

SHIELD & DIAMOND

OF PI KAPPA ALPHA

MARCH 1991

100 YEARS

Pi Kappa Alpha's

**OFFICERS
LEADERSHIP
ACADEMY**

**JULY 27-31, 1991
MEMPHIS STATE UNIVERSITY
MEMPHIS, TENNESSEE**

Highlights:

**Educational Sessions for
SMCs
IMCs
ThCs
Rush Chairmen
Membership Educators
Chapter Advisors**

**Enjoy Discussions with National Officers
Attend the Smythe Award Banquet
Meet Prominent Pike Alumni**

Make Your Plans Now To Attend This Important Event!

Shield & Diamond

VOLUME 102 / NUMBER 1 / MARCH 1991

IN THIS ISSUE: *Shield & Diamond* celebrates 100 years of bringing fraternal news and information to Pi Kappa Alpha's ever-increasing ranks.

UPDATE

National Interfraternity Conference Bestows Silver Medal Upon Edward A. Pease

1991 SMC Conference Successful: Presents Five-Point Plan For The 90s4

IN THE SERVICE OF OUR COUNTRY...

As in every other time of war since 1868, Pikes are once again responding to our country's call.5

EXPANSION: DELTA ALPHA

Garnet & Gold Returns To The Nation's Capital6

CHAPTER NOTES

Chapters Move Forward in Scholarship, Alumni Relations7

**DR. WILLIAM L. SIMS:
THIS GUY'S NO SQUARE TOMATO**
Alumnus Profile by William N. LaForge11

100 YEARS OF SHIELD & DIAMOND
Celebrating Our Magazine's Centennial13

**COMMUNITY SERVICE
ACCOLADES**
Commendations to Our Chapters16

**PI KAPPA ALPHA
EDUCATIONAL FOUNDATION**
Dr. Robert D. Lynn Memorial Receives \$10,000 Gift
Past National President Roy D. Hickman Establishes Charitable Remainder Trust
Donations to the Harvey T. Newell Library
Foundation Trustee Hoenshell To Provide Scholarships for Omicron Delta Kappa
Foundation Receives \$56,000 Gift
Gifts to the Freeman H. Hart Museum18-19

1990 PIKE FOOTBALL REVIEW
Pi Kappa Alpha Members Distinguish Themselves on the Gridiron
by Jay Langhammer20

PIKA COACHES BOWL OVER OPPONENTS
Coaches Bill McCartney, Bobby Bowden and Howard Schnellenberger22

ALUMNI NOTES
.....23-37

CHAPTER ETERNAL
Stephen E. Reynolds Inducted Posthumously Into New Mexico Athletic Hall of Fame
Iota Kappa SMC Andrew C. Lynch Eulogized by Brothers38-39

Shield & Diamond

OF PI KAPPA ALPHA

Published by
Pi Kappa Alpha Fraternity
8347 West Range Cove
Memphis, Tennessee 38125
901/748-1868

Editor
Louis B. Quinto

Managing Editor
Barbara E. Perkins

Contributors
William N. LaForge
Jay Langhammer
Scott Russell

Communications Assistant
Sarah B. Pittman

Proofreading
Gwen DeShazo
Heather Huffman

Circulation
Kimberly Welch

Executive Vice President
Raymond L. Orians

**1990-92
Supreme Council**

President
Jerry W. Askew

Vice President
Charles L. Dow

Vice President
Larry Lunsford

Vice President
Daniel F. McGehee

Vice President
F. Anderson Morse

Undergraduate Vice President
Paul R. Snider

Undergraduate Vice President
Anthony Spinola

Legal Counsel
John M. Williams

MEMBER
COLLEGE FRATERNITY EDITORS ASSOCIATION

National Interfraternity Conference Bestows Silver Medal Upon Edward A. Pease

Edward A. Pease

Past National President Edward A. Pease (*Delta Xi - Indiana '71*) was presented the National Interfraternity Conference's Silver Medal in recognition of his dedication and service to the national interfraternal movement. The presentation took place at the final banquet of the NIC meeting in New Orleans on December 2, 1990.

Pease served Pi Kappa Alpha as its national president from 1988 to 1990. He currently serves on the Fraternity's Supreme Council as immediate past president. Prior to being elected national president at the Fraternity's national convention in Memphis in 1988, he had served in several national and local offices. His previous work for the Fraternity includes two terms as a national vice president; Midwest regional president; national alumni commissioner; chapter advisor at Indiana State University; and director of alumni affairs for the Fraternity's professional staff.

He has received several honors by other national fraternities and is a frequent keynote speaker at fraternity and sorority conventions, and campus and regional IFC conferences. Pease is best known for his sessions on ethics and legal liabilities. He is considered one of the most effective spokesmen on these subjects in the interfraternal community.

Professionally, Pease is the Assistant to the President at Indiana State University in Terra Haute, IN. He is also an Indiana state senator. Pease is also very active in the Boy Scouts of America where he serves in both local and national positions.

1991 SMC Conference Successful: Presents Five-Point Plan For The 90s

The 147 SMCs and twenty-nine chapter advisors present at the 1991 SMC Conference represented the most important group of leaders in Pi Kappa Alpha, the men who conduct the business of our Fraternity on college campuses across the country. It was the eighteenth consecutive year that PiKA SMCs have met in Memphis, and was the second year that chapter advisors took part in the conference.

The three-day Conference got off to a running start with a two-hour opening session on the practical responsibilities of an SMC. During the next two days conference participants took part in over fourteen hours of educational programs.

Popular campus speaker Dr. Will Keim addressed issues such as date rape and sexual responsibility, and the responsibility of leadership in the future. Dr. Keim also conducted a session for chapter advisors covering chapter advisor burn-out.

Supreme Council Vice President Dan McGehee addressed legal liabilities, National Historian Dr. Jerome V. Reel discussed the Ritual and its history, and National President Jerry Askew led an open forum with SMCs and other national officers.

Several new, important programs were introduced during the 1991 SMC Conference. Past National President Ed Pease led a workshop dealing with the issues and obstacles facing our top chapter members as they strive to lead positive and ethical lives. This program, developed by the National Interfraternity Conference and called *Challenges and Choices*, promises to be an effective educational tool. Also, the Fraternity's

new membership development program was presented.

In addition to attending several sessions with SMCs, chapter advisors took part in new, specialized training sessions. Topics covered during these sessions ranged from computerization, fundraising, and working with the university administration to developing and utilizing house corporations and alumni advisory boards.

The Conference concluded with a banquet and keynote address by National President Jerry Askew. Brother Askew outlined a five-point plan for facing today's hot issues, pointing out that:

- We must develop an appreciation for good citizenship and involve ourselves in public affairs to the betterment of society.
- We must inculcate in ourselves and our members an appreciation for cultural diversity.
- The Fraternity chapter needs to foster a sense of social responsibility.
- We must improve our academic performance.
- We need to develop the fundamental principle that one joins Pi Kappa Alpha for life.

Following the banquet, Executive Vice President Ray Orians handed Jerry Askew a check from the Pi Kappa Alpha Educational Foundation covering ninety percent of the cost of the 1991 SMC/Chapter Advisor Conference. National President Askew thanked the generous alumni whose support made this underwriting possible.

In the Service of Our Country...

Almost as soon as American troops began their deployment to the Persian Gulf in August 1990, Pi Kappa Alpha began receiving notice of brothers called to active duty.

Membership rosters showed man after man marked "Left School" — in the "Comment" column, many contained the cryptic, yet all explanatory remark, "Saudi".

Alumni and undergraduates alike left their occupations and studies to join their Reserve units. When the war was engaged in January, National Chaplain Simon A. Simon issued the following memorandum:

"A MEMORANDUM TO ACTIVE CHAPTERS, ALUMNI ASSOCIATIONS, AGENCIES OF THE FRATERNITY, AND ALL BROTHERS OF PI KAPPA ALPHA FROM NATIONAL CHAPLAIN SIMON A. SIMON:

"While our Fraternity shares the national concern regarding the war in the Persian Gulf, we share a specific concern for our Brothers who are a part of Operation Desert Storm. To assist our National Office in gathering the names of Brothers who are serving in the war, please send the names of any Pike servicemen to the National Headquarters as soon as possible. These

will be published in mailings, so that our entire Brotherhood can continue to remember them.

"The following prayer (or one similar or revised for your particular needs) is suggested for use at chapter meetings and all gatherings of Pikes. This prayer is also suggested for use in all private prayer. (Revise as desired.)

"Gracious God, in the midst of the war that is raging in the Persian Gulf, we remember our Brother(s) of Pi Kappa Alpha Fraternity and ask your blessing on them and all our service personnel. May our Brothers know that we are remembering them; and may they be sustained and encouraged by the bonds of our beloved Fraternity. We pray for their safety; and we pray for peace. In Thy Great Name. Amen."

Names of Pi Kappa Alphas in active service continued to come in to the National Headquarters daily.

On February 28, 1991, victory was declared by the Allied forces. With great relief and thanksgiving, we pray for the speedy return of all Pi Kappa Alpha's brothers, and thank them for their patriotic service.

The Memorial Headquarters has been notified of the following members serving in the Persian Gulf.

A = Alumnus

U = Undergraduate

EPSILON CHAPTER

Jon T. Camden (U)
Michael D. Rogers (U)

ALPHA GAMMA CHAPTER

Wayne Macaluso (A)
(House Corporation President)
John White (A)

ALPHA THETA CHAPTER

Keith E. Burkepile (U)

ALPHA IOTA CHAPTER

Major Erik Hearon (A)

ALPHA NU CHAPTER

Michael J. Korman (U)

ALPHA CHI CHAPTER

Andy Werner (A)
Mike Zappula (U)

BETA ALPHA CHAPTER

Paul Joseph Nugent (U)
Scott Edward Sniegocki (U)
Dennis Wayne Wood (U)

BETA XI CHAPTER

Jason Urfer (U)

GAMMA DELTA CHAPTER

Gary Etherington (U)

GAMMA NU CHAPTER

William O. Craig (A)

GAMMA TAU CHAPTER

Dan Abrams (A)
David Scott Hambleton (A)
Scott K. Ross (A)

DELTA NU CHAPTER

Don Botoroff (A)
Vince Large-Agee (A)
Bob Maciolek (A)
Eric Esau (A)
Chris Cronin (A)
Louis Garcia (A)

DELTA XI CHAPTER

Todd E. Schultheis (U)

GAMMA XI CHAPTER

Mark Underwood (U)

GAMMA PSI CHAPTER

Stuart B. Hodnett (U)
William A. Moon (U)
James E. Smith III (U)
William S. Whitman (U)
Christopher Williams (U)
Drew England (U)
Sean M. Trichell (U)
Christopher Heiby (U)

DELTA BETA CHAPTER

Frank Graves (U)
Lance Koenig (A)
Mike McGuinness (A)
Sean McGuinness (A)

DELTA UPSILON CHAPTER

William M. Steele III (A)

DELTA CHI CHAPTER

Mike Arnold (U)
Steve Slezak (U)

EPSILON EPSILON CHAPTER

Elias Jimenez, Jr. (A)

Richard J. Stein (A)
David L. Zerby (A)

EPSILON OMEGA CHAPTER

David S. Haase (U)

ZETA BETA CHAPTER

John L. Ferguson (U)

ZETA GAMMA CHAPTER

Doug Steeves (U)

ZETA ETA CHAPTER

Dennis Berry (U)
Phillip Grantham (U)
Christopher Alan Kays (U)
James Rogers (U)
Vince Zakizewski (U)

ZETA OMICRON CHAPTER

Corey T. Briley (A)
Garrett Cheyno (U)
Marshall S. Drew (A)
Donnie Flint (U)
Eric Hall (U)
Jerry L. Hall (U)
Scott Johnston (U)
Ricky Madeo (U)
Alan J. Micklewright (A)
Jason Sanders (U)
Christopher C. Simons (A)
Terry L. Skains (A)
C. Thomas Tosten, III (A)
William T. Tosten (A)
Robert M. Tucker (A)
Christopher Turner (U)
Charles Weatherford (A)

ZETA SIGMA CHAPTER

Charles F. Kaczynski (A)

ETA ZETA CHAPTER

Brett W. Lashlee (A)
Brian A. Knight (U)

ETA OMICRON CHAPTER

Donnie R. Flint (U)
Scott Johnston (U)
William E. Hall (U)
Jason Sanders (U)
Richard A. Graves (U)
Peter R. Madeo (U)
George E. Sherwood (U)
William Stevens (U)

THETA GAMMA CHAPTER

James K. Bedgood (A)
Shawn Mercer (U)

THETA KAPPA CHAPTER

Julian C. Clay (U)

THETA LAMBDA CHAPTER

Dan Nichols (A)
(Chapter Advisor)

THETA TAU CHAPTER

Don Courier (U)
Randy Fisher (A)
Mike Monahan (U)

THETA OMEGA CHAPTER

Brian M. Oard (A)
William D. Johnson (U)
Todd R. Morgan (U)
Gregory A. Pies (U)

THETA SIGMA CHAPTER

Brian E. Mayer (U)
Emory S. Fullington (U)

Additions and/or corrections are welcomed. Please respond to:

**Pi Kappa Alpha
Memorial Headquarters**
8347 West Range Cove
Memphis, TN 38125

DELTA ALPHA

Garnet & Gold Returns To The Nation's Capital

Above: The five members of the original recolonization interest group celebrate at the Installation Banquet.

From left: Scott Behrens, David Chesnick, Greg Riddle, Rich Jones, and Howard Opinsky.

Delta Alpha Colony at George Washington University in Washington, D.C. became a chapter once again on December 8, 1990, after going silent twenty-five years previously in 1965.

Sixty-five of the finest scholars, leaders, athletes and gentlemen at GW were initiated by brothers from Iota Zeta Chapter (*Randolph-Macon*), Delta Psi Chapter (*University of Maryland*), Omicron Chapter (*University of Richmond*), Delta Iota Chapter (*Marshall University*), and Theta Chapter (*Rhodes College*).

Following initiations and the Installation ceremony, a banquet was held at the Vista Hotel in Washington, where National President Jerry W. Askew gave the keynote address. Other honored guests included Past National President William N. LaForge, National Vice President F. Anderson Morse, Founders Regional President Russell Alexander, Washington D.C. Area Alumni Association President Joe Pavelka, Director of Expansion

Rick Stonerook, Chapter Consultant Kip Coombs, and Delta Alpha Colony Advisor Woody Bentley.

This banquet culminated nineteen months of hard work that molded Delta Alpha Colony into the strongest fraternity at George Washington.

THE UNIVERSITY

George Washington University began in 1821 as The Columbian College in the District of Columbia. The name of the institution was changed in 1873 to Columbian University, and in 1904 to The George Washington University. George Washington, as President and as a private citizen, had urgently insisted upon the establishment of a national university in the federal city. There, he hoped, students from all parts of the nation would acquire the habits of good citizenship.

Located in the heart of Washington, D.C., George Washing-

ton University is only blocks away from the White House.

RECOLONIZATION

With the early help of National staff members Todd Allard and Rick Strub, Delta Alpha Colony gained strength quickly on the GW campus. The group claimed some of the university's best athletes, the highest GPA, the most gentlemanly conduct, and the most student leaders, including the Student Government president. When Allard and Strub left the campus in March 1989, the colony had grown from five to twenty-five men, and now stands at sixty-five.

On October 19-21, 1990, Delta Alpha hosted the Founders Regional Leadership Conference, thus becoming the first colony to host such a conference. Now installed, the chapter has its eye on the Interfraternity Cup for intramural athletics.

DELTA ALPHA REVISITED

The new Delta Alpha is the legacy of a once-vibrant chapter that existed at George Washington from 1941 to 1965. Although the chapter went silent, many of its members are still very involved with Delta Alpha. The new brothers would like to voice their gratitude to William W. Lynch ('47), William C. Lynch ('47), James R. Reisch ('47), Ed Rutsch ('56), Jack Dwyer ('47), Fred Stevenson ('41), Harry Andrews ('46), Jay Fitzgerald ('45), Reis Pond ('47), Francis J. Trainor ('41), and Dr. Allan Hall ('47). These gentlemen were very helpful to the recolonization effort.

On February 22, 1991, Delta Alpha will celebrate the 50th anniversary of the chapter's original chartering, a fitting occasion for celebration as the brothers of Pi Kappa Alpha look forward to another fifty years in the nation's capital. □

Chapters Move Forward in Scholarship, Alumni Relations

B

BETA CHAPTER

Davidson College

Beta Chapter received a Chapter excellence award last Spring. The Chapter also won Spring 1990 Greek Week by pulling together and beating Sigma Phi Epsilon in the final event, ultimate frisbee. In a more serious mood, Beta introduced a monitoring policy to the fraternity court parties which continues to be successful. The system requires two brothers to make the choice not to drink, and to remain watchful in event of any emergencies. Monitors are at every party, and other fraternities on the Davidson campus have adopted the practice.

Beta's leadership on campus includes SMC Derick Willard, battalion commander of R.O.T.C.; ThC John Nix, president of the Patterson Court Council; and John Wheelis, IMAC president.

A haunted house held last October raised money for the local YMCA.

E

EPSILON CHAPTER

Virginia Tech

Virginia Tech is a large university, with a Greek population estimated at 15% of the student body. At the moment, there are thirty-four fraternities and fourteen sororities. It's easy for any one organization to get lost in the shuffle, but Epsilon Chapter has managed to stand head and shoulders above the crowd.

The Chapter lead the campus and the Virginia Tech Greek system into a new era of alcohol-free partying with Pikefest 1990, an all day cook-out. A local radio station broadcast live from the Chapter house, and volleyball and horseshoe tournaments highlighted the festivities.

On October 7, 1990, Pikes teamed up with Zeta Tau Alpha

sorority to compete in Delta Delta Delta's fifth annual Greek Decathlon. They defeated all comers, earning \$100 for charity.

Also during October, the John N. Crute pledge class placed third out of twenty-five fraternities in Delta Zeta's fourth annual Fraternity's Classic.

Chapter MS Beau Yarbrough is carrying on a family tradition begun when his father was MS for Alpha Delta Chapter at Georgia Tech in the early 60s. He is a broadcast communications major, minoring in creative writing, who helped found the first Greek newspaper at Virginia Tech last year.

Π

PI CHAPTER

Washington & Lee

Pi Chapter is proud to announce that through the diligent efforts of its scholarship committee and members, the Chapter has achieved the academic rank of first place on the Washington & Lee campus. The Chapter also had a strong showing in intramural competition, particularly in soccer and tennis, where the brothers reached the championship. The members of Pi Chapter have also been active in community service projects, including the popular Adopt-A-Highway; Witch Hunt, in which the brothers helped the children of Lexington at trick or treating; and Project Noel, in which the Chapter provided homeless families with food and clothing for Christmas.

Υ

UPSILON CHAPTER

Auburn University

Pikes are well represented on the Interfraternity Council at Auburn by SMC Scott Hutchison, who was elected to chair the Risk Management Committee, as well

as Brothers Rob Vann and Tommy Arthur, who hold key positions on the committees for scholarship and sports, respectively.

The Phi Eta Sigma Freshman Honor Society initiated John Garlinghouse, Joe Jowers, and Aaron Rissler into its ranks. Brother Bradley Burns was selected as a member of the Auburn University Freshman Forum, and Brother Mark Moore was elected president of Eta Mu Sigma Aerospace Honorary. Brothers Nicky Little and David Pritchett are in Order of Omega, and David is also in Scabbard and Blade national military honorary.

Chapter SC Dwight Witherpoon holds a position as a staff writer and photographer on *The Auburn Plainsman*, and Brother Marc Buffington pilots his own radio show on WEGE, Auburn's student operated radio station. Fall 1990 also found Upsilon Pikes in various other campus activities, including Auburn's nationally respected football team. Pike Brother Matt Land is a junior defensive back and wears number 38 for the Tigers.

At Auburn, fraternities are required to provide designated drivers at all parties. Brother Russell Dudley showed innovation with the idea of using beepers, so the drivers can be reached anytime and anywhere. This has greatly improved the designated driver program.

Ω

OMEGA CHAPTER

University of Kentucky

The brothers of Omega Chapter experienced one of their most successful years in 1990. The brothers won the intramural championship in athletics, and placed first in softball, track and frisbee; second in volleyball and basketball, and in the top four in all other sports.

In community service, the Pikes offered a Halloween Haunted House in conjunction

with the Jaycees. The project logged 800 man-hours and earned \$600 for charity. This effort, along with other projects, gave the Omega brothers a total of 1500 man-hours and \$4,000 donated to various philanthropies over the course of the year.

Thirty new brothers were initiated in January, bringing membership to a campus high of 113. The Chapter's overall GPA increased to 2.7 on a 4.0 scale.

Finally, the brothers of Omega Chapter invite their alumnus brothers to keep in touch. The address is 459 Huguelet Drive, Lexington, KY 40508.

ΑΓ

ALPHA GAMMA CHAPTER

Louisiana State University

The brothers of Alpha Gamma Chapter are working to make Spring 1991 as rewarding as last semester. The Fall marked a series of successes for the Chapter that helped it attain strong recognition on campus. For the third consecutive year, the brothers claimed first place in the Homecoming decorations competition. They followed the victory with a reception for alumni and their families which included a meal prepared by the Alpha Gamma Parents' Club, and music provided by a band.

During Substance Abuse Awareness Week, the Chapter won the banner contest in the fraternity division. The brothers also did very well in interfraternity athletic competition, winning first place in swimming and volleyball, and second place in soccer.

Fall 1990 saw Alpha Gamma maintaining its Adopt-A-Highway program, and participating in the Big Buddy basketball program. One of the teams, coached by SMC Tommy Smith, won first place in its division.

Plans for the addition of a deck to the Chapter house were made

Continued on next page

last Fall, with construction following in Spring 1991. The deck was made possible through alumni and parent contributions.

AO

ALPHA OMICRON CHAPTER

Southwestern University

The brothers of Alpha Omicron are proud of their Smythe Award winning Chapter, which also brought home Pi Kappa Alpha's National Scholarship Award last year. Not surprisingly, six of the University's finest upperclassmen chose to pledge Pi Kappa Alpha last Fall.

The Second Annual Cerebral Palsy Kickball Tournament was a success for the Chapter; \$500 was donated to the cause. The brothers also helped a local charity, The Caring Place, relocate its offices.

Once again, Homecoming was a time of joy and celebration. Alpha Omicron took first place in the parade for the eighth straight year, and retained victory in the Sing competition for the seventh year. The Chapter is also proud of Southwestern basketball team member, Brother Shannon Taylor.

Finally, Alpha Omicron would like to send happy birthday wishes to charter member Robert Hardaway, who was 100 year old on September 1, 1990.

AΩ

ALPHA OMEGA CHAPTER

Kansas State University

Community service was a top priority for the men of Alpha Omega Chapter last Fall. The brothers compiled over 2,500 man hours and won such philanthropic events as the Gamma Phi Beta Spiketacular Volleyball tournament, the Chi Omega Pledge Games, and Alpha Chi Omega Greek Playboy.

A strong rush netted the second largest pledge class on campus last Fall, and intramurals continued victorious. The house flag football teams compiled a combined record of 18-3, and the 1990 Intramural Wrestling Meet found four Pikes claiming gold and taking second place all-around. The 1990 Men's Tennis Title remained in Pike hands for the second consecutive year.

BK

BETA KAPPA CHAPTER

Emory University

Beta Kappa Chapter closed out the Fall semester of 1990 with mixed emotions. The chapter had an excellent semester which saw the addition of a new sun deck, a successful semi-formal, and the championship title in intramural softball. However, the brothers were saddened by the death of Brother Richard Davis, a 1988 initiate, on November 10, 1990. Brother Davis withdrew from the University after being diagnosed with leukemia. He would have been a senior this year. On November 19, a memorial service was held by the Chapter for this outstanding Pike who battled his illness for ten months. In his honor, Beta Kappa began the Rich Davis Memorial Award, to be given annually to the brother who contributes the most to the Chapter's community service efforts. Senior Ken Smondrowski summed up all the brothers' feelings by saying, "Rich was a great person and I feel very privileged to have known him. He had an impact on everyone he knew."

BZ

BETA ZETA CHAPTER

Southern Methodist University

Beta Zeta Chapter had a very successful fall rush, followed by the ribbon cutting ceremony for its magnificent new house. The Chapter would like to thank all of those brothers, both active and alumni, who dedicated time, money, services and effort toward helping to realize a seven-year dream. The ribbon cutting ceremony coincided with Homecoming celebrations on November 3, 1990.

The chapter house officially opened its doors in January 1991. Built at a cost of \$1.6 million, the facility is the result of the combined efforts of Beta Zeta Chapter and the University. The 16,000 square foot, Georgian style home sleeps 34 men in 17 suites with connecting baths. Each bedroom is equipped with built-in cabinets, walk-in closets, and is pre-wired for access to the University's computer system. The downstairs common area consists of a formal entry hall and gallery, formal living room, formal dining room,

commercial kitchen, recreation room and a housemother's apartment. The upstairs area consists of sleeping quarters, a chapter room, a chapter office, and a fully equipped utility room.

As the exterior of the home is traditional in style, so is the interior. The architect emphasized the traditional theme throughout the downstairs area by using picture frame paneling, heavy custom moldings and arched doorways to connect the formal rooms. Accordingly, the interior designer selected traditional furnishings and gave special attention to incorporating the "Pike" theme in each room. The focal point of the living room is an 8x8 foot, custom hand-made tapestry of the Fraternity coat-of-arms. In addition, a 42-inch black granite disk with a gold leaf crest hangs over the front entrance. Although most design plans have been completed, a few additions remain for the near future, including a grand piano for the living room and a shuffleboard table for the recreation room.

Prior to opening the new home this past January, Beta Zeta had been in its old chapter house for over forty years. The condition of the old home was beginning to have serious negative effects on the chapter's rush efforts. The new facility has been a long awaited and deserved upgrade for the chapter and has already proven its invaluable worth — formal rush produced one of the largest pledge classes on campus. The brothers of Beta Zeta extend an open invitation to all Pikes to stop by and visit their new home.

In other activities, Beta Zeta's annual Shrimpfest raised in excess of \$500 for the Bethlehem Children's Medical Center.

BO

BETA THETA CHAPTER

Cornell University

Beta Theta Chapter salutes Brother Mark Seneker on being named co-captain of the 1991 Cornell baseball team. Mark is a senior government major and plays third base for the Big Red.

Brothers volunteered their time last November to raise over \$100,000 for the Cornell University Fund Phone-a-thon, the highest amount raised by any Greek organization on campus.

The Chapter would like to recognize Cornell Fund Chairpersons and Pike Brothers Dan Rothberg and Doug Kaiden, who have helped raise over \$1 million since September 1990.

BO

BETA OMICRON CHAPTER

University of Oklahoma

Beta Omicron Chapter takes scholastic success seriously. Microbiology major Robert Murphy achieved the highest grades in the house with a steady 4.0 GPA. The Chapter also seeks out scholars: new initiate Mike Kerr was recognized as placing in the top 10% of high school seniors in the state of Oklahoma, and Timothy Sayon, another new initiate, received an award of excellence scholarship for his outstanding performance in high school.

The Chapter is also active in community service. During October 1990, Beta Omicron teamed up with Gamma Chi and Kappa Kappa Gamma sororities in pushing a wheelchair seventeen miles for the benefit of the United Cerebral Palsy Foundation.

ΓM

GAMMA MU CHAPTER

University of New Hampshire

During the Fall 1990 semester, Gamma Mu Chapter reopened its house, which had been closed during the previous year. \$100,000 worth of work had been done to the structure, including a state-of-the-art sprinkler system.

Fall also saw Gamma Mu take the largest pledge class on the UNH campus, nearly doubling the chapter's size. The Chapter also earned titles in men's major football and soccer leagues, and won the men/women football title with Alpha Chi Omega Sorority. Gamma Mu also organized its first "Annual Pike Fat Tire Classic": a mountain bike race for the benefit of SHARPP, a drug and alcohol awareness program at the University.

Pi Kappa Alpha is the first fraternity at UNH to successfully implement a live-in advisor at the chapter house. All houses at UNH must have such an advisor. The brothers are also pleased with the reorganization of the Gamma

Mu Alumni Association. Alumni President William Zimmerman ('53) worked closely with the chapter to hold the most successful Homecoming event in years.

ΓΩ

GAMMA OMEGA CHAPTER *University of Miami*

Gamma Omega Chapter pledged three of Miami's top athletes last Fall: divers Dean Panaro and Brian Ramos, and tennis player Hugh Quinn. All three were initiated in January. The brotherhood also claims Chris Anderson, the Hurricane's starting shortstop.

Over the holiday break, major renovations were completed on the Gamma Omega Chapter house in preparation for the 1991 Sunshine Regional Leadership Conference, held in Miami in February. Improvements included the installation of a kitchen and a barbecue pit, and the repainting of the house and pool.

Scholastically, Gamma Omega made strides last Fall as the brothers moved up five places in rank amongst UM fraternities.

ΔΑ

DELTA ALPHA CHAPTER *George Washington University*

Delta Alphas proudly boast the election of one of their own to the highest office in the student association: president of the University. Brother Frank Petramale, recently elected to that office, previously served Delta Alpha as campus activities chairman. Pikes also hold the offices of chief of staff, vice president of academic affairs, director of athletics, director of student advocate service, and director of funding. Additionally, Brother Gary Frank was elected senator of the School of Government and Business Administration. (See page 5 for the story of Delta Alpha's rechartering.)

ΔΙ

DELTA IOTA CHAPTER *Marshall University*

The brothers of Delta Iota extended twenty-four formal bids in Fall Rush 1990, gaining the largest pledge class on campus.

The Chapter held a Memorial Service on November 14, 1990 to honor and remember brothers who lost their lives in a plane crash on November 14, 1970. They were Lionel Theodore Shoebridge, James Michael Adams, Pat Jay Norrell, and Michael Francis Blake. James Robert Patterson, a pledge of Delta Iota, also died in that crash. They were all part of the Marshall University football team. This year, Brother Shoebridge was inducted into Marshall University's Football Hall of Fame.

ΔΝ

DELTA NU CHAPTER *Wayne State University*

The brothers of Delta Nu Chapter had a terrific Fall semester. Not only did they win the intramural championship in flag football, soccer and basketball, but they also claimed the largest pledge class on the Wayne State campus. Delta Nu is also justifiably proud of its philanthropic work. The brothers have participated in the Jerry Lewis MDA Telethon, The Detroit Free Press Marathon, and are the sole sponsors of the Wayne State University Saudi Relief Program.

ΔΞ

DELTA XI CHAPTER *Indiana University*

The brothers of Delta Xi Chapter finished the 1990 Fall semester in fourth place for most philanthropy man-hours, out of a field of thirty-three fraternities. The Chapter is also working hard to revise and further develop strong pledge education and alumni programs. The brothers held a leadership/planning retreat for the committee chairmen, made strategic plans and set goals for the coming semester.

The Chapter would also like to offer its prayers for Brother Todd E. Schultheis, and all others serving in the Persian Gulf.

ΕΨ

EPSILON PSI CHAPTER *Western Michigan University*

Epsilon Psi Chapter continues to dominate the IFC on the Western Michigan campus, with

Beta Zeta Chapter opened its new \$1.6 million chapter house in January 1991.

Brothers Chuck Rudnick, Chris Cahill and Kevin Thompson elected vice president, treasurer, and recording secretary.

Elsewhere on campus, SMC Steve Bishop was initiated into the Order of Omega. The Pike soccer team continued to excel, winning its second consecutive outdoor championship. The brothers have also made strides in community service; under the direction of Brother John Bartelt, the chapter was able to raise \$3,173 and contribute 1,369 man-hours to local charities.

Epsilon Psi alumni have formed an alumni association, and anyone interested in joining is invited to contact Steve Miller at 1510 West Main, Apt. 1, Kalamazoo, MI 49007, or phone (616) 342-2503.

ΖΑ

ZETA ALPHA "B" CHAPTER *G.M.I. Engineering & Management Institute*

Zeta Alpha "B" Chapter had an outstanding fall semester. The brothers took third place in Greek Week, and held an alumni weekend in October which featured an alumni-actives hockey game. On Halloween, they hosted children on the waiting list with Big Brothers/Big Sisters of Flint to a Pumpkin Fun Day at the Pike House.

Sixteen young men were pledged this fall, and the pledge education program is building another strong class of brothers. This year the chapter instituted an academic big brother program for the pledges.

Pike intramural teams placed first and second in intramural floor hockey, and the basketball team made the semi-finals.

Zeta Alpha "B" congratulates all of their Senior IIIs on their graduation, and hopes that alumni will attend this Spring's Formal Alumni Weekend on May 11-12, 1991. More details will appear in the chapter's *Pike Line*. Anyone not receiving *Pike Line* is invited to call the house when Zeta Alpha "B" returns to school in April at (313) 732-4830.

ΖΤ

ZETA TAU CHAPTER *Eastern Kentucky University*

Zeta Tau Chapter raced ahead academically during the past year: in Spring 1990 the chapter ranked twelfth out of fourteen fraternities on campus, but Spring 1991 finds them in second place. The Fall 1990 pledge class took first place honors with a total GPA of 2.72.

The Chapter is also proud of having achieved a zero balance with the Fraternity's General Fund; the brothers have also gained sufficient chapter membership to be dropped from probation for existing below minimum chapter size.

With such improvements under their belts, the brothers have turned their attention to improving alumni relations. Their first annual Zeta Tau Founding Fathers/Alumni Barbecue will be held on Saturday, April 13, 1991 at Ft. Boonesboro State Park. Alumni interested in attending are invited to contact the chapter alumni chairman at (606) 622-4091, or the SMC at (606) 622-4088. The chapter is also soliciting information on "lost" alumni.

Finally, Zeta Tau congratulates Brothers Dave Hawes, Kevin Hattery, and Kent Hattery on their success as part of Eastern Kentucky University's Ohio Valley

Continued on next page

Conference-winning cross country track team.

HN

ETA NU CHAPTER

Northern Illinois University

The brothers of Eta Nu Chapter are enthusiastic about their alumni association. Thanks to the combined efforts last Spring of Brother David Montee, and Alumni Association President Dave Hochberg ('85), Founders Day 1990 and Alumni Tugs were both very successful. Also on Founders Day, awards were given to Rob Martin, Brother of the Year; Dave Hochberg, Alumnus of the Year; and Sean Tracey ('85), Senior of the Year. Dr. Elliott Lessen was presented with an award for Outstanding Service and Dedication to the Chapter.

Alumni Tugs, held April 7, 1990, included a golf outing at River Heights. Alumni made a strong showing as the day continued with a barbecue and the traditional Alumni Tug.

Another highlight of Spring 1990 was the April 11th visit by (then) National President Edward A. Pease, who spoke to over 1,000 students on litigation and legal liabilities as part of the IFC's Greek lecture series, which was organized by Eta Nu SMC and IFC President Rob Martin.

OB

THETA BETA CHAPTER

University of Montevallo

Theta Beta Chapter began the Spring 1991 semester by initiating twelve men. Sixteen more were pledged through an excellent rush coordinated by Rush Chairman Todd Romanowski.

The brothers have been very involved on campus. This semester, the IFC offices of president, vice president, and secretary were held by Pikes. Twelve brothers also hold office in the Student Government Association, including three in the Executive Cabinet.

OP

THETA PHI CHAPTER

Wichita State University

Theta Phi Chapter has come alive this year. Fifteen quality men were pledged this Fall as the Chapter implemented an updated and improved pledge education program.

Community service is a constant: several actives spent the summer coaching little league T-ball. Theta Phi sponsored the "Little Pikes" team and supplied them with T-shirts. The fifth annual July 4th bash was also a big success last summer, raising \$500

for Big Brothers and Sisters.

The Chapter took third place overall in Homecoming this Fall, and the brothers are working on the improvement of their financial affairs with a strict 30/60/90 payment plan, implemented for the first time this year.

Little Leaguers wore T-shirts provided by their coaches from Theta Phi Chapter last summer.

IA

IOTA DELTA CHAPTER

Rose-Hulman Institute of Technology

Iota Delta Chapter is very proud to announce that Chapter Advisor Bill Carls was named Chapter Advisor of the Year at the Midwest Regional Leadership Conference. Brother Carls is a Special Dispensation Initiate of Theta Omicron Chapter, and is in his fourth year of advising Iota Delta Chapter.

Iota Delta is also proud to be the first recipient of the Edward A.

Pease Award, named for Pi Kappa Alpha's past national president, which was awarded at the Conference. The award is presented to the chapter showing the strongest campus involvement in the region. Also, Iota Delta is the only fraternity on the Rose-Hulman campus to maintain a cumulative GPA above the all-men's average.

On January 19, 1991, Iota Delta initiated its Lambda pledge class, and also Special Dispensation Initiate Dr. Mark D. Ball. Brother Ball is in his first year as an associate professor of chemistry at Rose-Hulman.

Elections were held on December 4, 1990 for the Chapter's officers: Ryan Hawk, SMC; Greg Hall, External IMC; Ned Zimmer, Internal IMC; Sean Chambers, SC; Mike Liemohn, ThC; and James Purciful, Assistant ThC. The Associate Educator is Andrew Tanner, and Rush Chairmen are Gray Robbins and Chris Kilander.

To benefit United Cerebral Palsy, Iota Delta is raffling off food prizes donated by local restaurants. Also as a community service, the PiKA brass ensemble played at local malls and several retirement homes in the Terre Haute, Indiana area.

For even more good news about PiKA's chapters, see **Community Service Accolades** on page 16.

G.M.I. Engineering & Management Institute

A Unique School for Specialized Studies

It would be safe to assume that many brothers of Pi Kappa Alpha are not familiar with the two Zeta Alpha Chapters at G.M.I., or with the school itself.

G.M.I. Engineering & Management Institute has gone through many changes since its beginning in 1919. The early trade school was started by the Industrial Fellowship League and the Flint, Michigan YMCA. As the curriculum became more advanced, industrial engineering courses were added. These courses developed into a four-year cooperative engineering program where periods of school instruction and full-time work alternated.

The successful program drew a closer look from the already involved General Motors Corporation. In 1926, G.M. an-

nounced it would manage the school and extend its services where needed. The school's name formally became General Motors Institute of Technology. What was once a single building grew into today's 45-acre campus.

After 56 years of operating as a General Motors subsidiary, the school went solo when G.M. cut the ownership ties. On July 1, 1982, the newly independent college became G.M.I. Engineering & Management Institute.

Today, the Institute offers a five-year cooperative plan that alternates 12-week semesters of academic study on campus with 12-week semesters of work experience at sponsoring companies. These sponsors include a variety of corporations, such as

General Motors, United Parcel Service, Rockwell, Mazda, NASA, Dow Chemical and many others.

The alternating semesters create two student bodies: one is on campus while the other is at work. The result is two independent Pi Kappa Alpha Chapters. The same course is followed by nineteen other fraternities and sororities on campus. Both Pi Kappa Alpha Chapter, Zeta Alpha "A" and Zeta Alpha "B", started in 1963. Both share the chapter house three miles off campus, and both are very involved in the school and community.

Zeta Alpha "A" is proud to announce the induction of sixteen young men following 1990 rush.

by Mike Naldrett (Zeta Alpha "A" '90)

Dr. William L. Sims: This Guy's No Square Tomato

by William N. LaForge (Zeta Beta '69)

Anticipation! The classic Carly Simon tune by the same name whines from the TV speaker as the commercial portrays a brand of tomato catsup flowing slowly from a bottle. Without a clue, the consumer of this product may be benefiting from a clever development in plant genetics that, in large measure, can be chalked up to the research efforts of Dr. William L. Sims of Davis, California.

If you want to stump your friends in your next trivia exchange, ask them who invented the "square tomato". You're now equipped with the answer to that question, and if you read on, you'll be treated to some insights into a fascinating life.

Anticipation is also the watchword in a conversation with Bill Sims, for the stories that emanate from his professional career and his service to Pi Kappa Alpha only serve to make one more curious about this outstanding brother.

In the world of horticulture, higher education and scientific research, Bill Sims is highly regarded for his expertise in vegetable crops, a field in which he engaged in research and development that led to his "invention" of the "square tomato". The majority of his career has been spent at the University of California at Davis, where he has served as Vegetable Crops Specialist in the U.S. Department of Agriculture's Extension Service and as a lecturer in the University's Department of Vegetable Crops. Now emeritus at the university, he is an international agricultural consultant.

A native of Arkansas, Brother Sims attended Arkansas State Teachers College (now Arkansas State University) and the University of Arkansas before transferring to the University of Wisconsin, where he earned his B.S., M.S., and Ph.D. degrees. He is a fellow of both the American Society for Horticultural Science and the American Association for the Advancement of Science, and he was a Senior Fulbright Research Scholar to New Zealand in 1974-75. This past September, he was awarded the prestigious Honor Award by the 23rd International Horticulture Congress at its meeting in Florence, Italy. As one of only two recipients worldwide, Bill was saluted for his personal scientific contributions and his "untiring and devoted efforts" to international horticulture.

Bill is very active in church and civic affairs. He is past president of the Davis Rotary Club, past chairman of the Yolo District Scouting, and an Elder in the Presbyterian Church. He

Dr. Sims examines the fruits of his labor.

was honored by Rotary International by being selected as a Paul Harris Rotary Fellow. Bill and his wife, Jewel, have two sons, William and John, a daughter, Julie, and five grandchildren.

In the world of Pi Kappa Alpha, Brother Sims has made an art of having the Fraternity's best job: chapter advisor. We often brag about our unsung heroes who do so much to assist our chapters. Bill Sims is a case study for the books. He has been an exemplary advisor for Theta Omega Chapter at the Univer-

"Show good judgment and be responsible for all your actions. Be faithful and loyal in attending meetings and other activities. Volunteer for committee assignments and officer positions according to your ability and potential. Do things when asked by your officers. You will get out of the Fraternity no more than what you put into the Fraternity."

sity of California at Davis, and has drawn from a rich undergraduate experience at two different chapters. His calm, effective approach to mentoring his chapter and his principled leadership have made him a favorite with all those who have been fortunate to be associated with him. As a tribute to their advisor, the men of Theta Omega Chapter named their highest scholastic achievement award for him.

When the Fraternity decided to expand to Davis in 1984, Brother Sims was there to help guide the local colony through its developmental stages. It was my good fortune as National President to install that chapter in 1985, and by the time I met Bill Sims, he was already a well-established legend. The anticipation of our meeting was well worth the wait, for his record of career accomplishments and service to Pi Kappa Alpha can only serve as an example for the rest of us. He is "congeniality

based upon character".

Recently, I was able to track Brother Sims down between his world travels to ask his impressions about his career and his service to his Fraternity.

Q. Bill, what do you remember most about your PiKA undergraduate experience?

A. It was the end of World War II, and I was entering the University of Arkansas at Fayetteville after almost three years in radar counter measure with the Army Air Corps. The close friendships established during that time on a B-29 bomber were very meaningful to me, and I felt a real need to establish similar relationships upon entering a university environment. During rush at several fraternities, I sensed a closer friendship at the Pike house, and I felt their values were more in line with my own. Consequently, I pledged Pi Kappa Alpha during the Fall of 1946, and was initiated in the Spring of 1947.

Truly strong friendship bonds were established during my pledgeship. However, I did feel strongly that the harrassment (you might even call it hazing) we received as pledges from some, but not all, of the members was a bit harsh and uncalled for. Perhaps being a war veteran made it more difficult to understand the necessity of this behavior coming from much younger men. As a result of this experience, I vowed that when I became a member, I would work within the Fraternity to eliminate hazing in any chapter with which

Continued on next page

I became involved. In 1948, my career goals led me to transfer to the University of Wisconsin in Madison. The Pike chapter there went silent during the War and had not been reorganized. Our National office asked me to work with several Beta Xi alumni there to bring the chapter back on campus. We were successful that year, and I became SMC of the reorganized chapter. This was a wonderful experience for me to bring into focus some of my own ideas to a group of thirty-one new pledges and several older members who were transfers. Several of these former pledges are today very active alumni of Beta Xi Chapter.

Q. Were there any special lessons you learned from your undergraduate years?

A. The benefits gained from being a member of the Fraternity are directly proportional to what you are willing to contribute to the Fraternity in leadership and activity. Undergraduate friendships and loyalties are long lasting within our fraternal bonds. Pledgeship training is important in the teaching of values and ethics in our chapters, and reminders are necessary throughout membership. Brothers should be gentlemen and should treat others with respect. Scholarship should be a major goal of the Fraternity.

Q. You have had the unique opportunity to view the Fraternity at very different times and from very different perspectives and locations. How has it changed in your view? What direction would you like to see it take in the years ahead as we attempt to meet new challenges?

A. True, I have had the opportunity to view the Fraternity at different times and locations. I was initiated into Alpha Zeta Chapter at the University of Arkansas in 1947. I assisted in reorganizing Beta Xi Chapter at the University of Wisconsin and served there from 1948-51 as an officer and chapter advisor during undergraduate and graduate school. Then in 1984, while on the faculty at the University of California at Davis, I was privileged to assist in the colonization of Theta Omega Chapter. Thus, I have been involved in three chapters in three different regions of the nation over a period covering 43 years.

Indeed, I feel myself most fortunate to have had this opportunity and privilege. I continue to gain from these experiences. I must admit that I have had to make some adjustments in the process. But, I feel I have never sacrificed principles, ethics or goals of the Fraternity or myself. These cannot and must not be compromised if our glorious Fraternity is to survive in the future.

It is obvious that certain values do seem to change with time and over the various regions in our country. Some changes I have been able to accept and others I cannot. For example, I feel that the behavior toward women has degenerated, and I feel that more respect and consideration of their feelings are appropriate. We should continue to act as gentlemen. Drinking can be a problem, and we must learn to handle it properly in social conditions. We

Dr. William Sims (Beta Xi '47)

need to take risk management more seriously and be responsible for our own actions as well as those of others.

We should also be on guard against alcohol abuse, drugs, and hazing. Party experiences must be controlled and as former National President, Ed Pease, said, "Let's focus more on principles of friendship, academics and athletics." Pi Kappa Alpha is number one. Let's keep it that way.

Q. To what do you attribute your success and respect as a chapter advisor?

A. I try to act as a good role model, set high ethical standards as a gentleman and a brother in the bonds, and show friendship, loyalty and sincerity in dealing with the interests and needs of all members and pledges. Understanding and sympathy are essential.

Q. If you could direct some "pearls of wisdom" to all undergraduate members of PiKA, what would they be?

A. Show good judgment and be responsible for all your actions. Be faithful and loyal in attending meetings and other activities. Volunteer for committee assignments and officer positions according to your ability and potential. Do things when asked by your officers. You will get out of the Fraternity no more than what you put into the Fraternity. Follow the golden rule: "Do unto others as you would have them do unto you."

Q. Of what career accomplishment or achievement are you most proud?

A. I would have to say it has been the leadership roles that I have played in university, community, professional society, and international affairs. I have had the honor and privilege to serve as president of the American Society for Horticultural Science, president of the Western Region of the American Society for the Advancement of Science, and, more recently, president of the International Horticultural Congress which met in 1986, with 5,000 scientists from seventy-seven countries presenting 1,700 research papers and participating in thirty-four symposia over a ten-day period. This was quite an organizational feat. I am also proud of having been elected a Fellow in my

professional societies and a Paul Harris Rotary Fellow.

I have been fortunate in that my achievements have been recognized by the scientific and professional organizations in identifying and assisting with the solving of cultural problems with major vegetable crops in California during a period of rapid transition to mechanization. I personally conducted research in cultivar evaluation of the "square" tomato, as well as early pioneer work with the growth regulator, ethephon, for ripening tomatoes — processes which played a major role in moving the tomato processing industry in California from hand harvest to complete mechanization in a relatively short period of time. Tomato production in California now constitutes some 90 percent of the U.S. supply and 50 percent of world production.

Q. What are your reflections on your experience with university life?

A. University life has been good for me with a great deal of enjoyment and satisfaction. It has given me freedom to do my work and make decisions, and it has provided me the opportunity to raise my family in a wholesome and cultural environment. These opportunities continue in my retirement.

Q. As a consultant doing work in the Third World, what do you see as the world's most pressing problems and most difficult "hot spots"?

A. Poverty, hunger and lack of human rights certainly are the most pressing problems in the Third World countries today. Inflation is a real problem in several South American countries such as Brazil and Argentina. In many countries, the inability to secure hard currency for trade is troublesome. And now in the Eastern European socialist countries, there is a struggle for freedom and survival. These countries are in desperate need of assistance in solving problems of unemployment, housing and bankruptcy. On a recent trip to Russia, I saw many elderly people and children rummaging through garbage cans at local markets and on the streets, searching for food to survive. Many persons in Egypt and other African countries are also in need of basic necessities, such as food, clothing and shelter.

Q. After such a distinguished career, what advice would you have for those aspiring to a career as a researcher or a scientist?

A. My advice is to get the best education you can in the particular discipline you choose, be motivated and work hard to achieve your goals, and be willing to make sacrifices along the way. At the same time, enjoy your work and be considerate and helpful to your associates.

Bill LaForge is president of the Pi Kappa Alpha Educational Foundation and Past National President of the Fraternity. He is Senior Vice President and General Counsel of Paul Werth Associates, Inc., a government and public relations firm in Washington, D.C.

100 Years of Shield & Diamond

T

his issue of the *Shield & Diamond* represents the first issue of the magazine's second one hundred years.

Twenty-three years after PiKA's founding, Fraternity leaders saw the need for a regular national publication to help communicate with members and chapters. Thus, the *Shield & Diamond* was born.

It started out as the *Pi Kappa Alpha Journal* in 1890, and after a few issues the name was changed to the *Shield & Diamond*. The name utilizes two of the Fraternity's most prominent symbols.

THE BEGINNING

In the early years of the Fraternity's history the need for communications grew as the Fraternity grew. In his history of Pi Kappa Alpha, *The Oak*, National Historian Dr. Jerome V. Reel Jr. (*Tulane*) indicates that next to a consistent schedule for national conventions, the development of a comprehensive communications system between the chapters, active members and alumni members was considered by the Fraternity's leadership as vital to PiKA's aggressive outreach.

Other national fraternities had already realized the necessity to formally communicate with members. Delta Upsilon and Theta Delta Chi were two of the earliest national fraternities to publish magazines. Both national fraternities began doing so in the 1860s, prior to Pi Kappa Alpha's founding. In 1872, Beta Theta Pi's general secretary began publishing *The Beta Theta Pi* to cut down on his work of corresponding to the increasing number of chapters and members. Smythe used the Beta magazine as a model for his first edition of the *The Pi Kappa Alpha Journal*.

In December of 1889, prior to *The Pi Kappa Alpha Journal*, Grand Secretary Joseph G. McAllister (*Hampden-Sydney*) and Junior Founder Theron Hall Rice, both students at the University of Virginia, published a collection of information

Continued on following page

The Pi Kappa Alpha Journal.

ROBERT A. SMYTH, Editor.

Subscription, \$1.50 per Year, Payable Strictly in Advance.

We expect to publish this Magazine every two months, or six times a year.

Stamps not taken in payment of Subscription.

The Editor solicits Letters from the Alumni.

Address all Communications, and make all Money Orders payable to

ROBERT A. SMYTH,

14 Legare Street, Charleston, S. C.

CHARLESTON, S. C., December 13, 1890.

EDITORIAL.

It is with pleasure we hand you this, our first number of the *JOURNAL*, and also with pride, for it is what we have been working to do for years. We are indebted to the Chapters for their promptness in sending the letters asked for. Our Alumni were also very obliging, and we herewith give them our hearty thanks. We ask all those who have not yet done so, to send the 25 cents promised, by *postal note*, and not by stamps. You will please notice this. In our next number we hope to have letters from more of the Alumni, and would be glad if more of them would write for us. Cannot you give us a letter for the next number?

Without a *Magazine* we cannot expect to accomplish anything, and without *support* we cannot have a *Magazine*. Not only do we want *money*, but we want *letters from our Alumni* to publish. Red-hot Fraternity letters. Surely our Alumni will do this. We only ask a little amount for our *Magazine*, and cannot but expect all our Alumni to subscribe. All letters will be welcomed for No. 2. Let us have them by January 20th, 1891. Will our Alumni who cannot write a letter answer the four following questions, so that our personal news and records may be complete?

1. What is your occupation at present?
2. Are you married?
3. What Chapter did you belong to?
4. In what year did you graduate?

Kindly answer these at once. You can do so by "numbers" on a postal. For instance:

1. Farmer.
2. Yes.
3. Theta.
4. 1880.

Then sign your name and *full address*, and send it to the Editor.

This article was compiled from information found in THE OAK: THE HISTORY OF PI KAPPA ALPHA by Jerome V. Reel Jr.

100 Years of Shield & Diamond

Continued from previous page

from the chapters entitled the *Pi Kappa Alpha Bulletin*. All four of the Fraternity's chapters had contributed news, an alumnus from Kansas City reported on PiKA alumni in the area, and there was a call for the Hampden-Sydney Convention. At the Convention the *Bulletin* was adopted as the official publication of the Fraternity.

Rice was appointed the editor and McAllister was asked to serve as business manager. The *Bulletin* was to sell for fifty cents a copy which would help to cover the printing costs. The Convention mandated that if individual subscriptions did not cover the costs the chapters would be assessed. Unfortunately, shortly after the 1889 Convention both Rice and McAllister left the University of Virginia the *Bulletin* never appeared again.

In November of 1890, almost a year after the Hampden-Sydney Convention, Smythe sent out a newsletter telling of his intentions to "edit a magazine in the interests of Pi Kappa Alpha". The magazine, *The Pi Kappa Alpha Journal*, was to be published six times a year and would cost twenty-five cents an issue.

The first issue of the *Journal* was a twenty-four page magazine and contained chapter reports, the minutes from the Hampden-Sydney Convention, a financial statement on the Fraternity, literary and historical articles, and an editorial from Editor Smythe (*reprinted on page 13*) which addressed the need for more subscriptions.

FINANCIAL WOES

Although the *Journal* appeared five more times after the initial issue, and despite Smythe's continuing pleas for support, it shows no honoraria paid out or collected by Smythe. This evidence supports the idea that Smythe, a cotton broker clerk in Charleston, South Carolina, published the *Journal* with his personal salary.

In 1891 the *Journal* became the *Shield & Diamond*. Smythe maintained his position as editor and received help from Daniel Johnson Brimm (*Theta*) and McAllister. The format remained

simple, yet vital to the Fraternity's growth. It contained chapter reports, information from and about alumni, and

Robert
Adger
Smythe

national information about conventions, chapters and finances.

Several attempts were made by Conventions to increase the underwriting of the magazine. In 1893, with fewer than one-fourth of the members subscribing at a two dollar annual rate, it was proposed that an endowment be established to cover the annual printing costs. The proposal called for forty alumni to contribute ten dollars a year for five years, or twenty alumni to give twenty dollars a year for five years. Unfortunately, only a handful of alumni responded, so the *Shield & Diamond* continued on Smythe's salary and with support from a few subscribers.

Because of the United States's economic concerns late in 1893, the *Shield & Diamond* was forced to cease publication in the spring of 1894. For eighteen months the *Shield & Diamond* remained silent. Then, the Fraternity's Executive Council requested that the chapters send an annual two dollar subscription fee from each active member. This proved to be enough to start publishing the *Shield & Diamond* again.

At the 1926 National Convention in Atlanta the delegates approved the creation of an endowment fund to help finance the *Shield & Diamond*. The *Shield & Diamond* Endowment Fund, as it was called, received ten dollars from each new initiate. In 1933 the *Shield & Diamond* Fund ended because of the Depression, but not before it had accumulated \$65,000.

This was able to provide for sixty-five percent of the magazine's annual costs. Throughout the years to follow this Fund continue to grow without any substantial contributions from the Fraternity, but because of wise investments by the Trustees selected to

K.D.
Pulcifer

manage the Fund. By 1960 the fund totaled \$433,693 and was able to fund over eighty-five percent of the magazine's operating budget. This was a 550% increase since 1933. In the late 1960s the *Shield & Diamond* Fund had nearly \$700,000 but the Internal revenue had ruled that the magazine did not qualify as an educational journal and therefore the Fund's income was subject to taxation. To qualify for tax exemption the purpose of the Fund was changed to support leadership development, thus leaving the magazine costs to be paid for once again through the Fraternity's General Fund.

SHIELD & DIAMOND EDITORS

The *Shield & Diamond* has had thirteen editors during its one hundred year history. Each editor has provided his own perspective on providing news and information about the Fraternity to PiKA members.

Junior Founder Robert A. Smythe is considered the magazine's founder and

Richard G.
Baumhoff

first editor. It was Smythe's determination and personal resources that helped the magazine through its very early years. Smythe's tenure as editor lasted from 1890 to 1909. Smythe's early objectives for the magazine were to provide information about the Fraternity's

J. Blanford Taylor

chapters and its members, and address issues which affected PiKA's growth and operations.

In 1909 Smythe relinquished the editor's position and for the next forty years the job of editing the magazine was delegated to volunteer alumni of the Fraternity.

In the 1930s the *Shield & Diamond*, under the editorship of Keeler Dewitt Pulcifer (*Illinois*) took on a different personality as it became a lively forum for chapter plans and a spotlight on prominent alumni. K.D., as he was better known, was also PiKA's first editor to serve as president of the College Fraternity Editors Association, an association founded in 1923 to promote the concept of interfraternal cooperation.

K.D. served until 1940, then returned for the 1941-42 year. Richard G. Baumhoff (*Washington State*) was editor for 1940-41. When Pulcifer resigned as editor to become the Fraternity's national secretary in 1942, the editorship passed to J. Blanford Taylor (*Georgetown College*). In 1949 Robert D. Lynn (*Presbyterian*) became editor.

Lynn, who also served as Pi Kappa

Alpha's executive director, served as editor for twenty-one years, the longest tenure of any editor to date. When he became editor he brought the magazine back into the national headquarters for editing. When Lynn resigned as executive director in 1959, he continued

Stanley F. Love

to edit the magazine until 1971. He was succeeded by Stanley Love (*Marshall and Ohio State*). Love is credited with moving the *Shield & Diamond* more toward a series of feature stories, and the chapter reports, except for an occasional feature, were reduced to short notes.

When Love resigned in 1972 he was replaced by R. John Kaegi (*Oregon*), who was a member of the Memorial Headquarter's staff at the time. Under Kaegi the magazine continued to change. Rarely since the magazine began did it ever touch on controversial issues or articles which were not positively related to Pi Kappa Alpha. However, Kaegi is credited with moving the magazine toward reflecting the concerns and issues being experienced on college campuses during the changing seventies. Short stories dealing with social issues, articles needed for pending Convention legislation and historical articles not always favorable to the Fraternity became regular content.

Kaegi stepped down as editor in 1984 and Louis B. Quinto (*Purdue University*) was appointed editor by Raymond L. Orians (*Memphis State*) Pi Kappa Alpha's newest Executive Vice President. Shortly after Quinto's appointment as editor the Fraternity's Supreme Council formed an ad-hoc committee to study the magazine and its function as PiKA's main communication organ.

The committee, headed by then Supreme Council Vice President E. J. "Ted" Grofer (*Cincinnati*), reviewed a series of previous issues and looked at other national fraternity magazines. In its final report the committee recommended that the *Shield & Diamond* should return to a format which; (1) reports on chapter activities; (2) concentrates on issues which directly affect the Fraternity; (3) assists in disseminating news from the national headquarters; and (4) reports more alumni news and highlights prominent alumni.

The Supreme Council endorsed the committee's final recommendations and for the last six years the *Shield & Diamond* has been prepared using those guidelines.

THE FUTURE

What new changes could be in store for *Shield & Diamond* as it embarks on its next one hundred years? Currently, there aren't any major changes planned in the magazine's format or content. However, with all of the modern modes of communication anything is possible — from a "Prodigy"-type computer network to teleconference-type news programs available through cable TV networks. Perhaps when Brother Ted Koppel gets tired of "Nightline" he can anchor a *Shield & Diamond* version entitled "Pikeline"...

Robert D. Lynn

R. John Kaegi

Louis B. Quinto

Community Service Accolades

Every day, the Pi Kappa Alpha National Headquarters receives letters and news clippings praising our Chapters for the work they do to benefit their communities. Here are a few of the commendations received for our brothers who give of themselves so unselfishly:

GAMMA OMICRON CHAPTER Ohio University

January 9, 1991

To: The Executive Director
Pi Kappa Alpha Fraternity

On behalf of the Central Ohio Chapter of the March of Dimes Birth Defects Foundation, I am writing to commend the Ohio University Chapter of Pi Kappa Alpha in Athens, Ohio for their volunteer work during a recent fund raising event.

In November of 1990, I contacted Ed DeAngelo of the OU Pike Chapter to find volunteers for the First Annual March of Dimes Jail and Bail, a three-day fund raising event. With relatively little time and during a

busy finals schedule, Ed was able to find members of the house to fill the first day, from 8:00 a.m. to 5:00 p.m., with volunteers. Having been a student not long ago, I can appreciate how hectic finals can be. Yet, at least fifteen Pi Kappa Alpha members were able to make the time to help out the March of Dimes. They served in many capacities during that busy day and helped us to run an extremely successful event to help in our fight for healthy babies.

... I have heard many good things about the OU Pike Chapter among the many non-profit agencies in Athens. I look forward to working with this Chapter again.

Sincerely,
Audra Wilson
Community Director

DELTA GAMMA CHAPTER Miami University

November 6, 1990

To: Delta Gamma Chapter
Re: Halloween Trick or Treat Project
in conjunction with fourteen other
Greek groups

What an awesome idea! The concept of a safe, self-contained Halloween area for the community elementary children certainly promoted good will between the Greeks and the Oxford (Ohio) residents. I understand the kids had a ball and I hope the Halloween spirit was felt by all the fraternities. Due to the success of the event, I have the feeling the Oxford com-

Pi Kappa Alpha's 1989-90 Order of Omega Inductees

The following is a listing provided by the Order of Omega National Office of Pi Kappa Alpha members inducted into that honor society during 1989-90:

Eddie Abeyta (University of New Mexico)
Eric Apen (Georgia Institute of Technology)
David Baker (University of Arizona)
James Baldwin (Villanova University)
Nathan Ballentine (University of South Carolina)
Robert Bandy (University of Arkansas)
Ronald Beaton (Southeast Missouri State University)
Bryce Beecher (Montana State University)
Matthew Bender (University of Colorado)
Ted Berg (University of Missouri-Columbia)
Ross Bernstein (University of Minnesota)
Rodney Bias (Marshall University)
Lanny Bise III (East Tennessee State University)
Will Borchers (University of Texas-Austin)
Devon Bream (University of Arizona)
Mike Bradley (University of Tulsa)
Matthew Brown (University of Miami)
Trevor Brown (East Illinois University)
Aaron Burdine (Southeast Missouri State University)
John Burrows (University of Utah)
Michael Byrnes (University of Richmond)
Dave Calfee (West Virginia University)
Robert Capelle (University of Northern Iowa)
Wayne Chang (Indiana University)
Cody Christman (Montana State University)
Rick Clark (Virginia Tech)
Robert Cleary (University of Richmond)
Steven Collette (Sam Houston State University)
Patrick Conner (Wichita State University)
Walter Corish III (University of Georgia)
David Cox (Wichita State University)
Shawn Cox (Transylvania University)
Jan Dannaway (University of Arkansas-Little Rock)
Neil Darnell (Austin Peay State University)
Andy Dickinson (University of Colorado)
Josh Dillinger (University of South Florida)
Robert Dishner (University of Minnesota)
Robby Duty (West Georgia College)
Larry Eby (Southeast Missouri State University)
Bradley Ernt (Wichita State University)
Joseph Espinosa, Jr. (San Jose State University)
John Estorge (Louisiana State University)
Jeffrey Evans (University of California-Berkeley)
Spence Flatguard (Mississippi State University)
Maury Ford (University of Tennessee-Martin)
Brian Freyberger (Indiana State University)
John Friedl (University of Washington)
Christopher Friedman (University of Colorado)
David Garcia (University of Colorado)
Kevin Gasuoda (University of Colorado-Boulder)
Bill Gates (Arizona State University)

Jonathan George (Arizona State University)
Adam Godwin (University of Arkansas-Little Rock)
Stacy Hall (East Carolina University)
Brian Halverson (Montana State University)
Roy Hammer (University of Kansas)
Benjamin Hanback (Memphis State University)
Scott Hanlon (Purdue University)
Michael Harper (Indiana State University)
Pete Heinemann (University of Colorado-Boulder)
Jeffrey Heimsoth (Drake University)
Wade Heintz (University of North Dakota)
Timothy Hoban (University of California-Santa Barbara)
Robert Hoelzeman (University of Central Arkansas)
Eric Holman (Georgia State University)
Jonathan Homeyer (Texas A&M University)
Karl Houssman (Purdue University)
Jason Hunt (University of Utah)
Craig Jacoby (University of Pennsylvania)
Gordon Jackson (G.M.I. Engineering & Management Institute)
Richard Jenkins (Colorado State University)
J. Andrew Jones (University of South Carolina)
Daniel Kaufman (University of Maryland)
Chris Kenney (Southwest Texas State University)
Scott Krause (Villanova University)
Nicholas Klein (University of Northern Iowa)
Vance Knapp (Colorado State University)
Kurt Knesel (University of Southern Mississippi)
John Koldus (Texas A&M University)
Mark Krapf (Southeast Missouri State University)
Paul Kregenow (Ohio University)
Timothy Langan (Georgia Institute of Technology)
Christopher Lilly (University of North Alabama)
Kenneth LoCicero (West Carolina University)
Scott Lorenz (Indiana University)
Hugh Love (Mississippi State University)
Scott Love (University of Tennessee)
Ronald Lyerly II (University of New Mexico)
Michael Lynn (University of North Texas)
Rick Mairone (Villanova University)
James Maxham III (West Carolina University)
Denton McCord (Virginia Institute of Technology)
John McElwaine (University of South Carolina)
Jeffrey McGroarty (Pennsylvania State University)
Jon Messier (University of New Mexico)
James Metevier (G.M.I. Engineering & Management Institute)
J. Kade Moody (University of Southern Mississippi)
Brian Moore (University of New Mexico)
Bryan Moorhouse (East Tennessee State University)
Kirk Moushegian (University of Utah)

Eberhard Mugler (University of New Mexico)
Sean Mullane (Georgia Institute of Technology)
Robert Nellis III (San Jose State University)
Clay Nichols (University of Southwest Louisiana)
Srinivas Nutakki (University of Minnesota)
Jim O'Leary (University of Florida)
Sumir Patel (University of Utah)
Thomas Peltier (Montana State University)
Gordon Pena (University of Houston)
Justin Perryman (Tulane University)
Steve Pittman (Mississippi State University)
Philip Pons (University of Southwest Louisiana)
Paul Posoli (University of Miami)
James Poteet (Oklahoma State University)
Jeffrey Powell (University of Tennessee)
David Pritchett (Auburn University)
Walt Quinn (Purdue University)
David Raines (Marshall University)
Greg Richards (Montana State University)
Raymond Richards (University of Richmond)
Allen Riggs (University of Tennessee-Martin)
Daniel Roberts (University of North Alabama)
Steve Rotello (University of Colorado)
Zachary Rudman (University of Arizona)
Douglas Schnee (Tulane University)
Jeff Schulce (University of Houston)
Paul Scott (San Jose State University)
John Seebeck (Georgia State University)
Shawn Shrader (Marshall University)
Jeff Singer (Southern Methodist University)
Bryan Skinner (Lamar University)
Carl Smith (University of North Texas)
Paul Snider (Mississippi State University)
Todd Spaulding (Purdue University)
Anthony Spinola (University of Pittsburgh)
Mark Strasser (University of Arizona)
Scott Strauss (University of Pennsylvania)
Amer Syed (University of Massachusetts)
David Teal (University of Minnesota)
Tim Thomas (Indiana State University)
Roy Timm (Clemson University)
Greg Trautwein (Southern Methodist University)
Mark Troke (University of Pittsburgh)
Gary Walker (Indiana State University)
Heath Ward (University of Arkansas)
Matthew Watson (Baylor University)
John Webber (University of New Mexico)
Fred Weber (Baylor University)
Brian Winkelbauer (University of Colorado)
Timothy Wiseman (Indiana State University)
Tim Wolf (Ohio University)
David Wyper (University of Alabama)

munity hopes this will become an "Annual Halloween Happening."

I congratulate you on your efforts to maintain a positive relationship within your Oxford community.

Sincerely,
Michael Hayes
Director of Greek Affairs
Miami University

DELTA TAU CHAPTER
Arizona State University

December 24, 1990

To: *The Business Journal*
Tempe, Arizona

There is a disease plaguing our community — called apathy!

The following list of people and organizations have not been touched by this disease. . . they get involved:

- Dobson Ranch Homeowners Association
- Dobson High School
- Sigma Alpha Epsilon Fraternity — ASU
- **Pi Kappa Alpha Fraternity** (*Delta Tau Chapter*) — ASU
- Woodmen of the World — Lodge 117
- ABCO Supermarket — Guadalupe and Gilbert Roads

The above are supporters of our fellow Americans, young men and women serving in Operation Desert Shield.

Desert Shield Support Committee was established to give support to our young servicemen and servicewomen serving in the Mideast crisis.

This committee is comprised of "moms and dads" of servicemen and servicewomen, as well as concerned citizens offering their services.

We would like to have your support in letting our troops know that we Americans do care and want to help keep their spirits high. . .

Jacqueline Olson
Committee Coordinator
Desert Shield Support Committee

EPSILON GAMMA CHAPTER
Texas Tech

January 7, 1991

To: Pi Kappa Alpha National Office

This letter is to express our sincere appreciation of the Texas Tech Chapter of Pi Kappa Alpha's participation in the 1990 U-Can-Share Food Drive benefiting the South Plains Food Bank.

The Fraternity collected canned food throughout the community, at chapter meetings and at the entrance of social functions. In addition, many of the members unselfishly loaded the 12,067 total pounds into the collection truck.

Due to their support, coupled with other

fraternities and sororities, the event was a tremendous success. The Greek system established a new record of total poundage as well as increasing total participation. Since a local television station sponsored the event, the media attention given to the Greeks promoted a very positive community image.

Again, we would like to express our appreciation for their time, effort and support. We know we can count on Pi Kappa Alpha to aid in philanthropy projects like this in the future.

Sincerely,
Chris Loveless
IFC Fraternity and Community Relations
Chairman, Texas Tech University

EPSILON PSI CHAPTER
Western Michigan University

December 14, 1990

To: *The Kalamazoo Gazette*
Kalamazoo, Michigan

Members of the Portage Ambucs publicly thank members of the Pi Kappa Alpha Fraternity at Western Michigan University for their continued support of our fund raising activities. We would also like to especially thank Mr. John Bartelt, community services chairman of Pi Kappa Alpha. For the past two years, he has repeatedly called us to find ways that they could help us with our fund raisers.

At our last Las Vegas Night, he arranged for twelve of his fraternity brothers to help us. They showed up on time, very neatly attired. These polite, well-spoken young men worked tirelessly from 7 p.m. to midnight without complaint. We would not have been successful without them and we feel that the rest of the community should be aware that there is much more to Western than the Lafayette Street parties.

Dr. Nick Fedesna
Portage, Michigan

ZETA RHO CHAPTER
University of North Dakota

October 30, 1990

To: Raymond L. Orians
Executive Vice President
Pi Kappa Alpha Fraternity

As Coordinator for the "Rob's Coats for Kids" project, I would like to bring to your attention the fine work done on this project by the Pi Kappa Alpha Fraternity. "Rob's Coats for Kids" takes winter coats that are donated by the community and then cleaned by a local cleaner, and distributes them to low income, needy children (and adults) referred by Human Services agencies.

Sixteen gentlemen from Pi Kappa Alpha at the University of North Dakota, Grand Forks, put in 88.5 hours in the distribution of the coats. These gentlemen came in twice a week and manned the reception table and helped with

forms and also assisted individuals in the selection of coats. Without these gentlemen assisting our project it would have been extremely difficult to carry this project to its successful conclusion.

I would like to have Pi Kappa Alpha Fraternity recognized for its outstanding service with the "Rob's Coats for Kids" project. . .

Cordially,
Susan Lund, Coordinator
Rob's Coats for Kids
United Way Community Services

Is Your Chapter Represented in *Shield & Diamond*?

Chapter news has been a regular feature of the *Shield & Diamond* since its beginning in 1891.

Far too many chapters, though, miss out on the recognition they deserve, and could receive, through the Fraternity's magazine.

What are the criteria for publication of chapter news in the CHAPTER NOTES section of *Shield & Diamond*?

- Chapters must be current in their payments to the Fraternity's General Fund, and they must have paid their Insurance Assessments.
- Chapters which are experiencing financial difficulties, but which have made arrangements with the Fraternity's Executive Director to pay their past due balances, may, at his discretion, receive permission to have their news published.
- There are three annual deadlines. News received at the Memorial Headquarters *on or before* the deadline dates will be considered for publication. The deadlines are:
March issue January 15
June issue April 15
December issue October 15
The September issue features the Fraternity's annual report, and does not carry chapter news.
- News should consist of factual reporting of events which have already occurred. Photos should be of good quality, with good contrast, preferably black & white.
- *Shield & Diamond* reserves the right to edit any news published.

Dr. Robert D. Lynn

Roy D. Hickman

R. Craig Hoenshell

Dr. Robert D. Lynn Memorial Receives \$10,000 Gift

The Pi Kappa Alpha Educational Foundation is pleased to announce that it has received a gift in the amount of \$10,000 from Stanley F. Love (*Delta Iota '51*) designated for the Dr. Robert D. Lynn Memorial Scholarship. Brother Love is a former member of the Fraternity's staff and is a past national officer. He owns Love Publishing Company in Denver, Colorado.

Dr. Lynn (*Mu '32*) served the Fraternity for many years as its chief executive officer, Supreme Council member, *Shield & Diamond* editor and National Interfraternity Conference president. He passed on to the Chapter Eternal in 1987.

The Lynn Memorial was established in

1989 with an initial gift from Dr. Lynn's son Sandy. Additional gifts to the fund have been received from Lynn family members and friends as well as from several Pi Kappa Alpha alumni.

Earnings from the fund are designated to providing an annual scholarship to a student member of Pi Kappa Alpha who has displayed extraordinary interfraternal leadership on his campus.

If you wish to honor Dr. Lynn by contributing to this fund, please send your check, made payable to Pi Kappa Alpha Educational Foundation and indicating Lynn Memorial in the memo space on the check, to the Pi Kappa Alpha Educational Foundation.

Past National President Roy D. Hickman Establishes Charitable Remainder Trust

Past National President Roy D. Hickman (*Beta Delta '22*) recently donated \$14,910 to the Pi Kappa Alpha Educational Foundation. The funds were used to establish the Roy D. Hickman Charitable Remainder Annuity Trust. A fixed amount of the annual earnings of the Trust will be returned to Brother Hickman for the

remainder of his life under the terms of the Trust agreement.

At the time of his death, the Trust will be dissolved and the corpus and excess earned income will be transferred to an endowment previously established by Hickman to support the Fraternity's annual SMC Conference.

Donations to the Harvey T. Newell Library

Alumnus authors have donated many of their works to the Fraternity's library over the past months. The library, named in memory of Past National President Harvey T. Newell (*Alpha Iota '30*), occupies a prominent space in the Memorial Headquarters building, and contains a collection of books by or about members of Pi Kappa Alpha.

Three new additions were recently added to the library's collection:

Early Peoples

The Fur Trade of North Dakota
C. L. Dill (*Zeta Rho '68*), Donor.

Highpoints of the United States

Don W. Holmes (*Gamma Eta '56*), Donor.

Those wishing to donate a book or books may mail them to the Educational Foundation, directed to the attention of Executive Officer Jeff Abraham.

Pi Kappa Alpha Educational Foundation

Alumni supporting scholastic achievement, leadership training and personal development since 1948.

Foundation Trustee Hoenshell To Provide Scholarships For Omicron Delta Kappa

Pi Kappa Alpha Educational Foundation Treasurer R. Craig Hoenshell (*Delta Chi '63*) has generously volunteered to provide a \$50 scholarship to any undergraduate of Pi Kappa Alpha Fraternity who is selected for membership in Omicron Delta Kappa honor society at any college or university in the 1990-1991 academic year. Brother Hoenshell has previously endowed a scholarship program which awards \$100 to each Pi Kappa Alpha brother inducted into the Phi Beta Kappa honor society.

Omicron Delta Kappa, of which Brother Hoenshell is a member, was founded in 1914 to recognize leadership of exceptional quality and versatility in college, to promote the ideas that representatives in all phases of college life should cooperate in

a worthwhile endeavor and that outstanding students, faculty and administration members should meet on a basis of mutual interest, understanding, and helpfulness. Today there are over 190 Omicron Delta Kappa circles across the country. Pi Kappa Alpha alumnus Dr. Eldridge E. Roark (*Alpha Pi '52*) is currently serving a two-year term as national president, after having served six years as a vice president of the organization.

Those who have been selected as a member of Omicron Delta Kappa this year, and wish to receive a \$50 award, should submit proof of induction (*i.e.*, copy of certificate, letter of invitation, etc.) to the Pi Kappa Alpha Educational Foundation at the Memorial Headquarters.

Questions regarding or donations to the Pi Kappa Alpha Educational Foundation should be directed to:

**Executive Officer Jeff Abraham
Pi Kappa Alpha
Educational Foundation
8347 West Range Cove
Memphis, TN 38125**

**Phone (901) 748-1948
Fax (901) 748-3100**

Foundation Receives \$56,000 Gift

The Educational Foundation has received a gift in the amount of \$56,000 from Lewis E. Magee (*Beta Zeta '30*) of Jacksonville, Florida. The unrestricted gift represents 20% of a trust that had been established during Brother Magee's lifetime. He died on April 12, 1989.

An equal amount was left to Beta Zeta's Chapter House Fund.

An additional gift (20% of the remaining trust balance) will be distributed from the trust when all estate expenses have been paid.

Gifts to the Freeman H. Hart Museum

The Freeman H. Hart Museum houses a unique collection of Fraternity memorabilia, such as original charters and minutes, items that were or are presently owned by Pi Kappa Alpha's highest achievers (e.g. Distinguished Achievement Award winners, Order of West Range Inductees, etc.) and items used by members who served the country's military branches during our various wars.

The Museum provides substantial space for display of Fraternity artifacts and is visited by thousands of undergraduates and alumni annually. Chapters and alumni are

encouraged to donate such memorabilia to the Foundation. If you have questions regarding such a donation, please contact Foundation Executive Officer Jeff Abraham at the Memorial Headquarters.

In the past few months, gifts to the museum have been received from:

**Donald E. Foley (*Zeta Rho '68*)
Davis R. Smith (*Delta Delta '48*)
Dr. Larry Lunsford (*Zeta '71*)
Gregory A. Clarkson (*Beta Omicron '84*)
John McFarland (*Gamma Tau '89*)
Mu Chapter**

1990 Pike Football Review

by Jay Langhammer

The 1990 college football season proved to be a great one for both Pike players and coaches. Helping lead *Colorado* to a 10-1-1 season and number one ranking was the nation's leading punt returner, **Dave McCloughan** (*Beta Upsilon '88*), who ran back 32 punts for 524 yards (including a 90-yarder) and a 16.4 average. As a cornerback, he intercepted 4 passes, returning them 75 yards, and posted 47 tackles. Dave was named to the NIC All-Fraternity All-American first team, the Academic All-Big Eight first team and the All-Big Eight second team.

The third-leading scorer in NCAA Division I-A was *Houston* kicker **Roman Anderson** (*Epsilon Eta '90*), who totaled 115 points. He booted 19 field goals in 25 attempts and hit 58 straight extra points to push his consecutive streak to 113, a Southwest Conference record. With one season left to play, Roman is now the SWC's alltime career scoring leader with 354 points and career field goal leader with 60. He was named to the All-Fraternity All-American first team and the All-SWC first team.

Oregon State co-captain **Esera Tuolo** (*Beta Nu '89*) was one of 12 pre-season Lombard Award nominees and one of 22 Outland Trophy finalists at mid-season. He missed the first three games with a knee injury but was so dominating at defensive tackle over the last eight games that he gained All-Fraternity All-American first team and All-Pacific-10 first team selection. Esera ranked fourth in tackles with 42, including six for losses and four sacks. He went to the East-West Shrine Game and Senior Bowl and was chosen as OSU's Outstanding Defensive Player and Most Inspirational Player.

One of the country's top quarterbacks, **T.J. Rubley** (*Gamma Upsilon '90*) of *Tulsa*, saw his senior year ended by a knee injury in the third game. Prior to the injury, he completed 38 of 81 for 423 yards and four touchdowns. T.J. now holds school career records for pass attempts (1,076), completions (534), passing yards (7,270) and total offense yardage (7,082). He has been granted an additional year of eligibility and may return this fall.

Taking over the reins as *Tulsa*'s quarterback after T.J.'s injury was **Gus Frerotte** (*Gamma Upsilon '90*), who completed 97 of 216 for 1,066 yards and five TDs. His top game was 25 of 46 for 239 yards versus *Memphis State*. Other *Tulsa* standouts included punter **Danny Phelps** (*Gamma Upsilon '90*), who had 60 boots for a 38.4 average with a longest punt of 71 yards; plus linebackers **Clint Dishman** (*Gamma*

Quarterback T.J. Rubley (*Tulsa - Gamma Upsilon '90*)

Upsilon '90), who had 14 tackles; **Joe Dan McAdams** (*Gamma Upsilon '90*), also with 14 tackles; and **Todd Hays** (*Gamma Upsilon '90*), with 11 stops.

Named to the GTE Academic All-American University Division first team was *Cincinnati* co-captain and defensive tackle **Kyle Stroh** (*Alpha Xi '88*), a finance-marketing major with a 3.40 GPA. He ranked fourth on the squad with 46 tackles, including six for losses. Offensive guard **John Arena** (*Alpha Xi '89*) started for the third year and was *Cincinnati*'s other co-captain.

Having another fine season for the 8-3 *Illinois* Hall of Fame Bowl squad was defensive back **Mike Hopkins** (*Beta Eta '88*), who was in on 51 tackles. He was named to the Academic All-Big Ten team for the second straight year.

Defensive end **Jeff Higgins** (*Beta Mu '89*) was key player for the *University of Texas*, posting 26 tackles and playing the Cotton Bowl.

Scott Baehren (*Theta Nu '89*) took over as *Baylor*'s center the last six games of the season and gained All-Southwest Conference second team honors. **Jeff Ireland** (*Theta Nu '89*) handled *Baylor*'s kicking chores and was the leading scorer for the second straight year (55 points on 10 field goals and 25 extra points).

Linebacker **Daniel Boyd** (*Gamma Theta '90*) was one of *Mississippi State*'s most improved players, starting every game and ranking second in tackles with 99.

Pikes made good contributions to the improved *Kansas State* football program. Safety **Danny Needham** (*Alpha Omega '89*) gained All-Big Eight honorable mention, was third in tackles with 83 and picked off two passes. **Chris Cobb** (*Alpha Omega '88*) handled the punting duties again with 65 for a 40% average, including a longest punt of 54 yards versus *Oklahoma*. Quarterback **Paul Watson** (*Alpha Omega '88*) completed 27 of 53 for 328 yards and had a 40-yard TD scamper against *New Mexico*.

Wide receiver **Jon Reed** (*Zeta Xi '88*) concluded a great career at *Western Carolina* by again leading the team in receiving (40 catches for 421 yards and three scores). He earned All-Southern Conference second team selection and now ranks fourth in *WCU* career receiving (161 for 2,271 yards and 14 TDs). **Andy Schultz** (*Zeta Xi '87*) started at wide receiver again and led the team in all-purpose yardage. He caught 17 passes for 214 yards, returned 27 kickoffs 496 yards and ran back five punts for 58 yards.

Brian Fox (*Alpha Eta '90*) was second-team quarterback for the 9-2 *University of Florida* team.

Playing well on special teams for *Iowa State* was defensive back **Lant Doran** (*Alpha Phi '90*). Linebacker **Nick Pantuso** (*Iota Epsilon '88*) was a co-captain for *Long Beach State* and was in on 33 tackles.

Defensive end **John Hillis** (*Gamma Lambda '88*) was a key regular for the 7-4 *Lehigh* squad, posting 32 tackles, including six for losses.

Several Pikes saw action for *Arkansas State*. Linebacker **John Moellers** (*Delta Theta '89*) started every game, was second in tackles with 83 and led with three fumble recoveries. Quarterback **Jack Dollarhide** (*Delta Theta '90*) started three games, hitting 19 of 61 for 326 yards and two touchdowns.

Mississippi State's **Lee Hunt** (*Gamma Theta '90*) saw a lot of duty at offensive guard, and **Jimbo Griffin** (*Gamma Theta '90*) was a good special teams player.

Seeing action on defense for *Indiana State* were back **Brian Bridgewater** (*Theta Omicron '88*), who was in on 34 tackles, and linebacker **Bruce Bridgewater** (*Theta Omicron '88*), who had 20 tackles.

Named to the All-Western Football Conference second team for *California-Northridge*'s 7-4 Division II playoff team was safety **Eric Treibatch** (*Zeta Omicron '88*). He was third on the squad with 70 tackles, returned two interceptions 33 yards and was the

Matadors' Most Improved Player.

Shane Adkins (*Eta Epsilon '88*) was again the starting center for *Angelo State's* 7-3 squad.

A number of Pike standouts led *Drake* to a 6-4 season. Wide receiver **Jeff Creel** (*Delta Omicron '89*) led with 36 receptions for 426 yards and three TDs. Versatile **Andy Cook** (*Delta Omicron '88*) set several records, including field goals in a season (12), career field goals (30) and career points by kicking (153). He averaged 35.3 for 16 punts, caught eight passes for 102 yards and rushed for 74 yards (on just three carries). Fullback **Dan Cahill** (*Delta Omicron '89*) was second in rushing (342 yards on 72 carries) and receiving (21 for 180 yards). **Steve Sliwinski** (*Delta Omicron '89*) started at offensive guard for the third year while **Brad Besch** (*Delta Omicron '90*) started at center for the second year. Defensive backs **Greg Ahern** (*Delta Omicron '88*) and **Greg Gerlach** (*Delta Omicron '90*) tied for seventh in tackles with 44 apiece. Other Drake players seeing a lot of action included defensive back **Jim Snyder** (*Delta Omicron '90*), who had 15 tackles, offensive guard **Mark Snyder** (*Delta Omicron '90*) and second-team quarterback **Blake Pilgrim** (*Delta Omicron '90*), who completed 13 of 25 for 121 yards.

Pikes continued to dominate the *Case Western Reserve* squad again. The defense was led by co-captain and defensive back **Mike Bissler** (*Epsilon Xi '88*), who was named to the GTE Academic All-American College Division first team as a 3.9 GPA student in accounting. He was also named to the All-University Athletic Association second team and ranked third in tackles with 73. Linebacker **Ed Trebets** (*Epsilon Xi '90*) led in tackles with 89, made the All-UAA second team and was named underclass MVP. Linebacker **Steve Marincic** (*Epsilon Xi '89*) gained All-UAA second-team selection and was in on 48 stops. Other tough defenders for CWRU included linebacker **Greg Turk** (*Epsilon Xi '89*), second with 80 tackles, linebacker **Frank Loncar** (*Epsilon Xi '90*), who had 47 tackles, back **Scott Dover** (*Epsilon Xi '90*), with 30 tackles, back **Matt Havens** (*Epsilon Xi '89*), with 30 tackles, linebacker **Jonathan Hykes** (*Epsilon Xi '90*), with 23 tackles, linebacker **Mike Sonnett** (*Epsilon Xi '90*), with 21 tackles, and tackle **Mark Ditsious** (*Epsilon Xi '89*), with 17 stops.

A leader on offense for Case Western Reserve was tight end **Ken Holloway** (*Epsilon Xi '89*), who was named team MVP and All-UAA first team. He led the squad with 25 receptions for 410 yards and four TDs. Versatile **Ken Mazzei** (*Epsilon Xi '89*) gained All-UAA second team selection and rang up a lot of all-purpose yardage: 22 receptions for 384 yards, nine carries for 112 yards, six punt returns for 91 yards and 11 kickoff returns for 240 yards. **Chad Blunt** (*Epsilon Xi '90*) was the top ground gainer with 710 yards on 188 carries and caught 20 passes for 207 yards. Wingback **Scott Bellack** (*Epsilon Xi '89*) returned 13 kickoffs for 211 yards.

A number of Pikes contributed to *Hampden-Sydney's* 6-4 season. Offensive guard **W.R.**

Jones (*Iota '89*) a 3.87 GPA student in chemistry, was named to the GTE Academic All-American College Division first team. Back **David Ingram** (*Iota '88*) gained All-Old Dominion Athletic Conference second team honors after making 63 tackles and intercepting three passes. Defensive end **David Stewart** (*Iota '88*) ranked second with 71 tackles. Back **James White** (*Iota '88*) was in on 21 stops while lineman **Tripp Butler** (*Iota '89*) added 14 tackles. On offense, fullback **Paul Amos** (*Iota '89*) ran for 324 yards on 70 attempts, caught seven passes for 126 yards and scored four touchdowns. **Dale Matusевич** (*Iota '88*) was the punter again, averaging 35.6 yards on 26 punts.

Four Pikes were leading players for *Linfield College*. Tight end **Jeff Earhart** (*Delta Rho '88*) led in receiving with 28 catches for 399 yards and was named to the All-Mount Ranier League first team. Defensive end **Eric Bergquam** (*Delta Rho '89*) was on the All-Mount Ranier League second team while defensive end **Chris Jackson** (*Delta Rho '89*) and offensive tackle **Shepley Nelson** (*Delta Rho '86*) gained honorable mention.

Offensive tackle **Ken Godwin** (*Iota Delta '88*) was named to the All-College Athletic Conference first team for *Rose-Hulman Institute*.

At the *University of Chicago*, quite a few Pikes made good contributions. Quarterback **Greg Schein** (*Iota Xi '90*) completed 30 of 72 passes for 397 yards, kicked seven extra points and made 15 tackles on defense. Wide receiver **Kui Nakamura** (*Iota Xi '90*) was second with eight catches. Defensive back **Steve Chudik** (*Iota Xi '90*) posted 45 tackles and two interceptions. Lineman **Jeff Roach** (*Iota Xi '90*) was in on 38 stops, while linebacker **J.P. Albrecht** (*Iota Xi '90*) contributed 13 stops.

Pikes made good contributions at *Presbyterian*. Linebacker **Ed Healy** (*Mu '86*) posted 36 tackles, including a team-high five sacks. Wide receiver **John Gentry** (*Mu '89*) was co-captain and **Tim Davis** (*Mu '89*) saw a lot of action at quarterback, completing 29 of 75 for 400 yards and four scores. Other good defenders included nose tackle **Pat Shearer** (*Mu '89*), with 17 tackles; linebacker-safety **David Wahn** (*Mu '90*), in on 17 tackles; and linebacker **Jason Sullivan** (*Mu '90*), with 12 tackles.

Shane Summers (*Theta Xi '88*) punted again for *East Texas State's* 10-3 Division II quarterfinals team and was named to the All-Lone Star Conference Academic first team. He had 50 punts for a 37.7 average, including a 78-yarder. Teammate **Paul Berry** (*Theta Xi '89*) started several games and posted 25 tackles. Defensive lineman **Scott Adams** (*Alpha Kappa '89*) saw a lot of action for Missouri-Rolla and was in on 31 tackles.

Injuries caused several Pike players to miss most of the season at *California State-Sacramento*. Special teams performer **Mark Massari** (*Theta Tau '89*) was unable to play and linebacker **Matt Love** (*Theta Tau '90*) was hurt early in the season. **Angus McClure**

(*Theta Tau '87*) saw some playing time in the offensive line for the Hornets.

Many Pikes were on the 8-4 *Central Arkansas* squad which went as far as the NAIA Division II semi-finals. All-Arkansas Intercollegiate Conference first team safety **Chris Smith** (*Epsilon Phi '89*) led the team with five interceptions, 11 passes broken up and 11 punt returns for a 9.8 average. He ranked second on the squad with 97 tackles. Nose guard **David Henson** (*Epsilon Phi '89*) gained All-AIC first team honors again and was fifth with 77 tackles, including seven for losses. Defensive end **Ricky Sawyer** (*Epsilon Phi '88*) gained All-AIC honorable mention and had 71 tackles, including six sacks. Two-year starting offensive guard **Bob Mohr** (*Epsilon Phi '89*) also gained All-AIC honorable mention. Other starters included kicker **Steve Strange** (*Epsilon Phi '90*), the scoring leader with 43 points (25 extra points, six field goals); linebacker **Jody Lensing** (*Epsilon Phi '89*), second with three interceptions and fourth with 86 tackles; and offensive tackle **Nathan Miller** (*Epsilon Phi '89*). Defensive back **Craig Lincoln** (*Epsilon Phi '90*) added 17 tackles while back **David Healea** (*Epsilon Phi '89*) came through with two interceptions and 11 tackles.

For three of the Fraternity's most illustrious head football coaches, 1990 proved to be a banner season, as all three won their bowl games and finished in the top twenty. Colorado's **Bill McCartney** (*Alpha Nu '61*) beat Notre Dame 10-9 in the Orange Bowl to follow up a 10-1-1 regular season record. The Buffaloes finished first in the Associated Press Poll and second in the United Press International poll.

Florida State's **Bobby Bowden** (*Alpha Pi '53*) led the Seminoles to a 9-2 season, then beat Penn State 24-17 in the first Blockbuster Bowl. FSU placed fourth in the final rankings of both AP and UPI. Bobby captured his 200th career win midway through the 1990 season and now ranks eighth on the all-time winningest coaches list with a 204-74-3 record.

Howard Schnellenberger (*Gamma Omega '80*) had his most successful season (9-1-1) at Louisville since moving from Miami six seasons ago. The Cardinals beat Alabama 34-7 in the Fiesta Bowl to attain a number twelve ranking in the UPI Poll and fourteenth position with AP. After 11 seasons as a head coach, Howard's record is now 72-49-3. (See related story on page 22).

In pro football, kicker **Mike Lansford** (*Beta Beta '79*) scored 87 points (15 field goals, 42 extra points) to extend his Los Angeles Rams career scoring record to 789 points. **Jeff Feagles** (*Gamma Omega '86*) joined the Philadelphia Eagles and had his best pro year, averaging 42.0 on 72 punts to rank sixth in the National Football Conference standings.

Linebacker **Garth Jax** (*Delta Lambda '84*) was again with the Phoenix Cardinals and became a starter in his fifth pro year. Rookie defensive lineman **Craig Veasey** (*Epsilon Eta '87*) saw action with the Pittsburgh Steelers.

PiKA Coaches Bowl Over Opponents

The 1990 post-season bowl games highlighted three successful PiKA alumni coaches, including the National Champion Colorado Buffalo's head coach Bill McCartney (*Alpha Nu - Missouri '61*). Bobby Bowden (*Alpha Pi - Samford '53*) at Florida State and Howard Schnellenberger (*Gamma Omega - Miami '80*) of the Louisville Cardinals also lead their teams to bowl game victories.

**Bill
McCartney**

After falling short of capturing their first national championship last year, Coach Bill McCartney and his Colorado Buffalos defeated Notre Dame 10-9 in the Orange Bowl on New Year's Day and were crowned 1990 National Champions by the Associated Press Poll. The Buffalos ended the season with a 10-1-1 regular season record.

For McCartney, this was his ninth season with Colorado. During this time he has compiled a 56-46-2 record. Prior to accepting the head coaching job for the "Buffos" in 1982, he had spent eight years as an assistant coach at the University of Michigan under Bo Schembachler.

During his first three years, the Buffalos had a miserable 6-25-1 cumulative win-loss record. However, in 1985 things started to turn around for McCartney and his program as he switched from a passing game to a running game. The Buffalos went 7-5 on the season, and earned the NCAA's Most-Improved-Team honor, and netted McCartney the Big Eight's Coach-of-the-Year award. Colorado also received a bid to face the University of Washington in the Freedom Bowl that year. It was their first appearance in a bowl game in almost a decade. Unfortunately, Washington defeated McCart-

ney's improved squad 20-17.

The 1986 season started off looking like the team had slipped backwards as it lost its first four games. But, McCartney's team bounced back to win six of their last seven games to finish second in the Big-Eight and appeared in the Bluebonnet Bowl against Baylor. Baylor defeated the Buffalos 21-9.

Despite a 7-4 record in 1987 the Buffalos were overlooked by all bowl game committees. However, the next year the Buffalos posted their best record since 1976 by going 8-4 and also returned to the Top 20 poll for the first time in over a decade. The Buffalos also returned to the post season bowl picture again, only to fall short to 20 - 17 in the Freedom Bowl.

Up until this past year, the 1989 season was considered the best ever for Colorado in the University's one hundred year football history. The season's highlights included going 11-0 in regular season play; receiving their first-ever number one ranking during the regular season; and earning their second outright Big Eight Conference title. The team's success earned McCartney unanimous National Coach-of-the-Year honors and a unanimous Big Eight Coach-of-the-Year recognition. The team's only loss of the 1989 season was to Notre Dame in the Orange Bowl 21-6. The loss kept the Buffalos from being crowned National Champions, but the number four ranking in the final polls was Colorado's second best ever.

Coach Bobby Bowden of the Florida State Seminoles led his squad to a 9-2 season which ended with a 24-17 win over Penn State in the first-ever Blockbuster Bowl. FSU placed fourth in the final rankings of both AP and UPI

**Bobby
Bowden**

polls. It's the seventh time Florida State has finished in the nation's top ten during Bowden's fifteen years at FSU.

This past season also had some personal highlights for Bowden. Midway through the season a win by the Seminoles chalked up Bowden's 200th as a college football coach. The win ranks him eighth on the list of all-time winningest coaches. The only other active coach on the list ahead of Bowden is Joe Paterno at Penn State. Bowden marks his twenty-fifth year as a coach with a 204-74-3 record.

Other Bowden coaching accomplishments and honors which mark his successful career include national Coach-of-the-Year honors in 1979 (ABC-Chevrolet) and 1980 (Bobby Dodd); FSU's all-time winningest coach; winningest active bowl coach 10-3-1; and twelve bowl appearances in fifteen seasons including nine straight.

Coach Howard Schnellenberger returned to the post season bowl scene this year for the first time since 1983 when he coached the University of Miami Hurricanes to a National Championship. This time Schnellenberger was calling the plays for the University of Louisville. His Cardinals defeated Alabama in the Fiesta Bowl 34-7. The win capped a 9-1-1 season which earned a number twelve UPI ranking and a number fourteen AP ranking.

This was Schnellenberger's sixth season with Louisville. He accepted the head coaching job on December 1, 1984, after leaving the University of Miami. His college coaching record is now 72-49-3, and includes a National Championship and National Coach-of-the-Year honors (1983).

**Howard
Schnellenberger**

TELL US WHAT'S NEW!

My permanent record should include the following information:

- New Job Promotion Marriage Birth Death Other

NAME _____

COLLEGE/UNIVERSITY _____ CHAPTER _____ YEAR INITIATED _____

HOME ADDRESS _____

BUSINESS ADDRESS _____

HOME PHONE _____ BUSINESS PHONE _____

PAST FRATERNITY OFFICES HELD (LOCAL or NATIONAL) _____

NEWS _____

Please attach additional sheets if necessary. Also attach your current mailing label, if available, and send to:

SHIELD & DIAMOND ALUMNI NOTES / PI KAPPA ALPHA FRATERNITY / 8347 WEST RANGE COVE / MEMPHIS, TN 38125

ALABAMA

Donald A. Christian, Jr. '81
(117 Clinton Ave., Huntsville, AL 35801) who married Susan Nixon of Huntsville, is associated with Brother Carl A. Moring's law firm, Moring, Schrimsher and Riley, after graduating from Cumberland School of Law, Samford University in May, 1990.

Stephen G. Peters, '72
(4100 Crosshaven Lane, Birmingham, AL 35243) married Carole Carr of Tuscaloosa July 29, 1989, and they had a son, Cason Lamar Peters on June 5, 1990. Stephen is associate director of pharmacy at The Children's Hospital of Alabama in Birmingham. As an undergraduate, he served Gamma Alpha as house manager and treasurer.

Barry Phelps '84
(108-B 13th St. NE, Washington, D.C. 20002-6402), who served Gamma Alpha as house director, campus involvement coordinator, and a member of the judicial board, is now serving as a legislative correspondent for U.S. Senator Howell Heflin of Alabama. He started his Ph.D. program in public policy at George Washington University in January.

ARIZONA

Daniel E. Antrim '85
(880 E. Fremont Ave. #323, Sunnyvale, CA 94086), former IMC, MC and pledge class vice-president for Gamma Delta, is serving in the U.S. Navy as an aviator assigned to a P-3 squadron at Moffett Field, CA. He married his wife, Heathyr, on September 1, 1990.

Joel Niles '76
(5151 N. Kain #51, Tucson, AZ), associated with Nabisco Brands, Inc. as a sales representative, announces the birth of his son, Jason Daniel, in December, 1989.

Daniel Wickman '82
(14246 N. Boxwood Lane, Scottsdale, AZ 85268) was recently appointed head golf professional at the Fountain Hills Golf Club in Scottsdale.

ARKANSAS

Charles W. Baden '87
(2 Augusta Dr., Annandale, NJ 08801) is the East Coast sales representative for Sealcraft Packaging Division.

Paul D. Beasley '45
(12881 Montfort #118, Dallas, TX 75230) retired in 1987 after a 40-year career with General Dynamics and Liquid Air Corp.

Brad W. Brown '81
(377 E. Westfield Blvd., Indianapolis, IN) married Sandra Richart, also an Arkansas alumnus, and is associated with Dunn & Bradstreet in credit services.

Jack G. Coleman '63
(3906 Dry Creek Dr., Austin, TX 78731) is vice president of sales for North America and a partner in Chi Corp., a manufacturer of network communications products.

Richard M. Crossett '48
(2220 Alta Ave., Louisville, KY 40205) is one of two Americans named to full membership in the Society of Heraldic Arts, a guild of heraldic artists, craftsmen and writers with administrative offices in Reigate, England. He and Maurine have two sons, both Pike alumni, and two grandsons.

Dr. J. Gregory Elders '82
(741 S. Weller, Springfield, MO 65802), associated with Cox Medical Centers, and wife, Stacey, announce the birth of their first child, Molly Ruth, on October 8, 1990.

Brad Gray '78
(7859 Ashley View Dr., Cincinnati, OH 45227) is vice president of operations for USA Mobile Communications, one of the largest paging companies in the nation.

William F. Hays '24
(Heritage Place, 2990 Hickory Hill Rd. #C136, Memphis, TN 38115), a retired Episcopalian clergyman, is proud of being a member of both Alpha Zeta and Zeta Sigma chapters.

David S. Hooker '78
(2942 Johnson, Las Cruces, NM 88005) is president of T.D. Industries, Inc., a convenience store and laundromat company. He is affiliated with the Lions Club, Las Cruces Convention & Visitors Advisory Board, West Picacho Assn., and Picacho Hills Country Club, where he is the tennis champion. He and wife, Traci, an alumna of Zeta Tau Alpha at Arkansas, have a three year old son, Ryan.

George W. Kok '44
(7003 Venetian Way, Louisville, KY 40214) was inducted into the Arkansas Sports Hall of Fame in 1988.

William A Little '48
(P.O. Box 66824, Houston, TX 77266) is president, chief executive officer and director of the Medeci Corp. in Houston.

Joseph R. Martin '42
(P.O. Box 427, Pocahontas, AR 72455), married to Joann Belford, is chairman of the board for Pocahontas Federal Saving & Loan.

Austin A. Moore '48
(P. O. Box 7336, Naples, FL 33941) retired last year as vice president and corporate controller of Champion International Corp. and relocated from Connecticut to Florida.

Otis L. Parham '42
(1100 Telfair Sq., Schertz, TX 78154) retired from General Motors in 1985 and moved to the San Antonio area. He and Anne have two sons.

Richard D. Robins '82
(1548 S. College Ave., Tulsa, OK 74104), a financial account manager with NCR in Tulsa, and his wife Jennifer, have a one year old son, Richard Ellis.

H. Clift Rotherum '45
(809 Carini Lane, Cincinnati, OH 45218) county records officer for Hamilton County, OH, and councilman for Greenhills, OH, has retired from both IBM and Control Data Corp. He and wife, Kathryn Ann, have two children, Clift, Jr. and Anne.

Glenn M. Smith '37
(2829 Bay Shore Dr., LaCrosse, WI 54603) retired as an academic dean

at the University of Wisconsin, has a winter home in Hot Springs. He says this enables him to attend U of A football and basketball games; he is a Wild Hog member of the Razorback boosters.

H. Vann Smith '71
(15 Lombardy, Little Rock, AR 72207) was appointed by Governor Bill Clinton to the position of circuit/chancery judge in the Sixth Judicial District for a term from November, 1989 through December, 1990.

William H. Stovall '69
(633 W. Main St., Blytheville, AR 72315) is engaged in the family funeral home business in Blytheville. Bill and his wife, Margaret, an Arkansas Tri Delta alumna, have an 18-year-old son and a 5-year-old daughter.

ARKANSAS-LITTLE ROCK

Timothy Lance Waters '84
(601 Aspen, Little Rock, AR 72211) with Taylor Sales, Inc., and wife Stephanie, announce the birth of their first child, Brittney Austin, born July 18, 1990.

ARKANSAS STATE

Dr. William T. Branch '61
(909 Golfview, Tampa, FL 33609) was elected president of the Florida chapter of the American College of Surgeons. He is also a Governor of the American College of Surgeons from Florida and the 1986 Distinction
Continued on next page

ΓΛ

Gamma Lambda Chapter
at Lehigh University
will celebrate

FOUNDERS DAY

on
April 6, 1991 at 8:00 p.m.

Asa Packer Room
University Center
Bethlehem, Pennsylvania

For further details, contact:
Matt Lempp (215) 868-6394

guished Alumnus of Arkansas State University.

Jim Robison '77

(3610 E. Maryland #1823, Sherwood, AR 72120) married Donna Fisher on October 13, 1990. They live in Sherwood, where Jim works for Nestle/Hill's Bros. Coffee Co.

Richard G. Sanders, Jr. '75

(107 Ridge Road, Brandon, MS 39042), who served as treasurer for Delta Theta, is vice president and manager of the Credit Card Center for Trustmark National Bank in Jackson, MS. He and wife, Gayle, have a daughter, Caroline Parker, born November 18, 1989.

BOWLING GREEN STATE

Michael R. Clancy '58

(26199 Raintree Bl. A-6, Olmsted Falls, OH 44138-2777) has been appointed as Ohio District Administrator for Ohio District of Key Club, responsible for 182 clubs with 7,200 members. He was also recognized as a Distinguished Lt. Governor for the year 1989, and received "Life Member" status. Professionally, he has completed 30 years of service in education. As an undergraduate, he served Delta Beta as house manager, rush chairman and IFC alumni chairman.

Kenneth R. Finnie, Jr. '66

(42507 Ravina Lane, Northville, MI 48167), with Conrail, has been promoted into the marketing department as assistant area manager for automobile terminals in the Detroit area.

CALIFORNIA-BERKELEY

Robert D. Weller '83

(165 South Union Blvd, Suite 860, Lakewood, CO 80228) with the Federal Communications Commission, was recently promoted to agent-in-charge of the FCC's

Denver field office. He and wife, Gina, announce the arrival of their second child, Douglas, on December 10, 1990.

CALIFORNIA-DAVIS

Lt. Brian M. Oard '84, USMC

(c/o "Suicide Charley" Co. 1/7, FPO San Francisco, CA 96608-5512) writes from Saudi Arabia that his company, "Suicide Charley," was the first ground combat unit in the field during Operation Desert Shield. So far, he has received over 100 letters from his Pike brothers and wants them all to know his appreciation.

Erik L. Severud '84

(2750 Holly Hall #1014, Houston, TX 77054) is attending Baylor College of Medicine in Houston.

CALIFORNIA-SANTA BARBARA

Michael David Lanigan '89

(Village A, Apt. 24, P.O. Box 3012, Georgetown University, Washington, D.C. 20057), who served as first risk management chairman for Iota Kappa, is attending his first year of medical school at Georgetown University.

CALIFORNIA STATE-NORTHRIDGE

John E. Leonard '81

(26982 Cuatro Milpas, Valencia, CA 91354) who served Zeta Omicron as SMC and MC and W. Eric Fulton (ZO '84) recently joined efforts to establish Megatrends Business Associates, a financing and leasing company designed to assist small to medium-sized companies in acquiring capital and equipment financing.

Chris Murphy '78

(1439 Pochard Cr., Corona, CA

91720), associated with Southern California Nautilus Fitness Centers, was promoted to vice president in November, 1989. He and wife, Karen, had their second daughter in March, 1990, Kelly Corrine.

CALIFORNIA STATE-SACRAMENTO

Christopher C. Gaff '88

(6656 Aldea Ave., Van Nuys, CA 91406) with Bell Industries in the Graphic Arts Division, announces his marriage to Cori Bevan on October 27, 1990. He served Theta Tau as house manager.

CASE WESTERN RESERVE

James L. Donnelly '82

(1120 Rue Calais, Slidell, LA 70115) is department manager, Vacuum Process for Folger Coffee Co., in New Orleans, LA. He married Abby Donnelly on July 2, 1989.

CENTRAL FLORIDA

Richard A. Bolinger, Jr. '84

(2320 Christine Dr., Titusville, FL 32796), who served as secretary for Eta Phi, is employed with Wallace and Assoc., Cincinnati, OH.

CINCINNATI

James Edward Hamilton '83

(4823 Columbia Rd. #102, North Olmsted, OH 44070), associated with Ingersoll-Rand Co., married Ingrid Twist on September 29, 1990. He served Alpha Xi as SC, house manager, and alumni relations as an undergraduate.

CLEMSON

Robert Todd Prochaska '83

(1009 Greenleaf St., #3W, Evanston, IL 60202) married Carrie Cannon in Myrtle Beach, SC, on August 25, 1990, and is working as an associate analyst for Amoco Corporation in Chicago.

COLORADO STATE

Jonathan R. Baldessari '87

(AHD-Westfall Hall, Ft. Collins, CO 80521), community relations chairman and rush coordinator as an undergraduate, recently accepted a position as an associate hall director in the Residence Life Office at Colorado State, while he completes his Master's Degree in Education.

Bill Barrett '84

(7840 Knox Court, Westminster, CO 80030) took a leave of absence from his position at Martin Marietta in Denver and is traveling in Australia.

Todd Eyster '86

(8751 Yukon, Avada, CO 80005-1638) is currently living in Fort Collins, Colorado, where he is

a test engineer for Stanley Aviation in Aurora.

Floyd Holland '84

(One Bloomingdale Place #817, Bloomingdale, IL 60108) is working for United Airlines as a staff representative for Benefits Communication at their executive offices.

Stacy D. Houk '87

(1615 S.E. Bleasner #11, Pullman, WA 99163) has recently assumed duties as a financial specialist for CID-International Training Project based at Washington State University.

Brad Krinhop '87

(2909 Dean Dr., Ft Collins, CO 80521-1205) is in his second year as assistant buyer for May D&F in the housewares department.

Michael K. Manser '83

(2673 S. Moore Dr., Lakewood, CO 80227) is working as office administrator for CDI-Engineering Services.

Darin Martins '86

(340 S. Taft Court, Louisville, CO) is a landscape architect for the County of Boulder.

Scott Patterson '86

(13095 W. Cedar Dr. #204, Lakewood, CO 80228) and wife, Michelle, have a daughter, Jackie, three years old.

Randy Stafford '84

(7130 S. Lewis, Littleton, CO 80127-3404), who served Epsilon Theta as IMC, pledge education chairman, by-law chairman and banquet chairman, is a software engineer for Martin Marietta, married to college sweetheart, Melissa.

CREIGHTON

Daniel Davis '90

(3551 Davenport St., Omaha, NE 68131) is associated with Lozier Corporation in Omaha.

Sean P. Galvin '80

(1303 Bohland Place, St. Paul, MN 55116-2249) married Mary Gene Dawson July 22, 1989, and they announce the birth of their daughter, Brigid Mary, on September 13, 1990. Sean works for Farmers Insurance, Galvin Agency.

DAVIDSON

David Grey Handy '85

(Rt. 1, Box 36, McCormick, SC 29835) is with the John de la Howe School, supervising rangers, counseling and teaching.

EΨ

Epsilon Psi Chapter
at Western Michigan University
invites alumni to join in a
newly formed Alumni Association.
Membership Fee: \$20.
All those interested should contact

Steve Miller
1510 West Main, Apt. 1
Kalamazoo, MI 49007
(616) 342-2503

Stephen J. Smith '76

(411 N. Briggs Ave. #405, Sarasota, FL 34237) is a vice president and trust officer with NCNB National Bank of Florida. This past year, he served on the board of trustees for YMCA, the board of directors of Sarasota Ballet of Florida, the development committee of the Asolo State Theatre, and the advisory board for Sarasota County Community Foundation.

DENVER**Alan L. Sternberg '64**

(1114 Elmwood Rd., Bloomington, IL 61701) is assistant counsel for State Farm Insurance Co. of Bloomington.

EAST CENTRAL**Capt. Benjamin M. Cass '79**

(Qrtrs. G, Church Road, Annapolis, MD 21402) married Bethanne Morley of Honolulu on September 30, 1989; they have a son, Andrew Logan, born September 19, 1990. He has been reassigned to the U.S. Naval Academy, where he is a Company Officer, with 131 midshipmen in his charge.

EAST TENNESSEE STATE**Shelby E. Cornelius '82**

(1251 Beacon Pt. Dr., #611, Jacksonville, FL 32216) is with the U.S. Navy Anti-Submarine Warfare division. He returned from Operation Desert Shield on September 8, 1990, and married Patricia Hellmold September 22, 1990.

EAST TEXAS STATE**Jason T. Carr '86**

(16826 Thomas Chapel Dr., Dallas, TX 75248) a two-term SMC, who also served as IMC, SC and on the Alumni Relations board for Theta Xi, is now working for MCI Telecommunications Corporation in Dallas.

Adam K. Yablon '85

(2626 Frankford Rd., Apt. 11108, Dallas, TX 75287) has been promoted to financial services representative of Bank One, Texas N.A. He handles all customer service, personnel and commercial accounts and loans. He served Theta Xi as IMC, MC, Rush Chairman and IFC representative and is now serving on the receivership board.

EASTERN WASHINGTON**William Philip Werschler '76**

(South 2917 High Drive, Spokane, WA 99203) is practicing with Dermatology Associates of Spokane.

EMORY**Mark Christopher Hermann '79**

(107 Cottage Grove Court, Danville, VA 24541) and wife Wendy have a baby girl, MacKenzie Kristen, born June 11, 1990. Mark began his medical practice with the Danville Orthopedic Clinic, also in June. As an undergraduate, he served Beta Kappa as IMC and SMC.

Michael Melneck '81

(1095 Rosedale Road NE, Atlanta, GA 30306) recently received a faculty appointment as an adjunct professor of community health in Emory University School of Medicine. He also began a new job as a program analyst, Office of Director, Division of HIV/AIDS, Centers for Disease Control.

FERRIS STATE**Kevin M. Cousineau '76**

(24602 Simmons Dr., Novi, MI 48374-3069) and wife, Sandy, announce the birth of their second child, Daniel Ryan, born September 18, 1990, joining his two-year-old brother, Andrew. Kevin recently completed a three-month assignment in Germany for Pactal Cellular, on the development of a new communications market.

Jeffrey H. Warson '85

(P. O. Box 38, Atlas, MI 48411-0038) is associated with The Jameson Group, Inc., a financial firm specializing in insurance and financial service. He served Zeta Kappa as pledge educator, intramural chairman, and scholarship chairman.

FLORIDA**Dean Aubrey Martin '37**

(919 Osceola Road, Apt. 101, Belleair, FL 34616) retired five years ago after 36 years as a management analyst with the U.S. General Accounting Office.

John P. Mooney, Jr. '87

(132 South Anchorage Dr., North Palm Beach, FL 33408), with the U.S. Navy, is a student Naval aviator training in the Jet Pipeline. In October, he made his first aircraft carrier landing on the U.S.S. Lexington. As an undergraduate, he served as sorority relations chairman, alumni relations chairman and on the interfraternity council as alumni chairman.

Thomas E. O'Dell, Jr. '62

(12818 Longvine Court, Houston, TX 77072) has been appointed Executive Vice President for the Louisiana Cardiovascular Research Center in New Orleans.

Making Mississippi A Star

Ward Emling (*Alpha Iota '73*) has come home to Mississippi.

The former actor and film location director returned from Los Angeles to direct the Mississippi Film Office in Jackson, a post he held earlier from 1980 to 1983.

Now, instead of making magic in front of cameras or scouting and setting up films on location, Emling is wooing his former peers to Mississippi — where they, ideally, will spend millions of dollars making movies.

"Last time I had this beard, I didn't have any gray in it," Emling said. "It was a pretty good living, but it was relentless," he said of the six years he lived in Los Angeles.

In December, he took the helm of the film office, which is in the Mississippi Department of Economic and Community Development's Division of Tourism Development.

Emling earned a bachelor's degree in English from Millsaps in 1976, then studied three years at London's Guildhall School of Music and Drama. He acted in the TV miniseries *Beulah Land*, which was filmed in Mississippi, before becoming film office director in 1980.

During his first tenure, such movies as *Don't Look Back: The Satchel Paige Story* and *The Beast Within* and the CBS-TV series *The Mississippi* were filmed in the state. When CBS renewed that series, Emling left the film office and became the series' location manager. He continued to act between jobs.

Now, he is reorganizing the film office and attempting to woo movie projects. He not only hopes to convince producers and directors that Mississippi has dramatic and scenic sites; they must be sure that movies can be made there easily, efficiently and economically, he said.

He also is coordinating the state's ten independent local film commissions and working with local businesses and out-of-state suppliers to make movie rental equipment more available.

Emling's acting credits include spots on TV's *Matlock*, *St. Elsewhere*, and *Knots Landing*, as well as in the 1989 movie *Problem Child*. He served as location director for the feature films *Problem Child*, *Bonanza: The Next Generation*, *D.A.R.Y.L.*, *K-9*, *In A Shallow Grave*, *Vietnam War Stories*, and *Promises To Keep*.

"I wanted to come back," he volunteered, "... and do something for Mississippi."

— *The Clarion-Ledger*
Jackson, Mississippi

FLORIDA SOUTHERN**L. Robert Dillon '66**

(7113 Chapparall Lane, Charlotte, NC 28215), a two term SMC and IMC for Delta Delta, has been elected the vice president for Duke Engineering & Services/Kaleidoscope Consultant Group, a subsidiary of Duke Power Company, specializing in human resource consulting, training and development.

William D. Rogers, Jr. '82

(151 Autumn Court, St. Cloud, FL 34771) is an airline pilot for Pan American Express, Philadelphia, PA. Bill was ThC for Delta Delta as an undergraduate.

FLORIDA STATE**Richard Alan Davis, Jr. '81**

(3725 Winkler Ave., Apt 1328, Ft. Myers, FL 33916) is the new banquet director at Sheraton Harbor Place in Ft. Myers.

Edward Michael Schuh, III '84

(6522-2E Quail Hollow Road, Charlotte, NC 28210) announces his marriage to Traci Kinerk on June 2, 1990, in Fort Lauderdale. He is working for Cintas Corporation as North Carolina's area sales manager, and plans to complete his M.B.A. in December, 1990, at Wake Forest University's Babcock School.

Continued on next page

Samuel K. Skinner Honored

The University of Illinois Alumni Association presented its highest honor, the 1991 Alumni Achievement Award, to U.S. Secretary of Transportation Samuel K. Skinner (*Beta Eta '57*) on May 12, 1990.

Also presented with Alumni Achievement Awards for 1991 were former Presidential Press Secretary James S. Brady, and John Francis Burke, M.D.

James J. Cerda, M.D.

FL 32601), professor and associate chairman, Department of Medicine, at the University of Florida, received the Paul Dudley White Award at the annual meeting of Association of Military Surgeons. The award honors the late Dr. White, founder of modern cardiology. Dr. Cerda is the first non-cardiologist to receive this award. He was cited for "significant advancement in the field of cardiology leading to the better health for the people of the world by discovery of importance of Pectin in the prevention of atherosclerosis."

GEORGIA

Christopher J. Chaloult '86 (*6640 Akers Mill Road, #32 A-1, Atlanta, GA 30339*) graduated with his degree in international business in May, 1990 and started to work for CBSI. As an undergraduate, he served Alpha Mu as rush chairman.

Braswell D. Deen, Jr. '46 (*4715 Kitty Hawk Place N.E., Atlanta, GA 30342*) has retired after 25 years as presiding judge of the Court of Appeals. Judge Deen was appointed to the court in 1965 and was re-elected four times without opposition.

Bruce Baxter Fortner '73 (*109 Fern Creek Court, Lexington, SC 29072*) former IMC for Alpha Mu, is associated with Farm Credit Bank of Columbia, SC.

GEORGIA COLLEGE

Timothy C. Johnson '80 (*404 Buena Vista Road, Warrenton, GA 30828*) and wife, Alexandra, announce the birth of their first child, Andrew Hart, born May 31, 1990. Timothy was ThC for Theta Gamma, and is now with Jebco, Inc.

GEORGIA STATE

Jeffrey Edward Griffith '78 (*105 Turtle Creek Drive, Brunswick, GA 31520-8933*) is employed as a utility engineer with the Georgia Department of Transportation. He and his wife, Tami, have a son, Ian David, born November 28, 1989.

Steve N. Major '83 (*5616 Church St., Flowery Branch, GA 30542*) is the chef-owner of Major McGill's Fishhouse in Flowery Beach, with plans to open a chef's school in North Georgia.

Edward J. Peters '71 (*7 Hastings Lane, Lincolnshire, IL 60069*) was promoted from vice president of marketing to vice president of international sales and development for IVI Travel in Skokie, Illinois. He was named to *Who's Who in Advertising* and *Who's Who in American Business Leaders* in 1990. As an undergraduate, he served as ThC, Historian and chairman of the Pike Bike Race, was also a regional president, and has served on the Alumni Advisory Board.

GEORGIA TECH

Maurice D. Atwell, III '77 (*11 Oak Ct., Ringgold, GA 30736*), a department manager with Synthetic Industries, and his wife, Jean, an East Tennessee State alumna, have three children, Rebecca, 4, Deal, 2, and Amelia, newborn.

P. Pete Ballas '36 (*925 Alachua Ave., Tallahassee, FL 32308*) is a retired U.S. Air Force Colonel, who writes that he takes cruises every month, is an avid golfer, a life master in duplicate bridge and enjoys near-perfect health at age 72. He recently celebrated his 34th wedding anniversary with wife, Sandra. They have two children, Alan, 33 and Barbara, 30.

George Reid Banks '82 (*P.O. Box 71505, North Charleston, SC 29415*), a project manager and estimator with Banks Construction Co., Inc. married Clemson alumna Jennifer Bussey on June 12, 1989.

James C. Betty '34 (*Box H-239 Bent Tree, Jasper, GA 30143*) retired as a district sales manager for E.I duPont Corporation. He and wife, Caroline, have three grown children.

Malcolm A. Carman '78 (*c/o Impell Corp., 333 Research Ct., Norcross, GA 30092*), who graduated in 1981 with his B.S. in chemical engineering, is a lead senior engineer with Impell Corporation, a nuclear engineering consulting firm. He has worked in Colorado, Florida, North Carolina and Tennessee, while maintaining his home in Atlanta.

Richard E. Conway, Jr. '78 (*2851 Missy Drive, Marietta, GA 30062*), a marketing manager for Barton Malow, an Atlanta-based construction company, and his wife,

Melanie, are the proud parents of Katherine Ashley, 4 and Richard, III (Trey), 2.

William B. Faulkner, Jr. '68 (*765 Wood Duck Court, Atlanta, GA 30327*) is a department manager in sales for The Trane Co. in Atlanta. Bill and wife, Sally, are the proud parents of Ben, 7, Caroline, 4 and Nic, 2.

Thomas T. Hinton '69 (*c/o Bellsouth, Intl., Suite 400, 1155 Peachtree St. NE, Atlanta, GA 30367*) is seeing a lot of the world. He has just completed a posting to Hong Kong by Bell South after serving there for over three years. He is now being reassigned to Paris as the senior Bell South executive in France, which should be a two to three-year assignment.

Jon H. Holbrook '65 (*870 Hacienda Rd., Evergreen, CO 80439-9726*), who received his Bachelor of Architecture in 1969, is chief of the facilities design division of the Service Engineering Center, U.S. Fish and Wildlife Service of Denver. Jon and his wife of 16 years, have two children, Katie, 13, and Jon Tyler, 8.

George D. Hoyt '37 (*31 Wilson Road, Valley Stream, NY 11581*) is retired as an electrical designer with Gibbs & Hill, Inc. He and his wife, Marie, have one son, Richard.

Charles H. Jones '48 (*2410 Lauderdale Dr., Atlanta, GA 30345*), president of the engineering consulting firm of Jordan, Jones & Goulding Inc., was awarded the William J. Orchard Medal by the Water Pollution Control Federation. He is only the ninth recipient of the medal since 1962.

Greg M. Jung '82 (*143 Stone Ridge Road, #E-16, Columbia, SC 29210*) graduated magna cum laude with his B.S. in mechanical engineering in 1985 and earned his M.S. in mechanical engineering at Georgia Tech in 1987. He is now employed as an engineer with NCR, a computer design and manufacturing firm.

Ralph E. Lawrence '59 (*1001 Cambridge Cres. NE, Norfolk, VA 23508*) is an attorney with the Norfolk, Virginia firm of White, Johnson & Lawrence. He and his wife, Virginia, celebrate their 30th anniversary this year, along with their children, Robert Tyson Lawrence, 27, and Virginia Carter Lawrence, 20.

Paul F. Mayberry '86 (*3303 K Flowers Road South, Atlanta, GA 30341*) graduated last March and began working as a project

FLORIDA TECH

Charles F. Kaczynski '84 (*3130 Leeward Lane, Naples, FL 33940*) with the U.S. Air Force Reserve, was recently promoted to First Lieutenant and is flying as a co-pilot on AC-130 Gunship air support for Operation Desert Storm.

Michael E. Kukie, III '75 (*601 Mainsail Circle, Jupiter, FL 33477*) is a First Officer with American Airlines on a Boeing 767 to Latin America and Europe. He placed fifth in Texas State Cycling Road Race Championship and competed at the national championships. He served Zeta Sigma as social chairman and steward as an undergraduate.

GEORGETOWN

Robert C. Ruby, II '74 (*3429 Muddy Creek Road, Cincinnati, OH 45238*) recently became a sales representative for Francoise Greeting Card Company, Inc. He served Alpha Lambda as business manager and pledge trainer as an undergraduate.

GEORGE WASHINGTON

James J. Cerda, M.D. '48 (*3332 N.W. 133rd St., Gainesville,*

manager for Allison-Smith Co., Electrical Contractors. He served Alpha Delta as SMC, house manager, and scholarship chairman.

Pete W. McGinnis '74

(1008 S. Florence Ave, Tulsa, OK 74104-3431) is co-defensive coordinator and inside linebacker coach at the University of Tulsa. Pete met his wife, Roberta, at the Pike house; they have three daughters, Katie, 10, Marcy, 7, and Liane, 5.

Thomas K. McKamy '40

(364 W. Parkwood Road, Decatur, GA 30030) is a retired engineer, having worked as an accident loss control consultant for forty years.

David Gene McNair, Jr. '75

(42 Santa Maria Dr., Hilton Head, SC 29926), with McNair Building Construction, Inc., was named 1989 Builder of the Year for Hilton Head Island and has been elected president of the Homebuilders Association for 1991. He is a Chamber of Commerce board member and chairman of local political affairs.

William T. Moore, Jr. '54

(1135 Way Thru the Woods S.W., Decatur, AL 35603-1243), after graduating from Georgia, went on later to earn a MAPA from the University of Oklahoma in 1975. He is now deputy project manager of the Joint Ground Launch Tacit Rainbow Project Office, U.S. Army Mission Command, Redstone Arsenal.

Michael B. Sanders '77

(5547 Naylor Ct., Norcross, GA 30092-2072) and wife, Cindy, have a new baby boy, Christopher Michael. He joins his three-year-old sister, Courtney.

William T. Stephens, Jr. '45

(3908 Spruell Dr., Kensington, MD 20895-1341) recently retired from Vitro Corporation, Silver Spring, Maryland, and his wife, Anne, retired from the Montgomery County, Maryland, School System. They have three children.

HIGH POINT

John A. Hiatt '53

(234 E. Davie St., Founders Row, Raleigh, NC 27601) is a career employee with the Department of Labor, Washington, DC, as an occupational analyst. He plans to retire in 1992, after 30 years' service. As an undergraduate, he served Delta Omega as social chairman and alumni chairman.

HOUSTON

Craig A. Beisel '82

(6340 Mayhaw, Beaumont, TX 77708) is an account manager with Anheuser-Busch in the Del Papa district. He married his wife, Donna, in 1987. As an undergrad, he served as SMC for Epsilon Eta.

IDAHO

Ron Brucher '79 (12233 112th Way N.E. #E-310, Kirkland, WA 98034)

is working as a CAD/CAM systems analyst for Paccar, Inc., in Seattle, Washington. He married Kathleen Droste on September 15, 1990.

ILLINOIS

Mark Goodman '83

(5932 Stumph Road, Suite 108, Parma, OH 44130) is a flight attendant for Continental Airlines; he is also training to be a pilot.

Michael Novy '85

(Elisabeth Street 39, 8000 Munchen 40, West Germany) was promoted

to international sales manager for E&J Gallo Winery, based in Munich, Germany. He married Karen Scannell on October 6, 1990.

INDIANA

Thomas R. Galganski '74

(119 West Cedar, St. Louis, MO 63119), former SMC and IMC for Delta Xi, is a managing officer and partner in the law firm of Selner, Glaser, Komen, Berger and Galganski, P.C., in St. Louis.

Continued on next page

ZT

Zeta Tau Chapter
at Eastern Kentucky University
will celebrate the first annual

**FOUNDING FATHERS/
ALUMNI BARBECUE**

Saturday, April 13, 1991
at Ft. Boonesboro State Park

For further details, contact either
ZT Alumni Chairman: (606) 622-4091
or
ZT SMC: (606) 622-4088

Show Your Pike Pride!

Style No. 3402B
The official Pi Kappa Alpha ring, with ruby stone and gold encrusted letters, carries a lifetime warranty from Balfour.

Balfour.

Pi Kappa Alpha Official Ring Order Form

The IKA official ring, worn with pride by undergraduate and alumni Brothers for over 50 years, is now available in 14K gold, 10K gold, and Quasar® at reduced prices through this special offering by the Balfour Company — for a limited time only.

Simply order by phone (TOLL FREE) or mail in your order. Selected sizes are stocked by Balfour; some sizes may require 6-8 weeks delivery. Payment in full accepted by personal check or money order, VISA or MasterCard. Please be sure to include the sales tax for your state and your signature.

A perfect personal purchase to show your Pike pride, or a memorable gift item!

ITEM NO.	DESCRIPTION	PRICE	SUBTOTAL
3402B/14	14K GOLD OFFICIAL RING WITH RUBY STONE AND GOLD LETTERS	\$399	
3402B/10	10K GOLD OFFICIAL RING WITH RUBY STONE AND GOLD LETTERS	\$298	
3402B/P	QUASAR® OFFICIAL RING WITH RUBY STONE AND GOLD LETTERS	\$188	
QUASAR® IS A SILVER FINISH ALLOY.			SUBTOTAL
OFFICIAL RING PRICE INCLUDES ENGRAVING OF MEMBER'S INITIALS AT NO CHARGE. PLEASE SPECIFY INITIALS:			YOUR SALES TAX
			SHIPPING AND HANDLING \$3.00
			TOTAL DUE ENCLOSED

YOUR FINGER SIZE IS:

THESE PRICES GOOD THROUGH JUNE 30, 1991

CHECK ENCLOSED MONEY ORDER ENCLOSED VISA MASTERCARD

INTERBANK #

EXPIRATION DATE _____

SIGNATURE _____

SHIP TO: _____

STREET _____

APARTMENT NUMBER _____

CITY _____

STATE _____ ZIP CODE _____

MAKE CHECKS PAYABLE AND MAIL TO:
BALFOUR COMPANY
ATTN: FRATERNITY DIVISION
25 COUNTY STREET
ATTLEBORO, MA 02703
OR CALL TOLL FREE: 1(800)542-3728

Balfour.
A Town & Country Company

Reunion Awakens "Old Gang's" Memories

In 1960, four brothers of the Gamma Iota Chapter of Pi Kappa Alpha at the University of Mississippi gathered on the porch of their white-columned house for a special photograph they called the "Golden Days".

Three decades later, the white socks and smiles are still the same, but the ties are wider and the waistlines are a little bit thicker.

The four visited the "Golden Days" again on Saturday, October 20, 1990. They are Robert C. Wilkerson ('57), an insurance salesman in Vicksburg; Jim Speed ('57), a banker in Meridian; Billy Haney ('57), executive director of the South Delta Planning and Development District in Greenville; and Frank Freeman ('57), a Waffle House franchisee in Greensboro, North Carolina.

This marked the third time in thirty years the old college buddies and 1961 Ole Miss graduates have assembled on the porch of the Pike house on South Row to have their picture taken. Their last reunion was in 1980.

The four, who returned to Oxford just to have their photograph taken again, pledged Pi Kappa Alpha in 1957 and were in the first class to be initiated in the "new" house when it was completed in the spring of 1958.

During their stay at Ole Miss, the four fraternity brothers lived in two corner rooms of the house. This is where the long-lasting close bonds were formed, Speed said.

"It revolved around PiKA then, and it still does today," Speed said. "We were in the largest fraternity house in the state then and felt especially close to those in our pledge class. We lived together, and without sound-

The original "Golden Days" photo, taken in 1960, and the "Golden Days" revisited in 1990. The "Old Gang": Frank Freeman (seated), Bob Wilkerson (back, left), Billy Haney (center), and Jim Speed (right).

ing too corny, we shared a lot of special times."

All the "Old Age Lunatics", as Wilkerson calls the group, married their college sweethearts — and all four couples are still together.

"I think that's something else that keeps us close," Haney said.

Haney said the get togethers with his friends offer him the opportunity to recall a simpler time.

"When I see us all here, it just brings back so many memories," Haney said. "Memories of all our great days and of a time when we had a few less problems, when we didn't have so many difficult things to worry about."

As close as the group is, there is one area of debate — the occasion of the initial photograph.

Freeman contends that the picture was taken during Ole Miss' 1960 Homecoming. The formal attire is proof of his claim, he said.

"We were all dressed up, wearing ties, so it must have been at Homecoming," Freeman said. "Now Speed has designated himself historian for the group and he disagrees."

Speed, with the reluctant support of the remaining two members, said the picture was taken in the spring of 1960, right before Haney was to be married.

"It was one of those situations where one of us was getting married, kind of like in that song 'breaking up that old gang of mine,'" Speed said. "Freeman doesn't know what he's talking about."

Freeman stands alone in his contention, maybe because he is isolated geographically. That doesn't mean he is facing a strong alliance, though.

"I believe what Speed says, but I hate to agree with a banker on anything," Wilkerson said. "I'd much rather agree with a reputable, real businessman."

The friends had only a couple of hours to talk and catch up with old times, but they were able to plan another reunion.

"We're doing this in 10-year increments instead of 20 now that we're getting older," Speed said. "I think it's safe to say you can go ahead and book us for the year 2000."

by Bob Yarbrough
Reprinted from the Clarion-Ledger
Jackson, Mississippi

The four Gamma Iota brothers posed with their dates in 1960; today, all are married. Standing, left to right: Billy Haney, Sara Thurber (Mrs. Wilkerson), Bob Wilkerson, Frank Freeman, Sherry Hudson (Mrs. Freeman), Jim Speed. Seated, from left: Jo Allen Thompson (Mrs. Haney) and Mary Carter (Mrs. Speed).

Continued from page 27

INDIANA STATE

Steven William Baker '83
(2249 N. Raceway Rd., Indianapolis, IN 46234), associated with Dreyer & Reinbold BMW, in Indianapolis, along with wife Tamara Lynn, announces the birth of their first child, Tyler William, on September 17, 1990.

Ken Kramer '85
(32 Bishopgate Drive #911, Cincinnati, OH 45246) is associated with Fidelity Investments in Cincinnati.

S. Craig Pemberton '87
(1801-7 Richardson Drive, Urbana, IL 61801) is a pharmaceutical sales representative for Eli Lilly & Company in Urbana. As an undergrad, he served as SC for Theta Omicron.

Michael David Wiseman '79
(P.O. Box 92, Amherst, MA 01004-0092) is working as a residence director for Housing Services at the University of Massachusetts in Amherst. He is also teaching for the Department of Residence Education, a class in "Social Issues/Diversity in Higher Education," after receiving his M.S. at Miami University (Ohio) in May, 1989.

IOWA

Sean Meister '89
(1911 W. Garfield St., Davenport, IA

52804-1618) recently accepted an appointment from the U.S. Air Force to attend Officer Training School to become a pilot. He is currently pursuing his M.B.A. at St. Ambrose University and plans to graduate in December, 1991. As an undergraduate, he served Gamma Nu as assistant philanthropy chairman, house manager, and academic advisor and inspirationalist for pledges.

IOWA STATE

Scott Haugen '79
(1531 Glenhaven Drive, Ft. Collins, CO 80526-2407) has been working as an optometrist in private practice since 1984.

Mark J. Rokas '84
(645 Ridgedale Ave., East Hanover, NJ 07036), former IMC for Alpha Phi, is a marketing representative for Mobil Oil Corporation.

KANSAS

John E. Brehm, Jr. '87
(6124 S. Parfet St., Littleton, CO 80127-2495) is a sales representative for Atlas Powder Company of Dallas, Texas.

Wallace W. Woodward '28
(505 Penrose Blvd., Colorado Springs, CO) is a retired Colonel in the U.S. Army. He has a grandson, Scott Kelly, a sophomore at Boulder, Colorado.

Continued on next page

From left: Capt. Bob Royall, Second Officer Steve Wilson, and First Officer Harry Sargeant III.

Pikes Meet in Mid-Air

Steven G. Wilson (University of Florida - Alpha Eta '80), a second officer with Delta airlines, found himself in an interesting situation while in the midst of a flight from Miami to Washington, D.C. After talking with the captain and first officer, he realized he was a part of a unique crew.

Captain Bob Royall had attended the University of Miami, and First Officer Harry Sargeant III was a Florida State grad. Wilson, the "Gator", rounded out the crew.

It was enough of a coincidence that the three men had all attended college in the state of Florida, but what amazed the three flight officers was the fact that they were all Pikes! Royall is a 1965 initiate of Gamma Omega Chapter, and Sargeant was initiated at Delta Lambda Chapter in 1978.

With over 7,800 pilots employed by Delta Airlines, the odds of such a coincidence are pretty slim!

PI KAPPA ALPHA JEWELRY

Badges	Size			Chapter Guards and Dangles			Lavaliers, Emblems and Rings		
	Small (#100)	Medium (#200)	Large (#300)		Gold Plate	10K Gold	Gold Plate	10K Gold	
Plain Bevel Border - Gold Kase	\$ 8.00	N/A	N/A	CG/06 Plain - 1 letter	\$12.65	\$23.00	ML/02 V Vertical Lavalier	\$ 11.65	\$ 28.05
Plain Bevel Border - 10K Gold	\$ 48.00	\$ 63.00	\$ 79.00	CG/06 Plain - 2 letter	\$13.80	\$31.60	ML/09 Circle Lavalier	\$ 15.15	\$ 30.65
Crown Set - All Pearl - 10k Gold	\$ 90.00	\$ 95.00	\$100.00	CG/09 Engraved - 1 letter	\$14.95	\$25.30	ML/12 Heart Lavalier	\$ 15.15	\$ 30.65
Pearls w/Emerald, Garnet, - 10K Gold	\$ 90.00	\$ 95.00	\$100.00	CG/09 Engraved - 2 letter	\$17.25	\$35.65	(Above prices include 18" Gold Filled Chain)		
Ruby or Sapphire points				CG/08 Pearl - 1 letter	N/A	\$48.30	MG/11 Monogram Button	\$ 7.75	N/A
Pearls alternating W/Emerald, Garnet	\$ 90.00	\$ 95.00	\$100.00	CG/08 Pearl - 2 Letters	N/A	\$67.30	CR/25 Crest Button	\$ 7.75	N/A
Ruby or Sapphire				OD/ Officer Dangle	\$ 7.50	\$15.20	FR/124 Crested Ring	N/A	\$272.00
All Same Jewels - Emerald, Garnet, Ruby or Emeralds	\$ 90.00	\$ 95.00	\$100.00	OD/1 President					
				OD/2 Vice President					
				OD/3 Secretary					

10. **FOLK ARK Co.**
1700 Irving Park Road
Chicago, Illinois 60613 -2599

Call us toll free: (800) 621 - 1904

Prices Subject to Change without notice.

Super Group Enjoys Knoxville Reunion

Homecoming weekend at the University of Tennessee found Knoxville teeming with alumnus members of Pi Kappa Alpha as Zeta Chapter's Super Group Reunion took place. The Reunion was spearheaded by Foundation Trustee Tom Wade (*Zeta '53*) and a committee of energetic brothers.

Zeta initiates from the 1950s were the primary focus of the Reunion Committee's efforts, but a good number of brothers from the 1940s and 1960s also attended. Due to the committee's efforts and particularly those of Brother Wade, 115 brothers attended the events of the weekend. Spouses and guests brought the total attendance to over 300. Additionally, eight Dream Girls of the era joined the festivities.

The weekend included a breakfast, lunch at the Zeta Chapter house with the undergraduate members, a dinner, a formal banquet, a Volunteer victory over the Florida Gators on the gridiron, and four special dispensation initiations. Special guests included National President Jerry Askew, Vice Presidents Dan McGehee and Larry Lunsford, and Foundation Executive Officer Jeff Abraham.

KANSAS STATE

Michael H. Clark '84

(3205 Shell, Midland, TX 79703) and wife, Dawn, are living in Midland, where he works as a geologist for Arco Oil & Gas Company.

Harry Wayne Conway '79

(3220 N. Gouverneur, Wichita, KS 67226-2210) graduated from Wichita State University with an M.S. in engineering management science in December, 1989. He is a project manager in the Decision Support Systems group of Petroleum Economics Department of Koch Industries, Inc.

Paul A. Kolbeck '84

(3 Thornberry Road, Reading, PA 19606), who was IMC, rush chairman, social chairman, pledge trainer, pledge president and honor initiate for Alpha Omega, was recently promoted to sales manager for the industrial division for Koch Materials Company. He and wife, Stacia Lynn, moved from Wichita, Kansas, to the Reading area.

KENTUCKY

Tom Buford '69

(106 Clubhouse Drive, Nicholasville, KY 40356-9138), former presi-

dent, vice president and treasurer of Omega Chapter, was elected to the Kentucky State Senate in November, 1990. He and wife, Carol, have a daughter, Stephanie, 16, and a son, Beau, II.

LAMAR

Robert M. Core '77

(7080 Firethorn, Beaumont, TX 77708) is the proud father of a new son, Michael, born September 29, 1990. Bobby recently changed careers from banking to stock brokerage. He is with Rotan Mosle-Paine Webber, in Beaumont.

Steve LaBrutta '84

(6361 Hulen Bend Court #728, Ft. Worth, TX 76132) is with the U.S. Air Force at Carswell AFB, Texas. He graduated from navigator training and is now flying B-52s.

LEHIGH

John W. Griffith '48

(14 Ridon Dr., Hockessin, DE 19707), former IMC for Gamma Lambda and a member of the alumni house corporation, recently retired as Director of Human Resources with NVF Company, in Wilmington, Delaware.

Peter Ventrice '84

(82 Martin Road, Livingston, NJ 07039), former IMC and ThC for Gamma Lambda, graduated from New York Law School in June.

LOUISIANA TECH

Robert G. Robertson '49

(947 Oneonta, Shreveport, LA 71106) is retired from Texas Eastern Pipeline Company.

LOYOLA-MARYMOUNT

Eric C. Daroca '81

(1336 Manhattan Beach Blvd., Manhattan Beach, CA 90266), rush chairman for Theta Eta and later rush advisor for Loyola-Marymount and the UCLA Colony, is with Walt Disney Studios, Feature Animations. He was the assistant film editor on *Back to the Future II* and III, and is working on a feature animation release for 1992. He married Bernadette Smyth on September 2, 1989.

Ernesto Eric Enriquez '88

(15130 Dickens St. #209, Sherman Oaks, CA 91403) is employed with Donnelley Information Publishing in Sherman Oaks.

Jon Mylar Whited '87

(8355 W. Manchester Blvd. #4, Playa Del Rey, CA 90293) is with State Farm Insurance Company, working toward a chartered property and casualty underwriter designation.

MARSHALL

Dr. Robert A. Anderson '48

(1292 St. Andrews Dr., Rockledge, FL 32955), associated with Brevard Community College, was re-elected to the Rockledge (Florida) City Council for the fifth term, where he has served as chairman and vice mayor. He also served on the Brevard County School Board and was chairman of the board from 1972-1980. As an undergraduate, he served Delta Iota as IMC, and as an alumnus, was an alumni counselor from 1951-60 and president of Pike District V (West Virginia, Ohio and Eastern Kentucky) from 1960-62.

MARYLAND

Howland W. Fisk '52

(533 Rewold Drive, Rochester, MI 48307-2232), a retired teacher for Rochester Schools, is associate director of the Moslem Temple Brass Band, a puzzle author (Dell

Howland W. Fisk

Puzzles) a travel writer (Trails-A-Way, Camper Ways) and a freelance photographer.

Geoffrey W. Miller '76

(1525 South Bundy Drive, Los Angeles, CA 90025-2603) has recently been admitted to the partnership of Price Waterhouse in the Los Angeles Office, providing tax consulting services for corporations, partnerships and individuals.

MASSACHUSETTS

Andrew J. Poulos '87

(24 Barberry Drive, Seekonk, MA 02771) is working in the ski industry as a snowboard representative for a German company, Checker Pig Snowboards, in Springfield, Massachusetts. He served Theta Mu as athletics chairman.

MEMPHIS STATE

Kenneth T. Jackson '58

(Kitchel Road, RFD 3, Mount Kisco, NY 10549), with Columbia University, has written a new book, *Silent Cities: The Evolution of the American Cemetery* (New York: Princeton Architectural Press, 1990).

MIAMI-OHIO

Roger W. Avery '61

(6 Grey Fawn, Pittsford, NY 14534-2437) is now a partner in a law firm specializing in civil litigation. He and wife, Carole, have two sons, one a senior in college and the other a senior in high school.

Bruce W. Comings '56

(65 Claret, Irvine, CA 92714) has spent the past ten years with Avco Financial Services at its corporate headquarters.

Paul A. Davison '85

(2849 Macintosh Ln., Apt. G, Landen, OH 45039) married Leslie Ann Flanary, a Miami Alpha Delta Pi, on June 16, 1990.

Ronald H. Fanning '54

(422 Magnolia St., Celina, OH 45822-1254) is president (CEO) of Fanning/Howey Associates, Inc., which is now ranked as one of the

top 500 architectural and engineering firms in the United States. They specialize in educational projects and in addition to its Celina corporate headquarters, has offices in Columbus, West Palm Beach, Florida, Indianapolis and Michigan City, Indiana.

Walter C. Frank '55

(3504 Forest Oak Ct., Cincinnati, OH 45208-1808) is a financial consultant with Merrill Lynch and enjoys running, cycling and sailing in his spare time.

Robert J. Gillis '53

(8127 W. Bon View Dr., Richmond, VA 23235-4225) is a partner in the regional CPA firm of Cherry, Bekaert & Holland.

Walter R. Haines, Jr. '49

(736 Garden Wood Dr., Greenville, OH 45331-2406) retired from JC Penney in 1983, after working for them 34 years, 19 as a store manager.

William (Trey) Higgins '70

(230 Weidner, Buffalo Grove, IL 60089-1949) married his wife, Barbara, in July, 1989. He is district manager for Communications Week, a trade journal published by CMP Publications, and she is creative director of Promotional Communications, an advertising agency.

Howard E. Holden '60

(6926 N. Olney, Indianapolis, IN 46220-3760) is an analytical contracts coordinator for Eli Lilly & Co. He and Reta have a son, John, ten.

Dale V. Jones '55

(5161 Meadowwood Blvd., Cleveland, OH 44124-3723) is in his 12th year of retirement from his job as an industrial arts teacher and would like to hear from some of his '50s group.

Kelly S. Jones '78

(1053 E. Olive Ave., Burbank, CA 91501) has been transferred with CIGNA Corporation to the Los Angeles Office, along with his wife, Mary, and their children, Bradley, four, and Conley, two.

Stanley M. Massarelli '55

(7982 Bendemeer Dr., Poland, OH 44514-432) is vice president and treasurer of Ohio Water Service Company. He and his wife, Eleanor, enjoy their family of five children, two of whom attend Miami and the other three, Ohio State.

Roger L. McCoy '81

(73 Green St., Dayton, OH 45402-2832) recently finished his last year of medical school at Wright

Tulane Alumnus Wicker Heads Sugar Bowl Committee

For Thomas C. Wicker, Jr. (*Eta '41*), the Sugar Bowl meant more than just a football game on New Year's Day. Brother Wicker served as chairman of the executive committee for this year's USF&G Sugar Bowl.

Thomas C. Wicker

The executive committee is the policy-making body of the Sugar Bowl, and its 20 members prepare for the smooth operation of all activities for a successful Super Bowl. The task, a year-round one, means weekly meetings, trouble-shooting sessions, and a lot of headaches. The executive committee selects the teams that will compete, and handles all contracts and financial matters. Such policy decisions as the athletic conferences to be represented, which network will broadcast the game, and which corporation will sponsor the event are also undertaken by the committee, as well as reviewing the entertainment program for various parts of the Sugar Bowl and assigning a full-time staff to ensure that the teams have the best possible facilities.

Wicker was nominated to the committee in 1973 because of his past involvement with Tulane and its athletic program. He served as president of the Tulane Alumni Association and the Green Wave Club, and was a member of the Tulane Board of Visitors. After fulfilling a two-year apprenticeship as an associate member, Wicker received the favorable vote of his colleagues to become a full member of the Sugar Bowl committee. In 1978, he served on the selection committee, which recommends the teams to the executive committee, and was elected president of the Sugar Bowl for 1986-87.

Wicker is also a judge of the Louisiana 5th Circuit Court of Appeals, a post he has held since his election in December 1985. He is a former district judge for Jefferson Parish and was a senior partner in the law firm of Simon, Wicker & Wiedermann.

A 1944 graduate of the Tulane University College of Commerce and Business Administration, Wicker served in eight campaigns in the Pacific theater with the Navy during World War II and, afterward, graduated from law school at Tulane.

He pledged Eta Chapter in 1940 and was initiated the following year. At Eta, he served as SC and Panhellenic representative. His involvement with Pi Kappa Alpha continued on a national level, with service as a member of the Alumni Advisory Committee and the Alumni Foundation Board.

Wicker is married to the former Veronica DiCarlo, a federal district court judge for the Eastern District of Louisiana. Tom and Veronica compose the only husband-wife, federal-state judge team in the nation. Law seems to run in the family, as their son, Tom III, is a practicing attorney in New Orleans, and his wife is also a lawyer. Perhaps grandchildren Freddi and Tom IV (T.C.) will continue the tradition. Tom and Veronica Wicker also have a daughter, Cathy, who is manager of sales conventions at the Fairmont Hotel in New Orleans.

Continued on next page

State and is planning to go into family practice/sports medicine.

J. Richard McFarland '60
(4805 Burleyhills Dr., Cincinnati, OH 45243) and his wife, Sue, celebrated their 30th anniversary in September, 1990.

Stanley Mileski '55
(113 River Oaks Dr., Greer, SC 29651) is director of operation services for Dow Brands, Inc., a subsidiary of Dow Chemical Company.

Robert L. Phillips '52
(P. O. Box 4412, Sunriver, OR 97707-1412), after 32 years at Oregon State University, where he served in capacities ranging from speech instructor and professor journalism to acting vice president for public relations, is planning to take early retirement this spring. He plans to do some free-lance non-fiction articles for magazines.

Douglas M. Piper '59
(6805 Mayfield Road #B1007, Mayfield, OH 44124) was recently promoted to corporate manager of information systems security for Figgie International.

Richard Randall '65
(7010 W. 83rd St., Bloomington, MN 55438-1102) is president and chairman of Sebrite Financial Corporation. He and his wife, Lynda, have two daughters.

James H. Stethem '60
(9181 Minuteman Way, West Chester, OH 45069-4134) is a tax partner with a Cincinnati law firm.

Richard D. Trimpe '79
(8418 Scarsdale Dr., Indianapolis, IN 46256-3542) announces the birth of his second child, daughter Erin, born December 7, 1988.

Robert W. Walker '57
(17830 Lisa Lane, Brookfield, WI 53005-1243) is employed by Mutual Saving Bank of Wisconsin as vice president, commercial real estate loans. He and wife, Ann, have three children.

George H. Zimmerman '47
(5450 Cynthia Lane, Dayton, OH 45429-2022) was honored in 1989 with the Distinguished Service Award of the Ohio Music Education Association.

MIDDLE TENNESSEE STATE

John P. Foreman '85
(11114 S. W. 119 St., Miami, FL 33176) was recently hired as a pilot for Easter Express Airlines in Miami.

Roger Hardaway '71
(3800 W. Oklahoma Blvd., #200, Alva, OK 73717) is assistant professor of history at Northwestern

Roger Hardaway

Oklahoma State University in Alva, Oklahoma.

Brett W. Lashlee '85
(113 McCreary Hts. Dr., Dickson, TN 37055), who became the proud father of Peyton Beth last March, has been activated with the U.S. Army Reserve 306th Medical Company from Nashville, for Operation Desert Storm.

Dallas Gilmour Sass '87
(7569 Southpointe Place, Pensacola, FL 32514) is a 2nd Lieutenant in the U.S. Marine Corps, stationed in Pensacola.

Timothy Luke White '86
(233 Dollywood Dr., Toney, AL 35773) works as a problem assessment engineer on the space shuttle main engines at Marshall Space Flight Center. He and wife, Sandra, are proud to announce the birth of their baby daughter, Kayla Elizabeth, born June 11, 1990.

MILLSAPS

Jack P. Adams, Jr. '84
(6060 Village Bend Drive #2003, Dallas, TX 75206) graduated from the University of Mississippi Pharmacy School last spring and moved to Dallas, where he is staff pharmacist at Presbyterian Hospital of Dallas. He married Claire Johnson on August 11th.

Michael J. Lignos '84
(1917 S. Lumpkin St., Athens, GA 30606) has just entered the M.B.A. program at the University of Georgia while on leave from Ciba-Geigy Corporation.

MISSISSIPPI

E. Griffin Alford '38
(837 Timberlain Dr., Jackson, MS 39211) has served over 30 years in the U.S. Army Reserve, retired as a full Colonel, including his five years active duty during World War II. He and wife, Doris, have four children, Grif, Jr., David, Andy and Claudia. He has served as Commander of American Legion Post 110, and the Jackson Chapter of Military Order, State President of Mississippi Dept. of Reserve

Officers Association and president of the Jackson chapter of the National Association of Accountants.

Brent DeLoach '85
(312 West President, Greenwood, MS 38930) married Karman Weatherly in June, 1989, and they have a baby son, Steven Blake, born August 24, 1990. Brent served Gamma Iota as alumni relations director and calendar chairman.

MISSISSIPPI STATE

T. Kirk Erickson '84
(P.O. Box 13592, Jackson, MS 39236) is the president of the Planters Insurance Group in Jackson.

John H. Matthews '58
(61 Oakwood Hills Drive, Suwanee, GA 30174-1772), who obtained his Master's Degree in industrial engineering from Georgia Tech and Master's in Business Administration from CW Post College, Long Island University, has been named as president and CEO of Peat, Inc., of Norcross, Georgia. He retired from the U.S. Army as a Lieutenant Colonel in 1983, after completing over 22 years of active duty.

MISSOURI-COLUMBIA

Jeffrey C. Burden '80
(305-B Duncan Avenue, Alexandria, VA 22301) married Kathleen Decker September 22, 1990, and is working as an attorney in Northern Virginia.

Robert E. Fisher, III '84
(1 Halley Court, Fulton, MO 65251-2217) and wife, Cheryl, announce the birth of their son, Robert Edmund, IV (Rob), on May 13, 1990.

J. Brown Massey '80
(4575 Quail Flight Cove, Memphis, TN 38141), with Nichols Wire Company, announces the birth of their second daughter, Sara Elizabeth, on June 1, 1990.

Todd W. Mudd

Todd W. Mudd '81
(9595 East Speedway, Tucson, AZ 85710) has been promoted to vice president-operations with Pizza Hut

of Arizona, Inc. He joined the company in January, 1990. Todd has served the National Headquarters as a chapter consultant and director of expansion.

J. Scott Widman '87
(6308 W. London, Apt. F, Kansas City, MO 64151) who served as ThC, rush chairman and pledge trainer for Alpha Nu, is with Hibbard Brown & Co., Inc., Shawnee Mission, Kansas.

MISSOURI-ST. LOUIS

Keith F. Cooper '80
(935 Sprinters Row Dr., Florissant, MO 63034), who was SMC, ThC, pledge master and house manager as an undergraduate, is with Price Waterhouse in St. Louis.

Jay Phillips '82
(1138 Villaview, Ballwin, MO 63021), who married Jennie Himmelberg July 25, 1987, has started his own CPA firm. Jay served as SMC and ThC for Zeta Phi, and as an alumnus, served as house corporation treasurer.

MONTEVALLO

Michael K. Carden '74
(3906 Willow Ridge Dr., Helena, AL 35080), president of M.U.I. Corporation, a homebuilder/remodeling company, was president of Greater Birmingham Association of Homebuilder/Remodelers Council for its first year of 1990 and was selected to *Who's Who Among Rising Young Businessmen*. He and his wife of fourteen years have one son, Ken, eight years old.

MURRAY STATE

Frank E. Borgsmiller, Jr. '79
(6036 Bent Creek Dr., Dallas, TX 75252) former SMC, ThC, pledgemaster and secretary for Epsilon Lambda, and wife, Susan, announce the birth of their first son, Christopher Logan, on September 6, 1990. Frank is with Deloitte & Touche of Dallas.

Bruce Michael Burton '81
(355 Stones River Cove, Nashville, TN 37214) just started a new business, Burton Yacht Charters, in the Caribbean.

David T. Jones '85
(1007 E David Court, Elizabethtown, KY 42701) is with the Kentucky Transportation Dept. in the department of highways.

NEW MEXICO

A. Richard Lloyd '44
(2202 Cypress Bend Dr., Apt. 507, Ponpano Beach, FL 33069) has formed an association of certified

Continued on page 34

Sharing The Fruits of Freedom

by Chuck Bunch (Eta Zeta '82)

My work as a pilot for Pan Am Express presented me with the opportunity to live and work in West Berlin, Germany. I was stationed there for two years before the Berlin Wall fell, and for one year afterwards.

Like most people, I didn't realize what the Berlin Wall really meant until I experienced both the east and west sides during the Iron Curtain era.

Having an American passport removed many of the restrictions on passing through Check Point Charlie into East Berlin. Most East Germans, however, were not allowed to travel to the West.

In November of 1989, the month the Berlin Wall fell, I took a train ride from Nuremberg, West Germany, through East Germany and into Berlin. I was the only American on the train. It was here that I met Mike and Annette Mönnig of East Berlin. I was the first American they had ever met, and during the eleven hour trip, I answered as many questions about the U.S. and Western ways as I could.

After the wall came down, we visited each other frequently and experienced each other's way of life. It was then that I began to think about bringing them to America for a holiday, and to see first hand what had taken place in the world since the erection of the wall in 1963. Mike and Annette were both too young to remember anything other than restriction behind that wall.

After five months of red tape and fund raising, and with the help of Pi Kappa Alpha Educational Foundation Executive Officer Jeff Abraham and Pan Am Express European General Manager Julius Suchi, the Mönnings' journey was underway. A lot of support for the trip was also generated at the International Travel Show 90, held at the Stouffer Hotel in Nashville, Tennessee. I had a booth set up with WZEZ radio station which featured the couple's wedding

Visiting the grave of Elvis Presley in Memphis, Tennessee, are (from left) Chuck Bunch, his wife Jackie, Mike Mönnig, and his wife Annette.

photo and a large piece of the Berlin Wall. I traded small pieces of the wall for favors in arranging their trip.

In April 1990 the adventure began, a dream come true for the Mönnigs. Before leaving Germany they were interviewed extensively by the media. Pan Am provided free first class transportation from Berlin to Atlanta via Frankfurt and New York. In Atlanta, the Mönnigs and I rented a car and drove to my home in Nashville. The car was a Chrysler LeBaron, and they were stunned with its speed and luxury.

For three weeks, the couple lived with me and my family, taking side trips to various cities by car. One major focus was Graceland in Memphis, Tennessee, the home of Rock 'n' Roll legend Elvis Presley. The Mönnigs were great Elvis fans, and had expressed this to me during our first meeting on the train. Since Rock 'n' Roll was forbidden by the East German government, they had never even seen an Elvis movie; but they had

recorded his music off Radio Free Europe transmissions.

Everything they saw in the United States was fantastic; large grocery stores were unbelievable to them. They couldn't imagine where so much food came from, or why there weren't thousands of people pushing outside to purchase their small portion.

The Mönnigs, my wife Jackie, and I spent three days in Memphis. All of the arrangements in that city were handled by Jeff Abraham of the Pi Kappa Alpha Memorial Headquarters. Mike and Annette were featured on the local news as the first East Germans to visit Graceland. The Presley estate gave them a private tour, and they received the key to the City of Memphis. Keys were also presented to them by the Cities of Clarksville and Springfield, Tennessee.

In Nashville, Tennessee they met Governor McWherter, visited Opryland and the Grand Old Opry. They also toured Ruby Falls in Chattanooga, and were given a private tour of the Peterbilt

truck plant. The Mönnigs especially liked the truck plant; in East Germany, one must wait an average of fifteen years to get an automobile, which may cost up to three years' salary. They also found American single-family homes breathtaking. In East Germany the chances of owning so much as a one-bedroom apartment were virtually none.

The trip back to Germany took us through Miami, Florida, a city the Mönnigs found both exotic and exciting.

Back in Berlin, Mike and Annette were celebrities. People recognized them from their photos in German magazines, and by the snake skin boots Mike bought in Tennessee. The most lasting results of their adventure, though, were the great impressions of Western life and people they brought back to their countrymen.

Hopefully, such good friendships can help close the gap between East and West.

□

financial planners under the name of Personal Advisors, Inc. He also serves as a director of the Eagle National Bank of Miami.

NORTH ALABAMA

Bryan Askew '85

(404 Brenda St., Decatur, AL 35603) recently became a sales associate with Jenkins Brick Co., in Madison, Alabama. Bryan and his wife have a three-year old daughter.

NORTH CAROLINA

Marshall M. Blythe, Jr. '82

(5200 S. Blackstone Ave. #1001, Cicago, IL 60615), who served as SMC for Tau Chapter, has recently left his position with Black & Decker and entered The Graduate School of Business at the University of Chicago.

NORTH CAROLINA STATE

David Alan Gieser '85

(1661 Omie Way, Lawrenceville, GA 30243) married Lee Ann Bryant on August 25, 1990. He is a project manager for Deryck Muehlhauser Architects, Inc. in Decatur, Georgia.

NORTH DAKOTA

C.L. Dill '68

(1018 E. Highland Acres Road, Bismarck, ND 58501) was recently promoted to director, museum division, with the State Historical Society of North Dakota.

NORTHEASTERN OKLAHOMA STATE

J. Scott Reed '87

(Rt. 1, Box 678, Vinita, OK 74301), former SMC, social and athletic chairman for Theta Epsilon, has his first coaching job. He coaches football and girls' basketball in the Vinita Public Schools and teaches health and physical education classes.

NORTHERN ILLINOIS

Edward Figel '78

(791 Overland Court, Roselle, IL 60172) and wife, Mary, have a daughter, Jennifer Marie, born June 24, 1990. Ed is the regional sales manager for Audiovox.

James Timothy Graham '75

(950 Greenfield Drive, Aurora, IL 60506) has been named sports editor of the Beacon-News of Aurora, Illinois.

Michael A. Silverman '86

(766 S. Logan, Denver, CO 80209) is attending the University of

Denver, working on his Ph.D. in genetics.

Carl Taibl '76

(104 Bahama Court, San Ramon, CA 94583) recently moved to the San Francisco Bay area after graduating from Northwestern's Kellogg Graduate School of Management. He is the manager of Yield Management at Southern Pacific Transportation Co. and recently had an article published in *Modern Railroads*.

NORTHERN IOWA

Dale F. Jensen '80

(1660 E. Hale St., Mesa, AZ 85203), former SMC and secretary for Theta Zeta, received his CPA designation in July, 1990, and was promoted to senior accountant at Henry & Horne, CPAs. He and wife, Susan, announce the arrival of a baby boy, Eric, born May 9, 1990.

Russell Lee Reeves '84

(1249 Petit #534, Ventura, CA 93004) married Monica Muenster on June 16, 1990. They live in Ventura, California for six months of the year; the other six months, Russell, with the U.S. Navy, spends in Antarctica at Byrd Surface Camp, working in conjunction with the U.S. Antarctica Research Program. He was recently promoted to Petty Officer, 3rd Class.

R. Jeff Vogel '80

(7190 Honeywood Ct., Cincinnati, OH 45230) is territory manager in Kentucky, Indiana, southern Ohio and west Virginia for Grass America. As an undergraduate, he served on the judicial council for Eta Rho.

NORTHWESTERN

Richard Moenning '56

(2210 Forestview Road, Evanston, IL 60201-2010), an attorney in private practice, has been named Arbitrator of the Year for the Midwest at the annual Council of Better Business Bureaus' banquet in Dallas, Texas.

OKLAHOMA STATE

Mike Bohlman '84

(1555 Southwest Blvd., Apt. 6B, Tulsa, OK 74107) is a fourth year medical student at the University of Oklahoma College of Medicine.

James P. Donahue '73

(1009 S. Country Club Road, Anadarko, OK 73005), who served Gamma Chi as SMC as an undergraduate, has been named "Man of the Year - 1990" by the Anadarko Chamber of Commerce. He is associated with Western

Farmers Electric Cooperative.

Clinton J. Gray '83

(5217 E. 90 Court Square, Tulsa, OK 74137) is a tax consultant for Property Tax Consultants in Tulsa. He is currently serving on the board of directors for the OSU chapter's house corporation.

Kent Hatheway '81

(6706 South Quaker Avenue, Tulsa, OK 74136) is an engineer with William Energy Company.

Clark Huff '83

(1142 East 60th St. #B, Tulsa, OK 74105), employed by Industrial Paint Sales, recently returned from West Africa, after a two-year missionary assignment teaching sports and recreation at a Baptist Outreach Center.

James L. Poteet, III '86

(9312 S. Urbana #E, Tulsa, OK 74137) former SMC, IMC and alumni chairman for Gamma Chi, is a staff consultant employed by Andersen Consulting, in Tulsa, Oklahoma.

OREGON STATE

Bradley Dean Webb '84

(1330 NW 131st St., Portland, OR 97229), former ThC for Beta Nu, is a corporate accountant with Pacificorp Financial Services, in Portland. He and wife, Nikki Ann, have a baby girl, Brianna Marie, born August 3, 1990.

PARSONS

William Scott Collins '73

(1225 Manito Road, Manasquan, NJ 08736) retired from the U. S. Navy November 3, 1990, with the rank of Chief Petty Officer, completing more than 22 years of service. His personal awards include two Navy Commendation Medals, the Navy Achievement Medal, the Meritorious Unit Commendation Medal, five Good Conduct Medals, the National Defense Medal and numerous letters of commendation. He is the father of three children, Mathew, Adam and Kristy.

PENNSYLVANIA STATE

James R. Piercy '68

(2247 Settlers Trail, Vandalia, OH 45377) is an attorney with E. S. Gallon & Associates, C.P.A. in Dayton, Ohio, specializing in workmen's compensation law.

PITTSBURGH

Randolph F. Charles '86

(3 Tilton Court, Baltimore, MD 21236) was recently appointed statistical process control engineer with Bethlehem Steel Corporation in Sparrows Point, Maryland.

Joseph G. Nychay '75

(745 Meridian Court, Wheaton, IL 60187) is vice president of marketing and sales management for Paine Webber in Chicago, Illinois.

Mark O. Presnell '78

(821 Aspen Drive, Rochester, MI 48307) is employed with Electronic Data Systems, in Warren, Michigan, currently working on the Next Generation J, N & L car programs for General Motors as a consultant. As an undergraduate, he served Gamma Sigma as secretary.

Mitchell Wade Armbruster '86

(9166 F. Stone Bridge Drive, Indianapolis, IN 46240), former pledge trainer for Beta Phi, is working for Eli Lilly & Company.

Jeffrey M. Dalverny '87

(280 River Road, Apt. 58A, Piscataway, NJ 08854) is the district sales manager for Speed Queen Company of Ripon, Wisconsin.

RICHMOND

Edmund S. Lynch '84

(750 East Marshall St. #310, Westchester, PA 19380) married Tracey Hollod on November 10, 1990. He was recently promoted to senior accountant with Wade & Santora, in Wilmington, Delaware.

ROSE-HULMAN

Paul E. Marken '88

(2526 Columbia Ave. #1, Pittsburgh, PA 15218), with General Electric-Industry Services Engineering, was recently transferred from the Cincinnati office to Pittsburgh.

SACRAMENTO STATE

Alan Hay '84

(1334 Court St., Alameda, CA 94501), who served Theta Tau as pledge class president, fund-raising chairman, and pledge trainer, is working for Cintas Corporation in San Leandro, California.

SAMFORD

Richard C. Glenn '78

(917 Brynwood Drive, Chattanooga, TN 37415), former IMC and pledge trainer for Alpha Pi, has his own company, Glenn Automotive Paint and Body Supply, Inc. He was elected to the board of directors of the Automotive Wholesalers Association of Tennessee, serving a two year term.

SAM HOUSTON STATE

Michael John Burch '81

(511 Beechwood, Little Rock, AR 72205) played professional tennis in Mexico and the United States after his graduation in 1983. He recent-

ly took a position in medical sales with Baxter International of Deerfield, Illinois.

Charles K. Mangum '86
(2323 Larose, Pearl, MS 39208) and wife, Tiffany, have a daughter, Madison Jade. He is with Centel Information Systems.

SAN DIEGO STATE

Brad Shuman

Brad Shuman '76
(10738 LaCuenta Court, San Diego 92124-3016), former SMC for Delta Kappa, is the founder and president of Imprinted Products Corp., providing advertising specialties such as pins, pens, t-shirts, etc. to 2,500 colleges, schools, fraternities and sororities. Brad's is an amazing success story. Fresh out of San Diego State in 1982, Brad began the com-

pany as a one-man, one-client, one-product shop, operating from a rented desk. Today, Imprinted Products employs 53 people, and plans a fifth move since its founding to a 27,000 square foot building.

Steve M. Stefanik '84
(5342 Keene Drive, San Jose, CA 95124) and wife, Jyl, are proud to announce the birth of their daughter, Rachel Frances, on August 8, 1990. Steve is a realtor in Santa Clara County, with Referral Realty, specializing in residential and investment properties.

Michael Yang '81
(918 Shorebreeze, Sacramento, CA 95831), former SC for Delta Kappa, has been promoted to district manager for Pfizer Pharmaceuticals, based out of Sacramento.

SAN JOSE STATE

Jeffrey George Isparo '81
(7138 Via Colina, San Jose, CA 95139) married Angie Kellen, a San Jose State Delta Gamma, in January, 1988. He is the programmer/analyst for the Electric Department for the city of Santa Clara.

James P. Wilson '86
(853 South 7th Street, San Jose, CA 95112) graduated last May and has been hired as a production supervisor for Zycon Corporation of

Santa Clara. He served Delta Pi as ThC, MC and MS.

SETON HALL

Vincent Trovarelli '83
(2240 S. Lincoln Ave., Vineland, NJ 08360) married Karen Scully on March 17, 1990. He works for Pepperidge Farm, Inc.

SOUTH CAROLINA

Maxwell Brandt Gillespie '81
(709 Ivanhoe Drive, Florence, SC 29055), who served as rush chairman, intramural chairman, philanthropic chairman and a national regional delegate, is employed by Smithkline Beecham.

Phillip E. Richardson, Jr. '75
(4692-A South 36th St., Arlington, VA 22206), former SMC, ThC and rush chairman for Xi Chapter, works with U.S. Small Business Administration, in Washington, D.C., serving as the chief special assistant to the Associate Deputy Administrator for Finance, Investment and Procurement. On November 22, 1989, he and wife, Holly, had a son, Emmett Johnston.

SOUTHEAST MISSOURI STATE

Gary L. Smith '66
(930 Delvin Drive, St. Louis, MO

63141), who served Epsilon Iota as vice president and alumni chairman, became vice president of commercial sales for William Telecommunications Group in May, 1990. His son, Jeff was initiated into Alpha Nu at the University of Missouri-Columbia last year.

SOUTH FLORIDA

John E. Gutzwiller '79
(7678 Old Stage Road, Waynesville, OH 45068) was recently named director and general manager, in the paper products division, for Reynolds and Reynolds, Dayton, Ohio. John and his wife, Kathy, have a two year old son.

SOUTHERN METHODIST

Toby Geyer '72
(2408 NE 34th St., Ft. Lauderdale, FL 33306) is president of the Raider Corporation, a commercial demolition contracting firm.

Eric J. Kruger '85
(622 Glenview Circle, Garland, TX 75040) has been stationed with the U.S. Army in South Korea since April, 1990. He moved from 2nd platoon leader to Company Executive Officer for "C" Company 1st of the 5th Infantry. As an undergraduate, he served Beta Zeta

Continued on next page

FOR PIKES - BY PIKES

T-SHIRTS. 100% heavy-weight cotton, pre-shrunk, full cut with direct screen print. Designs available on colors shown.

1000 Pikes Gym (neon pink or yellow)	\$12.00
1100 Pi Kappa Alpha - A. Enough Said	12.00
B. You Can't Be a Legend Until You Beat the Legend	12.00
1200 Official Crest	12.00
1300 Pikes Peak	12.00
1400 Diamonds Are Forever	12.00

SWEATS. Heavy-weight and standard-weight fleece screen printed with any t-shirt design listed above.

5000 Heavy-weight	\$20.00
5100 Standard-weight	16.95

CAPS. Embroidered designs on cotton twill golf cap with adjustable leatherette closure and buckle.

2000 Greek Letters PIKA	\$ 9.00
2100 Official Crest	9.00

SHORTS. Athletic 50/50 knit with 6" inseam.

3000 Greek Letters PIKA	
E. Embroidered	\$ 9.95
S. Screen Printed	9.95

ACCESSORIES with the Pike touch!

4000 PIKA Backpack	\$19.95
4100 Basketball Goal w/ ball	29.95
4200 PIKA Quartz Watch	37.50
4300 PIKA Crest Key Chain	4.00
4400 Metal License Frame	4.50
4500 Window Decal (w/order)	1.00

LOYD'S EMBROIDERY
112 FRY STREET
DENTON, TEXAS 76201
817-387-0580
(Call for FAX -)

Add \$3.50 for orders up to \$25.00
Add \$5.00 for orders over \$25.00
VISA • MASTERCARD • AMERICAN EXPRESS

CUSTOM SCREEN PRINTING and EMBROIDERY

Call on **Lloyd's** to custom design and print your Chapter's T-shirts for RUSH PARTIES, MIXERS, and PHILANTHROPIC FUND RAISERS. **Lloyd's** can produce a finished design, from your sketches or ideas, that you will wear with pride.

CAMPUS RECOGNITION FOR YOUR CHAPTER IS OUR SPECIALTY!

Lloyd's welcomes group orders and can add your Chapter's name to any PIKA designs offered. Please call for quantity discount prices for your Chapter today!

as pledge class president, house manager, sergeant at arms, pledge trainer, secretary and social chairman.

James W. Rusher '79
(1242 E. 30th Place, Tulsa, OK 74119) is an attorney with Gable and Gotwals in Tulsa. He is married, and has a two-year old child.

SOUTHERN MISSISSIPPI

Heath L. Hamm '86
(220 Miller Ave. #200, Wisconsin Rapids, WI 54494) is working for Georgia Pacific Corporation as a computer analyst/programmer. He served Delta Mu as ThC and SC.

Capt. Ronald Martin, USN '60
(469 Ena Road #1711 Waipuna, Honolulu, HI 96815) retired from his Naval service in January 1991, after 30 years of service, including three commands — Aviation, Shore and Special Commands. He will become the executive vice president for Simrad, Inc., in its North American Operations. Simrad is a multi-national high tech company with corporate headquarters in Norway. Ron's wife is a Tri-Delt, and they have two sons, Ron, Jr. and Brock, both attending Auburn University.

SOUTHWEST MISSOURI STATE

Shawn Baldwin '88
(2210 Whitegate Drive, Apt. 2-G, Columbia, MO 65202), who was a two-term SMC for Zeta Chi, was recently promoted to manager of operations for Sam's Wholesale Club in Columbia, Missouri.

Steven R. Whelan '83
(3600 N. Mountain #20C, San Bernardino, CA 92404) and wife, Sallie, announce the birth of their son, Timothy Stafford, born May 30, 1990. Steven has a new position in financial management with Campus Crusade for Christ in San Bernardino.

SOUTHWESTERN

Morgan Cawthon '84
(5324 Spring Creek Drive, Sachse, TX 75048), with Materials Analysis, Inc., in Dallas, would like to inform his Alpha Omicron brothers that **James Morrison** (Alpha Omicron '84) was seriously injured in a motorcycle accident during the Labor Day week-end, and on behalf of his brothers, Morgan would like to express their deepest sympathy and wish him the best.

Mark L. Langford, Jr. '29
(3113 Ocean Drive, Apt. III, Corpus Christi, TX 78404), former

SMC and ThC for Alpha Omicron, retired September 30, 1990 as teacher of the mens' fellowship bible class of First Baptist Church in Corpus Christi, a position he has held for 40 years. He was honored with a luncheon and presented a plaque for his years of service.

SOUTHWESTERN OKLAHOMA STATE

Max "Shane" Boothe '85
(Rt. 1, Box 24, Garber, OK 73738), former SMC, ThC and pledge educator for Zeta Zeta, married Debra Imler on May 26, 1990. They live near Enid and farm 1,000 acres of wheat and have a 1,000-head swine herd and 200 head of cattle.

STETSON

William E. Lawrence '83
(Apt. 173, 3390 E. Kimberly, Davenport, IA 52807) accepted a position as director of sales and marketing for Taxbyte, Inc., a national tax software company.

William M. Steele, III '79
(4478 Pebble Beach, Oceanside, CA 92057) is a chaplain in the U.S. Navy, assigned with the Marines at Camp Pendleton. He married Patricia Bailey three years ago. He was recently in the Persian Gulf as a part of Operation Desert Shield.

SYRACUSE

Kevin Erskine '86
(406 I Blue Silk Lane, Gaithersburg, MD 20879) married Kristen Hancock, a Pike Dream Girl, on October 20, 1990. He is with CWLA in Washington, D.C.

Lon Keller '26
(165 Lone Tree Trail, Deland, FL 32724) has been elected to the New York Sports Hall of Fame, to be honored on Monday, February 11, 1991, at the Sheraton Centre Hotel Imperial Ballroom.

TENNESSEE-CHATTANOOGA

Terry O'Grady '75
(519 Mahogany Drive, Seffner, FL 33584) who served Delta Epsilon as pledge trainer and was IFC president, and his wife, Janet, are the proud parents of Erin, 9, Kay, 5, Terry 4, and Tyler, 2. Terry recently started a new business, National Equipment Inventory Network, a computer data base for listing semi-trailers.

TENNESSEE-KNOXVILLE

Lawrence D. Muse '74
(513 Carrsbrook Road, Huntsville, AL 35803) has recently accepted the position of controller for PCS, Inc.,

an emergency department management firm.

TENNESSEE-MARTIN

Gene W. Bridges '85
(Route 1, Denmark, TN 38391), former SMC, SC and rush chairman for Epsilon Sigma, is an assistant national bank examiner for the Department of the Treasury in Memphis, Tennessee.

TENNESSEE TECH

George Welch '85
(1411 Latimer Lane, Hendersonville, TN 37075) and wife, Beth, had twin boys on July 11, 1990. They are Cole and Clint. George is associated with Ragan, Smith, Murphy & Associates, Inc.

TEXAS-ARLINGTON

James Hudson '84
(506 Pecan Acres Court, Arlington, TX 76013) married Diane Marak on September 15, 1990. He is working in the Banking Services Company as a credit analyst for Fidelity Investments.

TEXAS A&M

Robert Clay '86
(8803 Troulon, Houston, TX 77036), former pledge educator and house manager for Theta Theta, married Emily Eckermann July 14, 1990. He is working for United Equities, Real Estate Investments.

Patrick R. McColloch '79
(20943 East 44th Ave., Denver, CO 80249) and his wife announce the birth of their second child, Austin James, on August 22, 1990. Patrick was recently promoted to senior associate and Denver regional office manager for DPR, Inc. As an undergraduate, he served Theta Theta as SMC, IMC and service chairman. He is now serving as colony advisor for Gamma Gamma at Denver.

TEXAS TECH

T. Matt Arbuckle '81
(708 Ridgedale, Richardson, TX 75080), who served Epsilon Gamma as vice president, pledge trainer, lodge chairman and sergeant at arms, is the project manager of construction operations for Paul Pogue General Contractors in Sherman, Texas.

Dan Dolte '75
(13858 Peyton Drive, Dallas, TX 75240) received a promotion with Delhi Gas Pipeline, as senior benefits analyst in personnel.

TRINITY

David Andrew Copland '87
(530 First Street, Apt. #8, Brooklyn, NY 11215) attended Radcliffe Publishing Course in Cambridge after graduation and is now working for Harper Collins Publishers. He served Epsilon Alpha as SC, alumni chairman and house manager.

TULANE

Gerald Alexander '61
(3220 25th St., Metairie, LA 7002-6012) is president of Business Communications Distributor of Louisiana.

Claude J. Aucoin, Jr. '61
(3801 N. Teak Dr., New Orleans, LA 70131) announces that he and his wife, Mary Ann, Pike Dream Girl 1963, are opening their fourth photo store.

Robert Boese '67
(103 Riviera Ct., Broussard, LA 70518-6151), a partner in the Lafayette law firm of Manglam, Hary, Rolfs & Abadie, is active with the Green Wave Club and the Tulane Alumni Council of Adadiana.

George Bohmfalk '66
(3 Pin Creek Place, Texarkana, TX 75503-1711) is a neurosurgeon currently practicing in Texarkana.

Jack Carinhas '53
(302 Kings Hwy #109, Brownsville, TX 78521-4224) is a partner in the law firm of Carinhas & Chesny in Brownsville.

Richard Cohen '78
(666 W. Germantown Park, Plymouth Meeting, PA 19462) is an attorney in Norristown, PA.

Dee Drell '66
(2015 Albert St., Alexandria, LA 71301-6310) is director of the Alexandria law firm of Gold, Weems, Bruder, Sharp, Sues & Randell. He is a member of the Louisiana House of Delegates and active in the Kiwanis Club.

William Foret '65
(1713 Manson Ave., Metairie, LA 70001-2503) is a mechanical engineer with the Army Corps of Engineers in New Orleans.

Doug Furr '67
(P. O. Box 14713, Baton Rouge, LA 70898-4713) is a medical technologist with the Medical Center of Baton Rouge.

Ralph Gaines '45
(Rt. 6, Box 392, Talladega, AL 35160) is an attorney in the law firm of Gaines, Gaines & Gaines in Talladega.

Angus L. Garfield '79

(20 West St., #31, Portland, ME 04102) married Cynthia Matrazzo on June 9, 1990. He has started his own business, Protrade International, an export/import management, trading and consulting firm.

Jay Goldstein '82

(5724 Ranny Road, Baltimore, MD 21209), after three and a half years in sports marketing with a professional soccer team, the Baltimore Blast, is now an account executive in the marketing department of the Information Industry Association.

Paul Vander Heyden '72

(1824 Eagle Dr., Neenah, WI 54956) is business manager for Kimberly-Clark Corporation in Neenah, Wisconsin.

Newman Lofland '69

(9034 Oakpath Lane, Dallas, TX 75243) is president of Dallas Dynamark Corporation. He is active with the Dallas Arts Council and in local and state politics.

Woodward Logan '38

(103 Aurora Dr., New Orleans, LA 70131-2001), a retired architect, and his wife, Skippy, celebrated their golden anniversary in June, 1990.

George McCaskey '40

(38 Nassau Dr., Metairie, LA 70005-4463), a retired physician, and wife, Lillian, celebrated their 45th anniversary last December.

James McCloskey '50

(152 Macque Dr., Harahan, LA 70123-4715), an engineering and finance consultant, has recovered from his 1988 open-heart surgery.

Robert Munch '48

(7200 Lake Willow Drive, New Orleans, LA 70126-3112), an importer and accountant in New Orleans, and his wife, Patricia, recently observed their 30th wedding anniversary.

John Peterson '74

(11 Rebel Lane, Darien, CT 06820) is an account supervisor with Lowe Marshalk, Inc., a Cleveland, OH, advertising firm.

Wallis Pitard '14

(5 Cortez Road, Hot Springs Village, AR 71909-6100) recently celebrated his 94th birthday!

Hillard Quint '83

(4 Westfair Court, Atlanta, GA 30328) recently graduated from law school at Emory University and is now an attorney with Weinstock & Scavo in Atlanta.

Curtis Radford '73

(3155 Waldwic Lane, Oshkosh, WI 54901), who practices medicine in Oshkosh, and his wife, Kathryn,

celebrated their 10th anniversary last summer.

Russel J. Rice '76

(5041 Balsam Dr., Roanoke, VA 24018) is a senior quality engineer in the aerospace industry. He has one son, Michael, two.

Lang Ryder '81

(413 Main St., Hingham, MA 02403) is a sales representative for Yegen Manne in Ft. Lauderdale, Florida.

Capt. Leonard J. Sapera '60

(U.S. Navy Supply Corps School, Quarters A., Athens, GA 30606) is in his third year as commanding officer of the U.S. Navy Supply Corps School. His wife, Eileen, was Pike Dream Girl 1962.

Alwyn Smith '38

(17820 Villanova Dr., Poway, CA 92064) is a retired naval officer, enjoying golf and amateur radio.

Barry H. Stevens '80

(1600 Hagy's Ford Road, Apt. 5B, Penn Valley, PA 19072) is enrolled in an endodontic specialty program at Albert Einstein Medical Center in Philadelphia, Pennsylvania. He married Dr. Rori Ann Litt, also a dentist, and they will be moving to Florida after the completion of his program. He served Eta Chapter as SMC, IMC, pledge educator and social chairman.

Gerard Sunderland '68

(5 Stanley Dr., Baltimore, MD 21228-5046) is a partner in the law firm of Whiteford, Taylor and Preston in Baltimore.

Russell Welch '29

(5916 S. 68th Ave., Tulsa, OK 74145-8218) is retired from Mobil Corporation, and he and his wife, Mayme, celebrated their 55th anniversary in October.

William Z. Zisi '49

(60 Allenton Rd, Newton Centre, MA 02159-2418), a sales representative in Newton, Massachusetts, is active on the admissions committee of the Tulane Alumni Association.

VALPARAISO**Kevin C. Schroeder '86**

(60 W. Medinah Circle #303, Glendale Heights, IL 60139), working as a field engineer for Mobil Oil Corporation, married Kim Leatz on September 22, 1990.

VANDERBILT**David B. Schmidt '77**

(502 Monticello Blvd., Alexandria, VA 22305) with the USDA/Food Safety and Inspection Service in Washington, D.C., announces the

birth of his son, David Barton, Jr., on December 15, 1990.

VILLANOVA**Robert "Wheels" Scarito '85**

(4 Windmill Court, Smithtown, NY 11787) appears in the movie *Days of Thunder*, on the rival team to Tom Cruise' pit crew team. The video was released in December, 1990.

Michael John Warner '84

(1104 Berry Dr., RDI, Linwood, NJ 08221) graduated from the University of Osteopathic Medicine, Des Moines, Iowa, in June, 1990. On June 16, he married Dr. Margaret Rose Keyes and is currently serving his internship at Atlantic City Medical Center, New Jersey.

VIRGINIA TECH**Lauren P. Bands, Jr. '79**

(102 Hargrave Ave., Colonial Heights, VA 23834) is with the U.S. Army Combined Arms Support Command in Fort Lee, Virginia. He married Lisa Mary Ellwood December 1, 1990.

Alan Carter '80

(PO Box 280, San Ramon, CA) has just moved to Northern California as the Western region account manager for Polygen, a molecular modeling software firm, where he will cover 14 states, Western Canada and Australia.

Michael P. A. Cohen '84

(2619A Woodley Place N.W., Washington, DC 20008) recently graduated from Washington and Lee University Law School, magna cum laude and has joined the law firm of Howrey and Simon. He and his wife, Katherine, live in Washington.

WAKE FOREST**Joseph W. "Chip" Seidle '68**

(415 Cannon Court, Wayne, PA 19087) married Caren Lee Zinman December 1, 1990, with Pike brothers Harold McDowell and Butch Ray serving as ushers.

WASHINGTON**Jay Burke Cornwall '81**

(10044 Sandpoint Way N.E., Seattle, WA 98125-8154), pledge educator for Beta Beta as an undergraduate, is with the University of Washington Police Department.

Timothy J. Donovan '82

(1641 Lisbon Place, Escondido, CA 92029) is with the Navy ROTC unit at the University of San Diego and San Diego State, teaching Naval history, sea power and maritime strategy. In addition, he is working on his MBA at the University of San

Diego. As an undergraduate, he was SMC, ThC, and co-rush chairman for Beta Beta.

Dan Heck '83

(1008 NE Imperial, Portland, OR 97232) has accepted a job with Lavalthol and Horwath in Portland, as a tax senior, after spending three years in Los Angeles with the Internal Revenue Service.

WASHINGTON STATE**Robert C. Wentworth '51**

(78-650 Ave. 42 #1603, Bermuda Dunes, CA 92201) is president of Bilt-Rite Pacific, Inc., in Honolulu, a subsidiary of Fuel Corp. of America.

Joseph Burtell '52

(411 Claremont, Dearborn, MI 48124) was promoted to first vice president of the American Judges Association.

WAYNE STATE**Ray Kunik '89**

(17464 Winston, Detroit, MI 48219-3660), **Greg Martinez, Jr. '87** (530 Waring, Detroit, MI 48217-1411), and **Christopher Nicholas '87** (351 S. Center St., Sebewaing, MI 48759-1410), three brothers of Delta Nu, are presently working for Office of the White House Travel Advance Staff for President George Bush. Greg Martinez is the White House Press Assistant, and Ray Kunik and Christopher Nicholas are the point persons for the White House Press.

WESTERN CAROLINA**William G. Bryant '84**

(4904 Cedar Cliff Road, Chester, VA 23831) has been promoted to Major in the U.S. Army, serving as a computer software systems development officer.

Timothy Ray Duquette '86

(404 Harlon Dr., Apt. B2, Cary, NC 27511) married Julie Long on June 2, 1990. He is working as a software developer and programmer for Independent Agents Computer Service in Cary.

Steve Fisher '86

(PO Box 1833, Morganton, NC 28655) is with The Harlem Globetrotters, serving as the public address announcer. On their 1990 world tour, they were in Japan, Australia and New Zealand just before Christmas.

WOFFORD**John H. Greinwold, Jr. '80**

(222 Foxwood Court, Jacksonville, NC 28540) is a flight surgeon in the U.S. Navy, deployed with Marine Medium Helicopter Squadron 162 aboard the USS Inchon in the Mediterranean Sea.

CHAPTER ETERNAL

Stephen E. Reynolds Inducted Posthumously Into New Mexico Athletic Hall of Honor

Stephen E. Reynolds

Stephen E. Reynolds (*Beta Delta '36*) was born in Decatur, Illinois in 1916. Following graduation from high school, he worked for a year, then journeyed to Albuquerque to attend the University of New Mexico.

As a student athlete at UNM, Reynolds was a member of the UNM Lettermen's Club; KHATALI (Senior Men's Honorary); served as junior class president; and as both football team captain and Student Body president during his senior year.

Playing end on the Lobo football team, Reynolds was a first team All-Border Conference selection; was named to the national Pi Kappa Alpha All Star team; and to the academic All American football team. He graduated from UNM in 1939 with a bachelor of science degree, cum laude, in mechanical engineering.

From 1939-55 (with military service as a Navy lieutenant during World War II) Reynolds was a process engineer for the Phillips Petroleum Company; an assistant professor of mechanical engineering at UNM; a research physicist for the New Mexico Institute of Mining and Technology at Socorro; and director of the U.S. Army Signal Corps' Thunderstorm research project.

Reynolds authored numerous technical publications in the fields of thunderstorm electrification; precipitation mechanisms; and on the use, conservation and development of water. He was also a scientific co-discoverer of the electrification of water during freezing — the phenomenon which produces lightning during thunderstorms.

In August of 1955, Reynolds was appointed State Engineer of New Mexico by then Governor John F. Simms. During his 35-year tenure in this position, Reynolds served with meritorious distinction under nine different governors,

and became nationally prominent as a water resources authority.

From 1954-57 he served on President Dwight D. Eisenhower's National Advisory Committee on Weather Modification; from 1960-63 as an advisor to the National Science Foundation; from 1962-67 as Chairman of the United State's Panel of Scientists and Engineers for the International Boundary Commission under Presidents Kennedy and Johnson; from 1968-72 as a member of President Nixon's Water Pollution Advisory Board; and from 1973-77 as a member of the National Academy of Science's Committee on Water Control Policy for the United States during President Ford's administration.

Steve Reynolds was a co-founder and president of the New Mexico Society of Professional Engineers; president of the Association of Western State Engineers; president of the Western States Water Council; and a Fellow of the American Association for the Advancement of Science; the American Meteorological Society; and the American Physical Society. Civically active as a member of the Lion's Club, he was a past president of the Socorro Lions.

Among other honors, Reynolds received New Mexico's Distinguished Public Service Award; UNM's prestigious Zimmerman Award for outstanding contributions to society during a career of distinguished service in science and government; an honorary Doctor of Laws degree; and membership in *Who's Who in Government* and *Who's Who in America*. His accomplishments are also published in *American Men of Science*; *Men of Achievement*; and the *Dictionary of International Biography* in London.

In 1938, Reynolds married Jane Iden, who died in 1986. Their only daughter, Nancy Reynolds Treat, her husband Joe and their sons Noel and Justin Treat, currently reside in Farmington, New Mexico.

Steve Reynolds passed away on April 25, 1990, following a prolonged illness. At his memorial service in Santa Fe, New Mexico, Governor Carruthers proposed that a bust of Reynolds fill the last available space allotted to the State of New Mexico for display in the Rotunda of Congress in Washington, D.C., in honor of his outstanding contributions to society. The University of New Mexico posthumously inducted Steven E. Reynolds into its Athletic Hall of Honor on November 16, 1990.

Iota Kappa SMC Andrew C. Lynch Eulogized by His Brothers

Andrew Charles Lynch, SMC of Iota Kappa Chapter, suffered a fatal heart attack not long after attending the Fraternity's SMC Conference in January 1991. He was a shining example of the ideals for which Pi Kappa Alpha stands. Not only was he our leader, but more important, he was our dear friend.

Andrew was a driving force upon the Greek system at the University of California-Santa Barbara. He was instrumental in developing new approaches to risk management and pledge education at Iota Kappa, while at the same time inspiring participation by his brothers.

On the national level, he was recently selected as the Pike of the Month (*November 1990*) for his outstanding dedication to Pi Kappa Alpha. Also, Andrew had the distinction of being one of two undergraduates chosen for the National President's Nominating Committee in Chicago during the 1990 National Convention.

In addition to Andrew's fraternity life, he had a deep emotional bond with his family. He loved just to spend time with them, talking about life's deeper meanings. He was also outgoing and competitive; this was most apparent on the basketball court, but even there, competitiveness was tempered by compassion.

One of his favorite poems was called *Footprints*, by an unknown author. The poem depicts the relationship between God and man. At the man's lowest points, God says, "...during your times of trial and suffering, when you see only one set of footprints, it was then that I carried you."

The Brothers of Iota Kappa feel that at our lowest times, Andrew was always there to pick us up and carry us if need be. We still feel this way.

Iota Kappa Chapter has established the Andrew Charles Lynch Scholarship Fund in his memory. Gifts may be sent to the Memorial Headquarters.

— *The Brothers of Iota Kappa Chapter*

MEMORIAL GIFTS TO THE EDUCATIONAL FOUNDATION

If you wish to give a gift in memory of a Brother who has joined Chapter Eternal, please send your check, made payable to **Pi Kappa Alpha Educational Foundation**, and include a note identifying the brother in whose name the gift is being given, as well as his chapter and approximate date of death. Gifts may be either unrestricted or restricted to a particular Foundation program or account. The Foundation will notify survivors of the receipt of gifts, providing a survivor's name and address has been included with the gift. Memorial gifts of all sizes are welcome. Such gifts are tax-deductible and a receipt will be provided. If you have questions, or if you wish to establish a memorial, contact Foundation Executive Officer Jeff Abraham at the Memorial Headquarters.

Akers, John R. (*Millsaps '62*) Meridian, MS 1/12/91
 Albright, George W. (*Missouri-Columbia '28*) Manchester, MO 9/23/90
 Atkinson, Paul T., Jr. (*Hampden-Sydney '28*) Windsor, VA 12/88
 Babin, Wayne L. (*Southern Mississippi '58*) Palm Springs, CA
 Bagby, James W. (*Missouri-Columbia '28*) Manchester, MO 9/23/90
 Baker, S. Houston (*Rutgers College '28*) Hackettstown, NJ 7/9/90
 Barbian, Hugo A. (*Carnegie-Mellon '40*) Fresno, CA 8/21/90
 Barbour, Earl Y. (*Arkansas State '51*) Cookeville, TN
 Barnes, George (*Oklahoma '56*) Tulsa, OK 3/15/90
 Beatty, Matthew E., Jr. (*Oregon State '21*) Polson, MT 10/22/89
 Benedict, Edgar H. (*Pennsylvania '25*) Brockport, NH 10/1/90
 Benson, Richard E. (*Drake '58*) Denver, CO
 Beers, George E. (*Rensselaer '39*) Lewisville, TX 6/1/90
 Blanche, Donald William (*Oregon State '26*) Palm Desert, CA
 Bledsoe, Jefferson D. (*Emory '26*) Fernandian Beach, FL
 Bloom, Albert P. (*Colorado '33*) Pueblo, CO 7/19/90
 Bohn, Roger Kenneth (*Missouri-Columbia '57*) Arlington, TX 9/19/89
 Boland, Joseph P. (*Vanderbilt '41*) Nashville, TN
 Bortner, George V. (*Iowa State '19*) Florissant, MO 10/30/90
 Brinkley, Leo A. (*Florida '45*) Lake City, FL
 Brooks, Theodore P., Jr. (*Washington '31*) Rapid City, SD 5/1/90
 Brownlee, Robert E., Sr. (*Kansas '48*) Kansas City, KS 12/1/90
 Brummitt, Dr. Charles F. (*Missouri-Columbia '17*) Centerville, IA 9/6/90
 Bull, T. C. (*Arkansas '30*) McCrory, AR
 Bumstead, John Merrill (*Emory '35*) Doerun, GA 12/89
 Burkes, Robert C. (*Southern Mississippi '58*) Dyersburg, TN
 Campbell, Breckenridge, III (*Southern Methodist '77*) Conway, AR 3/8/89
 Cartledge, Very Rev. Alva R. (*Cincinnati '27*) Ft. Myers, FL
 Cather, Morris E., Jr. (*Kentucky '43*) Winchester, VA 12/30/89
 Cellon, Dewitt L. (*Florida '50*) Gainesville, FL 9/17/90
 Clark, Allen R. (*Linfield '55*) Winston, OR 8/8/89
 Clark, James L. (*Penn State '55*) Kingwood, TX
 Cleverley, James W. (*Drake '50*) Newton, IA
 Cole, Joseph W. (*Oklahoma '39*) Dallas, TX 9/12/90
 Cook, Gilbert R. (*Carnegie-Mellon '36*) El Segundo, CA 4/20/90
 Cooke, George P., Jr. (*Cornell '30*) Kualapuu, HI 7/2/90
 Corban, Lawrence C. (*Millsaps '19*) Biloxi, MS 4/89
 Covington, Herbert S. (*Davidson '28*) Orangeburg, SC
 Coyner, Randolph (*Oklahoma '23*) Winston-Salem, NC
 Curry, Dr. Corliss C. (*Arkansas '23*) Monticello, AR 7/10/90
 Dahl, Werner F. (*Pennsylvania '38*) Bay Head, NJ 11/88
 Diehl, Edwin L. (*Washington State '38*) Plains, MT 11/16/90
 Duncan, Vernon Pantall (*Oregon State '20*) Manhattan Beach, CA
 Dunn, John B. (*North Carolina State '25*) Roanoke Rapids, NC 4/10/90
 Durbin, John M. (*Pennsylvania '18*) Gloucester Point, VA 5/29/90
 Eaton, Wayne Arthur (*Sam Houston '78*) Houston, TX 2/3/90
 Eilers, John W. (*Cincinnati '20*) Cincinnati, OH 9/10/90
 Engle, Charles A. (*Pennsylvania State '53*) State College, PA
 Fader, Bruce A. (*Pennsylvania '45*) Westwood, NJ 12/10/89
 Farmer, Dalton A. (*Arkansas State '55*) Jonesboro, AR
 Fischel, Louis W. (*North Carolina '18*) Salem, VA
 Ging, George W. (*Kansas State '51*) Grass Valley, CA 11/17/90
 Gladding, James N. (*New Mexico '34*) Mobile, AL 12/6/89
 Green, Harry, Jr. (*Ohio State '47*) Sandusky, OH 6/16/90
 Greene, Bernard C. (*Wisconsin '37*) Dallas, TX
 Griffin, William A. (*Duke '44*) Sewanee, TN 7/15/88
 Groffman, Harlan G. (*Wisconsin '20*)
 Gryting, Loyal A. T. (*Bowling Green State '42*) Tucson, AZ
 Gunn, William R., III (*Birmingham Southern '67*) San Francisco, CA 8/89
 Hann, George D. (*Oklahoma '48*) Hugo, OK 5/23/90
 Hanna, Warren C. (*Wittenburg '28*) Pompano Beach, FL 1/11/90
 Hanson, Laird Allen (*Kansas State '31*) Sun City, AZ 2/25/90
 Harding, Kenneth M. (*Pennsylvania '49*) Redondo Beach, CA
 Harn, William F., Sr. (*Pennsylvania '31*) Auburn, AL
 Harns, John E. (*Purdue '23*) St. Maries, ID
 Harris, Matthew P. (*SMU*) Dallas, TX
 Herrick, Emerson B. (*California-Berkeley '14*) Acampo, CA
 Higgins, Anthony (*Virginia '25*) Philadelphia, PA
 Hindman, Robert C. (*Cincinnati '32*) South Hamilton, MA 7/7/90
 Holmes, Ernest W., Jr. (*Georgia Tech '27*) Chattanooga, TN 4/3/90
 Hood, Robert H. (*Minnesota '29*) Duluth, MN 8/12/90
 Hooker, Harry L. (*Washington '26*) Portland, OR 7/2/90
 Huggins, Tryon K. (*Georgia '30*) Athens, GA 7/1/90
 Janak, Marvin L. (*Oregon '35*) Sacramento, CA 9/7/90
 Janicke, Carroll H. (*Texas '46*) Odem, TX
 Jenkins, James E. (*New Mexico '36*) Saratoga Springs, NY 4/10/90
 Johnson, David (*Washington State '40*) Gresham, OR 11/89
 Johnson, Kirby H. (*South Florida '70*) Miami Lakes, FL
 Kennedy, Marion S., Jr. (*Davidson '17*) San Jose, CA
 Kerchner, Charles W. (*Illinois '33*) Glendale, WI 2/23/90
 Kinsler, Rev. David E. (*Wittenburg '30*) Hilton Head, SC
 Kirchner, Clarence G. (*Florida '27*) Orlando, FL
 Kornahrens, Henry H. (*Purdue '49*) Houston, TX 11/23/89
 Krause, Janson D. (*Pennsylvania '20*) Delmar, NY 6/23/90
 Krepes, Robert P. (*Austin Peay '73*) Dover, TN
 Lambert, Reuben T., Jr. (*Texas Tech '60*) Idalou, TX
 Lee, Thomas E. (*Hampden-Sydney '54*) Midlothian, VA 10/11/90
 Lewis, Lawrence A. (*Eastern New Mexico State '71*) Durango, CA
 Lonergan, James T. (*Wofford '67*) Cocoa Beach, FL
 Lowrance, Marc H. (*Kansas '18*) Ft. Worth, TX 12/19/90
 Mashey, Joel A. (*Bowling Green '70*) 6/22/90
 Mathews, William L. (*Kansas '18*) Kansas City, MO
 McCaskill, Charles M. (*Davidson '18*) Montreat, NC
 McCune, James P. (*Utah State '30*) Orem, UT
 McDaniel, John R. (*Southwestern '22*) Ft. Pierce, FL 9/88
 McGregor, Kenneth H. (*Nebraska '24*) Hemet, CA 2/89
 McKibben, Orville G. (*Western Reserve '19*) Cuy Falls, OH
 McMullen, Chester B., Jr. (*Florida '43*) Largo, FL
 McTrottes, Francis T. (*Birmingham Southern '25*) East Haven, CT 4/89
 Meeks, Thomas Matthew (*Delta State '79*) Cleveland, MS
 Mester, Charles H., Jr. (*Pittsburgh '37*) Philadelphia, PA
 Miller, Austin G. (*Missouri-Columbia '40*) Columbus, IN
 Mitchell, Dr. Alfred K. (*Richmond '21*) Chevy Chase, MD
 Moore, Alfred T. (*North Carolina '07*) Greenville, NC
 Morton, Albert (*Rhodes '28*) Birmingham, AL 3/89
 Neal, Sidney B. (*Kentucky '52*) Owensboro, KY
 Newman, Thomas, Jr. (*William & Mary '22*) Williamsburg, VA
 Newman, Troy C. (*South Carolina '47*) Columbia, MO 9/28/90
 Noell, Edward S., Jr. (*North Carolina State '44*) Raleigh, NC 8/30/90
 Ollinger, Rodney M., Jr. (*Auburn '49*) New York, NY
 Orman, Gerald L. (*Southern Mississippi '87*) Ellisville, MS
 Panell, Marion R. (*Auburn '35*) Seymour, TN
 Patterson, Ezra D., Jr. (*Florida '38*) Alford, FL 12/88
 Pearson, Moody P. (*Arkansas '28*) Houston, TX 10/30/90
 Perez, Angel P. (*Georgia Tech '30*) St. Petersburg, FL
 Perry, Moody G., Jr. (*Wake Forest '27*) Erie, PA 2/10/90
 Peterson, Charles A. (*Southern California '41*) Fullerton, CA 8/14/90
 Phillips, Robert W. (*Lehigh '29*) Whiting, NJ 2/90
 Pope, John H. (*Florida '40*) Sanford, FL 9/18/90
 Pratt, John S. B., Jr. (*Cornell '35*) Friday Harbor, WA
 Raffetto, Michael (*California-Berkeley '18*) Berkeley, CA
 Ralph, Jay I. (*Trinity '56*) Wilmington, DE 8/3/90
 Rankin, James E. (*North Carolina State '28*) Statesville, NC
 Reed, James E., Jr. (*Kentucky '22*) Cincinnati, OH 11/12/89
 Reese, Charles L., Jr. (*Virginia '20*) Hockessin, DE
 Reeves, Col. Jack W. (*Alabama '54*) Dothan, AL
 Riethmeier, Alton F. (*Valparaiso '60*) Rochester, NY 1/2/91
 Reynolds, Steve (*New Mexico '36*) Albuquerque, NM 4/25/90
 Roberts, Glenn Sylvester (*Oregon State '25*) Palm Desert, CA
 Roper, Charles W. (*Arizona '28*) Sun City, AZ 9/17/90
 Scalise, Gerard (*Missouri-St. Louis '85*) Florissant, MO
 Schierer, Joseph P., Jr. (*Rhodes '64*) Beaverton, OR
 Seal, Deno E. (*Utah State '38*) Riverton, UT
 Sibley, Moncue E. (*North Carolina '48*)
 Simmons, Robert Wilbur (*Washington & Lee '24*) Claremont, CA 11/9/90
 Simpson, Robert P. (*Utah State '37*) La Jolla, CA
 Sinkwich, Frank (*Georgia '41*) Athens, GA
 Skipper, Roscoe N., Jr. (*Florida '36*) Lakeland, FL 6/27/90
 Smith, Martin R. (*Mississippi State '37*) Houston, TX 5/9/89
 Sohon, Robert S. (*Colorado School of Mines '51*) Trumbull, CT
 Springer, Ordra B. (*Murray State '59*) Henderson, KY 2/18/90
 Stokes, William W. (*Florida '51*) Lynn Haven, FL
 Stone, David O. (*Iowa '40*) Dewitt, NY 3/28/90
 Swanson, Carl P. (*Nebraska '25*) Wauwatosa, WI 2/19/90
 Sykes, Jerre Edwin (*Texas '53*) McAllen, TX 4/24/90
 Thayer, Edward A. (*Michigan '30*) Sarasota, FL
 Thomas, Franklin S. (*Iowa '30*) Hyattsville, MD 6/1/89
 Thomas, Ronald James (*SMU '72*) Red Lake, Ontario, Canada 9/22/90
 Thomas, Samuel O. (*Wittenburg '26*) Pearl River, NY
 Tillar, Warren L. (*Richmond '16*) Richard, VA 11/26/90
 Turner, Lance Diron (*East Texas State '88*) Dallas, TX 8/89
 Unfer, Louis, Jr. (*Southeast Missouri State '61*) Cape Girardeau, MO 8/27/90
 Vickers, William C., Jr. (*Alabama '31*) Miami, FL
 Vinson, Fred E., Jr. (*Purdue '37*) Walnut Creek, CA 7/3/90
 Ward, Walter W. (*New Mexico '19*) Tucson, AZ 10/2/90
 Waters, James L. (*Montana State '30*) Santa Rosa, CA 7/11/89
 Watson, John H., Jr. (*Northwestern '46*) Chicago, IL 5/90
 Weekes, Donald Gordon (*Michigan '25*) Dallas, TX 5/4/90
 Wells, John A. (*South Carolina '28*) West Columbia, SC
 Werner, Philip (*Rensselaer Tech '35*) Kissimme, FL 8/24/89
 Wesp, Jeffery Erwin (*East Texas State '78*) San Marcos, TX 9/90
 Wetzel, William B. (*Arkansas '45*) Shreveport, LA 5/11/90
 Wheeler, Richard G. (*San Diego State '51*) San Diego, CA 5/14/90
 White, Robert Daniel (*Cincinnati '29*) Tulsa, OK 9/3/90
 Whitesel, George E. (*LSU '55*) Oxford, OH
 Will, David C. (*Missouri-Columbia '53*) Macon, MO 8/10/90
 Wilson, John G. (*Colorado '43*) Littleton, CO 4/26/90
 Woody, Fred C. (*California-Berkeley '24*) Los Angeles, CA
 Yeager, Paul J. (*Beloit '48*) Waupaca, WI 7/88

FOR PIKES

ONLY

Oversize Umbrella

- Golf Bag/Personalized . . \$35/40
- Fur Club Covers 25.00
- Golf Towel 7.50
- Umbrella 20.00
- Fur Sling 15.00
- Cap (Specify Color) 9.00
- Polo Shirt 20.00
- Portfolio 15.00

VISA & MASTERCARD ACCEPTED

1-800-274-3664

Shipping Information

Add \$3.50 for orders up to \$25
Add \$5.00 for orders over \$25

Buy Direct and Save

GEMINI MANUFACTURING, INC.

P.O. Box 595

Walnut Ridge, AR 72476

(501) 886-5512