

Make a contribution

Get connected!

THE CHI PHI FRATERNITY 850 Indian Trail Road NW

Lilburn, GA 30047-6866

Change Service Requested

PRSRT STD US POSTAGE

PAID

PERMIT 1167 MARIETTA, GA

FAII 2005

Return To Prominence

Chi Phi is returning itself to prominence! Last year Chi Phi saw an unprecedented undergraduate membership growth of 19% and we have raised our rolls to 63 Chapters and Colonies.

With a new Grand Council sworn into office during our June Congress in San Antonio, Texas we are excited to continue our positive trend by focusing on three specific areas of development, improved communications, alumni development and membership growth.

To better assist in these areas the national staff recently welcomed Vincent Verteramo, Field Executive which replaces the former Chapter Leadership Consultant Program. Verteramo is a former Chapter Alpha from the recently chartered Zeta Theta Chapter at SUNY-Oneonta and began his tenure with Chi Phi Fraternity on July 18th, 2005. Future plans call for a newly created position of Director of Alumni Development. This position will allow the National Office to provide vital resources to our Regional Alumni Counselors, Chapter Advisors, Alumni Associations and House Corporations.

On the expansion front, last spring Chi Phi launched a successful return to our Delta Phi Sigma Chapter at Virginia Tech University and formed a new Colony at Shepherd University, located in Shepherdstown, West Virginia. Chi Phi also has bold plans this fall with a re-organization of Theta Delta Chapter at the University of Florida. We continue to work hard to return Chi Phi to its roots as well as grow on new campuses.

We look forward to continuing our return to prominence and hope that you will continue to support the mission and values of Chi Phi.

Kindest Fraternal Regards,

Michael Azarian

Executive Director Chi Phi Fraternity

2 | Pioneering a New Kind of Development: The Brother Within

A personal account of Chi Phi's newest leadership experience.

9 | Chi Phi Goes to Washington

Greeks come together to lobby Congress.

11 | 140th Congress Closes as a Success Congress recap and a

Congress recap and a look forward to next year.

12 | Edsel E. Murry Remembered

Mu Delta founder passes away.

14 | An Unlikely Reunion Two men find the bond of

Two men find the bond of brotherhood goes beyond their own chapter.

15 | Schreiner Colony Receives Charter

After four years lota Theta receives charter.

16 | Fall 2005 Expansion Update

Chi Phi returns to Virginia Tech University and University of Florida.

18 | Fraternity Donor Listing

27 | Trust Donor Listing

The mission of True Blue is to illustrate the impact of philanthropy, provide direct access to Chi Phi's leaders, and feature special in-depth stories of interest to stakeholders of Chi Phi.

Summer/Fall 2005 Issue Vol. 5, No. 2

Chi Phi Fraternity & Chi Phi Educational Trust

850 Indian Trail Road, NW Lilburn, GA 30047-6866 (404) 231-1824 (404) 237-5090 fax www.chiphi.org

Edit

Michael Azarian, Psi Delta 1997

Managing Editor:

Kim Godwin, Delta Zeta Sorority

North-American Interfraternity Conference

College Fraternity Editors Association

Contributors:

Rich Kuerston, Mu Zeta 2002 Cody Lannom, Iota Theta 2007 B.L. Rosato, Mu Delta 1970 Brian Tenclinger, Sigma Phi Epsilon Fraternity Clint Windom, Alpha Zeta 2003

true*blue

Page 1

PIONEERING

a New Kind of Development:

THE BROTHER WITHIN

By: Richard Kuerston, Director of Membership Development

The past few years of our Fraternity's history were rich with new advances, new programming, and ever-increasing opportunities for our members to enhance all facets of their lives. Following this tradition, the Chi Phi National Office was proud to offer yet another program which gave our members a chance to challenge

themselves, examine their values, and develop themselves both internally and externally. The Chi Phi Wilderness Academy, which premiered this past summer, was a complete and resounding success for its participants and for the Fraternity as a whole.

The Chi Phi Wilderness Academy was created in an attempt to give Chi Phi undergraduates an alternate venue to develop their leadership and teamwork skills, as well as to discuss Chi Phi Ritual and important issues that affect Greek undergraduates everywhere. For years, Chi Phi undergraduates have learned and benefited from "classroom" style programs such as the College of Excellence and the Regional Leadership Alliances. The Wilderness Academy differs from these programs because it is designed to take students out of their comfort zones and help them to examine their Fraternity and

starting and ending point, the itineraries changed daily based on the weather, the needs of the group, and the advice of the expert guides who accompanied all the trips. A grueling hike sometimes transformed itself into a leisurely float down the Cherry Creek River, and a "sit around camp" day would often turn into an arduous four-hour summit attempt. While in the wilderness, participants were given instruction in basic route finding and navigation, survival skills, and Leave-No-Trace backpacking techniques, not to mention the unique skill of cooking for a group of six or more over a campfire.

themselves in a challenging and often foreign environment. Judging from the feedback from this year's Wilderness Academy participants, the program definitely achieved its goals.

This summer, instead of a typical calendar of routine events, three groups of Chi Phi Brothers took three distinct journeys through northern California as part of the very first Chi Phi Wilderness Academy, proving that membership development comes in all shapes and sizes, and takes place in even the wildest of environments.

Beginning on May 18th and spanning through July 29th, three separate Wilderness Academy trips set out for a challenging week of discovery, education, and fun. Two of the three groups traveled to the Sierra Nevada Mountains in the Emigrant Wilderness, and the remaining trip took place on the remote northern coast of California. All groups traveled far into the backcountry to areas where rattlesnake sightings were more common than running into other humans. While each trip had a definite

On three different seven-day trips, 22 Chi Phi Brothers were entirely disconnected from their families, from their campuses, and from every aspect of their everyday lives. Each Brother came from a different chapter, a different background, and a different part of the country. Some had years of outdoor experience, and some hadn't even broken in their boots. These men were different men embarking on similar journeys, and I was lucky enough to be one of them.

We left all technology, all modern conveniences, and all communication with the outside world behind. There would be no television, no internet, and no electricity for the entire trip. On our backs we carried two sets of clothes, our tent our sleeping bag, our food, and a Chi Phi Ritual Book. Our backpacks weighed about 50 pounds for a 25 mile journey.

Left: Participants of Trip 1, May 18-24, 2005. Northern California Coast.

Center: Sunset along the Lost Coast.

Right: Sunrise Day 4, participants preparing for overnight solo and fast.

Our journey into the wilderness, and into ourselves, began at the Arcata-Eureka airport — a booming hub of modern air-travel that contained a total of two departure gates. Somehow, despite a slew of weather related flight delays, the participants of the first Wilderness Academy arrived throughout the day and eventually rendezvoused with our guides, Jayson, Garret, and Will. After a quick trip into town for a bite to eat and for some last-minute supplies, we set out along a quiet county road that slowly carried us

south along enormous cliffs and through beautiful valleys – just in time to see our first pacific coast sunset. We set up our first campsite at the mouth of the Mattole River and quickly jumped into a discussion about the journey ahead, the concept of "Leave No Trace," and the customary series of introductions.

Thanks to a long day of cross-continental travel, our group was entirely worn out and pretty much crashed as

soon as possible. Our final participant, Coil Fiori, Saint Leo, 2006 made his way to our camp sometime around 3:00 a.m., after an unbelievable series of canceled and delayed flights.

The next morning, bright and early, our group took the first step on our 25 mile journey. With our supplies divided among our backpacks and our daily leaders in charge of our maps, we set out as a group on the first leg of the journey, a six mile trek. Our entire journey would take us about ten miles south along the beaches and bluff's of California's "Lost Coast,", the longest stretch of undeveloped and unpaved coastline in the continental United States.

With a 50-pound backpack, even the easiest promenade can become challenging. Add the scorching power of a California sun and the impossible task of hiking on extremely fine beach sand, and suddenly our group of journeymen in their prime struggled to maintain a one — mile - per - hour

pace. Nonetheless, our proximity to nature and the never-ending serenade of the ocean gave us more than enough to absorb along each step of the way.

Naturally, the Wilderness Academy experience instills certain survivalist skills. It also provides hands-on-leadership training by requiring each participant to assume leadership of the group for a portion of the 25-mile expedition. Learning to work as a team with a group of disparate individuals obviously becomes vital for success on an outward bound journey — and on the job.

From wandering upon a pack of sunbathing sea lions, to keeping watch for the Lost Coast's infamous "sleeper waves," quietly watching a deer in an open meadow, and watching out for rattlesnakes along our trail, our journey was packed with a new surprise, a new challenge, a new sight, and a new discussion around every bend. After another full day of hiking, we made it to the Spanish Flats, the southernmost tip of our journey. Along the way, virtually no topic of conversation was taboo, and periodic breaks allowed us to jump into short discussions and debates about Chi Phi ritual, its meaning, and what lessons in leadership we could take from its pages and apply to our expedition.

The most influential component of leadership development however, is the role that values play in leadership. Given our organization's core values of Truth, Honor, and Personal Integrity, and given the significance that our values hold in our ritual, the applicability and relevance of ritual to such a journey begins to come clear. In fact, the concept of taking the messages our founders left us about

being men who spoke the truth, who lived honorable lives, and who carried themselves with integrity – all while appreciating and loving our Brothers, is truly one of the most succinct and complete lessons in leadership available.

Each day, we spent some amount of time reflecting as a group about the common challenges of the journey, of leading our chapters, and of life as 21st century men. Whether a conversation focused on the rattlesnake scares of the day, hazing and alcohol abuse on campus, or the pressure to conform to projected social norms as a man, the group's primary question at hand was usually "what does our ritual, what do our values, tell us about this?" The answers, almost always subjective, taught a new skill to some of the most talented young leaders in our Fraternity: to consider our values before deciding on our actions. The significance of the basic cornerstone values of our founders are offered as a universal compass that can be applied to most life experiences.

One of the most basic components of the Wilderness Academy experience is becoming comfortable with not being comfortable. It's a series of events that gradually remove each participant from all of life's distractions, removing them from the hurried pace of a rat-race society and prompting each of them to focus inward. Over time, participants enter a place of acceptance and support as the teamwork and communication of the group comes together.

These men began the journey talking about their

funds, but time and distance brought the participants to a place where they begin discussing their life's dreams, their fears, their goals, and their families. After those doors had been opened, true conversations about the source of more lofty issues facing their Chapters could be had. "So why do you think hazing is still a problem on your campus?" "Do we as Chi Phi Brothers have a duty to confront members that abuse alcohol?" "What can we do about the consistent abuse of women in fraternities when so many of us claim to be groups that consist of 'gentlemen'?"

The pinnacle component of the Wilderness

chapters' recruitment challenges or their lack of

Academy experience, a 36-hour solo-fast, took each participant even further from his everyday life. For our group's journey, it began after about halfday's rest, on the evening of day four. Following dinner, our group departed warmth of the campfire in silence, rose the next morning, packed, and prepared to make it to our individual campsites- each a little nervous and each a little anxious about the looming solitude in his own way. Prior to leaving camp, we each declared an intention for our individual journey and were sent out with only our backpacks, our tents, and a few tablets of iodine to sanitize our water. Despite our anxiety, our solo experiences brought each of us to an even more powerful level of inner contemplation. Each man hiked to a place where he felt his own connection to the forces of nature, and where he felt most able to contemplate his own intention. This process mimicked the centuries old Native American solo-fast, which functioned as a coming- of- age ceremony for young Native American males.

By this time, each man was thousands of miles from his Chapter and four days from society. His only music had been the whistle of coastal winds. Each man had his own personal journey and his own personal question. He was given the opportunity to reflect on his actions, to plan his life, and to

Bottom Right: Chris Jojola, Xi Delta

2006 and Brian Spiro, Delta Zeta

2008 in the midst of a hike.

search within himself. Some men used the time to evaluate who they had become as men. Some Brothers used the opportunity to search for their life's calling. Others spent their time declaring their passage into manhood with the elements that surrounded them. And others simply entered their solofast with the intention of spending time with God. Each man left the group with a mission to grow in some specific way as a person.

Naturally, many might wonder how easy, or how hard, spending a day and a half on one's own, without food and without companionship, can really be. Each man handled the challenge of spending an eternity with himself in his own way. I spent much of the time watching a family of birds come and go from a three-story rock that rested

just barely above the shoreline at low-tide. Each wave slammed violently against the beach and provided a soothing background for the most powerful of contemplations. Then, after a night on our own, when the tree-shadows hit the hillside at about the same angle when they had on the morning of our departure from the group, we each returned to base-camp to meet and share our experiences with the brotherhood.

This solo is the capstone of the Wilderness
Academy. Similar to many rites of passage seen in
countless cultures and numerous belief systems, it
brings each participant to the ultimate level of
inner-reflection. Thus, the Wilderness Academy truly
becomes an effort to develop the leader within. In
turn, Chi Phi believes that the Wilderness Academy
is better at training and educating members for
leadership of their chapters, their campuses, their
communities, and their societies. This experience is

Spanish Flats, we spent the remainder of the day sharing stories and revelations. We discussed what we had discovered in our journey, and how we felt that it applied to our lives as students, as leaders, and as Chi Phis. After a long evening of campfire dialogue, we each retired to our tents in preparation for our final journey, the return to civilization.

With an early rise and a quick breakfast of cere-

both an amazing opportunity to gain a harmony

with nature and an enormous investment in each

hood and resurrected our tents at base camp in

After we ceremoniously returned to our brother-

man's future.

With an early rise and a quick breakfast of cereal, powdered milk, and matte tea, we began the arduous task of hiking a ten-mile trek along the path we had traveled only a few days earlier. Unlike our first trip however, our group would cover the path in a single day, a task that none of us imagined being possible.

As the journey back to the mouth of the Mattole River went on, each step brought us one step closer to society-one step closer to emails, to cell phones, and to the rat-race of modern society. Unfortunately, it also took us one step further from the unique journey we all shared at Spanish Flats. Although we were happy we would be returning to our mattresses and to modern plumbing, each man was certainly saddened that this day would be our last full day together. And true enough, after a 12-hour journey, we made it back to the exact spot we had departed from. Somewhere along the way, we had dubbed ourselves the "Lost Coast Chapter" of Chi Phi.

That evening, we wrapped our trip up with one last night around the campfire. The next day we would rise early enough to eat, to shower (our first in seven days), and to drive back to civilization. The hour-long drive was spent listening to a mishmash mix of John Denver and O.A.R. We returned our gear and stopped in town for a quick bite to eat at a local restaurant. After a week on our own, our first taste of "real food" was certainly welcome; however, our week of peace and quiet was shattered by a television in the restaurant that featured the obnoxious banter of a CNN reporter covering the "crisis over a looming filibuster in the Senate." All I remember was how much I longed to turn around and to go back – to return to the peace, the calm, and the inner-solitude of the Lost Coast. That was where we had all been able to be ourselves. That was where we had truly asked ourselves what kind of life we were leading. That was where we were truly able to come to peace with who we were inside and with where our lives were going, as citizens, as brothers, and as men.

The Wilderness Academy is one of the most significant tools Chi Phi has and one of the most powerful experiences an undergraduate leader can go through. Unlike the College of Excellence, gargantuan by comparison, the Wilderness Academy focuses on building better men. It focuses on asking tough questions, in an environment that doesn't allow for excuses or for naiveté. It challenges people physically, mentally, and emotionally, through a true journey that covers both actual miles and miles within. Unlike the Regional Leadership Alliances, elementary by comparison, the Wilderness Academy doesn't focus its efforts on recruitment strategies or budgeting processes; the Wilderness Academy is about much higher, loftier discussions about life, about leadership, and about how we each deal with the challenges that each day brings.

This is why Fraternities are more relevant to society than they have been at any other time in the modern history of Greek-lettered societies. This is why experiential values-based leadership programs

Bottom Left: Brian Spiro, Delta Zeta 2008, Bobby Zienowicz, Mu 2008, Colin Fiori, Saint Leo Colony 2008, Graham Shelton, Psi Delta 2005 and John Creasy, Theta Zeta 2005.

are important. And this is why Chi Phi, like many other Fraternities, will continue to innovative new leadership programs. With the advent of this new program, Chi Phi's multi-track approach to developing leaders has become that much more complete.

Although each of the other Wilderness Academy trips was sure to vary in its own way, I am confident that the men on those journeys covered just as much ground and just as much material. This year, 22 men experienced this powerful experience and achieved an unbelievable feat. This year, 22 men covered roughly 25 miles each. And being more aware citizens, more able people, and stronger Chi Phis was truly our reward.

While the amount of positive feedback from all trip participants has been staggering, one piece of feedback has been universal among the participants: the quality and caliber of their trip's guides was always the first thing out of the mouth of every returning member. Guides Will, Jayson, and Garrett of The Wilderness Within were a perfect match for Chi Phi. They worked expertly to mold time open for the group to decide what it wanted to do. Their experience in leading and facilitating the campfire which was always upbeat, open,

tolerant, and meaningful. While not Chi Phi Brothers themselves, each guide was quickly incorporated into the group and created what will hopefully be life-long relationships with the participants. Will, Jayson, and Garrett spend much of their year working in the emerging field of wilderness therapy, where they often spend months at a time working and living in the wilderness with troubled youth. Although our Chi Phi participants did not present the same challenges as their normal clientele, the therapeutic techniques used were just as applicable and effective, if not more so.

This first Chi Phi Wilderness Academy has achieved more than anyone had hoped. As an educational program, it is a valuable addition to Chi Phi's roster and a feature which sets us apart from many Greek organizations. More importantly, however, is its impact on each individual participant. It hard to explain how one's life can be so easily altered in such a short period, and how a single experience can allow you to see farther into yourself then you ever had before. While each participant may give you a different explanation, one thing is sure: they challenged themselves and succeeded. That is what the Wilderness Academy is all about. Being a part of this program's inaugural session was a journey that I will never forget and that I am still learning from.

THE FOURTH ANNUAL GREEK CONGRESSIONAL EVENT WAS HELD IN WASHINGTON. D.C., APRIL 18 AND 19, 2005. FRATERNAL MEN AND WOMEN, REPRESENTING THE NORTH AMERICAN INTERFRATERNITY CONFERENCE AND THE NATIONAL PANHELLENIC CONFERENCE, CAME TOGETHER FOR TWO DAYS OF LOBBYING AND EDUCATING SENATORS, REPRESENTATIVES, AND THEIR STAFFS ABOUT LEGISLATION AND ISSUES THAT AFFECT THE GREEK COMMUNITY.

This year, Chi Phi's Executive Director, Michael Azarian, and Member Services Intern, Owen Whitehurst, attended the two-day event as representatives of the Chi Phi Fraternity. Brother Azarian and Brother Whitehurst met with over fifteen legislators and legislative aids over the course of two days with the dual agenda of educating our Nation's legislators about the positive qualities of Greek Organizations and lobbying for the passage of several pieces of legislation which will benefit Chi Phi and all Greek organizations.

The primary focus of Brother Azarian and Brother Whitehurst's trip was to lobby for the passage of the Collegiate Housing and Infrastructure Act (S. 713/H.R. 1548). The Act would allow fraternal educational foundations to use tax-deductible, charitable contributions to provide grants to local house corporations for the purpose of making infrastructure improvements to student housing. Currently, colleges and universities can use tax-deductible contributions for housing and infrastructure improvements whereas Greek organizations cannot. Brother Azarian and

true*blue Page 10

Brother Whitehurst achieved substantial success lobbying for the Collegiate Housing and Infrastructure act, as each Congressperson they met with agreed to sponsor the bill. Brother Azarian and Brother Whitehurst also advocated for the passage of the College Fire Prevention Act (H.R. 128), which would authorize a federal matching grant program to make life-safety improvements to collegiate housing, including Greek housing.

Would you like to let your Congressperson or local legislator know about the benefits of Greek life? Below are some helpful facts to include in your discussion!

- The NPC, NIC, and NPHC represent fraternities and sororities comprising more than 750,000 undergraduate members and over 9 million alumni members.
- Fraternal organizations are one of the most successful values-based, leadership development programs for college students, equipping members with management experience, values-based leadership skills, and interpersonal skills.
- Greek organizations are the largest network of young volunteers in the United States, providing over 10 million hours of volunteer service annually.
- The emphasis on service learning prepares members of Greek organizations for a lifetime of community involvement.
- Greek organizations are the largest, most visible, and most active values-based organizations on college campuses today.
- Fraternities and sororities, combined, are the largest not-for-profit student landlord in the United States. Greeks organizations own and manage over \$3 billion in student housing at no cost to the American taxpayer. Greek organizations house 250,000 students a year, in over 8,000 facilities, which alleviates a growing problem of housing scarcity in public colleges and universities.
- Greek organizations provide valuable services to college students that are unmatched or unavailable anywhere else.

140th Congress

Closes as a Success

The stars are bright on Chi Phi, and the 140th Congress was a huge success. We had an attendance this year of over 140 members and guests at the Wyndham St. Anthony Hotel in San Antonio, TX. This year's Congress brought us the Chartering of the lota Theta Chapter as well as the Order of 1892 ceremony for three Chi Phi alumni during the Congressional Banquet.

Congress is an opportunity for the National Office to recognize alumni and undergraduates for their accomplishments over the past years. It is also an opportunity for Chi Phi men from across the nation to gather and share experiences and ideas for the future. There was time for work, in sessions and committee meetings, and time for play, during meals and after the sessions were over for the day. We were also lucky enough to be in San Antonio when the Spurs won the NBA Championship. Mad Dogs and other such locations on the Riverwalk provided great times for social gathering and sharing.

The Leadership Dinner this year was at Boudro's, where one of our alumni, Chris Boone, Lambda Zeta 2001, currently works. The dinner was amazing, and if you are ever in San Antonio, I strongly recommend a visit to either the restaurant or Zinc. We were able to dine in the wine cellar with many alumni and special guests from the universities in the area.

Grand Alpha Rich Lane, Kappa Zeta 1993, and his Council were sworn in on the first full day of Congress and hit the ground running, ready to try new things and continue supporting the needs of undergraduates and alumni. The new Council consists of the following:

Grand Gamma: Jonathan Richmond,
Zeta 1962, Zeta Delta 1962
Grand Delta: Christopher Shuler, Alpha Zeta 1984
Grand Epsilon: Ronald Coleman, Alpha Zeta 1983
Grand Zeta: James Davis, Omega 1975
Grand Eta: George H.G. Hall, lota Delta 1966
Grand Theta: Ryan Capen, Epsilon Delta 2005

Grand Iota: Joseph Mancini, Alpha 2007

Grand Beta: Robert Walker, lota Delta 1970

Heritage and Traditions Counselor: Henry Rocco Carnevale, Mu 1980 Scholarship Counselor: Steven Hopkins, Nu 1999

Friday also brought the Chartering of the Schreiner Colony, which you can read about later in this magazine.

The second day brought the awards lunch and the Congressional Banquet; an indepth focus on award recipients will be in the Winter Chakett. Pictures from this year's Congressional Banquet are available for ordering at www.mrd.photoreflect.com. The men in attendance were able to visit the gravesite of William M. Byrd and witness the Chi Phi ceremony for those entering the Chapter Eternal.

While the members of Chi Phi Fraternity were working hard in sessions, the spouses and guests were out experiencing San Antonio. We would like to thank all of the spouses and guests for coming to Congress and for the ongoing support you give to Chi Phi Fraternity. We know that without your belief in this organization, many of the men that are able to give so much would not be able to do so.

The guest program included a visit to the Alamo, a boat ride on the Riverwalk, and brunch at Guenther House, as well as other activities. We were able to share stories about Chi Phi and each other over Mexican food on the Riverwalk, at the oldest restaurant on the river. Casa Rio.

The 141st Congress is now less than a year away, and plans are already in the works for the guest program in Chicago, IL. Congress will be at the Allegro Hotel off the Miracle Mile. We are planning shopping, museum visits, and maybe a baseball game or two (Go Cubs!!) for the guest program, and we look forward to you and your guest joining us in Chicago. Please mark your calendars for next year's Congress, June 22-25, 2006.

Page 11

EDSEL E. MURRY

Remembered

I remember the day Ed Murry asked me, "have you ever thought about joining a fraternity?"

We were in the school of Industrial Design at Auburn University, in the spring of 1966.

Ed was a tall, thin, silent type from some place in Mississippi, and I was a Connecticut

Yankee, literally, in King Arthur's court. We were an odd couple for sure.

Why he took a bead on me to come to a fraternity "smoker" was beyond me. But he did, and I went, and thus began a brotherly closeness enduring a span of over 40 years. My big brother Ed was one of the founders of the Chi Phi Colony at Auburn. I don't know very much about that part of him. I only know the double trouble we had for three short years while we matriculated in the School of Architecture and the Arts, and drank in all the fun at the Chi Phi house at 213 West Glenn. The highlight of that time was my initiation as the first initiate of the newly chartered Mu Delta Chapter, an honor both Ed and I reveled in. At Auburn in those

days, we loved Shug Jordan and lost a lot of football games, but we never lost the party, particularly at the Chi Phi house. Ed could party with the best but out-worked all the rest. When he showed up at Auburn, he couldn't draw a straight line with a ruler, but before the end of his sophomore year, he had set the standard of perfection for creating idea sketches and renderings of his design projects. He learned it line by line, curve by curve. That was just his style, the way he did things.

Ed graduated ahead of me and left for the working world. I lost track of him for a few years until he called me. Just like the day he asked me if I'd thought about joining a fraternity, he asked "have you thought about gettin' a real design job?" I was employed as a packaging designer at the time. His straightforward, no-nonsense approach grabbed me again, and I flew to Chicago to attend the annual furniture exposition and get a taste of

what he'd been doing. Ed had become one of the furniture industry's pre-eminent designers. He had quickly established himself as one of the best in the business. His stock-in-trade was the rare quality of developing elegant furniture that could actually be manufactured efficiently. He had become a master of his trade, no surprise to me. The opportunity wasn't right for me at the time, and we drifted apart again, this time for over 25 years.

Two years ago, I decided to track him down, and with the help of the folks at National Headquarters, I found him in Colorado. He was running from a tragedy in his life, living there alone with his young daughter, essentially unemployed, and crippled with arthritis. I had a need to see him, so I went out and spent some time with him. It was precious. We caught up on old times and drove through the majesty of the Rockies, commiserating about how nothing was quite the

same and how we might still have a chance to save the world from poor design and stupidity in general. Shortly after my visit, I helped him move to Birmingham to be closer to some family. In October, we watched Auburn whip Tennessee; we spent Thanksgiving together at my place in Cincinnati; and, five months later, he was called to join our Chapter Eternal. My big brother Ed left me as unexpectedly as he had come. The guy who introduced me to the greatest time in my life, bar none(my days as a Chi Phi at Auburn(was gone.

What remains with me is not so much the good fortune of vivid memories, but the thankfulness that the tall silent type from Mississippi chose me to accompany him in sharing the brotherly love of the Chi Phi Fraternity. That was True Blue.

Edsel Eugene Murry, age 59 of Birmingham,
Alabama, died Friday, April 29, 2005. He was a member of Clay Church of Christ. Ed Graduated from
Auburn University in 1969 and was a founding member of Chin Phi's Mu Delta chapter there. He had a successful career in Industrial Design that spanned more than 20 years. He was also a cattleman and owner of Murwood Enterprises. He was preceded in death by his wife, Sue Murry. Survivors include his daughters, Carolyn Murry and Diane Murry.

EDSEL E. MURRY

1946 - 2005

AN UNLIKELY REUNION.

Two paths crossed during an improbable scenario in offshore Gulf of Mexico federal waters, Main Pass 108, aboard the great jack-up marine vessel Wahoo. One path began in 1979 at Oglethorpe University in Atlanta, Georgia, initiating into the Rho Delta Chapter. The other began at State University of West Georgia, Alpha Zeta Chapter. Two brothers, with very different lives and from different decades, united under the common bond of fraternal brotherhood.

Brother Sheldon Inge's path brought him from Oglethorpe to St. Thomas, with all of the challenges of running a small business. Brother Inge completed his education in 1986 and returned to his native Mobile, Alabama. He is currently working as captain on a well services jack-up boat.

My path started at Alpha Zeta Chapter, then continued at Georgia Tech in 2000. I obtained degrees in chemistry and chemical engineering, respectively. After college I moved to Broussard, Louisiana, and then to Maurice, Louisiana, where I am currently employed as a field engineer for Schlumberger Well Intervention Services.

Our unlikely reunion started when our services were requested to work over a gas well in the Gulf of Mexico. I was through with my work shift for the day and wanted to shower and then relax in the galley/ TV room. I was wearing a shirt from homecoming, as I had many other times. Captain Inge, Rho Delta 1984, approached me and, in an instant, brought our pasts together. From there we each shared stories about college, fraternity, and life. I will always remember the stories we shared that hitch and ponder the benefits and bonds created from my experiences as a brother yesterday and today.

SCHREINER COLONY RECEIVES CHARTER

The road to achieving our charter as the lota Theta Chapter was a long and tough one, but thanks to the hard work and dedication from all in the colony we were able to prevail. The Schreiner Colony was founded on February 21, 2001. The beginning year was a difficult one, with the colony facing problems with finances and leadership. The fall semester of 2001 and spring semester of 2002 saw signs of improvement with the Alpha Pledge Class adding four members to the fraternity. During the summer of 2002 the Schreiner Colony suffered a loss of membership as many brothers decided not to return to Schreiner University the following year. By the fall semester of 2003 the Schreiner Colony had four members and needed a great year of recruitment. Luckily, in the spring of 2004 the colony picked up another four members, doubling its size to eight. Then, through the fall of 2004 and spring of 2005, the fraternity was able to double its size again to 16. Over the summer of 2005 these 16 men finally got the charter they had been working so hard to obtain.

On the road to receiving our charter, the fraternity built a strong relationship with the university and the national office. Although the colony suffered problems with membership in the early years of its existence, it was fortunate to never suffer insurmountable financial problems. During the summer of 2004 at the 139th congress in Atlanta, Georgia, the Schreiner Colony received the E. Bates Block Award for campus involvement. On campus, the Schreiner Colony won such events as Sack-A-Thon 2004 and 2005, Mocktails 2004, and The Big Chill 2004. The Schreiner Colony has also participated in

such community service events as a highway trash pick-up, a retirement center festival, and Relay for Life, while keeping the highest grade point average (gpa) of all fraternities on campus. Although the Schreiner Colony has had a rough road leading towards its charter, the dedication of its members has kept the fraternity alive and has built a solid platform for those to follow in the future. Speaking of the future, the lota Theta Chapter plans to once again double its membership and to improve its impressive gpa. Other specific goals of the chapter are to maintain a positive relationship with both the university and national office, to raise money for Relay for Life, and to win the Ghering Award for best chapter of the year.

AFTER FOUR YEARS

Members of lota Theta Chapter receiving their charter.

Page 15

Fall 2005 Expansion update By Brian Tenclinger, Director of Undergraduate Services

The fall term of 2005 will be momentous for two dormant Chi Phi Chapters as part of the Fraternity's expansion efforts.

> Virginia Polytechnic & State University in Alumni Association. The fraternity continued to oper-

Sigma, until 2003, when one of the new Delta Phi Sigma Alums made contact with one of the original chartering members from 1994. Together, the Chi Phi and Delta Phi Sigma Alumni have taken the past year or so to get to know each other and have entered into many conversations to forecast a future return of Chi Phi Fraternity at Virginia Tech.

Many similarities were found in the spirit and character of the original founding fathers of Chi Phi at Virginia Tech and the current roster of 28 brothers of Delta Phi Sigma. Under the leadership of Chris Jennings ('96) and undergraduate Matthew Burger, the Delta Phi Sigma Colony of Chi Phi Fraternity was welcomed into the University community on Saturday, April 23, 2005. The colony will enjoy a renewed commitment by the National Office and financial and logistical support from the newly formed Delta Phi Sigma Alumni Association. The Chi Phi Alumni from Virginia Tech look forward to officially welcoming the colony and Delta Phi Sigma Alumni back to the scarlet and blue.

National Office staff members Brian Tenclinger (Director of Undergraduate Services) and Vincent Verteramo (Field Executive) will spend a week with the undergraduates and alumni in late August. During that period, Tenclinger and Verteramo will host workshops and seminars for the undergraduates and alumni, meet individually with colony officers, host a dinner with the Interfraternity Council executive board, and host a reception for all of the fraternities and sororities to mix and mingle with the colony members. The late-August visit will focus on fall recruitment schedules and opportunities. The Colony has been approved to participate in the Interfraternity Council formal recruitment period in September. Alumni from Delta Phi Sigma are working with alumni from the Alpha Chapter at the University of Virginia to host an initiation weekend in late October for the Colony members.

From a meager beginning in October of 1872, Virginia Polytechnic Institute and State University, popularly known as Virginia Tech, has evolved into a comprehensive university of national and international prominence. As Virginia's largest university, with 25,600 students and one of the top 50 research institutions in the nation, it is an institution that firmly embraces a history of putting knowledge to work. That tradition is rooted in the motto Ut Prosim, "That I May Serve," and the land-grant missions of instruction, research, and solving the problems of society through public service and outreach activities.

The University of Florida, Gainesville, Florida. The Theta Delta Chapter at the University of Florida has been dormant since 2001; however, the time has come to re-colonize what was once one of Chi Phi's largest chapters. A healthy partnership has been established with a key group of Theta Delta alumni, the University, and the National Office. Together, the parties involved have been drafting a plan for expansion that actually began approximately a year ago, when four undergraduates from the Deerfield Beach area made contact with the National Office expressing their interest in starting a Chi Phi chapter at the University of Florida. Since then, a plan has unfolded that will put much focus on Theta Delta's healthy return.

A total of five professional staff from the National Office will be involved in the re-colonization efforts that are being coordinated by Brian Tenclinger, Director of Undergraduate Services. Chi Phi will begin the recruitment process with a large marketing campaign at the University in early September. From September 9-30, the five staff members from the National Staff will rotate in and out of Gainesville to coordinate the recruitment efforts. After a week of high visibility, marketing, and receptions, Chi Phi will begin a formal recruitment week in mid-September. Each day of the recruitment week is designed to spotlight one aspect of fraternity life: philanthropy/service,

social, athletic, academic/scholastic, and alumni involvement. The staff has coordinated expansion efforts and recruitment events with the help of Eric Manin (Theta Delta '92), Gary Simons (Theta Delta '64), Al Warrington (Theta Delta '55), Dave Davis (Theta Delta '73), and Ron Frank (Nu Delta '83).

The University of Florida is a major public, comprehensive, land-grant, research university. The state's oldest, largest, and most comprehensive university, Florida is among the nation's most academically diverse public universities. Florida has a long history of established programs in international education, research, and service. It is one of only 17 public, land-grant universities that belong to the Association of American Universities. The University was founded in 1853 as the East Florida Seminary in Ocala. The seminary moved to Gainesville in 1860 and consolidated with the state's land-grant Florida Agricultural College. In 1905 the college became a university. The University of Florida is now home to 46,000 students, making it one of the five largest universities in the nation.

Alumni and potential members at the tailgate before the University of Florida vs. University of Tennessee football game

Fraternity Donor Listing
July 1, 2004 - June 30, 2005

2500.00-4999.99 Eta Chapter, University of Georgia

James H. Rasnake Jr., Eta 1961

1000.00-2499.99

Zeta Chapter, Franklin & Marshall College Dr. Jonathan Y. Richmond, Zeta 1962

Alpha-Chi Chapter, Ohio Wesleyan University Clayton L. Scroggins, Alpha-Chi 1942

Alpha Delta Chapter, Pennsylvania State University

Andrew W. Schultz Sr., Alpha Delta 1960

Theta Delta Chapter, University of Florida Alfred C. Warrington IV, Theta Delta 1958

lota Delta Chapter, Indiana University Anonymous

Nu Delta Chapter, Florida State University Ronald P. Frank, Nu Delta 1983

500.00-999.99

Alpha Chapter, University of Virginia George R. Langford, Alpha 1950

Beta Chapter, Massachusetts Institute of Technology

Denman K. McNear, Beta 1948

Gamma Chapter, Emory University

Baxter P. Jones, Gamma 1979 John N. D. Lilly, Gamma 1974

Eta Chapter, University of Georgia Willis G. Ryckman III, Eta 1966

Lambda Chapter, University of California, Berkeley James R. Moore, Lambda 1933

Nu Chapter, University of Texas
J. Markham Green, Nu 1965

Alpha-Tau Chapter, University of Michigan Randy S. Gottfried, Alpha-Tau 1988

Kappa Delta Chapter, University of Rochester George M. MacDonald, Kappa Delta 1971

Alpha Zeta Chapter, State University of West Georgia Christopher J. Shuler, Alpha Zeta 1984

250.00-499.99 Beta Chapter,

Massachusetts Institute of Technology Newell H. McCuen, Beta 1941

Gamma Chapter, Emory University Thomas R. McKinney, Gamma 1966

Eta Chapter, University of Georgia Thomas A. Arrendale III, Eta 1979 James G. Graves. Eta 1969

Theta Chapter, Rensselaer Polytechnic Institute

Iota Chapter, Ohio State University
Daniel H. Dozer, Iota 1965

John G. Watson III, Theta 1971

Daniel H. Dozer, lota 1965 Joe Y. Wang, lota 1994

Kappa Chapter, University of Wisconsin John H. Underwood, Kappa 1981

Lambda Chapter, University of California, Berkeley Dale C. Adams, Lambda 1965 Jonathan W. B. Cosby, Lambda 1967 Mu Chapter, Stevens Institute of Technology John K. Murtagh, Mu 1975

Omicron Chapter, Yale University Dr. John C. Robinson, Omicron 1943

Sigma Chapter, University of Illinois Paul Armstrong II, Sigma 1954

Phi Chapter, Amherst College George E. Keith Jr., Phi 1958

Omega Chapter, Georgia Institute of Technology Timothy D. Semones, Omega 1981

Alpha-Tau Chapter, University of Michigan
Dr. Charles L. Smith, Alpha-Tau 1954

Alpha-Chi Chapter, **Ohio Wesleyan University**Dr. Raymond C. Thweatt, Alpha-Chi 1955

Gamma Delta Chapter, University of Minnesota James A. Telinda, Gamma Delta 1969

Epsilon Delta Chapter, Oregon State University

Dr. John J. McGuire, Epsilon Delta 1985

Eta Delta Chapter, University of Southern California Barry L. Blodgett, Eta Delta 1969

Theta Delta Chapter, University of Florida Randolph M. Forlenza, Theta Delta 1970 Dr. Jose B. Quintana, Theta Delta 1968

Delta Xi Chapter, West Virginia Wesleyan College Francis R. Millar, Delta Xi 1971

Mu Delta Chapter, Auburn University Michael E. Moore, Mu Delta 1972 Harold L. Williamson Jr., Mu Delta 1974 YAONOF ROLL OF Givery

Sigma Delta Chapter, University of California, Davis Eric R. Mariotti, MD, Sigma Delta 1989

Life K. Mariotti, MD, Signia Delta 1707

Delta Zeta Chapter, University of South Florida
Dr. Mark D. Fowler, Delta Zeta 1984

UIW Colony, University of Incarnate Word Glenn B. Johnson, UIW 2004

100.00-249.99

Alpha Chapter, University of Virginia Richard F. Aufenger Jr., Alpha 1951

William B. Guerrant, Alpha 1949 Gil Hudnall, Alpha 1968 Hon. Donald A. Johnston III, Alpha 1966 Jared S. O'Connell, Alpha 2002 Christopher J. Wisniewski, Alpha 1991

Beta Chapter,

Massachusetts Institute of Technology

Thomas W. Carmody, Beta 1944 Dr. Manuel A. Casiano, Beta 1978 Douglas A. Cassell, Beta 1962 Edwin Hebb Jr., Beta 1948 Steve L. Johnson MD, Beta 1955

Gamma Chapter, Emory University

Jay M. Bass, Gamma 1976 Robert H. Bowen Jr., Gamma 1961 Donald L. Mize, Gamma 1969 Richard H. Owens, Gamma 1958 William A. Parker Jr., Gamma 1950 Thomas A. Peterson, Gamma 1947 Thomas E. Rackley, Gamma 1961 Todd L. Snyder, Gamma 1988

Epsilon Chapter, Hampden-Sydney College Dr. Charles H. Moseley Jr., Epsilon 1952

Zeta Chapter, Franklin & Marshall College

Walter E. Bastian, Zeta 1950 Dr. Lee P. Haacker, Zeta 1956 Richard E. Wright, Zeta 1958 Eta Chapter, University of Georgia

Judge Jesse G. Bowles, Eta 1946 Robert F. Cunningham Jr., Eta 1952 Arthur F. Dismukes Jr., Eta 1960 Donald G. Howell, Eta 1957 Donald P. Lanier, Eta 1961 John S. Lewis, Eta 1965 David N. McCullough, Eta 1935 A. Montague Miller, Eta 1961 Judge Albert M. Pickett, Eta 1963 Wilton E. Sweetin, Eta 1948

Theta Chapter, Rensselaer Polytechnic Institute

Robert G. Albern, Theta 1954 Frank C. Savery, Theta 1965 Irving A. Wilson, Theta 1950

Iota Chapter, Ohio State University

Dr. David R. Alexander, lota 1972 Bernard S. Brockhage, lota 1954 John D. Collier, lota 1986 Dr. Robert J. Edwards, lota 1943 Bruce C. Graber, lota 1962 Thomas W. Guinther, lota 1972 Todd J. McMillan, lota 1951 Ross S. Shoolroy, lota 1939

Kappa Chapter, University of Wisconsin

Donald L. Stehr, Kappa 1947

Lambda Chapter, University of California, Berkeley

Kenneth S. Defiebre, Lambda 1960 Franklin V. Merlo, Lambda 1956 John C. Wiesner, Lambda 1958

Mu Chapter, Stevens Institute of Technology

Robert Budell, Mu 1944 Douglas S. Howie, Mu 1983 Leigh K. Lydecker Jr., Mu 1951

Nu Chapter, University of Texas

Robert C. Briggs, Nu 1969 Charles W. Eisemann, Nu 1962 James B. Graves, Nu 1948 Earle D. McCullough Jr., Nu 1949 John E. Metzenthin, Nu 1943 Charles W. Powers, Nu 1949

Xi Chapter, Cornell University
William F. Fisher Jr., Xi 1940

William E. Fisher Jr., Xi 1940 Frederick I. Sharp III, Xi 1958

Omicron Chapter, Yale University
James F. Clark Jr., Omicron 1955

Pi Chapter, Northwestern University Dr. Robert P. Christopher, Pi 1954

Rho Chapter, Lafayette College Richard S. Gilbert, Rho 1962

Sigma Chapter, University of Illinois

Donald J. Babicz, Sigma 1955 Robert D. Bain, Sigma 1989 Joseph H. Brownlow Jr., Sigma 1958 James L. Calder, Sigma 1955 Lawrence B. Shappert, Sigma 1954 Charles W. Studt, Sigma 1945

Omega Chapter, Georgia Institute of Technology

David A. Crawford, Omega 1960
James C. Davis, Omega 1975
George B. Dunbar, Omega 1951
Frank W. Kennedy, Omega 1967
William W. Ranck, Omega 1961
Philip M. Reed Jr., Omega 1967
David L. Skelton, Omega 1980
Thomas L. Thompson, Omega 1961
Stephen P. Tolleson, Omega 1969

Alpha-Alpha Chapter, University of North Carolina, Chapel Hill

Thomas T. Downer, Alpha-Alpha 1962 Robert R. Mauldin, Alpha-Alpha 1959 Thad A. Throneburg, Alpha-Alpha 1978 Joseph W. Walker, Alpha-Alpha 1956 Dr. Miles L. Wilhelm, Alpha-Alpha 1969

Alpha-Tau Chapter, University of Michigan

M. Douglas Dunn, Alpha-Tau 1967 John S. Flintosh, Alpha-Tau 1959 John P. Richardson, Alpha-Tau 1937

Alpha-Chi Chapter, Ohio Wesleyan University

Arthur A. Brown, Alpha-Chi 1953 Robert H. Seeley, Alpha-Chi 1945 Robert J. Starck, Alpha-Chi 1970

Alpha Delta Chapter, Pennsylvania State University

Richard A. Marsteller, Alpha Delta 1963

Beta Delta Chapter, University of Washington

Kenneth G. Wise, Beta Delta 1952

Gamma Delta Chapter, University of Minnesota

Harold J. Borak, Gamma Delta 1959

Epsilon Delta Chapter, Oregon State University

Jeffrey A. Stastny, Epsilon Delta 1989

Zeta Delta Chapter, University of Connecticut

Nicholas A. Fanelli, Zeta Delta 1961 Lawrence A. Herzog, Zeta Delta 1961

Eta Delta Chapter, University of Southern California

William H. Hare, Eta Delta 1960 Steven J. Kessler, Eta Delta 1991 Harry C. Lewis, Eta Delta 1949 Carl W. Middleton III, Eta Delta 1971 Scott L. Rose, Eta Delta 1970

Theta Delta Chapter, University of Florida

David F. Davis, Theta Delta 1973 George Kanistras, Theta Delta 1963 Randolph M. Loos, Theta Delta 1977 Richard P. Melohn, Theta Delta 1952 Charles R. Schumacher, Theta Delta 1953 Jack K. Thomas Jr., Theta Delta 1964

Iota Delta Chapter, Indiana University

Jeffrey Dean Bennett, lota Delta 1991 Daniel A. Bowden, lota Delta 1976 Richard W. Poynter, lota Delta 1994 Thomas L. Shriner Jr., lota Delta 1969

Rho Iota Kappa Chapter, University of Rhode Island

Bruce S. Alves-Brown, Rho Iota Kappa 1981 Theodore M. Groesbeck, Rho Iota Kappa 1991 Thomas J. Quinn, Rho Iota Kappa 1976 Brian P. Shea, Rho Iota Kappa 1989

Alpha Theta Chi Chapter, University of Nebraska

Ronald H. Niederhaus, Alpha Theta Chi 1968

Delta Xi Chapter,

West Virginia Wesleyan College James R. Okonak, Delta Xi 1971

Lambda Delta Chapter, University of Arizona

Andrew H. Lyons, Lambda Delta 2001

Nu Delta Chapter, Florida State University

William Gundlach III, Nu Delta 1973

Rho Delta Chapter, Oglethorpe University

Karl Burgess DDS, Rho Delta 1978 Jonathan J. Rawls, Rho Delta 1985

Phi Delta Chapter, University of Tennessee

James D. Beckham Jr., Phi Delta 1969

Psi Delta Chapter, University of North Carolina, Charlotte

Donald E. Morris Jr., Psi Delta 1977

Gamma Zeta Chapter, University of North Carolina, Wilmington

F. Campbell Dodd III, Gamma Zeta 1982 Timothy C. Johnson, Gamma Zeta 1992

50.00-99.99

Alpha Chapter, University of Virginia

Michael S. Beall, Alpha 1976 John P. Doherty, Alpha 1963 David W. Marshall, Alpha 1990 Frank M. Thompson, Alpha 1950 Robert W. Whitman, Alpha 1961 Michael J. Wolfe, Alpha 1967 Dr. Thomas B. Worsley, Alpha 1933

Beta Chapter,

Massachusetts Institute of Technology

Milton L. Almquist Jr., Beta 1954
Paul M. W. Bruckmann, Beta 1942
Charles F. Chubb Jr., Beta 1943
Dennis E. Cook, Beta 1962
Matthew B. Debski, Beta 1999
Henry B. Fabens, Beta 1945
Donald M. Fryer, Beta 1977
Jason R. Modzelewski, Beta 2000
G. Farrell Ray Jr., Beta 1949
Todd C. Shauger, Beta 1990
John H. Wasserlein, Beta 1963

Gamma Chapter, Emory University

Walter H. Beckham Jr., Gamma 1941 W. Jeff Brooks, Gamma 1982 Charles E. Buker III, Gamma 1976 John M. Cogburn Jr., Gamma 1963 Horace P. Dykes Jr., Gamma 1972 Andrew R. Fischer, Gamma 1985 William S. Gorman, Gamma 1953 John C. M. Grant, Gamma 1984 R. Preston Herren, Gamma 1964 Hon. Alonzo L. McDonald Jr., Gamma 1949 Solon P. Patterson, Gamma 1957 Mike D. Pickett, Gamma 1962 David P. Reinhardt, Gamma 1980 James A. Secord, Gamma 1971 John R. Strother Jr., Gamma 1957 Frank Sule Jr., Gamma 1969 Dana D. Westfall, Gamma 1999 John L. Westmoreland Jr., Gamma 1944

Delta Chapter, Rutgers University

Peter J. Francese, Delta 1969 Rev. John Hart, Delta 1943

Epsilon Chapter, Hampden-Sydney College

Timothy C. Eller, Epsilon 1987 Henry H. McVey III, Epsilon 1957 Dr. Giles M. Robertson Jr., Epsilon 1964 Herbert S. Tinkham, Epsilon 1967

Zeta Chapter, Franklin & Marshall College

Samuel M. Altdoerffer, Zeta 1950 Richard M. Barrett, Zeta 1961 O. C. Hognander Jr., Zeta 1964 Robert L. Ransavage, Zeta 1955 Dr. Robert A. Renza, Zeta 1958

Eta Chapter, University of Georgia

Calvin R. Allen Jr., Eta 1971

Garth D. Barger, Eta 1966 James F. Black, Eta 1997 James H. Bradford, Eta 1954 David W. Inglis, Eta 1965 Hugh A. Inglis Jr., Eta 1959 William S. Jones Jr., Eta 1966 J. Frank Kelley III, Eta 1954 John W. Kern, Eta 1957 William D. McKay, Eta 1980 William B. Morse, Eta 1971 John T. Phillips Jr., Eta 1962 Hon. Carl E. Sanders, Eta 1945 Edwin C. Shipman, Eta 1965 Tom Cook Smith, Eta 1959 C. Eugene Staton Jr., Eta 1957 Richard H. Wammock, Eta 1963 Neal L. Williams, Eta 1958 James W. Wimberly Jr., Eta 1965 Ronald B. Wolff, Eta 1967

Theta Chapter, Rensselaer Polytechnic Institute

Weston B. Albiston, Theta 1950 Harry A. Cotesworth Jr., Theta 1951 Stuart L. Currier, Theta 1952 Theodore D. Daniels, Theta 1975 John F. Gebhardt, Theta 1981 Stephen E. Hamm, Theta 1996 Charles F. Hammond, Theta 2004 Alfred F. Interian, Theta 1959 John B. Lesure, Theta 1954 David P. Linhares, Theta 1964 Stanton E. Parrish, Theta 1944 Robert E. Wagar, Theta 1950 Charles W. Wright, Theta 1961

Iota Chapter, Ohio State University

Daniel G. Amstutz, lota 1954
James E. Aufderhaar, lota 1969
Keith L. Babcock, lota 1949
Robert H. Chidsey, lota 1952
William H. Ingram, lota 1961
Dr. Raymond E. Jacobsen, lota 1957
Mark J. Meeker, lota 1988
Paul M. Meredith, lota 1986
Michael W. Paulus, lota 1989
Walter A. Wurster, lota 1936

Kappa Chapter, University of Wisconsin

David J. Asmus, Kappa 1962 Adelbert L. Bertschy, Kappa 1950 Thomas J. Formolo, Kappa 1986 James A. Garvens, Kappa 1958 John D. Haesler, Kappa 1983 Bruno J. Mauer, Kappa 1955 Richard L. Wangelin, Kappa 1957

Lambda Chapter, University of California, Berkeley

David G. Deatherage Jr., Lambda 1987 Michael A. Farnam, Lambda 1986 Joseph O. Hawkins, Lambda 1980 George A. Innes, Lambda 1961 John P. Russell, Lambda 1935 K. Hart Smith, Lambda 1940 Cecil T. Thomas Jr., Lambda 1950 Donald M. Wiesner, Lambda 1964

Mu Chapter, Stevens Institute of Technology

Stephen P. Adik, Mu 1964 Louis F. Della-Serra, Mu 2004 John J. DeMarco, Mu 1990 William H. Engle Jr., Mu 1969
Francois P. Errandonea, Mu 1991
Paul H. Floyd, Mu 1980
William C. Hedges, Mu 1994
Stanley D. Hutchings, Mu 1971
Karl E. Lemmermann, Mu 1997
James J. McArdle, Mu 1981
CDR. Ralph R. Nebiker USN, Mu 1965
Robert W. Welti, Mu 1943
Stephen Yanusz, Mu 1989
Arthur E. Zack. Mu 1957

Nu Chapter, University of Texas

Linzy L. Campbell Jr., Nu 1946 Jim S. Choate, Nu 1988 Col. Leecroy Clifton USAF, Nu 1949 Raymond J. Daniel Jr., Nu 1970 Rev. John C. Donovan, Nu 1952 Stephen A. Floyd, Nu 1984 Jerry Fulenwider, Nu 1952 Homer I. Lewis, Nu 1942 George T. McGuffey, Nu 1952 Stephen S. McNatt, Nu 1990 Edward L. Morris III, Nu 1989 Frederick D. Patterson Jr., Nu 1942 E. Eugene Scott, Nu 1957

Xi Chapter, Cornell University

Alvin R. Beatty, Xi 1954 Walter D. Fitzpatrick Jr., Xi 1959 Richard T. Hough, Xi 1946 Karl-Heinz Leuffen, Xi 1955 G. John Schreiner Jr., Xi 1944 Thomas T. Spooner, Xi 1959

Omicron Chapter, Yale University

Carlyle N. Montanye Jr., Omicron 1949 Benjamin T. Taylor, Omicron 1938 Raymond J. Wean Jr., Omicron 1943

Pi Chapter, Northwestern University

Michael R. Hulett, Pi 1977 Lyle B. Lund, Pi 1958 Patrick M. O'Day, Pi 1975 Rudolph O. Schlosser Jr., Pi 1952

Rho Chapter, Lafayette College

Bruce Applestein MD, Rho 1962 William W. Curtis Jr., Rho 1949 W. Bruce Drinkhouse Jr., Rho 1950 James J. Flannery, Rho 1969 Thomas A. Kuch, Rho 1991 Richard M. Law, Rho 1952 John J. Morris, Rho 1949 Joseph R. Reichard Jr., Rho 1968 Barney O. Spurlock Jr., Rho 1958

Sigma Chapter, University of Illinois

Alan W. Anderson, Sigma 1957 Theron S. Bushnell, Sigma 1950 William N. Collins, Sigma 1952 Hon. Larry L. Lessen, Sigma 1961 Robert H. Mersbach Jr., Sigma 1948 Walter H. Rietz Jr., Sigma 1948 Scott S. Walker, Sigma 1942

Tau Chapter, University of Alabama

Alan B. Clark, Tau 1968
Lt. Col. Fredrick S. Henry USA-R, Tau 1952
Hon. John S. Johnston Jr., Tau 1972
William W. McDonald, Tau 1951
James A. Mize, Tau 1976
J. Wray Pearce, Tau 1966
William G. Rainer MD, Tau 1946
Charles M. Rampacek, Tau 1965
David N. Sington, Tau 1959
Frank S. Skinner Jr., Tau 1965
Peter W. Spencer, Tau 1955
Allen L. Terry II, Tau 1966

Chi Chapter, Dartmouth College

Harry P. Jeffrey Jr., Chi 1959 Donald R. Wagner, Chi 1952

Psi Chapter, Lehigh University

Bruce Adam, Psi 1961 John S. Booth III, Psi 1992 Arden M. Emery, Psi 1961 Ralph Z. Fortney, Psi 1952 Mark A. Kerschner, Psi 1976 Col. B. Richard Laaken, Psi 1958 Thomas H. Naylor, Psi 1959 Robert A. Orben, Psi 1958 Frederick M. Porter, Psi 1950 Tucker M. Scott III, Psi 1967 Roger M. Stewart, Psi 1939 P. Aarne Vesilind, Psi 1962

Omega Chapter, Georgia Institute of Technology

William W. Anderson Jr., Omega 1945 Brian R. Betkowski, Omega 2000 Rodger W. Dodson, Omega 1961 William Farr III, Omega 1961 George B. Gelly II, Omega 1982 William F. Mandler Jr., Omega 1981 Claude A. McGinnis III, Omega 1951 Eugene D. Scott, Omega 1952 Crawford M. Sites, Omega 1948 Herbert C. Skinner Jr., Omega 1959 Marshall J. Wellborn Jr., Omega 1954

Alpha-Alpha Chapter, University of North Carolina, Chapel Hill

Frank S. Best, Alpha-Alpha 1983 Dr. John B. Davis, Alpha-Alpha 1976 William C. Gray Jr., Alpha-Alpha 1973 Donald N. Ralston, Alpha-Alpha 1944 H. Allen Tate Jr., Alpha-Alpha 1952 Richard D. Williams, Alpha-Alpha 1965

Alpha-Sigma Chapter, Princeton University

Jonathan A. Norelli, Alpha-Sigma 2001

Alpha-Tau Chapter, University of Michigan

W. Philip Ardussi, Alpha-Tau 1957
Thomas C. Barrett, Alpha-Tau 1965
Dr. Daniel J. Clauw, Alpha-Tau 1979
Jon H. Diebold, Alpha-Tau 1964
Richard J. Ford, Alpha-Tau 1959
Carl J. Gladfelter, Alpha-Tau 1933
Milton A. Goetz Jr., Alpha-Tau 1933
David C. Greeley, Alpha-Tau 1988
Adam Hameed, Alpha-Tau 1989
Thomas R. Kemp, Alpha-Tau 1988
John E. Moser, Alpha-Tau 1938
Michael J. O'Day, Alpha-Tau 1981
E. Michael Seidel, Alpha-Tau 1962

C. J. Keller Smith, Alpha-Tau 1989 Benjamin F. Sproat, Alpha-Tau 1948 Richard C. Wells, Alpha-Tau 1964

Alpha-Chi Chapter, Ohio Wesleyan University

Thomas H. Blakely II, Alpha-Chi 1962 Reginald M. Brooks, Alpha-Chi 1946 Ronald S. Danielson, Alpha-Chi 1966 Josip Galetovic, Alpha-Chi 1967 Dr. John L. Goble, Alpha-Chi 1948 Anthony V. Herbst, Alpha-Chi 1982 Kirk A. Hornbeck, Alpha-Chi 1968 Dana A. Jackson, Alpha-Chi 1969 Kevin G. Kula, Alpha-Chi 2004 Lt. Col. Edward E. Lindquist, Alpha-Chi 1962 Scott D. McBride, Alpha-Chi 1993 Raymond E. Scroggins, Alpha-Chi 1948 Matthew P. Ward, Alpha-Chi 2000 Gary E. White, Alpha-Chi 1967 Donald E. Williams, Alpha-Chi 1938 Nathan Wolinsky, Alpha-Chi 1969

Alpha Delta Chapter, Pennsylvania State University

John W. Bornholdt, Alpha Delta 1949 Victor G. Ciaraldi, Alpha Delta 1974 Richard M. Headlee, Alpha Delta 1954 Jon D. Hopkins, Alpha Delta 1989 Alvin G. Hulvey, Alpha Delta 1966 Duane G. Junker, Alpha Delta 1963 Mark W. March, Alpha Delta 1986 Thomas P. Sholes, Alpha Delta 1986 Alex W. Smith Jr., Alpha Delta 1949

Beta Delta Chapter, University of Washington

Prof. Philip C. Magnusson, Beta Delta 1937

Gamma Delta Chapter, University of Minnesota

Orion L. Carlson, Gamma Delta 1956 Dennis L. Getter, Gamma Delta 1971 John W. Laurens, Gamma Delta 1950

Delta Delta Chapter, University of California, Los Angeles

D. Ross Dodson, Delta Delta 1953

Epsilon Delta Chapter, Oregon State University

Rick D. Anderson, Epsilon Delta 1984
Theron C. Bone, Epsilon Delta 1967
Dwight W. Catherwood, Epsilon Delta 1966
James A. Feig, Epsilon Delta 1989
John S. Ferguson, Epsilon Delta 1954
Michael M. Glavine, Epsilon Delta 1986
Emery V. Hildebrandt, Epsilon Delta 1950
Elden M. King, Epsilon Delta 1951
Eldon O. Merklin, Epsilon Delta 1952
Danford A. Moore, Epsilon Delta 1962
Joseph A. Perry, Epsilon Delta 1970
Duncan K. Robertson, Epsilon Delta 1965
Steven M. Warren, Epsilon Delta 1971

Zeta Delta Chapter, University of Connecticut

Kenneth T. Bradley, Zeta Delta 1986 Robert R. Ferrigno, Zeta Delta 1966 Richard W. Grosskopf, Zeta Delta 1988 Bernard E. Ladden Jr., Zeta Delta 1963 Timothy M. Nourse, Zeta Delta 1961 Robert J. Pellico, Zeta Delta 1957 Richard C. Roth, Zeta Delta 1992

Eta Delta Chapter, University of Southern California

Col. David B. Clardy, Eta Delta 1952 Byron E. Countryman, Eta Delta 1971 Dennis E. McGaughey, Eta Delta 1970 Daniel C. Pope, Eta Delta 1946

Theta Delta Chapter, University of Florida

Daryl M. Carter, Theta Delta 1985 James A. Grinnan, Theta Delta 1950 Alexander S. Hardie, Theta Delta 1983 Dr. A. Barry Harlow, Theta Delta 1960 Forest S. Hodges Jr., Theta Delta 1950 Adrian M. Lavina, Theta Delta 1994 F. P. Lawrence II, Theta Delta 1966 O. J. McGill, Theta Delta 1950 Rev. Johnson H. Pace Jr., Theta Delta 1940 Dr. C. Dade Pearson, Theta Delta 1941 Edward J. Peloquin, Theta Delta 1966 Randell L. Platt, Theta Delta 1980 William H. Seepe, Theta Delta 1953 Don L. Six, Theta Delta 1941 Gregory R. Uhl, Theta Delta 1985

Iota Delta Chapter, Indiana University

Joseph Edward Amicucci, lota Delta 1985
William F. Brockmann, lota Delta 1966
Bruce R. Browning, lota Delta 1968
David B. Estes, lota Delta 1969
Robert G. Grant, lota Delta 1969
Peter J. Gruber, lota Delta 1980
Christopher M. Hilger, lota Delta 1986
William D. Nuss, lota Delta 1968
Michael A. Shanahan, lota Delta 1976
Mark M. Wahlman, lota Delta 1970

Rho Iota Kappa Chapter, University of Rhode Island

Douglas C. Bennet, Rho lota Kappa 1977 John P. Hawes Jr., Rho lota Kappa 1982

Alpha Theta Chi Chapter, University of Nebraska

Robert P. Ellis, Alpha Theta Chi 1988 Lawayne L. Feit, Alpha Theta Chi 1967 Mark O. Neumeister, Alpha Theta Chi 1985 Francis D. Uryasz III, Alpha Theta Chi 1983

Delta Xi Chapter,

West Virginia Wesleyan College
Joseph S. Eddins, Delta Xi 1973
LTC. N. Randy Herrman, Delta Xi 1967

Kappa Delta Chapter, University of Rochester

John E. Hutzler, Kappa Delta 1990 Harris S. Leven, Kappa Delta 1969

Lambda Delta Chapter, University of Arizona

Michael L. Horst, Lambda Delta 2005

Mu Delta Chapter, Auburn University

Dan J. Sinnreich, Mu Delta 1994 Christopher R. Warren, Mu Delta 1995

Nu Delta Chapter, Florida State University

James M. Agnew, Nu Delta 1974 William J. Kiliany, Nu Delta 1969 Ryan M. Mullins, Nu Delta 1998 John M. Rakowski, Nu Delta 1968 Capt. Jesse R. Wentworth II, Nu Delta 2002

Xi Delta Chapter, Florida Institute of Technology

John A. Eveland, Xi Delta 1994 Triston K. Webbe, Xi Delta 1996

Omicron Delta Chapter, Miami University of Ohio

Jeffrey A. Eberhard, Omicron Delta 1978 Jonathan P. McMack, Omicron Delta 1976 Arthur E. Rogers, Omicron Delta 1986

Rho Delta Chapter, Oglethorpe University Wayne M. Kise, Rho Delta 1969

Sigma Delta Chapter, University of California, Davis

Todd N. Michals, Sigma Delta 1993 J. Antonio Trevino, Sigma Delta 1994

Phi Delta Chapter, University of Tennessee

Christopher M. Christi, Phi Delta 1996

Psi Delta Chapter, University of North Carolina, Charlotte

Mario M. Albano, Psi Delta 1977 Michael J. Azarian, Psi Delta 1997 Michael S. Hewat, Psi Delta 1977 George W. Hodges Jr., Psi Delta 1982 Johnny L. Presson, Psi Delta 1975

Alpha Zeta Chapter, State University of West Georgia

Adam R. Dryden, Alpha Zeta 1993 Edwin E. Harman III, Alpha Zeta 1994

Beta Zeta Chapter, University of Central Florida

Col. Earl W. Powers USMC, Beta Zeta 1974

Gamma Zeta Chapter, University of North Carolina, Wilmington

Ralph D. Ruth, Gamma Zeta 1981

Delta Zeta Chapter, University of South Florida Alex J. Ross, Delta Zeta 1997

lota Zeta Chapter, George Mason University Joseph M. Dreyfuss, lota Zeta 1990

Lambda Zeta Chapter, St. Mary's University Thomas J. Grothues, Lambda Zeta 1991

Mu Zeta Chapter, University of Denver

Richard D. Kuerston, Mu Zeta 2002 Arthur R. Lehl Jr., Mu Zeta 1998

Nu Zeta Chapter, James Madison University Scott K. Maynard, Nu Zeta 1990

Sigma Zeta Colony, State University of New York, Albany

David M. Chittum, Sigma Zeta 1991

Delta Phi Sigma Colony, Virginia Polytechnic Institute

Christopher S. Jennings, Delta Phi Sigma 1996

Psi Zeta Chapter, University of Texas, Dallas

Hans S. De Froy, Psi Zeta 2004 Joel C. Kirkpatrick, Psi Zeta 1995 Kent C. Rogers Jr., Psi Zeta 2003

Alpha Theta Chapter, Oklahoma State University

Jon R. Wollmershauser, Alpha Theta 2004

Beta Theta Chapter, Chowan College Jonathan S. B. Bukva, Beta Theta 2002

Zeta Theta Chapter, SUNY-Oneonta Jason C. Nasta, Zeta Theta 2003 1.00-49.99

Alpha Chapter, University of Virginia

Robert F. Lundy, Alpha 1970 John J. Neal Jr., Alpha 1950 William L. Stobbart, Alpha 1974 Robert J. Thornton III, Alpha 1964

Beta Chapter, Massachusetts Institute of Technology

Carlyle L. Helber Jr., Beta 1958 Joseph T. Hillman, Beta 1982 Randall D. Hinrichs, Beta 1979 David R. Powers, Beta 1948 Faramarz Rabii, Beta 1981

Gamma Chapter, Emory University

Dr. David A. Baron, Gamma 1975
Gregory S. Cohn, Gamma 1984
C. Jackson Coley Jr., Gamma 1956
Ashley B. Haight Jr., Gamma 1955
J. Burke Kile Jr., Gamma 1959
William F. Morgan, Gamma 1957
Dr. William J. Pendergrast, Gamma 1940
William J. Peterson Jr., Gamma 1940
Reginald S. Smith, Gamma 1964
David A. Spinner, Gamma 2004
Albert H. Sturgess Jr., Gamma 1942
Rev. Edwin M. Ward, Gamma 1950

Delta Chapter, Rutgers University

George P. Arnold, Delta 1991 David L. Churchill, Delta 1952 Thomas Hollinger Jr., Delta 1960

Epsilon Chapter, Hampden-Sydney College

Rev. James H. Grant Jr., Epsilon 1960 Gordon C. Lee, Epsilon 1979 Sean T. Lenehan, Epsilon 1992 John B. Long, Epsilon 1938 Christopher P. Stuart, Epsilon 1987 Alfred H. Yeatts Jr., Epsilon 1963

Zeta Chapter, Franklin & Marshall College

Dr. William K. Deal, Zeta 1962 E. James Emerson, Zeta 1965 Raymond M. Murphy, Zeta 1985 Dr. Philip G. Roberts Jr., Zeta 1961 John M. Stevenson, Zeta 1972 Michael S. Terry, Zeta 1966 T. Gerald Yoder, Zeta 1956

Eta Chapter, University of Georgia

S. Pendleton Clarke, Eta 1966 Richard M. Geriner, Sr., Eta 1961 Guy H. Kelley, Eta 1981 Dr. Peter M. Payne, Eta 1960 Frampton E. Simons, Eta 1981

Theta Chapter, Rensselaer Polytechnic Institute

John D. Crecca Jr., Theta 1951 Andrew R. Ewing, Theta 1954 Richard H. Ingraham, Theta 1985 Mark L. Welch, Theta 1982

Iota Chapter, Ohio State University

Stephen E. Andrews, lota 1970 Scott A. Cammarn, lota 1983 Stephen E. Grimm Jr., lota 1947 Philip H. Hart, lota 1967 Howard F. Ott, lota 1950 Michael D. Stoner, lota 1977 Dr. Manuel Tzagournis, lota 1956

Kappa Chapter, University of Wisconsin

Eugene K. Bjerning, Kappa 1959 James O. Christenson, Kappa 1939 Dr. Harold R. Dickert, Kappa 1942 Charles O. Holland, Kappa 1960 James C. Huber, Kappa 1950 Laszio P. Kaveggia, Kappa 1978 Jeff G. Langenbach, Kappa 1990 Skip R. Muth, Kappa 1952

Lambda Chapter, University of California, Berkeley

Frank N. Bender, Lambda 1943 Alan R. Hiester, Lambda 1943 Frank M. Maxwell, Lambda 1981 Kenneth A. Morrison, Lambda 1978 James D. Nichols, Lambda 1976 Stanley T. Noyes, Lambda 1950 Donald R. Watts, Lambda 1939

Mu Chapter, Stevens Institute of Technology

Jared M. Anderson, Mu 2001 John A. Ferrer, Mu 1970 John C. Hiller Jr., Mu 1989 Sidney G. Kelley Jr., Mu 1950 Richard J. Kral, Mu 1976 Lee G. Kvidahl, Mu 1971 Michael J. Martorano, Mu 1976 Eric D. Stewart, Mu 1968

Nu Chapter, University of Texas Robert L. Hilsher, Nu 1964

Gregory S. Smith, Nu 1990

Xi Chapter, Cornell University

Kenneth G. Asch, Xi 1969 Robert K. Blain, Xi 1969 Donald P. Keel Jr., Xi 1963 Richard H. Metzler, Xi 1956

Omicron Chapter, Yale University

Wiley Blair III, Omicron 1941 Dr. Robert J. Blankfein, Omicron 1954 Robert L. Edens Jr., Omicron 1945 Andrew M. Erickson, Omicron 1960 Marshall A. Smith III, Omicron 1956

Pi Chapter, Northwestern University

Philip A. Bettendorf, Pi 1973 Gary W. Fedinets, Pi 1979 Brian A. Strzalka, Pi 1978 Randall J. Whalen, Pi 1978

Rho Chapter, Lafayette College

Spencer R. Ankeney, Rho 1964 David F. Drinkhouse, Rho 1952 Robert F. Habig II, Rho 1977 Bruce T. Hyland, Rho 1964 Harrison McAlpine Jr., Rho 1951 Craig M. Shields, Rho 1963 John L. Wieting, Rho 1967

Sigma Chapter, University of Illinois

Jack R. Fontana, Sigma 1953 Jose B. Jaques, Sigma 1990 Arthur E. Karwacki, Sigma 1958 Michael J. Kerschner, Sigma 1988 Hon. Ludwig J. Kuhar, Sigma 1964 Donald E. Perry, Sigma 1950 Theodore E. L. Zabel, Sigma 1951

Tau Chapter, University of Alabama

Scott A. Newell, Tau 1992 Lee F. Stegall, Tau 1992 Lee P. Weinman, Tau 1974

Upsilon Chapter, Hobart CollegeBradley J. Ellis, Upsilon 2003

Phi Chapter, Amherst College Donald L. Baker. Phi 1952

Chi Chapter, Dartmouth College

Robert H. Evans, Chi 1961

Psi Chapter, Lehigh University

Spencer F. Bartram, Psi 2000 Capt. Keith V. Fike USAF, Psi 1985 Lowell F. Jett, Psi 1939 Timothy S. Onderko, Psi 2002 Richard J. Rex, Psi 1964 William J. Ridler, Psi 1950 Jeffrey R. Turner, Psi 1986

Omega Chapter, Georgia Institute of Technology

Paul H. Buhler Jr., Omega 1955 Ray E. Gay, Omega 1968 Roy B. McCrorey Jr., Omega 1957 Richard J. Wigh, Omega 1966 Hugh E. Wright, Omega 1941 Walter T. Young Jr., Omega 1965

Alpha-Alpha Chapter, University of North Carolina, Chapel Hill

William L. Cauble III, Alpha-Alpha 1978 Lt. Col. Walter N. Collison Jr., Alpha-Alpha 1957 Michael J. Connor, Alpha-Alpha 1990 Clyde L. Meares Jr., Alpha-Alpha 1957 Maj. Stuart C. Morton, Alpha-Alpha 1945 Lawrence A. Moye III, Alpha-Alpha 1980 John J. Parish, Alpha-Alpha 1946 Robert H. Parsons, Alpha-Alpha 1945 William E. Sanders, Alpha-Alpha 1956 Alpha-Tau Chapter, University of Michigan

Kurt C. Binder, Alpha-Tau 1944
Joseph D. Camp, Alpha-Tau 1973
James Michael Courage, Alpha-Tau 2002
Millard B. Hahn, Alpha-Tau 1933
Wayne D. Kuhn, Alpha-Tau 1956
William H. Pendell Jr., Alpha-Tau 1932

Alpha-Chi Chapter, Ohio Wesleyan University

Kristopher C. Bertoglio, Alpha-Chi 2003 Jonathan Blakely, Alpha-Chi 1960 Dr. Thomas H. Lange, Alpha-Chi 1968 James L. Moist, Alpha-Chi 1938

Alpha Delta Chapter, Pennsylvania State University

David G. Baack, Alpha Delta 1995 William G. Beck, Alpha Delta 1951 Dale F. Heckman, Alpha Delta 1964 Harold B. Hill, Alpha Delta 1949 Willis E. Kuhns, Alpha Delta 1957 Daniel T. Vogel, Alpha Delta 1984 Kyle J. Zavertnik, Alpha Delta 2003

Gamma Delta Chapter, University of Minnesota

Jerome K. Corrigan, Gamma Delta 1948

Delta Delta Chapter, University of California, Los Angeles

Lucius M. Spencer, Delta Delta 1939

Epsilon Delta Chapter, Oregon State University

Donald W. Carroll, Epsilon Delta 1950 Marvin R. Elbon, Epsilon Delta 1956 Robert L. Gantenbein Jr., Epsilon Delta 1960 Allen S. Hall, Epsilon Delta 1961 Harry P. Hill, Epsilon Delta 1942 Lewis N. Williams, Epsilon Delta 1954

Zeta Delta Chapter, University of Connecticut

Lt. Col. W. Reid Crawshaw, Zeta Delta 1961 Christopher Markelon, Zeta Delta 1989 Richard C. Marus, Zeta Delta 1953 Mark Tipperman, Zeta Delta 1970

Eta Delta Chapter, University of Southern California George J. Anderson Jr., Eta Delta 1941 James W. Kerry, Eta Delta 1968 Kenneth J. Lee, Eta Delta 2001 Edward S. Nance, Eta Delta 1940 Charles E. Ryker, Eta Delta 1944 Roland E. Sink, Eta Delta 1948

Harlan L. Vague, Eta Delta 1950

Theta Delta Chapter, University of Florida William A. Berky, Theta Delta 1969 David C. Boraks, Theta Delta 1998 Lt. Cdr. Bradley N. Mason, Theta Delta 1982 Martin E. Purvis, Theta Delta 1970 Kevin M. Vannatta, Theta Delta 1986 Charles D. Wilson, Theta Delta 1966

lota Delta Chapter, Indiana UniversityJeffrey E. Johnston, lota Delta 1983
James R. Trimpe, lota Delta 1980

Rho lota Kappa Chapter, University of Rhode Island Richard A. Brandt, Rho lota Kappa 2001 Paul A. Chassey, Rho lota Kappa 1967 Michael J. DeGiulio, Rho lota Kappa 1980 David M. Mard, Rho lota Kappa 1991 Mark S. Russo, Rho lota Kappa 1988

Alpha Theta Chi Chapter, University of Nebraska James R. Cunningham, Alpha Theta Chi 1972

Delta Xi Chapter, West Virginia Wesleyan College Victor H. Simko, Delta Xi 1983 David Watson, Delta Xi 1968

Kappa Delta Chapter, University of Rochester Michael J. Brunda, Kappa Delta 1971 Robert M. Hirsh, Kappa Delta 1969 Gregory Kaminsky, Kappa Delta 1993 Mu Delta Chapter, Auburn University Chad S. Moore, Mu Delta 1997

Nu Delta Chapter, Florida State University
Brent A. Beringer, Nu Delta 1982
Thomas R. Fulcher, Nu Delta 1972
Stephen J. Gonot, Nu Delta 1978

Enrique D. Hernandez, Nu Delta 1991 Mario M. Valle, Nu Delta 1989

Xi Delta Chapter, Florida Institute of Technology Edward E. Lamb, Xi Delta 1990

Pi Delta Colony, West Virginia University James M. McDaniel, Pi Delta 1978

Rho Delta Chapter, Oglethorpe University John J. Fittipaldi, Rho Delta 1971

Sigma Delta Chapter, University of California, Davis Joel G. Fanjoy, Sigma Delta 2000 Jeffrey P. Nash, Sigma Delta 1982

Phi Delta Chapter, University of Tennessee Charles J. Stelzman, Phi Delta 2000 J. Randy Williams, Phi Delta 1989

Chi Delta Chapter, Georgia State University Ronald A. McManus, Chi Delta 1974

Alpha Zeta Chapter, State University of West Georgia R. Scott Bleicken, Alpha Zeta 1991

Beta Zeta Chapter, University of Central Florida Dr. Paul C. Logas, Beta Zeta 1979

Gamma Zeta Chapter, University of North Carolina, Wilmington S. Cory Gore Jr., Gamma Zeta 1980 Phi Lambda Theta Chapter,
Bucknell University
Robert J. C. Burnash, Phi Lambda Theta 1953
Eric C. Klaiber, Phi Lambda Theta 2001

Kappa Zeta Chapter, Purdue University Anthony J. Loprete III, Kappa Zeta 1991

Mu Zeta Chapter, University of Denver John A. Morrison, Mu Zeta 1991 Bradley D. Swanson, Mu Zeta 1994

Beta Chapter, Massachusetts Institute of Technology Milton R. Daniels Jr., Beta 1948

Kappa Chapter, University of Wisconsin Edward Rogan II, Kappa 1965

Omega Chapter, Georgia Institute of Technology James A. Warren Jr., Omega 1976

Alpha Delta Chapter, Pennsylvania State University Reginald B. Nicklas, Alpha Delta 1935

Theta Delta Chapter, University of Florida Glen P. Pinkston, Theta Delta 1975

Alpha Theta Chi Chapter, University of Nebraska David G. Forsberg, Alpha Theta Chi 1986

Chi Delta Chapter, Georgia State University Derick K. Miller, Chi Delta 1990

Educational Trust Listing
July 1, 2004 - June 30, 2005

5000.00-9999.99

Gamma Chapter, Emory University Dr. John G. Youmans, Gamma 1942

2500.00-4999.99

Alpha Chapter, University of Virginia Michael S. Beall, Alpha 1976 David R. Beran, Alpha 1976 James P. Soderquist D.D.S., Alpha 1967

Omega Chapter, Georgia Institute of Technology Stephen P. Tolleson, Omega 1969

1000.00-2499.99

Alpha Chapter, University of Virginia Robert F. Mizell, Alpha 1978

Beta Chapter, Massachusetts Institute of Technology John R. Coffman, Beta 1966

Lambda Chapter,

Alpha-Chi Chapter,

University of California, Berkeley David A. Kellogg, Lambda 1984 Donald C. McNear, Lambda 1953

James R. Moore, Lambda 1933

Alpha-Tau Chapter, University of Michigan M. Douglas Dunn, Alpha-Tau 1967

Ohio Wesleyan University Clayton L. Scroggins, Alpha-Chi 1942 Raymond E. Scroggins, Alpha-Chi 1948 Alpha Delta Chapter, Pennsylvania State University Andrew W. Schultz Sr., Alpha Delta 1960

Theta Delta Chapter, University of Florida Randolph M. Loos, Theta Delta 1977 Alfred C. Warrington IV, Theta Delta 1958

lota Delta Chapter, Indiana University Robert N. Szalay, lota Delta 1964

Nu Delta Chapter, Florida State University Ronald P. Frank, Nu Delta 1983

Sigma Delta Chapter, University of California, Davis Lawrence E. Green, Sigma Delta 1972

500.00-999.99

Alpha Chapter, University of Virginia George R. Langford, Alpha 1950 David W. Marshall, Alpha 1990 Robert M. Miller, Alpha 1968 Edward Owen Parry Jr., Alpha 1965

Gamma Chapter, Emory University Baxter P. Jones, Gamma 1979

Delta Chapter, Rutgers University Frederick G. Perkins III, Delta 1954

Eta Chapter, University of Georgia James H. Rasnake Jr., Eta 1961

lota Chapter, Ohio State University Daniel H. Dozer, lota 1965

Lambda Chapter, University of California, Berkeley Jeffrey P. Palmer, Lambda 1967 Mu Chapter, Stevens Institute of Technology John K. Murtagh, Mu 1975

Rho Chapter, Lafayette College W. Bruce Drinkhouse Jr., Rho 1950

lota Delta Chapter, **Indiana University**Joseph V. Goeller, lota Delta 1963

Alpha Theta Chi Chapter, University of Nebraska Seth A. Schuchman, Alpha Theta Chi 1997

Kappa Delta Chapter,
University of Rochester
George M. MacDonald, Kappa Delta 1971

Sigma Delta Chapter, University of California, Davis Kristian D. Whitten, Sigma Delta 1970

250.00-499.99

Alpha Chapter, University of Virginia Alastair S. MacDonald, Alpha 1967 Thomas O. Trotter, Alpha 1954

Beta Chapter,
Massachusetts Institute of Technology
Denman K. McNear, Beta 1948

Eta Chapter, University of Georgia Wilton E. Sweetin, Eta 1948

Theta Chapter, Rensselaer Polytechnic Institute John G. Watson III, Theta 1971

Iota Chapter, Ohio State University Hon. William B. Saxbe, Iota 1938

Pi Chapter, Northwestern University

Dr. Robert P. Christopher, Pi 1954

Rho Chapter, Lafayette College

Vincent R. DePalma, Rho 1979 John H. Dillon II, Rho 1963 Richard S. Gilbert, Rho 1962 Dr. Michael N. Koumas, Rho 1994

Omega Chapter, Georgia Institute of Technology

John P. Kallelis, Omega 1959 Timothy D. Semones, Omega 1981

Alpha-Tau Chapter, University of Michigan

Robert N. Klaffke, Alpha-Tau 1978

Epsilon Delta Chapter, Oregon State University

Dr. John J. McGuire, Epsilon Delta 1985

Eta Delta Chapter,

University of Southern California
Barry L. Blodgett, Eta Delta 1969

Theta Delta Chapter, University of Florida

Dr. Donald E. Pearson, Theta Delta 1959

Delta Zeta Chapter, University of South Florida

Dr. Mark D. Fowler, Delta Zeta 1984

100.00-249.99

Alpha Chapter, University of Virginia

William G. Ender Jr., Alpha 1962 Edward T. Golay, Alpha 2005 Gil Hudnall, Alpha 1968 F. Stanford Massie Jr., Alpha 1990 Harry E. McCoy Jr., Alpha 1944 William R. Mellen, Alpha 1952 James R. Talbot, Alpha 1953 Guilford D. Ware, Alpha 1950 Richard B. Williams, Alpha 1977

Beta Chapter, Massachusetts Institute of Technology

James W. Bueche, Beta 1960 Dr. Manuel A. Casiano, Beta 1978 Douglas A. Cassell, Beta 1962 Matthew B. Debski, Beta 1999 Steve L. Johnson MD, Beta 1955 Newell H. McCuen, Beta 1941

Gamma Chapter, Emory University

Jay M. Bass, Gamma 1976

John M. Cogburn Jr., Gamma 1963
Dr. Miles K. Crowder, Gamma 1969
Dr. Frank T. Daly Jr., Gamma 1958
Edward C. Dell, Gamma 1970
Richard T. DeMayo, Gamma 1971
Donald L. Mize, Gamma 1969
Dr. Richard L. Morin, Gamma 1971
Julian B. Neel, MD, Gamma 1941
William A. Parker Jr., Gamma 1950
Solon P. Patterson, Gamma 1957
Gordon M. Smith Sr., Gamma 1957
Paul W. Underwood, Gamma 1971

Delta Chapter, Rutgers University

Dr. Howard V. Weems Jr., Gamma 1944

Ranney G. Adams Jr., Delta 1939

Epsilon Chapter, Hampden-Sydney College

Stephen D. Beck, Epsilon 1967 Dr. Charles H. Moseley Jr., Epsilon 1952 Christopher P. Stuart, Epsilon 1987

Zeta Chapter, Franklin & Marshall College

Dr. Lee P. Haacker, Zeta 1956

Eta Chapter, University of Georgia

Judge Jesse G. Bowles, Eta 1946 Donald G. Howell, Eta 1957 Donald P. Lanier, Eta 1961 A. Montague Miller, Eta 1961 James H. Paschall, Eta 1945 Kevin W. Smith, Eta 1982

Theta Chapter, Rensselaer Polytechnic Institute

Stuart L. Currier, Theta 1952 Robert L. Dickey, Theta 1965 Harold B. Hopkins Jr., Theta 1951 William P. McCaughey Jr., Theta 1982 Irving A. Wilson, Theta 1950

Iota Chapter, Ohio State University Kirk A. Ainger, Iota 1972

Daniel G. Amstutz, lota 1954 Thomas W. Guinther, lota 1972 Ross S. Shoolroy, lota 1939 Charles W. Thomas, lota 1954

Kappa Chapter, University of Wisconsin

Walter O. Bredendick, Kappa 1959 William A. Halvorson, Kappa 1950 Robert W. Lutz, Kappa 1949 Donald L. Stehr, Kappa 1947 William W. Wuerger, Kappa 1956

Lambda Chapter,

University of California, Berkeley

Jonathan W. B. Cosby, Lambda 1967 Keith D. Jewell, Lambda 1956 John W. Lowe, Lambda 1950

Mu Chapter,

Stevens Institute of Technology

Jack L. Christie, Mu 1946

Nu Chapter, University of Texas

B. Devane Clarke Jr., Nu 1950 Charles W. Eisemann, Nu 1962 James B. Graves, Nu 1948

Xi Chapter, Cornell University

Karl-Heinz Leuffen, Xi 1955 Frederick I. Sharp III, Xi 1958

Omicron Chapter, Yale University

Dr. John C. Robinson, Omicron 1943

Rho Chapter, Lafayette College

Mark D. Bonavitacola, Rho 2005 Craig H. Buermann, Rho 1986 Lt. Barry B. Buss, Rho 1986 Dr. Raymond L. Ewing Jr., Rho 1970 Patrick J. Fletcher, Rho 1982 John T. Hagy, Rho 1945 Thomas B. Haire, Rho 1944 Dr. James E. Hartsel, Rho 1962 Ronald S. Hummel, Rho 1958 William B. Jackson Jr., Rho 1950 William T. Kelleher Jr., Rho 1973 Jeffrey M. Ketchum, Rho 1973 Thomas J. LaConte, Rho 1970 Andrew Lees MD FRCP, Rho Robert J. Lyons Jr., Rho 1973 Lawrence J. Malone, Rho 1976 William E. Miller, Rho 1959 George F. Nagy, Rho 1972 William C. Nielsen, Rho 1948 Michael G. Pfeffer, Rho 2001 Joseph R. Reichard Jr., Rho 1968

Sigma Chapter, University of Illinois

Donald J. Babicz, Sigma 1955 Charles W. Studt, Sigma 1945

Harolld J. Stahle Jr., Rho 1951

The Hanke Group, Rho

Dr. Stephen J. Swarin, Rho 1967

Gladstone T. Whitman, Rho 1948

Tau Chapter, University of Alabama

J. Wray Pearce, Tau 1966 John B. Scott Jr., Tau 1952

Phi Chapter, Amherst College

George E. Keith Jr., Phi 1958

Chi Chapter, Dartmouth College

Hartley D. Webster, Chi 1961

Omega Chapter, Georgia Institute of Technology

Brian R. Betkowski, Omega 2000 David A. Crawford, Omega 1960 James C. Davis, Omega 1975

William W. Ranck, Omega 1961 R. Wilson Vanderhoof Jr., Omega 1948

Alpha-Alpha Chapter, University of North Carolina, Chapel Hill

Dr. Miles L. Wilhelm, Alpha-Alpha 1969

Alpha-Tau Chapter, University of Michigan

Robert G. Campbell, Alpha-Tau 1941 John S. Flintosh, Alpha-Tau 1959 Milton A. Goetz Jr., Alpha-Tau 1953 Gilbert B. Rodger, Alpha-Tau 1957 C. J. Keller Smith, Alpha-Tau 1989

Alpha-Chi Chapter, Ohio Wesleyan University

Thomas M. Muchmore, Alpha-Chi 1948 Robert J. Starck, Alpha-Chi 1970 Donald E. Williams, Alpha-Chi 1938 Thomas R. Wilson, Alpha-Chi 1970

Alpha Delta Chapter, Pannsylvania State University

Pennsylvania State University William R. Johnston, Alpha Delta 1955 Paul F. Kessler, Alpha Delta 1986

Gamma Delta Chapter, University of Minnesota

Burton J. Iverson, Gamma Delta 1950 James A. Telinda, Gamma Delta 1969

Epsilon Delta Chapter, Oregon State University

Byron C. Baxter, Epsilon Delta 1953 Dr. Karl F. Drlica, Epsilon Delta 1940 Scott L. Dysart, Epsilon Delta 1977 Richard W. Schmidt, Epsilon Delta 1949

Eta Delta Chapter, University of Southern California

Kennith H. Burns, Eta Delta 1950 Steven J. Kessler, Eta Delta 1991 Harry C. Lewis, Eta Delta 1949 E. Ray Scott Jr., Eta Delta 1947

Theta Delta Chapter, University of Florida

David F. Davis, Theta Delta 1973 Randolph M. Forlenza, Theta Delta 1970 Alexander S. Hardie, Theta Delta 1983 Randell L. Platt, Theta Delta 1980 Dr. Jose B. Quintana, Theta Delta 1968 Charles R. Schumacher, Theta Delta 1953

Iota Delta Chapter, Indiana University

Daniel A. Bowden, lota Delta 1976 David W. Hillery, lota Delta 1976 Dr. Phillip G. Mosbaugh, lota Delta 1960 Thomas L. Shriner Jr., lota Delta 1969

Rho Iota Kappa Chapter, University of Rhode Island

Theodore M. Groesbeck, Rho lota Kappa 1991 Francis J. Maitland Jr., Rho lota Kappa 1966 Thomas J. Quinn, Rho lota Kappa 1976

Alpha Theta Chi Chapter, University of Nebraska

John F. Hamann, Alpha Theta Chi 1976 Mark S. Mullet, Alpha Theta Chi 1982

Delta Xi Chapter, West Virginia Wesleyan College

James R. Okonak, Delta Xi 1971

Nu Delta Chapter, Florida State University

William Gundlach III, Nu Delta 1973

Rho Delta Chapter, Oglethorpe University Jonathan J. Rawls, Rho Delta 1985

Jonathan J. Nawis, Nilo Delta 1705

Sigma Delta Chapter, University of California, Davis

Bret T. Hewitt, Sigma Delta 1976 Todd N. Michals, Sigma Delta 1993 Jeremiah J. Simpson, Sigma Delta 2000

Tau Delta Chapter, University of OregonRobert D. Barclay, Tau Delta 1969

Robert D. Barciay, Iau Deita 1969

Phi Delta Chapter, University of Tennessee James D. Beckham Jr., Phi Delta 1969

Phi Lambda Theta Chapter, Bucknell University

Thomas R. Deans, Phi Lambda Theta 1955 Mark A. Fuller, Phi Lambda Theta 1987

50.00-99.99

Alpha Chapter, University of Virginia

Stephen L. Araps, Alpha 1984 Richard Baylor, Alpha 1951 Aaron G. Grady, Alpha 1977 Michael C. Seccuro, Alpha 1994 William L. Stobbart, Alpha 1974 Robert W. Whitman, Alpha 1961 Christopher J. Wisniewski, Alpha 1991 Michael J. Wolfe, Alpha 1967

Beta Chapter,

Massachusetts Institute of Technology

Paul M. W. Bruckmann, Beta 1942 Donald M. Fryer, Beta 1977 Harry M. Johnson, Beta 1957 Dr. David L. Neuburger, Beta 1975 Dennis Rivera, Beta 1999

Gamma Chapter, Emory University

Charles E. Buker III, Gamma 1976
Dr. Jackson G. Crowder, Gamma 1957
Horace P. Dykes Jr., Gamma 1972
R. Preston Herren, Gamma 1964
Dr. James G. Kenimer, Gamma 1966
Hon. Alonzo L. McDonald Jr., Gamma 1949
Richard H. Owens, Gamma 1958
Dana D. Westfall, Gamma 1999

Epsilon Chapter, Hampden-Sydney College

Francis M. Fowlkes Jr., Epsilon 1960

Zeta Chapter, Franklin & Marshall College

Samuel M. Altdoerffer, Zeta 1950

Eta Chapter, University of Georgia

James H. Bradford, Eta 1954 Alvin L. Chason Jr., Eta 1953 Julian S. Daley, Eta 1950 Dr. Chenault W. Hailey, Eta 1953 J. Frank Kelley III, Eta 1954 William B. Morse, Eta 1971 Judge Albert M. Pickett, Eta 1963 Hon. Carl E. Sanders, Eta 1945 Edwin C. Shipman, Eta 1965

Richard H. Wammock, Eta 1963 Neal L. Williams, Eta 1958 Ronald B. Wolff, Eta 1967

Theta Chapter,

Rensselaer Polytechnic Institute

Weston B. Albiston, Theta 1950 Theodore D. Daniels, Theta 1975 Frank Fraprie, Theta 1953 James J. Hanley, Theta 2006 Alfred F. Interian, Theta 1959 Stanton E. Parrish, Theta 1944

Iota Chapter, Ohio State University

James E. Aufderhaar, Iota 1969 Keith L. Babcock, Iota 1949 Richard S. Baker, Iota 1967 Gerald W. Gill, Iota 1954 Bruce C. Graber, Iota 1962 William H. Ingram, Iota 1961 Michael W. Paulus, Iota 1989 Dr. Manuel Tzagournis, Iota 1956 Walter A. Wurster, Iota 1936

Kappa Chapter, University of Wisconsin

Thomas J. Formolo, Kappa 1986 Stanley L. Loose, Kappa 1950 Bruno J. Mauer, Kappa 1955 James A. McMillin, Kappa 1963 Ronald P. Siepmann, Kappa 1954

Lambda Chapter, University of California, Berkeley

Michael A. Farnam, Lambda 1986 K. Hart Smith, Lambda 1940

Mu Chapter, Stevens Institute of Technology

Douglas S. Howie, Mu 1983 James J. McArdle, Mu 1981 CDR. Ralph R. Nebiker USN, Mu 1965

Nu Chapter, University of Texas

Stephen S. McNatt, Nu 1990 Edward L. Morris III, Nu 1989

Xi Chapter, Cornell University

Alvin R. Beatty, Xi 1954 Walter D. Fitzpatrick Jr., Xi 1959 Richard T. Hough, Xi 1946 Warwick McCutcheon, Xi 1940 Charles S. Tracy, Xi 1933 Robert D. Tucker, Xi 1966

Omicron Chapter, Yale University

Raymond J. Wean Jr., Omicron 1943

Pi Chapter, Northwestern University

Patrick M. O'Day, Pi 1975

Rho Chapter, Lafayette College

Bruce Applestein MD, Rho 1962
Everett G. Barry Jr., Rho 1968
Warren D. Cole, Rho 1971
Fernando L. Ferre, Rho 1989
James J. Flannery, Rho 1969
Herbert E. Grube, Rho 1963
L. Courtland Lee, Rho 1965
E. Alan Moorhouse, Rho 1957
John J. Morris, Rho 1949
John L. Speer Jr., Rho 1944
Mitchell W. Taraschi, Rho 1995
John L. Wieting, Rho 1967
J. Wayne Wrightstone, Rho 1961

Sigma Chapter, University of Illinois

Paul Armstrong II, Sigma 1954

William N. Collins, Sigma 1952 George W. McFedries, Sigma 1939 Walter H. Rietz Jr., Sigma 1948

Tau Chapter, University of Alabama

Hon. John S. Johnston Jr., Tau 1972 William W. McDonald, Tau 1951 William G. Rainer MD, Tau 1946 Charles M. Rampacek, Tau 1965 David N. Sington, Tau 1959

Chi Chapter, Dartmouth College

Donald R. Wagner, Chi 1952

Psi Chapter, Lehigh University

Bruce Adam, Psi 1961 John S. Booth III, Psi 1992 Robert A. Orben, Psi 1958 Leonard Sargeant III, Psi 1953 Joseph B. Shearer, Psi 1948 P. Aarne Vesilind, Psi 1962

Omega Chapter, Georgia Institute of Technology

William W. Anderson Jr., Omega 1945 John M. Bickerstaff, Omega 1949 Charles P. Cochran, Omega 1949 Casey B. Daniell, Omega 2000 Rodger W. Dodson, Omega 1961 George B. Dunbar, Omega 1951 George B. Gelly II, Omega 1982 Maj. Gen. Sloan R. Gill, Omega 1952 Herbert C. Skinner Jr., Omega 1959 Harlan M. Trammell Jr., Omega 1957

Alpha-Alpha Chapter, University of North Carolina, Chapel Hill

James J. Edmundson Jr., Alpha-Alpha 1992 Donald N. Ralston, Alpha-Alpha 1944

Alpha-Tau Chapter, University of Michigan

John R. Ball, Alpha-Tau 1948
Thomas C. Barrett, Alpha-Tau 1965
Dr. Daniel J. Clauw, Alpha-Tau 1979
Carl J. Gladfelter, Alpha-Tau 1933
Thomas R. Kemp, Alpha-Tau 1988
Delbert L. Law, Alpha-Tau 1964
Robert L. Richardson Jr., Alpha-Tau 1950
Dr. William F. Rollins, Alpha-Tau 1942
Benjamin F. Sproat, Alpha-Tau 1948
Richard C. Wells, Alpha-Tau 1964

Alpha-Chi Chapter, Ohio Wesleyan University

David A. Alspaugh, Alpha-Chi 1992 W. Teasdale Bennett Jr., Alpha-Chi 1950 Thomas H. Blakely II, Alpha-Chi 1962

Reginald M. Brooks, Alpha-Chi 1946 James G. Caldwell, Alpha-Chi 1955 Scott D. McBride, Alpha-Chi 1993 Robert H. Seeley, Alpha-Chi 1945

Alpha Delta Chapter, Pennsylvania State University

John W. Bornholdt, Alpha Delta 1949 Mark W. March, Alpha Delta 1986 Alex W. Smith Jr., Alpha Delta 1949

Gamma Delta Chapter, University of Minnesota

Harold J. Borak, Gamma Delta 1959 Dennis L. Getter, Gamma Delta 1971

Delta Delta Chapter, University of California, Los Angeles

D. Ross Dodson, Delta Delta 1953

Epsilon Delta Chapter, Oregon State University

Alex M. Hamilton Jr., Epsilon Delta 1956 Danford A. Moore, Epsilon Delta 1962

Zeta Delta Chapter, University of Connecticut

Lt. Col. W. Reid Crawshaw, Zeta Delta 1961 Bernard E. Ladden Jr., Zeta Delta 1963 Timothy M. Nourse, Zeta Delta 1961 Robert J. Pellico, Zeta Delta 1957

Eta Delta Chapter,

University of Southern California
Col. David B. Clardy, Eta Delta 1952
Byron E. Countryman, Eta Delta 1971

Theta Delta Chapter, University of Florida

Daryl M. Carter, Theta Delta 1985
Dr. Kenneth H. Heller, Theta Delta 1969
O. J. McGill, Theta Delta 1950

lota Delta Chapter, Indiana University

William F. Brockmann, lota Delta 1966 Michael A. Shanahan, lota Delta 1976

Rho Iota Kappa Chapter, University of Rhode Island

Douglas C. Bennet, Rho lota Kappa 1977

Alpha Theta Chi Chapter, University of Nebraska

David G. Forsberg, Alpha Theta Chi 1986 Mark O. Neumeister, Alpha Theta Chi 1985 Lt. Col. Daniel A. Nollette, Alpha Theta Chi 1984

Kappa Delta Chapter, University of Rochester

John E. Hutzler, Kappa Delta 1990 Harris S. Leven, Kappa Delta 1969

Nu Delta Chapter, Florida State University

John M. Rakowski, Nu Delta 1968 Capt. Jesse R. Wentworth II, Nu Delta 2002

Xi Delta Chapter, Florida Institute of Technology

Scott A. Peters, Xi Delta 1998 Triston K. Webbe, Xi Delta 1996

Omicron Delta Chapter, Miami University of Ohio

Arthur E. Rogers, Omicron Delta 1986

Rho Delta Chapter, Oglethorpe University

Dennis M. Wheeler, Rho Delta 1976

Psi Delta Chapter, University of North Carolina, Charlotte

Palmer M. May, Psi Delta 1981 Johnny L. Presson, Psi Delta 1975

Omega Delta Chapter, Morehead State University

James S. Womack, Omega Delta 1971

Alpha Zeta Chapter, State University of West Georgia

Edwin E. Harman III, Alpha Zeta 1994

Gamma Zeta Chapter, University of North Carolina, Wilmington

Ralph D. Ruth, Gamma Zeta 1981

Phi Lambda Theta Chapter, Bucknell University

John A. Giannetti Jr., Phi Lambda Theta 1986 Raymond A. Turro, Phi Lambda Theta 1986

Iota Zeta Chapter, George Mason University

Joseph M. Dreyfuss, lota Zeta 1990 Brian D. Wall, lota Zeta 1990

Psi Zeta Chapter, University of Texas, Dallas

Joel C. Kirkpatrick, Psi Zeta 1995

Beta Theta Chapter, Chowan College

Jonathan S. B. Bukva, Beta Theta 2002

1.00-49.99

Alpha Chapter, University of Virginia

Robert F. Lundy, Alpha 1970 John J. Neal Jr., Alpha 1950 Robert J. Thornton III, Alpha 1964

Beta Chapter, Massachusetts Institute of Technology

Thomas W. Carmody, Beta 1944 Charles F. Chubb Jr., Beta 1943 Todd S. Harrison, Beta 1998 Carlyle L. Helber Jr., Beta 1958 Joseph T. Hillman, Beta 1982 Randall D. Hinrichs, Beta 1979 David R. Powers, Beta 1948 Faramarz Rabii, Beta 1981

Gamma Chapter, Emory University

Dr. David A. Baron, Gamma 1975 Gregory S. Cohn, Gamma 1984 C. Jackson Coley Jr., Gamma 1956 Dr. Milton T. Edgerton Jr., Gamma 1941 Dr. A. Valdemar Gude, Gamma 1943 Ashley B. Haight Jr., Gamma 1955
Evan R. Hoffman, Gamma 2001
William F. Morgan, Gamma 1957
Dr. William J. Pendergrast, Gamma 1940
William J. Peterson Jr., Gamma 1940
Reginald S. Smith, Gamma 1964
David A. Spinner, Gamma 2004
Rev. Charles E. Steele, Gamma 1945
Rev. Edwin M. Ward, Gamma 1950
John L. Westmoreland Jr., Gamma 1944

Delta Chapter, Rutgers University

Owen E. Whitehurst, Gamma 2006

George P. Arnold, Delta 1991 David L. Churchill, Delta 1952 Horace J. Greeley Jr., Delta 1953

Epsilon Chapter, Hampden-Sydney College

Gordon C. Lee, Epsilon 1979 Sean T. Lenehan, Epsilon 1992 John B. Long, Epsilon 1938 Sumner R. Pugh Jr., Epsilon 1957 John E. Roberts Jr., Epsilon 1961 Alfred H. Yeatts Jr., Epsilon 1963

Zeta Chapter, Franklin & Marshall College

Dr. William K. Deal, Zeta 1962 E. James Emerson, Zeta 1965 Michael A. Fishman, Zeta 2005 David H. Klinges, Zeta 1950 Raymond M. Murphy, Zeta 1985 Dr. Philip G. Roberts Jr., Zeta 1961 T. Gerald Yoder, Zeta 1956

Eta Chapter, University of Georgia

James F. Black, Eta 1997
S. Pendleton Clarke, Eta 1966
Richard M. Geriner, Sr., Eta 1961
Guy H. Kelley, Eta 1981
Dr. Peter M. Payne, Eta 1960
Frampton E. Simons, Eta 1981
L. L. Wilkes Jr. MD, Eta 1962

Theta Chapter, Rensselaer Polytechnic Institute

Andrew R. Ewing, Theta 1954 Richard H. Ingraham, Theta 1985 Mark L. Welch, Theta 1982

Iota Chapter, Ohio State University

Stephen E. Andrews, Iota 1970 Scott A. Cammarn, Iota 1983 Howard F. Ott, Iota 1950 Michael D. Stoner, Iota 1977

Kappa Chapter, University of Wisconsin

Eugene K. Bjerning, Kappa 1959 Charles O. Holland, Kappa 1960 Laszio P. Kaveggia, Kappa 1978 Jeff G. Langenbach, Kappa 1990 John A. Metcalfe, Kappa 1948

Lambda Chapter, University of California, Berkeley

Frank N. Bender, Lambda 1943 Alan R. Hiester, Lambda 1943 Frank M. Maxwell, Lambda 1981 Kenneth A. Morrison, Lambda 1978 James D. Nichols, Lambda 1976 Stanley T. Noyes, Lambda 1950 Donald R. Watts, Lambda 1939

Mu Chapter, Stevens Institute of Technology

Jared M. Anderson, Mu 2001 John A. Ferrer, Mu 1970 John C. Hiller Jr., Mu 1989 Harold A. Holz, Mu 1947 Sidney G. Kelley Jr., Mu 1950 Michael J. Martorano, Mu 1976 Eric D. Stewart, Mu 1968

Nu Chapter, University of Texas

Robert L. Hilsher, Nu 1964 Homer I. Lewis, Nu 1942 Daniel Rodriguez, Nu 2007 Gregory S. Smith, Nu 1990

Xi Chapter, Cornell University

Kenneth G. Asch, Xi 1969 Robert K. Blain, Xi 1969 Donald P. Keel Jr., Xi 1963

Omicron Chapter, Yale University

Wiley Blair III, Omicron 1941 Robert L. Edens Jr., Omicron 1945 Andrew M. Erickson, Omicron 1960 William A. Kern, Omicron 1955 Marshall A. Smith III, Omicron 1956

Pi Chapter, Northwestern University

Philip A. Bettendorf, Pi 1973 Gary W. Fedinets, Pi 1979 Randall J. Whalen, Pi 1978

Rho Chapter, Lafayette College

Michael A. Altmeier, Rho 2004
James N. Coates, Rho 1965
David F. Drinkhouse, Rho 1952
Timothy B. Ely, Rho 1971
Robert F. Habig II, Rho 1977
Bruce T. Hyland, Rho 1964
Douglas C. Korn, Rho 1996
Harrison McAlpine Jr., Rho 1951
Craig M. Shields, Rho 1963
Barney O. Spurlock Jr., Rho 1958

Sigma Chapter, University of Illinois

Jack R. Fontana, Sigma 1953 Jose B. Jaques, Sigma 1990 Michael J. Kerschner, Sigma 1988 Hon. Ludwig J. Kuhar, Sigma 1964 Donald E. Perry, Sigma 1950

Tau Chapter, University of Alabama

Scott A. Newell, Tau 1992 Peter W. Spencer, Tau 1955 Lee F. Stegall, Tau 1992 Allen L. Terry II, Tau 1966 Lee P. Weinman, Tau 1974

Upsilon Chapter, Hobart College

Bradley J. Ellis, Upsilon 2003

Chi Chapter, Dartmouth College

Robert H. Evans, Chi 1961 Robert P. Giordano, Chi 1957 Kurt Wegelius, Chi 1958

Psi Chapter, Lehigh University

Spencer F. Bartram, Psi 2000 Capt. Keith V. Fike USAF, Psi 1985 Lowell F. Jett, Psi 1939 Timothy S. Onderko, Psi 2002 Richard J. Rex, Psi 1964 Tucker M. Scott III, Psi 1967 Jeffrey R. Turner, Psi 1986

Omega Chapter, Georgia Institute of Technology

Ray E. Gay, Omega 1968 Charles C. Gibson, Omega 2001 Roy B. McCrorey Jr., Omega 1957 Richard J. Wigh, Omega 1966 Hugh E. Wright, Omega 1941 Walter T. Young Jr., Omega 1965

Alpha-Alpha Chapter, University of North Carolina, Chapel Hill

William L. Cauble III, Alpha-Alpha 1978 Lt. Col. Walter N. Collison Jr., Alpha-Alpha 1957 Michael J. Connor, Alpha-Alpha 1990 Lawrence A. Moye III, Alpha-Alpha 1980 John J. Parish, Alpha-Alpha 1946 Robert H. Parsons, Alpha-Alpha 1945 William E. Sanders, Alpha-Alpha 1956

Alpha-Tau Chapter, University of Michigan

Joseph D. Camp, Alpha-Tau 1973

Matthew W. Clark, Alpha-Tau 2007 James Michael Courage, Alpha-Tau 2002 Millard B. Hahn, Alpha-Tau 1933 Steven W. Hays, Alpha-Tau 1987 Dr. Roger E. Jacobi, Alpha-Tau 1948 Wayne D. Kuhn, Alpha-Tau 1956 Dr. Arnold F. Sarya, Alpha-Tau 1956

Alpha-Chi Chapter, Ohio Wesleyan University

Kristopher C. Bertoglio, Alpha-Chi 2003 Dana A. Jackson, Alpha-Chi 1969 James L. Moist, Alpha-Chi 1938 Garrett D. Moore, Alpha-Chi 2002 Paul H. Spengler, Alpha-Chi 1952

Alpha Delta Chapter,

Pennsylvania State University William G. Beck, Alpha Delta 1951 Daniel T. Vogel, Alpha Delta 1984 Kyle J. Zavertnik, Alpha Delta 2003

Gamma Delta Chapter, University of Minnesota

Jerome K. Corrigan, Gamma Delta 1948 W. Sheridan Kramer, Gamma Delta 1962 Gary L. Schwantz, Gamma Delta 1973

Delta Delta Chapter, University of California, Los Angeles

Lucius M. Spencer, Delta Delta 1939

Epsilon Delta Chapter, Oregon State University

Marvin R. Elbon, Epsilon Delta 1956 Robert L. Gantenbein Jr., Epsilon Delta 1960 Harry P. Hill, Epsilon Delta 1942 James R. Humphries, Epsilon Delta 1951 Elden M. King, Epsilon Delta 1951 Raymond L. Wilder, Epsilon Delta 1952 Lewis N. Williams, Epsilon Delta 1954

Zeta Delta Chapter, University of Connecticut

Richard C. Marus, Zeta Delta 1953 Mark Tipperman, Zeta Delta 1970 Robert J. Wozniak, Zeta Delta 1994

Eta Delta Chapter, University of Southern California

George J. Anderson Jr., Eta Delta 1941 James W. Kerry, Eta Delta 1968 Kenneth J. Lee, Eta Delta 2001 Robert D. Ryan, Eta Delta 1938 Charles E. Ryker, Eta Delta 1944 Harlan L. Vague, Eta Delta 1950

Theta Delta Chapter, University of Florida

Lt. Cdr. Bradley N. Mason, Theta Delta 1982

Iota Delta Chapter, Indiana University

Jeffrey E. Johnston, lota Delta 1983 James R. Trimpe, lota Delta 1980

Rho Iota Kappa Chapter, University of Rhode Island

Paul A. Chassey, Rho lota Kappa 1967 Paul R. Lane, Rho lota Kappa 1968 David M. Mard, Rho lota Kappa 1991 Mark S. Russo, Rho lota Kappa 1988

Alpha Theta Chi Chapter, University of Nebraska

James M. Sanduski, Alpha Theta Chi 1981

Delta Xi Chapter, West Virginia Wesleyan College

Ronald H. Hoffecker, Delta Xi 1968 David Watson, Delta Xi 1968

Kappa Delta Chapter, University of Rochester

Michael J. Brunda, Kappa Delta 1971 Robert M. Hirsh, Kappa Delta 1969 Gregory Kaminsky, Kappa Delta 1993

Mu Delta Chapter, Auburn University Chad S. Moore, Mu Delta 1997

Nu Delta Chapter, Florida State University

Brent A. Beringer, Nu Delta 1982 Thomas R. Fulcher, Nu Delta 1972 Stephen J. Gonot, Nu Delta 1978 Enrique D. Hernandez, Nu Delta 1991 Mario M. Valle, Nu Delta 1989 Xi Delta Chapter, Florida Institute of Technology

Edward E. Lamb, Xi Delta 1990

Rho Delta Chapter, Oglethorpe University

John J. Fittipaldi, Rho Delta 1971 Ryan P. Hanlin, Rho Delta 2006

Sigma Delta Chapter,

University of California, Davis Joel G. Fanjoy, Sigma Delta 2000 Jeffrey P. Nash, Sigma Delta 1982

Phi Delta Chapter, University of Tennessee

Charles J. Stelzman, Phi Delta 2000 J. Randy Williams, Phi Delta 1989

Alpha Zeta Chapter, State University of West Georgia

R. Scott Bleicken, Alpha Zeta 1991

Beta Zeta Chapter, University of Central Florida

Dr. Paul C. Logas, Beta Zeta 1979

Gamma Zeta Chapter, University of North Carolina, Wilmington

S. Cory Gore Jr., Gamma Zeta 1980

Phi Lambda Theta Chapter, Bucknell University

Robert J. C. Burnash, Phi Lambda Theta 1953 Eric C. Klaiber, Phi Lambda Theta 2001

Kappa Zeta Chapter, Purdue University Anthony J. Loprete III, Kappa Zeta 1991 Mu Zeta Chapter, University of Denver

Walter J. Kramer, Mu Zeta 2004 Richard D. Kuerston, Mu Zeta 2002 John A. Morrison, Mu Zeta 1991 Bradley D. Swanson, Mu Zeta 1994

Sigma Zeta Colony, State University of New York, Albany Scott B. Weiner, Sigma Zeta 1997

Psi Zeta Chapter, University of Texas, Dallas Kent C. Rogers Jr., Psi Zeta 2003

Delta Pi Chapter, Georgia Southwestern State University

Alpha Theta Chapter, Oklahoma State University

James H. Purks III, Delta Pi 1959

Dale A. Madsen, Alpha Theta 2004 Vineet S. Thanki, Alpha Theta 2005

Theta Theta Chapter, Shorter College Heath H. Rogers, Theta Theta 2004

UMass Dartmouth Colony, University of Massachusetts Dartmouth

Robert J. Felice, UMass Dartmouth 2007

JOB DESCRIPTION

The Director of Alumni Development reports directly to the Executive Director and is primarily responsible for providing support and services to alumni and lead the creation and implementation of a comprehensive development strategy for the enhancement of the Chi Phi Fraternity and Educational Trust.

Required qualifications include but are not limited to the following:

- Strong leadership skills.
- B.A. or B.S. degree.
- Professional experience of 2 5 years in for-profit, not-for-profit management, alumni development, fundraising, or a related field.
- Ability to travel extensively (roughly 35% of the time).

JOB RESPONSIBILITIES:

- Plan, initiate and implement fundraising activities; including identification, cultivation, solicitation and stewardship of donor prospects for the Fraternity and Educational Trust.
- Conduct and coordinate major gifts, annual giving, planned giving, donor recognition, capital campaigns and all related promotional efforts for the Fraternity and Educational Trust.
- Oversee operations pertaining to Chapter Advisors, Alumni Associations/House Corporations, Chi Phi Clubs and Regional Alumni Counselors.
- Manage the recruitment of new alumni volunteers for new and existing Chapters and Colonies.

- Maintain and develop educational resources such as the fraternity's Chapter Advisors Manual, Alumni Framework, and various supplemental documents.
- Provide educational resources and training to alumni officers through workshops, Chapter visitations, telephone conversations, email, and ongoing communication.
- Development and implementation of educational programming including Regional Leadership Alliances, College of Excellence and any new educational initiatives.
- Contribute to the successful completion of the annual Chi Phi Congress.
- Attend major Chapter and Colony alumni events, Grand Council and Educational Trust meetings, NIC/AFA and FEA conferences.
- Work with Executive Director and other staff to ensure that services are rendered within budget guidelines.
- Complete various tasks assigned by the Executive Director.
- Adhere to and enforce the Chi Phi Fraternity's Personal Safety Policy.

Resumes should be submitted with cover letter no later than October 31, 2005, by $5:30\ PM\ EST$ to:

Chi Phi Fraternity 850 Indian Trail Road, NW Lilburn, Georgia 30047 Fax: 404-237-5090 E-mail: azarian@chiphi.org

THE CHRONICLES OF CHIPHI

650 pages of Chi Phi lore
Chi Phi's triple origin
The union of the Northern and Southern Order
Chi Phi in the modern era

Hardbound edition \$25 (Georgia residents add \$1.50 tax.) Softbound edition \$15 (Georgia residents add \$0.90 tax.)

Purchases can be made by sending a check to the Chi Phi Educational Trust or calling 404.231.1824 to place your order.

Essential to a Gentleman's Wardrobe

THE CHI PHI CUSTOM TIE.

The finest in silk neckwear for the discriminating Chi Phi gentleman.

Your choice of red, blue, or gold with a pattern of subtle stripes and the Chi Phi crest.

Make a fashion statement while wearing a sign of brotherhood!

Affordably priced @ \$25.00 per tie (Georgia residents add \$1.50 tax.)

Can't decide on a color? Buy in triplicate for \$70.00 (Georgia residents add \$4.20 tax.)

Purchases can be made by sending a check to the Chi Phi National Office or calling 404.231.1824 with your credit card.

Spouses and friends, please note that ties are great gift buys for those special occasions!