

Complete Issue 4(3)

Follow this and additional works at: <https://cornerstone.lib.mnsu.edu/speaker-gavel>

Part of the [Speech and Rhetorical Studies Commons](#)

Recommended Citation

(1967). Complete Issue 4(3). *Speaker & Gavel*, 4(3), 58-80.

This Complete Issue is brought to you for free and open access by Cornerstone: A Collection of Scholarly and Creative Works for Minnesota State University, Mankato. It has been accepted for inclusion in *Speaker & Gavel* by an authorized editor of Cornerstone: A Collection of Scholarly and Creative Works for Minnesota State University, Mankato.

et al.: Complete Issue 4(3)

DONALD O. OLSON

Olson

speaker and gavel

VOLUME 4, NUMBER 3

MARCH, 1967

SPEAKER and GAVEL

Official publication of Delta Sigma Rho-Tau Kappa Alpha
National Honorary Forensic Society

PUBLISHED AT LAWRENCE, KANSAS
By ALLEN PRESS, INC.

Second-class postage paid at Lawrence, Kansas, U.S.A.

Issued in November, January, March and May. The Journal carries no paid advertising.

TO SPONSORS AND MEMBERS

Please send all communications relating to initiation, certificates of membership, key orders, and names of members to the National Secretary. All requests for authority to initiate and for emblems should be sent to the National Secretary and should be accompanied by check or money order. Inasmuch as all checks and money orders are forwarded by the Secretary to the National Treasurer, please make them to: "The Treasurer of Delta Sigma Rho-Tau Kappa Alpha."

The membership fee is \$10.00. The official key of 10K (size shown in cut on this page) is \$6.00, or the official keypin of 10K is \$7.00. Cut diamond in key is \$7 additional. **Prices include Federal Tax.** Individual key orders add 50c.

The names of new members, those elected between September of one year and September of the following year, appear in the November issue of SPEAKER and GAVEL. According to present regulations of the society, new members receive SPEAKER and GAVEL for two years following their initiation if they return the record form supplied them at the time their application is approved by the Executive Secretary and certified to the sponsor. Following this time all members who wish to receive SPEAKER and GAVEL may subscribe at the following rates: \$1.50 per year for the standard subscription; \$5.00 per year for those who wish to sustain the work of SPEAKER and GAVEL; and \$25.00 for a lifetime subscription.

NATIONAL OFFICERS

President: LEROY T. LAASE, University of Nebraska
Vice President: JAMES H. McBATH, University of Southern California
Secretary: NICHOLAS M. CRIPE, Butler University
Treasurer: KENNETH G. HANCE, Michigan State University
Trustee: E. C. BUEHLER, University of Kansas
Historian: HEROLD T. ROSS, DePauw University

REGIONAL GOVERNORS, MEMBERS AT LARGE, AND REPRESENTATIVES

Regional Governors: JOHN A. LYNCH, St. Anselm's College; RAYMOND S. BEARD, New York State University at Cortland; GEORGE F. HENIGAN, George Washington University; JOSEPH C. WEATHERBY, Duke University; THEODORE J. WALWIK, Butler University; REX WIER, University of Texas; MELVIN MOORHOUSE, Wichita State University; HAROLD JORDAN, University of South Dakota; GEORGE ADAMSON, University of Utah; ROBERT GRIFFIN, University of Nevada.

Members at Large: WAYNE C. EUBANK, University of New Mexico; ANNABEL HAGOOD, University of Alabama; MELVIN MOORHOUSE, Wichita State University.

ACHS Representative: H. L. EWBANK, JR., Purdue University.

Representative on SAA Committee on Intercollegiate Debate and Discussion: AUSTIN J. FREETLEY, John Carroll University.

EDITORIAL STAFF

Editor: WAYNE BROCKRIEDE, University of Colorado, Boulder, Colorado 80302.

Associate Editors: ROBERT L. SCOTT, University of Minnesota; DONALD L. TORRENCE, Knox College; ROBERT O. WEISS, DePauw University.

Speaker and Gavel

Volume 4	March, 1967	Number 3
The President's Page— <i>Leroy T. Laase</i>		58
Debate: Won or Lost?—James M. O'Neill's Legacy— <i>Eugene F. Covelli</i>		60
Plans for Future National Conferences— <i>Austin J. Freeley</i>		64
Schedule of Events, 1967 DSR-TKA Forensic Conference		66
Minutes of Meetings of the National Council		68
Half Fare Air Travel to Washington Conference		74
International Debate Tour		74
Purdue-Indiana Debates		74
NEWS FROM THE REGIONS— <i>Robert O. Weiss</i> , editor		
Region II		75
Region III		75
Region IV: Southern DSR-TKA Convention— <i>Gloria Smith</i>		75
Region V		76
Chapters and Sponsors		77

PLAN AHEAD!

Fourth Annual National Forensic Conference

Wayne State University, Detroit, Mich.
March 29, 30, 31, April 1, 1967

Fifth Annual National Forensic Conference

George Washington University, Washington, D. C.
April 7, 8, 9, 10, 1968

Sixth Annual National Forensic Conference

University of Nebraska, Lincoln, Nebr.
April 6, 7, 8, 9, 1969

THE PRESIDENT'S PAGE

LEROY T. LAASE

During the National Council meetings held in Chicago, December 27 and 28, at the Speech Association of America Convention, much Society business was conducted. Much time was given to (1) matters related to the forthcoming national conference; (2) reports and action for strengthening the Society; and (3) discussion of problems of weak and inactive chapters. The minutes for these meetings appear on pp. 68-73 of this issue. For complete information on the Council meeting, please read these minutes. In this issue of "The President's Page," I want to comment on the three areas cited above.

We are approaching the annual national conference, scheduled this year to be held March 29, 30, 31, April 1 at Wayne State University, Detroit. Elsewhere in this issue will appear a detailed schedule and other information relevant to the national conference (see pp. 64-67). *Representation from your chapter at the national conference is positive evidence of an active chapter.* We hope to see you there. George Ziegelmueller, Director of Forensics at the host school, is carefully planning the local arrangements and tournament facilities for your hospitality. Austin J. Freeley, Chairman of the National Conference Committee, and his committee members have planned a full but uncrowded schedule for the tournament events and the student congress.

Your officers realize that travel distance is a factor with financial implications which bears upon the number of representatives a chapter can send to any national conference. Fortunately, Detroit is within feasible travel distance for most of our chapters. To facilitate frequent participation of all chapters, the National Council has planned a rotation system in location of its national conferences. Last year we met at Reno, Nevada. This year we meet at Wayne State University in Detroit. Next year we meet at George Washington University, Washington, D. C. The following year, 1969, we are scheduled to meet at the University of Nebraska, Lincoln, Nebraska. To facilitate planning ahead, the exact dates and location of the next three national conferences are published on p. 57 of this issue. This large national tournament of the merged DSR-TKA Society, coming as it does near the end of the forensics season, can truly be a fitting climax to any chapter's season. Where else can you be assured of meeting representatives of schools from coast to coast in a variety of events ranging from two-man debate, four-man debate, persuasive speaking, extempore speaking, to a student congress?

Among the reports made and actions taken at the National Council meeting were several worthy of special mention. The three proposed amendments to the by-laws, published in the May, 1966, issue of *Speaker and Gavel*, making the Speaker of the Year Board, the Distinguished Alumni Award Committee, and the National Conference Committee permanent standing committees, were adopted unanimously. By virtue of this decision, we welcome the chairmen of these committees to membership in the National Council. Reports received from these committees indicate that each seems to be progressing nicely on its responsibilities for this year.

Seven of the Regional Governors were present. The Regional Governors' reports revealed that most regions have planned some kind of regional

meeting. These meetings range in nature from an extensive regional tournament, such as was held in District III and which your National President was privileged to attend, to a modest business meeting of chapter sponsors in an already existing regional tournament serving the chapters of the area. The following new governors have been elected since September: Jerry Lynch, St. Anselm's, succeeding Herbert James of Dartmouth in District I (Maine, Vermont, New Hampshire, Connecticut, Massachusetts, and Rhode Island); George Henigan, George Washington University, succeeding Edgar MacDonald of Randolph-Macon College in District III (Maryland, Virginia, West Virginia, parts of Kentucky, and Washington, D. C.); and Theodore Walwik, Butler University, succeeding Thomas Ludlum of Capital University in District V (Indiana, Illinois, Michigan, Ohio). Your President expresses his appreciation to the outgoing governors and welcomes the new governors as your regional representatives to the deliberations of the National Council.

In the reports and deliberations on chapter activity, the Chairman of the Standards Committee reported that most chapters are healthy but that by the standard set forth in the National Constitution as the ultimate criterion of chapter activity, namely the election of new members, twenty-seven chapters had initiated no new members for three years and six others had initiated only one new member during these same three years. Certainly a local chapter that elects few if any new members in three years cannot be said to be fulfilling its responsibility as an honor society—no matter how active a forensics program may be conducted on the campus. Every chapter sponsor is urged to review the qualifications of the forensics students in his institution and to recommend for election and initiation into Delta Sigma Rho-Tau Kappa Alpha those who meet the standards of excellence set by the chapter. A chapter may hold that not all students are ready for election in the Society just as soon as they have met the minimum requirements of eligibility for election, but certainly each chapter should have worthy upperclassmen who can and should be so honored. *The election of qualified and able students to membership in DSR-TKA is the best tangible evidence a chapter may submit that it is active.*

Further ways and means of stimulating chapter activity in weak and inactive chapters was discussed by the National Council. Regional governors were requested to continue their efforts to stimulate activity in weak chapters. The Standards Committee was instructed to develop specific guidelines that might be used for assessing chapter strength, to warn weak chapters, and to give them a reasonable time in which to correct the situation; then, if no activity is forthcoming, recommendation will be made to the National Council for dropping chapters which do not comply with minimum standards. These may seem like drastic measures; but we demand high standards for new chapters, so why should we not demand maintenance of high standards to keep chapters? Obviously, the chapter which is inactive, and thereby not fulfilling its function on a campus, has lost whatever justification it once had for existing. Certainly, the strength of DSR-TKA as a whole will be greater for the maintenance of uniform high standards. Your President has no desire to lose any chapters; he does want a society in which every chapter is a worthy image of what a national honor society in forensics should be.

I'd like to close this President's Page with accent on the positive. The

(Continued on page 65)

DEBATE: WON OR LOST?—JAMES M. O'NEILL'S LEGACY

EUGENE F. COVELLI*

James Milton O'Neill can be called the "father" of the modern speech movement in America. Through his efforts, to a great extent, public speaking became a distinct academic discipline independent of English. He was the first president, and the principal promoter, of the National Association of Academic Teachers of Public Speaking, now known as the Speech Association of America. He distinguished himself as the first editor, and principal promoter, of the National Association's first professional organ, the *Quarterly Journal of Public Speaking*, now known as the *Quarterly Journal of Speech*. His efforts to bring all aspects of speech training under departmental unification precipitated the academic expansion that Speech has been undergoing since the early 1900's. He insisted upon scholarship and better teaching methods; he demanded that Speech should be taught by speech specialists so that all students might become more useful members of society.

As a leader among our modern speech pioneers (Baker, Trueblood, Dennis, Clark, Woolbert, Winans, Sarett, Weaver, and others), James M. O'Neill provided the impetus that sent the speech movement spiraling. If any single man is responsible for the establishment of speech as an academic discipline separate from all other disciplines, James M. O'Neill is that man.¹ Professor Weaver has written:

Jim O'Neill was the sparkplug of the rebellion. In my judgment, he more than any other man deserves the title, Father of our association. Clear-headed, hard-hitting, loving argument and controversy, he preached and practiced a strategy of overwhelming assault against the entrenchments of whatever he considered wrong. Never dismayed by reverses, never plagued by doubts concerning the righteousness of his crusade, he drove straight forward to his goals. As was once said of another irrepressible optimist, "Show him an egg and instantly the air is filled with feathers."²

Among James M. O'Neill's greatest contributions to the field is his philosophy of college debating and debate judging. Early in the twentieth century, Professor O'Neill became involved in an academic controversy over the *raison d'être* of intercollegiate debating and intercollegiate debate judging. Through a series of published discourses with contemporaries, he developed a theory of debate and debate judging which may be withstanding the test of time and criticism. College debating today is looked upon as an intellectual contest to be judged according to debating skill and according to proper educational standards. As the man who specifically spelled out this particular debate philosophy, James M. O'Neill reduced confusion and allayed fears (at least in the minds of many) concerning the ethics of intercollegiate debating.

Professor O'Neill initially participated in the controversy in 1912 when the December issue of the *Public Speaking Review* published a paper by

* Mr. Covelli is Assistant Professor of Speech at California State College at Long Beach.

¹ Giles Wilkeson Gray, "Some Teachers and the Transition to Twentieth-Century Speech Education," *The History of Speech Education in America*, ed. Karl R. Wallace (New York: Appleton-Century-Crofts, 1954), p. 443.

² Andrew T. Weaver, "Seventeen Who Made History—The Founders of the Association," *Quarterly Journal of Speech*, XLV (April, 1959), 197.

Professor John A. Taylor of the University of South Dakota, advocating an exchange of briefs by debate teams to eliminate strategy and to make debates public discussions where judges merely award the decision to the team that approximates the truth of the question. In addition, wrote Taylor, opinionated judges should not be selected to judge debates, but rather, "those who have not formed a strong opinion."³ Professor O'Neill took vigorous exception to this point of view. "Before the judges can determine which side gets nearer the truth," he countered, "they must necessarily determine what the truth is! Of course, we all know that the truth to any judge is the side of the question he believes in." Contest debating, claimed Professor O'Neill, is an intellectual sport, therefore, debate judges, trained in argumentation and debate, ought to base their decisions according to which side does the better debating.⁴

Many objected to Professor O'Neill's view on ethical grounds. "It tends to exalt an absolutely false standard of success," wrote one critic, "putting a premium on sharp practices and cheapening civic truth."⁵ In this, replied Professor O'Neill, there are two popular misconceptions in regard to intercollegiate debating. The one has to do with the proper basis for judgment in these contests and the other with the convictions of the contestants:

If we will clarify our thoughts as to the purpose of these contests it will save us much anguish of soul over the wrecked characters of college debaters, and it will keep off of boards of judges "stalwart conservatives" and "enthusiastic progressives" who are incapable of an unemotional decision as to which team is made up of the better debaters, entirely regardless of their opinions on the question debated.⁶

In 1915, Professor O'Neill again took issue in this controversy. In this case, he disagreed with Professors H. S. Woodward and J. R. Pelsma, whose articles in the *Quarterly Journal of Public Speaking* advocated abolishing judges of college debates. In answer to Woodward's article, "Debating Without Judges," O'Neill argued that it does not follow that the custom of having debate judges should be abolished simply because the present system is admittedly improper. He wrote:

Are there any evils mentioned by Professor Woodward that would not disappear if we had only teachers of debating giving decisions on the quality of the debating done and ignoring everything else? And are there any benefits mentioned . . . by Professor Woodward . . . that would not be obtained under such a system?⁷

³ "The Evolution of College Debating," *Public Speaking Review*, II (May, 1912-April, 1913), 101.

⁴ James M. O'Neill, "Judges for Intercollegiate Debates," *Public Speaking Review*, II (May, 1912-April, 1913), 135-37.

⁵ James M. O'Neill, "A Disconcerted Editor and Others," *Quarterly Journal of Public Speaking*, I (April, 1915), 81. In this editorial, Professor O'Neill quotes a Mr. R. F. Lockridge of Indiana as having made this remark to an editorial in the *New Republic*, April 3, 1915, concerning the danger and unethical character of advocating both sides of the question in intercollegiate debating. O'Neill cites also Theodore Roosevelt's "rather thoughtless" remarks on this subject in the *Outlook*, February 22, 1913, issue. Mr. Lockridge makes the same criticism in the *English Journal*, January, 1915. These men are disturbed by the moral havoc wrought by allowing a debater to talk against his own convictions.

⁶ *Ibid.*

⁷ James M. O'Neill, "Judges Again," *Quarterly Journal of Public Speaking*, I (October, 1915), 306.

In answer to Pelsma's article, "Standardization of Grades in Public Speaking," which stated that judges and teachers of public speaking differ widely on what constitutes skillful and effective public speaking, Professor O'Neill similarly took exception. Wrote Pelsma: "We cannot expect anything else since the science of public speaking is still in its infancy." Replied O'Neill:

My own experience leads me to protest against this passage. Especially I deny the truth of the statement that "we cannot expect anything else." Perhaps we get what we expect. . . . In all my experience with judges and judging I have been impressed with the substantial agreement among teachers of public speaking.⁸

In 1916, James M. O'Neill once again took up the question of contest debating and once again undertook to refute an article in the *Quarterly Journal of Public Speaking*. This time, the article "Is Debating Primarily a Game?" was written by Professor Davis of Bowdoin College. Davis claimed that a teacher of debating occupies his academic position merely as an adjunct to a sport and that colleges have indulged debate activity as a sport. O'Neill charged that Davis had confused debating as an academic study, given in regular courses, and debating as an extracurricular activity and an intellectual sport. "Teaching debating as an academic study," he wrote, "seems to me to be as honorable, useful, and pleasant a way of earning a living as that of teaching history, German, English, or anything else in the curriculum."

Professor O'Neill maintained that if contest debating is what it ought to be, the same kind of debating will be done that is learned in the classroom. If the teacher of debate is honest and knows his business, the debating will be free "from cheap tricks, immoral devices, falsehood, and bombast." "It will be all of this," insisted O'Neill, in spite of Professor Davis' view to the contrary. The true purpose of contest debating is to teach students how to find and express that which may truthfully be urged on *either* side of *any* question. "Facility in the three R's of debating—research, reasoning, and rhetoric—is the proper object of instruction and practice in debate."⁹

In reply to Professor Davis' charges that the game concept of debate is unethical and that it should be replaced by preparing debaters for "real life," Professor O'Neill wrote:

Does anyone believe that "real life," as exhibited by our legislatures, is so pure and perfect that we must *pretend* to be taking part in it in our student debates? I submit that there is a vastly greater proportion of specious argument, cheap tricks, devices, and mere cleverness . . . in our legislatures than in our intercollegiate debates, particularly where they are conducted by those who look on contest debating as a hard, keen, intellectual sport.¹⁰

Finally, in 1917 and 1918, the controversy developed into a series of written rebuttals between Professor O'Neill and Professor Hugh Neal Wells of the University of Southern California Law School. In this instance,

⁸ *Ibid.*, 306–307.

⁹ James M. O'Neill, "Game or Counterfeit Presentment," *Quarterly Journal of Public Speaking*, II (April, 1916), 193–97.

¹⁰ *Ibid.*

Professor Wells took the position that judges of debates must pass upon the arguments presented as though they were exhaustive of the subject. The judge, therefore, should place himself in the position of one who has opinions or knowledge of the subject other than those which have been presented. In other words, judges should award the decision to the side that has presented the most evidence and, therefore, the team that is on the side of "right." "How anyone conversant with the conditions governing jury trials," wrote O'Neill, "can seriously advocate the use of this method in contest debates almost passeth understanding."

Wells, actually, advocated a "juryman's vote," a vote based on the merits of the evidence presented. O'Neill advocated a "critic's vote," a vote based upon how much the debaters appear to be equipped and educated in debate skill, i.e., analysis, refutation, rebuttal, organization, delivery, et cetera. Wrote Professor Wells:

An awkward, rail-splitting Lincoln, with all his rhetorical deficiencies, but nevertheless with the mind and stumbling ability to express logical and convincing thought in such a manner as to meet and overcome the case of his opponents, surely is entitled to the decision.¹¹

Replied Professor O'Neill:

But "judged by results" on the case, he [Lincoln] did not get the decision in his most celebrated debate. Douglas went to the Senate and Lincoln stayed home. Lincoln, "judged by results," by his "power of conviction and persuasion" was a failure compared to the shifty and bombastic Douglas.¹²

This controversy between O'Neill and Wells came to an end in the final issue of the 1918 *Quarterly Journal of Speech Education*. Professor Lew R. Sarett of the University of Illinois, as official judge, gave a written critique of each man's position and then awarded the decision to O'Neill.¹³ In regard to O'Neill's position concerning the "critic's vote" in judging college debates, Professor Giles Gray has written:

Since the "critic's vote" has been adopted almost universally in the so-called "expert" judging of debates, it is obvious that the present day attitude toward the basic nature of contest debating and of the judges' decisions is due primarily to the influence of O'Neill.¹⁴

Thus, for six years (1912-1918) James M. O'Neill stimulated the field of speech through various academic clashes with contemporaries over college debate. He loved controversy, and out of this love of controversy came a fondness for clear thinking. This particular academic controversy centered around two major aspects of intercollegiate debating: (1) the moral implications of intercollegiate debating and (2) the proper method of judging an intercollegiate debate. Through it all, he articulated a working theory of debate and debate judging to which most present-day coaches and judges of college debates adhere.

¹¹ Hugh Neal Wells, "Judging Debates," *Quarterly Journal of Public Speaking*, III (Oct., 1917), 337.

¹² J. M. O'Neill, "The Juryman's Vote in Debate," *Quarterly Journal of Public Speaking*, III (Oct., 1917), 355.

¹³ "A Juryman's Critic Vote," *Quarterly Journal of Speech Education*, IV (Oct., 1918), 428-33.

¹⁴ Gray, p. 441.

PLANS FOR FUTURE NATIONAL CONFERENCES

AUSTIN J. FREELEY*

The National Conference Committee is pleased to announce that plans are moving forward for what promises to be a most successful annual meeting at Wayne State University.

The events of the 1967 national conference will be two-man debate, four-man debate, student congress,¹ extemporaneous speaking, and persuasive speaking.

The following rules for the conference have been adopted by the National Council of Delta Sigma Rho-Tau Kappa Alpha:

Judging. Members of the National Council are requested *not* to enter students in extemporaneous speaking or persuasive speaking unless they will have another faculty member available to serve as judge. These contests are scheduled at the same time as are the meetings of the National Council. There is no other conflict between meetings of the National Council and the various contests of the conference.

In the interest of encouraging all to adhere to the time schedule the following forfeits are provided:

- two-man debate—if a judge is more than fifteen minutes late in meeting a judging assignment his team shall forfeit that round.
- four-man debate—if a judge is more than fifteen minutes late in meeting a judging assignment his affirmative team shall forfeit that round.
- individual events—if a judge is more than fifteen minutes late in meeting a judging assignment his contestant shall forfeit that round.

A judge entering a team in two-man debate undertakes as a condition of entry to be available for judging assignments through the quarterfinal round; judges whose teams enter the elimination rounds undertake to be available for judging assignments through the final round.

Fees. The fees for the conference are \$15.00 for each person (student or faculty) participating in the conference plus \$3.00 for each student participant. These fees will partially defray the cost of tournament administration and include two banquets at the Sheraton-Cadillac Hotel, several hundred dollars worth of trophies, certificates, ballots, printing and mailing and all of the usual expenses incidental to tournament operation. As part of its contribution to the national conference Wayne State University is providing funds for bus service between the hotel and campus and for the three continental breakfasts which will be served on campus.

Registration. Registration forms for the national conference will be mailed to all chapters during January, 1967. If you have not received a registration form, please write directly to the tournament director, Dr. George W. Ziegelmüller, Speech Department, Wayne State University, Detroit, Michigan.

Conferences, 1968–1970. The 1968 national conference will be held at

* Mr. Freeley is Professor of Speech and Director of Forensics at John Carroll University and chairman of the National Conference Committee.

¹ Students and faculty sponsors can find a description of the rules of the Student Congress in *Speaker and Gavel*, II (November, 1964), 35–47. The rules have not been changed in any substantial way since they were revised and printed in that issue.

George Washington University, Washington D. C. on April 8 through 11. If Congress is in recess at that time (as it usually is for Easter), we anticipate that some of the conference events may be held in the national capitol.

The 1969 national conference will be held at the University of Nebraska, Lincoln, Nebraska during April 6 through 9. If the State Legislature is in recess at that time (as it usually is for Easter), we anticipate that some of the conference events may be held in the state capitol.

The 1970 national conference will be held in the Southern area. Interested Southern chapters are invited to communicate with the National Conference Committee about details of the conference and to submit invitations. Members of the committee include George A. Adamson, University of Utah; Jerry Anderson, Michigan State University; Charles Goetzinger, Oregon State University; and Austin J. Freeley, John Carroll University, Chairman.

PRESIDENT'S PAGE

(Continued from page 59)

forthcoming national conference will include a mass initiation in a model ceremony for new members. A ritual review committee has been appointed for the purpose of reviewing the current ritual in such ways as may be necessary to make it a more impressive and significant ceremony, better adapted to the mass initiation. Whether or not the Ritual Review Committee will have completed its work by then is uncertain. We hope so. If you have students who have qualified for membership, why not elect them now? If they are in the group of students whom you will be bringing to the national conference, why not have them be initiated in the mass ceremony scheduled to be held during the national conference at Wayne State University?

We hope to see many of you at the national conference in Detroit, March 29, 30, 31, and April 1.

SCHEDULE OF EVENTS

Fourth Annual Delta Sigma Rho-Tau Kappa Alpha Forensic Conference

Wayne State University, Detroit, Michigan

March 29, 30, 31, April 1, 1967

March 29, 1967

- 6:00-8:30 P.M. Registration, Founder's Foyer, Sheraton-Cadillac Hotel
9:00 P.M. General assembly and announcements, Crystal Room, Sheraton-Cadillac Hotel

March 30, 1967

- 7:45 A.M. Continental breakfast for participants in two-man debate, Alumni Lounge, Wayne State campus
8:15 A.M. Continental breakfast for participants in four-man debate, Alumni Lounge
8:30 A.M. Round I, two-man debate, Prentis Hall, Wayne State campus
8:30-10:30 A.M. Student Congress, party caucuses, Mason Room and State Room, Sheraton-Cadillac Hotel
9:00 A.M. Round I, four-man debate, State Hall, Wayne State campus
10:00 A.M. Round II, two-man debate, Prentis Hall, Wayne State campus
10:30 A.M. Round II, four-man debate, State Hall, Wayne State campus
11:00-12:45 P.M. Student Congress, opening legislative assembly, Sheraton-Cadillac Hotel
11:30 A.M. Round III, two-man debate, Prentis Hall, Wayne State campus
12:00 noon Round III, four-man debate, State Hall, Wayne State campus
2:30-4:00 P.M. Round I, Extemporaneous Speaking, Sheraton-Cadillac Hotel
Round I, Persuasive Speaking, Sheraton-Cadillac Hotel
Student Executive Council Meeting, Mason Room, Sheraton-Cadillac Hotel
National Executive Council Meeting, State Room, Sheraton-Cadillac Hotel
4:00-5:30 P.M. Student Congress, main committee meetings, three rooms, Sheraton-Cadillac Hotel
5:30-6:30 P.M. Model Initiation, English Room, Sheraton-Cadillac Hotel
7:00 P.M. Tournament Dinner, Ballroom, Sheraton-Cadillac Hotel

March 31, 1967

- 7:45 A.M. Continental breakfast for participants in two-man debate, Alumni Lounge, Wayne State campus
8:15 A.M. Continental breakfast for participants in four-man debate, Alumni Lounge
8:30 A.M. Round IV, two-man debate, Prentis Hall, Wayne State campus
8:30-10:30 A.M. Student Congress, main committee meetings, three rooms, Sheraton-Cadillac Hotel
9:00 A.M. Round IV, four-man debate, State Hall, Wayne State campus
10:00 A.M. Round V, two-man debate, Prentis Hall, Wayne State campus
10:30 A.M. Round V, four-man debate, State Hall, Wayne State campus

- 10:30-1:00 P.M. Student Congress, joint committee meetings, Sheraton-Cadillac Hotel
- 11:30 A.M. Round VI, two-man debate, Prentis Hall, Wayne State campus
- 12:00 noon Round VI, four-man debate, State Hall, Wayne State campus
- 2:30-4:00 P.M. Round II, Extemporaneous Speaking, Sheraton-Cadillac Hotel
Round II, Persuasive Speaking, Sheraton-Cadillac Hotel
Student Executive Council Meeting, Mason Room, Sheraton-Cadillac Hotel
National Executive Council Meeting, State Room, Sheraton-Cadillac Hotel
- 4:30 P.M. Meeting of Chapter Faculty Sponsors, Sheraton Room, Sheraton-Cadillac Hotel
Election of Student Officers, Founder's Room, Sheraton-Cadillac Hotel
- 7:00 P.M. Tournament Banquet, Ballroom, Sheraton-Cadillac Hotel
- 9:30 P.M. Faculty Social Hour, Founder's Room, Sheraton-Cadillac Hotel

April 1, 1967

- 7:45 A.M. Continental breakfast for participants in two-man debate, Alumni Lounge, Wayne State campus
- 8:15 A.M. Continental breakfast for participants in four-man debate, Alumni Lounge
- 8:30 A.M. Octafinal rounds, two-man debate, Prentis Hall, Wayne State campus
- 8:30-noon Student Congress, legislative assembly, Sheraton Room, Sheraton-Cadillac Hotel
- 9:00 A.M. Round VII, four-man debate, State Hall, Wayne State campus
- 10:00 A.M. Quarterfinal rounds, two-man debate, Prentis Hall, Wayne State campus
- 10:30 A.M. Round VIII, four-man debate, State Hall, Wayne State campus
- 11:30 A.M. Semifinal rounds, two-man debate, Helen DeRoy Auditorium, Wayne State campus
- 1:00-2:00 P.M. Finals, Extemporaneous Speaking, Prentis Hall, Wayne State campus
Finals, Persuasive Speaking, Prentis Hall, Wayne State campus
- 2:15-3:30 P.M. Finals, two-man debate, Helen DeRoy Auditorium, Wayne State campus
- 3:45 P.M. Announcement of results and presentation of awards, Helen DeRoy Auditorium, Wayne State campus
- 4:00 P.M. Adjournment

DELTA SIGMA RHO-TAU KAPPA ALPHA NATIONAL COUNCIL

Tuesday, December 27, 1966
Conrad Hilton Hotel
Chicago, Illinois

The following council members were present for some or all of meeting: Laase, McBath, Cripe, Hance, Ewbank, Freeley, Beard, Henigan, Walwik, Wier, Jordan, Adamson, Wetherby, Brockriede, Hagood, Ross.

Meeting called to order by President Laase at 3:15. Minutes of the Reno National Conference read and accepted. President Laase reported on his tenure in office including trip to Eastern Regional. Hance presented the following report as Treasurer:

DELTA SIGMA RHO-TAU KAPPA ALPHA Treasurer's Report—July 1, 1965—July 1, 1966

<i>Income</i>		
Initiations	\$ 4,726.00	(Budgeted: \$3,500.00)
Investment Income	3,617.56	(" : 3,455.00)
Keys	(1,368.00)	(" : ?)
Special Gifts	281.00	(" : 300.00)
Charters	100.00	(" : 100.00)
Miscellaneous	133.80	(" : ?)
	\$10,226.36	\$7,355.00
	-1,368.00 (keys)	
	\$ 8,858.36	\$7,355.00
<i>Disbursements</i>		
<i>Speaker and Gavel:</i>		
November Issue	\$ 822.00	(Budgeted: \$1,000.00)
Remaining Issues	1,821.44	(" : 2,300.00)
Editorial Expenses	300.00	(" : 300.00)
Keys	(1,287.16)	(" : ?)
Printing and Postage	127.44	(" : 300.00)
President's Office	200.00	(" : 200.00)
Secretary's Office	1,194.65	(" : 1,000.00)
Treasurer's Office	200.00	(" : 200.00)
Maintenance of Records by Allen Press	545.68	(" : 750.00)
Dues and Expenses re. Assn. College Honor Societies	218.77	(" : 150.00)
Expenses re. SAA Committee on Debate-Discussion	107.54	(" : 100.00)
Membership Certificates	508.80	(" : 300.00)
<i>Awards:</i>		
Speaker-of-the-Year	297.36	(" : 250.00)
Distinguished Alumni	59.24	(" : 75.00)
Trophy for NFL	99.12	(" : 80.00)
SAA Life Membership Payment	200.00	(" : 200.00)
Student Council	25.00	(" : 100.00)
Miscellaneous	35.52	(" : 50.00)
	\$8,049.72	\$7,355.00
	-1,287.16 (keys)	
	\$6,762.56	\$7,355.00

Adjusted Income:	\$8,858.36	
Adjusted Dis-		
bursements:	6,762.56	
	<u>\$2,095.80</u>	<i>Balance for the year</i>

Report was accepted. Hance then presented the proposed budget for 1966-1967.

DELTA SIGMA RHO-TAU KAPPA ALPHA

Proposed Budget: 1966-1967

Income

Initiations	\$4,000.00
Investment Income	3,500.00
"Special Investment Income"	360.00
Keys	(?)
Special Gifts	200.00
Charters	100.00
Miscellaneous	(?)
	<u>\$8,160.00</u>

Disbursements

<i>Speaker and Gavel:</i>	
November Issue	\$1,000.00
Remaining Issues	2,300.00
Editorial Expenses	300.00
Keys	(?)
Printing and Postage	250.00
President's Office	200.00
Secretary's Office	1,000.00
Treasurer's Office	200.00
Maintenance of Records by Allen Press	750.00
Dues and Expenses re. Assn. College Honor Societies	200.00
Expenses re. SA Committee on Debate-Discussion	125.00
Membership Certificates	500.00
<i>Awards:</i>	
Speaker-of-the-Year	250.00
Distinguished Alumni	75.00
Trophy for NFL	100.00
SAA Life Membership Payment	200.00
Student Council	100.00
Miscellaneous	50.00
	<u>\$7,600.00</u>

Possible balance for use in expanded or new projects: \$560.00.

President Laase raised the question of designating a limited amount in future budgets to help pay the expenses to December council meetings of the Student President. No action taken. Ross mentioned costs involved with keeping up the archives. Laase drew to group's attention costs of Historian to prepare an up-to-date history of the society. Wetherby moved, Beard seconded, that \$200 be added to the budget for the Historian's Office. Passed. Adamson moved, Weir seconded, to accept budget as amended with Board of Trustees to explore means of using assumed budget balance for expanded services.

Secretary reported 123 chapters initiated one or more students into membership during calendar year 1966; 6 chapters have initiated 1 member in 1964, none since; 27 chapters have not initiated any DSR-TKA

members since merger. Also reported by Secretary that while the office has a complete back file on DSR memberships, no such file seems to be available for TKA. Weir moved, Henigan seconded, to instruct Secretary to try and bring DSR-TKA files up to date. Passed. Report accepted.

At this time the agenda was bypassed to allow Ewbank to give a report of the Standard's Committee on the petition for a new chapter at the University of Hartford. Nalthon Anapol, Director of Forensics at Hartford, was present and spoke on behalf of the petition. Ewbank then gave a report on the petition of St. John's University. James Hall, Director of Forensics at St. John's, spoke about the problems besetting the university and about the strength of the forensics program. Action was deferred. Suggested by President Laase after much discussion on the handling of new chapter applications that Cripe and Ewbank bring in a suggested plan for handling applicants and inquiries. Secretary reported following chapters seemingly inactive:

one initiate since 1964

Memphis State	Allegheny
Oregon State	Carleton
Pennsylvania	Emory and Henry

no initiates since merger

Beloit	Mississippi	Southern Methodist
Boston University	Mundelein	Southwest Missouri St.
Brown	SUNY-Fredonia	Stanford
Bucknell	NYU-Univ. Heights	Tennessee
Clark	Occidental	Tufts
Dartmouth	Oklahoma	Tulane
Earlham	Rochester Inst. Techn.	Washington, St. Louis
Harvard	Rockford	Williams
Maryland	St. Mary's	Xavier

Ross gave Historian's report on activities in compiling up-to-date record of the fraternity. Brockriede gave Editor's report on the *Speaker-Gavel*. The fine work of the editorial staff was complimented by the editor, the financial support being given the editorial office seems to be satisfactory at the present time. He emphasized that the primary need is for good materials: good articles; good news notes from regional governors, committee chairmen, and officers; pictures; and news notes from the chapters. A long and serious discussion on the mystery of "The Missing Cover" was seemingly resolved by the deductive reasoning of K. G. Hance. Editor was advised to produce a new cover on earliest issue possible.

Hagood moved, Henigan seconded, that following constitutional amendment be adopted.

PROPOSED AMENDMENTS TO BY-LAWS

ARTICLE VII—STANDING COMMITTEE

Amend to give the National Conference Committee, the Distinguished Alumni Awards Committee, and the Speaker of the Year Award Committee the status of Standing Committees:

Section 1. There shall be *five* Standing Committees of the Society: Standards; Research and Publication; *National Conference*; *Distinguished Alumni Awards*; *Speaker of the Year Award*.

Add new sections 4, 5, and 6:

Section 4. The National Conference Committee shall consist of four members appointed by the President for a term of three years; appointment of the Chairman shall be subject to the approval of the National Council. The committee shall be responsible for recommending the time and place of the Conference to the National Council; shall plan and supervise the activities of the Conference; shall appoint annually a National Tournament Director to administer the events of the Conference. The National Tournament Director shall serve as a member, ex-officio without vote, of the National Conference Committee for one year.

Section 5. The Distinguished Alumni Awards Committee shall consist of five members appointed by the President for a term of three years; appointment of the Chairman shall be subject to the approval of the National Council. The Committee shall be responsible for securing nominations from the chapters of distinguished alumni who exemplify in professional life the ideals of the Society; shall investigate the merits of the nominees; select those for recognition; prepare an appropriate citation for each recipient; and carry out whatever responsibilities are involved in implementation of the provisions for these Awards.

Section 6. The Speaker of the Year Award Committee shall consist of at least fifteen and not more than twenty members, geographically distributed; the Chairman to be appointed by the President with approval of the National Council; the members to be appointed by the president in consultation with and on recommendation of the chairman of the Committee. The Committee shall constitute a Board charged with the responsibility of selecting the Speaker of the Year in accordance with the rules approved by the National Council and set forth in the Speaker of the Year brochure.

Adopted by unanimous vote.

Meeting adjourned at 6:30.

Nicholas M. Cripe
National Secretary

Wednesday, December 28, 1966
Conrad Hilton Hotel
Chicago, Illinois

Council members present for some or all of meeting: Laase, Cripe, Hance, Newton (student council representative), Jordan, Wier, Adamson, Wetherby, Ewbank, Hagood, Freeley, Walwik, Golden, McBath, Beard, Henigan.

President Laase called meeting to order at 8:15. James Golden reported on the "Speaker of the Year Award" committee, explained the means of selection. The importance of being present to accept the award was discussed. The financial report of last year's committee was accepted.

President Laase read to council a telegram from Wayne C. Eubank explaining that family illness prevented his attendance at meetings.

Due to absence of chairman, no report was received for "Distinguished Alumni Award." Kenneth Newton, student vice-president, reported for Student Council. A student constitution is being prepared. Group discussed at length requirements for "Student Speaker of the Year Award." The necessity for attendance at the National Conference was explored in detail. By common consent the treasurer was authorized to give Mr. Newton a check for \$25.00 for expenditures of the 2nd vice-president's office. Hance requested to contact Robert Griffen, Nevada chapter, for a financial report on last year's national conference at Reno, Nevada.

Ewbank, chairman of the Standard's Committee, presented a recommendation that the St. John's petition for membership remain tabled until present accreditation problems are resolved, but that St. John's be invited to send representatives to the National Conference at Wayne State in 1967. Ewbank so moved, Weir seconded. Motion adopted unanimously.

Ewbank-Freeley moved to grant a charter to the University of Hartford. Motion adopted unanimously.

Freeley, reporting for the National Conference Committee, reaffirmed the recommendations for location, as follows: 1967, Wayne State University (Central); 1968, East; 1969, West Central; 1970, South; 1971, Central; 1972, West. Specifically, for 1968, Freeley-Hance moved to accept the invitation to George Washington University, Washington, D. C., which has been approved by their administration for the week preceding Easter, April 8-11, 1968. Motion adopted unanimously. Freeley-Golden moved to accept the invitation of the University of Nebraska for days yet to be specified during the week of April 6, 1969. Motion unanimously adopted.

Noting that no financial statement had yet been received covering the operations of the 1966 Conference, Freeley-Hance moved to set the fee for the 1967 Conference at Wayne State University at \$15 per person, plus \$3 per student participant, these fees to include two banquets at the Sheraton-Cadillac, breakfasts for those participating, and shuttlebus service between hotel and campus. Freeley added that some \$400-500 worth of trophies as well as secretarial services and supplies are covered by these fees; motion adopted unanimously.

Because of necessary schedule conflicts between the individual events and meetings of the National Council, Freeley noted that it would be necessary for National Council members to bring along a judge, or otherwise arrange for an available judge, if representatives from their schools were to participate in the individual events. In addition, Freeley-Henigan moved that if a judge fails to appear at his assigned debate event within 15 minutes of the scheduled starting time, his team in the two-man event, or his affirmative team in the four-man event, will forfeit that round. Motion adopted unanimously. Freeley-Golden moved that judges entering teams in the two-man event must remain available for judging assignments through the quarterfinal round. Motion adopted unanimously.

Reports from Regional Governors were received as follows: Region I: In the absence of action by members of that region, President Laase proposed, and the Council approved, the name of John Lynch, St. Anselm's College, Manchester, New Hampshire, as new Governor for the region, with Ron Matlon, University of Massachusetts, Amherst, Mass., as alternate, in the event that Lynch is unable to accept the assignment. Region II: Governor Beard's report cited inquiries and inactive chapters, which will be referred to the Standards Committee for action. Region III: Governor

Henigan reported that President Laase had attended the Regional Conference and presented the awards. He also asked that the Secretary write to each chapter in Kentucky and West Virginia to determine which region each chapter wished to be affiliated with, pursuant to previous action by the National Council authorizing region changes for chapters which desire to do so. Region IV: Governor Wetherby described the Regional Conference held recently, and noted that the general activity level of the region was in good shape. Region V: Newly elected Governor Walwik reported a recent conference, with the establishment of a permanent student organization. Region VI: Governor Wier reported that all but a very few of the chapters were active and inquired about the status of those which appeared to be weak. Governor Jordan reported 8 of 10 chapters in Region VIII active. Reports were not received from Regions VII and X. George Adamson reported Region IX to be continuing its usual energetic schedule.

President Laase reported his intent to appoint a Ritual Review Committee comprised of Herold T. Ross, Chairman, N. M. Cripe and J. McBath, members. These appointments were approved by the National Council.

Reaffirming the importance of the assignment of determining the statement of minimum essentials of sustaining chapter activity, to be reported to the Council at the Wayne State Conference by the Standards Committee, and ascertaining that there was no further business, President Laase acknowledged the motion to adjourn at 11:25 P.M.

Nicholas M. Cripe
National Secretary

HALF FARE AIR TRAVEL TO WASHINGTON CONFERENCE

American Airlines has proposed a new discount fare for students wishing to visit the nation's capital. Groups of fourteen or more passengers under 20 years of age, accompanied by at least one passenger aged 20 or over, could fly for half the normal jet coach fare, with reserved seats at off-peak hours.

If approved by the Civil Aeronautics Board, the plan will become effective February 1, 1967, on flights to Washington from Chicago, Dallas-Fort Worth, Memphis, and New York between 9:00 p.m. and 4:00 a.m.

If CAB approval is granted to American, other airlines may well institute similar plans. Chapters planning to attend the national conference in Washington, D. C. in April, 1968, may wish to contact other chapters in their area and to arrange a group of fourteen persons or more.

INTERNATIONAL DEBATE TOUR

The SAA Committee on International Discussion and Debate announces competition for the U. S. team's tour of England in the Winter of 1968. Eligible are current or recently-graduated debaters who have outstanding records in public and competitive debate. The final selection meeting is scheduled for Chicago, May 19-20, 1967. The deadline for submission of completed applications is March 25. Applications may be obtained from Dr. Robert Hall, Speech Association of America, Statler Hilton Hotel, New York, N. Y. 10001.

PURDUE-INDIANA DEBATES

A new Indiana University-Purdue University trophy competition began at Purdue in December. A group of 1,000 Hoosier high school students judged the winning team.

An old-fashioned Indiana stone jug, the "Hoosier 'Spirits' Debate" trophy, will be given each year as a traveling memento to the winning school. The debate will be the closing feature of the Indiana High School Debaters Conference and Legislative Assembly held annually at Purdue University.

Professor Charles Stewart of the Purdue Speech Department, conference director, said that since Purdue and IU annually are among the best college debate teams, they'll square off annually to demonstrate outstanding college speaking for the high school students.

The students will sit on the side of the hall under the pennants of the school which will defend the side of the question they favor. As the cross-exam style debate continues, "when they feel their views change as a result of the debating, they'll move to the other side of the aisle," Stewart said.

At the end, each year, they'll vote on the winning team and the trophy will be presented.

NEWS FROM THE REGIONS

Edited by ROBERT O. WEISS

Region II

The annual business meeting of Region II chapters will be held during the Pennsylvania State Congress, March 3-5. All DSR-TKA schools in New York, New Jersey, and Pennsylvania are invited to participate in the Congress and are requested to participate in the business meeting.

One Region II chapter, Harpur College of the State University of New York, stimulated interest in DSR-TKA by offering an award to the best record accumulated by a DSR-TKA school at its Daniel S. Dickenson Tournament in November.

Region III

Region III held its annual convention and tournament at the George Washington University, Washington, D. C., on November 18-19, 1966.

The highlight of the meeting was the presence of Dr. Leroy T. Laase, president of the national society, at the awards luncheon. Dr. Laase was in Washington for the ASHA convention and was able to arrange his schedule to meet the DSR-TKA faculty and student delegates. He spoke briefly of the aims of the national society and of his hopes for the progress of the society during his presidency. Dr. Laase presented trophies to the following winners:

First Place, four-man debate	Bridgewater College
Second Place, four-man debate	University of Virginia
Third Place, four-man debate	American University
First Place, extemporaneous speaking	Steve Remsberg, George Washington University
Second Place, extemporaneous speaking	Karen Vandermause, University of Maryland

Professor George F. Henigan, Director of Forensics at George Washington University, was elected Regional Governor to succeed Professor Edgar McDonald of Randolph-Macon College.

Greg Millard of George Washington was elected president of the student organization, Ken Ayres of American University was elected vice president, and Jean Svrbely of the University of Maryland was elected member-at-large.

Fifteen chapters attended the Region III meeting.

Region IV

SOUTHERN DSR-TKA CONVENTION

Gloria Smith*

Every year on the third weekend in November, members of the Southern Region of DSR-TKA gather at one of its schools, and a debate tournament,

* Miss Smith, University of South Carolina, was Regional President of Region IV, 1965-1966, is National Secretary, 1966-1967, and (with George Bostick, Emory) was one of the speakers of the year from Region IV.

student and faculty business meetings, and an initiation ceremony are on the agenda. This year was no exception as we convened at Wake Forest College in Winston-Salem, North Carolina.

Dr. Franklin Shirley, Debate Coach at Wake Forest, was on hand to welcome the delegates from the twelve schools attending. Three rounds of debate were held Thursday afternoon and evening.

Friday morning, Dr. Joseph Wetherby of Duke University, Governor of the Region, Miss Gloria Smith, 1965-1966 Regional President, and Mr. Fournier Gale, past national and regional Vice President, presided at an impressive initiation ceremony for six new members.

Immediately afterward, Miss Smith presided at a business meeting at which the main order of business was the election of officers. Miss Susan Cahoon of Emory University is President for 1966-1967. Working with her will be Vice President John McMurphy of the University of Alabama, Secretary Hans Fiege of Clemson University, and Treasurer Thomas Salane of the University of South Carolina.

Eight rounds of debate were completed Friday afternoon and Saturday morning. Florida State University took third place, while the two University of South Carolina teams took first and second places and three of the six top speaker awards.

Debate coaches of the Southern Region re-elected Dr. Wetherby as Governor for another three-year term.

The Southern Region is proud of its record of activity and the outstanding debaters from its member schools. But we are even more proud of the less visible accomplishments of our area. I am referring to the intangible bonds of friendship among members. Debate competition is not the major goal of this annual meeting. Rather, we seek to inspire in those who come a deeper feeling about this organization and to perpetuate its ideals of public speaking.

Ours is a worthwhile program and to those regions who do not meet or pursue an active program of competition and cooperation, we encourage you to make the effort. We believe that you will become convinced, even as we are, that regional conventions are a valuable asset to the member schools of a region.

Region V

Two previously unreported actions were taken at the Region V conference in October.

Donald J. Shields, Indiana State University, was elected as regional secretary. Theodore Walwik, Butler University, is the new governor.

The chapter representatives urged that action be taken to encourage a strong and permanent student organization for the region. As a first step, it was decided that a student president should be elected. Nominations for this office have been submitted to the Regional Governor and ballots are being circulated to the chapters. Each chapter is to cast one vote per active student member of DSR-TKA plus one ballot for the chapter sponsor.

Chapters and Sponsors

Code	Chapter Name, Address	Faculty Sponsor
AA	Alabama, University, Ala.	Annabel D. Hagood
AB	Albion, Albion, Mich.	D. Duane Angel
AC	Allegheny, Meadville, Pa.	Nels Juleus
AD	Alma, Alma, Mich.	Robert W. Smith
AE	American, Washington, D. C.	Jerome B. Polisky
AF	Amherst, Amherst, Mass.	Thomas F. Mader
AG	Arkansas, Fayetteville, Ark.	Jack Gregory
AH	Auburn, Auburn, Ala.	Jim Vickrey
BA	Ball State, Muncie, Ind.	David W. Shepard
BB	Bates, Lewiston, Maine	Brooks Quimby
BC	Bellarmino, Louisville, Ky.	Rev. Joseph Morgan Miller
BD	Beloit, Beloit, Wisc.	Carl G. Balson
BE	Berea, Berea, Ky.	Margaret D. McCoy
BF	Birmingham-Southern, Birmingham, Ala.	Sidney R. Hill, Jr.
BG	Boston, Boston, Mass.	
BH	Bridgewater, Bridgewater, Va.	Dan Bly
BI	Brigham Young, Provo, Utah	Jed J. Richardson
BJ	Brooklyn, Brooklyn, N. Y.	James R. Johnson
BK	Brown, Providence, R. I.	
BL	Bucknell, Lewisburg, Pa.	David E. Horlacher, Frank W. Merritt
BM	Butler, Indianapolis, Ind.	Nicholas M. Cripe
CA	Capital, Columbus, Ohio	Thomas S. Ludlum
CB	Carleton, Northfield, Minn.	Ada M. Harrison
CC	Case Institute of Technology, Cleveland, Ohio	Donald Marston
CD	Chicago, Chicago, Ill.	Richard L. LaVarnway
CE	Cincinnati, Cincinnati, Ohio	Rudolph F. Verderber
CF	Clark, Worcester, Mass.	Neil R. Schroeder
CG	Clemson, Clemson, S. C.	Arthur Fear
CH	Colgate, Hamilton, N. Y.	Carson Veach
CI	Colorado, Boulder, Colo.	George Matter
CJ	Colorado, Colorado Springs, Colo.	James A. Johnson
CK	Connecticut, Storrs, Conn.	John W. Vlandis
CL	Cornell, Ithaca, N. Y.	John F. Wilson
CM	Cornell, Mt. Vernon, Iowa	Walter F. Stromer
CN	Creighton, Omaha, Neb.	Rev. Robert B. Bargaen, S.J.
CO	C. W. Post College of L. I. Univ., Greenvale, N. Y.	Arthur N. Kruger
DA	Dartmouth, Hanover, N. H.	Herbert L. James
DB	Davidson, Davidson, N. C.	Rev. Will Terry
DC	Denison, Granville, Ohio	Lionel Crocker
DD	Denver, Denver, Colo.	Roy V. Wood
DE	DePauw, Greencastle, Ind.	Robert O. Weiss
DF	Dickinson, Carlisle, Pa.	Herbert Wing
DG	Duke, Durham, N. C.	Joseph Cable Weatherby
EA	Earlham, Richmond, Ind.	Howard Gongwer
EB	Eastern Kentucky State, Richmond, Ky.	Aimee Alexander, Robert King
EC	Elmira, Elmira, N. Y.	(Mrs.) Betty G. Gardner
ED	Emory and Henry, Emory, Va.	H. Alan Pickrell
EE	Emory, Atlanta, Ga.	James Z. Rabun, Glenn Pelham
EF	Evansville, Evansville, Ind.	Lynne J. Mlady
FA	Florida, Gainesville, Fla.	Donald E. Williams
FB	Florida State, Tallahassee, Fla.	Gregg Phifer
GA	Georgia, Athens, Ga.	Merwyn A. Hayes
GB	George Washington, Washington, D. C.	George F. Henigan, Jr.
GC	Grinnell, Grinnell, Iowa	William Vanderpool
HA	Hamilton, Clinton, N. Y.	J. Franklin Hunt

Code	Chapter Name, Address	Faculty Sponsor
HB	Hampden-Sydney, Hampden-Sydney, Va.	D. M. Allan
HC	Hampton Institute, Hampton, Va.	Jacob Miller
HD	Hanover, Hanover, Ind.	Stanley B. Wheeler
HE	Harvard, Cambridge, Mass.	Harry P. Kerr
HF	Hawaii, Honolulu, Hawaii	Orland S. Lefforge
HG	Hiram, Hiram, Ohio	William Clark
HH	Howard, Washington, D. C.	Leroy E. Giles
IA	Idaho, Moscow, Idaho	Ernest Ettlich
IB	Illinois, Urbana, Ill.	Joseph W. Wenzel
IC	Indiana, Bloomington, Ind.	E. C. Chenoweth
ID	Indiana State, Terre Haute, Ind.	Otis J. Aggertt
IE	Iowa State, Ames, Iowa	E. M. Bodaken
IF	Iowa, State College of Cedar Falls, Iowa	Lillian R. Wagner
IG	Iowa, Iowa City, Iowa	Gene Eakins
JA	John Carroll, Cleveland, Ohio	Austin J. Freeley
KA	Kansas, Lawrence, Kansas	Donn W. Parson
KB	Kansas State, Manhattan, Kansas	Ted J. Barnes
KC	Kentucky, Lexington, Ky.	Gifford Blyton
KD	Kings, Wilkes Barre, Pa.	Robert E. Connelly
KE	Knox, Galesburg, Ill.	Donald L. Torrence
LA	Lehigh, Bethlehem, Pa.	H. Barrett Davis
LB	Lincoln Memorial, Harrogate, Tenn.	Earl H. Smith
LC	California State, Long Beach, Calif.	Reta E. Gilbert
LD	Louisiana State, Baton Rouge, La.	Harold Mixon
LE	Loyola, Baltimore, Md.	Stephan W. McNiernay
LF	Loyola, Chicago, Ill.	Donald J. Stinson
MA	Manchester, North Manchester, Ind.	Ronald D. Aungst
MB	Mankato State, Mankato, Minn.	Dennis Bormann
MC	Marquette, Milwaukee, Wis.	Joe Hemmer
MD	Maryland, College Park, Md.	Jon M. Fitzgerald
ME	Massachusetts, Amherst, Mass.	Ronald Matlon
MF	Massachusetts Institute of Technology, Cambridge, Mass.	Richard Kirshberg
MG	Memphis State, Memphis, Tenn.	Charles Wise
MH	Mercer, Macon, Georgia	Helen G. Thornton
MI	Miami, Coral Gables, Fla.	Frank Nelson
MJ	Miami, Oxford, Ohio	Bernard F. Phelps
MK	Michigan, Ann Arbor, Mich.	Kenneth E. Andersen
ML	Michigan State, East Lansing, Mich.	Jerry M. Anderson
MM	Middlebury, Middlebury, Vt.	C. D. Brakeley
MN	Minnesota, Minneapolis, Minn.	Robert Scott
MO	Mississippi, University, Miss.	Ray A. Schexnider
MP	Missouri, Columbia, Mo.	Phil Emmert
MQ	Montana State, Missoula, Mont.	Ralph Y. McGinnis
MR	Morehouse, Atlanta, Ga.	Robert Brisbane
MS	Morgan State, Baltimore, Md.	Harold B. Chinn
MT	Mount Mercy, Pittsburgh, Pa.	Thomas A. Hopkins
MU	Mundelein, Chicago, Ill.	Sister Mary Antonia, B.V.M.
MV	Murray State, Murray, Ky.	James Albert Tracy
MW	Muskingum, New Concord, Ohio	Judson Ellerton
NA	Nebraska, Lincoln, Neb.	Donald O. Olson
NB	Nevada, Reno, Nev.	Robert S. Griffin
NC	New Hampshire, Durham, N. H.	William O. Gilsdorp
ND	New Mexico, Albuquerque, N. M.	W. C. Eubank
NE	New Mexico Highlands, Las Vegas, N. M.	Walter F. Brunet
NF	New York, Fredonia, N. Y.	Roy Hill

Code	Chapter Name, Address	Faculty Sponsor
NG	New York (Univ. Hts.), New York, N. Y.	Jack Hasch
NH	New York (Wash. Sq.), New York, N. Y.	Harold R. Ross
NI	North Carolina, Chapel Hill, N. C.	
NJ	North Dakota, Grand Forks, N. D.	John S. Penn
NK	Northwestern, Evanston, Ill.	Thomas B. McClain
NL	Notre Dame, Notre Dame, Ind.	Leonard Sommer
OA	Oberlin, Oberlin, Ohio	Daniel M. Roher
OB	Occidental, Los Angeles, Calif.	Norman Freestone
OC	Ohio, Athens, Ohio	Ted J. Foster
OD	Ohio State, Columbus, Ohio	Harold Lawson
OE	Ohio Wesleyan, Delaware, Ohio	Ed Robinson
OF	Oklahoma, Norman, Okla.	Paul Barefield
OG	Oregon, Eugene, Ore.	W. Scott Nobles
OH	Oregon State, Corvallis, Ore.	Ralph W. Peterson
PA	Pacific, Forest Grove, Ore.	Albert C. Hingston
PB	Pennsylvania, Philadelphia, Pa.	Miceal P. Carr
PC	Pennsylvania State, University Park, Pa.	Clayton H. Schug
PD	Pittsburgh, Pittsburgh, Pa.	Robert Newman
PE	Pomona, Claremont, Calif.	Hans Palmer
PF	Purdue, Lafayette, Ind.	John Monsma
QA	Queens College, Flushing, N. Y.	
RA	Randolph-Macon, Ashland, Va.	Edgar E. MacDonald
RB	Rhode Island, Kingston, R. I.	Lee R. Polk
RC	Richmond, Richmond, Va.	Bert E. Bradley, Jr.
RD	Roanoke, Salem, Va.	William R. Coulter
RE	Rochester Institute of Technology, Rochester, N. Y.	Joseph Fitzpatrick
RF	Rockford, Rockford, Ill.	Jeanette Anderson Hoffman
RG	Rutgers, New Brunswick, N. J.	James Wood
SA	St. Anselm's, Manchester, N. H.	John A. Lynch
SB	St. Cloud State, St. Cloud, Minn.	William R. McCleary
SC	St. Lawrence, Canton, N. Y.	Robert N. Manning
SD	St. Mary's, San Antonio, Texas	James Brennan
SE	Samford University, Birmingham, Ala.	Linda Hall
SF	San Francisco State, San Francisco, Calif.	Henry E. McGuckin, Jr.
SG	University of California, Santa Barbara, Calif.	Orlando G. Baca
SH	South Carolina, Columbia, S. C.	Merrill G. Christophersen
SI	South Dakota, Vermillion, S. D.	Harold W. Jordan
SJ	Southern California, Los Angeles, Calif.	John DeBross
SK	Southern Methodist, Dallas, Texas	Harold Weiss
SL	Southwest Missouri State, Springfield, Mo.	Holt Spicer
SM	Spring Hill College, Mobile, Ala.	Bettie Hudgens
SN	Stanford, Palo Alto, Calif.	Kenneth E. Mosier
SO	State University of New York at Albany, Albany, N. Y.	David Fractenberg
SP	State Univ. of N. Y., Harpur College, Binghamton	Peter Kane
SQ	Syracuse, Syracuse, N. Y.	Paul R. McKee
TA	Temple, Philadelphia, Pa.	Ralph Towne
TB	Tennessee, Knoxville, Tenn.	Robert L. Hickey
TC	Texas, Austin, Texas	J. Rex Wier
TD	Texas Technological, Lubbock, Texas	P. Merville Larson
TE	Tufts, Medford, Mass.	Trevor Melia
TF	Tulane, New Orleans, La.	Alex B. Lacey, Jr.
UA	Ursinus, Collegeville, Pa.	A. G. Kershner, Jr.
UB	Utah, Salt Lake City, Utah	George A. Adamson
UC	Utah State, Logan, Utah	Rex E. Robinson
VA	Vanderbilt, Nashville, Tenn.	Randall M. Fisher
VB	Vermont, Burlington, Vt.	Robert Huber
VC	Virginia, Charlottesville, Va.	John Graham
VD	Virginia Polytechnic, Blacksburg, Va.	E. A. Hancock

Code	Chapter Name, Address	Faculty Sponsor
WA	Wabash, Crawfordsville, Ind.	Joseph O'Rourke, Jr.
WB	Wake Forest, Winston-Salem, N. C.	Franklin R. Shirley
WC	Washington, St. Louis, Mo.	Herbert E. Metz
WD	Washington, Seattle, Wash.	David Strother
WE	Washington and Jefferson, Washington, Pa.	Robert J. Brindley
WF	Washington and Lee, Lexington, Va.	William W. Chaffin
WG	Washington State, Pullman, Wash.	Arthur B. Miller
WH	Wayne State, Detroit, Mich.	George W. Ziegelmueller
WI	Waynesburg, Waynesburg, Pa.	A. M. Mintier
WJ	Weber State, Ogden, Utah	Robert Mukai
WK	Wesleyan, Middletown, Conn.	Bruce Markgraf
WL	Western Kentucky State, Bowling Green, Ky.	Randall Capps
WM	Western Michigan, Kalamazoo, Mich.	Charles R. Helgesen, Deldee Herman
WN	Western Reserve, Cleveland, Ohio	Clair Henderlider
WO	Westminster, New Wilmington, Pa.	Walter E. Scheid
WP	West Virginia, Morgantown, W. Va.	William L. Barnett
WQ	Whittier, Whittier, Calif.	George Paul
WR	Wichita State, Wichita, Kansas	Mel Moorhouse
WS	Willamette, Salem, Ore.	Howard W. Runkel
WT	William and Mary, Williamsburg, Va.	Donald L. McConkey
WU	Williams, Williamstown, Mass.	George G. Connelly
WV	Wisconsin, Madison, Wis.	Winston L. Brembeck
WW	Wisconsin-Milwaukee, Milwaukee, Wis.	Raymond H. Myers
WX	Wittenburg, Springfield, Ohio	Ernest Dayka
WY	Wooster, Wooster, Ohio	Harry Sharp
WZ	Wyoming, Laramie, Wyo.	Patrick Marsh
XA	Xavier, Cincinnati, Ohio	Rev. Vincent C. Horrigan, S.J.
YA	Yale, New Haven, Conn.	Rollin G. Osterweis
YB	Yeshiva, New York, N. Y.	David Fleisher

SPEAKER and GAVEL

Allen Press, Inc.
P. O. Box 368
Lawrence, Kansas

Return Postage Guaranteed

Second Class Postage Paid
at Lawrence, Kansas, U.S.A.