

SPRING
1950

THE QUILL AND SCROLL

OF KAPPA DELTA RHO

—
*You Don't Have
To Feel Like This* ➡
—

Reserve Your Copy of the Official 1950 Directory
Now. Your Buck With Your Order Will Save Us
Much Expensive Bookkeeping. Worth a Million—
Only a Buck.

TRIPLE LISTING OF 5600 MEMBERS.

\$1 postpaid

Send orders to

Directory — Quill & Scroll

443 Grove St.

Rahway, New Jersey

BOOK MATCHES

in

OFFICIAL COLORS, WITH OFFICIAL SEAL

BOX OF 50 - - - 50c postpaid

ORDERS SHOULD BE ADDRESSED:

Quill and Scroll

443 Grove St., Rahway, New Jersey

**MEMBER OF THE NATIONAL
INTERFRATERNITY CONFERENCE**

THE FRONT COVER--Les Balmain, consul of newly-installed Phi chapter, receives the charter from Executive secretary Ferd Ensinger during the ceremonies at Norman, Oklahoma. President Blakeley looks on.

Use the inserted envelope for your contribution to the 1950 LOYALTY FUND. Your generosity will aid in keeping KDR a PERSONAL FRATERNITY.

This issue of *The Quill and Scroll* was set on the Vari-typer purchased by the National Office last year. Its use was necessitated by the fact that a strike at our printer's called for quick action in getting out this Convention Issue of the national magazine.

Its use will save us more than \$100 on this issue alone. Should it prove practical we will continue to print by the off-set method.

We feel that with a little practice we can improve the readability of the type used. We also see the possibility of publishing a distinctive magazine.

Clippings from papers and chapter publications can be used directly as they appear in the original. Since no halftones are used valuable space for storage will be eliminated. We also see other advantages.

Your comments will be welcome.
LET US KNOW HOW YOU LIKE IT!

The QUILL and SCROLL

Official Publication of Kappa Delta Rho
Fraternity

Vol. XXXVI Spring 1950 Number 2

FEATURED IN THIS ISSUE

39th Convention.....	2
Installation at Oklahoma.....	8
Beta Is Reactivated	11
Florida Is Colonized	12
Loyalty Fund Contributors ...	14
Gamma Holds Alumni Weekend ..	18
Chapter Gleanings	21
Editorials	25
Wins Dutton Scholarship	29
Pi Pledge Class	30
Chapter Eternal	31
Directory	32

DON WOLFE - Editor

Circulation this issue - 4900

Entered as second-class matter
at the post office at RAHWAY, N.J.

Publication office: 443 Grove Street, Rahway, New Jersey. Published quarterly at the above office of publication. Subscriptions are available only to life members at \$10.00 each.

Notice of change of address should be given at least thirty days before date of issue. Give old as well as new address. Address all correspondence and contributions to the office of publication, 443 Grove Street, Rahway, New Jersey. Pictures will be returned upon request.

HOST TO THE 1950 CONVENTION

BERKELEY FOR 1950

39th KDR CONVENTION TO MEET IN BERKELEY FROM AUGUST 24-27

Berkeley, California and Lambda chapter will be the official hosts for the 39th Annual National Convention of Kappa Delta Rho. Official headquarters will be the chapter house, with arrangements having been made to handle the overflow at two adjacent houses. National officers and their wives will be quartered at the Durant Hotel.

ALL ALUMNI INVITED

Invitations have been extended to all near-by KDR's to attend any or all sessions and a special effort is being made to get as many of them as possible there for the official banquet on Saturday evening, August 26. Whether they are near-by or thousands of miles away every KDR is personally invited by Merle Garing, Convention chairman, to make the convention a part of his vacation. Put a KDR sticker on your car and set out for Berkeley for the last weekend in August.

A full program is printed elsewhere in this issue and alumni should study it carefully to see if they can possibly attend any of the sessions. This will be the first West Coast Convention in the history of KDR. No preparation

is being spared by the committees in charge of the program to make this the biggest and best convention in the 45-year history of the fraternity **ALUMNI**, - don't wait for a special invitation. If you want a vacation with KDR just notify Merle Garing when you expect to arrive and how long you expect to stay and he will do the rest. If you are bringing your wife and family, let him know too, so he can arrange to put them up during your stay at the convention.

GARING IS CHAIRMAN

Brother Merle W. Garing of the National Board of Directors is chairman of the host committee, with many Lambda brothers assisting in various capacities. Howard Freisen will be in charge of housing and registra-

YOUR OFFICIAL DELEGATES

Jack Cran - Alpha

Don Ely - Gamma

Phil Sipe - Epsilon

Don Yenke - Zeta

G. Y. Smith - Eta

Bill Shriver - Theta

Bill Larsen - Iota

Dick Loges - Nu

Schuyler Mott - Xi

Howard Humphrey - Pi

Les Balmain - Phi

tion, Stan Gillette will be in charge of meetings, Joe Suta will direct dining and luncheon affairs, Merritt Smalley is in charge of the Thursday night smoker and Andy Jara will be in charge of entertainment. Stan Colberson will be chairman for the big Saturday evening banquet, the climax of the convention, and Ted Tronoff will direct the Sunday trip and picnic. A special edition of *The Lambda Lyre* will be edited by Hugh Penman. Ron Hendrickson will have charge of the registration book.

FOUR DAY PROGRAM

A four day program instead of the traditional two has been arranged since it was felt that many of the delegates will come from great distances and will need the extra time to see a little of the West Coast. Saturday afternoon is free for sight-seeing a la free lance; and altho the trip and picnic

scheduled for Sunday is a part of the program, it will provide visitors with a chance to view the Santa Cruz Big Trees as well as the coastal area on the way up.

BANQUET

The Convention Banquet has been set for Saturday night so as to enable more West Coast actives to attend. Former Board Member Merritt Rowland of Oakland will act as toastmaster at the banquet ceremonies. Speakers will include several prominent brothers from the Coast. Burr, Patterson & Auld Company, KDR's official jewelers will supply banquet favors. The place is famous all over the country, the well-known banquet room of the Hotel Claremont, considered by many people to be the most beautiful hotel in the United States.

RESERVATIONS

Alumni wishing to attend

Photo-Berkeley Chamber of Commerce

should contact Merle Garing at his Oakland address, or write direct to him at the chapter house in Berkeley. Registration fee of \$12.00 will cover all events, including lodging, and the Grand Convention Banquet. Scheduled luncheons and the Sunday picnic are also included in the fee.

The first KDR Convention to be held on the Pacific Coast is

planned for every detail. Preliminary reports show that most of the chapters will have delegates there. Many alumni, especially from the West, are also planning to be present for the Mid-century Convention, the one celebrating the 45th year in the life of Kappa Delta Rho. It should be one of the greatest conventions in the history of the fraternity.

PROGRAM - 39th ANNUAL CONVENTION

Thursday, August 24

4:00 - 8:00 P.M. Registration
8:00 P.M. Smoker - KDR House

Friday, August 25

8:00 - 9:00 A.M. Registration
9:00 - 12:00 Noon. Business Session
12:00 - 2:00 P.M. Luncheon - House
2:00 - 5:00 P.M. Business Session
6:00 P.M. Dinner - House
8:30 P.M. Party (Mixed) - House

Saturday, August 26

9:30 A.M. - 12:30 P.M. Business Session
12:30 P.M. Luncheon
2:00 P.M. Sightseeing - Delegates
2:30 P.M. Board Meeting
7:00 P.M. Banquet - Claremont Hotel

Merritt Rowland - Toastmaster
Gardner Johnson, A '26 - Speaker
What a Fraternity Means to an Individual

Sunday, August 27

10:00 A.M. Trip and Picnic
Big Basin near Santa Cruz

Reservations - \$12.00. Merle W. Garing, 2250 Piedmont Ave., Berkeley 4, Calif.

INSTALLATION AT OKLAHOMA

TWENTY-FIRST CHAPTER ADDED TO KDR ROSTER AT UNIVERSITY OF OKLAHOMA

The twenty-first chapter on the rolls of Kappa Delta Rho was added at Norman, Oklahoma on May 13, 1950 when PHI colony became PHI Chapter. National president John L. Blakeley and Executive-secretary Ferd B. Ensinger represented the National in the formal installation ceremonies held at the Norman Country Club.

The installation of Phi marked the first time that the newly instituted Ritual of Installation has been used. In an impressive candlelight cer-

emony the transfer of authority was made from the National president to the incumbent consul, Les Balmain. After president Blakeley's charge to the consul, the national president instructed the executive-secretary, Ferd Ensinger to make the charter presentation formally.

Immediately following the presentation of the charter the charter members took their places in song grouping before the assembly. They were joined by the remaining actives and pledges, and together they sang the KAP hymn to close the formal ceremony. Don Hamilton of the University of Oklahoma Glee Club led the singing and

THE QUILL AND SCROLL

did a solo on the last verse with the boys humming the accompaniment.

INSTALLATION BANQUET

The Formal Installation banquet was a gala affair with more than 70 members and guests present. They included representatives from the administration at the University of Oklahoma, the Texoma Alumni Association, the University Inter-fraternity Council, and Oklahoma fraternities.

Many of those at the speakers' table were included in the program which followed the banquet. Les Balmain, Phi Consul, was the introductory speaker, national president John L. Blakeley brought the welcome from the national and introduced Ferd Ensinger who spoke on the purpose of KAP

and the challenge to system. Paul McMinn, dean of students, brought the official welcome from the University, while O. D. Roberts, adviser to Phi chapter and Counsellor of Men, spoke briefly on the aims of the new chapter. Others who took part briefly were Ben Tankersley, coordinator of student affairs at the University; Walter Gray, president of the IFC; Ray Atherton, IFC president-elect; Julian Bahr, executive-secretary of the IFC; Don Hamilton, past consul of Phi colony, and William J. Ewalt, president of the KAP Alumni Association of Oklahoma. Also O. L. Doud, president of the Texoma Alumni Association, Charles Stevens of Eta chapter alumni and a member of the Texoma Association, and Mrs. C.

R. Taylor, first housemother of Phi chapter, and the charter members.

CHARTER MEMBERS

The charter members whose names appear on the newly granted charter:

Charles Everett Montgomery

William John Ewalt

Harland Aloysius Carter

Ross William Bruner

Thomas George Robinson

Donald A. Hamilton

Albert James Brown

Leslie Hilton Balmain

Jimmy Tom Lontos

Earl William Dittman

Philip Henry Dittmar, Jr.

St. Clair Francis Luzzi, Jr.

Theodore Junior Dake

INSTALLATION BALL

The formal installation ball was held after the banquet. A thirteen piece orchestra supplied the music.

Social chairman Ted Dake and his committee were in charge of the event and it proved a fitting finale to the impressive ceremonies of the evening. Under the tutelage of Ross Bruner a huge four-foot gold KAP badge was hung as a blue backdrop behind the speakers' table and it remained to provide the theme for the ball. The artist was Don Hamilton.

Many guests remarked upon the inspiration of the ceremonies and the true rededication it gave them to the real values of the college fraternity. Paul McMinn highly praised the event along these lines. It was an occasion to make all of the KAP world mighty proud and one which gives Phi chapter a special heritage on the University of Oklahoma campus.

CONGRATULATIONS

Exchange banners were received from Nu, Theta, Eta, Rho, Lambda and Zeta chapters. Telegrams of congratulations came from all chapters. Members of the Board of Directors and Alumni Associations in KAPdom were also represented by wire as were many Oklahoma fraternities and sororities.

Bill Sandlas, national vice-president, and Walter Garman, alumni chairman, sent a donation to be used for flowers.

The Phi installation ceremonies were truly carried out in the KAP manner. It was an event that will live long in the memories of those fortunate enough to be a part of this new star in the KAP firmament.

BETA IS REACTIVATED

EIGHT INITIATES BEGIN TASK OF REBUILDING BETA

After seven years of inactivity Beta chapter was reactivated on May 19th when a pledge class of eight were initiated. Robert P. Hamilton, '25, and Don Ingersoll, '26, were sponsors for the initiates with John Blakeley representing the National. The ceremony was held in the Hotel Ithaca and was followed by an initiation banquet.

'Doc' Shackelton, ever-active Beta alumnus, gave the speech of welcome to the newly-active chapter and Ed Borchers, pledge

president, responded for the class. 'Pete' Powell, treasurer of the Beta Alumni Corporation, spoke briefly for the alumni.

National President John L. Blakeley brought the official welcome from the National to the chapter. Three active chapters also had representatives present to bring greetings from their groups. Bob Kienzel, consul-elect of Colgate Delta, George Schumacher, past-consul of Bucknell Iota, and Curtis Pfaff, past-consul of Albany Teachers Gamma, brought messages from their chapters and wished Beta chapter all success in getting back to her former high status in the fraternity.

Many Beta alumni living in the vicinity of Ithaca were present for both the initiation and the banquet. They were introduced briefly to the new actives. Included in the group were F.W. LeRoy, '25, 'Tip' Porter, '24, 'Pete' Powell, '24, Bob Hamilton, '25, Don Ingersoll, '26, Phil McEachron, '35, and 'Doc' Shackelton, '19.

Initiates were James Morrissey, Douglas LeRoy, Harold Porter, Edward Borchers, Arthur Wallace, Robert Matson, George Rolleston and Gordon Dennis.

The initiation team was furnished by Delta chapter who had made preliminary arrangements at the Northeastern Conference last fall to have a team present when Beta chapter was reactivated. The Ritual Team from Delta was composed of Robert Kienzel, consul, Bill McNeill, William Maltby, Roger Johnson and Harry Terbutt.

Alumni wishing to send greetings to Beta chapter may address the consul at the KDR house, Douglas LeRoy, 301 Eddy Street, Ithaca, N.Y.

FLORIDA IS COLONIZED

UNIVERSITY OF FLORIDA CAMPUS TO BE SEAT OF NEWEST CHAPTER

The 22nd chapter in the book of KAP was officially begun on June 24th with the initiation of three men into the fraternity at the University of Florida at Gainesville. Known as Chi Colony, the three initiates, James A. Winchester,

Culbreath Whitehead, Jr. and William L. Gryder will set up rushing and initiation procedures to be followed upon their return to school in the fall. At that time the remainder of the group, who have evinced a strong adherence to the principles of KAP, will be initiated and will take their places among the organized groups on campus.

WINCHESTER IS SPONSOR

Action resulted from a request in April, 1950 that KAP colonization at the University of Florida be investigated. Oscar R. Winchester, Theta '23, and also a charter member of that chapter, was the prime mover and because of his interest was appointed by president Blakeley to the National Expansion Committee with full power to conduct negotiations in his area, Florida. Brother Winchester thus became the official sponsor for KAP in Florida.

MEETING HELD MAY 19

Subsequent follow-up on Procedures of colonization by the executive-secretary initiated contact between the National and the administration through Dean R. C. Beaty and president-elect of the University IFC, H. S. James. A meeting was held with a group headed by James Winchester, son of the sponsor, who had succeeded in interesting about 15 Florida students in KAP colonization. At this time, May 19, executive-secretary Ensinger met with the group and they were joined by Dean Beaty who discussed the attitude of the administration toward further expansion of fraternities on the campus. A general discussion of fraternity programs, attitudes, and purposes left the group enthusiastic about the potentials which lay before them.

INITIATION JUNE 24

Although the semester was rapidly drawing to a close the June 24th date was set as the initiation time and most of the group felt that they would be able to return at this time. Last minute service commitments limited the number to three, but the ceremony of pledging and initiation was completed on this date with president Blakeley, executive-secretary Ensinger and sponsor Winchester formally initiating the three candidates into KDR. At 4:30 the three candidates were initiated and at 6:30 the initiation dinner was held at the White House Hotel. Chi Colony of KDR at the University of Florida was now official.

PRO-TEM OFFICERS

Following the formal initiation ceremony the new members met briefly and elected James A. Winchester president of the and Culbreath 'Cubby' Whitehead, Jr. the secretary-treasurer and rushing chairman. The new officers will hold temporary office until the other candidates are initiated and the group fully organized in October. A Constitution and By-Laws for Chi Colony were fully discussed and presented by Brothers Blakeley and Ensinger in session with Brothers Winchester, Whitehead, and Gryder.

KDRdom will follow with much enthusiasm this new star on the

(SEE PAGE 17)

OUR 1950 LOYALTY FUND

The 1950 LOYALTY FUND is now open and ready for all alumni contributions. A reply envelope is attached for your convenience. Won't you use it while you think of it. Any amount is acceptable. This is a voluntary donation on your part and puts you on the list of those loyal alumni for 1950 who have contributed to the expansion and publication drive of your fraternity.

CASH, CHECKS, POSTAL NOTES, MONEY ORDERS are acceptable. Make it what

you can afford but try to make it at least a buck. KDR can move ahead only with your help. With costs over double what they used to be the budget has to be cut drastically without the LOYALTY FUND.

Expansion leads are being followed in at least three institutions at present. Each buck means more chance of carrying the lead to a successful conclusion. Your bucks help to enlarge KDR.

THEY GAVE TO THE 1949 LOYALTY FUND

LEGEND

- 4 Contributed all four years in history of Loyalty Fund.
- 3 Contributed three of four years.
- 2 Contributed two of four years.

ALPHA

Abbott, S.L. '31
 2Adams, Ed. '47
 4Arnold, S.H. '41
 Ayres, G.R. '16
 Beck, J.S. '51
 4Bernstein, L. x'14
 Bertuzzi, S.J. '41
 Brown, R. '36
 Cushing, R.W. '35
 4Edmunds, W.H. '17
 4Ensinger, F.B. '45
 3Ensinger, L. '44
 4Fellows, P.E. '20
 Finigan, W.H. '36
 4Gagnier, L.D. '43
 4Hagar, I.D. '09
 2Haugh, C.J. '21
 4Hickcox, E.S. '26
 2Kramer, T.C. '29
 LaForce, A.K. '35
 4Lewis, G.T. '22
 2Meikle, W.F. '43

3Moriarity, J.A. '47
 4Murdock, C. '10
 Neal, W. '44
 *Ottman, A. '17
 Owens, G.B. '33
 4Peterson, S.V. '34
 Puksta, C. '46
 4Root, M.J. '13
 4Shaw, G.E. '10
 3Walch, C. '07
 4Walch, H.G. '43
 Walch, R.E. '46
 4Walch, R.H. '13
 2Witmore, G.T. '21

* Deceased

BETA

4Crisson, L. '13
 Crowther, G.W. '37
 4Davison, L.W. '16
 Flumerfelt, W.E. '23
 Johnson, R.A. '25
 Lehr, W.W. '46

MacEachron, J. '33
 4Marquette, B. '15
 4Oest, J.A. '31
 4Platt, N.L. '32
 Ramsey, J.A. '21
 2Wanner, E.C. '39
 4Wilbur, J.W. '21

GAMMA

4Blumel, H.F. '44
 4Bunn, R.E. '42
 Howe, O.J. '40
 Johnson, K.E. '42
 Lacy, H. '20
 2Leneker, H.W. '43
 3Moore, H.G. '42
 2Pratt, G. '35
 4Van Kleeck, E.R. '27

DELTA

2Cairns, W. III '43
 4Everts, W.J. '23
 Hall, R.M. '43
 4Hancock, R.O. '38
 3Hewitt, G. '42
 3Hoelzer, R.F. '45
 3Horner, F.W. '36
 4Judd, O. '26
 3Johnson, E.P. '44
 Laforte, J.W. '41
 Lincoln, D.F. '31
 2Naeye, P.J. '25
 Stewart, S.W. '39
 2Rogers, C.B.Jr. '37

EPSILON

2Botts, S.C. '30
 Hamacher, H. '48
 4Klipsch, G. x'33
 Ohlrogge, P.J. '48
 4Volland, R.E. '43
 Waggener, N.B. '25
 3West, A.C. '36
 4Wolford, L. '12

ZETA

2Diehl, E.P. '44
 3Ely, G. '34
 4Erb, H.G. '27
 3Hartman, W.D. '34
 4Jones, D.A. '31
 4Kutz, W. '29
 2Kirk, T.H. '27
 2Matz, G. '21
 2McCollough, R.P. '31
 McCombs, R.R. '28
 3McQuiston, L.M. '48
 Nelson, R.P. '44
 2Newton, J.W. '36
 3Pfahl, P.B. '42
 2Risteen, R. '47
 Russell, L.P. '41
 3Schenck, H.E. '28
 2Shimer, M.C. '33
 Stein, L. '47

Tomlinson, H.R. '31
 2Tucker, W.I. '32
 Weaver, S.H. '29

ETA

3Beile, C.W. '42
 3Bernard, C.O. '37
 4Blakeley, J.L. '22
 4Campbell, C. '40
 Carlson, A.E. '34
 3Carpenter, K.D. '26
 4Cromer, G.W. '21
 4Doud, O.L. '22
 Graham, E.D. '46
 3Haag, R.F. '42
 2Harmon, H.F. '40
 4Harrison, F.G. '26
 2Hoogstraal, H. '38
 Johnson, L.W. '22
 2Larsen, K.A. '30
 4Lewis, P.H. '30
 Lunak, K.V. '27
 4Herche, A.G. '23
 Piel, H.C. '31
 4Powell, W. '22
 4Reid, L.L. '28
 Rosborough, J.R. '33
 2Scholfield, J.D. '23
 4Schutt, R.D. '34
 4Scoville, H.T. '22
 Stevens, C.V. '41
 Tudor, E. '41
 Weston, M. '26

THETA

Castle, D.F. '29
 Christman, J.M. '31
 4Hill, R.M. '39
 2Hobbs, C.L. '41
 4Hunziker, C.F. '37
 2Lutgens, A.D. '37
 3Weagher, J.E. '44
 2Peck, G.S. '40
 Peer, G.J. '45
 Port, A.M. '32
 Ratti, E.P. '42
 2Scheer, W.H. '43
 Sloan, H.J. '38
 2Stebbins, W.S. '47
 Steele, A.D. '41
 4Steinfeldt, W. '38
 Stormes, J. '41
 *Suesse, R.A. '38
 4Woodward, D.W. '41

* In Memoriam

IOTA

3Birchard, A.B. '35
 4Glover, E.A. '30
 4King, A.P. '21
 2Kressler, K. '43
 4Martelli, M.J. '39
 4Merrill, W.E. '31
 Mueller, E.I. '39
 Powell, H.H. '44

4Sanders, C.L. '13
 Wall, R.W. '39
 Webster, G. '08

KAPPA

4Eldredge, G.E. Hon.
 Kirn, H.J. '29
 3Miller, H.C. '33
 Musson, R.K. '32
 Tilbrook, T. '33
 4Weaver, M. '36
 4Wetterauer, D.G. '27
 Whittenborg, F.W. '28
 Wood, G. '40

LAMBDA

3Babin, N.S. '23
 2Brainerd, C.I. '24
 4Bruce, R. '26
 Chamberlain, L. '30
 4Deakins, D.D. '44
 2Eveland, G.H. '38
 4Fink, L.R. '33
 Goodwin, D.W. '38
 3Heath, E. '33
 2Hicks, J. '42
 Johnson, R.A. '25
 Jones, S. '26
 3Knopp, H. '33
 2Lewis, V.T. '33
 4Lobdell, W.W. '33
 MacMahon, G.B. '23
 4McInerney, J.E. '43
 2Mixer, W.H. '24
 3Moncure, T.A. '26
 2Seaman, L.R. '32

MU

4Chesebrough, H.E. '32
 4Ford, H. Jr. '28
 4Glass, S.W. '32
 4Innes, R.S. '38
 Prior, M.H. '25
 2Quelette, G.D. '28
 Smith, F.C. '35

NU

4Booker, J.V. '40
 Brunoehler, R.E. '49
 3Burnham, W. '27
 3Butner, C.O. '32
 4Fargher, F.W. '32
 Farrell, L. '34
 Fritch, H. Hon.
 Kalapack, A. '45
 4Maloney, E.M. '36
 4Miller, B.W. '31
 4Oliphant, F. '32
 2Pearsey, W.F. '32
 4Rich, C. '29
 Skozen, J. '36
 Stoker, S. '37
 2Taylor, W.M. '35

XI

3Benson, E.R. '29
 3Buyniski, E.F. '35
 4Lemoine, H. '32
 3Merrill, J.M. '43

OMICRON

Boaz, H.M. '33
 Egly, R. x'31
 4Frazier, C.B. '32
 3McKay, C.D. '32
 Weeks, C. '34

PI

Armento, W.H. '33
 3Armitage, A.E. '44
 Bucher, R.M. '32
 3Frey, A.M. '38
 4Gabriel, C.T. '35
 4Garman, W.E. Sr. '20
 Garman, W.E. Jr. '45
 Gerard, R.E. '33
 2Lentz, G.E. '29
 4Sandlas, W. '14
 Schlueter, D. '46
 2Shindler, R.C. '19
 3Sloat, C.A. Hon.
 Smith, P. '34
 4Strayer, H.W. III '10
 2Walker, W.L. '40
 3Wolf, W.R. '45

RHO

4Badger, H.E. '25
 3Ball, S.S. '37
 2Biehn, C.G. '34
 4Boyd, J.O. '27
 2Caporaso, J.R. '45
 3Corwin, R.W. '25
 2Crosen, R. Hon.
 4Fooder, E.G. '32
 4Gottshall, R.K. '27
 Harmon, G.W. '48
 Hoffman, C.P. Jr. '44
 4Howard, R.B. '42
 3Kennedy, W.C. '41
 4Kirkpatrick, D.N. '32
 2Kupp, J.H. '24
 LaMond, J.W. '44
 McLean, W.G. '32
 Moore, G.A. '22
 4Nixdorff, F.B. '27
 Nyberg, R. '43
 4Payne, W.T. '25
 Prettyman, W.M. '41
 4Probst, J.R. '35
 2Raver, R. '35
 4Reed, H.B. '32
 Relph, E.H. '44
 4Snyder, C.E. '29
 Snyder, W.E. '41
 4Stephens, R.A. '30
 4Wallace, W.C. '28
 3Wiley, D.G. '37
 4Wolfe, D.C. '25

3Young, R.T. '28
Zook, C. '30

SIGMA

Blasen, R.E. '33
Brown, C.G. '23
4Chambers, O.R. Hon.
4Goodale, R.W. '29
Johannson, A.J. '39
Leaf, S. '43
2Marshall, W.F. '37
Moser, E.H. '27
Moser, F.F. ?
2Nock, T.G. '38
Noonan, V.E. '28
Palmer, M.A. '39
2Plagman, L.L. '41
2Schmitt, A.C. Hon.
2Schmitt, L.F. '28

Schoen, E.J. '26
2Sherman, R.Q. '38
4Smartt, M.T. '28
3Stokesbary, M.R. '25
Van Wagner, R.M. '30
3Wolff, J.I. '30

TAU

3Adams, K.R. '27
4Latta, W.C. Jr. '37
3Lenz, G.P. '32
4Leonard, J.M. '21
3Nielson, H.N. '32
3Riedmaier, E.H.T. '31
4Schell, M.R. '30
4Williams, A.L. '38

UPSILON

Ellis, C.J. ?

SEND IN YOUR LOYALTY FUND CONTRIBUTION TODAY

DO YOU JUST BELONG?

Are you an active member, the kind that would be missed,
Or are you just contented that your name is on the list?
Do you attend the meetings and mingle with the crowd,
Or do you stay at home and crab both long and loud?
Do you take an active part to help the Frat along,
Or are you satisfied to be the kind to 'just belong'?
Do you ever go to visit a member who is sick,
Or leave the work for just a few and talk about the clique?
There is quite a program scheduled that means success, if done,
And it can be accomplished with the help of everyone.
So attend the meetings regularly, and help with hand and heart,
Don't be just a member, but take an active part.
Think this over, Member, are we right or are we wrong?
Are you an Active Member, or - DO YOU JUST BELONG?

The Saga of Sigma Tau Gamma

University of Florida.

FLORIDA IS COLONIZED

fraternity horizon. Actives and alumni alike should help as much as possible in making the latest chapter feel that they belong. Alumni living in Florida can do much to make the 22nd chapter of KAP a vital link in the chain of brotherhood by giving a helping hand to our new brothers at the

BOOK STORE MANAGER

Ray Verrey, Ist 47, has just accepted the position as manager of the McGill University Book Store. He will assume his new duties on September 1st when the store opens for the first time.

Dave Palmer and Harvey Robinson congratulate each other upon their election as class presidents.

GAMMA HOLDS ALUMNI WEEKEND

AIMS FOR FORMATION OF ALUMNI CORPORATION

Gamma began a new drive for alumni support in May when the active chapter sponsored an Alumni Weekend to which all active alumni on the mailing list were invited. A party Friday evening, an open meeting Saturday morning and a banquet Saturday evening provided plenty of activity for those returning for the event.

Alumni attendance was a little disappointing to the active chapter but a discussion of the program brought out many

improvements that might be made in the future to interest Gamma alumni. A definite attempt to get Gamma alumni active in the formation of an Alumni Corporation was thought a necessity. To do this a public relations program, aimed primarily at the alumni will keep them informed of the active chapter. One ultimate goal will be the acquisition of a house, according to the present officers of the chapter.

National Historian George E. Shaw and National Editor Don Wolfe attended the festivities of the weekend and joined in the informal discussions on

housing, scholarship, and social activities of the chapter. Chapter advisers Van Kleeck and Beaver attended the Saturday morning alumni meeting and helped to entertain the national visitors afterwards.

Members of the active chapter took pride in showing the latest achievements of the group in campus elections and selections.

Three Gamma actives were tapped for the Myskania judiciary body of thirteen, 8 men and 5 women. Bill Englehart, '51, was made a member of Myskania after serving as junior class president. He will also serve on the Student Council for 1951. Gerald Dunn, the second member, will also be a member of the Student Council for 1951 and he will also be a

Senior Board member of the State College News, campus newspaper. Don Ely, the third member, was a member of Student Council for 1950.

Harvey Robinson, '52, has just been elected president of his class and Dave Palmer has just been picked to head the class of 1953.

Doug Thorne, '52, was appointed a member of the Student Board of Finance, and Kenneth Rutley, '52, was made a member of the Student Facilities Board for the next school year. Gerald Dunn, '51, will be one of the co-managing editors of the State College News for next year. Harvey Robinson will fill the position as secretary-treasurer of the Press Bureau as well as lead his class as president. William Wiley is

Consul Dunn and National Historian Shaw get some feminine advice before the Gamma Alumni Banquet.

MC DiCesare kept everyone in stitches with his jokes, fresh from a Joe Miller he had picked up in a second-hand store.

also on the Student Council for 1951.

Director of the 1950 Men's Freshmen Camp will be the aforementioned Gerald Dunn. Brother James will be the president of the IFC for this coming year.

Many members of the chapter have been active in clubs and honorary societies. William Isley, '51, will be vice-president of Kappa Phi Kappa. David

Clark, Gerald Dunn, and William Isley were all elected to Phi Gamma Mu, honorary social studies fraternity. Carroll Gallivan and James Corsetti were elected to Pi Omega Pi, honorary commerce fraternity.

Gerald Brophy was elected president of the Newman Club for the coming year. Peter Bon and Owen Smith were made members of the Campus Commission. Don Ely was made a member of the Radio Council and Edmund Leigh becomes the new president of Smiles, campus club.

The activities of the Gamma actives are many. They hold many of the important posts on the campus for next year and are anxious to get the support of their alumni in the formation of an active alumni corporation.

GENERAL SUPERVISOR

Richard H. Gotwalt, T'33, has recently been promoted to general supervisor of industrial engineering in the Vandergrift plant of the Irvin works of the Carnegie-Illinois Steel Corporation.

Brother Gotwalt graduated from Carnegie Institute with a B.S. in management engineering. He was first employed by Vandergrift in 1940, transferring later to the Irvin Works, Dravosburg, Pa., as industrial engineer. Before his promotion he was assistant to the plant engineer at the Irvin Works.

GLEANINGS FROM CHAPTER PAPERS

Eta's Sammy Rebecca Stars On Gridiron For Fighting Illini

Eta's own Sam Rebecca, a sophomore from West Rockford, turned in an outstanding performance on the gridiron this past fall, and has gained state-wide recognition.

The mighty mite of the football squad, Sammy turned in an iron man record as he played almost every minute of six Junior Varsity games, and then kicked points for the varsity every Saturday. Sam rates his field goal against Ohio State, which provided the margin of Illinois' lead before the roof fell in, as his greatest thrill of the year, although he was also proud of his feat of quarterbacking the Jay Vees to victory in every game but one.

He had what was probably his greatest week-end on the last two days of the season. On Friday

SAM REBECCA, a promising quarterback, turns in an outstand-

ing performance for the fall football season.

night he threw three touchdown passes and kicked six extra points, and the next day against Northwestern, Sam's extra point had put the Illini in the lead until a field goal by Northwestern in the last two minutes humbled Illinois. Congratulations, Sam!

Y-Nymphs Take Kappa Delta Rho In Gay Weekend

Take Alice in Wonderland, multiply her by eleven, and you'll have a fair picture of what happened. For an entire glorious Saturday recently, we were overrun by a group of gorgeous women ranging in age from fourteen to twenty (one was twenty), and calling themselves Y-Nymphs. They'd come to Lafayette to present a sort of Girl Scout version of the Aquacade.

The somewhat bewildered, but very pleasant, young ladies began their day with lunch at the house, which was followed almost immediately by songs by the Alms House quartet. After some coercion, the girls consented to return for dinner if we'd promise not to sing any more.

Soggy Coiffures

Following their evening performance, the girls were subjected to a dance at the house. This was a good thing, except for the fact that they'd worn no caps while swimming. It looked swell in the water, but left the coiffures a little more soggy than is generally considered conducive to dreamy dancing.

The Nymphs were very nice, on the whole. William J. "Dad" Rellick even found one willing to pre-

tend she didn't know he was old enough to be her father. At the end of the evening, Bill was heard to say, "I'm going back to high school." Several of us were kept in hysterics by a young Brownie who was pushing fifteen hard, and who made Corliss Archer sound like Sister Kenny.

Later, we all blushed to admit we'd had a good time. And, as Charlie Richardson put it with typical drollery, "They thought we were great."

—Jim Russell

Eta Men's Effort On Spring Socials Earns Just Reward

After several months in solitary confinement the gang in the white mansion really turned out in style on the night of April 14. The occasion was the annual Spring Formal, and we all had our best gals over for what turned out to be the big-

gest and best Spring Formal in KDR history.

Johnny Bruce and his aggregation brought their horns to the affair and turned out some very acceptable music. The house was decorated with large, waving plants, crepe paper, and strategically placed fountains, which bubbled merrily through the evening.

Crystal Lake Picnic

The following day a picnic was held at Crystal Lake Park. The gals challenged us to a ball game, and after a hard fought battle, the warriors from KDR squeezed through with the victory. The afternoon was topped off by an outdoor steak fry.

Saturday evening all the guys who were lucky enough to get tickets took their gals to the annual inter-fraternity ball.

The whole weekend was topped off by the Sweetheart Dinner Sunday noon in the Chapter house. All in all, everyone had a great time, and we are all looking forward to next spring with high hopes that it will turn out as well.

Scholarship Poses Problem; Dr. Robert Crosen Advises

Hamme, Lippert Win Scholarship Awards; Pledge Class Tops

Pi Chapter has been forced to learn the bitter lesson of the proverb "A stitch in time saves nine." Suffering the utter humiliation of appearing at the bottom of the scholastic average list among fraternity and sorority groups, Pi Chapter is taking measures to raise the scholastic average as much or even more than she has raised her athletic and social accomplishments on the campus.

The future hopes for greater scholastic achievement are highlighted by the fact that our freshman pledge class attained the highest

pledge average on the campus. David Hamme and Richard Lippert exerted admirable efforts to win the charm which the chapter is now offering as a reward for the highest pledge average. These lads produced a 2.35 average and the chapter was delighted to purchase a charm for each one.

Crosen Suggests

Dr. Robert Crosen, Dean of Lafayette College, has offered several suggestions for improvement which includes social probation, loss of seniority for living in the house, and forfeiting of initiation privileges to any pledge who receives an "F", regardless of the fact that he may have attained the required "C" average.

With the above measures, Pi Chapter shall exert every faculty to remove us from our present degrading scholastic standing.

Second Money

Winning Hand Takes Second Place

THE WINNING HAND, a highly imaginative and well executed snow sculpture, did not take the Middlebury title but was the subject of much comment. The judges admitted themselves that the decision was a hard one and the men of Alpha were well pleased that they at least got such favorable comments and a second place in the Winter Carnival snow sculpture contest.

Pi chapter went all out for Christmas decorations last year with a display that took the Gettysburg campus by storm. Altho they were caught with their gates down, the boys managed to pull in first prize with the *Atcheson-Topeka & Santa Claus*.

OF KAPPA DELTA RHO

WHEN YOU GO OUT TO EAT
...AT BETTER HOTELS AND
RESTAURANTS EVERYWHERE.

**SHERMAN
EXQUISITE
COFFEE**

SEXTON QUALITY FOODS

SAMPLES PUBLIC ATTITUDES

OHIO STATE SURVEY FINDS PUBLIC FRIENDLY TOWARD FRATERNITIES

Fraternities and sororities at the Ohio State University found public attitudes, as reflected in their recent survey, generally favorable toward the Greek-letter groups. A preliminary tabulation showed a heavy majority of the 1,200 persons queried thought the student groups were beneficial, helped students adjust to college life and that their present methods of selecting members were satisfactory.

Planned and conducted under the direction of the Public Relations Committee of the Council of Fraternity Presidents and Women's Panhellenic Association, the survey was aimed at determining public attitudes so that the groups might more effectively improve their programs and correct public misconceptions. Here are some of the results:

Question: Indicate your judgment of the value of fraternities in American college life. Answers: Beneficial, 757; Harmful, 102; No effects, 285; and No Answer, 81.

Question: What do you believe to be the major qualifications for becoming a member of a fraternity or sorority? Answers: Scholarship, 341; Personality, 331; Character, 233; Money, 133; Background, 104; and Social Ability, 59.

Question: What do you think about the right the fraternity has in its choice of members? Answers: All right, 772; Wrong, 121; Undemocratic, 54; Should be up to discretion of groups, 44; Indefinite answer, 58; and No Answer, 140.

Question: Do you think the average student is able to join a fraternity (sorority)? Answers: Yes, 563; Probably, 41; Doubtful, 50; No, 388; Average student doesn't have the money, 40, and Don't know, 138.

Question: What do you consider some characteristics of fraternities? Answers: Help student adjust to college life, 620; Provide homes

while at college, 609; Contribute to college activities, 544; Sponsor scholarships, 342; Contribute to community activities, 427; Help students improve their ability to study and improve grades, 325; Are self-satisfied cliques, 348; Are very costly to join, 323; Make people who belong feel superior to others, 308; Do too much drinking 272; Seek control of all campus activities, 221, and Interfere with school work, 203.

Question: Should alcoholic beverages be permitted at fraternity parties? Answers: No, 692; Yes, 429; Moderately, 24; Don't know, 56, and No answer, 102.

Question: If you were an employer would you rather hire a member or non-member of a fraternity? Answers: Makes no difference, 927; Prefer fraternity men, 144; Prefer non-fraternity men, 66, and No answer, 10.

Residents in all areas of the city were contacted by student teams of men and women in the survey. A similar survey by mail of parents of the groups and alumni will be carried on as a supplement to the public survey.

BLAKELEY SPEAKS AT ALPHA BANQUET

National President John L. Blakeley was one of the speakers at the Annual Alpha initiation banquet held at the Ranch House on March 19, 1950. Other illustrious speakers included Gideon Norton, '08, one of the founders, Hilton Bicknell, '27, treasurer of the Alpha Alumni Association, Ivan Hagar, '09, president of the Alpha Alumni Association, William H. Edmunds, '17, partner of Senator Austin of Vermont and trustee of Middlebury, Samuel Quarnac-

(See page 28)

THE 39th CONVENTION

Merle Garing, member of the Board of Directors in charge of arrangements for the 1950 Convention at Berkeley has done a bang-up job, with the cooperation of the actives of Lambda chapter, the host. A full program stretching from Thursday evening to Sunday afternoon is planned not only to take care of a full agenda but to provide off time for both delegates and guests when informality will give a brief respite from the convention sessions. From the many responses so far it looks as if his program is going to pay off and result in the greatest convention in our history.

We always talk about the greatest convention, and we always mean it. Each one seems to surpass the last. This indicates growth. If for no other reason, this 1950 convention will be the greatest because we will welcome to it delegates from Beta, reactivated this year, and

Phi, installed in May of this year. If for no other reason this convention will be the greatest for the delegates from these two chapters as they take their places among the national organization.

Another reason still holds the interest of those who will attend. They are anxious to sample that California hospitality that they have heard so much about. We are certain they will not be disappointed.

TREASON?

CONSTITUTIONAL CHANGES

Two changes in the constitution come up before the convention this year. The Highly-controversial anti-restriction clause will be aired again after failing to pass at the Chicago Convention. A second change to be discussed will be a change in the statement of purpose of Kappa Delta Rho.

On the first one it is sufficient to say that the world won't come to an end

if the restriction clause is removed, - or left. The argument that it must be removed for the future of KDR just doesn't hold water. The general public is little concerned about it as indicated in the Ohio State survey. It is also very difficult to believe that the average American is that idealistic when he votes the way he does, gambles the way he does, drinks the way he does, and attends church as little as he does. Ethics and morals are not the highest goal of most of our countrymen. Too many of them are prone to examine everyone else's restrictions but their own.

The present trend in non-discrimination procedure leaves your editor with but one fear; that it will result in our being a nation without convictions. Too many idealists mistake loyalty for discrimination. Loyalty to one nationality or religion does not mean discrimination against all others. Christ himself chose his own disciples. Several times he refused well-meaning converts who wished to become members of the famous twelve. His was the choice and His refusal was not meant in

any way as discriminatory action in the present sense of that phrase. Discrimination exists only within the minds of those who like to blame their inferiority complex on something else. It is the farthest from the mind of one who has a choice to make. One who makes an honest choice should not be blamed for discrimination.

On the other hand our fraternity could exist without even a constitution, without a restriction clause. Given all members whose convictions placed 'honor above all things' its high ideals would make it an organization to be envied by those with lowly purpose and less ethical standards. Newly-formed fraternities without any restrictions are finding that they have lost their convictions too. One is currently looking for three chaplains, one of each faith, and there are no volunteers. One works harder for an ideal when a conviction gives incentive. Confused purposes only lead to deterioration; we must keep our convictions if we are to achieve any purpose.

And that is the reason for the second proposed change in the constitu-

tion. We are a Christian organization, convinced that the morals and ethics of Christianity are the only things that will bring this world out of the confused thinking that keeps it in a perpetual turmoil.

Any well-educated person who has studied the basic psychology behind the major beliefs in the world can come to only one conclusion, the conviction that so far Christianity is the one religion that will give the individual and the group the greatest incentive toward a better and a more peaceful life. Is it asking too much that we as educated individuals plan our purpose with Christian living as the major goal?

These issues may be controversial. Their discussion at Berkeley should not disrupt the brotherhood that has kept Kappa Delta Rho such a vital force in the lives of many of its members. We should approach the problem as adults, draw no hasty conclusions and come away with greater respect for each other through a solution which will enable us to become stronger. We can keep our convictions against external pressure. That is

the only way to keep strong.

A PARADOX

Gratifying is the announcement that Nu chapter now ranks 12th among the fraternities on the Indiana campus. The average was well above the all-men's average for the first semester 1949-1950.

The rise in ranking is due to a determined effort to improve scholastic fraternity averages at Indiana. Included were pledging of men in the upper half of their high school classes, the use of a scholarship report card filled out by all instructors periodically for all pledges, and individual conferences by fraternity officers with an activities office staff member regarding the potentials of each individual pledge as based on ability, test scores, and other data.

In most of this we are in accord. Better scholarship rating never hurt any fraternity. And whether a fraternity man's scholarship rating would be higher as an independent is only a question. No proof could ever be produced on this point.

However, we are at variance with one point in the report from the Indiana Activities Office. We quote, 'Not till every fraternity's scholastic average is equal to the all-men's average will the ultimate scholastic objectives have been attained.'

If this should ever be at-

tained we fear two things-first, a slight mathematical miscalculation and second, a growth of intellectual snobbery in fraternities.

On the first point, to strike an average one must have as many below as above. If fraternity men on the Indiana campus outnumber non-fraternity men it would never be possible to get all fraternities above the all-men's average.

Secondly, if it is possible, the university is working against itself. It has seen fit to admit men of various intellectual attainments, yet it is approving a system of high intellectual selectivity for fraternities. Such a policy would lead to frustration among those with lower ratings, men of integrity, honesty and character. The world is not composed of only those of the highest intellectual ability.

Many alumni are solidly in favor of some system of selectivity. Your editor believes however that they would not agree with any policy based entirely upon marks, IQ's, or the like. A man's determination to subscribe to the idealism of our motto *HONOR SUPER OMNIA* may be influenced by his religion but it never is influenced by his marks.

Kappa Delta Rho has many successful men who did not rate in the upper half of their high school classes. Their success has come from their integrity, gained from the teachings of a

religion that stresses sacrifice. We feel that we would be proselyting our motto if we ever subscribed to any policy of accepting a member for other than his belief in Christian principles. Today, more than ever before, we need men of conviction. Selectivity thru materialistic methods would not give them to us.

BLAKELEY SPEAKS

cia, '30, of the Middlebury faculty, and Homer B. Harris, '14.

Initiates were: John M. Bosworth, Peter L. Clarke, Allan E. Dean, John D. DeWitt, Jr., Douglas S. Langdon, Bruce R. MacKay, William D. Platka, Kimberly H. Smith, Frank L. Sullivan, and George West, all of the class of 1953.

COMMERCE COMMISSIONER

Governor Stevenson of Illinois appointed Dale Sutton, H' 29, to the Illinois State Commerce Commission effective March 1, 1950. Brother Sutton an attorney in Pekin, has worked in community and state affairs for many years, and was Democratic candidate for congress in 1948. He polled a high count of votes in a district normally Republican.

Brother Sutton has been active in KAP for many years, serving on the Board of Directors of the Eta Alumni Association, and as president for two years. He is author of the By-laws of the Association.

WINS DUTTON SCHOLARSHIP

Robert M. Rauner, A' 50, has been selected as the recipient of the Annual Dutton Fellowship award providing for a year's graduate study at an approved institution in an English speaking country outside the United States or in France or the Netherlands. He will study at the London School of Economics after which he will continue preparation for teaching political economy.

The basis for the award, according to the *Middlebury News Letter*, is similar to that of the Rhodes scholarships, high scholastic standing being considered in connection with college leadership and interest in outdoor sports and life. The fellow-

ship, established in 1926 by the Honorable Redfield Proctor, former governor of Vermont, provides \$2500 to the one in the graduating class selected by the college scholarship committee.

Bob had an 88.23 academic average at Middlebury and served Middlebury (and KDR) in many social and athletic capacities. His War record includes 33 months in the Pacific with the U.S. Marine Corps.

Bob entered Middlebury in the fall of 1946 and was initiated into KAP in the spring of 1947. He played football alongside of Alpha's famous Charlie Puksta, who became captain in 1948. Bob took honors in economics and graduated cum laude. He ranks as one of Alpha's greatest consuls.

KDR AUTHORS

James Reid Parker, P '30, is the author of a regular monthly feature in *WOMAN'S DAY*, a chain store popular magazine. *Small World*, the title of the series, uses the short story technique to present a homely philosophical situation.

Lilliputians of the Fourth Estate, an article concerning highschool journalism, was featured in the April issue of *The Journal* of the National Education Association. The author: Don C. Wolfe, P '25, national editor for KAP.

The 1950 Pledge Class of Pi Chapter had the highest scholastic average of any pledge class on the Gettysburg campus. L. to R. (Seated) Gene Gardner, Jack Willey, Jack Wilmot (pledge class president), Dave Hamme (Standing) Dick Lippert, Paul Cummings, Bob Laird, Dave Scheidt, Ron Bowersox, Bob Peeling, Butch Garman. Dave Scheidt was the proud pledge-master.

TUITION FREE

Indiana University will remit fees of any graduate student acceptable both to Nu chapter and to the University who has the qualifications for appointment to the position of fraternity counselor. Under this arrangement the chapter provides board and room. Any outstanding student interested in this new plan should contact the executive-secretary, Ferd Ensinger, 12 Fifth Ave., New Rochelle, N.Y.

ETA RUSHING PARTY TO BE HELD IN CHICAGO ON AUGUST 25

The annual rushing party of

Eta chapter and the Eta Alumni Association will be held in the Electric Club, 20 N. Wacker Drive, Chicago at 6:30 P.M. on August 25th. Banquet reservations may be made with Clarence I. Chirpe, for the alumni and Henry Uhlenhop for the actives.

Good Food, entertainment, a speaker and good fellowship are promised to those who attend. Rushing prospects will be guests of the association.

DEPUTY GOVERNOR

Lawrence L. Plagmann, Σ'41, is deputy governor of the Central California district of 20-30 International, Youth Service Organization.

THE QUILL AND SCROLL

Chapter Eternal

RALPH E. EVANS, Z' 34

Late in May, an automobile accident at Camp Hill, Pa., took the life of Ralph E. Evans, Z' 34. The accident occurred near Harrisburg, where Brother Evans lived.

He was born July 9, 1913 and attended highschool in Forty Fort, Pa. He was active in Zeta during his college years at Penn State and had continued to devote a great deal of time and energy to his chapter after graduation.

Brother Evans was an outstanding lawyer in Harrisburg having worked on the Board of Finance and Revenue there. He had just completed a new house before the fatal accident.

Zeta and KAP feel very much the loss of so active and fine a brother.

REID - AVERY

Leslie L. Reid, H' 27 and tireless worker for the Eta Alumni Corporation, was married on December 28 to Carol Beekman Avery of New Rochelle, N.Y. Executive-secretary and Mrs. Ensinger attended the couple.

Mrs. Reid, a dental hygienist in New Rochelle, attended St. Lawrence University and the Eastman School of Dentistry of the University of Rochester. She has a young daughter by a former marriage.

Les attended Chicago schools and has been a busy member of Eta chapter since his initiation. A trust officer in a Chicago bank, he served as an officer in the Navy during World War II. He has held various offices in the Eta Alumni Association and was a member of the Chicago committee that planned the 1948 Convention.

KLACIK - LANGE

G. Paul Klacik, N' 50, was married to Ingeborg Lange of Whiting, Indiana on February 4, 1950. 'Giff' graduated in February from the school of business at Indiana University, Majoring in marketing.

LINKO - WATSON

Michael Linko, N' 49, of Whiting, Indiana was married last December to Donna Watson of Ellettsville, Indiana.

Plan now to attend the 39th Annual Convention at the Chapter House in Berkeley, California, August 24-27. A good time is guaranteed to all who attend.

DISTRICT GOVERNOR

Lynn N. Stewart, E '26, of Columbus, Indiana is serving as a District Governor of Rotary International, world-wide service organization, for the year 1949-1950. As Governor he will co-ordinate the activities of 22 Rotary clubs in southern Indiana. During his term of office he will visit each of these clubs to offer advice and assistance in Rotary service work and administration.

A Rotarian since 1939 Brother Stewart has held several offices in the Columbus club and served as president in 1945-1946. He is a farmer and operator of a limestone fertilizer business.

Brother Stewart is a leader in civic affairs. He has been on the executive committee and director of the Indiana State Tuberculosis Association, vice-president of the Columbus Foundation for Youth, director of the Bartholomew County Tuberculosis Association, trustee of the Bartholomew County Hospital, director of the Columbus Chamber of Commerce and served a term on the Columbus City Council.

Brother Stewart is well qualified to take over the position as District Governor in southern Indiana. His background in service and his acquaintance with the people of southern Indiana will stand him in good stead.

ALUMNI ASSOCIATIONS

Southern California

Pres.-Don W. Anderson, A '49
1206 Maple Ave.
Los Angeles 15, Calif.

Sec.-Treas.
Robert W. Houston, A '45
3607 Plumosa
San Diego 6, Calif.

Texas-Oklahoma

Pres.-Oscar L. Doud, H '22
4323 Gloster Road
Dallas 9, Texas

Sec.-Treas.
Charles V. Stevens, H '41
2838 Poinsetta Drive
Dallas, Texas

Directory

Financial Adviser -

Fred G. Harrison
Bank of Herrin
Herrin, Illinois

Controllers

Orrin G. Judd
39 Broadway
New York 6, N.Y.

Leo T. Wolford
1711 Ky. Home Life Bldg.
Louisville, Ky.

Alumni Commissioner

Walter E. Garman, Sr.
3513 St. James Road
Baltimore 7, Md.

National Historian

George E. Shaw
220 Broadway
New York 7, N.Y.

National Chaplain

The Rev. Harold F. Lemoine
9910-217 Lane
Queen's Village, L.I., N.Y.

Committee on Constitutional Revision

George E. Shaw, chairman
H. Guy Erb
Roswell W. Corwin
Orrin G. Judd

Committee on Publications

John O. Boyd, chairman
George E. Shaw
Don C. Wolfe
Ferd B. Ensinger, Jr.

Directory

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.

OFFICERS AND DIRECTORS

President—John L. Blakeley
420 West 24th Street
New York 11, New York

Vice-President—William H. Sandlas
20 East Franklin Street
Baltimore, Maryland

Treasurer—Bernard Priemer
9 West Hudson Avenue
Englewood, New Jersey

Assistant Treasurer—E. Mayer Maloney
5317 Graceland Avenue
Indianapolis 8, Indiana

Directors

John O. Boyd
Lowville, New York

Harold H. Brelsford
211 State Street
West Lafayette, Indiana

Gordon Eldredge
511 Olentangy Street
Columbus 2, Ohio

William J. Everts
57 Payne Street
Hamilton, New York

Merle W. Garing
2561 Carisbrook Drive
Oakland, California

Laverne S. Severance
6220 North Delaware Street
Portland, Oregon

George E. Shaw
220 Broadway
New York, New York

Alton R. Snyder
565 North Walnut Street
Franklin, Indiana

EDITOR

Don C. Wolfe
443 Grove Street
Rahway, New Jersey

EXECUTIVE SECRETARY

Ferdinand B. Ensinger, Jr.
12 Fifth Avenue
New Rochelle, New York

FIELD SECRETARY

(West Coast)

Norman J. Carmichael
741 40th Street
Oakland, California

SCHOLARSHIP COMMISSIONER

Dr. Robert J. Crosen
901 McCartney Street
Easton, Pennsylvania

CHAPTER DIRECTORY

Alpha—Middlebury College

Consul—Douglas Ladd
Proprietor—Kenneth Carle
Address: 48 South Street, Middlebury, Vermont

Gamma—State Teachers College, Albany

Consul—John J. Morris
Proprietor—George Waldbillig
Address: 37 Jeannette St., Albany 2, New York

Delta—Colgate University

Consul—Robert A. Cookingham
Proprietor—Arthur Curtis, Jr.
Address: Kappa Delta Rho, Colgate University,
Hamilton, New York

Epsilon—Franklin College

Proprietor—Worth Bennett
Address: Kappa Delta Rho, 801 E. Jefferson St.
Franklin, Indiana

Zeta—Pennsylvania State College

Consul—Robert Rave
Proprietor—Bob Winslow
Address: Kappa Delta Rho, State College, Pennsylvania

Eta—University of Illinois

Consul—John F. Wood
Proprietor—Phil James
Address: 1110 S. Second Street, Champaign, Illinois

Theta—Purdue University

Consul—Don A. Doud
Proprietor—Forrest A. Lyndon
Address: 1134 Northwestern Ave., West Lafayette,
Indiana

Iota—Bucknell University

Proprietor—Bill Larsen
Consul—Bud Jaggard
Address: 120 South Sixth Street, Lewisburg, Pennsylvania

Kappa—Ohio State University

Proprietor—R. E. Swain
Address: 70 18th Avenue, Columbus 1, Ohio

Lambda—University of California

Consul—Don Haworth
Proprietor—Don Hendrickson
Address: 2250 Piedmont Avenue, Berkeley 4, California

Nu—Indiana University

Consul—Bob Alter
Proprietor—Robert Purdy
Address: 814 East Third Street, Bloomington, Indiana

Pi—Gettysburg College

Consul—Robert Juditz
Proprietor—Richard Manning
Address: Kappa Delta Rho, Gettysburg College,
Gettysburg, Pennsylvania

Xi—Colby College

Consul—Harold Wormuth
Proprietor—Robert Hooper
Address: Kappa Delta Rho, Colby College, Waterville, Maine

Rho—Lafayette College

Consul—Bill Relick
Proprietor—Fred Closs
Address: Kappa Delta Rho, Lafayette College, Easton,
Pennsylvania

Sigma—Oregon State University

Consul—Rod Murray
Proprietor—Don Badger
Address: Kappa Delta Rho, Oregon State University,
Corvallis, Oregon

Upsilon—Fresno State College

Consul—Dick Stoner
Proprietor—Dale Graybill, Jr.
Address: 1035 Harvard Ave., Fresno, California

Phi—University of Oklahoma

Consul—Donald Hamilton
Address: 1008 Monnett Avenue, Norman, Oklahoma

KAP ALUMNI and ACTIVE

Order Your Jewelry Direct from This Page

KAPPA DELTA RHO

Official Badge Price List

REGULATION

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	35.00
Crown Set Whole Pearl Delta, Diamond Points, Diamond in Center of Delta	45.00
Crown Set Whole Pearl Delta, Ruby Points, Diamond in Center of Delta	27.50
Crown Set Whole Pearl Delta, Ruby Points, Ruby in Center of Delta	15.50
Full Diamond Delta	100.00
Full Diamond Delta with Dia- mond in Center of Delta	115.00

GUARD PIN PRICES

	Single Letter	Double Letter
Plain	\$ 2.25	\$ 3.50
Crown Set Pearl	6.50	11.50

COAT-OF-ARMS GUARDS

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

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	70.00
Crown Set Diamond Delta, Diamond Center	75.00
Chased Kappa and Rho, Regula- tion Badge	\$1.50 extra
Sister Pin	\$1.00 extra
Pledge Buttons, each	.50
Recognition Buttons	
Monogram Gold Filled, each	1.00
Miniature Coat-of-arms, Gold, each	1.00
Miniature Coat-of-arms, Silver, each	.75

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 20% 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"

PUBLISHED EXCLUSIVELY BY YOUR OFFICIAL JEWELERS

BURR, PATTERSON & AULD CO.

ROOSEVELT PARK

DETROIT 16, MICHIGAN

America's Oldest—and Most Progressive—Fraternity Jewelers