

THE CHI PHI **Chakett**

SPRING
2012

Greek Life Museum

IN THIS ISSUE

- It's Time To Save Our History: Greek Life Museum
- Building Leaders: Alphas Academy
- How Does Your Chapter Measure Up: Chapter Accreditation
- What is a Goliard?

the men of 1824 Chi Phi

Class of 2012 is Largest Yet

Under the leadership of Men of 1824 Advisory Council Co-Chairmen Patrick Moriarty, Tau Zeta 2013, and Marcus Powers, Theta Delta 2009, the Men of 1824 Class of 2012 is the largest in Chi Phi history and has raised \$6,215 to support educational programs and scholarships. The Men of 1824 is a special group of undergraduate Brothers and recent Alumni (five years or less since graduation) who share a long-term vision and commitment to Chi Phi by making a financial commitment of \$25 or more to support the overall educational initiatives of the Fraternity. **This year all Men of 1824 gifts made before April 2, 2012, counted towards a Chapter's March Mania Challenge participation and dollar goals.**

“I joined the Men of 1824 because of the experiences and the scholarship that I received from the Educational Trust, and the need to give back to Chi Phi. I requested that my donation support the Epsilon Delta Chapter Excellence Fund in hopes that it can one day support another Brother within my Chapter. If we can start giving back as undergraduate students, then we can help to work our way to strengthening our Brothers and what the Fraternity can do in the future.” - explained Men of 1824 member Tim Chen, Epsilon Delta 2012.

Men of 1824: Class of 2012 *(as of 2/26/12)*

Peter B. Acosta, Mu Theta 2011
Edward W. Adams, Tau Zeta 2013
Khalid R. Alanzi, Delta Zeta 2016
Klint W. Alberthal, Lambda Zeta 2013
Christopher D. Anderson, Omega 2012
Chandler D. Anderson, Rho Delta 2013
Craig H. Anderson II, Tau 2013
Casey R. Atkins, Psi 2013
Marco Benatoff, Tau Zeta 2013
Joseph L. Benci, Xi 2012
Jeffrey M. Bennett, Theta Delta 2013
Andrew D. Booker, Omega 2013
Jonathan D. Boucher, Tau Zeta 2014
Dubary A. Brea, Upsilon 2008
Carl A. Brendes, Epsilon Theta 2013
Andrew G. Brock, Iota Theta 2012
Sean P. Callihan, Eastern Illinois University 2012
Zachary C. Cathcart, Psi Zeta 2014
Tim J. Chen, Epsilon Delta 2012
Tyler J. Cheslosky, Delta Zeta 2013
Carden J. Clark, Omega 2010
Jonathan P. Cook,
University of Wisconsin-La Crosse 2015
William D. Correll, Epsilon 2013
Joseph P. Curtin,
University of Wisconsin-La Crosse 2015
Robert J. Cusmano, Theta Delta 2012
Lucas E. Da Pieve, Phi Delta 2013
Robert B. Davis, Mu Theta 2012
Blaine C. Davis, Tau 2013
Dennis B. DeCloux, SUNY Plattsburgh 2012
Michael G. Dolinsky,
University of Wisconsin-La Crosse 2013
David J. Ebner, Delta Zeta 2008
Ryan W. Ellison, Nu Delta 2014
Tyler W. Evans, Epsilon Zeta 2011
Andrew Farrell, Tau Zeta 2013
John C. Fisher, Delta Pi 2012

William J. Fotsch, Beta 2008
Ben A. Frailing,
University of Wisconsin-La Crosse 2015
Robert J. Franchino, Sigma Zeta 2008
William C. Gary, Iota Theta 2011
Sean M. Gerry, Xi Theta 2011
Steven M. Giordano, Theta Delta 2013
Pablo Gonzalez, Lambda Zeta 2014
Joseph E. Gramzinski, Delta Zeta 2012
Terence J. Grimes II, Sigma Zeta 2010
Tyler Hack, Xi Theta 2011
James J. Hanley, IV, Theta 2006
Scott S. Hardister, Psi Delta 2008
Justin T. Harmon,
University of Wisconsin-La Crosse 2015
Sean A. Hays, Eta Theta 2012
Andrew P. Hendrickson, Phi Lambda Theta 2013
Nicholas G. Hinojosa, Psi Zeta 2010
Colton E. Hinson, Theta Delta 2013
Scott C. Hogan,
University of Wisconsin-La Crosse 2013
Jason C. Houston, Delta Pi 2008
Paul L. Janowicz, Alpha-Chi 2008
Kyle T. Jones,
University of Wisconsin-La Crosse 2014
Ricardo C. Juarez, Iota Theta 2014
Andrew R. Kerrigan, Tau Zeta 2013
Harry P. Kirchoff,
University of Wisconsin-La Crosse 2013
Ryan A. Kirchoffer, Delta Zeta 2014
Clark R. Kjolraug II, Omega 2012
Chad D. Kojouri, Tau Zeta 2013
Brett A. Koller, Eta Theta 2012
Joshua A. Kravec, Theta Delta 2014
Patrick A. Lee, Psi 2013
Mario L. Lento, Xi Delta 2012
Neal A. Lerner, Eta Theta 2014
Edwin T. Lillie, Eta Theta 2012
Joseph A. Longoria, Lambda Zeta 2013
Brian K. Lorberbaum, Eta 2010
Quinton J. LoRe, Delta Zeta 2014

James R. Lukasavitz,
University of Wisconsin-La Crosse 2013
Andrew M. Lutz, Eastern Illinois University 2011
Michael H. Lydon, Epsilon Zeta 2012
Guillermo T. Maldonado, Mu Theta 2010
Ethan Malofsky,
University of Wisconsin-La Crosse 2013
Brian Patrick Marion, Alpha-Chi 2008
Enzo Martinelli, Tau Zeta 2013
Kyle S. McClellan, Alpha Theta Chi 2013
Kellen P. Miller, Epsilon Zeta 2011
Clinton D. Millsap, Delta Zeta 2006
Duncan N. Molesworth, Psi Delta 2012
Thomas Morgese, Epsilon Zeta 2014
Patrick G. Moriarty, Tau Zeta 2013
Christopher W. Munsell, Tau Zeta 2009
Sean P. Murphy, Lambda Theta 2007
Cayman A. Nava, Psi Zeta 2012
Daniel J. Nealon, Sigma Zeta 2009
Jonathan K. Nelsen, Psi Zeta 2009
Joseph T. O'Connor,
University of Wisconsin-La Crosse 2013
Michael Paul Orta, Phi Lambda Theta 2006
Adam T. Pannier,
University of Wisconsin-La Crosse 2013
Richard M. Pantele, Epsilon 2013
Michael J. Percy,
University of Wisconsin-La Crosse 2014
Jonathon L. Perout, Xi Delta 2010
James W. Peterson, Theta 2012
Joshua E. Phillips, Theta Theta 2014
Aaron A. Poidevin, Delta Zeta 2010
Michael Poling, Tau Zeta 2013
Stephen Prachaseri, Xi Delta 2012
David L. Przybylo, Theta 2010
Alex R. Puckhaber,
University of Wisconsin-La Crosse 2013
Sean D. Quinn, Theta Delta 2014
Pranay R. Randad, Eta Theta 2012
Corey Ray, Rho Delta 2014
Gray E. Reavis, Gamma Zeta 2006

Adam C. Reeves, Eta Theta 2012
Christopher L. Richards, Theta Delta 2015
Ryan J. Riss, Alpha Theta Chi 2013
Michael A. Rizer, Delta Zeta 2014
Rossie A. Ross, Delta Pi 2012
Steven E. Rosson, Psi Zeta 2009
Stephen L. Routh, Mu Delta 2008
Jorge L. Sanchez, Theta Delta 2013
Nicholas D. Scher, Nu Delta 2012
Nicholas J. Schuetz,
University of Wisconsin-La Crosse 2013
Steven D. Schwartz, Nu Delta 2010
Ilan O. Segal, Eta Theta 2012
Paul L. Smith, Alpha Theta Chi 2012
Mitchell L. Solomon, Xi Delta 2014
Spencer R. Soltau,
University of Wisconsin-La Crosse 2015
Dimitri Stathopoulos, Mu 2013
Thomas A. Talbott, Rho Delta 2011
Stevens E. Tombrink, Nu Delta 2012
Sacha N. Toussaint, Xi Theta 2013
Matthew A. VanDuinen, Beta 2010
Ryan T. Waeffler,
University of Wisconsin-La Crosse 2013
Andrew M. Walls, Omega 2014
Ryan J. Weaver, Theta Delta 2011
Stephen A. Webber, Omega 2013
Cole R. Webster, Alpha Zeta 2013
Owen E. Whitehurst, Gamma 2006
Matthew T. Whitney, Delta Zeta 2010
Robert V. Williams, Alpha-Chi 2012
Durwood N. Williams, Epsilon Theta 2012
Mark L. Winecoff, Psi 2013
Scott M. Winters,
University of Wisconsin-La Crosse 2015
Mark E. Woodham, Tau 2012
Michael C. Woolf, Phi Delta 2010
Andrew J. Wright, PCT Colony 2013
Ross C. Yale, Omega Zeta 2013
Bradley B. Yosaitis, Xi 2013
Collin A. Zimmerman, PCT Colony 2010

THE CHI PHI **chakett**

First published in 1868

SPRING 2012 Issue

CONTENTS:

The Chakett Goes Digital.....	4
The 147th Chi Phi Congress.....	5
Watts Gunn Memorial Golf Tournament	6
Alphas Academy	8
It's Time to Save Our History: Greek Life Museum	10
College of Excellence - It's Back.....	16
Around Chi Phi.....	17
Accreditation	22
2011 Giving Success	28
Ways to Give	31
2011 Gladfelter Circle	32
MacLean Legacy Society.....	33
What is a Goliard?.....	34
Networking for Employment.....	36
Alumni News & Notes.....	38
Chapter Eternal.....	42
Owen Parry Obituary.....	44
Reconnect with Chi Phi.....	45
James Moore Obituary	46
Alumni Survey Results.....	47

CONTRIBUTORS:

Michael Azarian.....Psi Delta 1997, Editor-in-Chief	Jonathan Perout	Xi Delta 2010
David F. Davis.....Theta Delta 1973	Michael Erickson	Upsilon 2010
Elizabeth Knott.....Kappa Delta Sorority	Sarah Woodruff.....	Southern Utah University Journal
Fred Maglione.....OmegaFi	Christopher Shuler	Alpha Zeta 1984
Kip Morse	James Soderquist	Alpha 1967
Clark Kjorlaug.....Omega 2012	Deanne Walters	Zeta Tau Alpha Fraternity
Michael Orta.....Phi Lambda Theta 2006	Stephen Dominy.....	Friend of Chi Phi (Alpha Tau Omega)
Trevor Sheffield	Brooks Terrell	Psi Delta 2010
David Ebner		

Chi Phi Fraternity
Chi Phi Educational Trust
 William M. Byrd Chi Phi National Headquarters
 1160 Satellite Boulevard, NW
 Suwanee, GA 30024
 404.231.1824
 404.237.5090 fax
www.chiPhi.org

Grand Council

GRAND ALPHA

Dr. James P. Soderquist,
Alpha 1967
Charlottesville, Virginia

GRAND BETA

Ron Frank, Nu Delta 1983, Iota
Zeta 1989, Delta Zeta 2000
Tampa, Florida

GRAND GAMMA

Frank Uryasz, Alpha Theta
Chi 1983
Kansas City, Missouri

GRAND DELTA

Eric Pittman, Alpha Zeta 1993
Atlanta, Georgia

GRAND EPSILON

Senour Reed, Eta 1979
Atlanta, Georgia

GRAND ZETA

Steven Hopkins, Nu 1999
Dallas, Texas

GRAND ETA

George MacDonald,
Kappa Delta 1971, Iota Zeta
1989, Eta Theta 2011
Arlington, Virginia

GRAND THETA

Bradley C. Salemi,
Nu Delta 2012
Tallahassee, Florida

GRAND IOTA

Clark Kjolraug, Omega 2012
Atlanta, Georgia

HERITAGE AND TRADITIONS COUNSELOR

Glenn Johnson,
Mu Theta 2004
Lake Jackson, Texas

SCHOLASTIC COUNSELOR

Raymond Carnley,
Delta Pi 2000
Clinton, South Carolina

MEMBER AT LARGE

Michael Orta,
Phi Lambda Theta 2006
Jacksonville, Florida

MEMBER AT LARGE

Patrick Moriarty,
Tau Zeta 2013
Boston, Massachusetts

MEMBER AT LARGE

Casey Woolf, Phi Delta 2011
Boston, Massachusetts

EXECUTIVE DIRECTOR & EDITOR OF THE CHAKETT

Michael Azarian,
Psi Delta 1997
Suwanee, Georgia

Fraternity Committee Chairmen

ACCREDITATION COMMITTEE CHAIRMEN

Stephen Dominy, Alpha Tau
Omega Fraternity

COMMITTEE ON THE UNWRITTEN LAW

Carter Dunn, Rho Delta 2011

Chi Phi Board of Governors

CHAIRMAN

Christopher J. Shuler,
Alpha Zeta 1984

VICE CHAIRMAN

Hans U. Stucki, Iota 1970

GOVERNORS

M. Shawn Brown,
Alpha Zeta 1994
Tom Holtey, Beta 1962
Robert N. Klaffke,
Alpha-Tau 1978
Randy Loos, Theta Delta 1977
Robert K. Walker,
Iota Delta 1970

Chi Phi Educational Trust Board of Trustees

CHAIRMAN

Christopher J. Shuler,
Alpha Zeta 1984

VICE CHAIRMAN

John W. McElderry III,
Eta 1994

SECRETARY

Hans U. Stucki, Iota 1970

TREASURER

John E. Hutzler,
Kappa Delta 1990

TRUSTEES

Daniel H. Dozer, Iota 1965
Sunny Handa, Xi Delta 1989
Mark Ordesky, Eta Delta 1985
David Skelton, Omega 1980

LEGAL COUNSEL

George M. MacDonald,
Kappa Delta 1971,
Iota Zeta 1989, Eta Theta 2011

THE CHAKETT GOES DIGITAL

Welcome to the first all-electronic edition of the *Chakett*.

Since 1868, Chi Phi has published a magazine to inform, entertain and connect our members. In the beginning, it was a collection of reports submitted by individual Chapters. Over time, we have produced our publication as a journal, magazine and newspaper. This edition will be entirely digital.

How will the concept be received? We are not certain, but this is an experiment.

Publishing, printing and mailing a 48-page magazine twice a year to 43,000 living alumni costs the Fraternity and Educational Trust more than \$50,000 annually. Most of our inter-fraternal brothers in competitor national fraternities have either abolished their magazines completely or adjusted their distribution policies. They restrict distribution to donors and key volunteers.

We believe this policy is extremely short-sighted. Chi Phi is not for four years, but forever. You deserve information about what is regularly occurring in your Fraternity. The leadership of the Fraternity is committed now, perhaps more than ever, to increase transparency and provide as much information as possible to our Brothers around the world.

That said, it's an expensive undertaking. It is one of the reasons we have undertaken the *Changing Lives Campaign* which has now raised \$6.6 million toward our \$10 million goal. You can learn more about our progress inside and at www.chiphicampaign.com. Creating academic success for our members, building better men, supporting our Chapters and preserving our History and Heritage are the four pillars of this campaign. The *Chakett* falls under the history category.

Fraternally,

Dr. James P. Soderquist, Alpha 1967
Grand Alpha
www.facebook.com/ChiPhiFraternity
Twitter: @ChiPhiNational

Christopher J. Shuler, Alpha Zeta 1984
Chi Phi Educational Trust Chairman
www.facebook.com/ChiPhiTrust
Twitter: @ChiPhiTrust

HUNDREDS EXPECTED TO ASSEMBLE IN ATLANTA FOR THE

LOCATION:

J.W. Marriott -
Buckhead in Atlanta, GA

DATES:

June 21 - 24, 2012

ATTIRE:

Congressional sessions, banquets,
and activities are business attire
(coat and tie) events.

In an effort to match the record number of attendees of last year's Congress in Orlando, students, alumni and guests will travel to Atlanta, Georgia to conduct Fraternity business, recognize outstanding students and alumni, and have some fun from June 21 - 24, 2012.

During the four-day event, official Congressional delegates debate policy, enact legislation and set the 2012 - 2013 Chi Phi budget. The annual convention also provides an opportunity to recognize the 2011 - 2012 undergraduate and Chapter award winners. The Fraternity will recognize and honor the 2012 Walter Leland Cronkite Jr. Chi Phi Congressional Award winner during the closing, black tie optional banquet on Saturday evening. A variety of educational sessions and special programs are also scheduled.

Alumni, students and friends can learn more and register for Congress by visiting www.chiphi.org/congress.

SCHEDULE OF SPECIAL EVENTS

THURSDAY, JUNE 21

7:00 a.m. - Watts Gunn Memorial
Golf Tournament - Registration and Putting
Greens Open (register at www.chiphi.org/golf)

8:30 a.m. - Shot-gun start to the golf tournament

7:00 p.m. - Chi Phi Educational Trust
Leadership Dinner and Golf Awards Ceremony
(invitation only)

FRIDAY, JUNE 22

6:00 p.m. - Off-site outing to Dave and Buster's

SATURDAY, JUNE 23

12:00 p.m. - Awards Luncheon

6:00 p.m. - Cocktail Reception

7:00 p.m. - Congressional Banquet recognizing
Cronkite Award Winner 2012

STATE OF THE FRATERNITY

Trevor Sheffield to Leave Staff

Trevor Sheffield, Rho Delta 2008, had his last day on staff on January 16th, 2012. He has started a new career marketing SSL certificates at GeoCerts, Inc. located in Atlanta, Georgia. Trevor started working for the National Office as an intern in 2005. After graduating from Oglethorpe University, he joined staff full-time in April of 2010. He considers himself to be a "non-stop" Chi Phi and looks forward to strengthening the bonds of Brotherhood in the years to come.

JUNE 21, 2012

**EAST LAKE GOLF CLUB
ATLANTA, GEORGIA**

The Second Annual Watts Gunn Memorial Golf Tournament, hosted by the Chi Phi Club of Atlanta will be held Thursday, June 21, 2012, at East Lake Golf Club. Established in 1904, East Lake is the oldest golf course in Atlanta. In addition to serving as host to the PGA Tour Championship, The Ryder Cup and a variety of other tournaments; East Lake was the home course of Watts Gunn and Bobby Jones. Today golfers have the opportunity to retrace Watts Gunn's footsteps on a world-class par-72 course that stretches over 7,300 yards.

The Tournament raises funds to support the College of Excellence and other Chi Phi leadership development programs and honors Watts Gunn, Omega 1928, known as "The Southern Hurricane." Gunn made golfing history in 1925 in the U.S. Amateur, setting the world record for international championship golf by winning 15 straight holes in the first round of the 36-hole match. In that tournament, he went against friend and rival Bobby Jones, marking the only time two players from the same city ever met for the U.S. Amateur crown. In 1926 and 1928, he played on the Walker Cup teams with Bobby Jones, defeating the British team both years. He played many benefit tournaments, including several exhibitions with Bobby Jones in 1927 and 1928. He won the Georgia State Amateur title in 1927 and 1928, and he has been inducted into the Georgia Tech Athletic Hall of Fame, Georgia Sports Hall of Fame, Georgia Golf Hall of Fame and Southern Golf Association Hall of Fame. Fans can visit the Watts Gunn room at East Lake Golf Club to view his many trophies and awards.

SCHEDULE OF EVENTS:

THURSDAY, JUNE 21, 2012

- 7:30 a.m.** - Registration begins and putting greens open
- 8:30 a.m.** - Shot-gun start
- 7:00 p.m.** - Chi Phi Educational Trust Annual Leadership Dinner and Golf Awards Ceremony
JW Marriott Buckhead | 3300 Lenox Road | Atlanta, GA 30326

FRIDAY, JUNE 22, 2012

The 147th Chi Phi Congress begins. To learn more or to register for Congress, visit www.chiphi.org/congress.

TOURNAMENT INFORMATION:

- Four person team scramble format with two caddies per team
- Individual Player Cost \$400
- Registration Deadline..... June 10, 2012
- Sponsorship Deadline June 10, 2012

Established in 1904, East Lake is the oldest golf course in Atlanta. In addition to serving as host to the *PGA Tour Championship, The Ryder Cup* and a variety of other tournaments, East Lake was the home course of Watts Gunn and Bobby Jones. Today golfers have the opportunity to retrace Watts Gunn's footsteps on a world-class par-72 course that stretches over 7,300 yards.

Proceeds from the tournament support the College of Excellence and Chi Phi's other leadership development programs benefiting Chi Phi students across the country.

REGISTRATION FORM

I would like to support the Watts Gunn Memorial Golf Tournament and Chi Phi Educational Trust in the following way:

- Presenting Sponsor** - \$15,000
- Gold Sponsor** - \$7,500
- Silver Sponsor** - \$3,750
- Hole/Green Sponsor** - \$1,500
- Individual Player** - \$400

Presenting Sponsor \$15,000 (only one available)

- Tournament will be marketed as Chi Phi Educational Trust Watts Gunn Memorial Tournament presented by Presenting Sponsor (Company Name)
- Recognition and company logo on all communications, tournament shirts and publicity materials including invitations, calendar of events, two broadcast emails and Chi Phi website
- Recognition in *Chakett* Magazine
- Banner placement at the East Lake Clubhouse during the tournament
- Invitation for all players to the Chi Phi Educational Trust Leadership Dinner
- Opportunity to distribute promotional materials at the tournament.
- Two teams of four players

Gold Sponsor \$7,500

- Recognition in program, invitations, calendar of events, two broadcast emails, Chi Phi website and event signage
- Recognition in *Chakett* Magazine
- Opportunity to distribute promotional materials at the tournament
- Invitation for all players to the Chi Phi Educational Trust Leadership Dinner
- Two teams of four players

Silver Sponsor \$3,750

- Recognition in program, invitations, calendar of events, two broadcast emails, Chi Phi website and event signage
- Recognition in *Chakett* Magazine
- Opportunity to distribute promotional materials at the tournament
- Invitation for all players to the Chi Phi Educational Trust Leadership Dinner
- One team of four players

Green and Hole Sponsor \$1,500

- Company name and logo at sponsored hole
- Recognition in *Chakett* Magazine
- Opportunity to distribute promotional materials at the tournament
- Invitation for all players to the Chi Phi Educational Trust Leadership Dinner
- Two players

For more information or to sponsor this event contact:
Elizabeth Knott, Director of Development
knott@chphi.org | 404.231.1824 | www.chphi.org/golf

Watts Gunn

Player 1 (Team Captain): _____	Handicap: _____
Player 1 email and phone: _____	_____
Player 2: _____	_____
Player 3: _____	_____
Player 4: _____	_____

Sponsoring Company Name: _____

Sponsorship Contact Name: _____

Phone: _____

Email: _____

Website: _____

PAYMENT INFORMATION:

- I have enclosed a check - made payable to Chi Phi Educational Trust
- Please invoice me
- Please charge my credit card

Card Number _____

Name on Card _____

Expiration Date _____

Billing Zip Code _____

Signature _____

Return this form to the Chi Phi Gift Fulfillment Office
P.O. Box 2187, Columbus, GA 31902 or register online at
www.chphi.org/golf

Please note all donations to the Chi Phi Educational Trust and the Watts Gunn Memorial Golf Tournament are tax deductible except for the cost of the tournament to the extent permitted by law.

www.chphi.org/golf

The Inaugural Alphas Academy

This year has proven that a 187 year old organization can still have firsts. One of those firsts was the inaugural Alphas Academy held in Atlanta, Georgia this January where half of all Chi Phi's Chapters and Colonies were represented.

“Alphas Academy has been a wish list program of the Fraternity for over a decade that has finally come to fruition. We believe that preparing our Chapter Alphas to meet the demands of the position is one of the most important things we can do to insure the health and longevity of our Chapters and Colonies”

Grand Alpha, Dr. James Soderquist, Alpha 1967.

Facilitator Tom Healy, from CampuSpeak, mediates the alumni panel.

Chris Shuler, Trust Chairman, delivers opening comments to the Alphas Academy Banquet.

The program was designed to provide both operational position specific tools and leadership development skills to our highest ranking Chapter officers. It was designed to help participants be able to better:

1. Identify the difference between leading and managing and the essential role each plays within their position.
2. Identify and discuss the behaviors involved in being a leader.
3. Identify the leadership behaviors they naturally utilize and those behaviors they could better employ when leading their Chapter.
4. Develop a stronger understanding of their role as Alpha and the operational expectations of the position.
5. Understand the liability and risk associated with being a Chapter Alpha and how to best mitigate such risk.
6. Identify common leadership challenges and how to address them.
7. Have a broader understanding of the Fraternity and the vast alumni network it possesses.
8. Distinguish between the National Fraternity and the Educational Trust and be able to explain the roles each plays.
9. Develop and enact a personal leadership plan to help direct their time as Chapter Alpha.

The curriculum was rooted in James Kouzes and Barry Pozner's leadership theory, which states that there are five behavior categories that successful leaders employ: Modeling the Way, Inspiring a Shared Vision, Challenging the Process, Enabling Others to Act, and Encouraging the Heart. While using this leadership theory as a basis, the program helped Alphas understand the real-life applicability and challenges they will face as a Chapter Alpha. These concepts were communicated during an Alumni Panel, featuring five successful Atlanta area Chi Phi Alumni who discussed how they use the concepts in their careers. A highlight of the program was an evening reception and formal dinner, hosted by Trust Chairman Chris Shuler, Alpha Zeta 1984 featuring United States Marine Corp. Colonel Dale Alford, Alpha Zeta 1986, as the keynote speaker stated, "You need to be a man of exemplary character. Do what's right. Lead with integrity, and lead with honor. It's not easy all the time... Your actions reflect your words – professionally, personally, and spiritually. Your organization will reflect your attitude as the Alpha." The weekend culminated in each Alpha developing a leadership plan for his time in office.

The impact was not lost on the participants, with 100% of the Alphas attending stating that they would recommend the program to future Alphas. "This program was excellent. It helped prepare me to lead my Chapter and motivate my Brothers," stated Keeley Maher, Lambda 2014. While Chris Hibbard, Lambda Theta 2013 and second semester Alpha characterized the program as "life-changing".

Deanne Walters, Director of Undergraduate Services states, "I'm excited to see the long-term impact of this program on the Fraternity but more importantly on the success of our Chapters and Colonies on a local level."

Dr. James Soderquist, Grand Alpha, delivers a speech to start the first day of programming.

Chapter Alphas Kyle Hall, Kappa 2014, and Mario Lento, Xi Delta 2012, at the inaugural Alphas Academy.

Chris Shuler, Trust Chairman, speaks about the Chi Phi Changing Lives Capital Campaign.

Keeley Maher, Lambda 2014; William Correll, Epsilon 2013; Jonathan Perout, Field Executive; David Ebner, Field Executive; and Andrew Kerrigan, Tau Zeta 2013, at the Alphas Academy Banquet.

Chapter Alphas Andrew Lutz, Eastern Illinois University Colony 2012; Chris Hibbard, Lambda Theta 2013; Andrew Kerrigan, Tau Zeta 2013; and James Bishop, Delta Zeta 2013.

Chi Phi Greek Life Museum

by David Ebner

This December 24th Chi Phi Fraternity will be celebrating our 188th anniversary. The world was a very different place in 1824. Chi Phi was founded in a time when the United States had only seen five Presidents, and in the same year the first technical school in the English-speaking world was created in Troy, New York (which today houses the Theta Chapter at Rensselaer Polytechnic Institute). Since this time the world has seen many new creations like the countries of Germany, Italy and Canada; the typewriter, computers, and the light bulb to name a very few.

The Fraternity has a rich history comprised of war heroes, social revolutions and great deeds not forgotten. The Chi Phi Greek Life Museum in the William M. Byrd Chi Phi National Headquarters Building is filled with badges and jewelry once worn by men of the three founding orders, photographs of the twelve apostles of Upsilon and portraits of Chi Phi brothers dressed as Union and Confederate Officers. The Museum also houses historical documents from each Chi Phi Chapter and Chaketts dating back to the late 19th century. These items currently wait steadfastly for a time in which their splendor can be readily enjoyed.

The physical records and archives of the Fraternity have resided in many locations over the years. The original home of the archives along with the National Headquarters was in Lancaster, Pennsylvania. Mainly located in the Zeta Chapter house basement, overseen by Dr. Theodore Appel, Zeta 1889. The National Headquarters moved to Atlanta in 1937, but the archives remained in Lancaster under Appel's son's supervision, Dr. James Appel, Zeta 1928. In 1938 the Grand Council voted to purchase a safe in order to store valuables and Fraternity jewelry. This safe was in use for over fifty years. In 1946, the transfer of the remainder of the archives was made from Lancaster to Atlanta.

Unfortunately many photos, documents and items of memorabilia were damaged heavily by a flood in Lancaster and were unable to be saved. Due to the fact that the staff rarely used the archives and the high cost of keeping them at the headquarters, the items were housed in a storage unit in the basement of an Atlanta building not far from the office. They remained in dark silence there until the early 1980's. The Archives were eventually joined with the headquarters when a more permanent structure was purchased in Lilburn, Georgia just a few miles north of Atlanta in 1998. Finally the records moved with the Headquarters to its current location of 1160 Satellite Boulevard in Suwanee, Georgia in 2007.

continued on page 12 >

GIFTS TO THE MUSEUM

Looking for Contributions: Monetary & Memorabilia

Do you have old photographs, scrapbooks, rush brochures, minute books, correspondence with your university, jewelry, badges or other interesting Chi Phi artifacts? If so we hope you'll consider donating these materials to the Museum. We're especially interested in material related to the local fraternities that eventually became part of the Chi Phi family.

We're always accepting monetary contributions to support the development and maintenance of the Museum. Alumni and friends can make a multi-year pledge or one-time gift by cash, check, credit card, appreciated stock or a variety of planned giving methods to be paid after their death. Individuals can learn more and make their pledge at www.chiphicampaign.com/donate or by contacting:

Elizabeth Knott
Director of Development
404.231.1824
knott@chiphi.org

Chi Phi Greek Life Museum

< continued from page 11

Minute Book from 1875.

Dr. James Soderquist, Alpha 1967, and National Staff viewing a 150th Anniversary banquet photo.

The National Fraternity and Educational Trust have set a priority to preserve our long heritage and to do so in a manner that matches its significance. The Museum will have public access so that all interested parties can enjoy Chi Phi's heritage. Displays will also house items of historical significance to the entire Fraternity and Sorority movement. Individuals will be encouraged to conduct scholarly research in the museum and they will be able to use the space for other educational purposes. It will be a venue in which both members and non-members can learn and marvel at the influence the Fraternity world has had on America's culture and society. It will also boast the prominence of Chi Phi as one of the nation's greatest fraternal organizations.

The specific types of items the Fraternity would like to catalogue and display in the Chi Phi Greek Life Museum are:

- **The history, music and memorabilia of Chi Phi and other fraternities and sororities.** Examples of this are membership cards that are stored in the Museum. These cards number in the tens of thousands and catalogue every member from 1824 until 1997 when the office switched to digital records. Among these are cards of membership for Robert Baird, Dr. John MacLean and John MacLean Jr. to name a few.
- **The writings, books and accomplishments of members of fraternities and sororities.** This would include writings from alumni like Walter Leland Cronkite Jr.
- **Items focusing on the history of Chi Phi** in the context of Greek letter societies and higher education and their role in American social history; and
- **Other items of significance to the role of college fraternities and sororities**, including the connection between Chi Phi and the Sigma Phi Epsilon Fraternity.

Rows of Chapter files line the Museum.

Alphas Academy participants signing the Chi Phi Greek Life Museum Guestbook.

Michael Azarian, Executive Director; Nick McAndrew, Psi Delta 2012; John Fisher, Delta Pi 2012; Dr. James Soderquist, Grand Alpha; and Keeley Maher, Lambda 2014 sift through dozens of Chi Phi Chapter composites.

Chris Hibbard, Lambda Theta 2013; Clark Kjolraug, Omega 2012; and Jonathan Perout, Field Executive, examine historic banquet photos.

To answer the financial needs of the Museum the Chi Phi Educational Trust is working to raise \$500,000 through the *Changing Lives Capital Campaign*. Chi Phi's overall goal is to raise \$10 million to ensure a vibrant future for the organization. The Campaign has shown success so far in raising over \$6.6 million after less than 12 months in the public phase. To date donors have committed \$91,100 to the Museum.

These funds will be utilized to complete the following:

- Renovate the Museum space and install proper environmental controls
- Purchase needed preservation equipment
- Catalogue historic items and develop a comprehensive preservation plan
- Digitize and place historic material online
- Provide ongoing support for material preservation and management needs

File folders containing documentation on each Chi Phi Chapter.

Cabinet filled with Chi Phi literature.

continued on page 14 >

Chi Phi Greek Life Museum

< continued from page 13

In December 2009 the Fraternity hired a fine arts exhibit specialist to analyze the feasibility of the project. In turn the specialist submitted a report with his recommendations on the specifications in which the Chi Phi Greek Life Museum should be constructed. Among these guidelines were restrictions on the environment of the room itself. The temperature, humidity and lighting in the Museum must be carefully controlled. In addition, the Museum needs a fire safety system that will not damage items while extinguishing a fire. Displays for key artifacts must also be built to precise detail. Displays should include sensors that indicate when the enclosed items are approaching harmful environmental levels. Display cases that hold material deemed to be extremely sensitive need to be illuminated at low light in order to prevent damage. Fragile materials such as photos and fabric should be rotated to only be on display for a maximum of three months a year.

In order to make the Museum accessible to all members, over a century and a half of documents need to be scanned and a large number of items to be photographed in order to add them to a digital archive. The task of cataloguing all of these items has been estimated to take approximately three years by a professionally certified archivist. The end result will be one of the largest, on-line Greek databases where all members of Fraternities and Sororities can conduct research. The database will be a key factor in the completion of the next installment of the Chi Phi Chronicles.

Princeton Order Badge
Henry W. Cremer, Zeta 1865

Southern Order Badge
Napolean Burks, Gamma 1874

Northern Order Badge
Carl Eaby, Zeta 1886

Chi Phi Shoe Buckles
William Twining, Xi 1890

Chi Phi Service Ring
for Veterans, Circa 1950

Ryan Waeffler, University of Wisconsin-La Crosse Colony 2013; Kyle Hall, Kappa 2014; Chris Hibbard, Lambda Theta 2013; and Dr. James Soderquist, Grand Alpha.

Dr. James Soderquist, Grand Alpha, taking notes on Chi Phi jewelry.

Display of the Twelve Apostles of Upsilon.

Senour Reed, Eta 1979, currently serving as Grand Epsilon, had the following to say about the significance of this project —

“The Greek Life Museum will further reveal that all Chi Phi’s have a proud tradition and brotherhood they belong to. Having this archive, a living link to Fraternity and Chi Phi life will provide an engaging view of how fraternities were formed and how they function today. All museums provide amazing value to their greater communities; our hope is that the Chi Phi Greek Life Museum will do the same and with alumni support this will be a reality for all.”

2007 College of Excellence

College of Excellence Returns

Chi Phi's summer leadership program, **College of Excellence** (COE), is returning for the first time since 2007. Chi Phi is partnering with the North-American Interfraternity Conference (NIC) to make this year's COE a Chi Phi only Undergraduate Interfraternity Institute (UIFI) Session. The experience will mirror that of a UIFI session, but participants will all be Chi Phi Brothers from across the country. Space is limited to 80 participants, but all Chapters are expected to send at least one member to COE. Remaining spots will be awarded based on priority of Colonies, Chapter size and interest level. The deadline to register for COE is June 10, 2012.

Those interested can learn more or register for COE by visiting www.chiphi.org and clicking on the "Events" tab and following the link to "College of Excellence".

LOCATION:

Emory University, Atlanta, GA

COST:

Registration fees are paid through a scholarship from the Chi Phi Educational Trust. The only cost for participants is travel to and from Atlanta.

DATES: July 25-29, 2012

FOR MORE INFORMATION:

Contact Deanne Walters, Director of Undergraduate Services walters@chiphi.org

Dress for Success presentation at COE in 2007

Chapters, Alumni Associations & Alumni Clubs

Number of Initiates and Total Membership is based on information through the end of the Spring 2012 semester.

ALPHA

University of Virginia
www.chiphivuva.com

*Number of New Members: 14
Total Membership: 43
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

BETA

Massachusetts Institute of Technology
chphi.mit.edu
www.betachapter.com

*Number of Initiates: 20
Total Membership: 51
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

GAMMA

Emory University

On March 20th the Interfraternity Council of Emory University granted approval for Chi Phi to return to the Emory University campus during the Fall of 2012.

EPSILON

Hampden-Sydney College

*Number of Initiates: 25
Total Membership: 25
Balance Owed: \$280.00
Fall Accreditation Report Submitted: No*

ZETA

Franklin & Marshall College

*Number of Initiates: 21
Total Membership: 45
Balance Owed: \$3,880.00
Fall Accreditation Report Submitted: Yes*

ETA

University of Georgia
www.chiphigu.com

*Number of Initiates: 28
Total Membership: 100
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

THETA

Rensselaer Polytechnic Institute
www.thetaofchphi.org

*Number of Initiates: 8
Total Membership: 26
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

IOTA

The Ohio State University

Per an agreement with The Ohio State University, Chi Phi will return to campus starting in the Fall semester of 2012.

KAPPA

University of Wisconsin
www.uwchphi.org
www.kappachphi.org

*Number of Initiates: 23
Total Membership: 35
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

LAMBDA

University of California, Berkeley

*Number of Initiates: 36
Total Membership: 36
Balanced Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

The Lambda Chapter Alumni celebrated the re-birth of the Lambda Chapter in grand fashion at their annual banquet, held at the historic City Club in San Francisco on Friday, February 3rd. Over 140 Alumni and Actives enjoyed the evening of fine dining, specially selected wine and song. Highlights included a video introduction of the 22 actives and the provisional members who signify Lambda's triumphant return to the Cal campus, and the introduction of the re-start committee and the new alumni board members. Special recognition was given to Stuart Jones (past president) and Robin Praeger (retiring treasurer), who have combined for more than 40 years of service on the alumni board. Artifacts from the Chapter were also displayed and were much appreciated by the sellout and highly-energetic crowd. Lambda alumni are encouraged to always remember the 3Fs - First Friday in February. Mark your calendars now for Friday, February 1, 2013.

MU

Stevens Institute of Technology

*Number of New Initiates: 15
Total Membership: 47
Balance Owed: \$3,600.00
Fall Accreditation Report Submitted: Yes*

AROUND CHI PHI

NU

University of Texas

www.txchiphio.org
www.nuchiphi.org

Number of Initiates: 9
Total Membership: 25
Balance Owed: \$0.00
Fall Accreditation Report Submitted: No

XI

Cornell University

www.chiphicornell.org

Number of New Initiates: 24
Total Membership: 66
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes

RHO

Lafayette College

www.chiphirho.org

Number of Initiates: 7
Total Membership: 7
Balance Owed: \$475.00
Fall Accreditation Report Submitted: No

The Rho Chapter has recently initiated four men, all who exemplify the meaning of "The True Gentleman", understanding the Chi Phi values of Truth, Honor, and Personal Integrity. The Rho Chapter Alumni Association has high hopes that these individuals will represent the chapter well. The Psi Chapter was instrumental in the successes of the Rho Chapter thus far, and has provided the New Members with real life representations of successful officers running a successful Chapter.

TAU

University of Alabama

www.chiphi.ua.edu
www.tautrust.com

Number of Initiates: 28
Total Membership: 55
Balance Owed: \$0.00
Fall Accreditation Report Submitted: No

UPSILON

Hobart College

Number of Initiates: 10
Total Membership: 27
Balance Owed: \$3,101.35
Fall Accreditation Report Submitted: Yes

PSI

Lehigh University

Number of Initiates: 18
Total Membership: 49
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes

This is a special year for the Psi Chapter of Chi Phi, as it celebrated its 140th Anniversary in February. The Psi Chapter was founded at Lehigh University on February 22, 1872 by George C. Haldeman.

Active brothers and alumni alike reunited to commemorate this remarkable date in the Chapter's history at the elegant Hotel Bethlehem on February 25, 2012. Guests were welcomed with cocktails and hors d'oeuvres, which provided a fantastic opportunity to reconnect with fellow brothers. Attendance spanned many decades with some brothers returning to Lehigh from as early as the 1940s. The evening featured speeches by Grand Alpha, Dr. James Soderquist, Briarfield President, Jay Crosby, and Psi's Alpha, Patrick Lee. Kip Morse, Coordinator of Alumni Services presented several awards for outstanding alumni service as well as a plaque which will hang proudly in Psi's Chapter house for years to come. Thank you to all who attended, and here's to another 140 years!

OMEGA

Georgia Institute of Technology

www.gtchiphio.org

Number of Initiates: 25
Total Membership: 60
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes

The Chapter was most recently recognized by the Interfraternity Council at Georgia Tech for their participation in the annual St. Baldrick's fundraiser for children's cancer research. The men of Chi Phi raised \$6,801.00 for the St. Baldrick's Foundation.

In solidarity with each other and those suffering from childhood cancers, more than 200 Fraternity men shaved their heads at the event in midtown Atlanta on Thursday, March 8. The IFC men collectively raised \$67,631 for St. Baldrick's Foundation and childhood cancer research, more than half the \$120,000 total raised from their efforts and those of other local businesses.

The St. Baldrick's Foundation is a volunteer-driven charity committed to funding the most promising research to find cures for childhood cancers and give survivors long and healthy lives.

ALPHA-ALPHA

University of North Carolina at Chapel Hill

www.aachiphi.com

Number of Initiates: 46
Total Membership: 54
Balance Owed: \$300.00
Fall Accreditation Report Submitted: Yes

ALPHA-TAU

University of Michigan

www.alpha-tau.org

Number of Initiates: 35
Total Membership: 89
Balance Owed: \$340.00
Fall Accreditation Report Submitted: Yes

Chapters, Alumni Associations & Alumni Clubs

ALPHA-CHI

Ohio Wesleyan University

www.owuchiphi.org

Number of Initiates: 7

Total Membership: 21

Balance Owed: \$1,840.00

Fall Accreditation Report Submitted: Yes

EPSILON DELTA

Oregon State University

www.oregonstate.edu/groups/chiphi

Number of New Members: 26

Total Membership: 50

Balance Owed: \$0.00

Fall Accreditation Report Submitted: Yes

THETA DELTA

University of Florida

www.grove.ufl.edu/~chiphifl

Number of Initiates: 29

Total Membership: 79

Balance Owed: \$0.00

Fall Accreditation Report Submitted: Yes

IOTA DELTA

Indiana University

www.indianachiphi.com

Alumni of the Iota Delta Chapter at Indiana University recently gathered in Indianapolis to celebrate Super Bowl XLVI at the Hard Rock Café. Brothers celebrated the Indy Chi Phi Club's 40th anniversary on April 11, 2012 at the same location. Alumni have recently updated the Indiana Chi Phi Club website, and information regarding Iota Delta or the Indy Chi Phi Club can be found at www.indianachiphi.com.

OMICRON DELTA

Miami (Ohio) University

Financial information for the Miami Chi Phi House Corporation is available by request by contacting Treasurer Robert Schoenewald at rschoenewald@roadrunner.com. Individuals are also welcome to contact the Chi Phi National Office to receive financial information, such as year-end balance sheet, income statement, 990N tax return, or any combination of the above.

RHO IOTA KAPPA

University of Rhode Island

www.chiphiri.com

Number of Initiates: 21

Total Membership: 40

Balance Owed: \$707.00

Fall Accreditation Report Submitted: Yes

ALPHA THETA CHI

University of Nebraska

www.nebraskachiphi.org

www.chiphiuml.com

Number of Initiates: 4

Total Membership: 12

Balance Owed: \$0.00

Fall Accreditation Report Submitted: Yes

Undergraduate members of Chi Phi were recognized on February 6, 2012 at a Monday Night Dinner for their academic achievement from First Semester 2011. Leading the Chapter with a 4.0 was Matt Macchietto, 2014. Seven members had a semester GPA exceeding the Greek Men's Average GPA. They are: Weston Stokey 2015, Evan Keelan-White 2012, Kyle McClellan 2014, Christian Sypavongsay 2014, Tim Uryasz 2011 and Tristan Powers 2014.

The annual Alpha Theta Chi Alumni Golf Outing will take place in Lincoln, NE on July 28, 2012 at Pioneers Golf Course. The members plan to have a post-event gathering at the Chapter House in Lincoln.

DELTA XI

West Virginia Wesleyan College

www.chiphi-deltaxi.com

Number of Initiates: 6

Total Membership: 17

Balance Owed: \$0.00

Fall Accreditation Report Submitted: No

KAPPA DELTA

University of Rochester

www.urchiphi.com

Number of Initiates: 10

Total Membership: 24

Balance Owed: \$1,540.00

Fall Accreditation Report Submitted: No

NU DELTA

Florida State University

www.chiphifsu.com

Number of Initiates: 58

Total Membership: 129

Balance Owed: \$0.00

Fall Accreditation Report Submitted: Yes

XI DELTA

Florida Institute of Technology

www.xdaa.org/chapter

Number of Initiates: 14

Total Membership: 24

Balance Owed: \$1,080.00

Fall Accreditation Report Submitted: Yes

RHO DELTA

Oglethorpe University

Number of Initiates: 16

Total Membership: 33

Balance Owed: \$715.00

Fall Accreditation Report Submitted: Yes

SIGMA DELTA

University of California-Davis

Number of Initiates: 8

Total Membership: 21

Balance Owed: \$1,400.00

Fall Accreditation Report Submitted: Yes

AROUND CHI PHI

PHI DELTA

University of Tennessee

www.chiphiut.com

*Number of Initiates: 10
Total Membership: 29
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

PSI DELTA

University of North Carolina-Charlotte

www.chiphicharlotte.com

*Number of Initiates: 9
Total Membership: 32
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

ALPHA ZETA

University of West Georgia

www.azhouse.org

*Number of Initiates: 23
Total Membership: 47
Balance Owed: \$4,378.28
Fall Accreditation Report Submitted: Yes*

DELTA ZETA

University of South Florida

www.usfchiphis.com/home

*Number of Initiates: 8
Total Membership: 19
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

The Delta Zeta Chapter held a Spelling Bee for the students at the University of South Florida to raise funds for their local Boys and Girls Club of America. In all, they raised over \$688.00 that will directly benefit the club members in their community.

PHI LAMBDA THETA

Bucknell University

www.orgs.bucknell.edu/chiphi

*Number of Initiates: 30
Total Membership: 86
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

EPSILON ZETA

Humboldt State University

www.epsilonzeta.org

*Number of Initiates: 12
Total Membership: 23
Balance Owed: \$2,599.19
Fall Accreditation Report Submitted: No*

THETA ZETA

Texas A&M University

www.aggiechiphis.com

*Number of Initiates: 1
Total Membership: 10
Balance Owed: \$1,000.00
Fall Accreditation Report Submitted: Yes*

LAMBDA ZETA

St. Mary's University

*Number of Initiates: 8
Total Membership: 19
Balance Owed: \$4,140.00
Fall Accreditation Report Submitted: Yes*

PI ZETA

Binghamton University of New York

*Number of Initiates: 5
Total Membership: 24
Balance Owed: \$2,106.02
Fall Accreditation Report Submitted: Yes*

TAU ZETA

Boston University

www.chiphitauzeta.net

*Number of Initiates: 18
Total Membership: 51
Balance Owed: \$6,470.38
Fall Accreditation Report Submitted: Yes*

PSI ZETA

University of Texas-Dallas

www.chiphiutd.com

*Number of Initiates: 38
Total Membership: 71
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes*

OMEGA ZETA

University of North Florida

www.chiphinunf.com

*Number of Initiates: 17
Total Membership: 26
Balance Owed: \$2,280.40
Fall Accreditation Report Submitted: No*

DELTA PI

Georgia Southwestern State University

www.chiphideltapi.com

*Number of Initiates: 8
Total Membership: 13
Balance Owed: \$0.00
Fall Accreditation Report Submitted: No*

EPSILON THETA

East Carolina University

*Number of Initiates: 16
Total Membership: 42
Balance Owed: \$4,800.21
Fall Accreditation Report Submitted: Yes*

The Epsilon Theta Chapter recently co-hosted a field day for the Fire Tower Boys and Girls Club in Winterville, NC, working with the Alpha Phi Sorority at East Carolina University. The philanthropic event consisted of set stations and games with children, ages six through eleven. The event proved to be a great arena to socialize with the children and the supervisors alike, both from the Boys and Girls Club as well as the Winterville community. The Chapter plans to hold field days every month at the Club with different Sororities from the University. The Chapter is currently in preparation for its annual ALS walk that is held each Spring.

Chapters, Alumni Associations & Alumni Clubs

ZETA THETA

State University of New York, Oneonta

www.chi-phi.org

Number of Initiates: 16
Total Membership: 45
Balance Owed: \$1,691.50
Fall Accreditation Report Submitted: Yes

ETA THETA

University of Maryland

www.umdchphi.com

Number of Initiates: 13
Total Membership: 48
Balance Owed: \$910.00
Fall Accreditation Report Submitted: Yes

IOTA THETA

Schreiner University

www.students.schreiner.edu/sub_chphi

Number of Initiates: 6
Total Membership: 17
Balance Owed: \$1,125.00
Fall Accreditation Report Submitted: Yes

LAMBDA THETA

University of Massachusetts,
Dartmouth

Number of Initiates: 16
Total Membership: 23
Balance Owed: \$1,195.00
Fall Accreditation Report Submitted: Yes

MU THETA

University of the Incarnate Word

Number of Initiates: 16
Total Membership: 33
Balance Owed: \$5,069.30
Fall Accreditation Report Submitted: Yes

NU THETA

The College of William & Mary

Number of Initiates: 1
Total Membership: 8
Balance Owed: \$1,165.00
Fall Accreditation Report Submitted: Yes

XI THETA

Southern Utah University

Number of Initiates: 7
Total Membership: 18
Balance Owed: \$2,925.98
Fall Accreditation Report Submitted: Yes

On Saturday, November 5, 2011, the Xi Theta Chapter was chartered at Southern Utah University. Originally colonized in 2008, the Colony made great strides and met all of the criteria in order to enter the roll of Chi Phi Chapters. The Chartering Ceremony was held in the Hunter Conference Center on the SUU Campus. Guests included members of the Chi Phi Grand Council, Chi Phi National Staff, active members of the newly chartered Chapter as well as family and friends. **Grand Alpha, Jim Soderquist, Alpha 1967**, congratulated the men on their successes and challenged them to continue their hard work in the future. The Xi Theta men were then presented with their new Charter.

OMICRON THETA

State University of New York - Plattsburg

Number of Initiates: 14
Total Membership: 21
Balance Owed: \$1,340.00
Fall Accreditation Report Submitted: Yes

EIU COLONY

Eastern Illinois University

Number of Initiates: 9
Total Membership: 15
Balance Owed: \$745.00
Fall Accreditation Report Submitted: Yes

WISCONSIN – LA CROSSE COLONY

University of Wisconsin - La Crosse

Number of Initiates: 12
Total Membership: 24
Balance Owed: \$0.00
Fall Accreditation Report Submitted: Yes

HOUSTON CHI PHI CLUB

The Houston Alumni Club has recently decided to reestablish. Leading the way is Jonathan Nelsen, Psi Zeta 2009. Contact Jonathan at jon.nelsen@gmail.com for more information.

THE CHI PHI Accreditation Program

Relevance in Higher Education

ΧΦ

Seal

of

Accreditation

The Fall 2011 semester was a long awaited period for Chi Phis around the country. For the past five years the Fraternity has been working diligently on a program that will undoubtedly improve the health of both individual Chapters and Chi Phi nationally.

The Accreditation Program was developed with three goals in mind:

1. Improve and maintain the health of our Chapters by ensuring a consistent level of operations and programming within each Chapter and Colony.
2. Reward high performing Chapters while indentifying and providing low performing Chapters with concrete methods for improvement.
3. Guide the Fraternity in offering more targeted and data identified local and national resources.

7 Chapters didn't submit surveys

- 5 | Accredited with Distinction
- 7 | Accredited
- 12 | Within the Cusp of Accreditation
- 24 | Not Accredited

Grand Alpha, Dr. James Soderquist, Alpha 1967, put it best when he stated, "This is the program that will ensure and maintain Chi Phi's relevance, not only within the Fraternity world but with our higher education partners. It will help guarantee we are not merely maintaining the status quo but are striving to achieve our goal of being a great Fraternity."

Fall 2011 marked the program's full implementation. The program will begin awarding incentives according to the status attained by each Chapter and Colony (i.e. "Accredited" or "Accredited with Distinction"). Accredited with Distinction, the programs most elite status is awarded to the top 10% of submitting Chapters and Colonies. No sanctions will be imposed for groups failing to achieve the accreditation standard for just one semester, however a progressive series of "Developmental Mandates" will be imposed on groups failing to achieve accredited status. The first such mandate goes into effect after a group has failed to meet accredited status two consecutive semesters, and it requires Chapters/Colonies to outline a plan for how they will meet accreditation standards during the third semester.

On December 9th, 2011 Chapters from all corners of the country submitted their self-assessment surveys and supporting documentation to the Accreditation Committee. The Committee then went through the process of grading each report individually and produced individual findings in late January 2012. In this initial submission five Chapters and Colonies scored high enough to be Accredited with Distinction, seven additional Chapters and Colonies reached Accredited status and 36 Chapters and Colonies were Not Accredited. The remaining groups did not submit a complete Accreditation report and were subsequently Not Accredited. Approximately one-third of the "Not Accredited" Chapters and Colonies were identified by the Committee as being on the cusp of being accredited and with diligence and good management of the process, should see positive change in their accreditation status during the second submission process.

continued on page 24 >

At a Glance Review

< continued from page 23

On average each Chapter pledged 11 men with 570 total men pledged.

84% of all pledged men initiated. A total of 435 men.

40 Average Chapter size at the end of Fall 2011.

7↑ The average Chapter size increased by seven new members.

Fall 2011

THE CHI PHI

Accreditation Program

Although these results may seem daunting at first glance, they are consistent with the expectations of the Accreditation Committee and in-line with the initial implementation of similar programs reviewed by the Committee. Accreditation Co-Chairman Stephen Dominy reflects, “In the initial planning and discussions regarding Chi Phi’s Accreditation Program, several International Headquarters and campus professionals instructed us of the ‘eye-opener’ to come in the first few years. As such, we found that the early data aligns with the outcomes and glitches that arose with other similar accreditation programs. The Accreditation Committee is confident that we have created an evolving program that will enhance the fraternal experience while ensuring accountability and integrity.”

The initial submission also furnished the Fraternity with information on a national scale which identifies areas of strength as well as areas for improvement. The operational areas scored the highest are (1) proactive risk management; (2) asset stewardship; and (3) leadership advancement.

While the Chi Phi Fraternity continues to aid in the efforts of leadership development and risk management, this information requires us to consider how we can provide additional information, education, and resources in the areas of (1) total member education; (2) recruitment and retention; and (3) heritage and traditions in order to aid our Chapters improvements in these areas. The valuable information provided by the Accreditation Program now arms us with the knowledge we need to assist our Chapters’ continued growth and to inform the National Fraternity’s support of those efforts. As more Chapters understand the Program and how to integrate it into operations, the National Fraternity will benefit from stronger, healthier Chapters in addition to the ability to ensure we, as a Fraternity, are providing an exceptional membership experience.

Since the results were reported to the Chapters and Colonies in early February the National Office has fielded dozens of phone calls and e-mails from groups looking for assistance in improving their results in the Spring. “I believe that I have received at least one call or e-mail every day over the last couple of months from the groups I work with. I’ve been able to have a lot of great conversations with Chapter and Colony officers about why these standards are important and how they will improve their group’s health and vitality,” commented David Ebner, Delta Zeta 2008, Field Executive.

The Committee and National Office have noted some commonality among the groups that have scored high on the survey (see *fig 1.1*, page 26). Nearly all high-scoring groups have a single person responsible for submitting and collecting their accreditation data, some have gone as far as creating a new chairmanship and committee to head up their efforts. It is also evident that the groups that use the survey as a template for operations throughout the semester score increasingly higher.

continued on page 26 >

THE CHI PHI Accreditation Program

< continued from page 25

Figure 1.1: National Averages based on Category

CATEGORY	NATIONAL AVERAGE
Continuity - Recruitment and Retention.....	74%
Proactive Risk Management.....	90%
Asset Stewardship - Financial and Property Management.....	81%
Academic Health.....	77%
Total Member Education.....	75%
Heritage and Traditions.....	72%
Chapter Operations.....	77%
Organizational Networking & Community Engagement.....	78%
Leadership Advancement.....	85%
Alumni Relations.....	78%
Average Accreditation Score.....	78%

In addition to the national average, we are able to provide a comprehensive list (see fig 1.2) of Chapters that submitted materials for the Accreditation program and their current status as a result of participating. As previously stated, Chapters and Colonies have been provided information regarding their Accreditation survey results as well as their supporting documentation.

Figure 1.2: Accredited and Accredited with Distinction Chapters and Colonies for Fall 2011

CHAPTER	ACCREDITATION
Kappa Colony.....	Accredited with Distinction
Epsilon Delta Chapter.....	Accredited with Distinction
Nu Delta Chapter.....	Accredited with Distinction
Phi Lambda Theta Chapter.....	Accredited with Distinction
Xi Delta Chapter.....	Accredited with Distinction
Beta Chapter.....	Accredited
Theta Chapter.....	Accredited
Mu Chapter.....	Accredited
Omega Chapter.....	Accredited
Delta Zeta Chapter.....	Accredited
Tau Zeta Chapter.....	Accredited
University of Wisconsin-La Crosse Colony.....	Accredited

The National Office and the Accreditation Committee anticipate an increase in the average score for the Spring 2012 submission as groups better understand the process of collecting the needed information. Increased scores will also indicate that Chapters and Colonies are growing stronger and more operationally sound, which is of course, the fundamental reason for the program. The Spring submission was due on May 1st. The 2011-2012 data will be used to guide the efforts of the Fraternity's educational programs, resources, and support to better address the weaknesses and complement the strengths of Chi Phi in the year to come.

Changing Lives Campaign Raises \$6.6 Million;

Passes Unrestricted Giving Goal

Less than one year after the public launch of the \$10 Million Changing Lives Campaign, the effort has raised more than \$6.6 million to enhance and endow Chi Phi's academic, educational, leadership development, Chapter-specific and historic programs.

In fact, of the sub-priorities within the overall campaign, Chi Phi has successfully raised 164% of its \$1.5 million goal for unrestricted purposes to be used where the need is greatest.

“Unrestricted gifts are often the hardest to raise,” commented Educational Trust Chairman and National Campaign Co-Chairman **Christopher J. Shuler, Alpha Zeta 1984**. “The fact that we’ve already surpassed our unrestricted goal this quickly is extraordinary and a strong testament to the belief so many Brothers have in providing for the long-term future of our organization without placing restrictions on their gift.”

CHANGING LIVES

THE \$10 MILLION CAMPAIGN FOR CHI PHI

Unrestricted giving is not the only area receiving strong support from Alumni, Actives, parents and friends. Of those donors choosing to restrict all or a portion of their gift, a number are expressing preferences for their Chapter Excellence Fund (CEF). A little more than 82% of the \$2.1 million goal for Chapter Excellence Funds is already committed.

Alpha, Alpha Delta, Alpha Theta Chi, Alpha Zeta, Alpha-Tau, Eta, Gamma, Iota, Theta Delta and Xi Delta have all raised more than \$25,000 for their respective Chapter Excellence Funds. In fact, Theta Delta leads the way having raised \$765,423.50 for its CEF to meet its long-term scholastic and educational needs. These Chapters and others will have especially strong futures thanks to the sizeable commitments donors are pledging to their individual CEFs.

“Our goal is to help Chapters build war chests to fund the educational aspects of their Chapter house projects and other educational programs that are important to them,” said Shuler. “We are so thrilled so many Alumni have embraced this opportunity to make tax-deductible gifts for the support of their Chapter.”

Campaign Priorities and Progress

	CAMPAIGN GOAL	RAISED*	PERCENT OF GOAL RAISED
CREATE ACADEMIC SUCCESS	\$2,400,000	\$1,809,975.61	75.42%
Donor-Restricted Scholarships	\$400,000	\$279,959.91	69.99%
General Scholarship Fund	\$500,000	\$17,405.50	3.48%
Educational Space in Chapter Houses	\$1,500,000	\$1,512,610.20	100.84%
BUILD BETTER MEN	\$2,500,000	\$237,752.98	9.51%
Total Membership Education	\$1,000,000	\$105,631.09	10.56%
College of Excellence	\$1,000,000	\$16,700.00	1.67%
Alphas Academy	\$500,000	\$115,421.89	23.08%
PROMOTE CHAPTER EXCELLENCE	\$2,100,000	\$1,727,677.42	82.27%
Create, at minimum, a \$25,000 restricted fund for every Chapter. The following have already met the minimum \$25,000 threshold:	Alpha, Alpha Delta, Alpha Theta Chi, Alpha Zeta, Alpha-Tau, Eta, Gamma, Iota, Theta Delta, Xi Delta		
PRESERVE OUR HERITAGE	\$3,000,000	\$2,845,524.02	94.85%
Chi Phi Greek Life Museum	\$500,000	\$91,100.00	18.22%
Unrestricted / Quality Enhancement Funds	\$1,500,000	\$2,463,084.70	164.21%
The Chi Phi Annual Fund	\$1,000,000	\$291,339.32	29.13%

* as of 3/1/12

As of March 1, 2012, the following donors have pledged \$6,000 or more to the *Changing Lives Campaign*.

CHANGING
LIVES
THE \$10 MILLION CAMPAIGN FOR CHI PHI

\$1 MILLION AND ABOVE

Al C. Warrington, IV, Theta Delta 1958

CAMPAIGN CHAMPIONS

\$500,000 – \$999,999

Randy Loos, Theta Delta 1977
Jim Wimberly, Eta 1965

CAMPAIGN INVESTORS

\$250,000 – \$499,999

Dave Davis, Theta Delta 1973
Tom Guinther, Iota 1972
Sherron G. Perry, Eta 1972
Christopher J. Shuler, Alpha Zeta 1984

CAMPAIGN GUARDIANS

\$100,000 – \$249,999

Anonymous #1
Anonymous #2
Anonymous #3
Anonymous #4
Ronald R. Coleman, Alpha Zeta 1983
Jack P. Cook, Alpha 1946
Richard Gilbert, Rho 1962
Robert N. Klaffke, Alpha-Tau 1978
Richard T. Lane, Kappa Zeta 1993
Willis Ryckman, Eta 1966
Andrew Schultz, Sr., Alpha Delta 1960
Dr. James P. Soderquist, Alpha 1967

CAMPAIGN DEFENDERS

\$50,000 – \$99,999

Ronald P. Frank, Nu Delta 1983
Brian K. Lorberbaum, Eta 2010
Frank G. Lumpkin, Eta 1980
Senour Reed, Eta 1979
Richard W. Taylor, Gamma 1961

CAMPAIGN BENEFACTORS

\$25,000 – \$49,999

Peter A. Amann, Eta 1968
Sunny Handa, Xi Delta 1989

CAMPAIGN SPONSORS

\$10,000 – \$24,999

Anonymous
Michael S. Beall, Alpha 1976
David R. Beran, Alpha 1976
James C. Davis, Omega 1975
Ronald D. Drag, Psi Delta 1984
Talmage L. Dryman, Omega 1945
Larry E. Green, Sigma Delta 1972
R. Preston Herren, Gamma 1964
Steven W. Hopkins, Nu 1999
John E. Hutzler, Kappa Delta 1990
Glenn Byers Johnson, Mu Theta 2004
George Kanistras, Theta Delta 1963
George M. MacDonald, Kappa Delta 1971
John W. McElderry, Eta 1994
Denman K. McNear, Beta 1948
Robert F. Mizell, Alpha 1978
Mark L. Ordesky, Eta Delta 1985
Robert D. Parker, Nu Delta 1995
J. Wray Pearce, Tau 1966
Albert M. Pickett, Eta 1963
Joshua Price, Epsilon Delta 1998
John Rowan, Eta 1988
David L. Skelton, Omega 1980
Cory J. Thomas, Mu Delta 1986
Stephen P. Tolleson, Omega 1969
John Underwood, Kappa 1981
Xi Delta Alumni Association

CAMPAIGN ADVOCATES

\$6,000 – \$9,999

M. Shawn Brown, Alpha Zeta 1997
Robert P. Christopher, Pi 1954
John Flintosh, Alpha-Tau 1959
James B. Graves, Nu 1948
William D. Johnson, Alpha-Tau 1950
R. Charles Loudermilk, Omega 1948
E. Lee Morris, III, Nu 1989
James R. Okonak, Delta Xi 1971
E. Owen Parry, Alpha 1965
Eric B. Pittman, Alpha Zeta 1993
Hans U. Stucki, Iota 1970
John G. Watson, Theta 1971

Ways to Give

Donors can support and change the lives of Chi Phi students and Chapters using a variety of outright, pledged and planned giving methods. Some of the more popular giving methods are outlined below. Chi Phi volunteers and staff are available to hold a confidential consultation to discuss these options in more detail.

CASH: Gifts made by cash, credit card, money order and check provide donors with a charitable deduction and provide immediate support to Chi Phi.

STOCK: Contributing appreciated stock allows donors to avoid paying capital gains on the increase in the stock's value. Donors also typically receive a tax deduction for the full fair market value of the stock on the date of the gift.

PLEDGES: Many donors may choose to make their gift over a period of time, up to five years. Donors can determine whether they want to make their gift on an annual, semi-annual, quarterly or monthly basis using cash, check, a credit card or stock.

CORPORATE MATCHING: Many companies will match or multiply a donation made to the Chi Phi Educational Trust through their matching gift program. As a result, donors can double or triple their gift to the cause they support by simply completing their company's matching gift form.

BEQUEST: Donors establish a bequest by adding basic language to their Last Will and Testament or trust documents naming the Chi Phi Educational Trust as a beneficiary of a specific amount or percentage of their estate.

RETIREMENT PLAN: Name the Educational Trust as the beneficiary of all or a portion of your IRA, pension, 401(k) or other retirement plan.

LIFE INSURANCE: If you own a life insurance policy that you no longer need, you can name the Chi Phi Educational Trust as the owner and beneficiary of the policy. If the policy has a cash value, you can take a charitable deduction approximately equal to its cash value. If you still pay annual premiums, you can deduct the premium payment each year.

CHARITABLE REMAINDER TRUST: When you create a charitable remainder trust, you give money, securities or other assets to a trust you create that will then pay you an income for life (or for a period of years). If you wish, the trust also can pay income to other beneficiaries of your choice. At the death of the final beneficiary, the remaining balance goes to the Chi Phi Educational Trust.

Gladfelter Circle

10-YEAR MEMBERSHIP

■ Total Members

■ Distinction

13	16	17	11	18	16	25	22	27	40	43
4	6	5	1	1	6	4	5	7	13	15

Membership in the Gladfelter Circle has more than tripled since its founding ten years ago, and we've seen significant growth over the last two years.

Alumni, parents and friends can join the Gladfelter Circle by making an annual gift of \$2,000 or more to the Educational Trust and/or the Fraternity. To learn more and to join, visit www.chiphicampaign.com/donate

ESTATE GIVING

is an Attractive Option for Many

To many Alumni, it is important to know the causes important to them will thrive and prosper long after their own death. Likewise, life's pressures and the uncertainty created by the current economic climate often prohibit generous Alumni and friends from fully supporting Chi Phi or their Chapter to the extent they might like. Planned or deferred giving provides a convenient mechanism to solve both situations.

Giving through a bequest, charitable trust or beneficiary designation on a life insurance policy or retirement account provides an opportunity for Alumni to defer making a significant gift until after their death or the death of a loved one. Creating a charitable trust or gift annuity often provides income to a donor and his spouse for a period of time, a charitable gift deduction and an endowment that lasts forever. Often, these deferred gifts become game-changers due to the tremendous positive impact they make on an institution like Chi Phi.

The MacLean Legacy Society recognizes those generous Alumni and friends who have projected their love and support for Chi Phi and its mission beyond the horizon of their own mortality by making a deferred or estate gift of \$10,000 and higher.

As of March 1, 2012, the thirty-eight members of the MacLean Legacy Society are:

- | | |
|---|--|
| Herman Charles Krannert, Sigma 1912* | Eugenia L. Neel* |
| Herman O. Swanson, Alpha Tau 1914* | William M. Byrd, Nu 1953* |
| Gray C. Ramsaur, Theta Delta 1939* | Christopher J. Shuler, Alpha Zeta 1984 |
| Bates Block, Gamma 1940, Eta 1942* | Ross S. Shoolroy, Iota 1939* |
| Robert D. Jones* | Andrew W. Schultz, Sr., Alpha Delta 1960 |
| Joseph V. Goeller, Iota Delta 1963 | Richard T. Lane, Kappa Delta 1993 |
| Richard Gilbert, Rho 1962 | Jack C. Cook, Alpha 1948* |
| Ed Greenwald, Pi Delta 1971 | Randy Loos, Theta Delta 1977 |
| George Langford, Alpha 1950 | Senour Reed, Eta 1979 |
| James B. Hill, Iota Delta 1960 | Anonymous |
| George Spaur, Epsilon Delta 1925* | James Davis, Omega 1975 |
| William D. Nuss, Iota Delta 1968 | R. Preston Herren, Gamma 1964 |
| Jonathan J. Rawls, Rho Delta 1985 | Robert Klaffke, Alpha-Tau 1978 |
| D. Fort Flowers, Omega 1983 | Anonymous |
| James Soderquist, Alpha 1967 | David F. Davis, Theta Delta 1973 |
| Donald Pearson, Theta Delta 1959 | Tom Guinter, Iota 1972 |
| Brooks R. Caldwell, Epsilon Delta 1925* | Ron Coleman, Alpha Zeta 1983 |
| J. Darryl McCall, Psi Delta 1982* | Richard W. Taylor, Gamma 1961 |
| Raymond T. Snapp, Iota Delta 1967 | Al Warrington, IV, Theta Delta 1958 |

* deceased

Do you see a name missing from this list? Have you already included the Chi Phi Educational Trust or your Chapter in your estate plan? Are you interested in learning about the benefits of deferred gifts? Contact Director of Development Fred Maglione, CFRE, JD, at 404.231.1824 or maglione@chiphio.org to discuss any plans you've already put into place or are considering.

Chi Phi Goliard Program

by Jonathan Perout, Xi Delta 2010

Scholarly Goliard, Clark Kjolraug, serves as the current Grand Iota.

Chi Phi's Goliard Program is the Ritual education program designed to encourage a detailed learning of the heritage and History of our Fraternity. Those that decide to go through the Program will advance through several stages or "Chambers" and eventually become a "Goliard". Through their training, Goliards will become the experts on the History, ceremonies and traditions of Chi Phi. They are called upon to assist other Brothers and Chapters throughout the country when advice, help or guidance is requested or needed.

In order to become a First Chamber Goliard, all that has to be completed is the Enrollment Form. Once the form is completed and sent to the Chi Phi National Office, the name of the Brother enrolling is added to the list of Candidates. The Brother must then participate in each of the Chi Phi Rituals. Participation in each Ritual is documented on the Ritual Completion Certificate which is then mailed or faxed to the Chi Phi National Office. At that time the candidate pays his \$50 enrollment fee. Upon entering the Third Chamber of the Program, the Candidate must complete a Goliard Ritual Exam. This consists of questions about the Rituals, Traditions, and History of the Chi Phi Fraternity. The exam is administered by another Goliard, and after the exam is passed, Goliard

Candidates are expected to recite, in its entirety, the Grand Lecture and Introduction to the Grand Lecture. The recitation must not include the use of any notes or key referring to the Unwritten parts of the Lecture. Once this step is completed, the Brother is then bestowed with the title of Goliard and has the option to advance his training.

The Fifth and Sixth Chambers can be completed by Goliards to continue their pursuit of becoming a Scholarly Goliard. The Fifth Chamber is a Goliard Project that benefits the History and Heritage of the Chi Phi Fraternity. All projects are approved, in advance, by the Grand Zeta or Heritage or Traditions Counselor. The final step is the completion of the Sixth Chamber in which the Candidate must lead a 45-60 minute educational session on the Traditions and History of the Fraternity.

Although the Brother is a Goliard after completing the Fourth Chamber, once the Candidate has completed all Six Chambers, he becomes a Scholarly Goliard. This allows him to be called on by the Fraternity and its Chapters to perform Ritual education and offer his expertise in matters of Chi Phi Traditions.

“Being able to help other Chapters and participate in initiating new Brothers into our Fraternity made going through the Goliard Program worth it.”

- Clark Kjourlaug

I had a chance to sit down and talk with Goliard Clark Kjourlaug, Omega 2012, about his experience. Brother Kjourlaug completed all Six Chambers of the Goliard Program and is now considered a Scholarly Goliard.

Perout: Why did you decide to become a Scholarly Goliard?

Kjourlaug: Since joining the Fraternity during my freshman year of college, I always had an interest in its History and the wonderful traditions. Our rich History sets us apart from other fraternities, so I wanted to learn more about it. I saw a presentation given during Congress a couple of years ago and learned about the Goliard Program. That’s when I decided to learn more about the History of the Fraternity and its important influence.

Perout: How time consuming was it to learn the material?

Kjourlaug: There is a lot of information that needs to be learned in order to become a Goliard. However, a lot of the information can be learned by participating in the Fraternity’s Rituals and by learning the History. Most of the historical aspects, such as important dates and people, were taught to me as a New Member in my Chapter, and I imagine this is a similar practice in many of our Chapters. There are details that are more obscure that Goliards need to learn and do take some time to research and discover. The most time consuming part of the steps in becoming a Goliard are experiencing first hand all of the Fraternity’s Rituals. The time of year in which each Chapter performs our Rituals varies and this is a determining factor in how quickly that step can be completed.

Perout: How difficult did the process seem?

Kjourlaug: I always had a great amount of interest in our Heritage and Traditions, so it did not seem very difficult. Attending Congress is an easy way to witness certain Rituals that Brothers may not regularly see in their Chapters. Completing the first steps in becoming a Goliard on a literal level is not a difficult process. A lot of time is spent studying the History and Unwritten Law. The difficult part is taking the final steps in becoming a Scholarly Goliard. To become a Scholarly Goliard, one must complete a research project and give a presentation that demonstrates a deep and detailed understanding of our Fraternity’s History and Ritual.

Perout: What have you done since you’ve become a Goliard that you otherwise would not have been able to do?

Kjourlaug: I had the opportunity to travel to many locations and participate in the initiations of several new Colonies and Chapters. I travelled to our Colony at Wisconsin-La Crosse and with a team, helped to initiate the first group of New Members into that Colony. I have participated in the initiations of many Chapters in the Southeast. I have also been a resource for several Chapters that had questions regarding the Ritual and History. I gave a Ritual presentation at the Northeast Regional Leadership Alliance in March, which I would not have had the opportunity to do if I did not take the time to go through the Goliard Program. Being able to help other Chapters and participate in initiating new Brothers into our Fraternity made going through the Goliard Program worth it.

Perout: How important do you think it is for our members to become Goliards?

Kjourlaug: One of the major aspects that make our Fraternity much different from others is our long and rich History. It is important for our members to understand and know our History in order to ensure that it remains prudent. It is important for our active members to become official Goliards in order to keep our History alive and will help to keep our connection with our founders relevant. If more active members become Goliards then they can contribute to the education of other active members, and perhaps allow for others to see its importance and decide to become Goliards as well.

If you would like more information on how to become a Goliard or would like to sign up for the Goliard Program, please contact the National Office at (404) 231-1824.

Networking for Employment

by Brooks Terrell, Psi Delta 2010

In decades past, a college degree meant more than four years of hard work and diligence, it meant that you were employable and even desired. In 2010, when I graduated, a college degree meant that you completed four and a half or five years of hard work and that you had no guarantee of employment. The hundreds of thousands of college graduates seeking employment were all looking for their leg-up. Luckily, I joined the Chi Phi Fraternity while a student at UNC Charlotte and I learned that the best “way in” was through networking.

During my last year in college I contacted the President of Alumni Affairs from at UNC Charlotte. I asked him for some contacts in finance or business, mostly in banking. He came back to me with a list of six names around Charlotte and Atlanta. From these six contacts, I asked if they could not help me directly, would they give me further names. The continuous process of this created a large network for me. I utilized this network through a tool known as LinkedIn, which is by far one of the best social mediums to connect and expand business network and opportunities.

Through the use of LinkedIn, I was connected and introduced to several business people within my field of study; finance. I gained several interviews and tons of advice from each person. As one lead would end, another lead would almost immediately open up.

The most important part of my networking experience came from a contact I received from a friend of mine. This important business woman helped me extensively throughout my journey. Through LinkedIn, she introduced me to several people at Wells Fargo and Bank of America.

Many of these professionals were former recruiters that now own recruiting businesses. Through this network I gained most of my opportunities and increased the growth of my network, I still get opportunities to this day from some of these associates.

As I went into many interviews, I kept coming up short on the second and third interviews. I had an opportunity to talk with a bank executive prior to my Bank of America interview. His advice helped me land the job and begin a very promising career at Bank of America. All of this I gained from networking and utilizing Facebook, LinkedIn, and business cards.

Not all of my experiences were successful. I was turned down many times by my current employer, but I maintained my interest and kept improving my resume/LinkedIn profile. Through LinkedIn and talking with more business professionals, I had the chance to have my resume viewed by over 50 people who helped me improve and revise my profile.

The current job I obtained was from the advice and experience I gained along the way. I hope other Brothers can use my story and success in their job search. Networking is not easy, it takes hard work and making sure you constantly expand your network. I know that by using these social mediums I gained a competitive advantage over other recent college graduates. Not only is this helpful for the present job hunters but it is also important for those with established jobs to continue to connect with the business world. As your network is ever expanding, so are your opportunities.

GLADFELTER CIRCLE

A Record-Breaking Gladfelter Circle Year in 2011

More men supported Chi Phi at the Gladfelter Circle level in 2011 than at any other time since the founding of this prestigious giving society eleven years ago. In total, 15 men contributed at the Gladfelter Circle with Distinction level, and 28 donors contributed at the Gladfelter Circle level. Chi Phi extends a special thanks to the following individuals and companies who provided leadership during the 2011 calendar year.

Gladfelter Circle with Distinction \$5,000 and above

Anonymous
Peter Amann, Eta 1968
Dr. Robert Christopher, Pi 1954
Ron P. Frank, Nu Delta 1983
Larry Green, Sigma Delta 1972
George Kanistras, Theta Delta 1963
Brian Loberbaum, Eta 2010
Frank G. Lumpkin III, Eta 1980
Denman McNear, Beta 1948
Sherron G. Perry, Eta 1972
The Hon. Albert Pickett, Eta 1963
Christopher J. Shuler, Alpha Zeta 1984
Dr. Jim P. Soderquist, Alpha 1967
Frank Uryasz III, Alpha Theta Chi 1983
Al C. Warrington, IV, Theta Delta 1958

Gladfelter Circle

\$2,000 - \$4,999

Michael S. Beall, Alpha 1976
Jon W.B. Cosby, Lambda 1967
David F. Davis, Theta Delta 1973
Dan Dozer, Iota 1965
Richard Gilbert, Rho 1962
Joseph V. Goeller, Iota Delta 1963
James B. Graves, Nu 1948
George H.G. Hall, Iota Delta 1966
Steven Hopkins, Nu 1999
John Hutzler, Kappa Delta 1990
Glenn B. Johnson, Mu Theta 2004
Elizabeth Knott, Kappa Delta Sorority
George M. MacDonald, Kappa Delta 1971
Fred Maglione, OmegaFi
Rob Parker, Nu Delta 1995
E. Owen Parry, Alpha 1965
J. Wray Pearce, Tau 1966
Eric Pittman, Alpha Zeta 1993
Josh Price, Epsilon Delta 1998
Senour Reed, Eta 1979
Andrew W. Schultz Sr., Alpha Delta 1960
Hans Stucki, Iota 1970
Richard W. Taylor, Gamma 1961
Allen L. Terry, III, Tau 1966
Cory J. Thomas, Mu Delta 1986
Stephen P. Tolleson, Omega 1969
Delta Xi Alumni Association
Vital Solutions, Inc.

Alumni News & Notes

September 21, 2011 - April 5, 2012

1930s . . .

Carl Gladfelter, Alpha-Tau 1933, turned 100 years old on March 15th. Send your birthday wishes and share your stories about the former Grand Alpha and National Director at <https://websites.omegafi.com/omegaws/gladfelterbirthday>

If you would like to send photos, please email them to knott@chiphi.org or mail them to:
Chi Phi Headquarters
c/o Elizabeth Knott
1160 Satellite Boulevard, NW
Suwanee, GA 30024.

1940s . . .

A strong showing of the alumni brotherhood at the Psi Chapter's 140th Anniversary included the venerable **Jack deGrouchy, Psi 1943**. Brother deGrouchy was in fine form and loved being back with his brothers. He talked a bit about his class which graduated in the middle of World War II. Most of the brothers entered the service right after graduation, and many did not come home.

1960s & 70s . . .

Frank Kovacs, Iota 1973, Iota Delta 1983; Joe Goeller, Iota Delta 1963; Don Meyer, Iota Delta 1960; Larry Flaten, Iota Delta 1969; David Estes, Iota Delta 1969; Dan Bowden, Iota Delta 1976; Rich Tandy, Iota Delta 1968; David Wong, Iota Delta 1995; Bill Nuss, Iota Delta 1968 and Jeremiah White, Iota Delta 2003 at the Iota Delta Super Bowl Event.

1980s . . .

Marc A. Levine, Gamma 1983, has been appointed Senior Vice President and Controller of Hewlett-Packard effective May 1, 2012.

Mark L. Ordesky, Eta Delta 1985, and his partners at Amber Entertainment started production on April 9th for the film "Exists" a found footage Big Foot movie. Mark also has a film hitting theaters May 18th called "Lovely Molly".

2000s . . .

Raymond Edwards Carnley, Delta Pi 2000 has been named the Vice President for Advancement at Presbyterian College effective July 1, 2011. He and his wife Kelley, and their two children, Andrew and Maggie, currently reside in Clinton, SC.

Christopher S. Kinsey, Delta Pi 2000, has completed his Doctor of Education from Valdosta State University.

Phillip M. Abrahams, Nu Delta 2004, just won his first Emmy for his contributions to *ESPN's College Gameday*.

Charles Allen LeVert III, Delta Pi 2005, and his wife had a baby girl on November 10, 2011. She was their second child, their first daughter.

Ted Alexander Williams, Upsilon 2007, and Sara Vogel are engaged and plan to marry on July 7, 2012.

Jake G. Campbell IV, Epsilon Zeta 2007, is completing his five year assignment with the United States Coast Guard and in May will be graduating from California State University, with a 4.0 GPA, his Master of Public Administration and as a member of the Phi Kappa Phi Honor Society. Additionally he has been admitted to the Claremont Graduate University School of Politics & Economics.

First Lieutenant Jonathan Brown, Mu Delta 2009, (Far Right) with his Soldiers from the 3rd Platoon, Bravo Company, 2nd Battalion, 27th Infantry Regiment 3rd Brigade Combat Team, 25th Infantry Division. This is Operational Post Coleman on Combat Outpost Monti in Asmar, Kunar Province, Afghanistan.

* * * * *

Send your news and high resolution photos to the National Office (chphi@chphi.org). Did you recently get married? Have a baby? Change Jobs? Retire? Reconnect with some of your Fraternity Brothers? Let us know, and send pictures!

* * * * *

March is the month of champions... of underdogs... of Cinderella stories.

Each year 64 elite college basketball teams meet to fight it out for one shining moment. Just like these elite teams, Chi Phi Chapters fought it out for one shining moment in the **Chi Phi 2012 March Mania Challenge**.

Early favorites University of Wisconsin-La Crosse Colony, were able to bank enough points to lead the participation from students category throughout the Challenge. Not to be out done, Rho Chapter at Lafayette College, made a late tournament run and with 100% of their students making a gift, were able to tie La Crosse.

While Rho and La Crosse had the most players in the game, Eta Theta Chapter at University of Maryland raised \$555 from students winning the money raised from students category. Nineteen Eta Theta Brothers committed to the Men of 1824, making an average gift of \$29.21 and brought home the hardware for the Terps.

The Theta Delta Florida Gators put on a full court press to defend against Alpha Theta Chi Nebraska Cornhuskers, but in the end the Gators came up just \$25 short. Raising \$10,400 in March from Alumni, Alpha Theta Chi will have a new trophy for their new house. In the final category, greatest participation from Alumni, there was another Cinderella story. Eastern Illinois University Colony had 25% alumni participation to take the category.

While, Theta Delta, Alpha Theta Chi, Eta Theta, Rho, Eastern Illinois Colony and University of Wisconsin-La Crosse Colony, will take home trophies, the real winners of the **March Mania Challenge** are Chi Phi students.

In the month of March, students and Alumni donated \$46,488.44 to support Chi Phi scholarships and Chapter Excellence Funds!

CHI PHI MARCH MANIA CHALLENGE

WINNING CATEGORIES:

- Chapter that raised the most money from Alumni
- Chapter that raised the most money from students
- Chapter that had the greatest participation of its Alumni
- Chapter that had the greatest participation of its students

Winning Chapters will receive a plaque for display.

MARCH MANIA CHALLENGE OFFICIAL RULES:

- All contributions received between March 1 and April 2, 2012, were split with 50% for the donor's Chapter Excellence Fund and 50% for the Chi Phi General Scholarship Fund (unless a donor instructed otherwise).
- All new gifts received were counted and credited, except payments on previous pledges.
- The contest ran March 1 - April 2, 2012.
- All Men of 1824 gifts made between July 1, 2011, and April 2, 2012 were counted and credited.

MORE INFORMATION AT:

www.facebook.com/ChiPhiTrust

[@ChiPhiTrust](https://twitter.com/ChiPhiTrust)

LEARN MORE AT
www.chiphicampaign.com

2012 CHI PHI MARCH MANIA CHALLENGE

REGIONALS NATIONAL CHAMPIONSHIP SEMIFINALS REGIONALS

1ST ROUND MARCH 13-14	2ND ROUND MARCH 15-18	3RD ROUND MARCH 15-18	4TH ROUND MARCH 22-25	5TH ROUND MARCH 31	6TH ROUND APRIL 2	1ST ROUND MARCH 13-14	2ND ROUND MARCH 15-18	3RD ROUND MARCH 15-18	4TH ROUND MARCH 22-25	5TH ROUND MARCH 31	1ST ROUND MARCH 13-14
--------------------------	--------------------------	--------------------------	--------------------------	-----------------------	----------------------	--------------------------	--------------------------	--------------------------	--------------------------	-----------------------	--------------------------

CHANGING LIVES
THE \$10 MILLION CAMPAIGN FOR CHI PHI

Learn more at www.chiphicampaign.com

CHAPTER ETERNAL

AUGUST 16, 2011 - MARCH 1, 2012

Has a Chi Phi you know entered the Chapter Eternal?

If so, please report this information to the Chi Phi National Office at fisher@chiphil.org

ALPHA CHAPTER

University of Virginia

Mr. Edward Owen Parry Jr.,
Alpha 1965 died,
March 14, 2012.

BETA CHAPTER

Massachusetts Institute of Technology

Mr. William M. Cox, Beta 1951
died, April 29, 2011.
Mr. Jorge L. Dieppa, Beta 1975
died, July 6, 2011.

GAMMA CHAPTER

Emory University

Mr. Emory C. George, Gamma
1953 died, August 7, 2011.
Mr. Dan W. Hopkins, Gamma
1959 died, July 2011.
Mr. John R. Strother Jr.,
Gamma 1957 died, at home
September 26, 2011.

ZETA CHAPTER

Franklin & Marshall College

Mr. Samuel M. Altdorffer,
Zeta 1950 died, November
26, 2010.
Mr. Ronald W. Clayton Jr., Zeta
1961 died, May 29, 2011.
Mr. James A. Corman, Zeta
1958 died, February 7, 2011.
Dr. Richard B. Freeman, Zeta
1953 died, six years ago.

ETA CHAPTER

University of Georgia

Mr. Robert C. Anderson, Eta
1960 died, no date given.
Mr. James H. Rasnake, Eta 1961
died, no date given.
Mr. B. Frank Coggins Jr., Eta
1948 died, no date given.
Mr. Thurston C. Crawford Jr.,
Eta 1930 died, no date given.
Mr. Richard L. DeGolian, Eta
1938 died, no date given.
Dr. Chenault W. Hailey, Eta 1953
died, no date given.
Mr. Walter C. Hill, Eta 1941 died,
no date given.

Mr. Herbert L. Howard, Eta 1961
died, no date given.

Mr. Bruce D. Miller, Eta 1979
died, no date given.

Mr. Rufus R. Paine, Eta 1946
died, no date given.

Mr. Robert E. Poss Jr., Eta 1945
died, no date given.

Mr. Samuel E. Ratchford, Eta 1951
died, July 18, 2010.

Mr. Harry L. Richardson Jr., Eta
1973 died, no date given.

Mr. James E. Stokes Jr., Eta 1972
died, no date given

Mr. Walter C. Troutman, Eta 1937
died, no date given.

Mr. Kenneth R. Williams, Eta
1949 died, no date given.

Mr. William J. Williams, Eta 1967
died, no date given.

Mr. Arthur T. Wilson, Eta 1961
died, no date given.

Mr. John W. Yopp Jr., Eta 1949
died, no date given.

THETA CHAPTER

Rensselaer Polytechnic Institute

Mr. Richard W. Hysten, Theta 1952
died, November 12, 2011.

Mr. James F. Upton, Theta 1957
died, no date given.

MAJ Bertil W. Wallin, Theta 1956
died, Easter 2009.

Mr. William F. Woods, Theta 1951
died, 2010.

IOTA CHAPTER

Ohio State University

Lt. Col. Hamilton A. Cooper,
Iota 1952 died, August 4, 2011.
Mr. Robert J. Raptis, Iota 1956
died, August 2010.

KAPPA CHAPTER

University of Wisconsin

Mr. Ronald P. Siemans, Kappa
1954 died, May 2011.

LAMBDA CHAPTER

University of California, Berkeley

Mr. A. Harold Cenedella,
Lambda 1943 died,
July 18, 2010.

Mr. James R. Moore, Lambda
1933 died, March 20, 2012 at
the age of 100.

MU CHAPTER

Stevens Institute of Technology

Mr. Jean E. Buhler, Mu 1940,
Alpha-Tau 1941 died,
March 2012.

NU CHAPTER

University of Texas

Col. Leecroy Clifton USAF, Nu
1949 died, December 30, 2011.
Mr. John E. Metzenthin, Nu 1943
died, December 2010.

XI CHAPTER

Cornell University

LT Andrew J. Boyle Jr., Xi 1962
died, Decemeber 26, 2010

OMICRON CHAPTER

Yale University

Dr. Roger L. Hinkson, Omicron
1956 died, no date given.
Ens. Richard A. Kates, Omicron
1956 died, no date given.
Mr. Malcolm M. Post Jr.,
Omicron 1951 died
February, 2011.

RHO CHAPTER

Lafayette College

Mr. Daniel D. Boone, Rho 1995
died, no date given.
Mr. William J. Brinkerhoff Jr., Rho
1946 died, May 15, 2009.
Mr. Ronald K. Kennedy, Rho 1967
died, November 16, 2011.
Mr. Ralph N. Tripp Jr., Rho 1947
died, February 22, 2011.

TAU CHAPTER

University of Alabama

Mr. Mark T. Kirkland, Tau 1985
died, October 2011.
Mr. Clarence O. Paugh Jr., Tau
1948 died, December 9, 2010.

PHI CHAPTER

Amherst College

Mr. Robert A. Eaton, Phi 1943
died, March 2010.

PSI CHAPTER

Lehigh University

Mr. James L. Cutler, Psi 1954
died, February 22, 2009.
Mr. Richard S. Mooney, Psi 1947,
Beta 1947 died, March 16, 2011.

OMEGA CHAPTER

Georgia Institute of Technology

Col. (Ret) John S. Smith III,
Omega 1959

John Sherman Smith, III
"Jerry", 74, of Marietta, GA
passed away April 15, 2011.
He was a graduate of Marist
School and Georgia Tech.
He retired from the United
States Air Force after 26
years of service. During his
time in the Air Force he
spent 22 years as a pilot
and test pilot.

ALPHA-ALPHA CHAPTER

University of North Carolina, Chapel Hill

Mr. Donald G. Hammer,
Alpha-Alpha 1971 died,
August 22, 2011.
LTC John W. Jones Jr.,
Alpha-Alpha 1952 died,
March 2, 2012.
Mr. Louis G. Sullivan,
Alpha-Alpha 1962 died,
July 5, 2011.

ALPHA-TAU CHAPTER

University of Michigan

Dr. Arnold F. Sarya, Alpha-Tau
1956 died, August 29, 2011.

ALPHA-CHI CHAPTER

Ohio Wesleyan University

Mr. John W. Hardwick,
Alpha-Chi 1937 died,
August 4, 2011 from
complications from
hip-replacement surgery
at the age of 96 years old.

Mr. A. L. Hatfield Jr.,
Alpha-Chi 1944 died,
August 30, 2011.

Mr. John T. Mills,
Alpha-Chi 1955 died,
November 20, 2011.

CDR. Donald A. Needham,
USN Alpha-Chi 1943 died,
December 21, 2011.

Mr. Robert H. Seeley,
Alpha-Chi 1945 died,
November 23, 2011.

ALPHA DELTA CHAPTER

Pennsylvania State University

Mr. Thomas J. Daley, Alpha
Delta 1949 died,
June 5, 2011.

EPSILON DELTA CHAPTER

Oregon State University

Mr. Christopher A. Davis,
Epsilon Delta 1995 died,
February 2010.

Mr. Richard T. A. Fraga,
Epsilon Delta 1960 died,
May 28, 2010.

Mr. Carlock E. Johnson,
Epsilon Delta 1937 died,
October 3, 2001.

ZETA DELTA CHAPTER

University of Connecticut

Mr. Laurence G. Gallagher,
Zeta Delta 1959 died,
no date given.

THETA DELTA CHAPTER

University of Florida

Mr. E. Jack Becker,
Theta Delta 1943
died, January 5, 2012.

Mr. Raiford M. Brown Jr.,
Theta Delta 1950 died,
July 14, 2011.

Mr. Henny L. Oppenborn Jr.,
Theta Delta 1946 died,
June 9, 2010.

IOTA DELTA CHAPTER

Indiana University

Mr. Bruce A. Ross, Iota Delta
1965 died, February 2, 2012.

ALPHA THETA CHI CHAPTER

University of Nebraska

Mr. Lawrence J. Doud, Alpha
Theta Chi 1938 died,
April 21, 2002.

Mr. Thomas M. Lott,
Alpha Theta Chi 1975
died, September 21, 2011.

Mr. Richard E. Petersen Jr.,
Alpha Theta Chi 1980
died, February 1, 2011.

DELTA XI CHAPTER

West Virginia Wesleyan College

Mr. Richard L. Petras Delta Xi
1983 died, July 22, 2011.

KAPPA DELTA CHAPTER

University of Rochester

Mr. John F. Karn, Kappa Delta
1968 died, December
13, 2010.

NU DELTA CHAPTER

Florida State University

Mr. Michael Crutchfield,
Nu Delta 1994 died, Sunday,
September 11, 2011.

PHI LAMBDA

THETA CHAPTER

Bucknell University

Mr. Jan W. Parvin, Phi Lambda
Theta 1961 died, July
28, 2011.

ETA THETA CHAPTER

University of Maryland

Mr. George W. Lathrop,
Eta Theta 2008 died,
Friday October 14, 2011.

Remembering Chi Phi After Your Death: It Just Takes Two Lines

Making a gift to Chi Phi through a Last Will and Testament is easy. Individuals should instruct their attorney to add a provision to their Will naming the Chi Phi Educational Trust as a beneficiary of their estate.

THE FOLLOWING LANGUAGE IS APPROPRIATE:

I give, devise and bequeath [insert dollar amount or percent of estate] to the Chi Phi Educational Trust, (tax id#58-6035103) an unincorporated trust organized and existing under the laws of the State of Georgia, or its successor organization. Said Trust is exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code and contributions to it are deductible under the provisions of federal income, gift and estate tax laws.

Individuals who have made the Chi Phi Educational Trust or their Chapter a beneficiary of their Last Will and Testament are asked to provide an attorney's letter or copy of this page from their Will so Chi Phi can acknowledge the donor's generosity and properly plan its future.

To learn more or to have a confidential conversation about a planned gift, contact Fred Maglione, CFRE, JD, at 404.231.1824 or maglione@chiphio.org.

CELEBRATE A MEMORY

A memorial gift is a meaningful way to celebrate the memory of a Fraternity Brother and express the sense of loss when you lose the life of someone important to you.

You can make a gift in memory of any of the men listed on these pages or another Brother who has entered the Chapter Eternal by contributing online at www.chiphicampaign.com or by sending a note with your check to the Chi Phi Educational Trust.

When your memorial gift is received, Chi Phi will promptly send a personalized tribute card to the person or family you indicate, notifying them of your thoughtful donation.

Your donation will immediately support Chi Phi students. All donations are tax deductible to the extent permitted by law.

Alpha Chapter Mourns the Passing of Brother Edward Owen Parry, Jr.

Brother Owen Parry, Alpha 1965, passed away peacefully on Thursday, March 15, 2012, after a brief battle with lung cancer. Owen embraced the end of his earthly life with the same class, courage and dignity as the Virginia gentleman that we all knew him to be. He was 68 years old and was born on November 9, 1943, in Philadelphia, Pennsylvania, to Edward Owen Parry, Sr. and Virginia Lloyd Parry.

Owen graduated from Shaker Heights High School in Shaker Heights, Ohio, in 1961 and pledged Chi Phi that same fall. Upon graduation in 1965, he took a job with CIGNA Insurance where he remained until his retirement in 1999. After starting in Field Sales in the Northeast Ohio region, he steadily worked his way up to several senior executive positions including Senior Vice President of National Sales, Senior Vice President of International Financial Services, and finally returning to his beloved specialty of Field Sales. Owen was a proud member of the National Marketing Executive Gold Circle in all four years of his eligibility and was one of only seven CIGNA employees to earn a 15 Year Gold Circle Qualifier Award. In addition, he served as the Sector Head of The United Way - Hartford, served on the Board of Directors for the Connecticut Opera Association, and was in the Presidents Club for the March of Dimes.

Following retirement in 1999, Owen enjoyed life in Charlottesville. It gave him the opportunity to enjoy the amenities afforded by his proximity to the University, especially the athletic venues and to reconnect with the Alpha Chapter. He immediately offered his assistance with the oversight and leadership of the Chapter. In the years that followed, Owen served as Chapter Advisor, House Corporation President and Alumni Association President. During that same period, he also served as President of the Fraternity Alumni Council at the University of Virginia. He literally rescued that organization from the brink of extinction and remained a strong advocate for the Greek System both nationally and at The University. He was asked to join the Chi Phi Educational Trust as a Trustee in 2006 and was serving as that Board's Vice Chairman until his recent diagnosis forced him to resign in February of this year.

Owen dearly loved his Fraternity and his University. He dedicated much of his retired life to the welfare of both entities. He was a gentleman of the first order, who could always be counted upon to lead by example . . . always a smile and a kind word. He believed deeply, that we are Brothers for life and to that end he organized more reunions, social gatherings and tailgates than any Chi Phi Brother could reasonably count. However, he did more than talk about brotherhood as a lifetime commitment. He lived it every day of his life and he wanted the rest of us to share that sentiment and appreciate the incredible opportunity given to us at 161 Rugby Road. Alpha Chapter has produced many good men since our founding in 1859, but none finer than our dear Brother Owen. His leadership was tireless, selfless and unconditional, just like his friendship.

A memorial service was held on Tuesday, March 20, 2012, at St. Paul's Memorial Church in Charlottesville and attended by many Brothers. Owen is survived by his loving wife of 46 years, Susan Parry. He is also survived by his loving mother, Virginia; his brother, David; his son, Brian and Brian's wife, Nancy; daughter, Allison; as well as beloved grandchildren Megan, Morgan, and Haley.

He has left a void in our lives, but footprints in our hearts – with so many fond memories for those who knew and loved him. We are blessed to have share in his life and to have had the opportunity to call him Brother.

You can rest assured that Brother Owen is sporting those V-Sabre pants and often repeating the word “deluxe” as he organizes the Chapter Eternal for our ultimate arrival. To honor the memory of Brother Parry, we have created an endowed fund that will permanently honor his legacy of service and leadership to the Alpha Chapter and the Chi Phi Fraternity. At this time, we are calling this restricted fund, The Owen Parry Leadership/Scholarship Fund. Donations to the Fund can be tax deductible. The fund and the annual awarding of scholarships will be directed by a committee of Alpha Chapter Alumni.

Donations can be sent to:
Chi Phi Gift Processing Office
C/O Owen Parry Fund
P.O. Box 2187
Columbus, Georgia 31902

Reconnect with **CHI PHI**

June

21: Second Annual Watts Gunn Memorial Golf Tournament. Hit the links with Brothers from across the country at the prestigious East Lake Golf Club in Atlanta, Georgia. Sponsorship opportunities are available. For more information contact, Director of Development, Elizabeth Knott at 404.231.1824 or knott@chiphil.org.

July

28: Alpha Theta Chi Annual Golf Outing. The outing was slated to be in Omaha this year, but breaking with tradition, the 2012 event will be held in Lincoln. The alumni association decided to hold the event in Lincoln so that the post-event gathering can take place at the Chapter House. The outing will be at Pioneers Golf Course, 3403 W. Van Dorn Street, Lincoln, NE 68522. Register here: www.nebraskachiphil.org

October

13: Alpha-Tau: A Decade of Chi Phi Brothers 50th Reunion. The Alpha-Tau Alumni are planning a weekend long celebration to commemorate the classes of 1957 through 1966. The University of Michigan's 2012 Homecoming football game is scheduled for October 13th, against Illinois. Depending on the game time, they will have a catered early brunch or lunch at the Fraternity house. Weekend activities will include a Friday evening get-together and also a Sunday morning brunch. For more information please visit: www.alpha-tau.org.

Do you have news or important dates want to share about your Chapter or Alumni Association? Send all relevant information to chiphil@chiphil.org.

Watch the Campaign Video at
www.chiphicampaign.com

Tireless Participant and Contributor Passes Brother James Ralph Moore

James Rolph Moore, Lambda 1933, passed away in his home on Tuesday, March 20th at the age of 100. Jim was fortunate to have lived a long and productive life. Born to a pioneer family in San Francisco on July 21, 1911, he was a third generation San Franciscan whose grandfather arrived during the Gold Rush. Jim was the son of Mildred Rolph Moore and Joseph Alexander Moore, a shipbuilder, and the nephew of James "Sunny Jim" Rolph, a five-term Mayor of San Francisco, who later became Governor of California. Jim was educated at Lowell High School in San Francisco and graduated from the University of California at Berkeley in June 1933. While a student at Berkeley he joined the Chi Phi Fraternity's Lambda Chapter, following in the footsteps of his father, uncle and brother. James and his brother Joseph jointly were distinguished with the Chi Phi Walter Cronkite Award.

Following graduation, he began working in the family shipbuilding company, The Moore Dry Dock Company, an affiliation he maintained until his retirement. During the First and Second World Wars, the company constructed more than 175 ships for the United States Government and repaired several thousand vessels. The company also built many bridges in the Bay Area and fabricated the steel for numerous local buildings. During his working life and retirement, Jim was a tireless participant and contributor to a wide variety of public causes. A partial list of his affiliations involving board service and leadership positions includes the following: The Society of California Pioneers, The Lawrence Hall of Science at the University of California, Berkeley, The U. C. Berkeley Foundation, The Oakland Museum Association, The Boy Scouts of America, and The Boys and Girls Clubs of Oakland. Jim was also a Life Member of the University of California Alumni

Association, a Berkeley Fellow, and a member of the Bohemian Club and the Pacific Union Club. An important aspect of his philosophy of life was the idea of giving something back, and he lived his life in a way that exemplified that spirit. Later in life, Jim tried his hand at writing and was the author of several books, including a volume of poetry issued just weeks prior to his passing. A man of gentle wit and quiet humor, he loved nothing better than to tell a good story and elicit laughter from his listeners. He had an enormous passion for knowledge, and reading about a wide variety of subjects gave him immense pleasure. Music played a huge role in his life. Jerome Kern, Cole Porter, George Gershwin and Rodgers and Hammerstein were some of his favorite composers. One of his greatest joys was to play the piano for family and friends. He enjoyed travel and held a special place in his heart for Lake Tahoe. Jim is survived by his children, Judith Moore Leet and her husband, Robert Leet, of Belvedere, CA, James Rolph Moore, Jr. and his wife, Sharon, of Alamo, CA, Ronald Stephen Moore, of Contra Costa County, CA, Jaynie Thaler Moore of Carmel, CA, and by seven grandchildren and thirteen great grandchildren.

Groundbreaking Chi Phi & Other Greek ALUMNI SURVEY

Last summer the Chi Phi Educational Trust was one of 36 Fraternity and Sorority Foundations to participate in a groundbreaking research project conducted by the North-American Interfraternity Conference Foundation. Nearly 57,000 Greek Alumni participated in this project. The data from this survey will help guide Chi Phi projects, communications, operations and services for many years to come.

Location of Initiation

Respondents were asked where they were initiated into Chi Phi

Higher Education Experience

Alumni were asked to rank various aspects of their undergraduate experience

Fraternity / Sorority Experience and Alma Mater

Respondents were asked to rank how their Chi Phi experience affected loyalty to their college or university

Newsletter Read Rates

Respondents receiving Chi Phi Newsletters and *The Chakett* were asked if they read the publication

NON PROFIT
US POSTAGE
PAID
PERMIT 495
ST LOUIS MO

THE CHI PHI FRATERNITY

1160 Satellite Blvd.
Suwanee, GA 30024

Change Service Requested

JOIN US IN ATLANTA!

LOCATION:

J.W. Marriott -
Buckhead in Atlanta, GA

DATES:

June 21 - 24, 2012

www.chiphi.org/students/studentcongress.aspx

ATTIRE:

Congressional sessions, banquets,
and activities are business attire
(coat and tie) events.

CONNECT WITH CHI PHI

www.facebook.com/ChiPhiFraternity
www.facebook.com/ChiPhiTrust

@ChiPhiNational
@ChiPhiTrust

Search: Chi Phi Network

www.chiphicampaign.com
www.chiphi.org