

THE MUSE

Mu Chapter of Sigma Pi Fraternity
CORNELL UNIVERSITY

ITHACA, NEW YORK

SPECIAL EDITION

SEPTEMBER 1991

"A Heritage Worth Preserving"

Heritage Campaign

Initial Gifts Total \$95,000

Sixty brothers have responded (as of August 15) to the appeal mailed in early May, with gifts totalling \$95,000! Here is the breakdown by type of gift:

- Major gifts (\$10,000 or more) - 3
- Founders' Circle Gift (\$5,000 to \$9,000) - 3
- Fair Share Gift (\$1,000 to \$4,999) - 32
- Other Gifts - 13
- Special Gifts to Fund Raising Campaign - 17

To the sixty brothers, thanks for your vote of confidence! It's a good beginning. There is a long way to go to get to, or surpass the needed goal of \$500,000.

Some of the brothers who have responded have sent their gift in cash; many have responded with both cash and a future pledge. Of the \$95,000 total to date, \$40,425 is in cash, and the rest in pledges payable over the next several years.

As you learned reading "A Heritage Worth Preserving", the committee is making no use of fund-raising professionals. The booklet simply states the needs and the committee's plan for meeting them. The committee is relying on the 1,000 plus living brothers to come through! The success of the campaign will depend largely on the efforts of the Class Leaders in getting communication started among the members of the classes. If he hasn't called you already, call your Class Leader. He can give you the address of your fellow brothers. Call them! Renew the bonds that were once so important, and discover how important they still are!

PLEASE RESPOND!

Now is the time to show your support - another copy of the Pledge Card is included.

Mail to: Fred Peterson

Treasurer, Mu of Sigma Pi
2462 Stono Watch Drive
Johns Island, S.C. 29455

(This is a new address for Fred)

Your gift is needed!

Your vote of confidence is needed!

Dolly Hailstork Retires Tony Maranca Takes Over

After 31 years at Sigma Pi, Dolly Hailstork has retired. Dolly announced his decision just before the end of the year. Dolly will continue to live in Ithaca. Sigma Pi's Homecoming celebration will pay special honor to Dolly.

Tony Maranca is Dolly's replacement. Tony has been on the job since mid-July, and has been busy getting the kitchen and dining room and other parts of the house cleaned and ready for the start of the fall semester.

Tony is 35 years old. He was born and raised in central New Jersey, and attended Rutgers University as a music major. He has two boys, ages 6 and 9, and is looking forward to the flexibility of his Sigma Pi schedule to see more of his sons. Tony loves athletics and enjoys running and basketball. Tony says, "I'm enthusiastic about food", and looks forward to introducing a new Italian taste to the Sigma Pi kitchen.

Tony Maranca is the fourth cook to serve Mu Chapter since the re-opening of the house after World War II. Fred Willis came on board shortly after the war, and continued (along with houseman, John Gaskins) until the mid-fifties, when Mr. and Mrs. Wilhelm Ripke were recruited from the New York area, and moved to Ithaca. Mrs. Ripke was the cook and Mr. Ripke the houseman. Dolly Hailstork followed the Ripkes. Mu Chapter's experience is unique in having capable people who served for so long. Fred Willis, John Gaskins, Mr. and Mrs. Ripke, Dolly Hailstork were all an important part of life at 730 University Avenue.

We wish Dolly well in his retirement, and welcome Tony Maranca.

Dolly and Friend

For some years there has been no houseman. Lack of a houseman responsible for cleaning has contributed to the present bad condition of the house. Tony Maranca will serve both as cook and houseman. Until recent years the kitchen was more active than it is now.

Traditionally, meals were prepared seven days a week, which required a full-time cook and, of course, the care of the house and grounds required a full-time houseman. The kitchen now operates at a more reduced level than most alumni remember, which allows a single person to fill both jobs.

Tony Maranca

Words From the Undergraduates

This letter was received from a house officer.

After meeting with the House Renovation Committee at Reunion weekend, I was excited that the plans for renovation are getting under way. The Pi house is ailing and needs help. This is a time of need and of great change for the house. Increasingly constricting Cornell policies, changes in the Greek system, and the retirement of Dolly Hailstork have affected us all. It is a difficult time at the Pi house. Not only must we attempt to deal with the consistent deterioration of the structure itself, but we must also find a way to bridge the gap left by the Doll's retirement. With his departure we lose the man who knows the most about the house and ties the old and the new Sigma Pi together.

Just as Dolly served as the link between the old and the new Pi house, I feel the new restored Sigma Pi will be that permanent, ever present link for Pi men old and new. A place we can all feel comfortable and proud to call our house. With the addition of a new cook and cleaning man, the brothers are anxious and prepared to attack the renovation and its future maintenance. In addition to the time and effort put forth in support of the renovations, every brother has agreed to pledge one thousand dollars to the renovation fund. It is this example of financial as well as physical commitment which exemplifies the undergraduates' sincere commitment to the present and future well being of Sigma Pi.

Fraternally,

Andrew A. Dwyer '92

This letter was received from a new Sigma Pi.

It speaks for itself.

Dear Mr. Peterson,

My name is Warren Weinstein and I am a neophyte in the Mu Chapter of Sigma Pi. At this time I am unable to pledge \$1,000 for renovation. It is, however, very reasonable for you to assume that once I graduate and become economically much better off, then I will gladly contribute as much as I can afford.

Although I can't immediately contribute financially, I can assure you that I speak for both myself and the other brothers that will live in the house next year when I say that a lot more time will be spent in caring for the appearance of the house.

It is my opinion that although a good deal of structural problems are caused from old age and attrition, the presentability of the most outstanding features reflect the people who live there. We are not slobs and I feel that even without the scheduled renovations, next year's house will look much better than it did last year and the year before.

Sincerely,

Warren Weinstein

First in a series of articles and comments from members of the chapter house renovation committee.

Has Anything Changed?

Thanks to having a daughter at Cornell over the past four years, and having agreed to serve on the Renovation Committee, I have visited Sigma Pi many times recently.

I am dismayed by what I saw - I am encouraged and pleased by what I saw.

During the Friday of reunion I spent the day at the house, and the undergraduate brothers listened to my stories - of lunch and dinners seven days a week, waiters, tablecloths, formal Sunday lunch, suits on Wednesday night, Spring & Fall weekends, no women above the first floor, fall work week, and all the other recountings of how things were in the "fifties". During the day, Francis Fowler, class of '36, came by and gave the house a good looking over. It was fascinating to hear him talk of the kitchen connected to the dining room with a dumb waiter, who the houseman was and where he lived - a time when there was no west lounge, front porch or kitchen as we know them now. In the late afternoon a group arrived from the class of '81, complete with kegs, music, posters, banners, and an alumni disc jockey, ready for an obviously well-planned alumni party. They stretched a banner two feet tall and thirty feet long across the front of the house, announcing the "porch function", and proclaiming in huge letters, "The Sigma Pi Tradition Lives On."

The sign says it all—"The Tradition Lives On"—to each of us it means *something different*. To Francis Fowler it is the "tradition" of 55 years ago; to the group of us from the 1950's, the "tradition" is only 35 years old. To the revelers of 1981, looking back only 10 years, it is again a different "tradition."

The group of brothers that day spanned 55 classes. We all delighted in talking about how things *were*, and though unsaid, we were all there sharing our experiences because of the way things *are* - there is still a Sigma Pi at Cornell - there physically is still the East Lounge to see and touch, unchanged from 1913. There is still the West Lounge, unchanged from 1941. There is still the feeling that something from our past and from the present somehow is enshrined in this place - our fraternity - A Heritage Worth Preserving.

Jim Keene '57

Vice Chairman

Chapter House Renovation Committee

**Washington, D.C.
Gathering Hosted by
Jack Hitzel & Dave LeFevre**

(L TO R) JOE DERVAY, JACK HITZEL, DAVE LEFEVE, JOEL VAN WYNEN, PAUL WOOLEY

A good time was had by all on the Potomac, discussing ways to insure success of the Heritage Campaign. An evening, week-night stag dinner is planned later in the summer in the Washington area. Look for an announcement from Jack and Dave

Lost Brothers

Despite all our efforts, we don't have an address for these brothers. Can you help?

Send any information you have to Jim Keene at 2828 Woodmen Tower, 1700 Farnam Street, Omaha, Nebraska 68102.

Breger, George W. '19--?	Medved, Christopher K. '65
Gunter, Willard M. '19--?	Scafid, John A. '65
Malone, William L. '19--?	Stroh, Leslie '65
Nesch, Harry W. '19--?	Finucane, James C. '66
Seaman, Harold E. '19--?	Ford, Ben C. '66
McNaughton, Robert H. '16	Blanchard, Ralph R., Jr. '67
Post, Emerson S. '17	Greene, James N. '67
Maar, Harry N. '18	Finley, John M. '68
West, Luther S. '21	Fountain, Kevin F. '68
Williams, Fred B., Jr. '23	Gaskell, Peter H. '68
Wrede, Frederick W., Jr. '25	Koehn, Paul F. '68
Janssen, Frederick W. '27	Symmes, Forrest C., III '68
Finnam, William B. '29	Preble, Michael A. '69
Smith, Walter C. '30	Ryder, Gary L. '69
Hoetzer, Walter G.H. '31	Schodt, David W. '69
Horton, George M. '32	Tesar, David E. '69
Lippert, David W. '33	Wood, Gary C. '69
Roberts, William W. '33	Burke, James F., III '70
Cope, Donald B. '35	Garnsey, Guilford R. '70
Osborn, Myron W., Jr. '36	Hahl, Neil M. '70
Farrington, D. Elmer '37	Jones, Gary A. '70
Trivett, Robert B. '37	Robbins, Paul '70
Hamlet, Frank W. '38	Gruber, James M. '72
Miller, Richard B. '39	Kiley, Stephen E. '72
Coombs, Paul R. '40	Stanberry, Bruce P. '72
McCabe, Thomas J. '40	Tresemer, Michael W. '72
Knack, Frederick K. '42	Montanari, Steven L. '73
Oswald, Albert H. '42	Duda, Peter '74
Perkins, Corles M. '42	Gilbert, Daniel J. '74
Halscy, Hames L. '44	Forman, William M. '76
Hetzel, Foster G. '44	Bernstein, Robert A. '77
Hustis, Robert N. '44	Colm, Stephen H. '78
Knapp, Robert A. '45	Holman, Robert G. '78
Ranneft, Theodore S.M. '45	Clark, Charles, Jr. '79
Van Etten, Richard L. '46	Martin, James '79
Hercenak, William J. '50	Rene, Robert W. '79
Bowman, William J. '50	Fordin, Honathan. '80
Robinson, Charles H. '50	Rasmussen, Kurt '80
Walsh, Edward S., Jr. '51	Alkaya, John '81
Wolle, James E. '52	Molof, Bradley '81
Gilbert, C. Lewis '53	Roch, John D. '81
Gausby, Philip E. '54	Zirn, Jonathan R. '81
Barnard, Roy S. '56	Hawes, Timothy M. '82
Brown, Arnold R. '56	Pratt, Robert J.M. '82
Walter, Frederick L. '58	Rothouse, Neil J. '83
Kreisel, Lydon H. '59	Grady, Michael P. '84
Turner, Peter H. '60	Richt, David L. '84
Sallak, Reed V. '63	Watham, Hoel '84
Taylor, Ralph E. '63	Bullard, Dennis E. '85
Chan, David W. K. '64	Feldman, Hal E. '88
Beatty, Marshall H., Jr. '65	

News From the Brothers

Receipt of your pledge card is important, not only to tell the brotherhood of your support of the campaign, but equally important, to tell something about yourself. It is important and meaningful to know what old friends are doing. The following brothers have sent in their pledges, but alas, no news. Thanks, guys, for supporting the effort - how about sending some news for the next Muse!

MATLOCK PETERY '31	H. L. (LARRY) FULLER '61
WILLIAM P. MATHERS '41	ARTHUR J. HOFFMAN '63
LEO J. CHAMBERLAIN '52	STEVEN HOCHHAUSER '68
JACK MCDONALD '52	C. EDWARD KEMP '68
THEODORE A. MARCINIAK '55	PAUL CONNELL '73
FRED W. KRIEGER '57	CRAIG F. BINETTI '77
VAN NESS ROBINSON '57	CHRIS GARAVENTE '77
RICHARD W. AVAZIAN '59	JARRET F. WAIT '80
KENNETH T. STEADMAN '59	ADAM GALOWITZ '90
PAUL S. JENKINS '60	

Arthur L. Nash '27

Art is 86 years old. Art's gift to the Renovation Campaign comes with a note letting us know it is a gesture of confidence and support for what is being done.

Gordon P. Hoffman '31

Gordon and his wife of over 50 years live in Racine, Wisconsin. They have two grandsons, ages 14 and 17.

Frank C. Abbott '42

Frank writes: the class of '42 remembers living in the house during the last major renovation in 1941. There were weeks when ascent to the second floor was by ladder. We remember, too, the alumni who made it possible, especially Harry G. Specht '12-'13 and Tommy Thompson '22 (if I remember the class correctly). Started well before Pearl Harbor, it took some courage—and personal commitment—to go ahead. Past, present, and future brothers are—must be!—grateful to the committee for doing an excellent job of organizing the present campaign.

I continue to work at WICHE, the Western Interstate Commission on Higher Education, running their student exchange programs that reduce tuition for students in our 15 member states, and a bunch of other things. But a year from now I'm going to retire, and keep on working as a volunteer. Unfortunately I never learned to play either golf or bridge, and I'm pleased to be too old to learn.

Samuel F. Herrick '42

Sam recalls: After graduation in June, '42, he was drafted into the U.S. Army. He went to Officers Candidate School, Artillery, was discharged in January, 1946 as a Captain. He served from Normandy to the Czech border. Sam married Constance Edwards in 1943, and they have four children, eight grandchildren and one great-grandchild. He joined Herrick Hardware, Inc. in 1946 and ran the family business from 1952 to 1985, when he retired. He has been active in many community and civic affairs. In May of 1991 Sam received an honorary degree from Southampton College of Long Island University.

Michael R. Sfat '43

As of October, 1989, Mike sold Bio-Technical Resources to a DuPont/ConAgra partnership. He is under contract to continue working for BTR for another 3 1/2 years. He is still married to his wife, Jane, who remembers, fondly, their pleasant duties as Sigma

Pi house party chaperones in the late 40s. Their two daughters, Gail Sergent and Mary Anne Bauer live, respectively, in California and New Jersey, where they take care of granddaughters, Elizabeth and Carolyn.

Except for a triple by-pass in 1982, Mike's health is excellent, and he skis, plays golf and tennis, and sailboards.

During the preceding two years, Mike visited Tug ('43) and Muriel Tolle, who had retired to Amelia Island, Florida, prior to Tug's tragic death in July.

Mike has seen Lou Conti, Larry Fuller, and most recently, Jim Keene in Chicago. He also has seen, John Perry, who just turned 70, and is retired and living in Elmira with his wife, Molly.

William R. Brockway '50

From Bill: I retired from Dupont at age 57, as a Technical Fellow, in 1985. I have been in the consulting business since - consulting in explosives manufacturing processes and chemical process safety. We still spend a lot of time with our nine children and seven grandchildren.

Joseph Calby '51

Joe advises that his class, in conjunction with their 40th reunion, raised \$5.6 million for Cornell. He visited the house during reunion, and feels that this is a good program.

Edward J. Woodhouse '54

Ed recently had open heart surgery. He currently resides in New Canaan, CT.

James H. Keene, III '57

Jim spent the first 30 years out of Cornell in the construction industry, with Peter Kiewit Inc., of Omaha. He retired from Kiewit as Vice-President and Director and manager of the Industrial Division. The construction career took him to Greenland, New Jersey, North Dakota, Panama, Louisiana (New Orleans), Alaska, California and Omaha, Nebraska.

Jim is now involved in investments and in retailing.

Son, James, IV, graduated Yale in '90 and daughter, Ruth Ann graduated Cornell this year, '91. Two more daughters to go - Sarah (17) and Martha (14). Wife, Ruth, is a Kappa Kappa Gamma from University of Colorado, Class of '64.

They spend their summers in Crested Butte, Colorado, where they have a home, and spring and fall spare-times in Brownville, Nebraska. Joel Van Wynen was a recent Brownville guest. Jim sees and talks to many brothers, which after all these years, is a pleasure.

John P. Diamond '58

John writes that he has just retired from Booz, Allen & Hamilton after 25 years with them. The first ten years were in Cleveland, Ohio. the past fifteen years in Sydney, Australia; Tokyo, Japan; Sao Paulo, Brazil; and Caracas, Venezuela. They have just moved to the U.S. and are building a home in Long Cove Club, Hilton Head Island, South Carolina.

Jerome H. Smith '58

After Cornell I returned to Omaha for medical school, and received my MD in 1963. I married Marilyn Stauber, a fellow medical student. We moved to Minneapolis, and later to Boston. I then entered the navy, going to Cairo, Egypt. We returned to Boston for two years, and then to Zaire as medical missionaries.

We eventually went to Texas, where I was with the University of Texas Medical Branch in Galveston. I was promoted to Professor and wrote about 80 scientific publications. I eventually moved to Texas A&M medical school. I, unfortunately, developed a malignant lymphoma, but after numerous operations and treatments, have survived 5 years from diagnosis.

Our daughter graduates from nursing school this December; our eldest son graduated from Dallas Theological Seminary on May 6, and from Baylor college of Medicine on May 21. Our younger son is now a junior at Trinity University in San Antonio.

I hunt big game and watch and photograph birds and wildflowers.

Jack Hitzel '59

Jack reports that he lives in Maryland, near the Chesapeake Bay and works in Washington, D.C. for the U.S. Senate. He has eight grandchildren, a boat, and providing food and service to the Senate occupies most of his time. This year he joined friends fishing in the 6th annual Budweiser Fishing Tournament out of Solomon's Island, MD.

Dale P. Osborn, Jr. '60

Dale sends regards to Nick, Joel, J.H., John, Dave, and all the brothers.

K. T. Mao '63

K.T. Writes:

In 1967-68, while employed with Woodward-Clyde, I was in charge of the investigation of the site of the proposed Cooper Nuclear Station in Brownville, NE. In December, 1967 I returned to reside in Peru, NE for a year. I was Assistant Resident Engineer overseeing the earthwork and foundation work for construction of the station.

My son, John, Cornell '91, was born in May, 1967 in Nebraska. I left Nebraska in 1968, and in 1969 was Resident Engineer in charge of construction of a dam in West Virginia. I then left the engineering/construction business and founded the environmental consulting practice for Woodward-Clyde. I left Woodward-Clyde at the end of 1981 and ventured out on my own in US-China trade and in investment banking.

In addition to John, my son, Jeffrey, will be a senior at Bowdoin College in Maine; and then there are son, Justin (5) and daughter Jennifer (4).

Jim Keene '57, Joel Van Wynen '58 and K.T. Mao '63 take time out for a photo opportunity during reunion week.

Raymond Potwora '68

Ray advises that he is now residing in San Jose, California, and he has changed his name to Raymond Powers.

Anthony Hickey '71

Tony is Dean of Research and Graduate Studies at Western Carolina University, where his wife, JoAnn is a professor of Sociology. Their daughter, Michelle, graduated from SCU this year, and son, Thomas is in 3rd grade.

Howard M. Rosen '73

Howard reports: I have been married 13 years and have two boys, ages 8 and 5. I have worked 14 years as a construction lawyer, since 1984, as a partner in a small NYC construction law firm. I see the Pi Men in Rochester every couple of years, but wish anyone visiting NYC would contact me, since I have lost touch with more and more over the years.

Jeffrey L. Craver '75

Jeff states that he, his wife, Anne, and daughter, Mary Pat live in St. Louis. Ann is working on her Ph.D. in Comparative Literature and was accepted by Washington University in St. Louis with a scholarship and stipend. Mary Pat is 11, in the 6th grade. Jeff has a stimulating career in Pathology, but plays golf when possible. His avocation is the Cornell Club of St. Louis. Last Homecoming there were 4 Pi brothers who returned to Ithaca for Federation of Cornell Clubs annual meeting, all of whom were Presidents of their clubs: Mike Quaid-Vermont Cornellians, Roger Carroll-Columbus, Ohio, Jeff, and another.

Bill Ahrens '76

Bill reports that he has three sons, Ben (7), Mitch (3) and Russ (4 mo.). His wife, Peggy, is a homemaker. He was recently promoted to Associate Professor at North Dakota State University, Fargo. Bill teaches and does research in weed science.

Blake A. Kemper '76

The Kempers live in Shaker Heights, Ohio. Blake is with British Petroleum as the Staff Commercial Planning/Business Analyst. Last winter was the first that Blake didn't play hockey since graduating from Sigma Pi's team of the mid-70's. He has kept in touch with Tom Garr, '78, and would like to hear from Pi-men living in the midwest.

Mark Barmasse '78

Mark writes that he and his wife, Joanne, recently had a son, Andrew. They also have a daughter, Jana, almost three. Mark is working for Malcolm Pirnie, Inc., an environmental engineering consulting firm. He has been in Connecticut for five years.

Mark sees Rob Novo '79, who also lives in Connecticut. He recently spent a weekend with Jim Franz & Pete Wright '77 and their families. At a hockey tournament in March he saw Larry Paglierani '78, Todd Hasselbeck '78, Gordi Pugh '79, Dave D'Orlando '79, Tom McManus '80, Brad Croke '81, Tom Cherner '80, Dave Gaebler '81, and Craig DeLuca '82. Pags has moved to Princeton, NJ and is working as catering director for the Marriott Hotel there.

Wayne Buder '79

Wayne is living in San Francisco, where he welcomes all Pi-Men looking for an escape. He sees Steve Rosenzweig '79 and Curt Quantz '79, who also live in the Bay area.

Jim Horn '79

Living in West Orange, New Jersey, Jim helps to run their family restaurant business. He has two children, James (age 7) and Jillian (age 6).

Kevin Kruse '79

Kevin's exciting news is the birth of their first child, Conner Kruse, on May 19, 1991. Kevin recently visited Curt Quantz, Wayne Buder and Steve Rosenzweig in San Francisco and gave Larry Pagliesani '80 a tour

and "sales pitch" around the Princeton area, as he is soon to move down from Boston. Kevin also recently had piña coladas in the Caribbean with John Roche '81 and skied in New Hampshire with Larry MacLennan '79.

Richard A. Bosshardt '80

The Bosshardts now have three boys, Sean (6), Kyle (3) and Tyler (1). Rick was promoted on April 2, 1991 to European Sales Manager for Waferscale Integration, Inc. They will be moving at the end of the summer. Their new address, effective 9/01/91, will be: Hagenauer Str. 8B, 8000 Munich 71 W. Germany. His office phone will be: 49-89-23-11-380. Rick and Therese hope to see some Pi-Men in Munich.

Wayne F. Forman '80

Wayne's notes indicate that he has lived in Colorado for ten years. He has been married to his wife, Liz, for five years, and practices law in Denver. Wayne sends this thanks to all the alums who are spearheading the drive to save the Pi House. He claims it was a stroke of genius to elect Tom Cherner Class Leader for the 1980 grads, as most of them would gladly give \$1,000 to avoid receiving another letter from him.

Doug Uyeno '80

Doug laments that he doesn't get back to Ithaca as often as he would like to, but will be there this summer for his sister's wedding at Cornell. He is going to stop by the house so that he will be able to appreciate the before and after effect. He sends his thanks to all the Committee members for their superb efforts.

In Memory of Jack Robinson '51

Leo G. Chamberlain and his wife, Lee '52 have made a major gift to the campaign in memory of Jack Robinson EE '51 and their wonderful days at Sigma Pi. The renovated chapter house will include a wall of plaques acknowledging major gifts. This memorial tribute to Jack, and the fraternal bond it represents, will be prominent among them!

HOME COMING

Friday, October 18

9:30 p.m. - Coffee House

Saturday, October 19

Cornell vs. Harvard

11:30 a.m. - Tailgate

1:00 p.m. - Kickoff

7:00 p.m. - Cocktails and dinner

Sunday, October 20

10:00 a.m. - Alumni Meeting

MY PLEDGE

Reading the booklet renewed happy memories of times gone by! Count on me for:

A FAIR SHARE GIFT — \$1,000 to \$4,999

\$ _____
(AMOUNT)

Payable as follows:
Check enclosed

In _____ equal payments on _____ each year
(NO. OF YEARS) (DATE OF PAYMENT)

A FOUNDERS' CIRCLE GIFT — \$5,000 to \$9,000

\$ _____
(AMOUNT)

Payable as follows:
Check enclosed

In _____ equal payments on _____ each year
(NO. OF YEARS) (DATE OF PAYMENT)

A MAJOR GIFT — \$10,000 or more

\$ _____
(AMOUNT)

Payable as follows:
Check enclosed

In _____ equal payments on _____ each year
(NO. OF YEARS) (DATE OF PAYMENT)

I am an undergraduate. I pledge \$1,000, payable

I want to support the effort, but not in a way that fits any of the above categories. Here is what I will do:

(DATE)

(SIGNATURE)

(CLASS)

(NAME)

(PHONE)

(PRINTED IN ALL CAPITAL LETTERS PLEASE)

(ADDRESS) (CITY) (STATE) (ZIP)

Mail to: Fred M. Peterson, Alumni Treasurer, Mu of Sigma Pi, 2462 Stono Watch Drive, Johns Island, SC 29455

NEWS ABOUT ME

So that our special editions of the Muse will be most meaningful, please take the time to write a page or two so that the editor can report on your family, your career activity (both past and present), your other activities, and particularly the contact you have had with other brothers.

(PLEASE CONTINUE ON ANOTHER SHEET IF NECESSARY.)