol Patton was named the new administrative assistant effective January 1, 1992. Carol has been with the

Memorial Headquarters staff since 1986 as a staff assistant.

Patsy Hilliard, who has been with the Memorial Headquarters on a part-time basis for two years, has assumed the full-time position of staff assistant.

Editor's Note — Credit for the cover photograph was inadvertently omitted from the December 1991 *Shield & Diamond*. Cover photo of Special Olympics by Ken Regan - Camera 5.

Annual Fund Director

Pi Kappa Alpha Educational Foundation

The Pi Kappa Alpha Educational Foundation invites applications for the position of Annual Fund Director.

This full-time permanent position will be filled no later than July 1, 1992.

The Pi Kappa Alpha Educational Foundation is a 501(c)(3) non-profit organization headquartered in Memphis, Tennessee. Its mission is "to enhance the lifelong Pi Kappa Alpha experience for today's student and alumni brothers and those in generations to come and to assure the enduring prosperity of Pi Kappa Alpha Fraternity."

Responsibilities:

The annual fund director is responsible for directing the Foundation's annual fund raising campaign, including all aspects of direct mail solicitations and telemarketing. Additional responsibilities include coordinating alumni volunteers, specifically through alumni associations throughout the country. The annual fund director reports to the Foundation's executive director.

Qualifications:

The successful candidate will possess at least a bachelor's degree and must have a working knowledge of fund-raising principles, preferably with at least two years of experience in institutional relations (e.g., alumni, development, etc.) or non-profit organizations. The successful candidate will possess excellent writing and speaking skills and a working knowledge of computers.

Salary: Negotiable, depending on experience and qualifications.

Interested individuals should send a cover letter and resume to:

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

Deadline for application is April 30, 1992.

Back In Business

PiKA Recolonizes at USC and Michigan

In only a matter of months, Pi Kappa Alpha's newest colonies have established their places as campus leaders in the University of Southern California and University of Michigan Greek systems.

The University of Southern California

Pi Kappa Alpha first arrived at the USC campus in 1926 as Gamma Eta Chapter. For 56 years the chapter was a presence on the USC campus and had built a solid foundation of alumni in the Southern California area. Then in 1972, due to low membership numbers and financial problems, Gamma Eta's charter was withdrawn.

Prior to the fall of 1991, the National Fraternity had attempted to return to the USC campus for well over a decade. Pi Kappa Alpha's return was constantly thwarted by the University's refusal to expand the Greek system.

In 1987, however, the Fraternity was given the opportunity to make a presentation to USC. Unfortunately, another group was given approval for expansion.

In July 1991, though, the doors of USC were once again opened. That August, Director of Expansion Rick Stonerook, Golden West Regional President Tony Leoni, and members of Iota Pi Chapter at UCLA presented a proposal to the USC expansion committee. Approval was granted for colonization to begin in October.

Gamma Eta alumni and other Los Angeles area alumni were notified that PiKA would return to USC after a 19-year hiatus. A reception gave them the opportunity to learn about the expansion process.

Expansion Associate Chris Vining and Services Associate Jonathan Homeyer headed to Los Angeles to begin the first five weeks of the colonization. Sixty men were selected to make up the first pledge class.

A retreat was held in November at which the colony advisor and members established chartering goals. Several days later the members were formally pledged by Iota Pi Chapter. The group then proceeded to become actively involved in the USC community, and has yet to slow down.

As of January 1992, the USC colony topped the Greek system in scholastics with a cumulative GPA of 3.12. An additional 31 men were pledged to push the colony membership to over ninety. Continuing to gain strength, the group focused

The University of Southern California

on community service, campus involvement, alumni relations, and rush as areas for further development.

The University of Michigan

The Pi Kappa Alpha colony at the University of Michigan demonstrates yet another instance in which the Fraternity has returned to a prominent campus once occupied by a Pike chapter.

Beta Tau Chapter was chartered at the Michigan campus in 1922. Fourteen years later the charter was withdrawn. 1968 signaled the Fraternity's return to the University, only to close in 1974 when the Michigan Greek system suffered a period of extremely low membership.

Discussion of a Michigan colony began with a phone call. In December 1990, W. Jarman Davis, a brother who transferred to Michigan from Delta Gamma Chapter at Miami University (Ohio), spoke to Director of Expansion Rick Stonerook about the possibility of a Pi Kappa Alpha chapter on the University of Michigan campus.

Stonerook visited the campus in April. After meeting with the Greek advisor and IFC president, a colonization was solidified between the University, the Greek system and Pi Kappa Alpha.

Fall was targeted as the time to get the expansion process underway. An alumni reception was held in Ann Arbor to set an agenda for success.

In October, Expansion Associate Chris Davies and Chapter Consultant Phil Spessard went to Ann Arbor. Jarman Davis and Chris Prescott, a Pike transfer from Michigan State, assisted with the project on the undergraduate level.

Forty men were chosen to be Pi Kappa Alpha's colony at the University of Michigan. A stellar alumni advisory board was established with former Northwest and Golden West Regional President Mike Nelson serving as colony advisor.

Students congregate on the University of Michigan campus.

Following the goal setting and formal pledging conducted by Delta Nu chapter of Wayne State University, the colony immediately established itself on campus. Davis became colony president and was active in revising the campus alcohol policy. Several community service projects were organized. As a result of the colony's persistent rush efforts, nineteen additional men pledged, pushing the membership to over 60. ■

Life is a deli sandwich . . .

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

Life is a deli sandwich . . . sometimes. And then sometimes it's not. And there you have it; this, as I see it, about sums up life. Don't look for a deep and intensely profound message in this particular article. It will not be here. What with our church secretary out during the worst possible month for church secretary business, I am clumsily doing things I'm not used to doing — like working. So I'm not being intensely deep in this column.

But you might be interested in the leadership conference I participated in last November which proved yet again that life is indeed like a deli sandwich . . . sometimes. Brother Russ Alexander (*Eta Rho* '78) invited me to the Founders Regional, and I was happy to attend. My flight took me to Cincinnati, a short flight during which I was served a deli sandwich. You're familiar with them, I'm sure. This is a roll with shaved turkey and beef. Be sure to keep track as this unfolds.

The next leg of the flight landed me in Richmond. On this flight I was served a package that contained in the neighborhood of three half peanuts, and I think I added a cup of coffee. But that didn't matter because soon I would be at the Regional and eat like a king. We always do.

Well I was not soon anywhere, as we used eight highways to get from Richmond to the magnificent campus of Hampden-Sydney College during rush hour. And there were Brothers Russ, Sean Brasili (*Eta Zeta* '88), Larry Lunsford (*Zeta* '71), Mac Marshall (*Iota* '89) and John Mooney (*Theta Chi* '86). Andy Morse (*Gamma* '76) arrived, but he went to dinner at a nice restaurant. Because time was short until the evening programs, my hosts had dinner ready at our campus residence: deli sandwiches — shaved turkey and beef on a roll.

Well, I began to remember, life is sometimes a deli sandwich. But sometimes it is not. And the next morning, very early, the sessions started. The morning ended and it was lunch time. I would be leaving right after lunch, so I

was grateful for the chance to have a good meal. It was buffet style. Deli sandwiches — shaved turkey and beef on a roll. Still counting?

It was starting to get humorous. I started home by flying to Cincinnati, during which time I was served a snack, a deli sandwich, shaved turkey and beef on a roll. On to St. Louis and the last leg of the trip. Snacks again. A deli sandwich again — shaved turkey and beef on a roll.

As God is my witness, if my wife had served deli sandwiches on my return home, I don't know what I would have done. But for me there was a reminder in all of this that is profound in its simplicity.

Things happen sometimes. Good things happen sometimes. Nothing, neither good nor bad, happens always. There are times when life bogs down. There are heroes whose feet turn out to be clay, and we are reminded that places of honor don't always attract people of honor. There are difficult choices to make and little time or energy to make them.

There are times of stress and loss; and of failures and disappointments.

There are times of ease and winning; of successes and accomplishments. There are heroes with strong characters who remain true to their characters and are effective role models, witnessing to the reality that places of honor also attract honorable people. There are times the right choices are made or we are spared from having to make tough choices.

But all of these are *sometimes*. That's all. And if we can remember this, maybe we can avoid getting bogged down in the avalanche of deli sandwiches that sometimes comes our way. Maybe we can hold onto the hope that there is a God, and life is basically good, and Pi Kappa Alpha will always be a strong part of our life; and nothing happens always or forever; and somewhere out there is a peanut butter and jelly sandwich, which for two days in November would have looked pretty good.

. . . sometimes.

The Rev. Simon A. Simon has served as Pi Kappa Alpha's national chaplain since 1980, and is pastor of the First Presbyterian Church in Jerseyville, Illinois. Simon is a personal and family counselor, and a member of the Jersey County Medical Ethics Board, the Jersey County AIDS Task Force, and the Tri-County AIDS Task Force. He also serves as a member of Pi Kappa Alpha's Speakers Bureau.

PIKE FOOTBALL REVIEW

Presenting the best of Pi Kappa Alpha's 1991 gridiron athletes.

BY JAY LANGHAMMER

Quarterback **Gino Torretta** (*Gamma Omega '91*), who ranked fifth in NCAA Division I-A total offense (286.8 yards per game) and 18th in passing efficiency, led Miami to an undefeated 11-0 season, number one ranking and an Orange Bowl victory. He completed 205 passes in 371 attempts for 3,095 yards and 20 touchdowns. His top game was 23 of 44 for a school record 485 yards and 4 TDs versus San Diego State. Gino was a finalist for the Davey O'Brien Quarterback Award and was named to the NIC All-Fraternity All-American first team.

Quarterback **T.J. Rubley** (*Gamma Upsilon '90*) and several Pike teammates led Tulsa to a 9-2 season and Freedom Bowl win. He ranked 17th in Division I-A passing efficiency, completing 148 of 260 for 2,054 yards and 18 TDs. He threw 4 TD passes against Southwest Missouri and hit 21 of 32 for 370 yards versus Memphis State. The 15th passer in NCAA history to exceed 9,000 yards, T.J. finished a great career with school marks of 682 completions in 1,336 attempts for 9,324 yards and 73 touchdowns.

Key players on defense for Tulsa were linebacker **Todd Hays** (*Gamma Upsilon '90*), fourth in tackles with 63; linebacker **Joe Dan McAdams** (*Gamma Upsilon '90*), eighth with 51 stops; and end **Clint Dishman** (*Gamma Upsilon '90*), tenth with 40 tackles. Second team quarterback **Gus Frerotte** (*Gamma Upsilon '90*) handled the punting with 50 boots for 35.5 average.

Houston kicker **Roman Anderson** (*Epsilon Eta '90*) is now the NCAA's leading career scorer with 423 points and also set a record for career extra points (213) and attempts (217). In 1991, he set a school record with a 53-yard field goal against Texas and was the Cougars' top scorer with 69 points. Roman was named to the All-Southwest Conference first team and is now the SWC leader in career field goals with 70. He played in the Blue-Gray Game.

Linebacker **Jason Atkinson** (*Theta Theta '90*) led the 10-2 Texas A&M team to the SWC championship and Cotton Bowl berth. He led the Aggies' number one ranked defense in tackles with 95 and was SWC Defensive Player of the Week versus Houston. Jason was named to the NIC All-Fraternity All-American first team and the All-SWC second team.

Houston kicker Roman Anderson (*Epsilon Eta '90*) is the NCAA's leading career scorer with 423 points.

Tri-Captain and safety **Mike Hopkins** (*Beta Eta '88*) had another fine year for Illinois and played in the John Hancock Bowl. He was named to the GTE Academic All-American University Division first team, the All-Fraternity All-American first team and received an NCAA \$5,000 postgraduate scholarship. Mike ranked third with 91 tackles, picked off 2 passes and was *The Sporting News* and Big Ten Defensive Player of the Week against Houston. Teammate **Chris Richardson** (*Beta Eta '91*) handled the kicking for the Illini and was the leading scorer with 68 points (13 field goals, 29 extra points).

A number of Pike standouts contributed to the 7-4 Kansas State season. Quarterback and co-captain **Paul Watson** (*Alpha Omega '90*) was named to the All-Big Eight second team and was 22nd in Division I-A total offense. He completed 172 of 304 for 2,312 yards (second in school history) and 10 TDs. His top game was 26 of 46 for 340 yards against Nebraska. Catching Paul's passes was All-Big Eight honorable mention wide receiver **Frank Hernandez** (*Alpha Omega '91*) with 23 receptions for 231 yards. His 120 career catches (for 1,489 yards) ranks eighth in conference history.

The leader of Kansas State's defense was linebacker and co-captain **Brooks Barta** (*Alpha Omega '91*), who was named to the All-Fraternity All-American first team and the All-Big Eight first team. He led the Wildcats in tackles (108) for the third straight season. Also playing well were offensive tackle **Mike Orr** (*Alpha Omega '91*), who started 7 games, and tight end **Al Jones** (*Alpha Omega '91*).

Two Pike regulars helped lead Baylor to an 8-3 mark and Copper Bowl berth. Center **Scott Baehren** (*Theta Nu '88*) was named to the All-SWC second team again. Kicker **Jeff Ireland** (*Theta Nu '89*) was the Bears' leading scorer with 64 points (11 field goals, 31 extra points). He kicked the SWC's longest field goal of the season, 58 yards versus Rice. Against Colorado, Jeff had 3 field goals, including the winning 35 yarder with 51 seconds left.

Mississippi State linebacker **Daniel Boyd** (*Gamma Theta '90*) starred in the Liberty Bowl for 7-4 Bulldogs. He was named to the CFA Scholar-Athlete first team, the All-SEC honorable

Continued on next page

mention list and the SEC Academic Honor Roll. He was second in tackles (112) and was SEC Defensive Player of the Week against Texas. Dan was in on 16 stops against both Florida and Tennessee.

Jason Perkins (*Beta Upsilon '89*) started several games at offensive guard for the 8-2-1 Colorado Blockbuster Bowl squad coached by **Bill McCartney** (*Alpha Nu '61*). **Brian Fox** (*Alpha Eta '90*) was again second team quarterback for Florida's 10-1 Sugar Bowl squad. Defensive end **Jeff Higgins** (*Beta Mu '89*) had a fine season for Texas, posting 35 tackles and 5 sacks.

ALL PIKE FOOTBALL TEAM

OFFENSE

- QB - Gino Torretta (*Miami*)
- RB - David Cox (*Murray State*)
- RB - Chad Blunt (*Case Western Reserve*)
- WR - Frank Hernandez (*Kansas State*)
- WR - Blake Denison (*Arkansas State*)
- TE - Ken Holloway (*Case Western Reserve*)
- OT - Mike Orr (*Kansas State*)
- OT - Greg Pollowitz (*Columbia*)
- OG - Jason Perkins (*Colorado*)
- OG - John Arena (*Cincinnati*)
- C - Scott Baehren (*Baylor*)
- K - Roman Anderson (*Houston*)

DEFENSE

- DL - Jeff Higgins (*Texas*)
- DL - David Henson (*Central Arkansas*)
- DL - Clint Dishman (*Tulsa*)
- LB - Brooks Barta (*Kansas State*)
- LB - Jason Atkinson (*Texas A&M*)
- LB - Daniel Boyd (*Mississippi State*)
- LB - Todd Hays (*Tulsa*)
- DB - Mike Hopkins (*Illinois*)
- DB - Greg Gerlach (*Drake*)
- DB - Chris Smith (*Central Arkansas*)
- DB - Steve Chudik (*Chicago*)
- P - Gus Frerotte (*Tulsa*)

Wide receiver **Patrick Wright** (*Gamma Rho '91*) was the top kickoff returner for Northwestern (13 for 235 yards, 18.1 average). Linebacker **Ron Childs** (*Gamma Xi '91*) was in on 21 tackles for Washington State. Offensive guard **John Arena** (*Alpha Xi '89*) was a starter for the fourth year at Cincinnati. Iowa State defensive back **Lant Doran** (*Alpha Phi '90*) was a solid special teams player again.

Murray State fullback **David Cox** (*Epsilon Lambda '90*) was named to the All-Ohio Valley Conference second team. He rushed for 443 yards (4.8 average) and caught 9 passes. **Greg Pollowitz** (*Iota Lambda '90*) was a season-long regular for Columbia. Linebacker **Keith Loescher** (*Delta Mu '91*) was a regular on special teams for Southern Mississippi. Lehigh defensive end **John Hillis** (*Gamma Lambda '88*) was in on 28 tackles. At Western Carolina, **Todd Harkins** (*Zeta Xi '91*) was a key regular at offensive guard while defensive back **Alan Corbett** (*Zeta Xi '88*) had 13 tackles.

Two Pikes saw action for Southern Illinois. Quarterback **Scott Gabbert** (*Iota Mu '90*), a starter in 1989, completed 16 of 37 for 220 yards. Running back **Mike Dopud** (*Iota Mu '90*) scored 2 TDs and was drafted by Saskatchewan in the 1991 CFL draft. Seeing action on defense for Indiana State again were back **Brian Bridgewater** (*Theta Omicron '88*) and linebacker **Bruce Bridgewater** (*Theta Omicron '88*). Linebacker **Clint Young** (*Eta Omicron '91*) saw action for Northeast Louisiana and tight end **Jason Runnels** (*Epsilon Omicron '91*) of Stephen F. Austin saw a lot of action late in the season after recovering from an injury.

Several Pikes were key performers for Arkansas State. Wide receiver **Blake Denison** (*Delta Theta '91*) was second in receptions (18 for 357 yards, 3 TDs) while **Chad McWhirter** (*Delta Theta '91*) added 11 catches for 148 yards. Good blockers included center **John Garner** (*Delta Theta '91*), guard **Lee Hunt** (*Delta Theta '89*) and tight end **Jimbo Griffin** (*Delta Theta '89*).

Quarterback **Mike Meador** (*Theta Xi '91*) helped lead East Texas State to the NCAA Division II quarterfinals. He completed 90 of 175 for 1,776 yards and 14 TDs with his best game being against Central Oklahoma (15 of 22 for 355 yards, 4 TDs). Mike gained All-Lone Star honorable mention for the Lions.

Twenty-three Pikes led 9-2-2 Central Arkansas to the NAIA Division I national championship. Nose guard **David Henson** (*Epsilon Phi '89*) was named to the Kodak All-American College Division I first team, the Little All-American first team and the All-Arkansas Intercollegiate Conference first team (for the third time). He was fifth on the team with 84 tackles, including 11 for losses. All-AIC kicker **Steve Strange** (*Epsilon Phi '90*) provided the winning margin in the title game, booting a 22-yarder with 4 seconds left. He led in scoring with 64 points (12 field goals, 28 extra points.)

Other Central Arkansas defensive standouts were All-AIC back **Chris Smith** (*Epsilon Phi '89*) with 98 tackles, 9 interceptions and 10 breakups; All-AIC end **Ricky Sawyer** (*Epsilon Phi '88*), who had 86 tackles; All-AIC tackle **Mike Lovelady** (*Epsilon Phi '90*), with 66 stops; All-AIC honorable mention linebacker **Jody Lensing** (*Epsilon Phi '89*), the leading tackler with 121; linebacker

Craig Lincoln (*Epsilon Phi '90*), who had 77 tackles; and back **David Healea** (*Epsilon Phi '89*), with 40 tackles and 6 interceptions.

Central Arkansas standouts on offense included All-AIC honorable mention center **Wayne Watson** (*Epsilon Phi '90*); quarterback **Kurt Griffin** (*Epsilon Phi '91*), who hit 26 of 54 for 343 yards; wide receiver **Scott Robnett** (*Epsilon Phi '90*), who caught 8 for 167 yards; tackle **Nathan Miller** (*Epsilon Phi '89*), guards **Jamie Traylor** (*Epsilon Phi '90*) and **Chris Webb** (*Epsilon Phi '89*); quarterback **Chris Mosley** (*Epsilon Phi '91*); and punter **Doug Strange** (*Epsilon Phi '91*), who booted 41 for a 35.9 average.

At Drake, tri-captain **Blake Pilgrim** (*Delta Omicron '90*) and **Jamie DeAngelo** (*Delta Omicron '90*) split the quarterback job. Blake completed 70 of 165 for 828 yards, 5 TDs while Jamie was 70 of 124 for 990 yards, 9 TDs. Defensive back **Greg Gerlach** (*Delta Omicron '90*) led in interceptions (5 for 68 yards) and ranked third in tackles (69). **Brad Besch** (*Delta Omicron '90*) started at center for the third year and **Mike Stanfel** (*Delta Omicron '91*) saw duty at running back.

The Pike-dominated squad at 7-3 Case Western Reserve had a number of brothers win All-University Athletic Association and All-North Coast Athletic Conference honors. Linebacker **Ed Trebets** (*Epsilon Xi '90*) was UAA Defensive Player of the Year after making 107 tackles and picking off 3 passes. Tight end **Ken Holloway** (*Epsilon Xi '89*) caught 36 passes for 442 yards and was an All-UAA first teamer. Running back **Chad Blunt** (*Epsilon Xi '90*), an All-UAA first team pick, rushed for 427 yards, caught 23 passes for 328 yards and returned 12 kickoffs for a 23.1 average. Wingback **Ken Mazzei** (*Epsilon Xi '89*) gained All-NCAC honorable mention and racked up a lot of yardage (30 catches for 409 yards, 10 kickoff returns for 210 yards, 19 punt returns for 111 yards).

Case Western Reserve defensive back **Scott Dover** (*Epsilon Xi '90*) was named to both the All-UAA and All-NCAC second teams after posting 45 tackles and a team high 5 interceptions. Also named to both teams was defensive back **Matt Havens** (*Epsilon Xi '89*), who had 39 tackles and 2 interceptions. Nose guard **Glen Ogg** (*Epsilon Xi '91*), who had 31 tackles, was on the All-UAA second team. Other defenders for CWRU included linebacker **Greg Turk** (*Epsilon Xi '89*), second with 96 tackles; linebacker **Jon Hykes** (*Epsilon Xi '90*), who had 68 stops; linebacker **Steve Marincic** (*Epsilon Xi '89*), with 42 tackles, and tackle **Mark Ditsious** (*Epsilon Xi '89*), who made 27 tackles.

Several Pikes ranked among the top players at Chicago. Co-captain **Steve Chudik** (*Iota Xi '90*) was named to the GTE Academic All-American College Division second team and the All-UAA second team as a defensive back and also saw action on

Above: Quarterback T.J. Rubley (*Gamma Upsilon '90*) led Tulsa to a 9-2 season and Freedom Bowl win.

offense. He ranked fourth with 74 tackles, returned 19 kickoffs for a 22.3 average, returned 22 punts for a 7.6 average, carried the ball 10 times for 84 yards, and caught 3 passes for 77 yards. Center **Brad Shimeall** (*Iota Xi '90*) was named to the All-UAA first team. Running back **Jason Zajac** (*Iota Xi '91*) was third in rushing (51 attempts for 225 yards) and **Kui Nakamura** (*Iota Xi '90*) saw some starting duty at wide receiver.

Angus McClure (*Theta Tau '87*), who started every game, and **Phil Nash** (*Theta Tau '90*) were valuable offensive linemen for the 7-2 California State-Sacramento squad of head coach **Bob Mattos** (*Theta Tau '82*). Aiding the Hornets' defensive cause was linebacker **Matt Love** (*Theta Tau '90*), who was in on 20 tackles. At Valparaiso, **Rob Rayl** (*Epsilon Beta '91*) did the punting (75 for a 33.4 average) and threw for 184 yards and 2 TDs as a backup

Continued on next page

quarterback. Teammate **Shawn Royer** (*Epsilon Beta '90*) started four contests at fullback for the Crusaders.

Head coach **Ad Rutschman** (*Delta Rho '51*) led his alma mater to a 9-2 season and NAIA Division II quarterfinals berth. Named to the All-Mt. Hood League first team were linebacker **Jon Yeakey** (*Delta Rho '91*), who had 112 tackles; offensive guard **George Runyon** (*Delta Rho '91*), and punt returner **John Santiago** (*Delta Rho '91*); who had 23 returns for 250 yards and caught 22 passes for 317 yards. Quarterback **Shannon Sells** (*Delta Rho '90*) completed 95 of 199 for 1,092 yards and 10 scores. He also ran 133 times for 465 yards and 4 TDs. Tight end **Mike Morrell** (*Delta Rho '90*) and center **Ray Perkins** (*Delta Rho '89*) also saw some starting duty for Linfield.

Quarterback **Tim Davis** (*Mu '90*) led a group of Pikes on the Presbyterian squad. He completed 91 of 191 for 1,316 yards and 11 TDs. Also seeing a lot of action on offense were fullback **Brad Wildes** (*Mu '90*); kicker **Alex Horton** (*Mu '89*), who booted 5 field goals and was perfect on 20 extra point attempts; and tackle **John Edwards** (*Mu '91*). Contributing on defense were back **Todd Shearer** (*Mu '91*), fourth with 63 tackles; linebacker **John Miller** (*Mu '91*), with 20 tackles; end **Mike Mathis** (*Mu '91*), with 19 tackles; and linebacker **David Wahn** (*Mu '90*), with 15 stops.

Fullback **Paul Amos** (*Iota '89*) was a key player for the 7-2-1 Hampden-Sydney squad. He ranked third in rushing (63 carries for 362 yards, 5 TDs) and fourth in receiving (15 catches

for 166 yards, 2 TDs). Offensive guard **Michael Hudson** (*Theta '90*) of Rhodes was named to the All-Southern Collegiate Athletic Conference first team. Defensive lineman **Scott Adams** (*Alpha Kappa '89*) started every contest for Missouri-Rolla and made 55 tackles. Offensive tackle **Ken Godwin** (*Iota Delta '88*) of Rose-Hulman earned All-Indiana Collegiate Athletic Conference honorable mention and won the Coach's Award for his contributions. Teammate **Chris Kilander** (*Iota Delta '90*) was a starter at offensive guard. Defensive standouts for Davidson were linebacker **Leonel Benoist** (*Beta '91*), with 43 tackles, and end **Steve Waters** (*Beta '91*), who had 26 stops.

Florida State head coach **Bobby Bowden** (*Alpha Pi '49*) had another successful season, leading the Seminoles to a 10-2 regular season record, a top ten ranking and a victory in the Cotton Bowl.

In the pro ranks, six Pikes saw action during the 1991 NFL season. Punter **Jeff Feagles** (*Gamma Omega '86*), of the Eagles, had 87 punts for a 41.8 average. His 29 punts inside the twenty led the NFL, and his 77-yarder was the second-longest of the season. Defensive lineman **Esera Tuaolo** (*Beta Nu '90*) and offensive guard **Steve Gabbard** (*Delta Lambda '87*) were with the Packers. **Garth Jax** (*Delta Lambda '84*) was again with the Cardinals as a linebacker. Defensive end **Craig Veasey** (*Epsilon Eta '87*) had 2 sacks for the Steelers and cornerback **Dave McCloughan** (*Beta Upsilon '88*) saw special teams action with the Colts.

In Other Sports...

In addition to the large number of undergraduates on the football field in 1991, there are many Pi Kappa Alpha standouts competing in winter and spring sports.

On the basketball court this season is Indiana State guard **Greg Thomas** (*Theta Omicron '91*), the Sycamore's top returning scorer from the previous season. At Valparaiso, forward **Eric Suiter** (*Epsilon Beta '90*) was averaging 11 points and five rebounds a game through the first part of the season. Teammates **Brian Sommer** (*Epsilon Beta '90*) and **Geoff Gilmore** (*Epsilon Beta '91*) were valuable guards off the bench.

Several Pikes started for the 15-10 Washington and Lee water polo squad, which placed sixth at the Eastern championships. **Alan Herrick** (*Pi '89*) was second in scoring (59 goals, 12 assists) and was named to the All-SWPC first team. **Chris Hagge** (*Pi '90*) posted 18 goals and 13 assists while **Andrew Pearson** (*Pi '91*) added eight goals and three assists.

Swimmer **Mark Tesoro** (*Iota Nu '90*) of St. Louis is in his fourth season as one of the Great Midwest Conference's top backstrokers. In 1991, he had first place finishes in three GMC meet events. There are also numerous Pike swimmers competing at Illinois, Purdue, William & Mary, and Washington and Lee, among others.

Miami shortstop **Chris Anderson** (*Gamma Omega '88*)

is the Fraternity's top returning baseball player. In 1991, he hit .301 with 42 RBI and was named to the NIC All-Fraternity All-American first team. Back on the Duke squad are outfielder **Ron Esquienes** (*Alpha Alpha '90*), who hit .308 in 24 games last season, and lefthander **Jack Zarinsky** (*Alpha Alpha '90*), a key hurler. **Andy Paul** (*Beta '90*) and **Jim Stanfill** (*Beta '89*) are Davidson's top returning pitchers. **Dave Christensen** (*Alpha Omega '89*), who won four games in 1991, is back on the mound for Kansas State. **Richard Henderson** (*Epsilon Beta '89*) returns as Valparaiso's starting shortstop and **Jason Schumacher** (*Beta Eta '91*) will see a lot of infield duty for Illinois.

Back on the links for Tennessee this spring is **Donnie Cooper** (*Zeta '90*), an All-SEC Academic golfer in 1991. Over 23 spring and fall 1991 rounds, he averaged 75.5 per round. Another top golfer, **Greg Dietz** (*Theta Epsilon '90*) from Northeastern State University, was all-conference in 1991 and competed at the NAIA national meet.

One of the Fraternity's top track performers this spring is East Texas State high jumper **Jeff Riner** (*Theta Xi '88*). He earned All-American honors at the 1991 NCAA Division II meet. His best leap was 7'0 1/4". Leading tennis players include Indiana State's **Matt Mason** (*Theta Omicron '89*) and Purdue captain **Andy Berlinski** (*Beta Phi '90*).

Chapters Report Scholastic Progress For 1991-92 Academic Year

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*

Under the direction of Chairman Eric Entlich, Pikes have been a force in community service at Virginia Tech. In October, the chapter hosted a haunted house to benefit the YMCA. As soon as the haunted house was completed, Eric obtained local television coverage for Epsilon's annual Christmas party for underprivileged children. Alpha Phi sorority worked with the Pikes to raise over \$900 worth of gifts for 75 youngsters.

As a result of winning the Alpha Delta Pi Safari Hunt, and placing second in the Delta Delta Delta Decathlon and the Kappa Alpha Kickball Classic, Epsilon raised over \$150 for various philanthropies.

Scholarship Chairman Walt Hadermann passed a by-law requiring all associates to have a 2.2 GPA in order to be initiated into the chapter. *Epsilog*, Epsilon's annual alumni newsletter, was completed and sent out in mid-December. The Founders Day celebration was February 29th.

Chapter history was made when Epsilon won its first flag football title in December. Led by Nate Marsdend, the Pikes always won by at least seven points in the university tournament.

Kevin Motley and Chris Spillare were inducted into Omicron Delta Kappa leadership society. Kevin is also working on his campaign for SGA president.

K KAPPA CHAPTER *Transylvania University*

Through perseverance and innovation, Kappa Chapter has become the outstanding fraternity on its campus. Kappa Chapter has set the pace for risk management, scholarship, public relations, and community service.

In the area of risk management, the chapter works with BACCHUS to create alcohol and drug awareness programs.

Academic achievement within the chapter was stressed as the required GPA was raised to 2.25. Members who fail to meet this standard are required to participate in a study program. The scholarship program provides academic big brothers, faculty

receptions and academic seminars. Through such activities, the men of Kappa Chapter boast an average GPA of 3.06.

Kappa's public relations program used various means of bringing attention to Pi Kappa Alpha. Methods of publicity included cards, flowers, weekly ads in the school paper, articles in the local paper and regional television coverage.

Kappa's community service programs lead the way on the Transylvania campus. Through Kappa's participation with events such as Easter Bunny visits to local children centers, weekly assistance of furniture delivery to the poor, supplying manpower for the Diabetes Ball, work at the local community kitchen, and participation in the Toys for Tots campaign, Kappa demonstrated its dedication to the Lexington community.

Ω OMEGA CHAPTER *University of Kentucky*

Pike Brother Jim Powers was one of 23 candidates from 17 UK fraternities and sororities in the 42nd annual Christmas Seals Contest. Funds raised by the contest help provide programs and services such as the Better Breathers patient support group, family asthma programs, camp scholarships and grants to support medical aid and research of lung disease.

AZ ALPHA ZETA CHAPTER *University of Arkansas*

Alpha Zeta finished the Fall semester on a strong note. The chapter is second on the Arkansas campus in academics. The house GPA of 2.72 is five-tenths above the all male average.

In campus involvement, Hoyt Lovelace was elected IFC president and Pat Newberry was selected as IFC scholarship chairman. Erik Wallace was selected as Greek Week chairman.

Alpha Zeta participated in the annual homecoming float competition with Zeta Tau Alpha Sorority.

As the Fall semester closed, chapter elections were held. Richard Waddel was elected SMC with Pat Newberry as IMC. Wes Woods handles the duties of ThC and Stephen Zimmerman is the SC.

AΩ ALPHA OMEGA CHAPTER *Kansas State University*

The Kansas State football team finished the football season with a record of seven wins and four losses. Contributing to the school's winningest season in 37 years were Alpha Omega's Chuck Culver, Mike Orr, John Butler, Al Jones, Frank Hernandez,

Continued on next page

The men of Beta Omicron Chapter took part in the University of Oklahoma's Oozeball Tournament. The Beta Omicron team trudged through to the semi-final round.

Paul Watson and Brooks Barta. Brooks Barta and Paul Watson were selected to the All Big Eight Team. Brooks was a selection to the first team defense and Paul was honorable mention at the quarterback position.

BO BETA THETA CHAPTER Cornell University

While placing much emphasis on plans for their 75th anniversary celebration, the men of Beta Theta continued to be a force on the Cornell campus.

The chapter's latest pledge class boasts student leaders as well as varsity athletes. Pikes are participants in football, basketball, crew and wrestling.

Beta Theta's first Pikathlon raised over \$1,000 for the Southside Community Center.

In preparation for the chapter's anniversary, the chapter house has undergone extensive renovations. The house received new carpeting, new windows, repainted walls, and refinished furniture.

Members of Gamma Chi Chapter (Oklahoma State) stand over Pi Kappa Alpha's plaque on the University's new Greek Walk.

BO BETA OMICRON CHAPTER University of Oklahoma

During the Fall, Beta Omicron participated in the University of Oklahoma Oozeball tournament. Brothers Mike Kerr, Tim Sayon and Eric Burger trudged their way to the semi-final round.

Beta Omicron closed out the open rush with a grand total of 22 Fall pledges. This is the largest pledge class since 1987. Such numbers raise the chapter's hopes of building a new house within 18 months.

ΓX GAMMA CHI CHAPTER Oklahoma State University

Last August, 36 granite plaques representing each active chapter at OSU were placed on what has been affectionately known as "Greek Walk." This results from the fact that most Greek students travel along this walk on their way to campus.

ΔN DELTA NU CHAPTER Wayne State University

A pilot program has been implemented to assist in reaching inactive alumni. In the Adopt-an-Alumni Program, members send personal invitations to alumni about Brother's Night, Founders Day, and other chapter functions. Although this is a new program, reply letters have already been received from alumni.

Delta Nu has maintained its successful community service program. Participation in fundraisers for the Oakland County Cancer Society and Detroit's Public Broadcast System, and a pumpkin drive for the Detroit Children's Hospital were a few of the more notable achievements of the chapters community service efforts.

The "Into the Streets" program, initiated in part by Delta Nu, is a coalition of campus organizations working to organize community service effort in the Metropolitan area.

Repeatedly, the Pikes surpass all other campus organizations in the area of leadership. Brothers Ray Kunic, Jeff Wilson and Scott Vandermergel are members of student council.

EΔ EPSILON DELTA CHAPTER University of North Texas

The Fall semester was a successful time for the men of Epsilon Delta Chapter. Community service was important to the

Jo-Jo Turbeville (left) and Garrett Atteberry, of Eta Omicron Chapter, celebrate their election to the 1991 Christmas Court at Northeast Louisiana University. They were elected by secret ballot by all pledges in the eight fraternities and sororities on campus.

chapter as Epsilon Delta participated in the Adopt-A-Highway program and the university's blood drive. During homecoming, the chapter teamed with Delta Zeta sorority to hold a Teacher Appreciation Night and Bowl-a-thon for various philanthropies. Epsilon Delta also collected canned goods for the local homeless shelters and made their annual visits to the Denton State School and the Cumberland Children's Home.

Epsilon Delta maintained its influence in campus organizations. Jeff Carrington was elected IFC rush chairman. Michael Gipp and Mike Poulos became members of the Order of Omega and Golden Key National Honor Society. Eddie Sikes became a member of the Gamma Phi Beta National Honor Society.

The chapter also continued its high athletic achievements. Securing first place in water polo and flag football, the chapter captured first place in volleyball.

EΔ EPSILON LAMBDA CHAPTER Murray State University

Epsilon Lambda gained 19 pledges during Fall rush, the largest pledge class on the Murray State campus.

In October, homecoming festivities were organized by Brent Carter. The highlight of the weekend was a ceremony commemorating the fact that Epsilon Lambda has paid off its entire mortgage.

Chapter Advisor Joe Chaney burned the mortgage to recognize the accomplishment.

Once again, the chapter worked diligently at its community service events. Chapter members participated in the Adopt-A-Highway program and held the first Pikes On Bikes event to benefit the Kilo Diabetes Foundation.

On campus, Tim Carroll won the Alpha Omicron Pi Mr. MSU Pageant and Dave Cox received second team all-conference honors at fullback on the football team. In intramurals the chapter was co-champions in softball and made strong showing in other athletic endeavors.

The men of Epsilon Lambda extend their appreciation to David Chaney for his years as chapter advisor. David is stepping down and David Moses is assuming the advisor duties.

EM EPSILON MU CHAPTER East Carolina University

Epsilon Mu was the number one fraternity on campus in overall GPA for the 1990-91 school year. Leading the way for the chapter was Hunter Meadows with a 4.0 GPA. Hunter received IFC's recognition of the highest GPA among fraternity men as he completed 30 credit hours for the year. Hunter's success is just one result of Epsilon Mu's study hall program. Scholastically, the chapter has risen from seventh to second place in two years.

In recognition of its community service efforts with groups such as the Ronald McDonald House and Special Olympics within the local community, the chapter received awards for "Outstanding Efforts in Community Service" from both the mayor of Greenville and the governor of North Carolina.

The Pikes fell just short of winning the Chancellor's Cup for the second year in a row. The chapter took home first place honors in Home Run Derby, tennis, golf, and the all-campus softball tournament and the all-Greek softball tournament. Glenn Whitley was named MVP in the Greek All-Star game, and Ben Parrot was voted PiKA Athlete of the Year for his participation in football, tennis, basketball and softball.

EΦ EPSILON PHI CHAPTER University of Central Arkansas

Epsilon Phi has taken steps to ensure a solid relationship between undergraduates and alumni. Alumnus Rush Harding

donated the use of his office watts line so the chapter could attempt to raise money for the construction of the house. Rush was appointed to the UCA board of trustees by Governor Bill Clinton.

As for the undergraduates, the chapter is a leader in several areas. Epsilon Phi has the highest GPA on campus, and is on its way to another intramural championship.

In other areas of campus involvement, Epsilon Phi participated in Alcohol Awareness Week and had members on the football team which won its third national title in ten years. The chapter is also taking over the Mr. UCA contest.

EΨ EPSILON PSI CHAPTER Western Michigan University

Brother John Christie made strides in helping Epsilon Psi to develop community service activities. The chapter participated in 300 hours of community service.

On the IFC level, Pikes play a prominent role. Steve Najera operates IFC sports and Steve Ingram conducts the rush activities for IFC. Also, in the Western Student Association, Tim McClurg is active as Pi Kappa Alpha's representative.

Pikes continue to dominate athletics as they placed once again in the top three fraternity's on campus.

ZA ZETA ALPHA "B" CHAPTER GMI Engineering & Management Institute

The athletic fields at GMI were the site of many successful moments for the men of Zeta Alpha. The chapter won first and second place in floor hockey, first place in basketball and second place in football. These achievements put the chapter in a strong position to win the Greek Cup Race.

To get involved with the Zeta Alpha house corporation, please contact Roger Rupp at (313) 996-8300.

ZΓ ZETA GAMMA CHAPTER Eastern Illinois University

Zeta Gamma initiated 32 new members in the Fall semester. The chapter has made such innovations as the Blue Chip Dinner for rushees and Spirit Week, both ideas were brought from Gamma Delta Chapter at the University of Arizona by Troy Clements.

Zeta Gamma also made contributions to the community through several projects. One of the contributions was the annual Christmas party held for underprivileged children. The chapter worked with Sigma Sigma Sorority on the event which received local TV coverage.

Safety has also been a priority with the chapter, and Zeta Gamma stepped forward to introduce a designated driver program at a social function this semester.

Continued on next page

Delta Beta Chapter celebrated 50 years of Pi Kappa Alpha on the Bowling Green State University campus. Taking part in the special event was the chapter's first Dream Girl, Eva Marie Saint. Ms. Saint was Dream Girl in 1942.

ZE ZETA XI CHAPTER *Western Carolina University*

Two Zeta Xi brothers were re-elected to their IFC positions: Jack Ezzell was re-elected treasurer and Shannon Elliott was re-elected secretary.

Zeta Xi was also an active part of the Western Carolina community. The chapter cut wood for elderly citizens and was involved with the Adopt-A-Highway program. The brothers also landscaped and did repairs on a shelter for battered women as a part of the REACH program.

In sports, the Pikes won the all-campus football championship. In student government, Bleu Alewine, Brett Sawyer and Jason Wilson were appointed to the SGA's treasury committee.

ZT ZETA TAU CHAPTER *Eastern Kentucky University*

The brothers of Zeta Tau recently elected new officers. David Braden is president, Brian Wilson is vice president, Bernie Boyd is treasurer, Woody Cornette is secretary, and Rick Mariani is sergeant-at-arms.

HA ETA ALPHA CHAPTER *Clemson University*

Eta Alpha has elected the following officers for the 1992-93 school year. Derrick Pierce is president. Billy Collar is vice president. Mark Snyder is treasurer. Chris Granelli is secretary. Rob Gregory is sergeant-at-arms. Rob Evans is in charge of risk management.

ΘA THETA ALPHA CHAPTER *University of North Alabama*

Theta Alpha Chapter spent over 120 hours selling Christmas trees for the YMCA. Successful in rush, Theta Alpha pledged an average of ten more men than any other fraternity on campus for the year.

In campus activities, Theta Alpha won the 1991 intramural championship. Chapter President Glenn Harschied was elected IFC vice president.

ΘB THETA BETA CHAPTER *University of Montevallo*

Theta Beta Chapter began the Fall semester by pledging 14 men. These new members helped the chapter win the first annual Delta Gamma Anchor Splash.

Davis Schmitz was elected SGA president and Bryant Turner was elected SGA entertainment director.

Michael Todd Anthony was posthumously initiated when his brothers were inducted on January 21, 1992.

ΘΓ THETA GAMMA CHAPTER *Georgia College*

The 48 brothers of Theta Gamma Chapter made a Fall semester goal of achieving 500 man hours of community service. The chapter accumulated 750 man hours and donated \$2,000 to the Baldwin Recreational Department. The chapter also sponsored a Haunted Trail on Halloween which accounted for 450 of the total man hours.

Theta Gamma also teamed up with the local historical committee to help scrape paint off houses. The chapter was also the first chapter at Georgia College to be a part of the Adopt-A-Highway program.

ΘX THETA CHI CHAPTER *Villanova University*

A strong Fall rush resulted in 14 pledges. The January rush was aided by the presence of new slides and skits. Fall was also time for the annual homecoming weekend. Much of the success of homecoming can be attributed to alumni chairman Michael Montgomery.

Theta Chi took first place in the 4th annual "Anchor Splash" competition held by the Delta Gamma sorority. The proceeds of the event went to help the blind.

Preparations are currently being made for the 2nd annual "Hunt for Hunger," a philanthropy event organized by Theta Chi and Alpha Chi Omega sorority.

ΘΩ THETA OMEGA CHAPTER *University of California-Davis*

Theta Omega maintained its role as a leader in campus activities. Chapter members are in new areas such as student government, academic senate, internal affairs commission and the city/county lobby. Pikes continued their involvement in national lobby, business and finance commission, and the public relations office.

At Theta Omega's annual food drive Alpha Phi sorority, over 70 people helped raise over two tons of food for the Sacramento Food Closet. Also, over \$1,000 was raised at the annual Cystic Fibrosis Bowl-A-Thon.

Members of Epsilon Phi Chapter at the University of Central Arkansas took turns in the crash dummy outfits during Alcohol Awareness Week.

Epsilon Sigma Chapter (University of Tennessee-Martin) volunteered to assist public television station WLJT-TV with a recent public relations tour. Pictured above are (front row, from left) Jeff Campbell, Todd Rainey, Clint Davis, Brandon Bean, (back row, from left) Devon Jones, Bert, Public Relations Chairman Brad Franks, Ernie, and Saul Beard.

In athletics, Pikes are entering the administrative side. Steven Braggs, captain of the water polo team, is now on the chancellor's advisory committee. In football, wide receiver Cameron Smyth achieved a personal goal by catching a touchdown pass in the last game of the season.

IA IOTA ALPHA CHAPTER University of Wyoming

Iota Alpha Chapter remained the largest fraternity on campus this Fall by initiating 28 new members. The Pikes were a commanding presence on the athletic field as both the active and associate football teams won their respective brackets in the Sigma Nu tournament for the third year in a row. The chapter also won the intramural "A" division softball championship. Iota Alpha sponsored its 2nd annual all Greek basketball tournament and took second place.

Homecoming proved to be a source of success as the chapter won two of three university-sponsored competitions. Iota Alpha won first place in the annual Homecoming Sing and Dan Haley was selected Homecoming King. Dan is the fourth Pike in five years to be crowned Homecoming King.

Community service was again a major strength of the chapter. Through the guidance of Community Service Chairman David Lyon, the chapter achieved its goal of

over 2,000 hours of community service.

Pikes are prominent leaders on the Wyoming campus. The student body president is Travis Gentry. Matt West is president of the student alumni association and Steve Horvath is vice president. Dan Haley is president of the Society of Professional Journalists and Kyle McGinness is IFC rush chairman. Over 90 percent of the chapter is involved in chapter activities.

IA IOTA DELTA CHAPTER Rose-Hulman Institute of Technology

Iota Delta Chapter attained the highest GPA of all fraternities on the Rose-Hulman campus. The chapter is only one of two fraternities to have a GPA higher than that of the all-men's average.

The chapter placed first in the Delta Gamma Anchor Splash, which benefited the blind. Iota Delta is also an active participant of the Adopt-Highway program.

Greg Hall placed first in the intramural cross-country championship. Greg Vialle and Jason Jeffries are studying in England and Ireland, respectively.

IO IOTA OMICRON CHAPTER Santa Clara University

In the second week of January, Iota Omicron Chapter initiated its Epsilon class

which was the second largest class to come out of Fall rush. Pledge educator James Gonzales, and rush chairman Dominic De Cristofaro made significant contributions to this achievement.

Iota Omicron led the way in campus involvement with SMC Brian Mack and Kerry San Chirico leading the Santa Clara Spirit Club. Pio Fidelibus served as IFC president, and Harry Ermoian was a member of the student senate. Ermoian was also inducted into the Order of Omega. Steve Sifferman, along with Mack and Chirico, served as resident assistants.

The Pikes placed second in GPA on the Santa Clara campus.

Iota Delta is always interested in hearing from alumni. The chapter can be contacted at (408) 243-PIKE.

ΓH GAMMA ETA COLONY Southern California

Gamma Eta Colony took part in its first event as a member of the USC Greek system. The colony participated in the Bed Races with Alpha Delta Pi Sorority during Troy Week before USC's football game with UCLA. When the competition was all over, Gamma Eta was in second place.

The men of Zeta Xi Chapter at Western Carolina University adopted a stretch of highway as one of their contributions to their community.

Chapters Continue To Serve Others

Every day the Pi Kappa Alpha National Headquarters receives letters and news clippings praising our chapters for the work they do to benefit their communities. Here are a few of those commendations.

ALPHA NU CHAPTER **University of Missouri-Columbia**

November 20, 1991

To: Raymond L. Orians
Executive Vice President
Pi Kappa Alpha Fraternity

The past month of October was designated by the University of Missouri as Alcohol Awareness Month.

On behalf of the Alcohol Awareness Steering Committee, I would like to take this opportunity to recognize your local chapter of Pi Kappa Alpha for its support during the month. Of the forty-seven sororities and fraternities on the University of Missouri campus, only eleven responded to the Steering Committee's request for a \$20 donation. Pi Kappa Alpha was one of those eleven. In addition to their monetary donation, the members hung a red ribbon outside their house to publicly show support throughout the month.

Because the program addresses a campus-wide problem, it is a goal of the Alcohol Awareness Month Steering Committee to increase Greek participation. We feel Pi Kappa Alpha helped take the first step in bridging this gap and thought you might be interested in knowing about it.

So here's to the University of Missouri Chapter of Pi Kappa Alpha!

Sincerely,
Jill E. Shemwell
Residential Life Programming Coordinator
University of Missouri-Columbia

BETA UPSILON CHAPTER **University of Colorado**

December 6, 1991

To: Raymond L. Orians
Executive Vice President
Pi Kappa Alpha Fraternity

It is with great pleasure that I inform you of the participation of Pi Kappa Alpha in this year's Panhel/IFC Tournament. Pi Kappa

Alpha members raised \$4,985 in pledges from alumni for the University of Colorado's academic programs. Nineteen houses and 178 members took part in the tournament. We greatly appreciate the participation of Pi Kappa Alpha, who won the IFC Phonathon tournament.

Sincerely,
Courtney Stanford
Phonathon Manager of Annual Giving
University of Colorado

EPSILON GAMMA CHAPTER **Texas Tech**

January 21, 1992

To: Raymond L. Orians
Executive Vice President
Pi Kappa Alpha Fraternity

I am writing this letter to acknowledge the outstanding efforts of your Texas Tech University Pi Kappa Alpha Chapter.

The Pikes held their annual telethon street corner collection which raised \$2,600 in one day. With the success of this event we are going to try to raise money for Jerry's Kids again in February at Pikefest.

In this economically tough time for our country, we feel even more grateful for people like the Pikes at Texas Tech who find the time and energy to volunteer their talents and help raise funds for MDA.

Your Pi Kappa Alpha chapter's generosity and dedication are assets prized by all of us at MDA and all those we serve, and they will keep the fight against neuromuscular disease strong in the years to come. They truly were enjoyable to work with, and I would just like to express my gratitude for their interest in helping people in Lubbock.

Sincerely,
Mike Jones
District Director, MDA

ZETA BETA CHAPTER **Delta State University**

December 13, 1991

To: Mr. Gregory C. Cohen
Chapter Consultant

I have been involved with the United Way of

Cleveland-Bolivar County for the past five years. During these years, the young men and women at Delta State University have always been enthusiastic about helping with the annual campaign drive. This year was no exception.

The young men of Pi Kappa Alpha Fraternity continued this needed and greatly appreciated involvement this year. Their car wash helped the United Way of Cleveland-Bolivar County exceed its goal for the second straight year.

The United Way of Cleveland-Bolivar County commends these fine young men for their efforts and thanks them for their continued support.

Sincerely yours,
Harvey Tackett, Jr.
President, United Way of
Cleveland-Bolivar County

THETA EPSILON CHAPTER **Northeastern State University**

December 16, 1991

To: Dwayne C. Rury
Northeastern University BACCHUS

I just saw your name on the "Pike Bulletin Board," recognizing your contribution to BACCHUS on your campus. It's always great to see a fellow Greek recognized for his outstanding efforts on campus. Of course, it's always a little extra rewarding when those contributions are for BACCHUS!

Our Greek student members are making a big difference in this organization, both as leaders of BACCHUS and GAMMA chapters. I am very happy to see that your national fraternity, and others, are taking the opportunities to recognize those undergraduate brothers who are dedicated to raising a greater awareness of alcohol among their peers.

Keep up the great work at Northeastern! We, like your national fraternity, sincerely appreciate all you continue to do.

Interfraternally,
T.J. Sullivan
National Coordinator, GAMMA Member,
Pi Kappa Phi Fraternity

Thirteen Chapter Presidents...

That's how many SMCs were present at Pi Kappa Alpha's first Chapter Presidents Conference in 1973. In strong contrast, 164 chapter presidents convened at the Peabody Hotel in Memphis, Tennessee from January 9-12 for the 1992 Chapter Presidents Conference.

Previously known as the SMC Conference, this year's meeting went back to the original name used when the conference was first established. According to Executive Director Kevin Virta, the conference went back to its original name to reflect its focus on educating and training the chief executive officers of the chapters.

Along with name variations, throughout the years the conference has undergone changes to stay current with the needs of the chapter presidents. In 1983, the conference was composed of both chapter presidents and treasurers. The 1990 and 1991 conferences included funding for chapter advisors. 1990 was the highest attended conference with 169 SMCs and 46 chapter advisors.

The 1992 conference was funded to accommodate chapter presidents only. This was done to place the emphasis on the SMCs and offer advisors the opportunity to attend other Fraternity events during the year.

The conference has moved from an agenda focused primarily on leadership within the Fraternity to a broad-based agenda that includes fraternal issues and personal development. The 1992 conference agenda reflected the latest changes.

Discussion of fraternal issues was the first

event as the conference began on Thursday evening with the SMC Workshop. Housing Officer Dan Corah and Director of Expansion Rick Stonerook led the workshop. Corah and Stonerook advised the chapter presidents of the duties and responsibilities of the SMC in the everyday operations of the chapter.

The challenges of both fraternal issues and personal development were topics dealt with by Dr. Will Keim in his Friday morning session, "Leadership for the 21st Century." Keim emphasized the changing world and the need to make the most of opportunities in a society where a college degree is no longer a guarantee for success. Keim urged those in the audience to make the most of their time and "live with passion."

Friday's programs then focused on issues concerning the Fraternity. *Challenges & Choices*, an ethics and values program developed by the National Interfraternity Conference, was next on the agenda. The chapter presidents were divided into small groups and were presented with case studies of situations and questions that face today's chapters. *Challenges & Choices* gave the groups the opportunity for a period of discussion to exchange ideas, recommendations and conclusions.

The afternoon saw the SMCs board busses and head to the Memorial Headquarters, site of the afternoon's events. National Rush Director Tom Handler conducted a seminar on managing the rush program and Director of Services John Mooney led the session on membership development. The chapter presidents were taken on a tour of the Headquarters following the sessions.

Saturday proved to be a full day of activity as the agenda continued to mix issues surrounding the Greek system with personal enrichment. The Pi Kappa Alpha Mock Trial gave SMCs the opportunity to analyze and discuss the existence of the Greek system. Individual development followed as former executive director Pat Haynes led a session on resume writing and interview skills.

Following Haynes was Glenn Christensen, corporate marketing manager for Jos. A. Banks Clothiers. The program, "Dressing for Objectives," focused on the importance of presenting an image that reflects the individual and helps that individual to achieve their objective.

The focus then shifted back to

An injured knee didn't keep National President Jerry Askew from mixing with the crowd at the 1992 Chapter Presidents Conference.

fraternity issues as National Vice President Dan McGehee conducted the risk management program.

The setting then moved to the stage as the play *But I Said No* was performed by the Off-stage Theatre of Charlottesville, Virginia. The play dealt with acquaintance rape. A lengthy discussion followed as chapter presidents and performers posed questions and comments concerning the issue of acquaintance rape.

The events of the day were winding down as the chapter presidents divided into two groups for goal setting sessions. These sessions were led by National President Jerry Askew and Past National President Ed Pease. In these sessions the chapter presidents discussed the goals of the entire Fraternity.

The 1992 Chapter Presidents Conference was concluded with the National President's Banquet. National President Jerry Askew, the keynote speaker, stressed the need to truly live by the values of the Fraternity. Askew said if this is achieved, then "PiKA will truly burn in the hearts of men forever."

The chapter presidents left Memphis with plans and ideas for their respective chapters. Yet new ideas are already being discussed for the 1993 Chapter Presidents Conference. The chapter presidents were asked to evaluate the conference. 76 percent rated the conference "excellent." This was the highest rating possible. Many of the comments and suggestions on the evaluations will be implemented into next year's conference. Such implementation continues the tradition of a conference that changes to suit the needs of the chapter presidents. ■

Chapter officers rated the 1992 Conference excellent.

Still Presiding At Ninety-four

Past National President Elbert P. Tuttle Looks Back on a Distinguished Career

At ninety-four years of age, Judge Elbert Parr Tuttle (*Beta Theta '16*) can still be found in his chambers Monday through Friday, from 10:30 in the morning until 4:00 in the afternoon. He doesn't hear cases from the bench anymore, but that's only been so for the last two years.

Judge Tuttle's chambers are located in the Federal Court House in Atlanta which has borne his name, the Elbert Parr Tuttle U.S. Court of Appeals, since June 11, 1990. In this same building, he heard cases and rendered decisions which helped advance civil rights under the law for all people in the United States.

Today, Brother Tuttle is still an important cog in the federal judicial system, serving as the initiating judge on a screening panel for the 11th Circuit Court of Appeals. In this capacity, Tuttle reviews every appeal filed with the Court. He then helps to render a decision on whether or not the appeal should be argued orally.

This role is quite different from his work as Chief Judge on the Court of Appeals for the Fifth Circuit from 1960 to 1967. Tuttle became well known throughout the federal judicial system, and throughout the South, for the decisions he handed down which influenced the abolition of segregation and the advancement of the civil rights movement.

"Today, it's hard to believe that complete segregation, both public and private, existed in our country," Tuttle remarks, "It just happened that I was the chief judge during that time and it fell upon me to make decisions which called to uphold equal constitutional rights for everyone, black and white."

In looking back on those decisions, Tuttle says that his court "did just about everything a court can do to vindicate the constitutional rights of black citizens."

The Fifth Circuit Court of Appeals at that time had jurisdiction over six former confederate states, Georgia, Florida, Alabama, Mississippi, Louisiana and Texas. Tuttle admits that the decisions of his court did not make him a popular man at the time. He also says that being from California and having been educated in

New York made him a "foreigner" in his adopted home city of Atlanta.

History already points to Tuttle and the decisions of his court as having played an important part in the civil rights battles of

the 1960s. Former Supreme Court Justice Earl Warren paid this tribute to Tuttle: "He is one of the great judges of the civil rights era, who devoted unending labor to the mountainous task of assuring the peaceful, orderly fulfillment under law and the promise of racial equality."

The Early Years

Brother Tuttle was born on July 17, 1897 in Pasadena, California. He spent most of his youth in Hawaii as a student at Punahou Academy in Honolulu.

"Punahou Academy was established by missionaries and is the oldest private school west of the Mississippi," Tuttle points out. "When I was growing up there were no private schools in California, and the forty-niners would send their children to Punahou."

After graduating from Punahou in 1914 Tuttle entered Cornell University in Ithaca, New York. "Each year four or five graduates from Punahou would go to college at Cornell," he remembers. "That's also how I ended up joining Pi Kappa Alpha."

"At Cornell there was a local fraternity called Alpha Theta, and many of the

Punahou graduates attending Cornell were members of this fraternity. A year or two after I joined, Alpha Theta accepted an invitation from Pi Kappa Alpha to become one of its chapters," Tuttle recalls. "In fact, I was the first elected president of the fraternity after we became Pi Kappa Alpha."

As the new president of Beta Theta Chapter, Tuttle attended the Fraternity's convention during the summer of 1917 in Jacksonville, Florida to receive the chapter's charter.

For Elbert P. Tuttle, picking up the charter turned out to be the second most important event of that summer. The first was meeting Miss Sarah Sutherland, who two years later would accept his proposal of marriage.

"I remember going to Jacksonville to spend that summer with a Fraternity brother," Tuttle fondly recalls. "I took a boat from New York down the east coast to Jacksonville. I got off the boat at 10:00 (a.m.) and met Sarah at 12:00."

Asked if it was love at first sight, he replies, "For me it was, I had to pursue her somewhat!" They were married in 1919, a year after he graduated from Cornell.

Tuttle served in the Army Air Force for a short time, and after getting out of the service he worked as a reporter for the *New York Evening World*. His job at the *World* helped him land a job working for the *Army and Navy Journal*, and then for the *American Legion Weekly*.

According to Tuttle, when the *American Legion Weekly* folded in early 1921 he accepted a job working for Cornell University in its \$10 million endowment campaign. This enabled him to attend Law School at Cornell in the fall of that year.

While in law school, Tuttle was editor of the *Law Review*, a member of Phi Kappa Phi and the Order of Coif. When he graduated in 1923, he and Sarah moved to Atlanta. Sarah's brother Bill, also an attorney, had started a law firm in Atlanta a few years earlier. The two brothers-in-law became partners in the law firm of Sutherland and Tuttle, where he

by Louis B. Quinto (*Beta Phi '79*)

Elbert P. Tuttle (*Beta Theta '17*)

continued working up until 1953 when he was appointed by President Dwight D. Eisenhower as General Council of the United States Treasury.

While he was in Atlanta Tuttle became acquainted with Pi Kappa Alpha's Junior Founder Robert A. Smythe (*Lambda 1889*). Smythe, also a resident of Atlanta, invited him to attend the Fraternity's 1926 National Convention. At that convention Tuttle was elected to the position of grand chancellor. As grand chancellor, Tuttle was responsible for interpreting the constitutionality of the Fraternity's laws.

He served in that capacity for four years, and in 1930 was elected to the Fraternity's top office of grand princeps.

"As grand princeps I undertook the responsibility to rewrite the Fraternity's constitution," Tuttle says. "To do this I did a lot of research and reviewed all of the Fraternity's important documents, which were kept by Smythe at his office in Atlanta."

It was during this research that Tuttle uncovered inconsistencies, and what some might have considered management improprieties. So, he persuaded the other members of the Supreme Council that it was time to centralize and simplify the management of the Fraternity. This required much change, including the restructuring of the national office and also a call for Smythe's retirement.

At the 1933 National Convention in Troutdale, Colorado, the changes proposed by Brother Tuttle were adopted. Among them was the change of the Latin officer titles to English names. This included changing the title of grand princeps to national president, the position to which Tuttle was elected and in which he continued to serve until 1938.

"As national president I left the daily management of the Fraternity to Bob McFarland (*Alpha Delta '19*) who took over for Smythe," Tuttle says. "The major issues those days were finances, and of course how many chapters would be able to survive. The country was going through the Great Depression and college enrollment was down. Ultimately we lost a few chapters, but overall the Fraternity

weathered the times fairly well."

Some of the other important actions taken during Tuttle's term as national president include directing the writing of the Fraternity's first history, the publication of the first Fraternity pledge manual and the authorization of Canadian expansion.

Pi Kappa Alpha has recognized Elbert Tuttle over the years for both his professional achievements and for his work during Pi Kappa Alpha's earlier years. In 1954, the Fraternity presented him with its Distinguished Achievement Award. More recently, in December 1991, Tuttle was inducted into the Fraternity's prominent Order of West Range.

Brother Tuttle embarrassedly admits that after 1938 he lost touch and has had almost no involvement with the Fraternity.

"My career has been divided into three distinct parts," Tuttle points out, "and it seems that when I began each new phase I was forced to leave behind many of the activities which consumed a large part of

my earlier life, and unfortunately, PiKA was one of those activities."

Brother Tuttle's certification as a judge doesn't expire for another two years, and he plans to continue working for the court until that time.

"I'm feeling fine, and as long as I'm still able to get to the office everyday, I'll continue to show up for work," he declares.

When asked to what he attributes his longevity, he quickly replies with a big smile, "Being married to the same woman for the last seventy-three years." □

Louis B. Quinto serves the Fraternity as an editorial consultant. He is a past editor of the Shield & Diamond, and current president of the College Fraternity Editors Association.

The June issue of *Shield & Diamond* will feature additional members of the Fraternity who have celebrated 75 years of Pi Kappa Alpha.

Brother Skinner Accepts the Challenge

President appoints Beta Eta alumnus as White House Chief of Staff

by Thomas J. Handler (Beta Eta '74)

Less than two years after his appointment as the tenth United States Secretary of Transportation, Sam Skinner has been called upon once again by President George Bush to assume the duties and responsibilities of a tough job. But tough jobs have never been an impediment to the newly appointed White House Chief of Staff. He has earned a well-deserved reputation as a skilled, determined pragmatist who knows how to get the job done. In fact, Sam Skinner has known how to get the job done for a long time.

Sam Skinner is a 1957 initiate of Beta Eta Chapter at the University of Illinois. During his college tenure, he was a member of the varsity swimming team, pre-law club, business clubs, Commerce Council, U.S. Army R.O.T.C. and Illini Union Board. After graduating from the College of Commerce with a degree in accountancy, Skinner served in the U.S. Army as a first lieutenant.

His business career commenced with IBM, where he was employed in various marketing and managerial positions. In 1967, he was designated one of the company's outstanding salespersons in the United States. He again distinguished himself as a member of the DePaul Law Review while pursuing his legal studies at DePaul University College of Law in Chicago.

Skinner's public service career began at the Office of the United States Attorney in Chicago where he served as an assistant U.S. Attorney and first assistant to the U.S. Attorney. President Ford subsequently appointed him United States Attorney for the Northern District of Illinois. Skinner was the first career prosecutor in the history of the Northern District to have been named to the position.

While working as U.S. Attorney, Sam Skinner served as a member of the Department of Justice White-Collar Crime Committee and the United States Attorney General's Advisory Committee, and as Vice-Chairman of the President's Commission on Organized Crime. He was honored with the U.S. Department of

Justice Outstanding Service Award on two occasions.

In 1984, he was named Chairman of the Regional Transportation Authority of Northeastern Illinois, where he was

responsible for the rail, highway, and water transportation systems in and around metropolitan Chicago. He subsequently worked as a senior partner in the Chicago office of the international law firm of Sidley & Austin.

Skinner also served as Chairman of the Illinois Capital Development Board, the Illinois Governor's Fraud Prevention Commission, and the Governor's Task Force on Energy Conservation and Coal Conversion. He has also served on numerous boards of directors and civic committees.

For his accomplishments and devotion to public service, Skinner has received numerous awards and accolades. He was named by the Chicago Junior Chamber of Commerce as one of ten outstanding citizens. He was chosen as one of the outstanding alumni of DePaul University and received the Distinguished Alumnus Award from the University of Illinois College of Commerce. Skinner was honored by the National Fraternity in 1989 as winner of the Pi Kappa Alpha Distinguished Achievement Award, which is given annually to only one prominent alumnus. In the same year, he also received the Outstanding Alumnus award

from his chapter at the University of Illinois.

In accepting the Distinguished Achievement Award before over 400 undergraduate members at the Fraternity's 1989 Officers Leadership Academy, Skinner remarked, "...This award means a lot to me...let me tell you why. Beta Eta is family to me. It has been since they took in a young guy who thought he knew everything, but really didn't know anything. He wanted to be a team player but didn't know how to be one...he thought that he respected other people, but he didn't know how, and yet, he became part of the family. As I look around this room, I think of all the brothers and what they did for me...some have achieved great things." He continued, "I guess if I had to list ten things in my life that have made a difference, Beta Eta and Pi Kappa Alpha would be right up there on the list...Our (PiKA) Founders left us with a great legacy and a great tradition to carry on. They provided us with an opportunity to join, enjoy and be with people that we can learn from and share experiences. But, they also challenged us to be the best, and to give something back. I have the privilege of working for a man who has believed and lived by this principle all of his life. George Bush discusses and truly believes in a kinder and gentler nation. He shares an empathy for others that are less fortunate and he is devoted to making this country a better place for 300 million Americans."

"I think that the President would be proud of the many efforts that this Fraternity and its many chapters across the country, 180 strong, are making every day. I would only suggest that you have great times now, but this great experience — and this great obligation — does not end when you walk out on graduation day. It lasts a lifetime."

"...And later on in life, when you are recognized by your fellow citizens, by your Brothers and others through life, remember the recognition that will mean the most to you is the time and effort you have spent in the service of others, in the highest tradition of this Fraternity."

OFFICIAL WHITE HOUSE PHOTO BY DAVID VALDEZ

As the President of the United States and Skinner's wife look on, Samuel K. Skinner is sworn in as White House Chief of Staff. From left: President George H. Bush, Samuel K. Skinner, Mary Jacobs Skinner, and Judge Joel Flaum.

Sam Skinner's long-standing commitment and dedication to public service have been unwavering and well noted. A question in the minds of some, however, is whether he has the political savvy and fortitude to serve George Bush in these difficult times. Those who know him are confident that he does.

He demonstrated a deliberate and steady hand as the top federal prosecutor in Northern Illinois for six years and during his term as chairman of the Chicago Regional Transportation Authority for four years. For his persistence and determination as U.S. Attorney in Chicago, he was nicknamed "the Hammer." One of his most noteworthy and best received successes was the development of a long-range strategic plan for the region's transportation needs. In the eyes of both political allies and foes, he was heralded as a miracle worker. Skinner earned a reputation as a quiet yet effective troubleshooter for his political ally and mentor, former Illinois Governor James Thompson.

After confirming his nomination as U.S. Secretary of Transportation, members of the Senate Commerce Committee had high praise for Skinner. Committee Chairman, Senator Ernest Hollings (D-South Carolina) called him "a breath of fresh air" and Senator Howard Metzenbaum (D-Ohio) said he is "a man of integrity."

After three years as Secretary of Transportation, it was clear that Skinner

had raised his profile and the stakes of his political career. As the most highly visible Transportation Secretary in the history of the United States, he is widely thought to have brought unusual competence to the Cabinet post.

Immediately after assuming office, he was launched into the public spotlight first by the San Francisco earthquake and later by the Exxon Valdez oil spill. His expert handling of these crises earned him the role as one of the President's top troubleshooters. In fact, *Washingtonian* magazine awarded him its top rating among Cabinet officials in both 1989 and 1990, while industry analysts applauded his performance at the Department of Transportation.

A little-publicized but landmark piece of legislation which served to segregate highway funds was finessed through the system by the Secretary, who had the difficult task of dealing with the expiration of the old Interstate Highway Act.

Skinner was also able to overcome the longstanding problems associated with the government's approach to planning. Although Congress had been pressing for years for structural overhaul of the Transportation Department to make it more responsive and minimize bureaucratic infighting, nothing had been done. In fact, the last major transportation planning occurred in the mid-1950s when the government devised the interstate highway network. Skinner responded with the

National Transportation Policy, designed to attack the country's transportation problems and adopt a long-term focus.

Sam Skinner was also called upon to assume additional duties not typically associated with the job of Transportation Secretary. These included aiding Vice President Dan Quayle and serving as a political advisor and confidante to President Bush. In fact, Skinner joined the President at Camp David, along with Secretary of Commerce Robert Mosbacher, to discuss re-election strategy.

During his tenure as Secretary of Transportation, his close ties to President Bush led to early speculation that Skinner might be the next Chief of Staff or possibly Chairman of the Republican National Committee. The speculation is over for the time being.

As Chief of Staff, Sam Skinner may be facing his most formidable challenge yet. A difficult economy and the pressures of a re-election campaign face the Bush Administration. If his track record has any predictive value, Sam Skinner is the best man for yet another tough job. □

Thomas J. Handler serves the Fraternity as National Rush Director, a post he has held since 1982. He is also the principal tax attorney with Handler & Associates in Chicago, Illinois.

Pi Kappa Alpha Educational Foundation

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

Brother Fess Parker Honored for Career Achievements

On October 22, 1991 Fess Parker (*Beta Mu '48*) was presented with the Disney Legends Award at Walt Disney studios in Burbank, California. The award was established in 1987 "to honor individuals whose body of work has made a significant impact on the Disney Legacy."

Brother Parker began his career with Disney 37 years ago. Walt Disney was casting the role of Davy Crockett for Disney's new television show when he noticed Brother Parker in a science fiction film called *Them!* Disney hired Parker, he appeared on the show five times between 1954-56, and the show became an immediate hit. "The Ballad of Davy Crockett" was a top song for thirteen weeks.

While under contract at Disney, Parker starred in six feature films, including *Davy Crockett, King of the Wild Frontier* in 1955 and *Old Yeller* in 1957. He then left Disney to star in the Daniel Boone TV series.

Brother Parker has written screenplays, composed songs, and been a successful recording artist with a gold record of Davy Crockett. Currently, he owns his own winery, and owns the Red Lion Inn in Santa Barbara, where he resides with his wife.

Right: Brother Parker leaves his mark on Walt Disney Studios.

Donations to the Harvey T. Newell Memorial Library

Alumnus authors have donated many of their works to the Fraternity's Library in recent years. The Library, named in memory of Past National President Harvey T. Newell (*Alpha Iota '30*), occupies a prominent space in the Memorial Headquarters building, and contains a collection of books by or about members of Pi Kappa Alpha.

Four new additions were recently added to the library's collection:

Punitive Damages: A State-by-State Guide to Law and Practice

Richard L. Blatt (*Beta Eta '59*)

The Titan and the Titanic: The Life Works and Incredible Foresight of Morgan Robertson

Randall A. Vess (*Eta Tau '81*)

Gary M. Vess (*Eta Tau '82*)

Dance, Children, Dance

Jim Rayburn III

Son of James C. Rayburn (*Alpha Omega '30*)

Educating America

Jack E. Bowsher (*Beta Eta '50*)

Those wishing to donate a book or books may mail them to the Educational Foundation, directed to the attention of Executive Director Jeff Abraham.

Foundation Announces Program To Benefit Chapters

The Pi Kappa Alpha Educational Foundation is pleased to announce the creation of the chapter endowment program.

The chapter endowment program provides alumni with the opportunity to contribute *tax-deductible gifts* to the Foundation *for the direct benefit of the chapter* of their choice. Gifts made directly to chapters, house corporations or alumni associations are not tax-deductible, regardless of their intended purpose. This new program, however, provides both deductibility and perpetuity. Here is how the program works.

The Foundation has established an endowment fund for each of Pi Kappa Alpha's active chapters, the annual earnings from which will ultimately benefit each respective chapter and/or its individual student members.

The Foundation, in cooperation with each chapter and its alumni, will actively solicit gifts on at least an annual basis from alumni and student members of each chapter. When contributions have reached the minimum endowment level of \$10,000 and have been at that level for one full fiscal year (July 1st - June 30th), a portion of the earnings will be available for distribution.

Upon reaching the \$10,000 minimum goal, each chapter and/or major donor(s) shall determine how their respective chapter fund earnings shall be disbursed and shall instruct the Foundation staff accordingly in writing.

In keeping with the Foundation's mission and its obligations as a 501(c)(3) organization, awards will be limited to academic and leadership scholarships, grants for

attendance at educational programs of the Fraternity (e.g. Chapter Presidents Conference, Officers Leadership Academy, Regional Leadership Conferences, etc.), qualified educational products (e.g. computers, library books, study tables, etc.), or other qualified educational programs.

Award pay-outs will be guaranteed at 5% (rounded to the next lowest \$25 increment) of each endowment's principal as of the beginning of the preceding fiscal year. For example, a \$10,000 fund would generate a \$500 award the following year. If no award is made for any reason in a year for which an award is available, the undistributed earnings will be returned as principal to that chapter's endowment.

The Foundation will advise the chapter president and/or chapter advisor when their chapter's respective endowment has reached the \$10,000 minimum endowment level. At that time the Foundation will request direction from the chapter as to how the endowment's annual earnings should be disbursed when available and will disburse the funds accordingly (within the guidelines for qualified disbursements). Payouts must be in increments of \$25 and may be divided into disbursements of \$100 or more.

Further, in fiscal years when the overall investment performance exceeds 5%, the Foundation board of trustees may decide, at its own discretion, to return a portion of the excess earnings (those in excess of the guaranteed 5% payout) to the principal balance of each endowment.

Continued on page 24

Donations to the Freeman H. Hart Memorial Museum

The Freeman H. Hart Museum houses a unique collection of Fraternity memorabilia, such as original charters and minutes, items that were or are presently owned by Pi Kappa Alpha's highest achievers (e.g. Distinguished Achievement Award winners, Order of West Range inductees, etc.) and items used by members who served the country's military branches during our various wars.

The Museum provides substantial space for display of Fraternity artifacts and is visited by thousands of undergraduates and alumni annually. Chapters and alumni are encouraged to donate such memorabilia to the Foundation. If you have questions regarding such a

donation, please contact Foundation Executive Director Jeff Abraham at the Memorial Headquarters.

In the past few months, gifts to the Museum have been received from:

Mrs. Raymond W. Bolmeyer, Jr., Wife of
Raymond W. Bolmeyer, Jr. (*Gamma Omicron '54*)

Wilson R. Caskey (*Alpha Theta '33*)

Edward A. Pease (*Delta Xi '71*)

Virgil R. McBroom (*Beta Eta '25*)

Foundation Announces Program To Benefit Chapters

— continued from page 23

Earnings assigned to principal by the board of trustees will be deemed assigned as of July 1st of the fiscal year immediately following the fiscal year in which the earnings were generated. All funds will be invested by the Foundation's Endowment Fund commission.

In the event a chapter fund fails to reach the \$10,000 minimum to begin providing awards within ten years or the amount in that fund remains unchanged (no contributions are received) for a period of ten years, the funds may revert to the Foundation's general fund to be disbursed at the discretion of the Foundation's board of trustees. The board of trustees at its discretion may also decide to maintain the fund's status quo if it appears circumstances exist that may result in a change to the fund soon after the completion of the ten-year period.

In the event a chapter goes silent for any reason, the chapter's respective fund would remain active for a period of ten years. If, at the end of that ten-year period, the chapter has not been rechartered, the endowment funds may revert

to the Foundation's general fund to be disbursed at the discretion of the Foundation's board of trustees. The board of trustees at their discretion may also decide to maintain the fund's status quo if circumstances exist that may result in the rechartering of the chapter soon after the completion of the ten-year period.

The Foundation board of trustees reserves the right to evaluate the program annually and to amend the terms of this program when, in the opinion of a majority of the members of the board of trustees, it is necessary to do so for the good of the Foundation.

The Foundation board of trustees is convinced that this new program will help to ensure the academic performance and leadership development of Pi Kappa Alpha's youngest brothers while providing a previously unavailable opportunity for all of Pi Kappa Alpha's brothers to contribute directly with a tax-deductible gift to their own chapter's progress in those areas.

Please look for additional information in future direct mail packages. If you have any questions or comments about this program, please contact Foundation Executive Director Jeff Abraham at the Memorial Headquarters.

Scholarships Available from the Educational Foundation!

The Pi Kappa Alpha Educational Foundation is pleased to announce the availability of the following scholarships:

PHI BETA KAPPA / OMICRON DELTA KAPPA SCHOLARSHIPS

The Educational Foundation provides scholarships for all members of the Pi Kappa Alpha Fraternity who are inducted into the Phi Beta Kappa or Omicron Delta Kappa Honor Societies. Phi Beta Kappans are eligible for a \$100 scholarship while Omicron Delta Kappa initiates may receive \$50. Those members eligible for an honor society scholarship should send proof of membership to Jeff Abraham, executive director of the Educational Foundation. A letter from a faculty advisor of the society or a receipt for initiation fees may serve as proof of membership.

The Foundation is able to offer these scholarships through the generosity of former Foundation Trustee R. Craig Hoenshell (*University of Nebraska-Omaha, Delta Chi '63*). Brother Hoenshell, who left the board of trustees in 1991, is president of American Express Travelers Cheques Division. He endowed the scholarships in recognition of the importance of academic excellence to our undergraduate brothers.

THE JOHN J. LUX SCHOLARSHIP

The John J. Lux Scholarship is available to members who meet the following qualifications:

1. Student must be an undergraduate majoring in accounting.
2. Student must have completed his junior year by the end of the current term.

3. Student must have achieved at least a 3.00 cumulative GPA in his major and his general course work.

The award is in the amount of \$400. Once eligibility is established, the Foundation will consider academic achievement and leadership in the Fraternity, on campus and in the community in awarding the scholarship. To receive an application for the Lux Scholarship, please contact Pat Hollingsworth at (901) 748-1948.

The Lux Scholarship is provided through the generosity of John J. "Jack" Lux (*Rhodes College, Theta '53*). Brother Lux is the chairman of the Educational Foundation's Endowment Fund. He served as the national auditor of the Fraternity for over thirty years.

THE DR. ROBERT D. LYNN MEMORIAL SCHOLARSHIP

The Dr. Robert D. Lynn Memorial Scholarship will be given to a student member of Pi Kappa Alpha Fraternity who has displayed *extraordinary interfraternal leadership* on his campus.

Dr. Lynn (*Presbyterian, Mu '32*) served the Fraternity for many years as its chief executive officer, Supreme Council member, *Shield & Diamond* editor and National Interfraternity Conference president. He passed on to Chapter Eternal in 1987.

To receive an application for the scholarship, please contact Pat Hollingsworth at the Educational Foundation at (901) 748-1868.

Completed applications for the Lux and Lynn Scholarships must be submitted by April 15, 1992.

ALABAMA

Dwayne M. Craig '81 has been promoted to senior business consultant at the corporate headquarters of Chick-Fil-A, Inc. in Atlanta.

Scott D. Kuther '86 has been promoted to collection manager for MCI Telecommunications in Chicago, Illinois.

Todd A. McCoy '86 is employed with DuPont in Mobile, Alabama.

Ricky Peek '80 is associated with Baker Information and Technical Sales in Huntsville, Alabama.

Barry Phelps '84 is a speechwriter and special assistant to U.S. Senator Howell Heflin (D-Alabama).

ALABAMA-HUNTSVILLE

Danny J. Whitfield '83, with Sherwin Williams Company, and his wife, Sandra, announce the birth of their daughter, Leslie Nicole, on September 25, 1991.

ARIZONA

Christopher P. Gurton '81, with Country Companies in Tucson, and his wife recently celebrated their fifth anniversary. They have a daughter, Elizabeth Rose, born April 23, 1991.

Ken Siegel '81, with Siegel's Jewelry & Loan in Cedar Rapids, Iowa, proudly announces the birth of his second son, Joshua Joel, on September 5, 1991.

ARIZONA STATE

Keith Rimer '76 is a U.S. flight officer and an F-16C instructor pilot with the Colorado Air National Guard in Denver.

Gerry R. Sapper '80 has been promoted to scheduling and installation manager with Home Center, Inc. in San Diego, California.

ARKANSAS

Bryon A. Adams '61 retired from the U.S. Air Force Reserve in 1989 with the rank of colonel, and is now in private practice in Newport News, Virginia.

John M. Arnold '57 is director of revenues and public affairs with Southwest Bell Telephone Co. in Little Rock, Arkansas.

Jerry Paul Childs '57 is president of the law firm of Childs, Bishop, and White in Odessa, Texas.

Scott F. Dicus '83 is an architect and project manager. He and his wife, Kim, live in Memphis, Tennessee.

Frederick N. Galloway '81 and his wife, Donna, live in Stuttgart, Arkansas, where he is a farm manager.

L.C. Hicks, III '75 is an international petroleum negotiator in Plano, Texas. He and his wife, Jody, have one child.

David S. Hooker '78 owns a chain of convenience stores and laundromats. He and his wife, Traci, have a 4-year-old son, Ryan, and live in Las Cruces, New Mexico.

W.A. Hudspeth '71 is vice president of First National Bank of Berryville, Arkansas, where he lives with his wife, Jennifer and daughter, Hannah.

Scott E. Malm '87 is a financial consultant with Merrill Lynch in Schaumburg, Illinois.

Ernest J. Oakleaf '68 is president of Opinion Research Associates, Inc. in Little Rock. He and his wife, Zoe, have a daughter, Alice, age 6.

David M. Owens '73 is a major in the U.S. Army in Ft. Bragg, North Carolina. He and his wife, Shay, have a son Logan, age 5.

James M. Park '49 is a bank president in Cabot, Arkansas. He and his wife, Susan, have three children, Susan, Holly and Allison.

Richard D. Robins '82 is an account manager with NCR Corp. in Little Rock.

James R. Shaddox '71 is president of First Capital Resources in Little Rock.

Joe W. Sharp '69 and his wife, Sharon, have three children, Jason, Dave and Julie, and live in Bartlett, Tennessee.

Michael J. Schumchik '44 retired in 1987 from the Chemical Research & Engineering Development Center at Aberdeen Proving Ground after forty years of federal service. He and his wife, Charlene, have three daughters and one grand-daughter, and live in Baltimore, Maryland.

ARKANSAS STATE

Jack Bell '83 is starting a one-year tour of Korea as a first lieutenant and attorney for the Judge Advocate General's Corp. of the U.S. Army.

George Mires '71 is associated with Walden & Sons Food Brokers, Inc. in Springfield, Missouri.

AUBURN

Andrew P. Hornsby '64 will be honored as Alumnus of the Year, receiving the Clarence Allgood Award at the 1992 Founders Day Banquet. He and his wife, Wanda, live in Arlington, Virginia.

Robert Lambert '22 will be honored during Pi Kappa Alpha's dedication of the Upsilon chapter house for his donation of the living room furniture. He and wife, Jeanelle, live in Montgomery, Alabama.

BAYLOR

Christopher R. Haworth '87 married Sharon Battley on May 18, 1991. They live in Dallas.

BOWLING GREEN STATE

Stephen G. Daley '86, who was IMC, rush chairman and SC for Delta Beta, has been promoted to branch manager of Norwest Financial, Inc. in Mauldin, South Carolina.

BRADLEY

Dr. Paul E. Kelly '51, former IMC, acting president, historian, rush chairman, scholarship chairman and Outstanding Senior 1951-52 of Delta Sigma Chapter, has retired as professor emeritus of education and sociology at the University of Georgia following thirty years in higher education.

Dr. Kelly, who earned his B.S. "with distinction" from Bradley and A.M. degrees from Bradley and the University of Chicago, holds a Dip.Ed. from the University of Oxford, England, and an Ed.D. in the sociology of education from Harvard University. A Diamond Life Member of Pi Kappa Alpha, he was faculty advisor of Alpha Chapter at the University of Virginia from 1962 to 1964 and was chosen "Most Outstanding Alumnus" by Delta Sigma Chapter in 1968. He was a member of the University of Georgia faculty for the past twenty-four years.

He and his wife will continue to make their home in Athens, Georgia. The couple had four children and have nine grandchildren, including identical twin girls.

CALIFORNIA-DAVIS

Brian M. Oard '84 is a first lieutenant in the Marine Corps, serving as a heavy guns platoon commander. He is a charter member of the Greater Los Angeles Area Alumni Association.

CALIFORNIA-SANTA BARBARA

Brian Balfrey '89 works at Applied Magnetics in Goleta, and is completing his master's degree at UCSB.

Jim Beighley works for an international trading company in Taiwan.

Bob Burr '89 is currently attending the University of Southern California.

Ernie Chacon '86 works in pharmacy sales in Davis, California.

Shane Conrad '90 lives in L.A. and is pursuing an acting career.

Mike Corcoran '89 is selling real estate in Florida.

Alan Del Rosario '84 is a computer consultant in Los Angeles.

Tim Giacomini '89 is attending chef school in the Bay Area.

Scott Greenfield '89 is attending law school at Loyola Marymount. He received a scholarship for ranking in the top ten out of 350 in his first year law class.

Todd Hittle '84, former chapter consultant, lives in L.A. and works as a controller with PSSI Publishing.

Dana Jacobs '88 works for John Hancock Financial Services.

Brad Joseph '89 is pursuing his Ph.D. at Columbia University.

CALIFORNIA STATE-BERKELEY

Jay B. Reznick '80 is an oral and maxillofacial surgeon in Encino, California, as well as a charter member of the Greater Los Angeles Area Alumni Association.

CALIFORNIA STATE-NORTHRIDGE

Robert Millar '79 had a one-man exhibition of his art at the Newport Harbor Art Museum, followed by another one-man exhibition at the Thomas Solomon Gallery in Los Angeles. He also designed a subway station for Los Angeles Metro Rail, which has been received an award from *Progressive Architecture Magazine*. His current projects include an urban plaza in downtown Los Angeles; a park in Santa Barbara; a sculpture for the Embarcadero in San Francisco; and a work on the site of the historic Rose Theatre in London, England.

Pat Petriella '79 lives in Italy with his wife and young son, Andrea.

David B. Saffer '78 works for Knapp Communications Corp. as supervisor of compensation, employment and transportation. He is a charter member of the Greater Los Angeles Area Alumni Association, and serves as rush advisor on the alumni advisory board for the Gamma Eta Colony.

Matt Tassinari '83 married Laurie Frankel on August 3, 1991. He teaches 7th grade social

studies at the Almondale Middle School in Littlerock, California.

CARNEGIE-MELLON

Ken Janowitz '68 is vice president and general manager of Castle in the Clouds, a tourist attraction and spring water bottling business in Meredith, New Hampshire.

CASE WESTERN

James L. Donnelly '82 was transferred to Browns Summit, North Carolina with Proctor & Gamble Manufacturing.

CENTRAL ARKANSAS

William F. Herring, III '74 is credit manager for Gates Molded Products in Houston, Texas. He and his wife, Felicia, have two children, Monica and William IV.

CENTRAL FLORIDA

Andrew Martin Keck '85 married Tina Mantovani on November 30, 1991. They live in Orlando, Florida.

CHAPMAN

Ricardo R. Nieva '84 is attending law school at Arkansas-Little Rock.

CINCINNATI

Michael D. Consoletti '81 resides in Coronado, California, with his wife, Susan, where he is a lieutenant, flying the SH-60F Seahawk with Helicopter Anti-Submarine Squadron Eight. He is based aboard NAS North Island and the USS Carl Vinson.

Matthew M. Moorman '87 is a lieutenant in the Air National Guard. He graduated first in a class of 59 from the Air National Guard Academy, receiving the class Honor Graduate Award. He began his pilot training at Columbus AFB, Mississippi in January 1992.

COLORADO STATE

Jon Baldessari '87 is a residence coordinator with the University of Miami. He completed his master's degree at Colorado State in May 1991.

CORNELL

Edward (Chow) Catto '82 is a marketing associate with Nabisco. He lives in Ridgewood, New Jersey.

DUKE

James W. Reed, Jr. '29 is retired after 14 years in the hotel business and almost 20 years as a free-lance TV newsman. He now plans to return to the TV news service.

Robert W. Wagner '49 retired in May 1991 as senior electrical specialist with Brown & Root, Inc., having spent many years on foreign engineering assignments in Iran, Saudi Arabia, Venezuela, South Africa, Thailand and Singapore. He now plans to spend his time at his homes in Henderson, Texas and Alamos, Mexico.

Peter Wood '76 is with Standard & Poors Corporation in New York City.

EAST CAROLINA

Carlos W. "Buddy" Murray, Jr. '64 is practicing law in Greenville, North Carolina and teaching communications law at East Carolina.

Don Shepherd '85 married Kristen Dye on October 12, 1991.

James M. Galloway '58 is the vice president of Carolina Benchmark in Greenville, North Carolina and a member of the Epsilon Mu House Corporation.

EASTERN KENTUCKY STATE

Paul Brewer '83 with Custom Food Products in Chicago, and his wife Karen, announce the birth of their daughter, Christie, on October 19, 1990.

EASTERN NEW MEXICO

Michael Todd Cadell '85 is the LaVega High School football/power lifting coach in Waco, Texas. He announces the birth of his son, Michael Hunter, on January 19, 1991.

Rick Owens (Epsilon Mu '85) and Blake O'Connor (Epsilon Mu '85) took the opportunity to renew old friendships at the Epsilon Mu Chapter Homecoming at East Carolina University.

Continued on page 30

Milestones: 100 & 75 Year Chapters

As the month of March comes to a close, five chapters of Pi Kappa Alpha will have celebrated noteworthy anniversaries during the 1991-92 school year.

by Timothy J. McNary (Beta Gamma '85)

100 YEARS

Xi Chapter (University of South Carolina), Omicron (Richmond University), and Pi (Washington and Lee University) are all commemorating the one hundredth year of their entrance into Pi Kappa Alpha.

The eldest of the three, Xi, was chartered on October 22, 1891. Omicron received its charter just one day later, on October 23, 1891. Pi would arrive on the scene early in the new year, receiving its charter on February 4, 1892.

Xi Chapter

In October of 1891, Xi was learning about a certain element of chapter life that is still a topic of discussion amongst today's chapters — a strong rush program. In a letter to Robert Adger Smythe printed in the October 24, 1891 edition of *The Pi Kappa Alpha Journal*, charter member Douglas Pitts wrote at the time of the chapter's founding:

"It would have been a great deal better if we could have been organized at the early beginning of the session; for some of the finest fellows we have ever had at college have joined other fraternities, and we might have had a chance at some of them. However, not all the chances are gone: there are still some of the best men in college that are not members of any fraternity, and we have our eyes on at least one or two."

Above Photo: A 1930 photograph of the members of Xi Chapter (University of South Carolina) shows a distinguished visitor, Robert Adger Smythe is seated on the left end of the front row.

One or two men were a significant number on the South Carolina campus. In 1892 there were ten fraternities at USC with an average of six members each.

The upcoming years were difficult for Xi Chapter as the anti-fraternity sentiment made its way into the state legislature. On July 1, 1897, the state legislature banned fraternities at all state institutions. It would be thirty years before the ban was lifted.

Although gone from everyday campus life, Xi Chapter remained a part of the ongoing operations of Pi Kappa Alpha. John Gordon Hughes (1893) served as grand chancellor from 1905-09. He then served as grand princeps from 1909-17. Aside from Hughes' accomplishments within the Fraternity, he served in both the South Carolina Senate and House of Representatives. Hughes was also president of the University of South Carolina Alumni Association.

On June 11, 1928, the wait was over, and Xi Chapter returned to the University of South Carolina. The local fraternity of Alpha Kappa Pi had 21 members who were chartered as Xi Chapter. This would not be the last rechartering for Xi. In 1972, the chapter had its charter withdrawn. The absence was considerably shorter this time, as Xi was rechartered in 1975.

Along with Hughes, Xi has possessed other prominent alumni. Olin Sawyer (1893) was a distinguished surgeon who served 10 years in the South Carolina House of Representatives. His political accomplishments included serving as mayor of Georgetown, South Carolina.

An alumnus of Xi is still a force in the U.S.

Senate. The Honorable J. Strom Thurmond ('59) has represented his home state of South Carolina in the Senate since 1954. Thurmond was Pi Kappa Alpha's 1982 recipient of the Distinguished Achievement Award. He was inducted into the Order of West Range in 1989.

Omicron Chapter

It is definitely an understatement to say the early days of Omicron Chapter were difficult ones. Marion L. Dawson, C.A. Boyce and Malcolm Carrington were charter members. In the October 24, 1891 edition of *The Pi Kappa Alpha Journal*, R.E. Moore (Iota 1885) wrote of Omicron's "hope that this will be the most prosperous year in our history." The next fall was far from prosperous as two members did not return to school. The Knoxville Convention of 1892 gave the chapter two months to improve its standing. Unable to do so, Omicron had its charter withdrawn in 1893.

Not about to let Omicron die, Fairfax S. McCandlish (Gamma 1897), along with the support of Richmond college students, succeeded in rechartering Omicron on October 12, 1901. The chapter was back on its feet with five new members. Omicron has remained active without interruption to this day.

Throughout its existence, Omicron has produced alumni who served the National Fraternity as well as on other professional fronts. A. Willis Robinson ('04) was a U.S. Senator during the 1940s. In 1951 he won the Distinguished Achievement Award. Guy A. Borkey ('27) served as the National Treasurer of the Frater-

Continued on next page

nity from 1946-48. Captain Irving T. Duke ('19) commanded the U.S.S. Missouri, the battleship on which the Japanese agreed to terms of surrender to end World War II. In 1954, Charles L. Melson ('23) became Superintendent of the U.S. Naval Academy. T. Coleman Andrews ('41) became U.S. Commissioner of Internal Revenue. In 1957, Lew Burdette ('46) led the Milwaukee Braves to a World Championship as he won three games in the World Series.

Pi Chapter

On February 4, 1892, Pi Chapter at Washington and Lee University became Pi Kappa Alpha's eighth active chapter. Members of Alpha Chapter were on hand to initiate the chapter members. However, due to exams, not all Alpha members were able to attend. This was not a hindrance according to Robert Smythe's account in the March 1892 issue of the *Shield & Diamond*. "The 'deed,' however, has been done, and Pi stands enrolled upon our list," he wrote.

Smythe viewed the establishment of Pi as momentum for future growth. "Where shall we next raise our banner? The ball is started — keep it rolling, boys."

As was the case with Omicron, low membership numbers would be a setback in Pi's early years. The momentum of 1892 was short-lived and a lack of numbers resulted in the charter being withdrawn in 1898. Like Omicron, however, Pi eventually returned to campus. On October 14, 1901, Pi was rechartered. A member of the revived chapter was John Graham Sale ('01). Sale would go on to serve the Fraternity as grand historiographer from 1905-17. At the New Orleans Convention of 1909, Sale was responsible for moving that a technical description of the coat-of-arms be placed in the con-

Omicron Chapter at the University of Richmond, 1939.

stitution. He was also responsible for the first membership directory in 1915.

Other Pi alumni made significant contributions to the National Fraternity as well. Walter G. Riddick ('01) served as grand chancellor from 1909-13. He also served as grand editor from 1909-11. Leroy Hodges ('31) was the Fraternity's national alumni secretary from 1942-45. In 1945, the Honorable Clarence C. Meadows ('22) was selected for the Distinguished Achievement Award.

75 YEARS

Beta Eta Chapter

When Pi Kappa Alpha's Beta Eta chapter arrived on the University of Illinois campus in 1917, the Greek system was well-established with thirty fraternities and twelve sororities at the University.

Beta Eta's establishment was linked to

Illinois' Magruder Chapter of Phi Alpha Delta Law Fraternity. The Magruder Chapter had originally pledged men only in the college of law. The enrollment in the college of law was small, and to widen its selection, Phi Alpha Delta allowed its Illinois chapter to pledge and initiate men in liberal arts who intended to study law.

It was routine for other chapters of Phi Alpha Delta to initiate only those men studying law, and the Illinois chapter soon developed into a social fraternity. Phi Alpha Delta's advisory board recommended that the Illinois chapter seek a charter in a national fraternity, and that Phi Alpha Delta would remain strictly a professional organization. The chapter then began the process of looking for affiliation with a national fraternity, and chose to petition Pi Kappa Alpha for membership. Following a year-long investigation, the Supreme Council approved the petition, and on March 24, 1917 the petitioning members were chartered as Beta Eta chapter of Pi Kappa Alpha.

Throughout Beta Eta's seventy-five year history, its members have continuously maintained a high profile in Pi Kappa Alpha. The achievements Beta Eta claims include an alumnus who served as national president of the Fraternity, Loyalty Award recipients, and inductees into the Order of West Range.

Virgil R. McBroom ('25) was national president from 1980-82. Prior to his presidency, McBroom had served as a national vice president from 1970-72 and 1974-78. He had also served on the real estate management commission from 1968-72.

Malcolm C. Todd ('31) was a national vice president during 1978-80 as well as a Memorial Foundation Trustee. He also served on the alumni commission from 1980-84.

Beta Eta is currently represented at the national level of the Fraternity by Thomas J. Handler ('74) who has served as national rush director since 1982.

Beta Eta's involvement with the National Fraternity goes back to Keeler DeWitt Pulcifer ('17) who was national editor during 1931-40 and 1941-42.

He was national secretary from 1942-46. In

Several brothers relax on the porch of Beta Theta Chapter (Cornell University) circa 1939.

The annual Christmas house party at Pi Chapter (Washington and Lee) in 1939.

recognition of their devotion to the Fraternity, Pulcifer received the Loyalty award in 1973 and McBroom received the award in 1978. Todd was selected for the Distinguished Achievement Award in 1976 and was inducted into the Order of West Range in 1990, as was a fellow member of Beta Eta, Charles A. Bowsher ('50), comptroller general of the United States.

Beta Eta's most recent award winner was Samuel K. Skinner, ('57) (see page 20). Skinner was inducted into the Order of West Range in 1991. He was selected for the Distinguished Achievement Award in 1989.

Beta Theta Chapter

Beta Theta can trace its existence at Cornell University back to the local fraternity Alpha Theta. The Alpha Theta Fraternity had been

at Cornell since 1911. According to the chapter historian of Beta Theta in 1924, Alpha Theta first petitioned Pi Kappa Alpha National Fraternity in 1912. "The petitioners met with great opposition, principally because of the anti-expansionistic ideas regarding Cornell University."

Five years of persistence paid off for the petitioning body. On March 26, 1917, seven members were chartered the Beta Theta Chapter of Pi Kappa Alpha. Robert Adger Smythe gave the charge to the charter members. Once the chartering was completed, Beta Theta consisted of thirty-eight active members.

Beta Theta continued to grow as the chapter initiated six members in 1918, and initiated twenty-one in 1919. Beta Theta was Pi Kappa Alpha's largest chapter for the 1919-20 school year, the only chapter with over fifty members.

A few years later, Beta Theta would be

recognized on a national level as Elbert P. Tuttle ('17) (see page 18) was elected grand chancellor of the National Fraternity in 1926. He held that position until 1930 when he served as grand princeps. In 1933, Tuttle was responsible for restructuring the fraternity at the Troutdale Convention.

Beta Theta Chapter was inactive (though still retaining its charter) due to World War II from 1943-46. The chapter house was used by the U.S. Navy for housing officers in training. Much of the house was painted battleship grey during the Navy's presence. In 1947, Arthur Charles Stallman ('28), Frank L. O'Brien ('31) and Robert Frank Ruff Sprole ('35) showed the value of alumni support as they helped initiate a class of nineteen men which was essential in reestablishing the chapter. Beta Theta has remained active to this day. □

News of BYGONE DAYS

25 Years Ago... William B. Spong (*Iota '39*) from Portsmouth, Virginia, was elected to the U.S. Senate. The position was previously held by A. Willis Robertson (*Omicron '04*)... Past National President David C. Powers (*Zeta '24*) died January 17, 1967. Powers was national president from 1960-62.

50 Years Ago... The original minute book of Alpha chapter at the University of Virginia was discovered "amongst a dust-covered accumulation of old papers and records in the National Office" by National Historian and Executive Secretary Freeman H. Hart.

75 Years Ago... Convention plans were being made for the Sixth Biennial Convention and Reunion to be held at the Hotel Windsor in Jacksonville, Florida, April 17-20. "The eyes are now turned toward that wonderful land and, advance reports show that hundreds of Pi-Kaps from all over the world will gather in Jacksonville at the opening of the convention." A special rate was secured for convention participants. Rooms varied in price from \$1.50 to \$2.50 and up.

100 Years Ago... From the chapter letters of the *Shield & Diamond*... Nu wrote of the early stages of a chapter's life. "As the most of you well know, Nu chapter is among the baby chapters of our order, and as all babies have to crawl before they can walk, our men have been very careful in preparing themselves for this act, so that when they once attempted, they would not fall back and perhaps bump their heads against a stone, but will walk forward without even reeling to one side or the other."

Members of Beta Eta Chapter (University of Illinois) during the 1925-26 academic year. Past National President Virgil McBroom is on the left end of the third row.

Continued from page 26

EMORY

James K. Greenberg '84 is with the Legal Aid Society Juvenile Rights Division in New York, New York.

Steve Swirsky '84 is in the graduate physical therapy program at the University of Miami.

Craig Pollack '83 married Roxanna Hicks on December 22, 1991. He runs Foster's Originals and Fraternity Row, a wholesale Greek sportswear company and two retail Greek shops in Baltimore, Maryland and Norfolk, Virginia.

FERRIS STATE

Steven L. Nartker '89 passed the Michigan CPA exam and is working as a tax accountant with Ole Automation, Inc. in Troy, Michigan.

Thomas Joseph Sype '88 graduated in the Fall of 1990 with a degree in technical management. He is employed with Chrysler Corporation as a tool engineer in advanced manufacturing, while attending Oakland University for his master's degree in systems engineering.

FLORIDA

Kenneth L. Nibling '70 has new job as vice president of human resources and administration for Tuboscope, Inc., in Houston, Texas.

FLORIDA STATE

Steven R. Walker '80 was married on February 16, 1991. He is general counsel in the office of the comptroller for the State of Florida, department of banking and finance.

GMI

Dennis Dreyer '68 is director of transportation and logistics for General Motors in service-parts operations. His son, Jay, is pledging at the University of Michigan.

GEORGETOWN

William K. Fulmer, II '84 graduated from Salmon P. Chase College of Law at Northern Kentucky University and passed the Kentucky bar exam. He has started his own law practice in Covington, Kentucky.

GEORGIA

Fred Ehrlich '77 is a charter member of the Greater Los Angeles Area Alumni Association and serves the group as activities chairman. He is a commercial real estate sales representative for the Daum Corp.

The Alumni of
Delta Delta Chapter
Florida Southern University
are planning a
Reunion
on Saturday, April 4, 1992
at Sabal Point Country Club
Longwood, Florida

Golf Tournament / Bestball
Scramble Format
1:00 p.m.

Dinner at Sabal Point
6:30 p.m.

Church Street Station
from 10:00 p.m. on
*For reservations or
further information, call:*

Robert C. Bailey '89
Days or Evenings
(407) 381-9702

or

William D. Pigozzi '79
Days (407) 426-7000
Evenings (407) 682-2507

Christopher N. Smith '85 graduated from Mercer University's Walter F. George School of Law and is an associate with Westmoreland, Patterson & Moseley in Macon.

GEORGIA COLLEGE

Jay R. Hinton '85 married Christy Callaway and moved to Sandersville, Georgia, where he works for Thiele Kaolin Co.

GEORGIA STATE

Alfred Lee Dingler '82 has earned the Chartered Life Underwriter (CLU) diploma and professional designation from The American College in Bryn Mawr, Pennsylvania. He is president of Prime Insurance

financial services department. He and his wife, Maria, live in Jonesboro, Georgia.

Bobby H. Dulin, Jr. '76 was promoted to national accounts manager for Star Forms, a division of Bowater Communication Papers, Inc. He lives in Atlanta, Georgia.

HIGH POINT

Christian Camp '90 was married on June 8, 1991. He is a sales representative for Classic Gallery Furniture Co. in High Point, North Carolina.

ILLINOIS

Andrew G. Chenelle '82 graduated with honors in June 1991 from the University of Chicago's Pritzker School of Medicine. He is a resident in neurosurgery at the University of Virginia.

INDIANA SOUTHEAST

David A. Jackson '79 has gone into private practice as a physical therapist with Orthopaedic Re-Hab Consulting.

IOWA STATE

J. Scott Fountain '80 has been named vice chancellor for Development and Alumni Affairs at the University of Tennessee in Memphis. His daughter, Alexandra Susanne, was born on December 14, 1991.

KANSAS

Matt Stanesic '85 announces his marriage on October 19, 1991, and his new job as products manager for DFM Corporation in Urbandale, Iowa.

LEHIGH

Raymond F. Anderson, Jr. '84 was promoted to controller of the Starter Corporation. He lives in Branford, Connecticut.

Douglas A. Braendel '61 completed a one-year fellowship with the Health Care Financing Administration of the Department of Health and Human Services in June 1990, and is now a full colonel in the U.S. Army's Medical Service Corps.

James R. Cokkingham '79 started his own company, Auto Critic of Mid-Jersey, Inc.

David S. Gellert '74 and his wife, Debbie, celebrated the birth of their second child, David, in December 1990. David Sr. is an attorney with Reigle & Gellert, P.C. in Reading, Pennsylvania.

Scot R. Guempel '79 and his wife, Nancy, announce the birth of their third child, Julie, in January 1991. Scot is a senior tax manager for KPMG Peat Marwick.

Philip H. Hartung, Jr. '56, a budget analyst for PSE&G, has six children.

Joseph C. Maida '83, associated with Nicholas C. Maida, CPA Chartered, announces the birth of his son, Edwin, in November 1990.

James B. Templeton '84, an admissions counselor at Western State College in Colorado, plans to attend medical school.

LOUISIANA STATE

Michael William Ware '79 will attend Concord College, in Athens, West Virginia, to complete his degree in social work, following a seven-year career in the Army.

David Zimble '83 is an investment officer with Robert W. Baird & Co., in Chicago.

LOUISIANA TECH

Ricky D. Pierce '86 graduated from the USAF undergraduate pilot training and will train for the F-15 Eagle with the Louisiana Air National Guard.

LOYOLA MARYMOUNT

Art Salinas '83 is an attorney/litigator for the Los Angeles law firm of Wilson, Kenna & Borys, & Associates. He is also a charter member of the Greater Los Angeles Area Alumni Association.

Kingston J. Wong '84 runs his own video

tape manufacturing company, Ultraspec AVP, Ltd., in Brea, California. He is a charter member of the Greater Los Angeles Area Alumni Association.

MARSHALL

George Fuller '84, former SMC for Delta Iota, has been promoted to sales manager for Hydrite Chemical in Osh Kosh, Wisconsin.

MASSACHUSETTS

Tim Anderson '82, with GE Plastics, has been promoted to transnational business development specialist.

S. Craig Berry '88 is an associate consultant with Seer Technologies in Cary, North Carolina.

Daniel Smille '86 is an account manager for Bacardi Imports in San Francisco.

Warren H. Steinberg '79 is the business manager/controller at Adept, Inc., a data processing consulting firm.

MEMPHIS STATE

Ben Hanback '88 married Brittan Elaine Deding on August 31, 1991. He is a sales representative for UNUM.

MILLSAPS

Douglas M. Minor '74 is vice president of international banking and cash management services at Deposit Guaranty National Bank in Jackson, Mississippi.

Chandler C. Tipton '88 is a tax specialist in the Jackson, Mississippi, office of KPMG Peat Marwick.

MISSISSIPPI

Michael Sean Caffey '84 is a district manager with Laser Support in the Houston, Texas area. He married Leslie Yeaman on November 9, 1991.

MISSOURI

T. Kirby Greteman '83 accepted a position with T.C.T. Energy, and has relocated to Houston, Texas, with his wife, Susan.

MISSOURI-ROLLA

Donald Anselm '82 received his master of science in engineering management in May 1989.

Myron D. Bruns '62 established M. Bruns Corp. for consulting land acquisition and limited partnerships. He and his wife, Mary, have two children, Richelle, 20, and Shawn, 17.

FOR PIKES - BY PIKES

CUSTOM SCREEN PRINTING and EMBROIDERY

Call on **Loyd's** to custom design and print your Chapter's T-shirts for RUSH PARTIES, MIXERS, and PHILANTHROPIC FUND RAISERS. **Loyd's** can produce a finished design, from your sketches or ideas, that you will wear with pride.

CAMPUS RECOGNITION FOR YOUR CHAPTER IS OUR SPECIALTY!

Loyd's welcomes group orders and can add your Chapter's name to any PIKA designs offered. Please call for quantity discount prices for your Chapter today!

T-SHIRTS. 100% heavy-weight cotton, pre-shrunk, full cut with direct screen print. Designs available on colors shown.

1000 Pikes Gym (neon pink or yellow)	\$12.00
1100 Pi Kappa Alpha - A. Enough Said	12.00
B. You Can't Be a Legend Until You Beat the Legend	12.00
1200 Official Crest	12.00
1300 Pikes Peak	12.00
1400 Diamonds Are Forever	12.00

SWEATS. Heavy-weight and standard-weight fleece screen printed with any t-shirt design listed above.

5000 Heavy-weight	\$20.00
5100 Standard-weight	16.95

CAPS. Embroidered designs on cotton twill golf cap with adjustable leatherette closure and buckle.

2000 Greek Letters PIKA	\$ 9.00
2100 Official Crest	9.00

SHORTS. Athletic 50/50 knit with 6" inseam.

3000 Greek Letters PIKA	
E. Embroidered	\$ 9.95
S. Screen Printed	9.95

ACCESSORIES with the Pike touch!

4000 PIKA Backpack	\$19.95
4100 Basketball Goal w/ball	29.95
4200 PIKA Quartz Watch	37.50
4300 PIKA Crest Key Chain	4.00
4400 Metal License Frame	4.50
4500 Window Decal (w/order)	1.00

LOYD'S EMBROIDERY

112 FRY STREET
DENTON, TEXAS 76201
817-387-0580
(Call for FAX -)

Add \$3.50 for orders up to \$25.00
Add \$5.00 for orders over \$25.00
VISA • MASTERCARD • AMERICAN EXPRESS

Bob Fleischman '76, who served Alpha Kappa as SMC, IMC, SC, rush chairman and pledgmaster, and his wife, Diane, have two sons, Gregory, 8, and Christopher, 3. They live in Woodlands, Texas. Bob works as membrane product manager for General Systems, a Dow Chemical/BOC joint venture in Houston.

Harold A. Krueger '42, a former SMC for Alpha Kappa, is a mining consultant in Ironton, Missouri.

Bob Markland '63, who served AK as IMC, ThC and rush chairman, is a professor and department chairman for the management and science department in the College of Business Administration at the University of South Carolina. He and his wife, Mylla, have two sons, Kevin and Keith.

George L. Mitsch '40 has been retired for eight years. He and his wife, Veda, live in Ft. Wayne, Indiana.

Wesley Myers '67 is vice president of Engineering Petroleum Corp. He and his wife, Barbara, have two children, Amy, 16, and Brad, 12.

Douglas J. Nolkempter '85 plans to finish his master's degree in environmental health engineering this year by attending the University of Kansas full-time and working part-time at Black & Veatch in Kansas City.

Stephen Nussbaum '88 is a petroleum engineer for Illinois Department of Mines and Minerals in the oil and gas division. He married Leslie Ann Waddell in February 1990. While at Alpha Kappa, he served as IMC and house manager.

Donald W. Peterson '50 served as deputy assistant secretary of commerce during the Reagan administration. He was awarded a doctor of engineering degree on December 16, 1991. Donald is also a member of the bar in Missouri, the District of Columbia and U.S. Supreme Court.

Harvey E. Schulte '55 is an international major project manager working in Brazil and Argentina for the last six years, and recently completed his fifth chemical plant. He is married to Anabela da Silva.

Bob Stahlin '82, former SMC, ThC and Steward for Alpha Kappa, has finished his second year on assignment for Fister Controls Company of Canada in Woodstock, Ontario. He has switched from sales to manufacturing.

Richard E. Taylor '34 is an arbitrator for the Federal Mediation and Conciliation Service, and the Illinois State and Local Labor Relations Board. He has been a registered professional engineer in Pennsylvania, Arizona and Florida, and retired from Bethlehem Steel Corporation in 1972.

MONTANA STATE

Scott E. Filarski '85 is employed with Shiley, Inc., Pfizer Hospital Products. He lives in Seattle, Washington.

MONTEVALLO

Tony Fiore '84 married Tammy Renee Parsons on September 14, 1991, in Birmingham. He is the coordinator of CITY Programs of Alabama for delinquent youth rehabilitation.

MURRAY STATE

Kevin B. Arflack '80 is a supervisor in the tool engineering department for the Boeing Commercial Airplane Group Fabrication Division.

Bob Lawrence '86 is a district sales manager for the Kentucky region of DeKalb Plant Genetics Company.

Russell Robb '78 was recently promoted to senior management analyst for Management Engineering Activity in Huntsville, Alabama. He and wife, Deborah, have two sons, Ben and Eric.

NEBRASKA-KEARNEY

Mark Kropicka '87 married Julie Thompson on June 1, 1991, in Omaha, Nebraska.

NEBRASKA-OMAHA

Corey W. Huetter '84 was hired in August 1991 as a special agent for Northwestern Mutual Life Insurance Company.

NEW HAMPSHIRE

Paul A. Richardson '58 has been named assistant department head of the engineering design department with Vitro Corporation. Paul's son, Scott was recently initiated into the

Alpha Theta Chapter of PiKA at the University of West Virginia.

NEW MEXICO

William B. Casper '57 is a broker with the Daum Corp., Commercial Real Estate. He is a charter member of the Greater Los Angeles Area Alumni Association.

NORTH ALABAMA

Harlon Knight '84 has opened a dental practice in Florence, Alabama.

Daniel L. Roberts '87 is employed as an agricultural marketing specialist with the Department of Agriculture and Industries in Montgomery, Alabama. He is married to Deanna Middlebrooks.

NORTH DAKOTA

John R. Wetsch '78 is a systems analyst at the National Fine Center in Raleigh, North Carolina. He was recently inducted into *Who's Who*.

NORTH TEXAS STATE

Brian Wayne Porter '82 was promoted to financial analyst with Coltec Industries, Inc., Menasco Aerosystems Division, in Ft. Worth, Texas. He married Emily Frances Pietz on March 30, 1991.

NORTHERN ARIZONA

Scott Baker '86 married Lynn Pattermann on October 12, 1991. He is a marketing manager for the Reader's Digest Association in Chicago, Illinois.

NORTHERN ILLINOIS

Jeffrey R. Paveleck '85 was promoted to account representative with Jahn & Ollier/Wace USA in Chicago.

NORTHEAST LOUISIANA

Michael Duane Cruse '76 has joined Ford, Bacon & Davis as director of sales and marketing.

OHIO STATE

Thomas Lamar Riley, II '78 is an engineering manager with Coors Ceramics Company in Golden, Colorado. He has two daughters, Lisa, 5, and Courtney, 7 months.

HP

Eta Rho Chapter

at Northern Kentucky University
will celebrate its

20th Anniversary

on April 10 & 11, 1992.

For more information, contact:

Rob Morrison

290 Hollow View Cr.

Ft. Mitchell, KY 41017

(606) 331-6703

OKLAHOMA

Robert F.J. Williams III '59 is owner of Brentwood Productions in Hollywood, California and has produced such shows as *The Black Stallion* for the Family Channel. He is a charter member of the Greater Los Angeles Area Alumni Association.

Continued on page 35

PI KAPPA ALPHA

By

CAMPUS CLASSICS

EXCLUSIVE SPORTSWEAR • GIFTS

(50) WOOL BLANKET by "Woolrich" is shown with direct embroidered 9" high crest with over 60,000 stitches. A great item for new initiates and alumni alike - with carrying bag. \$49.95

(51) MOM'S SWEATSHIRT What every Pi Kappa Alpha Mom needs. Floral print letters and a hint of forest green twill are enhanced by embroidered "Mom" in script. Our most popular 11 ounce sweatshirt is chosen for added warmth and durability. M, L, XL \$37.95

(52) TURKISH COTTON BATHROBE in 100% heavyweight cotton with embroidered greek letters. This comfortable and luxurious robe makes this a perfect gift. One Size Fits All \$54.95

(53) COTTON TURTLENECK is exceptionally smooth and soft. Our 100% cotton fabric is plusher and thicker than most. Subtle embroidered Greek letters in gamet on the collar. M, L, XL (add \$3.00 for XXL) \$26.95

(54) LEFT CHEST CREST SWEAT-SHIRT is simple, yet sophisticated - a popular gift item; Embroidered on heavyweight 11 ounce fleece sweatshirt. Pair it up with a turtleneck as shown! M, L, XL (add \$3.00 for XXL) \$36.95

(55) BLACKWATCH PLAID FLANNEL BOXERS in long wearing 100% cotton Portuguese flannel are comfortable and warm against the skin; smooth waistband and front fly opening. M (32-34), L (36-38), XL (40-42) \$14.50

(56) SCRIPT LETTER BASEBALL SHIRT by popular demand! In 100% cotton with authentic curved shirt tail and raglan sleeves. Enhanced by 2 color script tackle twill lettering across the chest in gamet and gold with authentic tail. L, XL (add \$3.00 for XXL) \$35.95

(57) MOCK TURTLENECK WITH POCKET in soft 100% cotton. Bold two color embroidery includes both greek letters and Pi Kappa Alpha spelled out. Perfect for layering or to wear alone! M, L, XL \$27.95

CAMPUS CLASSICS

P.O. Box 773 • Carmel, IN 46032

SHIP TO: Please Check: Residential Delivery ☐ Business/Chapter House ☐

Name _____

Address _____

City _____ State _____ Zip _____

Daytime Phone (_____) _____

(UPS WILL NOT DELIVER to any P.O. Boxes)

Method of Payment: ☐ Check ☐ MC ☐ VISA ☐ AMEX

Account #: _____ Exp. Date: _____

Signature: _____

ORDER TOLL FREE

(800) 27-GREEK

(800) 274-7335

24 hour FAX for credit card orders only (317) 571-1021

QTY.	ITEM #	DESCRIPTION	SIZE	PRICE	TOTAL

ORDER TOTAL	SHIPPING CHARGES
To \$50.00	3.50
50.00-75.00	4.00
75.00-100.00	4.50
over 100.00	5.00
Large Chapter Orders — Please Call	

Subtotal	
IN Residents Add	
5% Sales Tax	
Shipping	
TOTAL	

TO ORDER CALL (800) 27-GREEK

(58) COLORFUL GREEK LETTERS WATCH boasts sporty styling. A perfect watch to coordinate with your wardrobe by changing the band. Two-year unconditional guarantee and gift box are standard with each watch purchase. **\$44.95**

(59) COLORFUL CREST WATCH sports classy styling, leather band, and quality craftsmanship at an affordable price. A two-year unconditional guarantee and gift box are standard with each watch purchase. **\$44.95**

(60) CITIZEN QUARTZ WATCH with brilliant gold tone raised crest and calf-skin leather band offers two-year unconditional guarantee. Each watch is sent in deluxe gift box. **\$145.00**

(61) FITTED WOOL BASEBALL CAP is the "ultimate" in headwear. Full of detail, each cap is double-embroidered on both the front and back in coordinating Garnet and Gold. These sized caps are worn by the pro's and should fit like a glove. **\$18.95 each**
 Sizes: 7, 7 1/8, 7 1/4, 7 3/8, 7 1/2, 7 5/8

(62) "GARNET AND GOLD" FULL CHEST CREST is nine inches high and skillfully embroidered with over 60,000 stitches on heavyweight 11 ounce 95% cotton, reverse-weave sweatshirt with side gusset panels.

M, L, XL **\$46.95 each**
 (XXL add \$3.00)

(63) "BLACK" SWEATSHIRT is both striking and masculine. This blend of paisley applique and gold satin embroidery is combined with Fraternity motifs on this nine ounce midweight sweatshirt.

M, L, XL **\$42.95 each**

(64) "SILVER" FULL CREST SWEATSHIRT is classy, subtle and elegant. This version in silver, is direct embroidered on a heavyweight 11 ounce sweatshirt-perfect for alumni and upper-classmen.

M, L, XL **\$46.95 each**
 (XXL add \$3.00)

(65) "HUNTER GREEN" SWEATSHIRT in rich paisley applique and gold satin embroidery, is joined with meaningful Fraternity details for a truly classic look on this nine ounce midweight sweatshirt.

M, L, XL **\$42.95 each**

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

**TO ORDER CALL
 TOLL FREE
 (800) 27-GREEK**

Continued from page 32

OLD DOMINION

George Cox '66, with Cox Law Firm in Myrtle Beach, South Carolina, has been elected to the office of president-elect of the Professional Fraternity Association (PFA) at its annual

convention held recently. In that capacity, he will continue to serve as a member of a six-person executive board which will govern the PFA for the next year, and will preside in 1991-93. He has been a member of PFA's board since 1987. A former SMC for Zeta Iota, he served as chapter advisor for Xi Chapter at the University of South Carolina and also was president of the alumni association and the Carolinas Regional President in 1976-78.

OREGON

Richard Bach '53 is retired from the math department of Eugene High School in Eugene, Oregon.

Brant Ducey '56, vice president of Canadian National Railways, is looking forward to retirement in Vancouver, British Columbia.

Robert H. Fischer '55 has been reelected to the Board of Governors of the Episcopal Cathedral of St. John the Divine, and is on the executive council for the Wolfville Opera Festival in Wolfville, Nova Scotia. He lives in New York, New York.

William H. McKee '56 has been a teacher for 29 years at the American School in London, England. He is now on a two-year sabbatical, teaching at International School in Bangkok, Thailand.

PENNSYLVANIA

Gregg J. Ormond '74, with Gregg J. Ormond & Associates, P.A., married Cynthia DeLong in December 1988. They have a son, Gregg Jr., born August 8, 1991.

PRESBYTERIAN

J. Butch Woodward '57, with Merrill Lynch Company, was recently named senior resident vice president of the Baltimore, Maryland complex of six offices.

PURDUE

Joseph A. Conti '81 recently moved to Danville, Indiana, where he is associated with Kirby Risk Supply Company.

David Heckel '77 is an imaging sales representative for GE Medical Systems in Memphis, Tennessee. He and his wife, Susan, announce the birth of their third child, David William Reid, on July 7, 1991.

James G. Maxwell, Jr. '81, of Indianapolis, Indiana, announces the addition to his family of quadruplets: one boy, James Gordon, III, and three girls, Elizabeth Anne, Mary Charlotte and Abigail Ruth.

Grant L. Miller '83, with R.R. Donnelley in Crawfordsville, Indiana, announces the birth of his daughter, Katherine Lynn Miller, on June 9, 1991.

Kevin B. Wright '74, with Glenbrook North High School in Northbrook, Illinois, received his master's degree in curriculum and instruction from National-Louis University in August 1991. He and his wife, Louise, announce the birth of their daughter, Tory Lynn, on February 21, 1991.

RENSSELAER

David Waldman '80, with Bowl Incline, will be listed in the next edition of *Who's Who In Rising Young Americans*.

RHODES

Arnold Lee Weiner '71 is an agent with the United Insurance Company of America. He is also a member of the Tennessee Army National Guard.

SAMFORD

Marc Allen Beaule '88 works for Ericsson GE Mobile Communications on various projects, including the company's affirmative action program. He served Alpha Pi as treasurer,

social chairman and intramurals chairman.

SAN DIEGO STATE

Jonathan M. Schwartz '84, former SMC, SC, pledge educator and alumni director for Delta Kappa, passed the California bar exam, and is an associate with the law firm of Musick, Peeler and Garrett in San Francisco.

SAN JOSE STATE

Dale Chandos Boyles '82 is with The Revolution Network, a trading company. He has lived in Nara-Shi, Japan for the past three years, and has started his own trade promotions company, trying to help small American manufacturers gain exposure in

Japan. Dale was formerly ThC, SMC and alumni chairman for Delta Pi.

SOUTH CAROLINA

John Sculthorpe '83 married Debra Raymond Hughes on March 15, 1991. He is with Wilson Sporting Goods Company in Fountain Inn, South Carolina, and was recently named their principal chemical engineer technician.

SOUTH FLORIDA

Richard Barrett '85 is a co-producer with National Syndicated Television in Hollywood, California.

Mark Schwarzmann '82 is a systems engineer for Associated Computer Systems in Brandon, Florida. He and his wife, Marlene, announce the birth of their second child, Matthew James, on November 15, 1991.

SOUTHEAST MISSOURI STATE

Ronald R. Beaton '87 is an associate mechanical engineer for Fru-Com Engineering, Inc.

SOUTHERN CALIFORNIA

Karl Leif Enockson '61 is a pharmacist with Sav-on Drug Store in Manhattan Beach, California. He is a charter member of the Greater Los Angeles Area Alumni Association, and a member of the Gamma Eta Colony alumni advisory board.

Lindsay A. Lautz '68 is a principal with Korn-Ferry International, an executive search company. He is also a charter member of the Greater Los Angeles Area Alumni Association.

SOUTHERN METHODIST

Ron Chapman '60 was appointed to the Fifth District Court of Appeals of the State of Texas on April 24, 1991 by Texas Governor Ann Richards. He had previously served as judge of the Criminal

District Court of Dallas County since 1978, and will seek reelection to the Appeals Court in November 1992.

SOUTHWEST TEXAS STATE

Larry Williams '80 and his wife, Tana, announce the birth of Lauren Ashley, on April 7, 1991. Larry was recently promoted to vice president of operations for Advanced Temporaries, Inc. in Tyler, Texas.

SOUTHWESTERN

Thomas C. Herzig '82 received his Ph.D. in pharmacology from the University of Texas Health Science Center at San Antonio. He has accepted a postdoctoral fellowship to continue cardiovascular research in the department of pharmacology.

SOUTHWESTERN STATE

Paul Ellis '65 is executive vice president of First Savings Bank in Clovis, New Mexico.

STETSON

Armando Lopez, Jr. '78 was promoted to the rank of major in the U.S. Army Chemical Warfare Corps, and is the Department of Defense NATO action agent for all U.S. nuclear, biological and chemical defense matters.

TENNESSEE

Troy Bryan Hodges '88, former MC, Founders Day chairman, kitchen manager, and pledge class president for Zeta Chapter, is a territory manager for Shaw Industries in Palm Beach County. He lives in Boca Raton, Florida.

TENNESSEE-MARTIN

Don O. Goodlow, Jr. '87 is a territory sales manager for Helme Tobacco Company.

Robert E. Hill, III '71 is a research scientist for the Memorial Research Council at Western General Hospital in Edinburgh, Scotland. His first child, Cassandra Jo, was born on September 4, 1991.

TEXAS-ARLINGTON

Shawn McDonald Smith '84 is with Rock Resorts in Lanai City, Hawaii.

TEXAS A&M

Steven Austin '88 is vice president of government contracts for Beta Engineering.

Andy Mitchell '83 married Leah Hewby in July 1986. They have a daughter, Morgan Ann, born in December 1990. Andy is employed by Lancer Corporation as a senior financial analyst.

TEXAS TECH

J. Chris Broussard '85 is an assistant financial manager for Neiman Marcus. He lives in Grapevine, Texas.

Dinesh P. Chandiramani '88 works for Dinmarc, Inc. as a sales representative.

Russell H. Folk '67 has been promoted to executive vice president for Prudential Relocation Management in San Antonio, Texas. He has also been selected for *Who's Who in the South & Southwest* and *Who's Who in Finance and Industry*.

Christopher Scott Haigler '84 and his wife, Louise, have two daughters, Sarah Elizabeth, 3, and Laura Louise, born February 11, 1991. Scott is a CPA and tax senior with Arthur Andersen & Company.

TRINITY

James M.G. Cropsey '77 married Roberta L. Baker on September 3, 1989, at the New Utrecht Reformed Church in Brooklyn, New York. He will be included in the 1992 edition of *Who's Who Worldwide*.

TULANE

James R. Berger '85 has been hired as an associate at the Belgian law firm of DeBandt, Van Hecke & Lagae, specializing in European community law and commercial law, while studying towards an LL.M. in comparative commercial law at the University of Bruxelles.

UTAH

John W. Anderson, Jr. '83 graduated from the University of Utah Law School in May 1989, and works for the firm of Hall, Estill, Hardwick, Gable, Golden & Nelson in Tulsa, Oklahoma. He married Susie Clemans in June 1991.

Steven Gary Banks '84 is employed with Morgan Creek Productions as a production assistant in Los Angeles, California. He is a charter member of the Greater Los Angeles Area Alumni Association.

Robert L. Martin '84 is with Medical Priority Consultants, Inc. in Salt Lake City, Utah.

VANDERBILT

R. Bruce Barze, Jr. '84 will graduate from the University of Alabama School of Law in May 1992, and has accepted an associate

position with the firm of Balch & Bingham in Birmingham, Alabama.

VIRGINIA

David McCreight '82 married Kimberly Cummings on September 7, 1991.

VIRGINIA TECH

David A. Barnes '82 has been promoted to business analyst for the MIS Division of Standard Federal Savings in Frederick, Maryland. He and his wife, Jennifer, have one child.

Ronald L. Poindexter '79 is with the Financial Group of Virginia/Mass Mutual in Glen Allen, Virginia.

Karl M. Reichard '83 received his Ph.D. in electrical engineering from Virginia Tech in July 1991, and is now employed at the Applied Research Laboratory at Penn State University.

Gregg S. Wood '78 has accepted a position with Blue Cross/Blue Shield of Virginia as the head of their fraud investigation unit for western Virginia.

WAKE FOREST

Raymond D. Cannata '87 is a student in the master of divinity program at Princeton Theological Seminary. Ray was married to Katherine Fortier on April 20, 1991.

John A. Nelms '76 is a State Farm Insurance agent who qualified for the 10th consecutive year for State Farm's Life Insurance Millionaire Club, receiving a trip to Paris and four extra days in London. His children are Jessica, 6, and Jared, 3.

WASHINGTON STATE

Kevin Dahl '82 is president of KED, Inc., doing business as Dahl Glass in Bremerton. He is the third generation of Dahls to head the organization that began in 1938. Kevin married Sue Ann Reynolds in 1989 and is the proud father of a daughter, Kyla Marie.

Jim Giesa '70 has been promoted to staff manager of "General Area Services Group", a maintenance organization within a government nuclear facility with Westinghouse Hanford Company.

H. Todd Kilburn '85 married Patricia Buchanan August 24, 1990, and is working for Peter Schroeder Architects in Seattle.

Ron Riedasch '63 is director for manufacturing support for the Everett Division of Boeing Commercial Airplane Group.

Bruce Stewart '65 is president of Stewart Northwest Industrials, Inc.

WEBER STATE

Howard L. Allan '87 serves as hall director at Saint Mary's College, while working on his master's degree in human development.

WEST VIRGINIA

Tony Castillo III '88 is a claim representative for American International Adjustment Company.

Thomas M. Freeman '57 has been promoted to associate provost for system administration at State University of New York in Albany.

L. Andrew Moore '85 married Angela Kriemelmeyer on August 17, 1991. He is employed with State Farm Insurance in Frederick, Maryland.

Michael T. Shook '77, with West Coast Insulation in Sarasota, Florida, announces the birth of his son, Christopher Michael.

WESTERN CAROLINA

Fred E. Adcock, Jr. '67 has been promoted to the rank of captain in the U.S. Navy. He is currently serving as chief of the Combat Analysis Division of the Joint Electronic Warfare Center and will transfer to Washington, D.C. in 1992.

WESTERN MICHIGAN

Ted Kolp '87, is employed with State Farm Insurance in Rosemont, Illinois. He married Michelle Lynne Hiatt on November 2, 1991.

WILLIAM & MARY

Raymond L. Hogge, Jr. '80 is practicing labor and employment law with Williams Kelly & Greer, P.C. in Norfolk, Virginia. He married Lauri DiEnno in May 1991.

WINTHROP

Randy Firestone '82 is a sales representative for the Carolinas region for Hugh Vann Sales. He married Rebecca Thomas on September 7, 1991.

Remember the Shield & Diamond

Please remember the *Shield & Diamond* this Founders Day when you celebrate with your chapter or alumni association.

Shield & Diamond is seeking coverage of Founders Day events. Written accounts and photographs will be welcomed.

Please include all pertinent "who, what, when & where" facts, and don't forget to submit photographs, along with identifying captions. Black and white photos are preferred, although color shots and slides are also welcome.

Please send all materials for publication to:

Timothy J. McNary, Editor
Shield & Diamond
8347 West Range Cove
Memphis, TN 38125

Tell Us What's New

- | | | |
|--------------------------------------|------------------------------------|--------------------------------|
| <input type="checkbox"/> New Address | <input type="checkbox"/> New Job | |
| <input type="checkbox"/> Birth | <input type="checkbox"/> Promotion | |
| <input type="checkbox"/> Marriage | <input type="checkbox"/> Death | <input type="checkbox"/> Other |

UNIVERSITY/COLLEGE

CHAPTER

YEAR OF INITIATION

Name _____

Home Address _____

City/State/Zip _____

Home Phone _____ Business Phone _____

Business Name _____

Business Address _____

News _____

Attach additional sheet if necessary.

Please attach mailing label, and send to: SHIELD & DIAMOND ALUMNI NOTES, 8347 West Range Cove, Memphis, TN 38125

CHAPTER ETERNAL

Dr. Paul Groves Blount, Past National Historian

"Dr. B" leaves a legacy of excellence in education.

Dr. Paul G. Blount, former national historian of Pi Kappa Alpha, died January 5, 1992, at the age of 72.

Chairman of the Georgia State English department, Dr. Blount was a special dispensation initiate and a charter member of Epsilon Nu Chapter in 1960. In 1962, he began his term as president of District Eight. He served until 1965. He also served as president of the Atlanta Alumni Association of Pi Kappa Alpha in 1962. In January of 1966, Dr. Blount was appointed by the Supreme Council to succeed Freeman H. Hart as national historian.

Two years after his appointment, Dr. Blount made a lasting mark upon the Fraternity as he revised Hart's *History of Pi Kappa Alpha* with additional information on the founders and junior founders, and a new final chapter.

Along with his work on the *History of Pi Kappa Alpha*, Dr. Blount was published in many journals. Many of his articles focused on writers of the Victorian era, including *George Sand in Victorian England*.

Dr. Blount's accomplishments were numerous. He began his collegiate education at Westminster College in his hometown of Fulton, Missouri. Graduating with his A.B. degree in 1941, Dr. Blount moved on to Emory University where he received his M.A. in 1942. In 1960, he received his Ph.D. from Cornell University.

The man the Pikes of Epsilon Nu affectionately referred to as "Dr. B" was a fixture on the Georgia State campus from 1955 to 1986. During his days as a member of the Georgia State faculty, Dr. Blount served as regent's professor of English in 1974, as assistant dean of the School of Arts and Sciences from 1957 to 1960 when he began his duties as chairman of the English department. Along with these responsibilities, Dr. Blount also served as an advisor to the Department of Education and as a member on the committee that developed the University-system policy regarding tenure.

The impact of Paul Groves Blount will continue to be felt by Epsilon Nu through the Dr. Paul G. Blount Scholarship Fund, established two years ago by alumni of Epsilon Nu. The scholarship required \$10,000 to be accepted by the Georgia State Univer-

Dr. Paul G. Blount (Epsilon Nu '60)

sity Foundation. The funds were raised and the first scholarship will be awarded in the Fall of 1992. In a letter to alumni and donors following the establishment of the scholarship, Dr. Blount expressed his satisfaction that the fund will aid students in the years to come.

"The happiest thought is that a similar scholarship will be awarded each year after that in perpetuity. Thus many students will be helped throughout the years."

ROBERT EARLY HARDAWAY (Alpha Omicron '10)

Robert Early Hardaway, a 1910 initiate of Southwestern University, died January 5, 1992, at the age of 101.

Born September 1, 1890, in Tuscaloosa, Alabama, Hardaway enrolled in Southwestern University, Georgetown, Texas. He graduated in 1914 from the University of Texas at Austin with a degree in Civil Engineering.

A lieutenant in World War I, Hardaway spent his entire professional career as a civil engineer for Hardaway Company and retired as vice president and treasurer.

Hardaway was also a fellow of the American Society of Civil Engineers and

a member of the Sons of the American Revolution.

At Pi Kappa Alpha's 1990 National Convention, a resolution was passed honoring Hardaway on his 100th birthday.

VICTOR SCOTT HANNON (Epsilon Mu '89)

Epsilon Mu Chapter (*East Carolina University*) sadly adds our brother, Victor Scott Hannon, to Chapter Eternal. Our young brother was taken from us during Summer 1991, in a car accident, four days shy of his twenty-second birthday.

Scott's enthusiasm and commitment to Pi Kappa Alpha were blessings to the brotherhood. His love for life, his family and his friends were blessings to us all.

Scott was a member of the Iota pledge class and was initiated into the brotherhood on April 9, 1989. Our prayers and most sincere sympathy go out to his family and friends. Scott was what we aspire to be in phi phi kappa alpha.

— *The Brothers of Epsilon Mu Chapter*

CLARENCE ALLGOOD (Upsilon Nu '21)

U.S. District Judge Clarence Allgood died November 30, 1991, at the age of 89. He was a senior judge in the Birmingham federal district court.

A 1921 initiate of Upsilon chapter at Auburn University, Allgood attended Samford University before enrolling at Auburn. He then attended Birmingham School of Law.

Allgood was the subject of a biography subtitled *His Brothers Keeper*. That was a term that Judge Seyborne Lynne used to refer to Allgood. Lynne, a 1923 initiate of Upsilon chapter, was Allgood's associate for 69 years. "He's the finest man I ever knew, except my father," Lynne said.

Allgood was appointed bankruptcy judge in 1937. He was responsible for forming the Chapter 13 payback plan that authorized the method by which debtors paid creditors. In 1981, he moved on to the U.S. District court.

ALPHA (Virginia)

Buck, Robert E. '23, Greenville, SC

BETA (Davidson College)

Overton, William S. '17, Signal Mountain, TN

ETA (Tulane)

Edwards, Elmo J. '30, Savannah, GA 9/18/90

IOTA (Hampden-Sydney)

Poole, Edward Otey '31, Charlotte, NC 12/22/91

XI (South Carolina)

Harman, James William '42, Washington, DC

OMICRON (Richmond)

Edwards, William P. '31, Richmond, VA 9/1/91

TAU (North Carolina)

Lowrance, Lawson H. '29, Winston-Salem, NC

UPSILON (Auburn)

Abernathy, William Hubert '38, Birmingham, AL

OMEGA (Kentucky)

Williams, John C. '21, Richmond, VA 11/10/91

ALPHA ALPHA (Duke)

Reed, Col. Minthorne Woolsey '25, St. Petersburg, FL 12/20/91

Williams, Lawrence S. '58, Kingston, NY

ALPHA DELTA (Georgia Tech)Hoover, Robert D. '55, Mobile, AL 9/26/91
Johnson, Warren L. '48, Huntsville, AL 4/15/91**ALPHA EPSILON (North Carolina State)**

Weinhold, Donald B. '91, Raleigh, NC 12/26/91

ALPHA LAMBDA (Georgetown)

Jacoby, George A. '21, Williamsburg, VA 10/2/91

ALPHA OMICRON (Southwestern)

Hardaway, Robert Early '10, Columbus, GA

ALPHA RHO (Ohio State)

Younger, Norval C. '24, Columbus, OH 12/11/91

ALPHA SIGMA (California-Berkeley)

Spencer, John D. '69, Lafayette, CA

ALPHA UPSILON (New York)

Smith, Frank B. '17, Portland, OR 3/29/91

ALPHA CHI (Syracuse)Coyle, Richard J. '47, Brookfield Center, CT
Gidlow, William '26, Lewiston, NY**ALPHA PSI (Rutgers)**

Baker, Richard W. '33, Mesa, AZ 9/9/91

BETA ALPHA (Pennsylvania State)

Swisshelm, Robert I. '23, Kunkirk, NY 12/15/91

BETA GAMMA (Kansas)Collins, Carl '47, Hot Springs, AR
Gard, Judge Spencer A. '18, Lenexa, KS 11/25/91
Wiley, Russell Lee '40, Prairie Village, KS 11/6/91
Youse, Loyd P. '24, Baxter Springs, KS 12/91**BETA DELTA (New Mexico)**

Pino, Richard J. '47, Albuquerque, NM

BETA ZETA (Southern Methodist)Kohl, Steven L. '72, Peoria, IL
Wathen, Frank J. '32, Dallas, TX 11/17/91**BETA ETA (Illinois)**Haddon, Jesse E. '27, Chicago, IL
Henry, Thomas A. '32, 10/25/91
Hughes, Merlin W. '22, Mountain Home, AR 7/25/91
Mautz, William P. '17, Effingham, IL 4/30/89**BETA THETA (Cornell)**

Rothwell, Frank Nelson '39, Honolulu, HI

BETA KAPPA (Emory)

McCord, John D. '65, Suwanee, GA 10/3/91

BETA LAMBDA (Washington)

Blaney, Dr. Loren F. '31, Denver, CO 8/91

BETA MU (Texas)

Lynn, Edward Bruce '43, Corpus Christi, TX 2/14/91

BETA NU (Oregon State)

Parker, James R. '20, Selah, WA 7/91

BETA OMICRON (Oklahoma)Benedum, T.R. '23, 2/22/91
Gunning, R. Boyd, 11/2/90**BETA XI (Wisconsin)**

Young, Daniel S. '26, Watertown, WI

BETA TAU (Michigan)

Johnson, John H. '31, La Jolla, CA 11/12/91

GAMMA ALPHA (Alabama)

Hollis, Dr. Allen V. '47, Elberta, AL 11/13/91

GAMMA DELTA (Arizona)

Howe, Dan R. '45

GAMMA ETA (Southern California)

Powers, Duncan J. '27, Laguna Hills, CA

GAMMA THETA (Mississippi State)

Pepper, Rezin Z. '27, Laurel, MS 7/27/91

GAMMA NU (Iowa)

Cress, Russell W. '53, Iowa City, IA 12/14/91

GAMMA OMICRON (Ohio)Bolmeyer, Raymond W., Jr. '54, Madison, OH 4/91
Gillis, Ralph H. '30, Eustis, FL**GAMMA PI (Oregon)**

Kleinsorge, Paul Lincoln '51, Eugene, OR 11/5/91

GAMMA CHI (Oklahoma State)

Oldham, John W., Oklahoma City, 1/27/91

DELTA GAMMA (Miami-Ohio)

Morris, Cecil S. '48, Westfield, NJ 7/18/90

DELTA PSI (Maryland)

Lund, Jeffrey A. '67, Philadelphia, PA

EPSILON MU (East Carolina)

Greene, Alton C., Jr. '58, Dunn, NC

ZETA BETA (Delta State)

Naron, Earl W. '65, Greenwood, MS

ETA ZETA (Middle Tennessee State)

Baxter, Troy L., Murfreesboro, TN 1/2/92

IOTA ETA (Nevada-Reno)

Evick, Earroll E. '90, Winnemucca, NV 11/15/91

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

Phoenix: PiKA's Place In The Sun

The National Fraternity cordially invites you to join your brothers at the Pointe at South Mountain in Phoenix, Arizona on August 1-5, 1992 for Pi Kappa Alpha's 1992 National Convention. Come take your place in the sun!

1992 NATIONAL CONVENTION

PI KAPPA ALPHA FRATERNITY ■ AUGUST 1-5, 1992 ■ PHOENIX, ARIZONA
