

the Octagonian

of SIGMA ALPHA MU

Summer, 2008

IN 1945 this famous photo flashed around the world signalling the first meeting of American and Soviet troops in Europe, on a wrecked bridge over the Elbe River. A participant in this historic WWII tableau was Fra Bernard E. Kirschenbaum, Cornell '46 (second from left), then with the U.S. 69th Infantry Division. Fra Kirschenbaum later finished his education and became an accomplished architect and sculptor. (Photo by Allen Jackson, 1945.)

Inside:

- Convention in Chicago
- Supreme Prior's Club
- Refugee Program-WWII
 - Scholarship Donors
 - Have You Heard?
- "1940-1949" . . . and more ➔

ΣAM *assuring*
1909-2009
century2

EXECUTIVE OFFICES

9245 N. Meridian Street, Suite 105,
Indianapolis, IN 46260, 317-846-0600,
Fax: 317-846-9462
E-mail: samhq@sam.org
Website: www.sam.org

SUPREME COUNCIL

Supreme Prior- Lawrence J. Leib,
LJLeib@aol.com
30445 Northwestern Highway, Ste. 140, Farmington
Hills, MI 48334-3174

Vice-Supreme Prior- Andrew A. Dunskey,
sylvan86@hotmail.com, 4660 Charest Avenue,
Waterford, MI 48327-3404

Supreme Exchequer- Arthur S. Gunn,
Arthur@gunnca.com, 1967 Koehling Road,
Northbrook, IL 60062

Supreme Recorder- Steven P. LaBell, labels@cox.net
2438 E. Christy Drive, Phoenix, AZ 85028-2516

THE OCTAGON

The Supreme Council, and
Consul-Edward H. Rosenwasser, Jr., ebbe@earthlink.net
8810 Graywood Drive, Dallas, TX 75243

Consul-Andrew M. Ahitow,
aahitow@chicagoapartmentfinders.com
1144 W. Newport Avenue, Unit A, Chicago, IL 60657

Consul-Marc E. Perlstein, Marc_perlstein@concentra.com
1214 Grassmere, Richardson, TX 75080-

Consul-Jesse R. Manders, manderrj@muohio.edu
206 S. Campus Avenue, Oxford, OH 45056

EXECUTIVE DIRECTOR

Aaron M. Girson

EXECUTIVE DIRECTOR EMERITUS

William P. Schwartz

DIRECTOR OF EDUCATIONAL PROGRAMS

Andrew J. Huston

DIRECTOR OF ALUMNI DEVELOPMENT

Liz A. Langford

DIRECTOR OF CHAPTER SERVICES

James W. Olson

DIRECTOR OF EXPANSION

Adam Horn

REGIONAL GOVERNORS

Metropolitan Province: Mitchell M. Sheiner,
3081 Edwin Avenue, Fort Lee, NJ 07024

Pacific Province: Michael W. Brown,
5417 Mark Court, Agoura Hills, CA 91301

Central Province: Andrew S. Raffel,
19713 Woolworth Ave., Omaha, NE 68130

Gulf Province: David K. Sergi,
329 S. Guadalupe St., San Marcos, TX 78666

Seaboard Province: Daniel A. Grossberg,
12221 Quince Valley Drive, No. Potomac,
MD 20878-4724

Keystone Province: Jonathan B. Reichman,
2853 Beechwood Blvd, Pittsburgh, PA 15217-3114

Southeast Province: Gregory F. Zagnoev,
1313 Briarvista Way, Atlanta, GA 30329

Midwest Province: Robert E. Craig, Jr.,
103 Irvington Road, Rochester, NY 14620-4113

West Coast Province: Bradley C. Unger,
2900 Sunridge Heights Pkwy, Henderson, NV
89052-4470

CHAPLAIN

Rabbi Jonathan S. Siger

HISTORIAN

James R. Alexander

SCHOLARSHIP CHAIRMAN

Jerry Miller

CHAIRMAN, RISK MANAGEMENT COMMITTEE

Andrew A. Dunskey

CHAIRMAN, LEADERSHIP CONFERENCE

Phillip I. Glauben

N.I.C. DELEGATE

Sidney H. Guller

TRUSTEES, SIGMA ALPHA MU ENDOWMENT FUND

Chairman-Sidney H. Guller, St. Louis, MO;

Vice-Chairman-Ronald S. Katch, Northfield, IL;

Treasurer-Richard H. Williamson, St. Simons Island, GA;

Secretary-Robert B. Fagenson, New York, NY;

Hanno D. Mott, New York, NY; David H. Phillips,

Westerville, OH; Steven M. Franklin, Los Angeles, CA, and

the Supreme Exchequer *ex officio*.

TRUSTEES, SIGMA ALPHA MU FOUNDATION

President-Lawrence D. Schaffer, Columbus, OH

Vice-President-Hanno D. Mott, New York, NY

Secretary-David H. Phillips, Westerville, OH

Treasurer-Ronald S. Katch, Northfield, IL

Sidney H. Guller, St. Louis, MO; Richard H. Williamson,

St. Simons Island, GA; Seymour D. Weiss, Twinsburg, OH;

Dr. Alvin W. Cohn, Rockville, MD; James R. Alexander,

Dallas, TX; Steven M. Franklin, Los Angeles, CA; Barry M.

Epstein, Dallas, TX; Terry Semel, Los Angeles, CA; Donald

J. Stein, W. Lafayette, IN; Marshall M. Gelfand, Los

Angeles, CA; Scott A. Stone, West Hollywood, CA;

Howard B. Miller, Baltimore, MD; Howard F. Kornblum,

Toronto, Ontario; Robert S. Weiss, Edmond, OK; Robert B.

Fagenson, New York, NY; Dennis G. Paese, Newburgh,

NY; David S. Rice, Chicago, IL & Leland D. Manders,

Dayton, OH.

DIRECTORS, ΣAM FOUNDATION OF CANADA

Chairman-Howard F. Kornblum; President-Barry Arbus

Secretary- Dr. Howard Book

Sidney H. Guller, Lawrence D. Schaffer

LIVING PAST SUPREME PRIORS

Royal Flagg Jonas, Sidney H. Guller, Lawrence D. Schaffer,

Howard B. Miller, Alvin W. Cohn, Seymour D. Weiss,

Ronald S. Katch, Norman M. Krivosha, Richard H.

Williamson, Gary P. Gormin, Michael A. Posnick, Hanno

D. Mott, Howard R. Lerman, Phillip I. Glauben, Joel A.

Goldman, David H. Phillips, Leland D. Manders, David S.

Rice

ACTIVE CHAPTER ROLL

*Founded at the College of the City of New York, November 26,
1909, as a fraternity of Jewish men.*

BETA-Cornell U. (Eastern) 10 Sisson Place, Ithaca, NY14850

(Dennis G. Paese & Dr. Joel E. Moses)

ETA-Syracuse (Eastern) 727 Comstock Ave., Syracuse, NY
13210 (Bernie Fine)

THETA -U. of Pennsylvania (Liberty) 3817 Walnut St.,
Philadelphia, PA 19104

KAPPA-U. of Minnesota (Central) 928 Fifth Street SE,

Minneapolis, MN 55414 (Michael A. Neiman)

OMICRON- U. of Cincinnati (Ohio Valley) 2825 Clifton
Avenue, Cincinnati, OH 45220 (John C. Weber)

RHO-U. of Illinois (Central) 301 E. Armory, Champaign, IL,
61820 (Barry S. Metzger)

PHI-Washington U. (Central) 6985 Snow Way Dr. #7137, St.
Louis, MO 63130 (Daniel R. Friedman)

PSI-U. of Pittsburgh (Keystone) 603 William Pitt Union,
Pittsburgh, PA 15213 (Nathaniel B. Locklin)

SIGMA BETA-Ohio State U. (Ohio Valley) 1962 Iuka Ave.,
Columbus, OH 43201 (Brian S. Katz)

SIGMA GAMMA-Tulane U. (Gulf) 712 Broadway St., New
Orleans, LA 70118

SIGMA DELTA-Rutgers (Liberty) 41 Mine Street, New
Brunswick, NJ 08901

SIGMA ZETA-Indiana (Ohio Valley) 1500 N. Jordan,
Bloomington, IN 47406

SIGMA THETA-U. of Texas (Gulf) P.O. Box 300608, Austin, TX
78703 (Martin B. Levinson)

SIGMA IOTA-Michigan (Great Lakes) 800 Oxford Road, Ann
Arbor, MI 48104

SIGMA KAPPA-Lehigh U. (Liberty) 39 University Dr., Box
F241, Bethlehem, PA 18015 (David L. Polakoff)

SIGMA PI-UCLA (Pacific) 105 Kerchoff Hall, UCLA, Los
Angeles, CA 90095

SIGMA SIGMA-U. OF California/Berkeley (West Coast) 2714
Durant Av., Berkeley, CA 94704 (Michael Fuse & Gavin R.
Westberg)

SIGMA PHI-Bucknell (Keystone) 701 Moore Avenue, Unit
C3968, Lewisburg, PA 17837 (Rabbi Serena Fujita)

SIGMA OMEGA-N.C. State U. (Seaboard) 5022-H Fort Sumter
Road #21H, Raleigh, NC 27606

MU GAMMA-Case Western Reserve (Keystone) 1641 E. 115th
St., #212B, Cleveland, OH 44106 (Stuart Greenberg &
Kenneth Levine)

MU EPSILON-U. of Miami (Southeast) U. of Miami, 7010 SW
63rd Avenue, S. Miami, FL 33143 (David R. Arnold)

MU THETA-U. of Southern California (Pacific) 3760 S.
Figuerroa St. #426, Los Angeles, CA 90007 (Brian A.
Newman)

MU LAMBDA-Penn St. U. (Keystone) 329 E. Prospect Avenue,
State College, PA 16801

MU OMICRON-New York U. (Metropolitan) 45 Wall St., #210,
New York, NY 10005

MU PI-UNIVERSITY OF COLORADO (Mountain) 1001
Pleasant Street, Unit B, Boulder, CO 80302 (Victor S. Pfefer)

MU RHO-U. of Rochester (Mid-East) CPU Box 277206
Rochester, NY 14627 (Timothy J. Maier)

MU UPSILON-Brooklyn (Metropolitan) 1580 74th Street, #2,
Brooklyn, NY 11228 (Ralph LaCroce)

MU CHI-Michigan State (Great Lakes) 207 Bogue St., East
Lansing, MI 48823

MU PSI-Miami U. (Ohio Valley) 206 S. Campus Ave, Oxford,
OH 45056 (Jerry Miller & Lemmy Dave)

BETA GAMMA-Arizona (Mountain) Colonia De La Paz, 602 N.
Highland Ave., Room L331, Tucson, AZ 85719 (Scott
Freedman)

BETA IOTA-U. of Wisconsin (Central) 627 N. Lake St.,
Madison, WI 53703

BETA OMICRON- (Seaboard) 2124 Eye Street N.W. #709,
Washington, DC 20052

BETA TAU-Northeastern U (New England) 50 St. Stephens St.,
#6, Boston, MA 02115

BETA UPSILON-Boston U. (New England) 277 Babcock St., Box
1473, Boston, MA 02215 (Kip Lombardo)

BETA PSI-Virginia (Seaboard) 619 Cabell Avenue,
Charlottesville, VA 22903 (Joseph C. Toe III)

BETA OMEGA-Kentucky Wesleyan College (Ohio Valley) 3000
Frederica St., Owensboro, KY 42301 (Robert L. Kedenburg)

GAMMA EPSILON-U. of Illinois/Chicago (Central) 1111 S.
Lafin St. #1617, Chicago, IL 60607 (Boris I. Oberman &
Steven A. Borse)

GAMMA THETA-U. of California/Davis (West Coast) 611
Russell, Davis, CA 95616 (Michael V. Mills)

GAMMA KAPPA-Texas A & M (Gulf) P.O. Box 3682, College
Station, TX 77844 (Nathan C. Margolis & Scott A. Henderson)

GAMMA LAMBDA-Northern Illinois U. (Central) 900
Greenbrier St., DeKalb, IL 60115 (Timothy S. Maloney)

GAMMA NU-San Diego State U. (Pacific) 5520 Hardy Ave,
San Diego, CA 92115 (Ira N. Unterman & Brian Hamilton)

GAMMA RHO-U. of California/San Diego (Pacific) 5010
Biltmore St., San Diego, CA 92117 (Brandon C. Reitz & Lon
N. Nguyen)

GAMMA PHI-Arizona State (Mountain) Fraternity & Sorority
Life, P.O. Box 87130, Tempe, AZ 85287 (Melvin B. Cofman)

GAMMA CHI-Brandeis U. (New England) Brandeis U., 415
South St., Mailbox 3442, Waltham, MA 02454 (Joel R.
Weinstein)

DELTA ZETA-Florida International U. (Southeast) 10531 SW 51
St., Miami, FL 33165 (Edgar de la Calle)

DELTA ETA-West Florida (Gulf) c/o Student Activities, 11000
University Parkway, Pensacola, FL 32514 (Dr. Bob Kimball)

DELTA THETA- SUNY-Stony Brook (Metropolitan) 42
Hopewell Dr., Stony Brook, NY 11790

DELTA LAMBDA-U. of Delaware (Liberty) 2404 University
Courtyard, Newark, DE 19711 (Vito I. DiMaio)

DELTA SIGMA-C.W. Post College/LIU (Metropolitan)
Hillwood Commons #129, Greenvale, NY 11548 (Louis A.
Cohen)

DELTA TAU-Florida Atlantic U. (Southeast) 284 NW 46th St.,
Boca Raton, FL 33431

DELTA UPSILON-U. of Nevada/Las Vegas (West Coast) 6515
W. Camero Ave., Las Vegas, NV 89139 (Christopher R.
Hicks)

DELTA CHI-St. John's U. (Metropolitan) 8000 Utopia Parkway,
Jamaica, NY 11439 (Jason R. Danisi & Joseph G. Gebbie)

DELTA OMEGA-Rochester Inst. of Technology (Mid-East) 70
Ballantyne Road, Rochester, NY 14623 (Gilbert Ong)

EPSILON ALPHA- Stephen F. Austin U. (Gulf) c/o Stephen F.
Austin, P.O. Box 6116, Nacogdoches, TX 75962 (Bryan P.
Bailey)

EPSILON DELTA-Johnson & Wales U. (New England) 11
Pembroke Road, Providence, RI 02906 (Steven S. Balram)

EPSILON EPSILON- Geneseo (Mid-East) 24 Livingston St.,
Geneseo, NY 14454-1106

EPSILON ETA-Louisiana State U.-Baton Rouge (Gulf) 3235
Highland Road #2304, Baton Rouge, LA 70802

EPSILON THETA-WEST VIRGINIA UNIVERSITY (Keystone)
659 Spruce St., Morgantown, WV 26505

EPSILON IOTA- CHAPMAN (Pacific) 601 S. Wellington Road,
Orange, CA 92669 (Dr. Barry P. Resnick)

EPSILON KAPPA-U.C. SANTA BARBARA (Pacific) Anna
Capa Dorm, P.O. Box 11171, Santa Barbara, CA 93107

C O L O N I E S

DELTA ALPHA-Hofstra (Metropolitan) 2725 Carley Court,
North Bellmore, NY 11710

RHODE ISLAND U. (New England) Union Express, 50 Lower
College Road, Unit #2198, Kingston, RI 02881-1938 (David
Rignanes)

*Name of Province and Chapter Advisor are noted parenthetically.
Chapter Advisors are appointed by the chapter and are not officers or
agents of the chapter or Fraternity. Listing of school names does not
imply college/university recognition but only notes a chapter's location.*

the **OCTAGONIAN**
Vol. XCVI, No. 2

ISSN 0744-6969
Summer 2008

WILLIAM P. SCHWARTZ, Editor
AARON M. GIRSON

The OCTAGONIAN is published quarterly in the spring, summer, fall and winter by Sigma Alpha Mu Fraternity, Inc., with editorial and business offices at 9245 N. Meridian Street, Suite 105, Indianapolis, IN 46260. Copyright 2008 by ΣAM. All rights reserved. Printed in the U.S.A. Periodical postage paid at Indianapolis, IN, and additional mailing offices.

POSTMASTER: Send address changes to The OCTAGONIAN, 9245 N. Meridian Street, Suite 105, Indianapolis, IN 46260. All manuscripts and matter for publication should be addressed to Sigma Alpha Mu Fraternity, 9245 N. Meridian Street, Suite 105, Indianapolis, IN 46260. Return of manuscripts and photographs promised, if requested. Articles published and opinions expressed herein do not necessarily represent the editorial views of The OCTAGONIAN or of the national officers and various entities of Sigma Alpha Mu Fraternity.

The ΣAM Centennial Year Begins in August

Sigma Alpha Mu moves now to the final year of its Centennial celebration which will run through 2009 and end with the anniversary dinner in New York November 14, 2009.

**Convention 2008
August 8-10**

This year, for its 99th anniversary convention, the Sammies gather in Chicago, the Midwest Mecca where there have been members of ΣAM living and working since before the birth of Rho chapter at U. of Illinois in 1918.

Headquarters will be the elegant one-year-old Westin Chicago North Shore in Wheeling, IL.

As ΣAM begins the final year of its first century, this convention will be a time to celebrate achievements and loyalty, announce awards, honor accomplishments, renew friendships, make new ones, view the Centennial video, hear a report on Centennial activity, (no fund-raising!), and look ahead to where ΣAM is going to be in 2109. There will be something for all who attend. Highlights of the Centennial Dinner Saturday will include presentation of the Distinguished Service Award to a frater whose service to ΣAM has not dimmed in a half-century, plus there will be the Achievement Medal presentation to a frater whose face and voice will probably be familiar to every one.

Note: By July 1, the 2008 Convention Foreword is to be published on the new Sigma Alpha Mu "Members Only" web page, which will allow fraters to look up other members, update their own membership information, find alumni clubs and more. The site is linked to the sam.org home page and may be accessed by clicking on "Members Only." (See page 13.) In July the Foreword is to be mailed to pre-registered Convention delegates and chartered alumni clubs. Fraters who wish may request the Foreword be mailed to them and may do so by contacting the Fraternity Headquarters directly.

The coupon below is for student registrants. Alumni registering for Alumni Day August 9, should make reservations through the ΣAM office in Indianapolis by calling 317-846-0600 or 888-369-9361. Alumni Day fee is \$90 per person which should be paid before July 15. Included are breakfast, lunch, business session, reception and dinner.

Friday, August 8

11:00 a.m. Registration begins
2:30-3:00 p.m. Convention Welcome
3:00-5:30 p.m. Educational Session
5:30-6:15 p.m. Fleur-de-lis Society
Reception (by invitation only)
6:15-8:30 p.m. Sigma Alpha Mu
Foundation Lawrence D.
Schaffer Leadership
Recognition Dinner
8:30-11:00 p.m. Model Ritual/Colony &
Interest Group Meeting

Saturday, August 9

8:00 a.m.-10:00 p.m. Alumni Day
8:00 -8:30 a.m. Breakfast
8:30-11:30 a.m. Educational Sessions
11:30-1:00 p.m. Lunch/Service Project
1:30-6:00 p.m. Business Session
6:00-7:00 p.m. Pre-Banquet Receptions
7:00-10:00 p.m. ΣAM Foundation Banquet

Sunday, August 10

8:45-10:15 a.m. Breakfast/Goal Setting
10:15-12:00 p.m. Province Meetings
12:15 p.m. Adjourn

UNDERGRADUATE REGISTRATION 2008 Leadership Conference and Convention

Mail reservations and checks to:
Sigma Alpha Mu, 9245 N. Meridian Street,
Suite 105, Indianapolis, IN 46260

Name _____ Chapter _____

Address _____

City/State/Zip _____

Registration fees include hotel accommodations for two nights
(August 8 and 9), all events and full convention registration.

Checks payable to Sigma Alpha Mu Convention

Per person, single \$925
Per person, double \$745

Scholarships & Donors

When Sigma Alpha Mu reached its 75th anniversary in 1984, the ΣAM Foundation, founded in 1944, began in earnest to realize its reason for being. Since that time 2000 students, 98% of them fraters, have received some form of financial aid from the ΣAM Foundation to assist them with tuition and other college expenses. Of course it's not enough. Inflation works against endowed funds. Educational expenses go up constantly; college tuition increases outpace the cost of living. Universities have large endowments. Fraternities do not. We need to do more. But what we *have* done is dramatic. In 1972, the ΣAM Foundation offered two annual scholarships. There are now 129, as listed in the Spring '08 Octagonian. Now for the first time, we list here donors of scholarships, funded or being funded.

Individual Scholarship Donors

These individuals have funded or pledged at least one scholarship. Nearly all are fraters. Criteria for each scholarship are dictated by the donor, but merit is a standard requirement and need is a usual one. When winners are announced annually in the Octagonian, the scholarship name is used.

SCHOLARSHIP DONORS

David J. Adelman, *Ohio State*
John C. Ale, *Virginia*
James R. Alexander, *SMU/Texas (2)*
Joel H. Alperson, *Texas*
Eliot M. Arnovitz, *Tulane*
Leonard Axelrod, *Indiana*
Joel S. Beren, *Ohio State*
Scott W. Bernstein, *Michigan State*
Arnold R. Blitzer, *Cincinnati*
Dr. Edwin C. Blumberg, *Wayne State*
Mrs. Esther Blumenfeld
Edward M. Brandman, *Rutgers*
Hon. Frederic H. Brooks, *Columbia*
Circle of Service Foundation
Mark R. Cohen, *Ohio State*
Mrs. Sylvia Cohen
Dr. Alvin W. Cohn, *Omicron*

Dr. Vincent J. Contreras, *San Jose State*
Dr. James F. Curl, *Alfred U.*
William H. Danzig, *CCNY*
Bernard L. Dave, *Cincinnati*
A. Jerome Dave, *Cincinnati*
Dr. Alexander L. Eastman, *Texas*
Dr. Waldo M. Ellison, *Toledo*
Elster Foundation
Barry M. Epstein, *Purdue*
E. Allan Epstein, *Pennsylvania*
James R. Favor, *Pi Kappa Alpha*
Hon. Sam Fox, *Washington U.*
Steven M. Franklin, *Houston*
Jay M. Freedman, *Ohio State*
Jack Freeman Family
Michael I. Fuchs, *Pennsylvania*
Marshall M. Gelfand, *Syracuse*
Marshall J. Gerber, *Oklahoma*
Robert G. Gerber, *Indiana*
Dr. Lawrence Gettleman, *Rutgers*
William D. Gilliam, *KY Wesleyan*
Aaron M. Girson, *Western Michigan*
Mr. & Mrs. Bernard Girson
Phillip I. Glaubien, *North Texas*
Jerome P. Goldberg, *Pittsburgh*
Benjamin P. Goldman (dec), *Cornell*
Joel A. Goldman, *Indiana*
Alfred N. Goodman, *Rochester*
Gary P. Gormin, *Minnesota (3)*
Gilbert B. Gottlieb, *Maryland*
G. Groot Gregory, *Rochester*
Sidney H. Guller, *Washington U. (3)*
Alvin M. Guttman, *Ohio State*
Michael D. Hackman, *Ohio State*
Mrs. Ruth L. Hare (dec)
Stanley Heller, *Penn State*
Michael B. Hirsch, *UCLA*
Joel D. Honigberg, *Purdue*
Hurst Family
Theodore J. Ignall (dec), *Rutgers*
Gerald S. Jacobs, *Ohio State*
Dr. Jerry H. Jacobson, *NYU*
Felix Jager, *Rutgers*
Royal F. Jonas, *Alabama/Miami (FL)*
Steven B. Kahn, *Arizona*
Ronald A. Kapon, *Columbia*
Nate Karchmer, *Oklahoma*
Karchmer Family
Bradley R. Kastan, *Ohio State*
Ronald S. Katch, *Illinois*
Brian S. Katz, *Ohio State*
Mrs. Joan Kauff (3)
Fred P. Kipperman, *Arizona*
David Kols, *Lehigh*
David L. Kreeger, *Rutgers*
Norman M. Krivosha, *Nebraska*
Steven P. LaBell, *Arizona State*
Stanley M. Lefco, *Virginia*
Howard R. Lerman, *North Texas*

Leonard Leventhal, *Oklahoma*
Joel D. Levy, *Miami U.*
Ira N. Lind (dec), *CCNY*
Dr. Stefan D. Loren, *UC-San Diego*
Craig L. Ludin, *Michigan State*
Timothy G. Madison, *Cincinnati*
Leland D. Manders, *Miami U.*
Darren M. Margolis, *Boston/Towson State*
Nathan C. Margolis, *North Texas*
Todd A. Marks, *Towson State*
Timothy R. Mayer, *Cincinnati*
Lowell J. Milken, *UC-Berkeley*
Michael R. Milken, *UC-Berkeley*
Allan E. Miller (dec), *Michigan*
Howard B. Miller, *Maryland*
Jerry Miller, *Miami U.*
Samuel Miller (dec), *CCNY*
Isadore E. Millstone, *Washington U.*
Marvin H. Mitchell, *Ohio State*
Jeffrey J. Mora, *Alfred U.*
Morris Family
Neil M. Moss, *Case W.R.*
Hanno D. Mott, *Cincinnati(2)*
Robert F. Nerz, *Drexel*
William R. Newell, *Rochester*
L. Mark Newman, *Michigan State (3)*
William J. Ober (dec), *CCNY (2)*
Dennis G. Paese, *Cornell*
John A. Paine, *San Jose State*
Nicholas J. Partridge, *Miami U.*
Louis B. Pearlman, *American U.*
David H. Phillips, *Ohio State*
Walter H. Phillips (dec), *Ohio State*
Bob S. Platt, *San Jose State*
Michael A. Posnick, *Minnesota*
Paul A. Pumpian, *Maryland*
Leslie J. Raffel, *Purdue*
James C. Rasbold, *Case W.R.*
David S. Rice, *Wisconsin/III (Chicago)*
Edwin P. Rosen, *Indiana/Illinois*
Thomas N. Ross, *Virginia*
Ira S. Rubenstein, *UC-San Diego*
Raymond C. Sandler (dec), *Oklahoma*
Benjamin A. Savage, *Syracuse*
Lawrence D. Schaffer, *Ohio State*
Eugene R. Schnell, *Rochester*
Neal A. Schore, *Michigan State*
Marc P. Schwartz, *USC*
William P. Schwartz, *Oklahoma*
Dr. Ira F. Selss, *Rochester*
Terry Semel, *LIU*
Martin R. Shapan, *Stephen F. Austin U.*
Andrew E. Shapiro, *UC-Berkeley*
Scott A. Shapiro, *Tulane*
Mark E. Shear, *North Texas*
Adam C. Simon, *Ohio State*
B. Lee Skilken, *Ohio State*
Morris Skilken
Dr. Robert A. Smith, *USC*
Donald J. Stein, *Purdue*
Gerald L. Stempler, *Maryland*
Eric W. Stevens, *Northeastern*
Scott A. Stone, *USC*
Michael G. Taylor, *UC-San Diego*

Gary R. Teitelman, *Geo. Washington U.*
Robert Traum, *LIU*
Ron A. Tulman, *Minnesota*
Bradley C. Unger, *Lehigh*
Ira N. Unterman, *Cal State-Fullerton*
Phillip G. Vermont, *UC-Davis*
Steven A. Versnick, *Cincinnati*
Donald M. Wallach, *Case W.R.*
Jack L. Wallick (dec), *Tulane*
Joel D. Warady, *Illinois*
Bradley A. Wayne, *USC*
Joseph Weinberg (dec), *Rutgers*
Stephen J. Weinberg, *Ohio State*
Harvey A. Weisblat, *Texas (2)*
Robert S. Weiss, *Oklahoma*
Seymour D. Weiss, *Case W.R.*
Randell K. Wexler, *Miami U.*
Richard H. Williamson, *N.C. State (2)*
Gregory J. Wiviott, *USC*
Kenneth S. Wolf, *Cincinnati*
Bradley A. Zerman, *Wisconsin*

Group Donors

These are scholarships endowed usually by groups, e.g. chapters, families, memorials.

Ben Anderson
Sidney Bielfield Memorial
Beta Psi
Steven Dachinger Memorial
Anna Gans (2)
Fritz and Anna Gans
James C. Hammerstein
Ken Ishida Memorial
Michael Karl Memorial
Marguerite Keene
Jeff Levy-Sigma Theta
Mu Eta
Mu Gamma 50th
Mu Phi
Mu Theta
Ben Savage
Helen Schwartz
Judy Schwartz
Schwartz Anniversary Fund (3)
Gary Shapiro Memorial
Martin Sherman Memorial
Jerry Silver Memorial
Sigma Beta
Sigma Chi
Sigma Iota
Sigma Zeta (2)
Harold Stiefel Memorial
Theta

assuring
ΣAM
1909-2009
century2

For Planned Giving

The Ira Lind Society

When the Founders were living, a Founders Banquet was held each fall in New York, at which they were honored. It was at such an affair that Fra Lind announced his intention to make a substantial gift to the Foundation; it was the first. It opened the door to the serving of ΣAM's educational needs. Alumni present at that dinner began to heed his urging as have hundreds since, a result Fra Lind had hoped for. When he passed away, a provision in his will doubled his earlier gift.

Generosity of alumni through the years has swelled the Foundation's capacity to serve its charitable and educational mission (see right). The 75th anniversary campaign of 1984 sharply increased the number of our scholarships for worthy and deserving fraters. Today the Centennial campaign is in progress, and the Foundation is now the primary financial repository of ΣAM. We expect to reach or exceed our \$5 million centennial goal, modest compared to some others but a necessary boost for our educational

It is the mission of the Sigma Alpha Mu Foundation to support the educational interests and activities of Sigma Alpha Mu Fraternity, to furnish student aid, and to encourage and develop conduct and traits of character consistent with high morals, constructive citizenship, scholarship, leadership and community service. (Foundation Mission Statement)

needs that constantly increase.

The effort to grow our educational foundation is in line with the movement of all fraternities, at a time when higher education costs continue to increase and in fact to outstrip the cost of living. While fraternities cannot bear the brunt of inflated academic needs, groups that cannot at least hold their own with the others will be left behind. Approaching our second century, we need to do more to assist our deserving younger brothers. That's why the Foundation exists.

We will not be left behind.

Here's a late update. The Kansas City Centennial Brunch will take place at Plaza III in Leawood, Kansas at 11 A.M. on November 2, 2008.

A Centennial Thought Opportunities

ΣAM has the expertise and personnel to teach leadership skills, to instruct our undergraduate men in how to use the Fraternity as a learning tool. All college fraternities try to set before their younger brothers the myriad ways they can profit by their experience. That's what fraternities do, help their people and chapters to be better. Our young men have easy access to good advice. Sometimes they don't seek it, or didn't expect it, or weren't prepared for it. Then their chapters may be weak, small, ill-behaved, when they could be better. Missed opportunities.

Fraternities exist for the bene-

fit of their members—educational benefit, social benefit, cultural benefit, to teach the lifelong necessity and value of accommodation of personalities one to the other, so that men can appreciate that getting and giving should go hand in hand. If everyone takes and no one gives back, one cannot expect real growth and the ability to help the younger ones.

In the ΣAM century, young men have learned first what fraternity means, in growth and maturity, and how one prospers by his fraternity association.

Joining a fraternity is like sitting down to a banquet. Not to partake is to starve.

In this Centennial mood, it's a privilege to be present at the banquet.

A New Study Says

Giving Is Getting

Money can't buy happiness, it is often said. But according to a recent study at the University of British Columbia, that old saying may not be entirely so.

Scientists at the University have found a correlation between a person's happiness and the amount of money they give to others. Elizabeth Dunn, a psychologist at the university, wrote about those findings.

"Regardless of how much income each person made," Dunn said, "those who spent money on others reported greater happiness, while those who spent more on themselves did not."

While the exact reasoning may be unclear, one thing does appear to be fairly obvious. People really do get more satisfaction from helping others as opposed to funding their own needs.

In Your Will

Should you wish to include the SAM Foundation in your will, the appropriate language may be as follows: "I give and bequeath to the Sigma Alpha Mu Foundation, Inc. the sum of \$_____ (or _____% of my residual estate) to be used for the following purposes (you specify them), or as the Foundation shall determine in pursuit of its educational purposes (you select)." The Foundation is a not-for-profit 501c (3) corporation, Federal Tax ID number is 13-6093817. If, as part of your Estate Planning, you are contemplating a form of charitable trust—such as a Charitable Remainder or other trust vehicle, the Foundation would be pleased to work with your professional advisors to create a plan that would be most beneficial to you, while also benefiting the Foundation. Please contact us if you are interested.

If you have already remembered the Foundation in your will or through another instrument, or if you intend to do so, please contact the Foundation. We want to acknowledge your generosity and welcome you to membership in the Ira Lind Society.

Centennial Events

Here is the latest information on cities and dates

Phoenix, 8/11/07 (Held)
Lewisburg, 10/20/07 (Held)
Atlanta 2/20/08 (Held)
South Florida 3/1/08 (Held)
Chicago 8/9/08;
Cincinnati 9/20/08;
Baltimore 10/23/08;
Kansas City 11/2/08;
Owensboro, KY 4/25/09;
Minneapolis-St. Paul 5/23/09;
Dallas 8/15/09;
Cleveland 10/18/09;
New York 11/14/09;
Detroit TBA;
St. Louis TBA;
Washington DC TBA;
Columbus, OH TBA;
Los Angeles TBA;
Toronto TBA;
Houston TBA.

Note: Further updates will appear as they become available; or you may contact ΣAM at 888-369-9361, Fax to 317-846-9462 or email SAMHQ@sam.org.

OLD PHOTOS WANTED!

Vintage pictures like the one on the cover of this issue appear when we receive them but more of these are welcome. If you know descendants of ΣAM old-timers who might be able to help, please tell us and we'll contact them.

Author's Note: This is the fourth in a ten-part series that attempts to give an overview of the development of Sigma Alpha Mu Fraternity and the impact of historical events on the fraternity over its first ten decades.

This overview is not intended to be an all-encompassing history; that task I leave to others. Sources for this work include The Octagonian of Sigma Alpha Mu, ΣAM archives, historical interviews and "Going Greek: A Social History of Jewish College Fraternities in the United States", by Marianne Sanua, Ph.D.

On the occasion of the Fraternity's 60th Anniversary in 1969 Executive Secretary Emeritus Jimmy Hammerstein penned "A Summary of Six Decades"; this is what he said about the 1940s:

"December 7, 1941. Pearl Harbor! America followed Canada into war. Many deeds of bravery reported; countless purple hearts; 86 stars of gold (war dead). "Sammy will be here when you return." Return they did, older, wiser, more discerning. Never before, nor ever since, were Chapter homes so crowded, vibrant and exciting."

Sigma Alpha Mu and the world entered the 1940s under the cloud of war. While the United States would not enter World War II until December of 1941, Europe and Asia were already two years into armed conflict and Canada was in it too, bringing many Canadian fraters into the battle. The first half of the 1940s would be defined by war and the second half defined by the men who returned from it.

Sigma Alpha Mu entered the 1940s with thirty-five chapters. Mu Beta at Alberta was the last chapter installed before the USA's entry in the war. The Fraternity was a maturing organization with members reaching the age where they were becoming prominent. Samuel A. Weiss, Pitt '21, was the first ΣAM elected to congress, Judge Louis Levinthal, Penn '14, was President of the Zionist Organization of America, and in 1945 Lawrence Spivak, Harvard '21, founded Meet the Press.

The 1940 Convention in Washington DC passed a resolution in support of fraters serving in the Canadian armed forces. The Octagonian would begin tracking fraters in the armed services with the April 1941 issue reporting 52, this number would

peak with over 1700 fraters known to be in the armed forces of the USA and Canada in 1943.

Japan's December 7, 1941, attack on Pearl Harbor launched the USA into World War II. Fra Ira Weill Jeffery, Minnesota '39, who died at Pearl Harbor, was the first frater killed in the war. Ensign Jeffery, a ΣAM Campus Star, was honored with a posthumous Citation for Valor for "distinguished devotion to duty and extraordinary courage." The USS Jeffery was the first US warship named for a Jew.

Sigma Alpha Mu, like all men's collegiate fraternities, would mobilize itself to support the war effort and many fraters joined the armed services. With the mobilization for the war effort, college Greek Life largely ceased with men going into the service or other war effort and chapter houses taken over by the armed services. Yet the fraternal bonds of friendship remained and may have been at their strongest as fraters found themselves fighting side by side. The Fraternity would make every effort to keep track of men in the service, serve as a communication link for soldiers to their homes and loved ones, and connect fraters serving near each other. Meeting in the chaotic weeks following Pearl Harbor, the 1941 St. Louis Convention voted to give the Octagon special emergency powers for the duration of the national emergency, and the Octagon would make the support of winning the war the focus of Fraternity operations. The Octagon moved quickly to mobilize the Fraternity's support of the war effort and Conventions were suspended until 1946.

The Octagon, with the support of the Endowment Fund, chapters and many fraters, launched a series of War Bond drives to raise needed funds for the war effort. At least five bond drives were spearheaded by the Fraternity in a four-year span. These drives funded production of a B-17 bomber, the "Spirit of Sigma Alpha Mu", an EVAC Hospital and there were other efforts important to the war effort. Sigma Zeta (Indiana) alone would raise \$47,178.50 in one bond drive.

Eventful Decade 1940-49

According to Reuters news, Captain Henry G. Plitt, Syracuse '38, was the first American to

set foot on French soil on D-Day. Fra Plitt was a member of an airborne group and was wounded in action. Reading the "Chapter Eternal" published during the war is a sobering experience that brings great sadness for what was lost and great pride in what these and other fraters gave to the cause of freedom. The service rendered by fraternity men in World War Two deserves its own story. Our research indicates that at least 86 members of Sigma Alpha Mu gave their lives during the war; countless stories of heroism and fraternalism can be found.

During the war Sigma Alpha Mu continued its efforts to help Jewish students escape from Europe, though the full extent of the horrors of the Nazi efforts to exterminate Jews would not be known for several years. Sigma Alpha Mu and the other Jewish groups would sponsor and house dozens of Jewish students on campuses in the US and Canada.

While the Fraternity's focus was on the war effort and keeping fraters connected, the

Octagon would also look to the post-war era. It incorporated the Sigma Alpha Mu Foundation in 1944; the Foundation's early efforts would be to assist Fraternity veterans returning from war to go back to school. The Octagon monitored the impact of men returning from the service and how the make-up of chapters was influenced thereby.

The Allied victories over Germany and Japan in 1945 would lead to rapid demobilization of the armed forces and a huge influx of men to college campuses. In December 1946 Fort Worth, TX hosted the first post-war Sigma Alpha Mu Convention and the 250 delegates would learn that all chapters operating pre-Pearl Harbor had resumed operation, that after a ten-year dormant period Sigma Sigma chapter at Cal - Berkeley had reactivated and new chapters established at Case School of Technology (Mu Gamma), Louisville (Mu Delta), and Miami, FL (Mu Epsilon). Fraters would also be informed that under the stewardship of the Octagon, Endowment Fund, and newly created Sigma Alpha Mu Foundation, the financial resources of ΣAM had greatly expanded, with the Endowment Fund passing \$100,000 in assets

Continued on Page 14

The "Spirit of Sigma Alpha Mu"

This picture, which appeared in the summer 1944 Octagonian, is of a Boeing B-17, the famous Flying Fortress of World War II. Its name, emblazoned on the fuselage, was Spirit of Sigma Alpha Mu. It was paid for by U.S. War Bond purchases by fraters through the Fraternity's Third War Loan Drive. The B-17 was "quite an airplane for its day." By the time this photo appeared, the Fifth ΣAM War Loan Drive, conducted by alumni in New York, had already sold enough bonds to equip an evacuation hospital.

1940s Refugee Program Revisited

Three More Are Identified

At the 1935 Convention, ΣAM Chaplain Fra Rabbi Isserman reported on his two visits to Germany to investigate reported discrimination against its Jewish citizens and specifically denial to them of admission to German universities. The convention responded by resolving to help such victims as we could to obtain an education in North America.

Thus began our Refugee Program that started in 1936 and continued for a dozen years, as thousands of our fraters have become aware. Of all our communal projects, it was the most dramatic, some said "our finest hour." From time to time, The Octagonian has published information on those who were helped to emigrate by the Octagon and alumni and chapters, and of course the universities we recruited to help. We have reported on their activities and progress, especially those who became members of ΣAM but also others we were in touch with. (About half were initiated.)

Only weeks ago we reported on the death of Fra Tom Lantos (U. of Washington '50), the only Holocaust survivor to serve in the U.S. Congress and who became chairman of the House Foreign Affairs Committee. He was given aid and comfort and a home by Sigma Nu chapter and its alumni when he arrived in Seattle in 1948.

These refugees were largely talented, bright and studious. They were of course happy to be safe and to leave chaos behind them. Most who stayed behind wanted to emigrate but few could. The agencies screened prospective emigrants scrupulously. In a world depression no country wants people who might be a burden on its own. So refugees had to be sponsored, their solvency guaranteed, jobs of citizens protected from promising newcomers. Some were required to declare they would return home post-war. (None did.)

The refugees recommended to us showed great potential. As post-grads, the ones we could follow succeeded, made good lives, became engineers, scientists, professors, deans, public servants. One who was recommended in a letter from Albert Einstein, later published in the Octagonian, was hired by the U.S. Government just as soon as he became a naturalized citizen.

Not all of the refugees were German. One, who was from Austria, was a concentration camp survivor whose entire family was killed before his eyes. An outstanding student, he was working for his doctorate when, sadly, in 1952 he took his own life. Executive Secretary Jimmy Hammerstein met some of the refugees as they disembarked in New York and put them on trains to the chapters that awaited them.

One refugee was detained on arrival and Fra Hammerstein went to Ellis Island to get him cleared through immigration.

By the end of World War II, the Nazi plan to exterminate the Jews and others had resulted in the murder of millions, including six million Jews. Because of the scope and complexity of the Nazi plan, it was assumed more refugees had been aided by our people than we knew. So it is no surprise that that assumption is now verified, even 65 years later.

On May 19, 2008, Fra Raymond Turgel of our Manitoba chapter identified himself and two other fraters as having been helped to emigrate by the chapter and alumni. The Octagonian interviewed him and Hans Adler by telephone. The third frater, Peter Schurmann, died

two years ago. We have also spoken to the frater whose Winnipeg family helped to sponsor these men. He is Joseph Freed, alive and well at 93. There were other Winnipeg alumni involved whose identity is not now known. We are looking further into this and expect to have more to report.

Addenda are being added to our record of the Refugee Program in our archives, and the summary of the program is now being updated and will appear in one of the upcoming enlarged issues of The Octagonian marking the Centennial.

Fra Turgel's letter appears here.

May 19, 2008

(Written to Regional Governor Dan Grossberg of North Potomac, MD)

Dear Daniel,

Some time ago I noticed in The Octagonian that you were listed as a Regional Governor in the area I live in. There are not too many of my generation left who were Sigma Xi chapter members at University of Manitoba, as I was, from 1942 to 1946. I am writing to you because I owe a great deal to a group of alumni of Sigma Alpha Mu and would like to express my gratitude for their generosity.

In 1938, when I was 14 years old, I was sent from Berlin, Germany to a boarding school in England. (Fortunately my parents managed to escape from Germany soon after and settled in England during

Raymond Turgel
(1943)

"The ΣAM Refugee Program was a humanitarian effort like few in the annals of membership organizations."

World War II). The school I attended in England happened to be near the Channel coast and in 1940 when a German invasion was anticipated and I had just turned 16, I was interned as an enemy alien. Ultimately, I was transported to internment camps in Canada.

In 1942 a Canadian Jewish committee negotiated with the Canadian government for the release of several internees in my age group. The condition for release was that a sponsor guaranteed the living expenses. This is where a group of Sigma Alpha Mu alumni in Winnipeg got together and decided to foot the bill for four of us in the internment camp. And that is how I landed in Winnipeg attending high school and then the University of Manitoba until graduating in 1946. While at the university we joined the local Sigma Alpha Mu chapter (Sigma Xi). I am still in touch with one of the fellow refugee students who now lives in Ottawa, Canada. While the alumni committee took care of our living and educational expenses, the Freed family in Winnipeg took a more personal interest in our life and we have kept in touch throughout the years.

After graduation in 1946, I was finally able to return to my family in England and pursue graduate studies at Birmingham University in England. I received a Ph.D. degree in physics, and returned to Canada working for the National Research Council, but ultimately settled in the United States first in New York City and then as a Physicist at the National Bureau of Standards in Washington, DC where I worked for over 30 years.

I live in Potomac with my wife, have two married children and several grandchildren. Fortunately, we were able to support our children through university and will shortly assist some of the grandchildren on their way through a college education.

It is now time to return a long-overdue debt to Sigma Alpha Mu. I would like to attend the Centennial Dinner in Baltimore listed at the Woodholme Country Club and meet some of the members even if they are not of my generation.

I would also like to make an annual donation to benefit a student and frater of Sigma Alpha Mu in need of financial aid.

Sincerely yours,
Ray Turgel

Foundation Says Thanks For Suprem

The ΣAM Foundation annually appeals to alumni in its effort to meet its educational responsibilities to students: encouragement of high scholarship, good management and study skills, and the fostering of good citizenship and leadership.

Listed here are the 2007-2008 contributions received at press time to the Annual Appeal. (Centennial gifts and scholarship gifts are separately acknowledged.)

PLATINUM

\$15,000 or above

L. Mark Newman, Michigan St.

\$10,000 or above

Sidney H. Guller, Washington U.

\$5,000 or above

Joel D. Honigberg, Purdue

\$2,500 or above

Herbert A. Kraft, UCLA
H. Lewis Rapaport, Syracuse
Terry Semel, LIU
Stephen J. Weinberg, Ohio St.

\$1,000 or above

Joel L. Altman, Michigan State
Leonard J. Baxt, Pittsburgh
Wilbur M. Cohen, Cincinnati
Delta Alpha Chapter, Hofstra
Jeffrey L. Drezner, UC-Berkeley
Barry M. Epstein, Purdue
Marvin Fabrikant, Pennsylvania
Robert B. Fagenson, Syracuse
Dr. Jerome J. Frankel, Oklahoma
Howard D. Garoon, Michigan
Dr. Mervin E. Green, Michigan
Irwin M. Jacobs, Cornell
Ronald S. Katch, Illinois
Howard M. Kooper, Nebraska
Hon. Earle I. Mack, Drexel
Hanno D. Mott, Cincinnati
L. Mark Newman, Michigan St.
Dick Nierenberg, Rutgers
Thomas S. Saldoff, Wisconsin
Fredrick D. Schaufeld, Lehigh
Michael B. Serling, Michigan St.
Jonathan D. Wax, Tulane
Harvey A. Weisblat, Texas
Clifford A. White, Lehigh
Gilbert A. Yanuck, Alabama
Stanley M. Zimmerman, UC-Berkeley

GOLD

\$500 or above

David J. Adelman, Ohio State
Andrew M. Ahitow, Iowa
Stephen M. Alpart, Washington U.
Alan H. Altman, N. C. State
Ronald P. Baker, Oklahoma
Myron Becker, Washington U.
Craig O. Benson, Illinois-Chicago
Scott W. Bernstein, Michigan State
William S. Blacker, LIU
Richard M. Block, Alabama
David S. Brand, Toronto
Ronald J. Broida, Illinois
Jerry A. Candy, SMU
Neil I. Cohen, Texas
Richard J. Davis, Texas
Sam M. Devinki, Oklahoma
Ronald I. Feldman, Syracuse
Robert F. Ford, UC-Berkeley
David E. Genser, McGill
Aaron M. Girson, W'n Michigan
Louis E. Gitomer, Case W.R.
Henry P. Goldberg, Lehigh
Kenneth E. Goldberg, Texas
Stephen E. Goldberg, Indiana
Jeffrey I. Harrison, Cincinnati
Melvin D. Hecht, Rutgers
Sylvan Herman, Syracuse
Gerald D. Horowitz, Tulane
Herbert Jablin, Purdue
Allan H. Janoff, Massachusetts
James S. Kahan, Purdue
Robert Kaplan, Missouri
Leonard H. Kosson, NYU
Charles J. Krobot III, LIU
Irving Laker, Michigan
Sidney W. Lassen, Tulane
Dr. Edward B. Leeds, Ohio St.
Myron Levine, LIU
Gerald M. Levy, Cincinnati
Joseph Macnow, CCNY
Darren M. Margolis, Boston/Towson
Roy E. Mayers, CCNY
Isadore E. Millstone, Washington U.
Sam Mirkin, Indiana
Lowell R. Moret, Tulane
Marshall A. Okmin, U. of Miami
Steven S. Pluss, Texas A&M
Lawrence I. Pollock, Ohio State
Albert Prawn, UC-Berkeley
Samson H. Preis, Ohio State
Joseph M. Ricupero Jr., Nova SE/Ohio St.
Mitchell J. Roberts, Rochester
Coleman L. Robison, Oklahoma
Robert A. Rosenthal, Missouri
William E. Rosenthal, Texas
Aaron Rocky Ross, Ohio State
Dr. Laurence O. Seigler, UCLA
Jeffrey J. Silverman, Lehigh
Mitchell D. Simon, USC
James H. Sprayregen, Michigan
Jonathan D. Wax, Tulane
Cecil W. Weintraub, UC-Berkeley
David N. Worshil, Ohio State
George A. Zimmer, Washington U.
Daniel B. Zirinsky, Syracuse

SILVER

\$250 or above

Alan R. Adelman, NYU
Leon H. Albert, Ohio State

James R. Alexander, SMU/Texas
Richard M. Amdur, Bucknell
Dr. Leon L. Ampel, Missouri
Joseph H. Apter, Washington U.
Barry S. Arbus, Toronto
Ralph B. Bendorf, Oklahoma
Paul E. Bernstein, Minnesota
Paul A. Biddelman, Lehigh
Mark S. Blau, Syracuse
Martin J. Bloom, Washington U.
Dr. Gordon R. Bloomberg, Illinois
Stanton J. Bluestone, Cincinnati
Dr. Howard E. Book, Manitoba
Richard J. Burstein, Michigan
Stanley Burstein, Nebraska
Blair L. Carey, Ottawa
Lee A. Chaden, Purdue
Dr. Kevin A. Chaitoff, Miami U.
Irving Codron, UCLA
Dr. Raymond Cohen, Purdue
Ronald S. Cohen, Indiana
Dr. David S. Cole, Tulane
Dr. Paul H. Crane, Minnesota
Frank T. Crohn, Purdue
Thomas N. Dallape, USC
Hyman Dave, N.C. State
Rabbi Jerome P. David, Cincinnati
Robert M. Dolgin, Missouri
Charles I. Dolginer, UC-Berkeley
Andrew A. Dunskey, Ohio State
Cyril S. Dwek, Pennsylvania
Dr. David W. Edelstein, Michigan St.
Edwin M. Ellman, Ohio State
William D. Eesensten, Minnesota
Donald L. Feigert, Drexel
Jeffrey A. Feldman, Northeastern
Robert Fernandez, FL International
Frederick A. Fink, Cincinnati
Robert J. Footlick, Tulane
Dr. Fred L. Forman, Case W. R.
Jay H. Fox, LIU
Hon. Sam Fox, Washington U.
George D. Frankenstein, USC
Donald S. Freeberg, CCNY
David Freisheit, Maryland
Lynn M. Freed, San Jose State
Reid F. Friedman, Texas
Dr. Ira C. Gall, Cincinnati
H. Richard Garber, Nebraska
Dr. Leland E. Garrett Jr., N.C. State
Sander H. Gibson, McGill
Richard J. Gilbert, Cornell
Irving Goldberg, UC-Berkeley
Mark F. Goldman, USC
Dennis B. Goldstein, Washington
Dr. Kenneth T. Goldstein, Ohio State
Andrew E. Goodman, Nebraska
Allen R. Gordon, Washington U.
Stephen F. Gordon, Massachusetts
J. Bradley Greenblum, Texas
Bernard S. Greenfield, UCLA
Kenneth J. Gurian, Oregon
Michael Halbert, Alabama
Morton L. Herman, Texas
Mel R. Hertz, Wayne State
Eric L. Hirschfield, Indiana
Mervyn W. Hollander, Michigan St.
Dr. Ronald J. Hurwitz, Wayne State
Jon R. Isenberg, Michigan State
Milton J. Jaffe, Illinois
Dr. Donald R. Janower, Wayne State
Alan Jarrick, UCLA
Sterling Kahn, Missouri
Thomas G. Kahn, Cornell
Jonathan A. Kalin, UC-Berkeley
Arthur H. Kaplansky, Ohio State
Donald L. Kaufman, Ohio State
Gene Lee Kermin, UCLA
Steven J. Kirsch, Missouri
Bennett Klausner, Rutgers
Myron J. Klevens, Washington U.
Ronald B. Koenig, Pennsylvania
Melvyn A. Kohn, UCLA
John H. Kollm, Cincinnati
Stuart Komer, Ohio State
Leonard H. Kosson, NYU
Mitchell J. Koval, Virginia
Gary L. Krausz, UC-San Diego
Dr. Gerald J. Kurlander, Indiana
Rudolph J. Langer, Syracuse

James K. Lawrence, Ohio State
Dr. Martin L. Lazar, McGill
Monte Lazarus, Purdue
Melvyn L. Lefkowitz, Missouri
Peter Lehrer, N. C. State
Kenneth W. Leichman, U. of Miami
Dr. R. Richard Leinhardt, Brooklyn
Jared S. Leon, Washington U.
Howard J. Levine, Michigan
Sanford Levine, Case W.R.
Dr. Alan B. Levy, Miami U.
Ari S. Lewis, Bucknell
Stanley P. Lipp, Colorado
Robert J. Lipsig, Indiana
James D. Lockshin, Ohio State
Kenneth D. Makovsky, Washington U.
Alvin I. Malnik, Washington U.
Jesse R. Manders, Miami U.
Joel Margolies, Alabama
Simon I. Markowsky, Oklahoma
Steven J. Marovitz, Hofstra
Emile Martin, Virginia
Melvin Merians, Pennsylvania
Howard B. Miller, Maryland
Jared S. Miller, Wisconsin
Hal D. Mintz, Washington U.
Ronald N. Mora, Indiana
Donald I. Moritz, Pittsburgh
Mark H. Morris, Syracuse
Irwin Moskowitz, UCLA
Stanley B. Nagel, Washington
Jerry M. Nesker, Toronto
William D. Norman Jr., Cornell
Donald P. Novack, Syracuse
Kenneth A. Okin, MIT
Kenneth S. Olshan, Indiana
Ronald E. Osur, Alabama
Robert Packard, Case W.R.
Dennis G. Paese, Cornell
Arthur S. Penn, Cornell
David H. Phillips, Ohio State
David S. Phillips, Northwestern
Bob S. Platt, San Jose St.
Dr. Ronald A. Popper, Michigan St.
Morton B. Prager, Toronto
Stephen L. Rann, N.C. State
James C. Rasbold, Case W.R.
Dr. Barry P. Resnick, USC
David S. Rice, Wisc/Illinois(Chicago)
Dr. Sheldon Roger, Indiana
Robert G. Rose, Buffalo
Bruce H. Rosen, Wayne State
David G. Rosenberg, Ohio State
Lester J. Rosenberg, Illinois
Howard R. Rosenthal, NYU
Peter C. Rubin, Miami U.
Dr. Edward L. Ruch, Miami U.
Scott A. Rudin, Syracuse
Adam J. Saitman, San Diego St.
Arthur P. Salk, Illinois
Barry M. Saywitz, UCLA
Steven W. Schaefer, Case W.R.
Carl J. Schlanger, Syracuse
Hubert M. Schlosberg, Syracuse
Ariel R. Schochet, Brandeis
Donald C. Schupak, Syracuse
Marc P. Schwartz, USC
Aron L. Shapiro, Case W.R.
Sidney J. Sheinberg, Columbia
Eugene L. Shepp, Pennsylvania
Sanford S. Sherman, Michigan
Stuart G. Siegel, Pennsylvania
Samuel J. Silber, UCLA
Philip Simon, U. of Washington
Dr. Carl A. Singer, Case W.R.
Edward M. Snider, Maryland
Michael Sorkin, LIU
Arthur M. Spander, UCLA
Melvyn B. Spira, Case W.R.
Robert B. Steck, Rutgers
Dr. Ronald B. Stein, UC-Berkeley
George Stewart, Cincinnati
Morris D. Storck, Cornell
J. Robert Swidler, McGill
Howard A. Tanenbaum, Toronto
Joel D. Tauber, Michigan
Gabriel Tavares, Cincinnati
Robert Traum, LIU
Ellis L. Tudzin, Texas
Mark S. Ungar, Ohio State

the Prior's Club & Annual Appeal Gifts

Bruce M. Wagman, *Syracuse*
Joel D. Warady, *Illinois*
Leon R. Wechsler, *Purdue*
Dean I. Weinberg, *Washington U.*
Richard H. Williamson, *N. C. State*
Gregory J. Wiviott, *USC*
Cary S. Wolf, *Buffalo*
M. Milton Wolff, *Oklahoma*
Nathan A. Wolfstein, *UCLA*
Edward M. Wolkowitz, *Cal St-Northridge*
Gregory F. Zagnoev, *Arizona*

BRONZE

\$150 or above

Phillip D. Abramson, *Texas*
Harold Abroff, *CCNY*
Dr. Eli Adler, *Alberta*
Richard M. Albert, *Texas/SMU*
Jerome J. Aresty, *Rutgers*
Stephan Ariyan, *LIU*
Leonard Axelrod, *Indiana*
Adam Leitman Bailey, *Rutgers*
Marvin G. Barish, *SMU*
Harry H. Barnes III, *Drexel*
Stuart D. Barthold, *USC*
Albert H. Belsky, *Massachusetts*
Richard B. Bermont, *Texas*
James M. Bernstein, *Cincinnati*
Stephen V. Berzok, *Columbia*
Michael S. Beyer, *Syracuse*
Stephen E. Biespiel, *Oklahoma*
William D. Binder, *Purdue*
Irving L. Blackman, *Washington U.*
Scott M. Bloom, *Syracuse*
David S. Bolts, *Pennsylvania*
Marvin T. Bornstein, *Indiana*
David S. Boyer, *Illinois*
Dr. Barry J. Brock, *McGill*
Hon. Frederic H. Brooks Sr., *Columbia*
Jeffrey M. Brooks, *Miami U.*
Dr. Martin Brotman, *Manitoba*
Robert L. Burg, *Alabama*
Michael Burk, *Alabama*
Donald R. Cabral, *Northeastern*
Norman Chanin, *Rutgers*
William A. Chapman, *No. Michigan*
Dr. Martin P. Charns, *Case W.R.*
Timothy J. Clancy, *Case W.R.*
Hillard W. Cohen, *Maryland*
Ronald B. Cohen, *Ohio State*
Kenneth I. Cohen, *Pennsylvania*
Lawrence J. Cohn, *Drexel*
Mark S. Connolly, *Rochester*
Paul A. Cooper, *Pennsylvania*
Mark E. Copilevitz, *Oklahoma*
Kenneth A. Cowan, *UCLA*
Kevin K. Cran, *Michigan State*
Hilton S. Creve, *Case W.R.*
Samuel E. Dennis, *Pennsylvania*
David H. Dickstein, *Lehigh*
Ronald Donn, *Ohio State*
Robert L. Dorfman, *Syracuse*
Stuart H. Drayton, *UC-Berkeley*
Eugene Driker, *Wayne State*
Gilbert A. Dunayer, *Michigan*
Barry D. Durlester, *San Jose St.*
Sheldon Esbin, *Toronto*
Harris I. Estroff, *Texas*
Gerald L. Feifer, *McGill*
Dr. Randy M. Feldman, *Ohio State*
Paul G. Fernandes, *Brandeis*
Donald J. Fine, *Michigan*
Daniel A. Finkel, *Wisconsin*
Geoffrey Fish, *Arizona*
Adam J. Fishman, *Brandeis*
Martin D. Fogel, *McGill*
Bertram H. Freed, *Ohio State*
David A. Freeman, *UC-Berkeley*
Elden S. Freeman, *Toronto*
Irving J. Freeman, *Indiana*
Dr. Norman D. Freid, *Tulane*
Gerald Freidberg, *Oklahoma*
Eric J. Friedman, *UCLA*
Dr. Frederick Friedman Jr., *Penn*

Morton L. Friedman, *Michigan*
Dr. Robert H. Friedman, *Michigan*
Dr. Stephen M. Friedman, *Indiana*
Carl Frischling, *Columbia*
Erich E. Fritz, *Penn State*
Dr. David J. Frolich, *Indiana*
Robert M. Galumbeck, *Virginia*
Martin Gardner, *Pennsylvania*
Dr. Mark S. Geller, *Oklahoma*
Harold M. Gellman, *Minnesota*
Stanley L. Gendler, *Minnesota*
Terry M. Gernstein, *Purdue*
Fredric V. Giffords, *Bucknell*
William D. Gilliam, *KY Wesleyan*
Marvin J. Gilman, *Nebraska*
James A. Ginsburg, *Minnesota*
Irving M. Glazer, *Indiana*
Jeff A. Goldberg, *No. Illinois*
Michael Goldberg, *Rochester*
Oscar I. Goldberg, *Washington U.*
Marc E. Goldfeder, *Case W.R.*
Harold N. Goldfine, *Minnesota*
James L. Golding, *Pittsburgh*
Stanford C. Goldman, *Pennsylvania*
Merwin S. Goldsmith, *Wayne State*
Samuel Gotfrid (dec), *Toronto*
Alan S. Greenberg, *Michigan*
David S. Greenberg Esq., *Brandeis*
Jesse D. Greenberg, *Rutgers*
Ronald M. Gross, *Ohio State*
Arthur S. Gunn, *Illinois(Chicago)*
Max W. Gurvitch, *LIU*
Gene J. Guttman, *Indiana*
Leonard Hackman, *Alabama*
David P. Halper, *Miami U.*
Paul Hansman, *Indiana*
Rabbi Sheldon J. Harr, *Cincinnati*
Burton P. Harris, *Illinois*
Stephen E. Harris, *Maryland*
Steven J. Harris, *USC*
Paul B. Hart, *Oklahoma*
Dr. Alan J. Heeger, *Nebraska*
Dr. Murray Heimberg, *Cornell*
Bruce J. Hendin, *Missouri*
Frederick E. Hennick, *Syracuse*
Dr. Gilbert R. Herer, *Syracuse*
Joel A. Herman, *Michigan*
Sheldon J. Hirsch, *Brooklyn*
Leo A. Hodroff, *Minnesota*
Jeffrey L. Holden, *Ohio State*
Melvin H. Hurwitz, *Pittsburgh*
Allan M. Hyman, *Syracuse*
Harold B. Igdaloff, *Purdue*
Gerald S. Jacobs, *Ohio State*
Dr. George R. Jacobson, *Indiana*
Dr. Steven E. Jacobson, *Minnesota*
Lawrence A. Joseph, *Indiana*
Dr. Stanley R. Kagin, *Minnesota*
Donald M. Kahn, *Ohio State*
Herbert L. Kalman, *Houston*
Steven R. Kalt, *Michigan*
Peter G. Kaltman, *LIU*
Ronald Kanfer, *Oklahoma*
Lawrence Kantor, *LIU*
Dr. Andrew J. Kaplan, *Washington U.*
Harold Kapelovitz, *Minnesota*
Dr. Evan Z. Kapp, *Washington U.*
Gary G. Kash, *Illinois*
Brian S. Katz, *Ohio State*
Hon. David A. Katz, *Ohio State*
Gerald I. Katz, *Maryland*
Irving M. Kauffman, *Oklahoma*
Alan L. Kern, *Purdue*
Edward J. Kessler, *Washington U.*
Dr. Lawrence W. Kessler, *Purdue*
Robert L. Kiesler, *Illinois*
Jonathan M. Kitel, *Indiana*
Stephen G. Kitsko Jr., *Drexel*
Stuart R. Klabin, *Tulane*
Mark C. Kodner, *Missouri*
Ronald L. Kolb, *Case W.R.*
David L. Korman, *Miami U.*
Robert M. Kremer, *Texas*
Daniel M. Kristol, *Pennsylvania*
James B. Kruzan, *Wayne St.*
Michael J. Kurman, *Ohio State*
James A. Kutchin, *Washington U.*
Steven P. LaBell, *Arizona St.*
Morton A. Lakretz, *UCLA*
Elliott E. Lapin, *Maryland*
Dr. Noel S. Lawson, *Wayne State*
Ronald H. Lazarus, *Missouri*
Daniel W. Lease, *Case W.R.*

Stanley M. Lefco, *Virginia*
Howard R. Lerman, *North Texas*
Richard J. Lessans, *Maryland*
Robert D. Levenstein, *Tulane*
Howard Levin, *Purdue*
Ira A. Levin, *Bucknell*
Brahm D. Levine, *McGill*
Dr. Howard B. Levy, *Illinois*
Jay E. Levy, *Miami U.*
Joel M. Levy, *Texas*
Joseph W. Levy, *USC*
Lawrence I. Levy, *Michigan*
Clair A. Lewis, *Minnesota*
Keith J. Libman, *Indiana*
Peter H. Lichtenberg, *Lehigh*
Seymour Lichter, *Michigan*
David L. Lieberman, *Tulane*
Harry S. Lieberman, *Purdue*
Dr. David B. Liebman, *Maryland*
Timothy F. Light, *Miami U.*
Ronald J. Linder, *Pennsylvania*
Dr. Mitchell D. Lirtzman, *Illinois*
Nathaniel B. Locklin, *Pittsburgh*
Michael Louik, *Pittsburgh*
Ricky J. Lyons, *Alberta*
Larry H. Lyons, *CCNY*
Michael W. Maddin, *Michigan*
Son H. Mai, *Stephen F. Austin*
Arthur H. Marcus, *Bucknell*
Nathan C. Margolis, *No. Texas*
Richard N. Matties, *Rochester*
Thomas G. May, *No. Texas*
Mark K. Mekler, *Minnesota*
Dr. Robert A. Mendelson, *Case W.R.*
Dr. Stanley B. Messer, *McGill*
Dr. Stuart Mestelman, *Case W.R.*
Corey A. Metz, *Tulane*
Andrew C. Meyer, *Ohio U.*
Marvin E. Miller, *Indiana*
Jerry Miller, *Miami U.*
Ronald L. Miller, *Ohio State*
Jeffrey J. Mora, *Alfred*
Robert Moreas, *Toledo*
Norman Morse, *Cornell*
Dr. Seymour B. Musiker, *Cornell*
Dr. Gerald Nadler, *Cincinnati*
Dr. Neil A. Natkow, *Indiana*
Joseph H. Nehmen, *Washington U.*
Roy M. Neulicht, *N. C. State*
Brian A. Newman, *USC*
Hon. Benjamin Novicoff, *Nebraska*
George S. Novogroder, *Buffalo*
Richard A. Oshrin, *Rutgers*
Dr. Mark P. Owens, *Michigan*
Robert H. Palistrant, *Minnesota*
James E. Perle, *Brandeis*
Marc E. Perlstein, *No. Texas*
Mitchell D. Perry, *San Diego St.*
Lee G. Pesakoff, *Cincinnati*
Edward A. Phillips, *Ohio State*
Michael S. Pliner, *Case W.R.*
Harold A. Pollman, *Texas*
Samuel Posner, *Bucknell*
Neal A. Post, *Maryland*
Alan M. Rashes, *Queens*
Neil S. Regberg, *Cincinnati*
Kenneth J. Reichner, *Syracuse*
Dr. Henry H. Remak, *Indiana*
Michael J. Resnick, *Ohio State*
Stephen C. Richman, *Buffalo*
David R. Rignanese, *Maryland*
Rabbi Theodore H. Riter, *Tulane*
Bernard M. Roberts, *Oklahoma*
Arthur S. Robbins, *Pennsylvania*
Arthur Rock, *Syracuse*
Raymond E. Rodemich, *UCLA*
William G. Rosenberg, *Syracuse*
Howard Rosenbloom, *LIU*
Neil L. Rosenblum, *Tulane*
Gabriel I. Rosenfeld, *Cornell*

Steven P. Rosenmutter, *Ohio St.*
Edward H. Rosenwasser Jr., *Texas*
Barry C. Rosenthal, *Minnesota*
Gary K. Rosenzweig, *Virginia*
Gerald Roshwald, *USC*
Jerry A. Ross, *UC-Berkeley*
Don H. Rotenberg, *Oregon*
Harris Roth, *Case W.R.*
Mahlon Rubin, *Washington U.*
Vincent E. Rusciano, *Lehigh*
Mark E. Sadock, *Case W.R.*
M. William Sadock, *Case W.R.*
Dr. Bruce H. Safran, *Ohio St.*
Glenn A. Saltsman, *Michigan St.*
Dr. Steven A. Saltz, *Washington U.*
Sanford H. Salz, *Syracuse*
Charles M. Sanders, *UCLA*
Donald A. Sands, *Wisconsin*
Steven R. Schreck, *Texas*
David R. Schmidt, *Illinois*
Peter S. Schneidkraut, *Lehigh*
Neal A. Schore, *Michigan St.*
Dr. Allen P. Schuster, *Texas/SMU*
Bradd A. Schwartz, *Texas*
James A. Segal, *Minnesota*
Michael Shalen, *Indiana*
Mark E. Shear, *North Texas*
Scott N. Sheftel, *Syracuse*
B. Robert Shiff, *Ohio State*
Stephen W. Shobin, *Pittsburgh*
Dr. Barry L. Shulkin, *Texas*
Brian M. Silverberg, *Alfred U.*
Alvin Silverman, *Cornell*
Stephen M. Silverman, *Northwestern*
Joel S. Simon, *LIU*
Richard U. Simon Jr., *Texas*
Stuart Sinai, *Ferris State*
Robert S. Siskin, *Pennsylvania*
Larry D. Slabotsky, *USC*
Jerome L. Slutz, *Cincinnati*
Dr. Robert A. Smith, *USC*
Richard Snyder, *Ohio St.*
Robert D. Sonheim, *USC*
Michael L. Sperling, *KY Wesleyan*
Robert A. Spielman, *Bucknell*
Joel S. Spira, *Purdue*
Jay I. Stark, *Wayne State*
Adam B. Steigrod, *Pennsylvania*
Leonard D. Stone, *Tulane*
Anthony M. Strauss, *Minnesota*
Richard A. Strauss, *MIT*
David D. Svidlow, *Oklahoma*
Monroe N. Szporn, *Pennsylvania*
Dr. Ian H. Taras, *UC-San Diego*
Steven C. Taub, *Michigan*
M. Ray Taylor, *San Jose St.*
Gerald Tellefsen, *Columbia*
Dr. Robert M. Turner, *Miami U.*
John A. Uster, *Toronto*
Murray A. Valenstein, *Maryland*
Gerhard Van Biema, *Purdue*
Robert L. VanGelder, *Michigan*
Emil Vogel, *Buffalo*
Steven A. Wander, *Brandeis*
Kevin A. Wechter, *Texas*
Alan S. Weinberg, *N.C. State*
Michael H. Weinberg, *Maryland*
David C. Weiner, *Cincinnati*
Lee C. White, *Nebraska*
Joseph Winograd, *Case W.R.*
Hon. Alfred M. Wolin, *Michigan*
Robert N. Wolpe, *Cornell*
Steven J. Woronoff, *Michigan St.*
David A. Wright, *Indiana*
Irvin Yaffe, *Nebraska*
Mark A. Zeidenstein, *Cincinnati*
Samuel G. Zelen (dec), *Nebraska*
Melvin Zgodny, *LIU*
Dr. Robert M. Zupnik, *Maryland*

New Givers

Leon Benveniste, *Oregon*'46
Stanley Burststein, *Nebraska*'58
Sheldon J. Cohen, *Ohio St*'45
Robert Fernandez, *Florida Int'l*'96
Dave Friedman, *USC*'64
Mark F. Goldman, *Esq., USC*'86

Michael J. Havdala, *Arizona St*'93
David Lieberman, *Tulane*'95
Brandon Stevens, *Johnson & Wales*'04
Kenneth P. Rapoport, *Ohio St*'74
Scott Rubinsky, *Texas*'07
Michael S. Weiss, *Brooklyn*'93

News & Notes About Alumni

Alpha-CCNY

Marvin N. Kaphan, '49, is the author of two chapters in the new book "101 Interventions in Group Therapy," written to be a source of ideas for psychotherapists from leading practitioners in the field; Fra Kaphan is a former president of the Group Psychotherapy Association of Southern California, he is a Licensed Clinical Social Worker, has worked in his field forty years, and has wide expertise especially in group psychotherapy but also in residential treatment, child guidance, play therapy and suicide prevention. He is an accomplished speaker, has taught at several Los Angeles area colleges and was field teacher for the U. of Southern California School of Social Work. His writings have been published in many professional journals including the American Journal of Psychiatry and the American Journal of Psychotherapy.

Beta-Cornell

Brett R. Nadler, '00, is on the technical staff, Los Alamos National Laboratory, NM....
Dale L. Neaderhouser, '67, is a scientific programmer in Katy, TX....
Andrew Needle, '74, practices law in Miami, FL....
Matthew C. Sonfield, '64, is a professor at Hofstra U.

Eta-Syracuse

Frank Nicoletti, '68, practices law in Manhattan.

Theta-Pennsylvania

Dr. Robert C. Holub, '71, veteran professor and dean at Cal-Berkeley, and recently academic vice chancellor at U. of Tennessee-Knoxville, has been appointed a chancellor of U. of Massachusetts at Amherst; Fra Holub has enjoyed a distinguished career as a chief academic officer at leading public universities....
Sander R. Gerber, '89, was appointed by President Bush to the U.S. Honorary Delegation to the cel-

ebration in Jerusalem of the 60th anniversary of the State of Israel....
Dr. Adam P. Nelson, '82, practices medicine in Kentfield, CA....
Paul D. Nissenbaum, '72, practices law in Somerville, MA.

Kappa-Minnesota

Barry J. Newman, '88, is an attorney specializing in estate planning, in St. Louis Park, MN.

Nu-Buffalo

Ron A. Silver, '67, was appointed by President Bush to the U.S. Honorary Delegation to the celebration in Jerusalem of the 60th anniversary of the State of Israel.

Omicron-Cincinnati

Sanford E. Pomerantz, '62, a member of the executive board of the St. Louis Jewish Community Center, has been inducted into the Missouri Sports Hall of Fame....
Hanno D. Mott, '55, Past Supreme Prior of the Fraternity, Vice President of the SAM Foundation and a trustee of the SAM Endowment Fund, is a New York lawyer whose professional concentrations are in art law, international taxation and international private law; he is a member of the board of the American Friends of the Israel Museum as well as its vice president, and chair of the planned giving committee, member of the board and executive committee and chairman of the budget committee of the Jewish Community Center in Manhattan; he has been awarded an honorary fellowship by the Israel Museum....
Stanley M. Chesley, '58, was appointed by President Bush to the U.S. Honorary Delegation to the celebration in Jerusalem of the 60th anniversary of the State of Israel.

Xi-M.I.T.

Jeffrey D. Heller, '63, of Berkeley, CA, who is president of the California Architects Board, is a partner in Heller-Manus Architects which is building a high rise office building in Shanghai.

Rho-Illinois

Dr. Mitchell D. Lirtzman, '73, who testified before both houses of the Louisiana legislature to enact the Clean Indoor Air

Act, was named the Outstanding Advocate of the Year by the American Heart Association in Louisiana, and currently serves as State Director for Advocacy and Policy for the AHA; in Lafayette, LA, he was chief of staff at Southwest Medical Center where he now serves on the board of trustees....
Richard H. Schneider, '78, was appointed by President Bush to the U.S. Honorary Delegation to the celebration in Jerusalem of the 60th anniversary of the State of Israel....
Wayne L. Newman, '83, is practicing law in Chicago....
William A. Nitekman, '03, is an analyst with Accenture, Ltd., in Chicago....
Dr. Leslie A. Friedman, '74, is a practicing neurologist, now living in Scottsdale, AZ.

Phi-Washington U.

The Honorable **Sam Fox, '51**, was appointed by President Bush to the U.S. Honorary Delegation to the celebration in Jerusalem of the 60th anniversary of the State of Israel....
Robert A. Nathin, '84, is a corporate real estate broker in New Jersey....
Jay M. Newman, '74, practices law in New York City.

Psi-Pittsburgh

Stewart M. Nacht, '99, is a talent agent in Long Island.

Omega-Toronto

Harvey Naftolin, '58, is an optometrist, in North York, Ontario....
Hartley R. Nathan, '60, still practices law in Toronto....
Jerry M. Nesker, '69, practices law in North York, Ontario.

Sigma Beta-Ohio State

Edward G. Levine, '06, horticulturist, lectures and teaches part time at the Cleveland Botanical Garden....
Michael C. Hennenberg, '70, has been selected for inclusion in the 2008 "Ohio Super Lawyers" magazine....
Leslie H. Wexner, '59, was appointed by President Bush to the U.S. Honorary Delegation to the celebration in Jerusalem of the 60th anniversary of the State of Israel....
Stephen M. Nechemias, '66, practices tax law in Cincinnati....
Bryan Newman, '77, is a financial analyst in Peoria, AZ....
Leonard M.

Newman, '82, is an accountant in Plymouth, MN.

Sigma Gamma-Tulane

Lawrence J. Nachman, '59, is a fitness consultant and author, in Charleston, SC....
Dr. Robert A. Nathan, '70, is an allergist in Colorado Springs....
Jeffrey E. Nathanson, '00, is a computer engineer in Chicago.

Sigma Delta-Rutgers

Richard M. Nierenberg, '58, of Princeton Aero Corp., owner and operator of the Princeton, NJ airport, is believed to be the only frater ever to own an airport; the Princeton airport will soon celebrate its hundredth anniversary....
Mark A. Angelson, '72, is the former CEO of R.R. Donnelly who led the effort that transformed the printing industry and created the world's largest provider of printing services; he has become chairman of MidOcean Partners, a New York and London-based private equity firm....
Dr. Larry M. Newman, '70, is medical director and assistant professor at Temple U. School of Podiatric Medicine, in Philadelphia.

Sigma Zeta-Indiana

Dr. Neil Natkow, '68, is CEO of PhyTrust in Sunrise, FL.

Sigma Eta-Purdue

David I. Fuente, '67, is a member of the Board of Trustees of the University of Miami....
Ronald J. Nagel, '85, is a standard and specification specialist with Rolls Royce in Indianapolis.

Sigma Theta-Texas

The Fall '08 alumni reunion in Austin is scheduled for the weekend of October 25. See page 12 for early details....
Michael D. Rubin, '91, has his own law practice in Dallas, TX primarily in the area of family law....
Adam B. Nisenson, '90, is owner and graphic designer, Active Imagination, in Houston....
Michael D. Rosenberg, '93, is president of Rosenberg Indoor Comfort in San Antonio, TX.

Sigma Iota-Michigan

Kenneth Bialkin, '51, was appointed by President Bush to the U.S. Honorary Delegation to the celebration in Jerusalem of the 60th anniversary of the

State of Israel....**Lloyd M. Newman**, '56, is managing director of the Northwood Foundation in Halifax, Nova Scotia.

Sigma Kappa-Lehigh

Charles M. Newman, '70, is a lawyer in New York, NY.

Sigma Omicron-Nebraska

Lawrence R. Namerow, '74, is a science teacher in East Providence, RI.

Sigma Pi-UCLA

Joshua H. Rudnick, '88, is a deputy city attorney for the City of Bakersfield, CA.

Sigma Sigma-UC/Berkeley

Dr. Mark V. Nadel, '65, is associate commissioner, U.S. Social Security Administration, in Washington, DC....**Warren J. Naphtal**, '83, is an investment manager in Boston....**Jay D. Newman**, '69, is a principal at Los Angeles Business Capital, in Beverly Hills, CA.

Sigma Phi-Bucknell

Philip Roth, '54, the celebrated novelist, has received the PEN/Nabokov Award for lifetime achievement, a prize which includes \$20,000; it was presented by the American chapter of PEN, the international literary organization....**Kenneth Bialkin**, '51, was appointed by President Bush to the U.S. Honorary Delegation to the celebration in Jerusalem of the 60th anniversary of the State of Israel....**Phi V. Nguyen**, '98, is a software engineer in Piscataway, NJ.

Sigma Chi-Maryland

Jonas M. Nahoum, '99, practices law in Newtown, CT....**Scott E. Nates**, '01, is an account executive for the Sloan Group, in New York.

Sigma Omega-N. C. State

Robert C. Naumann, '68, is an architectural engineer in Boulder, CO....**William A. Neal**, '78, is in automotive sales in Norcross, GA....**Henry L. Needle**, '74, is a sales application engineer for GM Isuzu Commercial Truck, in Atlanta, GA....**Roy M. Neulicht**, '72, is senior research engineer for RTI International, in Raleigh, NC.

Mu Epsilon-Miami (FL)

Dr. Edward A. Dauer, '72, is a

member of the Board of Trustees of the University of Miami.

Mu Eta-Drexel

The Mu Eta classes of 1970-79 have planned a reunion for Saturday, September 13, 2008. Location is the Crowne Plaza Cherry Hill in Cherry Hill, NJ beginning at 3 PM. The event will include a reception and grand buffet. The reunion committee, now collecting advance reservations, invites email inquiries to Don Feigert, '75 (leemetal@aol.com), Mark Urbassik, '77, (murbassik@kure-sources.com) or Rob Volusher, '73, (watever211@comcast.net), or phone 724-457-8309. The committee is also pursuing other fraters who are temporarily "lost" so additional information is being sought on whereabouts of those you may know. Wives or other guests are welcome. This is going to be a blowout, we hear. Reservations have already been received from the far west....The Honorable **Earle I. Mack**, '59, was appointed by President Bush to the U.S. Honorary Delegation to the celebration in Jerusalem of the 60th anniversary of the State of Israel....**James L. Nester**, '87, is vice president for sales, Crawford Industrial Group, Telford, PA....**Richard A. Nicoll**, '61, is a lawyer in Margate, FL.

Mu Theta-USC

Brian A. Newman, '74, practices law in Culver City, CA.

Mu Lambda-Penn State

Stephen L. Nitzberg, '60, is a business advisor, in Los Angeles.

Mu Rho-Rochester

David J. Nagel, '01, is a research technician at Strong Memorial Hospital in Rochester, NY.

Mu Upsilon-Brooklyn

Dr. Aron P. Newfield, '58, is an orthopedic surgeon in Ormond Beach, FL.

Mu Phi-LIU

Emery W. Nemeth, '70, is a special investigator for the New York Attorney General.

Mu Chi-Michigan State

Ross A. Niskar, '91, is vice president of Boulder Credit

Services, in Troy, MI.

Mu Psi-Miami (OH)

Hon. Brian M. Nemenoff, '70, is presiding judge, Illinois Tenth Judicial Circuit, in Peoria....**Steven H. Newman**, '77, is in real estate management, in Fairlawn, OH.

Beta Beta-Ferris State

Stuart Sinai, '63, was selected for inclusion in the "Michigan Super Lawyers" magazine for 2007.

Beta Gamma-Arizona

Craig A. Nochumson, '92, is a regional vice president of Primerica in Arlington Heights, IL.

Beta Epsilon-Mass.

Albert H. Belsky, '68, who has retired from the Office of Public Affairs of the U.S. Dept. of Labor, is now a public affairs consultant for professional associations in Washington, DC; he was recently profiled in Federal Computer Week magazine....**Lt. Col. (Ret.) Lee F. Kichen**, '70, is a veterans service officer for the VFW at the Department of Veterans Affairs Regional Office in St. Petersburg, FL....**Joshua I. Neier**, '03, is staff accountant for Major League Soccer, in New York City.

Beta Eta-Cal St./Northridge

Dan J. Newman, '89, is an income property specialist in Santa Monica, CA.

Beta Iota-Wisconsin

Steven D. Binder, '93, is a writer-producer for the NCIS television show....**Michael W. Naiditch**, '86, is a sports agent in Chicago....**Robert Neumann**, '86, practices law in Chicago.

Beta Pi-Northwestern

Dr. Donald A. Sylvan, '70, is president of the Jewish Educational Service of North America.

Beta Rho-Houston

Adam B. Nisenson, '90, is owner and graphic designer, Active Imagination, in Houston.

Beta Sigma-North Texas

Past Supreme Prior **Phillip I. Glauben**, '76, recently received the Outstanding Service Award of the U. of North

Texas at the UNT annual Alumni Awards Banquet; he is currently president of the school's alumni association, a member of the board of the Dallas Holocaust Museum, a past director of the Dallas chapter of B'nai B'rith, and he is chairman of the Education Committee of the ΣAM Foundation.

Gamma Theta-UC/Davis

Eric R. Foster, '98, is account manager for GEM Mobile Treatment Services in Signal Hill, CA.

Gamma Lambda-N. Ill.

Joel T. Speakman, '91, is Conference Sales Manager at Sunday River Resort and Conference Center in Newry, ME.

Gamma Pi-SUNY/Albany

Larren M. Nashelsky, '88, practices law in New York City.

Gamma Rho-UC/San Diego

Jeremy J. Nathanson, '99, is a mechanical engineer in San Clemente, CA....**Lon N. Nguyen**, '97, is a deputy sheriff in San Diego.

Gamma Sigma-SUNY/Binghamton

Gary J. Nachman, '92, is a research analyst for Morgan Stanley in New York.

Delta Theta-SUNY/Stony Brook

Michael Napolitano, '96, is a chiropractor in New York City.

Delta Iota-SUNY/Brockport

Jonathan M. Neveloff, '93, is director of ad sales and business development for Hotels.com.

Delta Lambda-Delaware

Gregg F. Clyne, '98, who died in 2006 of a rare form of cancer, is being memorialized with a foundation he himself requested be formed to help needy high school students. It is the Gregg F. Clyne Memorial Foundation, a 501c3 corporation qualified as a public charity; make contributions directly to the foundation at 567 Lawrence Ave., Westfield, NJ 07090 and or call George Clyne, 908-654-6349.

Delta Nu-Western Michigan

Gregory S. Newman, '95, works in commercial real estate for The Beale Group in Southfield, MI.

SAMMIES in the NEWS

Renaissance Award Hillel Honors Wexner

On May 21, a blue-ribbon crowd of 600 saluted **Leslie H. Wexner**, *Ohio State '59*, with the second annual Renaissance Award of Hillel: The Foundation for Jewish Campus Life. Fra Wexner is founder, chairman and CEO of Limited Brands. He is a lifelong supporter of Hillel and a philanthropist dedicated to excellence, leadership and community service throughout his business and his many charitable endeavors. Many worthwhile institutions bear his name. The Wexner Israel Fellowship Program, the Wexner Heritage Program, the Wexner Graduate Fellowship Program, the Harvard Center for Public Leadership—launched through a Wexner grant plus the Wexner Jewish Student Center at Ohio State. There are more. His legendary business success that began with his first Limited Store in Columbus was honored when he was awarded the Sigma Alpha Mu Achievement Medallion in 1991. A loyal member of Sigma Alpha Mu since 1955, his career has been closely followed by his fraternity brothers.

While Les Wexner's successes and his leadership have been most visible, he may be proudest of the fact that many people have followed his generous lead, his passionate support of his Jewish heritage, of education and of *alma mater*. He actively supports The Ohio State University in its own academic role and his leadership position at OSU is central to him.

Hillel's Renaissance Award goes to one "whose bold vision and transformative initiatives enrich the campus, the Jewish community, and the world." Les Wexner fits that criterion perfectly. His Fraternity is proud of him.

A Theatrical Veteran Buff Shurr of Dallas

Bernard J. Shurr, *Maryland '50*, first began to earn his acting, dancing and directorial spurs as a very young man. He has kept at it ever since, in all forms and in many ways. After earning his theater degree at Maryland, he headed for New York and graduated there from the Neighborhood Playhouse School. Then ensued a remarkable career: a dozen Broadway and off-Broadway shows, television, the 1964 World's Fair, shows with the likes of Bob Hope, Ethel Merman, Hal Linden, Joel Grey, Ann Miller, Jerry Orbach, John Raitt. In an adventure which is still exciting, he has not escaped opera, musicals, playhouses, Shakespeare—nor did he want to. He is indeed a man for all seasons. And his shows earn multiple awards.

What's his secret? He has none, it seems. A Dallas producer calls him a "consummate director" who "pays great attention to detail and is involved in every aspect of production." He is a dedicated craftsman.

Though Fra Shurr's base is the Dallas-Fort Worth area, he works elsewhere too. In his stint with regional summer theatre, he often had four shows touring at the same time; the dinner theater company operated in Austin, Cincinnati, Columbus, Indianapolis and Atlanta. In Dallas since 1975, Buff is an acknowledged maven of community theatre. Recently the Dallas Morning News asked him for advice to aspiring actors. He said "do your homework", "stick it out", and "be thick-skinned." The star-struck had better listen, Buff Shurr knows his business.

DREXEL

The Mu Eta classes of 1970-79 reunion will be September 13, 2008 at the Crown Plaza Cherry Hill in New Jersey. The event is scheduled to begin at 3 PM and feature a reception and grand buffet. Contact Don Feigert (leemetal@aol.com), or Mark Urbassik (murbassik@kure-sources.com) or Rob Volusher (watever211@comcast.net), or phone 724-457-8309. Wives or other guests welcome. (See Have You Heard.) According to the Octagon, Mu Eta reactivation effort is scheduled for the '08-'09 academic year.

OREGON

Alumni of Sigma Tau chapter held a reunion June 1, 2008 in Portland. Some sixty alumni attended, from as far away as Tulsa and Los Angeles. One of the highlights of the reunion was the participation of Len "Ike" Donin, class of '34. Now a young 97, Donin, a baseball and basketball star for the Ducks, is the oldest living letterman. He was honored by the University when he was chosen to throw up the ball at a basketball game last season. Every frater in attendance recounted an episode in his experience as a Sammy at Oregon.

When the chapter disbanded in the sixties, chapter funds from the sale of the house were placed in an account and the proceeds designated for Hillel on the Oregon campus. So enjoyable was the event that there was unanimous sentiment to hold another in the near future.

Harry Glickman '48

DELAWARE

Last January 10, Delta Lambda fraters gathered in the City of New York for the chapter's first reunion for alumni and undergrads. On the eve of Delta Lambda's tenth anniversary, Scott Silverstein and Craig Sendach, both '06 grads, attracted seventy fraters, and a

REUNIONS

well-rounded group it was: 55 alumni and 15 undergrads including three new initiates. Scott and Craig decided to forego direct mail and email and make a more personal appeal, by telephone. They chose well, for the event was a success, and well attended for a young chapter. Sendach said the good turnout resulted from the "personal" contact of phone conversations.

Location was New York's midtown Appetito Restaurant, which happily agreed to close off its main dining room for the Sammies, it being a week night (and cold!). The co-chairmen reached back to the 1989 charter members, the word got around and the event "took on a life of its own" according to Fra Silverstein. After dinner there was a Good and Welfare, and no one wanted to leave. Plans for the next reunion are being discussed.

(We are reminded that the successful March 1 turnout for the South Florida Centennial luncheon was also the result of aggressive telephone contact.)

TEXAS

The Sigma Theta alumni reunion next fall is set for the weekend of October 25, to be held in Austin. The early information is that there will be a bountiful opening buffet at the chapter house on Friday. The Saturday event will be at a hotel, and the time of the Saturday game with Oklahoma State—as soon as it is set—will guide the reunion dinner schedule that day. Farewell closing brunch will be back at the house. Also this will be the occasion for Leon Washington's "final" retirement and he says he really means it this time. Best guess is Leon is closing in on fifty years with Sigma Theta. More information on the weekend will go directly to alumni after final arrangements can be completed. Meantime, for details contact David Siegman (DAS21387@mail.utexas.edu).

FROM YESTERYEAR....

Eleanor Roosevelt was Rho Chapter's guest in 1955 when Prior Merton Silbar, '56, arranged her appearance at the University of Illinois. Before her speaking engagement, the former First Lady and University officials had dinner at the chapter house, where the men of Rho serenaded Mrs. Roosevelt as "Sweetheart of Sigma Alpha Mu." (The unidentified lady was a member of the Roosevelt entourage.)

Up and Running!

Members Only Website

Initiated members of the Fraternity may now access the Fraternity's membership database, post jobs, find mentoring opportunities and much more on the Fraternity's "Members Only" site. Members can set up a "login" by going to <http://members.sam.org/> or by hitting the "Members Only" link on the sam.org home page. If you have trouble logging in or signing up as a New User please email us at: samhelp@cmsolutionsllc.org.

HOW TO REACH US

**Sigma Alpha Mu Fraternity
Sigma Alpha Mu Foundation
Sigma Alpha Mu Foundation of Canada**

The Octagonian

- Address: 9245 N. Meridian Street, Suite 105,
Indianapolis, IN 46260
- Phone: 317-846-0600
- Fax: 317-846-9462
- Rush Hot Line: 888-369-9361
- Editor@sam.org
- Website: www.sam.org

E-mail

Aaron Girson, Executive Director aarong@sam.org
 Bill Schwartz, Executive Director Emeritus bill@sam.org
 Jean Richardson, Office Manager jeanr@sam.org
 Phyllis Grzeskowiak, Membership Secretary phyllisg@sam.org
 Liz A. Langford, Director of Alumni Development lizl@sam.org
 Jean Waugh, Initiation Secretary jeanw@sam.org
 Kaki Garard, Centennial Campaign Coordinator kakig@sam.org
 Andrew Huston, Director Educational Programs andrewh@sam.org
 James Olson, Director of Chapter Services jameso@sam.org
 Adam Horn, Director of Expansion adamh@sam.org
 ΣAM Foundation (U.S. and Canada) samfdn@sam.org
 General Correspondence samhq@sam.org

The Golden Bronze Society

The ΣAM Foundation has this year added to its menu a voluntary annual appeal program for the undergraduate fraters. This custom has already been established by a number of college fraternities. It has even been suggested by some of our student members who want to begin now the tradition of giving. In this inaugural year, the response has been good, with scores of our young men volunteering to donate to the new program at its outset. Funds raised through the new society will be used to support Foundation educational programs and scholarships benefiting both undergraduate fraters and chapters....The program is to be a permanent one. Contributors receive a bronze tone lapel pin. Minimum donation is \$20.09 per frater per year. Higher amounts will be recognized, for which special mementos have been designed. The Golden Bronze refers to the bronze ΣAM coats of arms that once were owned by a number of chapters. New members of the Golden Bronze Society will also be recognized in The Octagonian.

Our Creed

"...To foster and maintain among its sons a spirit of fraternity, a spirit of mutual moral aid and support; to instil and maintain in the hearts of its sons love for and loyalty to Alma Mater and its ideals; to inculcate among its sons such ideals as will result in actions worthy of the highest precepts of true manhood, democracy, and humanity."

Centennial Edition

New SAM Directory

*Find the old friends you
promised you would
never forget!*

Announcing Sigma Alpha Mu's upcoming new directory - some of you may have already received the emails asking you to update your membership information. If you have yet to receive communication, look for a postcard to be mailed soon requesting updated contact information.

Even if it has been years since you last made contact, you can still reconnect with long-lost friends. Sigma Alpha Mu has partnered with Harris Publishing, Inc. to produce the Centennial Edition Membership Directory, an invaluable resource with personal, academic, and business information on all fraters. Don't miss your chance to be included!

Top Ten Recruiting Chapters

Here are the top recruiting chapters for 2007-2008. They are going for excellence!

Sigma Beta, Ohio State	36
Sigma Theta, Texas	33
Beta Iota, Wisconsin	32
Theta, Penn	30
Sigma Zeta, Indiana	30
Sigma Iota, Michigan	30
Gamma Rho, U.C. San Diego	28
Beta Gamma, Arizona	27
Beta Psi, Virginia	26
Delta Zeta, Florida Int'l	26

How To Kill A Chapter

Here is an actual quote from a report of a chapter. As a favor to the chapter, we have deleted the chapter designation. *"After much discussion (Blank) chapter decided to forego the recruitment process for the spring semester to maintain the excellence of the brotherhood."*

Foundation Gifts

Remembrance

Contributions to the ΣAM Foundation are accepted in memory of Sigma Alpha Mu fratres, family and friends, and also to honor living members. Suitable acknowledgements are sent. Contributions are made to the Sigma Alpha Mu Foundation, 9245 N. Meridian St., Suite 105, Indianapolis, IN 46260-1812. Gifts received (\$25 minimum) are used to further the Foundation's educational efforts on behalf of our student fratres.

In Memory Of ...

Sondra L. Breslauer
By M. Robert Breslauer

Dr. Bernard Dash
By Mrs. Linda Dash

Dr. Harold F. Goodman
By Bernard Goodman

Judith Viero
By David S. Rice

In Honor Of ...

Alvin F. Goldenberg's 75th Birthday
By Joanne and Harry Glickman

Sidney H. Guller for his constant efforts
on behalf of SAM
By Harvey Shaynes

In appreciation of...
Kaki Garard's 100th campaign efforts
By Aaron Girson

From Phoenix in '07

Here are a few written comments from convention delegates last year.

"Amazing first experience"

"Damn proud"

"Impressed by the verve and organization"

"Great convention"

"Makes me want to be even more involved."

Continued From Page 6

and the ΣAM Foundation boasting \$17,443 in donations from fratres. At the recommendation of the Octagon, its emergency powers were terminated and the traditional memorial service recognized fratres lost in the war.

The influx of men to campuses and chapters led to a boom in chapter size with chapters at Cincinnati, Illinois, Berkeley and Ohio State passing 100 members. The increase in chapter size would also lead to a boom in chapter housing projects with the 1945 - 1949 period seeing projects at campuses including Nebraska, SMU, Rutgers, Pitt, NC State, Oregon, Butler, Berkeley, Purdue and Lehigh.

In 1948 the Fraternity celebrated the establishment of the modern State of Israel and the Convention passed a resolution in commemoration of the historic event. Conventions in 1948 and 1949 expanded the Octagon to 12 members, created the nominating committee, approved moving the Convention to summertime, defeated proposals to create honorary membership, removed the restrictive clause and elected Jack Freeman, U. of Washington '30, as the first Supreme Prior from the west coast.

In November 1949 long-time employee Grace Bender celebrated her 25th anniversary on staff (she would not retire until 1969), Eta chapter at Syracuse won the 1949 Founders Cup, and the Fraternity ended the 1940s in strength, with a chapter roll of forty-eight and a high level of alumni and undergraduate activity.

A.M.G.

IN BRUSSELS at the U.S. Embassy are Phi alumni of Washington U. who traveled to Belgium for the birthday of Ambassador Sam Fox: Harvey Gershenson ('51) and wife Audrey, Harry Samuels ('52) and wife Flora, Jerry Levy ('51) and wife Elaine, Ambassador Fox ('51) and wife Marilyn, Elaine and Oscar Goldberg ('51), and Janice and Seymour Krout ('51).

AT WEST VIRGINIA U. are leaders of Epsilon Theta chapter, named Best on Campus; the four are Prior Sean Whelan, Matt Modansky, Adam Horn, and Recorder Bryan Yeaglin—they are flanked by IFC advisor Sam Madia, and Ron Justice, the Mayor of Morgantown, West Virginia.

SAMMY CAMERA

ARIZONA STATE Gamma Phi delegates at the Convention in Phoenix last year.

AT TEXAS A&M, the growing Gamma Kappa chapter poses on its adopted street in College Station, TX; the chapter copped 6 awards at the 2007 Convention. In the A&M fraternity system, it is #1 scholastically.

SIGMA ZETA men from '69 met at the wedding of Paul Uslan's daughter Cassandra last fall. They are Ed Dobrow, Bob Malman, proud father of the bride Paul Uslan, Steve Dann, Gene Teibloom, Mike Rose, and Mike Brodsky.

AT SOUTHERN CAL last March 30, Mu Theta chapter was reinstalled on the Los Angeles campus; pictured are the 22 neophytes and their installation team.

YOU CAN HELP SAMMIES RECRUIT!

CHAPTERS NEED PROSPECTS IN THE FALL (& SPRING TOO)

Where?

See the Chapter Roll on
page 2 for Locations

Plus

**Columbia, Drexel,
N.C. State, UCLA,
Brandeis,
UC at Santa Cruz,
& Rhode Island**

**email your
recommendations to
SAMHQ@SAM.ORG
(or phone 888-369-9361)**

Chapter Eternal

EDITOR'S NOTE: Chapter Eternal information comes to the Fraternity Executive Offices from sources of varying reliability, and occasionally innocent errors are printed in spite of our best efforts to prevent them. While The Octagonian cannot guarantee the accuracy of Chapter Eternal listings, we continue to publish this feature because readers want it.

Harold Buchwald, Manitoba '48, was highly regarded by all. He and the Winnipeg firm he helped

Harold Buchwald

found were prominent in the practice of the law. His community leadership contributions were legion, involving all manner of communal interest: legal, patriotic, ethical, civic, medical, cultural, charitable, what The Octagonian once referred to as "nearly every phase of human endeavor." He was appointed to membership in the Order of Canada in recognition of his career and his services to others. Late in his life came establishment of the Harold Buchwald Lecture Series in Human Rights at his beloved Hebrew University in Jerusalem. In ΣAM, he was active in the 1950 and 1962 Winnipeg conventions, was chapter

advisor to his Sigma Xi chapter and a Regional Governor. Among those who survive him is his brother Martin, also of Sigma Xi. Bucky passed away April 17.

Whitney J. Greenberg, Indiana '42, was born in the back seat of a Jordan automobile in Akron, OH. He was a well-known merchant in Indianapolis and a loyal Sammy who served as chapter advisor of the old Mu Iota chapter at Butler. A decorated air force veteran of World War II, he brought back two Bronze Stars and the Distinguished Flying Cross. Among those who survive him is a Sammy, his son Bruce.

Peter Schurmann, Manitoba '46, who died in 2006, was one of the German refugees helped by Sigma Alpha Mu members and chapters. There were at least three of those who went to Winnipeg and became fraters of ΣAM, but this did not come to light until recently. (See page 7).

Gordon E. (Buddy) Kopald, Illinois '48, who died in March, was a popular and personable figure in the active and loyal mid-1940s group of Rho chapter whose reunions he faithfully attended.

David Leventhal (Syracuse '39)

Dr. Philip C. Dragul (Cincinnati '59)

Robert P. Lipman (Rutgers '35)

Martin Perlman (Texas '54)

Gregg F. Clyne (Delaware '01)

Milton G. Druck (Minn/U. of Wash. '39)

Manuel Miller (Dartmouth '33)

Melvin H. Hurwitz (Pitt '55)

Dr. Robert A. Harris (Miami-Ohio '78)

Dr. Harold F. Goodman (Indiana '46)

Howard R. Ruvelson (Minn. '52)

Herbert R. Ginsberg (Alabama '46)

the **Octagonian**

SIGMA ALPHA MU FRATERNITY
9245 N. Meridian Street, Suite 105
Indianapolis, IN 46260

*Moving? Please send us your new address, to
samhq@sam.org or the address above,
or call or fax.*

PARENTS: Has your son established his own address? If so, please tell us and we'll correct our records!