

The
Quill and Scroll
of KAPPA DELTA RHO

APRIL

1943

National Organization

KAPPA DELTA RHO FRATERNITY

Founded at Middlebury College in the spring of 1905, by *George E. Kimball, Gino A. Ratti, Chester M. Walch, Irving T. Coates, John Beecher, Thomas H. Bartley, *Benjamin E. Farr, *Pierce W. Darrow, Gideon R. Norton, and Roy D. Wood.

* Deceased.

EXECUTIVE OFFICES

5317 Graceland Ave., Indianapolis, Ind.

OFFICERS AND DIRECTORS

President, John O. Boyd, Lowville, N.Y.

Vice President, John L. Blakeley, 420 W. 24th St., New York, N.Y.

Treasurer—Orrin G. Judd, One Wall St., New York, N.Y.

Assistant Treasurer, Edward Kitchen, 38 W. Third St., Bloomsburg, Pa.

Walter E. Burnham, A.A.F. Air Depot, A.P.O. 825, c/o Postmaster, New Orleans, La.

Laverne S. Severance, 6220 N. Delaware St., Portland, Ore.

R. M. Savage, 304 Lowell St., Reading, Mass.

William H. Sandlas, 20 E. Franklin St., Baltimore, Md.

Edwin R. Van Kleeck, Dept. of Education, Albany, N.Y.

ALTERNATE DIRECTORS

William Everts, 33 Payne St., Hamilton, N.Y.

George Shaw, 220 Broadway, New York, N.Y.

Jacob Mertens, Jr., 13 Campden Road, Scarsdale, N.Y.

EXECUTIVE SECRETARY

E. Mayer Maloney, 5317 Graceland Ave., Indianapolis, Ind.

OFFICIAL PUBLICATION

The Quill and Scroll of Kappa Delta Rho, published quarterly in the months of November, January, April and June. **Editor**, E. Mayer Maloney, 5317 Graceland Ave., Indianapolis, Indiana.

CHAPTERS AND PROPRAETORS

ALPHA—Middlebury College, Lot B, Page, Middlebury, Vt.

BETA—Cornell University, Bernard C. Smith, 306 Highland Rd., Ithaca, N.Y.

GAMMA—New York State College for Teachers, Ray McNamara, 12 S. Lake St., Albany, N.Y.

DELTA—Colgate University, William Foster, Hamilton, N.Y.

EPSILON—Franklin College, Robert Volland, Franklin, Ind.

ZETA—Penn State College, Bob Holstead, State College, Pa.

ETA—University of Illinois, Gene Elder, 1110 S. Second St., Champaign, Ill.

THETA—Purdue University, Dick Neff, 1128 Northwestern Ave., West Lafayette, Ind.

IOTA—Bucknell University, William Griffiths, Lewisburg, Penn.

KAPPA—Ohio State University, Wm. Berry, 182-14th Ave., Columbus, Ohio.

LAMBDA—University of California, Bob Houston, 2510 LeConte, Berkeley, Calif.

MU—University of Michigan, James Crowe, 732 Forest Ave., Ann Arbor, Mich.

NU—Indiana University, William Siffin, 814 E. Third St., Bloomington, Ind.

XI—Colby College, James Goodridge, Waterville, Maine.

PI—Gettysburg College, Walter Garman, Jr., Gettysburg, Pa.

RHO—Lafayette College, Edward Relph, Easton, Penn.

SIGMA—Oregon State, Darryl Storm, 140 N. 23rd St., Corvallis, Ore.

Deadline for Quill and Scroll 10th of preceding month of issue.

THE QUILL AND SCROLL

OFFICIAL PUBLICATION OF KAPPA DELTA RHO FRATERNITY

Volume XXXIII

April, 1943

Number 3

CONTENTS

COVER: *Our "Duration Cover" dedicated to all our brothers in the service of the Allied Nations in this struggle for freedom throughout the world. On the back you will find the names of these brothers who have made the supreme sacrifice.*

FOOD AND THE WAR.....	50
By W. F. Marshall, Σ, '37	
ORRIN G. JUDD NAMED SOLICITOR GENERAL OF NEW YORK.....	51
EGN. T. HOLMES MOORE IN SOUTH PACIFIC.....	52
LT. E. P. RATTI PILOTS LIBERATOR.....	52
HAVE YOU PAID YOUR ALUMNI DUES?.....	53
LAMBDA UPHOLDS MOTTO, "HONOR SUPER OMNIA".....	54
KDRs UNDER THE FLAG.....	56
LAMBDA BROTHERS IN SERVICE.....	58
JOHN T. GREER KILLED IN PLANE CRASH.....	60
LT. ERNEST J. SHARP KILLED IN ENGLAND.....	60
EGN. DANIEL E. HUNT LOST IN PACIFIC.....	61
LT. JOE HUNSINGER KILLED IN AFRICA.....	61
RICHARD HOLDSWORTH KILLED IN AUTO ACCIDENT.....	61
EDITOR'S MAIL BOX.....	62
ALUMNI NEWS.....	65
CHAPTER NOTES.....	68

Entered as second class matter at the Shelbyville, Indiana, post office under the act of March 3, 1879.
The Quill and Scroll of Kappa Delta Rho is published at 12 E. Franklin Street, Shelbyville, Indiana, in January, April, June and November. Only life subscriptions are available at ten dollars each in the United States and Canada.

Food and the War

BY W. F. MARSHALL, Sigma, '37, County Agent, Condon, Oregon

The average American, unless he is a farmer or a livestock producer, has always taken food pretty much for granted. He has always had the idea in mind that there was plenty of food if he just had the money to buy it. However, as a nation we are now learning that we are no stronger than our food supply.

In 1940, 1941 and 1942 our farmers produced record amounts of food. The food production goals are higher in 1943 than they were in 1942 but this year farmers must get along with less labor and less replacements in machinery and equipment. Since we entered the war we have been able to supply our civilians and our fighters with the large amounts of food they have needed. We have also provided our allies with a part of the food strength they need to keep them fighting. We intend to see the job through and to help the starving victims of oppression as we free them.

As the war nears the critical stage it becomes necessary for everyone to do as much as possible to provide his own food. The following are factors which will effect everyone's food supply this year.

1. *Our armed forces and our allies will need 25 percent or more of the total food produced in the United States in 1943.*
2. *Limited transportation facilities prevent many foods from being widely distributed for civilian use.*
3. *Insufficient farm labor and other*

shortages will decrease commercial production of many of the foods to which we are accustomed.

4. *Certain foods are rationed.*

Wm. Marshall, Σ, '37

5. *The shortage of tin and other materials will curtail commercial packs of fruit and vegetables for civilians. One-half or more of many items will be required for the armed forces and overseas shipment.*

6. *Population increases in certain areas have resulted from the concentration of de-*

fense industries and the armed forces.

7. *The health of our families depends upon using foods of the right kinds and right quantities.*

One thing that most of us can do this year to help the food situation and also to help ourselves and our families is to grow a Victory Garden. People living in metropolitan areas not having enough suitable ground at home for a garden may arrange for community gardens and people living in the suburban areas will usually have enough room for a garden in their back yard. People living in the rural areas will, of course, have plenty of space.

In this discussion it would be impossible to tell a novice just how to grow a garden due to the difference in soil and climatic conditions which we have throughout the United States. For this detailed information you should consult experienced gardeners or obtain recommendations regarding

(Continued on Page 54)

ORRIN G. JUDD IS NAMED SOLICITOR GENERAL OF NEW YORK

On January 23 Attorney General Nathaniel L. Goldstein announced the appointment of Orrin G. Judd, Delta, '26, a partner in the law firm of Davies, Auerbach, Cornell & Hardy, as Solicitor General of New York State.

In expressing pleasure at having prevailed upon Mr. Judd to leave a lucrative private practice for public service, the Attorney General said: "Mr. Judd is a young man, 36 years of age, with a fine background and good education, a wide and varied legal experience and a leader at the bar. In addition to a busy law practice, he finds time for civic, charitable and church activities. He is a co-member with me at the Brooklyn executive committee of the National Conference of Christians and Jews and a vice president of the Brooklyn Young Republican Club."

Bro. Judd was born in Brooklyn, the son of Orrin R. Judd, a banker, and Bertha Grimmell Judd, who for many years was president of the National Council of Women for Home Missions. He lives at 275 Clinton Ave., Brooklyn, with his wife, the former Persis Dolloff, of Arlington, Mass., and three children.

Orrin graduated from Froebel Academy and Erasmus Hall High School. After a year at Peddie Institute he entered Colgate University where he pledged and was initiated into Delta chapter of Kappa Delta Rho. While at Colgate he was editor of the college paper, Captain of the cross-country team and a member of Phi Beta Kappa. In 1926, Orrin was graduated from Colgate and was awarded a scholarship by the Institute of International Education for a year's study in France.

In 1930 Orrin graduated from the

Solicitor General Judd

Harvard Law School with the highest average that any student had obtained in a decade. He was also editor of the Harvard Law Review. Orrin's work attracted the attention of Supreme Court Justice Felix Frankfurter, then a professor in the law school, who recommended his appointment as law secretary to United States Circuit Court Judge Learned Hand.

After a year with Judge Hand, Mr. Judd entered the employ of his present law firm and after three years was made a partner at the age of 27. He has handled a wide variety of cases before the United States Supreme Court, the State Court of Appeals and virtually all other State and Federal Courts.

Orrin has been quite active in the affairs of Delta chapter, as well as the National Fraternity. He assisted Delta both financially and morally when the chapter built their new chapter house.

(Continued on Page 55)

Egn. T. Holmes Moore in South Pacific

Egn. T. Holmes Moore, A, '42

Recently Egn. T. Holmes Moore, A, '42, made an exciting trip home after a year and a day of active naval life. Moore and three friends arrived in two sea planes and landed on the Marrimach River at Penacook, N.H. The party was able to stay for five hours before reporting back.

Egn. Moore enlisted as a Navy Air Cadet on Oct. 9, 1941 and secured his commission and wings at Jacksonville on July 9, 1942. He was immediately assigned to the U.S.S. Indiana and is one of three Aviators aboard the ship. He has the distinction of being the youngest officer aboard.

He left the states in early Nov. 1942, and crossed the Equator on the Pacific and has been in the war zone ever since. Censorship will not permit disclosing any further details at this time.

Lt. E. P. Ratti Pilots Liberator

Lt. Emilio P. Ratti, Θ, Ex '42

Lt. Emilio P. Ratti, Theta, Ex-'42, is now the first pilot on one of the Consolidated Liberator Bombers. The bomber carries a crew of ten, and it is Ratti's job to deliver them safely to their destination and return.

He received his commission at Lubbock, Texas, on Sept. 6, 1942, and since that time has had extensive training at Smyrna, Tenn., Salt Lake City, Utah, Tucson, Ariz., Alamogordo, and Clovis, New Mexico, and finally Topeka, Kansas. He and his crew are now awaiting orders for active service, which is expected to come immediately.

Lt. Ratti is the youngest son of Dean Gino A. Ratti, Alpha '07, one of the National Founders of Kappa Delta Rho.

Have You Paid Your Alumni Dues?

As reported in the last issue of the *QUILL AND SCROLL*, the Board of Directors of the Fraternity passed a resolution which calls for a \$2.00 per year alumni dues for each alumnus of Kappa Delta Rho. During these very difficult times for fraternities in general, this added income is badly needed by your fraternity, and we solicit your support.

Since the January issue, many dues have been received, but not nearly enough. HAVE YOU SENT IN YOUR \$2.00? If not please do so at once. There has been much favorable comment by those brothers who have sent in their dues and they all seem to think that it is something which the fraternity has delayed too long.

As a special inducement to the non-subscribers to the *QUILL AND SCROLL*, the Directors voted that for non-sub-

scribers who send in their dues, \$1.00 be applied toward their life subscription, and the other \$1.00 be applied toward alumni dues. After ten payments toward their subscription they would become life subscribers to the magazine. This is indeed fair. It has been quite notable as to the number of new subscribers which we have received since the last issue.

According to present plans the notices carried in the *QUILL AND SCROLL* will be the only notice that your alumni tax is due. In order to conserve money, there has been no provisions for circulation of the alumni. You know it is due, so why not send it today?

Make your checks payable to Kappa Delta Rho Fraternity, and send them to your secretary, E. Mayer Maloney, 5317 Graceland Ave., Indianapolis, Ind. Thank you for your cooperation.

This box is inserted to remind you of your alumni dues, and also for your convenience when sending in your dues. Please assist us by prompt remittance, thus relieving the fraternity of added expense in billing you. Please enclose this form with your remittance.

Name Chapter Class

Street Address City and State

I am (am not) a subscriber to the *QUILL AND SCROLL* at present.

If you are not, do you wish to take advantage of the special offer made

to non-subscribers on this page? Yes No

Remarks

Please make checks payable to Kappa Delta Rho Fraternity, and send them to your secretary, E. Mayer Maloney, 5317 Graceland Ave., Indianapolis, Ind.

Lambda Upholds Motto, "Honor Super Omnia"

The Berkeley *Daily Gazette* of Berkeley, Calif., carried an article on March 10, 1943, which gave Lambda chapter of Kappa Delta Rho definite distinction of practicing our fraternity motto, "*Honor Super Omnia*."

Officer R. M. Bishop of the Berkeley police department during one of his periodical visits to fraternity houses on the University of California campus, to recover missing property reported that out of the eighteen houses visited, only one had neither missing property or tires.

It seems that "boyish pranks" of the student body at Cal is a source of grief for the police of Berkeley, and consequently at intervals it is necessary to check the dormitories and fraternity houses, to recover small "souvenirs" which have been "temporarily borrowed" from their rightful owners, and used in the theme of decoration of the student's room. Articles which were found, and returned to their rightful owners by the police were, 45 street lanterns, 3 traffic signs, 1 police officer's mail box, 12 library books, a service station lubricating can, and 14 steel beer kegs which had not been returned to legal owners.

Although the police were not looking for automobile tires, they happened to find 50 usable tires which had been stored in attics and basements of the dormitories. This information was turned over to the OPA for investigation.

Quoting directly from the article, "Of the 18 houses searched, Kappa Delta Rho, 2510 LeConte Ave., was the single house where neither missing property nor tires were found."

Congratulations, Lambda, you are indeed upholding the ideals and principles of Kappa Delta Rho and its motto of "*Honor Super Omnia*."

FOOD AND THE WAR

(Continued from Page 50)

methods and varieties from your state agricultural college. However, there are certain principles of gardening which can be followed wherever vegetables can be grown.

The gardener should first select a good spot on good fertile soil. Don't waste labor, seed and fertilizer on the built-up or chopped off city yard. Under the thin layer of sod will often be found nothing but clay or debris. As a simple test if the soil grows a good crop of flowers or weeds it is likely good deep soil. As a rule most gardens require fertilizer. Barnyard manure is usually the best answer and should be applied at the rate of four or five or more wheelbarrow loads to the square rod. Commercial fertilizers may also be used and this year a victory garden complete fertilizer containing 3 percent nitrogen, 8 percent phosphoric acid and 7 percent potash is available. Manure should be spaded or plowed under in advance of planting in order that it may have an opportunity to rot under the soil.

Before seeding your garden develop a planting plan which will supply ample needs for the family including vegetables used directly from the garden as well as those for preserving and storing. For highest food value include an abundance of tomatoes and green leafy, and yellow vegetables. At the time you purchase your seeds do not buy any more than you need. If all gardeners are careful the supply of seeds will be sufficient for everyone. Buy the varieties of seeds adapted to your area.

After you have worked your soil thoroughly for a fine seed bed you are ready to start planting. As a rule the small seeds should be planted rather shallow and the larger seeds slightly deeper. Tall growing vegetables should not be planted close to the short ones

as all growing plants must have sunshine.

Vegetables contain large amounts of water and in most parts of the country some method of watering during dry periods will be necessary. About an inch of rainfall, for example, is required every week or ten days for a satisfactory growth of most vegetables. However, improper methods of irrigating at the wrong time of day can ruin a garden and you should obtain additional information on this subject.

After the garden is growing it must receive constant care to keep the weeds from getting the best of it. When the ground dries after a rain or irrigation weeds must be chopped out with a hoe or cultivator. The principle purpose of cultivating is to keep the weeds down and the ground should not be worked any deeper than necessary to accomplish this purpose. If you cultivate deep you may damage the root systems of your vegetables.

After your garden is growing in good shape you may be dismayed at the onslaught of numerous insects. Nearly all insect pests can be controlled if the proper measures are taken at the right time. Your state college or experienced gardeners will be able to provide you with information regarding insect control.

Vegetables can be preserved in several different ways. Nearly all vegetables can be successfully canned with the use of a pressure cooker. Victory gardeners should be cautioned against canning any vegetables other than tomatoes without using a pressure cooker as there is danger of food spoilage and possible poisoning. Any vegetables that grow under the ground can be stored in basement or cellar space. Some vegetables such as corn, beans and peas can be easily dried for preservation. Pickling is another popular method of preserving vegetables. Cured pickles, sauerkraut and relishes can

be made at home. The newest method of preserving foods is by quick freezing and many families throughout the country are renting lockers at quick freezing plants and storing their own vegetables, fruits, meats and poultry.

The following are a few *don'ts* for Victory Gardeners:

1. *Don't start what you can't finish.*
2. *Don't waste good seed on bad soil.*
3. *Don't let the tall vegetables black-out the small vegetables.*
4. *Don't plant too much of one thing.*
5. *Don't let the weed crop win.*
6. *Don't cultivate too deep.*
7. *Don't let the bugs beat you to it.*
8. *Don't spare the water, if you have it.*
9. *Don't let anything go to waste.*

ORRIN G. JUDD NAMED SOLICITOR GENERAL OF NEW YORK

(Continued from Page 51)

At the National Convention held in Bloomington, Ind., on June 19-20, 1936, Orrin was elected to the Board of Directors of the Fraternity, and at the meeting of the Board of Directors the following Aug. 7 he was elected National Treasurer, a post which he has held ever since. Orrin has undoubtedly been one of the Fraternity's most outstanding officers which Kappa Delta Rho has ever had.

After writing to Bro. Judd to congratulate him upon his appointment and asking him for a statement for *THE QUILL AND SCROLL*, he very modestly answered: "If you wish to say anything about my new job, you can simply state that the duties include responsibility for all appeals in the higher courts involving the interests of New York State and also the preparation of the opinions which the Attorney-General renders to the various State departments. It is a fascinating work and brings me in contact with a lot of new people in the various State offices."

KDRs Under The Flag

Since the last issue of the *QUILL AND SCROLL* many new brothers have joined the ranks in the service of their country. Most of the men listed below have been called out of their class rooms, to shoulder arms for their country. This has caused severe losses to most of our chapters, and has forced several of them to become inactive for the duration.

With the closing of chapters, and the added war burdens of many of our chapter alumni secretaries, it is becoming increasingly difficult to secure the names of brothers entering the service. The editor would appreciate it if you would please inform this office of any new brothers entering the service, or receiving promotions or distinctions in their line of duty. We wish to make a complete report on all of our brothers, and would greatly appreciate your co-operation.

Cpl. William McDonough, A, '33, U.S. Army.

Robert Anderson, A, '40, U.S. Army.

William Meikle, A, Ex-'43, U.S. Army.

Harry Rossi, A, Ex-'43, U.S. Army.

Al Jefts, A, '43, U.S. Army.

Roger L. Easton, A, Ex-'43, U.S. Army.

Robert Klein, A, Ex-'44, U.S. Army.

Anthony Romeo, A, Ex-'44, U.S. Army.

John C. Lorini, A, Ex-'45, Air Corps, Keesler Field, Biloxi, Miss.

John A. Moriarity, A, Ex-'45, U.S. Army.

Ray Walch, Jr., A, Ex-'45, U.S. Army.

Arthur J. Kelley, A, Ex-'46, U.S. Army.

David Otis, A, Ex-'45, U.S. Army.

Howard E. Quirk, A, Ex-'46, U.S. Army.

Charles Pucksta, Ex-'46, U.S. Army.

Charles Gies, A, Ex-'46, U.S. Army.

Harry Baden, I, Ex-'45, U.S. Army.

Dick Beach, I, Ex-'45, U.S. Army.

Russell Blythe, I, Ex-'44, U.S. Army.

Ray Verrey, I, Ex-'44, U.S. Army.

Warren Walker, I, Ex-'44, U.S. Army.

Herbert Leneker, I, Ex-'43, U.S. Army.

Harold A. Haynes, I, '38, D.S.C., 137 Pl. 8th Rec. Bn., Parris Island, S.C.

William Marsland, I, Ex-'44, Army Air Corps, Meteorological Corps.

Glen DeLong, I, Ex-'45, Army Air Corps, Meteorological Corps.

Robert Leonard, I, Ex-'43, Army Air Corps.

Fred Beyer, I, Ex-'44, Army Air Corps.

Herman Blumel, I, Ex-'44, Army Air Corps.

Mike Perretta, I, '43, Army Air Corps.

Zollie Privett, I, Ex-'45, Army Air Corps.

Curt Pfaff, I, Ex-'45, U.S. Army.

Ray McNamara, I, Ex-'45, U.S. Army.

Brad Scrafford, I, Ex-'46, U.S. Army.

Sgt. Robert Carr, I, '42, Cryptographer in R.A.F., Cairo, Egypt.

Lt. Robert Martin, I, '40, U.S. Army in the Solomons.

Sgt. Warren Wagner, I, '43, U.S. Army, Atlantic City, N.J.

Robert Gleason, I, Ex-'44, U.S. Army, New Orleans, La.

Egn. Ed. Hostein, I, '43, U.S. Navy Engineering Corps, University of California, Berkeley, Calif.

Capt. Jack Ryan, I, '40, Army Air Corps, somewhere in England.

Les Graves, I, '42, Army Air Corps Pre-Flight School, Colgate University.

Frank Vero, I, Ex-'43, U.S. Army.

Bob Orlando, Δ, Ex-'44, U.S. Army.

Roger Dughi, Δ, Ex-'45, Army Air Corps. Ellsworth Johnson, Δ, Ex-'44, Army Air Corps.

John Baltz, Δ, '43, Army Pre-Flight School, Colgate University.

Jack Sinn, Δ, '43, Fl. No. 428, Sp. Tr. Unit, Miami Beach, Fla.

Robert Asman, Δ, Ex-'45, 580th TSS Fl. H., Miami Beach, Fla.

John A. Walker, Δ, Ex-'44, Fighter Sq., APO No. 525, c/o Postmaster, New York City.

G. G. Huntington, Δ, '43, 603 Tr. Gr., 61st Tr. Wing, 391 Flight, St. Petersburg, Fla.

Al Herman, II, Δ, Ex-'44, U.S.M.A., West Point, N.Y.

Richard Hall, Δ, '43, Co. B, 4th Pl., Gr. 6, 1st Fin. Tr. Bt., Ft. Harrison, Ind.

Lawrence Barr, Δ, '42, Pre-Flight School, Gr. 111, Sqdn. 1, S.A.A.C.C., San Antonio, Texas.

Gordon Cushman, Δ, '43, Midshipman, U.S. Navy School, Northwestern University, Chicago, Ill.

Lester Loomis, E, Ex-'45, Army Air Corps.

James Early, E, Ex-'45, U.S. Army.

William Ziegert, E, Ex-'44, Army Meteorology School.

Wilbur Houze, E, Ex-'45, Great Lakes Naval Training Station.

Wendell Keller, E, Ex-'44, U.S. Army Air Corps.

Gene Fisher, E, Ex-'44, Army Air Corps.

Robert Lewis, E, Ex-'43, Army Air Corps.

Don Winsted, E, Ex-'45, Army Air Corps.

Egn. Ray Hollenbeck, E, '42, U.S. Navy.

Russell Priest, E, '30, U.S. Army.

A. Corduan, H, '43, O.C.S., Camp Davis, S.C.

Robert Dexter, H, '43, U.C.S., someplace in Texas.

Lt. R. D. Timpany, H, '40, 821st Engr. Bn. Avn., APO No. 913, San Francisco, Calif.

William E. Hallem, H, Ex-'39, 159th Inf., APO No. 827, c/o Postmaster, New Orleans, La.

Sgt. Orran A. Watts, O, '34, Med. Detc., Schick Gen. Hospital, Clinton, Iowa.

Richard Charles, Z, Ex-'45, Army Air Corps, Miami Beach, Fla.

William Calvert, Z, Ex-'44, Army Air Corps, Miami Beach, Fla.

Richard Cope, Z, Ex-'45, Army Air Corps, Miami Beach, Fla.

James Farrell, Z, Ex-'45, Air Corps.

Lee McQuestion, Z, Ex-'46, Air Corps.

Eric Rude, Z, Ex-'46, Merchant Marine School, New York City.

William Reed, Z, Ex-'46, Army Meteorology School.

John Klein, Z, Ex-'44, U.S. Army.

Lt. John McCreary, Z, Ex-'44, Cavalry, Ft. Riley, Kansas.

John Gray, O, Ex-'45, Army.

Alex Johnson, O, '43, Officers Training Class 59, Ft. Sill, Okla.

Charles K. Taylor, O, Ex-'43, Naval Aviation Training, DePauw University, Greencastle, Ind.

Lt. Robert Tibbets, O, '40, Cadet Det., Moody Field, Valdosta, Ga.

Lt. William Trombley, O, '41, Army Air Force.

Howard Gardner, K, '43, Quartermaster Corps, U.S. Army.

William Berry, K, Ex-'44, Field Artillery, Army.

Egn. Paul Pick, A, '41, Indoctrination School, Ft. Schuyler, New York City.

Fred Floodburg, A, Ex-'46, Army Air Corps, Bar. 251-804 T.G. 82nd T.W., B.I. C & 8, Fresno, Calif.

Jules Lambert, A, Ex-'44, Army Air Corps, Bks. 481, 786 PTS, Lincoln Air Base, Lincoln, Neb.

Kenneth Slaughter, A, Ex-'45, Army Air Force, Co. A, Gr. 42, Hill Detachment, SCU, 1930 Presidio, Monterey, Calif.

Stanley Peterson, A, Ex-'45, Army Air Corps, 364-TTS, Flight 40, BTC No. 8AAF, Fresno, Calif.

Wade Petterson, A, Ex-'45, Army Air

Corps, Group 42, Hill Det. S.C.U., 1930 Presidio, Monterey, Calif.

Richard Hickman, A, Ex-'46, Army Air Corps, Gr. 42, Hill Det., SCU, 1930 Presidio, Monterey, Calif.

William Phelps, A, Ex-'45, U.S. Army.

Richard Platzek, A, Ex-'44, Ferry Command.

James Crowe, M, '43, R.C.A.F.

Lt. Dwight Mauck, N, '36, 99th Quartermaster Railhead Co., APO No. 3658, c/o Postmaster, New York, N.Y.

James Ritterskamp, N, Ex-'44, Army Air Corps.

John Kokos, N, Ex-'45, Air Corps, Keesler Field, Biloxi, Miss.

Andy Kalapack, N, Ex-'45, Air Corps, Keesler Field, Biloxi, Miss.

Robert Dwyer, N, Ex-'46, Air Corps, Keesler Field, Biloxi, Miss.

Robert Kappler, N, Ex-'46, Army.

Richard Wood, N, Ex-'46, Army.

Herbert Farrell, N, Ex-'44, Army Air Corps.

Robert Meier, N, Ex-'46, Army Air Corps.

John Evans, N, Ex-'44, Army Air Corps.

Ted Hooker, N, Ex-'45, Army Air Corps.

Robert Brandt, N, Ex-'45, U.S. Army.

Dan Bannister, N, '43, U.S. Army.

Paul Warren, N, Ex-'46, Army Air Corps.

Eugene Wells, N, Ex-'45, Army Air Corps.

Paul Strasser, II, '43, Army, Ft. Mead, Md.

Robert Klinedinst, II, '45, Ft. Meade, Md.

Robert Travella, II, Ex-'46, Ft. Meade, Md.

Cody Burkendine, II, '46, U.S. Army.

Walter E. Garman, Jr., II, Ex-'45, U.S. Army.

Les Black, II, Ex-'43, Chemical Officers Training School, Edgewood Arsenal, Md.

Lt. (jg) Evans Wheeler, P, '32, U.S.N. R., Washington, D.C.

Lt. Fred Broadfoot, P, '41, Signal Corps, Army, Washington, D.C.

Thomas Dutcher, P, Ex-'45, U.S. Army.

Claude S. Turner, P, Ex-'46, R.C.A.F.

Ralph Snyder, P, Ex-'45, U.S. Army.

Samuel Truex, P, Ex-'46, U.S. Army.

Robert Howard, P, '42, U.S. Army.

Egn. Charles Berlan, P, Ex-'45, U.S. Navy.

Lt. John Knoblock, P, '42, Overseas with the Army.

Tim Tamblin, P, '42, Army Air Corps.

Thomas Howard, P, Ex-'43, U.S. Army.

Joe Braidon, P, Ex-'43, Marine Corps.

Henry Edwards III, P, Ex-'44, U.S. Army.

Major E. W. Probst, P, '26, Sr. Med. Official, Md. Corps, Picatinny Arsenal, Dover, Md.

Monta Burt, P, Ex-'44, U.S. Army.
 Howard Vincent, Σ, '43, U.S. Army.
 Dick Evans, Σ, Ex-'45, U.S. Army.
 Harold Anderson, Σ, Ex-'45, U.S. Army.
 Blaine Brattain, Σ, Ex-'45, U.S. Army.
 Charles Liles, Σ, Ex-'44, U.S. Army.
 Wallace Smith, Σ, Ex-'45, U.S. Army.
 Orville Young, Σ, Ex-'44, U.S. Army.
 Jerry Johns, Σ, Ex-'44, U.S. Army.
 Doran Taylor, Σ, Ex-'45, U.S. Army.
 Walter Crouse, Σ, Ex-'45, U.S. Army.
 Wayne Kendal, Σ, Ex-'45, U.S. Army.
 Cpl. Roger Sherman, Σ, '38, O.C.S.,
 Camp Davis, N.C.
 Ken Cook, Z, '43, Torpedoman School,
 Newport, R.I.
 Jack Reitz, Z, '43, Torpedoman School,
 Newport, R.I.
 Lt. Leroy Gardner, Z, '40, with 109th
 Infantry, Camp Livingston, La.
 Don Boston, Z, '43, with the 831 Ord.
 Co., Pendleton, Ore.
 Harry Ashenfelter, Z, '42, Naval Air
 Corps, Chapel Hill, N.C.
 George McKibbin, Z, '43, Naval Air
 Corps, Chapel Hill, N.C.
 Capt. Vincent Hoch, Z, '36, Med. Corps,
 Australia.
 Bill Nicholason, Z, '41, Army Air Corps,
 Miami Beach, Fla.

Lambda Brothers in Service

Recently, Merle Garing, Secretary to the Lambda Alumni Association sent in the following list of brothers of Lambda chapter in the service. In all it contains fifty-five names, which to the best of your editor's knowledge is the largest number of brothers which any chapter has reported. We dedicate this space to those brothers of Lambda who are offering their lives for the preservation of their country.

Ensign James N. Hicks, '42, U.S. Navy, Project Manager, 1007 University Ave., Redlands, Calif.

Ensign Clarence "Couch" Hillman, '42, U.S.N., Deisel Engr. Course at U.C., 2510 LeConte Ave., Berkeley, Calif.

Capt. Harold "Bud" Hughes, '33, U.S. Army, Adjutant's Office, A Company, 88th Bat., Camp Roberts, Calif.

David Hunt, '41, Army Air Corps in Pacific.

Lieut. Bert Jameyson, '42, U.S. Army Engineers, Pasca River, Alberta, Canada (Box 369).

Capt. Howard F. Klay, '33, U.S. Army, 6611 Lee Highway, East Falls Church, Va.

Ensign Kenneth A. Kowey, '41, U.S. Navy, 3908 Elbert Ave., Alexandria, Va.

Pvt. Jules Lambert, '44, Army Air Corps, Bks. 481, 786 P.T.S., Lincoln Air Base, Lincoln, Nebraska.

Lieut. Leslie W. Ley, '41, Army Air Corps, Instructor, Squad 12-B, Cuddihy Field, Corpus Christi, Texas.

Dr. Stan McNulty, '30, U.S. Navy, Dentist, Prisoner, Kobe, Japan.

Lieut. Robt. McPhillamey, '39, Army Air Corps, last heard of at Stockton, Calif.

James W. Moon, '35, U.S. Army, Assistant Chaplain, c/o Postmaster, N.Y.C., N.Y.

Lieut. William Nelson, '40, U.S. Army, Artillery Bat. G, 2nd Bat., 607th CA(AA), Camp Hulén, Texas.

Capt. Fred L. Nettell, '38, U.S. Army, Signal Corps, Presidio S.F., 2301 Francisco St., San Francisco, Calif.

Nolan O'Neal, '38, U.S. Navy Officers Training College, New Hampshire.

Sgt. Tom Page, '43, U.S. Army, Camp Roberts, Calif.

Cadet Wade Patterson, '45, Army Air Corps, Group 42, Hill Detachment, SCU 1930 Presidio Monterey, Calif.

Pvt. Stan Peterson, '45, Army Air Corps, 364-TTS, Flight 40, BTC No. 8AAF, Fresno, Calif.

Wm. Phelps, '45, U.S. Army.

Dick Platzek, '44, Ferry Command.

Paul Dick, '40, U.S. Navy, Fort Schuyler, N.Y.

Cadet Richard Bud Price, '41, Army Air Corps, Class 43F, Flight A-2, Cochran Field, Georgia.

Paul H. Ayer, '38, Engineer, Canal Organization, Box 681, Diablo Heights, Canal Zone.

Dave T. Ayers, '41, Second Officer on Mine Sweeper, 1102 Amador Ave., Berkeley, Calif.

Don Baldwin, '28, Private Marine Corps, training at San Diego, Calif.

Capt. Dwight Bartholomew, '32, Personnel Office, Signal Corps, Fort Monmouth, Red Bank, N.J.

C. Rod Bengston, '37, Physical Instructor, Camp San Luis Obispo, San Luis Obispo, Calif.

Capt. Eugene Berkenkamp, '37, Army Air Corps, Bombing Squadron, APO 867, c/o Postmaster, New York, N.Y.

A. Paul Bernhard, '37, Civilian Lockheed Aircraft (Foreign Div.), c/o 8th Air Force Service Command, APO 813, N.Y.C. N.Y.

Lieut. (jg) M. Glenn Bultman, '35, U.S. N., stationed at San Diego, 3071 Leeward, Apt. 108, Los Angeles, Calif.

2nd Lt. Arch Cameron, Ex-'42, Army Air Corps, Bombing Squadron, APO 695, Postmaster, N.Y.C., N.Y.

Cadet Carl "Ole" Carlson, '42, Marine Officers School, Quantico, Virginia.

Dr. Ken Eikenberry, '28, Naval Hospital, Dentist, 1919 E. 4th St., Long Beach, Calif.

Lieut. Geo. "Ben" Eveland, '38, U.S. Army Signal Corps, Africa, 561 Signal A. W. Bn., APO 525, N.Y.C., N.Y.

Pvt. Duane Deakins, '44, U.S. Army Medical Corps, Co. C, 61st Med. Tng. Bat., Camp Barkeley, Texas.

Roy G. Farrell, '38, U.S. Army Physical Instructor, 576 N.C.O.P.T.S., Miami, Fla.

Roger Fitz, '42, Naval Air Corps, St. Marys College, Moraga, Calif.

Pvt. Ted Floodberg, '46, Army Air Corps, Barracks 251-804 T.G. 32nd T.W., BTC No. 8, Fresno, Calif.

Ted R. Foster, '42, U.S. Navy, Medical Corps, Mare Island, Vallejo, Calif.

Ken Hickey, '42.

Dick Hickman, '46, Army Air Corps, Group '42, Hill Detachment, SCU 1930, Presidio Monterey, Calif.

Capt. Herb. Roemer, '33, U.S. Army Artillery, Battery "D," 56 CATB, Camp Callan, San Diego.

Carl E. Russell, '36, U.S. Army Air Force Ground Force, 43 Repair Squad, ATDS, Albuquerque, N.M.

Chas. Scruggs, '42, U.S. Navy, Pacific Fleet, c/o Postmaster, San Francisco, Calif.

Stf. Sgt. Don S. Simpson, '37, U.S. Army,

Hdq. & MP Co., 40th Inf. Div., APO 40, Fort Lewis, Wash.

Pvt. Ken Slaughter, '45, Army Air Force, Co. A, Group 42, Hill Detachment, SCU 1930, Presidio Monterey, Calif.

Ensign William E. Steman, '35, U.S. Navy Officers Training at Mass. Inst. Tech., 1307 M St., Bakersfield, Calif.

William Tatum, '39, Army Air Corps, last reported at Santa Ana, Calif.

Zeddie "Rus" Teagarden, '42, U.S. Army, 2710 Ashby, Berkeley, Calif.

Phil L. White, Ex-'37, Signal Corps, Riverside, Calif.

Lt. Robt. Williams, '41, Army Air Corps, 22nd Fighter Squad, APO 695, Postmaster, N.Y.C., N.Y.

Roger P. Williams, '34, U.S. Army Finance Dept., CASC 1928, Camp Roberts, Calif.

Major Phil Wilson, '28, U.S. Army, last reported at Pasadena, Calif.

Lieut. Ken G. Wolfe, '42, U.S. Army Engineers, Co. C, 807 Engineer, APO 980, Seattle, Wash.

In addition to the above Lambda has had to add one Gold Star to their service flag for Ensign Daniel E. Hunt, killed in line of duty in the Pacific January 27, 1943.

Information of Brothers in the Service

Do you know of any brothers who are in the service, and have not been recognized in "KDRs Under the Flag"? If so the editor would appreciate your assistance. Please complete the following form and return it to me.

Also, do you know of any recent promotions of any of the brothers, or any distinguished honors which any KDRs have received? With the closing of many of the chapters, it is becoming increasingly difficult to keep abreast with our brothers in the service. Any news which you have would be greatly appreciated.

Name of Brother _____ Chapter _____ Class _____

Branch of service _____ Rank _____

Military Address _____

Remarks _____

Person sending in information _____ Chapter _____

Address your communications to E. Mayer Maloney, 5317 Graceland Ave., Indianapolis, Ind.

John T. Greer, Rho, Lost in Plane Crash

John T. Greer, Rho, Ex-'40, was lost as his plane crashed into the Gulf of Mexico on December 29, 1942.

John T. Greer, P, Ex '40

This was the day before his graduation from the Pensacola Navy Air Base at which time he would have been commissioned Ensign in the United States Navy.

At the time of the crash he was on his last flight, leading his squadron with only twenty-eight minutes to fly. He was fifteen miles out over the Gulf of Mexico when his instructor, sensing something was wrong, radioed Jack, but there was no response. Five seconds later he plunged into the Gulf from 2000 feet. The only thing ever recovered was the main pontoon from his plane. After his graduation Jack was to remain at Pensacola as an instructor.

Jack was born on April 30, 1917 in Tamaqua, Pa. Pledged Rho chapter on Oct. 18, 1935 and was initiated Oct. 10, 1936.

Lt. Ernest J. Sharp Killed in England

Word has arrived of the sudden death of Lt. Ernest J. Sharp, Sigma, '41. Lt. Sharp was killed in a freak

Lt. Ernest J. Sharp, Σ, '41

accident over New Bedford, England, in late December. While flying over New Bedford, one of the other planes in the formation struck bad air, and the pilot lost control of his plane and struck Ernie's plane. Both planes crashed to the ground.

Lt. Sharp was born in Roseburg, Ore., on July 26, 1916 and was initiated into Sigma chapter on April 21, 1940. He entered the Army Air Corps on December 15, 1941 and received his primary training at Cal Aerio, Ontario, Calif. He was also trained at March Field, Victorville and Muroc Lake, Calif. Sept. 23 he sailed for England where he received his advance training.

Ensign Daniel E. Hunt, Lambda, '41, Lost in Pacific

Ensign Daniel E. Hunt, Lambda, '41, was killed in action in the Pacific area on January 27, 1943.

Ensign Daniel E. Hunt, A, '41

Dan pledged Lambda in August of 1936 and was initiated in January, 1937. In May, 1941, he was graduated from California, and enlisted in the U.S.N.R. the same month. In September he was transferred to the Naval Aviation and finish elimination flight school at the Oakland Air Station, in November. In September, 1942, Dan was appointed Naval Aviator at Corpus Christi Air Station and was ordered to active duty with the Pacific Fleet. While out on routine flight over the Pacific near the Hawaiian Islands he did not report back to his base, thus the assumption is that he crashed into the ocean.

While in school, Dan was quite active on the campus and in the fraternity. His hard work as rushing chairman has added a great deal to the suc-

cess Lambda chapter has enjoyed the last couple of years.

Dan is survived by his brother David, Lambda, '41, and his mother.

Lt. Joe Hunsinger Killed in Africa

Lt. Joe Hunsinger, Zeta, '39, was killed in action in Africa sometime during February of this year. Joe is survived by his wife, mother, and two brothers both of whom are in service overseas and one of them a captain who is reported missing in action in Africa.

Joe was born in Central, Pa., on October 27, 1915 and was initiated into Zeta chapter on Feb. 20, 1938. At this time there is no further information concerning Lt. Hunsinger available.

Richard Holdsworth Killed in Auto Accident

Richard Holdsworth, Delta, Ex-'47, was killed in an automobile accident on March 21 near Hamilton, N.Y. Dick died of a fractured skull while enroute to the hospital. William C. Brigham, Delta, '46, also received major injuries, but is expected to recover.

The students were returning home early in the morning when their station wagon side-swiped a tree about a mile outside of Hamilton. The entire active chapter of Delta attended the funeral in a body. Six of the brothers acted as bearers.

Dick was born in Philadelphia, Pa., on March 9, 1925 and was initiated into Delta chapter on March 4, 1943.

During recent months your editor has been receiving some very interesting letters from brothers in the service and also some letters from brothers in civilian life. I feel that these letters are of sufficient value that they should be given a place in our publication.

I would like to encourage our brothers in the service, wherever they might be, to write to me at the National Office and your letters will be published. In this way you will be able to let all your friends know where you are, and what you are doing. To those of you who read their letters, and know the brothers, I would encourage you to write to the brothers. Letters from their friends are very valuable to these boys, and that is one thing which we at home should do. I'll guarantee that every letter from a service man which comes across my desk will be answered, will you answer them too?

Marine Corps Unit No. 295
c/o Postmaster
San Francisco, Calif.

Dear Brother Maloney:

Time passes rather quickly doesn't it. Not so very long ago you were in the first stages of your present position and chatting with us up in Middlebury. Now I am wondering about your present location and your job. Maybe the Army has you—. Perhaps you are already engaged in forming a few chapters over at "War College." From information concerning the disposition of our KDR's, that in itself should not be a too difficult task.

For nearly two years now, since June of 1941, I have been moving around rather constantly. In so doing my contacts with KDR have been very slight. Outside of having gone through Flight School with Brother "Dingy" Wright, (A) and Brother Phil Wright, (A), KDR's have been few and far between. In fact, even the men up at Midd who still know those of us from '41 have lost track of all of us. Guess they have been spending too much time worrying over their part in this conflict to bother the Brothers already engaged. As a matter of fact, until very recently, existing conditions were unfavorable for much thought on the subject. The latest "Quill and Scroll," sent by some unknown benefactor brought back a surge of very pleasant memories as well as a desire to learn a few things about 'what's going on with the rest of the old gang.' There are a lot of brothers in the service who would appreciate such information. Maybe you can do something about it.

My own autobiography doesn't contain too much of interest to anybody except that it deals entirely with the Marine Corps and what goes on in the air. I've been hunting Subs and chasing down wild rumors concerned with very fearful people and invasion and things (if you get what I mean). Also, since having seen you last, I have married a Midd girl (Sigma Kappa), and am now trying to get up enough courage to leave her home alone again. That's always very difficult—even for

the hardest hearted of men. (And this particular man is very soft-hearted).

So, by the time you have received this, yours truly will be on his way, or at, a place far away, where the Marines don't wear 'Dress Blues' and can't find time to sing the well known Hymn. If you read about a Marine Dive Bomber Pilot sinking a Jap Battleship with one bomb don't think it's me. I have trouble in hitting the proverbial 'Broad sided barn'—from the closest of proximities.

The last 'Quill and Scroll' sort of brought a lump in my throat. Seeing those pledges and reading about the doings of the various chapters makes you look back and wonder about the effects of this war upon the guys that meant so much back in that pledge group of mine. We felt then that by joining KDR we had made a great and important step toward attaining manhood. Such was the case, but now so many more important steps keep coming in strides of horrible length that the best of us are caught in the whirlpool, and left bewildered. If Fraternity has ever been needed, that need will never be as great as that condition which is bound to exist at the close of this conflict. We've got to stick together old fellow, and the job is all being tossed squarely into your lap. Good luck and here's hoping we see each other soon.

Fraternally,

1st Lt. Sumner J. House, A, '41
USMC Air Force.

4206 Queensbury Rd.
Hyattsville, Md.

Feb. 21, 1943

Dear Mr. Maloney:

This is to advise you of my being in military service.

On September 10, 1942, I reported for active duty in the United States Naval Reserve with rank of lieutenant (junior grade). At present I am sta-

tioned in Washington, D.C. I graduated from Lafayette College in 1932, a member of Rho chapter.

Please continue mailing to the address of record, do not change it as the above address is only temporary.

Fraternally yours,

W. Evan Wheeler

Lieut. (jg) U.S.N.R.

(This is the contents of the V-Letter, received recently from Bro. Merle Rush, Upsilon. This being the first V Mail to arrive at the office, a print has been included below.—Ed.)

Feb. 26, 1943

Dear Maloneys:

Well here I am writing at last. I have been wondering about you all, but I didn't have your address and couldn't remember it. Ed. wrote and gave me your address, which I just received a few days ago. My a lot of water has gone under the bridge in the past year. It has just been about a year since I have seen you and you

	<p>Mr. & Mrs. Mayer Maloney 5317 Graceland Ave. Indianapolis, Indiana</p>	<p>Mr. M. Rush, Upsilon 2nd Source, Col. Rm. 722 222 Madison, Southwestern City, Mo. Feb 26, 1943</p>
<p><i>Dear Maloney</i></p> <p><i>Well here I am writing at last I have been wondering about you all but I didn't have your address and couldn't remember it. Ed. wrote and gave me your address, which I just received a few days ago. My a lot of water has gone under the bridge in the past year. It has just been about a year since I have seen you and you don't know how often I wish I was back there and I am looking forward to the day when I can go back and see you all. I haven't had much of a chance to keep up with the post but at least I think I did a lot of it and about it. I guess the Fraternity Chapter is all washed up for now but I hope that if any of my friends write out there will be another one there after the war has you still the 'Nat. Res. or not' that one thing with the post. I'd write and tell me that there was still of young men with another post and that it was worth down I am glad to hear that you are all well. I think there was some time when the post could help the chapter and then I'll be back. I don't mean that you didn't do the best thing with the Fraternity Chapter I think it was the best way at all. I am giving you a new address where I am now I hope so. Well I'll write to you about it and I am sure you'll be glad to hear from me. I'll write you soon. Love, W. Evan Wheeler</i></p>		

First V-Mail Letter to Arrive at National Office

don't know how often I wish I was back there and am looking forward to the day when I can go back and see you all. I haven't had much of a chance to keep up with the fraternity, but at least I think a hell of a lot of it, and about it. I guess the Fresno chapter is all washed up for now, but I hope that if any of my dreams work out there will be another one there after the war. How are things with the Fraternity? Ed wrote and told me that there was talk of joining up with another Fraternity and that it was voted down. I am glad in a way, but then I do think there should be a way somehow where the National could help the chapter and also help build new ones. I don't mean that you didn't do the best thing with the Fresno chapter. I think it was the best way out and may give us a new chance when the war is over. *I do hope so.* Well, for what I am doing read Readers Digest, January, Page 99. How are all of your folks. Tell your wife and baby and everyone hello for me. Until next time,

Yours in KAP,

Merle Rush, ASN20909801

2nd Service Sqd., APO 922,

c/o Postmaster, San Francisco, Calif.

Monday, March 10

Dear Mayer:

I'm down here at Keesler Field now and I am being treated fine. Dwyer and Kalapach are still with me and we hope we can keep on stringing along together.

This place is a big place. There's about 60,000 men down here. Mostly, aviation mechanics and drafties. We are down here for four weeks but you never can tell what's going to happen in the army. So far we have led an easy life. To bed at 9:30 and up at five. You don't drill very much but mostly take tests and such in order that the army can classify you.

Well, I hope everything is running

smoothly at the house. I was there again after I left and I saw Huffer leave and knew that Kappler was leaving. I'm surprised to hear that Wood left and more surprised that Spilker has not. Well, I hope we have enough to keep the house open till summer at least.

Wishing you the best of luck in carrying out the duties for the fraternity through this crisis.

Fraternally,

John Kokos, N, Ex '45.

Pvt. John Kokos 15342868

58th Training Group, Flight 21, T-2

Keesler Field, Biloxi, Miss.

Dear Bro. Maloney:

Just a line to let you know that I've changed my address. I'll be at the address on the reverse side for another 5 weeks but don't know just where I'll be after that, perhaps Quantico, Va.

Perhaps it would be best to continue sending the Quill and Scroll to the Central Ship address and I'll be sure to get it.

Harold A. Haynes, T, '38

Fraternally,

Pvt. Harold A. Haynes, USMC

137 Pl., 8th Rec. Bn.

Farris Island, S.C.

Brothers:

I would like to encourage you to send in letters to your National Office, 5317 Graceland Ave., Indianapolis, if you are in the service. As many as possible will be printed, and this will give an opportunity to your friends to find out where you are and what you are doing. Perhaps by having your address your friends will write to you, and as you know, letters are very valuable when you are away from home. Let's hear from you soon.

Fraternally yours,

E. Mayer Maloney, Exec.-Sec.

- - ALUMNI NEWS - -

Marriages

Robert Lewis, Epsilon, '43, was married to Miss Janet Charles, at the College Chapel, Franklin College, on Feb. 6, 1943.

Ray Hollandbeck, Epsilon, '42, took Miss Becky Hardy for his wife at the Little Church Around the Corner, New York City.

Lester L. Perrish, Theta, '42, and Miss Dorothy Welsh were married on Jan. 25, 1943, at Ottawa, Ill. Les is stationed at the Chicago Naval Armory.

Allen Dean, Consul of Rho chapter, was married at the Methodist Church, Easton, Penn., on Oct. 2, 1942. The bride was Miss Marion Osborne, of East Orange, N.J.

Cpl. Roger Sherman, Sigma, '38, was married to Miss Clema Ryan, on Feb. 12, 1943. Rog is in OCS at Camp Davis, N.C.

Charles Stevens, Jr., Eta, '41, was married to Miss Barbara Jean Smiley on Aug. 15, 1942. Chuck is a mechanical engineer for Kerney and Treker, Chicago, Ill.

Egn. Glenn Summerfelt, Eta, '42, was married to Miss Ethel Ford on Sept. 12, 1942 at Los Angeles, Calif.

G. Roger Brubaker, Lambda, '33, and Miss Shirlee Ann Hopeman were married on June 26, 1942.

Capt. Gene Berkenkamp, Lambda, '33, on July 1, 1942, took Miss Patsy Andrienz as his wife at St. Lucia, Calif.

Births

Lt. and Mrs. Brad Ballard, Theta, '41, announced the arrival of a daughter on Nov. 25, 1942.

Mr. and Mrs. Jack Blane, Mu, '37, became the proud parents of Diana Ruth, on Sept. 4, 1942.

Mr. and Mrs. Charles Shaw, Lambda, '38, received a son on Feb. 16, 1943.

Mr. and Mrs. Robert Cheak, Nu, Ex-'40, announced the arrival of Thomas Michael on Jan. 14, 1943, at Attica, Ind.

Born to Mr. and Mrs. Robert Boynton, Mu, '33, a son, Thomas LeRoy, on November 3, 1942. The Boyntons live in Detroit, where Bob is a patent attorney.

Zeta Alumni

Corp. John McCreary, '42, now in the cavalry at Fort Riley, Kan.

Ken Cook, '43, and Jack Reitz, '43, now at the Torpedoman School, Newport, R.I.

Tom Magill, '42, teaching in West Pittston, Pa.

Lieut. Leroy Gardner, '40, with 109th Infantry, Camp Livingston, La.

Norv Johnston, '41, field engineer with the Manhattan Rubber Company, out of Pittsburgh, Pa.

Bob Seel, '40, with the Carnegie Illinois Steel Co., at Johnstown, Pa.

Ollie Harris, '37, coaches and teaches at the Clearfield, Pa., high school.

Don Boston, '43, with the 831 Ordnance Co., Pendleton, Ore.

Harry Ashenfelter, '42, and George Makibbin, '43, with Naval Air Corps at Chapel Hill, N.C.

Dr. Vincent Hoch, '36, with the Medical Corps, as a Captain, in Australia.

James Cope, '44, Bill Calvert, '43, and Bill Nicholson, '41, are with Army Air Corps and located at Miami Beach, Fla.

Jim Farrell, present Consul, '43, John Kline, '44, Dick Charles, '44, and Bill Reed, '44, have all left school within the past few months ready for induction.

ED KITCHEN.

Eta Alumni

Bob Lee, '40, has been with the Pacific Fleet for 1½ years, starting as an Ensign, then being promoted to a Lieutenant (jg) and now a senior Lieutenant. He is second in command of one of our fighting ships.

Don Larson, '34, is now a U.S. Navy auditor, working in the Navy Cost Inspector's office at Douglas Aircraft. Prior to this emergency he was advertising and magazine editor for Montgomery Ward & Co.

George Cromer, '21, is a chemist with the Glenn L. Martin Co. in Baltimore, Md.

Milt Iglehart, '32, is an accountant at a housing development for war workers employed at Iowa Ordnance Plant. This housing project includes

575 apartments, housing 2100 people and they are building 400 more demountable houses which will be ready soon.

Glenn C. Summerfelt, '42, is now an Ensign in the U.S. Naval Reserve and is stationed at Los Angeles, Calif.

Al Whitlock, '33, is an industrial engineer with Brunker, Jones and Page in Chicago, Ill.

Chuck Stevens, Jr., '41, is a mechanical engineer with the firm of Kearney and Trecker, Milwaukee, Wisc.

RAY IDEN.

Lambda Alumni

Ace Mendell, '36, has been transferred to Los Angeles by the General Electric Company to do special engineering in that vicinity. Address, 142 Westmont Drive, Alhambra, Calif.

Ensign William Stemen, '35, after finishing training at Cal Tech was sent back to Bowden College in Maine for three months. He is now receiving special instructions at Mass. Inst. of Tech. and will finish up the latter part of March.

Ensign Kenneth Kuney, '41, is on duty in the Bureau of Naval Personnel. He is hoping to go to Princeton to receive training for sea duty.

I. Leonard Wall, '30, has been working on the new road to Alaska near White House, Canada.

Chas. Shaw, '38, is working in St. Louis for the St. Louis Smelting and Refining Company. Address, 5557 Leates Ave., St. Louis, Mo.

Herb Hughes, '28, has retired recently from the N.Y. Life Insurance Co., to go to work for Kaiser Co., building ships.

Chas. Anderson, '32, has joined the Merchant Marines and is now waiting to be called for special training.

William Badt, '36, is back at the

main office of the American Blower Co. in Detroit.

Bill Cameron, '41, is learning the art of building ships from Henry J. Kaiser at Richmond. Right now Bill is investigating speed-up methods and expediting and still living at the house.

Herb Dalton, '32, has given up ranching and the apple business to take up a job with the Agriculture Adjustment Administration, AAA, as investigator for five counties. Chief worry now is the farm labor shortage.

Authentic sources say that Robert McPhillamey, '39, is now a married man. Mac has finished his flying course in the Army Air Corps at Stockton.

Major Phil Wilson, '28, is a Special Service Officer (Moral Officer) in Headquarters, Southern Calif. Sector, Pasadena.

G. Roger Brubaker had a date at the altar with Miss Shirlee Ann Hope-man—to use Rod's description, brunette, 5'5", and mmmm—Oh yes, they were married last June 26, 1942.

Tom Polk Williams, '38, is now working for Louis C. Dunn as an engineer in Richmond constructing defense houses. Right now Tom is pacing the floor waiting for the stork to arrive. Address, 771 McLaughlin, Richmond.

Capt. Gene Berkenkamp has taken on a partner, the former Miss Patsy Andrieux. They were married in St. Lucia on July 1, 1942, where Gene has been stationed for over a year.

Lieutenant Robert Williams, '41, and Archie Cameron, '42, have finished their training and are now on active duty.

Ensign M. Glenn Bultman, '35, is attached to the staff of the Commandant of the Eleventh Naval District as a special legal officer.

Bud Price, '41, writes from Georgia that he is now in Basic Training.

MERLE GARING.

Mu Alumni

Lt. Robert J. DeMund, '38, has completed his Officers Training at Ft. Davis, N.C., and is stationed at Englewood, Calif.

M. Earl Fields, '39, has left the statistical department of Detroit Edison Co. to take a job in the Personnel Dept. of Cadillac Motor Car Co. He is in charge of the labor grievances of the plant.

Fritz L. Radford is a Flying Cadet of the Navy at Santa Anna, Calif., training to be a bombardier.

BOB BOYNTON.

Pi Alumni

Brother Horace G. Ports, York, Pa., attorney, and an active chapter supporter was recently elected head of the Gettysburg College Alumni Association.

Brother Leslie Black, Consul in '42 is now in the Chemical Officers Training School at Edgewood Arsenal, Md. Blackie's father, a Major, is on duty at the same camp.

Walter E. Garman, '20, is president of the Pi Alumni, and is the spark that keeps the alumni alive. His visits and constant support are a great help in these times.

Bro. Paul E. Smith, '34, recently was elected pastor of the Milton, Pa., Lutheran church, which is a large and busy congregation. Prior to going to his new place, Smith was pastor at Lineboro, Md., for five years. He and his wife, Catherine, recently announced the arrival of their second son, Joel.

Bro. Russell Gilbert, '33, formerly Science teacher in the Gettysburg High school, has accepted a defense position with Armstrong Linoleum, Lancaster, Pa. His wife and infant son are living in Gettysburg.

FRANK MYERS.

######

Ferd Ensinger has been awarded a Varsity "M" in basketball and Jean Hebert has been elected manager of the team.

In hockey we managed to eke out only one victory though the boys did fight a hard, if losing battle all season. Joe Webber stood out in the nets, while Bobertz, Pukstra, Fulton, Perry, Ray Walch, Hebert, and Lew Ensinger comprised the nucleus of the team.

Big "Goose" Gustafson earned his letter as varsity goalie in a successful inter-collegiate season.

KDR's ON CAMPUS:

W. C. Sailor Robinson, who is shortly to be called in the Army Air Corps

has been editor-in-chief of the "Campus," the college sheet, this semester, inaugurating numerous reforms in policy and publication.

Eddie Adams ("Doctor of Jazz") has organized a new and popular discussion group on Hot Jazz and the Blues. It has become the favorite indoor sport of the sororities to invite Eddie to lecture at their meetings, and he has also given several lectures in Prof. Bedford's Music Appreciation Course: evidence of the Prof's commendable broadmindedness, who realizes that Jazz really does fit into the American culture.

LOT B. PAGE.

Beta

Cornell

Due to constant losses to the armed forces Beta Chapter was forced to become inactive for the duration on March 1. The few remaining boys in the chapter moved to neighboring fraternity houses, and the alumni in charge of the house, are attempting to negotiate rental of the house to Cornell University for the duration. Beta was our first chapter casualty of this war.

BETA'S CHAPTER HOUSE

Gamma

*N.Y. State
College for Teachers*

GAMMA AND THE WAR:

At time of this writing, Gamma of Kappa Delta Rho found itself in a difficult position. Faced with the possibility of having to close the fraternity house due to a lack of members, the future looks none too bright at State College for the duration. At present 16 active members are on the campus. Of these 6—Brothers Baden, Beach, Blythe, Verrey, Walker and Leneker are in the E.R.C. and subject to call at any time. Brother Robert Merritt, '46, brother of Paul Merritt, Gamma, '42, is subject to draft. The only members assured of remaining until the end of the semester at this time are Owen Bombard, George Hudson and Roger Wall. Since only 6 brothers are living at the house, it has been decided to close the house, store the furniture and wait for better times after the war. Negotiations have been made for the sale of the "vic" and several smaller items with a view toward closing of the house in the future.

SERVICE STARS:

Brothers Bill Marsland and Glenn DeLong and Pledges Peter Porcino and Mike Ganakas are enrolled in the Army Air Corps Meteorological program.

Called up with the Army Air Corps Reserve were Brothers Bob Leonard, Fred Beyer, Herm Blumel, Mike Perreta and Zollie Privett.

Having left school, Brothers Curt Pfaff and Roy McNamara were called up by the Army having been enlisted in the E.R.C.

Brother Brad Scrafford and Pledge Joe Tassoni, John Riccardo, Dale Woodard, Martin Bortnick were inducted in the draft.

FRATERNAL:

Gamma of Kappa Delta Rho is glad to welcome James Miner, '46, as a pledge. Jim hails from Frankfort, N.

Y., is a red head and shows plenty of pep—especially around a basketball court.

Since Consul Robert Leonard was inducted into the Air Corps, Owen Bombard, Senior Tribune, was advanced to the position of Consul.

Three men were formally initiated into the brotherhood of Kappa Delta Rho this winter. They are Brad Scrafford, '46, Robert Merritt, '46, and Roger Wall, also '46. Gamma is proud to welcome them as brothers.

INTERMURAL SPORTS:

Gamma's basketball team suffered from an acute attack of "army-itis" as no less than 15 men played basketball for Gamma this season and in no two games was the same line-up present. Six of Gamma's outstanding ball players were lost to the services. After starting the season with two wins in the first three games Gamma lost five straight as the army took its toll. Coming out of the tailspin Gamma rallied to win two of its last three games. With a final game to go Gamma stands with a record of four won and seven lost threatening to capture fourth place in the seven-team league. Gamma, however, has the second highest total point scoring for the season but a constant turnover prevented the formation of a consistent winner. Brothers Baden and Beach starred for Gamma, since they were present for the entire season. Pledge Allan Stone was a vital factor in the Gamma drive. Brother Baden led the team in individual scoring and also led the league in the dubious honor of personal fouls with thirty for ten games with but one remaining.

The high points of the season, which gave most satisfaction to the brothers of Gamma was the two defeats over the Dorm team composed of entirely all Kappa Delta Rho pledges—but one. Outstanding was the victory over S.L. S. in which Gamma reached a season high of 44 points. Brother Dick Beach leading with the individual season high

of sixteen points, as Gamma's offense clicked for its most outstanding performance of the year.

SOCIAL:

Gamma held what may be its last party for the duration, immediately following the semester examination period. The party was for the purpose of general clean-up and a farewell to the house at 12 South Lake. The party was held shortly after the E.R.C. was thought to be in its last week at State. However, at present, a month later the E.R.C. are still in school remaining very active.

ALUMNI:

Some gathering of alumni news finds State's Gamma grads all over the world—Sgt. Bob Carr, '42, is a cryptographer stationed with R.A.F., last heard of in Cairo, Egypt; Pledge Al Meschter, '45, under fire at Casablanca; Lieut. Bob Martin, U.S.N., cited for action in Solomons; Acting Sgt. Warren Wagner, '43, drills boys at Atlantic City; Pfc. Bob Gleason is at New Orleans; Ensign Ed Holstein, '42, awaiting in California to be sent to engineering school at University of California; Capt. Jack Ryan, '40, aided in bombing of occupied France; Les Graves, '42, at Colgate Pre-Flight.

RAY McNAMARA.

Delta

Colgate

OFFICERS:

Early in December Delta elected its new officers and the "Nine Old Men," as the graduating seniors were called, retired from office. The new officers are: Consul, Pete Graham; Senior Tribune, Bill Montgomery; Junior Tribune, Bob Hoelzer; Representative at large, Ken Tate; Centurion, Bob Orlando; Quaestor, E. J. Johnson; House manager, Bill Powell; Proprietor, Fuzzy Foster; Social Chairman, Tex Wertz; Intermural manager, Roger Dughi; Pledge master, Bob Burlison; Student Senate representative, E.

J. Johnson; Rushing chairman and Pan-Hellenic Council representative, Jack Merwarth.

INITIATION:

On March 4 we initiated eight men into our brotherhood. Following the initiation a full fledged banquet was served by house manager Bill Powell. Charles Read spoke in behalf of the sophomore class. The guest speaker was newly appointed Dean Jefferson. The initiates were: Bill Fuchs and Ted Jabara from Brooklyn, Dick Holdsworth from Queens, George Seeber from Asbury Park, N.J., Howard Thurston from Jackson, Mich., Don Bryden from Utica, Gary Hohn from East Norwalk, Conn., and Bill Brigham from Arlington, N.J. Thurston is the brother of Garth Thurston, Delta, '45.

GONE FOR THE DURATION:

Our ranks have been thinned by the loss of three brothers to the armed forces. Brothers Roger Dughi and Ellsworth Johnson have both left for the Army Air Corps and Brother Bob Orlando received his summons via the draft board. Brothers Orlando and Dughi were both members of the football team with Orlando being captain-elect of the '43 edition of the "Red Raiders." Both E. J. Johnson and Bob Orlando were members of Konosioni, Senior Honorary Society. Jack Merwarth has taken over E. J.'s duties as treasurer. He has also assumed Dughi's intermural duties. We wish these fellows as well as all of our other brothers in the service the best of luck and hope we will be seeing you all again in the not too distant future.

GENERAL:

We are pleased to have two KDR's on the hill taking part in the Colgate Naval Pre-Flight School. They are John Baltz of Delta and Les Graves of Gamma. Both men have been able to get down to the house for an occasional meal or meeting. They both

complete their courses here soon and will then go to Chapel Hill.

Two of the brothers have been accepted for graduate work. Bob Hoelzer goes to Columbia University School of Dental and Oral Surgery in January, 1944 and Bill Montgomery has been accepted to Cornell University Medical School in January, 1944.

Honors are due a number of the brothers for many varied things. Bob Bishop was elected to Delta Sigma Rho, honorary debating society. Brother Guy Nicosia is very active in the Junior Honor Society, Maroon Key. Brothers Foster, Hansen, and Jabara have all completed their nine weeks course in military drill with a rating of excellent. Certificates of merit were presented to these men before a large gathering. Consul Pete Graham was initiated into Chi Psi Lambda, honorary Psychology fraternity.

As a class gift the Junior Class in the house repainted the chapter room. The room was painted two tone blue and new lighting fixtures were installed. The appearance of the room is greatly improved. The job was done with the help of all of the brothers.

WILLIAM S. FOSTER.

Epsilon

Franklin

ELECTIONS:

Election of officers for the second semester was held at the chapter house January 4, 1943. The following brothers were elected: Consul, John Duncan; Senior Tribune, Art Day; Junior Tribune, Robert Lewis; Quaestor, William Ziegert; Praetor, Robert Volland; Scholarship chairman, Lester Loomis; Proprietor, Wendell Keller; Pontifex, William Ziegert; Custodian, Gene Fisher; Centurion, Stanley Hougham; Co-Social chairmen, Art Day, Lester Loomis. Several of the above brothers have left for the armed services. The following changes are: Quaestor, Paul Hendrix; Scholarship

chairman, Robert Volland; Proprietor, Robert Volland (acting); Pontifex, Michael Rubosky; Custodian, John O'Brien.

SCHOLARSHIP:

Under Brother Loomis's guidance, the chapter was high among Greek letter organizations on the campus. The fraternity as a whole had a 1.5 average. Brother Volland has taken over Brother Loomis's job and will try to keep up this impressive record for KDR.

INITIATION:

The following pledges were initiated on the night of February 6: Delos Lonzo, Don Winsted, Tom Cook, Jack Ziegert, Gene Addington, Don Bennett.

On Wednesday night, Feb. 3, 1943, they passed their neophyte test in good shape. The neophyte test was given by Brother Gill and was quite an impressive affair. Following initiation a dinner was held at the house for the new actives.

OUTLOOK:

The outlook for KDR at Franklin College is none too bright. At the beginning of the second semester we had twenty-six members but at present there are only seventeen left. New boys are hard to pledge and not many are coming to school. Every brother is working hard to get new members and keep KDR alive. This is the best year we have had on the Franklin campus for a long time. We are the leaders in sports and campus activities. Every brother is going to do his part for old KDR and make it a fraternity well remembered around Franklin. We are hoping for the best in the year to come.

BROTHERS IN THE SERVICE:

Since the last issue of the QUILL AND SCROLL the ranks of Epsilon have been depleted by boys leaving for the armed forces. The army took Brother Early, '43, while the meteorology school drew Bill Ziegert, '44. Brother

Houze, '45, went to Great Lakes at mid-year. When the army air corps was called up in February the following brothers had to go: Lester Loomis, '45, Wendell Keller, '44, Gene Fisher, '44, Robert Lewis, '43, Don Winsted, '45. To these fellows we send our best of luck.

INTERMURALS:

Kappa Delta Rho is leading in the race for the all sports trophy, which they have never before acquired. The Orange and Blue took a first in softball; having lost only one game during the season. In bowling we finished a strong second being nosed out by the Phi Delt. The basketball was next on the list, it was a three way tie. In the tourney play-off we won in grand style. At present Epsilon is leading in velleyball with two wins and no losses and appear to be well on the way to annex their third title out of the four sports played so far.

MARRIAGES:

Brother Robert E. Lewis, '43, was married to Janet Charles in the college chapel on the 6th of February. Brother Ray Hollandbeck, '42, was married to Becky Hardy in the Little Church Around the Corner in New York City. Brother Hollandbeck has just completed his training and is now an ensign in the United States Navy.

SOCIAL:

The annual Kappa Delta Rho formal dance was held at the Antlers Hotel in Indianapolis on February 26. This was the only dance held out of Franklin by any organization on the campus. It was made possible by the hard work of the co-social chairmen Art Day and Lester Loomis.

NEW PLEDGES:

Epsilon pledged three new boys at the beginning of the second semester: Don Smock, Needham, '47; Wm. Collins, Indianapolis, '47; Don Francis, Arcadia, '47.

ROBERT VOLLAND.

Zeta

Penn State

BROTHERS IN THE SERVICE:

Our chapter is losing many of its members and pledges to the service. Eight of the brothers who enlisted for active duty have been taken within the last few weeks. The brothers and pledges alike are impatiently awaiting call to the service. The end of the semester will find the bulk of the Zeta chapter in uniform.

Brothers Dick Charles, '45, Bill Calvert, '44, and Dick Cope, '45, are stationed with the Army Air Corps at Miami Beach, Florida.

James Farrell, '45, our late consul, and Lee McQuiston, '46, also left recently for the Air Corps. Eric Rude, '46, is attending the Merchant Marine Officers training school in New York. Bill Reed, '44, was accepted for training at the Army's Meteorology school, and John Klein, '44, has donned the Army's uniform for the duration. John McCreary, '44, has received his commission in the cavalry. He visited the chapter house in February while on furlough, and I might add that on Johnny those gold bars look fine.

SOCIAL EVENTS:

Social chairman Bob Morton arranged a "Zoot" dance at the house Feb. 3. Zoot suits, bow ties, short skirts, and sweaters were the prescribed "paraphernalia." Brother Les Stines, Penn State Aristocrats supplied the rhythm with Brother Bob "Scat" Morton on the vocals. Also members of the band are Brothers Hughie Ridall and Dick Fuchs. Numerous pictures of the dance appeared in Froth, the college's humor magazine.

There was an abundance of imports during Soph Hop weekend (Feb. 26) and the chapter halls were filled with gaiety and laughter. We were entertained at the Delta Gamma sorority in February. Punch, popcorn, and pretzels were served and the fellows exhausted their surplus energy by danc-

ing and playing bridge. The D.G.'s are perfect hostesses. Our spare Saturday evenings have been occupied by stag parties celebrating the departure of our brothers into the service.

FLEDGING:

To date this semester four rugged lads have pledged the chapter. John Murphy, '46, tackle on the varsity football squad at Mt. Lebanon high; Bob Duffield, '45, soccer letterman; Larry Smart, '46, who battled on the gridiron for Perkyomen and his brother Dick Smart, '46, who was on the track team. It appears that the Smart brothers' stay with us will be shortlived as they expect to be hustled away to the Army very soon.

ATHLETICS:

Brother Dave Carleton was awarded his sweater and numerals and also membership in the Druids, athletic honorary society, for his participation in the cross-country meets. Brother Bob Holstead was one of the alternate managers of the cross-country team and for this received his sweater and numerals. Brothers John Grimes and Frank Adams have been working out with the lacrosse and wrestling teams respectively.

ELECTION OF OFFICERS:

Due to the loss of many chapter officers to the armed services, it has been necessary to elect and appoint new ones in their stead. Hugh Murphy was unanimously elected Consul; Lester Stine, Treasurer; Roger Nelson, Pontifex; Bob Holstead, Proprietor; and Dave Brown was appointed as Pledge Master.

HIGHLIGHTS:

Every time brother Jim Loughran's father visits the house a merry time is guaranteed to all. He unexpectedly arrived during Soph Hop weekend and the party was enlivened 300 percent. I think he should be made an honorary member. Brother Hughie Ridall has become an associate editor on the Penn

State Froth's foolish staff. He contributes the "Wax Impression" column.

Being engaged for some time, Bro. Dick Fuchs is expected to join the ranks of the benedicts soon. There are very few KDR pins left on our brothers' manly chests. It may be the present conflict that has made the boys so romantic—who knows? Nevertheless the great majority of them have parted with their jewelry and the Chi Omega girls seem to be the favorites.

BOB HOLSTEAD.

Eta

Illinois

ENROLLMENT DROPPED:

The second semester enrollment in the University of Illinois is somewhat lower than the first semester enrollment. About ten thousand students enrolled at the beginning of the second semester, but the calling of E.R.C. decreased this number to approximately eight thousand.

Despite the fact that many of her members are in our armed services, Eta chapter is still open.

INITIATION:

Second semester initiates are: Albert Jackson Appuhn, '44, in Commerce, from DuQuoin, Illinois; Bernard Valesano, '44, in Engineering, from LaSalle, Illinois; Joseph Pascal Ciciarelli, '44, in General Engineering, from Toluca, Illinois; Harry Eugene Elder, '46, in Chemical Engineering, from Eldorado, Illinois; Edward David Graham, '46, in General Engineering, from Oak Park, Illinois; LeRoy Vranek, '46, in Physical Education, from Cicero, Illinois; and Charles William Beile, '46, in Physical Education, from Park Ridge, Illinois.

Under the new University ruling which allows second semester seniors in good standing to graduate on or later than March 27, Bob Crane, Illinois trackman, will soon become a member of our armed forces.

Newly-elected second semester officers are: President John T. Cape, succeeding Don Merriman; Vice-president Bob Crane, succeeding John T. Cape; Quaestor Bob Seib, succeeding Lyle Appuhn; and Secretary Gene Elder, succeeding Clarence Dunn.

After graduating in January, Al Corduan is in Officers' Training School at Camp Davis, South Carolina; Jim Dippold is busy in a war plant at North Adams, Massachusetts; and Bob Dexter is also in O.C.S. in Texas.

GENE ELDER.

Theta

Purdue

INITIATIONS:

On October 18, 1943, Theta chapter initiated the following men into the brotherhood: Ernest J. Fischer, Sci., Dec., '43, Indianapolis, Ind.; James E. Meagher, ME, May, '44, Detroit, Mich.; Charles H. Feistkorn, ME, May, '44, Ft. Wayne, Ind.; William H. Ebling, CE, Aug., '43, Lima, O.; and Diehl H. Martin, EE, Aug., '43, South Bend, Ind.

A special initiation was held on Feb. 20, 1943, to induct John R. Gray of Gary, Ind., into the ranks of Theta chapter. Brother Gray was inducted into the armed forces on Feb. 23.

The following named men were brought into the brotherhood on March 7, 1943: A. Dan Ruth, CE, Aug., '44, Elm Grove, W.Va.; John F. Biehle, Eng., May, '45, Kenmore, N.Y.; Gilbert S. Hildebrandt, Eng., May, '45, Kenmore, N.Y.; Peter W. Strong, Eng., May, '45; Rico O. Montenero, ME, Aug., '44, Elkhart, Ind.; Jack W. Vierke, Eng., May, '45, Rochelle, Ill.; Robert C. Griffin, Eng., May, '45, Barberton, O.; Robert J. Choka, ME, Aug., '44, South Bend, Ind.; Richard C. Talmadge, Eng., May, '45, Indianapolis, Ind.; Carl R. Luder, PSE, May, '44, Washington, Ind., and Fred W. Martin, Eng., May, '45, South Bend, Ind.

RUSH:

Since the start of the new semester, our rush program has bogged down slightly in that so many boys are afraid to pledge because of the uncertainty as to how long they will be permitted to remain in school. However, we do have five new pledges. They are: Paul P. Budai, Eng., Aug., '45, Dayton, O.; C. Douglas Frost, Eng., May, '45, Niagara Falls, N.Y.; Robert M. Guion, Pharmacy, May, '45, Ft. Wayne, Ind.; Wendlin D. Steele, Eng., May, '45, Gary, Ind.; and Tom E. Urich, Eng., Aug., '45, Ft. Wayne, Ind.

ALUMNI:

Alex Johnson, who left school at the end of last semester is now in an Officers' Candidate School at Fort Sill. His address is: Officers' Candidate Class 59, Ft. Sill, Okla.

We received an announcement of the birth of a daughter to Lt. and Mrs. Brad Ballard on Nov. 25, 1942. Brad was a mechanical engineer, who graduated in 1941.

On Jan. 25, 1943, Petty Officer Lester L. Parrish married Dorothy Welsh of Ottawa, Ill. Lester is stationed at the Chicago Naval Armory.

The engagement of Margo Hammell and Richmond M. Griffith was announced several weeks ago. Dick graduated last December in EE, and is working in Chicago. After their marriage on April 14, the couple plan to live in Chicago.

Charles K. Taylor, EE, ex-Dec. '43, is now at DePauw as an Aviation Cadet in the Naval Reserve. His address is: A/C Charles K. Taylor, USNR, U.S. Naval Pre-Flight School, DePauw University, Greencastle, Ind.

The engagement of Kay Murray and Burton Hine line was announced in January. Both live in Rochester, N.Y. Bert, who graduated as a mechanical engineer in December, is working for

Defender Photographic Supply in Rochester.

On March 4, 1943, William E. (WET) Trombley was graduated from the Army Air Force Technical School at Yale. Brother Trombley is now a second lieutenant in the Air Corps. He may be reached by writing to him at the following address: Grand View Road, Heckman Mills, Mo.

DICK NEFF.

Iota

Bucknell

Iota chapter, seeing the possibility of the chapter having to close, sold their house a few weeks ago, and have put their cash reserve into the bank to await better times. Although Iota still has quite a few boys in school, they felt it was unwise to purchase another house at this time. The brothers moved to the University Dormitory for the duration.

IOTA CHAPTER HOUSE

Kappa

Ohio State

KAPPA AND C.P.T.:

Considering the war, Kappa has been doing very well. Since the beginning of the Fall Quarter Kappa has been housing and feeding Army and Navy men. Kappa housed and fed about 30 men who were in the Army and Navy CPT secondary flight training. We had two groups of these men. But recently, because of the expansion of this program, our house was found to be too small. As a result the last group who are all Navy air force cadets have been moved from our house and into a larger house on the campus. However, we have retained the government contract to feed these men.

Since the beginning of the winter quarter we have fed 60 men in addition to the chapter members. Kappa has been able to face the war crisis and gain a stronger position under this set-up. We are perhaps one of the few fraternities who will be able to stay on the campus—barring any unforeseen situations.

INTERMURAL SPORTS:

Kappa entered into some of the intermural sports offered in Ohio State's varied program. We played touch football, basketball, volleyball and bowling. Although we were unable to bring home a trophy, we did run-up in some of the eliminations.

FUSH:

Our pledging has been slowed up because of the great amount of work required by the CPT, but now as that program is running smoothly we have turned again to building up our chapter membership. We have acquired quite a few good pledges who will, we are certain, carry on Kappa Delta Rho at Ohio State. Initiation will be held at the first of the Spring Quarter, which begins the first week in April. We expect to initiate three or four men.

UNCLE SAM CALLS:

We will lose several members to the army at the end of this quarter. Bro. Howard Gardner, ex-Consul, advanced R.O.T.C., will graduate and enter the Army in the Quartermaster's Corps. Bro. Bill Berry, ex-Proprietor, advanced R.O.T.C. student, will enter basic training in the Field Artillery. Pledge Wayne Kline, advanced R.O.T.C. student, will enter basic training in the Engineer Corps. Pledge Harry Kellar, Air Corps Reserve, has already left and is now stationed in Centenary College, Shreveport, Louisiana.

To all her brothers now in the service—Kappa wishes you the best of luck and requests you send your present address to the house so that we may know where you are and get a true picture of our men in the service.

BILL BERRY.

Lambda

California

Last fall's pledges helped start 1943 out with a bang by pulling their traditional Monday night sneak, which left the house in confusion—minus silverware, fuses and telephones. Of course they returned to a similar mess. (See picture of their clothes.)

The following week the pledges gave their semi-annual informal pledge dance, a great success because of its lack of formality. A fireside was held two weeks before finals, resulting in a wild finale.

This term, starting in February, we

had one informal fireside dance introducing our new pledges. There was always the fun of singing Fraternity and University songs to end festivities. We are always glad to welcome alumni from all chapters to these affairs—we will get you service men quick dates if you want to come.

March 3 brought around the alumni smoker and beer bust. The alumni, being the good men that they are, and the members, being the old soaks that they are, consumed 16 gallons of beer. It is needless to say that a good time was had by all. A serious discussion was held however, on the subject of holding the house together in the face of the amount of men being called to active service.

On March 20 we held our annual Spring Formal with a difficult "business as usual" theme. This was rushed ahead of time because the ERC was called March 22-24 calling several of our men.

Six tired neophytes took their formal vows on Thursday, February 11, after two days of "hell." They are Brothers Fred Floodberg, '45, Jim Slaughter, '46, Peter Bendorf, '46, Richard Hickman, '46, Richard Spear, '46, and George Whitworth, '46. Ed Hart, ex-'46, was inducted into the Army a week before he would have been initiated and Chico Aguilar was sick at the time.

The Army has called many of our members recently and the rest of us will probably go by June. Those left recently were Fred Floodberg, '46, Jules Lambert, '45, Jim Slaughter, '46, Stan Petersen, '45, Wade Patterson, '45, and Richard Hickman, '46.

After a very successful rushing period under the guidance of Brother Dan Talt, we pledged Marvin Veregge, CE, '46, Jim Geil, LS, '46, Norman Carmichael, CE, '46, Jim Berry, ME, '46, Jack Norris, Chem. '44, Bob Mullen, ME, '46, Vas Arnatoff, ME, '46,

Bob Ford, ME, '46. Of these men one is in ERC, four are 17, and three are V-1. Most of these men hail from bay area towns so we look forward to an active chapter for some time to come.

Also living in our chapter house are Ensign Ed. Holstein, Gamma, '42, who is taking diesel engineering at Cal under the V-7 program, and Sherwood Frakes, Sigma, ex-'44, who is staying with us while working in Richmond.

1st Lt. Robert H. McPhillamey, Lambda, '39, received an air medal award for "exceptionally meritorious service as a pilot on USAAF bombing planes." This was announced by the Eighth Air Force headquarters in London, England. Brother McPhillamey majored in Engineering at the University of California before he went into the Air Corps. He is from Los Angeles, California.

BOB HOUSTON.

Mu

Michigan

With only three actives and two pledges remaining in school, Mu chapter decided to sell their home. The entire chapter is expected to be in the armed forces at the end of this semester, so they put their cash surplus in the bank, and are awaiting the end of the war, when the brothers will return and reopen the chapter.

Mu Chapter House

Nu

Indiana

Nu held what will probably be its final social activity "for the duration" on February 20. It was one of the finest formal dances in the history of the chapter. Preceding the formal, a dinner, likewise formal, was held in Bloomington's best restaurant, Boxman's, famed for its food throughout the mid-west. At the dinner crested compacts were presented to all the guests of the fraternity. The dance was held in the Union Building, and the band was "great." Even Pete Earley, our own Ned Sparks, smiled happily and stated that everything was wonderful. Brother Robert Kappler, biggest man in the house (weight, 290 pounds), who turned up before the dance with a fascinatin' crew haircut which had the effect of making him look slightly out of balance on top, was elected queen of the ball. He declined to comment.

Among the boys who were with us for the last time that evening were Jim Ritterskamp, Morrie Huffer and Robert Kappler. Brothers Kokos, Kalapach, and Dwyer received their call to the air corps too soon to remain for the dance. A debt of gratitude is owed Brother Kokos, who, with Brothers Gail and Harcourt, were in charge of the arrangements. They did an excellent job.

Among the alums returning for the dance were Brother E. Mayer Maloney and wife, Brother A. B. Clark and wife, Brother Frank Fitch, and Mr. Newell Long and wife. Despite the fact that they technically served in the capacity of chaperones, they seemed to enjoy the evening as much as we did, if that was possible.

Jackson McGill, Bill Gail, and Jim Ritterskamp were selected from Nu to represent the chapter in Skull and Crescent, campus honorary for organized students. Brother Ritterskamp,

however, left for the army before initiation rites.

To the tune of bruised and battered bodies, Nu took second place in inter-mural wrestling, under the direction of Brother Herbie Farrell, holder of an "I" in wrestling, and twice national intercollegiate champion. We might have done better but for the fact that we were forced to forfeit two matches because of the fact that our men had left for the army.

Brothers Ritterskamp, Dwyer, Kokos, Hooker, Evans, Kalapach, all to the Air Corps. Left via the draft: Brother Kappler. Soon to leave: Brothers Spilker, Wood. Left to work in national defense: Brother Huffer. Left in the house: Not very many. Because Indiana University had the foresight to arrange its program in a manner causing the first semester of the year to end before the beginning of 1943, we still have with us, and probably will until the end of the semester, our boys in the enlisted reserve.

Plans are now being made to take over certain of the fraternity houses on the campus for housing of aviation cadets on or about the first of April. The University has made a survey of all living quarters on the campus, including Nu, but just what action will be taken to fill the houses after civilian students leave has not yet been announced. It is obvious, however, that following the end of the semester in April, some arrangements will have to be made. The present situation is very unsettled, but there is little we can do but go on as we have in the past. We of the chapter are sincerely grateful to Brother Maloney, who also serves as our chapter advisor, for the work he has done regarding securing information about military matters for fellows in the house, and for making necessary plans for its future disposition.

WM. SIFFIN.

Xi*Colby***COLBY "AT WAR"**

A new semester has set in with a few slight modifications due to the invasion of our campus by the Army Air Corps. No longer are we awakened in the morning by the bellow of a brother but by the fine singing of the soldiers blended with the rhythm of many marching feet on the crusty snow.

RUSHING:

But we have taken matters in hand and have pledged two very promising fellows. One Herbie Carpenter hails from Tuckahoe, New York where he was noted for his athletic prowess; he has also set a good pace as guard on Colby's junior varsity basketball team. Ray Zavaglia, whose home is in Meriden, Connecticut, although a pledge has been a helpful spark on our interfraternity basketball team. Both men are good students and will be an asset to our fine scholastic record.

We are also proud of our small but select group of last semester pledges. George and William Billingham, twins, boast a father who was a KDR at Colgate. Other pledges include Richard Dunphy, Perry Harding, and Robert Rogers.

Our winter formal dance was as gay as a Christmas tree, and we can thank our social chairman Brother Emerson. The dance was held right before the holidays and was staged as the first dance in the new Women's Union.

SPORTS:

We have not set too sharp a pace in the interfraternity basketball league, but under the worthy leadership of Brother Ralph Hilton we hope to grasp a top position. KDR is also represented on the college track team by Dick Goodridge and Ralph Hilton. Brother Goodridge has just earned his varsity letter by winning the six-hundred in the meet with Bowdoin. Hilton, who earned his letter in the fall, has been doing a fine job as pole vaulter.

Our patriotic and philanthropic brother Eugene Ellingwood has been appointed to collect funds in this chapter for the Red Cross and has succeeded in putting KDR "over the top."

RICHARD GOODRIDGE.

Pi*Gettysburg***PI CHAPTER WINS SCHOLARSHIP CUP**

Repeating its coup of two semesters ago. Pi Chapter on March 4 was awarded the first place cup for interfraternity scholarship for the first half of this year. This is the second time in 3 semesters Pi has come through with high average among the houses, and taken the cup from the Phi Sigma Kappas, who have held the cup, until their streak was broken, for seventeen straight semesters.

In comparison to the general student average of 1.423 and a general fraternity average of 1.552, Pi's average was 1.749, slightly less than its recent winning mark of 1.827; but enough to bring the trophy to the house.

The cup was awarded during the Pan-Hellenic Dance, held Friday evening, March 5. Runners-up were Phi Sigma Kappa, second, and Tau Kappa Epsilon.

IN THE SERVICE:

On March 1 the service branches began calling their enlisted reserves from the student body, and Pi along with other houses felt the blow severely.

Taken from the chapter to serve in the Army training camp at Ft. Meade, Maryland, were Paul Strasser, Consul, and Senior with only two months to graduation; Robert Klinedinst, Sophomore, chapter Treasurer; Robert Travella, newly initiated on Jan. 22. Two brothers enlisted in the Army on Feb. 15, Cody Burkendine, freshman brother, and Walter E. Garman, Jr., Sophomore.

Our thinning ranks now include eight actives and one pledge, added Jan. 20, Ray Kendig, from Clearfield, Penna. Five hundred and fifty Air Corps cadets are expected on the campus from March 1 to April 1. They are rooming in the dorms and eating in the Women's Division. For the present the co-eds are being boarded at the fraternity houses, and Pi is accommodating a group of ten each week. Not so bad. But we can't pledge them!

Rho

Lafayette

CHRISTMAS BANQUET:

Rho's Annual Christmas Banquet was held on Dec. 19 and was dedicated to those brothers who have enjoyed the banquets in past years, but who are now serving in the armed forces.

The house was decorated with evergreen branches and the dining room was adorned with a Christmas tree and yule logs with candles.

A splendid dinner was arranged by our commissar, Lester Kennedy and our cook, Mrs. Duff.

Guests were Brothers Ewin R. Vanartsdalen, William Carson Wallace, Howard Reifanstahl, Dr. B. C. Marklein, and Dr. T. B. Hunt.

Each guest said a few words and the main speaker was Dr. Hunt of the English department of the college.

INITIATION:

At the formal meeting on December 22, 1942, neophytes William S. Albert, '46, of Easton, Pa.; Glenn Harman, '46, of Plymouth, Pa.; Horace L. Hay, Jr., '46, of Easton, Pa.; Chester Hindenach, '46, of Easton, Pa.; and Samuel LaMont Truex, '46, of Middletown, N.Y., were initiated into the bonds of Kappa Delta Rho.

At the formal meeting on March 2, 1943, neophyte Jasper David Jacobus, Jr., '44, of Blainstown, N.J., was initiated into the bonds of Kappa Delta Rho.

RUSHING:

A new class of freshmen entered college on February 8, so our rushing co-chairmen, Brothers Robert Nyberg and John LaMond quickly organized another rushing campaign. We are happy to announce the pledging of the following men: James Watts, '46, of Parkwood, Pa.; John Fedor, '45, of Trenton, N.J.; Robert Hagerman, '46, Feb., of Washington, N.J.; Frank Yanacconne, '46, Feb., of Minersville, Pa.

We are proud of the fact that we have pledged twenty-one men this year and we expect to get a few more. We have pledged more men than any other of the eighteen fraternities on the campus.

DANCE:

An informal dance was held at the house on Saturday evening, January 16.

The house was decorated with blue and gold streamers and balloons. Music was furnished by a six piece orchestra.

Twenty-five couples tripped the light fantastic and quenched their thirsts, after the jitterbugging, with Mrs. Duff's delicious punch.

The affair was chaperoned by Prof. and Mrs. H. W. Savage, Brother and Mrs. William Carson Wallace and Brother and Mrs. Howard Reifanstahl.

Another informal dance was held at the house on Saturday evening, February 13.

The house was decorated with streamers and Valentine hearts and the music was supplied by Tommy Dorsey, Harry James, Glenn Miller and Benny Goodman on our "Wax works machine."

This dance was chaperoned by Prof. and Mrs. Curtis Page, Prof. and Mrs. Robert Breen and Brother and Mrs. William Carson Wallace.

ELECTIONS:

Under Lafayette's accelerated program, we were obliged to elect new officers earlier this year because our present seniors will graduate on April 20.

The following men were elected to their respective offices on March 5, 1943: Consul, Lester J. T. Kennedy, '44; Senior Tribune, Roger P. K. Mortimore, '44; Junior Tribune, Joseph R. Caporaso, '45; Praetor, John F. Kowaleski, '45; Proprietor, Glenn W. Harman, '46; Quaestor, Charles F. Beck, '44; Rushing Co-Chairmen, John W. LaMond, '44, Jasper D. Jacobus, '44; Intramural Manager, John F. Kowaleski, '45; Social Chairman, Glenn W. Harman, '46; Sr. Interfraternity Council Representative, Lester J. T. Kennedy, '44; Jr. Interfraternity Council Representative, Joseph A. Caporaso, '45; Commissar, John W. LaMond, '44; Scholarship Chairman, Chester Hindenach, '45; Pontifex, Charles C. Hoffmann, Jr., '45; Centurion, William S. Albert, '46.

SERVICE PANEL:

Brother Charles F. Beck, Rho's artist, designed a service panel and painted it on the transom above the front door of the house. The panel consists of a white field with a red border and a large blue star in the center with the number of brothers known to be in service on this star. At present this number is thirty-five. On the white field there is space provided for gold stars. We have one gold star to date, but we earnestly hope we won't have to add more. The panel is flanked by the American flag and the KDR flag.

MISCELLANEOUS:

Brother, Lt. F. Broadfoot, '41, spent two days with us during the first week in December. Fred was on his way to Washington, D.C., for further training with the U.S. Army Signal Corps.

Pledge Theodore A. Damask, '46, left college early in December.

Brother Thomas B. Dutcher, Jr., '45, left college in December and was inducted into the U.S. Army early in January.

Brother Claude S. Turner, '46, was called to active duty with the Royal Canadian Air Force early in December.

Brother Ralph F. Snyder, '45, left college in December.

Brother Samuel LaMont Truex, '46, left college in January and was inducted into the U.S. Army.

Brother, Pfc. Robert Howard, '42, has spent several short visits with us.

Brother, Ensign Charles Berlan stopped in to say hello to the boys while he was home on a furlough in December.

Brother, Lt. John S. Knoblock, '42, is serving overseas. Recently Brother Knoblock announced his engagement to Miss Elizabeth Watson, of Easton, Pa. Brother Knoblock's home is in Ridgefield, N.J.

Brothers LaMond, Mortimore, Dick-er and Relph attended the banquet tendered Prof. Paul B. Eaton, head of the Mechanical Engineering department, by the student branch of the American Society of Mechanical Engineers on February 5 at the Faculty Club. Prof. Eaton will leave for China very soon.

Brother Timothy M. Tamblyn, '42, has been called to active duty with the U.S. Army Air Corps.

Brother Breslin W. McKnight, '44, of Freeport, Long Island, N.Y., has announced his engagement to Miss Janice Blanck, also of Freeport.

Brother, Pfc. Thomas F. Howard, ex-'43, spent several days with us while he was home on a fourteen day furlough in February.

Brother Joseph F. Braid, ex-'43, left college on February 5 for active duty with the U.S. Marine Corps.

Brother Arthur F. Dicker, Jr., '44, has been elected secretary-treasurer of the student branch of the American Society of Mechanical Engineers.

Brother Henry M. Edwards, III, ex-'44, has left college.

Pledge Herbert E. Thomas, ex-'45, has left college.

*Students can't afford to shirk,
So all the boys are hard at work,
And when the call to industry,
To land, to air, or to the sea
Comes for them, in the nation's name,
They'll give their all for its acclaim:
The greatest Country of the world—
Red, white and blue again unfurled!*

Rhyme—C. F. Beck, '44

Original—E. H. Relph, '44

EDWARD H. RELPH.

Sigma

Oregon State

SIGMA VS. UNCLE SAM:

Sigma of Kappa Delta Rho is now undergoing one of the most trying years of her history. At the beginning of this school year, we of Sigma numbered forty-three. Three weeks ago we numbered only seventeen. The armed forces of our country have cut a heavy slice from our ranks, and, for a while, we wondered how we were to operate with such a small group. The Army, however, has solved our problem. It has sent approximately five hundred soldiers to the Oregon State campus to study engineering and mathematics. To give them quarters, the school has had to move the men from the men's dormitory. These men from the dormitory have now been moved into vari-

SIGMA CHAPTER HOUSE

ous fraternities, depending, of course, upon the number of men needed to fill each fraternity house to capacity. We of Sigma received nineteen of these men and now number thirty-seven. Among these nineteen men from the dormitory we have seen many promising men, and we hope to be able to pledge some of them soon.

INITIATION:

The highlight of this last term's activities was, of course, our winter term initiation. It was possibly one of the best initiations held in the past few years. We are proud to announce the initiation of seven men into our brotherhood. They are: Marvin Allender, from Eugene, Oregon; John Dugan, from Cottage Grove, Oregon; Dick Evans, from Chino, California; James Hurner, from Lebanon, Oregon; Jerry Johns, from Salem, Oregon; Darryl Storm, from Los Angeles, California; and Orville Young, from Coquille, Oregon. As most of the houses on the campus had plenty of room this term, we were able to send our pledges out of the house for the entire initiation.

PLEDGING:

We have the pleasure to announce the pledging of four new men this term. They are: Glenn M. Anderson, a Junior from Corvallis, Oregon; Don Smith, a Freshman from Chiloquin, Oregon; Robert Dunn, a Freshman from Ashland, Oregon; and Boyd Hawley, a sophomore from Eugene, Oregon. We are sorry to report, however, that Don Smith is now in the service.

ELECTIONS:

Final elections for the coming year were held in the chapter house, Febru-

ary 22. Warren H. Baker was elected Consul; Howard A. Vincent, House Manager; Dick Evans, Praetor; George D. Wieman, Senior Tribune; Irvin Thoreson, Junior Tribune; Darryl Storm, Proprietor; Wallace J. Smith, Pontifex; John D. Dugan, Centurian; and James Bird, Custodian. Three of these officers, however, have since been called to the service. Howard Vincent has been replaced by James Hurner for Manager, and Dick Evans has been replaced by Darryl Storm for Praetor. Wally Smith, who has also left, has not yet been replaced.

SOCIAL ACTIVITIES:

An informal Blackout Dance was held at the chapter house, February 20.

*Our Blackout Dance
Was really the thing.
While lights were low,
We had our fling.*

*The tone was perfect,
And in each dark spot
Things were warm
Or . . . a . . . possibly hot!*

*Everyone enjoyed
A mighty fine time,
While dancin' and lovin'
To rhythm and rhyme.*

We have the honor to announce that George D. Wieman, our Worthy Consul last year, was chairman of Oregon State's annual Junior Prom formal. This dance is always one of the most celebrated events of the year.

BRO. SHARP KILLED:

We of Sigma are sorry to report the death of one of our alumni in the service of our country. 2nd Lt. Ernest J. Sharp was killed in an airplane accident over Western Europe, December 23, 1942. He was our brother, and we wish to express our deepest sympathy to his family.

DARRYL STORM.

K D R ALUMNI—and MEMBERS in the SERVICE Order Your K D R Jewelry Today—Direct from This Page

KAPPA DELTA RHO Official Badge Price List

REGULATION

Crown Set Half Pearl Delta, Ruby Points and Center, Chased Kappa and Rho.....	\$11.00
Crown Set Whole Pearl Delta.....	12.50
Crown Set Whole Pearl Delta, Garnet Points.....	12.50
Crown Set Whole Pearl Delta, Ruby Points.....	13.75
Crown Set Whole Pearl Delta, Diamond Points.....	27.50
Crown Set Whole Pearl Delta, Diamond Points, Diamond in Center of Delta.....	30.25
Crown Set Whole Pearl Delta, Ruby Points, Diamond in Center of Delta.....	24.75
Crown Set Whole Pearl Delta, Ruby Points, Ruby in Center of Delta.....	15.50
Full Diamond Delta.....	49.50
Full Diamond Delta with Diamond in Center of Delta.....	55.00

SISTER PINS

Crown Set Whole Pearl Delta, Garnet Points.....	\$ 8.75
Crown Set Whole Pearl Delta, Ruby Points.....	9.50
Crown Set Whole Pearl Delta, Ruby Points, Ruby Center of Delta.....	9.75
Crown Set Diamond Delta.....	44.00
Crown Set Diamond Delta, Diamond Center.....	49.50
Chased Kappa and Rho, Regulation Badge.....	\$1.50 extra
Sister Pin.....	\$1.00 extra
18 Karat White Gold Settings, \$5.00 extra. Platinum Settings, \$20.00 extra.	
Pledge Buttons, each.....	.50
Recognition Buttons:	
Monogram Gold Filled, each.....	.50
Miniature Coat of Arms, Gold, \$1.00 each; \$10.00 dozen	
Miniature Coat of Arms, Silver, .75 each; 7.50 dozen	

GUARD PIN PRICES

SMALL OR MEDIUM SIZE

	Single Letter	Double Letter
Plain.....	\$2.25	\$3.50
Close Set Pearl.....	4.50	7.00
Crown Set Pearl.....	6.00	10.00

LARGE SIZE

Plain.....	\$2.75	\$4.00
Close Set Pearl.....	5.50	8.00
Crown Set Pearl.....	7.50	12.50

ADDITIONAL FOR WHITE GOLD GUARDS

Plain.....	\$1.00	\$2.00
Close or Crown Set Jeweled.....	1.50	2.50

COAT OF ARMS GUARDS

Miniature, Yellow Gold.....	\$2.75
Scarf Size, Yellow Gold.....	3.25

Jeweled badges may be engraved at no extra charge, providing a deposit of at least one-third of total amount accompanies the order. Instructions for engraving should be clearly printed. Check all names and dates carefully.

Proper official release must accompany your order to avoid delay in delivery.

Be sure to mention the name of your Chapter when ordering a guard for your pin.

ALL PRICES ARE SUBJECT TO 10% FEDERAL EXCISE TAX AND TO STATE SALES OR USE TAXES WHEREVER SUCH STATE TAXES ARE IN EFFECT.

Send for Your FREE Personal Copy of
"The Gift Parade for 1943"

PUBLISHED EXCLUSIVELY BY
Your Official Jewelers

BURR, PATTERSON & AULD CO.

ROOSEVELT PARK, DETROIT, MICHIGAN

America's Oldest—and Most Progressive—Fraternity Jewelers

PAUL W. STALCUP, ♂

ALFRED TREHANON, ♀

RICHARD A. REID, Δ

CAPT. PATRICK W. MCINTYRE, ♂

LT. WILLIAM M. MILLER, A

HENRY M. GREGORSKI, H

EGN. PHILIP C. WRIGHT, A

LT. WILLIAM CHARLES, Z

LT. ERNEST J. SHARP, Σ

JOHN T. GREER, P

EGN. DANIEL E. HUNT, A

LT. JOE HUNSINGER, Z