

NOVEMBER 1983

AN EDUCATIONAL
JOURNAL

VOL. LXXXIX, NO. 4

The Alltime
Kappa Delta Rho
Football Squad

Ordo Honorium, Beta Class

THE QUILL AND SCROLL OF KAPPA DELTA RHO

USPS 605-420

volume lxxxix, no. 4
november, 1983

President's Message:

Annual Report	2
Names in the News	3
Ordo Honorium, The Beta Class	4
Awards, 1983	8
Alumni Worldwide	9
Scholarship Awards	10
Alltime KDR Football Squad	10
Pledges, pledges	13
Chapter Eternal	14
Alumni Contributions to Rush	15
In the Mail	15

Cover photo by Ed Landrock

KAPPA DELTA RHO

Founded at Middlebury on May 17th, 1905 by George E. Kimball, Gino A. Ratti, Chester M. Walch, Irving T. Coates, John Beecher, Thomsa H. Bartley, Benjamin E. Farr, Pierce W. Darrow, Gideon R. Norton and Roy D. Wood.

THE QUILL & SCROLL

Business Office:
331 South Main Street
Greensburg, PA 15601

Editorial Office:
Box 529, R.D. 1
Macungie, PA 18062

Publication Office—Markdata, Inc.,
Kennedy Blvd., P.O. Box 765, Pittston, PA 18640

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

Second class postage paid at Greensburg, PA., 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, PA 18062. Photographs should be sharp, glossy black and white prints.

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

President's Message:

"Annual Report"

Most corporations present their annual reports in the early spring. Because KDR's operational year runs from July through June, and because we thought the fall months could stand a little excitement too, we hereby present an annual report — of sorts — on the past year and plans for the next.

Under the guidance of our talented Executive Director, Don Stohl, we have just completed a very successful 1982-83. Our active Chapter roll stands at 22; as a group the Chapters are in generally sound condition on their respective campuses. A few temporary weaknesses turned into solid comebacks, most notably at Beta (Cornell), Nu (Indiana), Epsilon (Franklin), and Omega (Indiana, PA). Our only major problem campus is at Colby, where anti-fraternity trends in the administration have compounded internal Chapter problems, placing Xi in an uncertain status as the year begins. We have two strong, impressive Provisional Chapters at Temple and Rutgers, and we look forward to their successful installation next year. We also have high hopes for the return of a revitalized Alpha Alpha (Lock Haven) and the reactivation, after many years, of Tau Chapter at Carnegie - Mellon. We have serious leads for expansion on at least half a dozen other campuses, including several in Ohio and at points far to the West as well. Largely through Don Stohl's hard work and personal contacts, KDR is becoming more widely known to college administrators as an energetic, progressive, positive force.

This fall we achieved an important and long-awaited goal, with the addition of a second full-time professional staff member. As Field Consultant, Vince Thompson, Eta '82, will work primarily in the areas of chapter services, chapter visitation and expansion. We are also pleased to announce that Suzanne Balash has assumed the duties of full-time Office Manager and Peggy Zimmerman has been appointed Director of Alumni Affairs. The latter assignment is a newly-created position that reflects our interest in furthering the concept of KDR as a lifetime experience which continues long after undergraduate days are past.

During 1982-83 we began the redevelopment of our National Foundation. This work will continue to move toward our goal of significantly increasing KDR scholarship funds.

Financially, things were tight, but your increased support for the Annual Alumni Fund made all the difference. Our new staff and new activities this year make your continued contributions equally critical in the months ahead.

In short, our autumn "Annual Report" for 1982-83 is an encouraging one. We look forward to 1983-84 with optimism and enthusiasm. We thank all alumni for their kind words of support and for the financial contributions that have made our staff's good work possible. Please help us keep building this momentum.

Robert D. Lynd
Iota '67

Kappa Delta Rho
is pleased to announce the addition of a
NEW PROVISIONAL CHAPTER
on October 28, 1983

University of Toledo
Toledo, Ohio

BRAD PETERSON, President

Complete coverage to follow in the next issue of the *Quill & Scroll*.

Names in the News

Directorate Change

The Executive Board is pleased to announce that **Ken-neth A. Beckley**, Nu '62, has been elected to the National Board of Directors. Brother Beckley will be completing the remaining year of a two-year term formerly held by Vince Thompson, who is now a member of the National Headquarters Staff.

Ken currently serves as Director of University Relations for Indiana University—Purdue University at Indianapolis and has held that position since 1977. Prior to that, he served as Executive News Producer for WRTV, Indianapolis.

In addition to his involvement in civic and professional groups, Ken is the man responsible for reorganizing our Indianapolis Area Alumni Association.

We congratulate Brother Beckley, and look forward to working with him in the coming year.

Field Consultant Appointed

Vincent J. Thompson, Eta '83, comes to the National Staff as a first-year Field Consultant with a

Bachelors Degree in Finance. His undergraduate positions of President, Rush Chairman, Commissar, Alumni Affairs Chairman, and Special Events Chairman at Illinois gave him a well-

rounded background in Fraternity leadership and management. Vince also served on the National Expansion Committee and Board of

Directors. He was also named Outstanding Senior for the National in 1982.

As an undergraduate, Vince while representing the National was successful in negotiations with the Illinois State University administration and the Interfraternity Council thus permitting us to reestablish our Chapter.

His position of Field Consultant will include Chapter visitation and expansion, working with new groups and Provisional Chapters. Vince will serve as Director of Chapter Services, filling Chapter requests for supplies and coordinator between the *Quill and Scroll* and the Chapters.

Brother Thompson's future plans include association work and furthering his education in the area of Urban Development and Planning.

Olympic Medalists

With another Olympic year just around the corner, it is appropriate to recognize three of Kappa Delta Rho's greatest athletes in other sports. **Edwin Ackerly**, Beta '20, was the Fraternity's first Olympic medal winner, taking the Gold Medal in the wrestling 120-pound class, the only U.S. wrestling medal that year. He was later elected to the Helms Foundation Amateur Wrestling Hall of Fame.

The next KDR to become an Olympic medalist was **Harold Osborne**, Eta '22. He won a Gold Medal in both the decathlon and high jump at the 1924 Games then took the Silver Medal in 1928. When the National Track and Field Hall of Fame opened in 1976, Harold was a charter member.

The latest medal winner in the Fraternity is swimmer **Peter Rocca**, Lambda '79. At the 1976 Games in Montreal, he won Silver Medals in both the 100 and 200 meter backstroke events.

MAKE PLANS NOW TO ATTEND

**KAPPA DELTA RHO's
79th ANNUAL
CONVENTION!
INDIANA UNIVERSITY
BLOOMINGTON, INDIANA
August 8, 9, 10, 11, 1984**

*Further details in the
February issue.*

Ordo Honorium – The Beta Class

Twenty-one brothers were accepted as members of the Beta class of Ordo Honorium. Each candidate is nominated by his chapter and selected by the national fraternity, under the rules announced in the November 1982 issue of the *Quill and Scroll*.

This issue will publish all names selected with approximately one third of the members featured in depth. The following two issues will present similar coverage for the remaining successful candidates.

1. **C. Edwin Ackerly, (Deceased), Beta '20**
Law
Olympic Wrestling 1920 - Gold Medal
2. **R. Christian Anderson, Alpha '49**
Administrator
Ass't. Director, Brookhaven Laboratories
3. **Urban H. Anslinger, Theta '48**
Businessman
President, Anslinger Inc.
4. **Charles F. Beck, Rho '44**
Publishing/Fraternity
Editor, Quill and Scroll
Magazine Advertising Prod. Director,
Rodale Press
5. **Claire G. Biehn, Rho '24**
Law
Sr. Partner, Biehn and Thatcher, ESQS.
6. **Edward Carlos, Omega '39**
Educator/Artist/Poet
Professor and Chairman, Dept. of Fine Arts -
Univ. of the South
Director, Gallery of Fine Arts and
Museum Chambers
7. **J. Doyle Corman, Jr., Omega '37**
Politics/Businessman
Pennsylvania State Senator
President, Corman Assoc., Inc.
8. **Arnold Denton, Theta '49**
Businessman
President, Campbell Institute for
Research and Technology
9. **Gervase Andrew Eckenrod, Upsilon '50**
Educator
Assoc. Dean of Instruction for Business,
Fresno City College
10. **William J. Everts, Delta '23**
Educator/Administrator
Retired, Professor of Romance Language,
Registrar Emeritus - Colgate
Fraternity - Chapter/National
11. **Henry Greene, (Deceased), Lambda '23**
One of the original members of
Lambda Chapter
12. **Phares H. Hertzog, Iota**
Educator/Civic
Retired - Professor
Nations oldest living Boy Scout
Oldest living Bucknell graduate
13. **James W. Kitchell, Alpha '51**
Businessman
Sr. Vice President; Cable News
Network/Division of Turner
Broadcasting System
14. **Edward T. Kitchen, Zeta '23**
Fraternity/Businessman
Retired, Vice President and
member of Board of Directors,
Wise Foods - Borden, Inc.
15. **Robert D. Lynd, Iota '67**
Fraternity/National - Law
National President
Corporate Attorney - Bell Telephone
16. **Rear Admiral Joseph B. McDewitt (USN),
Retired, Eta '49**
Military/Law
Retired, U.S. Navy - Judge Advocate General
Exec. Officer, Sec. of Board of Trustees -
Clemson University
17. **Donald McDowell, Kappa '36**
Business/Administrator
Exec. Vice President and Treasurer,
Maine Medical Center
18. **Fred M. Miller, Nu '29**
Chemist/Educator
Retired, Sr. Document Examiner,
F.B.I. Laboratory
Retired, Independent Document Examiner
19. **Linwood E. Palmer, Jr., Xi '42**
Businessman/Politics
Owner - Tree Farm and Land Development
Former member Maine House of
Representatives
20. **Stephen Sanborn, Delta '63**
Businessman - C.F.A.
Vice President, Standard & Poor's Corp.
21. **Edward Stanley, Lambda '23**
Educator/Administrator
Retired, Director of Adult Education
Fraternity - Founder and First President of
Delphic Club - Forerunner of Lambda,
Kappa Delta Rho

C. Edwin Ackerly, (Deceased), Beta '20
Law

Olympic Wrestling 1920 - Gold Medal

Charles Edwin Ackerly died August 16, 1982 in a nursing home in Clearwater Florida, following a stroke, at the age of 84.

Brother Ackerly was a 1920 graduate of Cornell University. He practiced law in Detroit, Michigan and was also a realtor in the area. He was affiliated with W. E. Reilly and Company, and the Baker, Simonds and Company as an investment banker. Edwin retired to Clearwater, Florida in 1966.

At Cornell University he was captain of the Wrestling team, an inter-collegiate wrestling champion, and Sphinx Head. He was later one of 10 men named by the Helms Foundation to the Amateur Wrestling Hall of Fame.

In the 1920 Olympics at Antwerp, Belgium, he was a United States representative in the 125 pound class Wrestling team. He won the only Gold Medal of the United States that year.

C. Edwin Ackerly was President of ADF Club of Detroit and Monroe Michigan during the 1930's.

On March 17, 1937, he was married to the former Helen Kelley. They had no children.

James W. Kitchell, Alpha '51
Businessman—Sr. Vice President;
Cable News Network/Division of
Turner Broadcasting System

James Kitchell's professional career started during his undergraduate collegiate days at Middlebury College, where he was a member of Alpha Chapter of Kappa Delta Rho, class of '51. During his sophomore year he was a co-founder of WMCR, a student operated radio station servicing the college campus.

Following graduation, Kitchell joined NBC in New York where he served with the News Division. During his 29 years of News and Television experience at NBC, he was Director of the Huntley-Brinkley Report from its inception in 1956 until

1963, was Executive Producer of News Specials from 1965 to 1970, when he became General Manager of News Services.

Kitchell's career at NBC included a broad range of television production experience, from politics to sports. In 1979, Kitchell joined "Ted" Turner's Broadcasting System at the inception of Cable News Network as Sr. Vice President of Operations. At the end of 1981, he assumed his present role as Vice President, Operations and Administration for Superstation WTBS, where he is responsible for the operation of this national television service.

During his career, Mr. Kitchell has been honored with numerous professional nominations and awards, including three national Academy of Television Arts and Science awards, a Sylvania Television

Award in 1957, the Aviation and Space Writers national Award in 1969, the Golden Eagle in 1971 for production of a non-theatrical motion picture, was nominated for five National Television Academy Awards, and received an Executive Producer "Emmy" in 1970.

Brother Kitchell is a member of a number of industry and professional societies including Sigma Delta Chi.

Mr. Kitchell resides in Atlanta Georgia with his wife, the former Mary Ellen Phelps, and has three daughters.

Stephen Sanborn, Delta '63
Businessman - C.F.A. Vice President,
Standard & Poor's Corp.

After graduating from Colgate University in 1963, Stephen did graduate work at the University of Pennsylvania where he received a Masters Degree.

Upon graduation, Stephen joined Standard & Poor's Corporation. In 1973 he was elected as Vice President of the company. For the past two years, Stephen Sanborn has been in charge of Standard & Poor's Equity Research Department, which is responsible for publishing a wide variety of equity publications. Revenues of these publications total more than \$25 million a year. Among the better known publications are the Outlook, which is a widely read investment advisory letter; Stock Reports, known to many investors as the S & P "Tear sheets"; and the Stock Guide.

Brother Sanborn is a chartered Financial Analyst, and is also a member of the New York Society of Security Analysts and the Financial Analysts Federation.

Stephen Sanborn is married to the former Vicki Owen, and has two children, Christopher and Sarah. They live in Short Hills, New Jersey.

Edward T. Kitchen, Zeta '33
Fraternity/Businessman—Retired, Vice
President and member of Board of
Directors, Wise Foods - Borden, Inc.

Mr. Edward T. Kitchen is a retired Vice President of Administration of Wise Foods, a division of Borden, Inc. Also, he served on the Board of Directors of the company for eighteen years.

Brother Kitchen graduated from Penn State in 1933 with a degree in Commerce and Finance. Mr. Kitchen, a very active fraternity member served on the National Board of Directors for several years, was an officer in his chapter, and helped in organizing the Alumni Corporation.

Very active in community affairs, he served as a member and officer of many committees for the city of Bloomsburg, Pennsylvania, was President of the School Board, and was a member and officer in the Chamber of Commerce. Presently Mr. Kitchen is a member of the Bloomsburg Council and other fraternal organizations such as the Masonic Lodge and the Kiwanis Club.

Edward and his wife, Beatrice are the parents of a son and three daughters.

Rear Admiral Joseph B. McDevitt
(USN), Retired, Eta '40

Military/Law

Retired, U.S. Navy - Judge Advocate
General Exec. Officer, Sec. of Board
of Trustees - Clemson University

Joseph B. McDevitt, after having retired from the United States Navy as a Rear Admiral, now serves as Executive Officer of the Presidents Office at Clemson University, and is Secretary of the Board of Trustees.

Brother McDevitt attended Illinois University where he was awarded A. B. and J. D. Degrees in 1940 and 1942 respectively. Upon completing Law School, he entered the United States Navy where he served for thirty years. His first years were spent in Amphibious Operations in the Pacific, where he received the Purple Heart. He was then selected for exclusive duty in many capacities for 26 years. Admiral McDevitt's final tour of duty was as the Judge Advocate General of the Navy, an office appointed by the President, with consent of the Senate. He earned the Legion of Merit and the Distinguished Service Medal.

The Admiral is married to the former Ernestine Moody. They are the parents of nine sons and three daughters, and reside in Clemson, South Carolina.

Arnold Denton, Theta '49
Businessman—President, Campbell Institute for Research and Technology

Mr. Arnold E. Denton is presently the President of the Campbell Institute for Research and Technology. From 1958 through 1978, he has been associated with the Campbell Soup Company as Vice President of Research and Technology, Vice President of Technical Administration, Vice President International, Vice President Basic Research, and served as Campbell's Soups International President.

Mr. Denton was educated at Purdue University where he received a B. S. in

Agricultural Chemistry in 1949. His post graduate work was done at the University of Wisconsin, where he earned a M. S. Degree in Biochemistry in 1950, and his Ph. D. in 1953. Additionally, he graduated from Cornell University Graduate School of Business Administration.

Brother Denton's professional organizations include; American Chemical Society, American Council on Science and Health, and American Institute of Nutrition to mention a few. He is also a member of the Advisory Board of the USDA National Agricultural Research and Extension Users.

Mr. Denton is listed in American Men and Women of Science; Standard & Poor's Register of Corporations, Directors and Executives; and Who's Who in America.

His residence is Moorestown, New Jersey, where he lives with his wife, the former Catherine M. Bruner, and has three children, James, Gregory and David.

Robert D. Lynd, Iota '67
Fraternity/National - Law
National President Corporate Attorney -
Bell Telephone

Robert D. Lynd has been involved with K. D. R. since 1966 when he was elected as an undergraduate to serve on the Board of Directors. From 1972 to 1974, he served as National Vice President and in 1974 became the National President. His service as National President represents the longest term in this capacity in the history of Kappa Delta Rho.

Brother Lynd was educated at Bucknell University, where he graduated with a major in Political Science in 1967, and was a J. D. graduate from Georgetown University Law School.

He served as a Captain in the U.S. Marine Corp. Subsequently, Robert Lynd joined Bell Telephone Company as a Corporate Attorney, his current position.

National President Lynd has served on the Board of Directors of the Civic Organization and has been active in many youth programs. He is a member of the American Bar Association and four State Bar Associations.

Brother Lynd's residence is Alexandria, Virginia, he is married to the former Janet Conklin, and has three sons, James, Eric, and David.

Donald McDowell, Kappa '56
Business/Administrator
Exec. Vice President and Treasurer,
Maine Medical Center

Donald L. McDowell is currently the Executive Vice President and Treasurer of the Maine Medical Center in Portland, where he serves as Senior Administrator and Chief Financial Officer. From 1974 to 1980, Brother McDowell was employed by Vanderbilt University in Nashville, where he served as Executive Director for Operations and Vice President for Business Affairs.

In 1956, he graduated from Ohio State University with a B. S. in Accounting, and did graduate study in Education Administration at the University of Florida.

During the period 1961 to 1974, Brother McDowell was employed by the State University System of Florida, where he served in Administrative capacities at Florida International University, Florida Board of Regents, and the University of Florida. Prior employment was with General Motors Corp., Chevrolet Division, in various accounting roles.

Presently his residence is Cape Elizabeth, Maine, where he lives with his wife and three children.

Donald's professional activities have included serving on Accreditation Committees for Southern Association of Colleges and Schools, and as a member of Program Classification Committee for NCHEMS. He was chosen as a participant in the Leadership Nashville Program and was a consultant in Systems Development and Personnel.

Edward Stanley, Lambda '23
Educator/Administrator
Retired, Director of Adult Education
Fraternity - Founder and First President of Delphic Club - Forerunner of Lambda, Kappa Delta Rho

Mr. Edward Payson Stanley, a retired Educator/Administrator, now enjoys peach growing and fly fishing in Oregon.

Brother Stanley earned his B. S. Degree at the University of California in 1923, and his M. S. Degree at the University of Arizona. He earned his administrative and teaching credentials at San Jose State University. During his collegiate years, he was the founder and first President of the Delphic Club in 1922, the forerunner and Lambda Kappa Delta Rho.

From 1960 to 1965, Mr. Stanley was Legislative Chairman of the California Adult Education Administrators and the California Council for Adult Education. During this time he received the National Adult Education Merit Award at the National Convention.

Brother Stanley's endeavors in adult education include Past President of the Bay Area Council for Adult Education, Past President of Santa Clara County Adult League, and receipt of "Meritorious Service" Award from the California Council for Adult Education.

Prior to his teaching career, Mr. Stanley's interest was in agricultural commodities distribution.

He resides in Mt. Hood, Oregon with his wife, the former Grace Navone, and has five children.

Charles F. Beck, Rho '44
Publishing/Fraternity Editor,
Quill and Scroll
Magazine Advertising Prod. Director,
Rodale Press

Mr. Charles F. Beck has been the Editor of the *Quill and Scroll* since 1959. In addition to his K. D. R. involvement, he is the Director of Magazine Advertising Production for Rodale Press, Inc. From 1959, he has held several responsible positions with this company, including Creative Director and Advertising Art Director.

Brother Beck was educated at Lafayette College and received his Degree, A. B. in English in 1944.

His prior endeavors in the business world were with New York Advertising Agencies, namely the Philip Ritter Company, and Edwin Bird Wilson, Inc., where he became Assistant to the President. Additionally, he served in the United States Army in World War II, where he was decorated with several medals.

Mr. Beck resides in Macungie, Pennsylvania, is married to the former Barbara J. Eckert, and has four daughters.

In the 1970's, brother Beck was listed in *Who's Who in the East*.

AWARDS

KAPPA DELTA RHO

1983

Grand Consul Award
OUTSTANDING CHAPTER - Rho,
Lafayette College

William I. Myers Award
OUTSTANDING SCHOLASTIC
ACHIEVEMENT

1st Place - Beta, Cornell University
2nd Place - Eta, University of Illinois

Floyd R. Baughman Award
CHAPTER ACHIEVEMENT on a
Large Campus - Nu, Indiana
University

Floyd R. Baughman Award
CHAPTER ACHIEVEMENT on a
Small Campus

- Nu Alpha, Columbia University
- Theta Alpha, Slippery Rock State
College

Leo T. Wolford Award
CAMPUS INVOLVEMENT

1st Place - Psi, Lycoming College
2nd Place - Rho, Lafayette College

Gino A. Ratti Award
ALUMNI RELATIONS

1st Place - Lambda, University of
California
2nd Place - Beta, Cornell University

John L. Blakely Award
OUTSTANDING PHILANTHROPIC
AWARD on a Large Campus

1st Place - Mu Alpha, West Virginia
University
2nd Place - Eta, University of Illinois

John L. Blakely Award
OUTSTANDING PHILANTHROPIC
AWARD on a Small Campus

1st Place - Nu Alpha, Columbia
University
2nd Place - Rho, Lafayette College

Dr. Harold Osborn Award
OUTSTANDING INTRAMURAL
ATHLETICS on a Large Campus

1st Place - Lambda, University of
California
2nd Place - Nu, Indiana University

Dr. Harold Osborn Award
OUTSTANDING INTRAMURAL
ATHLETICS on a Small Campus

1st Place - Psi, Lycoming College
2nd Place - Rho, Lafayette College

Donald C. Wolfe Award
BEST CHAPTER NEWSLETTER

1st Place - Zeta, Penn State University
2nd Place - Nu Alpha, Columbia
University

Executive Director's Award
OUTSTANDING RUSHING - Rho,

Lafayette College,
Joseph Giancristofaro,
Rushing Chairman

John O. Boyd Award
OUTSTANDING PLEDGE - Peter
Pearson, Lambda Alpha, Gannon
University

Orrin G. Judd Award OUTSTANDING SENIOR

H. Wayne Cowan, Nu Alpha,
Columbia University

Wayne was the initial contact and force behind the founding of Nu Alpha Chapter at Columbia University in 1981.

Wayne graduated in May with a Bachelors Degree in Architecture and a Q.P.A. of 3.3/4.0. While an active, Wayne held the offices of Consul, Senior Tribune, was an officer in the Alumni Corporation, and currently serves as a Two-Year Term Director of the National Fraternity's Board.

On campus, Wayne participated on the Varsity Wrestling Team, the Senior Committee, Blue Key Society, Columbia's Brass Choir, and Pamphratia (IFC). In addition to and during all this, Brother Cowan was inducted into the matrimonial society in 1981. Wayne and his wife Tammy, currently live in Mt. Pulaski, Illinois, where Wayne is employed with an Architecture firm in Springfield, Illinois.

We congratulate Wayne on his truly outstanding achievements and wish him the best of luck in all future endeavors.

Alumni Worldwide

Scott A. Bailey, Zeta '69

became the father of a son, Todd Edward Roy, on June 12, 1983. He and his wife, Melanie also have another son, Drew, 6.

Robert A. Frech, Eta '49

was recently elected Chairman of the Board of the Plum Grove Bank of Rolling Meadows. He was previously Chairman of the Carpentersville Savings Bank in Carpentersville, Illinois, and prior to that, manager of Charge Accounts for Marshall Field and Company.

He is a graduate of the University of Illinois School of Commerce and an army veteran of the Philippine Campaign in World War II. His present organization memberships include the Chicago Farmers Club.

Bernard W. Miller, Nu '31

retired faculty member of the University of California at Los Angeles (UCLA), has donated his 14,000 volume library to the IU School of Health, Physical Education and Recreation. The books, acquired during his 46-year career in the field, triples the size of the school's existing library. Miller, who was captain of the 1931 IU basketball team, received IU's Gimbel medal and Balfour athletic award and was elected to Phi Beta Kappa scholastic honorary. In addition to holding membership in numerous health and recreation professional associations, Miller has served presidents Eisenhower and Kennedy on youth fitness advisory committees. At UCLA he was chairman of the department of physical education for ten years. He is a member of KDR's Ordo Honorium.

Howard G. Neuberg, Eta '52

P.O. Box 16654, Correo 9, Providencia, Santiago, Chile, has left the Foreign Services of the United States Information Agency and joined the International Executive Service Corps as country director in Santiago, Chile. IESC is a non-profit, American business organization which provides volunteer American executive expertise to firms and industries in developing countries.

Tim Tamblin, Rho '42

retired from the Bell System Dec. 15, 1981 after 36 years' service. He had retired from the Air Force reserve in 1971 after 28 years of commissioned service, as a Lieutenant Colonel. Tim's father was a KDR at Cornell in 1916 where he became Hal Severy's roommate. Hal was instrumental in establishing Beta chapter, and was our first National President.

A HOLIDAY GIFT SUGGESTION FOR THAT K D R ON YOUR GIFT LIST.

WE HAVE A LIMITED QUANTITY OF OFFICIAL KAPPA DELTA RHO NECKTIES IN STOCK FOR IMMEDIATE DELIVERY. YOU MAY ASSUME ITS ARRIVAL IN TIME FOR THE HOLIDAYS. SURPRISE YOUR KAPPA DELTA RHO WITH AN OFFICIAL FRATERNITY TIE!

- 3 INCHES
WIDE
- 80%
POLYESTER/
20% SILK
- \$15.00
POSTPAID

This tie is of SUPERIOR QUALITY of navy blue fabric woven in ENGLAND. The highly detailed KAPPA DELTA RHO COAT-OF-ARMS is woven into the fabric with orange, blue, gold, and white SILK THREAD. Boxed suitably for gift giving.

Kappa Delta Rho National Headquarters
331 South Main Street
Greensburg, PA 15601

Please rush the following order for the official KDR necktie to:

Name _____
Address _____
City _____ State _____ Zip _____
Quantity _____ Check/M.O. _____

CORRECTION— August Alumni Fund issue

In the listings for Beta Alpha, Brother Robert J. Walsh was included as a contributor, but unfortunately his name should also have been included in the Gold Club listing. It was inadvertently omitted. We apologize for this deletion.

Scholarship Awards

The following received scholarships at the off-year convention held this year in Washington, D.C.:

Mark Capone

\$500 Scholarship-Mark Capone, Zeta '84

Dean's List, overall GPA 3.95

Kodak Scholar

President Freshman Award

Treasurer of the year for

Southwestern PA in 1980 for

Junior Achievement.

Member: Phi Eta Sigma honor fraternity,

IFC—co-chairman of Homecoming

Committee, AICE, KDR president,

caterer-rush chairman-academic

chairman.

Andrew Barth

\$300 Scholarship-Andrew Barth, Nu

Alpha '83

Dean's List, overall GPA 3.84

Senior Class Marshall

Phi Beta Kappa

Frank Smithwick Hogan Scholar

1982-83.

Co-captain, Wrestling Team (All-Ivy
honorable mention)

KDR president, treasurer

Dan Crookshank

\$200 Scholarship-Dan Crookshank, Eta

Alpha '84

Dean's List, overall GPA 3.94

Alpha Tau Sigma honors fraternity

Robert Morris Golf Team

KDR president

Lance Fortnow

\$100 Scholarships-

Lance Fortnow, Beta '85

Marching Band Manager

VP of Publicity, B'nai Brith Hillel,

IFC tutor

KDR Quaestor

Chris Spindt, Lambda '85

Honor student, overall GPA 3.51

Outstanding pledge 81-82

KDR Rush chairman, house grounds
manager

Skull & Keys honor society

Chris Spindt

Wes Schemmer, Kappa Alpha '85

Overall GPA 3.31

Vice President-ISU Ranger Club;

ISU Aviation Club, member

Education Club.

KDR Junior Tribune

Wes Schemmer

The Alltime Kappa Delta Rho Football Squad

by Jay Langhammer

Over the years, Kappa Delta Rho has produced some outstanding football players who have made their mark in the college and pro game. To honor those Brothers who have excelled on the gridiron, we present the Fraternity's alltime football squad.

From left to right: Fran Rogel, Rick Burd, Steve Rivera, John Cannady and Tom Cassese

Leading the first team backfield is nine year pro **Fran Rogel** of Penn State. As a collegian, he gained All-American mention while setting a career record of 1,501 yards rushing, currently the eighth-highest total in school history. He joined the Pittsburgh Steelers in 1950 and was the club's leading rusher five of the next eight seasons. he's the Steelers' fifth-leading career rusher with 3,271 yards on 900 carries and also caught 150 passes. Fran played in the 1957 Pro Bowl and concluded his fine career with the Hamilton Tiger-Cats of the Canadian Football League in 1958.

Quarterback **Jim LeClair** of C.W. Post spent six years in pro football, including several seasons on taxi squads of NFL and CFL clubs. Originally drafted by the 49ers, he first saw NFL action with the Denver Broncos in 1967-68, completing 46 of 99 passes for 678 yards. He made his last pro appearance with the CFL

Montreal Alouettes in 1971.

Lycoming's **Rick Burd** was one of NCAA Division III's leading passers in 1979-80, while setting a number of school records. As a junior, he was Middle Atlantic Conference "Player of the Year" and team MVP for the second time. In 1980, he completed 140 of 250 passes for 2,218 yards and 17 touchdowns while being named to the ECAC weekly honor roll six times. Rick's career totals include 291 completions for 4,516 yards and 38 TDs.

Versatile **Joe Hoague** was a fine runner, passer, kicker and defensive player for Colgate in the late 1930's. He had two good seasons for the Pittsburgh Steelers in 1941-42 before going into the service. Following World War II, he was with the Boston Yanks in 1946.

One of the West Coast's alltime top pass catchers holds down one end post. As a junior, California's **Steve Rivera** was All-Pac 8 and All-West Coast after catching 56 passes for 938 yards in 1974. He was a consensus All-American in 1975, ranking third nationally with 57 catches for 790 yards, including 10 catches for 183 yards and 2 TDs versus Washington. He is Cal's top career receiver with 138 catches for 2,085 yards.

Steve played pro ball with the San Francisco 49ers in 1976 and Chicago Bears in 1977.

At the other end spot is **Tom Cassese**, one of the top players in C.W. Post history. A two-way performer, he had 108 career receptions and 10 career interceptions while being a two-time team MVP and co-captain of the 1966 team. Tom was with the Denver Broncos in 1967, primarily as a defensive back, then moved to the Canadian Football League in 1969. That season, while playing for the Montreal Alouettes, he caught 32 passes for 712 yards and 7 TDs. He concluded his pro career with the British Columbia Lions in 1970.

The first team's top interior lineman is pro performer **John Cannady** from Indiana. An outstanding center and linebacker for the Hoosiers, he made the All-American second team in 1946 and played in two College All-Star Games and

Above:
Jeff Phipps.
At right:
John Biltz.

two East-West Games. His 11 career interceptions rank second in Indiana history. He joined the New York Giants in 1947 and had eight good seasons, playing in two Pro Bowls and intercepting 14 passes.

Milt Graham was an All-East end for Colgate before shifting to offensive tackle in the Canadian Football League. He joined the Ottawa Rough Riders in 1956 and was one of the CFL's best linemen until 1961 when he went to the Boston Patriots for three seasons. **John Biltz** was All-Big Ten for Ohio State in 1950 and played in the Rose Bowl and East-West Game. Three year regular **Jeff Phipps** of Indiana played in the Senior

Bowl, Holiday Bowl and Japan Bowl signing a free agent contract in 1980 with the Houston Oilers.

Tom Roggeman was a two year regular at guard for the Purdue Boiler-makers before going into the service in 1953. He was named to the All-Service team while playing for the Quantico Marines then became a member of the Chicago Bears 1956 team which played in the NFL title game. He was also with the Bears in 1957 before becoming a successful high school coach. Tom returned to his alma mater as defensive line coach for seven years then joined the University of Arizona coaching staff in 1977. He currently coaches the school's inside linebackers.

For the place-kicking chores, we have selected **Sammy Rebecca**, who handled that task for the strong Illinois teams of 1950-51. His field goal against Northwestern in 1951 provided a 3-0 win that gave the Illini their first unbeaten season since 1927. He then added four extra points in Illinois' winning Rose Bowl effort over Stanford.

We would also like to mention some other KDRs who have been involved in college and pro football in recent years. **Dom Anile** of C.W. Post is now with the Cleveland Browns as a scout after serving as offensive coordinator at Columbia since 1980. He had spent the previous twelve years as head coach at his alma mater, posting a great 84-33-1 record. **Bob Otolski** has been head coach at Illinois State since 1981 after three seasons as an assistant at Indiana. **George Clemens** of Purdue has been defensive coordinator at Harvard since 1976 and previously coached at Boston College, Army and Colgate, among others. C.W. Post's **Steve Axman** became offensive coordinator at Arizona in 1980 after previous stints at Army and Illinois. **Owen Dougherty** of Penn State was head coach at Indiana of Pa. in 1979-81 after fifteen years as an assistant at IUP. Other current assistant coaches at the college level include **Steve Wisner** of Lycoming, at his

alma mater since 1974, and **Dave Bower** of Lock Haven, at Lycoming since 1976. **Ray Ulinski** of Penn State has been an athletic trainer at his alma mater for a number of years.

HONORABLE MENTION

ENDS: Bruce Bertkau, Middlebury '74; John Burchard, Middlebury '81; Mike Burd, Lycoming '82; Joe Chester, Franklin '83; Ken Deitman, Indiana (PA) '75; Mel Everingham, Lafayette '52; Bill Grauer, C.W. Post '70; Peter Martich, Indiana '33; Joe Pascale, Lock Haven '66; Len Saulter, Colby '77; John Vitas, C.W. Post '66

TACKLES: Barry Belgrade, Lycoming '78; Barnes Boffey, Middlebury '67; Jerry Butler, Lycoming '79; Angelo Fanelli, Lycoming '74; Randy Graham, Lock Haven '83; Don Huffer, C.W. Post '68; Eric Kemp, Middlebury '80; John Kokos, Indiana '47; Dick McGuinness, C.W. Post '68; Bob Narducci, Lock Haven '81; Doug Peacock, Indiana '79; Wade Ritter, Lycoming '84; Roland Savilla, Michigan '40; Dave Uyrus, Middlebury '74; Jim Wiley, C.W. Post '70; John Zureck, C.W. Post '63

GUARDS: John Buckley, Lock Haven '74; Terry Fjeldheim, Colby '77; Ralph Isselhardt, Franklin '36; Clarence Jancek, Purdue '33; John Keckich, Indiana '33; Bob Kraskousas, C.W. Post '69; Bill Kribbs, Lycoming '70; Leo Nobile, Penn State '47; Bob Orlando, Colgate '47; Bob Santangelo, C.W. Post '68

CENTERS-LINEBACKERS: Joey Bishop, C.W. Post '70; Steve Bouchard, Middlebury '76; Don Golden, C.W. Post '60; Bob Moynihan, Indiana '69; Andy Pisulak, Lycoming '79; Len Rucci, Lock Haven '78; Gary Santangelo, C.W. Post '70; Tony Shupin, Colby '76; Steve Wisner, Lycoming '74; John Wolosky, Penn State '48

BACKS: Ray Alberigi, Penn State '57; Dave Bower, Lock Haven '76; George Connaghan, Lycoming '84; Karl Crumpacker, California '75; Bill Curley, Lycoming '72; Owen Dougherty, Penn State '51; Ron Feraco, Indiana (PA) '73; Jim Hayes, Colby '76; Tom Hespos, C.W. Post '65; Bob Hurst, Purdue '68; Jay McSweeney, Colby '77; Steve Miller, Lycoming '71; Tom O'Connor, Middlebury '75; Charlie O'Sullivan, Middlebury '74; Don Roach, Middlebury '80; Ray Rohrabough, Franklin '32; Paul Smiley, Purdue '27; Brian Smith, C.W. Post '62; George Vadas, Colgate '37; Matt Winslow, Middlebury '79

pledges . . . pledges

ETA (above)

Row 1 (seated) l. to r.: Theo Reynolds, Round Lake, IL; Joseph Korabik, Chicago, IL; Nick Reynolds, Round Lake, IL. Row 2 (standing): William Paris, Charleston, IL; Rod Casaclang, Chicago, IL; Bill Connor, Beason, IL; Mike Blickhahn, Chicago, IL.

EPSILON (right)

1st row, l. to r.—Michael Daniels, Shelbyville, IN; Brad Fishel, Plainfield, IN. 2nd row—Hollace Chastian II, Orleans, IN; Greg Nay, Plainfield, IN; Khaled Al-Dakhell; Gary Sergeant, Auburn, IL; Michael Schlegel, Mitchell, IN. 3rd row—James Maloney, Boynton Beach, FL; Robert Badar, Evansville, IN; Dennis French, Huntington, NY; Rick Roberts, Salem, IN; Jeff Rich, Berne, IN.

RUTGERS PROVISIONAL CHAPTER
Alpha Pledge Class

IOTA ALPHA (above)

1st row, l. to r.—Jaime Alianiello (president), Cresson, PA; Dan Bell, Clearfield, PA; George Inman, Columbia, PA. Back row: Bill Ajay, Altoona, PA; Jamie Atkins, Chadds Ford, PA; Bill Pendergast, Pittsburgh, PA.

Chapter Eternal

NU '33—Andy R. Atkinson died June 7, 1983. He was Corporate Controller of Varian Associates in Palo Alto, CA when he retired. Since 1974 he resided in Hartford City, IN.

KAPPA '25—Edmund Stephen Chodd unexpectedly on July 4, 1983, at Lookout Mountain, TN.

NU '26—Ralph B. Chalfant passed away June 28, 1983 in Asheville VA Medical Center (NC), after a long illness. During WWII he served in the 59th Signal Battalion with Gen. George Patton's 3rd Army Corps. A former Illinois Bell Telephone Co. supervisor, he retired in 1964 after 38 years of service. He was a member of Telephone Pioneers of America, was a 58 year member of Ossian Masonic Lodge, former member of Scottish Rite, Valley of Chicago. He volunteered for the Red Cross Bloodmobile and also the Asheville VA Medical Center.

ZETA '23—John V. Chapman III of Harborcreek, PA.

OMEGA '55—Dr. Donald G. Claypool From the inception of Lambda Alpha chapter, brother Claypool was deeply involved, attending banquets, rush functions and all special occasions. He looked upon this new chapter's members as foster sons and was actively pursuing permanent housing for them at the time of his death. Undergraduates looked upon Don as a father. His dedication and involvement will be greatly missed by the chapter and by national headquarters.

ALPHA '20—Percy E. Fellows passed away on October 22, 1982. Brother Fellows had taught Biology in Bloomington, IL., and Hartford, CT. where he was Chief Guidance Counselor at Bulkeley High School until his retirement. He was a past president of the Hartford Audubon Society and during the middle 1960's supplied the *Quill and Scroll* with many articles for our nature series, *Life Around Us*.

LAMBDA '50—William J. Fitzgerald died in the spring of 1982. He lived in Grand Canyon, AZ where he was in charge of the engineering department for the Fred Harvey Co.

RHO '27—Ralph K. Gottshall a former chairman of Lafayette's Board of Trustees, died Sunday Sept. 11, 1983 in Wilmington, Delaware. He graduated with Magna Cum Laude honors. A

member of Kappa Delta Rho's hall of fame, he was also a member of the honorary fraternities, Phi Beta Kappa and Kappa Phi Kappa and the chemical fraternity, Alpha Chi Sigma. Gottshall was a trustee at Lafayette from 1953 to 1978, and served as Chairman of the Board from 1964 to 1977. Involved with Lafayette's Alumni Association, he served a term as president and chaired a Lafayette fundraising campaign early in the 1970's. In 1958, the college presented Gottshall with an honorary doctor of science degree.

After joining the Atlas Powder Company as a chemist, Gottshall soon rose to prominence as an industrialist, becoming vice president in 1951, executive vice president in 1952 and, finally, president in 1953. During his thirteen year administration, Atlas Powder expanded from a manufacturer of black powder and dynamite, to a producer of pharmaceuticals, fertilizers and aerospace work, finally becoming renamed Atlas Chemical Industries, Inc.

In addition to his successful career, Gottshall served in administrative positions ranging from chairman of the Manufacturing Chemists Association to Director of the Philadelphia, Baltimore & Washington Railroad. His interests included banking, steel, journalism, telephones and life insurance.

Gottshall also made civic contributions as director of the Nutrition Foundation, Chairman of the National Citizen's Council for Better Schools, President of the Board of Directors of the Wilmington Medical Center and president and trustee of the Newcastle Presbytery. He received citizenship awards from the Wilmington News Journal, The Delaware Valley Council and the Association of Community Cancer Centers.

DELTA '63—Thomas L. Lang died May 15, 1983 in New York City. He served on the Salmagundi board for 4 years and was editor-in-chief as a senior. He was elected to Pi Delta Epsilon and was listed in the 1963 edition of Who's Who among Students in American Colleges and Universities. He studied further at Georgetown University and volunteered for 3 years in the Navy leaving with the rank of lieutenant j.g., after which he was employed in retail and wholesale merchandising.

THETA ALPHA '84—Charles P. Lizik, Jr., died from injuries suffered in an automobile accident on the morning of September 8, 1983.

RHO '52—Alexander Maitland III, a partner in Asheville (NC) Urological Associates, Inc.

LAMBDA '26—Thomas B. Mixter on January 23, 1983 at Visalia, CA.

SIGMA '39—Bernard L. Orell passed away May 5, 1983. He had been a Vice President of Weyerhaeuser Co., Tacoma, WA and was a member of Ordo Honorium.

OMICRON '35—Gino A. Ratti, Jr., son of one of the fraternity's founders, died of lung cancer February 11, 1983 at his home in Palmetto, FL. He was a retired chemist who had received his M.S. degree from the University of Kentucky in 1941.

RHO '40—John A. Raysor of Harrisburg, PA.

RHO '28—W. Carson Wallace, died August 6, 1983 at Easton, (PA) hospital.

He retired in 1972 as head of the payroll department of Baker Chemical Co., Phillipsburg, NJ, with 42 years of company service. He previously taught mathematics at Pen Argyl High School for several years.

During WWII when the chapter house was taken over by the Army and for some time thereafter he was instrumental in holding Rho chapter together and re-establishing the nucleus of a group of mixed Army returnees, pledges and alumni.

He was a member of First Presbyterian Church, Easton, and past secretary-treasurer of the Pocono Karters Association, serving for 10 years.

Mr. Wallace was elected in 1981 to Lafayette College Alumni Association Hall of Fame.

Last moment notices of deaths—with no details reported at this time.

EPSILON '31—William R. Drake of Greenwood, IN on Nov. 16, 1982.

MU ALPHA—Richard C. Forbes, of Morgantown, WV. A new initiate.

OMEGA '40—Carl T. Lohr, owner of Lohr Office Service, St. Louis, MO.

KAPPA '25—Harold A. Ritter of Port Richey, FL.

LAMBDA '24—Stanley W. Scarfe of Santa Barbara, CA.

Please remember to send notice of your change of address to the National Office. Every month hundreds of dollars are spent needlessly in maintaining our lists. Each address change, when returned by the postal authorities costs us 25¢.

Alumni Contributions To Rush

The future of every Chapter is determined by a well organized Rush Program. One of the most valuable contributions alumni can make to this Rush Program is the recommendation of prospective members. When the Rushing Chairman receives such a recommendation, a prompt acknowledgement should be made. This is a courtesy every alumnus deserves, and failure to do so could seriously affect the relationship between the chapter and its' alumni.

Every alumnus should remember that due to changes over the years within his chapter and others, the prospective member may not fit in or the chapter may not appeal to the prospect's desires. The situation is the same for a legacy. We do, however, strongly suggest that every recommendation and legacy be given every possible courtesy and consideration.

If a prospect or legacy is cut, the Rush Chairman should inform him in a tactful, prompt, and considerate manner. In doing so, the individual has the opportunity to rush other houses and become part of the Greek system in a chapter more to his liking.

Brothers, if our present chapters, along with the future new ones, are to grow and succeed, you can be a part of this growth by assisting us. It has recently been brought to our attention chapters have not been informed that KDR legacies were attending their campus until it was too late. Help us correct these problems and support our chapters by recommending that legacy or prospect. Do so by submitting the following recommendation form to the Rush Chairman in care of the specific chapter or forward it through the National Office.

RECOMMEND A RUSHEE

Cut Out and Mail This Form to the Rush Chairman Concerned.
Chapter Addresses are on the Back Cover

To the Brothers of _____:
(Chapter)
I recommend _____ as a prospective KDR Rushee.
(Name)
His home address is: _____
(No. & Street) (City) (State) (Zip)
and he will enter _____ on or about _____.
(College or Univ.) (Date)
Remarks: _____

Fraternally Submitted:

(Name)

(CHAPTER & YEAR)

(Address)

In the Mail

It would be a good idea to list all the chapters that ever existed, including name and location of school at which they were situated. This would remind older members where they were, and also acknowledge to the University of Michigan alumni (for example) that we still remember Mu Chapter. When I was at Illinois, the Oregon State chapter was the newest, and none of the letters of the Greek alphabet had yet been skipped.

Howard Brown, *Eta '31*
Battle Creek, MI

All chapters were listed in the 1980 Alumni Directory, and while it might be helpful to occasionally update this information, publishing costs prohibit this being more than a once-in-awhile endeavor.
—Ed. Note.

I was wondering if alumni who had their own firms or held positions responsible for hiring might be able to list available jobs in the *Quill & Scroll*. With the job market being in such a depressed state, graduating seniors might be able to take advantage of such listings.

Frank Harris, *Beta Alpha '65*
New Hyde Park, NY

I doubt whether the Quill and Scroll is topical enough to be able to run a successful jobs available column, however there is a germ of an idea here. Alumni in positions such as Frank mentions might be interested in long-term listings such as the following:

*Firm name: Blank and Blank, Inc.
Type of work: Advertising Agency
Address: 000 Doe Street, Anywhere, CT 06002*

Name of alumnus: Attn: Personnel Mgr., John Doe, Lambda Beta '88

*If there is enough interest, we will offer such listings on a yearly basis (3 issues) at minimal rates (to cover cost of typesetting and printing). —Ed. Note
Write the Editor for further information.*

NATIONAL DIRECTORY

DIRECTORS EMERITUS

O. D. Roberts, *Eta*, '36
10415 Tropicana Circle
Sun City, AZ 85351

Monroe, T. Smartt, *Sigma*, '28
1747 W. 27th St., San Pedro, CA 90732

E. Mayer Maloney, *Nu*, '36
2935 E. 62nd St., Indianapolis, IN 46220

FOUR YEAR TERM DIRECTORS

President—Robert D. Lynd, *Iota*, '67 (1984)
1906 Joliet Court, Alexandria, VA 22307
(703) 765-9240

Executive Vice President—Richard W. Nolan,
Theta, '59 (1984)
1030 E. Genesee, Syracuse, NY 13210
(315) 475-0896

Treasurer—Edward K. Hoffman, Jr.,
Iota, '68 (1986)
3575 Park Terrace, Horseheads, NY 14845
(607) 796-9022

Vice President/Development—Robert D. Corrie,
Beta, '53 (1984)
10 Ash St., Garden City, NY 11530
(516) 747-7560

Vice President/Finance—Kenneth R. Gesner,
Xi, '53 (1986)
314 Pearsall Ave., Ridgewood, NJ 07450
(201) 652-4849

Gerald L. Murray, *Theta*, '66 (1984)
R.R. 2, Box 12, Overlook Dr.
Daleville, IN 47334
(317) 378-0926

Richard DeBernardo, *Alpha Alpha*, '75 (1986)
1900 Bay Area Blvd., Apt. E-134
Houston, TX 77058
(713) 488-6240

Michael R. Enger, *Lambda*, '82 (1986)
19540 Knollcrest Drive
Covina, CA 91724
(213) 966-8194

John P. Burke, *Zeta*, '82 (1984)
28 Ticehurst Lane
Marblehead, MA 01945
(617) 631-8103

Richard E. Bishop, *Nu*, '61 (1986)
1133 Buckingham East
Bloomington, IN 47401
(812) 336-7692

EXECUTIVE STAFF

Executive Director—Donald L. Stohl, *Zeta*, '53
331 South Main St., Greensburg, PA 15601
(412) 838-7100

Home:
315 N. Maple Ave., Greensburg, PA 15601
(412) 837-6189

Field Consultant & Dir. of Chapter Services—
Vincent J. Thompson, *Eta*, '82
Home:
315 W. 3rd St., Greensburg, PA 15601
(412) 834-3762

Director of Alumni Affairs—
Peggy Zimmerman
Office Manager—Sue Balash

TWO YEAR TERM DIRECTORS

Leslie W. Auxier, *Eta*, '80 (1984)
430 Clark Street
Warsaw, IL 62379
(217) 256-3254

Kenneth A. Beckley, *Nu*, '62 (1984)
3727 Briarwood Drive
Indianapolis, IN 46240
(317) 849-5173

H. Wayne Cowan, *Nu Alpha*, '83 (1984)
320 S. Scott
Mt. Pulaski, IL 62548

Michael J. Sturnick, *Iota Alpha*, '84 (1984)
940 Armory Drive
Greensburg, PA 15601

John B. Kelly, *Rho*, '84 (1984)
Kappa Delta Rho
Lafayette College
Easton, PA 18042

EDITOR, QUILL & SCROLL

Charles F. Beck, *Rho*, '44
R.D. #1, Box 529, Macungie, PA 18062
(215) 966-2699

SCHOLARSHIP CHAIRMAN

Bernard H. Carson, *Zeta*, '55
R 10, 863 Holly Drive, S.
Annapolis, MD 21401

NATIONAL CHAPLAIN

The Very Rev. Harold Lemoine, *Xi*, '32
241-05 145th Ave., Rosedale, NY 11422

LEGAL ADVISORS

Thomas M. McGlasson, *Nu*, '65
2510 Deep Well Court
Bloomington, IN 47401

Robert B. Halkowich, *Iota*, '71
26 Hampton Key
Williamsburg, VA 23185

CHAPTERS

Alpha—Middlebury College
Consul—Todd Hunter
Kappa Delta Rho
D-52, Middlebury College
Middlebury, VT 05753
(802) 388-9002

Beta—Cornell University
Consul—David Bronstein
312 Highland Road, Ithaca, NY 14850
(607) 257-7587

Epsilon—Franklin College
Consul—Art Bicknell
Franklin College
Franklin, IN 46131
(317) 736-8441 ext. 323

Zeta—Pennsylvania State Univ.

Consul—Mark Capone
420 E. Prospect Avenue
State College, PA 16801
(814) 237-9975

Eta—University of Illinois

Consul—Jerry Robinson
1110 S. 2nd St., Champaign, IL 61820
(217) 344-5742

Theta—Purdue University

Consul—Corey Soeldner
1134 Northwestern Avenue
West Lafayette, IN 47906
(317) 743-9648

Iota—Bucknell University

Consul—Steve Knapp
College Hill, Lewisburg, PA 17837
(717) 524-1525

Lambda—University of California

Consul—Chip McCormick
2739 Channing Way, Berkeley, CA 94704
(415) 540-9183

Nu—Indiana University

Consul—Greg Michaud
1503 East 3rd St.
Bloomington, IN 47401
(812) 339-1411

Xi—Colby College

Consul—Eric Betke
Box 71, Colby College
Waterville, ME 04901
(207) 872-9882 ext. 2470

Rho—Lafayette College

Consul—Daniel Sammartino
Easton, PA 18042
(215) 252-9566

Sigma—Oregon State University

Consul—Dennis Linnell
140 N.W. 23rd St., Corvallis, OR 97330
(503) 752-7109

Psi—Lycoming College

Consul—Thomas Smith
Williamsport, PA 17701
(717) 322-9193

Omega—Indiana University (PA)

Consul—Alan Worobey
294 S. Seventh St., Indiana, PA 15701
(412) 465-8146

Beta Alpha—C. W. Post Center

Consul—Domenic Morrocu
K.D.R. Nassau Hall, Box 1924
C. W. Post Center
Greenvale, NY 11548

Eta Alpha—Robert Morris College

Consul—Daniel Crookshank
Box 3, Robert Morris College
Coraopolis, PA 15108

Theta Alpha—Slippery Rock College

Consul—Nick DeCorso
Slippery Rock College
Box 213
Slippery Rock, PA 16057

Iota Alpha—University of

Pittsburgh, Johnstown
Consul—Matthew O'Connor
University of Pittsburgh at Johnstown
P.O. Box 1200, Box 381
Johnstown, PA 15907

Kappa Alpha—Illinois State

University
Consul—Craig DeDecker
207 W. Locust
Normal, IL 61761

Lambda Alpha—Gannon University

Consul—John Hill
201 W. 4th St., Apt. 3
Erie, PA 16501

Mu Alpha—West Virginia University

Consul—David Martin
692 N. High St.
Morgantown, WV 26505
(304) 292-9288

Nu Alpha—Columbia University

Consul—William Goritski
548 W. 114th St.
New York, NY 10027
(212) 749-5282

PROVISIONAL CHAPTERS

Temple University

President—Gregory R. Ondick
1112 Johnson Hall
2029 North Broad St.,
Philadelphia, PA 19122

Rutgers University

President—Jaime Lijo
16A Milledoler Hall, College Avenue
Rutgers University
New Brunswick, NJ 08903

University of Toledo

President—Brad Peterson
4521 Weldwood Lane
Sylvania, OH 43560
(419) 372-1053

Postmaster: Please send notice of
undeliverable copies on Form #3579 to

Kappa Delta Rho Fraternity, Inc.
331 South Main Street
Greensburg, PA 15601

Second Class postage paid at Greensburg, PA, and at additional mailing offices