

The GEAR of Theta Tau

Volume LXXII, No. 1

FALL, 1988

The Gear Of Theta Tau

VOLUME LXXII, NO. 1

Arthur T. Petrzalka, Editor in Chief

FALL, 1988

NATIONAL OFFICERS

Executive Council

Randall J. Scheetz, Grand Regent, O '79
127 Lovejoy H:319/236-2286
Waterloo, IA 50701 B:319/292-7762

Craig S. Huff, Grand Vice-Regent, DB '76
4002 Coventry Lane H:219/432-6238
Fort Wayne, IN 46804 B:219/429-4834

Robert E. Pope, Grand Scribe, Z '82
9974 Old Olive Street Rd H:314/872-3234
St Louis, MO 63141-5984 B:314/997-3234

Donald H. Slavik, Esq., Grand Treas., Xi '78
777 E. Wisconsin, Suite 2200 H:414/272-8292
Milwaukee, WI 53202 B:414/271-0900

Dean W. Bettinger, Grand Marshal, T '81
421 Monticello Drive, North H:315/469-8764
Syracuse, NY 13205-2352 B:315/423-1070

Timothy A. Sandoval, Grand Inner Guard, X '79
270 Village Court H:702/564-3029
Henderson, NV 89015 B:702/565-8901

Arthur M. Partin, Grand Outer Guard, T '84
23 Milton Way
Sicklerville, NJ 08081 H:609/875-0210

Jerome Palardy, Student Member, EB '88
478 West Alexandrine H:313/832-5048
Detroit, MI 48201 H:313/832-4042
B:313/256-5676

CPT A. Thomas Brown, Delegate-at-Large, M '77
HHH, 54th EN BN, Box 21
APO New York 09026-0945H:011-49-9745-3128

Board of Editors, The GEAR of Theta Tau

Arthur T. Petrzalka, O '79, Editor-in-Chief
1008 Pepper Drive H:319/351-5895
Iowa City, IA 52240 B:319/337-4346

James P. Bellora, U '83
RD 2, Box 499, Yorklyn Road
Hockessin, DE 19707

Lisa Lazaron, D '84
1126 D Hadley Street H:314/241-2954
St. Louis, MO 63101 B:314/235-4123

Karol A. Sole, O '83
2004 Park Lane H:319/524-1571
Keokuk, IA 52632-2541 B:319/524-4752

NEW CHAPTERS

TABLE OF CONTENTS

Letter From the Grand Regent	3
Colony Certification Banquet	4
New Detroit-Area Colonies	5
Chapter News	7
Additions to Membership	9
In Memoriam	13
Chapter Directory	15
National Officers	OB

CREDITS

Production Editor, Joe Kjellander, O '89; Production Assistant, Marie Mize, O '87; Technical Editor, Hal Church, X '80. The Board of Editors would like to thank the *Hawkeye Engineer* magazine for the use of their computer and desktop publishing software.

The GEAR is the official publication of Theta Tau National Engineering Fraternity and is published fall and spring. The magazine is an educational journal devoted to matters of fraternity interest and is sent at no cost to alumni whose addresses are on record. Send change of address to Theta Tau Central Office, 9974 Old Olive Street Road, St. Louis, MO 63141-5984. Third class postage has been paid at Seattle, Washington.

COLLEGE FRATERNITY EDITORS ASSOCIATION

Letter from the Grand Regent

Randall J. Scheetz, O '79

When I think of Theta Tau, the first thing that comes to mind is my chapter as it was when I was a student. Theta Tau is people—not just an organizational structure. I will forever remember the good times that my brothers and I experienced while student members. Intramural teams, parties, projects, playing tricks on lawyers and other special Theta Tau events are many of the things that come to mind almost instantly when someone mentions Theta Tau. My recent activities with Theta Tau from other chapters have added to my fraternal experience.

My fraternity brothers are the people that I identify with to this day. Perhaps the reason that I identify with this particular group of people has to do with the experiences that we shared. We have so much more in common than just the music of our college days. We have the same friends, had the same professors, same intramural sporting teams and attended the same parties. I still regularly see many of the Brothers of Omicron Chapter of the 70's. College life, common curriculum, pride in the engineering profession, the same Theta Tau Fraternity Ritual and ideals are the shared experiences that bond us together now, just as they did

in those college days.

Many of us manage to stay in contact with our college buddies—most don't reach much farther. One of the reasons that I've become involved as an alumnus was to give me a purpose for meeting regularly with my college friends. A side benefit has been meeting and working with other brothers of different backgrounds and ages from all across the nation. It is hard to gain a national sense of Theta Tau without attending a national convention or, at least, visiting a number of chapters. I've had the opportunity to gain an understanding of the 'national fraternity'. I am certain that you would be surprised by the similarity of members from different chapters or from the same chapter during different eras. Sure, everyone is different—I'm not disputing that. The point that I'm trying to make is that many of the experiences we shared with our college friends, are experiences shared by Brothers of Theta Tau. Meeting a Theta Tau does not compare with meeting another Professional Engineer or a member of ASME, ASCE, or IEEE. There must be something else that bonds us together.

There are plenty of good reasons to become actively involved in Theta Tau as an alumnus. From a personal

standpoint, you may find your brothers are useful as business contacts, information resources, heads of various technical or community groups, good golfers or just fun people. Effort should be concentrated on involving alumni through the formation of alumni associations—interacting for each member's benefit and promoting Theta Tau as a truly national professional engineering fraternity.

An alumni association provides a structure and an effective network of contacts. When a chapter or a brother is looking for a speaker on a particular subject or is organizing a plant tour, we have a member in the right place to help. Theta Tau has members in every engineering discipline imaginable. Also, many of our engineering members have switched careers to financial planners, lawyers and management consultants. A little free advice can go a long way to solving a difficult problem.

It is embarrassing to me that we do not have active alumni organizations in major metropolitan areas like Chicago, Dallas, and Los Angeles. There are over 300 alumni in each of these cities. It should be easy to get 20-30 alumni to attend regular events, providing the program was interesting, developmental and/or fun. How

(continued from page 3)

could gain business contacts and sharing fun experiences with 20-30 brothers not be worthwhile! A Theta Tau gathering at major technical shows always gives the out-of-towner something to identify with. I would consider a breakfast or dinner with brothers at a Welding Show or AutoFact a real benefit of membership.

Other than individual benefit, there are many positive things that can happen through groups of Theta Tau members. Alumni meetings can be very beneficial, from a national perspective, when the group decides to work on a project. For example, an alumni association in Chicago could start new chapters at Northwestern,

IIT or DePaul. It could hold meetings during large technical shows that attract many out-of-town members. It could plan and host a national convention. (Conventions have been hosted by alumni associations in the past.) Any of these projects could happen in addition to normal interaction, seminars, social events and the fun things that groups of Theta Tau members enjoy!

As college students we were looking for something more from college life than a textbook education, that is why we chose to become members of Theta Tau. We should now be looking for something more from Theta Tau than just fond memories!

What sort of effort is required to organize alumni in your area? How can you get linked into an existing network? Much information and as-

sistance is available from our Central Office in St. Louis. If you desire, we will supply a list of names (or mailing labels if you wish) to contact others in your area. I would suggest a social (organizational) meeting to gauge interest. Only a handful at the beginning can really turn into a lot down the road. Please contact the Central Office (address inside the front cover) for more information. Perhaps someone else from your locale has already contacted us!

I think you will find the new shared experiences worth your while. We don't grow and the fraternity doesn't grow by dwelling on fond memories. There is a place for these fond memories, but that place should be right next to the new experiences that can be shared with other alumni in your area.

Colony Certification Banquet

University of Michigan - Dearborn and Lawrence Institute of Technology

A banquet was held at Bonnie Brook Golf Club to honor the members establishing colonies at University of Michigan — Dearborn and Lawrence Institute of Technology. The colonies decided to have this banquet as a joint event, which demonstrates how they are working together. Banquet arrangements were made by Don Caruana (UM-Dearborn).

The banquet was a gala event attended by over 100 students, alumni and guests. Detroit area officers in attendance included: UM-Dearborn Colony Past President Mark Holzhauser and President John Feiler; LIT Colony President David Stevanovski; Epsilon Beta Chapter Regent Mike Palmer; Iota Beta Chapter Regent Brian Cronan, and; Detroit Alumni Association President Beecher Eaves (Epsilon Beta '49). Also in attendance were five members of the Executive Council (Scheetz, Huff, Pope, Bettinger, and Palardy), Eastern Regional Director William Bowman and Past Grand Regent George Dodd.

Reception and dinner was fol-

lowed by Grand Regent Scheetz presenting colony certificates to presidents of each of the new colonies. Mark Holzhauser spoke on behalf of UM-Dearborn Colony and David Stevanovski spoke on behalf of LIT Colony. Jerome Palardy, Student Member of the Executive Council, reflected on the beginnings and growth of the new

colonies and the individuals that were involved. Past Grand Regent Dodd presented his thoughts on Theta Tau and life. The entire program was videotaped and a copy may be checked out by contacting the Central Office. This event was unquestionably the single biggest Theta Tau event in the Detroit area for many years.

**The next issue of *The Gear*
will contain information about
the new Theta Tau colonies at**

**The University of Virginia, Charlottesville, VA;
Oakland University, Rochester, MI;
and
The University of Windsor, Windsor, Ontario,
Canada**

New Detroit-Area Colonies

LAWRENCE INSTITUTE OF TECHNOLOGY COLONY CERTIFIED

Lambda Tau Fraternity was officially certified as the Lawrence Institute of Technology Colony of Theta Tau Fraternity on February 8, 1987. Twenty-eight members were initiated as the original members of the colony. The certification ceremony was conducted by Grand Regent Scheez, Grand Vice-Regent Huff, Grand Scribe Pope, Grand Marshal Bettinger and Executive Council Member Palardy at the Engineering Laboratories Building at the University of Michigan — Dearborn. A Reception and Banquet was held at Bonnie Brook Golf Club. (See related story.) Lambda Tau Local Fraternity was formed for the sole purpose of becoming a Theta Tau Chapter. Initial contact was made by student members of Epsilon Beta Chapter (Wayne State). Jerome Palardy, Student Member of the Executive Council, provided guidance and maintained weekly contact from summer through certification day. There is no question that the support of Epsilon Beta Chapter and Iota Beta Chapter (Detroit) hastened the process of becoming a colony. The Colony has been very active since the early days of their formation in summer 1986. Committees have been working in the areas of professional development, pledging, petition, housing and, of course social. A tour of Burroughs and speakers were the initial professional development activities. The first fund raiser was a raffle at a "pre-holiday party". The party was attended by over 600 people from all the Detroit metro area schools.

The majority of the members of the LIT Colony are sophomores and juniors. A strong base of underclassmen will lend them stability and an opportunity to get their feet firmly on the ground without a high turnover

rate. (Imagine your company with a 25-50 percent turnover rate per year, 100 percent turnover in less than four years and a new president every year.) Turnover is a tough problem to overcome and colonies are establishing traditions, rather than perpetuating them. Early stability is key and LIT Colony should be in good position to become a healthy chapter of Theta Tau very soon.

LAWRENCE INSTITUTE OF TECHNOLOGY (LIT)

Russel E. Lawrence founded Lawrence Institute of Technology during the Great Depression with a dream of preparing students for leadership in a new technical era. Russel Lawrence told a Detroit News reporter in June 1932, "This institution is founded on the principle of integrity of teachers and the fostering of a real spirit of educational cooperation between industry and learning."

When LIT opened on September 6, 1932, about 300 students were enrolled. The school offered students an opportunity to attend classes during the day or evening or both. Also, students could pay their tuition for courses on credit or installment payment. The first campus was in Highland Park, Michigan.

Russel Lawrence died in 1934, leaving his 26 year old brother, E. George Lawrence, to assume the presidency. After World War II, the enrollment jumped to 2,000. George Lawrence sought land for a new campus site. The land he acquired, he sold to a company which built the first shopping mall in the nation (Northland Mall). From the profits made from the sale, George Lawrence purchased a new site a couple of miles northwest of Northland Mall. In 1955, the first building on this site was

opened and the school commenced on what is now the present campus of Lawrence Institute of Technology.

Originally, LIT opened as an engineering school only. Other fields of study were subsequently added. The School of Technology was established in 1950, School of Management in 1952, School of Architecture in 1962, and the School of Arts and Sciences was established in 1967. In 1977 a housing facility was opened. This addition allowed non-commuter students to attend a traditionally commuter school. There are presently over 6,200 students enrolled in day and evening classes supported by over 350 full-time and part-time faculty. LIT is the largest private school in Michigan.

LIT COLLEGE OF ENGINEERING

Lawrence Institute of Technology was founded as an engineering college in 1932. Most colleges were experiencing difficult times during the Great Depression, but LIT filled the need of educating while a student was working full-time. Thus, day and evening classes have been offered since the schools inception. The original faculty largely consisted of professors from the then ailing University of Detroit (present home of Iota Beta Chapter). Bachelor and Master of Science degrees were originally offered in Aeronautical, Architectural, Automotive, Chemical, Civil, Industrial, Mechanical, and Metallurgical Engineering.

The Aeronautical school was very active in the years prior to World War II. Research and participation in glider and airplane competition highlighted this era. A LIT student built the "Yankee Doodle" glider that repre-

(continued)

sented the United States in the 1939 International Aerobatic Sailplane Contest held in Paris.

Some degrees originally offered were discontinued either because of natural attrition or, in the case of Aeronautical Engineering, because of the relocation of the United States Center for Research to the west. Other schools of engineering were added. Architectural Engineering was added with the School of Architecture in 1962 and Construction Engineering replaced Civil Engineering in 1973.

Today there are three basic fields of engineering study: Construction Engineering; Electrical Engineering; and Mechanical Engineering. Over 3,100 students are enrolled in these ABET accredited programs. LIT is one of the largest engineering schools in the nation.

The college emphasizes professionalism and the common body of knowledge that defines the engineering profession. The Fundamentals of Engineering (EIT) Exam is required of all engineering graduates. As Dr. Robert W. Ellis, Dean of LIT School of Engineering, stated when endorsing Lambda Tau to become a Colony of Theta Tau: "We feel Theta Tau will provide an exposure to dimensions of the profession not currently emphasized in other organizations and, as such, will be a great service to the college and our student body. Theta Tau, because of its professional orientation and breadth across the engineering disciplines ideally fits our needs."

UNIVERSITY OF MICHIGAN — DEARBORN COLONY CERTIFIED

Pi Beta Fraternity was officially certified as the University of Michigan — Dearborn Colony of Theta Tau Fraternity on February 8, 1987. Twenty-two members were initiated as the original members of the colony. The certification ceremony was conducted by Grand Regent Scheetz, Grand Vice-Regent Huff, Grand Scribe Pope, Grand Marshal Bettiniger and Executive Council Member

Palardy at the Engineering Laboratories Building at the University of Michigan — Dearborn. A Reception and Banquet was held at Bonnie Brook Golf Club. (See related story.)

Pi Beta Local Fraternity was formed for the sole purpose of becoming a Theta Tau Chapter. Initial contact was made by student members of Epsilon Beta Chapter (Wayne State). Jerome Palardy, Student Member of the Executive Council, provided guidance and maintained weekly contact from summer through certification day. There is no question that the support of Epsilon Beta Chapter and Iota Beta Chapter (Detroit) hastened the process of becoming a colony.

Many events have already taken place by this new colony. A plant tour of Ford Motor Rawlinsville Facility in December was well attended. The main objective of the plant tour was to expose the students to many aspects of engineering. The tour provided an opportunity to see the latest in robotics and automation, powder metal operations, metallurgical laboratory, quality control laboratory and the production of small motors and armatures. Two members, Chris Rosen and Don Caruana, were successful in their bid for the only two open seats in the student government. The colony has held some social events at the Epsilon Beta chapter house. They also co-sponsored a hay ride that was attended by over 100 people.

The University of Michigan — Dearborn Colony of Theta Tau is well positioned to become a Chapter in the very near future. They are increasing their numbers and have well organized professional and social programs in addition to strong support from the college administration.

UNIVERSITY OF MICHIGAN — DEARBORN

The University of Michigan — Dearborn was created in the mid 1950's to respond to the need for college trained personnel in the metropolitan Detroit business community. Ford Motor company was prompted by this need and donated 210 acres of land surrounding Fairlane, the estate of Henry Ford I. Ford also donated

\$6.5 million to the University of Michigan for the construction of a campus for junior and senior level students.

Ground was broken for the physical plant at Dearborn on May 22, 1958. At that time, William Stirtor, a University of Michigan Vice-President, became the first Director of the campus. His belief in cooperation with business and industry set a course for the University of Michigan — Dearborn (UM-D) which is still followed today. The concept of cooperative education, alternating semesters of study and professional on-the-job experience, was an integral part of Stirtor's philosophy. When the first regular term began in September 1959, 34 students were enrolled in three programs: Business; Mechanical Engineering, and; Industrial Engineering. Additional programs were added the following year. The first graduate program was introduced in 1963 in Mechanical Engineering. The school continued catering to only upperclassmen until 1971, when the first freshmen class was enrolled. UM-D has experienced continual growth since that time. New buildings include a library, athletic facility, additional classrooms and the University Mall. There are plans to construct new computer-aided engineering laboratory buildings.

The University of Michigan — Dearborn has come far in just 29 years. Today, more than 7,000 students are enrolled in 51 bachelor degree programs and six masters degree programs. ABET accredited programs include such majors as Mechanical Engineering, Electrical Engineering, and Industrial and Systems Engineering. The progress by this school demonstrates what can take place when education and industry cooperate to the benefit of the students, the school, the corporations, and society. UM-D continues to graduate students that have CO-OP experience combined with the proper education to fill the needs of employers today. The addition of Theta Tau Professional Engineering Fraternity to the UM-D campus will provide a dimension that was not previously available at that school.

Chapter News

Wayne State University

Epsilon Beta

Alumni involvement in the chapter has become an important issue since celebrating our 35th anniversary in May of 1986. At the anniversary picnic, many alumni returned to share experiences and renew friendships.

After an official visit by Craig Huff, the idea of expanding the National Fraternity through extension became quite intense. Brother Palardy, now Student Member of the National Executive Council, spearheaded the effort to colonize Detroit area engineering colleges.

This year, special picnics and parties were sponsored by the chapter, such as a pig roast, beach bash, and the Engineering Student Faculty Board picnic. Professional activities included a Fermi II Nuclear Plant tour and a "Dress for Success" presentation.

Mississippi State University

Kappa Beta

Last year, our professional activities included two community service projects and seven professional development dinners. For our fall service project, we renovated a run-down elementary school playground, and we built picnic tables for a local nursing home. This spring we salvaged bricks from a ruined building to help Habitat for Humanity. After a hard day's work, we had salvaged enough cinder blocks to build a small house.

At each professional development dinner we invite people from various professional backgrounds to speak on professionalism and engineering. Our speakers for the last year included members of our engineering staff, private entrepreneurs, and chapter alumni.

We hosted a Founders Day/Homecoming celebration, a Halloween costume party, a Thanksgiving dinner, a Christmas party (with all toys going to Toys for Tots), and a Valentine's party. In addition, we had two chapter campouts. In April, we held our Spring Formal/Senior Recognition Banquet. Much to our surprise and delight, we had a large turnout of alumni at the event. We have held several pledge-active activities this year, including on-campus breakfasts and hammer-making parties. Finally this year, we have twice had the pleasure of visitors from Mu Chapter.

Tennessee Technological University

Lambda Beta

We have done a lot of work on our rush program. We rushed freshmen who have yet to get to Tennessee Tech, holding a reception for those who came to take an engineering scholarship test. We met over 80 students and their

parents who expressed an interest in us. Follow-up mailers were sent, along with a mass mailing to all incoming freshmen in the engineering curriculum.

Our annual Founders Day banquet was a success. Our speaker was Southern Regional Director Brad Besmer. We enjoyed his visit very much. Our annual Alumni Picnic brought in over 250 brothers and their wives for a weekend of fun.

Lambda Beta Chapter also took part in intramural athletics, participating in football, softball, volleyball, and wrestling.

South Dakota School of Mines and Technology

Omega

Rush was very successful this year. Omega Chapter can be proud of its newest members. Dry rush worked very much the same way it did last year. The smokers consisted of a meeting held on campus that was open to all and provided students a chance to ask questions about the fraternity and to meet the actives. The smokers were followed by a social activity. The chislic feed, casino night, and the Second Annual Theta Tau Open were all very successful.

Member participation in campus organizations is very strong. We have members in student senate, Student Association, campus radio station, College Republicans, Hardrocker Flying Club, master chorale, SDSM&T judicial council, and several others. We also have two new actives on the school football team.

The Founder's Day banquet was special this year because Robert E. Pope was our special guest for the celebration.

The subject of house improvement is on everyone's mind because of the construction of a computer room in the house. The room is well under way and should be finished soon.

University of Iowa

Omicron

The 86-87 academic year was another exciting one for the members of Omicron Chapter. After returning from hosting the National Convention in St. Louis, the members of Omicron began the fall semester with our various rushing activities. Rush was culminated in October with the annual Pig Roast to celebrate Founder's Day. Omicron alumni from across the United States returned to the university to take part in the festivities.

Again in the spring, Omicron sponsored the annual

(continued on next page)

Kurtz lecture, an all-college professional presentation. An all-Engineering College seminar was organized in April with Dr. James Ashton, O '64, as the speaker. Topics presented were the F-16 fighter plane production and the Trident Submarine project.

One of the most exciting events of the year was the purchase of a chapter house for the members of Omicron! Since the paper-signing in May, much work and thought has been put into the house to get it ready for habitation in the fall.

University of Kansas

Zeta

The 86-87 academic year was full of remarkable functions, but outstanding among them was the effort we put into rushing. Last year, members set up a Theta Tau information booth at the student union during the enrollment period to inform incoming engineering students of our activities. This idea, together with several well-planned rush activities have made membership to our chapter appealing to most hard-working, ambitious engineering students at the University of Kansas.

Our activities were not limited to rushing, though. We were also active in intramurals, professional development, social events, and fund-raising activities. As a whole, we had a very successful season in intramurals, going undefeated in basketball.

In order to further our professional insight, our pledges and members made plant trips to Frito-Lay and the engineering firm of Bibb and Associates. In addition, we had alumnus Kent Pennybaker share his industry experience with us. We also attended many other talks on state-of-the-art engineering practices, including speakers from TRW.

Our alumni contributed to last year's success. Their Zeta Cog contributions made our 1986 fund drive overwhelmingly successful and served as a demonstration of the strong fraternal bond between the active members and alumni of Theta Tau.

The joint initiation with our brothers from Upsilon Chapter proved to be an important factor of last year's success.

Michigan Technological University

Beta

Beta chapter currently has 22 active members attending school. This fact will enable us to start the school year with a full house for the second year in a row, continuing Beta's steady financial improvement. Although 22 members may seem like a small amount, we feel it allows everyone to be very close yet still comfortable in the house. It also provides financial stability.

Our financial improvement has enabled us to keep up

with the almost daily maintenance of the old house atop Anchor Hill, such as a new septic pump and installing some water control in the basement. We have also remodeled the living room, bought a new clothes dryer, and installed a new bar downstairs. We are currently remodeling our kitchen.

Homecoming and Winter Carnival are the top two social events on campus. During Homecoming we took group titles in tug-of-war and Hobo Car competition and finished fourth in overall competition. For Winter Carnival, the chapter again built the huge welcome statue, making Theta Tau the first name seen by hundreds of arriving tourists.

The intramural activities remain the most popular of chapter activities. This year we took group titles in bowling, wrestling, and hockey, and were runners-up in football.

Overall the past two years have been successful ones, and Beta is as strong as ever.

Purdue University

Phi

In the past year Phi Chapter's "PROJECT 2000" experienced continuing success. The Alumni Association of Phi Chapter was successful in continuing the contribution fund drive for the development of a new house for Phi Chapter and in doing so is contacting many alumni who have previously lost touch with the chapter.

For the third year in a row, Phi Chapter participated in Purdue's Old Master's Program. Selected fraternities and sororities host distinguished alumni of Purdue that have made significant contributions in their field of work. Additionally, Phi Chapter also participated in Purdue's Occupational Outlook Program which has a similar format as Old Master's. Phi Chapter also held an open house for the various engineering professors of the active members. Finally, Phi Chapter is looking for a new faculty advisor to replace Donald Schlueter, who is teaching in Malaysia on a professor exchange program.

After last year's building of our "professional quality" volleyball facilities by the fall pledge class, we are sponsoring a beach v-ball invitational tournament to raise money for the American Lung Association.

North Carolina State University at Raleigh

Rho

The chapter house has been improved by new curtains and shades, the redecoration of a bathroom, and a new television donated by the graduating class of 1987. We are now building a distinctive sign to be erected in the front of the house.

Civic activities included originating, planning, and leading a clothing drive and participating in a food drive during the Thanksgiving season.

(continued on page 12)

Additions to Membership

ALPHA

941 Jon James Bovitz, '88, Mounds View, MN; 942 Gregory John Brown, '86, Forest Lake, MN; 943 Garret Franklin Crisler, '87, RZ, *o* -J/K++ric LaBaron Engh, '87, Minnetonka, MN; 946 Russell Martin Fox, '86, Richmond, WI; 947 Mark LaRoy Helleksen, '89, Lake Crystal, MN; 948 John Jeff LaVoy, '87, Naythawauk, MN; 949 Michael David Marso, '87, Chaska, MN; 950 Charles Martin Remes, '89, New Prague, MN; 951, Thomas Anthony Victorian, '85, Silver Lake, MN; 952 Charles Todd Stevens, '88, St. Cloud, MN; 953 Paul Edward Vogt, '86, Bloomington, MN; 954 Scott Eugene Coursin, '88, Milwaukee, WI; 955 Robert John Mattila, '89, White Bear Lk., MN; 956 Mark Franklin Nording, '90, White Bear Lk., MN; 957 Paul Andrew Schulz, '89, Milwaukee, WI; 958 John Berkeley Vogt, '87, Bloomington, MN; 959 Tom Edward Delaney, '89, Rochester, MN; 960 Richard Allen Foley, '89, Alberta, MN; 961 Todd Richard Holt, '88, Annandale, MN

BETA

1185 Mark Alan Wallach, '86, Tipp City, OH; 1186 Jean Avery St. Amour, '86, Royal Oak, MI; 1187 James Clay Patterson, '86, Ann Arbor, MI; 1188 George Eugene Schrink, '84, Fountain, MI; 1189 David Michael Mills, '86, Walled Lake, MI; 1190 David Henry Meyer, '87, Walled Lake, MI; 1191 Todd Lawrence Coulter, '87, Walled Lake, MI; 1192 Charles John Combs, '87, West Branch, MI; 1193 Mark Joseph MacLachlan, '88, Grand Rapids, MI; 1194 Steven Philip Degryse, '88, Roseville, MI; 1195 Gary David Farquhar, '88, Livonia, MI; 1196 Leonard John Dorazio, '88, Sterling Heights, MI; 1197 John Andrew Galloway, '88, Big Rapids, MI; 1198 Chris Stombus, '87, Westland, MI; 1199 Marc Senter, '87, Lake Odessa, MI; 1200 Paul Decour, '87, Rose City, MI; 1201 Andrew Martin Samon, '88, Jackson, MI; 1202 Donald Edward Cook, '88, Birch Run, MI; 1203 Martin Scott Rhodes, '88, Negaunee, MI; 1204 Daniel Kelly O'Conner, '88, Mount Clemens, MI; 1205 Michael John Willey, '88, Negaunee, MI; 1206 William Patrick Lepak, '89, Marysville, MI; 1208 Bruce Robert Noland, '89, Monroe, MI; 1209 Brian Matthew Savolainen, '88, Negaunee, MI; 1210 Craig Weborg, '89, Lake Tomahawk, WI; 1211 Carl Robert Studzinski, '88, Mt. Clemens, MI; 1212 David Keith Vivian, '88, Negaunee, MI; 1213 Bradley Allen Hotchkiss, '88, Wausau, WI

DELTA

1272 William Arthur Groves, '85, Edinboro, PA; 1273 Alan Sherrill Martin, '87, San Antonio, TX; 1274 Andrew John Penko, '88, Philadelphia, PA; 1275 Romyne Lisa Huey, '90, West Newton, PA; 1276 John Daniel Specht, '90, Conneaut, OH; 1277 Timothy John Splinter, '90, Marshfield, WI

ZETA

842 Jeffrey Wayne Maxwell, '86, Enid, OK; 843 Christine Michelle Hays, '86, Bartlesville, OK; 844 Anthony Rocque Jasso, '89, Newton, KS; 845 Matthew Henry Paul, '89, Arlington Heights, IL; 846 Monty Ray Ratzlaff, '86, Wichita, KS; 847 Steven Tod Gilchrist, '88, Hays, KS; 848 Edgar David Coss, '88, Annandale, VA; 849 Mark Allen Husby, '88, Warrensburg, MO; 850 Mark Darren Kirk, '90, Parsons, KS; 851 Lynn Allen Thomae, '89, Shipman, IL; 852 James Rodney Smith, '90, Hutchinson, KS

MU

1150 Dwain Eddie Strickland, '84, Abbeville, AL; 1151 Jeffrey Barkley Lewis, '85, Dixon Mills, AL; 1152 I-Tie Lue, Taipei, Taiwan; 1153 Michael David Engelaar, '86, Florence, AL; 1154 Michael William Morris, '86, Northport, AL; 1155 James Michael Morris, '85, West Blocton, AL; 1159 Reginald Andre McCall, '85, Montgomery, AL; 1160 Theodore Roosevelt Freeman, '85, Belle Mina, AL; 1161 Michael Stacy Adams, '88, Butler, AL; 1162 Don Alan Delashaw, '84, Tuscaloosa, AL; 1163 Joseph Scott Heirigs, '86, Memphis, TN; 1164 Douglas Allen Shaver, '88, Tuscaloosa, AL; 1165 Ronald Lawrence Comoglio, '88, Birmingham, AL; 1166 Charles Edward Jones, Jr., '86, Demopolis, AL; 1167 Edward Eaton

Palmer, III, '86, Florence, AL; 1168 Patricia Suzanne Parris, '89, Lafayette, LA; 1169 Traci Ann Tucker, '88, Gadsden, AL; 1170 Elizabeth Ann Spencer, '88, New Market, AL; 1171 Tim Dewayne McNay, '88, Birmingham, AL; 1172 Shawn Lynn Smith, '89, Tuscaloosa, AL; 1173 Steven Mark Shelton, '88, Coker, AL; 1174 Rita Marie Sample, '87, Nuttersville, AL; 1175 Valerie Rene Prewitt, '85, Birmingham, AL; 1176 Lennie Jeffery Logan, '88, Brieffield, AL; 1177 Sheri Hene Sackett, '87, Kenner, LA; 1178 Jefferson Robert Dudelston, '88, Pell City, AL; 1179 Barry Alan Johnson, '87, Tuscaloosa, AL; 1180 Margaret Elizabeth Solomon, '88, Glenview, IL; 1181 Mickey London Shelton, '87, Decatur, AL; 1182 Margaret Susan Wood, '88, Decatur, AL; 1183 James Michael Campbell, '87, Birmingham, AL; 1184 Gregory Karl Dees, '86, Huntsville, AL; 1185 Christopher Dean Kenney, '86, Huntsville, AL; 1186 Dwayne DeAnn Davis, '88, Robertsdale, AL; 1187 Joseph Wade White, '88, Berry, AL; 1188 Edward Ouel Shipman, Jr., '88, Double Springs, AL; 1189 Mary Stewart Cooper, '86, Magnolia Springs, AL; 1190 Edward Pugh, Jr., '87, Opelika, AL; 1191 Timothy Carboneau, '88, Mobile, AL; 1192 Melvin (Jerome) Walker, '87, Mississippi State, MS; 1193 Carl Eric Perry, '88, Birmingham, AL; 1194 John Christopher Schrotenloher, '89, Birmingham, AL; 1195 Bryan William Bogart, '90, Danville, VA

XI

491 Mark Allen Dressel, '88, Colfax, WI; 492 Kristina Marcee Hansen, '89, Mount Horeb, WI; 493 Jay Duane Hinkens, '86, Wisconsin Rapids, WI; 494 Scott James Kolinski, '88, Sussex, WI; 495 Michael John Majchrzak, '87, Midlothian, IL; 496 Michael Lee Mosbroeker, Jr., '87, North Plymouth, MN; 497 Carol Jean Cafferty, '87, Madison, WI; 498 Steven Roman Eichman, '86, Beloit, WI; 499 Timothy Mitchell Lloyd, '87, Mequon, WI; 500 Kenneth Joseph Schrader, '89, Appleton, WI; 501 Eric Sparling Stevens, '87, Duluth, MN; 502 Timothy John Zantow, '86, Baraboo, WI; 503 Donald Chester Lesnick, '87, St. Charles, IL; 504 Dana Harold Eggeld, '90, North York, Ontario; 505 Sanjay Upal, '87, Bombay, India; 506 Charles Lewin, '87, Scarsdale, NY; 507 Craig S. Crawford, '87, Shawano, WI; 508 Jessie Fuh, '91, Brookfield, WI; 509 Martha Anne Carson, '90, Racine, WI; 510 Michael David Spude, '88, Cedarburg, WI; 511 Richard Victor Albiero, '88, West Bend, WI; 512 Alexander Petniunas, '89, Hillsboro, WI; 513 Richard Charles Ruppig Jr., '88, Oconomowoc, WI; 514 Alan Elizabeth Sandman, '89, Peterborough, NH; 515 Tina Marie Van Laarhoven, '90, Marinette, WI

OMICRON

967 David Joseph Lehman, '86, Farley, IA; 968 John Norman Anderson, '86, Carroll, IA; 969 Cheryl Ann Benway, '86, Edwardsville, IL; 970 Amy Marie Bubon, '86, Cedar Rapids, IA; 971 Donna Louise Campana, '85, Arlington Heights, IL; 972 Robert Flood Campbell, '85, Wilmette, IL; 973 Yun-Ho Chung, '86, Keokuk, IA; 974 Bahram Thomas Dibadi, '86, Peoria, IL; 975 Jonathon Daniel Goon, '85, Worthington, IA; 976 Jarie Ann Hermie, '86, Bettendorf, IA; 977 Mary Ellen Kaempfer, '87, Cedarburg, WI; 978 Maureen Ann Ruth Mickey, '86, Cedar Rapids, IA; 979 Marie Lynn Mize, Rapid City, SD; 980 Joseph Lee Nettleton, '86, Greene, IA; 981 Robert Lee Perkins, '86, Cedar Rapids, IA; 982 Grant Henry Peters, '85, Iowa City, IA; 983 Krista Michelle Pfaffle, '87, Newton, IA; 984 Daray Marie Rocca, '87, Rochester, MN; 985 Wendy Elizabeth Rostoker, '85, Chicago, IL; 986 Kurt William Steinbrenner, '87, Western Springs, IL; 987 Evan Kendall Streeter, '87, Mount Pleasant, IA; 988 Dorothy Bon Williams, '86, Cedar Rapids, IA; 989 Eric Jon Zumbrunnen, '88, Davenport, IA; 990 Bradley William Abernathy, '87, Davenport, IA; 991 David James Ashton, '89, Davenport, IA; 992 Mollie Jo Condon, '89, DeWitt, IA; 993 Steven William Davis, '87, Cedar Falls, IA; 994 Jane Marie DeCoster, '88, Bettendorf, IA; 995 Thomas Gerald Didelot, '87, Three Rivers, MI; 996 Wendy Ann Drancik, '86, Joliet, IL; 997 Mark Daniel Dvorak, '87, Davenport; 998 Paul Steven Grunzweig, '87, Des Moines, IA; 999 James Wilbur Hart, '87, Davenport, IA; 1000 Peter Robert Hildner, '89, Glen Ellyn, IL; 1001 Savvas Andreas Kounov, '87, Cyprus; 1002 Saham Antaki Khazestani, '88, Iowa City, Iowa; 1003 Joseph Lee Kjellander, '89, Abingdon, IL; 1004 David Michael Kuehn, '87, Omaha, NE; 1005 Virginia

Additions to Membership. *continued*

Dale McCulloh, '89, Bethesda, MD; 1006 Lee Hunter Odell, '87, Montrose, IA; 1007 Jeanne Therese Ryan, '89, Iowa City, IA; 1008 Scott David Shafer, '89, Orlando, FL; 1009 Maureen Ann Thies, '89, Davenport, IA; 1010 Larry Joseph Weber, '89, Dyersville, IA; 1011 Melissa Anne Broderick, '88, Buffalo Grove, IL; 1012 Cynthia Ann Fritz, '90, Camanche, IA; 1013 John Allen Gerlach, '89, Bellevue, IA; 1014 Daniel Lee Goodenberger, '88, Iowa City, IA; 1015 Jon Thomas Hermie, '88, Bettendorf, IA; 1016 Mark Alan Kaschmitter, '89, North Liberty, IA; 1017 Kevin John Mineart, '88, Washington, IA; 1018 Ronald William Miller, '90, Cedar Rapids, IA; 1019 Karl Morgan Mugge, '89, Greenville, IA; 1020 Helen Marie Rafferty, '88, LaCrosse, WI; 1021 John Joseph Rosauer Jr., '88, Oregon, IL; 1022 Kathryn Louise Rose, '88, Mason City, IA; 1023 Mary Tanya Rugger, '88, Cedar Rapids, IA; 1024 Kevin Scott Smith, '88, Muscatine, IA; 1025 Terrence Joseph Tiedemann, '88, Lisbon, IA

RHO

952 Charles Kevin Carlin, '85, Ashville, MO; 953 Patrick James Murray, '87, Richmond, VA; 954 Scott Bennett Nalven, '87, Wyomissing, PA; 955 Charles Woodrow Smith, III, '85, Charlotte, NC; 956 George Kurt Wharton, '86, Asheville, NC; 957 Frank Wooten Williamson, '87, Chadbourn, NC; 958 Douglas Clayton Winters, '85, Kernville, NC; 959 Mark David Fuqua, Edm., NC; 960 Steven Allen Marx, '87, Thomasville, NC; 961 James Timothy Keliher, '87, Somerville, MA; 962 Barry Wayne Adderton, '88, Winston-Salem, NC; 963 Richard Dale Ellis, '88, Advance, NC; 964 Lee Clyde Haas, '88, Raleigh, NC; 965 William Joseph Howard, '89, Raleigh, NC; 966 Gary Lee Jones, '88, Arden, NC; 967 Martin Eugene Redmond, '88, Rockville, MO; 968 Michael John Blosser, '88, Forest City, NC; 969 Dean Dwight Hackett, '87, New Castle, PA; 970 Eric Peter Heidepriem, '87, Raleigh, NC; 971 George Wayne Maltry, '88, Asheville, NC

SIGMA

749 Donald Hill Campbell, II, '87, Huber Heights, OH; 750 David John Hermann, '87, Fairborn, OH; 751 Bruce Christopher Uhlend, '86, Mayfield Village, OH; 752 Seeley, '87, Poland, OH; 754 Christopher Lee Brandy, '88, Eaton, OH; 755 Dennis John Light, '90, Greenville, OH; 756 Stefan Colby Spisno, '90, Columbus, OH; 757 Richard Charles Zech, '90, West Chester, OH; 758 Bryan Andres Warren, '90, Cincinnati, OH; 759 Douglas Richard Dailmer, '90, Cincinnati, OH; 760 Gregory James Mosko, '90, Canal Fulton, OH; 761 Michael Conal Burns, '90, Hudson, OH; 762 Timothy Thomas King, '90, Hudson, OH; 763 Thomas Albert Brayshaw, '90, Cincinnati, OH; 764 Henry Roy Busby, Hon., Columbus, OH

TAU

809 Argenis Rafael Garcia, '86, Lagunillas, Zulia, Venezuela; 810 Mary Frances A Caravaggio, '87, Nashua, NH; 811 Cesar Augusto Garcia, '87, Lagunillas, Zulia, Venezuela; 812 Anthony Robert Menna, '87, Middletown, NY; 813 Jorge Luis Epifanio, '85, Las Tablas, Panama; 814 Harriet L Vlodkowski, '87, Huntington, NY; 815 Vernon Carl Rohde, II, '86, Newtown, CT; 816 James Edmund Pacanowski, '87, Westfield, NY; 817 Manuel Queiroz, '87, Caracas, Venezuela; 818 Lawrence Richard El-Hindi, '87, Fabius, NY; 819 David John Jerezal, '88, Wilton, CT; 820 James Joseph Jerezal, Jr., '88, Wilton, NY; 821 Sean Patrick Donnelly, '88, Webster, NY; 822 Steven Andrew Miller, '88, Webster, NY; 823 Edward Joseph Antonio, III, '87, Brooklyn, NY; 824, Sam Huang, '87, Queens, NY; 825 Michael John Oehler, '87, Randolph, NJ; 826 John Talamo, '87, Brentwood, NY; 827 Yuk-Ting Wu, '87, Staten Island, NY; 828 Jennie Chandrawattie Bhagwandin, '88, Manhattan, NY; 829 John Wong, '88, Brooklyn, NY; 830 Ingrid Charmaine Lin, '87, Laurelton, NY; 831 Ralph Christopher Carciello, '87, Holtsville, NY; 832 Felipe Antonio Navarro Goyanes, '87, Caracas, Venezuela; 833 Rina Raman, '87, Solvay, NY; 834 Todd Rustin Shapiro, '87, Albany, NY; 835 Maria Coste, '87, New York, NY; 836 Paul Casseiras, '87, Gardiner, NY; 837 David G. Lewis, '89, Cleveland, OH; 838 Guy Tufau, '88, Harleyville, NY; 839 John R. Doucet,

'87, Manchester, NH; 840 Scott B. Shapiro, '89, Albany, NY

UPSILON

919 Charles Fitchgerald Wilson, '86, Fort Smith, AR; 920 John Gregory Hines, '85, North Little Rock, AR; 921 Randall Lee Palmer, '87, Sheridan, AR; 922 Albert John Jackson, '85, Fayetteville, AR; 923 Stephen William Winerling, '85, Little Rock, AR; 924 Michael Dale McDonald, '87, Pocahontas, AR; 925 John Nathan Sidwell, '86, Garfield, AR; 926 James Leonard Coleman, Jr., '84, Marianna, AR; 927 Rudolf Edward Hutter, Jr., '86, Clinton, AR; 928 Jeffrey Stephen Wait, '87, Little Rock, AR; 929 Russell Shane Owens, '86, Crossett, AR; 930 Matthew Samuel Orman, '89, Bryant, AR; 931 Craig Finley Hall, '88, Clarksville, AR; 932 Michael Sean Crowley, '86, Fort Smith, AR; 933 John Patrick Harris, '89, Bryant, AR; 934 Mark Wayne Dixon, '85, Little Rock, AR; 935 Timothy Patrick O'Brien, '89, Rogers, AR; 936 Mark Erwin Reitter, '88, Hockessin, DE; 937 Mark Dewayne Harris, '87, Berryville, AR; 938 Mark Shannon Center, '90, Alma, AR; 939 Christopher L Vanover, '88, Jacksonville, AR; 940 William Kirk Buchanan, '88, Jacksonville, AR; 941 Kevin Vincent Cunningham, '88, Jacksonville, AR

PHI

614 David Paul Barrett, Jr., '86, Carmel, IN; 615 John Paul Byers, '87, Warren, OH; 616 Jon Anthony Carpenter, '87, Bristol, IN; 617 Gerard Charles Crabb, '86, Indianapolis, IN; 618 Steven Christ, '86, Gimre, '88, Sylvania, OH; 619 Michael Edward Jung, '86, St. Louis, MO; 620 Steven Charles McDonald, '86, W Des Moines, IA; 621 John Charles Nicholson, '86, Ludington, MI; 622 Lance Scott Oxley, '86, Stendal, IN; 623 Scott Eugene Thomas, '86, Carmel, IN; 624 John Aaron Zajac, '86, Munster, IN; 625 John Thomas Armantrout, '86, Hendersonville, NC; 626, James Shannon Baxter '87, Miami, FL; 627 Jeffrey Sherman Brown, '87, Merrillville, IN; 628 Kevin Joseph Brown, '87, Kokomo, IN; 629 Craig Edward Coak, '87, Tecumseh, MI; 630 Ron Paul Hitch, '87, Evansville, IN; 631 Pierre Joseph LaMere, '87, Munster, IN; 632 Brant Howard Maines, '87, Monrovia, IN; 633 Christopher James Molnar, '87, Indianapolis, IN; 634 Robert Howard Owen, '87, Lebanon, IN; 635 Shawn Barrett Redford, '87, Indianapolis, IN; 636 Daniel Gerard Ventimiglia, '87, Hammond, IN; 637 Stephen Thomas West, '87, Louisville, KY; 638 John Paul Kresse, III, '88, Berea, OH; 639 Gregory Bernard Siewiorek, '87, Seven Hills, OH; 640 William Henry West, III, '88, Midland, MI; 641 Jeffrey Michael Bundy, '87, Indianapolis, IN; 642 Michael Joseph Buzinski, '88, Hebron, IN; 643 Joseph Carl Capek, '89, Plymouth, IN; 644 Christopher Thomas Corcoran, '88, Evansville, IN; 645 Kelly Wayne Cunningham, '89, Matthews, IN; 646 John Allen Holtz, '88, Indianapolis, IN; 647 Robert Hillery Lee, '88, Matthew Lee Keller, '87, Bradner, OH; 753 Scott Raymond Fort Wayne, IN; 648 Robert Neil Owen, '88, New Albany, IN; 649 Jeffrey Brian Powers, '88, South Bend, IN; 650 David Lester Renicker, '89, Fort Wayne, IN; 651 Thomas Stanton Wood, '89, Mount Prospect, IL; 652 Steven Wayne Zellers, '88, Indianapolis, IN; 653 Richard Lewis Green, '89, Marion, IN; 654 Kevin Mark McCormick, '89, Indianapolis, IN; 655 Mark Bradley Pickner, '88, Portage, IN; 656 Gregory David Spehar, Greendale, WI; 657 Michael Joseph Barrett, '89, Highland, IN; 658 Steven Robert Brook, '89, Hammond, IN; 659 James Edward Bundschuh Jr., '89, Ft. Wayne, IN; 660 William Russell Cannon, '89, Hamlin, NY; 661 Thomas Gerald Cooper, '89, N. Olmstead, NY; 662 David Ross Crecelius, '90, Indianapolis, IN; 663 John Christopher Durnell, '89, Santa Claus, IN; 664 Micheal Scott Gansman, '90, Evansville, IN; 665 Mark Edward Hamilton, '89, Massena, NY; 667 Evan Dale Hardy, '89, Santa Claus, IN; 668 Nolan Wentag Lai, '89, Alexandria, LA; 669 Marc William Lowe, '89, W. Lafayette, IN; 670 Leonard Joseph Madalon Jr., '88, St. Louis, MO; 671 James Wesley McCoy, '89, Raytown, MO; 672 Thomas Cao Nguyen, '88, Upland, IN; 673 Leslie Wayne Oxley, '88, Stendal, IN; 674 Timothy Joseph Ventimiglia, '89, Hammond, IN; 675 Douglas Lessel Wathen, '90, Roanoke, IN

CHI

922 Roger Vaughn Abbott, '86, Mesa, AZ; 923 Todd Michael Braunfeld, '87, Colonia, NJ; 924 Robert John Mathieson, '87, Tucson, AZ; 925 Robert Leo Meeks, '87, Hereford, AZ; 926 Craig Howard Shaffer, '86, Tucson, AZ; 927 Jose Gerardo Varela, '87, Agua Prieta, Sonora, Mexico; 928 Matthew Chitwood Cannon, '87, Tucson, AZ; 929 Richard Michael Glenn, '86, Oklahoma City, OK; 930 James Darrel Gilles, '85, Tucson, AZ; 931 Andrew Merritt Harris, '87, Prescott, AZ; 932 Margaret Kay Mahaffey, '86, Scottsdale, AZ; 933 David Michael Markowski, '87, Cleveland, OH; 934 Matthew Patrick Massimi, '86, Phoenix, AZ; 935 Peter Jeffrey Siana, '86, Bridgewater, CT; 936 Lee Stuart Macomber, '87, Tucson, AZ; 937 Julianne Mary Cardella, '89, Ansonia, CT; 938 James Adam Teschner, '87, Tucson, AZ; 939 Cristina Marilza de Jong, '88, Westhalter, France; 940 Kenneth William Flick, '89, Tucson, AZ; 941 Kenneth Griesser, '87, Herford, AZ; 942 Kimberly Tsue Hamm, '88, Glendale, AZ; 943 Raymond Anthony Hemmele, '87, Prescott, AZ; 944 Kerri Lynn Imoehl, '90, Tucson, AZ; 945 Randy Edwad Kuzio, '88, Phoenix, AZ; 946 Richard Charles Moer, '86, Phoenix, AZ; 947 Jeffrey Dale Muir, '87, Tucson, AZ; 948, Mitchell Brian Bedesem, '89, Summit, NJ; 949 Jeff Paul Brockmann, '88, Laramie, WY; 950 Jonathan Lee Cottor, '89, Phoenix, AZ; 951 Diane Kay Daley, '89, Casa Grande, AZ; 952 Michael Charles Ellerick, '88, Tucson, AZ; 953 John William Fordemwalt, '87, Tucson, AZ; 954 Scott Dana Howie, '88, Lake Hiawatha, NJ; 955 Amy Todd Johnson, '87, Tucson, AZ; 956 Robert Christopher Pns, '88, Tucson, AZ; 957 George Grant Parry, Jr., '88, Denver, CO; 958 David Lee Recker, '88, Hereford, AZ; 959 Richard William Roy, Jr., '87, Tucson, AZ; 960 Donald Edward Weaver, '88, Tucson, AZ; 961 Rene Arthur Cloutier, '90, Page, AZ; 962 Brian Marquis Davis, '88, Tucson, AZ; 963 Gregory Mark Fox, '88, Philadelphia, PA; 964 Gabriel Manuel Garcia, '89, Tucson, AZ; 965 Ann Marie Gustafson, '89, Sierra Vista, AZ; 966 Michael Hubert Hites, '89, Tucson, AZ; 967 Katherine Elizabeth Miller, '89, Tucson, AZ; 968 Andrew Eric Powers, '90, Denver, CO; 969 Mitchell Reuben Smith, '90, New York, NY

PSI

645 Dennis Lee Carlson, '86, Greentree, WY; 646 Dennis Alexander Franks, '86, Roseville, CA; 647 Paris E Blair, '87, Great Falls, MT; 648 Albert Brett Davis, '86, Calgary, Can.; 649 Alex Martin Hemb, '87, Oslo, Norway; 650 Dean Allen LaTray, '87, Hilger, MT

OMEGA

897 Scott Algren Anderson, '86, Hastings, NE; 898 Alan William Joseph Barbick, '86, Lombard, IL; 899 Bradley Dean Besmer, '86, Burke, SD; 900 Michael Scott Black, '86, Aberdeen, SD; 901 Todd Curtis Blumeyer, '86, Canby, MN; 902 John Arthur Bowman, '86, Lander, WY; 903 Dave Joseph Brown, '86, Aberdeen, SD; 904 Scott, Michael Dix, '86, Aberdeen, SD; 905 Marck Allen Lowe, '86, Aberdeen, SD; 906 Kenneth Milton Marko, '86, Aberdeen, SD; 907 Robert Grayson Parks, '86, Medina, OH; 908 Paul Jeffery Pendolino, '86, Medina, OH; 909 Jeffery Vyo Scheinost, '85, Monticello, MN; 910 Kurt Andor Seitz '0979', '86, Frederick, SD; 911 Clay Michael Trager, '84, Moberide, SD; 912 Shannon Bruce Yitlato, '86, Frederick, SD; 913 Richard William Nehl, Keldron, SD; 914 William Fredrick Danielson, III, '87, Idaho Falls, ID; 915 Brad Kent Elliott, '87, Aberdeen, SD; 916 Mark Robert Janssen, '87, Aberdeen, SD; 917 Gregory Allen Lehr, '87, Aberdeen, SD; 918 John Kennedy Littell, '87, Aberdeen, SD; 919 Todd Jay Podoll, '86, Aberdeen, SD; 920 Brent Allen Durheim, '88, Ellendale, ND; 921 Daniel Edward Grammbirher, '88, Ethan, SD; 922 Kent Alan Hoisington, '87, Woodbridge, VA; 923 Lyle Sean Horton, '88, Brookings, SD; 924 James Ronald Keenihan, '88, Sioux Falls, SD; 925 Lance LeVerne LeTeller, '87, Rapid City, SD; 926 Scott Dean Ordal, '88, Faulkton, SD; 927 Rodney Dean Peterson, '88, Wentworth, SD; 928 Douglas Wade Vanderboom, '88, Orange, CA; 929 Steven Fredric Weigel, '88, Aberdeen, SD; 930 Richard Robert Ames, '89, Wesley, SD; 931 Timothy Allen Aughenbaugh, '89, Iroquois, SD; 932 Keith Charles Beck, '89, Aberdeen, SD; 933 Steven Neal Beck, '87, Chisago City, MN; 934 David Dean Christensen, '86, Rapid City, SD; 935 Randall Raymond

Hostman, '87, Elgin, IL; 936 Jeffery Robert Klein, '88, Rapid City, SD; 937 Christopher Aaron Larson, '89, Plankinton, SD; 938 Steve Eugene Little, '89, Aberdeen, SD; 939 Paul Leo McGrane, '88, Aberdeen, SD; 940 Keith Alan Miller, '88, Aberdeen, SD; 941 Thomas John Muth, '89, Stillwater, MN; 942 Joel Alan Pickering, '89, Brandon, SD; 943 Ronald William Rylander, '88, Stillwater, MN; 944 Paul Albert Schnose, '89, Centerville, SD; 945 Henry Dean Seurer, '89, Hoven, SD; 946 Bradley Allen Stensaa, '89, Brandon, SD; 947 Sean Dennis Stucker, '89, Aberdeen, SD; 948 Michael Joseph Tully, '89, Keystone, SD; 949 Kelly Jay Whiting, '89, Highmore, SD; 950 Wayne Burwin Krause, '68, Rapid City, SD

EPSILON BETA

316 Robert James Jude Closson, '87, Detroit, MI; 317 Patrick Daniel Dwyer, '85, Redford, MI; 318 Steven Scott Esselink, '87, Sterling Heights, MI; 319 Vincent Kevin May, '87, Detroit, MI; 320 Michael Thomas Abraham, '88, Melvindale, MI; 321 Jerome Ramond Palardy, '87, Dearborn, MI; 322 Michael Joseph Palmer, '87, Dearborn Hgts, MI; 323 Rajiv Saxena, '85, Detroit, MI; 324 Dirk Edward Swanson, '87, Dearborn Hgts, MI; 325 Eric Lawrence Mission, '88, Richmond, MI; 326 Gregory Paskowski, '87, Hamtramck, MI; 327 Edward Anthony Twarek, '87, Detroit, MI; 328 Edward Henry Claston, '89, Hamtramck, MI; 329 Peter Josef Mueller, '88, Roseville, MI; 330 Brian Sydney Petrucci, '87, Garden City, MI; 331 Douglas Kevin Stewart, '88, Detroit, MI; 332 Daniel Leopold Grosz, '87, Pointe Park, MI; 333 Christopher Randall Gaspie, '88, Sterling Hgts, MI; 334 Jeffery Scott Hrubick, '90, Westland, MI; 335 Gregor Antoni Ratajczak, '88, St. Clair Shores, MI; 336 Kevin Frank Zondlak, '88, St. Clair Shores, MI; 337 Michael Jerome Kowalski, '89, Roseville, MI; 338 James Patrick Selegan, '90, St. Clair Shores, MI; 339 Jeffery James Siladi, '89, Taylor, MI; 340 David Edward Slominski, '90, Warren, MI; 341 Mark Anthony Boldin, '87, Detroit, MI; 342 Steven Craig Davis, '90, Canton, MI; 343 Joseph John Cemmette, '87, Warren, MI; 344 Ronald Rene LaGros, '91, Richmond, MI; 345 Todd James Roberts, '91, Dearborn Heights, MI; 346 Timothy Eiji Takesue, '90, Troy, MI

IOTA BETA

223 Gregory LaMarr Pittman, '86, Buffalo, NY; 224 James Paul Aebi, '88, Mount Clemens, MI; 225 Myron Anthony Horodysky, '88, Grosse Pointe Woods, MI; 226 Cesar Arturo Plaza, '88, San Juan, PR; 227 Jeffery Russell Grimes, '89, Warren, MI; 228 Rodney LaMarre Price, '89, Detroit, MI; 229 Michael Lane Wilbert, '87, Detroit, MI; 230 Dudley Saint George Williams, II, '88, Detroit, MI

KAPPA BETA

363 Stephen Clark Cayson, '88, Tupelo, MS; 364 Daniel Bernard Gaillet, '86, Philadelphia, MS; 365 Henry Anthony Prince, '87, Kossuth, MS; 366 Leonard Randall Thrash, '87, Philadelphia, MS; 365 Kathleen Virginia Davis, '88, Meridian, MS; 366 Robert Wilson Jones, III, '88, Kossuth, MS; 367 Kerry Craig NeSmith, '87, Albertville, AL; 368 Gregory Hershel Parker, '88, Purvis, MS; 369 Stephen Vincent Sparks, '87, Clinton, MS; 390 Theresa Christine Whitaker, '88, Booneville, MS; 391 Susan Lynton Crawford, '89, Pensacola, FL; 392 Joan Ellen Davis, '89, Gulfport, MS; 393 Gerald Marq Harris, Jr., '88, Coldwater, MS; 394 Samuel Pines Ingram, III, '87, Byhalia, MS; 395 Darin Carroll Sloan, '89, Long Beach, MS; 396 Paul David Hamilton, '89, Noxapater, MS; 397 Nancy Lynn Reginnelli, '87, Shaw, MS; 398 Ronny Wayne Ward, '88, Marietta, MS; 399 Sherry Ann Wooten, '87, West Point, MS; 400 Eugene Alvin Barrett, Jr., '89, Vicksburg, MS; 401 Joseph Freeman Brouger, Jr., Tutwiler, MS; 402 Catherine Rae Horne, '91, Meridian, MS; 403 Cathy Ling Kwong, '92, Greenwood, MS; 404 James Allen Shepherd, '88, Hurley, MS; 405 Jeffery Lamar Williamson, '89, Jackson, MS

Additions to Membership. continued

LAMBDA BETA

216 Robert Daniel Adams, '88, Johnson City, TN; 217 Theron Brice Conklin, '88, Ocoee, TX; 218 Lance Newman Ledbetter, '88, Hendersonville, TN; 219 Brian Cameron Mallock, '87, Denver, CO; 220 Jeffrey Lee Oehlkers, '88, Memphis, TN; 221 Christopher Carl Ott, '88, Franklin, TN; 222 Timothy Wayne Dickens, '87, Old Hickory, TN; 223 John David Garr, II, '88, Cleveland, TN; 224 David Jeffrey McCrory, '90, Winchester, TN; 225 Donald Dudley Palmer, Jr., '88, Algood, TN; 226 Timothy Daniel Garr, '89, Cleveland, TN; 229 Mark Dwayne Spalding, '89, Old Hickory, TN; 230 Michael Lee White, '89, Mount Juliet, TN; 227 Curtis Hardee Hyde, Jr., '88, Chattanooga, TN; 228 Anthony Clark Miller, '89, Cleveland, TN; 231 Gaines Millard Davis, '87, Morristown, TN; 232 Michael James Merhoff, '87, Cookeville, TN; 233 Scott Crandall Jones, '87, Hendersonville, TN; 234 Michael Hugh Jenkins, '91, Hermitage, TN; 235 Joseph Edward Lunn, '89, Hixson, TN; 236 Patrick Gorham Walker, '88, Chattanooga, TN

NU BETA

144 Daniel Anthony Hunter, '85, LaMoille, IL; 145 Christine Ann Tellock, '86, Appleton, WI; 146 Jeffrey James Thilding, '87, Loganville, WI; 147 Vernon Brian Winters, '87, Fennimore, WI; 148 William Frederick Church, '87, Shullsburg, WI; 149 Mark Thomas Frederick, '86, Caseville, WI; 150 Jay Paul Reinhart, '85, Green Bay, WI; 151 Daniel Joseph Volk, '85, Cross Plains, WI; 152 John Allen Krogman, Hon., Platteville, WI; 153 Timothy Chris Prochnow, '87, Wausau, WI; 154 Aaron Merle Zimmerman, '89, Monona, WI; 155 Mary Danielle Massel, '86, Beloit, WI; 156 Kim Joseph Drossler, '87, Cuba City, WI; 157 Kim Dean Pawlisch, '85, Brodhead, WI; 158 Carrie Lynn Fossum, '86, Black River Falls, WI; 159 Jerald Patrick Frederick, '87, Potosi, WI; 160 David Andrew Gazinski, '87, Waukesha, WI; 161 Carol Margaret Ruetten, '86,

Sparta, WI; 162 James Roy Solau, Jr., '87, Viroqua, WI; 163 Steven Arthur Zuberbier, '88, Hortonville, WI; 164 Jean Ann Bresdon, '88, Darlington, WI; 165 Carol Jean Fischer, '89, Osoos, WI; 166 Paul Malcolm Holec, '88, Mt. Prospect, IL; 167 Scott Allen King, '88, Fond Du Lac, WI; 168 Gary Francis Noel, '87, Platteville, WI; 169 Thomas Voderick, '91, New Auburn, WI; 170 Kenneth Donald Casper, '88, Oconomowoc, WI; 171 Laura Lee Fenley, '90, Madison, WI; 172 Jerry Dean Hielsma, '89, Hammond, WI; 173 Harry Joseph Kubiak, Jr., '88, Janesville, WI; 174 Greg Alan Sebastian, '88, Marshfield, WI; 175 Minhuan Trong Tran, '88, Norman, OK

To: All members of Theta Tau

Official notice is hereby given that the following are no longer members of Theta Tau:

Robert Daniel Adams, Lambda Beta Roll No. 216 Kevin Jean Daigle, Kappa Beta Roll No. 358 Norman Robert D'Amico, Jr., Epsilon Beta Roll No. 303 John Thomas Devine, Lambda Beta Roll No. 204 Atul Gupta, Sigma Roll No. 745 Stephen Michael Hart, Kappa Beta Roll No. 322 David Joseph Kiefer, Lambda Beta Roll No. 213 David Michael Markowski, Chi Roll No. 933 Shelia

Dewanda Purser, Kappa Beta Roll No. 314

Each member should take due notice thereof, and govern himself accordingly.

In H and T,
Robert E. Pope, Grand Scribe

(continued from page 8)

University of Wisconsin - Platteville

Nu Beta

One of the activities in which we have participated is the United Way Fund Drive on our campus. This consisted of distributing and collecting donation envelopes.

M-Ball is a semi-formal dinner and dance held every spring. This past April, over 200 couples attended the event. Before the dinner, we host Theta Tau and engineering alumni. All faculty and students outside the engineering disciplines are welcome at the M-Ball, and Nu Beta Chapter would like to extend an invitation to this event to members of the other chapters of Theta Tau.

University of Wisconsin - Madison

XI

Xi Chapter has undergone numerous changes during this past year. We are in the process of restructuring our rush program to make it more effective in attracting more candidates. Presently, we are trying to make rush more personal by helping interested students through the difficult registration process. This gives a large number of prospectives a chance to meet a member of our chapter and learn more about our fraternity. We feel that people will be more interested in getting to know us if we show a genuine interest in getting to know them.

Our social chairman organized our professional devel-

opment activity for the term. Despite poor attendance, a small group of members toured a local chemical processing business. Interesting questions and several free samples topped off this educational visit to the Capital Brewery and Beer Garden. We again wound up the semester with our chapter banquet.

The fall term looks to be better than ever with a brat sale before every football game and several parties. One difference we hope for is to see more alumni at our events. We're looking forward to a great year!

Case Western Reserve University

Delta

Delta chapter spent the last year trying to increase the low membership of the chapter. With two members, the task of rush was difficult, but Bob Pope and the central office helped a great deal. Three new pledges were initiated. With the graduation of one of the members, the chapter is left with four returning actives.

Even with the low membership, Delta sent individuals to the regional meeting at Purdue University in the fall and to the installation of University of Michigan-Dearborn and Lawrence Institute of Technology colonies. Once again the chapter sponsored the Fourth Annual Computer Card Skyscraper Contest during Engineer's Week.

For the coming year, Delta Chapter's main goal will be to increase membership. Because of the high morale of the chapter, we feel this year will mark the return of Delta Chapter. As always, the chapter is looking for successful rush ideas for the coming year.

In Memoriam

ALPHA

Anthony Donald Alderson, '29, 7/25/83
 Stuart L. Bailey, '27, 8/11/84
 Fred G. Bohmbach, '35, 1/29/86
 Morris W. Bowman, '48, 6/2/83
 Donald Gress Brunner, '24
 Edward H. Coe, '19, 10/19/84
 Walter S. Ek, '21, 5/26/85
 Carroll L. Elliott, '30, 1/1/86
 Raymond V. Englund, '30, 8/28/83
 Fred August Enke, '21, 11/3/85
 Harry O. Frank, '20, 10/83
 Alva Justice Haley, '25, 4/24/84
 Thomas L. Joseph, '16, 11/13/85
 Henri Everett LaTendresse, '23
 Irving H. Marshman, '23, 11/9/84
 Walter Charles Miller, '41, 6/17/83
 Sidney Robert Mitchell, '34, 7/9/85
 Charles Nerwick, '41
 J. Charles O'Brien, '12
 Robert Charles Ramsdell, '31, 3/25/86
 Donald W. Scott, '38, 8/29/85
 Garfield C. Siverson, '22, 2/26/85
 Irving Edward Sommermeyer, '30, 86
 Laurel Eldo Tangren, '61, 12/12/85
 Burton Ward Thompson, '35, 11/13/84
 Millard A. Troxell, '39, 9/27/85
 Edwin Randolph Tyler, '21
 Walter E. Wilson, '24
 Milton S. Wunderlich, '20, 3/1/85
 Robert Milton Wunderlich, '51, 6/6/84
 Edward F. Young, '26, 5/9/87

BETA

Edwin L. Bemis, '18, 4/30/84
 James R. Brophy, '31, 3/9/85
 Larry Walter Grapentine, '60, 82
 Patrick Allen Cosgrove, '37, 4/84
 Philip Bowers Havens, '23, 9/12/83
 Thomas M. Hawley, '22, 5/27/85
 Andrew C. Hawn, '31, 1/7/85
 Leo J. Jolly, '26, 3/27/86
 John P. Kerwin, '46, 1/2/85
 Harold Kranenberg, '22, 12/31/84
 Gerald R. Neff, '26
 W. K. Penhallegon, '26, 21/85
 John R. Poss, '16, 86
 Alvin Brady Richards, '22, 11/5/79
 Clarence F. Seaman, '28, 10/19/84
 A. Laurence Seaman, '22, 12/3/85
 Edward H. Stilwell, '11, 10/84
 Sharon Thoms Walz, '29, 4/83
 E. E. Warner, '25, 5/23/85
 George F. Weigel, '32, 11/7/84
 Bernard J. Werk(Werkowski), '31, 4/16/85
 James Lee Wilson, '34, 10/8/86
 William Eldred Wivell, '41, 7/9/85

GAMMA

Burton F. Amsden, '25, 85
 Arthur Bradford Austin, '31, 4/30/86
 Claude Laurens Barker, '31, 11/13/84
 Paul Dayton Bliss, '26, 2/25/84
 Clarence R. Jr. Freeman, '49, 11/19/84
 Clarence David Probes, '24, 8/24/86
 Daniel S. Harroun, '22, 4/5/83
 Lewis Allayne Hovey, '32, 6/23/83
 Charles Francis Jordan, '23, 21/87
 Joseph Brady Kennedy, '35, 3/21/85
 Robert L. Kirchmann, '9, 5/84

Henry Edward Kolego, Jr., '75, 2/17/85
 Jack D. Millinax, '37, 8/13/84
 Domingo Moreno, '22, 3/83
 Bailey E. Price, '23
 Arthur D. Swift, '23, 2/23/87
 Ira Otis Thorley, Jr., '29
 Arthur G. Wood, Jr., '41, 2/25/85
 John Robert Zadra, '35, 12/27/86

DELTA

Charles Reno Atwood, '18
 John A. Barth, '32, 7/19/83
 Grayum Ernest Bing, '27, 1/15/85
 Frank Warren Crowder, '35, 2/26/84
 John Belleau de Hamel, Jr., '48, 11/13/83
 Roy Norman Envall, '30
 Theodore Brown Focke, '26, 6/5/86
 John Otto Geissbuhler, '35, 1/30/86
 Robert Exum Haas, '31, 4/9/83
 Herbert F. Hardrath, '46, 9/25/85
 Walter Rudolph Hoffman, '18
 Jacob J. Janzen, '26, 6/15/85
 Rudolph Anthony Kasunic, '46, 59
 Edward Howard Koepke, '47
 James Warren Krebs, '47, 6/17/85
 Karl H. Meyer, '26, 3/21/85
 James John Prendergast, '35, 3/4/86
 Thomas H. Rogers, '49, 3/85
 John Joseph Seavick, '74
 Robert Charles Suttle, '48, 9/84
 Lawrence E. Tompkins, '23, 4/16/85
 Thomas Allen Zaker, '53, 6/12/86

EPSILON

William Summers Badt, '36, 11/26/83
 Vito Angelo Brussolo, '20, 2/1/84
 Laurence G. Christie, '20, 12/84
 Max Dermont Clittenden, '42, 1/83
 Olaf Pitt Jenkins, '13, 83
 Robert Minssen Kleinpelt, '26, 3/13/86
 George L. Klingaman, '21, 3/17/85
 Donald H. McLaughlin, '14, 12/31/84
 Alan Probert, '25, 3/18/85
 Albert Lee Repecka, '37, 2/7/87
 Lawrence Kendall Requa, '19, 7/23/83
 Bernard Thompson Rocca, '15, 10/3/86
 Roscoe Maurice Smith, '36, 11/27/84
 Albert Byron Stevens, '27, 2/27/87
 Clarence E. Van Gundy, '31, 3/7/85
 Gloyd Martin Wiles, '23, 11/29/86

ZETA

Frank Isham Baxter, '29, 12/5/83
 Charles Jay Bliss, '43
 Roy K. Borene, '48, 8/30/85
 Daniel L. Bump, '29, 2/2/86
 John William Bunn, '20, 84
 Preston Alfred Cole, '37, 8/5/86
 Roy Fogle Dent, '29, 11/9/84
 Edward August Farmer, '29, 10/6/84
 Louis George Feil, '28, 5/26/85
 Willard Ansel Hardesty, '32, 4/6/85
 Manley J. Hood, '29, 3/18/85
 James Gault Jacobs, '49, 3/20/83
 Karl W. Kaiser, '17, 4/4/86
 Alex S. Kennedy, '25, 4/5/85
 David Arthur Larsen, '46
 Frank A. Madden, '16, 11/15/86
 Paul William McFarland, '21
 Joseph O. Moffett, '14, 12/83
 Robert Alden Russell, '37, 5/22/85

Leroy Edward Sharp, '32, 6/83
 Eldon Bridges Smith, '23, 7/27/85
 Douglass Stuart Wallace, '57, 10/31/84
 Logan Howard Woolley, '30, 8/27/86

ETA

Charles M. Boardman, '25, 1/5/83
 Donald F. Carpenter, '22, 9/28/85
 Myron Harrison Clark, '20, 6/26/86
 John Sharpless Coldwell, '18, 9/21/84
 William Nahm Cristal, '17, 6/21/82
 Kenneth Chapman Foster, '18, 10/15/84
 Kenneth Clark Kinsley, '23, 6/83
 John Aleck Lunn, '17, 3/30/81
 John Donovan McCaskey, '29
 Frederic Delano Riley, '28
 David Allan Shepard, '26, 7/9/83
 William Frederic Sonnekab, '25, 9/27/85
 Edward Allison Taylor, '24, 2/24/86
 William Wirt, Jr. Young, '29, 12/7/85

THETA

Douglas Charles Buys, '42, 4/16/87
 William B. Coughlin, Jr., '38, 3/16/86
 Richard A. Devereux, '28, 5/22/84
 James B. Dorr, '20, 12/12/85
 Philip Harold Fassett, '38, 8/23/81
 Jules A. Guedalia, '25, 2/85
 Heaton Bennet Heffelfinger, '23, 11/10/83
 George L. B. Jones, '22, 7/21/83
 James T. Kemp, '16, 83
 Walter Alfred LaPierre, '30, 2/86
 Walter Russell McCormack, '51
 George H. Schwedersky, '22, 11/84
 Edward Vincent Sherry, '52, 1/18/87
 William West Winter, Jr., '43, 78

IOTA

Rupert Paul Baumgartner, '28, 1/15/85
 Milo N. Bedell, '23, 71
 Eugene Bertram, '38, 11/22/84
 Joseph F. Carroll, '38
 Strathmore R. B. Cooke, '34, 6/18/85
 Russell Simon Dittmer, '29, 12/16/85
 Wayne S. Frame, '23, 2/10/85
 Red Elton Goodwin, '47, 11/16/84
 Ray Eugene Hoffman, Jr., '39, 4/30/84
 Bert F. Hoover, '23, 1/22/86
 Truman H. Kennedy, '26, 8/10/83
 Guy V. Martin, '23, 10/19/85
 William H. McCartney, '16, 8/17/83
 Raymond E. Murphy, '23, 11/20/86
 William Thomas Sharp, '30
 Edward Hugh Stewart, '61, 6/86
 Harold Scott Thomas, '26
 Robert R. Vansant, '51, 11/2/85

KAPPA

Allan E. Bulley, '22
 Robert P. Cortis, '23, 8/25/84
 Harry Darby, '17, 1/17/87
 Malcolm Richard Derby, '32
 Richard C. English, '30
 Wilbur Gillfillan Guild, '26, 5/6/86
 Herbert Edson Hudson, '31, 9/13/83
 Walter Ernest La Belle, '30, 4/8/85
 Richard Walter Leutwiler, '36, 11/26/85
 Fred Marshall, '31, 2/22/85
 Ernest M. McEwen, Charter '20, 8/9/84
 William James Putnam, Hon.
 Guy L. Osmanson, '26, 5/10/85
 Ralph F. Sortor, '23

- Donovan L. Taze, '22, 7/24/84
Harrison Louis Winter, '28, 15/79
- LAMBDA**
Melvin Erich Franz, '62, 7/7/86
Earl Silver Johnson, '33, 79
Gerald S. Lampert, '19, 3/84
Ray William Morgan, '39, 3/6/84
Harry William Robbie, '37, 7/85
- MU**
Clifford B. Benham, '38, 31/6/86
George Taylor Driver, '40
Ernest Charles Gaston, '23
Charles N. Gaylord, '30, 11/3/85
Joseph Michael Gregario, '42, 8/5/86
Calvin Jr. Jones, '71, 2/22/86
John Bryant Jordan, Jr., '56, 1/18/85
John Logan Pickens, Jr., '50, 11/12/85
Earl D. Maurer, '40, 8/9/85
John Joseph Mooney, Jr., '41
Harvey F. Neel, '30, 12/1/85
Michael Weaver Nichols, '65, 2/3/84
Frank Eugene Stanton Pou, '30, 8/3/86
James Vell Rives, Jr., '43, 6/27/84
James William Walker, '35
David Gwin Whitney, '51, 9/5/84
Linglono Alphonse Woodman, '38, 21/8/86
- NU**
John Wesley Barker, '34, 11/6/86
Francis William Cook, '26, 4/7/85
James Lee, Jr. Davidson, '28
Samuel James Duscian, '23, Charter, 82
Edward G. Fronko, '47
Charles D. Henderson, '40, 4/83
Robert Hinesy Johnson, '30, 11/85
George P. Lent, '37, 6/25/85
Milo Matter, '25, 2/26/86
Robert Charles McMaster, '36, 7/6/86
Harry P. Miller, '33
Robert John Paustian, '49, 12/6/81
Daniel Lewis Schacher, '46, 3/31/85
Leslie C. Schweitzer, '23, 4/1/85
Howard Evans Strong, '26, 9/86
Paul M. Williams, '27, 6/27/85
Vernon Lewis Wendlandt, '28, 11/10/83
- XI**
James Charles Friederichs, '52, 81
Andrew Leith, '26, 10/16/85
Wilbur J. Peterson, '28
Harold W. Zilisch, '27, 9/86
- OMICRON**
Paul F. Aschenbrenner, '40, 6/7/85
Edward L. Ashton, '25, 1/86
Lawrence Simon Cain, '29, 10/16/86
Edward Anton Cerny, '33, 10/18/85
Maynard D. Dix, '39, 2/13/85
G. Gill Freyder, '25
Robert K. Hemphill, '30, 2/27/86
Edwin LeRoy Kringel, '33, 4/28/84
Byron G. Kunzman, '29, 11/28/84
William George Maguire, J., '58, 9/81
Carl H. Menzer, '21, 9/4/86
L. Gerard Simon, '39, 10/9/84
Laurence W. Smith, '31, 12/29/85
Claude Max Stanley, '26 9/20/84
Stephen E. Westaby, '38, 3/6/86
Harold Edward Wickham, '34, 5/6/84
- PI**
Ashton L. Godley, '33, 10/29/85
- Earl Moseley Martin, '38, 7/84
Thomas Staples Martin, Charter, '25, 9/23/84
Warren Lee Plunkett, '41, 10/1/85
Richard Franklin Wells, '55
John S. Yates, '45, 12/6/85
- RHO**
Leland Guy, Jr. Atkinson, '33, 12/6/85
Charles Douglas Faucette, '24, 2/23/86
Thomas Alexander Grant, '29
John R. Hood, Jr., '41, 8/11/84
George Roland Killam, Jr., '38, 7/6/84
John Harold Lampe, '18, 12/7/86
Arthur Ralph Lippard, '33, 4/23/85
Joseph Masten Monroe, '47, 6/8/85
Bonnie F. Norris, '23, 74
Edwin Lee Rivenbark, '34, 8/12/84
Perry Maurice Smith, '28, 3/85
H. Elwood Williams, '32
- SIGMA**
Wilbert Earl Chope, '48, 3/83
Harlan O. Cunningham, '30, 10/19/85
Robert G. Derrenberger, '38, 8/14/85
Erwin E. Dreese, '20
Wilbur Charles Drumm, '24, 4/29/86
Nathan Paul Foljambe, '44
Daniel Michael Hrabley, '78, 11/80
Harry H. Heckman, '26
Myron Orval Jensen, '34
Donald Thomas Kiefer, '71, 85
Walter Oakley Leedy, '27, 7/1/86
John C. Miasofsky, '42
Norman Edward Schoewe, '39, 9/26/85
Elmer Frederick Stansberry, '28
John Walter Wilson, '24
- TAU**
Everette D. Bryant, '29
Frank Charles Casavant, '29
Robert Bogart Dodds, '36
Edward John Durrwachter, '34
Robert M. Enzinger, '49, 4/85
John VanTuyke Grove, '27, 82
Francis Wellington Kirkpatrick, '27, 7/6/84
Leo August Jauhola, '45
Henry Crommett Jones, '34, 10/6/86
Leroy Mickey, '26, 10/3/85
Charles Winfield Perry, '41, 7/24/86
Edward William Schweitzer, '31, 9/24/85
Sanford Collins Stackhouse, '62, 4/5/85
Henry S. Stearns, '27, 10/23/85
- UPSILON**
Billy Wencil Alley, '53, 10/86
Morris C. Brady, '30, 9/25/86
Albert Ludwell Cochran, '35, 11/1/85
James Raymond Dodson, '39, 10/12/85
Albert Byron Hubbard, '28, 10/4/85
J. Mack Jones, '36, 7/24/68
Hugh Edwin Keeling, '56, 12/86
David M. Muir, '40, 7/1/85
Lester Robert Redmond, Jr., '46
Edward R. Seasily, '45
Hubert Garland Sneed, '48
Arnold Jerome Tyler, '51, 6/14/85
- PHI**
Russell Max Adkins, '32, 3/19/85
Horace Wayne Arduser, '31, 12/4/86
Robert William Carson, '28, 1/3/85
George Gregory Ference, '41, 10/22/86
Elliott Robert Halliwell, '31, 4/22/86
- Joseph Alexander Kioevky, '28, 85
John Burns Lidstone, '52, 11/8/84
Paul Alton Mankin, '39, 6/28/84
Wilbur Clarence Osha, '32, 83
Leigh Shaw Plummer, '30, 5/7/84
Brouse David Rinehart, '31, 1/9/85
John Glen Sites, '83, 12/27/84 Robert
Earl Stradling, '31, 83
Richard Joseph Wickert, '53, 7/28/84
- CHI**
Weldon T. Brinton, '31, 11/4/84
Frank M. Clinton, '34, 3/6/86
Ralph Crull, '43, 10/25/85
Martin Michael Denn, '40, 10/31/84
Leo L. Laine, '31, 5/8/85
Heliodore A. (Marc) Marcoux, '34, 11/14/84
Joseph Bernard Pfister III, '71, 4/1/86
James R. Sharp, '40, 10/25/85
- PSI**
Harry Miller Callaway, '50
K. DeAtley Louhridge, '40, 6/27/84
- OMEGA**
Robert Jack Ballmes, '50, 9/21/86
Lincoln Jerome Berg, '57
Edwin Arthur Disharoon, '56, 6/6/84
Daniel K. Donovan, '40, 3/18/85
John J. Dorwin, '37, 3/17/85
Ralph C. Flow, '49, 3/2/84
Lavern James Hart, '67, 83
Gerry Alex Keller, '75
Mark James Kenner, '75, 5/14/87
Dale Lee Kerr, '78
Robert Odell Mlady, '51
Blair Linton Molander, '43, 3/19/86
Richard Thomas Newberg, '68, 3/86
Robert Louis Pecha, '57, 84
Roland Vincent Robison, '50, 12/8/86
Jack Roland Rose, '52, 9/6/84
Rodger Allen Rotter, '56, 1/86
Michael Edward Ryman, '53
John H. Schipke, '35, 5/10/85
Nickolas Schmitt, '49, 7/10/84
Ralph Morton Shane, '35, 7/12/84
Bernard Neil Sutfin, '50, 10/1/84
Howard H. Wells, '25, 11/84
Leonard Charles Wermers, '70
Albert Marvin Young, '32, 11/17/85
- GAMMA BETA**
Vance Newton Cribb, '65, 1/4/86
Warren C. Crump, '40, 85
Joseph Bernard Ragan, '36, 1/15/87
James C. Robertson, Jr., '19, 12/2/84
Carl Hugo Walther, '31, 4/11/86
- DELTA BETA**
Richard J. Baker, '43, 12/29/84
Wilcomb Arthur Benfield, '52, 12/84
Carl Henry Denker, '53, 2/11/85
Edward George Lebre, '49, 8/22/83
Miles Gordon Northrop, '22, 2/5/86
Robert Jenkins Williams, '41, 1/9/85
Joseph Wolf, '45, 6/15/84
- EPSILON BETA**
Michael Stanley Darson, '86, 7/8/86
Stanley Joseph Lonner(Lonski), '50, 3/86
Harry Roger Loucks, '62, 3/6/85
- IOTA BETA**
Clement Joseph Freund, '16, 4/84

Chapter Directory

*Alpha
C 515 Tenth Avenue, S.E.
Minneapolis, MN 55414
612/331-7932 & 7931

*Beta
C Route #1, Box 119
Houghton, MI 49931
906/482-7259

Delta
E c/o Student Activities
11111 Euclid Avenue
Cleveland, OH 44106

*Zeta
C 1935 Heatherwood Drive
Lawrence, KS 66044
913/841-0822 (men)
913/749-1107 (women)

*Mu
S 10 Bryce Lawn
P.O. Drawer AM
Tuscaloosa, AL 35486
205/348-4924

*Xi
C 1633 Monroe Street
Madison, WI 53711
608/256-6752

*Omicron
C 508 N. Dubuque
Iowa City, IA 52240
319/338-4008

*Rho
S 4 Maiden Lane
Raleigh, NC 27607
919/828-2730

*Sigma
E 1946 Indianola Avenue
Columbus, OH 43201
614/291-3456 & 7966

*Tau
E 1105 Harrison Street
Syracuse, NY 13210
315/478-0096

*Upsilon
S 1322 West Cleveland
Fayetteville, AR 72701
501/443-4393

*Phi
E 416 North Chauncey
West Lafayette, IN 47906
317/743-2461 & 2601
Annex: 317/743-2623

*Chi
W 1614 East Speedway Boulevard
Tucson, AZ 85719
602/881-8264
602/326-8015 (Chapter Room)

Psi
W Montana College of Mineral
Science and Technology
Butte, MT 59701

*Omega
W 109 Kansas City Street
Rapid City, SD 57701
605/394 9837

*Epsilon
Beta 478 West Alexandrine
Detroit, MI 48201
E 313/832-4042

*Iota Beta
E 4026 West McNichols Road
Detroit, MI 48221
313/861-9683 & 9711

*Kappa
Beta P.O. Box 2983
S Mississippi State, MS 39762
(56 South Park Estates
Starkville, MS 39759)
601/323-6184 & 6185

*Lambda
Beta 513 North Walnut Avenue
S Cookeville, TN 38501
615/526-3823 & 528-2076

*Nu Beta
C 160 North Hickory Street
Platteville, WI 53818
608/348-4456 & 9639

Xi Beta
E Lawrence Institute of Technology
21000 West Ten Mile Road
Southfield, MI 48075
313/754-9020

Omicron
Beta Room 226 - ROC
E U. of Michigan-Dearborn
4901 Evergreen Road
Dearborn, MI 48128-1491
313/561-0356

E Theta Tau Colony
Thornton Hall
U. of Virginia
Charlottesville, VA 22903
804/293-9136

E Theta Tau Colony
49 Oakland Center, CIPO office
Oakland University
Rochester, MI 48309-4401
313/370-3788

E Theta Tau Colony
401 Sunset Avenue
Windsor, Ontario, Canada N9B 3P4
519/253-4232

* Chapter House

** Region denoted thus: C, Central; E, Eastern; S, Southern,
W, Western.

National Officers

Regional Directors

Mark Janssen, Western, Omg '88
109 Kansas City Street
Rapid City, SD 57701-2817 H:605/394-9837

Michael J. Palmer, Eastern, EB '88
478 West Alexandrine 313/832-5048
Detroit, MI 48201 313/832-4042

Karol A. Sole, Central, O '83
2004 Park Lane H:319/524-1571
Keokuk, IA 52632-2541 B:319/524-4752

Brad D. Beemer, Southern, Omg '86
1500 Jupiter #414 H:214/727-4935
Allen, TX 75002 B:214/952-2495

Archivist

Lawrence F. Feldsien, A '62
5116 North Alameda Street H:612/484-9005
St. Paul, MN 55126 B:612/636-7744

Historian

Charles W. Britzias, A '33
662 Cromwell Avenue H:612/473-3015
St. Paul, MN 55114 B:612/645-3601

Professional Development Director

Kurt Selze, Omg '86
2307 F Yosemite Park Ct. H:314/434-4742
Maryland Heights, MO 63043 B:314/727-9000

Alumni Program Director

Halbert D. Church, Jr., X '80
2840 N. Tippecanoe H:602/884-0736
Tucson, AZ 85745 B:602/794-7269

Alumni Hall of Fame

Stephen J. Barth, LB '67
347 East Washington Street H:812/663-7288
Greenburg, IN 47240 B:812/663-2177

Theta Tau
Professional Engineering Fraternity
9974 Old Olive Street Road
St. Louis, Missouri 63141-5984

NON-PROFIT ORG.
U.S. POSTAGE
PAID
SEATTLE, WASH.
PERMIT NO. 4043