

THE QUILL AND SCROLL OF KAPPA DELTA RHO

May 1971

BULLETIN BOARD

A page of topical news items.

COLUMNIST DISCUSSES FRATERNITY SYSTEMS

Syndicated columnist Russell Kirk, who is also a professor at Michigan State University, has written that college and university administrators across the country are having second thoughts about the fraternity system and its usefulness. Roughly a decade ago many administrators were persuaded that the social fraternity was hopelessly undemocratic, anachronistic and meritless. In some cases, fraternities were banished from the campus or so severely restricted that they could not survive. Kirk, not a fraternity member, says "the fraternities are more valuable today than they were in the 19th century, when many of them were founded . . . I mean that the typical student body nowadays is far too big, so that most students are lost in a lonely crowd, and many complain that they have been reduced to business machine numbers." In Kirk's judgment the fraternity offers an ideal means of eliminating the anonymity and impersonality of the large university. He sees the fraternity as a "residential club on a humane scale, a little community, a focus of affections." Kirk concludes: "If fraternities adhere to their declared objectives, they can do much to restore the higher learning in this land."

PENNSYLVANIA AND IDAHO

share an honor—they are the only states, both of whose U.S. Senators were elected to Phi Beta Kappa, the national intercollegiate honorary society founded in 1776 and having its membership based on high academic standing.

The four senators are also all members of national fraternities. Pennsylvania's senators are Hugh Scott an Alpha Chi Rho from the University of Pennsylvania and Richard Schweiker a member of Phi Kappa Sigma from Pennsylvania State. Idaho's senators are Frank Church a member of Theta Xi from Stanford and Len Jordan a member of Alpha Tau Omega from the University of Oregon.

MEMBERSHIP UP ON WEST COAST

A study of the sixty-two campuses in 11 western states and Canada which comprise the Western Regional Interfraternity Conference reports that 709 fraternity chapters are sheltered, and the 32,914 fraternity men live in 638 chapter houses. In addition a comparative study of these 62 colleges for the period 1960-1970 shows that thirty-three campuses reported an increase in the number of fraternity men, and the number of chapter houses showed a net gain of 122. The study was part of the working papers prepared by R. W. Chamberlain, Assistant Dean at Arizona State University, the host for this year's Western Regional Conference.

MANY FRATERNITY MEN IN CONGRESS

Stewart S. Howe reports that of the 535 members of the 92nd Congress, 70 of the 100 senators (70%), and 159 of the 435 representatives (36.6%) have college social and professional fraternity backgrounds. Howe reports that only about one per cent of the U.S. population, and less than five per cent of all citizens who have had some college education are members of Greek-letter fraternities.

Among the respective college fraternities represented, Alpha Tau Omega has the largest delegation with 15 members. Other include: Phi Delta Theta, 14 members; Beta Theta Pi, 13 members; Sigma Alpha Epsilon, 13 members, Sigma Chi, 12 members; Sigma Nu, 12 members; Phi Gamma Delta, 11 members; Pi Kappa Alpha, 11 members; Kappa Alpha Order, 10 members; Delta Kappa Epsilon, 10 members; Kappa Sigma, 7 members; and Lambda Chi Alpha, 7 members.

Ed. Note: Guess we're not overly political.

COST MAKES STUDENTS WORK

Mounting costs of higher education and the needs of an expanding number of college students from low-income families has greatly increased the number of full-time students working part-time. Between 1965/1969 the number of college students grew by 32% to 5.8 million. During the same period students working part-time grew by 64% to 2.1 million.

THE

KAPPA DELTA RHO FRATERNITY

Founded at Middlebury on May 17th, 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

THE QUILL & SCROLL

Business Office:
1111 East 54th Street
Indianapolis, Ind. 46220
Editorial office, Box 529, R.D. 1,
Macungie, Pa. 18062

Publication Office—Modern Mailers, Inc.,
Erie Avenue & "I" Street, Philadelphia, Pa. 19134

The **Quill and Scroll** is published four times a year, in February, May, August and November.

Second class postage paid at Indianapolis, Ind., and at additional mailing offices. Subscriptions are available only to life members of the fraternity at \$25.00 each.

Notice of change of address, giving both old and new address should be forwarded at least forty days before date of issue.

All manuscripts and correspondence submitted for publication should be addressed to the Editor, Charles F. Beck, R.D. No. 1, Macungie, Penna., 18062. Photographs should be sharp, glossy prints.

Closing dates for editorial copy: February issue, January 1st; May issue, April 1st; August issue, July 1st; November issue October 1st.

Print run this issue: 10,000

president

vice president

treasurer

exec. secretary

editor

volume lxxvii, no. 2
may, 1971

QUILL AND SCROLL OF KAPPA DELTA RHO

©1971 Kappa Delta Rho, Inc.

Editorial Forum	2
Epsilon Alpha Installation	3
Zeta Alpha Installation	6
The Sweetheart of KDR	8
National Scholars	9
Alumni Worldwide	10
Chapter Eternal	12
Kappa Delta Rho On Campus	13
Service Center	14
Interfraternity Cruise	15

The Cover—Montage: Epsilon Alpha, Zeta Alpha and Sweetheart.

member of the
national interfraternity conference

EDITORIAL FORUM

AS IS TRUE OF EVERYTHING ELSE in these day of strife, inflation, taxes and confusion, a fraternity cannot exist on a business-as-usual basis. There's the strange paradox of students in traditional, old-line universities and colleges becoming apathetic to the fraternity system, while at the same time students in the newer colleges and universities welcome the system eagerly. In some cases where we are banned, we become desirable . . . and where we're an accepted part of campus life, we become the establishment, and therefore suspect. We can't say this isn't true of Kappa Delta Rho any more than of other fraternities, although we feel the extremes may be less obvious, luckily, for us.

So what can we do to reinforce our own group? Much has been done already in emphasis upon what we are, the discarding of past inequalities, modernizing of our constitution and adaptation to student needs. More can still be done, and the renaissance of some of our feeblest chapters in recent years offers living proof of what may lie ahead in the years to come. One sparkplug, with national assistance, can literally renew a chapter. The incidence of four new chapters within a five year period points to activity unparalleled within recent decades. Alumni funds are showing sustained growth, and with the growth, greater alumni interest.

On the debit side are the need of chapters for more men and the omnipresent need for money as building costs, mailing costs, printing costs, living costs and taxes all steadily increase year-by-year. Money, of course, helps, but this is not the total solution. As we grow in size, we should also grow in budget (which may sound great to the keepers of the coffers), but here too, growth requires more

services, more publications, more staff. Size alone will not solve fiscal problems, as one increase balances-off the other . . . up to a point which we have not as yet reached.

Our most urgent goals must be several:

- Unity. Two few of each chapter's representatives can attend national conventions. Those who do, frequently arrive with preconceived notions of the futility of a national group . . . only to leave with a new spirit and understanding of the absolute necessity for survival of this brotherhood (in the truest sense of the word).
- Expansion. We are doing well, but we must do better. We are in the critical stages of expansion when outgo must exceed income, yet the two are getting closer together each year. Our goal of 30-35 chapters in a ten year period is not only possible but necessary for an effective operating budget with full services.
- New Members. This is easy on some campuses, hard on others, downright difficult in certain areas. Any move to modify restrictive rushing rules should be supported fully. Alumni can assist here both by supporting such recommendations, and even further by sending prospective members' names to the Executive Secretary in Indianapolis. You'll find recommendation forms in almost every issue of this magazine. Use them. Only through continuing interaction such as this can we grow.

We have other goals. You've been reading about them, issue by issue, and they're all important, too. For Kappa Delta Rho it is a time of great expectations and great possibilities. There's light at the end of the tunnel . . . let's keep driving toward it! □

ALUMNI FUND CONTRIBUTIONS

as of April 30, 1971 are approaching last year's total. In round figures we now have approximately \$6,500 with the following chapters leading the parade:

Beta	84 donors	\$960
Theta	66 "	632

Eta	66 donors	648
Lambda	51 "	492
Zeta	54 "	461

If we get the magazine on press in time so that it reaches you before the June 30 deadline, let's make a last ditch effort to top last year's \$6,715.00 It would appear

at this point that Beta is well on its way to recovering the total dollar amount (lost last year to Eta chapter). Beta continues its dominance in total donors. A complete report will be found in the August issue which will be devoted almost entirely to the Alumni Fund. □

Epsilon Alpha Installed Feb. 13th

Brothers of Epsilon Alpha:

Top Row: Mike Gallagher, Dave Ness, Marty Krevalis, Bernie Ruchniewicz, Jim Kowske, Jim Grabowski, and Virgil Hall Jr. Second Row: Steve Jerich, Bob Cameron, Ray Tomczak, John Mikulich, Terry Bosshart, and Bill Holy. Third Row: Mike Hanschke, Tim Hunt, Terry Cavanaugh, Dave Kristin, Tom Pictor, and Bill Tobiasz. Fourth Row: Randy Rea, Roger Lonergan, Chuck Busch, Mike Kisicki, Kirby Caruso, and Mike Brogan. Front Row: Mark Schutz, Don Piccirilli, Chris Shute, Jim Urbanek, Roger Zacek, Bob Szymski, and Steve Poulsen.

EPSILON ALPHA CHAPTER at Lewis-St. Francis College of Lockport, Ill., was installed Saturday, February 13th as the twenty-ninth chapter of Kappa Delta Rho. Sixteen neophytes were initiated at 2:00 p.m. at the Sheraton-Joliet Motor Inn in nearby Joliet, Ill., by the initiation team from Gamma Alpha Chapter of Bradley University. The initiation was conducted by Daniel Shack II as Consul, and he was assisted by Daniel Susina, Patrick Thomas, Gary Long and William Wagner. The sixteen new brothers and seventeen previously initiated Members-at-Large made a chartering group of thirty-three.

Epsilon Alpha was established on February 5, 1964 when it was installed as a Council of the Knights of Columbus. On May 5, 1968 the group disaffiliated with the Knights of Columbus and became a local fraternity known as KC. On September 24, 1969 they became a colony of Kappa Delta Rho. The colony has been active during its establishment. They sponsored several fund raising projects and have made a cash contribution of \$200.00 to the school's Hockey Team and a \$250.00 contribution toward a color television for the new Student Union.

Lewis-St. Francis was founded in 1930 as a technical school. Two years later it

was taken over by the Franciscan Brothers and assumed the name of "Holy Name Technical School". The first year it had an enrollment of fifteen students and a faculty of five. Subsequently Frank J. Lewis, a Chicago philanthropist, became interested in the school and gave it financial assistance. From 1937-1940 it was known as the "Lewis School of Aeronautics". During World War II it served as a Navy installation and in 1946 the school was reopened as the "Lewis College of Science and Technology", offering a four year program in aeronautics.

In 1960 the Christian Brothers took over the school adding a Liberal Arts College and a School of Business Administra-

President Gesner presenting the Charter to Consul Piccirilli.

tion. In 1969 Lewis became coeducational when it merged with "St. Francis College for Women" in neighboring Joliet, Ill. The school has an enrollment of 2500 students with a 3-1 male to female ratio.

Kappa Delta Rho is the third national of the six fraternities on campus. Phi Kappa Theta and Tau Kappa Epsilon installed chapters in 1967. At 6:00 p.m. a social hour was held and the Installation Banquet was served to 85 members and guests of Epsilon Alpha. Executive Secretary E. Mayer Maloney, Nu '36, served as Master of Ceremonies and Rev. Virgil Hall, Epsilon Alpha's faculty advisor, gave the Invocation. National President Kenneth R. Gesner, Xi '53 welcomed the chapter into the fraternity and presented the Charter to Consul Donald Piccirilli. Don accepted the Charter on behalf of the entire membership and expressed the hope that Epsilon Alpha would prove itself worthy of the confidence placed in it by the fraternity. Mr. Craig Stewart, Assistant Student Affairs Officer of Lewis-St. Francis welcomed Kappa Delta Rho to the campus and expressed confidence in the future growth of the chapter. Mayor Maurice Berlinski of Joliet welcomed Kappa Delta Rho to the Lockport-Joliet community.

Congratulatory messages to the members of Epsilon Alpha were read from President Richard M. Nixon, Senators Percy and Stevenson of Illinois, Governor

Head table, left to right. Rev. Virgil Hall, EA Hon. and faculty advisor (gave invocation); his guest, Miss Carol Kupcek; Dean Stewart; Mrs. O. D. Roberts; Dean O. D. Roberts; Mayer Maloney, Toastmaster; Pres. Gesner; Don Piccirilli, Consul EA; His guest, Miss Jane Hein; Mrs. Maurice Berlinski; and Mayor Maurice Berlinski.

Ogilvie and the Lt. Governor of Illinois. Another letter which was greatly appreciated was from "Mr. KDR", George E. Shaw, A '10, the first pledge of the new fraternity back in 1906 in Middlebury College. Letters and telegrams of congratulations and welcome were read from nearly all National Directors and chapters.

Dean O. D. Roberts, Eta '36 gave an inspiring address to those present. He likened the period he was in school during the depression to the problems of turmoil, discontent, and change facing the current generation of college students. He said, "The very organization of Fraternity is built on the principles of democracy—

Dean Craig W. Stewart, Dean of Students, Lockport-St. Francis College, welcoming KDR to campus.

the will of the majority rules as it operates within a framework of logic, reason, and a belief in truth. This does not allow every person to 'do his own thing'. A Chapter cannot operate on its own. A fraternity is such, because it represents a part of the whole and gains strength from the other parts.

"Fraternity should show as a result of its activities the ability and desire of its members to dedicate themselves to working together—to set goals—worthwhile goals, and to unite its men in achieving those goals. Hopefully, to engage in projects which benefit each other and society around them.

"One of the less obvious benefits is that each man and each group then leaves a heritage to those who come after—man cannot be allowed to destroy, he must build.

"The challenge here is for you to identify yourself with the best of fraternity and to absolutely identify yourself with your institution." All present left the banquet inspired by Dean Robert's remarks and the new brothers reaffirmed their determination to become one of the leading chapters in the fraternity. □

CLIP
AND
MAIL

Change of Address Form

National Foundation

If you have changed your address recently or intend to within the next 60 days, clip off this form and mail to:

Kappa Delta Rho Fraternity
1111 East 54th St.
Indianapolis, Ind. 46220

MY NEW ADDRESS IS:

Name

Address

City State

Chapter

Year Graduated

MY OLD ADDRESS WAS:

Street

City State

Kappa Delta Rho National Foundation
c/o Robert D. Corrie
10 Ash St., Garden City, N. Y. 11530

Dear Brother Corrie:

☐ I should like to contribute to the irrevocable Trust Fund, now established, which is designed to operate exclusively for charitable, educational, scientific and literary purposes in connection with the national fraternity. I understand that all contributions are tax exempt.

☐ My Will is being changed to grant the following sum to the principal of the Trust Fund.

Name

Street

City State

Chapter Year of Graduation

Amount of Contribution

Zeta Alpha Installed March 27th

Brothers of Zeta Alpha: (left to right) bottom row; Mike Perri, Keith Chatting, Bob Ross, Mark Weber, Bob Berg, George Schwartz, Dennis Newell, Mark Smith. Middle row; Tim Neff, Joe Ferrara, Rich Gerrity, Rich Bartolone, Mark Phillips, Charles Earnest, Jack D'Agostino, Tom Dorsi, Nick Foti. Top Row; Doug Cuddeback, Ray Smith, Neil Roughton, Al Meyers, Steve Fidler, Fred Koenig, Steve Foster, John Kelly, Mike Gaffney, Ed Peck, Joe Fineran, Chris Pollard, John Malone, John Jablonski, Don Faichney. (J. Thomas, absent).

KAPPA DELTA RHO granted its thirtieth charter on March 27th when Zeta Alpha Chapter was installed at the University of Dayton, Dayton, Ohio. Twenty-seven neophytes were given their vows by the installation team from Kappa chapter headed by Rand Pixa, Consul. He was assisted

by David Swindler, Alan Lord, Bruce Byron and Gary Nelson. There had been six brothers previously initiated as members-at-large, thus making the chartering group total thirty-three active members.

Zeta Alpha was founded on January 9, 1969, when twelve close friends decided

to start a new local on the University of Dayton campus. They selected the name of Theta Beta Kappa. At this time the university did not recognize chapters of national fraternities. The new fraternity, realizing the advantages of national affiliation, decided to try to convince the administration to allow national fraternities on campus. After numerous meetings and conferences with faculty and administrative groups, the ban was lifted on April 21, 1970. The next day, April 22nd, Theta Beta Kappa became a colony of Kappa Delta Rho, the first national to pioneer the University of Dayton campus.

The University had its beginning in 1850, when a small group of French missionaries acquired a one hundred and twenty-one acre farm south of Dayton. The first class consisted of fourteen boys and classes were held in the old farm house. This school was known as St. Mary's Institute. In 1920 the name was changed to the "University of Dayton" and the enrollment had grown to 171 male students. In 1935, the U. of D. became coeducational and within two years the enrollment passed the thousand mark. Soon after World War II, the enrollment passed the 3,000 mark and currently the enrollment is over 10,000 students.

The institution is fully accredited and offers courses in forty departments of instruction to twenty-one degrees on associate, baccalaureate and graduate levels.

Left: Robert M. Berg, Consul of Zeta Alpha accepting charter.

Center: Mr. John (Jack) Anson, Executive Director of the N.I.C. giving major address.

Right: Assistant Dean of Men, Richard McCauley welcoming KDR to the University of Dayton.

The six major units of the University are the College of Arts and Science, Schools of Business Administration, Education, Engineering, and the Technical Institute.

Initiation for the new brothers was held at 2:00 p.m. Alumni, undergraduate and friends of Zeta Alpha gathered for an informal social hour in the Crown Room of the Stratford House prior to the banquet which was held at 7:00 p.m. Executive Secretary, E. Mayer Maloney, served as Master of Ceremonies and Rev. David McLane, Pi, '69, gave the Invocation. National Vice President, Robert J. Fox, welcomed Zeta Alpha into the fraternity and presented the charter to Consul, Robert Berg. He accepted the charter in behalf of all the brothers of Zeta Alpha and expressed their pleasure of becoming part of

Kappa Delta Rho. He predicted the future of the chapter would be prosperous and that the fraternity would be proud of its newest chapter in the future. Robert McCauley, Assistant Dean of Students, welcomed Kappa Delta Rho to the University of Dayton community and expressed confidence in the future of the fraternity system on the U. of D. campus with the advent of Nationals on campus. Many letters and telegrams of congratulations and best wishes to Zeta Alpha were read, among which were messages from President Nixon, Vice President Agnew, the Senators of the State of Ohio, as well as the Governor.

Mr. John (Jack) Anson, the newly appointed Executive Secretary of the N.I.C. gave the main address. Jack is particularly

well equipped for his new assignment in the N.I.C. since he started as a field representative for his fraternity, Phi Kappa Tau, immediately after graduation from Colgate in 1943 and continued with the fraternity in various capacities until he resigned in December 1970 to accept the N.I.C. appointment. He served Phi Kappa Tau as editor of their magazine for a period of twelve years, and as National Secretary for the last twelve years.

He challenged the brothers of Zeta Alpha to build their chapter to new heights in the fertile fields of the academic community. To grow, prosper, and serve their campus and the community. Although in some sections fraternities appear to be on the decline, he pointed out that during

continued on page 16

— The Sweetheart of Kappa Delta Rho —

THIS YEAR'S contest represented a departure from past experience in that all photographs of submitted chapter sweethearts were published and every chapter had the right to vote for the national

sweetheart. We were disappointed in the fragmentary showing in both regards. Ten chapters had submitted entries; one was withdrawn because of the girl's tragic death, and one was ineligible. The following represents the roll of voting chapters and disposal of their votes:

Beta—4, 4, 6, 6	Kappa—5, 5, 7, 7
Delta—6, 6, 4, 8	Lambda—9, 9, 8, 8
Epsilon—1, 1, 6, 7	Nu—6, 6, 1, 3
Zeta—2, 2, 4, 9	Rho—6, 6, 4, 4
Eta—10, 6, 6, 8	Omega—2, 2, 8, 8
Theta—3, 3, 1, 2	Gamma Alpha—(abstained)
Iota—4, 4, 9, 1	Epsilon Alpha—10, 10, 2, 6

All chapters were alerted upon mailing of the issue that votes must be in within a month of receipt of the February issue. All non-voting chapters were given a second chance either by letter or phone call to cast their votes. We held this issue open until May 20th (well beyond deadline) to assure as many votes as possible.

The results place Nu's entry of Miss Carol Sue Abdon as the new sweetheart, with Iota's entry as runner-up. Carol is a senior in medical technology at Indiana University's Medical Center. She is a member of the Indiana University Student Foundation, and past president of Alpha Delta Theta. Her hobbies include ice skating, swimming and water skiing.

She and Bob Shaffer are looking forward to a late summer wedding.

Patti is a junior majoring in Biology, a counselor for a freshman hall group, and an active Beta Gamma.

Carol Sue Abdon

Patti Barton

◀ NATIONAL SCHOLARS ▶

Iota—BUCKNELL

Mark C. Gebhardt

Cumulative grade 3.4.

Activities — president of pledge class; IFC representative; vice president IFC; member of men's coordinating council; Phi Sigma (biology); Omicron Delta Kappa (leadership); Dean's List; Band and Orchestra; trainer for athletic department. He has been accepted in medical school, Univ. of Cincinnati.

Sigma—OREGON STATE

Myron Andrew

GPA — 3.25.

Activities — Consul and Sr. Tribune of Sigma; reporter for OSU Barometer and OSU Dept. of Information; editor AFROTC booklet; Sigma Delta Xi (journalism); AFROTC Cadet Corps Commander and Distinguished Military Cadet; Scabbard and Blade, Arnold Air Society (AFROTC); Thanes (service). Hobbies — flying and photography.

Gamma Alpha—BRADLEY

Bill Wagner

GPA of 6.8 of a possible 8.0.

Activities — National Merit Scholarship finalist; Phi Eta Sigma (freshman scholastic); Phi Kappa Phi (scholastic); Sigma Pi Sigma (physics); House pledge trainer; Bradley Student Services Committee; Society of Physics Students; president Math Club; Concert Band; Omicron Delta Kappa (leadership); Who's Who in Greek Fraternities and Sororities. Future — graduate work in Texas.

Theta—PURDUE

Phil Theis

Cumulative grade 5.49 out of a possible 6.0.

Activities — member Tau Beta Pi (engineering); Alpha Phi Mu (industrial engineering); Skull and Crescent; varsity track team. House offices include treasurer and steward. Future plans include marriage this June 26th.

Alpha—MIDDLEBURY

Richard A. Borst

Cumulative grade 3.5.

A German major, Richard is active in skiing, maintenance of the ice rink, teaching Russian at a local high school, and in the Christian Fellowship.

Epsilon—FRANKLIN

Michael F. Petti

Cumulative 3.06 out of 4.0.

Activities—Senior Tribune of Epsilon, choir, school newspaper, chess club, "The Keys" (male vocal group) and intramural sports. An economics major, he plans to go to graduate school (management) at New Haven University, New Haven, Conn.

Delta—COLGATE

Robert L. Glendening

Cumulative 3.11 out of 4.0.

Activities — Consul and Rushing Chairman of Delta; IFC Representative; Senior Scholastic Award; Konosioni (senior honorary); Outing Club. Future plans — Air Force Flight Program.

Left to right; Mark Gebhardt, Myron Andrew, Phil Theis, Richard Borst and Michael Petti.

Alumni Worldwide

Ralph M. Bettman

Delta '53 and a graduate of Cornell Law School won an exciting election for Police Justice for the village of Tarrytown, N.Y. The incumbent had been in office for six years, and Judge Bettman came through the election not only winning but also receiving the highest plurality of all candidates. This was his first try at politics. The Bettman's have 3 children, Steven, 13; Brenda, 12; and Vikki, 4.

Clinton I. Brainerd

Lambda '24 president of the construction firm bearing his name in Pasadena, Calif., won the Meritorious Award from the Building Industry Association of California for "his dedication to upgrading the industry during the past two decades."

Roger Burggraf

Beta '55 owner of *Tripod*, the 3-legged Malamute mascot of KDR in the middle fifties when the latter was a class-attending legend, is continuing to raise Malamutes in Alaska. Rog is a banker at the University in Fairbanks. In addition to his 3 sons, he and

his wife take in Indian students throughout the school year . . . 4 currently.

In April 1968 he received the Stillman Humanity Award, highest given by the American Humane Society . . . and in July he received the Dog World Award for outstanding service to dogs. Both awards were presented for his service during the Alaska quake of 1967 when residents had fled the ensuing floods, leaving pets and kennel dogs behind. Rog saved some 58 dogs from certain death; swimming in frigid, turbulent waters frequently to enable their rescue.

James Gray

Epsilon '35, has been announced as a recipient of the annual Alumni Citation Award. The award, to be presented at the Alumni Day luncheon June 5, is the highest given to alumni of Franklin College. They have been awarded each year, since 1954, by vote of the Alumni Council. The honor comes as a result of outstanding achievement by former Franklin Students.

Brother Gray, a resident of Anderson, Indiana, majored in history while at Franklin. He serves a senior test engineer in the experimental department of the Delco-Remy Division of GMC in Anderson. He has been with the company 37 years. He is married to the former Mary Avery and the couple has five children, all of whom have received their A.B. degree from Franklin College.

At Franklin, Brother Gray received a letter in football and participated in the choir. Since graduation he has served as president of the Indiana Baptist Convention, National Vice-President of the American Baptist Men, 1964-1965. He is also a member of the East Side Community Club in Anderson.

Henry D. Greene

Lambda '23 resigned as Executive Manager of the California Water Resources Assn. after more than 14 years of outstanding service. Officials of the association stated: "without his work there would have been no State Water Project today" and, "he has done a marvelous job in the face of very difficult conditions and deserves a tremendous amount of credit."

Stewart L. Hall

Delta '32 is vice president and general manager ofr Australia for the Occidental Life Insurance Co. of California.

Herbert Heinrich

Rho '27 an executive officer with the Hawaiian Electrical Co. back in 1964 when he authored several stories of his electrical engineering career for the *Quill & Scroll* has moved to a new position in the Department of Public Works, Government of American Samoa, in Pago Pago this past September.

Philip C. Heywood

Rho '51 was recently named president and chief executive officer of the Inter-Ocean Insurance Company, Cincinnati, Ohio.

The son of Mr. and Mrs. Vincent Heywood, Worcester, Massachusetts, Mr. Heywood joined the firm in 1966 as vice president, was promoted to executive vice president and elected to the Company's Board of Directors in May 1969.

He holds a B.A. in Business Administration from Colby College, Waterville, Maine, and earned his life insurance C.L.U. designation in 1960.

C. C. Jones

Beta '53 is returning to the USA in June after some 13 years as the legal and financial representative of the American Baptist Mission in N.E. India. His station was in Gauhati, Assam province. Neil, his wife Ruth, and daughter Grace, 13, first went to India in 1958. Daughters Barbara, 11 and Judy, 8 were born in Gauhati. They expect to live in Ventnor, N.J. for a year's furlough, and have no definite plan to return to India at this time.

Ed. Note: Gauhati was just one stop on the Editor's trip to Chabau and Ledo in W. W. II. The name rang a bell.

James D. Kowalski

Epsilon '57, is now the divisional Sales Manager for National-Standard Co., with sales responsibility in North America and the Free Market Countries. He has had articles published in the February copies of *Automotive News*, *Precision Metal* and *U. S. Purchasing*, regarding metallurgical and engineering cost savings in steel deformation, his occupation. Brother Kowalski has another son, James David, Jr. born on March 1, 1971 who has a brother and two sisters. The family is residing at 1808 East Bader Avenue, South Bend, Indiana.

Andrew Lilliston

Nu '68 has completed military service with one year in Japan and one in Vietnam, where he received the Bronze Star for meritorious

service. He is presently in his second year of residency training in Psychiatry at the University of Virginia. He recently married Gloria Posada of Charlottesville, a Braniff International stewardess.

Sidney Wahl Little

Beta '26 Dean of the University of Arizona College of Architecture is retiring from his position. He had taught at Clemson, Alabama Polytech. Inst., and the University of Oregon prior to his 13 years at Arizona. He served as a Lt. Colonel in W.W. II in the CBI theatre. His professional service includes membership on the National Education Committee, and the Commission of the Architect at Mid-Century; past president of the Arizona Society of Architects; director of the Western Mountain Region, AIA. He is a registered architect in Oregon, Alabama, Georgia and Arizona. His credits include authoring several books in the architectural field.

Pat Rielly

Zeta '58, joined the PGA less than five years ago yet on March 14th, 1971 he was the new president of the Southern California section of golf's ruling professional body. Brother Rielly is head pro at the El Camino Country Club in Oceanside, Cal. He was a prep golf sensation in Sharon, Pa. where he won the Western Penna. Interscholastic title (1953-54), attending Penn State on a golf scholarship. He captained the Nittany

Lions in 1958. He moved to California during a hitch in the Marine Corps, and hoped to join the golf tour after his discharge. The need to maintain his growing family (4 children) discouraged this plan, but before long he was enjoying the work involved in being a club professional.

Maurice F. Ronayne

Xi '51 has been elected National Vice President of the Federal Professional Association. He is currently employed as a manager of ADP technical support with the Defense Communications Agency.

Robert J. Shillinglaw

Gamma '29 retired as Public Relations Officer for the New York State Public Service Commission on May 5, 1971. His career has included 13 years as a Supervising Principal of high schools, 3 years as a Navy Recruiter in W.W. II and 27 years in Public Relations work . . . the last 19 in the above mentioned position.

Oran Stanley

Omicron '30 Professor of Botany at Colgate University is among three retiring Biology Professors who have been honored by (primarily) students who felt that a fund which would perpetuate their names on the Colgate campus would be appropriate recognition. The fund will be used to support programs of the biology department, with a portion set aside to defray the cost of individual portraits of the three men. The portraits will be on display permanently in the Olin Hall of Life Sciences.

continued on page 16

CHAPTER ETERNAL

These stars represent military personnel fatalities during the Vietnam War within our membership to date. In memory of these men each issue will carry this band of stars with chapter identification.—Ed.

Richard N. Glendening

Theta '23, charter member of Theta, died in Indianapolis, January 31st of injuries sustained in an auto-truck accident on June 12, 1970. He was retired after 20 years with Metropolitan Life Insurance Co., Farm Loan Division in Iowa and Illinois. Survivors include his wife, a son, a daughter and 13 grandchildren.

Herbert K. Hackbarth

Eta '30 passed away November 16, 1970.

1st Lt. Richard Ham

Nu '68, stationed at Hurlburt Field, Fla., died March 3rd in an airplane crash 50 miles south of Maxwell Field, Alabama. This was to have been a routine navigational training mission, but weather conditions which had delayed the flight contributed to the disaster.

Brother Ham had been Consul of Nu in 1967-68 and Quaester in 1966-67. Survivors include his father and two sisters.

Francis S. Houck *Zeta '52*.

Ralph B. Hurlburt

Xi '30, of Danvers, Massachusetts.

Frank Koehler

Iota, '32, died January 27, 1971, after a few months illness of cancer. He received a B.S. degree in commerce and finance from Bucknell. While a student, he inaugurated Father's Day at the University and served as the first student chairman. Soon after leaving college, he affiliated with the Metropolitan Life Insurance Company, and later with the Donut Corporation of America. The past 24 years he was with the Platt Corporation, a

century-old paper converting company, and at the time of his death, was vice president of the corporation. He is survived by his wife, the former Mabel Highfield, and two sons. While at Bucknell he was vice president of the sophomore and senior classes.

Charles Watson Murdock

Alpha '10, of Crown Point, N.Y. died suddenly of a pulmonary embolism at his winter home in Daytona Beach, Fla. on March 12, 1971. After graduation from Middlebury he graduated from Rensselaer Polytechnic Inst. with a C.E. degree. He was a member of Phi Beta Kappa, Morton Lodge #63 F&AM (Hemstead, N.Y.), a 32nd degree Mason in the Valley of Rockville Centre, N.Y. Consistory, Deacon in 1st Congregational Church, Crown Point.

Before retiring in 1950 he was in charge of the mechanical engineering dept. of the Port of New York Authority. He designed the ventilation of the Holland Tunnel, 1st ventilated vehicular tunnel in the U.S. He had since been a consultant on tunnel ventilation here and in South America.

Our research leads us to believe that Brother Murdock may have been the first editor of The Scroll, predecessor of the Quill & Scroll. He was editor of (at least) the 4th issue of Volume 1.—Ed. Note

Benson H. Paul

Beta '13, of Madison, Wisconsin, June 23, 1970. He had been a former division chief and pioneer researcher on wood quality control through silviculture at the U.S. Forest Products Lab in Madison, Wisc.

continued on page 16

KAPPA DELTA RHO ON CAMPUS

Omega's Seventh Walk a Tremendous Success

On Friday evening, December 18, 1970, the Brothers of Kappa Delta Rho Fraternity, Omega Chapter, kicked off their seventh annual Walk-to-Pittsburgh, completely unaware that this walk was to be by far the most successful in the events' history. In each of the last seven years the brothers have set aside the weekend prior to Christmas vacation as one dedicated to collecting funds to aid the crippled children at Children's Hospital in Pittsburgh. The money is collected in the process of a sixty mile hike from Indiana University of Pa. to Children's Hospital. Through the generous contributions of passing motorists and cooperative merchants along U.S. Highways 119 and 22, in addition to the huge sums collected on campus and from the good citizens of Indiana, Pa., the brothers are able each year to make a sizeable contribution to the drive.

This year the Walk's Chairman, Brother James Perry, set a goal of \$4000, more than \$700 above the previous high of \$3280 collected on the Walk in 1969. The brothers were confident as they left on Saturday morning for the two day hike having already collected close to \$2000 from students on campus and residents of Indiana. Lodging and meals were pro-

vided along the way by cooperating merchants who were familiar with the drive. The brothers arrived at Children's Hospital at 5:30 P.M. Sunday evening and, even though weary from the weekend's activities, immediately began an organized and thorough count of the money collected. After the money had been counted the brothers were treated to a buffet style dinner provided by the hospital as they awaited the final tabulation. The 1970 KDR Walk-to-Pittsburgh collected \$7,422, a sum almost twice that of the goal set by the brothers at the beginning of the march. This amount was the largest collected by any college group or organization participating in the drive and raised the brother's total lifetime contribution to the hospital to over \$18,000.

The brothers were rewarded for their efforts with a dinner dance for 400 aboard the Gateway Clipper, a yacht which sails around Pittsburgh, on April 2, 1971, by the drive's sponsor, KDKA-TV in Pittsburgh.

The KDR's continued their leading ways in the recent Heart Fund drive in Indiana by collecting the greatest amount of money in comparison with the other fraternities on campus.

On Saturday, March 27, the brothers will be collecting again, this time for the EyeFund, along with the other fraternities and sororities at I.U.P.

The reliability and service of Kappa Delta Rho Fraternity has been tested and proven time and again, and the Brothers of Omega Chapter are one of the big reasons for the fraternity's outstanding success.

Kappa Milepost

Kappa Chapter has just passed a milepost. The men of Kappa have been telling you of the progress we have been making since the reestablishment of our chapter two years ago. And now we have something big and brassy to show for it — a whole mantle covered with trophies.

Thursday, April 15th, was something different from the last day to pay your income tax at Ohio State. April 15th marked the annual Greek Honors Banquet, an event which must have been made for Kappa Delta Rho. At least that is the way it seemed since KDR was called more than any other single fraternity or sorority. The first award was the runner-up for the highest chapter average in Gray Division. Alpha Kappa Lambda edged us out 3.011 to 2.808. But we had the highest pledge class average with a 2.861. Starting to look like a trend? The final scholastic award was the Alpha Rho Foundation Annual Scholastic Improvement Award. In

The best part of these awards is the trend they indicate. They are not a destination. Instead they are only a milepost. Kappa Chapter is moving faster and faster.

Delta — March 15th marked the addition of 13 new pledges to the chapter. The intramural season was not exceptional with a 2nd place in wrestling as the only bright spot.

Epsilon Alpha — We welcome the appearance of a new bi-monthly newsletter, the *Epsilon Alpha Flyer*. The first rushing season as a national has produced a 12 man pledge class.

page fourteen
the quill and scroll

Lambda — Seven new brothers were initiated on Feb. 7th. Informal rush is now permitted year-round and the winter quarter provided two new pledges. Scholarship is the 3rd highest among living groups. Alumni spring banquet was held at the Elegant Farmer in Oakland on May 21st.

Gamma Alpha — The IFC grade report for Fall '70 showed KDR earning top honors for the semester with a g.p.a. of 5.31. KDR pledges also earned an award with 5.71.

1st Lt. George R. Bailey

Rho '68 recently graduated from the AF electronics warfare course. He is assigned to Korat Royal Thai AFB, Thailand.

Capt. William M. Faust

Sigma '62, a navigator and weapons system operator on a high performance F-4

Lt. Col. Walter P. Hayes

Xi '52 will shortly assume command of a construction battalion in Vietnam. Brother Hayes had previously served in Saudi Arabia, West Germany, and had been an ROTC instructor at Lehigh University.

Capt. James P. McEnaney

Beta Alpha '62, received his sixth award of the Air Medal and was cited for outstanding airmanship and courage on successful and important hazardous missions.

Capt. Vincent Majkowski

Pi '65 has been decorated with the Bronze Star Medal for meritorious service. He was chief of the operations branch of the 1980th Communications Squadron in Thailand. He is currently at Hahn AB, Germany serving as chief of communications — electronic operations for a unit of the A. F. Communications Service.

Nicholas Orsini

Delta '52 writes that he has been transferred by the Air Force from Norway to Bedford, Mass. He is still working on the NOR-SAR project, and has been promoted to Lt. Col.

2nd Lt. Dana C. Reedy

Kappa '70 received his commission after completion of ROTC (AF) at Ohio State. □

INTERFRATERNITY CRUISE

The 1st fraternity cruise for members of all fraternities, their families and friends has been arranged for the date of January 8, 1972. Expectations are that outstanding speakers will accompany the group making the cruise (i.e. Dr. Norman Vincent Peale, among others has been asked to join). It is the hope of the sponsors that this will become an annual event.

The cruise itself will be a glorious 14 days in the Caribbean with stops at San Juan, St. Thomas, St. Maarten, Trinidad, Barbados, Martinique, and Antigua.

The host ship is the magnificent Queen Anna Maria, 26,300 tons, fully airconditioned and stabilized . . . the flagship of the Greek Line. Cuisine is composed of Continental-American gourmet dishes and Mediterranean specialties, plus the usual gala dinners, between-meal snacks, etc. Prices start at \$340.00 minimum per person.

For full details, send the coupon at right, to:

Capt. M. M. Witherspoon, Lambda Chi Alpha
President, Benedetti Travel, Inc.
501 Lexington Ave.
Room 209, N.Y., N.Y. 10017

Sounds interesting . . . please send further details as soon as possible.

Name

Address

City State Zip

Kappa Delta Rho chapter

Mr. Robert Corrie, Treasurer
Kappa Delta Rho Fraternity
1111 East 54th Street
Indianapolis, Ind. 46220

Dear Brother Corrie:

Enclosed is my contribution to the annual Alumni Fund, 1970-71, in recognition of the need to supplement a stronger and more active national program.

Name.....

Street.....

City..... State..... Zip.....

Chapter..... Year of Graduation.....

Amount of Contribution.....

☐ Check ☐ Money Order ☐ Cash

Zeta Alpha

continued from page 7

the last two years 192 new chapters have been added to the chapter rolls of national fraternities and that last year alone, fifty-five new campuses had been opened to National fraternities, the University of Dayton being one of them.

After the banquet the brothers of Zeta Alpha gathered in small discussion groups with the guests, making plans for improving their chapter in the future.

CHAPTER ETERNAL

continued from page 12

Robert L. Payne

Iota '30, passed away in Scranton, Penna. February 20, 1971. He was supervising auditor with the Commonwealth of Pennsylvania, later affiliating with the State Farm Insurance Company, from which he retired after 30 years with the organization. Always interested in his alma mater, he served as an officer of the Scranton Alumni Chapter for many years. He was chairman of the Lackawanna County Board of Assistance; a member of the Scranton Chamber of Commerce Traffic Committee; the Lackawanna Historical Society; a former officer of the Abington Baptist Association, and the North Scranton Business and Professional Men's Association, of which he was a past president and treasurer. Brother Payne served for many years on the Board of Directors of *Iota* chapter. Among his survivors are his wife, the former Dorothy Jenkins, and a son, Ellis Peter Payne.

Captain Haskel Schiff

Delta '58 was killed in an automobile accident on February 13, 1967, near Edgewood, Maryland, while serving at the US Military Medical Research Laboratory at Edgewood Arsenal. For three years prior to his induction into the Army, Dr. Schiff was a member of the Medical House Staff at Duke Hospital. His former colleagues have proposed a "Haskel Schiff Award in Medicine," which would be given each year to the intern or resident physician in medicine who best exemplifies the qualities of a good physician.

*page sixteen
the quill and scroll*

Kenneth E. Smith

Delta '21, died on October 8, 1967 in Walden, New York. He was retired as superintendent of schools in Walden, and at the time of his death, was manager and director of the Walden Telephone Co.

Kenneth C. Tietgen

Delta '32, died on January 18, 1970. He lived at 453 Edgewood Ave., Rochester, N. Y.

Alumni Worldwide

continued from page 11

Michael D. Tofolo

Epsilon '64 is the production manager for Hammermill Paper Company. He is married and has two sons, age five and two. The family resides at 227 Shenley Drive, Erie, Pennsylvania.

Kenneth V. Truitt

Lambda '65 after serving as cargo sales representative for TWA in Los Angeles, Ken was promoted to corporate accounting in the Kansas City headquarters. He lives at 6012-A N.E. Bircain Pl., Gladstone, Mo.

Philip H. Wallick III

Iota '70, is now living in Baltimore, employed as an engineering associate with the Chesapeake and Potomac Telephone Company of Maryland, an affiliate of the Bell System. □

YOU are Kappa Delta Rho

Whether you are an undergraduate or an alumnus, old or young, rich or poor, YOU are a member of Kappa Delta Rho—and only through your efforts will the unique experience of fraternity become available to others.

Too many members have that “lost” feeling of “what can I, one person, do that would have any effect?” And the answer is simply this: One undergraduate started Gamma Alpha. One alumnus sends *Quill & Scroll* news items consistently about his chapter. One man has provided the impetus for our current expansion. Dozens of unheralded men sacrifice time and effort for the national fraternity and the individual chapters. They can use help all the way down the line, and would welcome *your* assistance.

“But I can’t spend much time . . . I’m overloaded with work now!” So are we all. This magazine is essentially a one-man operation done in spare time, between the design and production of six national magazines . . . and *they* aren’t quarterly’s.

There are two coupons on this page—they just hint at a few of the things that even the most isolated member can do. Why not fill out one or both and send them in? Be an *active* member!

YES, I’m still an “active”. My areas of interest are:

EXPANSION

- ☐ I have a lead
- ☐ I’ll help with leads in my area

INDIVIDUAL CHAPTERS

Which one?

- ☐ I can help in Alumni Corporation
- ☐ Other

Name.....

Address.....

City.....

State.....Zip.....

Chapter & yr. grad.....

ALUMNI ASSOCIATION

- ☐ I’d like to start one in my area
- ☐ I’d like to join one in my area

NATIONAL FRATERNITY

I’d like to work in the following areas:

- ☐ Field Secretary
- ☐ Alternate Directorate Trainee
- ☐ Assistant Editor
- ☐ Alumni Fund Solicitation
- ☐ Chapter Services and Visitation
- ☐ Other

Mail to Kappa Delta Rho, Inc., 1111 East 54th Street, Indianapolis, Ind. 46220. Answers will be forwarded to the chapter or officer concerned.

RUSHING RECOMMENDATION

Name.....

Address.....

City.....State.....Zip.....

High School.....

College or Univ.....

Scholarship.....Leadership.....Athletics.....

Finances.....(Good, Fair, or Don’t Know)

Comments.....

.....

.....

Recommended by.....

Chapter.....

NATIONAL DIRECTORY

OFFICERS AND DIRECTORS

- President—Kenneth R. Gesner (1972), *Xi*
314 Pearsall Ave., Ridgewood, N. Y. 07450
- Vice President—Robert J. Fox (1976), *Rho*
16 Laurence Court, Closter, N. J. 07624
- Treasurer—Robert D. Corrie (1972), *Beta*
P.O. Box 726, Garden City, N. Y. 11530
- Dean O. D. Roberts (1976), *Eta*
V. Pres. of Student Serv. & Dean of Men
Purdue Univ., W. Lafayette, Ind. 47906
- A. Lawrence Barr (1974) *Xi*
35 Pine St., Peterborough, N.H. 03458
- Richard W. Nolan (1972) *Theta*
520 Alden Road, Muncie, Ind. 47304
- George Korecky (1974), *Eta*
526 N. Western Ave., Chicago, Ill. 60612
- Monroe T. Smartt (1974), *Sigma*
1747 W. 27th St., San Pedro, Cal. 90732
- Calvin J. Arter, (1976) *Alpha Alpha*
Box 68, Lock Haven, Pa. 17745

DIRECTOR EMERITUS

- George E. Shaw, *Alpha*
Scarswold Apts., 3-D
Garth Road, Scarsdale, N. Y. 10583
- Floyd R. Baughman (1970), *Eta*
3439 Pine Valley Dr., Sarasota, Fla. 33580

EXECUTIVE STAFF

- Executive Secretary—E. Mayer Maloney, *Nu*
Business: 1111 East 54th Street
Indianapolis, Ind. 46220
- Home: 2935 East 62nd Street
Indianapolis, Ind. 46220

ALTERNATE DIRECTORS

- James E. Hertling, *Nu*
1824 Margaret Lane
Dekalb, Illinois 60115
- Robert D. Lynd, *Iota*
8 Ivy Place,
N. Plainfield, N. J. 07062
- William P. Butz, *Nu*
703 12th St., Santa Monica, Calif. 90402
- David W. Reese, *Zeta*
420 E. Prospect Ave.,
State College, Pa. 16801
- Alan T. Lord, *Kappa*
1852 Indiana Ave., Columbus, Ohio 43201
- Thomas A. Pyle, *Zeta*
67 Hartwell Road,
West Hartford, Connecticut 06117

CHAPTERS

- Alpha—Middlebury College**
Consul—Albert E. Fiore
48 South St., Middlebury, Vt. 05753
- Beta—Cornell University**
Consul—Philippe G. Savary
312 Highland Road, Ithaca, N. Y. 14850
- Delta—Colgate University**
Consul—Eugene N. Cook
Hamilton, New York 13346
- Epsilon—Franklin College**
Consul—David A. Skinnon
214 State St., Franklin, Ind. 46131
- Zeta—Pennsylvania State Univ.**
Consul—Lawrence E. Stevens
420 E. Prospect Avenue
State College, Pennsylvania 16801
- Eta—University of Illinois**
Consul—Thomas D. Pressler
1110 S. 2nd St., Champaign, Ill. 61822
- Theta—Purdue University**
Consul—Clinton G. Heyd III
1134 Northwestern Avenue
West Lafayette, Indiana 47906
- Iota—Bucknell University**
Consul—Martis S. Erb
College Hill, Lewisburg, Pa. 17837

Kappa—Ohio State University

- Consul—Rand R. Pixa
1852 Indiana Ave., Columbus, Ohio 43201
- Lambda—University of California**
Consul—Arthur H. Amon
2739 Channing Way, Berkeley, Calif. 94709

Nu—Indiana University

- Consul—Timothy W. Marlow
1075 N. Jordan Avenue
Bloomington, Indiana 47403

Xi—Colby College

- Consul—Michael J. Gibbons
Waterville, Maine 04901

Pi—Gettysburg College

- Consul—Richard E. Smith III
249 Carlisle St., Gettysburg, Pa. 17325

Rho—Lafayette College

- Consul—Steven B. Rosenthal
Easton, Pennsylvania 18042

Sigma—Oregon State University

- Consul—Brian L. McElmurry
140 N. 23rd St., Corvallis, Oregon 97330

Psi—Lycoming College

- Consul—James E. Carver
Williamsport, Pennsylvania 17701

Omega—Indiana University (Penna.)

- Consul—William S. Nagel
Box 1758, Indiana Univ., Indiana, Pa. 15701

Alpha Alpha—

Lock Haven State College

- Consul—James P. Adelsberger
220 W. Main St., Lock Haven, Pa. 17745

Beta Alpha—C. W. Post College

- Consul—Mike Majikas
P.O. Box 247, Greenvale, L.I., N.Y. 11548

Gamma Alpha

Bradley University

- Consul—Daniel J. Susina
1508 W. Barker Ave., Peoria, Ill. 61606

Delta Alpha

Rhode Island College

- Consul—Joseph Carreiro
600 Mt. Pleasant Avenue
Providence, R. I. 02908

Epsilon Alpha

Lewis-St. Francis College

- Consul—Mark A. Schutz
Box 182, Lewis College
Lockport, Ill. 60441

Zeta Alpha

University of Dayton

- Consul—Joseph C. Ferrara
423 Kiefaber St., Dayton, Ohio 45409

Illinois State University Colony

- Consul—Phillip Spiceland
606 S. Linden St., Apt. 10, Normal, Ill. 617

ALUMNI ASSOCIATIONS

Chicago Area

- President—Belsur E. Bristow, *Phi*
14410 S. Lowe, Riverdale, Ill. 60627

Northern New Jersey

- President—Robert J. Fox, *Rho*
16 Laurence Ct., Closter, N. J. 07624

Southern California

- President—Monroe T. Smartt, *Sigma*
1747 W. 27th St., San Pedro, Cal. 903

EDITOR, QUILL & SCROLL

- Charles F. Beck, *Rho*
R.D. 1, Box 529, Macungie, Pa. 18062

ALUMNI SECRETARY

- M. Cass Lightner, *Xi*
Box 90, R.D. 3, Boonton, N. J. 07005

SCHOLARSHIP CHAIRMAN

- James E. Hertling, *Nu*
1824 Margaret Lane
Dekalb, Illinois 60115

NATIONAL CHAPLAIN

- The Very Rev. Harold F. Lemoine, *Xi*
87 Fifth Street, Garden City, N. Y. 1153

LEGAL ADVISORS

- Bruce K. Byers, *Alpha*
348 Fairfield Ave., Ridgewood, N. J. 074
- Leo T. Wolford, *Epsilon*
501 S. 2nd St., Louisville, Ky. 40202

Parents of KDR members: Your son's magazine is sent to his home address while he is in college. We hope you enjoy reading the Quill and Scroll, but would appreciate notification if he is no longer in school and is not living at home. Please send his permanent address to the boxed address below.

Postmaster: Please send notice of undeliverable copies on Form #3379 to

Second Class postage paid at
Indianapolis, Ind., and at additional

Kappa Delta Rho Fraternity, Inc.
1111 East 54th Street
Indianapolis, Ind. 46220