

SPRING 2008

THE RATTLE

A Home in Theta Chi

THE RATTLE

VOLUME 88, NUMBER 1

SPRING 2008

The Rattle, The Alumnus Publication of the Foundation Chapter of Theta Chi Fraternity, Inc., is published in May and November. It is provided to undergraduate members of Theta Chi chapters, colonies, and interest groups; alumnus brothers for three years after graduation; anyone who has provided a financial contribution to the Grand Chapter from 1966–86 and/or to the Foundation Chapter since 1986, and to administrators of numerous colleges, universities, and Greek organizations. Cathie Morgan serves as Editor. Jody Toth serves as Art Director. Maury Boyd & Associates of Indianapolis, Indiana, develops and produces the magazine. Quebecor World Midland of Midland, Michigan, handles the printing and mailing production. Send all materials for publication and all address changes to Editor, *The Rattle* at the address listed below.

Deadlines for submissions:

Spring issue January 15

Fall issue July 11

The International Headquarters staff and Foundation Office are both located at 3330 Founders Rd., Indianapolis, IN 46268-1333.

The Headquarters number is 317-824-1881.

The Foundation Office number is 317-824-1902.

The fax number for both the Headquarters and Foundation Office is 317-824-1908.

The email address for the Headquarters staff is ihq@thetachi.org and for the Foundation office is foundation@thetachi.org

The Fraternity's Home Page is <http://www.thetachi.org/>

Member of the National Interfraternity Conference

Member of the College Fraternity Editors Association

Table of Contents

To Our Readers:

We would like to apologize for the typographical errors you may have noticed in the text of the Fall 2007 issue of *The Rattle*.

The magazine goes through a minimum of three proofreadings so that such errors can be eliminated prior to publishing. Last time, unfortunately, after the third and final draft was approved and released to be printed, portions of an earlier draft (with errors) were uploaded to the printer by mistake. Sadly, the problem was not caught until full production of *The Rattle* had been completed.

Our magazine has been produced using the same production vendors and review processes for, at least, the last 10 years, and this is the first time an error of this magnitude has occurred. Throughout this time, our vendors have worked diligently to help us produce the best magazine possible for our Fraternity. You may be certain that we have analyzed the process and taken all possible steps to insure that such problems never occur again.

Maury Boyd & Associates and I appreciate your understanding in this matter and hope all those whose names were misspelled and who were offended by the typographical errors they saw in the last issue will accept our deepest apologies.

Sincerely,

Cathie Morgan

Director of Foundation Services

Editor of *The Rattle*

In this issue, *The Rattle* takes a look at building—building brothers and the buildings that they call home. Above left is the Beta Upsilon Chapter house at Fresno. Right is the Tau house at Florida. See more Theta Chi homes starting on page 10.

From the National President <i>by Mike Maloney</i>	3
What Makes a House <i>by Patrick O'Connor</i>	4
The House That Golf Built <i>by Joseph Couch</i>	6
Zeta Pi Goes Houseless <i>by Carlton Bennett</i>	8
Life in the Alpha House <i>by Dan Fleetham, Jr.</i>	9
From the Foundation Chapter President <i>by Warren Hoffman</i>	10
2007 Donor List	11–27
Top Donor Listing	12
Foundation Financial Statement	19
Undergraduate Donor List	23
In The Life	28
Larry Himmel Reporting Live <i>by Kyle Weaver</i>	33
Theta Chi at USC to LEED the Way <i>by Thom Cook</i>	34
Going Green	36
Green Design Ideas	37
Joe Wachs Moves On <i>by Kyle Weaver</i>	38
From the Executive Director <i>by Dale Taylor</i>	39

Build on a Foundation of Alumni Support

By Michael P. Maloney, National President (Delta Upsilon/Arizona State '87)

This summer, my eight years of service on the Grand Chapter comes to an end. As I reflect on my total of 15 years of volunteering for Theta Chi, I am thankful for the many friendships I have gained. It has been a privilege to serve with and get to know many outstanding brothers. Working with passionate people on a common task creates wonderful friendships—my Theta Chi experience proves this.

Along with the normal work of the Grand Chapter, I am amazed at how much life I have witnessed as a Theta Chi volunteer. Just since my election to the Grand Chapter in 2000, my fellow board members and I have shared in each other's weddings, retirements, divorces, births of children and grandchildren, illnesses and the losses of loved ones. Serving eight years with such selfless brothers has been an honor.

As I continue to reflect, I think about what advice I can share after eight years on the Grand Chapter. One thing I have learned stands out. The single most important characteristic to a Theta Chi chapter's long-term success is sustained and active alumnus involvement. The chapters with active and involved alumni are the chapters that thrive when all goes well and that overcome adversity when trouble arises.

Alumnus brothers serving as Chapter Advisors or House Corporation officers provide a chapter with the foundation on which to build. Their advice and guidance helps the chapter stay focused on what is important. For the volunteer, the reward is watching each year as new members join the chapter. Then years pass and those same new members mature into chapter leaders, college graduates and responsible adults. For the volunteer, each year is a kind of rebirth. Even though the tasks and challenges may remain the same, the players constantly change. It is this change that keeps you coming back.

As I finish my time on the Grand Chapter and return my focus to my own chapter, my hope is that you, too, will see a lot of life by volunteering to help Theta Chi. If you are an alumnus member, I encourage you get involved with your own chapter or a chapter near you. Serving on the House Corporation or as a Chapter Advisor is a great way to give back to Theta Chi. Your help is needed . . . and you will see a lot of life.

Fraternally,

Michael P. Maloney

WHAT MAKES A

By Patrick T. O'Connor (Chi/Auburn University '78)

George Walthall walked onto the Auburn University campus as a freshman in the fall of 1930. Brother Walthall graduated in 1934. He never spent a night as a student at Auburn when he did not live in the Theta Chi house.

Seventy-three years later, on September 22, 2007, Brother Walthall, now retired and living in Prattville, Alabama, was one of many Chi Chapter alumni who attended the grand opening of the chapter's fourth house at Auburn University. These men, like spirits come to life from some history book, are the true foundation of Chi Chapter's new house.

Another solid rock from Chi's past, Brother Arnold Fagen, President of the Chapter in 1949–50, returned for the grand opening from his current home on Jekyll Island, Georgia, to the campus where he played football for another Chi Chapter alumnus—Coach Ralph "Shug" Jordan, class of 1932.

Brother Charles E. "Buddy" Davis, class of 1959, is one of four Chi alumni for whom a major building on campus is named. The recently completed Aerospace Engineering building at Auburn was dedicated in honor of Brother Davis during the fall of 2007. Brother Davis, accompanied by several family members, made the trip to Auburn for the grand opening from his home in Laguna Niguel, California. Brother Davis proved his belief in the value of fraternity not only by his presence, but, also, through his generosity—as the lead donor in the Chapter's capital campaign.

Brother Charlie Stephenson, class of 1973, also laid a figurative cornerstone for the new house through his generosity and vision. Brother Stephenson purchased the former house and property at 712 West Magnolia Avenue, which Chi had occupied since 1952, for a premium price in a transaction that most observers would say was motivated chiefly by his loyalty to the Fraternity.

Brother Gary Barner, class of 1975, arrived for the grand opening with a bundle of photographs, newspaper clippings and memorabilia from the 1970s when he was an active member of the Chapter. Present, too, were the Chi alumni who spent the better part of two years donating every free moment (and some moments that

Patrick O'Connor '78, George Walthall '34, Harry Strack '65, T. J. Eggers '09, and Joseph Couch '96 celebrate at the Chi Grand Opening Ceremony.

were not so free) to the arduous process of selling the former house, procuring land for the new house, securing superior architectural and construction providers, monitoring and pushing the construction process, and helping the Chapter stay focused through the time it was without a house. This group of dedicated Chi

brothers included Jack Waddey '65, Harry Strack, Jr. '65, Dan Weisenberger '89, Woody Crochet '93, Joseph Couch '96, Jay Wilson '96, Travis Hargrove '01, and the author of this article.

HOUSE ?

Theta Chi brothers from around the country traveled to Auburn for the grand opening, including Regional Counselor Brother Bill Thomas, Alpha Phi '63, a great friend of Chi through the years and a significant contributor to the capital campaign. Brother Dale Taylor, former National President and current Executive Director, joined Brother David DeVol, former National President and key man in the efforts of his chapter, Gamma Theta, to construct a new house at San Diego State University. Making the trip from Theta Chi's International Headquarters in Indianapolis were Brothers Jim Powell, Associate Executive Director, and Brother Jereme Grinslade, Director of Alumni Resources and Housing. Rounding out the crowd of several hundred people were numerous wives, moms and dads, siblings, friends and campus leaders, including Auburn University President Dr. Jay Gogue (Sigma Chi) and Auburn Athletic Director Emeritus and well known writer, David Housel (Phi Gamma Delta). Last, but certainly not least, were 72 active and new members of Chi Chapter.

The end result of architect Bob Cunningham's breathtaking design is a graceful, yet dynamic assemblage of bricks and mortar. But the house itself is no more Theta Chi Fraternity than were the prior buildings occupied by Chi Chapter—whether it be the most recently occupied 1950s vintage house at 712 West Magnolia; or Mell Hall, which has architectural similarities to the new house and is now home to the University Association for Continuing Higher Education; or the original wood frame house on College Street that served as Chi's first home. The true essence of Chi Chapter and the fabric of the entire Fraternity lies in the commitment, spirit and brotherhood

of George Walthall, Buddy Davis, Shug Jordan and all the other men who followed the path of Freeman and Chase.

It has been said that it takes a village to raise a child. In the context of Theta Chi, the maxim can be expressed in slightly different terms. It takes the Helping Hands of many to build a chapter. Near the end of fall semester 2007, Chi Chapter initiated 28 men using the chapter room of its new house. These men are the present and future of Chi Chapter. May they learn from and forever emulate the George Walthalls of Theta Chi Fraternity—living proof that "Theta Chi is for Life." ■

Formula for Building a House:

- 1 Core of dedicated alumni leaders
- + 1 tireless House Corporation
- + Scores of generous donors
- + 1 inspired architectural firm
- + 1 great contractor
- + 72 undergraduate members for inspiration
- = A Home in Theta Chi

The House That Golf Built

By Joseph Couch (Chi/Auburn University '96)

Photos contributed by Village Photographers, Auburn, AL

Chi Chapter's newly completed "dream home."

April 16, 2005, began as an ordinary Saturday in Auburn, Alabama. A group of Chi Chapter alumni and undergraduates were gathered at the Auburn University Club for a golf tournament that had been organized to bring alumni together and give the undergraduates some exposure to these alumni. Approximately 20 brothers participated in the golf tournament and everyone was quite pleased by the turnout. After the golf tournament had drawn to a close and the awards had been given out, there was an informal gathering at the Auburn University Club. A new chapter house was on everyone's mind and, in fact, some of the participants had met with architect, Bob Cunningham, earlier that morning. The actively involved alumni knew that Chi's House Corporation owned a valuable piece of land, but they could have never predicted what would transpire during the subsequent week.

Dr. Jeffrey Smith, Chi '86, introduced his wife, Kristi, to everyone who was present at the reception following the golf tournament. Someone mentioned to her that the Chapter's alumni leadership had spoken with an architect earlier that day and had learned that a few offers had been made on the Chapter property. As luck would have it, it turned out that Kristi, a realtor, felt the Theta Chi property was worth

much more than the offers that had been submitted thus far.

On April 16, the House Corporation knew that Chi Chapter had a piece of land worth about \$900,000. On April 22, the House Corporation entered into a sales contract with Chi alumnus, Charlie Stephenson '73, for \$2,180,000. Chi Chapter secured a corner lot on new Fraternity Row on University property and was on its way to a much needed new house. That is how Chi had a golf tournament and got a new chapter house.

The truth is, while Chi's alumnus leaders were incredibly fortunate to cross paths with Kristi Smith in 2005, the real work began many years earlier. Many alumni held roles on the House Corporation, but Chi alumni Paul Sweatt '59, Robert Carswell '79, Bailey Williams '59, Max Ellis '51, John Floyd '78, and Dan Weisenberger '89 deserve special mention for keeping the ship upright in the years leading up to the new millennium. There had been intermittent discussions dating back at least 15 years regarding the need for a new chapter house or at least a significant renovation, but, for one reason or another, a project was never feasible. On November 11, 2000, Chi's alumni leaders convened a meeting of actives and alumni and announced an intention to explore

construction and renovation options. Although it would be nearly seven years before the dream of a new house would become a reality, it was this meeting that marked the beginning of Chi's effort to obtain a new Chapter house.

Let's fast forward from November 2000 to April 2005. Once the final offer was on the table, the House Corporation and other interested alumni went into overdrive mode. Attorneys were hired to verify that the House Corporation was correctly incorporated. The alumni leadership had to ensure that all non-profit tax returns were in order. The alumni had to have confidence that the Chapter was organized enough to go without a chapter house for a year or more. Communication with alumni was increased and fundraising efforts had to be planned. The Advisory Board had to consult with alumni and undergraduates to decide what type of house to build. Emails flew back and forth. Between 2005 and 2007, somewhere in the neighborhood of 15,000 emails were sent among the members of the Advisory Committee regarding the new chapter house.

The House Corporation hired Columbia, Missouri-based Cunningham + Associates, Inc. Architects to design the new chapter house and to act as a partner during the construction process. The Construction Advisory Committee, which was formed to oversee the building project, had many lengthy and detailed discussions regarding the design and functionality of the house. During the design phase, the Advisory Committee received crash courses on fire sprinkler systems, university leases, requirements of the Americans with Disabilities Act, the procedures of various state, local and university building code enforcement agencies, and the list goes on. Once the house had been designed, the Advisory Committee selected Russell Construction of Alabama as its general contractor. Heavy equipment arrived in August 2006 and began clearing the lot where the new house would be built. It was finally happening.

Although it is truly amazing that the house received its Certificate of Occupancy less than one year later, there were several anxious moments during the construction process. Bob Cunningham, Chi's tenacious architect who spe-

LEFT: The interior of the new Chi Chapter House. **BELOW LEFT:** Alumni and active brothers enjoy the dedication ceremony. **BELOW:** Chi golfers front row L-R: Ray Bean '66, Greg McKenna '00, Dan Weisenberger '89. Second Row: Tyler O'Connor '04, Jack Lawley '99, Justin Wesley '95. Third Row: Harry Strack '65, Joseph Couch '96, Eric Halverson '97. Fourth Row: Matt George '08, Brad Powers '95. Back Row: Jeff Smith '86, Trae Cook '05, Thomas O'Connor '08, Brad Lund '95, Jay Wilson '96, Patrick O'Connor '78.

cializes in Greek housing, was instrumental in keeping us on schedule and helping us negotiate the various obstacles that arose from time to time. So goes the story of the general process of how Chi's new home was built.

So, what did Chi actually build? Chi's new house is approximately 20,000 square feet in size with a 1,900 square foot covered pavilion for large social functions. The red brick and cast stone exterior of the house is traditional, yet modern, and is similar in character to many other buildings at Auburn University. The entire building is equipped with a Type 13 sprinkler system. There are 34 beds in the house, 24 of which

are situated in single residence rooms with the rest being in five double residence rooms. There are three rooms on the main level and 26 on the second level, as well as a resident advisor apartment on the main level. All rooms on the second level have built-in lofts and closets. A deliberate decision was made to have two community bathrooms on the second level instead of connecting the residence rooms with semi-private bathrooms. Aside from adding cost and complicating maintainability, private bathrooms would have been one more incentive for the undergraduates to stay in their rooms and not make their way about the common space in the house.

The need for common space was a prominent topic of discussion during the design of the house. Except for three residence rooms, the resident advisor apartment and a commercial-grade kitchen, the main level of the house is all common space. This common space features a large television lounge, a sitting room, men's and women's restrooms, a conference room, an office, a study room, a private sitting room for alumni, and a dining room. The main level of Chi's new house was designed to promote camaraderie and fraternity.

The basement level is separate from the rest of the house in that one has to walk outside to get to it. Having meals, meetings and parties in one room took a heavy toll on our previous home at 712 West Magnolia, and this was something that needed to be avoided in the new house. By making the basement essentially separate from the rest of the house and placing a covered pavilion at basement level, the Advisory Committee felt that the house would experience less wear and tear and so far that has proven to be true. The basement itself consists of another TV lounge as well as a laundry room and a dedicated chapter room. The basement

(continued on page 8)

The House That Golf Built

(continued from page 7)

lounge has ample seating, a pool table, a video game and a large high-definition television. It is reminiscent of a small ESPN Zone. Band parties are a major part of the social scene at Auburn and one thing that was set in stone early in the process was that there could never be a band party inside the new Theta Chi house, hence the decision to include a pavilion in the house plans. The pavilion has power connections sufficient for most band equipment and a permanent stage that was built by some of Chi's undergraduate members. Chi Chapter has an exceptional house that should remain in top condition for a very long time.

What you have been reading comes from the perspective of a House Corporation officer and Chapter Advisor. Knowing that I played a part in making a fabulous new house a reality for Chi Chapter is something I will cherish for the rest of my life, but not because of the physical structure that now sits at 935 Lem Morrison Drive. I feel extremely fortunate to have been associated with the core group of alumni who worked selflessly and tirelessly to boost Chi Chapter of Theta Chi to a level of success not seen in decades. Fraternity is about people, not houses.

I feel blessed that we were able to recruit Mrs. Juanita Garrett to become our wonderful new House Director. I am grateful for our fabulous executive chef, Mrs. Ermon Jones, who has been cooking for Chi Chapter since 1997. I am thankful for the undergraduate leaders who have risen to the occasion in helping the Chapter successfully transition from not having a house to having the best facility on campus. I am thrilled that some of Chi's recent graduates are becoming alumni leaders. I feel fortunate to have had the opportunity to show George Walthall '34 his entry in Chi's roster book. I smile and shake my head in disbelief when I drive along College Street near Toomer's Corner and see the names of prominent Chi alumni Frederic Child Biggin and Charles "Buddy" Davis, who happens to be our lead donor, on two separate buildings in the same field of view.

My father said it best at our grand opening ceremony on September 22, 2007, "Son, the best thing about what is happening here is that so many lives will be made better because of it." I was taken back by how succinctly that statement summarizes my feelings about Theta Chi. Theta Chi has certainly made my life better and I hope that I can return the favor for many years to come.

By the way, we still have that golf tournament every spring. ■

Zeta Pi Chapter Goes Houseless

By Carlton Bennett (Zeta Pi/Old Dominion University '72)

It takes hands to build a house, but only hearts can build a home.

Zeta Pi Chapter has continuously had its own chapter house since the Chapter was installed in 1968. We have owned our own chapter house since 1976, however, the chapter house was built in 1907 and only housed six brothers. It was in constant need of upkeep and repairs. Approximately 10 years ago, we underwent a major renovation on the third floor with the addition of a steel fabricated fire escape which had to be approved by the city of Norfolk, Virginia. Thanks to the assistance of Theta Chi's Norwich Housing Corporation, we were able to fund all of our needed improvements. However, with a house that old and that small, we never broke even with regard to the income from our resident brothers and the ongoing expenses of real estate taxes, mortgage payments, repairs and upkeep.

Last spring, we only had three brothers living in the house and the prospect was not good to fill the house for the fall of 2007, so the Alumni Corporation decided to sell the house. Because of the sub-prime mortgage crisis, several contracts for the purchase of the house fell through. However, in January 2008, we obtained a full purchase contract from the Norfolk Redevelopment and Housing Authority. We will be paying off the loan to the NHC in full and will establish a housing fund with the balance.

The fact that we have always had a fraternity house has had an impact upon the undergradu-

ate chapter. The Chapter had its weekly chapter meetings and, of course, initiation at the chapter house. The house was also a place for brothers to meet and get together, watch television and hang out. We had a pool table and brothers could lift weights in the former bar area.

James Griffin, the current Chapter President, states that it is now more difficult to obtain a consistent meeting place on campus. Recently, the University has designated a meeting room in a classroom building on campus for our use, but the chapter has to apply each week for the meeting space. The chapter house was always there for meetings and, if meetings had to be changed to a different time or a different night, then it was always more flexible to have the meetings at the house. Now the chapter does not have the flexibility to change a meeting. Also, the chapter has lost a place to "hang out" and for brothers to meet up with each other and socialize.

Life in the old house was a challenge, but life without a house is a challenge, too. Zeta Pi plans to build a new facility as soon as possible, but in the meantime, keeping the Chapter together takes a lot of ingenuity and effort. The value of a place where brothers can live together as a family should never be underestimated and stands as a goal for all chapters as Theta Chi Fraternity works to remain strong and to prosper. ■

Gamma Xi Commissions Emblem that Graces IHQ, Chi Buildings

Gamma Xi Chapter originally commissioned a founder, a sculptor and a polishing shop to create this emblem pattern in 1991. One copy was made for their chapter and one was generously donated to the International Headquarters to hang over the front door of its new home in Indianapolis. The pattern was recently rediscovered at the foundry and repaired. Chi Chapter commissioned two copies for use in their brand new house.

Available in either brass (\$3,000) or aluminum (\$2,000), the crest weighs 65 pounds and stands three feet tall. Any one who wishes to purchase a crest should contact Greg Barr, Gamma Xi Alumni

Corporation Secretary, at gregbarr23@yahoo.com. Gamma Xi has pledged that 10 percent of the purchase price will be donated to the Foundation Chapter for use in supporting educational activities within Theta Chi Fraternity.

Life in the Theta Chi Alpha House

Top left: The original Alpha Chapter House established in 1905. Above: the original Alpha Chapter House as it looks today. Left: Most recent Alpha Chapter House also known as Centennial House.

“You can never go home again, but the truth is you can never leave home, so it’s alright.”

—MAYA ANGELOU

Note from the Editor: *In this issue, we focus primarily on chapter houses and what it means to find a home in Theta Chi. Such an issue wouldn’t be complete without mention of the original home for Theta Chi at Norwich University and some reminiscences from one of our most active Alpha Chapter members. These memories were lovingly collected from Dan Fleetham, Sr. by his son, Dan Fleetham, Jr.*

The Alpha Chapter brothers moved into their “new” fraternity house in 1905 and it served them for over 50 years.

Due to the requirement that all Norwich University cadets live on the hill, the Alpha House was used only for meetings, dining and socializing. Judge Daniel W. Fleetham, Sr., Alpha/Norwich University ’32, remembers washing dishes as a new member. He also remembers as a new pledge being required to welcome Brothers and guests at the front door during social events, introduce them to some Brothers at the bar, and then return to the front door to greet more people.

The Theta Chi initiations were conducted on the third floor of the Alpha House and Brother Fleetham remembers falling down the back stairway (which just happened to be padded

with mattresses) as part of one of the initiation ceremonies.

Brother Fleetham also remembers a marvelous tile version of the Theta Chi crest in the basement floor of that original chapter house. Sadly, this was covered over with concrete after Theta Chi brothers vacated the house and is no longer visible. Also lost in the closing of the chapter was the beautiful stained glass window that graced the front room of the old house.

The Alpha Chapter moved to the new Centennial House just down the road from the

old Alpha House in 1957 and remained there until June 1960 when all six national fraternities at Norwich were closed. Both the Alpha House and the Centennial House were sold to Norwich University. The Alpha House is now privately owned as an apartment and office rental. Norwich University continues to use the Centennial House as a home for the university printing services.

The Theta Chi Alpha House was partially burned in 2005. It has since been renovated into two large apartments and a ground floor office. The Foundation Chapter of Theta Chi was fortunate to obtain some original wood during the renovation. These “Pieces of Alpha,” which are currently being made into Theta Chi Foundation Chapter recognition items, will be available at our National Convention in Indianapolis this coming July. ■

NOTE: The Theta Chi Alpha House is being placed on the market this spring. This could be a unique opportunity for some lucky Theta Chi brother to own the original Alpha House of Theta Chi Fraternity. For more information please contact Brother Dan Fleetham, Jr., Theta Chi ’06, at (603) 523-9559 or email him at dfleethamjr@netzero.com.

Your Helping Hand

By Warren Hoffman, Foundation Chapter President (Alpha Iota/Indiana '76)

Each year, the Foundation Chapter of Theta Chi Fraternity, Inc. sends letters to thousands of alumni asking them to make a donation to support our mission of providing educational grants and scholarships that directly benefit members of Theta Chi Fraternity. More than 2,000 answer that letter each year by making individual donations that add up to just over \$200,000. This program is called our Annual Campaign and, just as recruitment (rush) is the lifeblood of our chapters, our Annual Campaign is the lifeblood of the Foundation Chapter.

We recognize this extension of the "Helping Hand" by listing all those who made a donation in the previous calendar year, grouped by chapter and lifetime giving club, in *The Rattle*. We want to express our sincere gratitude to all those listed because they provide the financial support that allows us to pursue our mission.

During 2007, we were able to offer educational grants totaling \$52,175 and scholarships totaling \$89,450. The fall *Rattle* had pictures of our scholarship recipients, who represented more than 30 chapters. The educational grants reduced the cost to undergraduates from more than 100 chapters to attend Theta Chi leadership events like the School of Fraternity Practices, the Chapter Leadership Conference, Mid-Year Leadership Challenges, and the Deranian Presidents Conference. With your help in 2008, we anticipate increasing this support to more than \$65,000 in educational grants and more than \$160,000 in scholarships.

In order to continue increasing the total dollar amount of grants and scholarships, we need more of our alumni to join the Annual Campaign. Our five-year plan is to increase our number of participants from a little more than 2,000 per year to over 5,000 per year and to increase the annual total donations from a little over \$200,000 to more than \$500,000.

While this may sound aggressive, our goal is based upon three very simple metrics.

First, we are asking that all of those named in the donor listing in this *Rattle* contact two alumni Brothers who are not listed and get at least one of them committed to making a donation.

Second, if you are still reading this article and are *not* currently included in the donor listing in this *Rattle*, please give serious consideration to adding the Foundation Chapter to the groups you support annually.

Finally, the Foundation will continue to initiate annual contact with thousands of alumni not currently participating in the Annual Campaign and encourage them to join the Campaign.

This plan sounds simple, but it requires your initiative to be successful.

There are always reasons to say no. Please find a way to embrace this challenge.

If you have not already contributed, getting started with a \$25 or \$50 donation would really help. Simply make out a personal check to the Foundation Chapter, put Annual Campaign in the memo section, and mail it to:

Foundation Chapter
3330 Founders Road
Indianapolis, IN 46268

We can also accept your donation electronically on our secure website www.thetachi.org/foundation/.

We believe a strong scholarship program will help attract and retain outstanding members. We also believe in the concept of "Brothers Helping Brothers" and we hope you will see the value in helping our young members pursue excellence in their academic and leadership development.

Thank you for your support. Contact us anytime.

We look forward to hearing from you soon.

Fraternally,

Warren Hoffman
Warren Hoffman

ALPHA

Norwich University
Living members 365
Total donations in 2007:
\$1,335

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

Nicholas H. Collins

Andrew T. Boggs, III

Century Club

Daniel W. Fleetham, Sr.

Thomas W. Donaldson

Christian P. DeCarlo

Herbert J. Washer

Men Since '56

Charles H. Perenick

Philip R. Marsilius

Donald E. De Blieux

Reinhard Lotz

J. Keith Davy

David G. Doane

Paul F. Kavanaugh

Basil S. Burrell

E. Russell Peach, Jr.

Snake & Sword

Howard L. Bacon

Jack J. Basil, Jr.

William B. Super

Founders Club

Francis E. McIntire

Edward M. Godfrey

Bruce S. Hamlin

Heritage Club

None

BETA

Massachusetts Institute of
Technology

Living members 695

Total donations in 2007:
\$1,330

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

Takashi Watanabe

Century Club

Gregory J. Wilson

Edward A. Ort

Men Since '56

Charles M. Wilson

Richard A. Jacobs

Wesley W. Allen

James L. Gallagher

Robert A. Hazan

Frank A. Ruiz

Charles H. Spaulding

Snake & Sword

Arthur E. Bergles

Benjamin G. Dann, Jr.

John L. Preston, Jr.

William F. Pritchard, Jr.

Alpha Nu/Georgia Tech built a brand new house on the site of the old house in 2003.

2007 DONOR LIST

Leonard F. Glaeser
 Scot A. Cook
Founders Club
 Keith F. Ashelin
 Robert B. Parente
Heritage Club
 Kenneth C. Schrock

GAMMA
 University of Maine
 Living members 801
 Total donations in 2007:
 \$2,596

Board of Visitors
 None
Chairman's Council
 None

Freeman Fellow
 Kenneth F. Beckley, Jr.
 Richard S. Doyon

Chase Council
 James C. Otis

Century Club
 L. Steven Walton

Men Since '56
 Gurdon S. Buck
 Lloyd C. Erskine, Jr.

David A. Elliott
 William H. Sawyer
 Herman C. Lamoreaux

Howard P. Lowell
 Roger E. Murray
 Kim A. Smith

Snake & Sword
 Elmer W. Parsons
 Steven Sargent

Robert E. Savage
 Albert R. Barnaby
 Richard E. Chute

Paul A. Townsend
 Donald P. Higgins
 N. Bruce Callahan

Founders Club
 E. Lyle Flynn
 Bruce R. Trull

Paul T. Leonard
 Frank W. Amadon, III
 Thomas J. Coughlin

Chester F. Galeucia, Jr.
Heritage Club
 Robert R. Manter

DELTA
 Rensselaer Polytechnic Institute
 Living members 1,261
 Total donations in 2007:
 \$2,320

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 None

Chase Council
 None

Century Club
 J. Andrew Lange
 W. Malcolm Gray, Jr.

Edwin J. Nellis, Jr.
Men Since '56
 Gordon M. Kilby

Robert G. Howland
 Michael J. Wollman
 W. Everett Molony, Jr.

Christopher Riddleberger
 F. Terry Jones
 Alan S. Correll

H. Kennard Stall
 Robert H. Gray
 Allan P. Walch

John D. Haytaian
 Paul A. Farrar, Jr.
 James W. Hamilton

Robert J. Lytle

Snake & Sword

John J. Koziol
 Frank B. Lang
 Edward F. Williams, Jr.

Frank J. Potter
 John T. Lonati
 Robert E. Ross

Nicholas Balogh, Jr.
 Richard O. Bollam
 Thomas B. Walsh

Founders Club
 None

Heritage Club
 Heath C. Kent
 Brandon Z. Bradley

EPSILON

Worcester Polytechnic Institute
 Living members 1,292
 Total donations in 2007:
 \$3,720

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 James E. Popp

Chase Council
 None

Century Club
 Stephen J. Salvatore

James M. Melvin
 Joseph A. Gugliemino
 Stephen L. Goodwin

Men Since '56
 Norman J. Taupeka
 David B. Hallock

David B. Denniston
 Norman L. Diegoli
 James A. Alfieri

James M. Tolos
 William W. Heberling, III
 Joel P. Greene

William R. McLeod, Jr.
Snake & Sword
 Harry B. Ogasian

Jonathan H. Tucker
 Robert A. Meyer
 Stephen J. Sullivan

Allen H. Levesque
 Michael J. Iassogna
Founders Club
 None

Heritage Club
 John V. Marino

Jason D. Butler

ZETA

University of New Hampshire
 Living members 771
 Total donations in 2007:
 \$560

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 None

Chase Council
 None

Century Club
 Richard B. Shepardson

Scott W. Lowe
Men Since '56
 Frank W. Brown

Norris A. Browne
 Bruce G. MacLennan

Snake & Sword
 Dan F. Sweet

Founders Club
 Robert W. Feero

Edward W. Rougeau

Alpha Chi/Syracuse acquired this house just two years ago.

Kyle D. Rhoads
 William A. Horner
 Cliff E. Beidleman
 Duncan F. Woodward

Heritage Club
 Bruce F. Valicenti

ETA

University of Rhode Island
 Living members 751
 Total donations in 2007:
 \$680

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 None

Chase Council
 None

Century Club
 Edward P. Foster

Thomas B. Clarke
Men Since '56
 None

Snake & Sword
 William W. Forsstrom
 Thomas A. Pizza

Thomas E. Zambiarano
 Gerald J. Ricciardo
 Edgar L. Bessette, Jr.

Stuart R. Dexter
Founders Club
 Lee C. Lanois

Michael W. Gorham
 Richard J. Carrier
Heritage Club
 None

THETA
 University of Massachusetts
 Living members 1,185
 Total donations in 2007:
 \$1,005

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 None

Chase Council
 None

Century Club
 Richard L.L. Partridge

Paul F. Cronin
Men Since '56
 Thomas C. Moschos

Lee N. Goyette
 John W. Driscoll
 Gerald W. Anderson

Snake & Sword
 David N. Blais
 Paul S. Chalmers

Richard F. Jackson
 Jeffrey E. Fisher
 James E. Bristol, Jr.

Founders Club
 Michael C. Moschos
 Frederick H. Law
 Carl E. Tompkins

James R. Buchanan
 Warren A. Holway

Heritage Club
 Craig E. McEwan

IOTA

Colgate University
 Living members 1,457
 Total donations in 2007: \$625

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 None

Chase Council
 None

Century Club
 None

Men Since '56
 James M. Hughes

Snake & Sword
 Carl W. Christy
 Kent P. Strazza

Jay W. Martin, Jr.
Founders Club
 David W. Herpy, Jr.

Douglas G. Perry
 W. Allan Cagnoli
 Donald P. Anderson

Michael D. Sanocki
Heritage Club
 Melvyn N. Klein

KAPPA

University of Pennsylvania
 Living members 155
 Total donations in 2007:
 \$5,410

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 Allyn R. Bell, Jr.

Chase Council
 None

Century Club
 John C. Diller, Jr.

Men Since '56
 Donald R. McIlvain

Clarence L. Wagner
 T. Clark Corson, III
Snake & Sword
 William S. O'Brien

Stanley J. Marcewicz
 Eugene Hondorf
 William J. Beatty

Founders Club
 John W. Stirrup
Heritage Club
 None

LAMBDA

Cornell University
 Living members 857
 Total donations in 2007:
 \$595

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 None

Chase Council
 None

Century Club
 None

Men Since '56
 Dan R. Hartmann

Paul F. Nugent, Jr.
 Elbert Hargesheimer, III

William A. Thompson, IV
 Paul J. Gruber

Cal Organ
Snake & Sword
 Zacharias A. Kollias

Leland C. Mote
 Donald E. Butkus

Founders Club
 Dale S. Coats

Edward E. Williams
 Peter H. Mitchell

Heritage Club
 None

MU

University of California-Berkeley
 Living members 699
 Total donations in 2007:
 \$2,020

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 William T. Horton

Chase Council
 None

Century Club
 John F. Bouldry

Richard C. Otter
 William C. Broocks

Robert D. Britz
 Dennis R. McDaniel

Men Since '56
 Erwin A. White

Ralph E. Congdon
 Warren A. Kitchen

Ray L. Horton
 Walter W. Winfield

James W. Timmons
 Gregory S. Finley

James G. Snider
 Robert R. Angwin

William E. Oliva
 Michael D. Leonard

Charles R. Bell
Snake & Sword
 G. Peter Lamb, III

W. Roland Carrothers
 Mario Donati

Heritage Club
 None

NU

Hampden-Sydney College
 Living members 706
 Total donations in 2007:
 \$690

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 None

Chase Council
 None

Century Club
 Jack B. Porterfield, Jr.

John S. Prince, Jr.
 George M. Thomas, Jr.

Frederick E. Holland
 John P. Girardi

Freeman Fellow
 None

Chase Council
 None

Century Club
 None

Men Since '56
 Robert L. Ennis

J. Garnett Bruce, Jr.
 D. Sean Kelly

Snake & Sword
 C. Edward Richardson, III

L. Dickerson Bragg
 Ray Marocco

Century Club
 James G. Bruce, III

Founders Club
 David W. Capper

Michael D. Hodges
Heritage Club
 Nathaniel W. Phillips

XI

University of Virginia
 Living members 916
 Total donations in 2007:
 \$1,905

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 Shun C. Kwong

Chase Council
 None

Century Club
 James W. Turner

Richard E. Topping, Jr.
 William C. Hamilton, II

Men Since '56
 August W. Lentz, III

Gerald H. Barnes
 T. Howard Noel

Milton S. Bolton
 Michael E. Atwood

Paul B. Vetter, II
 Walter W. Damewood, Jr.

Eugene P. Miller
Snake & Sword
 James R. Hart

James N. Garrett, Jr.
 John M. Greene, Jr.

Spencer C. Weiss
 Gregg E. Johnson

John A. Caldwell
Founders Club
 Manuel A. Delgado

Thomas P. Williams
 Barry D. Cash

Heritage Club
 Richard M. Cross

Lee W. Purcell
 Franklin D. Wharam, Jr.

Bryan E. Rogers

OMICRON

University of Richmond
 Living members 849
 Total donations in 2007:
 \$1,125

Board of Visitors
 None

Chairman's Council
 None

Freeman Fellow
 None

Chase Council
 None

Century Club
 Jack B. Porterfield, Jr.

John S. Prince, Jr.
 George M. Thomas, Jr.

Frederick E. Holland
 John P. Girardi

Foundation Chapter Salutes its 2007 Top Donors

The Foundation Chapter is grateful to all those who have contributed to our mission of promoting the academic, leadership and service ideals of Theta Chi Fraternity. We are very proud of the men who continue to give back to their Fraternity regardless of their personal circumstances, ages, or chapter affiliations.

We would especially like to acknowledge Theta Chi's most generous members, without whose gifts our scholarships would not have been possible.

Congratulations and many thanks to **David W. Wurth (Delta Psi '61)** and Foundation Chapter Treasurer **Michael Roe (Alpha Upsilon '86)**, the newest members of the Chairman's Council.

We would also like to thank **David Rozel (Alpha Psi '49)**, **Jeffry Storey (Zeta Sigma '92)**, and **James McEachern (Beta Psi '82)** who achieved membership in the Freeman Fellows Giving Club this past year.

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

BOARD OF VISITORS \$25,000 and above

Howard R. Alter, Jr, *Omega/Pennsylvania State University*
Sherwood Blue, *Alpha Iota/Indiana University*
Dean M. Strasser, *Gamma Theta/San Diego State University*
Earl D. Rhodes, *Delta/Rensselaer Polytechnic Institute*
B. Nelson Deranian, *Alpha Iota/Indiana University*
Dale A. Slivinske, *Gamma Sigma/Duke University*
David L. Westol, *Beta Zeta/Michigan State University*
M. Lindsay Olsen, *Delta Psi/University of Kansas*
Ronald D. Pearce, *Rho/University of Illinois*
Carlton F. Bennett, *Zeta Pi/Old Dominion University*
Richard W. Leland, *Eta Pi/East Stroudsburg University*
William H. Suter, *Beta Delta/Rutgers University*

CHAIRMAN'S COUNCIL \$10,000-24,999

Patrick T. O'Connor, *Chi/Auburn University*
Willis P. Lanier, *Alpha Nu/Georgia Institute of Technology*
James J. Moylan, *Gamma Lambda/University of Denver*
P. Alan Bulliner, *Beta Sigma/Lehigh University*
Robert E. Eberly, *Omega/Pennsylvania State University*
Jackson L. Wilson, Jr., *Beta Iota/University of Arizona*
M. Walt Davis, *Delta Upsilon/Arizona State University*
Warren E. Hoffman II, *Alpha Iota/Indiana University*
Mark T. Geenen, *Eta Omega/California State-Chico*
William G. McAllister, *Alpha/Norwich University*
William H. Renton, *Omega/Pennsylvania State University*
J. Bruce Hoffmann, *Tau/University of Florida*
John M. Barker, *Alpha Upsilon/Univ. of Nebraska-Lincoln*
William H. Thomas, *Alpha Phi/University of Alabama*
David E. DeVol, *Gamma Theta/San Diego State University*
Ralph H. Hansen, *Delta Pi/Indiana State University*
Jon A. Dye, *Alpha Iota/Indiana University*
John T. Scott
Michael D. Roe, *Alpha Upsilon/Univ. of Nebraska-Lincoln*
David W. Wurth, *Delta Psi/University of Kansas*

FREEMAN FELLOWS \$5,000-9,999

Peter J. Granz, *Beta Tau/University of Southern California*
Edward A. Eickhoff, *Eta Phi/Oakland University*
J. Randall Vesco, *Epsilon Delta/Youngstown State University*
Joseph P. Seltzer, *Gamma/University of Maine*
Edward C. Thompson, Jr., *Epsilon Delta/Youngstown State*
William A. Haggstrom, *Alpha Pi/University of Minnesota*
Marvin L. McConaghy, *Alpha Phi/University of Alabama*
Stephen J. Macri, *Alpha Omega/Lafayette College*
William R. Dahlgren, *Beta Lambda/University of Akron*
J. Michael Wieting, *Eta Rho/Centenary College of Louisiana*
Bruce R. Leech, *Beta Zeta/Michigan State University*
C. Sheldon Roberts, *Delta/Rensselaer Polytechnic Institute*
Bryan J. Holcomb, *Zeta Xi/University of California-Davis*
David M. Wilberger, Jr., *Eta Lambda/Virginia Polytechnic Institute & State University*
William C. Hart, *Mu/University of California-Berkeley*
Robert C. Davison, *Alpha Gamma/University of Michigan*

Jack P. DeBoer, *Beta Zeta/Michigan State University*
Alan T. Lockard, *Alpha/Norwich University*
William F. Mattern, *Beta Phi/University of Nevada at Reno*
William Schuetze, *Psi/University of Wisconsin-Madison*
Robert C. Kitchen, *Beta Theta/Drexel University*
Karl E. Wenk, Jr., *Beta/Massachusetts Institute of Technology*
Harold E. Howell, *Delta Tau/Kent State University*
Michael G. Fridel, *Zeta Nu/Parsons College*
Harry E. Bonner, *Beta Chi/Allegheny College*
Kenneth F. Beckley, Jr., *Gamma/University of Maine*
Richard C. Sanders, *Gamma Xi/San Jose State University*
John C. McCurdy, *Zeta Beta/Adrian College*
Willis R. Conner, *Alpha Delta/Purdue University*
Arthur M. Krasilovsky, *Alpha Tau/Ohio University*
Ronald D. Minzey, *Alpha Iota/Indiana University*
Thomas E. McCormick, *Beta Upsilon/California State University-Fresno*
Gerald Lee Tahajian, *Beta Upsilon/Cal State Univ.-Fresno*
Ronald W. Van Orne, *Alpha Tau/Ohio University*
Edward M. Juda, *Delta Omega/Ripon College*
Charles R. Johnson, *Beta Gamma/University of North Dakota*
Steven E. Parker, *Xi/University of Virginia*
Chad Waters, *Theta Iota/University of California-Santa Cruz*
Janet Roberts Blue
Dru A. Neikirk, *Gamma Upsilon/Bradley University*
James E. Perkins, *Mu/University of California-Berkeley*
Philip T. Bowers, *Alpha Delta/Purdue University*
Allyn R. Bell, Jr., *Kappa/University of Pennsylvania*
Richard S. Doyon, *Gamma/University of Maine*
Howard Dudley, *Delta Phi/University of North Texas*
Paul J. Bender, Jr., *Gamma Phi/Nebraska Wesleyan*
John R. Vispo, *Zeta Pi/Old Dominion University*
Dale A. Pulver, *Beta Nu/Case Western Reserve University*
Randall M. Jacobs, *Gamma Upsilon/Bradley University*
J. Jeffrey Smead, *Alpha Tau/Ohio University*
Richard D. Elder, *Gamma Theta/San Diego State University*
Shun C. Kwong, *Xi/University of Virginia*
J. W. Mitchell, Jr., *Gamma Xi/San Jose State University*
Robert J. De Armond, *Alpha Sigma/University of Oregon*
James W. Baker, *Beta Alpha/Univ. of California-Los Angeles*
Christopher J. Vespy, *Gamma Kappa/Miami University*
Frederick B. Krom, III, *Zeta Psi/Western Illinois University*
Walter J. Karabian, *Beta Tau/Univ. of Southern California*
Wilbur R. Williamson, *Alpha Upsilon/University of Nebraska-Lincoln*
Charles J. Tennant, *Theta Eta/Sam Houston State University*
Robert K. Russell, Jr., *Sigma/Oregon State University*
Carmine J. Torella, *Beta Delta/Rutgers University*
William T. Horton, *Mu/University of California-Berkeley*
William A. Koch, *Alpha Delta/Purdue University*
James E. Popp, *Epsilon/Worcester Polytechnic Institute*
James McEachern, *Beta Psi/Presbyterian College*
David Rozel, *Alpha Psi/University of Maryland*
Jeffry Storey, *Zeta Sigma/University of Wisconsin-River Falls*

Men Since '56
Charles F. Benjamin
John Paul Berry
Thomas L. Fendley
Snake & Sword
Henry R. Steigleder
Alton F. Owen
Benjamin C. Garrett, III
George H. Poffenberger
Founders Club
Raymond K. Butler, Jr.
Charles E. Minter
Heritage Club
None

PI
Dickinson College
Living members 881
Total donations in 2007: \$790
Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Morris M. Terrizzi
Thomas L. Kalaris
Men Since '56
James E. Goens
Snake & Sword
John B. Davies
Kent M. McLean
H. Paul Leap
Mark M. Anderson
James H. Buzby
Robert A. Mairone
Gilbert H. Ludwig
Founders Club
Anthony F. Kern
Howard H. Ganson, III
Heritage Club
Brendan S. Lilly
Marc A. Thiebeult
Miles C. Hunt

RHO
University of Illinois
Living members 850
Total donations in 2007:
\$4,715

Board of Visitors
Ronald D. Pearce
Chairman's Council
None
Freeman Fellow
None
Chase Council
Richard C. Yakel
Vernon F. Vineyard
James L. Munson
Century Club
Albert H. Wohlers
William D. North
Everett P. Weaver
William A. Frey, III
Dale E. Eckerty
George E. Smith, Jr.
Men Since '56
W. Jerome Byrnes, Jr.
William E. Thonn
Bruce E. Kirk
C. Drew Kofahl
Rick A. Gimbel
Snake & Sword
Andrew W. Johnson
George W. Ritter
Richard D. Willy
Jason V. Bauer
John W. Weborg

2007 DONOR LIST

Robert E. Paulson
Edgar E. Lundeen, Jr.
Founders Club
F. Burton Sellers
Howard B. Williamson
Heritage Club
Peter F. Klemperer

SIGMA
Oregon State University
Living members 1,106
Total donations in 2007:
\$1,650

Board of Visitors
None
Chairman's Council
None

Freeman Fellow
Robert K. Russell, Jr.

Chase Council
None

Century Club
George H. Caspar
John C. O'Brien
Gilbert N. Miller
Curtis C. Tigar
Jack I. Hamilton
Men Since '56
Hollis D. Brown
Gordon C. Root
Jack P. Martin
John A. Pfanner, III
Reginald D. Fifer, Jr.

Snake & Sword
Dwight J. Matson
Gregory A. Parrott
Stephen B. Jolley
Richard Y. O'Shea
Rick L. Carlson
James G. Bradsher
David F. Harra
Steven E. Wall
Founders Club
Greg P. Jacob
Ernest W. Templin
Earl W. Hannen
Heritage Club
Matthew D. Lyon

TAU
University of Florida
Living members 1,692
Total donations in 2007:
\$3,200

Board of Visitors
None
Chairman's Council
J. Bruce Hoffmann
Freeman Fellow
None
Chase Council
Robert M. Kreimer

Century Club
Timothy J. Joslin
Rodney A. Hammond
Ronald W. Shamlaty
Henry C. Skinner
B. Lawson Spare
Lamont K. Roberts
Joseph C. Moretta
Ross E. Mowry

Men Since '56
Christopher L. Thompson
G. Rodman Porter, Jr.
Lester E. Segal
William A. Timmons
Thomas N. Richardson
William A. Ross, III
Lowell E. Olmstead, Jr.
Vincent N. Mandese
J. Gary Hoopes
Jeffrey L. Rudd

Snake & Sword
Wallace F. Zetrouer, II
Ronald G. Acree
Ralph C. Gravlee, Jr.
Robert S. Lamont, Jr.
Michael P. Reed
Lonnell T. Hogan
Robert R. Osterhoudt
Harold P. Reddick
Adam C. Davis
William F. Thompson
Daniel L. Lovell
Manuel A. Gurdian

Founders Club
William J. Bozic, Jr.
Charles W. Haynes
J. Erik Gruber
Charles W. Blanton
Marc A. Azar
Robert H. Cleveland
John A. Park
Heritage Club
Michael P. Floyd

UPSILON
New York University
Living members 322
Total donations in 2007:
\$1,160

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
F. Barry Nelson
Edward W. Keil
Michael J. Cosentino
Thomas G. Angelo
Men Since '56
Thomas F. Sarcona

This five-story brownstone located on Beacon Street, across the river from MIT in the heart of historic Back Bay, Boston, just off Kenmore Square has been the home of Beta Chapter/MIT since the early '20s.

Peter Baganakis
Lloyd H. Giardino
Salvatore Masotto
Richard J. Zachar
Snake & Sword
N.R. Abitabile
James McQueen
John T. Smart
Vincent L. Cappadocia
Harold E. Kline
William B. Wolff
Founders Club
Francis H. Cavanaugh
Heritage Club
None

PHI
North Dakota State University
Living members 1,343
Total donations in 2007:
\$1,206

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None

Century Club
James J. Wilhelm
Daniel C. Murphy
James D. Hardwick
Men Since '56
Gary L. Rosevold
Douglas B. Johnson
John B. Simonieg
Darrell I. Tuntland
Charles R. Keefe
Donald J. Fretland
James L. Gompf
Anton I. Gunderson
Snake & Sword
Robert J. Wesolowski
Kim M. Colwell
Founders Club
William J. Burnett
David C. Miller
Monte R. Piper
Gary R. Hendrickson
Kiel R. Ova
Heritage Club
Jarrod B. Kittleson

CHI
Auburn University
Living members 1,373
Total donations in 2007:
\$1,663

Board of Visitors
None
Chairman's Council
Patrick T. O'Connor

Freeman Fellow
None
Chase Council
None
Century Club
George P. Walthall
David O. Parrish
James F. Turner, Jr.
Men Since '56
David B. Amundsen
L. Noel Moore
C. Bailey Williams
Daniel E. Weisenberger
Charles D. Meyer
Jarna E. Dixon, Jr.
Snake & Sword
D. Wayne Garlock
Phillip A. McPhail
James C. Loman
Charles L. Battle
N. Kevin Tavakoli
Founders Club
Philip A. Chapman
Samuel R. McPherson
A. Clayton Thompson
Daniel Tyler O'Connor
Heritage Club
John E. Miller

PSI
University of Wisconsin-Madison
Living members 992
Total donations in 2007:
\$1,820

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
William Schuetze
Chase Council
David L. Bunzel

Century Club
Thomas R. Oberhofer
Jon C. Graan
David A. Borghesi
Men Since '56
Frederick W. Fox
Robert L. Turner
Michael T. Weiss
J. Edward Munnik
John L. Burley
Snake & Sword
Randall L. Ray
Milton R. Lange
James V. Barager
Christopher W. LaRowe
Chadwick S. Lange
Founders Club
Robert M. Schindhelm
Manfred G. Reinecke
Ronald J. Pipping
Thomas J. Conway
Steven C. Cole
Heritage Club
Ralph O. Zahnow
John M. Weinstock

OMEGA
Pennsylvania State University
Living members 907
Total donations in 2007:
\$3,515

Board of Visitors
Howard R. Alter, Jr.
Chairman's Council
William H. Renton
Freeman Fellow
None
Chase Council
James C. Stalder
Century Club
Michael P. Lazorchak

Robert V. Zedelis
Christopher G. Allocco
Timothy P. Dutcher
Men Since '56
Harry F. Baker
Paul E. Vassil
Robert B. Tucker
Thomas J. Peters
Robert J. Sorisio
Edmund G. Geiger
I. Kurt Nathan
Harry L. Bink
Sean P. Tirney
Joseph M. Jackson
James V. Forsythe
Paul M. Baker
Snake & Sword
Robert B. Bossler, Jr.
Edwin T. Latchem
David A. Heitzenroder
Alexis Barron
Toby M. Froehlich
Kurt P. Rohrbach
Robert J. Scavello, Jr.
Keith L. Straley
W. Winston Orben
Founders Club
Jerrell W. Habegger
Jason P. Ross
William K. Elmore
Robert A. Hoffman
Lamar E. Rohrbach
R. Stephen Spinazzola
Joseph C. Ciccone
Michael V. Campanella
Heritage Club
None

ALPHA BETA
University of Pittsburgh
Living members 827
Total donations in 2007:
\$795

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Frank L. Thomas
Joseph A. Campbell, Jr.
Jod L. Stabley
Ross P. Obley

Men Since '56
Robert F. McCabe, Jr.
Michael J. Duffy
Vladimir Vukmir
Paul T. Harnack
George N. Vurdelja
T. John Kuehn, III
Snake & Sword
None
Founders Club
Barry M. Josowitz
Michael I. Gonsalves
Heritage Club
None

ALPHA GAMMA
University of Michigan
Living members 1,229
Total donations in 2007:
\$2,679

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None

Chase Council
Gordon A. Hardy
Clark De Jonge
Century Club
Robert C. Boyer
Thomas C. Nolan
Clifford R. Benson
C. Dennis Southard, IV
Keith A. Carabell
William R. Rude
Kevin J. Berman
Men Since '56
James E. Dickson, II
James B. Lumbard
James W. Schoonmaker, Jr.
Richard E. Merrill, Jr.
Anthony L. Paalz, Jr.
Walter C. Cowles
David E. Pelter
Gregory A. Mc Kenzie
Thomas G. Mosher
Stephan J. Speth

15 members of Eta Delta Chapter/Babson live on campus in this dorm style tower.

Allyn W. Barrows
Jack A. Cross
Brian R. Kotzian
Snake & Sword
Robert J. Lisiecki
James W. Callison, Jr.
Ryan N. Waddington
Robert A. VanderPyl
Jeffrey J. Sarafa
Thomas G. Bobowski
Founders Club
Bill Grover
Heritage Club
None

ALPHA DELTA
Purdue University
Living members 1,838
Total donations in 2007:
\$9,106

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
Willis R. Conner
Philip T. Bowers
Chase Council
James J. Abel
Century Club
Kenton N. Riggs
Scott A. Sieboldt
John D. Staehle
Richard R. Malzahn
Glen C. Webb, Jr.
James E. Nowicki
Robert A. Clark
G. Porter Bridwell
Edward A. Milbrandt
Richard P. Moran
Steven J. Hanna
Walter P. Linne
Jonathan M. Lawrence

One of the oldest chapter houses, Beta Zeta's house at Michigan State was built in the early 1900s. Extensive renovations have been completed by alumni over the past several years—a major contributor was Jack DeBoer, the founder of Residence Inn.

THE FOUNDATION CHAPTER

Men Since '56

Ray J. Dearth
Kurt A. Hartman
William R. Snyder
Laurence A. Young
Douglas E. Prescott
James E. Montich
Charles T. Ostick
Robert W. Sullivan
John C. Bitzer
Thomas M. Hoy
Leonard P. Kaiser
John W. Whitson
John V. Blagrove
Jeffrey J. Kucer
Mark J. Thomas
H. Rudolph Dettwyler
Gregory A. Blachly
Snake & Sword
John C. Merrill
Michael L. Rushing
George C. Conopeotis
Robert D. Humphrey
Don P. Carter
Thomas Storey, Jr.
Terry L. Brown
Daniel W. Mellinger, II
Jack R. Fenwick
William L. Gaiser
William P. Przybylski
Jeffrey G. Bennett
Michael B. Funcheon
Michael J. Magin
Louis G. Karras
Gregory J. Brothers
Founders Club
Andrew W. Lynn
Jason F. Benner
Cary B. Mawbey
Gilman Tredwell
Geoffrey E. Farnsworth
Michael V. Canzian
Michael A. Trentel
Christopher P. Sullivan
Heritage Club
Michael F. Ciccarelli
Gregory C. Seeman

ALPHA EPSILON

Stanford University
Living members 588
Total donations in 2007:
\$11,160

Board of Visitors

None
Chairman's Council
Walter C. Harrison
Freeman Fellow
None
Chase Council
None

Century Club
Kenneth B. Swanson
Gordon L. Pendegraft
Frank W. Hodgdon, III

Men Since '56

None
Snake & Sword
None
Founders Club
Carl W. Minton
Roy W. Fowler, Jr.

Heritage Club

None

ALPHA ZETA

University of Rochester
Living members 983
Total donations in 2007:
\$865

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

Duncan M. Cruickshanks

Century Club

Martin D. Rabinowitz

Mark W. Taft

George M. Rentoumis

Men Since '56

Donald A. Parry

Leonard J. Star

William C. Luft

Snake & Sword

Philip M. Chenoweth

David A. Leidig

Richard H. Ketcham

Gerald D. Hagin

Walter H. May

Mark E. Cheston

Richard O. Abbe

Founders Club

Edward H. Leighton

William C. Broeffle

Steven A. Rothschild

Heritage Club

Richard W. Nottke

ALPHA ETA

University of North Carolina-
Chapel Hill

Living members 277
Total donations in 2007:
\$750

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

Scott E. Cabaniss

G. Leroy Lail, Jr.

Men Since '56

William A. Hanewinkel, III

David H. Pace

Snake & Sword

James W. Summey, III

Ashley H. Anderson

John H. Summey

Gary B. Sappenfield

Founders Club

Don R. Moore

John M. White

Heritage Club

None

ALPHA THETA

Dartmouth College

Living members 262

Total donations in 2007:
\$200

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

Lee E. Bye

Men Since '56

None

Snake & Sword

None

Founders Club

None

Heritage Club

None

ALPHA IOTA

Indiana University
Living members 1,553
Total donations in 2007:
\$5,620

Board of Visitors

None

Chairman's Council

Warren E. Hoffman, II

Freeman Fellow

None

Chase Council

Coleman A. La Master

Larry D. Contos

Bruce M. Pennamped

Jack Clark Francis

Century Club

Philip R. Holdread

John E. Zike

Loren K. Evans

Tom Vander Luitgaren

Harold V. Motsinger

John E. Marynell

Michael O. Thornburg

Robert S. Stevens, Jr.

Thomas H. Richards, Jr.

Jeffrey B. Milbourn

Stephen M. Leggett

Kemp F. Martin

Palmer E. Mart

Men Since '56

Louis B. Bixler

Harry G. Schoger, Jr.

Charles E. Brown

Frederick E. Robbins

Frederick D. Scheiber

James E. McClusky

Mark A. Sayers

Gregory A. Imboden

Snake & Sword

Richard R. Schumacher

Myles H. Smith

Brian V. Will

Robert C. Pollock

James W. Talbert

David T. Stokes

Michael I. Fox

Founders Club

Lowell E. Hardacre

Gordon E. Miscoi

Eldon D. Mogle

Nicholas W. Alivjvodice, II

Christopher D. Hollandbeck

Russell H. Davis

Michael K. Gardner, Jr.

Bryan M. Alig

Heritage Club

None

Other

Jason A. Gnagy

The outside of the Xi Chapter House has been "tagged" by UVA secret societies to indicate that a Theta Chi has been selected to become a member of their organization. Inside the house is a real-life replica of the badge—two swords crossed over a real taxidermed rattlesnake.

Gamma Theta/SDSU is still in the fundraising stage, but hopes to break ground on this beautiful new house in 2009.

ALPHA KAPPA

West Virginia University
Living members 584
Total donations in 2007:
\$1,073

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

James F. Frankenbery

Nicholas J. Kappa

Men Since '56

William R. Werner

Robert U. Harris

William G. Volkman

Leon E. Pilewski

S. Matthew Kloda

Snake & Sword

Robert W. Trenor

Jason K. Barnes

E. Lee Rice

Stanley H. Livingstone, Jr.

Founders Club

Tony J. Marchio

Harry A. Cortese

William E. Gaunt

Bradley S. Bahnak

William J. Shoup

Heritage Club

James C. Andrew, Jr.

ALPHA LAMBDA

Ohio State University
Living members 447
Total donations in 2007:
\$1,295

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

James C. Scott

Lawrence C. Berger

James R. Kaser

Men Since '56

Richard J. Wilke

Craig L. Franz

Roger N. Obenauf

Roger E. Mills

Dwight E. Florence

Snake & Sword

Hugh E. Bonnoront

Paul E. Goebel

Albert M. Bandman

Donald F. Stauffer

Harold R. Davenport

Roger H. Schauss

John L. Berringer

Founders Club

Sean P. Osborne

J. Phil Vale

Heritage Club

Victor E. Koblitz

ALPHA MU

Iowa State University
Living members 935
Total donations in 2007:
\$1,325

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

David E. Pfitzenmaier

David M. Svingen

Larry S. Buss

Snake & Sword

John C. Laurie

David G. Rush

Michael E. Lidman

Snake & Sword

John R. Sladkey

Brian R. Benitz

Alan G. Beavers

Founders Club

Jeremy H. Zellmer

Michael J. Brady

Gorman G. Tutsch

John E. Ullman

Philip A. Amidon

Bruce G. Sacquitne

Heritage Club

Timothy B. Schwering

Darren J. Cruchelow

Keith R. Zoromski

ALPHA NU

Georgia Institute of Technology
Living members 1,196
Total donations in 2007:
\$3,015

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

Dwight D. Delgado

Century Club

Mace H. Phillips, Jr.

Ronald C. Gauthr

Richard E. Rush, Jr.

Peter J. Johns

Richard K. McCrea

Arthur G. Springer, III

Men Since '56

Robert W. Lee

John M. Mathews

Steve H. Bomar, Jr.

Charles O. Rawlins
Robert C. Parrott
Jason M. Higginbotham
William A. Young

2007 DONOR LIST

Chase Council
Rodney E. Marcy
Century Club
Allen J. Aldrich
Patrick F. Coleman
Donald E. Whalen
Men Since '56
Michael W. Coleman
Robert J. Sheridan
Fred L. Hunter
Snake & Sword
Kelly W. Hintz
Steven R. Ingram
R. Wayne Rimple
David G. Morgan
Founders Club
Joseph D. Grim
Walter J. Krebs
Rodney Giske
Ryan M. Prescott
Heritage Club
Edward E. Sotka

ALPHA PI
University of Minnesota
Living members 729
Total donations in 2007:
\$1,469

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
William A. Haggstrom
Chase Council
John Hallberg Jones
Century Club
Paul R. Norstrom
Ronald J. Nida
Carl D. Peterson
Marvin D. Juliar
Men Since '56
Kelly R. Dunn
Creig L. Andreasen
Philip H. Mattison
Fred R. Friswold
Daniel P. Reilly
Snake & Sword
James D. Hamilton
Steven K. Mayer
Lawrence A. Laukka
Founders Club
Richard C. Hansen
Todd A. Salsman
Allen G. Mangnuson
Heritage Club
None

ALPHA RHO
University of Washington
Living members 1,658
Total donations in 2007:
\$1,545

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Bradley A. Hill
Allan J. Callahan
Alonzo C. Whitner
Louis W. Roebke
Charles R. Chadwick, Jr.
Robert J. Hoxsey
Men Since '56
Jack V. Denton
Roger D. Pinneo
James E. Mackey
Henry E. Thomson

John H. Walsh
Norman S. Mathews
James H. Rondeau
Donald H. Kallander
Snake & Sword
Michael J. Gregoire
Walter D. Walker
James W. Phillips
Scott P. Jones
David L. DiMartino
John P. Hennes
Founders Club
Leighton C. Rice
Christopher B. Jones
Matthew S. Sullivan
Heritage Club
Micheal A. Nekahi
Garron T. Moore

ALPHA SIGMA
University of Oregon
Living members 1,483
Total donations in 2007:
\$1,600

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Rudolf H. Hendel
Frank N. Preston
Century Club
Fred S. Kohlruss
William K. Piche
Men Since '56
Steven R. Bennett
James A. Hamilton
Kenneth H. Patton
Alexander T. Murphy
Michael J. Ryan, III
Merwin L. Spalding
Philip B. Putnam, Jr.
Robert A. Kiesz
John Williamson
Snake & Sword
Bradley J. Duchein
Founders Club
Ricardo W. Hudnell
Leo L. Naapi
Keith A. Huffstutter
Richard E. Petersen
Lewis L. Langer
Dusan Pasic
Heritage Club
Scott M. Morlan

ALPHA TAU
Ohio University
Living members 1,003
Total donations in 2007:
\$2,130

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
Arthur M. Krasilovsky
J. Jeffrey Smead
Chase Council
Thomas E. McNamara
Century Club
George M. Sarkes, Jr.
Men Since '56
L. Dale Van Tine
Robert C. Lewis
Peter J. Hackman
John J. Utts
Julius R. Bozman
Robert O. Carboni
Patrick E. Smith
Lawrence N. McVay, Jr.

Extensive renovations were completed on Beta Theta/Drexel's chapter house after a major fire in 2002.

John E. Dalton
Michael H. Kugel
Jerry B. Beck
Robert H. Lundberg
Snake & Sword
Ernest R. Miklavic
James B. Byers
Gill L. Gregory
Carl N. Shadix
Edward P. Schroeder
Ronald G. Curtice
Wayne W. Wilson
Founders Club
George D. Vanderbilt
Barry N. Kay
Donald E. Seitz
Heritage Club
Jack G. Ulman

ALPHA UPSILON
University of Nebraska-Lincoln
Living members 477
Total donations in 2007:
\$3,248

Board of Visitors
None
Chairman's Council
Michael D. Roe
Freeman Fellow
None
Chase Council
None
Century Club
Donald B. Schewe
Eric W. Raasch
Chad W. Ellsworth
Raymond N. Ashmun
Men Since '56
Scott A. Horner
Fred J. Otradovsky
Martin E. Neal
Charles O. Johnson
Robert D. McCartney
Steven D. Messinger
Charles M. Garst
Snake & Sword
Keith G. Bauman
Founders Club
Douglas J. Weishahn
William C. Holling
Brian M. Hill
Heritage Club
Joseph D. Kopp

ALPHA PHI
University of Alabama
Living members 1,536
Total donations in 2007:
\$6,645

Board of Visitors
None
Chairman's Council
William H. Thomas
Freeman Fellow
Marvin L. McConaghy

Chase Council
Dale Taylor
George C. Garikes
Scott R. Beal
J. Howard Josey
Wesley Keel Wicker
John E. Hagefstratation, Jr.
Century Club
Peter N. Derzis, Jr.
Jimmy M. Wall
James D. Ward
John R. Jordan
Lawrence H. Kloess, Jr.
John L. Conway, III
A. Sanford Kimberly
George P. Morris, Jr.
Patrick P. Hughes
Charles W. Rush
David M. Green
Wilbur C. Armstrong
C. Benton Burroughs, Jr.

Men Since '56
O. Brad Cox
Alexander J. Courtney
Thomas K. Keller, Sr.
Snake & Sword
H. Dixon Forrester, Jr.
Mason D. Wilkins, Jr.
Ben Sims
Herbert L. Forsythe, Jr.
Steven J. Wofford
Dennis R. Slepisky
Founders Club
Robert M. Ait
Roland E. Ballow
Billy H. Vaughn
Stephen G. Propst
Keith J. Connell
Damien D. Weaver
Charles E. Dewey
Phillip D. Corley, Jr.
Heritage Club
Duane A. Lamb
Dewey R. Jones, Jr.

ALPHA CHI
Syracuse University
Living members 791
Total donations in 2007:
\$1,230

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Donald A. Hubner
Dennis W. Morgan
Men Since '56
Daniel T. Sullivan
Robert J. Frascati
Thomas M. Kenyon
S. McCorvie Wham
Daniel S. Martindale
William H. Reed
James P. Urbanowicz
Gary L. Joseph
Francis S. Vasques
Gordon S. Bowen
Snake & Sword
Robert S. Moses
Dennis M. McManus
Founders Club
Peter T. Muhlstedt
Donald C. Liebson
Glen C. Tomb
Mark S. Ward
Bruce M. Kehler
Dennis M. Mahoney
Steven D. Slosek
Jeffrey C. Sobel

Heritage Club
Edward L. Podosek

ALPHA PSI
University of Maryland
Living members 1,485
Total donations in 2007:
\$2,925

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
David W. Roszel
Chase Council
Robert L. Simmons
Century Club
David A. Glunt
Spencer T. Snedecor
Joseph C. Jensen
Valentine R. Ferraris
Daniel H. Fink
James R. Ellenberger

Beta Lambda/Akron recently completed major renovations to their chapter house, built in the early 1970s. Plans for additional construction are pending the chapter increasing in size by 75 percent.

Men Since '56
Robert F. Newton, Jr.
Robert Grogan, Jr.
B. George Ballman
James M. Jacobsen
Monta H. Preusser
Snake & Sword
Charles P. Grier
David B. Mederer
Walter R. Longanecker, Jr.
Thomas P. Jackson
Charles L. Morton
William K. Johnson
William T. Sigafoose
Thomas N. Evans, Jr.
Donald L. Rathmell, Jr.
Alexander Bowdle, III
Founders Club
Stephen C. Rankin
Thomas M. Kramlik, Jr.
John N. DeRosa
Timothy E. Green
John H. Woodland
Heritage Club
Robert B. Agans
Nicholas G. Gazunis

ALPHA OMEGA
Lafayette College
Living members 750
Total donations in 2007:
\$2,685

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
Stephen J. Macri
Chase Council
Michael J. Close
Charles W. Swan, Jr.

Century Club
Robert E. Kusch
Richard L. Eagles
Edward D. Wetzel
Ralph E. Bothe
David R. Wilton
Men Since '56
Gerard J. McGowan, Jr.
John R. Harrington
James T. Holcombe
Daniel W. Yankovich, Jr.
Calvin K. Flury, Jr.
Snake & Sword
Warren G. Eberts, Jr.
John G. Thomas, III
William C. Stratton
Stephen R. Brainard
Jeremy M. Winkler
Founders Club
Peter Oetker
Kevin J. Doyle
Heritage Club
None

BETA ALPHA
Univ. of California-Los Angeles
Living members 981
Total donations in 2007:
\$1,730

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
James W. Baker
Chase Council
George R. Bliss, Jr.
Century Club
Robert E. Fournier
Norman A. Cox
Robert E. Hird
Paul L. Poitras
Brian L. Gwartz
Men Since '56
Robert L. Caldwell
Norman S. Clark
Garry C. Duncan
Michael D. Weinstein
P. Douglas Richardson
Douglas W. Robbins
George E. Goodall
Paul A. Doyle
Snake & Sword
Albert W. Brodie
John C. Stoessel
Scott R. Campsie
Founders Club
James B. Offner
Michael P. Lafkas
Jeffrey C. Anderson, Jr.
Jeffrey L. Kumer
Heritage Club
Matthew D. Cole

THE FOUNDATION CHAPTER

BETA GAMMA

University of North Dakota
Living members 630
Total donations in 2007:
\$585

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
Sherman E. Hoganson
John G. Madsen
M. Bruce Helgerud

Snake & Sword
F.L. "Bud" Scanlan
Peter J. Stratton
Dennis E. Giesinger

Founders Club
Lynn L. Melby
John W. Knapp
Walter W. Kelley

Heritage Club
None

The Delta Beta House at University of Georgia was made famous by Luke Bryan's country music video, "All My Friends Say."

BETA DELTA

Rutgers University
Living members 905
Total donations in 2007:
\$1,642

Board of Visitors
William H. Suter

Chairman's Council
None

Freeman Fellow
None

Chase Council
Floyd H. Bragg

Century Club
William S. Stoken, Jr.
Vincent H. Connolly
Joseph P. Stopper
C. Kenneth Anderson
Carroll A. Porter
Glenn L. Long

Men Since '56
Harry J. Herrmann
W. Kenneth Smith
Robert C. Smith
John D. Kelly, Jr.
James A. Schappert
Richard B. Stalter
Sanford A. Goldstein

Snake & Sword
Steven D. Henning
Robert W. Warshany
George C. Hulse
Arthur G. Fitzpatrick
Ronald A. Stetser

Founders Club
William T. Waddington
Andrew O. Roland

Robert E. Farrell
John Sprovieri
Sidney A. Rosengren
Edward F. Reese, Jr.
Heritage Club
Ronald S. Gellert

BETA EPSILON

University of Montana
Living members 582
Total donations in 2007:
\$195

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
Charles G. Hubbard

Men Since '56
Gary A. Carmichael

Snake & Sword
Louis Dudas

Founders Club
George L. Sherwood

Heritage Club
None

BETA ZETA

Michigan State University
Living members 1,569
Total donations in 2007:
\$3,905

Board of Visitors
David L. Westol

Chairman's Council
None

Freeman Fellow
Jack P. DeBoer

Chase Council
Robert L. Hood
Robert E. Laux
James A. Listerman
Mark D. Ratliff

Century Club
James P. Williams
Jack T. Dulworth, Jr.
Putnam S. Robbins
Ray E. Walker
David W. Conway
Roland L. Sutton, Jr.
Gregory A. Peden
David L. Coplai
Emerson A. Ladd

Men Since '56
Stanley Gawel
Joseph C. Wolfe
Terry L. Myers
G. Z. Brown
Robert P. Luberto
John J. Jacobowitz
William R. Trecka

Snake & Sword
Robin L. Alexander
Bradford N. Scales
John A. Heid
Karl W. Lady
John F. Ringlein

Founders Club
David M. Coakley
Richard R. Chmielewicz
E. Douglas Heisler
Robert O. Olson
Rick P. Baken
John C. Thrush
John N. Grissim

Heritage Club
John D. Husson

BETA ETA

Washington College
Living members 554
Total donations in 2007:
\$370

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
Edward F. Leonard, Jr.
Thomas J. Finnegan
Robert N. Cleaver
Dominic M. Romano

Snake & Sword
Philip H. Ross, Jr.
Robert M. Cox, Jr.
Christopher J. Mocella

Founders Club
James W. Lewis
Harry M. Slade

Heritage Club
None

BETA THETA

Drexel University
Living members 1,059
Total donations in 2007:
\$1,190

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
William E. Shone, Jr.

Century Club
Howard B. Cates, III
Vincent G. Vidas
Donald C. Tomasso
Albert E. Spencer
James C. Stankiewicz

Men Since '56
William M. Barnes
William E. Buttz
William R. Koch
John W. Ruth
Gary S. Colton

Snake & Sword
Edward W. Rhawn
Edwin W. Whitmore
Francis X. Conway
R. Robert Cox, Jr.
Peter E. Pisasale
Daniel M. DiDomenico, III

Founders Club
Matthew P. Woodward
James J. Burke

Heritage Club
James McGuigan

Heritage Club
James McGuigan

BETA IOTA

University of Arizona
Living members 305
Total donations in 2007:
\$400

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
Gates M. Stoner

Century Club
Thomas M. Marcuccilli

An Epsilon Kappa brother made the architectural plans for this house at the University of Idaho. The official color is battleship gray. They still use the old "cold dorm" system, where one room on each floor has bunks where the members sleep. The individual rooms are for a personal study area.

Robert E. Lechich
Men Since '56
Randolph Jenks
Richard P. Ray
John F. Mills
Clifford V. Coddington

Snake & Sword
G. Mike Howell
Don R. Nesbitt

Founders Club
None

Heritage Club
None

BETA KAPPA

Hamline University
Living members 715
Total donations in 2007:
\$2,313

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
John R. Heneman
Michael L. Kearns

Century Club
Edward E. Griffin
Roger Benjamin

Men Since '56
John H. Swon
Thomas W. Mayer
Gerald L. Knips
John R. Bunde
Steven W. Tracy
Jon D. Skare
David B. Long

Snake & Sword
Cory D. Olson
Benjamin J. Zurn
K. Jonathan Hempel, II

Founders Club
James D. Bailey

Heritage Club
None

BETA LAMBDA

University of Akron
Living members 911
Total donations in 2007:
\$1,452

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
Jeffrey T. Pelot

Century Club
Frank E. Noffsinger, Jr.
Robert S. Mankin

Men Since '56
Albert B. Krausse, Jr.
J. Clyde James
Richard C. McKenzie
James C. Frase
William K. Bamler

Snake & Sword
Denver A. Hague
Raymond H. Hendricks
Christopher N. Conley

Founders Club
Marc D. Toonkel
James R. Fresch
Charles E. Cline
James L. Fifer
Paul L. Townsend
Jeffrey S. Belden
Jeffrey D. Hosek
Joseph C. Latona
Joseph Tenyak

Heritage Club
Michael J. Dukles

BETA NU

Case Western Reserve University
Living members 674
Total donations in 2007:
\$5,075

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
Dale A. Pulver

Chase Council
Harold E. Williamson

Century Club
Edwin M. Salkeld, Jr.
William D. Dickinson
Constantine Audeh
James E. Gentry, Jr.
Cedric C. Dilsizian
Richard R. Cook, Jr.

Men Since '56
Robert E. Schwary
John E. Bower
Matthew S. Davis
Charles P. Lamb
Thomas F. Dohnal
Robert S. Grumbach
Benjamin K. Asher
George L. Muller
Jeffrey D. Cohen
Kenneth N. Ross
George J. Hapker
Thomas K. Brichford

Snake & Sword
James J. Strand
David B. Shapiro, M.D.
Robert R. Detwiler
Stephen A. Horesh
George A. Sellnau

Founders Club
William R. Patterson, Jr.
James R. Visconti, Jr.
Peter E. Dinin

Heritage Club
Gordon E. Rutzen
Anthony Palermo, Jr.
Eric A. Kugler
Daniel J. Myers

BETA XI

Birmingham-Southern College
Living members 947
Total donations in 2007:
\$914

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
Nikolai Makarenko, Jr.
Robert C. Lockwood
David B. Hargett

Men Since '56
Joseph G. Hardin, Jr.
Shawn F. Menke
J. Eugene Lammers
Douglas G. Burnette

Founders Club
Brian M. Menke
Snake & Sword
Mark T. Luther
Charles T. Grimes
Michael B. Hellebrand
Lloyd G. Linn, Jr.

Heritage Club
None

Heritage Club
None

BETA OMICRON
University of Cincinnati
Living members 879
Total donations in 2007:
\$1,845

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
Emerson E. Kolesnikoff
George A. Style

Century Club
Donald A. Leckrone
Ezra A. Blount
Jeffrey L. Bachmann
Dennis P. Corcoran
Ralph C. Jacobs
Alan W. Shinn
Drew T. Ferraro

Men Since '56
Eugene P. Corcoran
Konrad Mattes
Steven M. Hirsch
Lowell P. Orr, Jr.
James D. Haag
Robert K. Reuter
David A. Nice
Gordon A. Queen
Robert M. McLaughlin

NHC recently took ownership of the Omega Chapter House at Pennsylvania State and has done extensive renovations.

2007 DONOR LIST

Snake & Sword
Robert J. Pfaffenberger
Kent V. Attwell
Neal B. Steube
Oscar M. Schroll
Robert E. Eversull
Wayne L. Spalding
Founders Club
Ronald H. Saemann
Heritage Club
None

BETA PI
Monmouth College
Living members 670
Total donations in 2007: \$20

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
None
Heritage Club
Gregory I. Derbak

BETA RHO
Illinois Wesleyan University
Living members 1,093
Total donations in 2007: \$1,455

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Peter C. Capps
Century Club
Douglas E. Troutman
L. Eugene Rudd
Men Since '56
William E. Stancl
William P. LaBounty
Edward C. McKenna
Brian R. Fleming
Charles R. Boothby
Brian T. Gegel
Snake & Sword
Gary C. Coates
Stephen Campbell
Horace B. Tomlin
Thomas C. Cawley
Walter R. Sitz
James S. Dunn
Frederick H. Lindner
Randall Konstans
Chester E. Garrison
Founders Club
None
Heritage Club
Richard W. Kistner
Jon B. Suzuki
Walter C. Krug, Jr.

BETA SIGMA
Lehigh University
Living members 779
Total donations in 2007: \$3,345

Board of Visitors
None
Chairman's Council
P. Alan Bulliner

Freeman Fellow
None
Chase Council
David B. Foltz
Daniel G. Ritter
Century Club
Frank R. Scheid, Jr.
Lynn W. McQuade
James S. Potyka
Charles L. Cucullu, Jr.
Laurence P. Engel
William H. Mann, Jr.
William W. Smyth
Jeffrey A. Nichols
Men Since '56
David J. Palmeri
James V. Morabito
Steven T. Schaeffer
Paul F. Nicholasen
John B. Satrom
Charles H. Aims, Jr.
Stuart N. Hagglund
Edwin M. Undercuffler
Carl I. Oberg
W. Scott Sendel
Charles A. Denault
Christopher L. Aman
Jerome D. Towe
Snake & Sword
Kurt S. Wiesner
George H. Baile
P. Wayne Frey
Paul C. McBeth, III
David P. Sloterbeck, Jr.
Joseph L. Alberti, Jr.
Founders Club
Ross G. Wittemann
Heritage Club
Alexander M. Tait
John Forti

BETA TAU
University of Southern California
Living members 653
Total donations in 2007: \$755

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Samuel H. Douglas, III
Century Club
Raymond H. Vincent
Barry T. Faber
Men Since '56
Snake & Sword
Wallace D. Mersereau
Glenn C. Graham
Robert C. Hopkins
Bradley J. Nuremberg
Richard P. Riley
Snake & Sword
Dennis E. Valentine
Richard L. Elliott
George E.N. Pulido
Gerald W. Hannula, Jr.
Richard D. Finken
A. Donald Cornelsen
Founders Club
None
Heritage Club
None

BETA UPSILON
California State University-Fresno
Living members 1,249
Total donations in 2007: \$2,015

Board of Visitors
None

Chairman's Council
None
Freeman Fellow
Gerald Lee Tahajian
Thomas E. McCormick, III
Chase Council
None
Century Club
Stuart R. Hirasuna
Christopher H. Bassford
Men Since '56
Moreland G. Johnson
Michael A. Flanagan
Bruce C. Paltenghi
Steven J. Lindstrom
John T. Pryor
Scott M. Herman
James E. Dunaway
Roy D. Smilanick
Snake & Sword
Richard J. Tichenor
Walter F. Heisey
William S. Gibbons
Clark W. Gant
Kevin A. Pendergrass
Jack E. Williamson
Eric R. Knapp
Larry Balakian
Robert A. Armer
Founders Club
Thomas C. Maloy
Thomas J. Burnham
Heritage Club
None

BETA PHI
University of Nevada-Reno
Living members 259
Total donations in 2007: \$955

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Philo M. Romine
Arnold L. Hansmann
Henry I. Morehead
Men Since '56
Elmo V. Maggiora
Robert H. Linka
George A. Louis
Snake & Sword
David W. Lowe, Jr.
Leland J. Virag
Founders Club
James T. Wright
Harvey W. Lambert
David M. Jackson
William T. Byrnes
Heritage Club
None

BETA CHI
Allegheny College
Living members 876
Total donations in 2007: \$4,173

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
Harry E. Bonner
Chase Council
John P. Lydon
William R. Wilson
Century Club
Roy A. Clark, III

Frederick J. Cullen
Jordan N. Shames
Phillip M. Vito
Men Since '56
Paul A. Rockar, Jr.
John W. Waite
Dale H. Meyers
Mark G. Clarke
Martin L. Goldman
Snake & Sword
Edward D. Williams
James D. McCoy
Bradford W. White
Oliver G. Jakob, III
Founders Club
Daniel T. Altman
Donald P. Zuris
David J. Maikowski
Carl B. Clark
Donald J. Haack
Jack L. Snitzer
Samuel A. Scott
Ronald E. Tranquilla
Heritage Club
Thomas A. Foreman
William A. Degraw
William J. McCahan, Jr.
Other
Mark Fenner

BETA PSI
Presbyterian College
Living members 722
Total donations in 2007: \$2,088

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
James S. McEachern, III
Chase Council
None
Century Club
Michael G. LeFever
Robert M. Edens
William H. Scott, III
Men Since '56
Max W. Walker
John M. Stephenson
Ronald H. Colvin
Edgar H. Lane
Snake & Sword
Robert A. Hough
Founders Club
Sam W. Colerider, III
James H. Philpott
Heritage Club
None

BETA OMEGA
Susquehanna University
Living members 1,056
Total donations in 2007: \$1,047

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Raymond C. Lauer
Century Club
Edward R. Schmidt
Samuel D. Ross, Jr.
Men Since '56
Larry A. Wingard
C. Dale Gateman
Herbert J. Tanneberger
Snake & Sword
Robert D. Schuettler
Michael A. Walch

Jack E. Cisney
Charles N. Mason, Jr.
David F. Stover
Founders Club
Philip J. Gross
Mark Gilbride
D. Ward Plummer, Jr.
Charles B. Muzzy, Jr.
Robert O. Jesberg, Jr.
Jeffery S. Witte
Heritage Club
Harry N. Ward

GAMMA ALPHA
University of Tennessee-Chattanooga
Living members 116
Total donations in 2007: \$100

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
Marvin J. Moseley, Jr.
Founders Club
None
Heritage Club
None

GAMMA BETA
Furman University
Living members 164
Total donations in 2007: \$50

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
Ronald N. Salyer
Snake & Sword
None
Founders Club
None
Heritage Club
None

GAMMA DELTA
Florida Southern College
Living members 555
Total donations in 2007: \$545

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
William B. Klein
G. Leo Bessette II
Men Since '56
James A. Falconer
John J. Smith
Snake & Sword
Andrew C. Scaturro

Founders Club
Bob W. Stanley
Cecil S. Morrow
Heritage Club
None

GAMMA EPSILON
Western State College
Living members 535
Total donations in 2007: \$290

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
William E. Wilcox
David A. Randall
Founders Club
J. Patrick Fahey
John F. Heskett
Heritage Club
Mark W. Gillette

GAMMA ZETA
Oklahoma State University
Living members 314
Total donations in 2007: \$1,020

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Paul L. Groover
Century Club
Bob B. Winborn
John K. Caruthers
Bernard R. Gervais
Men Since '56
Charles H. Lupsha
Snake & Sword
George A. Geist
Founders Club
None
Heritage Club
None

GAMMA ETA
Bucknell University
Living members 715
Total donations in 2007: \$460

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
David M. Rifkin
Frederick S. Shehadi, Jr.
Robert A. Martin
William P. Miller
Snake & Sword
E. William Sanders, Jr.
Founders Club
Michael H. Lyon
Hubs N. Pahren

Heritage Club
Jeffrey M. Kolokoff

GAMMA THETA

San Diego State University
Living members 976
Total donations in 2007:
\$1,935

Board of Visitors
None

Chairman's Council
David E. DeVol

Freeman Fellow
None

Chase Council
None

Century Club
Peter G. Nissen
George Roethel, III
Edward F. Cornett
Richard H. Cotton

Men Since '56
William L. White
Phillip D. Bertrand
Richard T. Missman
Richard A. Buck
Albert A. Zale
Michael A. Greenberg
Ronald J. Preston
Theodore A. Ryrle
James L. Smith
Lawrence D. Townsend, II

Snake & Sword
George B. Harrison
John C. Walk
Dennis C. Dilworth
Michael N. Callan

Founders Club
Paul E. Slater
Walter C. Gutjahr, Jr.
Philip C. Thornton
John F. Tricas
Robert L. Stuckey

Heritage Club
Jordan J. Liebling
Corey M. Rockandel

GAMMA IOTA

University of Connecticut
Living members 410
Total donations in 2007:
\$230

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
William A. Reynolds, Jr.

Snake & Sword
J. Ross Stark
Charles H. Peterson, Jr.

Founders Club
Daniel J. Lizdas
Robert A. Wallace
John M. Mancano
Edward M. Kenney

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Freeman Fellow
Christopher J. Vesey

Chase Council
None

Century Club
Charles F. Sykes
Andrew P. Drake
James W. Pellot
Nicola A. Selvaggio
William A. Curry

Men Since '56
Allen C. Waddle, Jr.
John B. Ruddock
Bruce M. Johns
G. Tracy Ilg
William D. McClellan
William H. Conner
Robert G. Kundmueller
James S. Davis
Donald J. Reichard
Charles F. Giller
Kevin P. King
John F. Tunnaclyffe
Robert L. Oakley
Jeffrey H. Taylor

Snake & Sword
William A. Snook
Gary M. Ilg
Gary D. Burke
Craig A. Anderson
Richard S. Heiland
Jack T. Hutchinson

Founders Club
Garry G. Geist
Donald E. Holmes
John F. Burns
Kyle V. Jenkins
Larry R. Menchhofer
Richard F. Sundstrom
Alexander A. Reo

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

TOP TEN

Chapters by Amount of Contributions

1. Alpha Epsilon/Stanford University \$11,160
2. Alpha Delta/Purdue University \$9,106
3. Zeta Sigma/University of Wisconsin-River Falls. \$8,763
4. Gamma Upsilon/Bradley University \$6,870
5. Alpha Phi/University of Alabama. \$6,645
6. Delta Psi/University of Kansas. \$5,655
7. Alpha Iota/Indiana University \$5,620
8. Kappa/University of Pennsylvania \$5,410
9. Beta Nu/Case Western University \$5,075
10. Gamma Lambda/University of Denver \$5,020

Melvin E. Johnson
G. Alan Moll
Douglas A. Cowan
Heritage Club
Douglas A. Griebenaw
James R. Paullin, Jr.
John S. Lewis

GAMMA MU
Bowling Green State University
Living members 1,189
Total donations in 2007:
\$865

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Men Since '56
Jerry L. Higdon
Snake & Sword
Ernest J. Villas
Michael C. Denny
Founders Club
A. Ronald Worthington
Heritage Club
None

GAMMA XI
San Jose State University
Living members 1,227
Total donations in 2007:
\$2,630

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

William F. Honey
Ronald E. Gerevas
Founders Club
Gary L. Ransom
Douglas C. Ryan
Daniel W. Altwarg
Manuel J. Lavrador
Barry A. Turner
Heritage Club
Daniel J. DiGiorgio
Randal J. Luckman

GAMMA OMICRON
Wake Forest University
Living members 1,094
Total donations in 2007:
\$1,495

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

2007 DONOR LIST

Century Club
Elliott N. Sutta
Laurence O. Howard, Jr.
Marcus W. Page
Craig D. Choate
Clyde H. Harriss, Jr.

Men Since '56
Richard L. Dennis
Matthew P. Duffy
Snake & Sword
Thomas M. Yost
Christopher A. Babcock
Charles S. Drummond, III

Founders Club
Jason R. Jordan
V. Paul Blizard
Jason G. Richards
Heritage Club
None

GAMMA TAU
Drake University
Living members 974
Total donations in 2007:
\$2,086

Board of Visitors
None
Chairman's Council
None

Freeman Fellow
None
Chase Council
Albert A. Kopeck, Jr.
Donald M. Purcell
Rick L. Stalkfleet
Thomas J. Rossley, Jr.
James M. Collier

Century Club
Michael J. Elston
John B. Shrader
Men Since '56
John H. Dvorak
Nolan C. Mitchell
Laurence K. Apple
Rob C. Marshall
Barry R. Blankfield
David M. Jungquist

Snake & Sword
Thomas P. Hyland
Gregory L. Field
Founders Club
Christopher E. Swan
Ryan P. Marshall
Todd A. Andritsch
Darren M. Snyder
Heritage Club
None

GAMMA UPSILON
Bradley University
Living members 748
Total donations in 2007:
\$6,870

Board of Visitors
None
Chairman's Council
None

Freeman Fellow
Dru A. Neikirk
Randall M. Jacobs
Chase Council
None

Century Club
Robert D. Goodale
Gerald R. Smith
Bruce P. Bagge
Roger H. Hill
Joseph A. Vitell
Peter A. Boehme
Robert C. Carroll

STATEMENT OF FINANCIAL POSITION

June 30, 2007 (Pro-Forma)

Foundation Chapter of Theta Chi Fraternity, Inc.

Assets

Cash and cash equivalents	\$250,571
Prepaid expenses and other assets	8,327
Inventory	1,683
Investments-Market	2,073,686
Beneficial interest trust	3,215,042
Charitable remainder trusts	16,309
Funds held for others	101,318
Total assets	\$5,666,936

Liabilities and Net Assets

Accounts payable	\$489
Accrued expenses and other liabilities	1,672
Scholarships payable	12,000
Payable to Theta Chi Fraternity, Inc.	2,735
Liability under charitable remainder trusts	4,922
Funds held for others	101,318
Total liabilities	\$123,136

Net Assets

Unrestricted	\$803,846
Board Designated Allocation	198,240
Temporary restricted	83,627
Permanently restricted	4,458,087
Total net assets	\$5,543,800

Total liabilities and net assets \$5,666,936

COMBINED STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

Year Ended June 30, 2007 (Pro-Forma)

Foundation Chapter of Theta Chi Fraternity, Inc.

Revenues and Support

Contributions	\$2,723,565
Interest and dividends	73,534
Realized gain on sale of investments	96,494
Royalties	16,155
Investment income-perpetual trust	100,408
Change in value of perpetual trusts	106,879
Change in value of charitable trusts	926
Other	192
Net assets released from restrictions	0
Total revenues and support	\$3,118,153

Expenses

Publications	\$44,053
Scholarships and grants	133,998
Alumni programming	1,748
Management and general	136,357
Fundraising	28,906
Other	0
Total expenses	\$345,062

**Change in net assets before unrealized gain . . . \$2,773,091
on appreciation of investments**

Unrealized gain (loss) on appreciation	54,887
of investments	
Interfund Transfers	
Changes in net assets	\$2,827,978
Net assets at beginning of year	2,715,822
Net assets at end of year	\$5,543,800

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

Men Since '56

William T. Griffin
Hamilton I. Jones
Carl H. Woerner
Orville R. Pelletier
W. Richard Blackwell
William H. Haynes
John A. Bennett
Harry C. Dunn, E.D.
Carl Birkelbach
Gregory L. Fletcher
Craig M. Sjurset
Arno A. Wehr, Jr.

Snake & Sword

David R. Pfeltz
John E. Kemp
Robert O'Farrell
Steven T. Bartlebaugh

Founders Club

James R. Frey
Edward P. Erdman
Frank P. Kraft
Michael B. Cizmar
Christopher A. White
Heritage Club
Roger W. Roszell
Mitchell A. Frondal

GAMMA PHI

Nebraska Wesleyan University
Living members 1,214
Total donations in 2007:
\$1,139

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

H. Lawrence Sandall
Hal L. Guyer
Jeffrey A. Smith

Men Since '56

Fred T. Waring
Russell L. Bywater, Jr.
Dean L. Crewdson
John A. Gerd
Andrew M. Coughlin
Gerald L. Clark

Snake & Sword

Virgil R. Condon
Jason L. Bespalec
Randy J. Harrington
M. Allen Tompkins
Darren J. Wright

Founders Club

Erik A. Bowman

Heritage Club

Thomas R. Whiddon
Michael J. Paus

GAMMA CHI

Randolph-Macon College
Living members 597
Total donations in 2007:
\$675

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

None

Men Since '56

Ray C. Goodwin
Jesse J. Springer
Warren W. Short, Jr.

Snake & Sword

Eric S. Rice
Michael W. Goyne
Frank D. James
Joseph E. Hurley
Robert T. Heltzel
Robert L. Hunter

Founders Club

Jeffrey R. Bland
Jason D. Carmichael

Brian J. Bielecki

Heritage Club

John A. Newman
Eric S. Bindewald

GAMMA PSI

University of Puget Sound
Living members 422
Total donations in 2007:
\$565

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

James W. Franson

Century Club

Michael A. Ramoska

Men Since '56

George C. Wirsdorfer
K. Scott McArthur
John L. Rummel
Leo L. Koenig, Jr.
John F. Painter

Snake & Sword

Gregory M. Elley
Louis Roberts
Milton M. Fukuda

Founders Club

G. Randall Nulle

Heritage Club

None

GAMMA OMEGA

Vanderbilt University
Living members 106
Total donations in 2007:
\$500

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

Howard D. Orebaugh

Century Club

None

Men Since '56

Edward B. Hopper, II
Sovern J. Larkins, Jr.
Robert M. Parrish
John E. Hermann

Snake & Sword

John L. Chapin
Thomas H. Gray

Founders Club

None

Heritage Club

None

DELTA ALPHA

Linfield College
Living members 1,072
Total donations in 2007: \$425

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

TOP TEN

Chapters by Percentage of Participation

1. Gamma Lambda/University of Denver 9.73%
2. Zeta Sigma/University of Wisconsin-River Falls 7.66%
3. Gamma Omega/Vanderbilt University 6.60%
4. Kappa/University of Pennsylvania 6.45%
5. Alpha/Norwich University 6.30%
6. Iota Kappa/Northern Arizona University 6.06%
7. Upsilon/New York University 5.59%
8. Beta Nu/Case Western Reserve University 5.49%
9. Gamma Upsilon/Bradley University 5.08%
10. Eta Phi/Oakland University 4.86%

Chase Council

Leon W. Stroud
Harold R. Gibson

Century Club

Steven A. Pickering

Men Since '56

None

Snake & Sword

None

Founders Club

Jesse M. Grigsby
Dennis W. Crow

Heritage Club

None

DELTA BETA

University of Georgia
Living members 1,010
Total donations in 2007:
\$2,105

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

William J. Oliver, Jr.
George E. Brown

Century Club

Douglas M. Allen
Henry P. Long, Jr.
Bruce R. Smith

Men Since '56

James W. Curtis, II
George T. Crichton, Jr.

William A. Russell
George B. Duke, Jr.

David B. Bentley
J. Curtis Blackwood, Jr.

Snake & Sword

Michael A. Abney
Douglas O. Schwalls

Founders Club

Carroll W. Purvis
Rodney J. Butler

Heritage Club

None

DELTA GAMMA

West Virginia Wesleyan College
Living members 1,004
Total donations in 2007:
\$498

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

None

Men Since '56

James P. Godsey
Harold M. Miller, Jr.
Charles E. Elkins

Snake & Sword

C. D. Spiegel
H. Donald Ulrich
Clyde R. Trathowen

Founders Club

David M. Callahan
John M. Skolka
Keith A. Buchanan

Heritage Club

Kole R. Metz
Joseph M. Levay

DELTA EPSILON

University of Miami
Living members 139
Total donations in 2007: \$310

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

Richard E. Biancardi

Men Since '56

James B. Boggs

Snake & Sword

None

Founders Club

None

Heritage Club

None

DELTA ZETA

University of Nebraska-Omaha
Living members 630
Total donations in 2007:
\$1,020

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

George L. Marling
Michael L. Farquhar

Men Since '56

James M. Harrington
Thomas D. Wintle
Adam T. Kline

Snake & Sword

Dennis G. Brewster

Founders Club

Santo J. Terrano
William M. Nash, II

Heritage Club

John T. Walker

DELTA ETA

Colorado State University
Living members 247
Total donations in 2007:
\$100

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

Daniel W. Burger

Men Since '56

Robert T. Haskins

Snake & Sword

Thomas A. Jones

Founders Club

None

Heritage Club

None

DELTA THETA

University of Toledo
Living members 840
Total donations in 2007:
\$800

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

James S. Ivanco
Thomas J. Haverbush

Men Since '56

Fred G. Schaefer
Kevin P. Kross
O.F. Dutch Beckhoff
Charles E. Jordan
Gene F. Dose
Robert D. Stutz

Snake & Sword

Leonard M. Kutzke
Archie D. Call
Lawrence W. Huff

Founders Club

Lewis Rolfes Heldt

Heritage Club

Raymond J. Ohlman
Jason M. Koralewski
T. Mark Sweeney

DELTA IOTA

Northwestern University
Living members 878
Total donations in 2007:
\$865

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

Clifford W. Garstang

Century Club

William John Simpson
Bruce A. Petsche

Men Since '56

Keith R. Knoblock
John D. Stoffels

Snake & Sword

James D. Jeffrey
Robert L. Kern, II
Joe A. Price
Ned S. Smith

Founders Club

Eric E. E. Moum
Gregory R. Friedman

Heritage Club

Jack D. Ehrhardt, Jr.
Stoddard C. Manikin
David W. Kargman

DELTA KAPPA

Ball State University
Living members 1,121
Total donations in 2007:
\$2,376

Board of Visitors

None

2007 DONOR LIST

Thomas N. Cook
Donald L. Owens
Snake & Sword
Anthony R. Hughes
Donald L. Mays
David P. Gayes
Aaron B. Phillips
Gilbert L. McKean
Gene A. Baugh
Joseph M. Wachs
Milton L. Ross
George W. Schad
Ronald L. Leiman
Founders Club
Larry K. Ottinger
Robert L. Slevin
Bruce M. Green
Joel C. Davis
Matthew L. Dafforn
Christopher J. Clemens
Heritage Club
Nicholas A. Cunningham

DELTA MU
University of Texas
Living members 334
Total donations in 2007: \$850

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Leonard J. Becker, Jr.
Century Club
Paul A. Broman
Men Since '56
None
Snake & Sword
Robert Z. Eanes
Patrick T. Shields, Jr.
Founders Club
Michael P. Bakonyi
Rhett G. Eubanks
Heritage Club
None

DELTA NU
University of Vermont
Living members 311
Total donations in 2007: \$75

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
Kennard P. Rawson
Snake & Sword
Lee D. Hitchcock
Founders Club
None
Heritage Club
None

DELTA XI
Valparaiso University
Living members 1,068
Total donations in 2007: \$1,860

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None

Chase Council
C. Michael Reese
James R. Morgan
Century Club
George F. Bone
Charles A. Nickless
Charles E. Niemier
Wayne A. Kulat
Christopher J. Skoczylas
Men Since '56
Otto Teske, Jr.
Donald J. Kovach
Eugene R. Prietzel
Eugene Denk
Elliott L. Manke
Snake & Sword
Howard A. Thrun, Jr.
Glenn B. Hessler
Donald W. Hatch
Founders Club
Victor S. Volom
Bobby J. Russell
John C. Palyok
Heritage Club
None

DELTA OMICRON
Gettysburg College
Living members 646
Total donations in 2007: \$930

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
David E. Cowan
Century Club
Mark R. Gage
Alfred J. Darold
Men Since '56
Glenn J. Meigel
Donald S. Guthrie
Thomas J. Vignola
R. Scott Snyder
Snake & Sword
Albert P. Woodward
Robert K. Vierick, Jr.
Lawrence R. Gordon
Chauncey O. Johnstone
Founders Club
J. Stephen Munzinger
George G. Young, III
Stephen R. Weyandt
Heritage Club
Andrew Werts

DELTA PI
Indiana State University
Living members 888
Total donations in 2007: \$1,675

Board of Visitors
None
Chairman's Council
Ralph H. Hansen
Freeman Fellow
None
Chase Council
Robert W. Best
Century Club
Andrew Robison
Steven W. Songer
Robert Hasbrouck
Robert L. Baxter
Men Since '56
Ross C. Miller
Robert D. Whitworth
Jack D. Hendrix
Snake & Sword
None

Founders Club
Ricky D. Ward
Charles W. Crist
Thomas J. Brink
Heritage Club
Jonathan O'Neal
DELTA RHO
North Carolina State University
Living members 662
Total donations in 2007: \$1,300

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
John R. Erdody
Century Club
Raymond E. Littlefield
Donald C. Etheridge
Men Since '56
Peter J. Swenson
Bryan A. Hogan
E. Larry Sanders, III
William E. McCullough, Jr.
D. Gray McRimmon
Kevin M. Zoltek
Phillip W. Price
Snake & Sword
Charles A. Sparrow
John A. Morehart
Steven M. Abraham
Founders Club
Allen G. Greenwood
Lan M. Nichols
Aaron N. Bailey
W. Parker Tomlinson
Heritage Club
None

DELTA SIGMA
Clarkson University
Living members 725
Total donations in 2007: \$795

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Richard Schwasnick
Francis J. De Grado
James P. Kapsho
Men Since '56
Jeffrey D. Sturtz
Daniel J. Mertzluft
Willson C. Rich, Jr.
Snake & Sword
Jerrold W. Gregory
Christopher E. Koller
Founders Club
Carlyle J. Cox
Daniel J. Webster, Jr.
Martin C. Wortendyke
Heritage Club
Frank A. Roberts

DELTA TAU
Kent State University
Living members 616
Total donations in 2007: \$678

Board of Visitors
None
Chairman's Council
None

Freeman Fellow
None
Chase Council
None
Century Club
Steve P. Turchik
Men Since '56
Gerald R. Semon
Keith W. Keller
Keith D. McFarland
Raymond H. Anderson
H. Patrick Eisenhut
Snake & Sword
V. Richard Mazer
Ronald E. Moore
Richard B. Loughry
Arthur L. Kaltenborn, Jr.
Bradley L. Heiges
James L. Badertscher
Fred H. Holman, Jr.
Richard J. Velzy
David L. Schiska
Founders Club
Gary C. Rhiel
Heritage Club
James S. Ricketts
Christopher M.J. Lockwood
Zaki R. Hazou

DELTA UPSILON
Arizona State University
Living members 863
Total donations in 2007: \$2,380

Board of Visitors
None
Chairman's Council
M. Walt Davis
Freeman Fellow
None
Chase Council
David H. Lee
Michael P. Maloney
Century Club
Stephen A. Baker
Steve E. Hennis
Scott C. Mara
Richard R. Nenaber
Men Since '56
Dave O. Paul
Fred D. Miles
Gary C. Quinn
Frank M. Thomas, IV
Ronald Bernal
Michael D. Eckel
Jeffrey T. Novick
Snake & Sword
George F. Beasley
Francis J. De Grado
Founders Club
John D. Sandner
David T. Spadafora
Christopher J. Kerr
Heritage Club
Brian L. Camen

DELTA PHI
University of North Texas
Living members 901
Total donations in 2007: \$1,715

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
Howard Dudley
Chase Council
None
Century Club
Vance K. Maulsby, Jr.
Craig O. Nicholson

Men Since '56
Clyde W. Price, Jr.
John T. Wilkinson
Snake & Sword
Duane A. Johnson
John D. Fulkerson
Michael S. Daiches
George R. Hatfield
M. Craig Kleinmann
Jerry D. Miller
Founders Club
Jerry T. Akers
Albert C. Tuten, Jr.
Corey A. Hysmith
Heritage Club
None

DELTA CHI
Lenoir-Rhyne College
Living members 842
Total donations in 2007: \$435

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Thomas R. Cloninger
Robert R. Rhyne, III
Men Since '56
None
Snake & Sword
J. Daniel Finger
Robert E. Danbom
Founders Club
John C. Collins
Heritage Club
None

DELTA PSI
University of Kansas
Living members 668
Total donations in 2007: \$5,655

Board of Visitors
M. Lindsay Olsen
Chairman's Council
David W. Wurth
Freeman Fellow
None
Chase Council
Timothy W. Olsen
Century Club
Christopher H. Kennedy
Dana G. Wreath
L. Travis Hicks
Martin E. Seem
Ralph L. Croyle
Russell M. Pine, Jr.
Men Since '56
James E. Davis
William L. Nichols
Benjamin S. Kirby
Ryan P. Gerstner
Snake & Sword
Eric B. Lee
Christopher H. Rahimian
Dustin T. Henderson
Benny D. Croyle
Dan L. Smith
Patrick M. Gavin
Ronald L. Elder
Founders Club
James A. Baumann
Heritage Club
None

DELTA OMEGA
Ripon College
Living members 640
Total donations in 2007: \$1,519

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Edward M. Juda
Century Club
David D. Chase
Jerry M. Hardacre, II
James R. Mensching
Douglas E. Whiteley
Men Since '56
None
Snake & Sword
Daniel V. Burk
Zachary R. Baitinger
Founders Club
John T. Howe
Jason Pihlstrom
Heritage Club
Ryan W. Patnode
Andrew J. Attwood

EPSILON ALPHA
High Point University
Living members 540
Total donations in 2007: \$1,150

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
James E. Brucki, Jr.
Century Club
Wayne F. Dietz
Men Since '56
Jonathan H. Mann
David R. Urian
Snake & Sword
Andrew D. Wade
Founders Club
Ronald A. Moore
Michael J. Hill
Heritage Club
Kyle E. Hawes

EPSILON BETA
Lycoming College
Living members 620
Total donations in 2007: \$385

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
John M. Wilson, Jr.
D. Rex Bryce, Jr.
Men Since '56
None
Snake & Sword
Ronald S. Rees
Bruce R. Tucker
Michael P. Holland
Founders Club
James S. Conville
Stephen M. Wolf
Heritage Club
Peter R. Brugiери

THE FOUNDATION CHAPTER

EPSILON GAMMA

Widener University
Living members 688
Total donations in 2007:
\$665

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
Carl Spirazza
Herbert L. Hornsby, Jr.
John L. Byer
Snake & Sword
Dale R. Baker
Michael J. Cockill
Founders Club
John R. Derr
John R. Balis
R. Laurence Ergood
Lawrence T. Adams
George F. Tittmann
Charles W. Marsar
Gregg A. Strom
Richard W. Grabiak
Heritage Club
None

EPSILON DELTA

Youngstown State University
Living members 554
Total donations in 2007:
\$990

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
William A. Voyzey
Men Since '56
Gary D. Swanson
Russel D. Van Tassel
Walter E. Good
George R. Stowe
Snake & Sword
James P. Trimble
Eugene R. Petrosky
John S. Norris, Jr.
Kenneth P. Coyne
Founders Club
James C. Klepin
John F. Vicarel
Heritage Club
Nicolas G. Keller

EPSILON ZETA

University of Tampa
Living members 662
Total donations in 2007: \$920

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Chris Reilly
Men Since '56
Bruce A. Sublette
Jeffrey G. Chaffin
Kenneth C. Kane

Luciano A. Santa Cruz
Robert P. Maher
Snake & Sword
Morris S. Willner
Charles A. Ferguson
Founders Club
Norman E. Soash
Heritage Club
Vincent L. Tata

EPSILON ETA

Indiana University of
Pennsylvania
Living members 965
Total donations in 2007:
\$895

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Jennings F. Stright, Jr.
Lawrence G. Allen
Men Since '56
William L. Burdett
William E. Croft, Jr.
Francis C. Baum
Snake & Sword
Ronald C. Bergman
James D. Spicher
Douglas T. Mesmer
Jeffery S. Day
John M. Tekely
Founders Club
Glenn M. Schloeffel
Lawrence R. Kasten
Todd M. Bales
Jan R. Garrett
David P. Kessock
Heritage Club
John S. Uzzo

EPSILON THETA

Tufts University
Living members 619
Total donations in 2007:
\$250

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Paul S. Heneghan
Men Since '56
Ronald A. Grant
Mark S. Louchheim
Snake & Sword
Daniel J. Hochman
Founders Club
James H. Hyson
Heritage Club
None

EPSILON IOTA

East Carolina University
Living members 577
Total donations in 2007:
\$333

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None

Chase Council
None
Century Club
None
Men Since '56
Arlen E. Mizell
Herbert R. Adams
Deke E. Penicnak
Snake & Sword
None
Founders Club
None
Heritage Club
Matthew E. Windsor

EPSILON KAPPA

University of Idaho
Living members 637
Total donations in 2007:
\$805

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Calvin S. Smith
Century Club
None
Men Since '56
Jon M. Smith
David L. Birch
Snake & Sword
Dennis Kriegel
Larry L. Hook
Founders Club
None
Heritage Club
None

EPSILON LAMBDA

Lewis & Clark College
Living members 270
Total donations in 2007: \$95

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
Robert E. McEnany
Founders Club
Dale R. Rutherford
James M. Hurd
Heritage Club
None

EPSILON MU

Eastern Michigan University
Living members 533
Total donations in 2007:
\$465

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
Steven J. Lebowski

Dennis Headapohl
Robert W. Shaffer, Jr.
Kenneth G. Mullens
Snake & Sword
James E. Campbell
Leroy E. Conner, Jr.
Michael C. Pherson
William H. Noelke
Founders Club
Steven M. White
Heritage Club
Mark B. Brzezinski

EPSILON NU

California State University-
Los Angeles
Living members 188
Total donations in 2007:
\$400

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Robert Benavides, Jr.
Lloyd R. Gladden
Bruce R. Sanderson
Men Since '56
Lawrence G. Seligman
Snake & Sword
None
Founders Club
None
Heritage Club
None

EPSILON XI

Clarion University of
Pennsylvania
Living members 509
Total donations in 2007: \$288

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
Paul R. Gray
Snake & Sword
Charles A. Steck
Todd E. Pavoli
Founders Club
Ray W. Forquer, II
Robert J. Wenner
James E. Marsh
John D. Miller
Heritage Club
William M. Russo

EPSILON OMICRON

Waynesburg College
Living members 378
Total donations in 2007: \$30

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None

Men Since '56
None
Snake & Sword
Stephen R. Cole
Founders Club
Nicholas A. Angelini
Heritage Club
None

EPSILON PI

Northern Illinois University
Living members 506
Total donations in 2007:
\$710

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
William F. Marutzky
Charles H. Elter
Men Since '56
Michael J. Zink
Ted Knorrning, Jr.
William A. Priebe
Wayne E. Holous
James C. Meyer
Snake & Sword
Federico A. Dugena
Robert R. Riffice
John O. Lindquist
Founders Club
Gary M. Krewer
Arvin J. Battersby
Richard A. Kirchhoff
David N. Wolf
Benny L. Rosete
Heritage Club
None

EPSILON RHO

Rider University
Living members 678
Total donations in 2007:
\$325

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
David K. Helmold
Men Since '56
John K. Smith
Stuart J. Bury
Joseph J. Jewusiak
Dennis M. York
Bruce N. Spring
Snake & Sword
None
Founders Club
Francis A. Schuessler
Heritage Club
None

EPSILON SIGMA

Wagner College
Living members 577
Total donations in 2007:
\$215

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None

Chase Council
None
Century Club
Frederick M. Robinson
Men Since '56
Michael D. Murphy
Snake & Sword
Mark S. Nemiroff
Robert M. Rams
Founders Club
Michael McAuliffe
Heritage Club
None

EPSILON TAU

Stephen F. Austin State
University
Living members 943
Total donations in 2007:
\$1,585

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Matthew B. West
Men Since '56
Fred O. Ponce, III
Douglas J. Kayem
Snake & Sword
Paul W. Wright
Reginald E. Bryan
Founders Club
James C. Wark
Gregory P. Christmann
Heritage Club
Wallace C. Goodman

EPSILON UPSILON

Central Michigan University
Living members 920
Total donations in 2007:
\$385

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
James C. Chapin
Century Club
None
Men Since '56
Donald F. Garver
Snake & Sword
Arthur W. Seiferlein
Walter A. Remter
Founders Club
James W. Smith
Heritage Club
None

EPSILON PHI

University of Central Missouri
Living members 960
Total donations in 2007:
\$2,310

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Timothy K. Sanders
Century Club
Lyle F. Mussman
Fred A. Rollert, Jr.

William A. Tetley, Jr.
Steven A. Cumbea
Men Since '56
Noel D. Schleiningner
Steve D. Burmeister
Patrick A. Cummings
Gary D. Fisher
Snake & Sword
Phillip R. Rodewald
Roger D. Baskett
Thomas J. Bradley
Robert D. Richmond
Jeffrey L. Johnson
Founders Club
Chester L. Landes
Timothy J. Kirgan
Richard A. Schmidt, II
Chandler W. Rogers
Michael J. Mayer
Heritage Club
James E. McMahan

EPSILON CHI

Missouri University of Science
and Technology

Living members 85

Total donations in 2007: \$25

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

None

Men Since '56

Lawson G. Wideman

Snake & Sword

None

Founders Club

None

Heritage Club

None

EPSILON PSI

New Jersey Institute of
Technology

Living members 578

**Total donations in 2007:
\$1,305**

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

Vincent F. Bennett

Century Club

John L. Zozzaro

William R. Jentsch

Men Since '56

Joseph P. Bieksha

Marc D. Fox

Vincent C. Minardi

Thomas L. Snyder

Thomas K. Rospos

Snake & Sword

Michael E. Rusak

Peter M. Longo

Miguel A. Pardo

Founders Club

Robert C. Moschello

Joseph C. Striedl

Michael J. Noble

Regis P. Zelenz

Theodore B. Farver

Michael F. Morrison

Charles R. Hentz

Heritage Club

None

EPSILON OMEGA

California State University-
Sacramento

Living members 394

**Total donations in 2007:
\$340**

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

John G. Haffner, Jr.

Men Since '56

William J. Davis

Snake & Sword

George R. Coleman

Founders Club

Gregory C. Velasquez

Daniel C. Freschi

Heritage Club

None

ZETA ALPHA

Slippery Rock University

Living members 422

Total donations in 2007: \$285

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

None

Chase Council

None

Century Club

None

Men Since '56

Robert R. Jackson

Donald F. Hannon

Gary L. Andrews

Snake & Sword

Thomas M. Laicha

J. Patrick Scullen

Paul D. Herbert

Founders Club

None

Heritage Club

None

ZETA BETA

Adrian College

Living members 705

**Total donations in 2007:
\$1,300**

Board of Visitors

None

Chairman's Council

None

Freeman Fellow

John C. McCurdy

Chase Council

Terrance A. Robinson

Century Club

Ronald E. Huff

Stephen R. Gregg

Men Since '56

Patrick J. Kilbane, Jr.

Snake & Sword

Douglas A. Miller

Brett A. Peters

Founders Club

Michael G. Rankens

Daniel W. Hobson

Heritage Club

Bradly L. Vance

Ryan J. Schmidt

BETA

MIT

Ryan M. Andrews

GAMMA

University of Maine

Matthew B. Zetterman

Scott G. Lizotte

DELTA

Rensselaer Polytechnic Institute

Steven Maruffi

EPSILON

Worcester Polytechnic Institute

Andrew P. Schwalbenberg

THETA

University of Massachusetts

Samuel P. Plotkin

Michael E. Luft-Weissberg

TAU

University of Florida

Kevin F. Reilly, Jr.

PHI

North Dakota State University

Nicholas L. Baker

Anthony J. Clowe

Joel W. Gifford

Richard G. Wilson

Eric O. Larson

Ryan A. Lee

Mark A. Vanderlinde

CHI

Auburn University

Thomas J. Eggers

OMEGA

Pennsylvania State University

Travis M. Pulling

Jasen S. Marshall

ALPHA DELTA

Purdue

Tyler J. Beupre

Theodore W. Birky

Nicholas D. Brady

ALPHA IOTA

Indiana University

Kyle J. Mauch

ALPHA KAPPA

West Virginia University

David W. Seitzinger

ALPHA MU

Iowa State University

Jared A. Graeve

Brian F. Banker

Kyle A. Rickert

Joel P. Barbour

ALPHA XI

University of Delaware

John-Paul D. Piser

ALPHA SIGMA

University of Oregon

John K. Cruickshank

ALPHA PHI

University of Alabama

John C. Meriwether

Mark T. Waldo

Michael Russell

Sam Thompson

Jarred Richardson

Bo Dodds

Michael Smith

Matthew Kiser

Will Banks

Brody Summerall

Morgan Sanders

P. Taylor Galloway

Louis Carruba

Brian Matney

Jon Sanford

B.J. Strobel

Alexander Brown

UNDERGRADUATE DONOR LIST

BETA KAPPA

Hamline University

Colin J. Schulte

James O. Current

Scott A. Steiskal

Dahmon W. Romness

BETA LAMBDA

University of Akron

Anthony J. LoVullo

BETA NU

Case Western Reserve University

James D. Cash

Michael C. Pavlik

Amit K. Misra

Robert M. Miller

BETA XI

Birmingham-Southern College

Patrick S. Powell

BETA SIGMA

Lehigh University

James P. Brink

Sean C. McGillick

Chase W. Philpotts

BETA TAU

University of Southern
California

Riley J. Gibbs

BETA CHI

Allegheny College

Joel M. Suen

Joshua P. Suen

GAMMA THETA

San Diego State University

Mitchell T. Jones

GAMMA KAPPA

Miami University

John D. Campbell

Patrick J. LaMonica

GAMMA XI

San Jose State University

William T. Parker

GAMMA OMICRON

Wake Forest University

Nicholas M. Grilli

J. Brant Veasy

Jonathan W. Isley

GAMMA RHO

Florida State University

Steven J. Wiley

James A. Black

GAMMA PHI

Nebraska Wesleyan University

Kale B. Burdick

Morgan K. Capek

Brian C. Grummert

Kevin R. Grummert

DELTA BETA

University of Georgia

Michael B. Neyhart

DELTA ZETA

University of Nebraska-Omaha

Nathan L. Edwards

DELTA THETA

University of Toledo

Scott D. Stover

DELTA IOTA

Northwestern University

Michael T. Paull

Scot P. Dillon

DELTA KAPPA

Ball State University

Travis J. Brown

DELTA RHO

North Carolina State University

Maccon A. Buchanan

DELTA OMEGA

Ripon College

THE FOUNDATION CHAPTER

ZETA GAMMA

University of Alberta
 Living members 440
 Total donations in 2007: \$100
 Board of Visitors
 None
 Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 None
 Century Club
 None
 Men Since '56
 None
 Snake & Sword
 Christopher T. Burrows
 Founders Club
 None
 Heritage Club
 None

ZETA DELTA

Saint Cloud State University
 Living members 452
 Total donations in 2007: \$990
 Board of Visitors
 None
 Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 None
 Century Club
 John C. Folkestad
 Men Since '56
 Brent D. Skaja
 Dennis G. Hines
 Snake & Sword
 James B. Joiner
 Wayne D. Kruchten
 Founders Club
 Donald F. Schrom
 Murray R. Prust
 Heritage Club
 David F. Churchich

ZETA EPSILON

California State University-Long Beach
 Living members 732
 Total donations in 2007: \$1,200
 Board of Visitors
 None
 Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 James J. McMahon
 Century Club
 Nathan T. Perez
 James D. Ciampa
 Charles W. Davis, Jr.
 Brian P. Comstock
 Men Since '56
 John M. Giacomini
 Carl M. Anderson
 Snake & Sword
 Michael G. Pilatos
 Todd C. Stauder
 Thomas A. Palmer
 Founders Club
 Il Yong Jeon
 Heritage Club
 Giovanni Hortua

ZETA ETA

Northern Michigan University
 Living members 286
 Total donations in 2007: \$250
 Board of Visitors
 None
 Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 None
 Century Club
 None
 Men Since '56
 Paul T. Sayers
 Snake & Sword
 Grant G. Baker
 Stanley G. Farrell
 Founders Club
 None
 Heritage Club
 None

ZETA THETA

Troy State University
 Living members 260
 Total donations in 2007: \$593
 Board of Visitors
 None
 Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 None
 Century Club
 Laurance N. Fernald
 Men Since '56
 Danny L. Sikes
 David W. Williams
 Snake & Sword
 Frank H. Sims, Jr.
 Founders Club
 None
 Heritage Club
 None

ZETA KAPPA

Ohio Northern University
 Living members 488
 Total donations in 2007: \$920
 Board of Visitors
 None
 Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 None
 Century Club
 Mark J. Ellenberger
 William J. Sweet
 Ronald E. Roll
 Men Since '56
 Douglas R. Pfitzenmaier
 James W. Pyle, Jr.
 Eric P. Oswald
 Gene R. Eckler
 Snake & Sword
 Richard E. Deeter
 David P. Nau
 J. Timothy King
 Jeffery A. Shick
 Founders Club
 Donald B. Cochran
 Wayne L. Fryback
 Richard H. Hitchcock
 Charles L. Bartholomew

TOP TEN Chapters by Number of Contributors

1. Alpha Delta/Purdue University 65
2. Gamma Lambda/University of Denver 50
3. Alpha Phi/University of Alabama 46
4. Alpha Iota/Indiana University 46
5. Zeta Sigma/University of Wisconsin-River Falls 44
6. Gamma Xi/San Jose State University 42
7. Tau/University of Florida 42
8. Omega/Pennsylvania State University 40
9. Gamma Upsilon/Bradley University 38
9. Beta Zeta/Michigan State University 38
9. Alpha Nu/Georgia Institute of Technology 38
10. Delta Kappa/Ball State University 37
10. Beta Sigma/Lehigh University 37
10. Beta Nu/Case Western Reserve University 37

Heritage Club
 Jonathon L. McGee
 Erik D. Lange

ZETA LAMBDA
 Westminster College
 Living members 771
 Total donations in 2007: \$270
 Board of Visitors
 None

Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 David A. McCormick
 Century Club
 None
 Men Since '56
 Preston E. Pierce
 Harry C. Neel
 Michael R. Evankovich
 Snake & Sword
 None
 Founders Club
 Steven P. Klebacha
 Heritage Club
 None

ZETA NU
 Parsons College
 Living members 111
 Total donations in 2007: \$550
 Board of Visitors
 None

Chairman's Council
 None
 Freeman Fellow
 Michael G. Friedel
 Chase Council
 None
 Century Club
 None
 Men Since '56
 None
 Snake & Sword
 None
 Founders Club
 Jeffery L. Marrs
 Heritage Club
 None

ZETA XI
 University of California-Davis
 Living members 566
 Total donations in 2007: \$1,080
 Board of Visitors
 None

Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 None
 Century Club
 Ralph H. Miller
 James C. Mower
 Timothy L. Schirber
 W. Brent Chaney
 John O. Hazzard
 Michael J. Clark
 Men Since '56
 Richard J. Taylor
 Hal D. Bartholomew
 James E. Walker
 Charles A. Garvey
 Thor L. Lude
 Steven J. Goetz
 Snake & Sword
 Steven A. Ross
 Winthrop H. Banning
 Steven L. Ashton
 Michael J. Stothers
 Founders Club
 Bertram B. Pierroz
 Heritage Club
 None

ZETA OMICRON
 Shippensburg University
 Living members 304
 Total donations in 2007: \$60
 Board of Visitors
 None

Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 None
 Century Club
 None
 Men Since '56
 Charles C. Yohn

Snake & Sword
 Peter J. Zimmerer
 Founders Club
 None
 Heritage Club
 None

ZETA PI
 Old Dominion University
 Living members 641
 Total donations in 2007: \$2,920
 Board of Visitors
 Carlton F. Bennett

Chairman's Council
 None
 Freeman Fellow
 John R. Vispo
 Chase Council
 None
 Century Club
 Kevin R. Mack
 Michael G. Milligan
 Men Since '56
 Harold J. Winer
 Patrick L. Lahiff
 Snake & Sword
 James R. Wagner
 David R. Farmer
 Michael E. Sakakini
 Scott E. Bateman
 Perry W. Moser
 Kevin C. Riley
 Christopher Curtis
 Richard A. Paradiso, Jr.
 Norman G. Odeneal, II
 Russell G. Brown

Founders Club
 Donald Wilhelm
 Eric N. Bucklew
 Michael A. Dimon
 Robert J. Shaffer
 Steve Gonzalez
 Thomas E. Modlin
 Heritage Club
 Paul de Mendonca
 Mark K. Pollard, Jr.

ZETA RHO
 University of Kentucky
 Living members 374
 Total donations in 2007: \$580
 Board of Visitors
 None

Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 David A. Hyman
 Century Club
 L. Kenneth Fister
 Men Since '56
 Jerry E. Crail
 Christopher Clarkson
 Thomas H. Porter
 Snake & Sword
 Dennis E. Coleman
 Thomas D. Johnson
 Richard A. Whitaker
 Founders Club
 None
 Heritage Club
 None

ZETA SIGMA
 University of Wisconsin-River Falls
 Living members 574
 Total donations in 2007: \$8,763
 Board of Visitors
 None

Chairman's Council
 None
 Freeman Fellow
 Jeffrey R. Storey
 Chase Council
 David A. May
 Century Club
 Royce A. Keehr
 David J. Chell
 Men Since '56
 Jeremy J. Untz
 Joshua T. Pals
 Joel D. Martinek
 Brian D. Alton
 Alvin E. Johnson
 Charles B. Crotty
 Joseph L. Attenl
 Murray B. Wachtel
 Snake & Sword
 Reese L. Pfeiffer
 Keegan R. Olson
 Kyle J. Weaver
 Bryan H. Punzel
 John P. McLaughlin
 Founders Club
 Michael R. Plekpenpol
 David A. Chinnock
 Robert J. Frank
 Jeffrey R. Stien
 Christopher G. Sell
 Heritage Club
 Ryan D. Stovern
 Other
 Walter E. Milbrath
 Kristopher M. Clauss

ZETA TAU
 University of Michigan-Flint
 Living members 250
 Total donations in 2007: \$130
 Board of Visitors
 None

Chairman's Council
 None
 Freeman Fellow
 None
 Chase Council
 None
 Century Club
 None
 Men Since '56
 Robert W. Shick, Jr.

2007 DONOR LIST

Housed in University housing in the Greek Village at Toledo University, Delta Theta undergrads recently put a lot of money into successfully improving the front rooms and common areas of their house.

Snake & Sword
None
Founders Club
Donald G. Rockwell
Heritage Club
None
Other
Andrew K. Weston
Wade T. Merrill

ZETA UPSILON
University of Hartford
Living members 319
Total donations in 2007:
\$275

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
Michael E. Mahler
Snake & Sword
Mark J. Karacson
Founders Club
None
Heritage Club
None

ZETA PHI
California Polytechnic State
University
Living members 457
Total donations in 2007:
\$125

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Richard E. Macklin
Men Since '56
None
Snake & Sword
None
Founders Club
Bruce H. Summers
Heritage Club
None

ZETA CHI
Bryant College
Living members 48
Total donations in 2007: \$10

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None

Snake & Sword
None
Founders Club
Allen A. Calafrafrancisco
Heritage Club
None

ZETA PSI
Western Illinois University
Living members 764
Total donations in 2007:
\$860

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Mickey R. Price
John R. Ward, Jr.
Todd F. Reynolds
Men Since '56
Stephen J. Stapleton

Snake & Sword
Daniel A. Riggs
Robert J. Bialk
Founders Club
Victor D. Caricato
Kevin J. Burdick
Heritage Club
None

ZETA OMEGA
West Chester University
Living members 489
Total donations in 2007: \$475

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
Bruce M. Goodman
Chase Council
None

Century Club
Mitchell G. Morgan
Men Since '56
None

Snake & Sword
Todd R. Richman
Charles S. Moll
Founders Club
None
Heritage Club
None

ETA ALPHA
Clemson University
Living members 326
Total donations in 2007: \$185

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Tobin E. Proctor
Men Since '56
None
Snake & Sword
Hugh C. Morrison
Thomas R. Worsdale
Founders Club
None
Heritage Club
Robert J. Fedder

ETA BETA
Eastern Kentucky University
Living members 559
Total donations in 2007:
\$1,355

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
Robert S. Crapsey
Century Club
Thomas E. Seward, Jr.
Men Since '56
Thomas H. Knight, Jr.
Michael S. Fletcher
Snake & Sword
Craig T. Hafer
Founders Club
Roderick C. Privett
John A. Kinnett
Michael A. Galasso
Adam J. Thayer
Heritage Club
Lyle B. Smith

ETA GAMMA
Moorehead State University
Living members 681
Total donations in 2007:
\$270

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Gene Clark
Men Since '56
None
Snake & Sword
Barry E. Bouley

David K. Miller
Mark J. Fairchild
Kevin D. Bayes
John G.K. Ferrell, Jr.
Founders Club
Darrel T. Sadowski
Jimmy R. Asher
Heritage Club
Brian K. Kennard

ETA DELTA
Babson College
Living members 513
Total donations in 2007: \$205

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
C. Rock Roan
Men Since '56
Daniel M. Nelson
John A. Zanchi, Jr.
Snake & Sword
Neil W. McPherson
Eric C. Hanpeter
Founders Club
None
Heritage Club
None

ETA ZETA
Edinboro University
Living members 331
Total donations in 2007:
\$115

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
Gary A. Slater
Kurt D. Schiemer
David C. Strieder
Thomas E. Ryan
Founders Club
Jared P. Brown
Heritage Club
Jeffrey D. Wood

ETA THETA
Chadron State College
Living members 83
Total donations in 2007: \$20

Board of Visitors
None

Completed in 2003, Beta Xi's house at Birmingham-Southern was built in partnership with their alumni corporation and the college itself.

Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
Gregory B. Hill
Heritage Club
None

ETA IOTA
Newberry College
Living members 346
Total donations in 2007:
\$315

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Brad C. Waters
Kenneth R. Harmon
Men Since '56
Lance S. Young
Snake & Sword
Michael W. Megehee
Founders Club
None
Heritage Club
Ralph L. Selander

ETA KAPPA
James Madison University
Living members 498
Total donations in 2007:
\$375

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
Hubert C. Doughty
Frank E. English, Jr.
Snake & Sword
John B. Davis
Scott W. McGuffin
Founders Club
Jeffrey B. Hill
Heritage Club
Courtlin D. Pifer

ETA LAMBDA
Virginia Polytechnic Institute &
State University
Living members 738
Total donations in 2007:
\$1,570

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
David M. Wilberger, Jr.
Chase Council
None

Century Club
Patrick L. Devlin
Robert M. Moore
Paul K. Hitte
Charles G. Maton
Konrad D. Schlenner
Men Since '56
Thomas M. McLenigan, Jr.
Franklin T. Overbey
C. Lynn Moyers
William C. Major
Snake & Sword
Robert B. Powers
Keith E. Autry
Edward M. Halley, III
Founders Club
Donald T. Hajec
Steven A. Mumma
Alan D. Dubose
Heritage Club
Charles B. Gibson, Jr.

After more than 50 years, Delta Kappa/Ball State finally moved into this facility, a house that holds the majority of their membership, in 2005.

ETA MU
University of Findlay
Living members 415
Total donations in 2007:
\$1,190

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
C. Douglas Lyon
Bruce A. Olson
David R. Hinds
Men Since '56
Michael T. Stack
James R. Vargo
Snake & Sword
Ray F. Kanzig
Founders Club
Michael J. Sanwald
Gary J. Herman
Heritage Club
Ross M. Swallow

ETA NU
Alma College
Living members 339
Total donations in 2007: \$105

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Robert A. Hudson
Men Since '56
Sam D. Miller
Snake & Sword
None

THE FOUNDATION CHAPTER

Founders Club
None
Heritage Club
Chad S. Merricle

ETA XI
Tarkio College
Living members 165
Total donations in 2007: \$100

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None

Chase Council
None

Century Club
Camden L. Coble

Men Since '56
None

Snake & Sword
None

Founders Club
None

Heritage Club
None

ETA OMICRON
Northwestern State University
Living members 429
Total donations in 2007: \$625

Board of Visitors
None
Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
Robert F.C. Chauvin

Men Since '56
None

Snake & Sword
S. Dwayne Jones

Dick P. Marsh
Mark E. Griffith
Robert B. Ramagos

Founders Club
Tait J. Martin

Ramsen E. Sayad
Adam A. Jannik, II

Heritage Club
John M. Strahan

Kevin B. Faulkner

ETA PI
East Stroudsburg University
Living members 445
Total donations in 2007:
\$1,635

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
Allan J. Calarco

Chase Council
Joseph R. D'Amore, Jr.

Century Club
Randy S. Maugle

James A. Viola

Men Since '56
William H. Hoffman

Lewis A. Marrara, II

Snake & Sword
Michael F. Cilurso

Richard A. Hunsicker
Winston J. Banks

Founders Club
Robert A. McCauley

Christian A. Steber

Recently restored as a historic landmark, the former Epsilon Xi Chapter house at Clarion University still contains many of the original Theta Chi paintings.

Adam M. Quinones
Leonard W. Burkhart
Anthony B. Gatto
Erik A. Siglin
Edward J. Segovis
Heritage Club
George R. Miller
Eugene Milewski

ETA RHO
Centenary College of Louisiana
Living members 286
Total donations in 2007:
\$499

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
J. Michael Wieting

Chase Council
J. Ronald Atchley

Men Since '56
David A. Lawrence

Snake & Sword
None

Founders Club
Daniell W. Loep

Heritage Club
William J. Hayes

ETA TAU
California State University-
Stanislaus
Living members 328
Total donations in 2007: \$80

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
None

Snake & Sword
Timothy R. Deal

Founders Club
None

Heritage Club
Stasie G. Heinsaar

ETA UPSILON
Texas A&M University
Living members 170
Total donations in 2007: \$30

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
None

Heritage Club
Donald W. Rucker, III

ETA PHI
Oakland University
Living members 370
Total donations in 2007:
\$2,796

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
Edward A. Eickhoff

Chase Council
John F. Horvat

Century Club
Gerald Dittrich

James H. Pratt
James G. Kocis

Men Since '56
Frederick E. Zorn, Jr.

Anthony C. Boganey

Snake & Sword
None

Founders Club
Jamie J.S. Pomaville

Mark B. Maltese
Justin A. Suarez

Brandon R. Oblinger

Heritage Club
Ryan C. Nihls

ETA CHI
George Mason University
Living members 394
Total donations in 2007:
\$660

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
David M. Everard

Robert F. Boland

Men Since '56
Tobin R. Foryt

Snake & Sword
Steven G. King

Shayan Parazmand

Founders Club
David M. Birdsall, Jr.

Daniel V. Buckelew

Heritage Club
None

ETA PSI
University of Alabama at
Birmingham
Living members 229
Total donations in 2007: \$100

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
None
Snake & Sword
Steven H. Frost
Founders Club
None
Heritage Club
None

ETA OMEGA
California State University-Chico
Living members 691
Total donations in 2007:
\$425

Board of Visitors
None

Chairman's Council
Mark T. Geeney

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
David J. Scotto

Snake & Sword
None

Founders Club
None

Heritage Club
Brandon M. Ware

Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None

Founders Club
Michael G. Cooney
Heritage Club
None

THETA DELTA
Santa Clara University
Living members 313
Total donations in 2007:
\$475

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
Kenneth M. LaGrande

Men Since '56
Bryan P. Emmert

Snake & Sword
None

Delta Rho's chapter house was formerly the residence of the mayor. Alumni of North Carolina State have completed extensive renovations since taking ownership.

THETA BETA
The College of New Jersey
Living members 259
Total donations in 2007:
\$350

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
William J. Stephenson, IV

Men Since '56
Matthew P. Green

Snake & Sword
None

Founders Club
None

Heritage Club
None

THETA GAMMA
Northwood University
Living members 115
Total donations in 2007:
\$50

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Founders Club
Joseph M. Cassara
Philip T. Bazzano
Darren W. K. Ching
Heritage Club
None

THETA EPSILON
Kennesaw State University
Living members 276
Total donations in 2007:
\$330

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
J. Barry Schrenk

Men Since '56
Brian C. Kennel

Snake & Sword
None

Founders Club
None

Heritage Club
Scott G. Perry

THETA ETA
Sam Houston State University
Living members 413
Total donations in 2007: \$430

Board of Visitors
None

Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Brian K. Hall

Men Since '56
Troy L. Tindall
Snake & Sword
Douglas L. White
Founders Club
Donald D. Yeary
Brian D. McRae
Kelly R. Morris

THETA IOTA
University of California-
Santa Cruz
Living members 292
Total donations in 2007:
\$1,704

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
Herbert W. Morgan, Jr.

Century Club
Eric R. Jayaweera

Men Since '56
Albert S.Y. Chang

Snake & Sword
None

Founders Club
Harris C. Miller

Sean W. Breslin
Andres F. Velasquez

Heritage Club
Trevor J. Michels

Erwin S. Regidor

THETA KAPPA
Texas Tech University
Living members 344
Total donations in 2007:
\$525

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

Century Club
None

Men Since '56
Gregory A. Powell

Snake & Sword
Jason M. Tull

Founders Club
Eric B. Shaw

Heritage Club
None

THETA MU
California State University-
Hayward
Living members 145
Total donations in 2007: \$110

Board of Visitors
None

Chairman's Council
None

Freeman Fellow
None

Chase Council
None

2007 DONOR LIST

Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
Steven V. Galli
Heritage Club
Jonathan B. Werts

THETA NU
Rowan University of New Jersey
Living members 242
Total donations in 2007:
\$115
Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None

Chase Council
None
Century Club
None
Men Since '56
Robert C. Moran, Jr.
Snake & Sword
None
Founders Club
Scott V. Royer
Heritage Club
Gino N. Auletto

THETA XI
Virginia Commonwealth
University
Living members 254
Total donations in 2007:
\$300

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
Jonathan N. Chasen
Men Since '56
None
Snake & Sword
None
Founders Club
Anthony M. Engel
Heritage Club
None

THETA PI
Bridgewater State College
Living members 94
Total donations in 2007: \$15

Board of Visitors
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
Richard P. Gibbons, Jr.
Heritage Club
None

THETA RHO
McNeese State University
Living members 185
Total donations in 2007: \$25

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
Eric P. Gwatney
Heritage Club
None

THETA SIGMA
University of California-Santa
Barbara

Living members 215
Total donations in 2007: \$50

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
None
Heritage Club
Sean L. McCue

THETA TAU
Western Michigan University
Living members 319
Total donations in 2007:
\$225

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
Ty A. Humpert
Snake & Sword
Michael J. Janness
Matthew G. Monroe

Theta Eta Chapter undergrads and alumni are working hard to retain ownership of their home at Sam Houston State University.

Founders Club
Dominic R. Tomburrini
Heritage Club
None

THETA PHI
California State University-
Bakersfield
Living members 135
Total donations in 2007:
\$210

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
Andrew B. Wigginton
Rueben R. Zamudio
Heritage Club
Dustin W. Hampton
J. Casey Lessley

THETA PSI
University of Wisconsin-Oshkosh
Living members 175
Total donations in 2007:
\$355

Board of Visitors
None
Chairman's Council
None
Freeman Fellow
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
Joshua J. Palleon
Robb T. Henrikson
Mark E. Moss
Founders Club
Ted A. Wisniewski
Craig J. Strelow
Mark R. Tesmer
Heritage Club
None

THETA OMEGA
Appalachian State University
Living members 214
Total donations in 2007:
\$110

Board of Visitors
None
Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
Michael E. Echerd
Morris E. McCoy
Jeffrey K. Dusart
Heritage Club
Christopher W. Stanley

Heavily damaged by fire in 2004, the Epsilon house at Worcester Polytechnic Institute has undergone extensive renovations.

Celebrating their 58th anniversary this year, Delta Gamma Chapter's house at West Virginia Wesleyan College is currently undergoing life safety renovations.

IOTA ALPHA
University of North Carolina-
Wilmington
Living members 116
Total donations in 2007:
\$140

Board of Visitors
None
Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
Daniel K. Faill
Founders Club
Samuel D. Prestipino
Heritage Club
None

IOTA BETA
Missouri State University
Living members 249
Total donations in 2007:
\$125

Board of Visitors
None
Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
Matthew B. Meyer
Snake & Sword
None
Founders Club
Peter J. Langston
Heritage Club
None

IOTA GAMMA
Grand Valley State University
Living members 93
Total donations in 2007: \$55
Board of Visitors
None

Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
None
Heritage Club
Jamie S. Davis
Keith A. Lang

IOTA ZETA
Radford University
Living members 91
Total donations in 2007: \$35

Board of Visitors
None
Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
None
Heritage Club
Milton G. Farmer, III
Ross E. Farmer

IOTA ETA
University of the Pacific
Living members 72
Total donations in 2007: \$70

Board of Visitors
None
Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
Matthew J. Olson
Founders Club
None
Heritage Club
Timothy P. Roddy

IOTA THETA
University of Central Florida
Living members 123
Total donations in 2007: \$35
Board of Visitors
None

Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
None
Heritage Club
Cardiff J. Shea
Joseph A. Kovacs, Jr.

IOTA KAPPA
Northern Arizona University
Living members 66
Total donations in 2007: \$25

Board of Visitors
None
Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
None
Founders Club
None
Heritage Club
Aaron J. Tabor

BETA KAPPA FRATERNITY
Living members 2264
Total donations in 2007: \$25

Board of Visitors
None
Chairman's Council
None
Chase Council
None
Century Club
None
Men Since '56
None
Snake & Sword
Verlin H. Smalts
Founders Club
None
Heritage Club
None

FRIENDS OF THETA CHI
Living members N/A
Total donations in 2007:
\$73,797

Board of Visitors
The Norwich Housing
Corporation
The Grand Chapter of Theta
Chi Fraternity
Chairman's Council
None
Chase Council
George A. Beck
Kirklind and Company LLC
Century Club
Richard Simon
Men Since '56
None
Snake & Sword
None
Founders Club
None
Heritage Club
Cathie Morgan

In the Life of Theta Chi

Ellsworth Receives 2007 Anti-Hazing Hero Award from *HazingPrevention.Org*

Chad Ellsworth (Alpha Epsilon/Stanford '01) knows the negative impact of hazing firsthand. He was hazed as an undergraduate member of a fraternity at the University of Nebraska. Rather than go along, as so many do, Chad stood up against hazing, left the fraternity and was ostracized for his actions. He found another fraternity home, this time in Theta Chi, and ended up having a positive Greek experience—one that led him to a career in fraternity/sorority advising. As a graduate student, Chad wrote his thesis on hazing, and has written articles and presented workshops on hazing since then. Now, as the Greek Advisor at the University of Minnesota, Chad has the opportunity to impact his students and this issue every day. The Anti-Hazing Hero Awards were presented on November 4, 2007, at the National Hazing Symposium held on the campus of Purdue University.

HazingPrevention.Org is a new non-profit organization whose mission is to empower individuals to expect and create hazing-free environments. The mission is accomplished through recognition of the heroes who are fighting the problem, general awareness-raising efforts, and sponsorship of several annual educational programs including the National Hazing Symposium, generally held in the fall, and National Hazing Prevention Week, which takes place on campuses the last week of September each year.

Alpha Chapter Trophies Return Home

A total of 17 trophies earned by Alpha Chapter prior to their closing in 1960 were donated to the Sullivan Museum and History Center at Norwich University. Through the efforts of Brother **Dan Fleetham, Jr. (Honorary Initiate '06)**, these trophies returned to Norwich again. Among the trophies were awards for academic and sports excellence including a 1929 international fencing tournament held in Canada.

Saunders Named to the Saint Louis Rams Staff

Al Saunders (Gamma Xi/San Jose State University '68) was recently appointed Offensive Coordinator for the Saint Louis Rams professional football team. In a phone conversation the day of his appointment, Al said that

Theta Chi Fraternity remains very important to him, and his chapter brothers are still among his closest friends. He is also proud to be a new member of the Freeman Fellows Giving Club.

Iota Theta Supports the Troops

The brothers of Iota Theta Chapter teamed up with the United States Army for the second annual philanthropy event, G.I. Theta Chi, at the University of Central Florida. G.I. Theta Chi came back better than ever this year when Theta Chi Fraternity teamed up with UCF's

Greek community to collect calling cards and Wet-Wipes for U.S. troops currently serving our country overseas. These are items that the U.S. Army has requested because they are difficult to acquire in the harsh, chaotic environment of the Middle East. Last year's philanthropy collected over \$5,000 in donations, calling cards and Wet-Wipes. All proceeds were donated to the United States Army.

Epsilon Delta Alumni at Youngstown State Univ. Celebrate Homecoming

Once again, Epsilon Delta alumni gathered at Youngstown State University to celebrate Homecoming. This year, the brothers paired with alumni of Zeta Tau Alpha Sorority. Brothers could be seen socializing, playing a friendly game of cornhole, and enjoying the wide variety of food that was prepared. Many brothers brought their families to join in the festivities. Due to this year's success, plans are already being made for next year's event.

—*Fraternally, Bill Mays '01*

Epsilon Delta alums pictured left to right: (Front row) James Dahman '91, Jim Joseph '02, Nate Mutschelknaus '02; (Middle row) Matt Schwartz '01, Bret Dennis '01, Bill Mays '01, Kyle Unger '05, Tom Radovich '94; (Back row) Tommy Stevens, Brian Hodor '01, Josh Harstine '06, Matt Nolan '04.

Brannon Wins Mayoral Post in Bellefontaine, Illinois

Political newcomer **Adam Brannon** (Eta Mu/University of Findlay '07) helped the Democrats gain ground in Bellefontaine's government by taking the mayor's seat. Brother Brannon, 22, out-paced Republican incumbent and two-term mayor, Robert Lentz, by an unofficial count of 940 to 923.

"I've thought about it (becoming mayor) a long time and a lot of people told me, 'There's no way you can win,' but I did. It was a great life experience... a complete dream," he said.

Adam said he was unable to sleep Monday night in the buildup to Tuesday's vote. It was worse than any college final, he acknowledged. His campaign focused on meeting people and he pounded the city's streets to meet residents.

"For the last several years, I haven't been impressed with what was going on in the city," he said. "I figured I had no right to complain if I wasn't going to do something about it and run myself."

Brannon took office January 1.

Theta Chi Alumnus Brings Home the Emmy®

Dr. Tait Martin (Eta Omicron/Northwestern State University '97) and colleagues won honors for a humorous public service campaign that promoted healthy behaviors. Dr. Tait Martin, Vice President of Research for Marketing for Change, Inc., a national social marketing firm based in Tallahassee, Florida, and his colleagues were awarded the golden statuette during ceremonies at the 2007 Suncoast Emmy Awards. Martin is a 1997 graduate of Northwestern State University (Eta Omicron Chapter) and serves on the National Standards Committee. In addition, he is chairman of the Eta Omicron Alumni Corporation and a member of the Gamma Rho (Florida State University) Chapter Advisory Board.

The "Fifth Guy" won for its breakthrough public service ad campaign featuring that guy who just can't seem to follow basic hygiene—a character they nicknamed The Fifth Guy. The

Emmy winner, **Dr. Tait Martin** (Eta Omicron/Northwestern State University '97)

series of TV spots, which aired this spring for the Florida Department of Health, won critical acclaim and was linked to a rise in hygienic behavior. The "Fifth Guy" campaign had previously won the prestigious Gold Davey Award from the International Academy of the Visual Arts—the only Gold Davey Award ever presented to a Tallahassee-based advertising agency.

"I'm very proud of this award, but even more proud of the evidence that the campaign changed behavior," said Martin. "It's a privilege to work with great people and clients whose collective goal is to make the world a better, safer place."

The campaign's message was built around a behavioral trigger important to everyone: fitting in. Public opinion research showed that four out of five people wash their hands after using the rest room, and nobody wants to be the "fifth guy" who doesn't.

The Emmy award-winning campaign emerged from an effort to prepare residents for the potential of a pandemic flu. The Florida Department of Health faced a challenge: Floridians did not feel at risk, and for good rea-

son. No one knows when a pandemic might strike. So instead of pitching panic, the health department and Marketing for Change focused on specific behaviors that would hinder a flu outbreak—washing hands, covering coughs and staying home when sick.

A post-campaign survey showed the target behaviors changed noticeably after people were exposed to the ads, and people were more likely to stay home when sick, cover their coughs and wash their hands after using the restroom.

The advertising effort was supported by a publicity campaign that secured national media coverage including an article in *USA Today* and a feature story on NBC's national weekday morning program, "The Today Show." Public health officials in eight other states are now running the campaign.

The National Academy of Television Arts and Sciences (N.A.T.A.S.) nominated the Marketing for Change campaign in the Community/Public Service (PSAs) category. N.A.T.A.S. is a nonprofit organization dedicated to excellence in television. "The Suncoast Regional Emmy® Awards" offer annual Emmy® Awards to television markets throughout the states of Florida, Louisiana, Alabama, Georgia and Puerto Rico.

To see the winning TV spots, visit www.m4change.com and click on "See Our Work."

Congratulations, Jim Carrier

On November 19, the Navy honored **James W. Carrier** (Iota/Colgate '84) for his efforts to improve the lives of veterans and provide aid to wounded warriors with the United States Department of Defense Spirit of Hope Award. Brother Carrier helped to raise \$40,000,000 for the new Center for the Intrepid, a state-of-the-art rehabilitation center near Fort Sam Houston in Texas, and for the Fisher House Foundation, which builds housing so the relatives of wounded service members can visit them as they recover. He, also, raised money for the Navy SEAL Warrior Fund.

The Spirit of Hope Award honors comedian Bob Hope's values of duty, honor, courage, loyalty, commitment, integrity and selfless dedication by recognizing individuals or organizations who have "selflessly contributed an extraordinary amount of time, talent or resources to significantly enhance the quality of life of service members around the world."

In the Life of Theta Chi

Mark H. Murphy Named Green Bay Packers President and CEO

Mark Murphy (Iota/Colgate '77), the man who led the Colgate football team as captain and went on to lead the athletics department as director, has been named president of one of the most storied franchises in professional sports: the Green Bay Packers. Murphy, who earned Super Bowl and Pro Bowl honors as a free safety with the Washington Redskins, called his appointment a "tremendous" opportunity.

"The Packers are one of the great franchises in all of professional sports, with a rich history and incredible fan support," Murphy said in a statement. "These are successful times for the Packers. On the field they're performing well, and off the field, they're in great shape, too. I look forward to being a part of that continued success."

Murphy played eight years with the Redskins, then became an assistant executive director of the NFL Players Association and later a trial lawyer with the U.S. Department of Justice. He holds a law degree and an MBA in finance.

Murphy, who graduated in 1977 from Colgate, returned to the university as director of athletics in January 1992. He left in 2003 to become athletics director at Northwestern University, his current position.

Germanakos Proud to Be a Big Loser

Brother Bill Germanakos (Delta/RPI '88) took the title as NBC's "Biggest Loser" in the show's December 2007 finale. Forty-one-year-old Germanakos, a medical salesman from Lynbrook, New York, lost 164 lbs. and 49.1 percent of his body weight to claim the grand prize of \$250,000 and the coveted title of "The Biggest Loser." Germanakos began the show at 334 lbs. and ended weighing just 170 lbs.

Lost in the American Dream

Brother Dennis McDaniel (Mu/UC-Berkeley '67) has generously provided the International Headquarters library with a copy of his newly published book, *Lost in the American Dream*. The book discusses how a material-minded focus on living the American Dream can result in one's life getting "lost" in the Dream itself. It is available nationwide through Tate Publishing and Enterprises.

Robert R. Cupp 151st Justice of the Ohio Supreme Court

Justice Cupp (Zeta Kappa/Ohio Northern '74) earned his political science degree from Ohio Northern University in 1973 and his law degree from the ONU Pettit College of Law in

1976. His term as Supreme Court justice began January 2, 2007, and will end January 1, 2013. Prior to becoming a judge, Justice Cupp served 16 years in the Ohio Senate and has been engaged in the private practice of law for more than 25 years. He is co-author of the book, *[Legal] Ethics and Discipline in Ohio*.

Biggest Loser, Bill Germanakos (Delta/RPI '88) . . . before and after!

A Theta Chi is the Governor of Illinois

Rod R. Blagojevich (Epsilon Zeta/Tampa '79) is one of the younger governors in the United States. Brother Blagojevich grew up in Chicago but followed his older sibling, Rob, to the University of Tampa. Rob played basketball and was a member of Theta Chi. Younger brother Rod also joined the Fraternity. After two years at Tampa, Rod transferred to Northwestern University back home in Chicago. He received his law degree at Pepperdine University in California.

Brother Blagojevich is considered a moderate Democrat—he even admits he voted for President Reagan in 1980 and 1984. In 1996, at the age of 39, he was elected to the United States Congress representing the Chicago area 5th Congressional District. He was re-elected to Congress in 1998 and 2000, winning the latter race with 87 percent of the votes cast.

In 2002, Blagojevich won the Democratic Party's nomination for Governor of Illinois. He won the general election with 52 percent of the vote and became the first Democrat to be elected Governor of Illinois since 1972. Brother Blagojevich was re-elected in 2006 in a three-way race with 49.8 percent of the vote.

You can learn more about Governor Blagojevich at his official State of Illinois website: <http://www.illinois.gov/gov/>.

Hampden-Sydney Alum Honored

Every year, the Wilson Center for Leadership in the Public Interest at Hampden-Sydney College recognizes alumni who have made significant contributions to the nation, their home states, and/or local communities with the presentation of the Patrick Henry Awards, named for the patriot Patrick Henry, who was an early trustee of the College and the father of seven Hampden-Sydney alumni. One of the 2007

Gamma Lambda Chapter Holds Sixth Annual Family Ski Trip

By James J. Moylan (Gamma Lambda/University of Denver '69)

The Gamma Lambda Chapter of Theta Chi Fraternity at the University of Denver held its Sixth Annual Family Ski Trip in the “champagne powder” at “Ski Town USA,” also known as Steamboat Springs, Colorado, during January 16–20, 2008. Although participation was down a little this year, there were some new faces and a great time was had by all. Early birds began to arrive on Wednesday, January 16, 2008, to hit the slopes for three days of skiing on Thursday through Saturday.

Following a cold, overcast, but good, snow day on the mountain on Thursday, the group broke the La Montana tradition and dined at Rex's American Grill & Bar, then went back to the Timber Run Condominiums managed by Steamboat Resorts for late night festivities.

Friday brought much better weather conditions and we all had a great time on the mountain. As has become our custom, we had a “home-cooked” Mexican dinner in the Clubhouse at Timber Run prepared by friends of Theta Chi, Matt and Shad Townsend. New friends of Theta Chi, John, Mary and Elliot Davis, supplied the wine for the evening and weekend. John Davis, from Chicago, is the owner of Geja's Restaurant (Chicago's most romantic fondue restaurant) and Wine Insiders (f/k/a A Taste of California). We all thank the Davis family for their most generous contribution to the evening and the weekend.

Saturday was another good day on the mountain and the weekend's festivities were capped with the traditional closing banquet at Riggio's Restaurant owned by Stacy and Richard Most, who prepared their usual excellent dinners for all the skiers and other attendees. Then it was back to Timber Run for stories of fraternity and college days gone by. Special mention needs to be made of Beth Politi, who joined us for the first time on the ski trip from New Jersey. Beth's husband, our Brother, Joe Politi, passed away this time last year at all too early an age. Beth wanted to be with Joe's brothers at this time and we were so glad she made the trip to be with us. Also, first timers were Dennis Brachfeld and Shelly Bridges, who came up from Denver for the camaraderie.

The Gamma Lambda Chapter Family Ski Trip is typically set around the Martin Luther King holiday in Steamboat Springs, Colorado. All Theta Chi brothers, family and friends are welcome. For information on the Seventh Annual Gamma Lambda Family Ski Trip to be held in January 2009, please contact Jim Moylan at (970) 870-0730 or jjmoylanlaw@aol.com.

In the Life of Theta Chi

Patrick Henry Awards was presented to **Conley L. "Chevie" Edwards, III (Nu/Hampden-Sydney '67)**. Brother Edwards began work as reference archivist for the Library of Virginia in 1974. In 1996, he was appointed the State Archivist for the Library of Virginia, a position he has held ever since. Edwards is a consultant to the Supreme Court of Virginia on a forthcoming documentary on the history of the court.

Rural Doctor Inspires Many

At the age of 80, and after a lifetime of family medicine, **Dr. Don Overstreet (Alpha Phi/Alabama '52)** is still practicing at a Dallas County clinic north of Selma, Alabama. After serving as a Navy corpsman in World War II, Brother Overstreet used the GI Bill to attend the University of Alabama and then to go to medical school. He eventually moved to Selma, where he joined two veteran doctors. In the mid-70s, Dr. Overstreet began teaching family medicine on a part-time basis. That led to the creation of a family medicine residency program that has turned out more than 100 doctors, most of whom practice in small rural areas. "I'm not a rich man, but I'm not going hungry, either," he said. "I'm doing what I've loved to do all my life."

Dr. Don Overstreet, 80, continues to treat patients in a Dallas County clinic. Overstreet improved access to health care in the Black Belt in the 1970s by training dozens of family practice doctors. Photo courtesy of the Montgomery Advertiser, Alvin Been.

Stick with Us for the Future

The Rattle is mailed to every Theta Chi for the first three years after graduation.

HOWEVER,

To continue receiving the official publication of Theta Chi Fraternity, you need to donate to the Foundation Chapter.

We need your support more than ever as we work to provide educational support to Theta Chi students across the nation.

So, please, stick with us for today and for the future.

Larry Himmel, Reporting Live the from Fires in San Diego . . .

By Kyle Weaver (Zeta Sigma/University of Wisconsin-River Falls '04)

In the face of the San Diego wildfires last October, San Diego News 8 reporter Larry Himmel, (Gamma Upsilon/Bradley '68) begrudgingly found himself in a situation that journalists painstakingly try to avoid.

He became the story.

Standing in front of his family's home as wildfires consumed it, Himmel felt a professional obligation to tell people what he was seeing and feeling. "I had a job to do, and that was my job," Brother Himmel said. As emotions swirled and stayed barely in check, he turned to the camera, shared the troubling experience and, in a sense, told San Diegoans that they were not alone in their struggle. The images of Brother Himmel in front of his home quickly caught the attention of audiences both locally and nationally after the video made its way around the Internet. A few days later, he appeared on *Larry King Live* to discuss the fires and his experience.

For News 8 cameraman Bruce Patch, seeing Brother Himmel connect with his audience was not a new experience. Himmel has, Patch said, a universal appeal. "Everywhere you go, people know Larry," Patch said. "He has this everyday charm that makes people at ease."

That assessment seems to be some distance removed from how Brother Himmel describes himself when he entered college at Bradley University. "I was pretty wet behind the ears," he said. Having grown up in a 'suburban environment' near Chicago, Brother Himmel felt he needed to be at a small school and chose Bradley University because it provided some—but not too much—distance from his boyhood home.

Finding Greek life to be a great way to immerse himself in social and intramural athletic activities, Brother Himmel joined Theta Chi as a freshman. He moved into the Gamma Upsilon Chapter house as a sophomore. As an undergraduate, Brother Himmel found himself sitting under the learning tree of some of the older chapter members and benefiting from the structured chapter environment. Many brothers with whom Himmel bonded in his undergraduate years remain his close friends today.

Brother Himmel graduated from Bradley University in 1968, and obtained a master's degree in speech communications a year later. After graduation, Brother Himmel began pursuing a career in broadcasting, deejaying at radio

Larry Himmel in action.

stations in Pekin and Peoria, Illinois and Hammond, Indiana before landing at a top-rated station in Chicago.

When Brother Himmel visited San Diego, however, he fell in love with the city and decided to stay. He took a bartending job before eventually finding his way into another set of radio station jobs. Then Brother Himmel became the emcee of a popular San Diego comedy club, warming the house with his own brand of local humor. As host, he found himself introducing such young, emerging comic talents as David Letterman and Jay Leno. "I wouldn't put myself in their category, but I got to watch them," Brother Himmel said.

Like Leno and Letterman, though, Brother Himmel's talents were recognized at the club and they led him to bigger things. In 1979, a News 8 executive producer liked what he saw from Brother Himmel and hired him to do "light features and backyard stuff." Shortly after, "Larry Himmel at Large," his series of humorous, off-the-wall commentaries, was born.

Today people sometimes refer to Brother Himmel as 'Mr. San Diego' or 'Mr. Personality.' Though said in jest, the comments, indeed, reflect his character attributes, Patch said.

Patch struck an immediate friendship with Himmel when they met at News 8 more than 28 years ago. They have been unofficially paired together as a news team since. Despite not coming from a journalism background, Patch said Himmel has always exhibited a strong level of professionalism and a mastery of language in his storytelling. Himmel's commentaries and features about 'everyday people' may be humorous,

but he's never condescending as he tells his stories. "He never makes light of people," Patch said. "He lets them tell their story."

Himmel has also used his measure of celebrity as a way to extend a Helping Hand. Through the TV station's Force 8 project, Brother Himmel works with San Diego high school students, teaching them how to resolve conflicts without violence. So when the wildfires neared his home, it seemed natural that Brother Himmel thought of others. Though Himmel says he has never enjoyed covering "hard news," the stretched-thin news staff needed his help. So, later that day, Himmel connected with Patch and they did what they always do: found the humanity in the story.

Brother Himmel considers himself very fortunate to have only lost material things, compared to others in the San Diego area who, in many cases, suffered far greater losses. "Some people lost loved ones," he said. "We just lost stuff." Brother Himmel said he has been buoyed by the gestures of support from San Diegoans. Though he hasn't had much contact with Theta Chi since graduation, except for a few close friends, Himmel noted that he received several messages of support from Theta Chi brothers, who heard about the fire or saw his story online.

Brother Himmel and his family will rebuild their home—it won't be designed the same way, but it will be in the same location. Despite all the challenges, his love for San Diego, and for his neighborhood, persist. "I'm kind of a stubborn guy," Himmel said. "You take strength in what you have, in family and in relationships. Those are the really important things." ■

Theta Chi at USC to LEED

Theta Chi Fraternity at USC plans to become the first fraternity house at USC, and perhaps in the entire Greek-letter organization system, to implement the concept known to many as 'green building.'

And, if Thom Cook (Delta Kappa/Ball State '83) has his way, it **WILL** happen.

The Beta Tau Chapter house, located at 2715 Portland Street just north of the USC campus, will become a model of energy and water conservation, materials and resource usage, environmental impact and innovative design. Created in 2000 by the USGBC (United States Green Building Council), the LEED program (Leadership in Energy and Environmental Design) is a point-based rating system, allowing a building to be certified as 'green' after satisfying specific building criteria. To meet the required minimum of 34 points for a certified existing building, prerequisites must be met in six categories: Sustainable Sites, Water Efficiency, Energy & Atmosphere, Materials & Resources, Indoor Environmental Quality, and Innovation in Design.

Brother Cook has been diligently working on researching vendors whose products are in line with green building. "There's a difference between products and projects," says Cook. "LEED applies to a building project and not the products which create a habitable home. I'm finding the best, most efficient products on the market to use in the Theta Chi house, wherein usage adds to the point system and we attain our goal to become certified."

And just what are those products? "In the bathrooms, we'll have waterless no-flush urinals, low-flow pressure-assist toilets that use from 1 to 1.6 gallons of water per flush, sinks with auto-shut off features, showers with water-saving heads, and washroom hand dryers that use air instead of paper towels. Our water will be heated, not by conventional, wasteful gas-fired cylindrical storage tanks, but instead we'll use what's common all over Europe—tankless water heaters. Water is heated on demand, eliminating the constant heat/cool cycle of regular storage tanks."

Front elevation drawing of Beta Tau's proposed house.

Thom's excitement is contagious as he describes various features he plans to have installed. "Common areas will feature CFLs (compact fluorescent lamps) that use less energy and have a longer life. Room occupancy sensors will turn lights off after a period of inactivity. What is one thing young college men have a habit of doing? Leaving lights on in a room. That costs money. Installing these features will save our Alumni Corporation funds. Sure, initial outlay is sometimes greater, but the return on investment is very substantial." Cook continues, "Look, the last thing these guys want is someone hounding them to turn off the lights. It'd be like living with their parents all over again. We can make it easier on everyone by simplifying matters."

Next, Thom's plans turn to the bare kitchen, void of the essentials of a commercial space. "You have to be a visionary when doing work such as this. Some people can't see beyond the sawdust and paint cans. Zeta Beta Tau leased this house from NHC (Norwich Housing Corporation) for a good 16 years. They trashed it. When they vacated in the fall of 2006, they took with them all the stainless steel countertops, appliances and cooking equipment, which were gifts from one of their alumni. That left us with a non-functioning space. I look at it as a blessing. We're going to bring in a professional kitchen designer who can show us how to utilize this space, specify the right equip-

ment we need to feed a chapter whose membership averages anywhere from 30 to 45 brothers, and fill it with Energy-Star rated appliances and an eight-burner commercial-grade stove. The chef will be surrounded with an efficient, functional food preparation area. Someday soon, Theta Chi will be hosting their alumni here for Homecoming, Founders Day and various other social events. They'll be able to feed them out of this kitchen, produce great meals, and bring back the camaraderie that takes place when young men gather to dine." Recycling of glass, paper and plastic goods will insure landfill waste is minimized. "We'll capture those containers and add them to the bins. The amount of recyclable matter generated by a fraternity house is immense. Theta Chi will be doing its part by monitoring its waste output."

The exterior of the house hasn't been forgotten either. That's where some of the most extensive changes will occur. Landscape architect Michael Consbruck has collaborated with Cook on plantings, landscaping and lighting. Low maintenance is the key to Consbruck's design. All plantings will be native and drought tolerant so little water is needed to maintain them. Low-voltage lighting will illuminate the front façade, interior courtyard and back patio.

The most ambitious project will be the removal of the large asphalt parking lot and

the Way

Riley John Gibbs, Theta Chi President, shows off the renovations being made to the Portland Street house. The environmentally friendly changes include such things as solar panels and more efficient light bulbs.

driveway. It will be replaced with a porous pavement system, which allows the occupants to park, drive, walk and lounge on a beautiful grass surface. The benefits are numerous with this type of installation. Rainwater will filter through the substrate and not collect and run off through gutters. Soil bacteria will consume any pollutants and engine oil. Grass absorbs carbon dioxide and releases oxygen. The large heat-generating expanse of blacktop will no longer exist, keeping the adjacent house cooler. The driveway runs along the shaded north side of the house and will be covered in a decomposed granite/aggregate composition.

The finale will be the installation of solar panels on the roof. "We couldn't have asked for a more perfect location or design of the house. The mid-century home has a flat roof and the property is perfectly aligned to capture the sun's path across the sky. No trees block the area, so we'll be in constant sunlight." Solar power in southern California is a trend that is catching on, thanks to major incentives from power companies. Regulations mandate that the companies have to buy back any surplus wattage produced by the solar array. Cook goes on to explain, "We'll receive up to 80 percent of the

TOP: Side elevation. ABOVE: Elevation showing back of Beta Tau's proposed energy-efficient house.

system's cost in rebates and tax incentives. We'll be generating our own power and basically eliminate our electric bill. And we'll improve our property's value without increasing property tax. With solar power, we'll be able to efficiently heat and cool the house as well. It all fits together."

How will Beta Tau fund all these enhancements? "I have an answer, though it'll take a lot of work," says Cook as he gazes out across the sundeck. "We're implementing a capital campaign and will be contacting chapter alumni by various means—a mass mailing, phone calls and hosted events. There will be multiple levels of giving and those brothers who donate will be acknowledged on our donor wall, which will occupy an area inside the front entryway. We're going to have to do one heck of a sales pitch, but, I'm sure, once they see the long-term benefits of what we're after, they'll want to become involved and have their name affiliated with a project of this scope and magnitude. Green building doesn't cost one cent more. Just use a common-sense approach to the project and you'll get back all you put into it."

How much is Cook hoping to raise? "I'd like to see us raise \$300,000 to \$400,000. Given the successful careers of many of the Beta Tau alumni, I know they're out there, waiting to put pen to check and make that pledge. With over 600 living alumni, the means is there. We just have to go after them."

What is the overall benefit? Thom has an answer for that one as well. "This house will cost less to operate and maintain than it did in years past. It will be energy efficient. Gone will be the drafty, ill-fitting original casement crank windows. New dual-paned sliding windows with low-e glass will keep occupants comfortable and safe. A revamped HVAC system will circulate air better than the current outdated, improperly installed units. All flooring surfaces, appliances

and furniture will be durable and able to stand up to wear and tear inflicted by college men. Water consumption and waste will be drastically reduced. The lower our utilities, the less we have to charge undergraduates in rent."

"And, Theta Chi stands to benefit from a great public relations perspective. With Greek-letter organizations always taking negative hits from the press, imagine the surprise when naysayers read that a fraternity, and Theta Chi in particular, stands for and leads the way in green, eco-friendly construction and natural resource use and disposal. Scores of press releases would need to be written so that local government, universities, news and television outlets, etc. would all be made aware that fraternities aren't just about beer-chugging and wild parties."

"Think, too, of how this may help to draw in alumni who've been distant from the Fraternity and reluctant to donate, hesitant to attend conventions and conferences, and who are overall unsupportive. We all win—the Foundation Chapter, IHQ and our chapters. And if we find out that we're not the first fraternity to enact this program, we'd be able to learn from whoever was first. It becomes a catalyst for each alumni corporation to review their chapter house and enact changes that will help control costs, reduce pollutants and waste, and contribute to a healthier, safer environment."

Thom Cook, Delta Kappa/Ball State, resides in Los Angeles and is serving his second year as Regional Director of Southern California and Arizona. He also served as Chapter Advisor to Beta Tau/USC, and is a board member on the Beta Tau Alumni Association. He works in the motion picture and entertainment industry.

Going GREEN

Save Energy, Water, and Natural Resources at Home:

Steps:

1. Use energy-saving appliances.
2. Fill your dishwasher as fully as possible to save money and energy.
3. Use fluorescent or LED bulbs, which last longer and use 25 percent less electricity.
4. Unplug or shut down appliances you are not using.
5. Use natural lighting as much as possible to save power.
6. Plant trees to lower cooling costs.
7. Use solar lights in the walkways.
8. Improve the efficiency of your hot water heating by insulating your hot water heater, reducing the water heater thermostat to 120 degrees, and replace hot water heaters with a tankless hot water heater.
9. Run your laundry on warm/cold, not hot.
10. Use your ceiling fan as much as possible.
11. Save on heating and cooling costs by setting thermostats back when sleeping or not home.
12. Install low flow showerheads, low flow toilets and faucet aerators to save water.
13. Use non-toxic dish soap, detergent, and cleaner.
14. Buy sustainable furniture.
15. Buy an irrigation controller that reads the weather and adjusts water according to the conditions to save water.
16. Use non-toxic methods to fight pests.
17. Use a recycling bin.

Project Idea: Create a weekly list of activities your family could do that will help put the at-home ideas into effect.

Project Budget: Record what you have saved each month. Taking time to go green may have some start up expenses but should produce long-term savings.

Time Required: Create a chart of the time you saved each month or week within your own family household or the neighborhood meetings.

How This Affects Your Community:

Send emails of different statistics and easy ways to incorporate going green into your household. Contribute a column to the community newsletter or write to your local newspaper and share the news of how your neighborhood is going green.

Getting Others Involved: Hold monthly neighborhood meetings with each family providing input of how they “went green” during the previous month. Provide incentives for your children/husband/wife.

Save in the Office:

Simple changes in everyday use of energy and management of waste items around the office can benefit the planet.

Steps:

1. Shut down computers when you leave for the day. “Standby” settings will still continue to use power even when not in use.
2. Plug hardware into a power strip with an on/off switch; the whole desktop setup can be turned off at once. Printers, scanners, and other peripherals that are only occasionally used can be unplugged until needed.
3. Always turn off lights in spaces that are unoccupied.
4. Keep things digital whenever possible.
5. Keep files on the computers instead of file cabinets.
6. Review documents onscreen rather than printing them out.
7. Send emails instead of paper letters. Software called Greenprint prevents useless paper (pages with ads, URL links, footnotes, etc.) from being printed.
8. Use recycled products: You can visit any office supply website, type in “recycled” and it provides you with a long list of recycled items. Avoid using throwaway products in the kitchenette. Encourage everyone in your office area to use real dishes and silverware.

Green your Commute: Try to cut down wasted gas by carpooling. Walk or ride a bike if possible. Consider the option of buying a hybrid or another kind of electric vehicle.

Redesign your Workspace:

1. Use furniture manufactured from recycled material.
2. Use compact fluorescent bulbs and high-end LED desk lamps.
3. Use natural daylight as a form of lighting when possible.

Project Resources: Your project might include developing a way to present this information in your workplace. It may include developing a brown bag session and presenting this information to colleagues, a computer screen saver with these tips, or an email ‘Green Office Tip of the Week.’

Project Budget: Identify costs associated with creating materials, scheduling the time, creating and publishing a ‘Green Office Shopping List’ for your colleagues.

Time Required: Record the time you spend soliciting help from co-workers, developing a list, and preparing and making your presentation. Set a date for your presentation. Create a schedule for distributing your ‘Green Office Tip of the Week.’

How This Affects Your Community: Share your thoughts on anything from how the project helped to build camaraderie with your co-workers to cost savings your office realized from the effort.

Getting Others Involved: Enlist a friend from the office to help champion the idea; speak to your supervisor about making this a professional development initiative for you as you demonstrate leadership and organizational skills.

Save at School:

Save energy, water, and natural resources on campus.

Steps:

1. Always use refillable binders instead of buying a notebook every semester.
2. Walk or ride a bike as much as possible. If you must drive, try to park your car and leave it or try public transit systems if you are on a larger campus.
3. Use your printer wisely by printing on both sides of the page if possible, try not to print

“Green design” may be a relatively new term for describing ideas that are environmentally sensitive, but the concept is timeless—particularly as it applies to the home. The principles are simple: Use materials wisely, conserve water and energy, save money in the long term, and create surroundings that are safe and healthy. In other words, follow the standards of good engineering.

Steps

Go online. Find an energy calculator to assess your current energy usage. Try and find one that suits your country. Some sites contain calculators that will automatically tally up the energy efficiency of your house currently. It is also helpful if the site can also produce a graph or tally that can demonstrate what your house’s potential could be after making some minor changes.

Install skylights in your roof. This will allow natural sunlight to illuminate your house for free, especially over rooms that are the darkest. Sunlight is more powerful than any bulb, so the light will flow through much of the room where the skylight is installed.

Install solar panels. Solar heating will provide energy for your house in many ways. It can heat water at the most basic level. Solar energy is pure, clean energy. As an added bonus, the surplus energy can be transferred to a battery and stored for later use; however, be aware that this will increase your costs considerably, depending on the size of the battery. Solar water tanks can heat stored water for whatever reason you need hot water for, such as showers and tea.

Use low wattage light bulbs. These are a great way to save energy easily. They plug straight into any lighting unit and use less energy. Some are even brighter than standard light bulbs but are consuming a lot less energy.

Consider using motion sensor light bulbs for both indoors and outdoors. These will keep you from leaving a room without turning the lights off. Outdoors, they can save a lot of money on wasted electricity but will illuminate your pathway to the door when needed. These are also good burglar deterrents, as the sudden switching on of a light is very disconcerting when unexpected.

Choose low-flow toilet mechanisms. These use less water while still doing the same job as regular toilets. Obviously, you will save water and money on water bills.

Tips

If you use motion lights, get timers for these if you need to keep them on for a set period for any reason.

everything, use the low quality printer setting to save ink.

4. Carry your lap top to class for note taking to reduce paper use.

Project Idea: Create a Facebook “Go Green” group for your school. Create a tips section on how to save money with school supplies, time, and energy.

Project Budget: Note any costs associated with developing and maintaining the group. The cost should be none or minimal but it’s best to plan ahead. For example, the local waste management company may make recycle bins available at no charge. Otherwise, you may find it necessary to purchase bins at a local big box retailer.

Time Required: Develop a schedule for checking the page and posting new information to it. Develop a schedule for collecting and emptying recycle bins.

How This Affects Your Community: Have a blog entry section letting others know how you save energy, time, resources, etc. Share your thoughts on going green for your whole school to see.

Getting Others Involved: Have your university sell organic T-shirts in the bookstores and promote the facts about the difference between cotton and organic. Have recycling bins outside of every building.

Save in the Dorm or Chapter House:

Simple changes in everyday use of energy and management of waste items in student housing can benefit the planet.

Steps:

1. Recycle everything.
2. Use the dorm kitchen appliances to save energy. If you really need your own refrigerator, use thermoelectric mini refrigerators.
3. Use compact fluorescent light bulbs.
4. Use a power strip and remember to unplug it.
5. If your dorm has air conditioning, try turning it on to cool the room but remember to turn it off when you leave or when you go to bed at night.

6. Take shorter showers.
7. Carry a refillable plastic water bottle.
8. Use organic cotton sheets.
9. Choose biodegradable cleaning products which keep petroleum use to a minimum and minimize toxins in the environment.
10. Consider used items when shopping for dorm essentials.
11. Choose a diet based on whole grains, fruits and vegetables, lean proteins, etc. to reduce carbon.
12. Donate dorm supplies you will not use in the future instead of throwing them away.
13. Limit your use of disposable cups, plates, and paper napkins.
14. Purchase vegetable-based laundry detergent.

Project Idea: Create a system within your dormitory/student housing for donating used, unwanted furniture, supplies, appliances, etc. Have a sale at the beginning of the semester for students to save money and save resources at the same time.

Project Budget: If your dormitory/student housing cannot take part in donation and resale of furniture, try thrift stores.

Time Required: Have an input box on each floor to let people know how you saved money, time, or energy that week. The RA could read them at the end of each week or post them on the bulletin board for everyone to see.

How This Affects Your Community: Create a bulletin board on each floor of the dormitory/student housing with different “Tips of the Week” on how to go green. It could be “did you know” statistics, ways to save energy or resources, etc.

Getting Others Involved: Organize residence hall competitions to see who can save the most energy and water.

*Reprinted with permission from Delta Zeta.
Director of Communications
Nancy E. Brewer*

Joe Wachs Moves On . . .

By Kyle Weaver (Zeta Sigma/University of Wisconsin-River Falls '04)

Author's Note: *As a former Leadership and Education Consultant who learned a lot from Joe Wachs, I would like to personally express my gratitude to Joe for his service to Theta Chi. Joe, you truly are a great Brother.*

As is often the case with resumes, a list of job descriptions and credentials alone cannot fully describe Joe Wachs. Brother Wachs, Delta Kappa/Ball State University '98, has held several titles in his service to Theta Chi Fraternity, and his accomplishments are indeed many. Yet his greatest effects on the Fraternity are more than likely the intangible and hard to document ones.

Brother Wachs stepped down last fall as Director of Chapter Services and Expansion after seven years of employment at the International Headquarters as the longest-serving Director of Chapter Services in Fraternity history.

He began his career with Theta Chi in June 1999 as a Leadership and Education Consultant visiting chapters primarily in the southern United States. He continued his travels the following school year as a consultant tasked with expanding the Fraternity. Specifically, Brother Wachs helped establish Theta Chi chapters at Radford University (Iota Zeta) and Georgia State University (Iota Epsilon). In April 2001, he accepted the DCS role vacated earlier that year by Scott Thomas, Delta Kappa/Ball State '97.

During his tenure as Director of Chapter Services and Expansion, Brother Wachs helped hire, train and manage 31 Leadership and Education Consultants, 10 of whom served the Fraternity for more than two years. Among them was current Director of Undergraduate Services, Ben Hill, Eta Kappa/James Madison University '02. For Brother Hill, having Wachs supervise him as a first-year LEC was never about strict pecking order. "He was always more a brother than an employer," Hill said. A few years later, when Brother Hill, also, became a director, Brother Wachs continued his professionalism treating him with even more respect as a co-worker, collaborator, and equal, Brother Hill said.

As a member of the Headquarters Staff, Brother Wachs worked with the Fraternity's Regional Plan Committee and helped support the efforts of more than 75 Regional Counselors. He facilitated education sessions at scores of educational events and summer leadership conferences and was often tasked with coordinating transportation for brothers and other volunteers during those events, which frequently made him the first familiar face seen by brothers traveling to the events.

Former Theta Chi Executive Director Dave Westol, who hired Brother Wachs to work for Theta Chi, noted his efficacy at coordinating the Fraternity's expansion efforts as DCS, working with universities and inter-fraternity councils to obtain the go-ahead to expand. Under his direction, Theta Chi added a dozen chapters to the active roster. "It was his hard work that led to the proverbial pipeline being filled with expansion and re-colonization opportunities," Brother Westol said. Brother Hill agreed, "He definitely opened a lot of doors and got us into some places."

Brother Wachs' professionalism and commitment to inter-fraternalism were both a credit to Theta Chi's expansion efforts and evidence of his character, Brother Westol said. "You could always count on (Joe) to do and say the right thing," according to Hill. "He had a high credibility factor with Greek professionals," Westol said. "They knew they could trust him. If Joe said that a colony would receive three visits each semester, that was money in the bank."

Brother Wachs is currently employed with Right On Interactive, an Internet technology company as a marketing specialist. He lives in the Indianapolis area with his wife, Melanie, and his 2-year-old son, Carter. The Wachs family is expecting the birth of a second child in July.

In the true spirit of Theta Chi for Life, Joe is continuing his service to the Fraternity as a regional counselor in the Midwest region.

Under Joe Wachs' leadership as Director of Chapter Services and Expansion, six new chapters were installed and six inactive chapters were reinstated. Those chapters are:

- Theta/University of Massachusetts
- Alpha Iota/Indiana University
- Beta Tau/University of Southern California
- Gamma Rho/Florida State University
- Delta Phi/University of North Texas
- Epsilon Kappa/University of Idaho
- Iota Epsilon/Georgia State University
- Iota Zeta/Radford University
- Iota Eta/University of the Pacific
- Iota Theta/University of Central Florida
- Iota Kappa/Northern Arizona University
- Iota Lambda/Longwood University

EFFORTS IN EXPANSION

By Michael Mayer, Associate Executive Director (Epsilon Phi/University of Central Missouri '04)

The 2007–2008 academic year has been very exciting for Theta Chi in terms of growth.

On Saturday, April 12, 2008, our Beta Delta Chapter at Rutgers-The State University of New Jersey was re-installed. In addition, Alpha Upsilon/University of Nebraska-Lincoln achieved Colony status on February 16, 2008.

At the time of publication, Theta Chi has three colonies: Alpha Upsilon/Nebraska-Lincoln, Gamma Delta/Florida Southern, and Gamma Eta/Bucknell and one newly recognized Interest Group at University of Missouri.

This fall the International Headquarters Staff has plans to re-colonize Alpha Lambda/The Ohio State University and Epsilon Tau/Stephen F. Austin State University.

Alumni involvement is critical to the success of our colonies and interest groups. If you are interested in serving as an advisor to one of our current or future colonies/interest groups or would like to learn more about Theta Chi's future plans for expansion, please contact Mike Mayer (317)-824-1881, or email mmayer@thetachi.org.

Building a Dream

By Dale Taylor, Executive Director (Alpha Phi/Alabama '69)

There was always something special each fall as I came back to school and walked into the Fraternity house. It was not just the excitement of another year of school, nor was it the anticipation of seeing everyone again after the summer break. I actually believe the house had a certain smell, just like a new car smell, that was only there, at that house, and at that time. Yeah, I know, stale beer and leftover food can do that after three months, but it was not that. Actually, to me, it was the smell of brotherhood. It meant we would soon be asking new men to join our Theta Chi. It meant a chance to make new friends, some of whom would be lifelong friends.

You do develop connections to smells, sights and words in your mind so that one triggers other thoughts. Those of us from that time still refer to the “new” house although now it is almost 50 years new. That facility, with its smells and look, triggers lots of great thoughts for me about the Brotherhood I joined those many years ago.

A facility can be much more than something to bring back memories; it can be the agent that brings on change, or improves morale of the group, or encourages more men to pledge, or offers new connections to those already members in our Fraternity. We have had several groups build new facilities lately thanks to those alumni who remember their fraternal experience and want to insure that others have the same opportunities to develop memories and to join the great connecting Brotherhood of Theta Chi. The alumni of Chi Chapter at Auburn University are a great example of taking a vision and turning it into something that benefits the development of the chapter. A dream of many years came to fruition last year under the leadership of many loyal alumni and followers of the Tigers.

We need to believe that dream can happen everywhere with increased chapter involvement of our alumni brothers and with help in developing the undergraduate members. Our Creed begins with “**I believe in Theta...**” so let us all believe and remember—for me, the smell and the individuals; for you, perhaps a different trigger.

Clasp the hands of your friends, your Brothers, and make it “**We believe.**”

My best wishes to you for a great 2008 and always.

Fraternally,

Dale Taylor

SHOW PRIDE IN YOUR SERVICE AND FRATERNITY WITH A NEW MILITARY RING

Blazer Buttons, #1420

Tuxedo Studs, #1425

Military rings.....14K, \$860 10K, \$645 SS, \$272

Tuxedo Studs, #1425GP, \$110
(Set of four.)

Blazer Buttons, #1420GP, \$86
(Set of three large and six small.)

To order, visit
www.HJGreek.com
 or call 1.800.422.4348

Prices subject to change without notice. 25% forfeiture fee on returned orders.
 Shipping and sales tax applicable.

Foundation Chapter of
Theta Chi Fraternity, Inc.
 3330 Founders Road
 Indianapolis, IN 46268-1333

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

Non-Profit Org.
U.S. Postage
PAID
 Permit No. 416
 Midland, MI