
D[LTA KAPPA ALP~A
HONORARY CINEMATOGRAPHY FRATERNITY * UNIVERSITY OF SOUTHERN CALIFORNIA * UNIVERSITY PAR K, LOS ANGELES

i{appa

Jlelta

•

Delta Kappa Alpha
ALPHA CHAPTER

(213) 747-0783

Division of Cinema, University of Southern California, University Park, Los Angeles, California 90007

Delta Kappa Alpha
DEPARTMENT OF CINEMA

UNIVERSITY OF SOUTHERN CALIFORNIA

UNIVERSITY PARK

LOS ANGELES 7, CALIFORNIA

'\

Roger A. Caras

Presldeflt

Larry Courtney

Y ice-Presideflt

Robert Schmidt
CorresfJofldlflg Secretary

Albert Richards
Recorditfg Secretary

Robert Cheng

Treasurer

Roy Rogaway
Public R elatloffs

Roger A. Caras
Erwin Dumbrille

Film Classics

William S. Mehring

Faculty Adt~isor

HoNORARY MBMBBRS

Jesse L. Lasky

Arthur Miller

William Perlberg

Arthur Freed

Stanley Kramer

John Huston

Jerry Wald

William C. Menzies

Miklos Rosza

Slavko Vorkapich

Fred L. Metzler

John L. Cromwell

Sir Cedric Hardwicke

Gregg Toland

Boris V. Morkovin

National Honorary Cinema Fraternity

UNIVERSITY OF SOUTHERN CALIFORNIA
3518 University Avenue

Los Angeles 7, California

Herbert A. Thurman
Prtsident

S. Martin Shelton
Viu-Prtsident

Robert Bethard
Ruording Secretary

Ramon Ponce
Corresponding Secrttary

Ralph Rodine
Trtasurer

Barry Kirk
Public Relations

Ramon Ponce
Film Classics

Fr. Sean A. Dunne
Chaplain

William S. Mehring
Fac.u"/ty A d'Viser

HoNORARY MEMBERS

Elmo Williams
Karl Freund
Roy Wolford
George Stevens
Mogen Skot-Hansen
Joe E. Brown
Wally Westmore
Jesse L. Lasky
Arthur Miller
William Perlberg
Arthur Freed
Stanley Kramer
John Huston
Jerry Wald
~'illiam C. Menzies
Miklos Rosza
Slavko Vorkapich
Fred L. Metzler
John L. Cromwell
Sir Cedric Hardwicke
Gregg Toland
Boris V. Morkovin

National Honorary Cinema Fraternity

ALPHA CHAPTER
UNIVERSITY OF SOUTHERN CALIFORNIA

UNIVERSITY pARK Los ANGELES 7, CAUFORNIA

Delta Kappa Alpha
National Honorary Cinema Fraternity

Division of Cinema
UNIVERSITY OF SouTHERN CALIFORNIA

SCHOOL OF PERFORMING ARTS

UNIVERSITY PARK

Los ANGELES, CALIFORNIA 90007

DKA H onoraries
Lucille Ball
Anne Baxter
Charles Brackett
Joe E. Brown
Frank Capra
George Cukor
John Cromwell
Irene Dunne
Blake Edwards
John Flory
Gene Fowler
Marjorie Fowler
John G. Frayne
Arthur Freed
Karl Freund
William Goetz
James Wong Howe
John Huston
Ub Iwerks
"Chuck" Jones
Gene Kelly
Stanley Kramer
Jack Lemmon
Harold Lloyd
Arthur Miller
Boris V. Morkovin
Jack Oakie
Charles Palmer
Gregory Peck
William Perlberg
Mary Pickford
Miklos Rosza
Rosalind Russell
George Seaton
Mark Serrurier
Mogen Skot-Hansen
Robert Snyder
George Stevens
Robert Surtees
Gloria Swanson
Norman Taurog
Slavko Vorkapich
King Vidor
Hal Wallis
Jack Warner
Wally Westmore
Haske) Wexler
Billy Wilder
Elmo Williams
Robert Wise
Roy Wolford
William Wyler
Fred Zinnemann
Adolph Zukor

In Memoriam
C. B. DeMille
Sir Cedric Hardwicke
Jesse Lasky
William Cameron Menzies
Fred Metzler
William Seiter
Gregg Toland
JerryWald

Delta Kappa Alpha
National Honorary Cinema Fraternity

Division of Cinema
UNIVERSITY OF SouTHERN CALIFORNIA

SCHOOL OF PERFORMING ARTS
UNlVERSllY PARK

Los ANGELES, CALIFORNIA 90007

DKLI. H onoraries
Julie Andrews
Lucille Ball
Lucien Ballard
Anne Haxter
Eric Berndt
Richard Brooks
JC>e E. Brown
li'rank Capra
Stanley COrtez
George Cukor
John Cromwell
Irene Dunne
Allan Dwan
Blake Edwards
John Ford
John FIOr)'
Gene Fowler
Marjorie Fowler
John G. Frayne
Arthur Freeil
Lee Garmes
Greer Guson
Conrad Hall
Henry Hathaway
Howard Hawks
Edith Head
Alfred Hitchcock
Wilton Holm
James Wong Howe
Ross Hunter
John Huston
Nonnan J ewison
"Chuck" Jones
Gene Kel[y
Stanley Kramer
Fritz Lang
Jack Lemmon
Mervyn LeRoy
Sol Lesser
Rouben Mamoulian
Frances Marion
Walter Matthau
Steve McQueen
Paul Newman
Les Novros
Jack Oakie
Charles Palmer

~~egoVici~~d
Mik'fos Rosza
Rosalind Russell
George Seaton
Mark Serrurier
Jean Simmons
Mogen Skot-Hansen
Sidney Solow
Robert Snyder
Geogre Stevens
James Stewart
Robert Suttees
Gloria Swanson
Daniel Taradash
Nonnan Taurog
William Tuttle
Slavko Vorkapicb

~~vw~~i:
Jack Warner
Mae West
Wall~ Westmore
Haske! Wexler
Charles Wheeler
Billy Wilder
Elmo Williams
Robert Wise
Roy Wolford
Joanne Woodword
William Wyler
Fred Zinnemann
Adolph Zukor

In Memoriam

Charles Brackett
C. B. DeMille
Karl Freund
William Goetz

Sir Cedric Hardwicke
Ub Iwerks
Harold Lloyd
Jesse Lasky

William Cameron Menzies
Fred Metzler
Arthur Miller
Boris V. Morkovin

William Perlberg
William Seiter
Gregg Toland
JerryWald 1/74

Delta Kappa Alpha
National Honorary Cinema Fraternity

•
Division of Cinema

UNIVERSITY OF SouTHERN CALIFORNIA
SCHOOL OF PERFORMING ARTS

UNIVERSITY PARK

•

Los ANGELES, CALIFORNIA 90007

DKA H onorarits
1 ulie Andrews
Lucille Ball
Lucien Ballard
Anne Baxter
Eric Berndt
Richard Brooks
Frank Capra
William Castle
Stanley Cortez
George Cukor
John Cromwell
Irene Dunne
Allan Dwan
Blake Edwards
Rudy Fehr
Sylvia Fine
John Flory
Gene Fowler
Marjorie Fowler
John G. Frayne
Arthur Freed
Lee Garmes
Greer Garson
Tonn Green
Conrad Hall
Henry Hathaway
Howard Hawks
Edith Head
Alfred Hitchcock
Wilton Holm
James Wong Howe
koss Hunter
John Huston
Norrllan Jewison
"Chuck" Jones
Gene Kelfy
Stanley Kramer
Fritz Lang
Jack Lemmon
Mervyn LeRoy
Sol Lesser
Rouben Mamoulian
Walter Matthau
Steve McQueen
Paul Newman
Les Novros
Jack Oakie
Charles Palmer
Gregory Peck
Mary Pickford
David Raksin
Miklos Rosza
Rosalind Russell
George Seaton
Mark Serrurier
Jean Simmons
Mogen Skot-Hansen
Sidney Solow
Robert Snyder
Barbara Stanwyck
George Stevens
James Stewart
Robert Surtees
Gloria Swanson
Daniel Taradash
Norman Taurog
William Tuttle
Slavko Vorkapich
King Vidor
Hal Wallis
Tack Warner
Lawrence Weingarten
Mae West
Wally Westmore
Haske! Wexler
Charles Wheeler
Billy Wilder
Elmo Williams
Robert Wise
Rov Wolford
Joanne Woodword
William Wyler
Fred Zi nnemann
Adolph Zukor

In Memoriam

Charles Brackett
Joe E. Brown
C. B. DeMille
John Ford
Karl Freund

William Goetz
Sir Cedric Hardwicke
Ub l werks
Harold Lloyd
J esse Lasky

Frances Marion
vVilliam Cameron M enzies
Fred Metzler
Arthur Miller
Boris V. Morkovin

William Perlberg
William Seiter
Gregg Tol and
Jerry Wald 1/75

Delta Kappa Alpha
National Honorary Cinema Fraternity

Di'fliJioll of Ci•ltrUJ

UNIVERSITY OF SouTHERN CAUFORNIA

ScHooL OF PuFoawtNc Aan
UNIV!I.SITY P AAIC

Los ANC!LU, CALIFOI.NL\ 90007

DK~ Honoraries
laUe Aodrewt
Fred Allain
Lucille Ball
!..ucjg Ballard
A~~~~eButer
Richard Brookl
Fraok Capn
William C...le
Stuley Conca
Geor@Cukor
loboCn~~~~well
Delmer Davea
Stanle.r Doaeo
lrmaDwaaa
AlluDwu
Blake Edwarda
Rudf Febr
Sylna FiDe
JOlla Flory
Glena Ford
GeaeFowler
Marjorie Fowler
]olui G. Fnflle
Anhur Fnecl
Lee Gan~~e~
Greer Ganoa
Joba GI'Cftl
Clarad Hall
Henry Hathawa1
H-.rdHawb
Editb Head
Alfred HitcbcDc:k
Wilton Holm
Rou HuDler
Jobn Hulloo
'Normu Jewi­
"Cbuc:k" Jonea
Gene Ketry
St110l9 Kramer
Jack Lemmon
Mervyol..eRoy
liollnMr
Roubeo Mamouliao
Walter Manbau
Sten McQueen
Paul Newman
Ln Ncnr101
Jack Oakie
Cbarles Palmer
GrCROry Peck
Marr Pickford
DandRabio
Hal Roach
MiklotRoaa
Rosalind Ru11ell
Mark Serrurier
Jean Simmon•
Moaen Skot-HaDMo
Sidne,.Solow
Roben 51!Yder
Barbara Stanwydr:
Georxe Steven•
Junes Ste-n
Jtoben Suneet
Gloria s-niOn
Daniel Taradub
Norman Tau,.
William Tuttle
Sinko Vorkapich
Kina Vidor
Hal Walli•
Jack Wamer ·
MaeWnt
Wally Westmon
Haske(Wexler
Charles Wheeler
Lr,le Wheeler
B1liYWitder
Elnio William.
RobenWite
Ror Wolford
Joanne Woodword
Willi•m WYler
Fred Zlnncmann

1" M 1mor:Uam

Eric Berndt
Charles Brackett
Joe E. Bro,vn
C. B. DeMille
John Ford
Karl Freund

William Goetz
Sir Cedric: Hardwic:ke
James Wong Howe
Uh lwerks
Fritz Lang
Jesse Lasky

Harold Lloyd
Fr:1.nc:es M:1.rinn
William C:1.meron Menziu
Fred Metzler
Arthur Miller
Boris V. Morkovin

William Perlherg
William Seiter
George Stevens
Greg~~: Toland
JerryW:~.ld
Lawrence Weingarten
Adolph Zukor 10/76

Herbert A. Thurman
Pruident

S. Martin Shelton
Vice-Pruident

Robert Bethard
Recording Secretary

Ramon Ponce
Corresponding Secretary

Ralph Rodine
Treasurer

Barry Kirk
Public Relations

Ramon Ponce
Film Classics

Fr. Sean A. Dunne
Chaplain

William S. Mehring
Faculty II dviser

HONORARY MEMBERS

Elmo Williams
Karl Freund
Roy Wolford
George Stevens
Mogen Skot-Hansen
Joe E. Brown
Wally Westmore

f) - Jesse L. Lasky
Arthur Miller
William Perlberg
Arthur Freed
Stanley Kramer
John Huston
Jerry Wald

t) - William C. Menzies
Miklos Rosza
Slavko Vorkapich
Fred L. Metzler
John L. Cromwell
Sir Cedric Hardwicke

0 - Gregg Toland
Boris V. Morkovin

National Honorary Cinema Fraternity

ALPHA CHAPTER
UNIVERSITY OF SOUTHERN CALIFORNIA

UNIVERSITY pARK

:J'o.-•s WC~ ""'\ \\owe /

"h\., \f; ~ 0 ¥"

\.t ; \\ l o...,..,.

~t o~~e.

R o~~'f''t

'-t'I\C. \<t. \\'
c. (c:. ·, \ t . ~Q " '\ i \\ 4l v/
W,/l1 a m Ct , c? l-z.~

Los ANGELES 7, CALIFORNIA

