

Toledo Provisional Chapter The National Sweetheart

FEBRUARY 1984

AN EDUCATIONAL
JOURNAL

VOL. LXXXX, NO. 1

THE QUILL AND SCROLL OF KAPPA DELTA RHO

USPS 605-420

volume lxxx, no. 1
february, 1984

The Sweetheart of

Kappa Delta Rho	2
Names in the News	3
Letters	3
Ordo Honorium, Beta Class	4
Second edition of the Alumni Directory	7
Founders of Alpha Phi Omega	8
University of Toledo Provisional Chapter	9
All roads lead to Bloomington	10
National Progress	11
Constitutional changes	11
Pledges	12
On Campus	13
Chapter Eternal	18
Merchandise Mart	19

Cover: Toledo campus, Kristen Gano

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.

Kristen K. Gano

The Sweetheart of Kappa Delta Rho

This year there has been a change in the method of selection of the national sweetheart. For the past 13 years the result has depended upon chapter voting for selection of the top candidate. Pictures of all candidates appeared in the February issue and the winner was featured in the May issue. It was a fair way of determining the final selection, but it also was an excessively lengthy procedure, hampered by late submissions and at times inadequate information. We decided to select an outside judge to cut the timing problem. To further complicate the matter, this issue was delayed, virtually forcing implementation of the new plan.

Kristen Kay Gano, a twenty year old student of the University of Pittsburgh, Johnstown campus, is this year's new sweetheart. She was Iota Alpha's Homecoming Queen candidate. Her major is in Computer Science and she belongs to the Math and Computer Science Club and the Association for Computing Machinery. Her hobbies include photography and music. Her hometown is Ligonier, PA.

We wish to congratulate Kristen. May she have many fond memories of this year as she reigns as our National Sweetheart.

Arnold Palmer

Our judges for this year's contest were Mr. and Mrs. Arnold Palmer. Arnie Palmer is an outstanding professional golfer from Latrobe, PA, whose impressive record includes four Master's titles, the U.S. Championship and the British Open. He is still active in the regular and senior PGA tours winning the Marlboro classic and the Denver Post Champions event in 1982.

We also wish to thank Mr. and Mrs. Palmer for their time and efforts. Every entrant was a potential winner and the decision undoubtedly was difficult.

Names in the News

New Director

We are pleased to announce that **James F. Edgeworth, Sr. Psi '56** will be completing Michael Enger's four year term on the National Board of Directors, serving until 1986.

James Edgeworth graduated from Lycoming College in 1956. He then did his graduate study at the University of Toledo College of Law from 1956-1959.

Brother Jim has been employed by the General Motors Corporation since 1963, serving in many capacities. He was the first salesman in the Detroit Zone to be appointed to the National Board of Retail Salesmen for Chevrolet. He is presently the General Leasing Manager for Wilson Pontiac-Buick-GMC, Inc. in Bowling Green, Ohio.

Jim is a member of the Knights of Columbus, Psi Chapter of K. D. R., Lycoming College Alumni Association, University of Toledo Alumni Association, Toledo University Rocket Club, Chevrolet Motor Division Legion of Leaders, and the Buick Motors Division Professional Salesmaster Club. Jim's hobbies include landscaping, basketball and golf. He is currently actively assisting the Provisional Chapter at Toledo. Mary and Jim Edgeworth are the parents of three children: Jim, Jr., Kimberly Ann and Kristen Jeanne. They reside in Toledo, Ohio.

The February 1984 issue has been delayed due to circumstances beyond our control, however due to postal regulations we must date this issue February despite the eventual time it does appear. With a little luck supplementary May and August issues will gradually make up for the lost time.

Larry R. Bramblett, Epsilon, '64

was hired this January as assistant superintendent of Conval and Jaffrey-Rindge NH schools, starting March 1st.

Brother Bramblett is currently director of instruction of J-R schools. He is being promoted to the No. 2 spot in the School Administrative Unit, overseeing both the Conval and J-R school districts and will work under the Supt. of Schools.

A Vietnam veteran, and a native of Fort Wayne, Ind., Bramblett holds a bachelor's degree in economics and English from Franklin College. He earned a master's degree in education from Tufts University in Medford, Mass.

He helped to start the J-R advanced math and alternative education programs, which include pupils from both districts.

Bramblett also oversaw the establishment of competency testing in J-R.

J. Thomas Bachetti, Delta '64

former Associate General Manager of the Atlanta (GA) Symphony Orchestra was named Executive Vice President of the symphony for his outstanding work.

John S. Goodreds, Delta '56

vice president of Ottaway Newspapers, Inc., received an honorary doctorate Feb. 2 from Thiel College, Greenville, Pa.

Goodreds, whose company is the community-newspaper subsidiary of Dow Jones, publishers of the Wall Street Journal, was awarded a doctor of humanities for his work in building strong community newspapers.

The Rev. John P. Harman, college trustee and presenter of Goodreds, said, "The community newspaper is critical to that sense of community that gives us our identity."

Goodreds, who grew up in Greenville, is the son of the late V. Spencer Goodreds who taught English, speech and drama at Thiel from 1947 until 1966.

Ottaway Newspapers publishes 21 daily and nine Sunday newspapers in 10 states.

Robert W. Ray, Alpha '59

is President of the First National Bank of Peterborough, NH.

Letters

Football Interest

I was interested in the all KDR football squad in the Nov. '83 *Quill & Scroll*. I think it worth mentioning that my father, Stanley M. Strohl, *Epsilon '23*, played end for Franklin College, earning four varsity letter during his four years. He also earned four varsity letters in each of the other three major sports for a total of 16 varsity letters; a remarkable accomplishment in any era.

Thomas M. Strohl, *Theta '53*
Davis, CA

I was quite pleased to see that Milt Graham was honored on KDR's all-time football squad. Milt was a classmate and fraternity brother, and I can attest that he was an outstanding football player. As a matter of fact, he played touch football in high school as I recall. I don't think his high school had a "full-scale" tackle football team, but he certainly developed into an outstanding player in college and later in pro.

John S. Goodred, *Delta '56*
Goshen, NY

Extra issues

I have been told by one of our Lambda chapter alumni that a recent *Quill & Scroll* contained an article on Lambda's founders. I haven't seen it so if it exists I'd like very much to have a copy. I know each of these men well so I'm very interested in seeing how the story was treated.

C.B. Haworth
Secty/Treas of Lambda
alumni corporation.

Ed. Note: Brother Haworth was sent an additional copy of the issue in question. We generally have a small amount of extra copies of recent issues available on a first-come, first served basis.

"Ordo Honorium – The Beta Class

Twenty-one brothers were accepted as members of the Beta class of Ordo Honorium last summer. 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 which did not appear in our November 1983 issue.

- | | |
|--|--|
| 1. C. Edwin Ackerly , (Deceased), Beta '20
Law
Olympic Wrestling 1920 - Gold Medal | Retired - Professor
Nations oldest living Boy Scout
Oldest living Bucknell graduate |
| 2. R. Christian Anderson , Alpha '40
Administrator
Ass't. Director, Brookhaven Laboratories | 13. James W. Kitchell , Alpha '51
Businessman
Sr. Vice President; Cable News
Network/Division of Turner
Broadcasting System |
| 3. Urban H. Anslinger , Theta '48
Businessman
President, Anslinger Inc. | 14. Edward T. Kitchen , Zeta '33
Fraternity/Businessman
Retired, Vice President and
member of Board of Directors,
Wise Foods - Borden, Inc. |
| 4. Charles F. Beck , Rho '44
Publishing/Fraternity
Editor, Quill and Scroll
Magazine Advertising Prod. Director,
Rodale Press | 15. Robert D. Lynd , Iota '67
Fraternity/National - Law
National President
Corporate Attorney - Bell Telephone |
| 5. Claire G. Biehn , Rho '34
Law
Sr. Partner, Biehn and Thatcher, ESQS. | 16. 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 |
| 6. Edward Carlos , Omega '59
Educator/Artist/Poet
Professor and Chairman, Dept. of Fine Arts -
Univ. of the South
Director, Gallery of Fine Arts and
Museum Chambers | 17. Donald McDowell , Kappa '56
Business/Administrator
Exec. Vice President and Treasurer,
Maine Medical Center |
| 7. J. Doyle Corman, Jr. , Omega '57
Politics/Businessman
Pennsylvania State Senator
President, Corman Assoc., Inc. | 18. Fred M. Miller , Nu '29
Chemist/Educator
Retired, Sr. Document Examiner,
F.B.I. Laboratory
Retired, Independent Document Examiner |
| 8. Arnold Denton , Theta '49
Businessman
President, Campbell Institute for
Research and Technology | 19. Linwood E. Palmer, Jr. , Xi '42
Businessman/Politics
Owner - Tree Farm and Land Development
Former member Maine House of
Representatives |
| 9. Gervase Andrew Eckenrod , Upsilon '50
Educator
Assoc. Dean of Instruction for Business,
Fresno City College | 20. Stephen Sanborn , Delta '63
Businessman - C.F.A.
Vice President, Standard & Poor's Corp. |
| 10. William J. Everts , Delta '23
Educator/Administrator
Retired, Professor of Romance Language,
Registrar Emeritus - Colgate
Fraternity - Chapter/National | 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 |
| 11. Henry Greene , (Deceased), Lambda '23
One of the original members of
Lambda Chapter | |
| 12. Phares H. Hertzog , Iota
Educator/Civic | |

Claire G. Biehn, Rho '34

Law

Sr. Partner, Biehn and Thatcher,
ESQS.

Claire G. Biehn graduated from Lafayette College, Class of 1934, cum laude, honors in English, and from the University of Pennsylvania Law School, Class of 1937.

Brother Biehn was admitted to the Supreme Court of Pennsylvania, Superior Court of Pennsylvania, and Bucks County Courts in 1938, and is the Senior Partner in the firm of Biehn and Thatcher, Esq., Quakertown, Pennsylvania.

He is active in the Lions Club, both locally and the Lions International, serving the club in various capacities; was President of the Quakertown Chamber of Commerce, and served in the United States Navy during World War II.

Claire has been a member of the Quakertown Band since 1928, was Superintendent of the First United Church of Christ Church School, and enjoys his leisure time playing golf.

Brother Biehn was married to the late M. Vivian Brown, and they have two sons, Kenneth and Michael. He is now married to Dorothy A. Blair and resides in Quakertown, Pennsylvania.

Edward Carlos, Omega '59

Educator/Artist/Poet
Professor and Chairman, Dept. of
Fine Arts - Univ. of the South.
Director, Gallery of Fine Arts
and Museum Chambers

Edward Carlos is a multi-talented artist, poet and professor. Since 1969, he has been employed at the University of the South, Sewanee, Tennessee, as a full professor, and has served a number of years as Chairman of the Arts Department and Director of the University Art Galleries.

Brother Carlos received his undergraduate Degree in 1959 from Indiana University of Pennsylvania in Art Education, and a M. F. A. in Painting and Sculpture from the Catholic University of America.

Prior to joining the University of the South, Carlos taught as an instructor and assistant professor at Ohio University, West Illinois University, Portland State College, and the University of Hawaii.

A published poet and eloquent speaker, Carlos has presented numerous lectures and poetry readings, often in conjunction with exhibitions of his works—paintings, sculptures, etc. He has shown extensively in the midwest and eastern United States as well as in Europe. Brother Carlos has been widely published in many of the art forms and had directed many theatrical performances.

Edward Carlos resides in Sewanee, Tennessee, with his wife, the former Sarah McPherson, and three children, Aaron, Adam, and Malia.

Dr. R. Christian Anderson, Alpha '40
Administrator

Ass't. Director, Brookhaven
Laboratories

R. Christian Anderson obtained an A. B. from Middlebury College (cum laude) in 1940, and a Ph. D. (Chemistry) from Princeton University (Proctor Fellow) in 1948.

Brother Anderson is presently employed as Assistant Director with the Brookhaven National Laboratory. He is responsible for scientific personnel, University relations, public affairs, and the Brookhaven Exhibit Center.

Dr. R. C. Anderson has lectured extensively on the role of science "in the relief of man's estate", on energy and the environment, technology in the third world, and on ethics and human values. He is a scientist, philosopher, futurist, and a dedicated student of the intimacy between technology and culture. He was a member of a scientific mission to New Zealand and has given invited papers at meetings in Lebanon, Yugoslavia, and Holland.

An avid mountain backpacker, and ocean beach saunterer, he is also a graphic artist, baker, gardener and winemaker. He lives in the hamlet of Brookhaven on the south shore of Long Island, is married to a teacher of middle school Science, Luise (Trimble) Anderson, has a daughter who is teaching at Harvard, and a son working in Mali for the U.S. Agency for International Development.

J. Doyle Corman, Jr., Omega '57

Politics/Businessman
Pennsylvania State Senator
President, Corman Assoc., Inc.

J. Doyle Corman is presently a Pennsylvania State Senator from the 34th District, and is President of Corman Associates, Inc., a Real Estate and In-

surance firm. His political background included serving as Centre County Commissioner, President of CEDA-COG, State Committeeman of Centre County, and the Republican Campaign Committee.

Brother Corman graduated from Indiana University of Pennsylvania with a Bachelor of Science Degree in Education.

Mr. Corman served in the United States Army 1954-56. A lifelong resident of Bellefonte, Pennsylvania, he has been involved in many charitable, business, social and fraternal organizations, including the March of Dimes, United Way, Y.M.C.A. Special Projects, Past President of Pennsylvania Association of Independent Insurance Agents, Past President of Centre County Board of Realtors, Bellefonte Kiwanis, Centre County Shrine, and the Indiana University of Pennsylvania President's Advisory Committee.

Brother Doyle is married to Rebecca Davis and they are the parents of five children; Katherine, Sharon, Melissa, Jacob and Kevin.

Fred M. Miller, Nu '29
Chemist/Educator
Retired, Sr. Document Examiner
F.B.I. Laboratory
Retired, Independent Document Examiner

Fred M. Miller attended Indiana University where he earned an A. B. in Chemistry and Physics in 1929, an M. A. in Organic Chemistry in 1933, and a Ph. D. in Organic Chemistry, Biochemistry, and Physiology in 1935.

Brother Miller retired in 1969 from the Federal Bureau of Investigation Laboratory in Washington, D.C. as Unit Chief and Senior Document Examiner. During his career with the F.B.I., Fred received numerous commendations, citations, and awards for outstanding achievements from Mr. J. Edgar Hoover. From 1969 to 1975, Mr. Miller worked as an independent document examiner. Fred's previous professional experience was as a Chemist for Proctor and Gamble Company, and Sherwin Williams Company, and as an Instructor at Indiana University.

Brother Miller is listed in both American Men of Science and Who's Who in the South and Southwest. He has been a member of the American Academy of Forensic Sciences, the American Association for the Advancement of Science, the American Chemical Society, Alpha Chi Sigma, and Sigma Xi. Brother Miller is also a member of the Indiana University Emeritus Club.

Fred is married to Helen M. Thomas, and resides in Chevy Chase, Maryland.

Phares H. Hertzog, Iota
Educator/Civic
Retired - Professor
Nation's oldest living Boy Scout
Oldest living Bucknell graduate

Phares H. Hertzog is a summa cum laude graduate of Bucknell University, Class of 1910. He then attended Princeton University where he earned his Masters Degree.

Brother Hertzog taught for 39 years at Peddie Prep School, and is a former Elizabethtown College professor with expertise as a historian, chemist and biologist. An expert in Pennsylvania Dutch history, Hertzog first became involved with the Boy Scouts of America in 1910, and his interest hasn't faded since. Among Hertzog's claims to fame is his position as the longest service and oldest member of the Boy Scout organization, a distinction which has brought letters from Presidents Gerald Ford, Jimmy Carter, and Ronald Reagan. Also, he is the oldest living Bucknell graduate.

Phares Hertzog has compiled one of the most extensive private butterfly collections in the country. This centenarian is also an expert in knot tying and was involved for many years in the Kutztown Pennsylvania Dutch Festival.

Henry Greene, (Deceased), Lambda '23
One of the original members of Lambda Chapter

Brother Greene was one of the original Charter members of Delphic in May of 1921, and was inducted into Kappa Delta Rho when it became Lambda Chapter.

He graduated from the University of California at Berkeley in May 1923 with a Bachelor of Science Degree from the College of Agriculture. Upon graduation, he was hired by the Department of Water Resources of the State of California and subsequently became "Second in Command."

On June 29, 1926, he married Ruth Haight, and passed away on their 52nd Wedding Anniversary on June 29, 1978.

Henry Greene was a gentleman and a gentle man, well respected by all who knew him.

Linwood E. Palmer, Jr., Xi '42
Businessman/Politics
Owner - Tree Farm and Land Development Co.
Former member Maine House of Representatives

Linwood E. Palmer, Jr. is presently the owner and operator of Tree Farm and Land Development Company in Nobleboro, Maine. Most of his career has been in politics, having been the Republican Candidate for the Governor of Maine in 1978. Brother Palmer served several terms in the Maine House of Representatives and Senate, where he was the Republican House Leader and Assistant Majority Leader of the House. Mr. Palmer graduated from Colby College and did graduate work both at the University of Maine, and Andover-Newton Theological School.

From 1951 to 1972, Brother Palmer was Vice President and General Manager of Ward Steel Company and Peter A. Frasse Co. of Cambridge. Prior he served in the Army in the Adjutant General School in Fort Oglethorpe and taught at Lincoln Academy in Maine.

Currently he is a trustee of Lincoln Academy, an Alumni Councilman of Colby, a Director of First Federal Savings and Loan of Bath, and Chairman of the Republican Town Committee. He also served as a member of the Board of Environmental Protection and the Grievance Commission for the Maine Bar Association.

Dr. William J. Everts, Delta '23
 Educator/Administrator
 Retired, Professor of Romance
 Languages,
 Registrar Emeritus - Colgate
 Fraternity - Chapter/National

Dr. William J. Everts was very active serving in many capacities with Kappa Delta Rho Fraternity, including Auditor and Financial Advisor to Delta Chapter from 1923 to 1960, Faculty Advisor from 1939 to 1960, Steward, the National Treasurer and National Director from 1943 to 1950.

Mr. Everts graduated from Colgate University in the Class of 1923, Phi Beta Kappa. While at Colgate, he was a member of the Cross Country Team, the Track Team, Debate Team, and the Glee Club.

Prior to his retirement in 1970, William Everts was a Professor of Romance Languages at Colgate University. He also served as Registrar from 1950 to 1970, and has been Registrar Emeritus since 1970.

From 1943 to 1945, he served as Civilian Coordinator for the Naval War Training Service and the Naval Academic Refresher Unit.

Brother Everts makes his home in Hamilton, New York.

G. Andrew Eckenrod, Upsilon '49
 Educator
 Assoc. Dean of Instruction for
 Business, Fresno City College

G. Andrew Eckenrod graduated from California State University at Fresno, California, in 1949 with an A. B., and obtained his Masters Degree in 1955 from the same school.

He is currently the Associate Dean of Instruction for Business at Fresno City College, Fresno, California, and is an instructor (part time) at California State University, Fresno.

Brother Eckenrod served as a Captain in the United States Army from 1942-45. He was awarded the Distinguished Service Cross, Silver Star, Bronze Star, and the Purple Heart with three clusters.

Mr. Eckenrod has served in many education related societies in various capacities, including Past State President of California Business Education Association, Council of California Vocational Association, Delta Pi Epsilon, Alpha Rho Chapter, and the Kiwanis. Brother Eckenrod has been very active in community affairs, having served as Director of Fresno Community Council, Director of the Volunteer Bureau, Director and Trustee of the United Way, and Chairman of the Fund for Advancement of Business Education, to name a few.

Despite Brother Eckenrod's heavy involvement in education, professional societies and community affairs, he states, "I'd rather be sailing".

Urban H. Anslinger, Theta '48
 Businessman
 President, Anslinger Inc.

Urban H. Anslinger attended both Purdue and Iowa State Universities, graduating from Purdue with a B. S. in Mechanical Engineering in 1948. Urban served his country from 1942 through 1946 in the United States Navy. He was employed for several years by major companies, and in 1955 founded his own company, Anslinger, Inc., in Corpus Christi, Texas.

Brother Anslinger and his wife Shirley Ann, reside in Corpus Christi, Texas, and are the parents of three children, Michael, Susan, and Glenn.

TO BE PUBLISHED SOON:

A second edition of the Alumni Directory

Great news for all KDR's! . . . the fraternity has responded to much alumni demand by authorizing the preparation of revised directory of alumni. The last such directory was published almost 5 years ago! This new, full information directory will be a valuable, personal, and professional reference volume for all.

The directory will list alumni alphabetically with each entry to indicate name, class, chapter, address, and will include home telephone, and business or professional information with address, and telephone. Two complete indexes, one arranged geographically by towns within states, and a special section listing alumni by chapter will follow the alphabetical division.

Updated information will be derived from brief questionnaires mailed to alumni in September and October of 1984 and followed up by telephone in the Winter of 1984 for research and verification of the directory information. At that time alumni will be able to place an order for a copy of the directory. Only enough directories to fill these pre-publication orders will be printed, and circulation will be restricted to alumni. Release of the directory is currently scheduled for Summer, 1985.

The Bernard C. Harris Publishing Company, Inc., has once again been selected as the official publisher. Recognized as the oldest and largest exclusive publisher of alumni directories, they have completed over the past two decades, alumni directories for more than 700 fraternities, colleges and universities. The project will be undertaken at virtually no cost to Kappa Delta Rho. Harris has contracted to compile, publish, and market the directory, financing the operation solely through the sale of individual directory copies to alumni only.

Did you know that—

Kappa Delta Rho members were founders of Alpha Phi Omega

Following World War I, Frank Horton, a former Naval Officer, now a student and a Sigma Alpha Epsilon at Lafayette College in Easton, Pennsylvania became very involved in the Scouting program. It was through this involvement that he felt there ought to be a college organization, following the Boy Scout movement. It should be such an organization that would continually strengthen men in the high ideals that they had learned as Scouts and be dedicated to the service of others.

Having completed his blueprint for the new Greek letter college service fraternity, Horton approached his friend, a fellow Scout and classmate, Everett Probst, Kappa Delta Rho (then known as Krescents) for his interest and assistance. Of the fourteen charter members, five were from Kappa Delta Rho or Krescents, eight were members of Sigma Alpha Epsilon, and one was an independent.

While Horton was responsible for the name, Alpha Phi Omega, its Ritual, Constitution and By-laws, it was Probst who designed the insignia, pin, and key and coat-of-arms, since he had done this for the Krescents. Shortly following the formal initiation ceremony on December 16, 1925, in Brainerd Hall on the Lafayette campus, Frank Horton was elected President, and Everett Probst, Vice President.

Donald B. Prentice, Dean of Lafayette College, and a member of Kappa Delta Rho, or Krescents, was selected as one of the original six advisors.

On January 11, 1927, Alpha Phi Omega became a national organization when the Beta Chapter was formed at the University of Pittsburgh. Frank Horton became its first National President with Everett Probst serving as the first National Vice President. Since the founding in 1925, the organization has grown to over 160,000 members with 600 chapters.

Those original five Kappa Delta Rho (Krescents) members were:

Everett W. Probst, *Rho '26*, born at Jersey City, N.J., on June 22, 1905. One of the founders of the "Krescents" social fraternity. Served in every Scout office from Assistant Patrol Leader to Scoutmaster. B.S. degree in chemistry, Lafayette College, 1926. M.D. degree in 1940 from New York University. Deceased.

Donald H. Fritts, *Rho '26*, born at Washington, N.J., on March 13, 1905. Member of BSA in Washington. B.S. degree, Lafayette College, 1926; M.A. degree, Columbia University, 1931. Deceased.

Robert J. Green, *Rho '29*, born in Brooklyn, N.Y., on October 6, 1905. Scout in Richmond Hill, N.Y. Later became a Scout Commissioner. B.S. degree in mechanical engineering, Lafayette College, 1929. Deceased.

Ellsworth S. Dobson, *Rho '28*, born at Detroit Mich. BSA. B.S. degree in electrical engineering, Lafayette College, 1928. Resides in Collbran, Colorado.

Herbert Heinrich, *Rho '27*, born in New York City on January 18, 1906. BSA in Leonia, N.J. B.S. degree in electrical engineering, Lafayette College, 1927. Resident of Honolulu, Hawaii.

It is with a great deal of pride that we recognize and honor these members of our fraternity for not only their role in the founding of Alpha Phi Omega - a highly honored and respected undergraduate Greek related organization on America's collegiate campuses, but for their contribution in part of the history of our country.

L. to r.—Row 1—Tod Schnetzler, Mike Carson, Brad Peterson, Dave Dorner, Tim Lemoine.

Row 2—Keith Bell, Dan Fried, Ron Grant, Rick Longenecker, Tom Boczan, Doug Jensen, Jim Schubargo, Scott Wood, Eric Henry, Mike Droll, Mark Woodruff, John Orwig.

Row 3—Dave Kreuger, Brent Lundy, Jeff Panning, Jeff Wurst, Frank Miller, Tom Lybarger, Tom Taylor, Pat Doran, Nick Charles, Jeff Wood.

The University of Toledo Provisional Chapter Installed on October 28, 1983

The newest addition to KDR's roll of Provisional Chapters is at the University of Toledo, Ohio. 35 young men became pledges of the National Fraternity on October 28, 1983.

Dave Martin, Mu Alpha, provided the initial contact for this group through friends he had made at National Guard Summer Camp. Upon Dave's recommendation, a meeting was arranged by the National Office on September 23. Three weeks later, the group had grown to 35 members, was accepted by the IFC, the University Administration, and had completed all National requirements for becoming a provisional chapter.

Lambda Alpha from Gannon, serving as Toledo's sponsoring Chapter, provided

a delegation of members to conduct the pledging ceremony. The Brothers from Erie, led by Consul J.D. Hill, did an exemplary job, and following the ceremony, presented the new pledges with a number of welcoming gifts.

The new Provisional Chapter then hosted a social at the Union for their guests from the National, Alumni, friends, and rushees. Those in attendance that evening included Donald Stohl, Executive Director; Vince Thompson, Field Consultant; local alumni Dave Carson, Zeta '60, whose son, Mike, is one of the founding members of Toledo; and Jim Edgeworth, Psi '56, Chapter Advisor.

The Provisional Chapter's Executive Officers are:

President - Brad Peterson
Vice President - Michael Carson
2nd Vice President - David Dorner
Secretary - Greg Gordon
Treasurer - Keith Bell

One prospective member who arrived late into the last induction ceremony was pledged before the entire assembly by himself. The name of Frank E. Miller will long live in the history of the future chapter. Frank, as anyone there can tell you, will most assuredly be the *first* in line for initiation.

The Installation Ceremony for Chapter Status is tentatively planned for May 18, 1984.

All roads lead to Bloomington this summer

Over a third of Kappa Delta Rho's 13,000 alumni live within a day's drive of Bloomington. This summer, "Break Away" to Bloomington, Indiana University and join your undergraduate brothers at the 73rd Annual National Leadership School & Convention, August 8, 9, 10, 11, 12, 1984.

2 Day Convention Package Friday, Saturday/August 10th, 11th

Attending Alone

Registration Fee	\$45.00
Residence Hall	\$45.00
Accommodations & All Meals Including:	
National Awards Banquet (Fri.)	
Ordo Honorium Banquet (Sat.)	
National President's Brunch (Sun.)	

Attending w/Guest

Registration Fee	\$45.00
Indiana Memorial	\$135.00
Union Accommodations & All Meals Including:	
National Awards Banquet (Fri.)	
Ordo Honorium Banquet (Sat.)	
National President's Brunch (Sun.)	

For more information & schedule please contact the National Office.

All reservations must be made by July 1, 1984.

Indiana Memorial Union Guest Rooms furnished with 2 Double Beds. Children under 18 stay free.

National Progress

by Donald L. Stohl, Executive Director

In recent years, our Fraternity has experienced new growth, and I am pleased to announce this interest in Kappa Delta Rho continues. The most recent interest has been inspired by our newest Chapters, and for the most part our latest new groups are a result of the efforts of Mu Alpha Chapter at West Virginia University. Through their contacts we will be installing Xi Alpha Chapter at Temple University in the fall and Pi Alpha Chapter at the University of Toledo, Friday, May 18, 1984. Also, as a result of their contacts, we have received requests from groups at Shepherd College and Radford University, asking for affiliation as a Provisional Chapter.

As the undergraduate interest grows, so does that of the Alumni. Prior to working with a new group, we contact local or area alumni, asking for their interest and involvement. The affirmative responses have been outstanding. This renewed interest can also be seen in the increased annual contributions.

With the expansion in Chapter numbers, it would be expected that additional growth in other phases would follow. Our National Headquarters staff has been enlarged and through the efforts of Peg Zimmerman and Sue Balash, we have been able to increase our efforts in communications, record keeping, etc. Vince Thompson, H '83, has been exceedingly important to our growth. It has been through his efforts that we now also have proposed new groups at Bryant College and Hofstra University. Vince has updated our Chapter records and services, along with editing new and proposed manuals for Chapter use. He is the author of our new program on, "A

Return to Values and Standards" to be introduced at this summer's National Convention.

Regarding other new endeavors, we have founded the Ordo Honorium, recognizing our outstanding Alumni; Chapter Alumni Advisor's program; increased National scholarships; and a proposed National Philanthropic project, to be considered also at the National Convention.

Of all the new programs, etc., I am pleased to have been a part of the reorganization of our Kappa Delta Rho Foundation. Fifteen alumni from various chapters have accepted the challenge of making this extremely important part of our Fraternity's future a reality. In the very near future, you will be receiving more information concerning their efforts and goals.

But none of this would have been possible without your support. Not a week goes by when we are not offered increased alumni support, not only financially, but also through their time. More and more graduate brothers are realizing that they are the Fraternity, and that their obligation was not just for four undergraduate years, but for life. The Renaissance of Kappa Delta Rho is an exciting and vital beginning to the future of our order. But like any period of growth and renewal, whether it is a corporation, a city, or a fraternity, it must come at a price. If you have never been among those loyal financial supporters, why not *now* join the literally hundreds of alumni who have renewed their dedication to their fraternity. Become a part of, and pledge yourself to, the Renaissance of Kappa Delta Rho.

Have you done your part? **Alumni Financial Support Plays Key Role in Maintaining Fraternity's Strength**

Within our fraternity today there exists a tremendous amount of spirit and vitality. Kappa Delta Rho is a growing fraternity made up of 24 undergraduate chapters that are making positive contributions on their respective campuses and over 12,000 alumni spread around the world.

That spirit is a key element to our success, but we can't make it on spirit alone. We must have the financial support of our alumni brothers to make it all happen. Our annual giving campaign provides that key ingredient. If you haven't made a gift to our 1983-84 program, or if you would like to add to your gift, please use the envelope that has been inserted into this issue of the *Quill & Scroll* to send your support.

Proposed Constitutional Changes

1. Article 3, Section 4

Sec. 4 The honorary membership of a Chapter shall consist of outstanding faculty members or other non-undergraduate men of good repute elected by the active members of the Chapter with the approval of the Directors, and initiated into honorary membership as provided in Article III, Section 10. An honorary member may be elected at any authorized meeting of the active members of the Chapter by means of a secret ballot. Honorary members shall not vote or hold office in a local Chapter except in an advisory capacity.

2. Article X, "Executive Secretary and Editor"

Change title of, and all references to, in these Constitution and Bylaws, the "Executive Secretary" to "Executive Director."

pledges . . . pledges

NU ALPHA

Back row, l. to r.—Steve Donovan, Thomas Gwydir, Rob Masterson, Chris Guth, Mike Bell. Front row,—(½ pictured) Robert Casper, Mike Markhoff, Andrew Dinnerstein, James Hunter, Brock Silvers, Doug Cifu. Seated—Frank Fiorito.

KAPPA ALPHA (below)

Back row, l. to r.—Ken Singer, Hillside, IL; John Boyle III, Normal, IL; Bob Churney, Streator, IL; Scott Algood, Downers Grove, IL. Front row—Bob Alvarado, So. Holland, IL; Jim Fiolka, Darien IL; Ken Japlon, Lombard, IL.

THETA (below, right)

l. to r.—Todd Shuey, Scott DeCoursey, Doug Kimball, Mark Kolp, Phil Gautchy, Mark Smith, Darrin Keiser, Kevin Dickman, Jamie Elliot, George Zaharias, Bruce Leonard.

LAMBDA ALPHA

Back row, l. to r.—Ron Giltenboth, Evans City, PA; Dick Russell, Marienville, Pa; Rob Haas, Emlenton, PA; Jim Griffiths, Pittsburgh, PA; Sean Crain, Pittsburgh, PA. Front row—Rob Pilewski, Oil City, PA; Eric Ballinger, Rockton, PA; Pat Settlemire, Oil City, PA; Dan O'Donnell, East Aurora, NY; Pat Schwabenbauer, Seneca, PA.

IOTA ALPHA

l. to r.—Jeff Doran, Jeannette, PA; Gary Cunningham, Greensburg, PA; Jim Dymski, Girard, PA; Bob McElvy, McConnellsburg, PA; John Vice, Shiremanstown, PA; Rob DeMichie, Bob Pendergast, Ron Wolfe, all Pittsburgh, PA; Rick Eaton, Northeast, PA; Jay Aupperle, Greensburg, PA.

On Campus

KAPPA ALPHA— Illinois State

It was a very good year for the men of Kappa Alpha. It started in August when we moved into our first chapter house located at 207 W. Locust Normal, Illinois. Then, soon after school started, we gained 12 more outstanding brothers during the rush. In October we invited our parents to the house for parents day. The events of the day included an I.S.U. football game, and dinner at the chapter house, followed by a short cocktail hour. In November we added a fall formal to our social calendar, which was held in Peoria, Illinois. Rick Kothanek organized the evening and 30 brothers and their dates enjoyed it tremendously. During the fall semester Kappa Alpha Chapter captured two intramural championships, in football and in softball. On December 3, 1983, Glenn Schaffer put together another successful bowling tournament (philanthropic). We raised \$430.00 for the Cancer Society. The semester ended on the 17th of December, and ended very well for two of our brothers. Todd DeBoer, Kappa Alpha's Quaestor, majoring in Accounting, and Mike McNelis majoring in Political Science and History earned 4.0's based on a 4 point scale. Mike McNelis is also the starting guard for the I.S.U. football team. Kappa Alpha Chapter earned the 3rd highest G.P.A. of 14 fraternities on campus with a 2.7 based on a 4 point scale. We feel this is respectable, but are determined to raise it higher in coming semesters.

In January we were back at it again. During spring rush we gained 8 new brothers, bringing the new member total for the year to 20. Also in January Bob Pagorek accepted an invitation from the Order of Omega to join their organization. Bob is also Vice President of I.F.C.. Pi Beta Phi Sorority asked us to co-sponsor a philanthropy called the "Pi Phi Plunge", a swimming tournament. We raised \$1600.00 for the Heart Fund. This brings our total philanthropic project to \$2030.00 for the school year. On March 24th Kappa Alpha was honored to host the 1984 Kappa Delta Rho Midwest Regional Conclave.

Chapters taking part included Epsilon, Eta, Theta, Nu, and Toledo Prov. Chapter.

After the Conclave, we initiated 8 new members into brotherhood, followed by dinner and a social event with campus sororities. Brother Scott Mikel was our Red Rose Formal chairmen, and in working with brother Dave Waltman from Nu Chapter at Indiana University, arranged an outstanding Red Rose Formal. It was the first time these two chapters did anything together and it turned out to be a great time.

I have mentioned only a few of the brothers here at Kappa Alpha, however I can assure you that all have done an outstanding job this year. We have built a solid foundation for a bright future here at Kappa Alpha and with Kappa Delta Rho Fraternity.

Kappa Alpha chapter was not alone in her adventures this past year. We received a great deal of help from our Alumni Association, and from the National Fraternity of Kappa Delta Rho. The brothers of the Kappa Alpha Chapter would like to thank all of you for a great year.

IOTA ALPHA— Pittsburgh, Johnstown

The calendar year proved to be a mixture of successful transition coupled with new enthusiasm throughout Iota Alpha Chapter. After losing seventeen founding fathers to graduation or other circumstances during 1983, our chapter was left with much to prove to everyone - and prove we did!

The first major event of the fall term was homecoming with our chapter's sweetheart placing third overall among the contestants. Many alumni turned out for the homecoming dinner held in their honor at the house. The next event was our Parents Day, at which we had a turnout of 100% by our parents. At the end of October, we sponsored our third annual Halloween party, with an attendance of over four hundred. The Cancer Society benefited from our help promoting the "Great American Smokeout Day." Campus involvement proved enthusiastic. In mid-December, we inducted six fine men into our chapter, the largest pledge class of all fraternities. Before our Christmas break, we held our first Christmas party which has all the brothers still talking.

In winter term, for the second year, our chapter won the overall Greek-Week Championship, capturing five individual first

Dave Trapani (far left) and Paul Zimmerman pulling ahead of Delta Epsilon Xi in the chariot race.

place trophies. Also, for the second straight year, our chapter won the overall QPA award among all fraternities. In late March, we held our third annual Rose Formal, the first with alumni. It was without question our best formal ever. At the end of March, Iota Alpha chapter sponsored our third annual Wallyball Tournament, raising over \$3500.00 for Easter Seals. This is the largest amount our chapter has ever raised. We initiated eight new brothers, bringing the total to fourteen, a chapter and campus high. In early April, our second annual Founder's Day barbeque was held, with alumni present to help us celebrate the beginning of our third year. Many individual brothers were recipients of awards from other organizations on campus proving that our members are the most active Greeks at UPJ.

In retrospect, our chapter has once again asserted itself as campus leaders here at UPJ. The chapter is growing in all directions; we only pray that we may continue to do as well next year to once again uphold the standards of Kappa Delta Rho.

NU— Indiana

Although numbers have not risen significantly this year, the chapter has been active. The Little Sister program organized by Kurt Madden proved the most successful in recent years. Under the leadership of Nancy Hovasse, this year's Little Sisters sponsored a party, fund raising project and many house birthday parties.

Perhaps our greatest efforts have been expended in furthering our good standing on the IU campus. Under the leadership of Paul Helfrich, Greg Andis, Angie Donahue, Donna Hagen and Christine Graham, our chapter paired with Forest Quadrangle for I.U. Sing, putting on a most memorable production. Other achievements included the addition of 20 KDR's to assorted IFC com-

mittees and 6 members to the IU Student Foundation.

At present, efforts are underway for the Little 500 Bicycle Race and most importantly the National Convention. Make plans to attend! Many novel activities have been planned by the National Fraternity and our Conference Committee, promising for an outstanding week of learning and entertainment. Remember IU in '84! See you there!

MU ALPHA— West Virginia

Mu Alpha began the year on a high note as the chapter won first place in a campus-wide "Mountaineer Proud Party" conducted at the Sheraton Lakeview.

"Mountaineers through the years" was the theme for Homecoming 1983. Mu Alpha teamed up with Kappa Delta sorority to prepare an excellent float for the parade, as well as a banner for the giant pep rally the night before the game.

The Second Annual KDR Bowl-a-thon was as successful as last year's, raising over \$4,000 to benefit Easter Seals of Monongalia County. The one-day event ended with a party featuring The Stanley Louis Band.

Kappa Delta Rho finished fifth out of twenty-two fraternities in Greek Week '83, and also received second place in this year's "PIKEFEST."

13 new members were inducted in 1983-84. A new rush program is currently in the making.

Thanks Zeta, Theta Alpha, and Iota Alpha brothers for the visits. We're looking forward to seeing you again soon.

ZETA— Penn State

Zeta chapter celebrated their 50th anniversary at this year's 1983 Homecoming. Many alumni came back and a good time was had by all.

Intramurals have been a success thus far this year. Our volleyball team made it to the semi-finals, losing a close match to the eventual I.M. champion. Also, we had several wrestlers who made it to the finals in their weight class. Presently our basketball team is in the semi-finals and by next week we hope to produce an I.M. champion.

The transition of our rush program from a trimester schedule to a semester schedule seems to have run smoothly. This

year we have initiated 18 brothers and we presently have 8 fine prospects as pledges.

Zeta chapter once again collected a great amount of money for this year's IFC dance marathon. Our goal was \$35,000.00 and we ended up collecting over \$42,000.00. The proceeds for this event benefit the kids with leukemia at the Hershey Medical Center.

Thus far the 1983-84 school year at Zeta chapter has been successful and we are looking forward to finishing up the year in the same fashion.

LAMBDA ALPHA— Gannon

1983-1984 was another year of growth and improvement for Gannon's fastest growing fraternity. We kicked off the fall semester with two fabulous picnics at Dr. Claypool's "A" frame cottage. Volleyball, steaks, beer, a campfire, and a rather unique pledges vs. brothers woodcutting contest were the highlights of these two events. October brought Homecoming weekend and the KDR's were number 1 again, winning first prize in the float competition for the second

Gannon President Dr. Joseph Scottino and Lambda Alpha sweetheart, Patty Maslak.

year in a row. A special salute to the officers, who drove to Toledo to induct our little brother chapter on Friday, parted with them on Friday night and drove home all night to send off the float Saturday. Rush was another highlight of fall semester, as KDR again pledged more men than any other fraternity. All new brothers were inducted just in time to celebrate with us on November 13, the first anniversary of receiving our charter.

Spring semester began with the induction of new officers, and they've faced their

Winning float for theme: "Up where we belong".

challenge well so far. Undoubtedly, they've been helped by our first annual officers' retreat, which featured the first-ever "officer polar bear run". Spring rush brought ten new men to KDR, and those men threw an all-day St. Pat's day bash that will long be remembered. KDR's arm-wrestling tournament came again this March and was even more successful than last year. Once again, we won first place, led by two-time state champ Jeff Borst, who wrestled 3 classes above his weight!

Unfortunately, one somber event of the year was the loss of a most revered KDR alumnus, Dr. Don Claypool. Dr. Claypool was our inspiration, our heart and soul, and he represented everything fraternal and brotherly. He passed away in October of 1983 and we will miss him as much as we thank him. In his honor, the Lambda Alpha Outstanding Senior award presented each year has been renamed "The Dr. Donald Claypool Award".

THETA ALPHA— Slippery Rock

This year has been a very productive one for the chapter. We recently became the largest fraternity on campus due to the outstanding ability of our members to promote our organization.

Our philanthropic events included a balloon derby to benefit the March of Dimes, in which we raised almost a thousand dollars, and this semester's charity drive to benefit St. Jude's hospital.

Our intramural program continues to grow stronger as the year goes on. We started off by placing third in flag football in the fraternity division. We reached the playoffs in basketball by placing second in our division with a 5-1 record only to lose in the quarter-finals. We are also looking forward to maintaining our number one ranking in softball in the greek division.

Our fraternity formal was held this past

March in Niagara Falls, where we spent a wonderful weekend away from all the academic stress of school.

The members of our chapter are anxiously awaiting the challenges of the new year and the possibility of a new house.

RHO—

Lafayette

Rho chapter is continuing its tradition of being a dominant fraternity on the Lafayette College campus. The year started off on the right foot with an excellent rush program. Rush Chairman, Olliver Mueller, had the brotherhood working hard to recruit new members. The result was twenty-four pledges, the highest number of pledges of any of the seventeen fraternities on campus. This increases the size of the brotherhood to sixty-one members for the spring semester.

Rho chapter, together with Pi Beta Phi Sorority, held its third annual twenty seven hour dance marathon to benefit Big Brothers/Big Sisters of Northampton County. Once again, the marathon was a huge success, with campus wide participation. The marathon raised over \$5000 for Big Brothers/Big Sisters.

The Kappa Delta Rho intramural program is making its run for the intramural championship. Consistently around the third or fourth, spring is the season where Rho chapter will charge for first. Highlights of the fall were a second place finish in cross country led by individual champion John Walsh.

Rho chapter is happy to say that we will help in the initiation of a new chapter at Temple University this spring. Also, we will be having a party in our house with the new brothers of Kappa Delta Rho from the recently initiated chapter at Rutgers University.

PSI—

Lycoming

For spring semester Psi acquired a healthy pledge class totaling eleven pledges in all.

We plan to hold our annual "Red Rose" on April 13. Plans are in process.

During the 1983 Fall semester, we held our formal on the 'Hiawatha' riverboat. This is an authentic paddlewheel-driven boat which cruises along the Susquehanna River. The unique formal was thoroughly enjoyed by all!

Kappa Delta Rho has become active in both school and community related activities.

Our brothers are involved in a Big Brother tutoring program with Northern Tier Youth Service, a local organization for homeless youths.

We are also involved with the Big Brother program on campus.

Our chapter was awarded for giving the most blood of a campus organization. In addition to donating, we assisted the Red Cross in setting up the station.

We were a force in our Homecoming event in that many of the brothers served as escorts and the fraternity contributed roses to all of the contestants.

George Umstead, a senior, received the esteemed 'Andy Bergesen Award' for most dedication and progress in his field of study. In addition, George received district, regional, and national recognition for his wrestling skills as he progressed to the above positions. George has a 3.4 Grade Point Average and made the dean's list last semester.

ETA—

Illinois

The past school year has been a successful one for Eta Chapter. We've set and accomplished many new goals, ranging from remodeling various parts of the house, to attaining a GPA ranking of 10th, of the 50 fraternities on campus. Our social program has been equally successful. Each semester we have had over 90 little sisters enjoying barn dances, ice skating parties, 50's parties, and numerous other house functions. Our exchanges with sororities both on and off campus, have also been enjoyable.

Fall '83 brought one of the best Homecoming's ever for Eta. A steak dinner, with a bar and party afterwards, attracted over 75 alumni and earned over \$1500 for the house. Fall also brought in six new members- a pledge class that traveled well over one thousand miles for a walkout to Zeta Chapter, Penn. State University.

Eta's philanthropic projects included beer nights, and our Wheelathon for disabled students, with a local T.V. personality serving as Grand Marshall. We have also started the ball rolling on a new project, the Miss U. of I. Scholarship Pageant, which will occur next Spring.

We had a wide variety of Intramural teams this year, including football, basketball, softball, co-rec softball and football, and even innertube water polo. Our men's basketball teams made playoffs both semesters, and went to the semi-finals in the Spring.

The 83-84 school year was an enjoyable and successful one for Eta. We wish good luck to the graduating seniors, and look forward to the new school year.

THETA—

Purdue

The fall semester was very eventful, starting out with a successful Little Sister rush. We took the girls on a walk-out to Eta chapter and had a party with the brothers and little sisters there.

We were ready for the football season, but unfortunately Purdue wasn't as ready as we were. Football fun doubled by sharing the spirit with the women of the Phi Beta Chi.

The house has been improved by refinishing the women's lounge in solid oak and installing a badly needed concrete staircase at the back door. The brothers wish to thank Theta Foundation for their contributions which helped finance the projects. Theta also deserves a round of applause for its generous contributions to National.

In athletics we dominated our cross-campus rivals, Sigma Pi, in our annual football clash—shutting them out for the third year in a row. The following week we enjoyed a chapter chaser with the guys.

We had a positive rush program resulting in the initiation of 13 pledges. The pledges are working hard on a spring pledge dance and a community service project.

RUTGERS—

Provisional Chapter

The past year has been a very busy and exciting one. We worked very hard to earn our charter, while also staying involved in our greek system. We would like to thank all of the Chapters, Alumni, and National Directors for their help and support, especially Executive Director Donald Stohl and Field Consultant Vincent Thompson.

We started our school year by sponsoring our greek system's Homecoming Dance, giving all proceeds to the Red Cross. In October a number of brothers began visiting the elderly living in a near-

by Nursing Home. The Sigma Kappa's joined in and helped to make the visits a weekly event, which everyone enjoyed.

Our fraternity was strengthened with the addition of 16 initiates, keeping our total number of 64 among the largest at Rutgers. Our first pledge program benefited both the active members and the pledges. We all learned together. As the year went on we worked on our petition. Committees were formed and met over winter break to write up reports of our present programs and future goals. Gerard Brew edited our final petition which was given to the National for approval.

The first week of April was our most active. In April we sponsored The Miss Rutgers Scholarship Pageant. 15 girls competed in the event which Suzette Charles (Miss NJ-1983) hosted for us. Craig Hilliard deserves much credit for coordinating this event which gives educational scholarships, and enables the winner to compete in The Miss New Jersey Pageant. On the seventh we were inducted into the National Fraternity. Everyone was ecstatic throughout the whole day. After the ceremony we had a cocktail hour and banquet, followed by a long party to celebrate. We are now looking to obtain a chapter house. We are working with the National, as well as the University, in hopes of building a new house in the near future.

EPSILON— Franklin

The year was quite successful. Our Little Sister President, Paquita Durón, was chosen Homecoming Queen, while our intramural squads took championships in Basketball, softball and volleyball. They were campus all-sports runner-up. KDR took second place honors in the Annual May Sing.

The philanthropic committee held a dance marathon whose proceeds went to the foreign language department at F.C. Our service project was a campus-wide cleanup effort.

Rush provided 12 new initiates (who incidentally held the highest pledge class GPA on campus, 3.08). KDR finished first among fraternities and second among Greeks in GPA. Spring rush, to date, has brought in 3 pledges and our current roster now stands at 17 active members.

BETA ALPHA— C.W. Post

The school year at Beta Alpha was very rewarding for all of us.

The first major event was Homecoming, at which we had a cocktail table for alumni in our area. Five of our pledges proudly displayed a large fraternity paddle to everyone in the football stadium during half time and we led the stadium in cheering and beer consumption.

Our intramural football team did extremely well, going into the finals undefeated, truly a good season.

In the fall semester we initiated three new brothers. They had a good pledge period and are enthused about the chapter.

During Christmas vacation, we went on a road trip to Puerto Rico, to visit a former brother. The ten days spent there served to increase our cohesiveness, and, as everyone who went will attest had the best vacation humanly possible. Puerto Rico will never be quite the same.

Coming into the spring semester, our momentum was going strong. The first week, we had a very successful rush party that catapulted us into the limelight on Campus. (Other fraternities even attended). After several more rush parties and mixers, we picked up seven pledges.

Saturday, March 10, is a date that all of us will remember, and all of C.W. Post as well. We had an Easter Playboy Bunny dance that surpassed all dances and beer blasts in attendance. It was simply the best dance held at C.W. Post within the past three years. The publicity we did on the dance was immense and the results were equally immense. This dance, once again, reaffirmed our position as the social catalyst on campus.

On Tuesday, April 10, our chapter sponsored a Festival to raise money for Muscular Dystrophy. There were various booths and games as well as a 50/50 raffle in which half the money went to Muscular Dystrophy and half to the school.

Monday April 2, there was a Phonathon, at which the chapter raised \$1200 for our school from alumni. We had a good time doing it as well.

Beta Alpha chapter is well represented in student activities on campus. The Chief Justice as well as three judges in the Student Court are KDR brothers. The Chief Justice as well as one other will receive an

award for dedication to the Court.

One of our brothers is currently running for Vice President of the Student Government and one of our Pledges is running for Sophomore senator. We have two other brothers who are Senators and one who is Parliamentarian of the Senate.

Beta Alpha is running strong, right now, and we have a lot of spirit within ourselves about the chapter. Just wait until next year. . . .

NU ALPHA— Columbia

Growth and expansion marked the past year. In the fall eight new brothers were initiated while the spring pledge will welcome 14 new members. Internally our most important project was the complete furnishing of our living and dining room areas. In addition, we now have a tap system, cable TV and a stereo.

Nu Alpha has also made great strides as a social fraternity, becoming a campus leader in social events. We have earned a reputation for throwing successful parties, among the best being a Halloween costume party in the fall and an elaborate pirate party in the spring. The brothers have maintained a cumulative GPA above the university norm. Additionally we conducted two excellent philanthropic events, a swimathon and a runathon for muscular dystrophy.

The year has been an especially important one for us since it signifies the graduation of our last founding brothers. They can look back with tremendous pride at their past achievements, as the new leadership strives to further improve the chapter.

ALPHA— Middlebury

Judging by any conceivable gauge, Alpha chapter experienced a productive and enjoyable year. Immediate thanks must be extended to the alumni corporation whose continued support has remained a bonafide blessing. Homecoming weekend was a great success, as benevolent alumni left us with a magnificent new stereo system and many fond memories of the post-meeting celebration. During the fall the brothers treated fifth and sixth graders to an electrifying haunted house on Halloween night. The event was publicized by the local press

and will be happily recalled by appreciative parents and administrators.

As our ties with the National strengthened further, local policies inevitably explored new terrain. A "Little Sister" program was implemented to define the role of our female associates. We are happy to report that 16 young ladies are enjoying the benefits of this productive group.

Sports remained an important ingredient of the chapter's activities. KDR brothers contributed to the success of varsity teams, with captains of the basketball and tennis teams, and All-American captain F.W. Nugent of the soccer team. Among some of the more informal "sporting events" were winter term's glitter party and spring's pig roast.

We have continued to grow in both reputation and numbers. The strongest and most close-knit pledge class in recent memory numbered fifteen sophomores and freshmen. As we try to impress the importance of our far-reaching fraternity on our newest members, visits by any and all brothers are thoroughly appreciated. Recent drop-ins include a contingent from Iota Alpha (Pittsburgh/Johnstown) and Alpha's own Peter "Legacy" Walch. We look forward to welcoming any and all travelers in our "neck of the woods"—or should we say, wilderness.

BETA— Cornell

Thirteen new pledges are being prepared to join Beta chapter:

Evan Brody '86, Staten Island, NY
John Gee '87, Deer Park, NY
Jamie Gould '87, Ithaca, NY
Ralph Hansen '85, Johnson City, NY
Chris Howell '87, Moravia, NY
Jamie Morrill, '86, Bellefonte, PA
David Oldfather '85, Coltsneck, NJ
David Orr '87, Lithonia, GA
Stu Pergament '87, Island Park, NY
Michael Specht '87, Thiells, NY
Thomas Taylor '87, Plattsburg, NY
Dave Trachtenburg '87, Ontario, NY
Akira Ueno '87, Evanston, IL

This has also been a good scholastic year for the brothers. Average senior grades climbed almost a half-point over last year. Three juniors were accepted into Tau Beta Pi, Engineering Honorary (Barry Weber, Michael Snyder and Michael Woronowicz). Among individual achievements, pledge

David Oldfather will be traveling to New Zealand this summer, serving as a christian missionary.

Interest in community affairs has been revived. In early September Beta will be sponsoring a Red Cross Blood Drive—the first in a long while.

The chapter Board of Directors has given the active chapter much greater support this past year. The board has added new strength to its numbers and skills. Steve Blum '72 is the new president, supported by Rev. Richard Mastin (building and grounds advisor). Doc Shackleton '19 is our local contact. Chuck Tanzola's ('81) role as alumni liaison has been filled by John Kutrybala '79 so Chuck can be Secretary-Treasurer. David Wolfthal '74 has also joined the board as has Bob Saltzman '75. Bob is currently Director of Alumni Affairs at the University of Mass. One of his innovations was to set up a training program for board members.

With renewed strength within the chapter and the alumni corporation there is a new stirring of cooperation as we approach our 75th anniversary.

Editorial Sabbatical

After twenty-five years of editing the *Quill and Scroll*, Editor Charles F. Beck has requested a year's sabbatical for personal reasons, effective with the November, 1984 issue.

Looking for a Tax Shelter?

Then Buy a Chapter House.

For information write the
National Office
331 S. Main • Greensburg, PA 15601

COMPLETE SELLOUT!

A second shipment
has arrived! But
again, we have a
limited quantity.
Order your official
Kappa Delta Rho
tie today!

- 3" WIDE
- 80%
POLYESTER,
20% SILK

\$15.00 ppd.

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. _____

Chapter Eternal

GAMMA '21—Martin J. Barry died after a brief illness Nov. 26, 1983. Following graduation from law school he practiced law in Rochester and Clyde (NY) until 1947 when he was employed as a state Law Department attorney in Albany until 1970. A veteran of W.W.I., he broke into pro basketball with the old Troy team of the New York State League in 1919. He played with the Cohoes team from 1920-1921 before signing with the Rochester Centrals in mid season. He continued to play basketball after his graduation from law school and on Christmas night, 1924, scored 21 points as the Centrals beat the world champion New York Celtics, now the Boston Celtics, for the first time, 37-35.

DELTA '29—Dr. Roger W. Blaisdell passed away Nov. 19, 1983. Rog earned his M.D. at the University of Pittsburgh Medical School. He interned at Strong Memorial Hospital in Rochester and started his medical practice in Fillmore in 1932. In 1938 he moved to Wellsville, NY where he practiced medicine and surgery until 1969. He then served as physician at the State Agricultural and Technical College at Alfred until 1975. Rog was a past president of the Jones Memorial Hospital medical staff, and in 1983 he was one of five recipients of the Wellsville Chamber of Commerce Man of the Year award.

DELTA '32—George D. Clark passed away July 3, 1982. He earned his LLB at St. John Law School in 1935 and practiced on Long Island until his retirement in 1974. He was also a lecturer in law and estate planning at Hofstra College 1947-52. Since Durk's retirement the Clarks divided their time between West Ossipee, N.H. and Bonita Springs, FL.

IOTA '34—John C. Croyle, president of Croyle Computer Service, State College, PA.

TAU '33—John J. Delaney died in his sleep October 30, 1983. He resided in San Diego since his retirement from NASA.

OMICRON '27—R. Kent Dorman, Omicron chapter member and former assistant to the secretary-treasurer at Butler University, died Dec. 10, 1983 in Community Hospital, Indianapolis. A native of Pittsboro, he lived in Indianapolis most of his life and was previously a department head at L.S. Ayres & Co. 17 years, retiring in 1959. He attended Butler University and Central Business

College and was a member of Irvington United Methodist Church and its Home Builders Club. He was the national secretary of Kappa Delta Rho fraternity and was a member of Indianapolis Senior Citizens Center and Red Cross.

XI '26—Charles H. Eaton, Jr., died Sept. 20, 1983 in Harrisburg, PA.

MU ALPHA '85—Richard C. Forbes, Jr. was killed in a one-car auto accident August 21, 1983 when he lost control of the vehicle and struck a tree head-on. He was starting his junior year at WVU.

LAMBDA '47—John R. Forde, Jr., An attorney in Walnut Creek, CA, died August 22, 1982.

LAMBDA '37—Edward J. Hampet of Magalia, CA died on May 21, 1983.

ALPHA '27—Alton R. Huntingdon of Leesburg, FL.

IOTA '53—John P. Jackson, died in November 1982.

IOTA '29—Eurfryn Jones, a medical doctor at Camp Hill, PA, passed away Nov. 7, 1983.

Correction: Alexander Maitland III, Rho, '52 reported deceased in our last issue is still with us. A piece of mail had been received marked "deceased". We regret the misinformation and apologize for spreading the false rumor.

GAMMA '42—Robert A. Meek, Assistant Professor at Bryant College, Smithfield, RI passed away on December 2, 1983.

SIGMA '51—Thomas O. Morgan, Jr. on May 3, 1983 in a Portland (OR) hospital. At the time of his death he was the food services supervisor and teacher at the Crippled Children's Division at the University of Oregon Health Sciences Center—employed by Portland Habilitation Center where he taught educable retarded persons to become useful members of the community. (One day before his death, he received the Portland Habilitation Center "Employee of the Year" award for service above and beyond for the clients.) After graduation he enlisted in the artillery and served for 2 years, continuing as a member of the Oregon National Guard for 10 years, retiring at the rank of Captain. He married his wife, Joan, in 1954. Mr. Morgan served as chairman of the first committee formed to investigate the establishment of a community college in Gresham (Gresham is currently the site of Mt. Hood Community College which has an enrollment annually of

approximately 15,000-20,000 full-time and part-time students).

DELTA '51—Robert W. Onley, a surgeon in Rochester and Syracuse, died January 10, 1984. The son of William M. Onley Jr. '17, Bob was a member of Kappa Delta Rho and took part in swimming and lacrosse. He earned his MD at the University of Rochester in 1955. After practicing for a number of years in Rochester, Bob was associated with the Veterans Administration hospital in Fayetteville, N.C. Most recently he was with the NYS Department of Health in Syracuse.

DELTA '25—Dr. Donald D. Posson died Oct. 8, 1981. A graduate of Rochester Medical school in 1929, he practiced pediatrics in Rochester for 41 years. He was the founder of the Rochester Poison Control Center.

SIGMA '26—Elmer J. Schoen passed away Dec. 4, 1983.

LAMBDA '27—Avery Shuey on June 11, 1983, of an accidental fall while visiting Scotland with his wife. A member of the Glee Club at Cal, he remained active in University events with the Alumni Association. He moved to Skyland Ranch in the Santa Cruz mountains in 1948 to become a poultry farmer and was an active member of the Santa Cruz County Farm Bureau and was a 4-H poultry adviser for 34 years. During the 50's, he served on the Santa Cruz County Planning Commission. He also was active in Rotary, serving as vice president then president of his local club, and was awarded the Paul Harris Fellowship.

IOTA '22—Donald P. Smith, a former township school superintendent and renowned horticulturist passed away Nov. 15, 1983. After retirement in 1961 he and his wife owned and operated Watnong Nursery. Known for his development and worldwide distribution of dwarf plants, Mr. Smith won a series of horticultural awards between 1962 and 1980. These include a 1980 Merit Award from the Pennsylvania Horticultural Society and the Florens de Bevoise Medal from the Garden Club of America.

Mr. Smith also received a Certificate of Appreciation from the United States Department of Agriculture in 1979 for donating 60 dwarf pines to the National Arboretum, Washington D.C. The plants are known as the "Watnong Collection."

SIGMA '33—Walter A. Stokesbary on June 16, 1983 at Santa Barbara, CA.

Kappa Delta Rho Merchandise Mart

#103 — Golf Jacket. Permanent press polyester-cotton poplin, raglan sleeves. Two button fog collar, slash pockets, zippered front, buttoned cuffs. Colors: navy, white. Sizes: S, M, L, XL. \$21.00

#221 (left) 50% polyester, 50% cotton in a "La Coste" type knit. Tailored, edge-stitched collar with permanent stays. This shirt is just about wrinkle-proof as it comes out of the machine after washing and drying. Very neat, Very practical. Colors: navy, white. Sizes S, M, L, XL. \$19.00

#250 Midweight V-Neck long sleeve sweater, a good quality, American-made knit of acrylic yarn. Washable and long-lived. The design is embroidered. Useful, good-looking, easy care and reasonably priced. Colors: navy, bone. Sizes: S, M, L, XL. \$23.00

Coat of Arms blazer patch. Liven up your navy blazer with this heavily embroidered patch. Approximately 5" x 5" on a navy felt background. \$4.00

Official KΔP fraternity ring with incised COFA Sterling silver... \$55.00. 10K gold... \$190.00. May be ordered only through the national office. Please include your ring size.

#227 (right) An all cotton knit "La Coste" type mesh shirt which "breathes". Full-fashioned soft-knit club collar. Sleeves are finished with rib-knit cuffs, not just hemmed. Side seams finished with 4-hemmed slits for wearing in or out. The back panel tail is longer than the front. Beautifully stitched. Suitable for men or women. First quality from the top U.S. brand "Cross Creek". Colors: navy, white. Sizes: S, M, L, XL. \$23.00

Check or money order for the exact amount payable to Kappa Delta Rho, Inc., must accompany your order. Postage and handling charges will be billed. Allow 3-4 weeks for delivery.

page 19/the quill and scroll

Kappa Delta Rho, Inc.

331 S. Main St., Greensburg, PA 15601

Please ship me the following:

	Quantity	Size	Total
<input type="checkbox"/> #103 — Golf Jacket @ \$21			
<input type="checkbox"/> white <input type="checkbox"/> navy	_____	_____	_____
<input type="checkbox"/> #221 — Tailored shirt @ \$19			
<input type="checkbox"/> white <input type="checkbox"/> navy	_____	_____	_____
<input type="checkbox"/> #227 — Cross Creek shirt @ \$23			
<input type="checkbox"/> white <input type="checkbox"/> navy	_____	_____	_____
<input type="checkbox"/> #250 — Sweater @ \$23			
<input type="checkbox"/> bone <input type="checkbox"/> navy	_____	_____	_____
<input type="checkbox"/> Blazer Patch @ \$4			
<input type="checkbox"/> KDR Fraternity ring — Size _____			
<input type="checkbox"/> Silver — \$55			
<input type="checkbox"/> Gold — \$190			

Name _____ Chapter _____

Address _____

City _____ State _____ Zip _____

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

James F. Edgeworth, Sr., *Psi*, '56
4515 Eastway Drive
Toledo, OH 43621

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—Todd Davis
Franklin College
Franklin, IN 46131
(317) 736-8441 ext. 323

Zeta—Pennsylvania State Univ.

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

Eta—University of Illinois

Consul—Jeff McCoy
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—Frank Lamancusa
College Hill, Lewisburg, PA 17837
(717) 524-1525

Lambda—University of California

Consul—Tom Reilly
2739 Channing Way, Berkeley, CA 94704
(415) 540-9183

Nu—Indiana University

Consul—Mitch Bunner
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—Charles Gatt
Easton, PA 18042
(215) 252-9566

Sigma—Oregon State University

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

Psi—Lycorning College

Consul—Andy Ripic
Williamsport, PA 17701
(717) 322-9193

Omega—Indiana University (PA)

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

Beta Alpha—C. W. Post Center

Consul—Luis Vazquez
Kappa Delta Rho
Hillwood Commons
C. W. Post Center, Box 019
Greenvale, NY 11548

Eta Alpha—Robert Morris College

Consul—Bob Burgess
Box 3, Robert Morris College
Coraopolis, PA 15108

Theta Alpha—Slippery Rock College

Consul—Nick DelCorso
86 Keister Apts.
Slippery Rock, PA 16057

Iota Alpha—University of

Pittsburgh, Johnstown
Consul—Chris Pine
Kappa Delta Rho
P.O. Box 1200, Box 394
University of Pittsburgh at Johnstown
Johnstown, PA 15907

Kappa Alpha—Illinois State

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

Lambda Alpha—Gannon University

Consul—Ray Shively
201 W. 4th St., Apt. 12
Erie, PA 16507

Mu Alpha—West Virginia University

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

Nu Alpha—Columbia University

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

Omicron Alpha—Rutgers University

Consul—John Taylor
16A Milledoler Hall, College Avenue
Rutgers University
New Brunswick, NJ 08903

Pi Alpha—University of Toledo

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

PROVISIONAL CHAPTERS

Temple University

Consul—Tom Abbott
1200 Columbia Ave., Apt. 117E
Philadelphia, PA 19122

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