

The Quill and Scroll
of the
KAPPA DELTA RHO
FRATERNITY

FALL
1951

A man is said to be as old as he feels. I know of no better way to keep young than to associate with young people. I count it a rare privilege that largely by virtue of fraternity connections I have been permitted to meet and work with so many young men of promise. They have given me much and I treasure their friendship. This in itself would prove to me the importance of fraternity affiliations in later life even if I disregarded entirely the valued association with the brothers of my own vintage.

THE PATHFINDER

MEMBER OF THE NATIONAL
INTERFRATERNITY CONFERENCE

KΔP

To the forgotten men of Kappa Delta Rho this issue is dedicated; to those who silently do their part to uphold the honor of a righteous life; to those who with integrity erase some blots of dishonor in this materialistic world; to those who emulate the teachings of The Man of Galilee without praise or favor; these are the men who have made Kappa Delta Rho what she is today.

KΔP

OUR COVER

Welcoming the Sweetheart of Kappa Delta Rho to the Atlantic City Pageant. Roland Gammon, Xi '37, and one of KΔP's most prominent editors, does the honors by presenting Carol Mitchell with a life-time compact, gift of the fraternity that had chosen her as its national co-ed.

The QUILL and SCROLL

Official Publication
of
Kappa Delta Rho Fraternity

Vol. XXXVII Fall 1951 No. 3

In This Issue

New Officers	2
Miss America, II	5
Exchange Student	7
Alumni Achievements	8
Loyalty Fund	13
Initiates	14
Directory	16

KΔP

Don Wolfe - EDITOR

Circulation this issue - 5600

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

Publication office: 443 Grove Street, Rahway, N.J. 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 30 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, N.J. Pictures will be returned upon request.

Introducing - New Officers

Maloney Elected President in July

New officers were elected for the year 1951-52 at a meeting of the Board of Directors on July 7. *The Quill and Scroll* is here presenting a short biography of each of the newly-elected officers so that the entire membership may get acquainted with those who will steer the course for the next year.

PRESIDENT - E. MAYER MALONEY

E. Mayer Maloney becomes president after a varied career both inside and outside of Kappa Delta Rho. Since graduating from Indiana in 1936 he has been an insurance underwriter, executive-secretary of KAP, an officer in the Army during World War II, district manager for the A&P in Indianapolis and recently became manager of the Bloomington store for A&P.

His record with KAP might be titled 'From Consul to President'. He was elected consul of Nu Chapter in 1935 and has been one of its most conscientious advisers since graduation. In 1936 he served as Undergraduate Chairman of the National Convention held in Bloomington. He has served several terms as president of the Nu Alumni Association as well as two terms as secretary-treasurer. He has served on the National Expansion Committee as well as on the advisory committee of *The Quill*

E. Mayer Maloney

and *Scroll*. He became executive-secretary December 1, 1940 and served in that capacity until called to duty during World War II.

He was elected to the Board of Directors at the 1948 Convention, and, upon the resignation of Vice-president Sandlas was elevated to that office. Upon the death of President Blakeley in May he took over the duties of the president. He was elected unanimously to the highest office in KAP at the annual Board meeting at the Hotel Commodore on July 7.

His wealth of experience in KAP and the business world make him well qualified to serve as president. He knows every chapter house from personal visitations as executive-secretary and is familiar with some of the past difficulties of chapters in rushing, finances, etc. Under his leadership the fraternity

should go forward to new heights of success. He solicits the help of every active and alumnus in making of KAP truly a fraternal experience.

VICE-PRESIDENT - ALTON R. SNYDER

Brother Snyder becomes national vice-president after 26 years as financial adviser to Epsilon Chapter at Franklin College. He was initiated in 1925 as an honorary member to become one of the youngest advisers to any chapter in KAP.

A restaurant owner until four years ago, he not only took an active interest in the running of his chapter but he provided the facilities for all chapter banquets and parties. He now owns a milk and ice-cream company in Franklin.

He assumed national responsibilities in 1946 when he was elected to the Board of Directors by the Columbus Convention. Since then he has represented the Board in the Midwest. He brings to the Executive Committee an acute business sense that should help KAP get the most out of its next years program.

TREASURER - DONALD G. LEACH

The youngest member of the Executive Committee, Don Leach has contributed his efforts to the management of national KAP immediately following his graduation from Colby in 1947.

He was the king-pin in the reactivation of his chapter after the War, for it was his earnest work and quiet evaluation of the problems of his chapter that has kept it together in the move to Mayflower Hill. Since his

graduation he has worked in Waterville and this has enabled him to continue to help Xi Chapter with his human advice.

He was elected to the Board of Directors in 1950 and was made treasurer in November of that year. He was re-elected at the organization meeting in July for a full year term.

His new position is not easy, budgets being what they are today, but Brother Leach's ability plus his keen sense of humor should continue the high standards set by his predecessors.

ASS'T TREAS. - WALTER A. GARMAN

Walter 'Dutchy' Garman, alumni commissioner for KAP, was elected to the Board of Directors by the 1950 Convention in Berkeley. His interest in the national progress of the fraternity had long been noted by those who tried to keep the national spirit high and the 1950 Convention chose him as the logical brother to supplement the work the Board was then trying to complete.

Assistant-treasurer, a new office, was created a year ago to provide for any exigencies of sickness, excess distances, etc. Its use has already been proved on several occasions since it provides an alternate signer of checks in an emergency.

Besides acting as alternate treasurer Brother Garman is perfecting a national organization of KAP alumni, a project he is vitally concerned with after many years experience in the Gettysburg Alumni Association. 'Dutchy' is a valuable addition to the Board of Directors at a time when expansion, budgets and public relations take so much time.

To the K.L.R.s.
Carol Mitchell
Miss Indiana
National K.L.R.
Sweethea
1951

Presenting - Miss America, 2nd

Carol Mitchell Almost America's Sweetheart

Little did the three judges who picked the first Sweetheart of Kappa Delta Rho last spring suspect that their choice was to be the toast of the Indiana University campus and Nu Chapter, the beautiful MISS INDIANA, and runner-up to Miss America in the 1951 Pageant at Atlantic City. That their choice of this charming Pi Beta Phi from Rochester, Indiana was the correct one has been justified by later events.

When the three judges for Kappa Delta Rho, Roland Gammon, Xi '37, Warren Young, Theta '49, and Don Wolfe, Rho '25, met in the office of SEE MAGAZINE one cold day last March they lamented the lack of full-length photos. They knew that on their shoulders would fall the whole burden of getting a new KAP project off to a good start. Their final decision exceeded their fondest expectations.

Kappa Delta Rho presented her national Sweetheart in the Spring Issue of *The Quill and Scroll*. Kappa Delta Rho also did honor to her sweetheart when she arrived for the Pageant at Atlantic City. Roland Gammon, managing editor of SEE MAGAZINE, had been elected as the official welcoming committee to see that talented Carol Mitchell did not slip in as an unknown MISS INDIANA. Gammon was there to extend not only the congratulations of all KAPdom, but to present Carol

with a life-time sterling silver compact, engraved for the occasion, and to brighten up her room at the Commodore with some red roses, symbolic of the esteem that Kappa Delta Rho felt for her new Sweetheart.

The week of contesting was grueling and when the smoke had cleared, Carol Mitchell, the Sweetheart of Kappa Delta Rho, was runner-up to Miss America of 1952. As a sort of vice-president she has a busy year ahead, substituting when Miss America is unable to appear at official functions. She has already taken part in several functions the result of being Miss America II, taking part in a reception in Chicago on October 13 and several post-pageant affairs in New York City.

Carol appeared shortly after the pageant with Ken Murray on television where she presented her chalk-talk of sketch and chatter that helped to make her a finalist in Atlantic City. She spent a week auditioning and testing for motion pictures and television, and appears locally in Indiana on the Bloomington television station, one which the folks of that small town boast of as 'the biggest television station in the smallest town having a station'. Dale Monroe, who sponsored Carol in the national Kappa Delta Rho Sweetheart Contest, is reported active at the Bloomington station also.

Things are pretty much back to normal now, reports the winsome blue-eyed National Sweetheart of Kappa Delta Rho. She has survived a wave of publicity

 With her title as MISS INDIANA Carol was awarded a \$1,000 scholarship, a fur cape, a gown by Palais Royale, and numerous other gifts. The Rochester Chamber of Commerce threw a huge dinner and overwhelmed her with \$1,200 in cash and gifts. As runner-up to MISS AMERICA she won a \$3,000 scholarship to be used for tuition, room and board at any school of her choice.

starting with the March issue of *American Magazine*, and ending with a grand cover and three-page inside spread in the *Crimson Bull* of Indiana University. *The Indiana Daily Student* has carried several stories of Carol's return to the campus, and to her Pi Beta sisters, all of them attesting to the fact that her success had not turned her head. She was still the gracious girl who accepted the title of THE SWEETHEART OF KAPPA DELTA RHO. And Kappa Delta Rho is proud of her success.

'The valuable scholarships offered and the encouragement of friends and organizations who are familiar with my educational ambitions and talents, prompted me to enter the contest' said Carol when asked to state why she went to Atlantic City. We join with Pi Beta Phi in hoping that she has time to enjoy the scholarship she won. Carol sincerely hopes so herself.

KAP

According to Walter Winchell Carol Mitchell was MISS AMERICA for several minutes. When one of the judges called back his ballot and voted for Miss Hutchins she became MISS AMERICA and Carol the runner-up.

KAP

K D R Editor Elected To Interfraternity Office

Don C. Wolfe, editor of *The Quill and Scroll*, was elected president of the College Fraternity Editors' Association of the National Interfraternity Conference at the group's summer meeting in Wianno, Mass., June 27 thru July 1. He will be inducted in November.

The CFEA, made up of 53 college fraternity editors, acts as a melting pot for fraternity public relations and publication ideas. The Association publishes *The News Release* four or more times yearly, providing stimulation for, and a review of, original and beneficial fraternity public relations policies. At the meeting, Brother Wolfe was also appointed a representative of the CFEA on the NIC 'Know Your America' committee.

National editor of Kappa Delta Rho since 1945, Brother Wolfe has formerly held the posts of secretary-treasurer and vice-president of the CFEA. He is also a member of the KAP Publications committee, and teaches English and journalism at the Perth Amboy, N.J. Highschool.

Attended Conference

Three delegates from Kappa Delta Rho attended the meetings of the National Interfraternity Conference at Old Point Comfort, Va., Nov. 29 - Dec. 1. They also represented KAP at a memorial to Phi Beta Kappa held at William and Mary College on the occasion of the 175th anniversary of the founding of ΦBK. A full report of proceedings of the Conference will be in the next issue of *The Quill and Scroll*.

Exchange Student Initiated

Nu Chapter Gains Foreign Member

Hans Daude, school teacher from Bremen, came to Indiana University in the fall of 1950 for a year of study, sponsored by the National YMCA and the Indiana University campus YMCA. Nu chapter of Kappa Delta Rho voted to let him live and study with them. Since the commissary was all set up for the year, no jobs were available so he could earn his meals. Theta Xi, about a half block away, solved the problem by having him work there for his meals. Thus, we have co-operation of two fraternities in helping this foreign student earn his full room and board while at Indiana University.

The adjustment was difficult for both the boys and Hans. Hans had spent five years in the German Army, and the vets of KAP were cool to an 'enemy'. However, the adjustment was made gracefully, Hans won everybody's acceptance by his fascinating stories of life in the German Army, and he also endeared himself to the students of German by helping them over the rough spots. He became the center of attraction at exchange dinners, and was accepted at all school functions as a member of the fraternity. He refused active membership in KAP because of his age (30) but was initiated as an honorary member of KAP on April 8, 1951. (This was one time when KAP was happy to have such a 'childish' membership.)

Hans fought on the Russian front during the War and was

wounded three times. He spent stretches in American, British, and Russian prisons during and after the War. He spent two years as a clerk and interpreter for the Army of Occupation. Thirty years old, he graduated from Bremen University in 1949. While studying at Indiana University he was a member of the YMCA and for one semester was president of the Cosmopolitan Club.

Kappa Delta Rho at Indiana was glad to be a part of this hospitality to an 'enemy' and the consensus of opinion on the project is that the boys and Hans grew in educational stature through the experience.

(The preceding was part of the report made to the Committee on International Exchange Students of the National Interfraternity Conference by your editor with the aid of a complete story of the project supplied by Jim Hetherington, Nu '53, and presently propraetor of Nu Chapter.)

RUSHING BANQUET

Eta Chapter and the Chicago Alumni held their annual rushing banquet at the Electric Club, 20 No. Wacker Drive, on August 10. A large attendance was reported for this annual event.

NOTIFY US

if

You Change

YOUR ADDRESS!

Alumni Achievements

California

REDWOOD CITY - Lt. Col. John M. Stark, A '28, is in Japan. His son is in West Point. His wife and three daughters live at 768 Alameda de las Pulgas.

Delaware

NEWARK - Warren Davies, Z '47, is now residing in Newark at Box 312.

Illinois

CHICAGO - Art Abbott, H '29, has been made a partner in the accounting firm of Arthur Andersen & Company.

George Wright, H '50, is a bridge engineer with the Chicago, Rock Island & Pacific Railroad. New address: 8416 Cottage Grove Ave., Apt. 2W.

Indiana

SOUTH BEND - Wayne Harsh, E x'52, has been in the Army almost a year now. His mother at 1511 So. Saint Joe Street is always in touch with him and hopes he can return to Franklin when his stint is over.

Robert Chipak, Z '44, left his teaching position at Notre Dame and expects to locate in the East. What's the address, Bob?

Maine

FARMINGTON - G. Flint Taylor, E '40, is back home at 5 Middle Street After a year's study in Boston on his Doctorate in education.

Maryland

CHEVY CHASE 15 - Robert H. B. Wade, P '37, is a news analyst with the government in Washington. He lives at 4314 Center St., married to the former Eleanor Borden of Auburndale, Mass., and has a son, Gregory Borden.

Michigan

DEARBORN - Richard A. Pellow, K '34, is secretary-treasurer of the Pellow Machine Co.

Missouri

FORT LEONARD WOOD - Capt. Frederick L. Harcourt is in the medical corps at the Army Hospital here. After receiving his diploma from the New York Union Post Graduate Medical School in head plastic surgery in June 1950. He was called back to service in September.

Montana

ASHLAND - Arthur W. Wirch, E '35, is now a rancher, 85 miles from the nearest railroad depot. Did you read the Post of August 25, Art?

WHITEHALL - Daniel P. Baker, A '50, writes that he is now working as a geographer with the Bureau of Land Management, Department of the Interior here.

New Jersey

PENNSAUKEN 8 - Ramon R. Naus, II '50, will get mail addressed to 2204 Browning Road. His mother reports that he never

has the same address more than four weeks but that she will forward anything.

New Mexico

WHITE SANDS PROVING GROUNDS - Herbert Beenhouwer, A '50, is in the Army, assigned to the guided missiles project here. His wife accompanied him. Address: P.O. Box 184, State College.

New York

FRANKLINVILLE - Robert C. Dawson, Δ '43, is now living here after taking a position as production manager of the Daystrom Corporation at near-by Olean.

NEW YORK - Tom Sloane, Z '47, has been located at 319 E. 107 St., Apt. 26, where he has been living while going to law school. He should be graduated by now. How about it, Tom?

NEW YORK - Orrin Judd, Δ '26, sent us a very official announcement informing that his law office has been moved to 655 Madison Ave.

NEW YORK - Kenneth J. Mason, B '28, is with the New York World-Telegram and Sun.

SYRACUSE 6 - Richard O. Sutherland, Δ '29, is on the engineering staff of Niagara Hudson. Residence: 173 Forest Hill.

Ohio

AKRON - O. L. Nat' Doud, H '22, moved from Texas to be manager of Roadway Express, Inc. He writes that he is thrilled to be back North again so that he may renew old acquaintances after many years in the South.

CINCINNATI - Dr. Edward F. Buyanski, E '35, 6205 Ridge Ave., has been named medical director of the Aircraft Gas Turbine Div-

ision of General Electric in Lockland, Ohio. He is also Toxicologist for the Aircraft Nuclear Propulsion Project of G.E. in Lockland. He was formerly the medical director of Nuclear Energy for propulsion of Air-

Energy for Propulsion of Aircraft Project in Oak Ridge, Tenn.

TOLEDO - Charles A. Miller, Jr., T '30, is general superintendent of plate glass plant 4 of the Libby-Owens Ford Glass Co.

Pennsylvania

COATESVILLE - Rev. Robert S. Nagle, II '35, is now pastor of the Lutheran Church of Our Savior with residence at 105 No. Fifth Ave.

FORTY FORT - Milford C. Howard, B '26, formerly forest supervisor of Ouachita National Forest has accepted a position as Forester in charge Anthracite Area Forest, Research Center in Kingston, Pa. Lives at 17 Cayuga Place.

PHILADELPHIA - Tom Jensen, Z '50, is working in the Westinghouse District Sales Office, Central Station Division. He is anxious to get the KAP's of the Philadelphia area together. Address: 7399 Wheeler St., Phila. 42.

WILLIAMSPORT - Chauncey Tepel, Z '48, is now with the Reuben Donnelly Co. as a salesman. His trips take him as far as Florida, in the winter, lucky guy!

Washington

SPOKANE - Bob Blasen, E '33, is district manager for Westinghouse Electric Co. Address: 115 33rd Ave., Spokane 9.

Wisconsin

WAUWATOSA - William H. Bartholomew, B '36, is now assistant to the Director of Research, Pabst Laboratories in Milwaukee. He resides at 2233 Wauwatosa Ave.

At Home Abroad

AUSTRALIA - William L. Brown, Z '47, is now a research scholar at Melbourne University after receiving his Ph. D. at Harvard last June.

BAGHDAD, IRAQ - Lt. Col. William G. Muller, Jr., H '39, is with the U.S. Naval Attaché here.

PHILIPPINES - Dr. Robert B. Ainslie, Δ '33, is now at Mission Hospital, Iloilo City. Family is now three, a girl eight and two boys four and two.

In Service

Bill Calvert, Z '47, returned to active duty with the Air Force as of last March 15. Present station is unknown.

Basketball Award

Howard Ortner, Cornell '19, and former executive-secretary, was awarded a Gold Life Membership card in the National Association of Basketball Coaches for his year of service as its president in 1934. The presentation also included a desk fountain pen set awarded at the Convention of basketball coaches last April in Minneapolis, Minn. 'Howie' remembers a rather hectic year of service to this association since that was the year that the elimination of the center jump was decided upon.

'Howie' is still at the Nich-

ols School for boys and enjoyed the best record in the history of the school with his 1950-51 basketball team with a record of 15 wins and 3 losses. He is also still director of Camp Otter, Dorset, Ontario, Canada.

Advancement

Link-Belt Speeder Corporation, shovel-crane manufacturer, announces that Kenneth T. Rudd has been elected treasurer, with headquarters in Cedar Rapids, Iowa.

The new office of treasurer, formerly handled by vice-president Harry E. Kellogg, has been created to serve the growing volume of work now being turned out by the company, and has been moved to Cedar Rapids, the company headquarters.

Kenneth T. Rudd, E '25

Brother Rudd, a graduate of Franklin College, Epsilon Chapter '25, started his Link-Belt career in the Ewart plant accounting department at Indianapolis. He later served as plant accountant at Atlanta, Ga. and the Caldwell plant in Chicago, and has been for the last two years assistant controller at the executive offices in Chicago.

Journalism Honors

New honors were accorded Fred Closs, P '51, when it was announced that the editor of *The Lafayette*, student newspaper at Lafayette College, was one of five Pennsylvania college editors awarded medals of merit and cited for 'significant contributions to campus journalism'. by Pi Delta Epsilon, national honorary fraternity in journalism.

The awards were announced by Robert X. Graham, head of the Department of Journalism at the University of Pittsburgh, and national president of Pi Delta Epsilon. Brother Graham, Δ '25, was elected president at the national convention of ΠΔΕ last year.

Besides serving as Consul of Rho Chapter this past year, Brother Closs acted as chairman for the Eastern Regional Convention in April. He made an enviable reputation in scholarship besides his editorship of the campus newspaper. He received the William E. Eddy graduate

scholarship upon graduation last June and entered the University of Pennsylvania for graduate study this summer.

Robert X. Graham, Δ '25

National President

Current national president of Pi Delta Epsilon, honorary journalism fraternity, is Robert X. Graham, Δ '25. As leader of the organization, Graham heads up a group which includes among its more than sixty chapters, units at Bucknell, Colgate, Cornell, Gettysburg and Lafayette.

Besides holding the Pi Delta gavel, Brother Graham is head of the department of journalism at the University of Pittsburgh. His experience in the field of journalism and personal contact work includes former positions as journalism department head at Westminster College, New Wilmington, Pa. and Public Relations Director at Pittsburgh.

Fred Closs, P '51

Corporal Phil James, Eta '50, on leave from Fort Leonard Wood, Missouri. He is with the 711th Engineer Base Depot Company, 28th Engineer Brigade, in the personnel department, classifying army personnel. Before entering the Army last year he was an advertising salesman for *The Chicago Tribune*. Right now he keeps up on KAP with *The Quill and Scroll* and *The Eta Survey*, both of which he reads from cover to cover. Phil was a former editor of *The Survey*.

A

MERRY CHRISTMAS

and

A

HAPPY NEW YEAR

Attacks Godlessness

Attacking the Godless and materialistic philosophy which underlies the many public and private scandals revealed in the United States in recent years, Roland I. Gammon, E '37, in the July 1951 issue of *Redbook* magazine, analyzes this moral chaos and challenges each American to consider and fulfil his role in combating the menace.

After posing the question of why such apparently widespread ethical lethargy should have attacked the nation in a time of prosperity, he writes that perhaps 'it was because Americans had become mindful of many things but seldom the One Thing; had served the innumerable petty truths but lost sight of the Master Truth; had grown enamored of God-substitutes- Nationalism, Communism, Money and Good Time - but wavered in love of God.'

This substitution, says Broth-er Gammon, has led only to an actual wasting of the nation's powers of higher thought, to an apathy toward the original American religious concept of democracy, which included respect for the dignity of the individual, and to 'the greatest fraud ever perpetrated on a people - faith in things instead of thought, and goods instead of God.'

And this corruption will go on, he writes, until every individual personally opposes it in every facet of his daily life. 'Let each of us, then, do his daily duty, discharge his obligations to others, share the common burdens of sorrow and sacrifice, for the deliverance of Democracy depends upon these things....'

Loyalty Fund Begins 6th Year

Record Year Seen In Early Contributions

The LOYALTY FUND is off to a flying start this year with more than twenty alumni sending in their contributions in the first two weeks of the campaign. Nearly \$100 has been sent in, or 1/6th the total of last year's drive.

Although the number of contributors was just a little more than 1/8th of last year's total, the average gift is above that of the last campaign which ended with an average of \$3.36 against an average so far this year of \$3.88.

Chapter leaders last year are already making plans to see that they keep up in the fore this year. Alpha with 19 contributors came in first in the 1950 drive, with Rho following closely with 17 and Lambda coming in third with 15 givers. Several other chapters, usually found among the leaders, are just as determined to supplant the leaders and get back their positions held in 1949.

The decision to eliminate the postage paid envelopes this year seems also to have had a happy reception by the alumni who are aware of the cost of such a project. Cost of printing such envelopes plus the postage bill on those returned was approximately 1/10th the amount collected in the drive, which meant that one dime out of every dollar was spent for overhead. With the alumnus supplying his own envelope and stamp the FUND is therefore enriched by another ten per cent.

Since the FUND is open to all contributions of any size are welcome. Many of our members are in the teaching profession or in a salaried job where inflation has left them with little above that needed for bare necessities. They still want to help KAP meet its budget. The spirit of the gift is what counts with these alumni whose cheery letters regret that their gift cannot be greater.

The LOYALTY FUND will be kept open until June 30, 1952 but don't wait that long to let us hear from you. The address is still THE LOYALTY FUND, 443 Grove St., Rahway, N.J.

Distribution of the 1950 DIRECTORY of KAPPA DELTA RHO is being completed as rapidly as possible so that members in all parts of the country will be in possession of a list that will help them contact others in the same area.

All copies have been mailed to those who ordered them prepaid. In addition many copies have been sent to alumni whose previous interest indicated that they would not want to be without a DIRECTORY.

A limited number of copies are still available to alumni and actives who want to have a complete list of brothers. Especially valuable is the geographical list which includes every city where KAP's can be located.

The cost of \$1.00 is a giveaway for this type of book. Send your dollar today to DIRECTORY, 443 Grove St., Rahway, N.J.

INITIATES 1950-1951

ALPHA

Robert V. Anhalt, '53, Brightwaters, N.Y.; Andrew M. Barnes, '54, Washington, D.C.; Gordon L. Brown, Jr., '54, Swampscott, Mass.; James W. Casey, '54, North Adams, Mass.; Arne E. Heggen, '54, Cohoes, N.Y.; William H. McClintock, '51, Salisbury, Vt.; James P. McManus, Jr., '53, New York, N.Y.; John A. Merwin, '54, Fairlawn, N.J.; George F. Quinn, Jr., '53, New York, N.Y.; Peter M. Smith, '54, Millbrook, N.Y.; Richard I. Teach, '54, Buffalo, N.Y.; Robert M. Thurber, '54, Burlington, Vt.; Gordon I. Ulmer, '54, Brattleboro, Vt.; Ferdinand L. Wychoff, Babylon, N.Y.

BETA

Albert C. Bole, Jr., '52, Hamburg, N.Y.; Eric R. Cronkrite, '54, Churchville, N.Y.; Howard F. Crumb, '53, Hilton, N.Y.; Robert A. Matthews, '52, Massena, N.Y.; Albert H. Pack-er, '53, Interlaken, N.Y.; George A. Rolleston, '53, Towners, N.Y.; Edward H. Voelker, '52, West Hempstead, N.Y.

GAMMA

Lawrence A. Daly, '52, Hudson Falls, N.Y.; Robert C. Daly, '52, Hudson Falls, N.Y.

DELTA

Ralph M. Bettman, '53, White Plains, N.Y.; James M. Beverly, Jr., '53, Greenfield Center, N.Y.; John E. Blyth, '53, Macedon, N.Y.; Douglas A. Chaffee, '53, Churchville, N.Y.; Clyde S. Cole, Jr., '53, Warren, O.; Cyrus A. Henry, Jr., '53, Pittsfield, Mass.; Peter A. Kefalas, '53, Golden's Bridge, N.Y.; Robert H. Lar-kin, '53, Scarsdale, N.Y.; James R. McAdams, '53, Fall River, Mass.; William A. Moore, '53, Tuckahoe, N. Y.; Michael J. Poulos, '53, Hudson Falls, N.Y.; Clayton E. Rose, Jr., '53, Albany, N.Y.; Kenneth W. Snow, '53, Endicott, N.Y.; Robert R. Welch, '51, Asbury Park, N.J.

EPSILON

Albert L. Babb, '54, Columbus, Ind.; George F. Callon, '52, Trafalgar, Ind.; Dewey R. Findley, '54, Bargersville, Ind.; Richard V. Gamsby, '51, Closter, N.J.; Ernest D. McLane, '52, Louisville, Ky.; Richard L. Marquess, '52, South Bend, Ind.; Wayne W. Slausen, '52, Culver City, Calif.; James C. Sleighter, '52,

Brownstone, Ind.; Dean L. Thomas, '52, South Bend, Ind.; Edward K. Trainor, '54, Pawtucket, R.I.; David K. Wilkinson, '52, Indianapolis, Ind.

ZETA

William A. Bair, '53, Emporium, Pa.; Robert E. Bethea, '53, Thorndale, Pa.; Don L. Carbaugh, '52, Seneca, Pa.; Robert Y. Cassol, '52, Jean-ette, Pa.; Richard T. Denton, '53, Huntingdon, Pa.; Herbert E. Flora, '53, Mount Jewett, Pa.; John D. Graham, '53, Connellsville, Pa.; Earl H. Grissinger, '53, Lancaster, Pa.; John Haines, '53, Hatboro, Pa.; Richard M. Kelly, '52, Indiana, Pa.; Ned J. Kocher, '53, Frackville, Pa.; Walter J. Linaquist, '52, Oil City, Pa.; Roy S. McKnight, '52, Prospect Park, Pa.; Robert A. Matasick, '52, Freedom, Pa.; John E. Megles, '53, Cokeburg, Pa.; Robert E. Miller, '52, Uniontown, Pa.; Arnold L. Pa-parazo, '53, Pottsville, Pa.; Vin-cent I. Purcell, '52, Minersville, Pa.; Harry B. Rhoades, Jr., '51, Pittsburgh, Pa.; John D. Swartz, Wilmerding, Pa.; Percival D. Wal-ker, '53, Duquesne, Pa.

ETA

James S. Abbott, '53, Glen Ellyn, Ill.; Robert H. Brough, '52, La Grange Park, Ill.; Thomas E. Cald-well, '54, Cissna Park, Ill.; James W. Fleischer, '54, Chicago, Ill.; Joseph L. Greeley, Jr., '53, Elmwood Park, Ill.; Keith M. Hazzard, '54, Rockford, Ill.; John L. Heckel, '53, William H. Holden, '54, Park Ridge, Ill.; Earl W. Jacobson, Jr., '53, Norman G. Kouba, '54, Berwyn, Ill.; John G. Powell, '53, Rockford, Ill.; Harold J. Rietveld, '54, South Hol-land, Ill.; Richard J. Sargent, '52, Prospect Heights, Ill.; Henry S. Tomlinson, '52, New Lenox, Ill.; Richard J. Yero, '52, LaSalle, Ill.

THETA

Arthur M. Bonneau, '53, Hammond, Ind.; Jack E. Bowdoin, '54, Elkhart, Ind.; Paul D. Douglas, '52, Flat Rock, Ind.; Gerald P. Fritzsche, '53, Tonawanda, N.Y.; Maurice E. Famil-ton, '52, Columbus, Ind.; William J. Knight, '54, Schenectady, N.Y.; Angelo J. Lombardo, Jr., '54, St. Louis, Mo.; Richard E. Marquardt, '54, Dayton, O.; William C. Rogge-man, '53, Mishawaka, Ind.; James F. Spurrier, '52, Paoli, Pa.; Bobby B. Stern, '54, Kingman, Ind.; Roy E.

Wood, '52, LaFayette, Ind.; Thomas D. Woodward, '53, Hammond, Ind.

IOTA

Raymond C. Braender, '54, Fords, N.J.; Charles E. Cooper, '53, Sunbury, Pa.; Samuel R. Hoff, '53, Williamsport, Pa.; John P. Jackson, '53, Hampton Bays, N.Y.; John L. Storch, '53, Watkins Glen, N.Y.; John R. Walker, '53, Glendale, N.Y.; Harold M. Wiggins, '53, Great Neck, N.Y.

KAPPA

Howard C. Dunlap, '51, Cadiz, O.; Donald R. Eastman, '53, Seville, O.; Charles A. Frush, '52, Newark, O.; Roger A. Grier, '53, Cincinnati, O.; Herbert W. Kennick, Hon., Columbus, O.; Richard D. Jenkins, '51, Portsmouth, O.; John E. Knitt, '52, Hudson, N.Y.; James K. Lippert, '52, Toledo, O.; Harry E. Lobdell, '54, Belpre, O.; Floyd R. McKenna, '52, Newark, O.; Francis P. Nestor, '52, Wakeman, O.; Robert V. Rittenhouse, '51, Cadiz, O.; Norman C. Roettger, '52, Green Camp, O.; Frank E. Thomas, '52, Newark, O.; Clyde M. Wonderly, '51, Verona, O.

LAMBDA

Alfred C. Cooper, '53, Walnut Creek, Calif.; Paul R. Dolan, '53, Corona, Calif.; Robert O. Gibbel, '53, Hemet, Calif.; Stewart A. Lindauer, '54, San Francisco, Calif.; James L. Manzano, '54, San Francisco, Calif.; William J. Martin, Jr., '54, Oakland, Calif.; Gordon C. Randall, '52, Portland, Oreg.; John F. Schinnerer, '51, Long Beach, Calif.; Clyde A. Walker, '52, Santa Ana, Calif.; George P. Willsey, Jr., '53, Monrovia, Calif.; John M. Bauer, '54, Piedmont, Calif.; Roy L. Bryggman, Salinas, Calif.; Eugene E. Dais, Redding, Calif.; Robert J. Geering, '54, Oakland, Calif.; Donald G. Mortensen, '54, Pleasanton, Calif.; Peter E. Pedersen, '54, Piedmont, Calif.; Robert E. Rolling, Jr., '53, Spokane, Wash.

NU

Robert E. Bartos, '54, Hammond, Ind.; Roger H. Burton, '53, Maplewood, N.J.; Peter G. Carthinos, '54, Hammond, Ind.; Frank M. Cafes, '53, Gas City, Ind.; Hans L. Dande, Hon., Bremen-Aumund, Germany; William R. Fox, '53, Kokomo, Ind.; Carter L. Hall, '54, Orlando, Fla.; Jack L. Harreld, Hon., Marion, Ind.; David C. Herriman, '54, Indianapolis, Ind.; James R. Hetherington, '53, Chatham,

N.J.; Ronald W. Hinding, '54, Melrose Park, Ill.; John D. Kansky, '52, Whiting, Ind.; Horace M. Lukens, '53, Evansville, Ind.; George E. Marriatt, '54, Forest Park, Ill.; James W. Miller, '52, Boonville, Ind.; Wayne C. Ponader, '53, South Bend, Ind.; Thomas M. Reeder, '54, Indianapolis, Ind.; Joseph M. Roman, Hon., Bloomington, Ind.; Eugene N. Sauer, '54, Walkerton, Ind.; Donald D. Schomp, '52, Roanoke, Ind.; Perrin D. Schutz, '52, Munster, Ind.; Donald E. Stroud, '54, Indianapolis, Ind.

XI

Jeremy J. Amott, '52, Great Neck, N.Y.; Robert E. Arditt, '54, Needham, Mass.; George F. Barry, '54, West Hartford, Conn.; Robert P. Brownell, '52, Providence, R.I.; Joseph S. Bryant, '53, South Paris, Me.; Emile A. Caouette, '54, Skowhegan, Me.; Douglas P. Chaloult, '53, Caribou, Me.; David L. Farrington, '52, Chelmsford, Mass.; Edwin L. Gammon, '54, South Paris, Me.; Robert E. Grindle, '53, Bucksport, Me.; James F. Gruninger, '52, West Hartford, Conn.; Melvin Lyon, '52, Hubbardston, Mass.; Alfred F. Obery, '54, Togus, Me.; John H. Perey, '54, Union, N.J.; David M. Raup, '54, Petersham, Mass.; Abbott E. Rice, '54, Newton Center, Mass.; Victor F. Scalise, Jr., '54, Lowell, Mass.; Ward F. Stevens, Jr., '52, Avon, Conn.; Paul A. Wescott, '53, Bucksport, Me.

PI

Charles L. S. Brennan, Sr., Hon., Gloucester City, N.J.; Charles F. DeWaele, '53, Worcester, Mass.; Bruce D. Ellsworth, Jr., '52, Merchantville, N.J.; John D. Evans, '53, Roselle, N.J.; Ernest R. Krajcik, '54, Stratford, Conn.; Oliver A. Nebel, '54, Palmyra, N.J.; Daniel D. Oravec, '54, Johnstown, Pa.; Haines L. Roberts, '54, Haddonfield, N.J.; Richard L. Zinn, '52, Hanover, Pa.

RHO

David A. Cope, '54, Hamburg, Pa.; Herbert C. Deininger, '54, West Orange, N.J.; Henry Elion, '54, Larchmont, N.Y.; Donald F. Glover, '54, Mattituck, N.Y.; Jack N. Graham, '54, Painted Post, N.Y.; Emlen R. Griffiths, '54, Scranton, Pa.; Neil W. Hanson, '54, North Plainfield, N.J.; Leo R. Knapp, Jr., '54, Elizabeth, N.J.; Joseph F. Koegler,

Jr., '54, Red Bank, N.J.; Alexander Maitland, III, '52, Bangor, Pa.; Albert F. Mason, Jr., '53, Philadelphia, Pa.; Donald S. Oplinger, '52, Walnutport, Pa.; Raymond P. Pennoyer, Jr., '54, Pittsburgh, Pa.; Robert W. Pfeffer, '54, Perkasi, Pa.; Robert J. Sinclair, '54, Haverstown, Pa.; Kenneth H. Wright, '53, Mattituck, N.Y.

SIGMA

Leland A. Anderson, '53, Wasco, Oreg.; Lawrence A. Bails, '53, Corvallis, Oreg.; Bruce L. Bonneau, '52, San Mateo, Calif.; Robert D. Drews, '53, Newberg, Oreg.; Frank W. Hill, '32, La Canada, Calif.; Robert D. Horn, '53, Roseburg, Oreg.; Edgar L. Johnson, '54, Hood River, Oreg.; William R. Lance, '52, Rainier, Oreg.; Arthur E. Matthews, '53, Roseburg, Oreg.; Donald Ohlinger, '51, Amity, Oreg.; James E. Reeder, '53, Portland, Oreg.; Walter H. Trask, '52, Salt Lake City, Utah; Thomas R. Van Etten, '52, Hood River, Oreg.; Donald R. Wiley, '52, Dayton, Oreg.

UPSILON

Jack E. Brughelli, '52, Riverdale, Calif.; Maynard T. Carr, '53, Lindsay, Calif.; Roy D. Caton, '52, Fresno, Calif.; Charles E. Garabedian, '51, Fresno, Calif.; Harold B. Hambley, '52, Merced, Calif.; Frank W. Kinsey, '52, Pasadena, Calif.; Thomas O. LaVaut, '52, Fresno, Calif.; Ralph C. Miller, '54, Lindsay, Calif.; Joseph T. Padilla, '52, Madera, Calif.; Gilbert Velasquez, '52, Madera, Calif.; Kenneth B. Weston, '53, DiGiorgio, Calif.

PHI

Belsur E. Bristow, '53, Blue Island, Ill.; David V. Chenoweth, '52, Los Angeles, Calif.; John S. Childers, '54, Houston, Texas; Talmadge L. Crowe, '53, Laurel, Miss.; Ben E. Dengler, '53, Tulsa, Okla.; Gerald G. E. Drysdale, '52, Calgary, Alberta, Canada; Edmund R. Kirkland, '53, Roosevelt, Okla.; James B. McDonald, '52, Calgary, Alberta, Canada; Ferner F. Mundt, '53, Superior, Neb.; Howard E. Ray, '53, Flora, Ill.; Berry Sturgell, '51, Pawhuska, Okla.; Frank L. White, Jr., Houston, Texas.

CHI COLONY

Carlos A. Clayton, Jr., '53, Hialeah, Fla.; Marcus R. Frost, '54, Detroit, Mich.; William L. Harman, '52, West Palm Beach, Fla.; Robert P. Johnson,

'52, West Palm Beach, Fla.; Stanley F. Johnson, Hon., West Palm Beach, Fla.; Ellis L. Lamb, '52, Lake Worth, Fla.; James McMillan, '52, Lake Worth, Fla.; Joseph A. Myers, '52, Gainesville, Fla.; Richard G. Moore, '52, St. Albans, W. Va.

DIRECTORY

OFFICERS AND DIRECTORS

Pres. - E. Mayer Maloney (1954)
335 So. Jordan Ave.
Bloomington, Ind.

Vice-pres. - Alton R. Snyder (1952)
565 North Walnut St.
Franklin, Ind.

Treas. - Don G. Leach (1956)
4 Locust St.
Madison, Maine

Ass't treas. - Walter E. Garman, Sr.
3513 St. James Road (1956)
Baltimore 7, Md.

DIRECTORS

Harold H. Brelsford (1952)
211 State St.
West Lafayette, Ind.

Gordon Eldredge (1952)
511 Olentangy St.
Columbus 2, Ohio

Dr. Robert G. Crosen (1952)
901 McCartney St.
Easton, Pa.

Bernhard A. Priemer (1954)
9 West Hudson Ave.
Englewood, N.J.

Merle W. Garing (1954)
2561 Carisbrook Drive
Oakland, Calif.

ALTERNATE DIRECTORS

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

Oscar L. Doud
Box 471
Akron 9, Ohio

G. Morris Robertson
945 North 34th St.
Corvallis, Oreg.

EXPANSION COMMITTEE

Frederic T. Closs, Chairman
3609 Locust Street
Philadelphia 4, Pa.

EXECUTIVE SECRETARY

Hugh S. Penman
443 Grove Street
Rahway, N.J.

SCHOLARSHIP COMMISSIONER

Dr. Robert G. Croson
901 McCartney St.
Easton, Pa.

FINANCIAL ADVISER

Fred G. Harrison
Bank of Herrin
Herrin, Ill.

CONTROLLERS

Orrin G. Judd
655 Madison Ave.
New York 21, 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-CONSTITUTIONAL REVISION

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

COMMITTEE-PUBLICATIONS

John O. Boyd, chairman
George E. Shaw
Ferd B. Ensinger
Don C. Wolfe
Dwight W. Lewis
Frederic T. Closs

CHAPTER DIRECTORY

Alpha - Middlebury College
Ferd. L. Wyckoff, Jr., Proprietor
48 South Street
Middlebury, Vermont

Beta - Cornell University
Howard Voelker, Proprietor
301 Eddy St., Ithaca, N.Y.

Gamma - Albany State Teachers
John Knitt, Proprietor
295 Western Ave., Albany, N.Y.

Delta - Colgate University
James Beverley, Jr., Proprietor
Hamilton, N.Y.

Epsilon - Franklin College
Dean Thomas, Proprietor
Franklin, Ind.

Zeta-Pennsylvania State College
Vincent Purcell, Proprietor
420 East Prospect Ave.
State College, Pa.

Eta - University of Illinois
Robert B. Foxall, Proprietor
1110 South Second St.
Champaign, Ill.

Theta - Purdue University
1134 Northwestern Ave.
West Lafayette, Ind.

Iota - Bucknell University
Jack Stamets, Proprietor
120 S. Sixth St., Lewisburg, Pa.

Kappa - Ohio State University
Charles Flush, Proprietor
1985 Waldeck Ave., Columbus, Ohio

Lambda - University of California
Peter Pedersen, Proprietor
2250 Piedmont Ave.,
Berkeley 4, Calif.

Nu - Indiana University
James Hetherington, Proprietor
814 E. Third St.,
Bloomington, Ind.

Xi - Colby College
Robert Grindle, Proprietor
Waterville, Maine

Pi - Gettysburg College
Dan Orevic, Proprietor
Gettysburg, Pa.

Rho - Lafayette College
William Witte, Proprietor
Easton, Pa.

Sigma - Oregon State College
Bob Drews, Proprietor
140 North 23rd St.
Corvallis, Oreg.

Upsilon - Fresno State College
243 N. Van Ness Ave.
Fresno, Calif.

Phi - University of Oklahoma
Gordon Reagle, Proprietor
1008 Monnett Ave., Norman, Okla.

Chi Colony-University of Florida
Robert Johnson, Proprietor
Box 3074, University Station,
Gainesville, Florida

Psi Colony - Lycoming College
Gilbert E. Love, Proprietor
Williamsport, Pa.

KAP ALUMNI and ACTIVES

Order Your Jewelry Direct from This Page

KAPPA DELTA RHO

Official Lodge 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	Double
	Letter	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, each50
Recognition Buttons	
Monogram Gold Filled, each	1.00
Miniature Coat-of-arms, Gold, each	1.00
Miniature Coat-of-arms, Silver, each75

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