

TORCH AND TREFOIL

ALPHA PHI OMEGA

OCTOBER, 1962

NATIONAL SERVICE FRATERNITY

**National Officers
of Alpha Phi Omega**

William S. Roth..... Raleigh, N. C.
National President

E. Ross Forman..... Philadelphia, Pa.
National First Vice President

Dr. Lester R. Steig..... Palo Alto, Calif.
National Second Vice President

Rev. Frans A. Victorson..... St. Joseph, Mich.
National Third Vice President

Manfred O. Aws, Jr..... Milwaukee, Wisc.
National Treasurer

Joseph Scanlon..... Kansas City, Mo.
National Executive Secretary and Editor

J. D. Armstrong..... Greeley, Colo.
Elmaar H. Bakken..... New Brunswick, N. J.
Prof. Harry C. Barnett..... East Lansing, Mich.
Dr. Glenn R. Barr..... Oxford, Ohio
Dr. H. Roe Bartle..... Kansas City, Mo.
R. L. Brittain..... Auburn, Alabama
George F. Cahill..... Pittsburgh, Pa.
C. J. Carlson..... Riverside, Calif.
William E. Cook..... Minneapolis, Minn.
M. R. Disborough..... Louisville, Ky.
Benjamin F. Fay..... Wilmington, Del.
Dr. Thomas T. Galt..... Spartanburg, S. C.
Irwin H. Gerst..... Canoga Park, Calif.
Zenon C. R. Hansen..... Lansing, Michigan
Robert J. Hilliard..... Pullman, Wash.
Dr. Lawrence L. Hirsch..... Chicago, Ill.
Frank R. Horton..... Bangor, Pa.
Dean Lewis N. Jones..... Lubbock, Texas
Stanley Levinston..... Ruleville, Miss.
Dr. Henry S. Miller.....
.....Huntington Station, N. Y.
Sidney B. North..... Evanston, Ill.
Dean Arno Nowotny..... Austin, Texas
Dean Glen T. Nygreen..... Kent, Ohio
Rev. Robert J. Payne..... Mt. Vernon, N. Y.
Gerald M. Plessner..... St. Louis, Mo.
Dr. Harold F. Pote..... La Jolla, Calif.
Prof. Kent D. Shaffer..... Pittsburgh, Pa.
Robert L. Slater, Jr..... Chicago, Ill.
A. G. Spizzirri..... Louisville, Ky.
Ronald R. Turgeon..... Bridgeport, Conn.
Dr. Delmer H. Wilson.....
.....New Brunswick, N. J.
Dr. Ray O. Wyland..... Tujunga, Calif.

TORCH AND TREFOIL is issued regularly seven times a year, monthly, October through May except January, from Office of Publication, 1100 Waltower Building, 823 Walnut Street, Kansas City 6, Missouri. Printed by Smith-Grievess Company, Printers and Lithographers, Kansas City, Missouri. Second Class Postage paid at Kansas City, Missouri. Subscription price \$1.00 per year.

EDITORIAL STAFF

Joseph Scanlon, Editor and National Executive Secretary. Gerald M. Plessner, Associate Editor.

On Our Cover—

Beta Sigma Welcomes Vice President of the United States

Vice President Lyndon B. Johnson, the honored guest at the 1961 Texas Tech homecoming celebration, is greeted by Tony Gustwick, left, the 1960 Homecoming Chairman, and by Bill Riley, center, the 1961 Homecoming Chairman, both members of Beta Sigma. Alpha Phi Omega since 1956 has taken over the task of co-ordinating all of Texas Tech's Homecoming activities. Story Page 4.

1. **On Our Cover—Vice President Johnson Meets A Phi O**
2. **Astronaut of APO—A Salute to Commander Lovell, U. S. N.**
3. **National Convention Information**
4. **Homecoming—Texas Tech Style**
5. **National Project—Aid to the Peace Corps**
6. **New Chapters Welcomed**
7. **Have You Registered Your Slide Rule?**
8. **Welcome to New Life Members**
9. **National Alumni Association Doings**
10. **"Service in Action"**
12. **Champions in Achievement—The Top 52**

Flash!

ASTRONAUT OF APO

Alpha Phi Omega congratulates Lt. Comdr. James A. Lovell, Jr., U. S. Naval Air Station, Oceana, Virginia, just named one of America's Astronauts.

Brother Lovell was an active and enthusiastic member of Beta Theta, University of Wisconsin, Madison, where he was initiated in 1947. He's also very proud of his Eagle Scout rank and so is our brother in Alpha Phi Omega, H. G. Zion, the Scout Executive of the Milwaukee County Council, under whom Commander Lovell received his advanced Scout training.

The development of men for leadership in the Space Age through Alpha Phi Omega takes on added significance with the news, just before press time, of Commander Lovell's selection as one of America's Astronauts.

"I never had a finer experience than I had in Alpha Phi Omega," the Commander commented in a long distance interview. Thousands of Alpha Phi Omega members share like sentiments.

The increasing maturity of the fraternity, it will be forty years old in 1965, reminds all of us of our continuing obligation to stress Leadership for Service in each and every chapter program.

Commander Lovell challenges us to ready ourselves for service in the Space Age, at home, abroad, and in outer space.

EVERYTHING'S UP TO DATE IN KANSAS CITY

PLAN TO COME TO THE NATIONAL CONVENTION

By A. G. SPIZZIRRI, Convention Coordinator

Editor's Note—A. G. Spizzirri, Assistant to the President of Ursuline College, Louisville, Kentucky, has had a long and distinguished record in Alpha Phi Omega. He is Past President of Alpha Mu, William Jewell College, a veteran of World War Two, a Past National Treasurer of Alpha Phi Omega, and at present an active member of the National Executive Board. He and his wife are the proud parents of five children. He is a former Scout Executive and was with Cumerford, Inc., national fund raising organization, before joining the Ursuline College staff.

A. G. Spizzirri

Ambassadors and famous American leaders, including former Presidents Truman and Eisenhower in Pierson Hall which will be the scene of our three evening meals.

ADVANCE REGISTRATION

By all means, please do so. The registration fee is \$2.00 per person to help defray the cost of your badge, printed program and other materials. All Chapter Presidents have been sent registration forms. The \$2.00 registration fee will be transferable but not refundable.

Register now for the Convention. See you in Kansas City, Dec. 27-29.

CONVENTION HOUSING

The official Convention Hotel will be the palatial Bellerive at 214 East Armour Boulevard—about five minutes distance by car from the University of Kansas City campus.

Rooms will cost \$3.00 per day with three or four in a room. Singles will be available at \$5.50, and rooms for two with a double bed at \$7.50 per day. Twin bedrooms will be offered at \$9.50 per day.

Room reservations are now being accepted by the Bellerive on a first come—first served basis. Parking will be free. In writing to the Bellerive, you must indicate you are attending the Alpha Phi Omega Convention to secure these rates.

(Continued on page 5)

MEALS AT THE CONVENTION

The University of Kansas City is providing a \$17.00 package deal bargain for the seven convention meals. This will include the opening banquet on Thursday, December 27, which Mayor Bartle will address; the closing banquet Saturday, December 29, and an "all you can eat" buffet dinner on Friday evening, December 28. The other four meals included will be breakfast and lunch on both Friday and Saturday. Never has so much been provided for so minimum a charge. You can judge of the quality of these meals by recalling that recently the University hosted fifty-five

Things are shaping up in big style for the 17th National Convention of Alpha Phi Omega, to be held this December 27, 28 and 29 at Kansas City University, Kansas City, Missouri!

A program unparalleled in quality is being planned. Speakers include the Honorable H. Roe Bartle, Mayor of Kansas City and Past National President of Alpha Phi Omega, who will challenge the Fraternity to "Lead in Service!"

Of course, every Convention has its share of important business and ours is no exception. One full day of legislative sessions will include the election of Fraternity national officers and board members and action on all proposed constitutional amendments.

There will be a terrific training program. Sessions will be held on topics of interest to all chapter members, taught by men with outstanding experiences in each field. There will also be a National Service Exchange where your chapter can show off its success with a particular project or activity and where you can get ideas on projects that are working on the other campuses across the country.

Important and interesting speeches, wonderful fellowship, a chance to visit interesting Kansas City, an opportunity to help plan the future of your Fraternity—all these things are yours at the 17th National Convention.

HOST COMMITTEE ASSIGNMENTS

Arrangements	Alpha Eta	University of Kansas City
Registrations	Lambda	University of Kansas
Distinguished Guests	Pi	Kansas State University
Morale	Beta Upsilon	Northwest Missouri State
Tours and Information	Theta Eta	Kansas City College of Osteopathy and Surgery
Booths		
Exhibits	Gamma Xi	Rockhurst College
Banquet	Alpha Eta	University of Kansas City
Publicity	Mu Rho	Upper Iowa University
	Delta Delta	St. Louis University
Pageants	Epsilon Epsilon	Missouri Valley College
Supplies	Alpha Mu	William Jewell College
Ladies Program	Honorary Chairman	Mrs. H. Roe Bartle
	Arrangements	Mrs. Joseph Scanlon

HOMECOMING TEXAS TECH STYLE

By **TONY GUSTWICK, Tech '62**

Alumnus, Beta Sigma Chapter

When the fall of the year rolls around most peoples thoughts turn to football. This is true at the majority of colleges and universities in the United States. For the members of Beta Sigma Chapter of Alpha Phi Omega, the thoughts immediately shift from football to Homecoming.

Since 1956 Beta Sigma has taken over the task of co-ordinating all Homecoming activities. Under an agreement between the Ex-Students Association, the Student Council and Alpha Phi Omega, the co-ordination of all plans concerning Homecoming is in the hands of Alpha Phi Omega men. Due to the growth of homecoming in recent years, additional organizations have been called in to assist in the preparation and execution of all Homecoming planning.

Homecoming at many schools means a time for the ex-students to return to the campus, in many cases to watch a football game. At Texas Tech, however, the annual Homecoming celebration is the largest all-college social event of the year, both for the former students and for the present students. Planning, supervising and co-ordinating the various events is a tremendous responsibility. The one organization on our campus that accepts the job and responsibility of staging a successful celebration is Beta Sigma Chapter of Alpha Phi Omega.

The Homecoming Committee is a committee made up of Alpha Phi Omega members and representatives of assisting organizations. The committee is appointed by the Homecoming Chairman with the approval of the Executive Director of the Ex-Students Association. Following Homecoming each fall, the chairman makes his recommendations concerning the chairman for the next year. Both the chairman and the assistant chairman are required to be members of Alpha Phi Omega. The Student Council acts as an advisory committee for Alpha Phi Omega and the Homecoming Committee. A member of the Student Council is a member of the Homecoming Committee and acts as secretary.

The Homecoming Committee is made up of 10 standing committees of which seven are headed by Beta Sigma members. Two organizations which

assist A-Phi-O in the planning of the celebration are the Saddle Tramps—a school spirit organization which handles the pre-game Pep Rally and Bonfire, and the Womens Service Organization—these charming ladies handle the registration booths for Exes to register their attendance and serve as hostesses for a free luncheon given for the visiting Exes.

Frankie Claunts
1962 Homecoming Chairman
Member, Beta Sigma

The Texas Tech Union handles the Homecoming Dance for the students. Name bands such as Buddy Morrow, Woody Herman and others are usually in attendance.

The remaining committees are handled by A-Phi-O. They are:

- (1) Homecoming Queen Election—This committee sends letters to all campus organizations for nominees for the Homecoming Queen and conducts two elections. The first election is to narrow the field to five finalists and the second determines who the Queen is. (The name of the winner remains secret until the coronation of the Queen which takes place after the Pep Rally and Bonfire the Friday night preceding the football game on Saturday.)
- (2) The Coronation of the Queen—This committee sees that proper

lighting arrangements are made, a ramp-way is built, a proper backdrop is installed and all arrangements are well planned. The five finalists are presented. An organ plays each girl's favorite song as she appears with her escort and walks down the steps and out on a red carpet through the crowd and back to the front. The Queen is announced and crowned. This is a very impressive ceremony and is patterned after the Miss America Contest.

- (3) Campus Lighting—This Committee is in charge of lighting luminarias on the campus. A luminaria is a paper bag with a candle set in sand on the inside. 3,000 of these are placed around the main streets and entrances of the campus and are lit just before the coronation of the Queen.
- (4) The Homecoming Parade—This is one of the biggest and most important committee assignments. Letters are sent to all organizations to find out how many floats or cars are to be in the parade. The representatives of each organization meet and make the rules for the floats or entry. A theme is chosen and all floats endeavor to stay within the theme. Approximately 30 floats make up the bulk of the parade with the administrative officials, College Board of Directors, Queen and attendants, ROTC units, and automobiles making up the rest. The parade covers a 31 block course through downtown Lubbock and back to the campus. This usually takes place on Saturday morning prior to the football game.
- (5) Half-time Show—This committee is in charge of announcing the winners of the homecoming parade and residence hall decorations at the half-time ceremonies during the homecoming football game. Trophies are presented to the winners. The Homecoming Queen and her attendants are also presented again at this time.

(Continued on page 9)

NATIONAL PROJECT ... AID TO PEACE CORPS

by **JOSEPH SCANLON**,
National Executive Secretary

Alpha Phi Omega now has a National Project which all chapters are urged to undertake this Fall—Aid to the Peace Corps.

This national effort, to put at the disposal of those in need overseas, dedicated and trained men and women, devoted to Service, requires on every college campus an equally devoted group of Service minded men to assist the Campus Peace Corps Coordinator with his many tasks.

Alpha Phi Omega's National Executive Board, after thoughtful consideration of requests that we help the Peace Corps, especially the campus coordinator, was all the more moved to adopt this as our National Project when it learned that as long ago as last February an ever increasing number of our brethren were serving actively overseas as Peace Corpsmen. Here are some of them, their former chapters, and their assignments:

Robert B. Bjerre, Alpha Psi, Lehigh University,
Tanganyika

David W. Christenson, Beta Theta, University of Wisconsin, the Philippines
Willie Afreda Douglas, Kappa Delta, Florida A&M, West Pakistan
Angelo T. Randazzo, Lambda Pi, La Salle College, Philadelphia
Gary L. Schultze, Beta Iota, New York University, St. Lucia
Joseph S. Ten, Zeta, Leland Stanford, Ethiopia

Nearly every college campus in the United States now has a Peace Corps Coordinator. You can assist him in many ways. First, contact him and discuss the needs on your campus. He receives literature of many kinds. He must share this with the campus, which involves distribution, bulletin board postings, meeting room arrangements, and above all, a student-to-student conversation about the needs, the opportunities, and the challenge the Peace Corps faces in its Service assignments.

No campus organization is in better position or is better qualified to discuss Service than is Alpha Phi Omega. Help your Peace Corps Coordinator. Give him an opportunity to tell you his story and his needs.

The time is now. The place is your campus. Let's go, A Phi O.

PLEDGE CLASS DEDICATED TO HON. H. ROE BARTLE

The Fall Pledge Class will be dedicated to Hon. H. Roe Bartle, Past National President of Alpha Phi Omega and Mayor of Kansas City, Missouri, one of America's largest cities.

Dr. Bartle served as National President from 1931 to 1946. During this period of depression and world war the Fraternity increased from 18 to 109 chapters and the number of initiates from 606 when he took office to 12,691 at the close of his presidency.

Brother Bartle is one of America's foremost speakers and is in constant demand by civic, fraternal and business groups.

He is a national figure in Rotary, in Scouting and in governmental affairs. He serves as a director in many corporations. He is a veteran of the First World War and a Past President of the National War Dads, organized during the Second World War. His active and energetic life has included ownership and publication of several newspapers, the presidency of Missouri Valley College, Marshall, Missouri, the founding and direction of the American Humanities program. During

the Second World War he was one of the leaders in the Jackson County War Finance efforts and was drafted by President Harry S. Truman for special assignments.

Hon. H. ROE BARTLE

Dr. Bartle was elected Mayor of Kansas City in 1955 and re-elected in

1959. Just recently he represented the city and the midwest in a Telstar conversation with the Mayor of Dublin, Ireland.

His tremendous energy is only equaled by his continuing interest in and support of Alpha Phi Omega.

The National Convention

(Continued from page 3)

There will be some limited housing available in the men's dorms at the University of Kansas City and Rockhurst College at the \$3.00 per night rate. Preference for this limited space will be given to Convention operating personnel and delegates. No women can be accommodated on either campus.

Requests for space at the University or the College must be made directly to the National office, care of the National Secretary, 1100 Waltower Building, Kansas City, Missouri.

Ample parking for cars exists on the grounds of the two Universities.

NEW CHAPTERS INSTALLED LAST MAY

DAVIDSON - MONTCLAIR STATE

Nu Chi, Davidson College, posed for this photograph following installation last May. National President William S. Roth, second row, center, presented the charter, assisted by Dr. Tom T. Galt, Sectional Chairman, wearing the bow tie. The ritual was conducted by Kappa Theta Chapter, Wake Forest College. The Chapter President is Walton McNairy.

Nu Psi Chapter installed May 15, 1962, at Montclair State College, Upper Montclair, New Jersey, poses for its installation picture. The installation was directed by E. Ross Forman, Eastern Vice President. The ritual was conducted by Nu Chapter, Upsala College. Shown, front row, left to right, are: Gerard J. Kennedy, President, Nu Psi Chapter; Ben Conger, Honorary Member; Morris M. McGee, Faculty Advisor (in wheel chair); Earl M. Post, Jr., Art Stober, Larry Jensen, Edward Van Houten, Bob Marzullo, Al Piotrowski, B. Ernest Shore, Faculty Advisor; Mike Felsen, 2nd Vice President; Ken Kelly, Sergeant at Arms; Dick Flotard, Norbert A. Albertson, Scouting Advisor; Dr. E. DeAlton Partridge, President, Montclair State College; E. Ross Forman, Eastern Vice President, Alpha Phi Omega. Back row, left to right: George King, Chairman of Advisory Committee, Dean of Admissions, Montclair State College; Harold M. Morin, Scouting Advisor; Tom Mosher, Eugene Fox, John Finn, Joe Scalzo, Paul Fox, George Gross, Tom Stoddard, 1st Vice President; Jim Gouger, Corresponding Secretary; Joe Snow, Al Roseman, Fred McMenamin, Nick Michelli, Judson C. Leonard, Scout Executive, Scouting Advisor (standing on step); and Lawton W. Blanton, Dean of Students.

HAVE YOU REGISTERED YOUR SLIDE RULE?

By **DOUGLAS TREVETT**,
President, Epsilon Iota, Mississippi State University

Engineering students at Mississippi State University have one less worry these days, thanks to Epsilon Iota Chapter

They no longer have the problem of losing their slide rules and having no positive means of ever getting them back.

Alpha Phi Omega, national service fraternity, has made it possible for these prospective engineers to feel less uncomfortable about the loss of their most prized possession.

The chapter has inaugurated a program of engraving a five-digit number of slide rules and registering these numbers with the School of Engineering.

It costs the engineering students 25 cents to have this number engraved, but it could save them about \$21, the price of another one. It's not a foolproof system, but it does give them a chance to recover their slide rules if they're lost and turned in to the dean's office.

H. P. Neal, assistant dean of the School of Engineering, said that it was the first time any such method has been employed at the University.

Prof. Richard Herron, faculty advisor of Alpha Phi Omega, explained that all money collected from this project will be used for campus improvements.

"We've had pretty good response from engineering students. They think it's a good idea. It provides a permanent record so even if a student registered this year and he loses his rule three years from now his number will still be in the dean's office," he said.

An Epsilon Iota chapter member is shown engraving a five-digit identification number on a slide rule of a Mississippi State University student. Here's an unusual service project your campus may need.

UNIVERSITY OF WISCONSIN REACTIVATES

Beta Theta, University of Wisconsin, Madison, has been reactivated, largely through the leadership of Richard Tombaugh, of the university's dorm staff. Brother Tombaugh, an alumnus of Alpha Gamma, Purdue University, is shown in this sitting at the far right. The ritual team was headed by Manfred O. Aws, Jr., National Treasurer and Sectional Chairman for Wisconsin.

Shown above are, kneeling: Jim Vollendorf and John Bell. Sitting: Edward Twesme, Dave Harris, Mike Sargent, Royal Brandt, Dave McMurry, and Richard Tombaugh. Standing: Manfred O. Aws, Jr., Randy Gall, Howard Quimby, Ben Smallman, Michael Melaas, George Shinnors, Wayne Przybyl.

NATIONAL EXECUTIVE BOARD MEMBERS HONORED

National Executive Board Members of Alpha Phi Omega, constantly engaged in building and expanding the Fraternity, are happy to learn of honors and advancements recently conferred on some of their own members.

Dr. Glen T. Nygreen, Dean of Student Life, Kent State University, has been elected National Vice President of the National Association of Student Personnel Advisors. This influential association includes the Deans of Student Life and Deans of Men of America's largest colleges and universities. Dr. Nygreen heads Alpha Phi Omega's National Committee on University and College Relationships.

Mr. Robert J. Hilliard, of the Dean of Men's staff at Texas Tech, Lubbock, Texas, has joined the staff of the Dean of Student Life at Washington State University, Pullman. Brother Hilliard is a Past President of the chapter at the University of Washington, Seattle, and is National Chairman of the Service Projects Committee for Alpha Phi Omega.

Mr. Zenon C. R. Hansen, Lansing, Michigan, was awarded the Order of the Silver Buffalo, the highest honor conferred by the Boy Scouts of America on volunteer leaders, at the organization's annual national meeting last June in Portland, Oregon.

Mr. A. G. Spizzirri, Kansas City, Missouri, has been named Assistant to the President of Ursuline College, Louisville, Kentucky. He is a past National Treasurer and is the Coordinator for the December 27-29, 1962, National Convention.

BECOME A LIFE MEMBER

By **DEAN ARNO NOWOTNY,**
Past National President: Chairman, National Committee on Life Membership

Interest in Life Membership in Alpha Phi Omega is increasing constantly. Our goal for this university year is 1001 new members, an average of only three new men per chapter. The fee is \$25.00, payable in installments of \$5.00 and up. Secure your application from the National Secretary now. Active, honorary and Advisory members are eligible.

We welcome the men listed below, who have completed payment in full of their Life Membership since the last list was published in March 1962.

George L. Lang
 Richard W. Imperiale
 William D. Simpson
 Clark P. Wright
 Donald B. Smith
 David W. Gonder
 James B. Galloway
 Harley H. Hannsz
 Larry B. Frazier
 Norman Saul
 Douglas M. Harris
 Kenneth E. McDiffett
 John R. Berg
 Jonathan G. Tuttle
 Dr. Andrew C. Olson, Jr.
 C. T. Snowdon, Jr.
 William Arthur Roussel III
 Richard B. Yules
 Charles Warren Eisemann
 Robert G. Clarkson
 John M. Steele
 James G. Ashbaugh
 William E. Cook
 Darryl A. Bettge
 Richard Lee Chappell
 William E. Banta
 David L. Mark
 Robert F. Swanson
 Kenneth E. Kloss
 Robert Watson Kohankie II
 Richard Regenburgh III
 Marshall David Abrams
 Robert T. Kawka
 Arthur Florus Hannsz
 Charles A. Cludius
 William Morris Riley
 James Richard Embry
 Lynn Huddleston
 James Crozier Brown
 Louis Bob Davis
 Norlyn L. Allison
 Larry C. Hathaway
 Ronald Joe King
 N. John Castellon, Jr.
 Bruce A. Graebner
 Donald L. Jones
 Victor G. Basydlo
 Stephen Lance Small
 John Michael Pellock

Delta Xi
 Gamma Beta
 Alpha Rho
 Kappa Alpha
 Alpha Alpha
 Kappa Mu
 Beta Sigma
 Beta Sigma
 Nu Zeta
 Beta Iota
 Alpha
 Zeta Delta
 Alpha Delta
 Kappa Omicron
 Alpha Delta
 Alpha Rho
 Beta Sigma
 Delta Nu
 Alpha Rho
 Alpha Rho
 Alpha Rho
 Mu Delta
 Gamma Psi
 Delta Chi
 Nu Upsilon
 Alpha Alpha
 Nu Mu
 Mu Rho
 Kappa
 Zeta Delta
 Tau
 Kappa
 Tau
 Beta Sigma
 Alpha Omicron
 Beta Sigma
 Beta Sigma
 Beta Sigma
 Alpha Rho
 Alpha Rho
 Epsilon Xi
 Epsilon Lambda
 Beta Upsilon
 Zeta
 Epsilon Epsilon
 Tau
 Eta Kappa
 Nu Zeta
 Kappa Mu

Ball State Teachers College
 San Jose State College
 University of Texas State College
 Lamar State College of Technology
 University of Illinois
 The Johns Hopkins University
 Texas Tech
 Texas Tech
 Abilene Christian College
 New York University
 Lafayette College
 Miami University
 San Diego State College
 University of Massachusetts
 San Diego State
 University of Texas
 Texas Tech
 Yale University
 University of Texas
 University of Texas
 University of Texas
 College of Gerat Falls
 University of Minnesota
 Texas College of Arts & Industries
 Princeton University
 University of Illinois
 University of Minnesota-Duluth
 Upper Iowa University
 Carnegie Tech
 Miami University
 University of Florida
 Carnegie Tech
 University of Florida
 Texas Tech
 Southern Methodist University
 Texas Tech
 Texas Tech
 Texas Tech
 The University of Texas
 The University of Texas
 Colorado State University
 Michigan College of Mining and Technology
 Northwest Missouri State
 Stanford University
 Missouri Valley College
 University of Florida
 Stout State College
 Abilene Christian College
 The Johns Hopkins University

NATIONAL ALUMNI ASSOCIATION HOLDS NATIONAL CONVENTION

Elects Officers — Adopts Constitution

William E. Cook of Minneapolis, an alumnus of Gamma Psi Chapter, the University of Minnesota, was elected President of the National Alumni Association of Alpha Phi Omega at its National Convention May 26-27, 1962. The meeting was held at Bradley University, Peoria, Illinois.

Other officers chosen were Paul M. H. Lienhardt, Executive Vice President, Philadelphia; David L. Mark, Vice President, Seattle; Frank A. Ward II, Vice President, Albany, New York; Edwin B. Hassler, Jr., Vice President, Urbana, Illinois; Richard C. Gabriel, Treasurer, Milwaukee. Joseph Scanlon, National Executive Secretary of Alpha Phi Omega, serves in the same capacity for the Alumni Association.

Elected to the NAA Executive Board, in addition to the officers,

William E. Cook
National President, N.A.A.

were William H. Gustafson, Los Angeles; Richard A. Barth, Philadelphia; Joseph R. Smith, Milwaukee; James G. Burrows, Peoria, Illinois; Robert W. Schultz, New Brighton, Minnesota; William L. Banta, Danville, Illinois; H. Jack Mayr, Milwaukee; William S. Roth, Raleigh, North Carolina.

The Peoria Alumni Section, headed by John Macdonald, were efficient hosts. National President William S. Roth gave the keynote address. A National Constitution and By-Laws were adopted. Mr. Bud Kincaid, Personnel Director, Union Starch and Refining Company, spoke at the closing banquet.

President Cook named chairmen for the four standing committees as follows: Publicity, Mr. Lienhardt; Service, Mr. Ward; Finance, Mr. Mark; and Expansion, Mr. Hassler.

KAPPA SIGMA'S TENTH ANNIVERSARY

Kappa Sigma, Sacramento State College, observed its tenth anniversary June 1, 1962, with pomp and ceremony.

Mayor James B. McKinney issued a proclamation designating June 1 as "Alpha Phi Omega day." The Hon. Edmund G. Brown, Governor of California, presented the chapter a Service Recognition plaque. A sumptuous banquet was served at the Rancho Villa, with Dr. Lester R. Steig, Western National Vice-President, representing the National fraternity and Thomas L. Allen, Employee Relations Manager for Safeway Stores, as the guest speaker. Mayor McKinney was present and so were charter members and alumni and Dr. Guy A. West, President of Sacramento State College.

The chapter's service to youth and community was given recognition by the Mayor and by Merle J. Krulish, Scout Executive of the Golden Empire Council, Sacramento. William R. Bonner, Alumni Secretary, served as banquet Chairman.

Kappa Sigma, Sacramento (Calif.) State College, observed its tenth anniversary last June 1. Dr. Guy A. West, center, President of the College, is shown in the photo on the right, recalling the chapter's charter members, listed on the charter, with Eugene Gladden, left, a charter member, and Malcolm Bridges, the present chapter President.

Governor Edmund G. Brown of California holds a Service Recognition plaque commending Kappa Sigma Chapter, Sacramento State College, which he presented to William R. Bonner, Alumni Secretary, and Roy G. Bradley, Presidential Representative, on the occasion of the Chapter's tenth anniversary, June 1, 1962.

HOMECOMING— TEXAS TECH STYLE

(Continued from page 4)

- (6) Publicity and Signs—This committee is in charge of making all signs and placards announcing the celebration.
- (7) Homecoming Queen Float—Recently the members of Alpha Phi Omega have built a float for the Homecoming Queen and her court.

Homecoming grows each year and with it grows Beta Sigma. Wayne James, Executive Director of the Texas Tech Ex-Students Association and an Advisor of Beta Sigma Chapter, has this to say about the fraternity,

"Even though other organizations assist in Homecoming, it is the members of Alpha Phi Omega that are the real 'unsung heroes' of Homecoming. It is due to their untiring efforts that Texas Tech's Homecoming is a reality and not just a plan. It is they who provide the manpower after the Committee has outlined the plans and the procedure. The Ex-Students of Texas Tech find themselves deeply indebted to the members of Alpha Phi Omega and the Homecoming Committee for providing them a memorable and outstanding weekend each fall."

A PHI O SERVICE! . .

RETARDED CHILDREN • ORPHANS • CAMPUS INFIRMARY

Service can be fun as well as work, as this photo shows. Chapter President Jim Schmucker, Iota Omicron, Gettysburg College, is shown serving a Coed at the Gettysburg College infirmary. Chapter members take turns assisting the infirmary nurses.

Mu Alpha, Georgetown University, raises funds for an orphanage through an "Ugliest Prof" contest. The photo on the right shows Brothers Dick Weiker and Cy Fazik at the voting booth, eager to receive "offerings." The contest was a big success, the chapter reports.

Iota Tau, St. Olaf College, presented its ninth \$100 scholarship recently to the college. Shown making the presentation to President C. M. Granskou is Chapter President Neil Hanson. The chapter membership and advisors shared in the ceremony.

.. SERVICE!

.... SERVICE!

• SCHOLARSHIPS • SCHOOL PUBLICITY • SERVICE GUIDES

Delta Mu, Kansas State College, Pittsburg, joined with the YMCA in erecting two huge service signs, similar to one shown at right, to advertise the university. The sign cost more than \$750. The gathering took place at the dedication ceremony in late May. Jerry McNew is Chapter President.

Anyone for a Science Fair? Quite a few said "yes" at Mississippi State University where men of Epsilon Iota Chapter served as registrars and guides. The registration group, left to right, includes Billy Goudelock, Dan Artman, George Flowers, Jim Balgord, Harold Hodges.

Beta Psi, Southeast Missouri State College, raised more than \$550 for the St. Francois Hospital and Cape County School for Retarded Children through its aptly named Spring "Ugly Man and Miss Beautiful Contest." Contestants are shown in the photo on the right. The chapter publishes an annual student directory for the college.

CHAMPIONS IN ACHIEVEMENT

These 52 Chapters Led the Nation in the 1961-62 University Year

By **GEORGE F. CAHILL,**
Chairman, National Membership Committee

Congratulations to the officers, members and advisors of the chapters listed below. National records of Alpha Phi Omega indicate they led the nation in new pledges, new initiates and quality program. They are listed as an incentive for all chapters in Alpha Phi Omega to increase and broaden our objectives for Leadership, Friendship and Service.

8,000 PLUS STUDENTS

Alpha Rho	<i>University of Texas</i>
Beta Sigma	<i>Texas Tech</i>
Alpha Beta	<i>The Pennsylvania State University</i>
Alpha Alpha	<i>The University of Illinois</i>
Delta	<i>Auburn University</i>
Iota Rho	<i>The Florida State University</i>
Eta Omicron	<i>Brigham Young University</i>
Gamma Theta	<i>University of Colorado</i>
Rho	<i>University of North Carolina</i>
Zeta Nu	<i>Southern Illinois University</i>
Delta Delta	<i>St. Louis University</i>
Zeta Delta	<i>Miami University</i>
Beta Beta	<i>Michigan State University</i>

1,500 TO 3,000 STUDENTS

Beta Omicron	<i>Missouri School of Mines</i>
Lambda Omega	<i>California (Penn.) State College</i>
Mu Psi	<i>Niagara University</i>
Iota Tau	<i>St. Olaf College</i>
Gamma Xi	<i>Rockhurst College, Kansas City</i>
Eta Lambda	<i>Wisconsin State College, Eau Claire</i>
Kappa Theta	<i>Wake Forest College</i>
Iota Chi	<i>Northern Michigan College</i>
Gamma Eta	<i>Springfield (Mass.) College</i>
Epsilon	<i>Northeast Missouri State College</i>
Nu Nu	<i>Eastern New Mexico University</i>
Nu Gamma	<i>Southwest Texas State College</i>
Iota Omicron	<i>Gettysburg College</i>

3,000 TO 8,000 STUDENTS

Delta Nu	<i>Yale University</i>
Zeta Omega	<i>Baylor University</i>
Theta Rho	<i>Sam Houston State Teachers College</i>
Iota Lambda	<i>North Carolina State College</i>
Kappa Lambda	<i>Southern University</i>
Alpha Chi	<i>Massachusetts Institute of Technology</i>
Epsilon Lambda	<i>Michigan College of Mining and Tech.</i>
Eta	<i>Northern Illinois University</i>
Mu Chi	<i>Indiana State Teachers College</i>
Beta Lambda	<i>Indiana State College</i>
Delta Tau	<i>University of New Mexico</i>
Epsilon Phi	<i>Youngstown University</i>
Mu Alpha	<i>Georgetown University</i>

LESS THAN 1,500 STUDENTS

Eta Kappa	<i>Stout State College</i>
Theta Nu	<i>Hamline University</i>
Beta Xi	<i>Westminster College</i>
Mu Xi	<i>High Point College</i>
Theta Delta	<i>Waynesburg College</i>
Theta Xi	<i>Parks College of St. Louis University</i>
Nu Alpha	<i>Quinnipiac College</i>
Nu Kappa	<i>Campbell College</i>
Lambda Tau	<i>Salem College</i>
Nu Lambda	<i>Moravian College</i>
Mu Rho	<i>Upper Iowa University</i>
Iota Xi	<i>Edinboro State College</i>
Alpha Nu	<i>St. Norbert College</i>