

HONORARIES

First row: Dr. Louis P. Kelsey, Advisor; W. Towers, Scribe; M. Taylor, Censor; K. Carlisle, Chancellor; A. Stephenson, Treasurer; Dr. John H. Shropshire, Advisor. Second row: T. Ellwanger, W. Hopkins, L. Hall, W. Simpson, T. Palmer, J. Rosenberger.

ALPHA ZETA

Alpha Zeta is a National Honorary Agricultural Fraternity founded in 1897 at Ohio State University. The purpose of the fraternity is to further the field of Agriculture through the leadership, scholarship and character of its members.

The Delaware Chapter participates in many activities and service projects. The biggest of its activities is the Annual Beef Bar B Q. This is held in the fall soon after the return to school and serves as a get acquainted time between the School of Agriculture faculty and students. The service projects which Alpha Zeta directs are: The High School Visitation Program, showing animals to children at schools for the blind, serving lunch at Farm and Home Week and Helping with plans and activities at F.F.A. Day. At the end of the school year, all of the brothers and their dates as well as the faculty and their wives get together for our annual dinner dance, which is usually held at The Granary in Georgetown, Maryland.

Standing: M. Zinsky, B. Cesarski, H. Graham, K. Sandler, D. Meiss, J. Baylis, E. Flynn, L. Chalbert. Seated: P. Brown, K. Knudsen, S. Cohen, D. Hill, M. Wild, P. Bedwell, C. Moore.

BETA BETA BETA

Beta Beta Beta is a national honorary society in the biological sciences; it has chapters on numerous American campuses, our own chapter being the Alpha Psi Chapter. Tri-Beta has three main objectives. It attempts to stimulate sound scholarship; to spread scientific knowledge, especially in the biological sciences; and to promote student research in biology.

In its effort to meet these objectives, our chapter has many activities. We have a series of planned meetings, each with an interesting program. Our members have tagged many of the trees on campus, and every year we offer a free blood-typing service to the university community. Each year is highlighted by one or more field trips to places of interest.

First row: R. Melson, W. Bennett, J. Lloyd, R. Johnson. Second row: F. Weibel, V. Elliott, F. Melson, Jim Baker, State 4-H Club Leader.

UNIVERSITY 4-H CLUB

KAPPA DELTA PI

First row: Linda Hirshfield, Kate Weaver, Patricia Randall, *Historian*; Deborah Isaacs, *President*; Ann Pearson, Anne Marie Tavani, Sharon Cohen. *Second row:* Virginia Keibler, Ilene Link, Carol McNamara, Susan Schell, Janet Hall, Margie Sutch, Lorraine Randolph, Miriam Busha.

OMICRON DELTA KAPPA

Seated: John E. Hocutt, *Advisor*; Alvin Roberson, *President*. *Standing:* Daniel Newlon, John Flynn, Robert Young.

Omicron Delta Kappa is a men's honorary leadership fraternity. Membership is restricted to juniors and seniors in the top 35% of their class who qualify in two of the following five areas: scholarship, student government and fraternity life, athletics, student publications, and drama, arts and speech. Membership is then by vote of the body. ODK is a national organization with about 110 chapters. Activities at the University of Delaware include sponsoring a speaker at World Crisis Day and furthering student-faculty relationships through informal meetings to discuss campus problems.

D. Isaacs, *Treasurer*; V. Keibler, *Vice-President*; K. DeWilde, C. McNamara, *President*; A. Jones, *Secretary*; J. Sender, W. Lyons, *Historian*; C. Lane, C. Kiss, *Editor*.

MORTAR BOARD

Awakened with a "tap" early one spring morning, a junior girl finds she has just become a member of national Mortar Board. Mortar Board is a senior women's honor organization. Membership is based on service, scholarship and leadership signified by the Greek letters pi, sigma, alpha found on the small black and gold Mortar Board pin. In addition to selling Mums at Homecoming, Mortar Board sponsors the Annual Leadership Conference and World Crisis Day, and also gives recognition to superior women students in all the classes.

Mortar Board Tea

First row: M. Baker, Editor; N. Dukes, Secretary; J. Sender, President; J. Pearsey, Treasurer. Second row: C. Brackin, B. Kruser, G. Gorman.

OMICRON NU

Omicron Nu, by definition is an honor society. The program of activities of each chapter, while flexible, should emphasize the purpose of Omicron Nu—the promotion of scholarship, leadership and research as a part in the world wide Home Economics movement. Some of the objectives that the Alpha Upsilon Chapter, which was installed at the University of Delaware in March, 1963, implements are as follows: recognition of honor students in the School of Home Economics at a tea each semester and with book awards; participation in honors courses or programs within and outside of the profession field; recognition of alumni members and encouragement of active membership; development of deeper understanding of the role of Home Economics in education; development of the part of understanding in the world-wide movement of Home Economics; promotion of graduate study and knowledge of current research and past research made in the field of Home Economics.

SCABBARD AND BLADE

Seated: S. Wharry, F. Melchior, J. Wallace, T. Harrison.
Standing: J. Johnson, N. Wilkinson, R. Banning, A. Martin, R. Brian.

The National Society of Scabbard and Blade is an honorary society composed of outstanding men in the field of military leadership. As cadets in various universities and colleges throughout the nation, they endeavor to prepare themselves as educated men to take a more active part and to have a greater influence in the military affairs of the community in which they reside.

TAU BETA PI

Seated: S. Barner, J. Flynn, *Vice-President*; J. Szostak, *President*; D. Amerman, *Secretary*; M. Piovoso. *Standing:* L. Smith, L. Beetschen, L. McMasters, J. Brown, D. Mattis, Richard Burtness.

The purpose of the Tau Beta Pi is, "... To mark in a fitting manner those who have conferred honor upon their Alma Mater by distinguished scholarship and exemplary character as undergraduates in engineering, or by their attainments as alumni in the field of engineering, and to foster a spirit of liberal culture in the engineering colleges of America." In order to justify the existence of a chapter of Tau Beta Pi at the University of Delaware, some useful functions are performed. Yearly, of Honors Day, an award is presented to the outstanding freshman engineering student. On Parent's Day, the undergraduate members lend a hand as guides around the campus. Periodically, an Engineering Faculty Evaluation Poll is held. Each semester there is an invitation banquet to honor the new members.