

PI KAPPA PHI FRATERNITY SPEECH
SUNDAY, AUGUST 6TH
CRYSTAL CITY HYATT REGENCY HOTEL

BACKGROUND:

Pi Kappa Phi is a national college social fraternity that spans the entire nation at 126 locations. Their national convention, the Supreme Chapter, is held once every two years and will commence Sunday, August 6th, at the Crystal City Hyatt Regency. You will keynote the opening banquet at 7:15 p.m. and this address is the highlight of the convention. A crowd of 600+ is expected. A one hour reception with patriotic music will precede your speech.

The fraternity's national service project raises funds to raise public awareness about the issues of the severely handicapped, particularly those dealing with better living environments for these individuals. For example, the project has funded many playground-type units for mentally handicapped children (see attached paper).

Known as People Understanding the Severely Handicapped or PUSH, the project will be highlighted by 16 fraternity members who will be introduced immediately prior to your speech. These men have cycled across the nation on behalf of PUSH and raised \$75,000. They left San Francisco in June and will arrive at the Capitol Saturday afternoon. Senator Thurmond met them when they arrived last year (see attached paper).

Your speech could begin with a reference to the PUSH bikers and the project itself, then transition to items of interest in Washington. You might then relate some of your own fraternity anecdotes and finish with some thoughts on leadership and the fraternity experience.

-from Tom Carter

What are you doing this spring?

PUSH is going to send a team of Pi Kapp interns on a very special trip – reaching out to youngsters on behalf of America's handicapped.

"Mark" explains cerebral palsy to an elementary school student.

"The Kids on The Block"

Beginning this year, PUSH will be offering an unprecedented number of internships to collegiate members of Pi Kappa Phi. Perhaps the most unique will be three positions that will comprise a traveling puppet troupe putting on a show called "The Kids on the Block." This puppet show has handicapped and non-handicapped puppets, and teaches children what it is like to be handicapped.

PUSH is purchasing a "Kids on the Block" program which interns will take on the road. All travel and living expenses will be provided by PUSH. In addition, each of the three "traveling interns" will receive a \$1,000 scholarship.

This innovative project is a

wonderful opportunity for creative arts or education majors, but is open to Pi Kapp collegiates in all majors. The 12-week internships will begin in January and will take the team to many cities where Pi Kappa Phi chapters are located.

One of PUSH's primary goals is education and increased awareness. "Kids on the Block" offers an excellent opportunity to accomplish this while generating additional positive public relations for PUSH and Pi Kappa Phi Fraternity.

PUSH will begin recruiting applicants in September. Call the PUSH Office at (704) 522-PUSH for more information.

"Renaldo" teaches a girl to read his braille watch.

For more information on this "Kids on the Block" internship opportunity, complete this form and return it to: PUSH, Inc. P.O. Box 241368, Charlotte, North Carolina 28224. Information and an application will be sent to you.

Name _____ Chapter _____

Phone (____) _____ Year _____

Address _____ Major _____

Another innovative program by

The National Service Project of
Pi Kappa Phi Fraternity.

About Pi Kappa Phi

In early 1976, Pi Kappa Phi Fraternity began searching for a project that it could adopt as its own; one that would be supported by its collegiate chapters and alumni members. Rather than consider involvement in an existing charity, the fraternity sought a project that would offer the challenge of establishing something new and the opportunity to address unresolved problems. Thus, PUSH was founded.

Since then, Pi Kappa Phi Fraternity has contributed nearly a million dollars to PUSH from more than one hundred chapters nationwide. Through a variety of fundraising events, fraternity members raise not only funds, but also public awareness of the important needs of our handicapped citizens.

This special relationship with PUSH benefits not only the severely handicapped, but also Pi Kappa Phi, as members are given the opportunity to experience the true meaning of "fraternity".

For more information, please contact:

PUSH, Inc.
P.O. Drawer 1569
110 W. Union
Morganton, NC 28655
(704) 433-0233

The National Service Project of Pi Kappa Phi Fraternity

*Imagine . . .
if you were unable
to speak . .
unable to let another
person know how you
feel. . . what you need.
Imagine . . .
being unable to walk,
or the frustration of
trying to perform
the simplest task,
like getting out of bed,
and having no way
to do it . . .*

For thousands of severely handicapped individuals, this is reality. Each day their quality of life is restricted by the physical and mental limitations they may face. But with your help, PUSH is making a difference.

PUSH is a private, non-profit charitable organization which serves our severely handicapped citizens.

Simply stated, PUSH strives to improve the relationship between the handicapped individual and his surroundings through the design and placement of adaptive environments and programs.

These placements vary greatly: from a special bedroom designed to increase

the independence of a young boy with cerebral palsy; to adaptive play equipment created to help handicapped children in institutions to interact with and enjoy the world around them.

Through these projects and many others, PUSH is making life a little better for our severely handicapped citizens.

Your support can touch the lives of some very special people. But without it . . . just imagine.

The National Service Project of Pi Kappa Phi Fraternity

P U S H

PERSPECTIVE

A PUSH Periodical for the Collegiate and Alumni Members of Pi Kappa Phi Fraternity
August 1989

Supreme Chapter Special Edition

PUSH America '89 took the message of PUSH across the U.S. again this summer. Their journey ends this week on the steps of the Capitol. More about PUSH America on Page 3. (Photo by Tim Ribar)

This Month

Looking Back at 88-89

The Year in Review	2
PUSH America '89	3
Success Stories	4
Fund-raising Awards and Statistics	5

Looking Ahead to 89-90

"Give-A-PUSH" Weekend	9
PUSH in Chapter Operations	10
National Associate Member Weekend Planned!	10
"Kids on the Block"	11

The Year In Review

A Letter from the Executive Director

P. O. Box 241368 Charlotte, North Carolina 28224 (704) 522-7874

August 5, 1989

Dear Brothers,

What a tremendous year it has been for PUSH and Pi Kappa Phi! This year has truly marked the beginning of an exciting new direction for our fraternity and its national service project.

The most obvious change has been the recent relocation of the headquarters of PUSH, Inc. to Charlotte, North Carolina. PUSH is now located within the Pi Kappa Phi Administrative Office and has already begun to experience the many benefits derived from "being closer to the pulse" of our national fraternity.

It has been another record-setting year for PUSH fund-raising, with more than \$237,000 raised by collegiates to benefit the handicapped. In fact, just recently PUSH received its one-millionth dollar from Pi Kappa Phi fund-raising. No other national fraternity has ever given as much to a single charitable organization ... ever! That's impressive ... but that's Pi Kappa Phi!

In addition, more chapters than ever have become involved in volunteer relationships with local facilities serving the handicapped. This has been and will always be the absolute foundation of our efforts at PUSH. This type of direct contact will be a part of many of the new and innovative PUSH programs this year.

As you read through this special edition of The PUSH Perspective, take note of the emphasis on service, volunteerism and education. PUSH is reaching out to a greater number of members, and giving them more opportunities to reach out to the handicapped.

As PUSH becomes a stronger part of our national organization, and of our day-to-day chapter operations, we are experiencing a stronger side of brotherhood. It is a side that other fraternities might never know, but one that continues to make Pi Kappa Phi a leading fraternity on our campuses nationwide.

The PUSH Staff is committed to this energy and excitement, and in the coming year, you will find more and more reasons to rally behind your national service project. Thanks for "giving a PUSH" so successfully in 1988-89. Keep it coming in 1989-90!

In Pi Kappa Phi,

A handwritten signature in cursive script, reading "Ken Kaiser".

Ken Kaiser
Executive Director

The National Service Project Of Pi Kappa Phi Fraternity.

They Went the Extra Mile

The PUSH America '89 Team prepares to embark on its "Journey of Hope" in San Francisco June 11.
(Automobiles courtesy of Ford Motor Company).

PUSH America '89 Corporate Sponsors

ALTA Photographic Products
Anacomp
Fifield Property Management
Ford Motor Company
Nestle Enterprises Inc.
The Prudential

Other significant sponsors:

Holiday Inn
Tim Ribar Photography

PUSH America '89 Team Members

Jim Karlovec, Project Director
Bowling Green
Sally Schafer, PR Coordinator
Bowling Green
John Pierce, Logistics Coordinator
Florida State
Rick Guest, Team Captain
Alabama-Birmingham
Jason Meyer, Team Captain
Indiana
Paul Basile, *Cal State-Chico*
Scott Baumgardner (crew), *Indiana*

Lou Brooks, *George Mason*
Daniel Dawson, *Bowling Green*
Michael Doering, *Clemson*
Michael Dugan, *Georgia Southern*
Michael Garvey, *LaSalle*
Andrew Klee, *Radford*
Christopher Labbe, *Texas-Austin*
Jeffrey Lewis (crew), *Indiana*
Gregory Philo, *Florida State*
Dennis Russell, *Indiana*
Michael Uhler, *Georgia Southern*
Stephen Woolf, *Tennessee*

From the golden spans of San Francisco to the power center on the Potomac, the 19 members of the PUSH America '89 Team spread awareness of the needs of the severely handicapped as they crossed 3,259 miles and 12 states in 57 days.

PUSH America is a special project -- one that brings together fraternity brothers from across the nation and enables them to have a positive impact on some very special children.

"The cohesion of the team is incredible," said Paul Basile, a junior at Cal State-Chico. "It's almost like we are a mobile fraternity chapter."

As they pedaled through communities, they met with local media and encouraged increased efforts on behalf of the handicapped.

They also had a chance to meet the kids whom their riding benefitted in scheduled visits to facilities along the route.

"Not many people really know what these people face every day," said Mike Doering, a senior from Clemson. "Their quality of life isn't the same as ours is."

Plans for PUSH America '90 are already underway. PUSH interns will assist in the pursuit of corporate and local sponsors. The trip will follow the same route as this year, and more cyclists will be recruited. In addition, corporate sponsorships are expected to increase greatly.

The PUSH Perspective, August 1989, Page 3

SUCCESS... It's Contagious

Look at the success Pi Kapp Chapters have had on behalf of PUSH this year!

Creative!

Epsilon Omega at Texas Tech heard of a game called "Cow Bingo" and adopted it as their own. They turned a field into a huge checkerboard, sold squares, turned a cow loose and gave prizes to the owners of the squares on which the cow chose to drop a chip!

Face Men!

The men of **Zeta Nu at West Chester** took advantage of some "God-given talent," selling Pi Kapp Kisses to the ladies! The products were made of chocolate, but rumor has it that some of the "real thing" was sold. Talk about public relations!

Jocks!

Zeta Kappa at Stockton State took to the pools for PUSH with their "Swim-a-Thon." Chapter brothers swam 500 continuous laps in the university pool, using their athletic abilities to help the handicapped!

Fired Up!

Gamma Kappa at Georgia Southern raised a ruckus for PUSH! The university sponsored three spirit contests with cash prizes for the groups that could cheer on the basketball team the loudest. The chapter walked away with the prizes two of the three nights!

The Power of Associates!

Alpha Psi at Indiana University has a very special member education program and very special associate members! One particular group was so "charged" on PUSH, it raised more than \$1,800 in one afternoon of toll-roading! Those are the kind of members that make a difference!

Small Chapter? So What!

It doesn't take a huge chapter to make a huge donation! Just ask the men of **Mu Associate Chapter at Duke**. This 20-man chapter raised more than \$5,100 this year — that's more than \$250 per man!

Recognize an Opportunity!

A new mall recently opened up in Blacksburg, Virginia, home of **Delta Alpha, Virginia Tech**. The chapter approached the owners of the mall and walked away with the exclusive rights to all the change thrown in the fountains for years to come!

Kill Apathy!

Zeta Alpha at Clemson made no contribution in 87-88, but in 88-89 they made up for it! Thanks in part to a great chairman and a PUSH America '89 rider, the chapter brought in the sixth greatest total for PUSH this year -- over \$7,000!

Be a Part of History!

Tau at North Carolina State probably didn't know it when they wrote the check, but they made history on May 2, 1989. They made Pi Kappa Phi Fraternity the first, and only, collegiate fraternity ever to donate more than a million dollars to a single charitable source!

Incredible!

Beta Eta is the definition of consistency! For the second year, the men at **Florida State University** passed the \$15,000 mark! You can't argue with excellence.

Back a Biker!

Nothing gets a group more inspired than watching a brother reach a seemingly impossible goal. As the men of **Delta Phi at Radford** lent support to PUSH America '89 rider Drew Klee, they learned that their chapter had a great deal to gain from involvement with PUSH. Now the chapter has a new bond, and Klee has 3,200 new miles under his belt!

Pi Kappa Phi

1988-89 Chapter PUSH Contributions

Thomas H. Sayre Designer Award

(Largest per capita effort)

Mu (Associate Chapter)	Duke University	\$243.42 per man
------------------------	-----------------	------------------

Chairman's Award

(Largest increase from previous year)

Gamma Kappa	Georgia Southern University	1988-89	\$8,185.00
		1987-88	<u>\$1,001.00</u>
		Increase	\$7,184.00

Diamond Star Club

(Chapters raising \$20,000 or more)

-- No Winners 1988-89 --

Platinum Star Club

(Chapters raising \$15,000 to \$19,999)

Beta Eta	Florida State University	\$16,732.48
Delta Sigma	Bowling Green State University	15,586.74

Gold Star Club

(Chapters raising \$10,000 to \$14,999)

Alpha Psi	Indiana University	\$13,715.82
-----------	--------------------	-------------

Silver Star Club

(Chapters raising \$5,000 to \$9,999)

Epsilon Xi	La Salle University	\$9,110.22
Gamma Kappa	Georgia Southern University	8,185.00
Zeta Alpha	Clemson University	7,107.89
Alpha Upsilon	Drexel University	5,970.00
Alpha Epsilon	University of Florida	5,194.00
Mu (Associate Chapter)	Duke University	5,111.86

Bronze Star Club

(Chapters raising \$2,500 to \$4,999)

Delta Phi	Radford University	\$4,851.38
Alpha Kappa	University of Michigan	4,442.41
Tau	North Carolina State University	4,400.00
Epsilon Iota	University of North Carolina -- Greensboro	4,343.75
Epsilon Phi	University of Alabama -- Birmingham	4,282.00
Epsilon Beta	Grand Valley State University	4,116.00
Alpha Sigma	University of Tennessee	4,070.23
Omega	Purdue University	4,000.01
Zeta Kappa	Stockton State College	4,000.00
Delta Alpha	Virginia Tech	3,693.90
Gamma Nu	LaGrange University	3,490.21
Epsilon Mu	Bradley University	3,288.69
Zeta Epsilon	George Mason University	3,208.00
Gamma Beta	Old Dominion University	3,200.00
Zeta Theta	University of Texas -- Austin	3,005.40
Beta Lambda	University of Tampa	3,000.00
Delta Epsilon	Jacksonville State University	3,000.00
Zeta Lambda	California State University -- Chico	2,877.50

Bronze Star Club

(Cont'd)

Epsilon Kappa	Southern Tech	\$2,790.50
Zeta Nu	West Chester University	2,542.87
Alpha Gamma	University of Oklahoma	2,507.66
Iota	Georgia Tech	2,500.00
Beta Beta	Florida Southern University	2,500.00

PUSH Academy Members

(Chapters raising \$1,000 or more)

Epsilon Rho	Lenoir-Rhyne College	\$2,406.13
Alpha Theta	Michigan State University	2,376.90
Gamma Chi	Jacksonville University	2,350.00
Associate Chapter	Colorado State University	2,186.83
Gamma Psi	Augusta College	2,124.00
Omicron	University of Alabama	1,942.00
Zeta Omicron	SUNY -- Cortland	1,911.55
Nu	University of Nebraska -- Lincoln	1,770.00
Alpha Tau	Rensselaer Polytechnic University	1,713.18
Gamma Alpha	Livingston College	1,709.00
Epsilon Omega	Texas Tech	1,574.12
Gamma Delta	Memphis State University	1,559.00
Epsilon Psi	Slippery Rock University	1,532.96
Delta Psi	University of Texas -- Arlington	1,483.82
Beta	Presbyterian College	1,427.00
Xi	Roanoke College	1,369.03
Sigma	University of South Carolina	1,362.00
Alpha Iota	Auburn University	1,350.00
Zeta Xi	Averett College	1,312.05
Beta Iota	University of Toledo	1,300.00
Epsilon Theta	Seton Hall University	1,270.44
Alpha Rho	West Virginia University	1,255.36
Gamma Gamma	Troy State University	1,200.00
Delta Lambda	University of North Carolina -- Charlotte	1,200.00
Epsilon Gamma	Longwood College	1,200.00
Epsilon Tau	St. Joseph's University	1,200.00
Zeta Zeta	University of North Florida	1,199.00
Zeta Iota	Indiana University of Pennsylvania	1,186.48
Beta Delta	Drake University	1,130.00
Delta Delta	Northeast Missouri University	1,100.35
Beta Alpha	New Jersey Institute of Technology	1,100.00
Alpha Zeta	Oregon State University	1,099.82
Alpha Omicron	Iowa State University	1,032.74
Chi	Stetson University	1,008.50
Delta Zeta	Appalachian State University	1,000.00

Other Chapter Efforts

(Chapters raising less than \$1,000)

Delta	Furman University	\$989.50
Zeta Gamma	University of North Dakota	900.00
Zeta Beta	University of California -- San Diego	883.55
Zeta Eta	University of South Florida	858.00
Zeta Mu	California State University -- Northridge	775.00
Epsilon Alpha	Elon College	750.95
Gamma Lambda	University of Missouri -- Rolla	734.07
Delta Kappa	Pembroke State University	700.00
Delta Chi	Kansas State University	700.00
Gamma	University of California -- Berkeley	634.00
Upsilon	University of Illinois	621.21
Alpha Alpha	Mercer University	600.00
Beta Phi	East Carolina University	600.00

Other Chapter Efforts

(Cont'd)

Alpha	College of Charleston	\$570.08
Epsilon Epsilon	Clinch Valley College	565.00
Zeta Delta	Shippensburg University	562.08
Beta Chi	East Texas State University	535.00
Zeta	Wofford College	500.00
Beta Tau	Valdosta State College	500.00
Delta Tau	James Madison University	500.00
Epsilon Delta	Auburn University -- Montgomery	461.00
Beta Epsilon	University of Missouri -- Columbia	400.00
Gamma Phi	South Alabama	400.00
Gamma Omega	University of Montevallo	340.00
Gamma Theta	University of North Carolina -- Wilmington	320.00
Epsilon Upsilon	Georgia College	311.00
Epsilon Nu	Sacramento State University	300.00
Associate Chapter	University of California -- Davis	250.00
Beta Gamma	University of Louisville	245.00
Epsilon Omicron	Villanova University	245.00
Associate Chapter (no longer exists)	Wesley	221.06
Gamma Upsilon	Oklahoma State University	206.00
Associate Chapter	Marshall University	190.00
Delta Beta	University of North Georgia	175.00
Epsilon Eta	Winthrop College	125.00
Delta Eta	Morehead State University	100.00
Epsilon Sigma	Christian Brothers University	100.00
Alpha Xi	Polytechnic University	79.00
Gamma Epsilon	Western Carolina University	50.00

Red Rose Club

(Chapters doubling last year's effort)

		<u>1987-88</u>	<u>1988-89</u>
Alpha	College of Charleston	-0-	\$570.08
Beta	Presbyterian College	\$473.00	1,427.00
Gamma	University of California -- Berkeley	95.71	634.00
Iota	Georgia Tech	1,039.40	2,500.00
Chi	Stetson University	502.00	1,008.50
Alpha Gamma	University of Oklahoma	-0-	2,507.66
Alpha Zeta	Oregon State University	300.00	1,099.82
Beta Epsilon	University of Missouri -- Columbia	-0-	400.00
Beta Iota	University of Toledo	-0-	1,300.00
Beta Lambda	University of Tampa	1,001.00	3,000.00
Beta Chi	East Texas State University	-0-	535.00
Gamma Alpha	Livingston University	174.74	1,709.00
Gamma Gamma	Troy State University	-0-	1,200.00
Gamma Kappa	Georgia Southern University	1,001.00	8,185.00
Gamma Omega	University of Montevallo	-0-	340.00
Delta Beta	University of North Georgia	-0-	175.00
Delta Epsilon	Jacksonville State University	1,000.00	2,000.00
Delta Kappa	Pembroke State University	-0-	700.00
Delta Phi	Radford University	1,000.00	4,851.38
Delta Psi	University of Texas -- Arlington	400.90	1,483.82
Epsilon Gamma	Longwood College	500.00	1,200.00
Epsilon Epsilon	Clinch Valley College	201.83	565.00
Epsilon Iota	University of North Carolina -- Greensboro	987.50	4,343.75
Epsilon Psi	Slippery Rock University	312.02	1,532.96
Epsilon Omega	Texas Tech	250.00	1,574.12
Zeta Alpha	Clemson University	-0-	7,107.89
Zeta Theta	University of Texas -- Austin	750.00	3,005.40
Zeta Iota	Indiana University of Pennsylvania	-0-	1,186.48
Zeta Kappa	Stockton State College	1,056.30	4,000.00
Zeta Mu	California State University -- Northridge	-0-	775.00
Zeta Nu	West Chester University	577.70	2,542.87

Chapters Not Participating

Kappa	University of North Carolina -- Chapel Hill
Lambda	University of Georgia
Rho	Washington & Lee University
Alpha Delta (Associate Chapter)*	University of Washington
Alpha Eta	Samford University
Alpha Mu	Pennsylvania State University
Alpha Phi	Illinois Tech
Beta Mu	McNeese State University
Beta Upsilon	University of Virginia
Gamma Zeta	West Virginia Tech
Gamma Mu	Belmont Abbey College
Gamma Xi	Georgia Southwestern
Gamma Rho	Lander College
Delta Gamma	University of Nebraska -- Omaha
Delta Mu (Associate Chapter)	Methodist College
Delta Upsilon	University of Pittsburgh
Delta Omega (Associate Chapter)	Texas A&M
Epsilon Zeta	University of Central Arkansas
Epsilon Pi	Virginia Commonwealth University
Associate Chapter*	Albright College
Associate Chapter*	Atlantic Christian College
Associate Chapter*	Bloomsburg University
Associate Chapter	California State University -- Fullerton
Associate Chapter*	University of Colorado -- Boulder
Associate Chapter*	Concord College
Associate Chapter*	Indiana University-Purdue University -- Indianapolis
Associate Chapter*	University of Maryland
Associate Chapter*	North Carolina Wesleyan
Associate Chapter*	Queen's College

* Newly organized chapter

Other Awards

PUSH Chairman of the Year

Rich Yoegel, Zeta Nu, West Chester University

PUSH Partnership Award

Zeta Kappa, Stockton State University
for relationship with Children's Seashore House of
Atlantic City, New Jersey

PUSH Innovators Award

Epsilon Omega, Texas Tech
"Where the Chips Fall" Spring 1989

PUSH America '89 Top Fund-raiser

Michael Doering, Zeta Alpha, Clemson

"Give-A-PUSH" Weekend

**October 14-15, 1989
Belmont, North Carolina**

In fraternities, few events build brotherhood like "the roadtrip," a time when you get away from the daily pressures and concentrate on getting to know each other.

In Pi Kappa Phi, the good feeling that comes from involvement with PUSH builds brotherhood also.

So what happens when you bring these two, seemingly unrelated brotherhood builders together? You get the ultimate brotherhood weekend of "Give-A-PUSH" Weekend 1989.

If you've never heard of Belmont, North Carolina, you soon will! Because, on October 13-15, 75 to 100 Pi Kapps will come to Belmont from all over the East Coast and South to build a playground for the handicapped children at **Holy Angels**, a facility for handicapped children.

This won't be your typical "coat-and-tie" leadership conference! This will be a hammer and nails, ripped jeans and tennis shoes, "labor-intensive" project that will benefit a group of special children for years to come.

"This project is in the spirit of the old fashioned barn-raisings," said Ken Kaiser, Executive Director. "Everyone is going to pitch in for the good of someone else."

The playground to be built as a result of this first "Give-A-PUSH" Weekend is a design of Theraplay Systems, a division of Park Structures of America Inc. Qualified tradesmen will be on hand to supervise the Pi Kapps who build the adap-

J.R., a resident of Holy Angels
in Belmont, North Carolina.

tive outdoor environment.

Orientation, lodging, food, and even entertainment will be provided to all who attend the brotherhood weekend as well. All you need to bring is some spirit and a lot of energy!

"Pi Kapps will do this project from start to finish. From a stack of wood to the finished product, Pi Kapps will know they built this environment," Kaiser said. "And, they are going to meet the kids they are building it for, which will make it even more rewarding."

It promises to be a powerful weekend. Registration forms will be sent out to all Pi Kappa Phi PUSH Chairmen in early September, but make plans now to attend. Due to the anticipated response from chapters, a limit of four men per chapter has been set (a perfect reward for PUSH committee members). No previous building experience is necessary.

And, for those chapters too far away for the weekend "roadtrip," PUSH encourages you to have patience. The success of this first "Give-A-PUSH" Weekend should give birth to similar PUSH projects at other facilities around the country in coming semesters.

PUSH is giving Pi Kapps more opportunities than ever before to have a direct impact on the lives of the severely handicapped. "Give-A-PUSH" Weekend will be one of the year's highlights for PUSH and Pi Kappa Phi.

You won't want to miss it!

"Bright Lights, Big City"

After nearly 12 years in Morganton, North Carolina, PUSH, Inc. made a long anticipated move to Charlotte, and into the national headquarters building of Pi Kappa Phi Fraternity in early July.

"There has long been a feeling that PUSH needed to be in Charlotte," said Executive Director Ken Kaiser. "It makes more sense to have PUSH closer to the fraternity. There is so much more we can do here."

PUSH's new address is: P.O. Box 241368, Charlotte, North Carolina 28224. The new phone number is (704) 522-PUSH.

Associate Member Weekend scheduled for October 28-29

Associate members are one of our best resources. They offer new ideas and countless amounts of energy, ready to be channeled toward the good of the chapter and the national organization.

PUSH hopes to take advantage of some of that energy through its "National Associate Member Weekend," October 28-29. PUSH is encouraging associate member groups throughout the country to participate in PUSH events that weekend. Events will range from fund-raisers to other volunteer projects at local facilities or organizations serving the handicapped.

More and more chapters each year are making PUSH a significant part of their member education programs. These chapters are discovering that involving associates in PUSH projects fosters leadership in new members, and it gives them a special source of pride in their fraternity.

PUSH chairmen should discuss PUSH Associate Member Weekend with their wardens but allow the associate member groups to plan their own projects. The experience will be valuable, and it will give them a chance to better understand PUSH, their national service project.

More information and ideas are coming soon!

Chapters to use PUSH as tool for better recruitment, PR and member education

In far too many chapters, the PUSH Chairman is the only one who spends time thinking about PUSH. That is unfortunate because in addition to the benefits PUSH offers to the severely handicapped, there are numerous benefits that PUSH can return to Pi Kappa Phi chapters.

PUSH is hoping to encourage a trend – that of using PUSH to the greatest advantage in all chapter operations. PUSH is a great tool for use in recruitment, alumni and public relations and member education, just to name a few.

The Vice Archon

Each year, more vice archons are using PUSH as one of their primary rush tools. They are finding that rushees are interested in PUSH, and vice archons find that PUSH helps to set Pi Kappa Phi apart from the other fraternities on their campuses.

PUSH events during rush week, such as a high exposure fund-raising event or a trip to a nearby facility, are becoming

more common. In the age of dry rush, chapters are drawing new members attracted to the positive possibilities of fraternity.

Vice Archon Guides to PUSH are currently available from the PUSH Office and offer extensive rush advice and materials including contact cards, flyers, order forms, brochures and newspaper articles.

Public Relations

PUSH has brought a great deal of positive publicity to Pi Kappa Phi Fraternity nationally, including articles in the **Wall Street Journal** and the **Washington Post**.

Chapters are quickly realizing that PUSH is the easiest and best way to contribute to a change of the public's negative image of fraternities. Many people will be surprised to find out that a fraternity chapter in their area is dedicated to helping the handicapped.

And, fraternity alumni are often happy to see their chapters positively involved in the community. An increasing number of chapters are regularly calling up

their alumni to recruit extra manpower for PUSH events. And, the alumni are responding and becoming involved with their chapters like never before!

A guide to public relations through PUSH will be available in October. Watch for it!

Member Education

Once you have recruited them, associate members are eager to become involved in the fraternity. PUSH is a great way to teach associate members the value of community service while giving them the chance to organize and sharpen their leadership skills.

Leaders within associate member classes emerge through these PUSH projects, and chapters are becoming stronger PUSH chapters because they are emphasizing it early!

Member Education Module Kits will be available from the PUSH Office in early October, in time for fall member education programs.

What are you doing this spring?

Wanted: Three fraternity members to make presentations to children across the U.S. Must like to travel and see new places. Must enjoy kids. All expenses paid and \$1,000 scholarship, plus possible credit through your college. Internships begin in January and run 12 weeks. Be part of a very special project that will stand out on your resume. Call (704) 522-PUSH to apply.

"The Kids on The Block"

Beginning this year, PUSH will be offering an unprecedented number of internships to collegiate members of Pi Kappa Phi. Each kind will offer a unique assignment designed to help build business and leadership skills while serving the handicapped.

Perhaps the most unique will be three positions that will comprise a traveling puppet troupe putting on a show called "The Kids on the Block." This puppet show has handicapped and non-handicapped puppets, and teaches children what it is like to be handicapped.

PUSH is purchasing a "Kids on the Block" program which interns will take on the road.

All travel and living expenses will be provided by PUSH. In addition, each of the three "traveling interns" will receive a \$1,000 scholarship.

This innovative project is a wonderful opportunity for creative arts or education majors, but is open to Pi Kapp collegiates in all majors. The 12-week internships will begin in January and will take the team to many cities where Pi Kappa Phi chapters are located.

One of PUSH's primary goals is education and increased awareness. "Kids on the Block" offers an excellent opportunity to accomplish this while generating

Kids on the Block Inc. President Barbara Aiello with the puppets of the renowned program. Puppets represent handicaps ranging from cerebral palsy to epilepsy.

additional positive public relations for PUSH and Pi Kappa Phi Fraternity.

PUSH will begin recruiting applicants in September. If you want more information on this one-of-a-kind internship opportunity, call the PUSH Office at (704) 522-PUSH.

In-Office Internships

PUSH will also offer one or more in-office internships each semester. These interns will work on projects such as PUSH

America, "Kids on the Block" and other special events (e.g., golf tournaments, chapter fund-raising, etc.). They might also play a role in the planning of future "Give-A-PUSH" Weekends.

Lodging in Charlotte and modest stipends will be provided. All in-office interns must have a car.

Applications for Spring 1990 will be mailed to all chapters in October. For more information, call the PUSH Office.

A Special Side of Pi Kappa Phi

Pi Kappa Phi really is doing something about brotherhood through involvement with PUSH, People Understanding the Severely Handicapped. PUSH was founded by the fraternity in 1977, and it strives to improve the lives of severely handicapped children through placements of adaptive equipment and promotion of volunteerism and public awareness.

PUSH is supported by the members of Pi Kappa Phi at the more than 120 chapters across the country, and by their alumni. Since 1978, Pi Kappa Phi chapters have raised more than one million dollars for PUSH -- more than any other national fraternity has ever raised for a single charitable organization.

PUSH in turn offers a chance to develop leadership through service. PUSH chairmen learn valuable skills as they implement PUSH programs at their chapters. One very special project, PUSH America, gives collegiates the opportunity to ride bicycles across the country each summer, raising awareness to the needs of the severely handicapped while they see America in a way few ever do.

You'll have a hard time finding a fraternity that rises above the negative public image of fraternities -- one that takes all the positive energy of brotherhood and channels it toward those less fortunate.

A hard time that is, until you look at
Pi Kappa Phi.

**All fraternities talk brotherhood.
Pi Kappa Phi is doing something about it.**

P.O. Box 241368 Charlotte, North Carolina 28224 (704) 522-7874

The Pi Kappa Phi Hall of Fame

Consisting of selected alumni members who have distinguished themselves in the fields of Business, Industry, The Arts, Sciences or Professions; and thereby brought honor and respect to the Fraternity.

1979	Joseph Wheeler Sewell (Sports)	University of Alabama
	Howard Baker (Government)	University of Tennessee
	Thomas Wolfe (Literature)	University of North Carolina
1981	Dr. James B. Edwards (Government)	College of Charleston
	James Wallace Butts (Sports)	Mercer University
1983	Randy Yeuell Owen (Entertainment)	Jacksonville State
	Glenn Porter Brock, Sr. (Industry)	University of Illinois
1985	S. Walter Martin (Education)	Furman University
	Ben Hill Griffin (Agribusiness)	University of Florida
1987	Mark Clayton Hollis (Business)	Stetson University
	Albert Sydney Herlong, Jr. (Legislation)	University of Florida
1989	John Cullum Wilson (Service)	Emory University
	Cartha D. DeLoach (Law Enforcement)	Stetson University

Mr. Pi Kappa Phi

Recognized as the highest and most prestigious honor to be bestowed upon a member of this fraternity.

1965	Leo Harben Pou	Alabama
1967	Herman Colell Fuchs	P.I.N.Y.
1968	George McInvale Grant	Alabama
1969	Melville Ellis Metcalfe	Oklahoma
1970	Ralph Waldo Noreen	Cal-Berkeley
1971	Howard Dayton Leake	Washington & Lee
Posthumous	Noel Kimball Jepson	Michigan State
1972	Edward Clifford	Michigan State
1973	Fox Henry Brunson, Jr.	Alabama
1974	Wallie Bernard Jones, Jr.	Charleston
1975	John Wilson Deimler	Drexel
1976	Grant K. Palsgrove	Rensselaer
1977	John Cullum Wilson	Emory
1978	Robert Lee Bennett	Mercer
1979	Emmett Orin Dendy	Alabama
1980	Manual "Chic" Quevedo	Georgia Tech
1981	Ben W. Covington, Jr.	Presbyterian
1983	Ted A. Scharfenstein	Florida Southern
1985	T. Phillip Tappy	Georgia
1986	Julius E. Burges	Charleston
1987	Kelley A. Bergstrom	Iowa State
1988	Albert P. Brown	New Jersey Institute of Tech.

The Pi Kappa Phi Creed

I Believe that the ideal Fraternity is made up of men

Who are bound together in a common loyalty which transcends any personal selfishness.

Who realize that membership means personal responsibility in bearing their share of the financial burden of the Fraternity.

Who bring credit to the Fraternity by striving to attain the highest possible standards of scholarship.

Who safeguard the reputation of their Fraternity by keeping careful watch over their personal conduct.

Who uphold faithfully the traditions and activities of their college.

Who prepare themselves diligently to shoulder their full responsibility as citizens.

I Believe that my Fraternity can become an ideal fraternity, and I shall do my share to make it so.

The Star Spangled Banner

Oh, say, can you see by the dawn's early light,
 What so proudly we hailed at the twilight's last gleaming?
 Whose broad stripes and bright stars, through the perilous fight,
 O'er the ramparts we watched were so gallantly streaming?
 And the rocket's red glare, the bombs bursting in air,
 Gave proof through the night that our flag was still there.
 Oh, say, does that Star Spangled banner yet wave
 O'er the land of the Free, and the Home of the Brave?

The Pledge of Allegiance

I pledge allegiance to the flag
 of the United States of America
 And to the Republic
 For which it stands
 One nation, under God, indivisible
 With liberty and justice for all.

PI KAPPA PHI FRATERNITY 42nd Supreme Chapter Supreme Banquet

August 6, 1989
 The Hyatt-Crystal City Hotel
 Washington, D.C.

Supreme Chapter Opening Banquet Program

Enter Banquet Hall
 National Anthem
 Pledge of Allegiance
 PUSH America
 Senator Robert Dole
 Invocation
 Introduction of Master of Ceremonies
 Presentations
 National Rose
 Awards
 Pi Kappa Phi Hall of Fame:
John C. Wilson, Eta - Emory
Cartha D. DeLoach, Chi - Stetson
 Mr. Pi Kappa Phi
 Pi Kappa Phi Creed
 Adjourn to the Ritual of Initiation

Supreme Banquet Menu

Regency Salad with Squire Dressing
 GRILLED DOUBLE BREAST OF CHICKEN
 with Basil Cream and Tortellini
 Fresh Vegetable Medley
 Rolls and Butter
 Frozen Cappuccino Souffle

 Fresh Brewed Coffee, Decaffeinated Coffee,
 Herbal Teas and Iced Tea

Pi Kappa Phi Head Table

Durward W. Owen	Thomas L. Carter	Nathan Hightower	Jerry Brewer	Stephen DePalma		Judge James Turk	Senator Bob Dole	Dr. Phillip Summers	Thomas Sayre	David Jaffee
--------------------	---------------------	---------------------	-----------------	--------------------	--	---------------------	---------------------	------------------------	-----------------	-----------------

ROBERT DOLE - Senator

Senator Bob Dole, one of America's most respected and best known leaders, has a distinguished record of public service that spans almost four decades. He is a graduate of the University of Arizona and received his law degree from Washburn Municipal University. Senator Dole was unanimously reelected by his Republican colleagues to a third term as their Senate Leader in November, 1988.

JUDGE JIM TURK - President - Federal Judge

Jim has served on the National Council for the past six years and has been instrumental in leading Pi Kappa Phi to its position of prominence. An initiate of Roanoke College, Jim has been very active in his fraternity. The recipient of numerous awards and honors for contributions made to his profession, Jim is consistently viewed as one of the top Federal Judges in the United States.

STEPHEN DePALMA - Vice President - Corporate President

Steve is President of Schoor, DePalma and Gillen, a New Jersey based multi-disciplined civil engineering firm with 200 employees and over \$13 million in sales. He is an initiate of New Jersey Institute of Technology and currently resides in Holmdel, New Jersey. He is a member of numerous professional engineering associations. Steve has been Archon of his chapter, on the national Council of Archons, Area Governor, and recipient of the Area Governor of the Year award.

PHILLIP SUMMERS - Treasurer - College President

Phil is President of Vincennes University (5,000 students) in Vincennes, Indiana. An initiate of Indiana University, he has distinguished himself in his career in higher education. He is past president of the Conference on Higher Education for the state of Indiana. He is an expert on trends in higher education and conducts numerous workshops on foundation management and fund-raising.

JERRY T. BREWER - Secretary - Dean of Student Life

A 1978 graduate of the University of South Carolina, Jerry has put together a long list of

achievements and awards relating to his professional and fraternal experience. Top undergraduate/alumni awards received by Jerry range from USC Fraternity Man of the Year, 1977 and 1978 to Pi Kappa Phi Area Governor of the Year, 1982. As Dean of Student Life at USC, Jerry has direct responsibility over Greek life as well as many other student activities.

THOMAS H. SAYRE - Chaplain - Sculptor/Designer

Tom is the major inspiration in the design and development of project PUSH. Under his leadership and creativity, project PUSH has propelled from a dream to a half a million dollar operation. A Morehead Scholar and a double Phi Beta Kappa member, Tom graduated Summa Cum Laude from the University of North Carolina at Chapel Hill. Tom is owner of Clearscapes, Inc., an architectural/design firm.

R. NATHAN HIGHTOWER - Chancellor - Attorney-at-Law

Nathan received his undergraduate and MBA degrees from the University of Alabama. He worked with the fraternity as the first Assistant Executive Director for two years before pursuing his law degree at Stetson University. While in law school, he also served as Area Governor for the Florida and Georgia chapters. He currently resides in Clearwater, Florida, and is a partner with the law firm of McMullen, Everett, Logan, Marquardt and Cline.

DAVID JAFFEE - Past National President - Real Estate Principal

David has served the National Council for the past ten years, four in the office of Vice President, four as our President, and the last two as Past National President. In this time, David has not only guided our fraternity in its continuing growth but has also maintained a highly successful business in real estate in his hometown of Charleston, South Carolina.

THOMAS L. CARTER - Alumni Committee - Deputy Assistant Secretary of Defense

Tom is a graduate of Memphis State University. He served the Fraternity as a Field Secretary in 1975 before beginning his career with the government. Tom is presently the Department of Defense designee to be the Deputy Assistant Secretary of Defense for Legislative Affairs (Senate). He will serve as the principal liaison between the Department of Defense and the United States Senate on issues of national defense.

Alumni Committee

Walter Avery - Alpha Delta, Washington
 Tom Carter - Gamma Delta, Memphis State
 Bill Combs - Alpha Sigma, Tennessee
 Edward Hook - Alpha Upsilon, Drexel
 David Lane - Omega, Purdue
 Otis McCollum - Kappa, UNC-Chapel Hill
 William Newell - Psi, Cornell

Administrative Office Staff

Executive Director
 Assistant Executive Director
 Director of Communications
 Director of Programs
 Leadership Consultants

Durward W. Owen
 Glenn A. Dickson
 Jon Scott
 Timothy Welles
 Joel Allen
 Paul Rice
 Elliot Curtis
 Todd Fields
 Scott Gasparini

PUSH Staff

Executive Director
 Director of Communications

Kenneth Kaiser
 T.J. Sullivan

SENATOR BOB DOLE

TALKING POINTS -- PI KAPPA PHI FRATERNITY

AUGUST 6, 1989 - ARLINGTON, VA.

- I WANT TO THANK ALL OF YOU FOR INVITING ME TO
OFFER THESE REMARKS AT YOUR OPENING BANQUET
AND WELCOME YOU TO A CITY THAT WAS BUILT ON TOP
OF A SWAMP. IT'S REALLY NOT THAT BAD A PLACE, BUT
THE SWAMP THING PROBABLY EXPLAINS WHY WE ALWAYS
FIND OURSELVES UP TO OUR EARLOBES IN ALLIGATORS.

- 1 -

PRESIDENT JAMES BUCHANAN ONCE SAID THAT

"WASHINGTON D.C. IS NO PLACE FOR A CIVILIZED MAN TO
SPEND HIS SUMMER." SO WHAT ARE WE DOING HERE
TONIGHT?

PUSH

● FOR MANY YEARS I HAVE BEEN INVOLVED IN ISSUES
AFFECTING THE DISABLED. AND SO I WANT TO NOTE AND
COMMEND PI KAPPA PHI'S NATIONAL SERVICE PROJECT --
"PEOPLE UNDERSTANDING THE SEVERELY HANDICAPPED"
-- KNOWN AS "PUSH."

● I WANT TO CONGRATULATE THESE YOUNG MEN WE
HAVE JUST SEEN -- FOR SPENDING THEIR SUMMER
CROSSING THE NATION ON BEHALF OF THE PUSH
PROJECT. THIS SPIRIT OF VOLUNTEERISM IS EXACTLY
WHAT WE NEED TO SHOW OUR COMMITMENT TO
DISABLED AMERICANS.

● AND LETS NOT FORGET THE REST OF THE PI KAPPA
PHI FRATERNITY FOR YOUR SPLENDID EFFORTS TOWARDS
THIS PROJECT. IT WAS A REAL TEAM EFFORT ON BEHALF
OF AMERICANS WITH DISABILITIES.

● SO OFTEN THOSE OF US IN WASHINGTON GET THE

FEELING THAT THE GENERAL POPULATION OF AMERICA IS
GROWING MORE APATHETIC ABOUT SOLVING OUR
NATION'S MOST PRESSING PROBLEMS. ALL OF YOU HERE
TONIGHT CERTAINLY HELP DEBUNK THAT IDEA.

● SURE, PEOPLE WITH DISABILITIES HAVE CHALLENGES
THAT PERHAPS MANY OF US HERE TODAY DON'T
EXPERIENCE TO THE SAME DEGREE; BUT CHALLENGES
ARE OVERCOME AND CHALLENGES DON'T STOP A
PERSON FROM DOING ANYTHING THEY WANT IN LIFE.

DISABILITY DOES NOT MEAN INABILITY. "PUSH"

EXEMPLIFIES WHAT IT MEANS TO BREAK DOWN THE
BARRIERS OF MISUNDERSTANDING AND WORK AT
BUILDING A MORE INCLUSIVE SOCIETY THAT JUDGES
PEOPLE INDIVIDUALLY ON THEIR TALENTS AND ABILITIES.

WASHINGTON ISSUES

● SINCE THIS IS YOUR FIRST EVER CONVENTION IN
WASHINGTON, I THOUGHT I MIGHT SPEAK ABOUT SOME
OF THE ISSUES THAT HAVE OCCUPIED US THIS YEAR.

● JOHN KENNEDY ONCE DESCRIBED WASHINGTON AS A

CITY OF SOUTHERN EFFICIENCY AND NORTHERN CHARM.

AND HARRY TRUMAN SAID IF YOU WANT A FRIEND IN

WASHINGTON -- BUY A DOG.

● NEVERTHELESS WE DO TAKE OUR WORK SERIOUSLY -

-SOMETIMES TOO SERIOUSLY -- AND WE TRY TO DO THE

BEST JOB WE CAN.

This document is from the collections at the Dole Archives, University of Kansas
<http://dolearchives.ku.edu>
CONGRESS GOT OFF TO A FLYING START THIS YEAR.

FIRST WE KILLED THE PAY RAISE -- THEN WE KILLED JOHN
TOWER.

- 8 -

THE MIDDLE EAST

- THE TERRIBLE EVENTS OF THIS PAST WEEK IN THE
MIDDLE EAST SERVE TO REMIND US THERE ARE REALLY
ONLY TWO SIDES IN THE HOSTAGE-TERRORISM ISSUE --
THE RIGHT SIDE AND THE WRONG SIDE.
- ON THE RIGHT SIDE ARE THE UNITED STATES AND HER
ALLIES -- WHO ASCRIBE TO THE PROPOSITION THAT
INDIVIDUAL HUMAN BEINGS HAVE UNIQUE AND
INESTIMABLE VALUE.

● ON THE WRONG SIDE ARE THE TERRORISTS WHO

VALUE HUMAN BEINGS ONLY FOR THE POLITICAL

ADVANTAGE THEIR LIFELESS BODIES CAN BUY.

- THE UNITED STATES AND HER ALLIES ARE IN THIS
TOGETHER. WE NEED TO FORGE A COMMON FRONT AND
DEDICATE OURSELVES TO FINDING A COMMON,
REALISTIC, TOUGH, EFFECTIVE STANCE AGAINST
INTERNATIONAL TERRORISM.

DRUGS/CRIME

- ONE OF THE MAJOR ISSUES WE'VE BEEN
CONFRONTING HAS BEEN THE DRUG AND CRIME
MENACE. AND ONE THING IS CLEAR -- THE AMERICAN
PEOPLE ARE FED UP WITH THIS PROBLEM AND THE
CONGRESS IS LISTENING.
- WHEN YOU REALIZE THAT EVERY MONTH ONE OUT OF
TEN AMERICANS USES DRUGS, CRACK AND COCAINE IS
AVAILABLE IN TWO-THIRDS OF AMERICA'S SCHOOLS, AND
WASHINGTON D.C. IS THE NATION'S MURDER CAPITAL --
YOU KNOW IT'S TIME TO ACT.

● IT'S A WAR -- AND WE SHOULD TREAT IT AS SUCH.

PRESIDENT BUSH HAS SENT THE CONGRESS A TOUGH
NEW CRIME PACKAGE -- AND IT DESERVES OUR
SUPPORT. THERE ARE THREE MAJOR STEPS WE SHOULD
TAKE -- AT THE MINIMUM.

● MORE FEDERAL PRISON SPACE -- IF WE'RE SERIOUS
ABOUT PUTTING PEOPLE BEHIND BARS WE NEED A PLACE
TO PUT THEM. PRISON SPACE SHOULD BE DOUBLED.

JUDICIAL REFORM -- LET'S REVAMP THE JUDICIAL

SYSTEM SO THAT THE CRIMINAL PAYS -- NOT THE VICTIM.

● REAL PUNISHMENT -- IF WE'RE GOING TO CRACK

DOWN ON DRUGS AND CRIME LET'S MAKE SURE THE

PUNISHMENT FITS THE CRIME. WE WANT TOUGH JAIL

TERMS WITHOUT PAROLE AND THE DEATH PENALTY FOR

THE MOST AGGRAVATED FEDERAL CRIMES.

THE FLAG

- THE SUPREME COURT HIT A RAW NERVE AND A SOUR NOTE WITH IT'S FLAG DECISION -- A DECISION THAT PLAYS WELL TO THOSE PERCHED ATOP IVORY TOWERS SPROUTING FROM WASHINGTON AND LAW SCHOOL CAMPUSES -- BUT GOES OVER LIKE A LEAD BALLOON IN PLACES LIKE MY HOME TOWN OF RUSSELL, KANSAS.
- TO PROTECT HER FROM DESECRATION, OUR FLAG DESERVES NOTHING LESS THAN A CONSTITUTIONAL AMENDMENT.

TO THOSE WHO WOULD SAY OTHERWISE I SAY TRY

USING YOUR ARCAINE ARGUMENT ON THE MOTHER WHO
HAS JUST BEEN HANDED THE FLAG THAT DRAPED THE
COFFIN OF A SON WHO DIED FOR HIS COUNTRY.

THE FRATERNITY EXPERIENCE

- OF COURSE AS UNDERGRADUATES -- YOU HAVE YOUR OWN TOUGH ISSUES TO DEAL WITH EVERY DAY -- WHICH PROFESSORS NOT TO TAKE -- WHO TO ASK OUT FOR THE BIG FRATERNITY FUNCTIONS -- OR HOW TO SQUEEZE MORE MONEY OUT OF YOUR PARENTS FOR SPRING BREAK.
- THINGS WERE A LITTLE DIFFERENT BACK IN THE FALL OF 1941 WHEN I HEADED FROM RUSSELL HIGH SCHOOL TO THE UNIVERSITY OF KANSAS IN LAWRENCE -- AND THE KAPPA SIGMA FRATERNITY.

MUCH OF THE WORLD WAS AT WAR...BUT FOR ALL WE

KNEW OR CARED THE WAR WAS A MILLION MILES AWAY.

KAPPA SIGMA WAS NO "ANIMAL HOUSE." INSTEAD OF
TOGA PARTIES WE HAD LESSONS IN DINNER-TABLE
ETIQUETTE. I WAITED ON TABLES IN THE FRATERNITY
HOUSE -- AND FOR THAT I GOT 12-DOLLARS 50-CENTS A
MONTH PLUS ALL I COULD EAT.

THE FRATERNITY WAS A FINE PREPARATION FOR WHAT

LAY AHEAD. IT MIXED ME WITH ALL SORTS OF PEOPLE.

AND I WAS AT THE KAPPA SIG HOUSE ON DECEMBER 7,
1941 WHEN THE NEWS THAT CHANGED MILLIONS OF LIVES
CAME CRACKLING ACROSS THE RADIO.

ONE THING FRATERNITIES TEACH US IS THAT YOUR

ULTIMATE SUCCESS IN LIFE DEPENDS GREATLY ON YOUR
ABILITY TO WORK WITH PEOPLE. WHETHER IT'S PUBLIC
SERVICE OR THE BUSINESS WORLD, THE PEOPLE
LESSONS THAT YOU LEARN DURING YOUR FRATERNITY
EXPERIENCE WILL SERVE YOU WELL THE REST OF YOUR
LIFE.

THE OPPORTUNITIES TO GROW PERSONALLY AND

DEMONSTRATE LEADERSHIP SKILLS ARE AVAILABLE FOR
THE TAKING. ATTENDING NATIONAL CONVENTIONS SUCH
AS THIS WILL FURTHER YOUR EXPERIENCE AND PREPARE
ALL OF YOU FOR WHAT FOLLOWS GRADUATION.

I ENCOURAGE ALL OF YOU TO CONTINUE TO STAY
INVOLVED AND MAXIMIZE THE FRATERNITY EXPERIENCE.
MINE WAS UNFORTUNATELY SHORTENED FOR THE SAME
REASON YOUR 1942 WASHINGTON CONVENTION WAS
CANCELED.

I WISH YOU ALL THE BEST FOR A SUCCESSFUL
CONVENTION.

###