

THE Rattle

OF THETA CHI

SPRING 2011


Return to the Slopes

Ski for Cancer—and Psi Chapter—are back!
Story starts on page 8.

Fighting Floods in Fargo

When the Red River flares up, Phi Chapter is there to stop it.
See story on page 12.

What Would You Do?

Rho Chapter shows that brotherhood prevails with or without a chapter house. See how on page 16.

Editor

Bart Zino, *Iota Theta/Central Florida 2008*

Contributing Writers

Ryan Del Campo, *Iota Xi/Georgia College 2012*

Parker Gabriel, *Psi/Wisconsin 2012*

Skyler Lambert, *Zeta Beta/Adrian 2012*

Kyle Mauch, *Alpha Iota/Indiana 2010*

Ryan Smith, *Rho/Illinois 2011*

Dr. Wesley K. Wicker, *Alpha Phi/Alabama 1976*

Graphic Design

Jody Toth

Published by:

Maury Boyd and Associates, Inc.

The International Headquarters is located at:

3330 Founders Road
Indianapolis, IN 46268-1333

PHONE: 317-824-1881

FAX: 317-824-1908

EMAIL: ihq@thetachi.org

WEBSITE: www.thetachi.org

To reach the Foundation Office, please email the Director of Foundation Services at: foundation@thetachi.org

The Rattle is the official alumnus publication of the Grand Chapter of Theta Chi Fraternity. It is provided electronically to all undergraduate and alumnus members of Theta Chi chapters, colonies, and interest groups. Print editions are provided to: all active contributors to the Grand Chapter and/or to the Foundation Chapter; volunteers of the Fraternity; and undergraduate chapters. Individuals may request a printed copy by contacting the Editor at rattle@thetachi.org or by updating their information at www.thetachi.org.

Story Submissions:

The Rattle welcomes all story submissions. Decisions to publish submitted materials is at the sole discretion of the Editor.

Photo Contributions:

Please share photos of your events! Both print and electronic publication requires photos to be captured at high resolution (minimum 300 dpi, and preferably 600 dpi). Set your camera to its highest setting for maximum file size. Please do not alter or try to correct the original capture. Doing so can permanently delete information that our production team will need to process the best picture for publication. Also, please use a flash to make sure the subjects are well-lit. Large photos can be posted to an FTP site or mailed to the editor on a CD.

Please send any materials for publication, as well as address changes, to the Editor at: rattle@thetachi.org

OR

3330 Founders Road
Indianapolis, IN 46268

Theta Chi is strong because of your Assisting Hand


Our Creed speaks of service to our God, our country and our fellow man. We are fortunate to be members of an organization of men who are called not only to help our fraternity brothers, but to help others as well. Our Fraternity helps us all to become better men and therefore we have the obligation to “pay it forward” to those who may not be as fortunate or able as ourselves. This edition of *The Rattle* will highlight some of the ways that Theta Chis are making a difference in their communities and in the world.

I am proud of the community service and philanthropic support that is given by our chapters and individual brothers to those in need. As students, our undergraduate members are particularly impacted by these tight economic times; but despite their own difficult situations, they still find ways to extend a Helping Hand to those who can benefit from their assistance. In so doing, these young men not only strengthen their communities: they strengthen themselves as well.

Our Ritual, Creed and Maxim also remind us of the primacy of alma mater and charge us to be loyal students and alumni. Right now, many of our colleges and universities are also facing economic challenges and cutbacks. That is why I am calling for an Alma Mater First Initiative, which is a challenge to our chapters and alumni to work together on a project of their choosing that will benefit their campus during the next 12 months. Details of the Alma Mater First Initiative will be sent to chapters and made available on the Theta Chi website. Outstanding projects will be recognized in a future edition of *The Rattle*.

Again, I will ask that you also support our Foundation Chapter, the public 501(c)(3) foundation that benefits members of Theta Chi Fraternity. Your support is critical to our mission of building better friends, better students and better men. Our Foundation Chapter not only provides academic scholarships for our undergraduate brothers, but also sends them to Theta Chi leadership education events and supports other aspects of Theta Chi’s educational mission. I’m a loyal supporter of the Foundation Chapter and I hope you will be too.

Brothers, our Fraternity is strong on our campuses, in our communities and in our world because of the Assisting Hand that we extend to one another and to others. Thank you for being committed to Theta Chi.

Most fraternal regards,

Douglas Allen
National President


Dispatches from the Road
PAGE 7


Fighting Floods in Fargo
PAGE 12


Alumni News and Notes
PAGE 18


Theta Chi Salutes 2010 Donors
PAGE 26


On the Cover

Brothers Brock Henson, Parker Gabriel and Chris Lawrence take a break during Ski for Cancer 2011. Read more about Psi and Ski for Cancer on page 8.

- 4 **NEW STAFF**/Introducing the International Headquarters' newest staff additions and the 2011/2012 field staff.
- 5 **BACK IN THE FOLD**/Theta Chi celebrates re-installations at Eta/Rhode Island and Psi/Wisconsin, and welcomes its newest chapter, Iota Xi, at Georgia College & State University.
- 15 **A CALL TO ACTION**/Strong chapters have strong alumni. What's your chapter involvement?
- 16 **WHAT WOULD YOU DO?**/If your chapter suddenly lost its housing privileges, would you know what to do? Rho Chapter did.
- 22 **CHAPTER NEWS AND NOTES**/A look at Theta Chi and Theta Chis from around the Fraternity.
- 38 **CHAPTER ETERNAL**/Theta Chi bids farewell to those brothers who have joined the Chapter Eternal and mourns the loss of a Fraternity great.


Who is Theta Chi's Top 30 Under 30?

Every year, Theta Chi Fraternity produces hundreds of outstanding graduates who go on to do incredible things in their communities. From business and philanthropy to law and academia, our young alumnus brothers serve as examples to follow for future generations.

The Rattle wants to recognize these distinguished alumni in a future edition. Do you know of a young alumnus who is making a difference in the world? Nominate him (or yourself) for Theta Chi's first Top 30 Under 30 edition! The rules are simple: go to www.thetachi.org/alumni/rattle and fill out a Nomination Form. All nominees must be Theta Chi alumni and under 30 years of age.

HAVE YOU MET "THAT GUY"?

Have you ever captured that perfect picture, only to notice later that it's unusable because of someone's outlandish facial expression or ill-advised hand gesture? At *The Rattle*, we know the feeling. You can help us by screening your photos for inappropriate content before you submit them. This could include unusual facial expressions, distasteful T-shirts or other elements that could undermine the quality of your photo content. Remember, "that guy" doesn't just hurt your chapter's image—he also renders your photo unfit for publication. And, as always, don't forget to send only high-resolution (300 dpi; 1 MB or higher file size) images; otherwise they'll turn out blurry or bitmapped. Instead of sending us images captured from your smart phone or downloaded from Facebook, always send the original photos from the camera that captured them.


Theta Chi announces new staff additions

Theta Chi Fraternity is excited to announce two additions to the International Headquarters staff: Senior Director for Development, and Director of Standards.

Senior Director for Development

Gregg Puls

(Delta Kappa/Ball State 1996)

Gregg Puls began work as the Senior Director for Development on April 4. As Senior Director for Development, Brother Puls will serve as Theta Chi's chief development officer and will direct all aspects of the fundraising program for the Foundation Chapter of Theta Chi Fraternity, Inc.

Brother Puls was previously the Indiana Finance Director for U.S. Rep. Mike Pence, where he was responsible for the comprehensive development, implementation, administration and evaluation of statewide fundraising efforts. He has also previously worked with Zeta Beta Tau and Delta Sigma Phi fraternities as well as an extensive variety of nonprofit organizations.

After graduating from Ball State, Brother Puls traveled for Theta Chi as a Leadership and Education Consultant from 1996–1997 and was the Fraternity's Director of Chapter Development from 1997–1998. Today, Brother Puls serves on the board of the Hamilton County (IN) Leadership Academy and is a member of the Fishers Redevelopment Commission.


Director of Standards

Jason Handberg

(Gamma Tau/Drake 2009)


Director of Standards Jason Handberg is responsible for communicating and assessing chapter, colony and interest group compliance with the standards and policies of the Fraternity. He will manage chapter situations and work with chapters on probation.

Brother Handberg previously served Theta Chi as a Leadership and Education Consultant. In June 2010, he was promoted to Senior Leadership and Education Consultant and Coordinator of Standards, and spent the fall 2010 semester working with groups at Louisiana State University, Georgia College & State University and the University of Washington. He also represented Theta Chi at the 2010 AFA Annual Meeting. Jason's promotion took effect in February 2011.

2011/2012 Field Staff

Theta Chi is also looking forward to the arrival of the 2011/2012 field staff for summer training. Five outstanding recent graduates were selected during the spring 2011 semester to represent the Fraternity on the road as Leadership and Education Consultants. LECs work with undergraduate and alumnus members, and help chapters identify their strengths, confront challenges, and facilitate change. They also provide guidance and recruitment support for colonies and interest groups. Eddie Higginbotham (Eta Omicron/Northwestern State 2010) will continue on as an LEC for the 2011/2012 academic year. The new 2011/2012 field staff are:

Cody Chinn

(Eta Beta/Eastern Kentucky 2011)

Cody Chinn served as a two-term president of Eta Beta Chapter. He was also an RA on campus and a founding member of the EKV chapter of Omicron Delta Kappa honor soci-

ety. He is an athletic trainer and received a grant to organize and plan camps to aid in educating elementary school children in Kentucky on nutrition and fitness.

Beau Slayton

(Delta Alpha/Linfield 2011)

Beau has served as president, secretary, and chaplain of Delta Alpha Chapter. Though an active member of Linfield College's Men's Golf Team, Beau also found time to become involved on campus as an Admissions Ambassador, Order of Omega member, SPURS Honor Society, and as vice president of the IFC.

Denny Vaggalis

(Gamma Phi/Nebraska Wesleyan 2011)

Denny served Gamma Phi Chapter as marshal, recruitment chair, and alumni chair. He served as president of NWU's student body, president and treasurer of the IFC, and president and vice president of the College Republicans. He also worked on campus as a Greek Life Student Coordinator, was a mem-

ber of the Jazz Choir and a Legislative Page for the Nebraska State Legislature.

Ryan Walbridge

(Epsilon Zeta/Tampa 2011)

Ryan has served as president, standards chairman and public relations chairman. He also held the position of IFC vice president of public relations and was selected as a student member of the Fraternity/Sorority Advisory Committee for the University of Tampa.

Stepheno Zollos

(Zeta Pi/Old Dominion 2011)

Stepheno served as chairman of or as a member on every Zeta Pi chapter committee. As a senior this spring, he served as Zeta Pi's recruitment chairman, was president of ODU's IFC and has served as vice president of ODU's Student Government Association. He is an Honors student, was a member of Alpha Epsilon Delta Pre-Med Honor Society, Beta Beta Beta Biology Honor Society, and Order of Omega.

Updates from Theta Chi's colonies and interest groups

It's been a busy semester for Theta Chi. The Fraternity is proud to announce the re-installations of Eta/Rhode Island and Psi/Wisconsin, and also welcomes its newest chapter, Iota Xi, at Georgia College & State University. Theta Chi is also excited to announce that it has recognized new interest groups at Zeta Mu/American International, Zeta Rho/Kentucky, Florida International University, the University of Colorado, and the University of Illinois at Chicago.

Look for more information about the reinstatement of Eta Chapter in the fall 2011 edition!


Photo by Erin Hackman

Newly initiated brothers at Georgia College & State University stop for a photo in front of the Magnolia Ballroom on campus. Iota Xi is Theta Chi's newest chapter.

Breaking the Mold at Georgia College

BY RYAN DEL CAMPO (IOTA XI/GEORGIA COLLEGE 2012)

[Editor's note: Starting a new chapter is frequently a challenging and time-consuming process. We asked Ryan Del Campo, a Founding Father from Iota Xi/Georgia College, to share his chapter's story.]

In February of 2010, the Greek community at Georgia College was ready for another fraternity to join its ranks. At the time, there were only four fraternities on campus to represent the nearly 2,500 male students enrolled.

Not satisfied with our campus' existing fraternity options, Iota Xi Founding Father (and eventual first President) Joe Longoria garnered approval to start Georgia College's newest fraternity.

Joe picked Theta Chi because of the influence of his father, an alumnus from Delta Phi Chapter at the University of North Texas. Because of this, Joe had been raised with an understanding of the values that Theta Chi extols.

The journey from beginning an interest group of only a few men to becoming the

chapter of 47 brothers that it is today was not easy for Joe or any of the brothers who followed him.

Informal recruitment was tough at first. Early on in the expansion process, we met resistance from within the Greek community, but worked through that challenge by building up our relationships with those organizations. As the interest group grew, the process of convincing others of the merits of Theta Chi became easier.

Iota Xi reached its 29-member benchmark for colonization in December of 2010. Inspired by this accomplishment, the group was able to recruit an additional 18 men during formal rush the following semester. By mid-semester, the colony had reached all of its goals for installation and was formally presented a charter on April 9. On that day, 47 men stood tall as they received their own badges, proud of what they had already done and even more excited to be a part of shaping the future of their new chapter.

Where did my chapter go?

A common comment from alumni is, "I want to help out and give back, but not unless I see my chapter come back first." Theta Chi wants to reopen your chapter as well, but we need your help to make it happen! Each expansion project requires tremendous amounts of time, energy and resources, and it often starts at the alumni level. If you would like to learn more about how to get involved with an existing expansion project, or open or reopen a chapter, please call the International Headquarters at 317-824-1881 or e-mail us at ihq@thetachi.org.

Theta Chi continues its efforts to grow in terms of both chapters and numbers this semester. Currently, there are 7 colonies and interest groups throughout the nation:

Colony/interest group	Membership total
Alpha Upsilon/Nebraska	43
Beta Iota/Arizona	35
Gamma Zeta/Oklahoma State	46
Zeta Mu/American International.	27
Zeta Rho/Kentucky	26
Louisiana State	44
Florida International	26

**As of March 10, 2011*

Now that it has its charter, it becomes apparent that the most special part of Iota Xi is its ability to draw in people who don't fit the pre-existing mold that the other fraternities at Georgia College have set. The chapter has actively tried to celebrate its members' unique strengths, which makes it particularly powerful.

Personally, I see a strong brotherhood in Iota Xi that is ready to meet and overcome any of the challenges that we face in the coming years. Even after reaching the exhausting accomplishment of obtaining a charter in nearly record time, the brothers of Iota Xi continue to be driven to excel. The chapter has its collective eyes set on the Alter Award in coming years, and will surely strive to represent all of the values that Theta Chi has taught us.


Join us for
THE
156th Anniversary Convention
AND
35th School of Fraternity Practices
“The Great Gathering”

Meet and reunite with
hundreds of brothers

Shape the future of
the Fraternity

Be inspired and
prepared for leadership

The National Convention is our most important gathering of alumni and undergraduates. During this high-energy program, you will network with hundreds of brothers, benefit from the School of Fraternity Practices, and enjoy a richness of fellowship that is second to none.

Please plan to join us at the beautiful Hyatt Grand Champions Golf Resort and Spa in the desert oasis of Palm Springs, CA. Look for more information at www.thetachi.org and in the fall 2011 edition of *The Rattle*.

July 4–7, 2012
Hyatt Grand Champions Resort
Palm Springs, CA

To learn more, visit:
www.grandchampions.hyatt.com/
www.thetachi.org


Dispatches from the Road:

With Theta Chi, you never have to go alone.

BY KYLE MAUCH (ALPHA IOTA/INDIANA 2010)

Having spent the last year traveling for the Fraternity as a Leadership and Education Consultant, I have been able to interact with over a thousand brothers. Over the course of my travels, one recurring question I received often was, “What is the most common thing chapters need to work on?”

This is a more difficult question to answer than you’d think, but I believe that in general, one thing every member can do to increase the powerful impact Theta Chi can have on a person’s life is to reach out to your brothers when you need help.

Admittedly, this is one area that I also struggled with before traveling as an LEC. Many individuals may view reaching out for help as a sign of weakness or inability to overcome obstacles in their lives. I argue that the ability to ask for help displays strength, courage, and maturity. I’m reminded of one particular experience from the road that illustrates this point exactly. Because I asked for help, I was able to experience something that I otherwise would not have been able to achieve had I attempted to overcome the challenge alone.

Field men typically remain in one spot for only a few days at a time before moving on to somewhere new. One exception to this is during an expansion project— for me, that expansion project was the University of Colorado at Boulder, where I spent six weeks. One particular Sunday afternoon, my colleague at the time, Zach Smith, and I visited Chautauqua Trailhead and hiked through Boulder Mountain Park to the top of one of the Flatirons (a rock formation outside of Boulder). To many, a hike in the mountains of Colorado may seem like an incredible

way to spend a day. For me, however, that day was filled with anxiety, as I possess a fairly intense fear of heights. In addition, at the time I was also recovering from five broken ribs; this was the first substantial physical activity I had had since my incident.

Knowing that I could have easily cited my recent injury and turned back, I chose instead to push forward. With help and encouragement from Zach and even some hikers we met along the trail, I was able to see breathtaking views, push myself to step outside of my comfort zone, and most importantly, grow as a person and move one step closer to conquering one of my fears.

This is a fairly personal example, but the principle is the same in our everyday lives and within the Fraternity: we will have obstacles to face. How we overcome those obstacles is what defines us as men. Although it often seems easier to face our challenges alone, the most successful men I met along the road were those who turned to their fellow brothers during their times of adversity. Those who opened up to their brothers found it brought them even closer to the Fraternity; by putting faith in the brotherhood formed by Theta Chi, these men found a source of strength and support that they before had not realized was available to them.

I know I speak for many fellow members of this organization when I challenge each of you to reach out to your brothers when an obstacle appears in your path; there is an Assisting Hand available to you: all you need to do is ask. Allow yourself to experience the true strength and support that is the brotherhood of Theta Chi. ■

Return to the Slopes

Psi Chapter and Ski for Cancer are back!

BY PARKER GABRIEL (PSI/WISCONSIN 2012)

When Jon Graan and Tom Farin sat down for dinner at State Street Brats in Madison, WI in April of 2008, the Psi Chapter alumni's conversation naturally centered around other brothers, memories of their days on campus and the potential of restarting their chapter after years of inactivity.

If Psi returned to campus, Farin said, the Fraternity's top philanthropy event should return with it. For brothers Graan and Farin, who were both undergraduate members during Ski for Cancer's first run in 1969, the association of chapter life with Ski For Cancer came naturally.

They had each attended the event for the next 25 years as well, and watched it become entrenched as an annual date to circle on the calendar for UW students. They watched it take place on nearly every major ski hill in Wisconsin, touch countless lives and raise over \$300,000 for cancer research.

They also witnessed Psi Chapter's membership dwindle in the mid-1990s and eventually close because of a lack of numbers. Still, on that night in 2008, prospects of bringing both the chapter and its signature event back looked bright. Two and a half years later, Graan and Farin saw their vision come to fruition: in 2010, Ski for Cancer returned to the University of Wisconsin after a nearly 15-year hiatus and raised \$15,500. On April 2, 2011, Psi Chapter was reinstalled.


Photo by David Edmund

Jon Graan (1969) and Brock Henson (2012) check out the action at Ski for Cancer 2011. Brother Graan, along with Brother Tom Farin (1970); (seen in the background), helped launch the first Ski for Cancer in 1969, and were also instrumental in coordinating its return in 2010.

The most recent history of Ski For Cancer is tightly interwoven in the rechartering effort on campus, both for the undergraduate members and for alumni like Graan and Farin. To understand how one event could come back to life so quickly, though, it is important to consider what made it such a tremendous philanthropy from the beginning.

The Early Days

To call the climate on campus at UW in the late 1960s a political hotbed would be a criti-

cal understatement. Students rallied and protested about everything from the Vietnam War to Dow Chemicals—which produced napalm used in the war—to the installation of bicycle lanes in the streets. In 1970, Sterling Hall was bombed, killing one. The sit-ins and activism on campus proved to be some of the most intense in the country and resulted in much research, including the documentary *The War at Home*. While a large majority of the action on campus was political in nature, a few students found another way to harness that energy.


ABOVE: Psi chapter brothers returned to the University of Wisconsin, and brought with them their signature event, Ski for Cancer. RIGHT: Brothers and friends enjoy the slopes during Ski for Cancer 1974.

James Huhta rushed Theta Chi as a sophomore in the fall of 1968 and brought the idea for a skiing-based event with him. A Superior, Wis., native, Huhta saw a similar event tried at what is now UW-Superior and thought it could be successful within the larger student body in Madison.

Huhta said he, along with his pledge father Graan and Rush Chairman Mike Marcucci, thought the event could be a way to help identify a unifying interest on an otherwise deeply divided campus, while also putting the Greek community's best foot forward.

"We were looking for a dose of sanity in the midst of really tumultuous times," said Huhta, now a pediatric doctor in Florida. "Activism was a buzzword on campus and that sense of activism was what brought us together. Ski For Cancer was our way of showing it."

According to an article published in *The Rattle* in 1969, the first Ski For Cancer attracted approximately 400 people to Cascade Mountain (about 45 minutes north of Madison) and raised \$850 for the American Cancer Society.

Huhta did not run Ski For Cancer the following year, as he studied abroad in Mexico,


Photo from The Rattle 1974

but when he returned in 1971, his final year before graduation, he said the event was similar in size and scope.

"It wasn't exactly blossoming," Huhta said. "We had sort of a set group of people that were interested."

However, that had changed by the following year.

"By that fourth year, the event took off, as it became 'the event' to attend, and Theta Chi had figured out how to maximize fun and reduce expenses," said 1972 Ski For Cancer Chairman Roy Sheppard, according to skiforcancer.net.

The 1972 event, at Skyline Ski Area in Friendship, WI, raised approximately \$6,500

Photo by David Edmund


The 2011 event raised \$29,500, beating not only last year's fundraising total of \$15,500, but also the overall event record of \$25,500, set by Shannon and company three decades ago.

and, as Sheppard put it, provided “lots of positive press at a time when student unrest had most in Madison very leery of students.”

In a span of four years, Psi Chapter put Ski For Cancer on the map in Madison as one of the premier fundraising events in the area. That was only the beginning.

The Heydays

Throughout the 1970s and 80s, Ski For Cancer became a campus-wide winter phenomenon. In the 80s, Ski for Cancer enjoyed a huge boost in participation after American Airlines donated a trip for two to Vail, Col., as the grand prize in a raffle. That year, the event raised a reported \$25,500, marking the highest single-year total in Ski For Cancer history.


Photo by David Edmund

That year's chair, Mike Shannon, later used his experience running Ski For Cancer and an education in business and turned it into career success. By the time he was 27, he took over as President of Vail Corporation in Vail, Col. Shannon's success did not serve as any sort of exception, however, as fundraising totals consistently reached the \$20,000 level on multiple occasions in the 1980s. It was during this time also that Psi started working with the Midwest Athletes Against Childhood Cancer (MACC) Fund as its primary benefactor. All Ski for Cancer proceeds continue to go to the MACC Fund today.

Despite a setback in 1989 in which a string of spring-like temperatures in the middle of February slowed fundraising to only about \$5,000, by the late 80s, Ski for Cancer had become a major winter event in Madison.

Brent Reller, who co-chaired Ski for Cancer in 1988 and ran it in 1989, said it was characterized by huge crowds, live music, plenty of room for dancing, and lots of food and drink.

“At the time we had this going and I was in school, Ski For Cancer was a pretty big deal,” Reller said. “The year I was co-chair in 1988, I bet there were 5,000-plus people there.”

The Return of Ski For Cancer

Ski For Cancer, and Psi Chapter as a whole, began to decline in the 1990s. In 1995, only about a dozen undergrads lived in the house,

according to *skiforcancer.net*, Ski For Cancer stopped running around the same time.

After his chapter closed in 2005, Graan put Psi on UW's waiting list for reinstatement. As time moved on, more alumni started to talk about a recolonization effort and, predictably, Ski For Cancer came up.

“I said [to Graan] ‘hey we should get Ski For Cancer going again,’” Farin said. “He said, ‘OK, Tom, that’s your project.’”

An undergraduate interest group finally formed in Spring 2009 following an expansion visit by Expansion Coordinators Phillip Burns and Corey Fischer in January. And when plans for Ski For Cancer 2010 started to come together, the Psi interest group had approximately 15 members. The interest group members not only saw Ski For Cancer as a goal to move toward, but also as a recruitment tool on campus.

Within Psi and Theta Chi as a whole, Ski For Cancer still had clout, but in the community the name required a full rebuilding and reintroduction.

“It was the blind leading the blind a little bit, I think,” Farin said.

Still, after over a year of planning, diligent work from undergraduate members and alumni, community support and help of Tyrol Basin Ski and Snowboard area in Mt. Horeb, WI, Ski For Cancer returned on February 20, 2010. On the strength of generous alumni donations, local sponsorships and the ticket-selling efforts of the undergraduates, Ski For Cancer raised \$15,500 for the MACC Fund. In


turn, MACC used the money to help support the Paul C. Carbone Comprehensive Cancer Research Center in Madison.

"It's amazing that we did as well as we did," Farin said.

A year later, both the event and the Psi group has developed even further. Ski For Cancer 2011 took place March 5, 2011, at Cascade Mountain, the same hill that hosted the event's first run 41 years ago. The 2011 event raised \$29,500, beating not only last year's fundraising total of \$15,500, but also the overall event record of \$25,500, set by Shannon and company three decades ago.

More good news came for Psi when, in early February 2011, the group had its 45th member pledge, opening the door to submit a petition for reinstatement. Fifty men were initiated into Psi Chapter on April 2, 2011.

The paths of Psi and Ski For Cancer have a linear relationship that goes beyond the event itself. As popularity, attendance and fundraising took off, so did the profile of the chapter. Some of its most successful years in the 1980s coincided with near-record numbers in membership. Ski For Cancer made the chapter visible and put the character and work ethic of its members on display.

Membership and success of the event dwindled together in the 1990s and into the 2000s, but now both are back with a renewed spirit and a rekindled passion. Psi Chapter is truly being built on the strength of a collective conviction to extend the Helping Hand and do something extraordinary in the community. ■


Photo from The Rattle Spring, 1969

Above: Jon Graan presents some of the first tickets for Ski for Cancer's inaugural year to the then-chairman of the Dane County Cancer Society's annual crusade in 1969. Below: Graan and Farin reunite once again for Ski for Cancer 2011, along with past Colony President Brock Henson.


Photo by David Edlund


Fighting Floods in Fargo

When flood waters threaten the City of Fargo, Phi Chapter is there to lend a Helping Hand

BY SKYLER LAMBERT (ZETA BETA/ADRIAN 2012)

For members of Theta Chi Fraternity's Phi Chapter, the state motto of "liberty and union, now and forever: one and inseparable" is more than just a saying. After experiencing record amounts of precipitation and flash floods in 2009, the city of Fargo has come to count on Phi to lend its support and manpower to volunteer efforts during the flood season. And the brothers' hard work hasn't gone unnoticed.

"As a community, we rely on volunteer help," Fargo Senior City Planner and past Fargo Alumni Chapter President Robert Stein (Beta Gamma/North Dakota 1969) said. "There's no other way to do it. We absolutely rely on volunteer help and we rely on the type of volunteerism that Phi Chapter provides.

They're reliable (and) we know they're going to be there because they always are."

Phi first took an interest in helping with the flood efforts in March 2009 when excessive flooding severely damaged one of the brothers' homes. Phi members stepped in to extend a Helping Hand to their brother and found themselves in the mix ever since.

"We just decided to go out there and help," Phi Chapter Marshal Cory Loveless said. "Some people in the Fraternity are from Fargo and have really strong connections to the community. Through them, we had all decided together to sandbag and help.

We knew one of our brothers had a house that had damage from the floodwater, so that was a huge incentive for us to go out and first

reach out that Helping Hand. After seeing that first hand, a lot of the other brothers decided that it would be important for us to help other families like our brother's" Loveless said.

According to Richard Buresh (Phi/North Dakota State 1971), Fargo School District Superintendent, Fargo lies in the "bottom of a bathtub" in the Red River Valley as part of the Hudson Bay drainage area on the eastern side of North Dakota—a major commercial center for agricultural products and equipment distribution. The valley contains very flat land, allowing water from precipitation and an overflowing of the river to spread quickly.

2009 marked a record year for flooding in the Fargo area. The Red River's crest peaked

Sandbagging photos courtesy of the City of Fargo Chamber of Commerce


Flood photo by D. P. Schwert, North Dakota State University

at 42 feet on March 27, breaking the previous record of 40.1 feet, reached in 1897. High levels of precipitation, matched with melted snow and ice, created dangerous conditions for the city.

Since then, Fargo has revamped its approach to managing the problems that come with flooding. Buresh has been part of an ad-hoc emergency relief committee that plans for ways to cope with the annual flooding. His committee is just one of several groups which helps in the planning process.

“People just pitch in and do whatever is asked of them,” Buresh said. “It’s a real positive community-building experience.”

One of the biggest innovations developed by the committee is Sandbag Central, a facility

Sandbags are the city’s main tool to keep water from destroying homes and buildings during flood season. There are two options available for sandbagging: (1.) by hand, which requires at least four people (one to shovel sand into the bag, one to hold the bag, one to tie the bag closed, one to stack on a pallet), and (2.) by machine, which is less labor-intensive (sand travels down a chute and one person holds the bag, two people will fill the bag, another person will tie the bag, and another person will stack the bag).

Once a pallet of bags is full, it is wrapped in plastic and the bags are transported to flatbed trucks, which are driven to certain areas of the community near the river. When flooding begins, transportation becomes the key as levies are constructed to keep diverted water from storming the city.

The NDSU community has taken an active role in preparing for these floods. Matthew Skoy, Associate Director for Services Learning and Civic Engagement, estimates that NDSU students, including Theta Chis, spent more than 2,600 hours this year preparing sandbags for the 2011 flood season.


in the city of Fargo used for routine maintenance until flood season begins. Once that time of year hits, the building is transformed into a sandbag-making headquarters. This is the first phase of the flood efforts. The second phase involves transporting sandbags to certain areas of the city to prevent flood damage from occurring. The 80-member Phi chapter, which participates in both phases of volunteer efforts, typically divides into small groups of 5-10 brothers to report for work at Sandbag Central.

“It’s an opportunity to spend time together as well as to help,” Loveless said. “I think that’s one of the most important things in strengthening our brotherhood is to know that we’re making a difference, we’re spending time together, and we’re having fun.”

While Theta Chi is certainly not the only student organization at NDSU to help out, they have been recognized as a leading force. The brothers totaled 384 hours of service related to flood relief last year—the most out of any Greek organization or any other student group. This year, the brothers have set a goal of 500 hours.

“Most of the community won’t run into a college student,” Matthew Skoy, NDSU Associate Director for Services Learning and Civic Engagement, said. “But to see that everybody is working for the same common purpose, by collaborating they fulfill that common purpose—it’s amazing to see when the students get together with community.”

Last year, the city started the Denny’s Bags for Bucks Grant, which presented participating nonprofit organizations \$75 for each 100 hours of service offered. The Phi chapter was awarded a monetary prize and decided that any money raised would be donated to the Young Women’s Christian Association (YWCA), a local women’s organization in Fargo.


“We just decided to go out there and help,” —Phi Chapter Marshal Cory Loveless

The city mayor, Dennis Walaker, has also recognized Phi’s efforts in flood relief. The chapter was presented with a decorative sandbag signed by Walaker and other city officials, and the brothers have hosted him as a guest for dinner at the chapter house.

This bridge developed between local residents and university students has allowed not only Theta Chi, but also other fraternities and sororities at NDSU, and the student body in general, to be recognized as community members. The sense of urgency in a crisis situation has helped Fargo thrive in terms of its community relationships.

“They [the community] recognize the letters as positive and part of the community, not just as Greek letters they see,” Courtney Barstad, NDSU Coordinator of Greek Life, said. “The community really respects that the students are coming out and giving up their time. It really bridges that community piece.”

This year, the University has arranged a competition among student groups, in which

the organization that averages the most volunteer hours per member will be invited to dinner at the home of NDSU President Dean Bresciani.

“The president really appreciates all the work everybody is doing,” Skoy said. “It’s not just one person, it’s the whole university, it’s the whole community—it’s everybody who makes this work. The president recognizes that.”

Phi’s efforts in the flood relief efforts stand among NDSU’s student population and the Fargo community as a greater call for service. Through their involvement in the flood efforts, they’ve been recognized as a vital part of the city and have helped create a better sense of the great community.

“Our response is what our Fraternity is all about,” Loveless said. “Brotherhood and the Helping Hand. That’s what we’re proud to be and being part of a volunteer effort is important to us because it’s what we believe in.” ■

Alumni involvement key to strong chapters

BY DR. WESLEY K. WICKER (ALPHA PHI/ALABAMA 1979)

One of the constants that I've observed in the Fraternity over the years concerns the level of alumni involvement in our local chapters. Strong chapters invariably have strong alumni support. It's not just about money contributed, but time and expertise devoted to the operations of a chapter. Running an undergraduate chapter is akin to running a small business with a 20-year-old CEO who is going to be replaced every year by another 20-year-old CEO.

I attended my first Norwich Housing Corporation (NHC) board meeting last fall. As a new director on the board, it was sobering experience—three of the other four members are Past National Presidents of our fraternity. They bring a wealth of knowledge and experience to the serious work of managing a multi-million dollar investment portfolio on behalf of the National Fraternity.

It has been 10 years since I was last involved in a local chapter or the National Fraternity. Raising two daughters, building a career, and assisting in the care of elderly parents consumed most of my life since the turn of the century. However, the Fraternity kept pulling me back. My first NHC meeting was a continuum in a lifetime of involvement, both locally and nationally.

I was initiated into Theta Chi Fraternity 35 years ago. Today, the National Fraternity is just as strong, important, and essential to the lives and development of young men. These young men, joining the Fraternity on more than one hundred college campuses and universities around the country, need your support and guidance.

The late, great Howard Alter was the first person to hire me out of college. He truly personified the Fraternity virtues of "Truth, Temperance and Tolerance, and extending a Helping Hand to all who seek it." Over the years, I've served as a Regional Counselor, Director of Development, as a trustee and president of the Foundation Chapter of Theta Chi. During all of those experiences, that one constant remains true: Strong chap-


Wes Wicker

ters invariably have strong alumni support. It was somewhat amusing and disarming last fall, sitting down with a group of alumni that I had known for 30 years—all from different chapters, all with different life experiences. We had worked together over the years on various boards of the national fraternity. In most cases, our hairlines were a little thinner and our waistlines a little broader, but otherwise, I felt as if I was in a time warp.

We sat around a conference table discussing chapter house loans, fire safety, structural and operational challenges of

chapters that had borrowed money from the NHC. Most of the serious issues revolved around the same chapters who had similar challenges 10, 20 or 30 years ago. It struck me that very little had changed in the way of problematic chapters. Their membership was low, their houses were in poor condition, and they lacked alumni support. I could have closed the agenda booklet and recited the chapters that we were going to discuss by recalling a similar agenda from 10, 20 or 30 years ago.

Conversely, the chapters with stable membership invariably have involved and caring alumni, who work with the chapters on a daily, weekly and monthly basis throughout the year. While there are exceptions to the rule, the chances that a chapter will sustain stable membership and manage its house and affairs properly, run parallel to the strength and involvement of its alumni.

Let me invite you to join me in renewing your involvement in the Fraternity. Whether you're a local alumnus advisor, house corporation officer or alumni association member; you'll enjoy the experience and you'll help a young man by offering your time, talents and treasure.

Dr. Wesley K. Wicker serves as Counselor on the Norwich Housing Corporation. He earned a doctoral degree from the University of Georgia, where he served as Alumnus Adviser to Delta Beta Chapter and later as their house corporation president. Wicker also served as a Regional Counselor for the State of Georgia, while he worked at Georgia Southwestern State University and earned a Master of Education degree in history. He is a former field representative for the National Fraternity and served as the first Director of Development for the Foundation Chapter of Theta Chi and Funds for Leadership and Education, Inc. Wicker was initiated into Alpha Phi Chapter at the University of Alabama in 1976, where he earned a Bachelor of Arts degree in history.


Keeping it together

Rho Chapter shows that brotherhood can prevail with or without a chapter house.

BY RYAN SMITH (RHO/ILLINOIS 2011)

I'll never forget when it happened.

It was August 12, 2009, 12 days before the beginning of the fall semester. I got a phone call.

“What’s up?”

“We lost the house.”

This is Rho’s story, but it is also a story for every chapter that claims a house or other central location as its own. We lost our house due to a miscommunication between the chapter and the group we were renting from; they decided that they didn’t want to rent it out anymore, but we didn’t learn about that until August. Although our situation was exacerbated by the fact that we found out what was happening just before the semester began, the challenges any chapter will face in these cases are not unique. We were not the first chapter to lose its house, and we unfortunately will not be the last. Any chapter can lose its house at

any time. It is our hope that our story is one others can learn from.

Four days after receiving the news, we were at the house trying to clear everything out as quickly as possible, as we had to be moved out by the next day. The quick action of our president, Steve Torrez (2011), in conjunction with alumni board members Kevin Baldwin (1999) and former Colley Award winner Brian Rinker (2001), had ensured that the brothers who had intended to live in the chapter house would, at least, have somewhere to live for the fall semester.

“My only concern was for the current students,” Rinker said. “I wanted to make this transition as smooth as possible and to be there to help fight through some of the challenges.” Indeed, Brother Rinker, who lives three hours away, made his first visit of the academic year helping us move furniture. It would not be his last drive to Champaign during this period.

Shortly after we had finished moving, Steve wrote a letter to the current brothers and the alumni, explaining the situation. In the letter, he wrote “we will not hang our heads and feel bad for ourselves and let our fraternity die.” Instead of looking backward and lamenting what had happened, Steve wrote that the coming semester was “our chance to show the University and ourselves that we are not going anywhere.” By promoting a positive message and staying optimistic, Steve, our alumni, and the other officers in the house kept morale up by creating an atmosphere of defiance. We were motivated to keep going primarily because letting our chapter fail—letting Rho Chapter join the ranks of Theta Chi’s other inactive chapters—would be an admission that we needed the physical house and that, without it, we weren’t anything worth preserving. The odds were stacked against us, but we had something to prove.

Our focus quickly changed from expansion to survival. What does a fraternity need in order to survive? Members. We decided to focus on encouraging our current brothers to stay optimistic and involved while finding a way to recruit more members.

Besides questions of morale, there were practical and logistical problems that we had to face as well. Not having a central meeting place presents a number of challenges. We had to get creative in order to find places to

“The events you schedule might be great, but no one joins a fraternity because of a cool event; they join because people put themselves out there and make potential new members feel welcome.”

hold important events. Andrew Hughes (2012), who had lived in the old house, said he “never realized how the common areas and dining room were essential to us growing as friends and brothers.” In order to maintain brotherhood, brothers actively spent time in other brothers’ apartments, both in our apartment complex and around campus. At our first chapter meeting, I sat on the floor of my apartment’s kitchen because we didn’t have enough seating. Our pledge class meetings that fall were held at our Student Union, and our initiation was held at the Twin City Bible Church thanks to the help offered to us by an alumnus brother, Neil Nelson (2002).

Brothers Ryan Clark (2012), Brian Kelinson (2012), and Griffin Kell (2012), the recruitment chairs, suddenly found their recruitment schedule and planning mostly obsolete without the house. Despite this setback, they used creativity and held events at different venues, including a brother’s off-campus house and a local park.

Even with this optimism and hard work, why would anyone join a fraternity without a house when dozens of fraternities on campus have houses? This is an especially difficult question to answer at the University of Illinois, which features the largest Greek system in the world with roughly 6,700 members. Sixty-eight fraternities have chapters on this campus; the Interfraternity Council alone has 45 members.

The key was for us to be able to sell ourselves; that’s important to do with or without a house. Honest communication about our circumstances, combined with showing potential new members through our actions that we still cared deeply about Theta Chi made them want to be a part of our fraternity. The events

you schedule might be great, but no one joins a fraternity because of a cool event; they join because people put themselves out there and make potential new members feel welcome.

Alan Walnoha (2013), one of the nine members of the Alpha Omicron pledge class that we initiated that fall, put it most simply: “I joined Theta Chi for the people.” Chris Makowiecki (2013), who was also initiated that fall, echoed Alan’s sentiment: “I felt welcomed when I was around the guys and while I did

not find a physical house, I did find a place I could call home.”

April of 2010 was a good month for Rho Chapter. In that month, we learned that our alumni had succeeded in securing a house for us for the 2010/2011 academic year. We also learned that we had been named by our Interfraternity Council as an Outstanding Chapter through the Illinois Greek Initiative. We were one of only two IFC chapters to receive this recognition, which shows the success we had during this period of adversity.

Our philanthropy program did better than ever, with more hours per brother accrued that semester than any semester in the past several years. Brotherhood was better than it had ever been in the house, as our success at recruiting brought brothers closer together due to the adversity we had faced. We had faced one of the worst possible scenarios, and we were stronger because of our response to it.

As of March 2011, Rho Chapter is living in a new house. We initiated 17 members in fall 2010 and currently have eight pledges. Our brothers appreciate the privilege of having our own house, but we recognize more than ever that a fraternity is not only a house. The bonds we have forged as brothers are not made of bricks and mortar; rather, they are comprised of our mutual experiences and of our allegiance to the ideals of Theta Chi.

If your chapter is facing a crisis, do not hesitate to contact IHQ, your alumni, and others who have been in similar situation. Our chapter can be contacted at thetachirhocchapter@gmail.com, and we are more than happy to provide any advice or guidance that you may be looking for. ■


A house is not a chapter

Rho’s advice for chapters that find themselves struggling without a place to call home.

Many fraternities, including Theta Chi, have chapters that can succeed without a house. This is true even at the University of Illinois, which features the largest Greek system in the world. Sixty-eight fraternities have chapters on this campus, including 45 members of the Interfraternity Council. On the outset, it might seem like a homeless chapter at Illinois has problems. However, an important thing to remember is that a house is just a building, and a chapter’s building isn’t nearly as important as the commitment of its members.

A common term for one’s fraternity or sorority is “the house.” You’ll hear this often. “I don’t know if I want to join that house.” “He’s the president of their house.” Without a literal house, what do you belong to? If you are reading this, the answer should be obvious—you belong to Theta Chi, a brotherhood that transcends any building. Never let your literal house become what you think of when you talk about your fraternity.

A great exercise for any chapter is to take as many brothers as possible, put them in a circle, and have each brother explain why he joined Theta Chi. It will quickly become evident that most people’s answers revolve around the people who were around when they rushed.

What happened to my chapter update?

While the editor tries his best to ensure that each edition of *The Rattle* contains relevant and timely news updates, he regrets that, due to time and space constraints, he cannot always accommodate every story that is submitted for the edition that it may have been intended for. Therefore, readers will observe that some stories in the following pages may refer to events or developments that have taken place up to a year ago. Thus is the challenge of publishing a magazine twice a year. However, readers are still asked and encouraged to notify the editor of new developments or stories by e-mailing him at rattle@thetachi.org. Contributors with time-sensitive material are asked to notify *The National Eagle*, Theta Chi's breaking news blog, by e-mailing nationaleagle@gmail.com. In the meantime, the editor greatly appreciates the continued patience and understanding of *The Rattle's* many friends and readers.

Psi/Wisconsin

Mark L. Goldstein (1970) had his book *Child and Adolescent Disorders* published by Springer Press in Winter 2010. Mark received a Ph.D. in child psychology from the University of Florida in 1976 and works as a forensic and child psychologist in the Chicago area. He specializes in child custody evaluations and has presented over 50 papers at national or international conferences. He was previously a professor at the University of Illinois Medical School and the Illinois School of Professional Psychology.

Alpha Sigma/Oregon

Former NCAA Executive Vice President **Tom Jernstedt** (1966) was presented a Legacy Award by the National Football Foundation & College Hall of Fame (NFF) in December 2010 for "playing a pivotal role in expanding opportunities for student-athletes." Brother Jernstedt joined the NCAA in 1972 and spent

nearly four decades in a number of senior-level management positions before retiring in August 2010. Brother Jernstedt played quarterback and offensive end for Oregon under Hall of Fame Coach Len Casanova from 1964–1966.

Alpha Upsilon/Nebraska

The Fraternal Information & Programming Group (FIPG) recognized HazingPrevention.org President **Chad Ellsworth** (2001) as an Outstanding Greek Life Professional for 2010. Ellsworth was recommended for the award following his work to address several recent risk management issues concerning the University of Minnesota Greek community. Ellsworth has taken the lead in developing and implementing new risk management education programs and policies. In addition to his work with HazingPrevention.org, Brother Ellsworth is the program director at the Office for Fraternity & Sorority Life at the University of Minnesota.

Beta Alpha/UCLA

On Saturday, October 30th, over 250 UCLA Theta Chis, family, and guests attended the Alumni Day 2010 Tailgate at the Brookside Golf Club, next to the famous Rose Bowl, in Pasadena. This year's attendance shredded the previous all-time alumni event attendance record of 225 in 2005. Six decades of Beta Alphas were represented, and ranged from the Class of 1960 all the way to the current class of recently initiated members.

Beta Delta/Rutgers

Mark Pinhasovich (2002) was a contestant on the 10th season of the NBC reality television series *The Biggest Loser*, which aired from September 2010 to December 2010. Mark competed against 21 other contestants for a \$250,000 prize and the title of Biggest Loser. Brother Pinhasovich made it all the way to Week 10, just one spot short of the semi-finals, and lost 213 pounds over the course of filming.

Beta Sigma/Lehigh

Two Theta Chi alums spent late 2010 and early 2011 on a worldwide tour aboard the *Celebrity Infinity* as part of *On Tap*, a four-man contemporary a cappella group based out of the Lehigh Valley. Brothers **Chase Philpotts** (2009) and **Kevin Jacobs** (2010) formed the group along with fellow Lehigh students Jacob Schwartz and John Rodgers in 2007. In fall 2010, the group signed a six-and-a-half month contract with *Celebrity Cruises* to perform on the 2,000-passenger *Infinity* as the ship's resident a cappella group. On the


Photo by James Sun

Beta Alphas celebrating nearly 80 years at the 2010 Alumni Day tailgate at the Rose Bowl in October. More than 250 Beta Alpha brothers attended this year's event.

Infinity, On Tap visited destinations in Mexico, the Caribbean, Colombia, Ecuador, Chile and other destinations in South and Central America before returning stateside in January 2011. They also just released their first album, *First Draught*, which is available on their website www.luontap.com.

Gamma Omicron/Wake Forest

Former *TIME Magazine* correspondent and author **Douglas Waller's** (1971) newest book *Wild Bill Donovan* was published in February 2011. In this latest biography, Waller follows the story of "Wild" Bill Donovan, founder of the Office of Strategic Services (OSS), the United States' World War II espionage service. The OSS served as the predecessor to today's Central Intelligence Agency. Brother Waller was previously *TIME's* senior correspondent and reported extensively on developments in Europe, the Middle East, Asia and the Persian Gulf. *Wild Bill Donovan* is available at most major bookstores and on amazon.com.

Gamma Rho/Florida State

Matthew Becker (2007) was awarded the prestigious Title VIII Fellowship by the U.S. Department of State. He will be studying Bosnian—which is considered a critical needs language—during summer 2011. Upon completion of language training, he will travel to Bosnia-Herzegovina to conduct research. Matthew is a current Ph.D. student studying political science at the University of Mississippi, and graduated from Florida State with an M.S. in international affairs (2009) and a B.S. in political science.

Richard Benson (Gamma Rho/Florida State 2010) was recently named a 2010 Fulbright Scholar. Brother Benson graduated summa cum laude from FSU with dual degrees in economics and history and minors in business and history. Benson was an active member in FSU's World Affairs Program, was an Honors student, and served on the Student Government Association as a senator and later as chair of the Student Senate Finance Committee. He is also an active fundraiser for the Florida State Foundation, where he helped raise more than \$80,000, all as an undergraduate. He is also an Eagle Scout. Benson was equally involved in his chapter, and served as Parliamentarian and Historian. Established in 1946 and operating in more than 155 countries, the Fulbright Scholarship is one of the most prestigious scholarship programs in the world.


Participants from the Ninth Annual Gamma Lambda Chapter Family Ski Trip enjoying the traditional closing dinner at Riggio's Restaurant in Steamboat Springs, CO.

The Ninth Annual Gamma Lambda Chapter Family Ski Trip is "in the books."

BY JAMES J. MOYLAN (GAMMA LAMBDA/DENVER 1969), PRESIDENT, FOUNDATION CHAPTER OF THETA CHI FRATERNITY, INC.

While we may have been victimized again by the poor economy, those brothers and friends of Gamma Lambda enjoyed the Ninth Annual Ski Trip over the January 21–23, 2011, weekend in Steamboat Springs, CO.

First-timers John (1972) and Kathy Lewis from Eagle, CO, were motivated to attend by the participation of Dennis Brachfeld (1971) and Shelley Bridge Brachfeld again this year. In addition to John and Dennis being chapter brothers, they were also high school classmates in Stamford, CT. The Lewises and Brachfelds will return for the Tenth Annual!

On Saturday, we were joined on the slopes by Martin Katz, Dean of the University of Denver College of Law, and other DU Law alumni, all of whom were in town that weekend for a DU Law School event. We skied during one of Steamboat's famous "champagne powder" snowfalls, during which a significant snowstorm left tons of the dry puffy stuff we love to play in.

So, while attendance was less than desired again this year, those who did make it to the Ninth Annual enjoyed outstanding skiing and our customary closing banquet at Riggio's Ristorante in downtown Steamboat Springs.

We may tinker with the timing of the Tenth Annual Gamma Lambda Chapter Family Ski Trip in an effort to boost attendance, but a Tenth Annual there will be! Contact Jim Moylan at jjmoylanlaw@aol.com after Thanksgiving 2011, as plans should be finalized by then.

Gamma Upsilon/Bradley

Brother Roger Roszell (1957) has extended a Helping Hand to support high school music students by establishing the "Fund for Young Sarasota Musicians." The scholarships are used to mitigate college expenses, or pay for musical instruments or music instruction. Brother Roszell has worked with a variety of young peo-

ple with varied instrumental and vocal talents, and from just as varied social-economic backgrounds. Brother Roszell is a music director for a local church in Sarasota, FL.

Gamma Chi/Randolph-Macon

In July 2010, Randolph-Macon College announced that **Jeff Burns** (1987) would be

Photo by Don Edmonds


Delta Phis enjoying the 2010 Old Rattlers Reunion in October. Sixty-nine alumni attended, including 21 of the chapter's original Founding Fathers.

taking over as Director of Athletics. He was previously Randolph-Macon's Associate Athletic Director. Brother Burns has an impressive coaching career at Randolph-Macon: from 1987–1995, he was the College's assistant men's soccer coach and head men's tennis coach, and was associate men's soccer coach from 1995–2002. Additionally, he was the head women's soccer coach from 1988–1995, during which time he was named the Old Dominion Conference (ODAC) Coach of the Year four times. From 2002–2008, Burns coached Randolph-Macon's golf team and helped them bring home the College's first ODAC golf championship in 2005. Brother Burns became Associate Athletic Director in 2008 before being promoted last summer.

Delta Phi/North Texas

Twenty-one of Delta Phi's 75 Founding Fathers reunited at the Tanglewood Resort on Lake Texoma for the Old Rattlers Reunion in October 2010. The reunion was targeted at the charter members and members of Delta Phi's first 20 pledge classes. A total of 69 brothers attended the event. The first Old Rattlers Reunion took place in 1993, and was organized by **Don Edmonds** (1958) and **Dwayne Streetman** (1959). Brothers Edmonds and Streetman again teamed up to organize the


Eddie Higginbotham joined by National Vice President Joe D'Amore (L) and Executive Director Mike Mayer in Washington, D.C. Eddie was recognized as a 2011 Undergraduate of Distinction by the NIC.

2010 gathering. This gathering was of special interest as the current chapter prepares to move into its new chapter house on UNT's Fraternity Row.

Zeta Beta/Adrian

Brett Peters (1995) became the youngest recipient of Adrian College's Alumni Service Award over Homecoming Weekend at the College's annual Alumni Awards presentation.

The Alumni Service Award is presented annually to a "dedicated volunteer contributing time, talent and service to Adrian College." Brother Peters was recognized for his more than 15 years of constant support of Adrian.

Meanwhile, readers might also recognize **Allen Haff** (1992) as the co-star of Spike's reality series *Auction Hunters* that follows Haff and co-star Clinton Jones as they hunt for treasure in abandoned storage units that have been put up for auction.

Zeta Sigma/Wisconsin-River Falls

More than 25 alumni and undergraduate members of Zeta Sigma competed in their annual Snow Football Game in February 2011. The alumni team won, 49–21.

Eta Omicron/Northwestern State

2010 Colley Award winner **Eddie Higginbotham** (2010) was named a 2011 recipient of the North-American Interfraternity Conference's Undergraduate Award of Distinction, considered to be one of the most prestigious undergraduate honors in the interfraternity world. Eddie is the ninth Theta Chi individual to receive this honor from the NIC. Brother Higginbotham's win also marks the fifth consecutive year that a Theta Chi has received the Undergraduate Award of Distinction.

Theta Eta/Sam Houston State

John Garrett (1997) has been honored as Sam Houston State's Outstanding Young Alumnus, an award received on Oct. 15 during this year's homecoming festivities. The award recognizes alumni under the age of 40 who have "distinguished themselves through personal and professional achievements and who have made significant contributions to SHSU and/or society, and thus have brought honor and distinction to our university."

Theta Iota/UC-Santa Cruz

Dr. Gregory I. Frost (1993) was named President and Chief Executive Officer of Halozyme Therapeutics in December 2010. Halozyme is a biopharmaceutical company that develops and commercializes products for the endocrinology, oncology, dermatology and drug delivery markets. Brother Frost co-founded Halozyme in 1999 and was a leader in the research and development of new biotechnology products. Brother Frost was previously a scientist at the Sidney Kimmel Cancer Center and a researcher in the department of pathology at the University of California-San Francisco.

Iota Beta/Missouri State

Frank Chimero (2006) recently published a book, *The Shape of Design*, through *Kickstarter.com*, a large global funding platform for creative projects. Brother Chimero is currently a graphic designer, teacher and writer based out of Portland, OR.

Iota Theta/Central Florida

Charles "Chas" Short (2006) was awarded the Rising Star Award in October 2010 by UCF's Burnett Honors College. The Rising Star Award recognizes a recent UCF graduate who "displays promise and excellence in his or her career." A Founding Father of Iota Theta, Brother Short graduated from UCF with a 4.0 GPA, and both University Honors and Honors in the Major distinctions. After graduation, he attended the University of Florida's Fredric G. Levin College of Law, where he served a term as president of the John Marshall Bar Association and graduated in the top 10 percent of his class. Brother Short currently practices law as an attorney in Miami and had his first legal journal article published earlier this year.

We want your news! Please send any photos, story ideas, or materials for publication, as well as address changes, to the Editor at: rattle@thetachi.org

Photo by Bart Zino


Brett Peters is joined by Zeta Beta undergraduates following the alumni awards ceremony.

Photo by Kyle Weaver


Zeta Sigma undergraduates and alumni pose for a picture following the end of the annual Alumni vs. Undergraduates Snow Football Game in February.

Where's my chapter?

Did you remember to submit your chapter news update by the published deadline? News briefs for the spring edition are always due no later than February 15 each year; the fall deadline is August 15. Not sure what to write about? News briefs typically report awards that the chapter or an individual member won, a recent philanthropic event that the chapter successfully hosted, and/or community service projects (these are just a few suggestions). We also want to know about brothers who have been elected to IFC or student government positions. Still not sure what to report on? Keeping reading below or e-mail the editor at rattle@thetachi.org.

Phi/North Dakota State

Phi has enjoyed a string of successes in 2010. **Cory Loveless** (2011) was voted North Dakota State's 2010 Homecoming King in October 2010, and Phi received NDSU Chapter Excellence Awards for Scholarship Programming and Greek Involvement. A Phi brother was also recognized as NDSU's "Greek New Member of the Year." Currently, three out of the four executive spots on the NDSU Interfraternity Council are held by Phi members; two brothers also serve in Student Senate and two are Executive Branch members in Student Government. As residents of Fargo, ND, the men of Phi Chapter are also very involved in the annual flood fight. Last spring, Theta Chi ranked 5th in hours donated among all Fargo non-profit organizations. Read more about Phi Chapter's efforts to fight the floodwaters on page 12.

Omega/Penn State

Omega danced the night away for charity at Penn State's 2011 Dance Marathon (THON), the world's largest student-run philanthropy. Theta Chi alone helped raise a total of \$33,425. Four brothers—dancers **Dan Cartwright** (2011), **Dan Weinman** (2011), **Nate Wysocki** (2012) and **Mike Garman** (2011)—completed the marathon by staying on their feet for a total of 46 hours each. THON benefits the Four Diamonds Fund, a charity that benefits pediatric cancer research. This year's THON raised a total of more than \$9.56 million.

Alpha Iota/Indiana

A team of Alpha Iota undergraduates and alumni recently took a trip to a nearby Bloomington, IN, suburb to assist in the building of a Habitat for Humanity house for a local family. Despite a lack of experience in housing construction, they worked for eight hours performing a variety of tasks including

sidling the house, setting up the trim in the interior of the house, and helping with the gutter system.

Alpha Omicron/Washington State

Theta Chi at Washington State hosted the Stand Up Against Cancer event in December 2010 and raised a total of more than \$8,400 for the American Cancer Society. The event featured 10 up-and-coming comedians from around the Pacific Northwest. Over 250 tickets were sold and a matching grant from TomoTherapy, Inc., further boosted total fundraising levels. This was Stand Up Against Cancer's first year.

Beta Nu/Case Western

Chapter President **Matt Richter** (2011) received the David E. Michael Greek Man of the Year Award. The award was presented by Director of Greek Life Wes Schaub at the 2011 Student Leadership Award ceremony. The award is presented annually to a senior fraternity man who has distinguished himself in service to and participation in the Interfraternity Congress, his chapter, and the Greek Community. In addition to being Beta Nu's


Omega brothers at Penn State showing their support for THON—the world's largest Dance Marathon gathering. This year's THON raised more than \$9.5 million for the Four Diamonds Fund.

current president, Brother Richter has served two terms on the Interfraternity Congress and is President of Case Western's chapter of Order of Omega.

Beta Sigma/Lehigh

In the fall of 2010, Beta Sigma, along with the Alpha Chi Omega Sorority, hosted a philanthropy event in the form of a dodgeball tournament among the various fraternities and sororities of Lehigh. Teams consisted of six members each and the event was organized through a bracket system. All proceeds from the tournament benefitted Turning Point of Lehigh Valley, an organization that provides support for victims of domestic abuse. Organized by Beta Sigma Vice President and Philanthropy Chairman **Jon Pribis** (2012), the event raised more than \$1,500.

Beta Upsilon/Fresno State

This year Beta Upsilon brothers logged more than 450 hours of community service in the fall alone through its work with Bulldog


Gamma Tau members dry off after their first Polar Plunge.

Photo by Alex Gross


Alpha Iota undergraduates and alumni pause for a quick photo during a community service project outside of Bloomington, IN.

Pantry by providing weekly assistance transporting goods from the Fresno Food Bank. Brothers also helped out by collecting cans at The Big Fresno Fair and volunteering at a science fair for children. **Robert Haney** (2012) is currently IFC president, marking the second year in a row that a Theta Chi has held this position.

Gamma Tau/Drake

Gamma Tau worked hard this year to improve its academics. Their efforts paid off at the end of the Spring 2010 semester when the chapter was recognized for having the most improved GPA on Greek Street. In Fall 2010, the chapter organized a philanthropy—Theta Chi’s Polar Plunge—the first such event for the chapter in quite some time. The Polar Plunge raised \$1,400 for the Special Olympics of Iowa and gave brothers and members of the Des Moines community the opportunity to take a quick dip in the frigid waters of one of Iowa’s beautiful lakes (in December). Additionally, two Theta Chis earned seats on Drake University’s Interfraternity Council, including **Michael Thornton** (2015), who also currently serves the chapter as marshal.

Gamma Upsilon/Bradley

Brother **Allen Goebel** (2011) recently concluded his term as Bradley’s 2010 Interfraternity Council president will be succeeded by another Theta Chi, **Ken Dickenscheidt** (2011). Gamma Upsilon also

Photo by Kyle Nunnally


Beta Upsilon brothers taking a break during one of their community service events in the fall 2010 semester. Pictured are (top row) Edgar Fonseca (2014), Fred Mondoza (2014), Kyle Nunnally (2014), Mike Picado (2010), and Cole Dennis (2014), (bottom row) Damion Delton (2014) and Daniel Avina (2013).

achieved the highest GPA among Bradley’s fraternities in fall 2010.

Delta Kappa/Ball State

Theta Chi at Ball State wrapped up its 20th Waterdaze event in late September by raising more than \$5,500 for Riley Hospital for Children. Waterdaze is a series of water-based

competitions and games featuring live music, food and prizes. The chapter also celebrated its 60th anniversary in January.

Delta Rho/NC State

Delta Rho enjoyed another successful fall Pumpkin Carve. At this event, Theta Chi teams up with other local Greek organizations


Delta Alpha brothers and family members hang out outside the Theta Chi house at Linfield College.

Delta Alpha/Linfield

Theta Chi at Linfield College hosted its annual “Theta Chi 12 Days of Christmas” event from Nov. 29 through Dec. 10. The brothers were on-site at the college 24-hours a day throughout the 12-day event, taking books, clothing and toy donations from students, faculty, and the McMinnville, OR, community. Altogether, the chapter collected a total of 100 books, 10 bags of assorted clothing items such as clothes, gloves, scarves, jackets, and other stuffed animals and toys, and 120 nonperishable food items. The items collected were donated to the Yamhill Community Action Partnership, which then distributed the items to needy families throughout McMinnville. Linfield College’s food service contractor, Sodexo, Inc., donated cookies, hot chocolate and coffee for the brothers manning the collection area. The 12 Days of Christmas event has become one of Linfield’s largest student-run philanthropies.

Assisting the community and local organizations has always been a priority for the brothers of Theta Chi at Linfield. “It feels good to know that our work for the past 12 days will benefit local families here in McMinnville,” said Philanthropy Chairman **Justin Williams** (2012). “12 Days of Christmas is a special event because it gives us the opportunity to directly contribute to those around us by donating all our contributions locally.”

Photo by Maximus Bryant


Theta Chis from Eta Mu Chapter at the University of Findlay following the Helping Hands Across America drive. Many student organizations gave more than 200 pounds of food for the event, with Eta Mu giving topping the list with 1,581 pounds.

to carve pumpkins for Raleigh’s Halloween Trail Special Event. Now in its 24th year, Theta Chi’s Pumpkin Carve averages about 200 carved pumpkins per year, with Theta Chi carving a total of 300 pumpkins.

Epsilon Kappa/Idaho

Nearly half of Epsilon Kappa’s members earned a 3.50 or higher GPA in the Fall 2010 semester, rocketing the chapter’s overall GPA to well above the all-fraternity average. Making both service and philanthropy priorities this year, the chapter has also been hard at work building a relationship with the Moscow, ID, Salvation Army by helping out at a local store once a week cleaning windows, building window displays, moving products around the store and other tasks. The brothers logged a total of 522 service hours working with the Salvation Army and other organizations. Finally, **Jaxon Shoop** (2014) took first place in Alpha Gamma Delta’s Greek God philanthropy. This is the second year in a row that a Theta Chi has taken the title.

Epsilon Tau/Stephen F. Austin

Members of Epsilon Tau Chapter continue to take an active role in campus life at Stephen F. Austin State University. Seven brothers—**Jovel Hamilton** (2014), **David Hauer** (2014), **Allan Holder** (2014), **James Miller** (2011), **Steven Santiago** (2014), **Scott Shuman** (2012) and **Alex Valdez** (2015)—were selected to become directors or counselors for Jack Camp, SFA’s extended summer freshman orientation program that emphasizes campus leadership and school pride. Additionally, Epsilon Tau President **Jamal Smith** (2011) and brothers Holder and Shuman will represent

Theta Chi as orientation leaders or supervisors at SFA’s New Student Orientation Program. Lastly, Brother Smith was recently named 2011’s Mr. SFA—the second Theta Chi in three years to receive that title. Award recipients are selected based on their scholarship, participation and leadership in academic and co-curricular activities, citizenship and service, and loyalty to the University.

Epsilon Phi/Central Missouri

Brandon Kanoy (2013) was one of four UCM students selected to attend the 2010 National Conference on Ethics in America (NCEA). Hosted by the United States Military Academy at West Point, the NCEA is limited to 150 participants from 60 schools nationwide. As an additional benefit of being selected for the NCEA, all participants attend free of charge. Candidates for this honor are each required to earn a minimum GPA of 3.15, as well as be able to demonstrate “high integrity and ethical behavior.” Brother Kanoy is currently the Vice President of Epsilon Phi Chapter and Vice President of Programming for the UCM Interfraternity Council.

Zeta Beta/Adrian

Zeta Beta achieved a 3.45 GPA in the fall 2010 semester, the highest average on Adrian College’s campus and one of the Zeta Beta’s highest in recent years. Zeta Beta totaled over 1,000 service hours during the fall 2010 semester, averaging more than 50 hours per week. Brothers volunteered for various campus and community events and organizations, including the annual campus-wide Rake ‘n Run event, Greek Game Night at the HOPE Community Center of Lenawee County, and a

Red Cross-sponsored Blood Drive. Also in the fall, Zeta Beta reached out to its alumni with a phone-a-thon event to raise funds for house repairs. More than 30 brothers made phone calls to alumni over the course of a three-night period. The chapter reached its \$8,000 goal before receiving an additional gift of \$4,000 from an anonymous source, for a total of \$12,000 raised.

Zeta Lambda/Westminster

Zeta Lambda earned the highest fraternity GPA at Westminster for both the spring and fall 2010 semesters. The chapter also won the 2010 Westminster Sing and Swing competition. In 2010, the chapter raised \$2,165 for OxFam, a Haiti relief fund, through its annual Date Auction and \$300 for the St. Jude Children's Research Hospital. Members of the chapter also participated in Take Back the Night, a campaign to end sexual assault and abuse. Over the summer, **Devin Gannon** (2011) received local media coverage for saving the life of a woman who had suddenly collapsed at a nearby swimming pool.

Zeta Tau/Michigan-Flint

Zeta Tau Philanthropy Chairman **Brandon Mattila** (2014) led a group of brothers to volunteer at Carriage Town Ministries on Martin Luther King, Jr. Day. Mattila, accompanied by brothers **Joe Macko** (2011), **Albert Chang** (2012), **Austin Bailey** (2011), **Mike Whalen** (2013), **Brendon Beede** (2010) and **Tim Phelps** (2012) volunteered their time to the homeless shelter located across the street from the fraternity house. The effort came in part of UM-Flint's Day of Service event. The group spent the day arranging over 5,000 pieces of clothing that were donated and approximately 1,500 jackets from a local Aeropostale store.

Zeta Phi/Cal Poly

The Zeta Phi Chapter was named Fraternity of the Year at the 2010 Cal Poly Greek Awards. The award is presented annually by the Greek Life staff to recognize the most outstanding chapter on campus. Chapters are considered based on academic achievement, membership and chapter development, community service, risk management and education, and external relations.

Eta Mu/Findlay

The brothers at the Eta Mu Chapter gave, for the second year in a row, the most food out of any student organization at Findlay for the Helping Hands Across America food drive,

Fall 2010 top recruiting chapters

The following chapters initiated the most new members in the fall 2010 semester:

Chapter	School	Count
Tau	Florida	42
Alpha Phi	Alabama	39
Iota Theta	Central Florida	38
Iota Beta	Missouri State	33
Gamma Rho	Florida State	32
Theta Epsilon	Kennesaw State	30
Delta Phi	North Texas	27
Alpha Iota	Indiana	26
Iota	Colgate	25
Alpha Omicron	Washington State	24
Beta Zeta	Michigan State	24
Chi	Auburn	23
Alpha Nu	Georgia Tech	23
Gamma Delta	Florida Southern	23
Epsilon Kappa	Idaho	22
Alpha Gamma	Michigan	19
Delta Beta	Georgia	19
Iota Mu	Missouri	19
Beta Xi	Birmingham-Southern	18
Gamma Upsilon	Bradley	18

Honorable mention: Rho/Illinois (17), Alpha Mu/Iowa State (17), Iota Delta/Southeastern Louisiana (17)

*Membership totals were determined based on total paid members on file at the International Headquarters as of March 10, 2011.

This list does not reflect award winners for the 2010/2011 academic year. Award winners will be announced at the summer 2011 Initiative Academies.

hosted by Sodexo. Student organizations were encouraged to donate as much food as possible over the course of a 24-hour period. The University of Findlay collected a total of 26,000 pounds of food for the nationwide event, and Theta Chi was recognized for contributing the most out of any other student organization—a total of 1,581 pounds.

Eta Omicron/Northwestern State

Blake Dodson (2013) was elected president of Northwestern State's Interfraternity Council in November, succeeding the previous president, **Van Erikson** (2011), also a Theta Chi.

Eta Tau/CSU-Stanislaus

Theta Chi at CSU-Stanislaus teamed up with members of the Turlock, CA, and California State University-Stanislaus communities for a community cleanup in October 2010. More than 250 volunteers participated in Turlock Shines event by picking up trash along Golden State Boulevard, restaining a playground in Donnelly Park, and rewaxing

two local water parks. Theta Chi was one of at least 15 groups recognized in the Turlock Journal for helping with the cleanup event.

Theta Kappa/Texas Tech

Thirty-five Theta Kappa members helped raise more than \$22,000 at Texas Tech's first Dance Marathon (known locally as RaiderThon). Theta Chi was honored by the RaiderThon Executive Committee with the Best Fraternity Spirit Award and **James Rodriguez** received the For the Children Award for his efforts to rally brothers to participate. Theta Chi was one of the only fraternities to participate.

Theta Rho/McNeese State

In September, members of Theta Rho Chapter raised more than \$1,000 in support of St. Jude's Children's Hospital.

Iota Beta/Missouri State

Iota Beta ended the fall 2010 semester with the highest all-fraternity GPA and more than 1,100 logged community service hours. Members of Iota Beta also started a new student organization, Care Bears, that coordinates large-scale community service events throughout the Springfield, MO, area. Finally, Iota Beta welcomed Missouri State's new university president, Dr. James E. Cofer, Sr., by hosting an appreciation and welcome dinner for Dr. Cofer and his wife at a local restaurant.

Iota Theta/Central Florida

The brothers of Iota Theta supported the Bob Woodruff Foundation and the United States military with their fourth annual G.I. Theta Chi philanthropy event. The chapter raised more than \$10,000 through soliciting donations from UCF's Greek community, Iota Theta alumni and local businesses. Iota Theta was also recognized as UCF's Fraternity of the Year.

Florida International University interest group

Since their recognition by Theta Chi in December 2010, the new interest group at FIU began a relationship with Miami Children's Hospital by handing out gift donations for the children that the hospital distributed on Christmas. Since then, members have volunteered at Miami Children's Hospital on a weekly basis, helping the kids and staff. Members of the FIU interest group were also involved with a graffiti cleanup event in the City of Sweetwater after a house was vandalized.

Invest in Theta Chi Fraternity


Greetings brothers,

Each year, I attend a number of seminars, institutes and conferences pertaining to fundraising by Greek organizations. I participate in these events to help us do our job better and to increase the financial support for the leadership and educational programming our Fraternity provides our undergraduate brothers throughout the year. I always learn something at these programs that we can use to enhance the long-term financial stability of our Fraternity.

Recently, I attended an institute where one of the speakers suggested a new approach to help raise funds to fulfill our mission. Rather than continue our usual efforts to solicit our alumni, members and friends to donate to our foundations so we can continue to provide scholarships and underwrite undergraduate leadership education, the speaker contended that our approach should be to ask our alumni, members and friends to invest in our organizations.

His point was that the young men and women entering college today are far different from those of us who attended college in the post-World War II era. The individuals who come from this generation are often from single-parent homes, communicate more electronically and live in a new world of social media. Yet, they long to satisfy those fundamental human needs we all share—to be part of the fabric of family and community, to be guided by a moral compass and a spirituality, and to develop a concrete foundation upon which to build their lives.

Our speaker observed that fraternities and sororities were founded on a values-based system that is aspirational and inspirational. We provide a means to establish a code of behavior, to create a moral compass, and to foster a devotion to duty and an obligation to contribute to the welfare and well being of all members of our society. These values are reflected in our initiation rituals, creeds, maxims and the axioms we all learn as part of the process of becoming true, values-based fraternity men and sorority women. They are characteristics and qualities that are not developed in the dormitory, off-campus apartments, or the Chess Club.

He went on to say that fraternities and sororities are the only institutions that can develop strong, values-based leaders at an early stage of someone's life. We need to attract these young people to our fraternal organizations so they can avail themselves of our core principles that we aspire to live by each day. In order to attract them, we need the financial ability to develop and present these leadership and educational program opportunities. The speaker concluded: "Do not simply solicit donations each year, 'because we need the money;' rather, approach your alumni, members and friends to invest in our organizations so we can instill our values-based principles in our undergraduates to help them become our future leaders and create a better world in which all of us can live."

So, in my last column as President of the Foundation Chapter of Theta Chi Fraternity, Inc., ("Foundation Chapter"), I respectfully ask each of you to view the financial support we request you provide—whether via a donation to our Annual Campaign, major or specific program gift, capital campaign contribution, or a planned gift from your

estate—as an investment in our undergraduate brothers, the leaders of tomorrow, that will pay dividends to you and to all of us in the years to come.

As I step down from my two terms of service on the Board of Directors of the Foundation Chapter, I also look back on my career with our beloved Fraternity. I was appointed to the Grand Chapter in 1993 and served until 2000. I then had the opportunity to serve on the Board of Theta Chi Funds for Leadership and Education, Inc., (Funds) from 2000 until the merger with the Foundation Chapter and its conversion to a public foundation in July 2003.

In that connection, it is interesting to note that on June 30, 2003, before the merger with Funds, the Foundation Chapter had net assets of \$1.4 million. Following the merger and eight years later, the assets of the Foundation Chapter as of December 31, 2010, stand at an impressive \$9.7 million. This is a tremendous improvement for which I thank every brother and friend of Theta Chi Fraternity for any contribution made since the merger in 2003. However, according to 2008 IRS data, we are still not in the top 10 of public fraternity foundations in terms of net assets. Thus, my parting challenge to the Foundation Chapter Board of Directors is to break into the top 10 of fraternity foundations within two years. We are really close and this is a challenge I know this Board can meet.


In my last column, I definitely want to say thank you to the current Board of the Foundation Chapter with whom I have had the privilege to serve: David A. May, V.P. (Zeta Sigma/Wisconsin-River Falls 1970), Michael Roe, Treasurer (Alpha Upsilon/Nebraska 1986), Herb Morgan, Secretary (Theta Iota/UC-Santa Cruz 1988), and Directors Brad Burk (Delta Kappa/Ball State 1991) and Carlton Bennett (Zeta Pi/Old Dominion 1972), as well as all the past Funds and Foundation Chapter Directors, with whom I have had the privilege and honor to serve. It has been a pleasure to work with you, to share our brotherhood and to become valued friends.

To the IHQ staff, former Executive Directors Dave Westol and Dale Taylor, our current Executive Director, Mike Mayer, and all the IHQ Directors, LECs and staff who continue to support our work, the Regional Counselors, chapter advisors and other active volunteer alumni—thank you, for your generous contributions of your time, talent and treasure, for the betterment of our beloved Theta Chi Fraternity.

Finally, to the Foundation Chapter staff members with whom I have had the pleasure to work on almost a daily basis: El Ahlwardt and Cathie Morgan, and our current Director of Foundation Services, Vicki E. Wilson—thank you, thank you, thank you! You make everything so easy for the rest of us.

While my tenure on the Foundation Chapter will draw to a close this summer, my involvement with Theta Chi Fraternity will continue in one capacity or another. On May 31, 1966, as I took my Oaths of Initiation, I promised my Gamma Lambda chapter brothers and the entire brotherhood of Theta Chi Fraternity that "Theta Chi is for Life." I will honor and live by that Oath.

Better because of Theta Chi!


James J. Moylan, Foundation Chapter President


Foundation Chapter Salutes its 2010 Top Donors

The Foundation Chapter is grateful to all those who have contributed to our mission of promoting the academic, leadership and service ideals of Theta Chi Fraternity. We are very proud of the men who continue to give back to their Fraternity regardless of their personal circumstances, ages, or chapter affiliations. We would especially like to acknowledge Theta Chi's most generous members, without whose gifts our scholarships would not have been possible.

Thanks to M. Lindsay Olsen (Delta Psi/Kansas 1983), Carlton F. Bennett (Zeta Pi/Old Dominion 1972) and William H. Suter (Beta Delta/Rutgers 1943), of the Board of Visitors, Patrick T. O'Connor (Chi/Auburn 1971), James J. Moylan (Gamma Lambda/Denver 1969), Warren E. Hoffman (Alpha Iota/Indiana 1976), M. Walt Davis (Delta Upsilon/Arizona State 1965), Mark T. Geenen (Eta Omega/Chico State 1983), Michael D. Roe (Alpha Upsilon/Nebraska 1986), Stephen J. Macri (Alpha Omega/Lafayette 1982), David E. DeVol (Gamma Theta/San Diego State 1959), Ralph H. Hansen (Delta Pi/Indiana State 1970), Randall M. Jacobs (Gamma Upsilon/Bradley 1966), James E. Popp (Epsilon/WPI 1988), Edward A. Eickhoff (Eta Phi/Oakland 1985), and Jack P. DeBoer (Beta Zeta/Michigan State 1952), of the Chairman's Council.

Our thanks also go to these Freeman Fellows: Harry E. Bonner (Beta Chi/Allegheny 1956), Dru A. Neikirk (Gamma Upsilon/Bradley 1988), David A. May (Zeta Sigma/Wisconsin-River Falls 1970), William A. Haggstrom (Alpha Pi/Minnesota 1958), James S. McEachern (Beta Psi/Presbyterian 1982), Bruce R. Leech (Beta Zeta/Michigan State 1978), David M. Wilberger (Eta Lambda/Virginia Tech 1973), Kenneth F. Beckley (Gamma/Maine 1957), John R. Vispo (Zeta Pi/Old Dominion 1972), Walter J. Karabian (Beta Tau/Southern California 1960), Christopher J. Vesy (Gamma Kappa/Miami [OH] 1988), Kevin R. Mack (Zeta Pi/Old Dominion 1989), Howard Dudley (Delta Phi/North Texas 1957), John C. McCurdy (Zeta Beta/Adrian 1968), Harold E. Howell (Delta Tau/Kent State 1950), Michael G. Friedel (Zeta Nu/Parsons 1971), Richard S. Doyon (Gamma/Maine 1979), Timothy K. Sanders (Epsilon Phi/Central Missouri 1971), Richard C. Sanders (Gamma Xi/San Jose State 1956), Dale A. Pulver (Beta Nu/Case Western 1983), Arthur M. Krasilovsky (Alpha Tau/Ohio 1978), Thomas E. McCormick, III (Beta Upsilon/Fresno State 1969), Sean M. DonCarlos (Gamma Upsilon/Bradley 2003), Alan K. Saunders (Gamma Xi/San Jose State 1969), Philip T. Bowers (Alpha Delta/Purdue University 1975), Douglas G. Schemenauer (Epsilon Phi/Central Missouri 1989), John R. Heneman (Beta Kappa/Hamline 1949), Leonard J. Becker Jr. (Delta Mu/Texas 1959), William T. Horton (Mu/California 1955), Robert K. Russell Jr., (Sigma/Oregon State 1962), John F. Horvat (Eta Phi/Oakland 1988), J. Jeffrey Smead (Alpha Tau/Ohio 1973), Coleman A. La Master (Alpha Iota/Indiana 1951), Christopher R. Dederia (Gamma Omicron/Wake Forest 1983), James W. Baker (Beta Alpha/UCLA 1987), Verlin R. Rhoades (Sigma/Oregon State 1966), John P. Lydon (Beta Chi/Allegheny 1977), Joseph R. D'Amore, Jr. (Eta Pi/East Stroudsburg 1977).

Membership in the Foundation Chapter's giving clubs is based on cumulative lifetime giving.

(A key to giving levels can be found on this page.)

LIFETIME GIVING LEVELS

(Level indicates lifetime giving total)

Board of Visitors
\$25,000+

Chairman's Council
\$10,000-\$24,999

Freeman Fellow
\$5,000-\$9,999

Chase Council
\$2,500+-\$4,999

Century Club
\$1,000-\$2,499

Men Since '56
\$500-\$999

Snake & Sword
\$250-\$499

Founders Club
\$100-\$249

Heritage Club
\$50-\$99

ALPHA

Norwich University

CHASE COUNCIL

Lt. Col. Nicholas H. Collins
The Hon. Daniel W. Fleetham, Sr.

CENTURY CLUB

Christian P. DeCarlo
Thomas W. Donaldson
Charles H. Perenick

MEN SINCE '56

Philip R. Marsilius
Edward G. Generous
John A. Sparkes
Donald E. De Bileux
Col. Reinhard Lotz
J. Keith Davy
Brig. Gen. Paul F. Kavanaugh,
Ret.

Joseph F. Tine
David G. Doane, M.D.
E. Russell Peach, Jr.

FOUNDERS CLUB

Francis E. McIntire

BETA

Massachusetts Institute of Technology

CHASE COUNCIL

Gregory J. Wilson

CENTURY CLUB

Edward A. Ort
Richard A. Jacobs

MEN SINCE '56

Alan R. Ringen
Wesley W. Allen
James L. Gallagher

SNAKE AND SWORD

Leonard F. Glaeser
Keith F. Ashelin
Edward W. Heinle, III

GAMMA

University of Maine

FREEMAN FELLOW

Kenneth F. Beckley, Jr.
Richard S. Doyon

1856 Legacy Society

Between now and December 31, 2011, the goal of the Foundation Chapter of Theta Chi is to encourage all Theta Chi brothers to establish a legacy commitment by including the Foundation Chapter in their estate plans.

It is easy to do! Simply contact Director of Foundation Services Vicki Wilson at vicki@thetachi.org to make a bequest to the Foundation Chapter in the amount of \$5,000. Your name will be listed on a plaque at the International Headquarters in Indianapolis, and you will also receive:

- Recognition in *The Rattle* and on the Fraternity's website
- Special invitations to attend national and regional events
- A special lapel pin honoring your membership

Your planned gift will enable our Foundation to continue to grow, along with providing estate planning and tax benefits to you. Funds received and invested by the Foundation Chapter are granted to the Fraternity to underwrite the costs of our leadership and educational program activities. To date, the members are:

El Ahlwardt (*Gamma Rho/Florida State 1973*)
 Howard R. Alter, Jr. (*Omega/Penn State 1941*)
 J. Ronald Atchley (*Eta Rho/Centenary 1975*)
 John M. Barker (*Alpha Upsilon/Nebraska 1931*)
 Carlton F. Bennett (*Zeta Pi/Old Dominion 1972*)
 Dean Black (*Delta Pi/Indiana State 1987*)
 Sherwood Blue (*Alpha Iota/Indiana 1926*)
 James B. Boggs (*Delta Epsilon/Miami [FL] 1955*)
 Hollis D. Brown (*Sigma/Oregon State 1939*)
 P. Alan Bulliner (*Beta Sigma/Lehigh 1965*)
 Andrew L. Carr (*Delta Phi/North Texas 1983*)
 George W. Chapman, Jr. (*Omega/Penn State 1949*)
 Kenneth J. Cruger (*Gamma Rho/Florida State 1954*)
 M. Walt Davis (*Delta Upsilon/Arizona State 1963*)
 Edward A. Eickhoff (*Eta Phi/Oakland 1984*)
 Richard D. Elder (*Gamma Theta/San Diego State 1970*)
 Thomas V. Freeble (*Alpha Beta/Pittsburgh 1925*)
 John D.B. Fridholm (*Eta Delta/Babson 1984*)
 Michael G. Friedel (*Zeta Nu/Parsons 1971*)
 Mark T. Geenen (*Gamma Xi/San Jose State 1981*)
 Walter Gutjahr (*Gamma Theta/San Diego State 1956*)
 William A. Haggstrom (*Alpha Pi/Minnesota 1958*)
 William C. Hart (*Mu/California 1944*)
 George W. Hesdorfer (*Beta Alpha/UCLA 1939*)
 Warren E. Hoffman (*Alpha Iota/Indiana 1976*)
 Danny P. Kaiser (*Alpha Mu/Iowa State 1976*)
 Willis P. Lanier (*Alpha Nu/Georgia Tech 1927*)

Kevin Mack (*Zeta Pi/Old Dominion 1989*)
 William G. McAllister (*Alpha/Norwich 1931*)
 Douglas A. Miller (*Zeta Beta/Adrian 1990*)
 Herb Morgan (*Theta Iota/UC-Santa Cruz 1988*)
 Patrick T. O'Connor (*Chi/Auburn 1978*)
 James C. Otis (*Gamma/Maine 1969*)
 Ron Pearce (*Rho/Illinois 1956*)
 James E. Perkins (*Mu/California 1919*)
 Carl D. Peterson (*Alpha Pi/Minnesota 1984*)
 Roger Pinneo (*Alpha Rho/Washington 1957*)
 Wilson B. Powell (*Alpha Omega/Lafayette 1933*)
 Shawn T. Prohaska (*Delta Omicron/Gettysburg 1989*)
 Chris Roan (*Eta Delta/Babson 1972*)
 Earl D. Rhodes (*Delta/RPI 1921*)
 Daniel P. Reilly (*Alpha Pi/Minnesota 1988*)
 Rev. Terrance A. Robinson, LTC (*Zeta Beta/Adrian 1965*)
 Edwin M. Salkeld, Jr. (*Beta Nu/Case Western 1957*)
 Frank Schrenk, Jr. (*Beta Sigma/Lehigh 1951*)
 William Schuetze (*Psi/Wisconsin 1969*)
 Victor H. Simon (*Beta Lambda/Akron 1935*)
 Dale Slivinske (*Gamma Sigma/Duke 1968*)
 William Suter (*Beta Delta/Rutgers 1943*)
 William H. Thomas (*Alpha Phi/Alabama 1963*)
 John R. Vispo (*Zeta Pi/Old Dominion 1972*)
 Jimmy M. Wall (*Alpha Phi/Alabama 1951*)
 J. Michael Wieting (*Eta Rho/Centenary 1978*)

CENTURY CLUB
 L. Steven Walton
 Lt. Col. Lloyd C. Erskine, Jr.
 David A. Elliott

MEN SINCE '56
 William H. Sawyer
 Howard P. Lowell
 Roger E. Murray
 Elmer W. Parsons
 Gary A. Henry

SNAKE AND SWORD
 Steven Sargent
 David O. Werdin
 Richard E. Chute
 Donald P. Higgins
 E. Lyle Flynn

FOUNDERS CLUB
 Paul T. Leonard
 Frank W. Amadon, III
 Thomas J. Coughlin
 Jayson H. Bearce

DELTA
Rensselaer Polytechnic Institute

CENTURY CLUB
 W. Malcolm Gray, Jr.
 John R. Wetmiller
 Gordon M. Kilby
 Robert G. Howland

MEN SINCE '56
 Michael J. Wollman
 Allan P. Walch

James W. Hamilton
 Alan S. Correll
 Paul A. Farrar, Jr.
 Frank B. Lang
 John J. Koziol
 John T. Lonati
 Edward F. Williams, Jr.

SNAKE AND SWORD
 Thomas B. Walsh

FOUNDERS CLUB
 James R. Porambo

EPSILON
Worcester Polytechnic Institute

CHAIRMAN'S COUNCIL
 James E. Popp

CENTURY CLUB
 Stephen J. Salvatore
 Peter J. Mulvihill
 Joseph A. Gugliemino
 John S. Snow
 Lee P. Hackett
 Stephen L. Goodwin
 Gerald R. Backlund
 David B. Hallock

MEN SINCE '56
 James M. Tolos
 James A. Alfieri
 Joel P. Greene
 Dr. Allen H. Levesque
 Robert A. Meyer

SNAKE AND SWORD
 Paul Chodak, III

Harry B. Ogasian
 Jonathan H. Tucker

FOUNDERS CLUB
 Anthony V. Forester

HERITAGE CLUB
 John V. Marino

ZETA
University of New Hampshire

CENTURY CLUB
 Scott W. Lowe

MEN SINCE '56
 Col. Bruce G. MacLennan
 Dan F. Sweet
 Scott A. Hopkins

FOUNDERS CLUB
 Montgomery R. Childs

ETA
University of Rhode Island

CENTURY CLUB
 Edward P. Foster

MEN SINCE '56
 Thomas A. Pizza
 William M. Gates, III
 John Richtarik
 Henry J. Capuano

SNAKE AND SWORD
 Richard A. Gammell
 Stuart R. Dexter
 Dr. John J. Piacitelli
 David R. Gates

FOUNDERS CLUB
 Lee C. Lanois

THETA
University of Massachusetts

CENTURY CLUB
 Richard I.L. Partridge
 Paul F. Cronin
 Thomas C. Moschos

MEN SINCE '56
 John W. Driscoll
 Donald H. Baptiste, Jr.
 Richard F. Jackson
 Paul S. Chalmers
 Albert J. Russo

SNAKE AND SWORD
 James E. Bristol, Jr.
 Albert S. Marulli
 Michael C. Moschos

FOUNDERS CLUB
 Ronald B. Cook

IOTA
Colgate University

CENTURY CLUB
 John Z. Hecker

MEN SINCE '56
 George H. Arakelian, II
 James M. Hughes

SNAKE AND SWORD
 Dr. Jay W. Martin, Jr.

FOUNDERS CLUB
 Gavin P. Fisco

KAPPA
University of Pennsylvania

CENTURY CLUB
 Col. John C. Diller, Jr.

MEN SINCE '56
 Donald R. McIlvain
 Rev. William S. O'Brien
 Dr. T. Clark Corson, III

SNAKE AND SWORD
 Eugene Hondorf
 William J. Beatty

HERITAGE CLUB
 Paul C. Oschwald

LAMBDA
Cornell University

CENTURY CLUB
 Lucius W. Johnson, Jr.
 Dan R. Hartmann
 Elbert Hargesheimer, III
 Zacharias A. Kollias
 Cal Organ

LIFETIME GIVING LEVELS

(Level indicates lifetime giving total)

Board of Visitors
\$25,000+

Chairman's Council
\$10,000–\$24,999

Freeman Fellow
\$5,000–\$9,999

Chase Council
\$2,500+ \$4,999

Century Club
\$1,000–\$2,499

Men Since '56
\$500–\$999

Snake & Sword
\$250–\$499

Founders Club
\$100–\$249

Heritage Club
\$50–\$99

SNAKE AND SWORD
Dale S. Coats

FOUNDERS CLUB
Peter H. Mitchell

MU
University of California

FREEMAN FELLOW
William T. Horton

CHASE COUNCIL
Col. John F. Bouldry

CENTURY CLUB
Richard C. Otter
William C. Broocks
Walter W. Winfield
Ralph E. Congdon
Gregory S. Finley

MEN SINCE '56
Ray L. Horton
Donald Grinsfelder
James G. Snider
Charles R. Bell
William E. Oliva
Michael D. Leonard
G. Peter Lamb, III
John C. Bennett

SNAKE AND SWORD
William E. McGlashan

NU
Hampden-Sydney College

CENTURY CLUB
D. Sean Kelly

MEN SINCE '56
Ray Marocco

SNAKE AND SWORD
C. Edward Richardson, III
Edward T. Trapani

FOUNDERS CLUB
Nathaniel W. Phillips

XI
University of Virginia
CHASE COUNCIL
Steven J. Agosti, MD

CENTURY CLUB
James W. Turner
William C. Hamilton, II

MEN SINCE '56
Ronald W. Broome
T. Howard Noel
Paul B. Vetter, II
Gerald H. Barnes, CFA
Milton S. Bolton
Michael E. Atwood
Eugene P. Miller
James R. Hart

SNAKE AND SWORD
Thomas P. Williams

OMICRON
University of Richmond

CENTURY CLUB
Dr. John S. Prince, Jr.
George M. Thomas, Jr.
John E. Zydron, Sr.
Frederick E. Holland
Charles F. Benjamin

MEN SINCE '56
Thomas L. Fendley
John G. Cosby, Jr.

SNAKE AND SWORD
Benjamin C. Garrett, III

PI
Dickinson College

CENTURY CLUB
Hon. Morris M. Terrizzi
Thomas L. Kalaris

MEN SINCE '56
Rev. H. Paul Leap
James E. Goens
Dr. John B. Davies
James H. Buzby

SNAKE AND SWORD
Anthony F. Kern

FOUNDERS CLUB
Harold M. Shaw, III
Scott R. Lewis

RHO
University of Illinois

CHASE COUNCIL
Vernon F. Vineyard
James L. Munson
William A. Frey, III

CENTURY CLUB
Albert H. Wohlers
William D. North
William E. Thonn
Dale E. Eckerty
George E. Smith, Jr.
Richard M. Franks
Thomas N. Thompson
Brian R. Pozen

MEN SINCE '56
Dr. Bruce E. Kirk
C. Drew Kofahl
Jason V. Bauer
Rick A. Gimbel
George W. Ritter
John W. Weborg

SNAKE AND SWORD
Richard D. Willy
Robert E. Paulson
Edgar E. Lundeen, Jr.
Kevin J. Snyder

FOUNDERS CLUB
Thomas F. Godfrey
HERITAGE CLUB
Peter F. Klemperer

SIGMA
Oregon State University

FREEMAN FELLOW
Robert K. Russell, Jr.
Verlin R. Rhoades

CHASE COUNCIL
Ellsworth D. Purdy
John C. O'Brien
Dr. George H. Caspar

CENTURY CLUB
Hollis D. Brown
Curtis C. Tigard

MEN SINCE '56
Dr. Robert E. Woodley
George E. Carlon
Col. Reginald D. Fifer, Jr.
Charles D. Mosher
John A. Pfanner, III
Dwight J. Matson
Roger L. Rollins
Gregory A. Parrott
Dr. James G. Bradsher

FOUNDERS CLUB
David F. Harra

SNAKE AND SWORD
Lt. Col. Steven E. Wall
Kenneth D. Kerri

FOUNDERS CLUB
Greg P. Jacob
Keith I. Johnson

TAU
University of Florida

CHASE COUNCIL
Capt. Robert M. Kreimer
Edmund G. Tubel
Timothy J. Joslin, CPA

CENTURY CLUB
Rodney A. Hammond
B. Lawson Spare
Joseph C. Moretta
Lamont K. Roberts
Thomas L. Miller
Christopher L. Thompson
Ross E. Mowry
Lester E. Segal

MEN SINCE '56
Thomas N. Richardson
William A. Ross, III
Dr. William E. Pinney
Robert S. Lamont, Jr.
Vincent N. Mandese
Ronald G. Acree
J. Gary Hoopes
Denny B. Dennison, CPA
Michael P. Reed
Maj. Ralph C. Gravlee, Jr.

SNAKE AND SWORD
Lonnell T. Hogan
Carl C. Jansen, Jr.
Nathaniel L. Storms
Daniel L. Lovell
Derek E. Krueger
Robert H. Cleveland

FOUNDERS CLUB
Clyde J. Pittman
Emmett E. Holloway, Jr.
Cmdr. Charles G. Sauls

Joseph G. Dethloff
Michael P. Floyd
HERITAGE CLUB
Matthew D. Humphries

UPSILON
New York University

CHASE COUNCIL
Dr. Robert P. Renner
F. Barry Nelson

CENTURY CLUB
Daniel R. Luthringshauser
Edward W. Keil
Michael J. Cosentino
Thomas F. Sarcona
Thomas G. Angelo

MEN SINCE '56
David G. Sullivan
Salvatore Masotto
James McQueen

SNAKE AND SWORD
Vincent L. Cappadocia
N.R. Abitabile
Harold E. Kline

PHI
North Dakota State University

CENTURY CLUB
James J. Wilhelm
Daniel C. Murphy

MEN SINCE '56
Donald J. Fretland
John B. Simonieg
Charles R. Keefe
James L. Gompf
Rome H. Mickelson
Anton I. Gunderson
Kyle R. Blake
Scott A. Ludwig

SNAKE AND SWORD
Robert W. Hoemann
Ronald J. Kochevar
Kiel R. Ova

FOUNDERS CLUB
David C. Miller
Jarrett L. Rix

CHI
Auburn University

CHAIRMAN'S COUNCIL
Patrick T. O'Connor

CHASE COUNCIL
Col. James H. Boykin

CENTURY CLUB
James F. Turner, Jr.
David O. Parrish
Charles E. Davis
David B. Amundsen
James W. LeClair

MEN SINCE '56
L. Noel Moore
C. Bailey Williams
Daniel E. Weisenberger
Charles D. Meyer
Brian E. Rogers
Col. Edward S. Bolen, Ret.

SNAKE AND SWORD
D. Wayne Garlock
Dennis W. Abercrombie
Samuel R. McPherson
FOUNDERS CLUB
John E. Miller

PSI
University of Wisconsin - Madison

CHASE COUNCIL
David L. Bunzel

CENTURY CLUB
Thomas R. Oberhofer
Michael T. Weiss

MEN SINCE '56
John L. Burley
Michael S. Wehner
Dr. G. Kenneth Lewis, Jr.
J. Edward Munnik

SNAKE AND SWORD
Randall L. Ray, CPM
Stanley S. Smith

FOUNDERS CLUB
Ralph O. Zahnaw

OMEGA
Pennsylvania State University

CHASE COUNCIL
James C. Stalder
Capt. O. Keith Evans

CENTURY CLUB
Philip C. Chapman
Dr. Robert V. Zedelis
Christopher G. Allocco, Esq.
Timothy P. Dutcher

MEN SINCE '56
Dr. Paul E. Vassil
Harry L. Bink
I. Kurt Nathan
James V. Forsythe
Robert B. Bossler, Jr.
Toby M. Froehlich

SNAKE AND SWORD
William R. Kress, III
John N. Weiss, Jr.
W.W. Orben
Robert J. Scavello, Jr.
Robert A. Hoffman
Stephen J. Martin

FOUNDERS CLUB
Richard R. Jones
Dr. William L. Lear

ALPHA BETA
University of Pittsburgh

CHASE COUNCIL
Frank L. Thomas

CENTURY CLUB
Dr. Jod L. Stabley
Ross P. Obley

MEN SINCE '56
Michael J. Duffy
Paul T. Harnack
Dr. T. John Kuehn, III

SNAKE AND SWORD
Robert W. Page
John W. Zelahy
Barry M. Josowitz

FOUNDERS CLUB
Dale E. Harris

HERITAGE CLUB
William F. Rieder

ALPHA GAMMA
University of Michigan

CHASE COUNCIL
Thomas C. Nolan
Clark De Jonge

CENTURY CLUB
Robert C. Boyer
Keith A. Carabell
William R. Rude
Dr. James E. Dickson, II
Joshua A. Weingast

MEN SINCE '56
Dan C. Schoonmaker
Anthony L. Paalz, Jr.
Brian R. Kotzian
Jack A. Cross
Cass C. Steggall
James W. Callison, Jr.

SNAKE AND SWORD
Maj. Thomas G. Bobowski
Stephen J. Ridella
Bill Grover

FOUNDERS CLUB
Frank J. Palazzolo

HERITAGE CLUB
J. Patrick Howe

ALPHA DELTA
Purdue University

FREEMAN FELLOW
Fr. Philip T. Bowers

CHASE COUNCIL
James J. Abel
Robertson H. Short, Jr.
Kenton N. Riggs

CENTURY CLUB
John D. Staehle
Richard R. Malzahn
Glen C. Webb, Jr.
James E. Nowicki
Steven J. Hanna
William R. Snyder
Kurt A. Hartman
Laurence A. Young

MEN SINCE '56
James E. Montich
John T. Pence
John V. Blaggrave
John W. Whitson
Paul D. Znika
Gary L. Dominy
Jeffrey J. Kucer

Gregory A. Blachly
Mark J. Thomas
Brian C. Peters
John C. Merrill
George C. Conoepotis
Don P. Carter
Jeffrey S. Zink
William P. Przybylski

SNAKE AND SWORD
James W. Ross, Jr.
Jeffrey G. Bennett
Michael J. Magin
Michael R. Berghoff
Edward J. Morgan
Jason F. Benner

FOUNDERS CLUB
Geoffrey E. Farnsworth
David L. Kelly
K. Michael Pierce
Michael A. Trentel
Daniel J. Layman
Craig O. Wellnitz
Jeffrey B. Fosler, Jr.

HERITAGE CLUB
Tyler J. Beupre

ALPHA EPSILON

Stanford University

CENTURY CLUB

Gordon L. Pendegraft
Frank W. Hodgdon, III

FOUNDERS CLUB

Roy W. Fowler, Jr.
Lawson Lowe

ALPHA ZETA

University of Rochester

CHASE COUNCIL

Duncan M. Cruickshanks

CENTURY CLUB

Martin D. Rabinowitz
C. Diehl Ott
George M. Rentoumis

MEN SINCE '56

Donald A. Parry
Clarence E. Avery
Dr. William C. Luft

SNAKE AND SWORD

Philip M. Chenoweth
Emory D. Champney, Jr.
Richard O. Abbe
Mark E. Cheston

FOUNDERS CLUB

Edward H. Leighten

HERITAGE CLUB

Nathan A. Major

ALPHA ETA

University of North Carolina

CENTURY CLUB

Scott E. Cabaniss
G. Leroy Lail, Jr.

MEN SINCE '56

David H. Pace
Gary B. Sappenfield

SNAKE AND SWORD

Dr. John H. Summey
John M. White
Don R. Moore

ALPHA THETA

Dartmouth College

CHASE COUNCIL

Lee E. Bye

ALPHA IOTA

Indiana University

CHAIRMAN'S COUNCIL

Warren E. Hoffman, II

FREEMAN FELLOW

Coleman A. La Master

CHASE COUNCIL

Bruce M. Pennamped
Larry D. Contos
Jack Clark Francis, Ph.D.
Philip R. Holdread
Lt. Col. John E. Zike
Loren K. Evans

CENTURY CLUB

Richard M. Buskirk
Lt. Col. Harold V. Motsinger
John E. Marynell
Robert S. Stevens, Jr.
Michael O. Thornburg
Jeffrey B. Milbourn
Thomas H. Richards, Jr.
Dr. Eric W. Robbins

David E. Branaman

Harry G. Schoger, Jr.

MEN SINCE '56

Dr. Frederick E. Robbins
Charles E. Brown
Derek S. Roubeshush
Frederick D. Scheiber
Gregory A. Imboden
Richard R. Schumacher, MD
Craig D. Brown
Brian V. Will

SNAKE AND SWORD

Robert C. Pollock
James W. Talbert
William E. Mullenholz, II
Lowell E. Hardacre
Clarence G. Modjeski
Kevin M. McIntosh
Capt. Gordon E. Miscoi

FOUNDERS CLUB

Patrick J. Sutton

HERITAGE CLUB

Thomas B. Conway
Jason A. Gnagy

ALPHA KAPPA

West Virginia University

CENTURY CLUB

Jason K. Barnes
James F. Frankenbery
Nicholas J. Kappa
Robert U. Harris
William R. Werner

MEN SINCE '56

William G. Volkman
Raymond R. Hill
Leon E. Pilevski
William D. Poole
Robert W. Trenor

SNAKE AND SWORD

Dr. E. Lee Rice
Stanley H. Livingstone, Jr.
Bradley S. Bahnak
Samuel P. Leinbach, III
Tony J. Marchio
Paul C. Simey

FOUNDERS CLUB

Gary L. McCullough
William J. Shoup
Timothy J. Webster

ALPHA LAMBDA

Ohio State University

CHASE COUNCIL

James C. Scott

CENTURY CLUB

Lawrence C. Berger
Craig L. Franz
Richard E. Ferguson
Richard J. Willke

MEN SINCE '56

Roger E. Mills
Thomas G. Mosher
Col. Roger F. Wickert, Ret.
Dwight E. Florence
Roger H. Schauss
Albert M. Bandman
Paul E. Goebel

FOUNDERS CLUB

Jerry E. Tilton

ALPHA MU

Iowa State University

CENTURY CLUB

David M. Svingen
John C. Laurie, DVM

MEN SINCE '56

David G. Rush
Roy C. Eisenmann
Michael E. Lidman
John R. Sladkey

SNAKE AND SWORD

Jeremy H. Zellmer
Alan G. Beavers
George M. Sutor
Wade R. Lancaster

FOUNDERS CLUB

Timothy B. Schwering
Brian T. Clark

ALPHA NU

Georgia Institute of Technology

CHASE COUNCIL

Dwight D. Delgado

CENTURY CLUB

A. Thomas White
Dr. Michael F. Stewart
Richard E. Rush, Jr.
Peter J. Johns
Robert W. Lee
Richard K. McCrea
F. Turner Plunkett
Dr. Steve H. Bomar, Jr.
Hugh K. Pratt
Charles O. Rawlins

MEN SINCE '56

William L. Corley, Sr.
Robert C. Parrott
David W. McDaniel
William J. Brook
Kevin P. Couillard
John C. Marscher, Jr.
Stanley T. Thomas
Lt. Col. William A. Dinning

SNAKE AND SWORD

Capt. Ronald M. Bell
Jerome L. Tussey
Ulysses V. Henderson, Jr.
James R. Malia
Vernon A. Hill, Jr.
Col. Roy V. Fair, Ret.
Claybourn B. Rhinehart

FOUNDERS CLUB

Jerry J. Ward, Jr.
H. M. Amirkhan, Jr.
Steven W. Adams
Noel H. Ethridge
John C. Cattaneo

HERITAGE CLUB

Robert W. Beisner

ALPHA XI

University of Delaware

CHASE COUNCIL

Col. Robert M. Hall

CENTURY CLUB

John R. Feeney
Albert E. Nunn
Thomas R. Murray
David W. Finneran

MEN SINCE '56

Frank T. Barretta

SNAKE AND SWORD

Robert Brubaker
Raymond M. Krett, Jr.
Gary L. Burcham

FOUNDERS CLUB

Gregg M. Spitzer
Michael A. Potter

HERITAGE CLUB

David E. Conner

ALPHA OMICRON

Washington State University

CENTURY CLUB

Col. Donald E. Whalen

MEN SINCE '56

Col. Dennis W. Kullander, Ret.
Fred L. Hunter
Kelly W. Hintz
Robert J. Sheridan
Dr. Brian L. Benzel

SNAKE AND SWORD

Steven R. Ingram
Ryan M. Prescott

FOUNDERS CLUB

Lucas W. Nurmi
Robert E. Wheaton

ALPHA PI

University of Minnesota

FREEMAN FELLOW

William A. Haggstrom, CFRE

CHASE COUNCIL

John Hallberg Jones
Paul R. Norstrom

CENTURY CLUB

Ronald J. Nida
Daniel P. Reilly
Carl D. Peterson
Marvin D. Juliar

MEN SINCE '56

Fred R. Friswold
Steven K. Mayer
Lt. Col. James D. Hamilton

FOUNDERS CLUB

Jon E. Weng
Todd A. Salsman

ALPHA RHO

University of Washington

CHASE COUNCIL

Vernon F. Vikingson

CENTURY CLUB

Raymond A. Dodge, Jr.
Louis W. Roebke
Charles R. Chadwick, Jr.
Dr. Robert J. Hoxsey
Gregory R. Hume
Norman S. Mathews

MEN SINCE '56

Jack V. Denton
James E. Mackey
John H. Walsh
David L. DiMartino
Donald H. Kallander

SNAKE AND SWORD

Richard C. Burnham
Gordon D. Lawrence
Walter D. Walker
Robert H. Smith
Louis Roberts, Esq.

FOUNDERS CLUB

Leighton C. Rice

Christian F. Lundsgaard

Ronald K. Shinogi

ALPHA SIGMA

University of Oregon

CHASE COUNCIL

Frank N. Preston

MEN SINCE '56

James A. Hamilton
Kenneth H. Patton
Philip B. Putnam, Jr.

SNAKE AND SWORD

H. Donald Ulrich
Leo L. Naapi
Ricardo W. Hudnell

FOUNDERS CLUB

Lewis L. Langer

ALPHA TAU

Ohio University

FREEMAN FELLOW

Arthur M. Krasilovsky
J. Jeffrey Smead

CENTURY CLUB

Robert C. Lewis
H. Robert Wismar, Jr.
George M. Sarkes, Jr.

MEN SINCE '56

Michael H. Kugel
Julius R. Bozman
Lawrence N. McVay, Jr.
Patrick E. Smith
John E. Dalton
Robert H. Lundberg
Jerry B. Beck
Ervin W. Davies
Jeffrey L. Kacsandi

SNAKE AND SWORD

Ronald G. Curtice
Ernest R. Miklavic
James B. Byers
Carl N. Shadix

FOUNDERS CLUB

Donald E. Seitz
Jack G. Ulman

ALPHA UPSILON

University of Nebraska

CHAIRMAN'S COUNCIL

Michael D. Roe

CENTURY CLUB

Dr. Donald B. Schewe
Raymond N. Ashmun
Chad W. Ellsworth

MEN SINCE '56

Martin E. Neal
Maj. Charles O. Johnson
Dr. Robert D. McCartney
Steven D. Messinger
Charlee M. Garst

SNAKE AND SWORD

Keith G. Bauman

FOUNDERS CLUB

William C. Holling
John L. Lisa

ALPHA PHI

University of Alabama

CHASE COUNCIL

Charles N. Parnell, III
Dr. Wesley K. Wicker
Ralph H. Cassell

CENTURY CLUB

Peter N. Derzis, Jr.
James D. Ward
John R. Jordan
Lawrence H. Kloess, Jr.
Patrick P. Hughes
Col. John L. Conway, III, Ret.
Charles W. Rush
David M. Green
C. Benton Burroughs, Jr.
George P. Morris, Jr.

MEN SINCE '56

Gregory D. Wren
Robert A. Moore
Thomas K. Keller, Sr.
James W. FitzGibbons
H. Dixon Forrester, Jr.
Dennis R. Slepsky

SNAKE AND SWORD

Michael A. Crabb, III
Col. Roland E. Ballow
Ben Sims

FOUNDERS CLUB

Charles E. Dewey
Lawrence H. Kloess, III
Adrian N. Leach

ALPHA CHI

Syracuse University

CENTURY CLUB

Donald A. Hubner
Daniel T. Sullivan

MEN SINCE '56

Thomas M. Kenyon
Gary L. Joseph
Kenneth W. Schwenke
Francis S. Vasques
Larry M. Issak

SNAKE AND SWORD

Dennis M. McManus
Peter T. Mahlstedt
Donald C. Liebson
Bruce M. Kehler

ALPHA PSI

University of Maryland

CHASE COUNCIL

Robert L. Simmons
Spencer T. Snedecor, III

CENTURY CLUB

R. Scott Knode
Anton C. Krucky
Joseph C. Jensen
Daniel H. Fink
Valentine R. Ferraris, DDS
Robert F. Newton, Jr.

MEN SINCE '56

Charles P. Grier
Christopher Wilkens
James M. Jacobsen
William K. Johnson
Thomas P. Jackson
Charles L. Morton

SNAKE AND SWORD

Maj. Gen. Walter R. Longanecker, Jr.
William T. Sigafoose
Jeff Praissman
Robert B. Agans
Donald L. Rathmell, Jr.
Alexander Bowdle, III
Stephen C. Rankin
Paul J. Richardson

FOUNDERS CLUB
Ted N. Halas

ALPHA OMEGA

Lafayette College
CHAIRMAN'S COUNCIL
Stephen J. Macri

CHASE COUNCIL
Robert E. Kusch

CENTURY CLUB

Richard F. Engel
Richard L. Eagles
Edward D. Wetzel
Ralph E. Bothe
James M. Coffey
John R. Harrington

MEN SINCE '56

David C. Ogden
Gerard J. McGowan, Jr.
Gary N. Geldersleeve
Maj. Michael R. Nester
James T. Holcombe
Calvin K. Flury, Jr.
Warren G. Eberts, Jr.

SNAKE AND SWORD

John G. Thomas, III
Lt. Cmdr. Frank J. Kohout
Gary R. Layton

FOUNDERS CLUB

Kevin J. Doyle
Paul Steckel, Esq.

BETA ALPHA

UCLA

FREEMAN FELLOW

James W. Baker

CENTURY CLUB

Norman A. Cox
Paul L. Poitras
Dr. Bruce E. Gelb
Robert L. Caldwell

MEN SINCE '56

Michael D. Weinstein
Garry C. Duncan
P. Douglas Richardson
Stephen M. Baker
George E. Goodall
Paul A. Doyle, Jr., Esq.
Albert W. Brodie
Christopher J. Neal

SNAKE AND SWORD

John C. Stoessel
Dr. Jared M. Salvo

FOUNDERS CLUB

William J. Kirkwood

BETA GAMMA

University of North Dakota

CENTURY CLUB

Sherman E. Hoganson

MEN SINCE '56

John G. Madsen
F. L. "Bud" Scanlan

SNAKE AND SWORD

Peter J. Stratton
Brian C. McClure
Dennis E. Giesinger
Lynn L. Melby

BETA DELTA

Rutgers University

BOARD OF VISITORS

William H. Suter

Statement of Financial Position

June 30, 2010 (Pro-Forma)

Foundation Chapter of Theta Chi Fraternity, Inc.

Assets

Cash and cash equivalents	\$414,962
Prepaid expenses and other assets	4,757
Inventory	1,329
Investments—Market	3,342,527
Beneficial interest trust	5,057,163
Charitable remainder trusts	14,200
Funds held for others	107,220
Total assets.	8,942,238

Liabilities and Net Assets

Accounts payable	4,365
Accrued expenses and other liabilities	563
Scholarships payable	183,800
Payable to Theta Chi Fraternity, Inc.	21,038
Liability under charitable remainder trusts	2,843
Funds held for others	107,220
Total liabilities.	319,829

Net Assets

Unrestricted	(158,323)
Board Designated Allocation	1,381,143
Temporary restricted.	64,153
Permanently restricted	7,018,790
Total net assets	8,622,409
Total liabilities and net assets	\$8,942,238

The above financial information was compiled from financial statements which are available upon request for a nominal fee, to cover copying and shipping costs.

Combined Statement of Activities and Changes in Net Assets

Year Ended June 30, 2010 (Pro-Forma)

Foundation Chapter of Theta Chi Fraternity, Inc.

Revenues and support:

Contributions	\$612,399
Interest and dividends.	96,719
Realized gain on sale of investments	7,855
Royalties	9,100
Investment income- perpetual trust.	205,360
Change in value of perpetual trusts	308,553
Change in value of charitable trusts.	3,077
Other	176
Net assets released from restrictions.	0
Total revenues and support	1,243,239

Expenses

Scholarships and grants	281,265
Alumni programming.	564
Management and general	160,987
Fundraising	21,155
Other	0
Total expenses	463,971

Change in net assets before unrealized gain (loss) on appreciation of investments	779,268
Unrealized gain (loss) on appreciation of investments.	235,856
Changes in net assets.	1,015,124

Net assets at beginning of year. 7,607,285
Net assets, end of year \$8,622,409

CHAIRMAN'S COUNCIL

Carmine J. Torella

CENTURY CLUB

William S. Stoken, Jr.
Vincent H. Connolly
Joseph P. Stopper
C. Kenneth Anderson
Carroll A. Porter
Harry J. Herrmann
Dr. Richard B. Stalter

MEN SINCE '56

John D. Kelly, Jr.
Sanford A. Goldstein
Robert C. Smith
Robert W. Warshany
George C. Hulse, CLU

FOUNDERS CLUB

Ronald W. Buren
Edward F. Reese, Jr.

HERITAGE CLUB

Richard Geiger
Kevin J. Morris

BETA EPSILON

University of Montana

MEN SINCE '56

Gary A. Carmichael
Gordon T. Hughes

FOUNDERS CLUB

Douglas D. Jones
George L. Sherwood

BETA ZETA

Michigan State University

CHAIRMAN'S COUNCIL

Jack P. DeBoer

FREEMAN FELLOW

Bruce R. Leech

CHASE COUNCIL

Robert L. Hood
Robert E. Laux
James A. Listerman
Mark D. Ratliff
James P. Williams

CENTURY CLUB

Ray E. Walker
Dr. David W. Conway
David L. Coplai
John J. Jacobowitz
Stanley Gawel
Joseph C. Wolfe
Robert E. Kirkwood

MEN SINCE '56

Terry L. Myers, MD, PhD
Gary C. Steinhart
William R. Trecka
Bradford N. Scales
David J. Butler

SNAKE AND SWORD

William B. Clifford
Rick P. Baken
Richard R. Chmielewicz

FOUNDERS CLUB

John N. Grissim

BETA ETA

Washington College

CENTURY CLUB

Dr. R. Reece Corey, Jr.
Edward F. Leonard, Jr.

MEN SINCE '56

Robert N. Cleaver
Dominic M. Romano

SNAKE AND SWORD

Philip H. Ross, Jr.
Christopher J. Mocella

FOUNDERS CLUB

Harry M. Slade

BETA THETA

Drexel University

CHASE COUNCIL

William E. Shone, Jr.
John R. Davis

CENTURY CLUB

Vincent G. Vidas

Howard B. Cates, III

Harold E. Williams
William M. Barnes

MEN SINCE '56

William R. Koch
Regis W. Kubit
Karl F. Schaeffer
Joseph Blaston
Gary S. Colton
Philip Siegrist, Jr.
John W. Ruth
Matthew P. Woodward
G. Thomas Parry, Jr.

SNAKE AND SWORD

Peter E. Pisasale
Edwin W. Whitmore
Francis X. Conway

FOUNDERS CLUB

James J. Burke

BETA IOTA

University of Arizona

CHASE COUNCIL

Gates M. Stoner
Thomas M. Marcuccilli

CENTURY CLUB

Michael Kalsman

SNAKE AND SWORD

Clifford V. Coddington

FOUNDERS CLUB

G. Mike Howell
Don R. Nesbitt

BETA KAPPA

Hanline University

FREEMAN FELLOW

John R. Heneman

CHASE COUNCIL

Roger Benjamin
Michael L. Kearn

CENTURY CLUB

Colin J. Schulte
Thomas W. Mayer

MEN SINCE '56

John R. Bunde
Gerald L. Knips
Steven W. Tracy
Benjamin J. Zurn
David B. Long

SNAKE AND SWORD

Roger S. Morcomb
James D. Bailey

FOUNDERS CLUB

Ronald C. Roberts, MA

BETA LAMBDA

University of Akron

CENTURY CLUB

David R. Grinstead
Frank E. Noffsinger, Jr.
J. Clyde James

MEN SINCE '56

Albert B. Krausse, Jr.
William K. Bamler
James C. Frase
Christopher N. Conley
Carl H. Yokum

SNAKE AND SWORD

Col. Frank J. Tansley
Edmund D. Romito
James R. Fresch

FOUNDERS CLUB

Dr. Paul L. Townsend

HERITAGE CLUB

James D. Ford

BETA NU

Case Western Reserve University

FREEMAN FELLOW

Dale A. Pulver

CHASE COUNCIL

Edwin M. Salkeld, Jr.

CENTURY CLUB

William D. Dickinson
Lt. Cmdr. James E. Gentry, Jr.
Charles A. Green
Cedric C. Dilszian
Richard R. Cook, Jr.
John E. Bower
John E. Zabel

Charles P. Lamb
Matthew S. Davis

MEN SINCE '56

Robert E. Schwary
Benjamin K. Asher
Kenneth N. Ross
Thomas F. Dohnal
Dr. Kenneth J. Kosovich
Bryan P. Inderhees
George J. Hapker
Jeffrey D. Cohen
Thomas K. Brichford
David B. Shapiro, MD
SNAKE AND SWORD
William R. Patterson, Jr.

FOUNDERS CLUB

Alfred J. Neuhauser
Manna D. Case, IV

BETA XI

Birmingham-Southern College

CENTURY CLUB

Nikolai Makarenko, Jr.
Albert C. Hughes, Jr.
Robert C. Lockwood
Dr. J. Eugene Lammers

MEN SINCE '56

Shawn F. Menke
Dr. John D. Barnes

SNAKE AND SWORD

Charles T. Grimes
Richard R. Randall
Michael B. Hellebrand
Mark T. Luther

BETA OMICRON

University of Cincinnati

CHASE COUNCIL

George A. Style
Donald A. Leckrone

CENTURY CLUB

Ralph C. Jacobs
Alan W. Shinn
Drew T. Ferraro
Robert K. Reuter
Konrad Mattes

MEN SINCE '56

Lloyd H. Towers
David A. Nice
Gordon A. Queen
Robert M. McLaughlin
Kent V. Attwell
Ronald H. Saemann
Robert J. Pfaffenberger

SNAKE AND SWORD

Oscar M. Schroll
Daniel R. Dell
Jon D. Parsons

BETA PI

Monmouth College

FOUNDERS CLUB

Gregory I. Derbak

BETA RHO

Illinois Wesleyan University

CHASE COUNCIL

Donald J. Mizerk
Peter C. Cappas

CENTURY CLUB

Douglas E. Troutman
William P. LaBounty

Brian R. Fleming

MEN SINCE '56

Charles R. Boothby
Gregg A. Garofalo
Walter R. Sitz
Horace B. Tomlin

SNAKE AND SWORD

Benjamin J. Miller
George E. Ludwig
Chester E. Garrison
Randall Konstans

FOUNDERS CLUB

James O. Orr, Jr.
Dr. Jon B. Suzuki

HERITAGE CLUB

Stephen P. Boger

BETA SIGMA

Lehigh University

CHASE COUNCIL

Frank R. Scheid, Jr.
Neil W. Volant
Daniel G. Ritter

CENTURY CLUB

Lynn W. McQuade
Charles L. Cucullu, Jr.
Laurence P. Engel
William H. Mann, Jr.
William W. Smyth
James V. Morabito
Dr. Seth H. Apter

MEN SINCE '56

Edwin M. Undercuffler
Carl I. Oberg
Paul F. Nicholasen
John B. Satrom
Charles H. Aims, Jr.
Stuart N. Hagglund
Dr. Elmer C. Easton
W. Scott Sendel
Kurt S. Wiesner
George H. Baile
Jerome D. Towe
Maynard H. Turnbull, Jr.
P. Wayne Frey
Joseph L. Alberti, Jr.

FOUNDERS CLUB

Ross G. Wittemann
Capt. Roger L. Walter
Gary Tilles
Richard L. Reller

HERITAGE CLUB

Michael D. Walsh

BETA TAU

University of Southern California

FREEMAN FELLOW

Walter J. Karabian

CHASE COUNCIL

Samuel H. Douglas, III

MEN SINCE '56

Glenn C. Graham
Bradley J. Nuremberg
Dennis E. Valentine

HERITAGE CLUB

Timothy K. Bradley

BETA UPSILON

California State University - Fresno

FREEMAN FELLOW

Thomas E. McCormick, III

LIFETIME GIVING LEVELS

(Level indicates lifetime giving total)

Board of Visitors

\$25,000+

Chairman's Council

\$10,000-\$24,999

Freeman Fellow

\$5,000-\$9,999

Chase Council

\$2,500+ \$4,999

Century Club

\$1,000-\$2,499

Men Since '56

\$500-\$999

Snake & Sword

\$250-\$499

Founders Club

\$100-\$249

Heritage Club

\$50-\$99

CENTURY CLUB

Stuart R. Hirasuna
Christopher H. Bassford

MEN SINCE '56

Bruce C. Paltenghi
Scott M. Herman
Richard J. Tichenor
Christopher C. Craft

SNAKE AND SWORD

Eric R. Knapp
Armand J. Gougasian
Robert E. Schmidt
Clark W. Gant
Kevin A. Pendergrass
Thomas C. Maloy

FOUNDERS CLUB

Thomas J. Burnham

BETA PHI

University of Nevada

CENTURY CLUB

Arnold L. Hansmann
Elmo V. Maggiora
Carl G. Ritterby

MEN SINCE '56

Robert H. Linka
George A. Louis

SNAKE AND SWORD

Leland J. Virag
William T. Byrnes
James T. Wright

FOUNDERS CLUB

Harvey W. Lambert
David M. Jackson

BETA CHI

Allegheny College

FREEMAN FELLOW

Lt. Col. Harry E. Bonner, Ret.
John P. Lydon

CENTURY CLUB

Roy A. Clark, III
Frederick J. Cullen
Paul A. Rockar, Jr.

MEN SINCE '56

John W. Waite
Dale H. Meyers
Mark G. Clarke, MD
James D. McCoy
Bruce W. Cushman

SNAKE AND SWORD

John F. Krug
Daniel T. Altman, MD
Carl B. Clark
David J. Maikowski

FOUNDERS CLUB

James L. Rhinesmith
Jack L. Snitzer
Dr. Thomas A. Foreman

BETA PSI

Presbyterian College

FREEMAN FELLOW

James S. McEachern, III

CENTURY CLUB

Michael G. LeFever
Dr. Robert M. Edens
Dr. John M. Stephenson

MEN SINCE '56

Ronald H. Colvin
Max W. Walker
Edgar H. Lane

SNAKE AND SWORD

Robert A. Hough
M. Ronald McMahan, Jr.
Sam W. Colerider, III

BETA OMEGA

Susquehanna University

CHASE COUNCIL

Raymond C. Lauver

CENTURY CLUB

Edward R. Schmidt
Larry A. Wingard

MEN SINCE '56

Kenneth C. Gift

SNAKE AND SWORD

Robert D. Schuettler
Jack E. Cisney

Michael A. Walch
Charles N. Mason, Jr.
D. Ward Plummer, Jr.

FOUNDERS CLUB

Jeffery S. Witte
W. Allen Dunstan, Jr.

GAMMA BETA

Furman University

CENTURY CLUB

Ronald N. Salyer

GAMMA DELTA

Florida Southern College

CENTURY CLUB

Charles B. Stiles, Jr.

MEN SINCE '56

John J. Smith

SNAKE AND SWORD

Andrew C. Scaturro

FOUNDERS CLUB

Bob W. Stanley
Bruce K. Krumeich
William M. Gainer
Cecil S. Morrow

GAMMA EPSILON

Western State College

CENTURY CLUB

Larry J. Fitzsimons
David B. Inglis

MEN SINCE '56

William E. Wilcox

GAMMA ZETA

Oklahoma State University

CHASE COUNCIL

Paul L. Groover

CENTURY CLUB

Maj. Bernard R. Gervais

MEN SINCE '56

Charles H. Lupsha
F. Gordon Fransen

HERITAGE CLUB

Daniel R. Bays

GAMMA ETA

Bucknell University

CENTURY CLUB

David M. Rifkin

MEN SINCE '56

William P. Miller

SNAKE AND SWORD

Robert J. DeSousa
David R. Kase

FOUNDERS CLUB

Hubs N. Pahren

HERITAGE CLUB

Charles H. Jones

GAMMA THETA

San Diego State University

CHAIRMAN'S COUNCIL

David E. DeVol

CENTURY CLUB

Gregory R. Cox
Rick G. Bellows, Jr.
Albert A. Zale
William L. White
Michael A. Greenberg

MEN SINCE '56

Mark W. Manlove
Ronald J. Preston
David A. Hoffman
Dennis C. Dilworth
Michael P. Moser

FOUNDERS CLUB

Michael N. Callan

GAMMA IOTA

University of Connecticut

MEN SINCE '56

William A. Reynolds, Jr.
Charles H. Peterson, Jr.
Daniel J. Lizdas

GAMMA KAPPA

Miami University

FREEMAN FELLOW

Christopher J. Vesey, MD

CENTURY CLUB

Andrew P. Drake
James W. Pellot
Nicola A. Selvaggio
John B. Ruddock
William A. Curry
Jerry K. Lambert


Undergraduate Donors 2010

- BETA**
Massachusetts Institute of Technology
 Mario A. Scott
- GAMMA**
University of Maine
 Alexander S. Clark
 Thomas J. Hutchinson, Jr.
- IOTA**
Colgate University
 Samuel P. Robinson
- NU**
Hampden-Sydney College
 Dereck O. Parada
- PHI**
North Dakota State University
 Daniel J. Adamietz
 Douglas C. Kostecki
 John J. Liekhus
 Matthew R. Lobitz
 Ryan J. Marquette
 Andrew D. Muehlberg
 Kyle E. Sebesta
- OMEGA**
Pennsylvania State University
 Nicholas M. Geyer
- ALPHA IOTA**
Indiana University
 Douglas L. Donoghue
 Ethan J. Goldwasser
 Kyle J. Mauch
 Christopher S. O'Keeffe
- ALPHA OMICRON**
Washington State University
 Patrick M. O'Neil
- ALPHA TAU**
Ohio University
 Thomas J. Brodbeck
- BETA ALPHA**
UCLA
 Charalampos Timiadis
- BETA KAPPA**
Hamline University
 Barrett T. Amsrud
 Carl V. Apolinario-Wilcoxon
 Mitchell D. Knajdek
 Jeffrey Kuang
 Zev A. Nicholson
- BETA NU**
Case Western Reserve University
 Paul D. Zackowski
 Raymond M. Zackowski
- GAMMA LAMBDA**
University of Denver
 Thomas H. LeClair
 Daniel T. Rosen
- GAMMA XI**
San Jose State University
 Skyler T. Rickey
- DELTA GAMMA**
West Virginia Wesleyan College
 Jason E. Huffman
- DELTA RHO**
North Carolina State University
 John M. Dooley
 Daniel P. Hale
 Dennis P. Martin
 Christopher M. Pilley
- DELTA PHI**
University of North Texas
 Alyn M. Gray
- EPSILON KAPPA**
University of Idaho
 Ryan L. Hruza
 Zachary J. Lehrsch
- EPSILON SIGMA**
Wagner College
 Daniel J. Golemb
- EPSILON PSI**
New Jersey Institute of Technology
 Jason P. Cornwell
 Bryan M. Sutphen
 Richard N. Thompson
- ZETA BETA**
Adrian College
 Garrett W. Beitelshies
 Robert S. Lambert
 Brian M. Lawson
 Christopher P. Ludwig, II
- ZETA GAMMA**
University of Alberta
 Andrew Lin
- ZETA EPSILON**
California State University - Long Beach
 Justin D. Lawson
 Joseph B. Pinel
 Stephen C. Thomas
- ZETA LAMBDA**
Westminster College
 Robert W. Wehrle
- ETA KAPPA**
James Madison University
 Bradford J. Davis
 David C. Hollander
- ETA MU**
University of Findlay
 Stephen P. Piwowar
- ETA OMICRON**
Northwestern State University
 Eddie Higginbotham, IV
- THETA IOTA**
University of California - Santa Cruz
 John N. Conkle
- THETA PHI**
California State University - Bakersfield
 Fernando Miranda
- THETA OMEGA**
Appalachian State University
 Corey L. Vincent
- IOTA DELTA**
Southeastern Louisiana University
 Patrick J. O'Neil
- IOTA THETA**
University of Central Florida
 Isaac D. Lima
- IOTA LAMBDA**
Longwood University
 Matthew J. Hovey
 T. Dane Summerell

Allen C. Waddle, Jr.
Robert H. Peiffer
Bruce M. Johns
MEN SINCE '56
William H. Conner
Robert G. Kundmueller
Douglas W. Gausmann
Kevin P. King
Dr. Donald J. Reichard
Jeffery M. Poth
Gary M. Ilg
Edmund L. Noonan, III
SNAKE AND SWORD
Matthew T. Kennedy
Craig A. Anderson
Richard S. Heiland
Kyle V. Jenkins

GAMMA LAMBDA
University of Denver
CHAIRMAN'S COUNCIL
James J. Moylan
CENTURY CLUB
Terry M. Carr
Rene' J. Donnard
James R. Murphy
P. Randall Tuttle, Jr.
Thomas H. LeClair
Robert M. Held

MEN SINCE '56
William F. Mortensen
James L. Conway
Paul T. Burns, Jr.
James F. KENZIK
Richard W. Marden

SNAKE AND SWORD
Warren D. Welch
David A. Costantino

FOUNDERS CLUB
G. Alan Moll
John S. Lewis

GAMMA MU
Bowling Green State University

CENTURY CLUB
Lee J. Van Syckle

MEN SINCE '56
James A. Brown
Gilbert G. Koch
Barry E. Siegler
John J. Stammes
Col. Theodore G. Jenkins,
Ret.

Richard D. Feil, Jr.
SNAKE AND SWORD
Raymond E. Morris
John E. Papcke
James R. Hill
J. Kevin Telepo
David S. Johnson
FOUNDERS CLUB
Robert E. Rutan

GAMMA NU
New Mexico State University
CENTURY CLUB
Jay T. Olson
MEN SINCE '56
Ernest J. Villas
FOUNDERS CLUB
Stanley W. Johnston
Col. A. Ronald Worthington

GAMMA XI
San Jose State University
FREEMAN FELLOW
Richard C. Sanders
Alan K. Saunders
CHASE COUNCIL
Micah Harrel
Jerry W. Jordan
CENTURY CLUB
William R. Shivell
Roger D. Poe
David W. Coburn
Bruce W. Brown
Gary H. Oseransky
Moreland L. Stevens
Reed B. Baird

MEN SINCE '56
James H. Scott
Steven M. Pyle
Scott W. Milliken, DDS
Lt. Col. Donald L. Curry
Robert A. Huber
Stephen L. Austin

SNAKE AND SWORD
Richard J. Arellano
John G. O'Neill
Nathan W. Kong
Donnel V. Borne
George A. Curach
Gary L. Ransom

FOUNDERS CLUB
Sal J. Haro
Manuel J. Lavrador

GAMMA OMICRON
Wake Forest University
FREEMAN FELLOW
Christopher R. Dederer

CHASE COUNCIL
Bradley N. Schulz

CENTURY CLUB
Drake S. Eggleston

MEN SINCE '56
Randolph B. Screen
Dr. N. Hadley Heindel
Edward T. Frackiewicz, Jr.
Dr. Kenneth L. Wehr
Jeffrey S. Nelson

SNAKE AND SWORD
Conrad A. Barrows
FOUNDERS CLUB
Steven C. Holladay

GAMMA PI
University at Buffalo
CENTURY CLUB
Elliot S. Rose
Roger L. McLaughlin
Barry A. Ransom
John R. Ast
George H. St. George
Robert N. Kehe
Dr. David L. Drake

MEN SINCE '56
Jeffrey S. Kenyon
Fredric J. Schade
William W. Walluk
F. Donald Herman
Kenneth P. Schirmuhly

SNAKE AND SWORD
Dr. Richard L. Crowell
Jerald L. Passer

Daniel L. Schoenborn

FOUNDERS CLUB
Charles W. Pettit, Jr.
Kenneth J. Munro, Jr.

HERITAGE CLUB
William R. Klocko

GAMMA RHO
Florida State University

CHASE COUNCIL
Bob L. Sasser
Capt. Donald H. Ramsden
Mark Hillis

CENTURY CLUB
Walter R. Abstein
Albert C. Voll

MEN SINCE '56
John B. Murphy
William H. Lindsey, Jr.
Raymond R. Schroeder

SNAKE AND SWORD
Luther D. Knipe, Jr.
George E. Burkhart, Jr.
Frank A. Kreidler

FOUNDERS CLUB
Michael J. Gelsomino
HERITAGE CLUB
Travis D. Bird, Esq.

GAMMA SIGMA
Duke University
CENTURY CLUB
Elliott N. Sutta
Laurence O. Howard, Jr.
Marcus W. Page
Clyde H. Harriss, Jr.
Ven. Can. Nathaniel Hynson
Richard E. Hug

MEN SINCE '56
Michael A. Korman
Robert T. Morgan
Christopher A. Babcock

SNAKE AND SWORD
Norman L. Cook

FOUNDERS CLUB
Clive G. Wilson

GAMMA TAU
Drake University

CHASE COUNCIL
Albert A. Kopec, Jr.
Thomas J. Rossley, Jr.
Michael J. Elston

CENTURY CLUB
Robert C. Gillies
John B. Shrader
John H. Dvorak

MEN SINCE '56
Laurence K. Apple
Barry R. Blankfield
SNAKE AND SWORD
Robert J. Uhlar, Jr.

GAMMA UPSILON
Bradley University
CHAIRMAN'S COUNCIL
Randall M. Jacobs
FREEMAN FELLOW
Dru A. Neikirk
Sean M. DonCarlos
CHASE COUNCIL
Gerald R. Smith

Robert D. Goodale
David D. Tauer

CENTURY CLUB
Robert C. Carroll
Capt. Roger H. Hill
Peter A. Boehme
Bruce P. Bagge
Hamilton I. Jones
Richard G. Sterling

MEN SINCE '56
William T. Griffin
John A. Bennett
Orville R. Pelletier
W. Richard Blackwell
William H. Haynes
Gregory L. Fletcher
David R. Pfeltz
Craig M. Sjursset
Arno A. Wehr, Jr.

SNAKE AND SWORD
Gen. John M.D. Shalikhovich
Ronald H. Snyder
Edward P. Erdman

GAMMA PHI
Nebraska Wesleyan University

CENTURY CLUB
H. Lawrence Sandall
Hal L. Guyer
Jeffrey A. Smith
Dr. Fred T. Waring

MEN SINCE '56
Russell L. Bywater, Jr.
Marvin G. Bures
Dean L. Crewdson
John A. Gerd
Bradley K. Stock
Gerald L. Clark
D. Paul Vencil

SNAKE AND SWORD
Dr. Virgil R. Condon
Dr. M. Allen Tompkins
Dr. Darren J. Wright
FOUNDERS CLUB
Michael J. Paus

GAMMA CHI
Randolph-Macon College

CENTURY CLUB
Ray C. Goodwin

MEN SINCE '56
Warren W. Short, Jr.
Dr. F. Edward Bentley
Michael W. Goyne

FOUNDERS CLUB
Rev. Frank D. James
Jeffrey R. Bland
HERITAGE CLUB
Andrew W. Price

GAMMA PSI
University of Puget Sound
CENTURY CLUB
Michael A. Ramoska

MEN SINCE '56
Ray I. Gosney
John F. Painter
SNAKE AND SWORD
Milton M. Fukuda
James F. Leggett
FOUNDERS CLUB
G. Randall Nulle

TOP TEN CHAPTERS BY AMOUNT OF CONTRIBUTIONS

3	Zeta Pi/Old Dominion	\$8,883
5	Gamma Upsilon/Bradley	\$8,736
5	Sigma/Oregon State	\$6,350
5	Epsilon/WPI	\$4,370
5	Beta Zeta/Michigan State	\$3,685
5	Delta Kappa/Ball State	\$3,118
8	Rho/Illinois	\$2,883
5	Alpha Nu/Georgia Tech	\$2,745
5	Alpha Iota/Indiana	\$2,591
7	Gamma Xi/San Jose State	\$2,570

TOP TEN CHAPTERS BY NUMBER OF CONTRIBUTORS

1	Zeta Pi/Old Dominion	46
2	Alpha Delta/Purdue	42
3	Alpha Iota/Indiana	41
4	Tau/Florida	34
5	Delta Kappa/Ball State	33
6	Alpha Nu/Georgia Tech	32
7	Beta Sigma/Lehigh	30
8	Beta Nu/Case Western	27
9	Gamma/Maine	26
9	Phi/North Dakota State	26
9	Gamma Xi/San Jose State	26

GAMMA OMEGA
Vanderbilt University

CHASE COUNCIL
Howard D. Orebaugh

MEN SINCE '56
Edward B. Hopper, II
Robert M. Parrish
John E. Hermann

SNAKE AND SWORD
Dr. John L. Chapin
Dr. Thomas H. Gray

DELTA ALPHA
Linfield College

CHASE COUNCIL
Harold R. Gibson
Leon W. Stroud

CENTURY CLUB
Dr. Kermit V. Ragain
Steven A. Pickering
FOUNDERS CLUB
Jesse M. Grigsby
Lawrence E. Carlson

DELTA BETA
University of Georgia

CHASE COUNCIL
Douglas M. Allen
William J. Oliver, Jr.

CENTURY CLUB
Henry P. Long, Jr.
Bruce R. Smith

MEN SINCE '56
James W. Curtis, II
Michael A. Abney
Dr. J. Curtis Blackwood, Jr.

DELTA GAMMA
West Virginia Wesleyan College

MEN SINCE '56
Charles E. Elkins
C. D. Spiegel

SNAKE AND SWORD
Clyde R. Trathowen

FOUNDERS CLUB
David M. Callahan

DELTA ZETA
University of Nebraska - Omaha

CENTURY CLUB
Thomas W. Jamieson
Adam T. Kline
Dr. Thomas D. Wintle

SNAKE AND SWORD
Brandon L. Steenson

HERITAGE CLUB
Kent P. Krause

DELTA THETA*University of Toledo***CHASE COUNCIL**

Kenneth J. De Vito

CENTURY CLUBJames S. Ivancso
Dr. Thomas J. Haverbush
Gene F. Dose**MEN SINCE '56**Kevin P. Kross
Col. O. F. Dutch Beckhoff
Douglas A. Joseph**SNAKE AND SWORD**Charles L. Senn
Leonard M. Kutzke
Archie D. Call
James D. Neumeyer
Lewis Rolfes Heldt**FOUNDERS CLUB**Raymond J. Ohlman
T. Mark Sweeney
Thomas Kerscher
Jason M. Koralewski**DELTA IOTA***Northwestern University***CHASE COUNCIL**Dr. Randy R. Zimmerman
Clifford W. Garstang**CENTURY CLUB**Norman T. Hilbrecht
Melvin D. George
William John Simpson
Keith R. Knoblock**MEN SINCE '56**

James D. Jeffrey

SNAKE AND SWORDDr. Eric E. E. Moun
Joe A. Price
Ned S. Smith**FOUNDERS CLUB**

Zachary V. Payne

DELTA KAPPA*Ball State University***CHASE COUNCIL**Richard L. McCauley
Robert J. McConnell
Dr. Norman D. Ross**CENTURY CLUB**Bradrick S. Burk
David L. Hershey
Robert H. Stine
William D. Marohn
Charles D. Bartlett, Jr.**MEN SINCE '56**Warren F. Cooper, III
Jack M. Stanton
Jon E. Fischer
Scott M. Thomas
John R. Jagger
Anthony R. Hughes
Darrell Brammer
Dale F. Hughes
Donald L. Owens
Larry A. Roller
Dr. Donald L. Mays
Milton L. Ross**SNAKE AND SWORD**Aaron B. Phillips
Gene A. Baugh
Gilbert L. McKean

Larry L. Nifong

John F. Stiffler
David E. Fidler, II**FOUNDERS CLUB**Matthew L. Dafforn
Bernhard G. Wallmann
Darryl M. Lane
David C. J. Donahue**DELTA MU***University of Texas***FREEMAN FELLOW**

Leonard J. Becker, Jr.

SNAKE AND SWORDAuston C. Holt
Patrick T. Shields, Jr.**FOUNDERS CLUB**

Rhett G. Eubanks

DELTA NU*University of Vermont***MEN SINCE '56**

David L. Greemore

SNAKE AND SWORD

Lee D. Hitchcock

DELTA XI*Valparaiso University***CHASE COUNCIL**C. Michael Reese
James R. Morgan**CENTURY CLUB**George F. Bone
Dana R. Lundquist
Christopher J. Skoczylas**MEN SINCE '56**Eugene R. Prietzel
Eugene Denk
Elliott L. Manke
Dr. Fredric J. Hartmeister**SNAKE AND SWORD**

William D. Petsas

FOUNDERS CLUB

Dr. Harold T. Cates

DELTA OMICRON*Gettysburg College***CHASE COUNCIL**

David E. Cowan

CENTURY CLUBMark R. Gage
Alfred J. Darold
Rev. Donald J. Ely
Lt. Col. Glenn J. Meigel
Donald S. Guthrie**MEN SINCE '56**Thomas J. Vignola
Ira L. Geiselman, II
Jeffrey H. Glisson
Albert P. Woodward
William G. Lockhart**SNAKE AND SWORD**Robert K. Vierick, Jr.
Dr. Lawrence R. Gordon
Chauncey O. Johnstone
Thomas E. de la Vergne
Dr. J. Stephen Munzinger**DELTA PI***Indiana State University***CHAIRMAN'S COUNCIL**

Ralph H. Hansen

MEN SINCE '56

Ross C. Miller

SNAKE AND SWORDJack D. Hendrix
Ricky D. Ward
Charles G. Shive**FOUNDERS CLUB**Thomas J. Brink
Jonathan O'Neill**DELTA RHO***North Carolina State University***CHASE COUNCIL**

John R. Erdody

CENTURY CLUBKenneth W. Wilson
Donald C. Etheridge
Marvin B. Sutton, Jr.**MEN SINCE '56**E. Larry Sanders, III
William E. McCullough, Jr.
D. Gray McRimmon
Charles A. Sparrow**SNAKE AND SWORD**Benjamin W. Ray
Henry J. Taylor**FOUNDERS CLUB**W. Parker Tomlinson
Brett G. Gillies**HERITAGE CLUB**

T. Joel Nichols

DELTA SIGMA*Clarkson University***CHASE COUNCIL**

Richard Schwasnick

CENTURY CLUB

Jeffrey D. Sturtz

MEN SINCE '56

Willson C. Rich, Jr.

DELTA TAU*Kent State University***FREEMAN FELLOW**

Harold E. Howell

CENTURY CLUBSteve P. Turchik
Francis R. Zuppan
Keith W. Keller**MEN SINCE '56**Dr. Keith D. McFarland
Gerald R. Semon
Richard E. Eroskey
H. Patrick Eisenhut
Ronald E. Moore**SNAKE AND SWORD**Richard B. Loughry
David L. Schiska
James L. Badertscher
Raymond V. Pelanda
Bradley L. Heiges
Richard J. Velzy**DELTA UPSILON***Arizona State University***CHAIRMAN'S COUNCIL**

M. Walt Davis

CHASE COUNCIL

Michael P. Maloney

CENTURY CLUBSteve E. Hennis
Scott C. Mara
Richard R. Nenaber
Dave O. Paul
Gary C. Quinn**MEN SINCE '56**

Frank M. Thomas, IV

SNAKE AND SWORDGeorge F. Beasley
Dr. Francis J. De Grado
John D. Sandner**DELTA PHI***University of North Texas***FREEMAN FELLOW**

Howard Dudley

CHASE COUNCILVance K. Maultsby, Jr.
Craig O. Nicholson**CENTURY CLUB**

Clyde W. Price, Jr.

MEN SINCE '56

John T. Wilkinson

SNAKE AND SWORD

John B. Schoolfield

DELTA CHI*Lenoir-Rhyne University***CENTURY CLUB**

Robert R. Rhyne, III

SNAKE AND SWORD

Thomas L. Adams

DELTA PSI*University of Kansas***BOARD OF VISTORS**

M. Lindsay Olsen

CHASE COUNCILChristopher H. Kennedy
Dana G. Wreath**CENTURY CLUB**James C. Stankiewicz
Richard K. Friesner
James E. Davis**MEN SINCE '56**

Ryan P. Gerstner

SNAKE AND SWORDDaniel W. Deaver
Andrew J. Knopp
Kristopher V. Smalley
James A. Baumann**DELTA OMEGA***Ripon College***CENTURY CLUB**

David D. Chase

MEN SINCE '56James B. Kohnen
James R. Mensching
Daniel V. Burk**SNAKE AND SWORD**

Zachary R. Baitinger

FOUNDERS CLUB

Scott A. Horning

EPSILON ALPHA*High Point University***MEN SINCE '56**

Jonathan H. Mann

EPSILON BETA*Lycoming College***CENTURY CLUB**John M. Wilson, Jr.
D. Rex Bryce, Jr.**FOUNDERS CLUB**

Hon. Lt. David E. Conklin

EPSILON GAMMA*Widener University***CENTURY CLUB**

Edwin S. Carpenter

SNAKE AND SWORDDale R. Baker
William J. Mitchell
Col. Michael J. Cockill
David M. Drass**FOUNDERS CLUB**Gregg A. Strom
David B. Meltzer**EPSILON DELTA***Youngstown State University***CENTURY CLUB**Gary D. Swanson
Lt. Cmdr. Russel D. Van Tassel
George R. Stowe**MEN SINCE '56**

Steven S. Casper

SNAKE AND SWORDRobert Parry
James C. Klepin**FOUNDERS CLUB**

Dennis L. Chaberd

HERITAGE CLUB

Craig J. Brenner

EPSILON ZETA*University of Tampa***CENTURY CLUB**Capt. Bruce A. Sublette
Jeffrey G. Chaffin, DDS**MEN SINCE '56**Robert P. Maher
Luciano A. Santa Cruz
Morris S. Willner**SNAKE AND SWORD**

Charles A. Ferguson

EPSILON ETA*Indiana University of Pennsylvania***CHASE COUNCIL**

Allen M. Woods

CENTURY CLUB

Lawrence G. Allen

MEN SINCE '56William E. Croft, Jr.
Douglas T. Mesmer**SNAKE AND SWORD**

Patrick S. Kochanowski

FOUNDERS CLUB

Jan R. Garrett

HERITAGE CLUB

William Keegan, III

EPSILON THETA*Tufts University***MEN SINCE '56**

Mark S. Louchheim

SNAKE AND SWORD

James H. Hyson

HERITAGE CLUB

Jordan S. Marton

EPSILON IOTA*East Carolina University***CENTURY CLUB**

Eugene A. Wozny

MEN SINCE '56Arlen E. Mizell
Deke E. Penicnak
John Pinner**EPSILON KAPPA***University of Idaho***CHASE COUNCIL**

Calvin S. Smith

CENTURY CLUB

Jon M. Smith

MEN SINCE '56

David L. Birch

EPSILON MU*Eastern Michigan University***MEN SINCE '56**Dr. George M. Yellich
Robert W. Shaffer, Jr.
Col. Leroy E. Conner, Jr.
Kenneth G. Mullens
James E. Campbell**TOP TEN CHAPTERS BY PERCENTAGE OF GIVING PARTICIPATION**

- 1 Zeta Pi/Old Dominion 6%
- 2 Gamma Omega/Vanderbilt. 6%
- 3 Kappa/Pennsylvania 5%
- 4 Alpha/Norwich. 5%
- 5 Upsilon/NYU 4%
- 6 Beta Phi/Nevada. 4%
- 7 Beta Nu/Case Western 4%
- 8 Epsilon Psi/NJIT 4%
- 9 Beta Sigma/Lehigh 4%
- 10 Gamma Lambda/Denver 3%

SNAKE AND SWORD
William H. Noelke
FOUNDERS CLUB
Daniel J. Hudson, II

EPSILON NU
California State University - Los Angeles

CENTURY CLUB
Dr. Robert Benavides, Jr.
Lloyd R. Gladden
Bruce R. Sanderson

MEN SINCE '56
Lawrence G. Seligman

SNAKE AND SWORD
Donald E. Kurtz

EPSILON XI
Clarion University of Pennsylvania

MEN SINCE '56
Paul R. Gray
Ray W. Forquer, II
SNAKE AND SWORD
Charles A. Steck
James J. Cunningham
James E. Marsh
FOUNDERS CLUB
John D. Miller

EPSILON OMICRON
Waynesburg College

MEN SINCE '56
Phillip E. Pulis, Jr.
SNAKE AND SWORD
Jeffery L. Ness
Stephen R. Cole

EPSILON PI
Northern Illinois University

CENTURY CLUB
William F. Marutzky
Charles H. Elter
MEN SINCE '56
Ted Knorring, Jr.
William A. Priebe
Wayne E. Holous

SNAKE AND SWORD
Federico A. Dugena
Kenneth J. LeWald
James L. Jezierski
Gary M. Krewer

FOUNDERS CLUB
David N. Wolf
Richard A. Kirchoff
Benny L. Rosete
Steven A. Mork

HERITAGE CLUB
Eugene J. Casey

EPSILON RHO
Rider University

CENTURY CLUB
John K. Smith
Stuart J. Bury
MEN SINCE '56
Dennis M. York
Joseph A. Weiss
Joseph J. Jewusiak
Bruce N. Spring

SNAKE AND SWORD
Glenn J. Hediger

EPSILON SIGMA
Wagner College

MEN SINCE '56
Michael D. Murphy
SNAKE AND SWORD
Mark S. Nemiroff, MD
Robert M. Rams
Charles S. Libby
Andrew G. Williams
Peter M. Syrdahl
Robert E. McDivitt, Jr.

FOUNDERS CLUB
Heiner H. Wolff

HERITAGE CLUB
Warren D. Hulnick

EPSILON TAU
Stephen F. Austin State University

CENTURY CLUB
Matthew B. West
Fred O. Poston, III
MEN SINCE '56
Douglas J. Kayem
Paul W. Wright
Harold F. Christmann, Jr.

FOUNDERS CLUB
J. Gary Holverson
Gregory P. Christmann
Arthur W. Newell
Erik Olson

HERITAGE CLUB
Gil A. Baumgarten

EPSILON UPSILON
Central Michigan University

CHASE COUNCIL
James C. Chapin
CENTURY CLUB
Donald R. Duncan
MEN SINCE '56
John E. Delo

SNAKE AND SWORD
Walter A. Remter

EPSILON PHI
University of Central Missouri

FREEMAN FELLOW
Timothy K. Sanders
Douglas G. Schemenauer
CENTURY CLUB
William A. Tetley, Jr.
Steven A. Cumbea

MEN SINCE '56
Noel D. Schleininger
Phillip R. Rodewald
Gary D. Fisher

SNAKE AND SWORD
Col. Roger D. Baskett
Thomas J. Bradley
Jeffrey L. Johnson
Matthew L. Lotspeich
William H. Clay, II

FOUNDERS CLUB
Stanley E. Sweeney
Richard A. Schmidt, II
Michael J. Mayer
James E. McMahan

EPSILON CHI
Missouri University of Science and Technology

MEN SINCE '56
Dr. Lawson G. Wideman

EPSILON PSI
New Jersey Institute of Technology

CHASE COUNCIL
Vincent F. Bennett
CENTURY CLUB
John L. Zozzaro
Joseph P. Bieksha
Vincent C. Minardi

MEN SINCE '56
James J. Hauser
Thomas K. Rospos
John A. Purciello
Michael E. Rusak
Patrick J. O'Neill

SNAKE AND SWORD
Miguel A. Pardo
Peter M. Longo
Joseph C. Striedl
Vahe' Baboomian
Charles L. Koch
Michael J. Noble

FOUNDERS CLUB
Regis P. Zelenz

EPSILON OMEGA
California State University - Sacramento

CENTURY CLUB
John G. Haffner, Jr.
David J. Lucchetti

ZETA ALPHA
Slippery Rock University

MEN SINCE '56
Joseph D. McCarthy
Robert R. Jackson
SNAKE AND SWORD
Paul D. Herbert

ZETA BETA
Adrian College

FREEMAN FELLOW
John C. McCurdy
CHASE COUNCIL
Rev. Lt. Cmdr. Terrance A., Robinson, MD

CENTURY CLUB
Dr. Ronald E. Huff
Patrick J. Kilbane, Jr.
Dr. Stephen R. Gregg

MEN SINCE '56
Larry E. Wine
Eric D. Sullivan
SNAKE AND SWORD
Michael G. Schmalhurst
Gregory R. Dalida
Daniel W. Hobson

FOUNDERS CLUB
Frederic D. Nofziger

HERITAGE CLUB
James D. Schweigert

LIFETIME GIVING LEVELS

(Level indicates lifetime giving total)

Board of Visitors
\$25,000+

Chairman's Council
\$10,000-\$24,999

Freeman Fellow
\$5,000-\$9,999

Chase Council
\$2,500+ \$4,999

Century Club
\$1,000-\$2,499

Men Since '56
\$500-\$999

Snake & Sword
\$250-\$499

Founders Club
\$100-\$249

Heritage Club
\$50-\$99

ZETA GAMMA
University of Alberta

CENTURY CLUB
Eric J. Connor, Jr.
SNAKE AND SWORD
Christopher T. Burrows

ZETA DELTA
Saint Cloud State University

CENTURY CLUB
Brent D. Skaja
John C. Folkestad
MEN SINCE '56
Dennis G. Hines

SNAKE AND SWORD
Wayne D. Kruchten
FOUNDERS CLUB
Murray R. Prust

HERITAGE CLUB
David F. Churchich

ZETA EPSILON
California State University - Long Beach

CHASE COUNCIL
James J. McMahon
CENTURY CLUB
James D. Ciampa
Charles W. Davis, Jr.
Brian P. Comstock

MEN SINCE '56
John M. Giacomini
Carl M. Anderson

SNAKE AND SWORD
Michael G. Pilatos
Dean P. Zibas
Thomas A. Palmer
Christopher Graham

HERITAGE CLUB
Brian E. Yori

ZETA ETA
Northern Michigan University

MEN SINCE '56
Stanley G. Farrell

ZETA THETA
Troy State University

MEN SINCE '56
Danny L. Sikes
SNAKE AND SWORD
Harry E. Keenan, Jr.

ZETA KAPPA
Ohio Northern University

CENTURY CLUB
Ronald E. Roll
William B. Rowe
Douglas R. Pfitzenmaier

MEN SINCE '56
James W. Pyle, Jr.
John S. Roberts
Richard E. Deeter

SNAKE AND SWORD
Donald B. Cochran
Jeffery A. Shick
J. Timothy King

FOUNDERS CLUB
Robert R. Cupp
HERITAGE CLUB
Michael J. Henigin

ZETA LAMBDA
Westminster College

CHASE COUNCIL
David A. McCormick
MEN SINCE '56
Dr. Preston E. Pierce
Harry C. Neel
Steven E. Daris

FOUNDERS CLUB
Steven P. Klebacha

ZETA NU
Parsons College

FREEMAN FELLOW
Michael G. Friedel
CENTURY CLUB
Bruce B. Rotherforth

ZETA XI
University of California - Davis

CHASE COUNCIL
Dr. Ralph H. Miller
CENTURY CLUB
James C. Mower
W. Brent Chaney
Timothy L. Schirber
Richard J. Taylor

MEN SINCE '56
James E. Walker
Andrew E. Perea
Steven A. Ross

SNAKE AND SWORD
Thomas M. Maddock

FOUNDERS CLUB
Gary R. Gailbreath
Jeffrey V. Held

ZETA OMICRON
Shippensburg University

MEN SINCE '56
Charles C. Yohn

ZETA PI
Old Dominion University

BOARD OF VISITORS
Carlton F. Bennett

FREEMAN FELLOW
John R. Vispo
Kevin R. Mack

CENTURY CLUB
James J. Kendall, III
Richard A. Werber
Harold J. Winer

MEN SINCE '56
Michael P. Loizides
Samuel N. Mayo, III
Dr. David R. Farmer
Michael E. Sakakini
W. Brock Osborn

SNAKE AND SWORD
Christopher Curtis
Townsend N. Barnett, Jr.
Norman G. Odeneal, II
Christopher Jones
James G. Hunt, Jr.
Darron W. Cross

FOUNDERS CLUB
Vernon R. Divers, Jr.
John D. Kendall
Stephen J. Murphy
John W. Herzke
Michael J. Barnum
Timothy W. Britt
Stephen R. Riddick
Warren L. Friedlein
Thomas E. Modlin
G. Scott Reinen
Steve M. Swinson
Alexander B. Pena

HERITAGE CLUB
Daniel A. Mulhern
Ian J. Watkins
Timothy A. Gardner
Harry C. Jenkins
William R. House
Eric M. Prescott
Guy R. Paddock

ZETA RHO
University of Kentucky

CHASE COUNCIL
David A. Hyman
CENTURY CLUB
L. Kenneth Fister

MEN SINCE '56
Jerry E. Crail
Thomas H. Porter
SNAKE AND SWORD
James D. Rickard
Richard A. Whitaker

ZETA SIGMA
University of Wisconsin - River Falls

FREEMAN FELLOW
David A. May
CHASE COUNCIL
Gary W. Maier

CENTURY CLUB
Royce A. Keehr
MEN SINCE '56
Kyle J. Weaver
Charles B. Crotty
Joseph L. Attenl

SNAKE AND SWORD
Derek C. Brandt

FOUNDERS CLUB

David R. Kloskin
David A. Chinnock
Jeffrey R. Stien
Christopher G. Sell

ZETA TAU

University of Michigan-Flint

MEN SINCE '56

Dr. Robert W. Shick, Jr.

SNAKE AND SWORD

Joshua L. Dugas

ZETA PHI

California Polytechnic State University

CENTURY CLUB

Richard E. Macklin

MEN SINCE '56

Jon A. Fasola

SNAKE AND SWORD

Bruce H. Summers

ZETA PSI

Western Illinois University

CENTURY CLUB

Mickey R. Price

John R. Ward, Jr.

Todd F. Reynolds

Stephen J. Stapleton

MEN SINCE '56

Daniel A. Riggs

FOUNDERS CLUB

Victor D. Caricato

Richard S. Lundeen

ZETA OMEGA

West Chester University

CHASE COUNCIL

Bruce M. Goodman

SNAKE AND SWORD

Todd R. Richman

ETA ALPHA

Clemson University

CENTURY CLUB

Tobin E. Proctor

MEN SINCE '56

Hugh C. Morrison

SNAKE AND SWORD

Lt. Col. Thomas R. Worsdale

ETA BETA

Eastern Kentucky University

CENTURY CLUB

Thomas E. Seward, Jr.

MEN SINCE '56

Michael S. Fletcher

SNAKE AND SWORD

Adam J. Thayer

FOUNDERS CLUB

John L. Ison

ETA GAMMA

Morehead State University

MEN SINCE '56

Timothy P. McGill

Barry E. Bouley

Floyd A. Skeans

SNAKE AND SWORD

Mark J. Fairchild

David K. Miller

Darrel T. Sadowski

FOUNDERS CLUB

Frederic G. McCarty, II

ETA DELTA

Babson College

CENTURY CLUB

John D. B. Fridholm

C. Rock Roan

MEN SINCE '56

John A. Zanchi, Jr.

Owen S. Mael

Christopher I. Johnson

SNAKE AND SWORD

Neil W. McPherson

Eric C. Hanpeter

ETA ZETA

Edinboro University

SNAKE AND SWORD

Gary A. Slater

Kurt D. Schiemer

David C. Strieder

Thomas E. Ryan

FOUNDERS CLUB

Jared P. Brown

Kevin E. Spall

Jeffrey D. Wood

ETA THETA

Chadron State College

SNAKE AND SWORD

Gregory B. Hill

ETA IOTA

Newberry College

CENTURY CLUB

Kenneth R. Harmon

MEN SINCE '56

Col. Lance S. Young

SNAKE AND SWORD

Michael W. Megehee

ETA KAPPA

James Madison University

CENTURY CLUB

G. Larry Short

MEN SINCE '56

Hubert C. Doughty

Scott W. McGuffin

John B. Davis

FOUNDERS CLUB

Jeffrey M. Koch

Jeffrey B. Hill

Dennis R. Willis

HERITAGE CLUB

Jeffrey H. Lewis

ETA LAMBDA

Virginia Polytechnic Institute & State University

FREEMAN FELLOW

David M. Wilberger, Jr.

CHASE COUNCIL

Patrick L. Devlin

CENTURY CLUB

Robert M. Moore

Paul K. Hitt

Konrad D. Schlenner

Franklin T. Overbey

MEN SINCE '56

C. Lynn Moyers

William C. Major

Taylor H. Lewis

Robert W. Riggan

SNAKE AND SWORD

Cmdr. Robert B. Powers

FOUNDERS CLUB

Donald T. Hajec

Charles B. Gibson, Jr.

ETA MU

University of Findlay

CHASE COUNCIL

C. Douglas Lyon

CENTURY CLUB

Bruce A. Olson

MEN SINCE '56

James R. Vargo

SNAKE AND SWORD

Michael J. Sanwald

Benjamin A. Ciesinski

Gary J. Herman

ETA NU

Alma College

MEN SINCE '56

Sam D. Miller

HERITAGE CLUB

Chad S. Merricle

ETA OMICRON

Northwestern State University

CENTURY CLUB

Robert F.C. Chauvin

David M. Deggs, Ph.D.

SNAKE AND SWORD

Dick P. Marsh

Lucas W. Dowden

Tait J. Martin, Ph.D.

Ramsen E. Sayad

FOUNDERS CLUB

Allen F. Carter

HERITAGE CLUB

Eddie Higginbotham, IV

ETA PI

East Stroudsburg University

FREEMAN FELLOW

Joseph R. D'Amore, Jr.

CENTURY CLUB

Randy S. Mangle

William H. Hoffman

Col. James A. Viola

SNAKE AND SWORD

Adam M. Quinones

Winston J. Banks

FOUNDERS CLUB

Leonard W. Burkhart

Anthony B. Gatto

Michael D. Ratcliffe

ETA RHO

Centenary College of Louisiana

CHASE COUNCIL

J. Ronald Atchley

CENTURY CLUB

David A. Lawrence

SNAKE AND SWORD

Daniell W. Loep

FOUNDERS CLUB

William J. Hayes, MD

ETA SIGMA

Arkansas Tech University

FOUNDERS CLUB

William A. Spinks

ETA TAU

California State University - Stanislaus

SNAKE AND SWORD

Timothy R. Deal

ETA PHI

Oakland University

CHAIRMAN'S COUNCIL

Edward A. Eickhoff

FREEMAN FELLOW

John F. Horvat

CENTURY CLUB

Gerald Dittrich

James G. Kocis

James H. Pratt

MEN SINCE '56

Alejandro Georges

FOUNDERS CLUB

Justin A. Suarez

Jason H. Fisher

HERITAGE CLUB

Anthony J. Lupo

ETA CHI

George Mason University

CENTURY CLUB

David M. Everard

Robert F. Boland

MEN SINCE '56

Tobin R. Foryt

Shayan Farazmand

ETA OMEGA

California State University - Chico

CHAIRMAN'S COUNCIL

Mark T. Geenen

MEN SINCE '56

Edward W. Stone

David J. Scotto

SNAKE AND SWORD

Timothy D. Scully

THETA BETA

The College of New Jersey

CENTURY CLUB

William J. Stephenson, IV

MEN SINCE '56

Matthew P. Green

THETA GAMMA

Northwood University

SNAKE AND SWORD

Michael G. Cooney

THETA DELTA

Santa Clara University

CENTURY CLUB

Kenneth M. LaGrande

Bryan P. Emmert

FOUNDERS CLUB

Darren W. K. Ching

THETA EPSILON

Kennesaw State University

CENTURY CLUB

J. Barry Schrenk

THETA ETA

Sam Houston State University

MEN SINCE '56

Troy L. Tindall

SNAKE AND SWORD

Jeremy K. Higgins

Donald D. Yearly

FOUNDERS CLUB

Brandon D. Novosad

THETA IOTA

University of California - Santa Cruz

CHASE COUNCIL

Herbert W. Morgan, Jr.

MEN SINCE '56

David W. Young

FOUNDERS CLUB

Andres F. Velasquez

THETA KAPPA

Texas Tech University

CENTURY CLUB

Gregory A. Powell

SNAKE AND SWORD

D. Trey Coleman

THETA LAMBDA

Bloomsburg University

HERITAGE CLUB

Adam E. Guyer

THETA MU

California State University - East Bay

HERITAGE CLUB

Jeffrey R. Bonato

THETA NU

Rowan University of New Jersey

MEN SINCE '56

Robert C. Moran, Jr.

HERITAGE CLUB

Eli L. Siebert

THETA XI

Virginia Commonwealth University

CENTURY CLUB

Jonathan N. Chasen

SNAKE AND SWORD

Anthony M. Engel

FOUNDERS CLUB</

CHAPTER ETERNAL

- BETA**
Massachusetts Institute of Technology
Burton L. Rockwell, Jr., 1942
- GAMMA**
University of Maine
Franklin L. Emery, 1974
Anthony J. Smith, 1964*
- ZETA**
University of New Hampshire
Robert W. Feero, 1951
- ETA**
University of Rhode Island
Walter Caswell, 1961
Eugene Daquanno, 1943
George E. Feeney, Jr., 1953
Joseph P. Mellor, Jr., 1951
Robert E. Rowan, 1955
James E. Ryan, 1950
- THETA**
University of Massachusetts
Carl H. Berg, 1954
Charles W. Crawford, 1952
Craig E. McEwan, 1960
- LAMBDA**
Cornell University
William A. Thompson, IV, 1946
- NU**
Hampden-Sydney College
Dr. J. Garnett Bruce, Jr., 1936
- XI**
University of Virginia
Wilbur C. Allen, 1947
August W. Lentz, III, 1950
- OMICRON**
University of Richmond
Henry P. Dalton, Jr., 1963
- RHO**
University of Illinois
C. Victor Manny, II, 1970
F. Burton Sellers, 1940
- SIGMA**
Oregon State University
George T. Drakeley, 1935
Wm H. McKee, 1940
- TAU**
University of Florida
Thomas J. Peters, III, 1948
- PHI**
North Dakota State University
K S. Albertson, 1940
Richard J. Bayley, 1950
Lloyd W. Berg, 1951
Norval K. Bergquam, 1934
Bruce Bjornstad, 1944
Merton M. Bottemiller, 1934
Merton F. Brady, 1932
Keith J. Bulleyment, 1944
Ray G. Carr, 1940
Harold E. Claesson, 1940
Winthrop W. Dada, 1949
- John F. Deutsch, 1948
Leslie M. Ferris, 1953
Charles Follett, 1943
Donald S. Harris, 1932
John T. Haugland, 1939
Dr. Aubrey M. Hill, 1943
William Hiltz, 1931
Charles G. Hyde, 1957
Glenn R. Johnson, 1945
Henry W. Jones, 1936
Chester G. Krabbenhoft, 1943
Donald W. Laraway, 1944
Donald M. Manikowski, 1957
Donald E. Matson, 1950
D. S. McArthur, 1929
John L. McCormick, Jr., 1934
John H. McNutt, 1945
James R. Morris, 1940
Carl A. Munson, Jr., 1951
Maurice O. Nelson, 1931
Arnold T. Nereson, 1945
John P. O'Laughlin, 1941
Orville I. Overboe, 1951
James T. Overboe, 1947
Orval N. Roble, 1941
Wallace M. Rumreich, 1947
Paul M. Seaborn, 1954
Lloyd R. Sparks, 1949
Irving L. Tedin, 1950
- ALPHA DELTA**
Purdue University
Nicholas Van Ozolins
- ALPHA EPSILON**
Stanford University
Kenneth B. Swanson, 1941
- ALPHA ZETA**
University of Rochester
Lee T. Adams, 1943
Phillip E. Creighton, 1934
John C. Evans, 1939
John P. Hains, 1973
James A. McConnell, 1925
James L. McDowell, 1951
Charles W. Muhlbeier, 1925
John W. Simmons, 1933
Rev. William L. Young, 1924
- ALPHA IOTA**
Indiana University
Dr. Charles E. Rinehart, 1955
John N. Shannahan, 1951
Frank J. Wulf, 1952
- ALPHA LAMBDA**
Ohio State University
Harold R. Davenport, 1953
J. Phil Vale, 1949
- ALPHA MU**
Iowa State University
Philip A. Amidon, 1948
Edward U. Claeson, 1953
- ALPHA NU**
Georgia Institute of Technology
Capt. John M. Mathews, 1946
Thomas R. Porter, 1972
- ALPHA XI**
University of Delaware
John C. Guenveur, Jr., 1951
- ALPHA OMICRON**
Washington State University
Bradford L. Kuiper, 1962
- ALPHA PI**
University of Minnesota
F. L. "Gus" Cooper, 1941
Thomas T. Feeney, 1946
John G. Stafne, 1953
- ALPHA RHO**
University of Washington
Warren C. Huff, 1929
- ALPHA SIGMA**
University of Oregon
Wilson A. Rich, Jr., 1946
- ALPHA PSI**
University of Maryland
Christopher J. Barnes, 2009
Dr. Bernard S. de Hosson, 1945
F. Lester Simon, Jr., 1939
Matthew Watson, 2010
- BETA DELTA**
Rutgers University
Robert S. Benjamin
Wilbert R. Boily
George H. Bonnington, Jr., 1953
Mahlon W. Budd, Jr., 1947
George E. Busfield, Jr., 1941
Alfred Leech, 1940
Chauncey A. Pyley, Jr., 1954
- BETA ZETA**
Michigan State University
Michael F. Wolcott, 2011
- BETA ETA**
Washington College
Dr. Harry L. Myer, 1943
- BETA IOTA**
University of Arizona
John F. Mills, 1950
- BETA LAMBDA**
University of Akron
Edmund D. Romito, 1950
- BETA XI**
Birmingham-Southern College
David B. Hargett, 1970
- BETA OMICRON**
University of Cincinnati
Lt. Col. Ezra A. Blount, 1932
Marion T. Brant, 1930
William J. Merke, 1953
- BETA PI**
Monmouth College
Howard E. Seaton, 1942
- BETA SIGMA**
Lehigh University
Dr. P. Alan Bulliner, 1965*
- BETA PHI**
University of Nevada
William T. Byrnes, 1966
- GAMMA ZETA**
Oklahoma State University
Calvin W. Chick, 1950
George Eyler, 1950
Foster L. Holmes, Jr., 1950
John G. Psaros, 1951
James A. Robertson, 1950
Charles E. Selig, 1951
Joseph J. Shinaberger, 1958
- GAMMA ETA**
Bucknell University
James H. Farquhar, 1951
Charles H. Kennedy, 1949
Roy S. Lemaire, 1954
Harry C. Roupas, 1951
Edward J. Seibert, 1953
Richard B. Ulp, 1956
- GAMMA IOTA**
University of Connecticut
J. Ross Stark, 1965
- GAMMA MU**
Bowling Green State University
James R. Hill, 1950*
- GAMMA SIGMA**
Duke University
Thomas M. Yost, 1956
- GAMMA UPSILON**
Bradley University
Lee A. Marzolo, 1956
- GAMMA PSI**
University of Puget Sound
William A. Whitney, 1974
- DELTA BETA**
University of Georgia
Lonnie D. Harvel, 1985
Carroll W. Purvis, 1958
- DELTA IOTA**
Northwestern University
Gerald W. Boevers, 1959
Wayne A. Pitner, 1961
James J. Verunac, 1958
Harry V. Wappler, 1958
- DELTA TAU**
Kent State University
H. Patrick Eisenhut, 1962
Arthur L. Kaltenborn, Jr., 1937
- DELTA PHI**
University of North Texas
Carl C. Crook, Jr., 1956
Wallace C. Kimbrough, II, 1955
- EPSILON ALPHA**
High Point University
James E. Brucki, Jr., 1966
- EPSILON THETA**
Tufts University
William T. Royster, 1982
- EPSILON MU**
Eastern Michigan University
John W. Kostyo, 1966
- EPSILON SIGMA**
Wagner College
Joseph C. Martin, 1985
- EPSILON TAU**
Stephen F. Austin State University
Loy K. Lilly, 1966
- EPSILON PHI**
University of Central Missouri
Robert K. Dempski, 1981
- ZETA BETA**
Adrian College
Robert A. Henn, 1977
Harvey Schmiedeke, 1969
- ZETA EPSILON**
California State University-Long Beach
Thomas A. Palmer, 1964
- ZETA KAPPA**
Ohio Northern University
Carl R. Henn, 1984
- ZETA MU**
American International College
Paul D. Cassenelli, 1969
Alan L. Cheika, 1971
Gerald M. Healy
James N. White, 1969
- ZETA NU**
Parsons College
Dr. Harold D. Eastman
- ETA DELTA**
Babson College
Shane W. Cohen, 1997
David G. Hurwitz, 1974
Shady Kanfi, 1992
Daniel Nelson, 1993
- ETA KAPPA**
James Madison University
Carl D. Longley, Jr., 1974
- ETA RHO**
Centenary College of Louisiana
Michael L. Aken, 1977
- ETA TAU**
California State University-Stanislaus
Joseph J. Ponte, Jr., 1979
- IOTA ETA**
University of the Pacific
Eddie L. Richardson, III, 2005
- AT-LARGE**
William L. Reinig, 1933

* former Regional Counselor and/or member of field staff

Dr. P. Alan Bulliner

[Editor's note: portions of this story are courtesy of Al's sister, Ann Evans]


Dr. P. Alan Bulliner

Theta Chi Fraternity mourns the loss of one of its greats—Dr. P. Alan Bulliner (Beta Sigma/Lehigh 1965). Al suffered a massive heart attack on Dec. 4, 2010, and died peacefully on Jan. 11, 2011, at Kindred Hospital in Wayne, NJ, with Michael at his side. He leaves behind his spouse H. Michael Weinert of Manhattan, NY, his sister Ann Evans, of Rehoboth Beach, DE, his nephew Mark Evans, of Silver Spring, MD, and his sister-in-law Joan Marie Weinert, of Langhorne, PA, along with many family and friends that will miss him greatly.

Al grew up in Silver Spring, MD, the son of Philip and Ida Bulliner. He graduated from Montgomery Blair High School in 1961 and went on to Lehigh University, where he played on the varsity basketball team and was a member of Theta Chi Fraternity, Phi Beta Kappa, Omicron Delta Kappa and Tau Beta Pi. He graduated in 1965 with a bachelor's degree in chemistry and was awarded the Reginald E.F. Colley Award—Theta Chi's highest undergraduate honor.

Al held advanced degrees from Princeton University and the University of Pennsylvania, where he graduated from law school magna cum laude in 1975. He joined Bell Atlantic Corporation (now Verizon Corporation) in 1983 as a general attorney and retired in 1999 as Associate General Counsel and Corporate Secretary. His co-workers recall him as a lawyer of exceptional intellect and a man of calm judgment and kindness.

Brother Bulliner also had an impressive and distinguished career with Theta Chi. In 1972, he traveled for the Fraternity as a field representative (now Leadership and Education Consultant) and served as a Regional Counselor from 1973–1978. At the 122nd Anniversary Convention in Chicago in 1978, he was elected to his first term on the Grand Chapter and served as National Counselor until 1982. Brother Bulliner returned to the Grand Chapter for a second term in 1986, where he served as National Secretary (1986–1988) and National Vice President (1988–1990).

Two years later, he joined the National Board of Trustees (now The Norwich Housing Corporation) and served on the board from 1992–2002, including as President from 2000–2002.

Brother Bulliner is the recipient of a long list of Fraternity awards and honors, including the Alumni Award (presented by the Grand Chapter), the Theta Chi for Life Award, and the Distinguished Service Award—Theta Chi's highest individual honor. He served on a number of Grand Chapter committees, is credited as being chiefly responsible for the major revisions of the National Constitution (now the Constitution and Bylaws) in 1996, and served as Parliamentarian at many National Conventions over the years.

Thank you, Al, for your service and dedication to the Fraternity. You will be sorely missed.

In preparing this tribute to Brother Bulliner, the editor solicited the help and assistance of some of the brothers who had the pleasure of volunteering with Al over the years. Below, you will find a few collected thoughts and anecdotes from some of Al's friends and colleagues in Theta Chi.


Al standing with National Vice President Joe D'Amore, past LECs Jason Carmichael (Gamma Chi/Randolph-Macon 2008) and Jon Fernandez (Tau/Florida 2008) and Past National President and Foundation Chapter Director Carlton Bennett.

"For the last decade, every new member of Beta Sigma has Al largely to thank for giving us the opportunity to be a member of our Fraternity. Through his incredible wisdom, selfless attitude, and undying passion our chapter has endured, grown, and thrived not only through recent hard times, but over the last 50 years. Al has been one of the most respected and admired brothers, not only of Beta Sigma but of Theta Chi Fraternity, and will be missed by us all as a leader, a brother, and a friend."

—The Alpha Sigma Alumni Association (Beta Sigma Chapter's House Corporation Board)

"Al Bulliner was the brightest of the bright. He almost always embraced the compassion of the undergraduate brother in any debate and in every decision he made regarding the Fraternity. This was not only a skill but a gift. He was 'cool' under pressure and never lost sight of the true meaning of the 'Helping Hand.' He was lighthearted and genuine and truly enjoyed the 'Ride,' but more than anything else, Al Bulliner was a GREAT human being, and my friend."

—Richard D. Elder (Gamma Theta/San Diego State 1971); served with Al as a Field Representative and on the Grand Chapter; 2010 Distinguished Service Award recipient

"Al was our steady mastermind who always had the right answer. He had a particular insight into what was best for our brothers, the chapters, and the Grand Chapter. He was the smartest and kindest person that I have ever met and will be sorely missed!"

—Carlton F. Bennett (Zeta Pi/Old Dominion 1972); served on the Grand Chapter with Al; Past National President

"When I joined the staff in August 1972, Al was just finishing a stint where he had helped out a short-handed staff that spring and summer. That fall he was headed, I believe, to law school... Much to Howard Alter's consternation and his rock-ribbed support for Nixon, Al's car sported a McGovern for President sticker."


—Leon "Buzz" Stroud (Delta Alpha/Linfield 1971); served with Al as a Field Representative and on the Grand Chapter

"Brother Al Bulliner possessed one of the brightest minds in the Fraternity. From undergraduate leader, to field representative, to the regional staff, to the Grand Chapter, to ultimately President of the National Board of Trustees and father of the modern Constitution and Bylaws, Brother Al was the epitome of 'Theta Chi for Life.'"

—David E. DeVol (Gamma Theta/San Diego State 1959); served on the Grand Chapter with Al; Past National President

"Al was truly the smartest guy in the room—"brilliant" is not an overstatement... but his sense of humor, often delivered through self-deprecating comments, his sensitivity and understanding of human dynamics and his belief in brotherhood more than overshadowed the brain of a physicist and the mind of a corporate attorney. We are much the better for having known him; we are much the less for his departure."

—David L. Westol (Beta Zeta/Michigan State 1973); served with Al on the Grand Chapter; past Executive Director


PARENTS: This magazine is sent to your son's home address while he is still in college; we hope you enjoy reading it before he does. If he has left college and is not living at home, please send us his new permanent address. (Please refer to the Table of Contents.) THANK YOU!

The Foundation Chapter of Theta Chi Fraternity, Inc. Celebrating the 155th Anniversary of Theta Chi Fraternity!

Thanks to your generous support, in 2010 the Foundation Chapter awarded:

- **Eighty Dale Slivinske Scholarships** to 80 different chapters to cover the cost of attending the 154th Anniversary Convention and 34th School of Fraternity Practices in Orlando, in the summer of 2010.
- **Four Earl D. "Dusty" Rhodes Scholarships** to three different chapters to cover all costs of attending the North-American Interfraternity Conference Undergraduate Interfraternity Institute (UIFI) Program in 2010.
- **Ninety-seven Sherwood and Janet Roberts Blue Academic Scholarships** to 47 different chapters for the 2010/2011 school year.

In 2010/2011, the Foundation Chapter awarded more than \$204,000 in scholarships to brothers of Theta Chi.

We sincerely hope the above accomplishments will encourage you to continue assisting the Foundation Chapter of Theta Chi as we strive to create better leaders and focus on academic excellence.

Please visit the Theta Chi website at www.thetachi.org/foundation to make an online contribution, or to submit a check payable to:

The Foundation Chapter of Theta Chi Fraternity
3330 Founders Road
Indianapolis, IN 46268

We sincerely appreciate your continued support.


Fraternally yours,

Jim Haworth (Epsilon Phi/Central Missouri 1984)
Fmr. Sears Holdings Corp., Executive Vice President
Fmr. President, Retail Services
Honorary Annual Campaign Chairman


Jim Haworth
Honorary Annual Campaign Chairman

Thank you, from the Foundation Chapter Board of Directors!


James J. Moylan
President


David A. May
Vice President


Herb W. Morgan
Secretary


Michael Roe
Treasurer


Carlton Bennett
Director


Brad S. Burk
Director