

THE Rattle

OF THETA CHI

ΘX

FALL 2010

Dick Elder

2010's Distinguished
Service Award winner

Dale Taylor Retires

Meet Theta Chi's new
Executive Director

Brothers Together, Transforming Theta Chi

The 154th Anniversary Convention, Orlando, Florida

Progress with our Mission

Recognizing our generous
donors in 2009.

Big Growth in 2010

News and updates on our
colonies and interest groups.

EditorBart Zino, *Iota Theta/Central Florida 2008***Featured Writer**Skyler Lambert, *Zeta Beta/Adrian 2012***Contributing Writers**Shawn Bennett, *Gamma Tau/Drake 1992*Corey Fischer, *Iota Beta/Missouri State 2008*Mike Mayer, *Epsilon Phi/Central Missouri 2004***Graphic Design**

Jody Toth

Published by:

Maury Boyd and Associates, Inc.

The International Headquarters and Foundation staff are located at:

3330 Founders Road
Indianapolis, IN 46268-1333
PHONE: 317-824-1881
FAX: 317-824-1908
EMAIL: ihq@thetachi.org

WEBSITE: www.thetachi.org

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

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

Story Submissions:

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

Photo Contributions:

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

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

OR

3330 Founders Road
Indianapolis, IN 46268

Growth, expansion priorities for 2010

It is a humbling honor to have been re-elected as National President for another two years. I am proud to serve with the other seven members of our Grand Chapter, all of whom are outstanding leaders who bring unique skills to the Board of Directors of Theta Chi Fraternity. As a Grand Chapter, we are committed to implementing a strategic plan to make our great Fraternity even stronger.

One of the cornerstones of the strategic plan is growth. In order for Theta Chi to remain a positive force in the lives of its members, our organization must grow. In the simplest sense, we must grow in terms of the number of chapters and in terms of the number of members in our chapters. But we must also continue to grow in how we think

about what our Creed calls the “usefulness” of our Fraternity—that is, Theta Chi being a positive impact on the personal growth of our members.

Some of our smaller chapters often argue that you can’t have brotherhood with more than “X” number of members—usually their small number. This theory just doesn’t hold water—true friendship is not limited to small chapters. In fact, larger chapters create more opportunities for lifelong friendships. When our Fraternity grows, our national organization has more resources for its members: we can provide more leadership opportunities, better educational programs and materials, improved housing options and more, all while reducing the financial obligations of membership. The positive impact of growing our chapters by just a few more members each is enormous.

At the national level, Theta Chi Fraternity is also committed to expanding the number of chapters at outstanding colleges and universities. We have been placing a special emphasis on reinstalling chapters that have been dormant. As alumni, we each hold a special place in our hearts for our home chapters. Reinstallations are particularly important as we seek to increase the level of engagement with ALL alumnus members of Theta Chi. We have had recent success with reinstallations at Stephen F. Austin and Bucknell, and have placed new chapters at Missouri and the University of South Florida. We currently have recolonizations in progress at Rhode Island, Wisconsin, Ohio State, Nebraska, Oklahoma State, Arizona and Indiana State, and new interest groups at LSU and Georgia College.

But growth isn’t only about chapter numbers and statistics. It is about the personal growth of our members. The most recent printing of our Ritual will help to clarify the obligation of Theta Chis to not only assist one another, but also to hold one another to higher standards and at a higher level of accountability. Theta Chi is in the process of piloting a member development program that will help our members grow as leaders and individuals throughout their undergraduate experience.

As a brother who is interested in the future of Theta Chi, I am asking you to support the idea of growth in Theta Chi. There are many ways you can help—advising a chapter in basic operations, especially recruitment; by working with an alumni corporation to improve the chapter facilities; or simply by your financial support of the Foundation Chapter of Theta Chi Fraternity.

This is a great time to be a member of our outstanding Fraternity. I am very excited about the future of Theta Chi and I hope you are too!

Most fraternal regards,

Douglas Allen (Delta Beta/Georgia 1990)
National President

Theta Chi by the Numbers
PAGE 4

Expansion Updates
PAGE 8

Dale Taylor retires
PAGE 10

ΘΧ Salutes 2009 Donors
PAGE 31

On the Cover

2010 Distinguished Service Award winner Richard D. Elder (Gamma Theta/ San Diego State 1971). Elder (left) stands with Past National President Patrick T. O'Connor (Chi/Auburn 1978) during the Friday Awards Banquet in Orlando. For more about Brother Elder and the 154th Anniversary Convention, see page 14.

- 4 **FROM THE INTERNATIONAL HEADQUARTERS**/The state of the Fraternity, Theta Chi's current expansion updates, and the 2010/2011 field staff.
- 10 **NEW MANAGEMENT**/Dale Taylor retires, Mike Mayer named new Executive Director.
- 26 **TOP HONORS**/Theta Chi recognizes its outstanding chapters of 2010.
- 30 **PROGRESS WITH OUR MISSION**/A message from the President of the Foundation Chapter of Theta Chi Fraternity, Inc.
- 31 **2009 FOUNDATION DONORS LIST**/The Foundation Chapter and Theta Chi Fraternity salute our 2009 donors.
- 42 **CHAPTER ETERNAL**/A list of our brothers who have passed to the Chapter Eternal

Who is Theta Chi's top 30 under 30?

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

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

GIVE US YOUR BEST SHOT

We need your chapter photos, but even the best photos will appear bitmapped and fuzzy if they're captured in low resolution. So, whether you're shooting for online or print publication, we need all submitted photos to be captured at the highest quality possible. And, we need the **original captured digital file from the camera** sent to us. When a photo is pulled through photo management software such as iPhoto to be posted on social networking sites such as Facebook, the image will be greatly reduced in resolution so that it will load and view quickly. Please send us the original file downloaded straight from your camera. Do not color adjust or edit the photos. Our sample picture is of the front of the Mu/California chapter house. To the left is a photo that was downsized automatically by iPhoto for Facebook. The photo on the right is straight from the camera.

THETA CHI by the numbers

BY BART ZINO (IOTA THETA/CENTRAL FLORIDA 2008), EDITOR

2010 continues to be an exciting year for Theta Chi. Here's a look at the state of our Fraternity today.

Total Theta Chi initiates since April 10, 1856: 169,250
Total number of active chapters, colonies and interest groups: 138
Chapter with highest roster number: Alpha Delta/Purdue (2,432)
Total volunteers for Theta Chi during 2009/2010 academic year: 150
Number of brothers who were IFC presidents in 2009/2010: 29
Most miles traveled to the 154th Anniversary Convention: 2,369

TOP 10 LARGEST CHAPTERS

- Alpha Phi/Alabama: **151**
- Gamma Rho/Florida State: **144**
- Iota Theta/Central Florida: **118**
- Tau/Florida: **116**
- Eta Omega/Chico State: **106**
- Alpha Iota/Indiana: **105**
- Gamma Kappa/Miami (OH): **105**
- Iota Beta/Missouri State: **97**
- Alpha Delta/Purdue: **89**
- Chi/Auburn: **82**

*Note: Chapter size averages determined by numbers reported to the International Headquarters as of April 10, 2010

1,599

Total number of members who attended one or more leadership events during the 2009/2010 academic year

Undergraduates who attended a Mid-Year Leadership Conference in 2009/2010 832
Undergraduates who attended a Deranian Presidents Conference in 2010 270
Undergraduates who attended the 154th Anniversary Convention in Orlando 343
Alumnus brothers who attended the 154th Anniversary Convention in Orlando 154
Amount of scholarships awarded	.. \$200,000+

Did you know? When surveyed, 95 percent of respondents who attended a Theta Chi leadership event this past academic year reported that the event "was a meaningful brotherhood and learning experience," and that they "felt prepared to positively influence the future of their chapter."

Congratulations to the 2009/2010 Order of Omega inductees!

In 2010, 58 Theta Chi members were inducted into the Order of Omega. Founded in 1959 at the University of Miami (FL), The Order of Omega seeks to recognize those outstanding Greek men and women who have provided exceptional service to their universities and the interfraternal world.

Since its founding, the Order of Omega has grown to more than 500 chapters throughout North America, inducted more than 200,000 members, and awarded more than \$800,000 in scholarships to deserving undergraduate and graduate students.

Epsilon

Worcester Polytechnic Institute
Andrew Bartley

Tau

University of Florida
Chris Walker

Phi

North Dakota State University
Dean Derfus
Doug Kostecki
Cory Loveless

Alpha Nu

Georgia Institute of Technology
David Duarte
Nathan O'Connor
Jay Rudd

Beta Nu

Case Western Reserve University
Matt Miller
Matt Richter

Beta Xi

Birmingham-Southern College
Spence Dadds
Daniel Osula

Beta Rho

Illinois Wesleyan University
Daniel DeWeert
Adam Law

Beta Upsilon

California State University-Fresno
Travis Bugi

Beta Omega

Susquehanna University
Connor Byrnes
Nolan Kennedy

Gamma Delta

Florida Southern College
Rafael Vigil

Gamma Lambda

University of Denver
Daniel Rosen

Gamma Omicron

Wake Forest University
Nicholas Hess
Patrick Ryan

Gamma Rho

Florida State University
Michael Lungo
Travis Rasmussen
Tyler Williams
Alex Yarbrough

Gamma Tau

Drake University
Andrew Brice

Gamma Phi

Nebraska Wesleyan University
Andrew Riquier

Delta Alpha

Linfield College
Beau Slayton

Delta Zeta

University of Nebraska-Omaha
Raydell Cordell III
Nick Smith

Delta Iota

Northwestern University
Stephen Bock

Delta Kappa

Ball State University
Travis Fink

Delta Phi

University of North Texas
Bradly Linam

Epsilon Tau

Stephen F. Austin State University
Kevin Arnold

Epsilon Phi

University of Central Missouri
Matt Boltz
Sam Swisher

Zeta Kappa

Ohio Northern University
Jared Austin

Eta Alpha

Clemson University
Arnold Barnett
Benjamin Boone

Eta Rho

Centenary College of Louisiana
Clay Mills

Theta Eta

Sam Houston State University
Phillip Amiri

Theta Rho

McNeese State University
Jared Lognion

Iota Beta

Missouri State University
Richard Fischbach
Cory Honer

Iota Theta

University of Central Florida
Gary Adams
Casey Arnold
Michael Barlow
J.C. Connell
Erick Deane
Frank DelVecchio
Casey Gillespie
Austin Henning
Jason Khiani
Allen Levy
Richard Rippy

Iota Lambda

Longwood University
Brandon Hennessy
Kyle Miller
Bobby Smith

Meet the 2010/2011 field staff

Theta Chi is pleased to announce the 2010/2011 field staff. The field staff is composed of Leadership and Education Consultants (LECs) who are recent graduates and full-time professional employees of the Fraternity. As undergraduates, our consultants were chapter officers, IFC representatives and campus leaders. Members of the field staff are hired from among the best graduates in Theta Chi.

Consultants work with undergraduate and alumnus members, and help chapters identify their strengths, confront challenges, and facilitate change. Visit www.thetachi.org to learn more about our consultant program.

Phillip Burns

(Iota Lambda/Longwood 2008)

Senior Leadership and Education Consultant and Coordinator of Expansion

A Founding Father of his chapter, Phillip served as the Standards Board Chairman and Scholarship Chairman. Phillip was also an Orientation Leader and Peer Mentor, a member of Order of Omega, and a two-term President of the Student Government Association. When he's not talking about expansion and recruitment, Phillip enjoys watching movies, reading, hiking, and cheering on the Dallas Cowboys. This is Phillip's third year on staff.

Jimmy Cox

(Alpha Delta/Purdue 2009)

Senior Leadership and Education Consultant

Jimmy served his chapter as President for two terms and as Vice President for one. He was also a two-term student government Senator and served one term on the executive cabinet. Jimmy is a recipient of the Ken Duke Risk Management and Standards Award, the David E. DeVol Award, and was 2009's First Runner-Up for the Colley Award. In his spare time Jimmy enjoys working out, reading, and spending time with friends. This is Jimmy's second year on staff.

Anthony Dominguez

(Delta Phi/ North Texas 2010)

Leadership and Education Consultant

Anthony Dominguez is a Founding Father of his chapter and was President, Marshal, Assistant Marshal and Social Chairman. Anthony was also a Freshman College Immersion Camp leader during his junior and

Photo courtesy of Bart Zino

The 2010/2011 field staff. Clockwise from top left: Burns, Cox, Smith, Dominguez, Mauch, Handberg.

senior years, and in 2009 helped start the UNT chapter of the Alpha Psi Omega honor society. In his spare time, Anthony enjoys traveling, hiking, working out, following professional and NCAA basketball, and spending time with his friends and family.

Jason Handberg

(Gamma Tau/Drake 2009)

Senior Leadership and Education Consultant and Coordinator of Standards

Jason Handberg served his chapter as Vice President and Standards Board Chairman. He also served on the Interfraternity Council as Vice President of Recruitment and on the Judiciary Board. Jason was an Orientation Leader, building supervisor for the Student Union, and President for Senior Experience. In 2007 the Drake University administration named Jason as Drake's Outstanding Greek Leader of the Year. This is his second year on staff.

Kyle Mauch

(Alpha Iota/Indiana 2010)

Leadership and Education Consultant

Kyle Mauch served his chapter as President, Recruitment Chairman and Bylaws Committee

Chairman and was also a Social Issues Peer Mentor for new members of the IU Greek Community. Kyle was president of the Indiana University Student Foundation his senior year, where he spearheaded a campaign that raised more than \$150,000 for student grants and scholarships. In his spare time, Kyle enjoys hiking, snowboarding and skiing, and is an avid runner and cyclist.

Zach Smith

(Iota Beta/Missouri State 2010)

Leadership and Education Consultant

Zach Smith was Pledge Class President, Public Relations Chair, Brotherhood Chair and President. At Missouri State, Zach was an orientation leader, university ambassador and cabinet member of the Student Government Association. Zach was also the Junior Greek Council President and was a 2010 Greek Week co-chair. As a senior, Zach was named the 2009 Man of the Year at MSU's Fraternity and Sorority Life Awards. In his spare time, Zach enjoys waterskiing and snow skiing and is an avid KC Chiefs and KU basketball fan.

Dispatches from the road: *Lessons in Leadership*

BY COREY FISCHER (IOTA BETA/MISSOURI STATE 2008)

[Editor's note: Corey recently completed two years of service at the International Headquarters, finishing as Senior Expansion Coordinator. In August, he started his first semester at the University of Iowa, where he is pursuing a master's degree in urban and regional planning.]

I believe that most people have a fear of confrontation because they are unsure of what their morals are. A few years ago, you would not have seen me confronting anybody. Traveling for Theta Chi gave me the chance to really dig down and find out what my true beliefs are. I suppose it was the people I surrounded myself with that aided in developing my maturity. By the end of my first summer of LEC training, I became willing to break out of my shell and become the leader I am today.

The catalyst to my understanding of who I was as a person happened when I was a senior in college. When I was an undergraduate, to say there was a rivalry between Theta Chi and another fraternity on campus was the understatement of the century. Grades, Greek Week and especially sports were always highly contested. Halfway through the year, only 10 points separated both of us as we headed into the winter sports schedule.

As basketball season rolled around, it became apparent that we were to inevitably play each other in the championship game. Before the game even began, however, the smack talk between both teams had already gotten very intense. It had gotten so intense in fact, that two members of the rival fraternity decided it would be a smart idea to come into our house on their way to the game and start boasting in front of a room of 50 or more Theta Chis. This continued at the game, but by the time it was all said and done, Theta Chi came out on top: we were the champions of Greek basketball.

Later that night the older brothers went out to celebrate our victory. At about 1:30 in the morning, a group of us came back from downtown and start chatting in the living room of the chapter house. Five minutes later, there was a loud pounding on the front door. We opened the door and to our astonishment saw Kevin, a member of the rival fraternity, holding a younger member of his chapter by the back of his shirt collar.

With a strong, deep voice Kevin told us that the man he has escorted to our door had something he needed to tell us. At first the other member hesitated, but Kevin would not back down. The younger member cleared his throat and explained that he had vandalized the chapter house door earlier in the night following his fraternity's loss at the

Corey with past and present LECs. Pictured from left to right are: Jason Handberg (Gamma Tau/Drake 2010), Jimmy Cox (Alpha Delta/Purdue 2009), Philip Thornton (Gamma Theta/San Diego State 2005), Josh Wilson (Delta Kappa/Ball State 2003) and Corey.

Corey at Cadillac Ranch, on the outskirts of Amarillo, TX.

championship. Kevin had overheard the member bragging about what he did from his upstairs room in fraternity house and wasted no time dragging him back to Theta Chi. After Kevin was satisfied with his fellow brother's apology, he then revealed what was in his other hand: a bucket with dish soap and a sponge. He slammed it on our porch and told his chapter brother, whose face was bright red by this point, not to come back until the door had been cleaned. The President then looked to us, who were all in complete shock of what just transpired, and calmly said that he was sorry that this happened.

When I was tasked with giving a presentation about interfraternalism at a recent Mid-Year Leadership Conference, I could not think of a better story to tell the men in the room. Some brothers that were in my session came up to me after the conference to let me know that they really enjoyed the story and that they saw parallels to their own college experiences. It soon became my favorite story to tell chapters on the road.

Leadership takes on many forms. Some people are born leaders, and for some, it is a learned process. I'll be the first to tell you that I am not a born leader. As much as I want to be the hero and have all the answers, most of the time I don't. But traveling for the Fraternity gave me perspective as to what my morals are. To me, it is what we recite in our Creed. Kevin knew what his morals were. And like a true gentleman, he was willing to act on them in the name of his fraternity. This story always served as a constant reminder to me when I served on the field staff. Am I asking you to be like Kevin? No. However, a piece of advice I can offer to my fellow brothers is to find out what your morals are. Once you find out what they are, put them into practice. And if you practice them, you're a leader in my book. ■

Updates from Theta Chi's colonies and interest groups

Theta Chi Fraternity has officially recognized 10 colonies and interest groups. If you'd like to learn more about Theta Chi's expansion process or if you're interested in bringing Theta Chi to a new campus, contact the International Headquarters via e-mail at ihq@thetachi.org. Please note that not all colonies and interest groups submitted news updates in time for publication.

Eta/Rhode Island colony

In early September, the members of the Eta colony hosted a new member barbecue and attended a meeting with their alumni to set goals for the semester. The colony also held its semester goal-setting retreat the following weekend. On Sept. 26, members attended a 5-mile walk/run at the University of Massachusetts Memorial Cancer Center of Excellence to raise money and awareness for cancer patients. The colony members are planning a variety of weekly sporting events, weekend trips and other events in order to reach their goal of 45 members in time for reinstatement and Eta chapter's 100th anniversary in April 2011.

Alpha Upsilon/Nebraska colony

Alpha Upsilon ended the spring 2010 semester with 38 members, having grown from 13 in the fall. The colony is becoming very visible at UNL, both with campus events like the Theta Chi Water Gun Fight, and within the Greek community, particularly at Homecoming. The colony is also rebuilding its alumni organization to provide oversight and give continuity of operations. Finally, Alpha Upsilon is developing an efficient and effective network for alumni communication and involvement. The members would like to extend an open invitation to all Alpha Upsilon alumni everywhere, as well as any Theta Chi alumni living in the Lincoln area to join the colony members and alumni.

Beta Iota/Arizona colony

Beta Iota became a colony on Oct. 9, 2010 with 37 members. The colony has been hard at work building relationships with Arizona's other fraternities and sororities and participated in Homecoming with Chi Omega. The colony has also been collecting items and money to send to troops overseas. So far, they've raised \$1,200 and sent more than 100 care packages. Former Leadership and Education Consultant Philip Thornton (Gamma Theta/San Diego State 2005) currently serves as Beta Iota's Graduate Adviser.

Gamma Zeta/Oklahoma State colony

Gamma Zeta colony members returned from the 154th Anniversary Convention with a renewed spirit and sense of purpose. The members are looking forward to having a successful semester, especially in the areas of recruitment, academics and philanthropy. The colony is aiming to increase its size to 55 members, reach a 3.0 GPA and have each member contribute at least 10 hours of community service by the end of this semester. The members are also excited about participating in the Greek community, especially in the area of philanthropy.

Delta Pi/Indiana State interest group

The Delta Pi interest group is also looking forward to a strong fall semester. The members planned a two-week recruitment session at the start of the semester and feel confident that they will be able to colonize by the end of the year. The members are also hoping to distinguish themselves on campus by earning the highest IFC GPA on campus and have every member involved in a campus organization on campus.

Photo by Layron Cox

Beta Iota members stand at the top of Picacho Peak, Arizona's highest vertical climb.

Photo by Michael Smith

Gamma Zeta members following a colony meeting in late August

Photo by Jason Handberg

Members of the new LSU interest group. The LSU group was officially recognized in summer 2010 and received a visit from LECs Jason Handberg and Zach Smith in September.

Introducing a new opportunity for emerging leaders

For most of our 154 years, men have gathered to celebrate our bond as brothers and to perpetuate the ideals of our fraternity. These regional and national events have proven time and time again that when good men come together positive things happen and lasting memories are made. In keeping with that tradition, Theta Chi is proud to announce an innovative new event called The Initiative Academy.

What is the Initiative Academy?

Uniquely designed for the emerging and young leader, this 3-day leadership experience will help motivated young men to explore the principles and nuances of leadership and manliness. Living together in Greek housing, each session will invite approximately 70 participants to create a close-knit learning environment where our young brothers will experience challenging lessons and scenarios that will demand for hands-on, values-based learning that will last a lifetime. This learning will have marked impact as participants seek leadership positions within Theta Chi and beyond.

How can I find out more about the Academy?

Stay tuned to www.thetachi.org for updates as new information becomes available. See below for additional details, or e-mail events@thetachi.org.

Sign me up! How can I be a part of the first Academy? (The Academy will be offered twice this summer.)

Participation in the Initiative Academy is by application only. Look for updates on how to apply soon.

Mark your calendars for Initiative Academy dates below:

When: June 9–12, 2011 and August 4–7, 2011

Where: Indiana University, Bloomington, IN

How: Participants must apply and be selected for The Initiative Academy.

For more information and to apply to this selective event, e-mail us at eventsq&a@thetachi.org.

Introducing The Quest

The Fraternity continues work on a comprehensive membership development program called The Quest.

Certainly, many of us can claim the weighty influence the Fraternity has had upon our own lives. We know that our chapters provide a context where the development of young men and leaders naturally occurs. The question, then, is not whether or not membership development happens. Instead, the question is “can the Fraternity and our chapters further and more intentionally support the process of student development and preparation for life beyond college?”

In short, we emphatically say “yes!”

The first version of The Quest will be piloted during the 2010/2011 academic year at three different chapters. These diverse chapters will serve well as a testing ground for new ideas that will inspire and transform many generations of brothers.

For more information about The Quest or the Initiative Academy, contact Director of Learning and Development Shawn Bennett at 317-824-1881.

Save the Date!

156th Anniversary National Convention and 35th School of Fraternity Practices

July 4–7, 2012

The beautiful Hyatt Grand Champions Resort and Spa, Palm Springs, California

Executive Director Dale Taylor retires

BY MICHAEL MAYER (EPSILON PHI/CENTRAL MISSOURI 2004), EXECUTIVE DIRECTOR

On April 30, 2010, Brother William “Dale” Taylor (Alpha Phi/Alabama 1969) retired as Executive Director of Theta Chi Fraternity. Having served in the position for nearly three years, Brother Taylor made numerous improvements to the operations of the International Headquarters and the greater fraternity.

*William “Dale” Taylor
(Alpha Phi/Alabama 1969)*

The duties of the Executive Director are expansive and vast. As the chief staff officer, he is responsible for the management of both the International Headquarters staff and the overall operations of the Fraternity. He promotes the mission, vision, and values of Theta Chi while also addressing some of the not-so-glorious, yet critically important functions of the International Headquarters, such as database upgrades, insurance matters, and chapter discipline.

During his tenure as Executive Director, Brother Taylor’s commitment to promoting recruitment and academic performance has led to an overall increase in undergraduate membership and improved scholastic programming. Having served as a Chapter Adviser himself, the importance of involvement of local alumni in chapter affairs was made a priority in every chapter situation.

Under Dale’s leadership, the International Headquarters staff was reorganized to better meet the needs of our undergraduate and alumnus members. He championed the need for technological improvements to the fraternity’s publications and database system, with the overall goal being to best serve our members.

For his coworkers and those who have had any interaction with the Headquarters staff in recent years, perhaps Dale’s best quality as Executive Director was his friendly demeanor and desire to ensure that every brother had the best possible fraternal experience. Every day in the office, the staff was reminded of the importance of smiling and enjoying their jobs.

Upon Dale’s retirement, the Fraternity was at a bit of a loss as to how to best honor him for his service. He has received virtually every award the Fraternity can bestow. In order to properly thank Dale for all his tireless efforts on behalf of the Fraternity, it was decided that the 154th Anniversary Convention delegates adopt a resolution in his honor.

RESOLUTION

WHEREAS, the delegates of the 154th Anniversary Convention take great pride in recognizing those brothers who, by their extraordinary contributions, have advanced the welfare and standing of Theta Chi Fraternity; and

WHEREAS, Brother William “Dale” Taylor (Alpha Phi/Alabama 1969) is one such brother who has labored tirelessly for the betterment of Theta Chi Fraternity; and

WHEREAS, Brother Taylor has previously served as Chapter Adviser, Regional Counselor, a member of the Grand Chapter, a member of the Norwich Housing Corporation, and a member of Theta Chi Funds for Leadership Inc.; and

WHEREAS, Brother Taylor is one of only two men in Theta Chi Fraternity history to have served as National President in three different decades; and

WHEREAS, Brother Taylor’s most recent service as Executive Director has been marked with a commitment to fraternity growth, undergraduate academic performance, and alumni involvement evidenced by increased undergraduate membership, improved scholastic programming, and a larger volunteer base; and

WHEREAS, Brother Taylor’s friendly demeanor and genuine commitment to improving every member’s Theta Chi experience have been a hallmark of his tenure on staff; and

WHEREAS, Brother Taylor has received numerous Theta Chi awards, including the Reginald E.F. Colley Award, the Earl D. Rhodes Theta Chi for Life Award, and the Distinguished Service Award, the Fraternity’s highest honor; and

WHEREAS, no award can adequately express the Convention’s sincere thanks to brother Taylor for his many years of service to Theta Chi Fraternity;

NOW, THEREFORE BE IT RESOLVED, that we, the delegates of the 154th Anniversary Convention of Theta Chi Fraternity, on behalf of all chapters and the more than 160,000 initiated members of Theta Chi Fraternity, express our unending gratitude to Brother Taylor for his actions, love and commitment to Theta Chi Fraternity on the occasion of his retirement as Executive Director; and

BE IT FURTHER RESOLVED that we wish Brother Taylor the very best in all of his future endeavors.

Thank you Dale for your continuing service to Theta Chi Fraternity!

The brotherhood is in your debt. ■

Photo by Kyle Weaver

ABOVE: Dale with Administrative Assistant Lynn Jones. Lynn was presented with the Mabel Oswaldt Appreciation Award in 2008.

RIGHT: Dale Taylor with Norwich Housing Corporation President Pat O'Connor in 2009.

Photo by Kyle Weaver

Dale with Past National President Mike Maloney in 2008. Brother Maloney was presented with the Distinguished Service Award at the 152nd Anniversary Convention in Indianapolis.

Dale and Associate Executive Director Jim Powell at the Chi/Auburn chapter house dedication in 2007.

Past Colley Award winners at CLC XII at the University of South Carolina. Pictured from left to right are: Lucas Elgie (Alpha Phi/Alabama 2005), Mike Mayer (Epsilon Phi/Central Missouri 2004), Erik D. Lange (Zeta Kappa/Ohio Northern 2007), Dale, and Brian Rinker (Rho/Illinois 2001).

This is held for the jewelry or
Merchandise ad

Theta Chi announces executive transition

BY BART ZINO (IOTA THETA/CENTRAL FLORIDA 2008), EDITOR

On April 28, 2010, the Grand Chapter announced that Michael Mayer (Epsilon Phi/Central Missouri 2004) had been appointed to succeed Brother Taylor as Executive Director of Theta Chi Fraternity. Brother Mayer began his new role as Executive Director on May 1.

Brother Mayer began working for Theta Chi in 2004 as a Leadership and Education Consultant specializing in expansion. He served as an LEC until the end of the spring 2006 semester, when he took a position with Pennington & Company, a fundraising firm based in Lawrence, KS. Brother Mayer worked with Pennington as a capital campaign consultant until October 2007, when he returned to the International Headquarters as Associate Executive Director.

As Associate Executive Director, Brother Mayer was responsible for supervision of the Fraternity's undergraduate affairs. In his role as Executive Director, Brother Mayer is responsible for the management of the International Headquarters staff and the day-to-day operations of the Fraternity, and will also carry out the directives of the Grand Chapter.

Brother Mayer is the 2004 recipient of the Reginald E.F. Colley Memorial Trophy, the Fraternity's highest undergraduate honor. He is also the 2005 recipient of the North-American Interfraternity Conference's Award of Distinction, considered to be one of the highest honors in the interfraternal community.

Headquarters undergoes staff transition

The International Headquarters has added two new director-level positions to the staff.

Joel Wendland (Zeta Beta/Adrian 1996) has been hired as Theta Chi's Director of Member Services. Brother Wendland will be responsible for managing new member registration, awards, and all other membership-related processes. Prior to joining the International Headquarters staff, he was the Foundation Relations Manager for the Indiana Repertory Theatre in Indianapolis, where he managed grant programming by securing private and public funding for education programs and general operations. Previously, Brother Wendland worked at the Indiana University School of Medicine as a development specialist, managing the foundation database to build donor portfolios for the IU Simon Cancer Center. Joel started working at the Headquarters on Aug. 16.

Also, on June 1, **Bart Zino** (Iota Theta/Central Florida 2008) was named Director of Communication. In this role, he will manage all of the Fraternity's branding and marketing projects, social networking presence, and publications.

He will also continue his work as editor of *The Rattle*. Previously, Brother Zino served the International Headquarters as a Leadership and Education Consultant.

What happened to Chapter News?

In this edition of *The Rattle*, we wanted to ensure that we provided adequate coverage of our 154th Anniversary Convention and 34th School of Fraternity Practices, as well as recognize our many generous donors to the Foundation Chapter of Theta Chi Fraternity, Inc. Due to space restrictions, Chapter News and Alumni News will not appear in this edition. However, we are accepting story submissions for the spring 2011 edition. Also, please note that we are also seeking news updates from alumni associations and house corporations. If you have chapter or alumni news to report, please e-mail the editor at rattle@thetachi.org or visit us at www.thetachi.org/alumni/rattle.

Convention Highlights

BY SKYLER LAMBERT (ZETA BETA/ADRIAN 2012)

From June 30 until July 3, more than 500 undergraduate and alumnus Theta Chi brothers from across North America converged on the Rosen Plaza Hotel in Orlando, Florida for the 154th Anniversary Convention and 34th School of Fraternity Practices.

The theme for this year's Convention, "Brothers Together, Transforming Theta Chi," was designed to not only encapsulate the way that brothers work together on the local and national levels, but also to celebrate the ways in which the Fraternity has transformed itself over the last few years.

"I think it's one of the very few opportunities that people have, and that students have to have a role and a voice in the direction of the Fraternity," session leader Chad Ellsworth (Alpha Upsilon/Nebraska 2001) said.

The conference opened Wednesday night with a recitation of the Creed, a short video clip featuring accomplishments from chapters across the Fraternity and statements from National President Doug Allen (Delta Beta/Georgia 1990), Master of Ceremonies Tait Martin (Eta Omicron/Northwestern State 1997) and others. National President Allen also took time to publicly introduce Michael Mayer (Epsilon Phi/Central Missouri 2004) as the Fraternity's new Executive Director.

"One thing you will find that is consistent is that we all love the Fraternity and want to see it succeed," Martin stated in his opening remarks

Photo by Bart Zino

Brothers Joe D'Amore (Eta Pi/East Stroudsburg 1977) and Allen Carter (Eta Omicron/Northwestern State 1976) enjoy the Faculty Appreciation Dinner prior to the start of the National Convention.

Wednesday's ceremony also marked the beginning of the 34th School of Fraternity Practices, Theta Chi's leadership school held in conjunction with the National Convention. The three-day School of Fraternity Practices gave brothers access to leadership and networking resources, challenged them to think critically and creatively, and provided a place for members to interact with and learn from each other.

KEYNOTE SPEAKERS

Several keynote speakers, both brothers and non-brothers alike, were given the opportunity to inspire listeners with their discussion topics ranging from recruitment to risk management.

David Stollman, the opening speaker, challenged brothers to take a closer look at the Fraternity's core values and hold each other accountable, even when that's not such an easy thing to do.

"Greek Life is the best thing about college today," Stollman began. "I still believe in what you do. We [fraternities] exist to make men better men."

Stollman continued by describing how fraternities and sororities suffer because of negative media portrayals. From these depictions, he said, harmful stereotypes have risen to damage the reputation of Greek life.

"These stereotypes are out there because we allow them to be," he explained. "We need to have the ability to say 'no.' You have to start thinking twice about it—what we're doing and what our brothers are doing. You're the ones who break or perpetuate stereotypes. You're always wearing your letters."

Scott Schreiber (Alpha Delta/Purdue 2012) walked away with a feeling of refreshment and confidence.

Photo by Bart Zino

Master of Ceremonies Tait Martin welcomes this year's Convention attendees.

“It encourages you to act on certain actions,” he said. “Don’t be afraid to speak up to somebody when you can tell that they need help.”

On Thursday, Chris Peterson, professor of psychology and organizational studies at the University of Michigan, talked to brothers about finding authentic happiness and living virtuously.

Peterson explained that positive psychology is “the scientific study of what goes right in life.” Peterson coupled his description of positive psychology with an explanation of what it means to be “happy.”

“Happiness is a good thing, everyone values happiness,” he stated. “Happiness (also) has consequences and you should never be apologetic for being happy.”

He went on to say that “happy” people are statistically more successful in life, and that one person’s joy can spread to those closest to them. Once acquired, happiness can be maintained through acts such as counting your blessings, giving service to others and finding a challenging hobby.

Peterson’s next presentation coincided with a stockpile of research he and his team recently completed called the ‘Values in Action’ Project. His talk began with a brief explanation of virtues and several real and fictional cultures that live by their own set of merits. “If people in the chapter are happy, that’s going to bring a better feeling of brotherhood,” said Bobby Smith (Iota Lambda/Longwood 2012).

“This is virtue language,” Peterson said, stopping on a slide with the Theta Chi creed. “The way you cultivate character into yourself and into your children is the same way you cultivate vegetables... you do it slowly.”

Managing partner of Oliver Maner law firm and Past National President Pat O’Connor (Chi/Auburn 1978) and Willis North America Executive Vice President Ned Kirklín held a dual presentation the next day.

Their speech focused on how to keep risk management a top priority within one’s chapter, with Kirklín sharing data on the type of cases his company has worked on in the past. “A lot of brothers get the mentality of ‘not me, not us,’” said Andy Ligotti (Alpha Nu/Georgia Tech 2011). “It’s important for everyone to realize that things happen and you have to be ready to handle things and try to minimize risk. The Convention is supposed to be a lot of growing and a lot of fun, but also a little bit of realization.”

O’Connor presented one specific case he dealt with as National President in the late 1990s about

how one chapter’s poor decision-making and lack of sound risk management practices led to the revocation of its charter and eventual sale of the house.

“We should learn that there are consequences for everything we do,” O’Connor stated. “Each day we hold the future of the Fraternity in our hands.”

Brad Karsh, president and founder of JobBound, gave the final presentation on how Theta Chi experience can help a resume stand out.

“Your resume does not need to be in strict chronological order,” he said. “It needs to be from most to least important.”

Karsh explained that employers take an average of 15 seconds to glance over a resume, so it’s important to help bring it to life by writing a great ad for yourself and knowing your target audience.

“If you’re applying for a regular job, you should have a regular resume,” he said. “What you need to do on your résumé is make a list of accomplishments.”

ALUMNI INVOLVEMENT

While undergraduate members, some fresh and some deep-rooted in the Fraternity, shared a variety of experiences at the Convention and School of Fraternity Practices, alumnus brothers also played a vital role in the event’s success.

“The alumni are important to everything we do as a fraternity,” said Doug Miller (Zeta Beta/Adrian 1990). “It’s the experience, the guidance they are able to give. To have the guidance of someone who’s been here before can help until you get your feet underneath you.”

Miller, co-chair of the national Alumni Programming Committee, organized a number of round-table discussions for alumni to talk about the important alumni “how-to’s”—how to be a better house corporation

Undergraduates and alumni of Chi chapter at Auburn University stand with the Randall Award. Chi was one of 14 chapters to receive the Randall Award.

Photo by Brett Peters

Past National President Pat O’Connor delivers his keynote presentation, titled “My Risk = Your Risk = Our Risk.”

Photo by Brett Peters

THETA CHI 154TH ANNIVERSARY CONVENTION AND 34TH SCHOOL OF FRATERNITY PRACTICES

Photo by Brett Peters

National President Doug Allen delivers his State of the Fraternity presentation to a group of alumni and undergraduates.

Photo by Daniel Golembe

Leadership Education Committee members Tom Thompson (Rho/Illinois 1998), Steven Thomas (Delta Kappa/Ball State 2005) and Brian Rinker (Rho/Illinois 1998).

officer, how to be a better alumni association member, and how to be a better chapter adviser.

"You do what you love," he said. "And when you love what you're doing, you continue to do more of it. I can never repay Theta Chi for what it's given me."

In all, over 100 alumnus brothers were present at various events throughout the Convention. They were able to attend breakout sessions, keynote speeches and the challenge activities as a way to interact with undergraduates.

"You will never get the feeling of brotherhood in anything else you do in your life," said Miller. "People can volunteer their time in other areas, (and) they can give their treasures in other areas, but the rewarding feeling of brotherhood is just an incredible thing."

As special thanks for all of Brother Miller's work on the alumni program, the Fraternity presented him with the Alumni Award for his strenuous efforts in keeping fraternity interest alive for alumnus members.

CHALLENGES AND ACTIVITIES

A new addition to this year's School of Fraternity Practices was the introduction of the Theta Chi challenges, where brothers worked together in groups to solve a challenge or other task. Each activity was followed by a short group discussion.

"I thought it was a good way to interact with other chapters," stated Alex Strittmater (Iota Lambda/Longwood 2012). "It's a good way to break the ice. It's [also] an easier way to find similarities and leadership positions within each other."

BREAKOUT SESSIONS

Arguably the most interactive portion of the School of Fraternity Practices, the breakout sessions, featured a variety of topics and presenters. They were each themed around one of five topics: "A Positive Fraternity" (motivating talks on changes for the good of the Fraternity), "The Basics" (tips on the essentials a chapter must have to run effectively and efficiently), "The Nuances That Matter" (specifics to take a chapter to the next level), undergraduate panels, and open forums based on chapter size. Brothers were able to network with other chapters and learn their most valuable tools of operation.

"For me, it's really about giving back," session leader Chad Ellsworth said. "I've gotten so much from the Fraternity and it's an opportunity to help guide the current undergraduates through their journey."

Ellsworth is the Coordinator for Fraternity and Sorority Life for the University of Minnesota and president of *HazingPrevention.org*, a hazing prevention resource for chapters and chapter advisers. His two sessions, titled "A Hero's Quest (Part 1 and 2)," dealt with the fragile topic of hazing. Part 1, titled "Let's Be Honest About Hazing, Traditions, or Rites of Passage," challenged attendees to think about both positive and negative features of hazing. Brothers were divided into pro- and anti-hazing groups and asked to argue their best points. In the end, the anti-hazing team came out on top of the debate.

"We have an innate human need to want to prove ourselves," Ellsworth explained.

He went on to say, "If you are asking someone to do something that is against their personal value system, it could be hazing." However, he con-

cluded, the three areas of concern for hazing- consent, deindividuation and dehumanization- fuel its negative stereotype.

Part 2, "How To Be A Hero, Empower Your Members and Build a Better, Stronger Brotherhood," helped attendees understand ways to avoid hazing while still maintaining a sturdy foundation of friendship. Ellsworth explained that in order for a hero to arise, five qualities must be present: a BS detector, conflict, time, leading the way and fearlessness. He wrapped up the presentation by displaying the Creed and showing how Theta Chi transforms men into heroes.

Ellsworth was also the recipient of a Citation of Honor for his work in bringing awareness about the dangers of hazing.

"I recognize that I had a very unique experience with the Fraternity and I owe a lot to my brothers," he said. "They've really demonstrated to me what the Fraternity is all about. I owe a lot and I see it almost as a duty to give back in any way I can."

Photo by Brett Peters

Past Grand Chapter Officer Ron Ramos talks to colony and interest group members during the non-initiate program.

Our close friendships on our campuses," said National Vice President D'Amore. "Theta Chi is for life and Convention reinforces that."

The 156th Anniversary Convention will take place July 4-7, 2012 at the Hyatt Grand Champions Resort in Palm Springs, CA. Check www.thetachi.org often for updates and additional information. All questions should be directed to ihq@thetachi.org. ■

Photo by Brett Peters

Undergraduates and alumni at Friday night's Awards Banquet.

THETA CHI FOR LIFE

This year's Convention was a testament to the success and development of Theta Chi. The Fraternity is growing and learning to cope with new challenges each day.

As with any event, each brother experienced the conference a little bit differently, with each event striking a different tone for undergraduate and alumnus brothers. But despite a schedule full of overlapping topics and ideas, the most important facet of the conference was the availability for networking opportunities.

"Convention provides another worthwhile dimension for Theta Chi brotherhood, one where we as members realize that we are more than just our local chapters and

Photo by Daniel Golembe

Alumni at the Awards Banquet. Top row, from left to right: Dave DeVol, Bill Palmer, Thomas "Bo" Tinnin; bottom row: Al Zale, Olen Mercer, Buddy Davis.

Regional Counselor Alex Ruiz facilitates a small group session during the Theta Chi Challenge. A new feature at this year's School of Fraternity Practices, the Theta Chi Challenges invited undergraduates to participate in a series of critical thinking activities as part of a session on leadership.

Richard Elder named 2010 recipient of the Distinguished Service Award

BY BART ZINO (IOTA THETA/CENTRAL FLORIDA 2008), EDITOR

For 2010 Distinguished Service Award recipient Richard “Dick” Elder (Gamma Theta/San Diego State 1971), “it’s all about the Ride.”

“The Ride” refers to the people you meet and the places you go as a brother of the Fraternity, he explained. As a former field representative (today’s Leadership and Education Consultant), former Regional Counselor and past Grand Chapter officer, Brother Elder certainly has a lot of experience to draw inspiration from. His three years as a field rep working under Howard R.

Alter, Jr. (Omega/Penn State 1941) took him to 148 chapters in the United States, and today he is proud to share some of his many stories from the road, including one about an incident involving driving Howard’s family car off a cliff in West Virginia.

Brother Elder served the Fraternity during a very challenging and turbulent time for Greek-letter organizations. During his tenure as a field rep, however, Brother Elder was able to inspire the chapters he visited to be successful despite the challenges that fraternities were facing.

In 1974, after leaving the field staff, he was named Deputy Regional Counselor in California, and served as Regional Counselor from 1977–1987. In 1980, he was nominated to the Grand Chapter for the first time, but was not elected until the 1988 Convention. He served as National Marshal for two years before being elected National Vice President in 1990. Brother Elder is the recipient of the Citation of Honor, and the Alumni and Theta Chi for Life awards. He is also an honorary member of 12 chapters.

In 1983, he formed TEAM Marketing Group, Inc., a media, sales and management training firm based outside of Denver, where he is president today. He consults with a variety of companies and multinational corporations and travels extensively giving keynote presentations and workshops on a variety of topics. He lives in Littleton, CO with his wife Terri. They have four grown children.

Throughout his speech, Brother Elder encouraged brothers to share their gifts, talents, time and treasure, and reminded everyone that brotherhood means you are never alone:

“The day you were initiated is the day you received a lifetime ticket for ‘the Ride,’” he explained. “Everyone plays a role in and can participate in extending the ‘the Ride’ we take by maintaining its ideals, heritage, values and creating new opportunities for tomorrow.”

Dick Elder/TEAM Marketing Group

Dick standing with Mike Davidson (Tau/Florida 1969), center, and Past National President Carlton F. Bennett (Zeta Pi/Old Dominion 1972, left).

Dick Elder (second from right) is pictured in the 1974 Rattle with other field reps Leon W. “Buzz” Stroud (Delta Alpha/Linfield 1971), Patrick R. Spires (Delta Xi/Valparaiso 1972), and Jeffrey J. Smith (Epsilon Rho/Rider 1973).

Eddie Higginbotham IV named 2010 Colley Award winner

BY SKYLER LAMBERT (ZETA BETA/ADRIAN 2012)

Eddie with past Colley winners. Pictured from left to right are: Tom Thompson (Rho/Illinois 1998), Brian Rinker (Rho/Illinois 2001), Daniel Neumann (Beta Nu/Case Western 2009), Higginbotham, Patrick Kilbane (Zeta Beta/Adrian 2002), P. Alan Bulliner (Beta Sigma/Lehigh 1965) and Michael Mayer (Epsilon Phi/Central Missouri 2004).

Once he became a member, though, Higginbotham quickly learned how much his chapter needed to overcome. Internal conflicts and disputes created a separation in Eta Omicron. This caused a lot of unhappiness, but the chapter gave Higginbotham an ultimatum—stay or go.

“It took a lot of courage,” Higginbotham explained. “Nothing has ever tested my character, my personality, my leadership like Theta Chi has, but as much work as I’ve put into it, I’ve received so much back.”

Ultimately deciding to continue on with Eta Omicron, he attended every Fraternity leadership event he could, receiving advice and encouragement from other brothers across the country. From these events, Higginbotham gained confidence and developed the changes necessary to improve his chapter, such as ensuring proper men were being recruited.

When Higginbotham was elected Vice President he began his transformation of the committee system and a reconstruction of chapter operations. He introduced Eta Omicron to full-day workshops, brotherhood retreats, and the unique “Adopt-A-Philanthropy” program where brothers worked to benefit the national philanthropies of other Greek organizations.

Through his work as Vice President, Higginbotham matured and continued his pursuits as President. The chapter saw huge improvements in recruitment, alumni relations and campus involvement. His efforts earned the chapter 13 Greek awards in the first half of his term. In less than four years, he now stands with his brothers of Eta Omicron as the **most improved chapter in the Fraternity.**

“Things have to get worse before they get better sometimes,” Higginbotham explained. “That’s one of the biggest lessons I learned (and) it was hard to have to accept that. (But) there’s always a bright side, there’s always something you can take and run with. For me, it was Theta Chi.”

The more complete version of this article can be read online at www.rattlemagazine.com/fall2010.

On July 2, Edward Higginbotham IV (Eta Omicron/Northwestern State 2010) had the privilege of receiving Theta Chi’s Reginald E.F. Colley Award, the Fraternity’s highest undergraduate honor, at the 154th Anniversary Convention in Orlando, FL.

While a student at Northwestern State, he was involved with organizations such as campus ministry, the Student Government Association and freshman orientation and assisted in fundraising efforts for the American Cancer Society and St. Jude’s Children’s Hospital, all while maintaining a 3.933 grade point average.

On top of his campus involvement, Higginbotham was a prominent figure in Theta Chi. He served his chapter as Chaplain, Vice President and President, was a member of several chapter committees, and was named Best New Member and Best Scholar. In the national scene, Higginbotham is a recipient of both the Blue and Slivinske scholarships, is an honorary member of the Phi chapter at North Dakota State University and was an undergraduate member of the National Standards Committee.

Brother Higginbotham rushed in the first two weeks of school and immediately stood out as a future leader for the chapter. However, Higginbotham was uneasy when he first selected Theta Chi over the other Greek chapters on his campus.

“Theta Chi didn’t have the best reputation on my campus,” he said. “[But], I saw that it had diversity. Not just diversity in black and white, but diversity in people. It wasn’t cookie-cutter; people were different. They gave me a chance and gave me a bid when nobody else did, and [not] just based on a superficial thing like the color of my skin.”

Theta Chi congratulates new and re-elected Grand Chapter members

BY SKYLER LAMBERT (ZETA BETA/ADRIAN 2012)

Even with all the socializing and brotherhood at this year's Convention, there was also a business side to the Fraternity that members can only experience at national events. This year, brothers had the opportunity to elect the Fraternity's next Grand Chapter—Theta Chi's Board of Directors.

"Convention is important for Theta Chi as it is the way our delegates establish and maintain the governance of the Fraternity," National Vice President Joseph D'Amore (Eta Pi/East Stroudsburg 1977) said.

Brother D'Amore, along with National President Doug Allen (Delta Beta/Georgia 1990), were both eligible for re-election, while brothers Joseph Couch (Chi/Auburn 1996), Bill Palmer (Beta Alpha/UCLA 1985), Daniel Reilly (Alpha Pi/Minnesota 1993) and Josh Wilson (Delta Kappa/Ball State 2003) were all vying for the four positions with two being vacated by outgoing Board members Brian K. Hall (Theta Eta/Sam Houston State 1988) and Ron Ramos (Gamma Theta/San Diego State 1968).

Brothers Allen and D'Amore were both re-elected to the Grand Chapter. Brother Allen was additionally re-elected to serve as National President, while Brother D'Amore, formerly National Secretary, was elected National Vice President. Brothers Couch and Palmer were also elected to serve as the Grand Chapter's newest members and appointed to the positions of National Chaplain and National Historian, respectively.

"It is important to select brothers to serve on the Grand Chapter who have not only a good understanding of Theta Chi, but who also have other experiences that will help them lead our Fraternity," Brother Allen said. "Passion for the mission of Theta Chi is vital—our Grand Chapter members need to have Theta Chi in their heart and soul."

DOUGLAS M. ALLEN

Brother Allen began his Theta Chi journey as an undergraduate at the University of Georgia. He led the Delta Beta chapter as President, while also maintaining the campus radio station as general manager.

"My experience as chapter President at Delta Beta/Georgia really helped me to see that brothers working together can accomplish a lot and make a positive change," Brother Allen said. "Our chapter built on the work of brothers before us and made our chapter even stronger; this experience helped all of us become better men."

Upon graduating with a Bachelor of Arts in economics, Allen continued with his Fraternity endeavors as a Leadership and Education

Doug Allen

Consultant from 1990–1991, Director of Chapter Operations from 1991–1992, member of the Alter Award Committee from 1992–1999, Regional Counselor in the Plains Region from 2002–2006 and a member of the 150th Anniversary Convention Committee as co-chair of the Historical Archive Committee. He was elected to the Grand Chapter in 2006 where he was appointed National Secretary, until his election to the position of National President in 2008.

Allen has learned how to balance time between his career as a certified energy management professional and part owner of U.S. Energy Services, Inc., his family, and, of course, Theta Chi.

"Theta Chi is my passion and to an extent my hobby—I don't spend any time on the golf course or other activities like that so I have time to commit to the Fraternity," he stated. "I'm also extremely fortunate to have a wife who understands the value of fraternities and sororities and who supports my involvement." His wife, Ann, was recognized by the Fraternity with the Mabel Oswaldt Appreciation Award at the Friday Convention Awards Banquet.

As he begins his second term as National President, Allen has major plans to keep alumni involvement a top priority.

"I think we can strengthen the role of our alumnus volunteers who work directly with undergraduates at the chapter level—that's really the most critical job in the Fraternity," Allen explained. "We need to do an even better job at tracking and celebrating success, and extending a helping hand to those chapters who need it. Helping our chapters grow will continue to be a priority as will the installation of new chapters. We have really been doing a great job with re-installing inactive chapters and I'm excited that we are increasing the pace of re-colonizations and re-installations—we owe it to our alumnus brothers from those chapters to do so."

JOSEPH R. D'AMORE, JR.

Brother D'Amore is a Founding Father of the Eta Pi chapter at East Stroudsburg University and served as Treasurer and Chaplain. Brother D'Amore was also involved with various other organizations, such as Student Government and the cheerleading squad.

"I always thought that to be an effective leader really means to be a servant to all who placed their trust in you," he said. "To lead means to serve, without the expectation of reward in return. It's the service one provides to Theta Chi that is the true reward all volunteers receive through our work for the Fraternity."

Joe D'Amore

D'Amore finished his undergraduate studies with a Bachelor of Science in secondary education-mathematics, before completing a master's program in administration at Central Michigan University. Despite his educational endeavors, he continued with Theta Chi as a Regional Counselor and served as a member on eight Grand Chapter committees. Through his efforts, D'Amore has received numerous alumni honors, including the Kilavos National Service Award and the Earl D. Rhodes Theta Chi For Life Award. In 2004, D'Amore was elected to the Grand Chapter where he began as National Historian, before being appointed National Secretary two years later.

He plans to utilize the lessons he has learned from his previous service on the Grand Chapter and apply them to his new role of National Vice President.

"I found that being a good Secretary meant to keep on top of your tasks and assignments," Brother D'Amore explained. "I tried to complete my duties on time and in the best way I could complete them. My plan is to do the same for all that I am assigned as the National Vice President. As one of eight Grand Chapter members, I am part of a team where the sum of our all of abilities and efforts is far greater than its parts."

Above all, Brother D'Amore looks to continue his work with the Fraternity he cherishes in any role for which he asked to serve.

"My job is to serve the Fraternity, work on the stated strategic goals, and ensure the continued success of Theta Chi," he stated. "Once we (the Grand Chapter) embrace any decision or change, for the good of the future of Theta Chi, I see myself as a team member using all of my energy making sure we achieve the goal."

JOSEPH A. COUCH

As an undergraduate member of the Chi chapter at Auburn University, Brother Couch took on the roles of Treasurer and President. In addition, he was selected to be a member of the Gamma class of the Theta Chi Initiative Group at Chapter Leadership Conference VI at Miami University in Oxford, OH, before receiving a Bachelor of Science in management information systems in 1996.

Couch's chapter achievements directed him to pursue more Theta Chi opportunities after graduation. Fellow Chi alumni selected him to serve on the House Corporation in 2000, and he became President one year later. Couch remained in this position for seven years, overseeing a complete reconstruction of the chapter house.

During the reconstruction period, Couch also became a Regional Counselor. In 2008, after stepping down as President of the Chi House Corporation, he became Regional Director of the Southeast Region. Couch also became a member of several Grand Chapter committees, including the Standards Committee, the Technology Committee, and the History Committee. Lastly, he has extended the helping hand at various Theta Chi leadership events as a faculty member.

Couch's work in the Fraternity has earned him several alumnus honors, including the David E. DeVol Award, the Citation of Honor and the George T. Kilavos Alumni Award from his chapter.

Joseph Couch

"One thing that is important to me is to not do things a certain way simply because that is the way things have always been done," Brother Couch said. "More than anything, I want to see the Grand Chapter continue to concentrate more on forward-looking strategy and less on operational details."

WILLIAM W. PALMER

As an undergraduate member of the Beta Alpha chapter, Brother Palmer served as House Manager and President. Under Palmer's leadership as President, Beta Alpha's roster more than doubled from 50 to over 100 brothers.

On top of his recruitment accomplishments, he was a member of the NCAA Intercollegiate Crew team before graduating with dual degrees in political science and history.

Brother Palmer has since established an impressive résumé through his work as an attorney, including service to the United States government in Iraq in 2006. But, Palmer hasn't stopped there. He has also represented the state of California and the United States before the governments of Germany, France, the United Kingdom, Israel, Russia and China.

Brother Palmer has also completed a great deal of pro-bono and public service work. He attempts to bring reform and awareness for Holocaust victims, for which he has been thanked by Israeli Prime Minister Benjamin Netanyahu. Palmer's efforts helped to pass a bill for the creation of the International Holocaust Commission in California, and he wrote a law review article to provide insurance benefits for victims of the Holocaust. He was also rewarded for service to a top community leader with an autographed book from civil rights leader and activist Rosa Parks.

Brother Allen believes it is assistance like the kind offered by Palmer which can bring diversity and other essential elements to the Grand Chapter.

"Service on other non-profit boards or leadership roles in professional positions is critical," he stated. "We [the Grand Chapter] should also strive to keep a balanced board in terms of business, legal, financial and higher education experience—these skills help in leading the business side of Theta Chi."

Brothers Allen, D'Amore, Couch and Palmer join fellow board members National Secretary Rich I.L. Partridge (Theta/Massachusetts 1991), National Treasurer Terry A. Johnson (Gamma Pi/Buffalo 1971), National Marshal James D. Hardwick (Phi/North Dakota State 1987) and National Counselor Thomas G. Tinnin (Epsilon Phi/Central Missouri 1984). ■

Bill Palmer

Alter Award winners shine on campus and in their communities

BY SKYLER LAMBERT (ZETA BETA/ADRIAN 2012)

The 154th Anniversary Convention served its purpose as not only a great networking experience for brothers, but also as a rewarding and appreciative event.

Wednesday night was host to an awards ceremony where several distinguished chapters were honored for their Theta Chi accomplishments. The evening concluded with the presentation of the Howard R. Alter, Jr. Award for Chapter Excellence. Traditionally presented at the conclusion of the summer event, this year the Alter Award winners were announced early on to give undergraduates more time to network with the recipients.

The Alter Award, established in 1984, is the highest honor that can be bestowed upon a chapter. Applications are evaluated based on chapter performance in a variety of different categories by the field staff. The Alter Award is not given to a predetermined number of chapters each year—rather, the number of selected winners strictly depends on a chapter’s performance and competitiveness in all areas of Fraternity programming and operations.

Four chapters were proud recipients of the Alter Award this year: Phi/North Dakota State, Zeta Beta/Adrian, Iota Beta/Missouri State and Iota Theta/Central Florida.

PHI/NORTH DAKOTA STATE

Phi, one of the Fraternity’s oldest chapters, has a history of excellence. The brothers were presented with their tenth Alter Award this year, more than any other chapter.

Part of Phi’s success comes from its successful scholarship program. Members are rewarded for their study efforts through congratulatory letters to parents for their sons’ success, formal recognition at a banquet ceremony and the unique Slugger Award for the brother with the highest semester grade point average. In addition, Phi has seven brothers who achieved a 4.0 GPA and 17 others were honored on the dean’s list for at least one semester. The chapter achieved a 2.77 GPA for the fall semester, and improved that to a 2.94 GPA for the spring.

“I would say the scholarship aspect is certainly a highlight of our Alter Award,” said Scholarship Chair Ryan Marquette (2011). “It’s something our chapter has down to a science.”

Phi also excelled in the area of recruitment, gaining 32 new brothers in the fall 2009 semester, while pledging five in the spring for a total of 37 new initiates.

In terms of philanthropy and community service, the chapter extended the helping hand for a total of 996 service hours during the 2009-2010 academic year, averaging 12.2 hours per man in that time. Phi also continued its philanthropic tradition of the “Days of Giving.”

“It’s a weeklong event where we have a philanthropy every single day,” Vice President Doug Kostecki (2011) stated. “The main thing is that we have everyone in the neighborhood come over to our house and donate blood.”

On campus, members are engaged in various activities and organizations, including the Student Government Association, Habitat for Humanity, varsity football, Marching Band, Circle K, numerous honor societies, and one member is a member of the U.S. National Guard.

Phi has also made major contributions to the Fargo, N.D. community. In March of this year, flash floods threatened large portions of the city. The Theta Chi brothers rose to the challenge by filling and placing sandbags along the river. After 17 days of sandbag filling operations, Phi was recognized by the City of Fargo as one of the top five non-profit groups in the “Denny’s Bag of Bucks program.” The program gives non-profits \$75 for every 100 hours of sandbagging service. A total of 31 local organizations participated in the effort, and received a total of \$7,700 in donations for 16,447 hours of volunteering. Phi donated its share of the proceeds to the Young Women’s Christian Association.

ZETA BETA/ADRIAN

Zeta Beta celebrated its second consecutive and fourth overall Alter Award win this year.

“It’s pretty special,” said President Greg Bartosch (2011). “Anytime you win an Alter Award, there is something very unique and very cool about that. I cherish this one as much as the one before.”

Phi members with the Grand Chapter at the Awards Banquet.

Photo by Daniel Coleman

Iota Beta brothers at the Awards Banquet.

Scholarship remained an important aspect for the chapter this year. The brothers finished the fall semester with an overall GPA of 3.02, placing them in the top spot among all fraternities on campus. In addition, a tutoring list is put together each semester with men who excelled in particular classes to help those who might be struggling.

Community service and philanthropy has also become one of Zeta Beta's biggest accomplishments. The chapter held its second annual "Walk for HOPE" event, similar to Relay For Life, which raised approximately \$1,250 for the HOPE Community Center in Adrian, MI. Additionally, brothers completed a total of 1,062 service hours, which helped the Boys & Girls Club of Lenawee County, the local Adrian school system and the Michigan Department of Transportation.

In terms of recruitment, Zeta Beta competed with four other fraternities on a campus of no more than 1,500 students. The chapter drew in 15 men during the fall semester, followed by six in the spring to increase its active roster to 61 before graduation, making it the largest chapter on campus.

Zeta Beta is very involved with campus activities. Brothers take part in several organizations and sports teams on campus, including varsity football, soccer and tennis, campus radio, the Adrian Marching Band, the Student Government Association, the Honors Program, the *College World* student newspaper and Adrian College Residence Life.

IOTA BETA/MISSOURI STATE

With six consecutive Alter Awards, Iota Beta has the longest-running streak of any chapter. This is the chapter's eighth Alter Award win since its founding in 1999.

"It's really exciting to know that the progress we're making is good progress," said President Adam Murphy (2012). "It's been a tradition that the brotherhood is definitely proud to uphold."

The chapter requires all members to maintain a minimum 2.65 GPA to remain in good standing. Students interested in joining the chapter must have a minimum 3.0 high school GPA or 24 ACT score to receive a formal bid. Iota Beta ranked first out of 16 other fraternities on campus with a 3.27 GPA for the fall semester and a 3.24 GPA in spring. In addition,

exceptional scholars in the chapter are rewarded for their successes with scholarships and awards at a special banquet held during the fall semester.

Philanthropy and community service also plays a vital role in Iota Beta's achievement. The chapter donated approximately \$7,656.62 to various organizations, including \$5,000 to the Ronald McDonald House Fund. Brothers also volunteered their time in community, serving the Ozarks Literacy Council (OLC), Habitat for Humanity and the Make-A-Wish Foundation for a total of 1,065 hours during the academic year.

In addition to these accomplishments, the chapter recruited 21 men in the fall and eight during the spring semester, increasing their active roster to 96 prior to the end of the 2009/2010 school year.

On top of these successes, each member of Iota Beta also remains loyal to at least one other organization on campus—a requirement in the chapter bylaws. Brothers are involved with such groups as the Student Government Association, the Marketing Club and the Student Activities Council.

IOTA THETA/CENTRAL FLORIDA

The Iota Theta chapter, installed only four years ago, celebrated its fourth consecutive Alter Award win.

"It's incredible," said President Joel Ladoniczki (2011). "We are always looking for ways to better our chapter while maintaining the same ideals and core values that our Founding Fathers and our Expansion Coordinator and good friend Josh Wilson (Delta Kappa/Ball State 2003) taught us."

The chapter soared to success in the area of recruitment, obtaining 44 new members during the fall semester and 12 men in the spring. Iota Theta was honored for this achievement as the recipient of the 2010 James M. Holland Award for initiating the most men for the 2009/2010 academic year.

Scholarship also stands as one of the chapter's most heralded accomplishments. The 120 active members ranked 6th out of 23 fraternities on campus with a 2.94 GPA for the fall semester before improving their GPA to 3.04 in the spring. In addition, the chapter requires members to maintain a minimum 2.7 GPA in order to remain in good standing. The chapter also awards two annual scholarships for academic excellence.

Iota Theta continues to hold itself to a high standard in the areas of community service and philanthropy as well. Local bylaws require each active brother and new member to complete at least 10 hours of service each semester. This year, the chapter volunteered for groups such as "Give Kids the World," and held its third annual "G.I. Theta Chi" philanthropy event, which raised approximately \$4,500 for the Bob Woodruff Foundation.

"We will never settle for mediocrity," Ladoniczki explained. "It is only with the right balance of keeping true to ourselves and improving every aspect of the Fraternity that we hope to continue being Alter Award caliber."

Consideration for the Alter Award is by application only. The International Headquarters has posted the applications for this year's Alter Award-winning chapters online as a PDF. Go to www.thetachi.org/resources/awards to view this year's winning applications. ■

Brothers go to boot camp at pre-conference session with Stollman

BY SKYLER LAMBERT (ZETA BETA/ADRIAN 2012)

In addition to his “Buy In or Get Out” presentation, David Stollman invited brothers to a pre-conference session earlier on Wednesday called “Recruitment Boot Camp,” in which brothers were challenged to re-evaluate their chapters’ recruitment and branding strategies in preparation for the fall recruitment season.

Stollman, cofounder of CAMPUSPEAK, an organization dedicated to helping college students eliminate obstacles in the way of their success, challenged attendees to examine their recruitment processes.

“You need to take better men than you are,” Stollman said in his presentation. He went on to explain that many fraternal problems such as low retention numbers and senior flight issues can be traced back to poor recruitment.

Stollman also presented the term “alignment” as the first solution to recruitment problems. He described alignment as a process of bringing the core values of an organization in line with its members. In other words, Stollman explained, to recruit the right men, a brother must fully understand what Theta Chi stands for and live by its morals.

According to Stollman, the next step in the process is to create a chapter “brand.” He offered five steps for a successful brand: message, simplicity, consistency, reputation and integrity. Stollman said that creating and establishing a brand also requires both offensive and defensive branding.

“Use what Theta Chi has created for you and protect your brand,” Stollman said.

Once alignment and a concrete brand have been grounded in the chapter, Stollman explained that successful recruitment can take place. He proposed the different levels of recruitment, individual action and chapter planning, must both be utilized to draft the right men for Theta Chi.

In closing, Stollman challenged brothers to seek quality when recruiting by sticking to the Fraternity’s core values.

“Recruitment is doing Theta Chi and doing it well,” he said. “Bigger isn’t better; better is better, and better leads to bigger.” ■

David Stollman, of CAMPUSPEAK, discussing the importance of branding at a special preconference session. Stollman was also a keynote speaker at this year’s School of Fraternity Practices

Photo by Bart Zino

Theta Chi Fraternity MasterCard® Credit Card with WorldPoints® Rewards

Show your pride.

New furniture, new clothes or just a trip to the grocery store. The Theta Chi Fraternity Platinum Plus® MasterCard® credit card with WorldPoints® rewards lets you put your spirit on display every time you shop. Best of all, this card supports Theta Chi Fraternity initiatives every time you use it to make a purchase - at no additional cost to you.

24/7 service and security.

You can count on representatives being available all day, every day, to delight you with their service. You can also check your balance, pay your bills, change your address, and more through a secure, state-of-the-art online banking system. Plus, you can relax, knowing that you're covered by around-the-clock fraud protection, with no liability for fraudulent charges.

An array of benefits.

The Platinum Plus® card gives you the flexibility you need. Looking to pay off higher-rate bills? Take advantage of a low introductory APR offer.* Have a special purchase in mind? A full array of Purchase Protection benefits make this credit card an easy and safe way to pay.

Earn cash, travel, merchandise, and more.

Every purchase you make with the WorldPoints® credit card gives you points that can add up to a dream vacation, brand-name merchandise, a unique adventure, or extra cash in your pocket.

Don't wait—call today.

We think you'll be delighted by everything this card has to offer. To learn more—with no obligation to apply—just call toll-free and refer to Priority Code VAAEWU.

1.866.438.6262

You can also visit www.newcardonline.com and enter Priority Code VAAEWU.

*For information about the rates, fees, other costs, and benefits associated with the use of this card, or to apply, please call the toll-free number or visit the website above.

This credit card program is issued and administered by FIA Card Services, N.A. The WorldPoints program is managed in part by independent third parties, including a travel agency registered to do business in California (Reg. No. 2036509-50); Ohio (Reg. No. 87890286); Washington (6011237430) and other states, as required. MasterCard is a registered trademark of MasterCard International Incorporated, and is used by the issuer pursuant to license. MyConcierge is a service of Les Concierges, Inc., and is used by the issuer pursuant to license. WorldPoints, the WorldPoints design, Platinum Plus, and Ultimate Access are registered trademarks of FIA Card Services, N.A. Bank of America and the Bank of America logo are registered trademarks of Bank of America Corporation. All other company and product names and logos are the property of others and their use does not imply endorsement of, or an association with, the WorldPoints program.

© 2010 Bank of America Corporation

AR96896-110909

MISC-04-07-0028

Brought to you by:

Congratulations to the 2009/10 award recipients

BY BART ZINO (IOTA THETA/CENTRAL FLORIDA 2008), EDITOR

Throughout the Convention, members of Theta Chi took time to recognize those brothers, chapters and friends who went out of their way to help the Fraternity, and to thank them for sharing their time and talent. More than 50 members and chapters were honored this year for their outstanding service to the Fraternity. Some awards are by application only; others are decided on by committee, the Grand Chapter or the International Headquarters staff. For a full list of awards, award recipients, and award descriptions, please visit www.thetachi.org/awards.

Distinguished Service Award

Richard D. Elder (Gamma Theta/
San Diego State 1971)

Earl D. Rhodes Theta Chi for Life Award

Patrick T. O'Connor (Chi/Auburn 1978)

Allen F. Carter (Eta Omicron/
Northwestern State 1976)

Douglas G. Schemenauer (Epsilon Phi/
Central Missouri 1989)

Carlton F. Bennett (Zeta Pi/
Old Dominion 1972)

Michael H. Davidson (Tau/Florida 1969)

Ronald J. Ramos (Gamma Theta/
San Diego State 1968)

George T. Kilavos Alumni Award

James D. Hardwick (Phi/
North Dakota State 1987)

Dustin E. Bartley (Gamma Phi/
Nebraska Wesleyan 2003)

Rev. Myles H. Smith (Alpha Iota/
Indiana 1966)

Thomas G. Tinnin (Epsilon Phi/
Central Missouri 1984)

James J. Moylan (Gamma Lambda/
Denver 1969)

David A. May (Zeta Sigma/
Wisconsin-River Falls 1970)

Herbert W. Morgan (Theta Iota/
UC-Santa Cruz 1988)

Michael D. Roe (Alpha Upsilon/
Nebraska 1986)

Bradrick S. Burk (Delta Kappa/
Ball State 1991)

Douglas A. Miller (Zeta Beta/Adrian 1990)

David. E. DeVol Award

Joseph F. Hamburg (Alpha Tau/Ohio 1974)

Gary C. Steinhardt (Beta Zeta/
Michigan State 1966)

B. Harry Strack (Chi/Auburn 1965)

Russel D. Van Tassel (Epsilon Delta/
Youngstown State 1963)

Al Zale (Gamma Theta/San Diego State 1954)

Photo by Brett Peters

Colley Award second runner-up Zach Smith (Iota Beta/Missouri State 2010) and Eddie at the Awards Banquet.

2009/10 Reginald E.F. Colley Award

Recipient: Eddie Higginbotham IV
(Eta Omicron/Northwestern State 2010)

1st runner-up: Axel Brandt (Zeta Kappa/
Ohio Northern 2010)

2nd runner-up: Zach Smith (Iota Beta/
Missouri State 2010)

Howard R. Alter, Jr. Award for Chapter Excellence

Phi/North Dakota State
Zeta Beta/Adrian
Iota Beta/Missouri State
Iota Theta/Central Florida

2009/2010 Grand Chapter Scholarship Award

Recipient: Beta Delta/Rutgers
Honorable Mention: Iota Beta/Missouri State

Photo by Daniel Golembe

Members of Alpha Delta/Purdue celebrating their second consecutive Lewis Award win with the Grand Chapter.

Photo by Brett Peters

Members of Phi chapter with the Phil S. Randall award

Sidney Ann Gilpin Lewis Memorial Trophy

Alpha Delta/Purdue

Most Improved Chapter Award

Eta Omicron/Northwestern State

2009/2010 James M. Holland Award

Recipient: Iota Theta/Central Florida

1st runner-up: Gamma Rho/Florida State

2009/2010 Henry B. Hersey Significant Increase in Membership Award

Winner: Alpha Zeta/Rochester

2009/2010 Phil S. Randall Success in Recruitment Award

Iota/Colgate

Chi/Auburn

Phi/North Dakota State

Alpha Delta/Purdue

Alpha Iota/Indiana

Alpha Nu/Georgia Tech

Alpha Phi/Alabama

Beta Delta/Rutgers

Gamma Rho/Florida State

Delta Rho/NC State

Epsilon Kappa/Idaho

Eta Mu/Findlay

Iota Beta/Missouri State

Iota Theta/Central Florida

Photo by Brett Peters

Dick Elder with the Distinguished Service Award. This award is the Fraternity's highest honor.

Photo by Brett Peters

Members of the Eta Omicron/Northwestern State chapter stand proudly with the Most Improved Chapter Award. Pictured from left to right are: Allen Carter (1976), Chas Wilson (2013), Chase Stepp (2013), Tait Martin (1997) and Eddie Higginbotham IV (2010).

Mabel Oswaldt Appreciation Award

Ann Allen

Vicki Wilson

2010 Theta Chi Fraternity Conference Attendance Trophy- The Man-Mile Award

Phi/North Dakota State (eight men traveled 3,580 miles each, round trip, for a total of 28,640 miles)

Douglas Schemenauer

A common thread

[Editor's note: On Aug. 31, 2010, Brother Douglas Schemenauer completed his term as President of The Norwich Housing Corporation. He was succeeded by Brother Patrick T. O'Connor on Sept. 1. The Fraternity thanks Brother Schemenauer for his time and dedication to Theta Chi and The Norwich Housing Corporation.]

BY DOUGLAS G. SCHEMENAUER (EPSILON PHI/CENTRAL MISSOURI 1989)

This fall marks the end of my term on the Norwich Housing Corporation. I am very fortunate to have been able to serve our Fraternity in this way. It has been an amazing honor to serve on a board and to interact with so many outstanding brothers. I am most impressed with the alumni corporation members that I have worked with over the years. These are the brothers that help our undergraduate chapters remain strong and help Theta Chi be a positive influence for the current undergraduate brothers.

As my term ends, I want to reflect on some of the things that we all share, and stress the importance of our obligation to keep Theta Chi strong so that future generations of young men can experience the same feelings that we have.

Whether you went to college at a large state school or a small private school, grew up in the country or in a large city, were a star athlete or a "straight-A" student, we each made a decision to accept membership in our Fraternity. By doing so, we each took the same oaths and made the same promises to ourselves and the Fraternity. We each became members of Theta Chi for life.

As undergraduates, we lived the Fraternity. Although we had different experiences, if the Fraternity did its job, we left college with a degree and as much better men than when we pledged. The Fraternity instilled in us a sense of duty to others, a desire to constantly improve ourselves and those around us, and provided us with some great memories and lifelong friendships.

In return for this, the Fraternity asks us to give back so that future generations of young men can become Theta Chis and, as a result, to become better men. It is well known that the chapters that produce outstanding young men year in and year out are those that have the best alumni involvement. These chapters produce campus leaders, have steady membership levels, are financially stable and have fewer discipline issues. Conversely, chapters without solid alumni involvement typically struggle with membership, discipline and finances. For our Fraternity to continue to grow and prosper, it is critically important that each of us contribute what we can.

Some brothers give back on a daily basis and serve on our local alumni/housing boards, as advisers, or serve the larger Fraternity as Regional Counselors or national officers. These brothers go above and beyond what is required of most of us. And, it is these brothers that are helping our chapters make our brothers' lives better. We owe these brothers our gratitude.

Not everyone can be involved at that level, but my challenge to every alumnus brother is to look for ways to help your chapter and/or the Fraternity-at-large achieve its goals. Your help can come in several different ways: you can contribute your time and serve on your alumni or housing board; you can serve as a chapter adviser; you can serve as a mentor to one or more undergraduates; or you can contribute monetarily for a scholarship or for housing. All I ask is that you find a way that you can best help your chapter so that future generations of men can share our brotherhood and become better men.

OMEGAFISM
run, raise, connect.

Vault

So your chapter can do more.

Embark

Taking fundraising further.

Compass

Membership in motion.

About OmegaFi

“We have had a great experience with OmegaFi. The issue in the beginning was whether or not the cost would hurt the chapter, but we quickly discovered that the cost was covered by the increase in our collection rate. OmegaFi’s services have greatly facilitated our chapter’s ability to collect dues and manage our finances with exceptional success and ease. Our alumni have also noticed the improvements and we have received an increased amount of alumni support because of that.” —Justin Lee (Theta Kappa/Texas Tech 2010), former chapter Treasurer

OmegaFi helps chapters manage finances

Thanks to Theta Chi’s partnership with OmegaFi, all Theta Chi chapters and colonies will have professional help for the collection of dues, rents and fees from their members. Additionally, the International Headquarters will be using OmegaFi’s new Compass database to manage member and chapter information. Compass is designed to enhance and improve the operations of the Fraternity and Foundation, and to improve chapter reporting and member records management at the undergraduate, alumni, regional and international levels.

“We are extremely excited to partner with OmegaFi. They have superior technology and a real commitment to helping Theta Chi manage our financial and membership responsibilities,” Jim Powell, Associate Executive Director, said. “Their sophistication in operations and detailed attention to customer needs makes the company an essential partner in our long term plans for the fraternity’s growth, leadership and excellence.”

While a few of the most frequently asked questions are answered below, chapters should contact OmegaFi to learn more. They can host a webinar, conference call with your advisers or simply chat to answer your questions and show you the great things in store for your chapter.

How can our chapter get the set-up process started?

Call OmegaFi at 800-276-6342 and ask to speak with a Sales Representative or with Mandy Pierce, VP - Sales & Marketing, at ext. 1112 or e-mail her at mpierce@omegafi.com.

I’ve heard that there is an incentive to start early. Is that correct?

Yes. A discounted rate has been negotiated for Theta Chi chapters, and OmegaFi will honor your discounted rate as soon as you implement service.

What results can we expect?

Take a look at the chart to the right. This is the average collection rate experienced by the 35 Theta Chi chapters currently using OmegaFi’s ser-

VICES. As you can see, there’s quite an improvement! Use OmegaFi’s advice effectively, and your chapter will benefit significantly. In fact, OmegaFi has helped many Theta Chi chapters increase collections by much more than the cost of their service—they essentially receive OmegaFi’s help for free.

Our chapter already has a good collection rate. Why should we use OmegaFi?

Three things in life are certain: death, taxes and officer transition. Your treasurer today does a great job, but what happens when he’s gone? OmegaFi facilitates officer and alumni adviser transitions and provides the service and support that ensures long-term financial success. OmegaFi also provides tools that help you communicate with your members more efficiently—create e-mails, send surveys to your members and their parents—and gives them 24/7 online access to pay their bill and view their account history. And when the Compass database is installed, chapters will be filing certain reports with International Headquarters through OmegaFi. It’s not just about collections—it’s about making our organization more efficient and more productive.

For more information about OmegaFi’s services, go to www.omegafi.com.

Theta Chi Average Collection Rates

PROGRESS WITH OUR MISSION

Greetings brothers,

Because the Foundation Chapter of Theta Chi Fraternity, Inc. ("Foundation Chapter") recently received several significant estate gifts from deceased brothers and friends of Theta Chi Fraternity, strengthening our overall financial condition, I will begin this column talking about planned gifts and the recently created 1856 Legacy Society.

Over my years with the Foundation Chapter and my service on the NIC Foundation, Inc. Board of Directors, it has become crystal clear to me that the only way to ensure the financial health of our Fraternity into the future is with planned gifts to the Foundation Chapter, a qualified IRS Code Section 501(c)(3) public foundation.

The Foundation Chapter Board of Directors, recognizing this truth, created the 1856 Legacy Society. Currently, 51 alumnus brothers have named the Foundation Chapter in their wills, trusts, life insurance policies and other estate planning instruments. Our goal is to secure 100 1856 Legacy Society charter members by Dec. 31, 2011. The Foundation Chapter Board made it easy to become a charter member. Simply notify Vicki Wilson, Director of Foundation Services, at the Theta Chi Fraternity International Headquarters (vicki@thetachi.org) that you have included the Foundation Chapter in your estate plan in at least the minimum amount of \$5,000.

A charter membership in the 1856 Legacy Society carries with it your name, chapter and class year memorialized on a plaque, in perpetuity, that will be prominently displayed at the Headquarters recognizing you with other giants of Theta Chi Fraternity, such as Howard R. Alter, Jr., George W. Chapman, Jr., Willis P. Lanier, Earl D. "Dusty" Rhodes, Frank Schrenk, Jr., Dale Slivinske, Bill Thomas and many others.

In addition, you will receive a distinctive limited edition 1856 Legacy Society lapel pin. You will also receive VIP invitations to Fraternity events in your area and other special forms of recognition.

Most important, you will know that your planned gift to the Foundation Chapter will serve to assure the financial health of our beloved Theta Chi Fraternity for generations to come.

There are two other programs that the Foundation Chapter administers.

You all receive a letter seeking your support for our Annual Campaign. In 2009/2010 we sent out 16,728 Annual Campaign letters and received 1,641 responses, totaling \$142,657 with an average gift of \$87. Brothers, for those of you who support the Annual Campaign, thank you. Nonetheless, we know we can and must do better. If you have not given to the Annual Campaign in a while, please favorably consider a \$100 contribution this year and in all future years. If you do give regularly to the Annual Campaign, please consider a 10 percent increase in your contribution each year going forward. The Annual Campaign supports our operations and there is so much more we can do for our Fraternity and our undergraduate brothers with increased funding.

There are some brothers who do not generally support the National Fraternity and whose loyalty lies with their respective chapters. We have a means for you to support your chapter with tax-deductible donations through the Foundation Chapter. This mechanism is the Chapter Specific Scholarship Fund ("CSSF"). At present, we have 128 active chapters and 23 standing CSSFs. Starting a CSSF is easy: contact Vicki Wilson at the International Headquarters and she will get the CSSF packet out to you. All you need is \$2,500 to start a CSSF. As the CSSF account exceeds \$5,000, earnings on the principal are available for distribution to undergraduate brothers for scholarships in the form of tuition assistance, textbooks, etc. In addition, the Foundation Chapter Board recently authorized the use of those funds to underwrite registration and travel expenses for undergraduate chapter members to attend national and regional leadership and education programs developed by the Fraternity.

By the time you read this, the Foundation Chapter will have hired its second full-time employee, the Senior Director for Development, to concentrate on planned gifts and major gifts. Watch for the exciting announcement of our new Senior Director for Development soon.

Thank you, brothers. "Better Because of Theta Chi."

A handwritten signature in black ink that reads "James J. Moylan". The signature is fluid and cursive.

James J. Moylan, Foundation Chapter President
Gamma Lambda/Denver 1969

LIFETIME GIVING LEVELS

(Club indicates lifetime giving total)

Board of Visitors
\$25,000+

Chairman's Council
\$10,000–\$24,999

Freeman Fellow
\$5,000–\$9,999

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

Century Club
\$1,000–\$2,499

Men Since '56
\$500–\$999

Snake & Sword
\$250–\$499

Founders Club
\$100–\$249

Heritage Club
\$50–\$99

Foundation Chapter Salutes its 2009 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.

Many thanks to David L. Westol (Beta Zeta/Michigan State 1973), M. Lindsay Olsen (Delta Psi/Kansas 1983), Ronald D. Pearce (Rho/Illinois 1956), Carlton F. Bennett (Zeta Pi/Old Dominion 1972) and William H. Suter (Beta Delta/Rutgers 1943) of the Board of Visitors, and Stephen Macri (Alpha Omega/Lafayette 1982), David E. DeVol (Gamma Theta/San Diego State 1959), Ralph H. Hansen (Delta Pi/Indiana State 1970) and Edward A. Eickhoff (Eta Phi/Oakland 1985), the newest members of the Chairman's Council. We would also like to thank Kevin R. Mack (Zeta Pi/Old Dominion 1989), John P. Lydon (Beta Chi/Allegheny 1977), James C. Otis (Gamma/Maine 1969), Christopher R. Dederer (Gamma Omicron/Wake Forest 1983), Timothy W. Olsen (Delta Psi/Kansas 1984), William T. Hodsden (Zeta Pi/Old Dominion 1972), and John F. Horvat (Eta Phi/Oakland 1988), who achieved membership in the Freeman Fellows Giving Club last year.

Membership in the Foundation Chapter's giving clubs is based on cumulative lifetime giving. (A key to giving levels can be found on this page.)

ALPHA

Norwich University

CENTURY CLUB

The Hon. Daniel W. Fleetham, Sr.

Christian P. DeCarlo
Thomas W. Donaldson
Herbert J. Washer
Charles H. Perenick

MEN SINCE '56

Edward G. Generous
Donald E. De Blieux
J. Keith Davy
Paul F. Kavanaugh, USA Ret.
Dr. David G. Doane
Lt. Col. Basil S. Burrell

SNAKE AND SWORD

Jack J. Basil, Jr.
John W. Dreyer

FOUNDERS CLUB

Francis E. McIntire
Edward M. Godfrey

BETA

Massachusetts Institute of Technology

CHASE COUNCIL

Takashi Watanabe
Gregory J. Wilson

CENTURY CLUB

Edward A. Ort
Jason T. Timpe
Richard A. Jacobs
Charles M. Wilson

MEN SINCE '56

Francisco J. San Miguel
Wesley W. Allen
James L. Gallagher
Frank A. Ruiz
Dr. Arthur E. Bergles
Morris M. Tao

SNAKE AND SWORD

Keith F. Ashelin
Scott A. Cook

FOUNDERS CLUB

Edward W. Heinle

HERITAGE CLUB

Ryan M. Andrews
Mario A. Scott
Stephen B. Howland
Adeoye A. Esho

GAMMA

University of Maine

FREEMAN FELLOW

Kenneth F. Beckley, Jr.
Richard S. Doyon
James C. Otis

CENTURY CLUB

L. Steven Walton
Lloyd C. Erskine, Jr.
David A. Elliott

MEN SINCE '56

Kenneth H. McFarland
William H. Sawyer
John H. Daley, Jr.
Elmer W. Parsons
Gary A. Henry

SNAKE AND SWORD

Steven Sargent
Blaine O. Plummer
Albert R. Baraby
Bruce R. Trull
E. Lyle Flynn

FOUNDERS CLUB

Frank W. Amadon, III
Jayson H. Bearce
Thomas J. Coughlin
Woodbury D. Saunders
Paul T. Leonard

DELTA

Rensselaer Polytechnic Institute

CENTURY CLUB

Arthur B. Willis
Robert G. Howland

MEN SINCE '56

Michael J. Wollman
Richard A. Boroway
Paul A. Farrar, Jr.
Alan S. Correll
James W. Hamilton
Paul A. Farrar, Jr.
Douglas W. Ronaldson
John J. Koziol
John T. Lonati
Richard O. Bollam

SNAKE AND SWORD

Robert E. Ross

Everett J. Norman, Jr.

FOUNDERS CLUB

John L. Brown
Heath C. Kent
James R. Porambo

EPSILON

Worcester Polytechnic Institute

FREEMAN FELLOW

James E. Popp

CENTURY CLUB

Stephen J. Salvatore
Peter J. Mulvihill
Joseph A. Gugliemino
Lee P. Hackett
John S. Snow
Gerald R. Backlund
Norman J. Taupeka

MEN SINCE '56

David B. Hallock
John J. Marczewski
James M. Tolos
James A. Alfieri
Joel P. Greene
Brent L. Reedstrom
Allen H. Levesque

SNAKE AND SWORD

Robert A. Meyer
Jonathan H. Tucker
Paul Chodak, III
Michael J. Iassogna
Robert A. F. Seneres

FOUNDERS CLUB

Myles A. Walton

ZETA

University of New Hampshire

CENTURY CLUB

Scott W. Lowe

MEN SINCE '56

Norris A. Browne
Dan F. Sweet

FOUNDERS CLUB

John R. Dulude
Bruce F. Valicenti

ETA

University of Rhode Island

CENTURY CLUB

Edward P. Foster

MEN SINCE '56

John Richtarik
Thomas A. Pizza

SNAKE AND SWORD

Thomas E. Zambarano
Gerald J. Ricciardo
Stuart R. Dexter

FOUNDERS CLUB

John C. Eastman, II

HERITAGE CLUB

Neil J. Facchinetti

THETA

University of Massachusetts

CENTURY CLUB

Thomas C. Moschos

MEN SINCE '56

Lee N. Goyette
John W. Driscoll
Donald H. Baptiste, Jr.
Paul S. Chalmers
Richard F. Jackson
Jeffrey E. Fisher

SNAKE AND SWORD

Robert F. Ferrara
Albert S. Marulli

FOUNDERS CLUB

Michael C. Moschos
Ronald B. Cook

HERITAGE CLUB

Tony Kim

IOTA

Colgate University

CENTURY CLUB

John Z. Hecker

MEN SINCE '56

James M. Hughes
George H. Arakelian, II

1856 Legacy Society

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

It is easy to do! Simply make a bequest to the Foundation Chapter in the amount of \$5,000 or more, and you become a charter member! Your name will be listed on a plaque at the International Headquarters in Indianapolis, and you will also receive:

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

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

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

Willis P. Lanier (*Alpha Nu/Georgia Tech 1927*)
 Kevin Mack (*Zeta Pi/Old Dominion 1989*)
 William G. McAllister (*Alpha/Norwich 1931*)
 Herb Morgan (*Theta Iota/UC-Santa Cruz 1988*)
 Patrick T. O'Connor (*Chi/Auburn 1978*)
 James C. Otis (*Gamma/Maine 1969*)
 Ron Pearce (*Rho/Illinois 1956*)
 James E. Perkins (*Mu/California 1919*)
 Carl D. Peterson (*Alpha Pi/Minnesota 1984*)
 Roger Pinneo (*Alpha Rho/Washington 1957*)
 Wilson B. Powell (*Alpha Omega/Lafayette 1933*)
 Shawn T. Prohaska (*Delta Omicron/Gettysburg 1989*)
 Earl D. Rhodes (*Delta/RPI 1921*)
 Daniel P. Reilly (*Alpha Pi/Minnesota 1988*)
 Rev. Terrance A. Robinson, LTC (*Zeta Beta/Adrian 1965*)
 Edwin M. Salkeld, Jr. (*Beta Nu/Case Western 1957*)
 Frank Schrenk, Jr. (*Beta Sigma/Lehigh 1951*)
 William Schuetze (*Psi/Wisconsin 1969*)
 Victor H. Simon (*Beta Lambda/Akron 1935*)
 Dale Slivinske (*Gamma Sigma/Duke 1968*)
 William Suter (*Beta Delta/Rutgers 1943*)
 William H. Thomas (*Alpha Phi/Alabama 1963*)
 Jimmy M. Wall (*Alpha Phi/Alabama 1951*)
 J. Michael Wieting (*Eta Rho/Centenary 1978*)

FOUNDERS CLUB
 William H. Nordstrom, Jr.

OMICRON
University of Richmond
CENTURY CLUB
 John S. Prince, Jr.
 John E. Zydron, Sr.

MEN SINCE '56
 Charles F. Benjamin
 Thomas L. Fendley

SNAKE AND SWORD
 John G. Cosby, Jr.
 Benjamin C. Garrett, III
 Raymond K. Butler, Jr.

HERITAGE CLUB
 Billy T. Sheppard
 David K. Tashian

PI
Dickinson College
CENTURY CLUB
 Morris M. Terrizzi

MEN SINCE '56
 John L. Scott
 James E. Goens
 John B. Davies

SNAKE AND SWORD
 James H. Buzby
 Anthony F. Kern

FOUNDERS CLUB
 Harold M. Shaw, III
 Patrick E. White, III
 Scott R. Lewis

HERITAGE CLUB
 Marc A. Thiebeut

RHO
University of Illinois
BOARD OF VISITORS
 Ronald D. Pearce

CHASE COUNCIL
 Vernon F. Vineyard
 James L. Munson

CENTURY CLUB
 Albert H. Wohlers
 William D. North
 William A. Frey, III
 William E. Thonn
 George E. Smith, Jr.
 Dale E. Eckerty
 Richard M. Franks
 Thomas N. Thompson

MEN SINCE '56
 W. Jerome Byrnes, Jr.
 Rick A. Gimbel
 C. Drew Kofahl
 Bruce E. Kirk

SNAKE AND SWORD
 John W. Weborg
 Robert E. Paulson
 Robert A. McClelland, III

FOUNDERS CLUB
 G. Grant Weichbrodt
 Thomas F. Godfrey

SIGMA
Oregon State University
FREEMAN FELLOW
 Robert K. Russell, Jr.
CHASE COUNCIL
 Ellsworth D. Purdy
 John C. O'Brien

SNAKE AND SWORD
 John C. Seedorff
 Jay W. Martin, Jr.
 Paul T. Chan

FOUNDERS CLUB
 Douglas G. Perry

KAPPA
University of Pennsylvania

CENTURY CLUB
 John C. Diller, Jr.

MEN SINCE '56
 Donald R. McIvain
 Rev. William S. O'Brien

SNAKE AND SWORD
 Eugene Hondorf
 William J. Beatty

HERITAGE CLUB
 Paul C. Oschwald

LAMBDA
Cornell University

MEN SINCE '56
 Dan R. Hartmann
 Elbert Hargesheimer, III
 Cal Organ
 Zacharias A. Kollias

SNAKE AND SWORD
 Donald E. Butkuss, MD

FOUNDERS CLUB
 Dale S. Coats
 Peter H. Mitchell
 Edward E. Williams

MU
University of California
FREEMAN FELLOW
 William T. Horton

CENTURY CLUB
 Col. John F. Bouldry
 Richard C. Otter
 William C. Broocks
 Robert D. Britz
 Dale R. Dryer
 Walter W. Winfield

MEN SINCE '56
 Ralph E. Congdon
 Gregory S. Finley
 James W. Timmons
 James G. Snider
 Michael D. Leonard
 David L. Wiley
 G. Peter Lamb, III

SNAKE AND SWORD
 John C. Bennett
 W. Roland Carrothers

FOUNDERS CLUB
 Douglas K. Goldwater

NU
Hampden-Sydney College

MEN SINCE '56
 D. Sean Kelly
 Ray Marocco

SNAKE AND SWORD
 C. Edward Richardson, III

HERITAGE CLUB
 Nathaniel W. Phillips

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

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

MEN SINCE '56
 Ronald W. Broome
 T. Howard Noel
 Gerald H. Barnes
 Paul B. Vetter, II
 Milton S. Bolton
 James R. Hart

SNAKE AND SWORD
 James N. Garrett, Jr.
 Charles A. White, III
 Thomas P. Williams

LIFETIME GIVING LEVELS

(Club indicates lifetime giving total)

Board of Visitors
\$25,000+

Chairman's Council
\$10,000–\$24,999

Freeman Fellow
\$5,000–\$9,999

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

Century Club
\$1,000–\$2,499

Men Since '56
\$500–\$999

Snake & Sword
\$250–\$499

Founders Club
\$100–\$249

Heritage Club
\$50–\$99

George H. Caspar

CENTURY CLUB
Curtis C. Tigard
Hollis D. Brown
Jack I. Hamilton

MEN SINCE '56
Robert E. Woodley
Reginald D. Fifer, Jr.
Dwight J. Matson
Roger L. Rollins

SNAKE AND SWORD
James G. Bradsher
Stephen B. Jolley
David F. Harra
Terry S. Rosenau
Kenneth D. Kerri

TAU

University of Florida

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

CENTURY CLUB
Rodney A. Hammond
B. Lawson Spare
Henry C. Skinner
Joseph C. Moretta
Thomas L. Miller
Christopher L. Thompson
Ross E. Mowry
John S. Sherman, Jr.

MEN SINCE '56
Joseph E. Gazdak
Thomas N. Richardson
William A. Ross, III
Rex L. Holloway
Jeffrey L. Rudd
Ronald G. Acree
Michael P. Reed
J. Gary Hoopes
Anthony S. Cooley
Robert S. Lamont, Jr.

SNAKE AND SWORD
Lonnell T. Hogan
Carl C. Jansen, Jr.

Nathaniel L. Storms
Edward O. Upson
Daniel L. Lovell
Matthew T. Marshall
Derek E. Krueger
Charles W. Haynes
Robert H. Cleveland
L. Albert Hon

FOUNDERS CLUB
Emmett E. Holloway, Jr.
Robert McClintock, III
James R. Eriksen
William H. Wheeler

HERITAGE CLUB
John J. Benton

UPSILON

New York University

CHASE COUNCIL
Dr. Robert P. Renner

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

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

SNAKE AND SWORD
Vincent L. Cappadocia
N. R. Abitabilo
Harold E. Kline
Thomas H. Carroll

PHI

North Dakota State University

CENTURY CLUB
Donald J. Halvorson
James J. Wilhelm
Dennis J. Vonasek
Douglas B. Johnson
Gary L. Rosevold

MEN SINCE '56
Lt. Col. Darrell I. Tuntland
Col. Helmuth O. Froeschle
James A. Huettl
Gary W. Burau
James L. Gompf

SNAKE AND SWORD
Kim M. Colwell
Ronald J. Kochevar
Kiel R. Ova

FOUNDERS CLUB
Paul E. Huss

HERITAGE CLUB
John W. Sherven

CHI

Auburn University

CHAIRMAN'S COUNCIL
Patrick T. O'Connor

CENTURY CLUB
James F. Turner, Jr.
James W. LeClair

MEN SINCE '56
L. Noel Moore
Daniel E. Weisenberger
C. Bailey Williams

Charles D. Meyer
Robert J. Kloeti

SNAKE AND SWORD
Phillip A. McPhail
N. Kevin Tavakoli
Charles L. Battle
James C. Loman
Charles T. Higgins
Philip A. Chapman
Samuel R. McPherson

FOUNDERS CLUB
Woodrow C. Crochet, III
A. Clayton Thompson
John E. Miller

PSI

University of Wisconsin

CHASE COUNCIL
David L. Bunzel

CENTURY CLUB
Thomas R. Oberhofer
William S. Griffin
Michael T. Weiss
Jon C. Graan
William G. Ewert, Jr.
Frederick W. Fox

MEN SINCE '56
Dale J. Jennerjohn
J. Edward Munnik
John L. Burley

SNAKE AND SWORD
Rev. Milton R. Lange
Stanley S. Smith
James F. Kerler
Christopher W. LaRowe
Dr. Manfred G. Reinecke

FOUNDERS CLUB
Ralph O. Zahnow

OMEGA

Pennsylvania State University

CHAIRMAN'S COUNCIL
William H. Renton

CHASE COUNCIL
James C. Stalder

CENTURY CLUB
Dr. Robert V. Zedelis
Christopher G. Allocco, Esq.
Robert B. Tucker
Robert F. Waltenbaugh

MEN SINCE '56
I. Kurt Nathan
Paul M. Baker
Robert B. Bossler, Jr.

SNAKE AND SWORD
David A. Heitzenroder
William R. Kress, III
John N. Weiss, Jr.
Kurt P. Rohrbach
Keith L. Straley
Neal D. Rhoads
Robert A. Hoffman

FOUNDERS CLUB
Stephen J. Martin
Richard R. Jones

HERITAGE CLUB
Michael R. Hetrick
Stephen P. Rozyckie

ALPHA BETA
University of Pittsburgh

CHASE COUNCIL
Frank L. Thomas

CENTURY CLUB
Dr. Jod L. Stabley
Ross P. Obley
Barry E. Greene
Robert F. McCabe, Jr.

MEN SINCE '56
Paul T. Harnack
George N. Vurdelja

SNAKE AND SWORD
Valer V. Secarea, Jr.
Robert W. Page
John W. Zelahy

FOUNDERS CLUB
Barry M. Josowitz
Col. Thomas L. Cocheres
Joseph M. Mayhut

ALPHA GAMMA
University of Michigan

CHASE COUNCIL
Thomas C. Nolan

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

MEN SINCE '56
James W. Schoonmaker, Jr.
Stephan J. Speth
Gregory A. Mc Kenzie
Allyn W. Barrows
Jack A. Cross

SNAKE AND SWORD
Brian R. Kotzian
Ryan N. Waddington
Cass C. Steggall

SNAKE AND SWORD
Maj. Thomas G. Bobowski,
USMCR
Stephen J. Ridella

FOUNDERS CLUB
Bill Grover

HERITAGE CLUB
Frank J. Palazzolo
Howard W. Crusey

ALPHA DELTA
Purdue University

FREEMAN FELLOW
Fr. Philip T. Bowers

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

CENTURY CLUB
John D. Staehle
James E. Nowicki
Robert A. Clark
Steven J. Hanna
Walter P. Linne
William R. Snyder
J. Dennis Reid

MEN SINCE '56
Laurence A. Young
Harold W. Milton, Jr.
John V. Blagrave
James V. Tomochek
John W. Whitson
Jeffrey J. Kucer
Gregory A. Blachly
Mark J. Thomas
Gary L. Dominy
John C. Merrill
Michael L. Rushing

SNAKE AND SWORD
Daniel F. Finn
Steven H. Oaks
James W. Ross, Jr.
Jeffrey S. Zink
Jack R. Fenwick
Dr. Daniel W. Mellinger, II
William P. Przybyski
Jeffrey G. Bennett
Michael J. Magin
Louis G. Karras
Michael R. Berghoff

FOUNDERS CLUB
Trevor D. Gruenewald
Craig O. Wellnitz

ALPHA EPSILON

Stanford University

CENTURY CLUB
Frank W. Hodgdon, III

SNAKE AND SWORD
Philip P. Maxwell, Jr.

FOUNDERS CLUB
Roy W. Fowler, Jr.

ALPHA ZETA
University of Rochester

CHASE COUNCIL
Duncan M. Cruickshanks

CENTURY CLUB
Dr. Kenneth A. Hubel
Martin D. Rabinowitz

MEN SINCE '56
Donald A. Parry
John E. Adams
Dr. William C. Luft
Clarence E. Avery
Donald R. Thompson

SNAKE AND SWORD
Dr. Gerald D. Hagin
Richard O. Abbe

FOUNDERS CLUB
David G. Vossler, MD

ALPHA ETA
University of North Carolina

CENTURY CLUB
Scott E. Cabaniss

MEN SINCE '56
David H. Pace
Gary B. Sappenfield

SNAKE AND SWORD
Dr. John H. Summey
John M. White
Don R. Moore

FOUNDERS CLUB
Robert A. Kennedy

ALPHA THETA
Dartmouth College

CHASE COUNCIL
Lee E. Bye

ALPHA IOTA
Indiana University

CHAIRMAN'S COUNCIL
Warren E. Hoffman, II

FREEMAN FELLOW
Coleman A. La Master

CHASE COUNCIL
Bruce M. Pennamp
Jack Clark Francis, PhD

Lt. Col. John E. Zike
Philip R. Holdread

CENTURY CLUB
Loren K. Evans
Richard M. Buskirk
Lt. Col. Harold V. Motsinger
John E. Marynell
Robert S. Stevens, Jr.
Michael O. Thornburg
Thomas H. Richards, Jr.
Jeffrey B. Milbourn
Stephen M. Leggett
Dr. Eric W. Robbins
Dr. Palmer E. Mart
David E. Branaman

MEN SINCE '56
Harry G. Schoger, Jr.
Charles E. Brown
Roger G. Peckham
Frederick D. Scheiber
Derek S. Roubeshush
Dr. Norm A. Hagman
Dr. Charles E. Rinehart
Gregory A. Imboden
Frank J. Wulf
Dr. Richard R. Schumacher

SNAKE AND SWORD
James W. Talbert
Dennis M. Baltimore
William E. Mullenholz, II
Michael I. Fox
Capt. Gordon E. Miscoi
Clarence G. Modjeski
Richard L. Shirley, Jr.

FOUNDERS CLUB
Patrick J. Sutton
Dr. Russell H. Davis

HERITAGE CLUB
Joseph R. Doyle

ALPHA KAPPA
West Virginia University

CENTURY CLUB
James F. Frankenberg
Jason K. Barnes
David W. Horner
Robert U. Harris

MEN SINCE '56
William R. Werner
Raymond R. Hill
William G. Volkman
Leon E. Pilewski
Robert W. Trenor

SNAKE AND SWORD
Stanley H. Livingstone, Jr.
Bradley S. Bahnak

FOUNDERS CLUB
Paul C. Sirney
Timothy J. Webster

HERITAGE CLUB
Scott W. Sherwood

ALPHA LAMBDA
Ohio State University

CHASE COUNCIL
James C. Scott

CENTURY CLUB
Craig L. Franz
Greg L. Spatz

MEN SINCE '56
Roger E. Mills
Roger N. Obenauf
Thomas G. Mosher

2009 DONORS TO THE FOUNDATION

Albert M. Bandman
Hugh E. Bonnoront
Paul E. Goebel

Snake and Sword

Roger H. Schauss
Denver A. Hague

FOUNDERS CLUB

Daniel L. More
Jacob A. Schlosser

HERITAGE CLUB

Robert G. Snyder
Steven W. Dimotsis

ALPHA MU

Iowa State University

CENTURY CLUB

David M. Svingen
John C. Laurie, DVM

MEN SINCE '56

David G. Rush
Roy C. Eisenmann
Mark E. Steward, Jr.

Snake and Sword

Alan G. Beavers
John E. Ullman

FOUNDERS CLUB

Timothy B. Schwering
Keith R. Zoromski

HERITAGE CLUB

Theodore J. Hovda

ALPHA NU

Georgia Institute of Technology

CHASE COUNCIL

Dwight D. Delgado
Donald D. Gehring

CENTURY CLUB

Dr. Michael Stewart
Richard E. Rush, Jr.

Ronald C. Gaughf

Peter J. Johns

Richard K. McCrea

George Ossman, III

MEN SINCE '56

F. Turner Plunkett
Charles O. Rawlins
William H. Denney, Jr.
Robert C. Parrott
Jason M. Higginbotham
David W. McDaniel
George E. Youngblood
John C. Marscher, Jr.
William J. Brook
Robert M. Chastain
Kenneth W. Alford
Kevin P. Couillard
Lt. Col. William A. Dirring

Snake and Sword

Ronald M. Bell
Steven R. Wrede
Ulysses V. Henderson, Jr.
Col. Roy V. Fair, Ret.
Claybourm B. Rhinehart
Michael P. Space

FOUNDERS CLUB

James R. Welch
Jerry J. Ward, Jr.
Edward J. Hopkins, III
John C. Cattaneo
R. Handy Cameron

ALPHA XI

University of Delaware

CENTURY CLUB

James F. Quirk
Col. Robert M. Hall
John R. Feeney
Albert E. Nunn
Thomas R. Murray

MEN SINCE '56

Frank T. Barretta

Snake and Sword

William S. Hearn
Robert Brubaker
Raymond M. Krett, Jr.

FOUNDERS CLUB

William H. Colona, Jr.
Michael A. Potter

HERITAGE CLUB

Adam B. Lowy

ALPHA OMICRON

Washington State University

MEN SINCE '56

Michael W. Coleman
Fred L. Hunter
Kelly W. Hintz
Lonn A. Sipes

Snake and Sword

Dr. Brian L. Benzel

FOUNDERS CLUB

Lucas W. Nummi
Ryan M. Prescott
Robert E. Wheaton

ALPHA PI

University of Minnesota

FREEMAN FELLOW

William A. Haggstrom

CHASE COUNCIL

John Hallberg Jones

CENTURY CLUB

Donald C. Brandvold
Ronald J. Nida
Daniel P. Reilly
Carl D. Peterson

MEN SINCE '56

Fred R. Friswold
Philip H. Mattison
James D. Hamilton, LTC
Steven K. Mayer

FOUNDERS CLUB

Peter C. Hakanson

ALPHA RHO

University of Washington

CHASE COUNCIL

Vernon F. Vikingson

CENTURY CLUB

Bradley A. Hill
Raymond A. Dodge, Jr.
Louis W. Roebke
Herbert T. Mead
Alonzo C. Whitner
Allan J. Callahan
Charles R. Chadwick, Jr.
Dr. Robert J. Hoxsey
Gregory R. Hume
Norman S. Mathews

MEN SINCE '56

James E. Mackey
Roger D. Pinneo
John W. King
John H. Walsh
David L. DiMartino
Donald H. Kallander
Scott P. Jones
Michael J. Gregoire

Snake and Sword

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

FOUNDERS CLUB

Leighton C. Rice
Greg E. Davis

ALPHA SIGMA

University of Oregon

CHASE COUNCIL

Frank N. Preston

MEN SINCE '56

Kenneth H. Patton
William R. Swindells
Michael J. Ryan, III

Snake and Sword

H. Donald Ulrich
Leo L. Naapi

FOUNDERS CLUB

George P. Shoemaker

HERITAGE CLUB

Craig S. Gordon

ALPHA TAU

Ohio University

FREEMAN FELLOW

Arthur M. Krasilovsky
J. Jeffrey Smead

CHASE COUNCIL

Thomas E. McNamara

CENTURY CLUB

Robert C. Lewis
H. Robert Wismar, Jr.
L. Dale Van Tine
John J. Utts

MEN SINCE '56

Daniel J. Love
Michael H. Kugel
Lawrence N. McVay, Jr.
John E. Dalton
Lloyd N. Lopez
Ervin W. Davies

Snake and Sword

Barry N. Kay
Carl N. Shadix
John N. Meeks

FOUNDERS CLUB

James L. Schuttenberg
Jack G. Ulman

ALPHA UPSILON

University of Nebraska

CHAIRMAN'S COUNCIL

Michael D. Roe

CHASE COUNCIL

Jeffrey L. Jorgensen

CENTURY CLUB

Eric W. Raasch
Dr. Donald B. Schewe
Raymond N. Ashmun

MEN SINCE '56

Fred J. Otradovsky
Martin E. Neal
Maj. Charles O. Johnson

Snake and Sword

Darrell L. Fouts

FOUNDERS CLUB

Troy I. Horner

John L. Lisa

ALPHA PHI

University of Alabama

FREEMAN FELLOW

Marvin L. McConaghy

CHASE COUNCIL

Dale Taylor
George C. Garikes
Scott R. Beal
Barry L. Mullins
Charles N. Parnell, III
Dr. Wesley Keel Wicker

CENTURY CLUB

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

MEN SINCE '56

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

Snake and Sword

Mason D. Wilkins, Jr.
Ben Sims

FOUNDERS CLUB

C. Walker Segars
Keith J. Connell
Richard H. Gresham
Daniel E. Wilson

HERITAGE CLUB

Frank J. D'Amico
James O. Parker, Jr.
J. Hugh Sullivan
Jeffrey W. Collins

ALPHA CHI

Syracuse University

MEN SINCE '56

Thomas M. Kenyon
S. McCorvie Wham

Snake and Sword

Gary L. Joseph
Jason H. Seidl
Francis S. Vasques
Larry M. Issak

FOUNDERS CLUB

Dr. Dennis M. Mahoney

HERITAGE CLUB

Gregg M. Feder

ALPHA PSI

University of Maryland

CHASE COUNCIL

Robert L. Simmons
Spencer T. Snedecor, III

CENTURY CLUB

R. Scott Knode

Anton C. Krucky

Joseph C. Jensen

Daniel H. Fink
Robert F. Newton, Jr.

MEN SINCE '56

Charles P. Grier
William K. Johnson
Thomas P. Jackson

Snake and Sword

Charles L. Morton
William T. Sigafoose
Jeff Praissman

FOUNDERS CLUB

Stephen C. Rankin
Robert B. Agans
John H. Woodland

ALPHA OMEGA

Lafayette College

CHAIRMAN'S COUNCIL

Stephen J. Macri

CHASE COUNCIL

Michael J. Close

CENTURY CLUB

Richard F. Engel
Edward D. Wetzel
Ralph E. Bothe
James M. Coffey

MEN SINCE '56

John R. Harrington
Gary N. Gildersleeve
James T. Holcombe
Calvin K. Flury, Jr.
Stephen R. Brainard
Warren G. Eberts, Jr.

Snake and Sword

John G. Thomas, III
Lt. Col. Frank J. Kohout

FOUNDERS CLUB

Kevin J. Doyle
Gregory J. Goepfert

HERITAGE CLUB

Paul Steckel, Esq.

BETA ALPHA

University of California—
Los Angeles

FREEMAN FELLOW

James W. Baker

CENTURY CLUB

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

MEN SINCE '56

Clifford L. Rooke
Michael D. Weinstein
P. Douglas Richardson
Stephen M. Baker
Douglas W. Robbins
George E. Goodall
Albert W. Brodie

Snake and Sword

Neal P. Weichel
Lt. Cmdr. Louis A. Toth, Ret.
Dr. Robert T. Scott
John C. Stoessel

FOUNDERS CLUB

William J. Kirkwood

BETA GAMMA*University of North Dakota***CENTURY CLUB**Sherman E. Hoganson
F.L. "Bud" Scanlan**SNAKE AND SWORD**

Peter J. Stratton

BETA DELTA*Rutgers University***BOARD OF VISITORS**

William H. Suter

CHAIRMAN'S COUNCIL

Carmine J. Torella

CHASE COUNCIL

Floyd H. Bragg

CENTURY CLUB

William S. Stoken, Jr.

Joseph P. Stopper

C. Kenneth Anderson

Glenn L. Long

Carroll A. Porter

Harry J. Herrmann

Dr. Richard B. Stalter

MEN SINCE '56

John D. Kelly, Jr.

Robert C. Smith

James A. Schappert

Sanford A. Goldstein

Donald B. Cook

Steven D. Henning

Robert W. Warshany

David J. Boczar

SNAKE AND SWORD

Arthur G. Fitzpatrick

Kevin C. Horne

James R. Seewagen

Thomas R. Murtha

FOUNDERS CLUB

William T. Waddington

Ronald W. Buren

HERITAGE CLUB

Richard Geiger

BETA EPSILON*University of Montana***MEN SINCE '56**

Gary A. Carmichael

Gary D. Bakke

Gordon T. Hughes

SNAKE AND SWORD

Louis Dudas

Lowell A. Tripp

FOUNDERS CLUB

Douglas D. Jones

George L. Sherwood

BETA ZETA*Michigan State University***BOARD OF VISITORS**

David L. Westol

FREEMAN FELLOW

Bruce R. Leech

Jack P. DeBoer

CHASE COUNCIL

Robert L. Hood

Robert E. Laux

CENTURY CLUB

Ray E. Walker

Dr. David W. Conway

David L. Coplai

John J. Jacobowitz

**Statement of
Financial Position**

June 30, 2009 (Pro-Forma)

Foundation Chapter of Theta Chi Fraternity, Inc.

Assets

Cash and cash equivalents	\$532,130
Prepaid expenses and other assets	4,945
Inventory	1,374
Investments—Market	2,504,443
Beneficial interest trust	4,748,610
Charitable remainder trusts	11,203
Funds held for others	104,415
Total assets	7,907,120

Liabilities and Net Assets

Accounts payable	2,129
Accrued expenses and other liabilities	998
Scholarships payable	168,000
Payable to Theta Chi Fraternity, Inc	21,450
Liability under charitable remainder trusts	2,843
Funds held for others	104,415
Total liabilities	299,835

Net Assets

Unrestricted	(41,242)
Board Designated Allocation	912,795
Temporary restricted	42,597
Permanently restricted	6,693,135
Total net assets	7,607,285
Total liabilities and net assets	\$7,907,12

Joseph C. Wolfe
Stanley Gawel
Robert E. Kirkwood**MEN SINCE '56**

Terry L. Myers, MD, PhD

Gary C. Steinhardt

William R. Trecka

David J. Butler

SNAKE AND SWORD

Bradford N. Scales

Dr. Gerald A. Gadowski

Karl W. Lady

Thomas H. Van Dis

William B. Clifford

FOUNDERS CLUB

Rick P. Baken

Lewis W. Arend

BETA ETA*Washington College***CENTURY CLUB**

R. Reece Corey, Jr.

MEN SINCE '56

Edward F. Leonard, Jr.

Robert N. Cleaver
Dominic M. Romano**SNAKE AND SWORD**

Christopher J. Mocella

BETA THETA*Drexel University***CHASE COUNCIL**

William E. Shone, Jr.

CENTURY CLUB

Harold E. Williams

Albert E. Spencer

William M. Barnes

MEN SINCE '56

William R. Koch

Karl F. Schaeffer

Regis W. Kubit

Gary S. Colton

Matthew P. Woodward

SNAKE AND SWORD

Peter E. Pisasale

Edwin W. Whitmore

Daniel M. DiDomenico, III

R. Robert Cox, Jr.

FOUNDERS CLUB

Edward J. Petry

John J. Muldowney

BETA IOTA*University of Arizona***CHASE COUNCIL**

Gates M. Stoner

Thomas M. Marcuccilli

MEN SINCE '56

Michael Kalsman

SNAKE AND SWORD

John F. Mills

Clifford V. Coddington

FOUNDERS CLUB

G. Mike Howell

BETA KAPPA*Hamline University***FREEMAN FELLOW**

John R. Heneman

CHASE COUNCIL

Michael L. Kearn

Roger Benjamin

**Combined Statement of Activities
and Changes in Net Assets**

Year Ended June 30, 2009 (Pro-Forma)

Foundation Chapter of Theta Chi Fraternity, Inc.

Revenues and support:

Contributions	\$643,402
Interest and dividends	93,911
Realized gain on sale of investments	(51,902)
Royalties	10,487
Investment income- perpetual trust	175,852
Change in value of perpetual trusts	(843,207)
Change in value of charitable trusts	(920)
Other	187
Net assets released from restrictions	0
Total revenues and support	27,810

Expenses

Publications	26,848
Scholarships and grants	234,480
Alumni programming	3,531
Management and general	131,834
Fundraising	30,188
Other	0
Total expenses	426,881

Change in net assets before unrealized gain (loss) on appreciation of investments	(399,071)
Unrealized gain (loss) on appreciation of investments	(231,659)
Changes in net assets	(630,730)

Net assets at beginning of year 8,238,015**Net assets, end of year \$7,607,285****SNAKE AND SWORD**

Edmund D. Romito

James L. Fifer

James R. Fresch

FOUNDERS CLUB

Dr. Paul L. Townsend

BETA NU*Case Western Reserve**University***FREEMAN FELLOW**

Dale A. Pulver

CHASE COUNCIL

W. Bruce DeLaney

Edwin M. Salkeld, Jr.

John C. Stehli

CENTURY CLUB

Lt. Cmdr. James E. Gentry, Jr.

Cedric C. Dilsizian

Richard R. Cook, Jr.

John E. Bower

John E. Zabel

MEN SINCE '56

Robert E. Schwary
Kenneth N. Ross
Benjamin K. Asher
Thomas F. Dohnal
Robert C. Grumbach
Dr. Kenneth J. Kosovich
Jeffrey D. Cohen
George J. Hapker
Thomas K. Brichford
Dr. David B. Shapiro

SNAKE AND SWORD
James J. Strand
William R. Patterson, Jr.

FOUNDERS CLUB
Elmer L. Hunyor
Alfred J. Neuhauser
Gordon E. Rutzen
Manna D. Case, IV
Daniel C. Neumann

BETA XI

Birmingham-Southern College

CENTURY CLUB
Nikolai Makarenko, Jr.
Robert C. Lockwood
Albert C. Hughes, Jr.
Joseph G. Hardin, Jr.
J. Eugene Lammers

SNAKE AND SWORD
Charles T. Grimes
Jeffrey A. Chapman
Richard R. Randall
Michael B. Hellebrand
Mark T. Luther

BETA OMICRON

University of Cincinnati

CHASE COUNCIL
Emerson E. Kolesnikoff
George A. Style

CHASE COUNCIL
Donald A. Leckrone

CENTURY CLUB

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

MEN SINCE '56

Lowell P. Orr, Jr.
Robert K. Reuter
James D. Haag
Robert M. McLaughlin
Lloyd H. Towers
Robert J. Pfaffenberger
Kent V. Attwell
Ronald H. Saemann

SNAKE AND SWORD

Neal B. Steube
Oscar M. Schroll
John C. Smith
Wayne L. Spalding

FOUNDERS CLUB
Frank G. Coyle

BETA PI

Monmouth College

MEN SINCE '56

Richard E. Yahnke

FOUNDERS CLUB

Gregory I. Derbak
Dennis E. Walker

BETA RHO

Illinois Wesleyan University

CHASE COUNCIL

Peter C. Capps

CENTURY CLUB

Douglas E. Troutman
L. Eugene Rudd
William P. LaBounty

MEN SINCE '56

Brian R. Fleming
Brian T. Geigel
Robert G. Olson
Charles R. Boothby
Gary C. Coates
Walter R. Sitz
Horace B. Tomlin

SNAKE AND SWORD

Thomas C. Cawley
James S. Dunn
George E. Ludwig
Benjamin J. Miller
Chester E. Garrison

HERITAGE CLUB

Stephen P. Boger
Dr. Jon B. Suzuki

BETA SIGMA

Lehigh University

CHAIRMAN'S COUNCIL

Dr. P. Alan Bulliner

CHASE COUNCIL

David B. Foltz
Daniel G. Ritter
Neil W. Volant
Frank R. Scheid, Jr.
Dr. James S. Potyka

CENTURY CLUB

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

MEN SINCE '56

Carl I. Oberg
Edwin M. Undercuffer
Paul F. Nicholassen
John B. Satrom
Charles H. Aims, Jr.
Michael W. Rausch

Charles A. Denault

Jerome D. Towe
Kurt S. Wiesner
Royal V. Mackey
Maynard H. Turnbull, Jr.
P. Wayne Frey

SNAKE AND SWORD

Paul C. McBeth, III
Joseph L. Alberti, Jr.
James F. Cooke
Robert H. Miller

FOUNDERS CLUB

John K. Sellers
Donald W. Stever, Jr.
Captain Roger L. Walter
Gary Tilles

HERITAGE CLUB

David L. Tancona
David A. V. Eckhardt

BETA TAU

University of Southern California

FREEMAN FELLOW

Walter J. Karabian

CHASE COUNCIL

Samuel H. Douglas, III

CENTURY CLUB

Raymond H. Vincent
Barry T. Faber
Robert W. "Red" Smith

MEN SINCE '56

Wallace D. Mersereau
Richard R. Setser
Glenn C. Graham
Robert C. Hopkins
Richard P. Riley

SNAKE AND SWORD

Dennis E. Valentine
Richard L. Elliott
George E.N. Pulido

FOUNDERS CLUB

Richard D. Finken

BETA UPSILON

California State University-Fresno

CENTURY CLUB

Stuart R. Hirasuna
Christopher H. Bassford
David R. Baxter
Michael A. Flanagan

MEN SINCE '56

Bruce C. Paltenghi
Scott M. Herman
Dr. Michael W. Gromis
Richard J. Tichenor

SNAKE AND SWORD

Armand J. Gougasian
Robert E. Schmidt
Eric R. Knapp
Thomas C. Maloy

HERITAGE CLUB

John C. Mendoza

BETA PHI

University of Nevada

CHASE COUNCIL

Philo M. Romine

CENTURY CLUB

Elmo V. Maggiora
Karl G. Ritterby

MEN SINCE '56

Colonel Charles W. Fulkerson
Robert H. Linka

SNAKE AND SWORD

David W. Lowe, Jr.
William T. Byrnes
James T. Wright

FOUNDERS CLUB
Harvey D. Lambert

BETA CHI

Allegheny College

FREEMAN FELLOW

John P. Lydon

CENTURY CLUB

Frederick J. Cullen
Jordan N. Shames
Paul A. Rockar, Jr.

MEN SINCE '56

John W. Waite
Martin L. Goldman
Bruce W. Cushman

SNAKE AND SWORD

Oliver G. Jakob, III
Joel W. Swanson
James B. Beck
Dr. Daniel T. Altman
Carl B. Clark

FOUNDERS CLUB

James L. Rhinesmith
Douglas K. Tucker

Samuel A. Scott
Dr. Thomas A. Foreman
John M. Williams

BETA PSI

Presbyterian College

FREEMAN FELLOW

James S. McEachern, III

CENTURY CLUB

Michael G. LeFever
Dr. John M. Stephenson

MEN SINCE '56

Max W. Walker

SNAKE AND SWORD

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

FOUNDERS CLUB

James H. Philpott

BETA OMEGA

Susquehanna University

CHASE COUNCIL

Raymond C. Lauver

CENTURY CLUB

Edward R. Schmidt

MEN SINCE '56

Kenneth C. Gift

SNAKE AND SWORD

Michael A. Walch
Jack E. Cisney
David F. Stover
Charles N. Mason, Jr.

HERITAGE CLUB

Philip J. Gross
D. Ward Plummer, Jr.

FOUNDERS CLUB

W. Allen Dunstan, Jr.
Harry N. Ward

HERITAGE CLUB

Jason A. Coxall

GAMMA ALPHA

University of Tennessee-Chattanooga

MEN SINCE '56

Marvin J. Moseley, Jr.

GAMMA BETA

Furman University

MEN SINCE '56

Ronald N. Salyer

GAMMA DELTA

Florida Southern College

CENTURY CLUB

Charles B. Stiles, Jr.

MEN SINCE '56

James A. Falconer

SNAKE AND SWORD

Andrew C. Scaturro

FOUNDERS CLUB

William M. Gainer

HERITAGE CLUB

Bernardo J. Calonge

GAMMA EPSILON

Western State College

CENTURY CLUB

Larry J. Fitzsimons

FOUNDERS CLUB

David B. Inglis

MEN SINCE '56

William E. Wilcox

LIFETIME GIVING LEVELS

(Club indicates lifetime giving total)

Board of Visitors

\$25,000+

Chairman's Council

\$10,000-\$24,999

Freeman Fellow

\$5,000-\$9,999

Chase Council

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

Century Club

\$1,000-\$2,499

Men Since '56

\$500-\$999

Snake & Sword

\$250-\$499

Founders Club

\$100-\$249

Heritage Club

\$50-\$99

David A. Randall

FOUNDERS CLUB

J. Patrick Fahey

Mark W. Gillette

GAMMA ZETA

Oklahoma State University

CHASE COUNCIL

Paul L. Groover

CENTURY CLUB

Dr. John K. Caruthers
Maj. Bernard R. Gervais

MEN SINCE '56

Charles F. Townsley

HERITAGE CLUB

Ronnie J. Coyle

GAMMA ETA

Bucknell University

MEN SINCE '56

William P. Miller

SNAKE AND SWORD

Robert J. DeSousa

FOUNDERS CLUB

David R. Kase

GAMMA THETA

San Diego State University

CHAIRMAN'S COUNCIL

David E. DeVol

CENTURY CLUB

Gregory R. Cox
William L. White
Michael A. Greenberg

MEN SINCE '56

Ronald J. Preston

James L. Smith

Mark W. Manlove

David A. Hoffman

SNAKE AND SWORD

Dennis C. Dilworth

John D. Richardson

FOUNDERS CLUB

Gustav Gundersen

Michael J. Passarelli

Undergraduate Donors 2009

GAMMA IOTA

University of Connecticut

SNAKE AND SWORD

Daniel J. Lizdas

FOUNDERS CLUB

Peter W. North
Robert A. Wallace

GAMMA KAPPA

Miami University

FREEMAN FELLOW

Dr. Christopher J. Vesey

CENTURY CLUB

Charles F. Sykes
Andrew P. Drake
James W. Pellet
Nicola A. Selvaggio
John B. Ruddock
William A. Curry
Jerry K. Lambert
Allen C. Waddle, Jr.
Robert H. Peiffer

MEN SINCE '56

William H. Conner
James L. Cotesworth
Robert G. Kundmueller
James S. Davis
Donald J. Reichard
William A. Snook
Gary M. Ilg
Edmund L. Noonan, III

SNAKE AND SWORD

Craig A. Anderson
Gary P. Pietrangelo
D. Matthew Stremel

FOUNDERS CLUB

Donald E. Holmes
Earl L. Grimes

HERITAGE CLUB

Stephen R. Swanson

GAMMA LAMBDA

University of Denver

CHAIRMAN'S COUNCIL

James J. Moylan

CENTURY CLUB

John A. Crystal, Jr.
Terry M. Carr
Gregory U. Auger
Rene' J. Donnard
P. Randall Tuttle, Jr.

MEN SINCE '56

Steven A. Dawes
James R. Murphy
Robert M. Held
William F. Mortensen
James L. Conway
Donald L. Erjavec
Don B. Wofford
Paul T. Burns, Jr.
James F. Kenzik
Richard W. Marden

FOUNDERS CLUB

John S. Lewis
Lee R. Kovel

HERITAGE CLUB

David B. Winder

GAMMA MU

Bowling Green State University

CENTURY CLUB

Lee J. Van Syckle

Beta

Massachusetts Institute of Technology

Ryan M. Andrews
Mario A. Scott
Stephen B. Howland
Adeoye A. Esho

Delta

Rensselaer Polytechnic Institute

Charlemagne B. Balane
Evan J. O'Brien

Iota

Colgate University

Douglas R. Packard
Karl D. Fries
William H. Scheider

Sigma

Oregon State University

Jeffery K. Griggs
Dinko Plasto

Tau

University of Florida

Robert T. Duprey
Kevin B. Kernodle

Phi

North Dakota State University

Tyler V. Holland
Mark A. Vanderlinde
James D. Foltz
Justin N. Nelson
David L. Williamson
Cory C. Loveless
Jordan J. G. Coplin
Douglas C. Kostecki
Dean R. Derfus
Greggory J. Johnson

Omega

Pennsylvania State University

James M. Patterson, Jr.
Daniel Cartwright
Edward W. Benish

Alpha Delta

Purdue University

James M. Cox
Nicholas D. Brady

Alpha Iota

Indiana University

Douglas L. Donoghue
Tyler J. Lasiter
Brendan M. Kelly

Alpha Kappa

West Virginia University

Timothy J. Webster

Alpha Psi

University of Maryland

Mark K. Thomas

Beta Theta

Drexel University

Zachary S. Robbin

Beta Kappa

Hamline University

Isaac J.M. Adams
Matthew D. Chartrand
Mitchell D. Knajdek
Christopher A. Winebrenner
Zev A. Nicholson

Beta Nu

Case Western Reserve University

Daniel C. Neumann
Andrew J. Schwirian
Neeraj J. Edward
Robert M. Miller
Matthew R. Richter
Daniel R. Okienko

Beta Xi

Birmingham-Southern College

Benjamin W. Perry

Beta Sigma

Lehigh University

Steven R. Bialick
Brandon W. Feil

Beta Tau

University of Southern California

Micah K. Greenberg

Beta Chi

Allegheny College

John M. Williams

Beta Omega

Susquehanna University

Colin M. Hutchison

Gamma Delta

Florida Southern College

Dane R. D. Supple
Scott Gill-Jacobson
Rodney A. Weseman

Gamma Lambda

University of Denver

Timothy R. Breckon, Jr.
Andrew D. Knust

Gamma Xi

San Jose State University

Benjamin V. Little
Alexander Varnava
Justin K. Davis

Gamma Rho

Florida State University

Brazos H. H. Barber
Drew P. Chioldo

Gamma Tau

Drake University

Alexander D. Bartram

Gamma Phi

Nebraska Wesleyan University

Corey T. Allard

Delta Beta

University of Georgia

Joshua M. Schultz

Delta Gamma

West Virginia Wesleyan College

Christopher R. Tichnell

Delta Zeta

University of Nebraska—Omaha

Thomas C. Guttermann
Danelis J. Mackevicius
Raydell Cordell, III

Delta Theta

University of Toledo

Michael J. Ingelido

Delta Phi

University of North Texas

Robert B. Boccaccio

Delta Chi

Lenoir-Rhyne University

Chad L. Thacker
Joshua D. Carter
Joseph A. Cornett

Delta Omega

Ripon College

Jeffrey D. Davis
Daniel C. Oakes

Epsilon Iota

East Carolina University

Chase W. Tobin

Epsilon Kappa

University of Idaho

Jason R. Chilson

Epsilon Tau

Stephen F. Austin State University

James E. Miller, III
William C. Reese

Epsilon Phi

University of Central Missouri

Matthew R. Boltz
Patrick J. Hill

Epsilon Psi

New Jersey Institute of Technology

Jason P. Cornwell
Bryan M. Sutphen

Zeta Beta

Adrian College

Robert J. Magyar
Michael L. Miller

Zeta Pi

Old Dominion University

Robert A. K. Gurkin, III

Zeta Sigma

University of Wisconsin—River Falls

Aaron S. Taylor
Thomas W. Hofmeister
Joshua O. Brock
Matthew L. Crase
Gregory P. Tobroxen

Zeta Tau

University of Michigan—Flint

Stephen T. Mintline
Joseph M. Macko

Eta Kappa

James Madison University

David C. Hollander

Eta Mu

University of Findlay

Erik M. Cranmer
Jeremy S. Foster
Maximus C. Bryant

Eta Omicron

Northwestern State University

Eddie Higginbotham, IV

Eta Rho

Centenary College of Louisiana

Marco A. RajoAndrade
Matthew T. Blanchard

Eta Chi

George Mason University

Thomas H. Flounders, Jr.

Theta Eta

Sam Houston State University

Ian A. Espada

Theta Rho

McNeese State University

James I. McGough
Kelly J. St. Germain
Timothy H. Rye, II
Jared J. Lognion

Theta Omega

Appalachian State University

Matthew J. King

Iota Beta

Missouri State University

Cory J. Honer
Travis L. White

Iota Delta

Southeastern Louisiana University

Patrick J. O'Neil

Iota Epsilon

Georgia State University

Patrick D. Williams

Iota Eta

University of the Pacific

Justen B. Beffa
David A. Johnson

Iota Theta

University of Central Florida

Christopher J. Morata
Benjamin A. Wallinger
William B. White

Iota Lambda

Old Dominion University

Brian S. Waters

Iota Mu

University of Missouri

Ryan A. Johnson

James D. Crawford
MEN SINCE '56
 James A. Brown
 Gilbert G. Koch
 Michael R. Polonus
 Col. Theodore G. Jenkins, Ret.
 Richard D. Feil, Jr.

SNAKE AND SWORD
 Raymond E. Morris
 John E. Papcke
 J. Kevin Telepo

FOUNDERS CLUB
 John G. Rich
 Robert E. Rutan

GAMMA NU
New Mexico State University
CENTURY CLUB
 Jay T. Olson
 David J. Nishioka
FREEMAN FELLOW
 Stanley W. Johnston

GAMMA XI
San Jose State University

FREEMAN FELLOW
 Alan K. Saunders

CHASE COUNCIL
 Micah Harrel
 John L. Worthing

CENTURY CLUB
 Roger D. Poe
 William R. Shively
 Scott T. Kemp
 Bruce W. Brown
 Gary H. Oseransky

MEN SINCE '56
 Moreland L. Stevens
 Reed B. Baird
 James H. Scott
 Scott W. Milliken
 Steven M. Pyle
 George R. Anderson
 Richard J. Browne
 Thomas L. Everson
 Lt. Col. Donald L. Curry

SNAKE AND SWORD
 Robert A. Huber
 John G. O'Neill
 Donnel V. Borne
 George A. Curach
 Nathan W. Kong
 William C. Fetherston

FOUNDERS CLUB
 Sal J. Haro
 Craig K. Culleney
 Gerald W. Williams

GAMMA OMICRON
Wake Forest University
FREEMAN FELLOW
 Christopher R. Dederer

CHASE COUNCIL
 Bradley N. Schulz

CENTURY CLUB
 Drake S. Eggleston
 Milton E. Gold, Jr.

MEN SINCE '56
 Randolph B. Screen
 Dr. N. Hadley Heindel
 Col. John R. Combs, Ret.

Jeffrey S. Nelson
SNAKE AND SWORD
 John H. Weierman
FOUNDERS CLUB
 Steven C. Holladay
 John W. Spotts
 Jeb S. Rosebrook, PhD

GAMMA PI
University at Buffalo

CENTURY CLUB
 Roger L. McLaughlin
 Elliot S. Rose

Dr. H. Brian Herdeg
 John R. Ast
 George H. St. George
 Dr. David L. Drake

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

SNAKE AND SWORD
 Kenneth P. Schirmuhly
 Jerald L. Passer
 Daniel L. Schoenborn

FOUNDERS CLUB
 Kenneth J. Munro, Jr.
 Kevin T. McCumber

GAMMA RHO
Florida State University

CHASE COUNCIL
 Elmer L. Ahlwardt
 Captain Donald H. Ramsden
 Mark Hillis

CENTURY CLUB
 Walter R. Abstein
 Albert C. Voll
 Francisco L. Moreno

MEN SINCE '56
 John B. Murphy
 Raymond R. Schroeder

SNAKE AND SWORD
 Luther D. Kripe
 George E. Burkhart
 Frank A. Kreidler
 Leonard A. Koeth
 Steven J. Mudder

FOUNDERS CLUB
 James W. Crain
 Andrew M. Curtis
 Richard L. Roberts

HERITAGE CLUB
 Eric A. Scott

GAMMA SIGMA
Duke University

CENTURY CLUB
 Elliott N. Sutta
 Laurence O. Howard, Jr.
 Marcus W. Page
 Craig D. Choate
 Clyde H. Harris, Jr.
 Ven. Can. Nathaniel Hynson

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

SNAKE AND SWORD
 Jeffrey S. Ebeling
 Christopher A. Babcock
 Norman L. Cook

FOUNDERS CLUB
 V. Paul Blizard
 John B. Stetson, Jr.
 Clive Gordon Wilson

GAMMA TAU
Drake University

CHASE COUNCIL
 James M. Collier
 Albert A. Kopeck, Jr.
 Donald M. Purcell
 Thomas J. Rossley, Jr.

CENTURY CLUB
 John B. Shrader
 John H. Dvorak

MEN SINCE '56
 Laurence K. Apple
 Glen G. Millikan, II

FOUNDERS CLUB
 Darren M. Snyder

GAMMA UPSILON
Bradley University

FREEMAN FELLOW
 Dru A. Neikirk

CHASE COUNCIL
 Gerald R. Smith
 David D. Tauer
 Robert D. Goodale

CENTURY CLUB
 Bruce P. Bagge
 Capt. Roger H. Hill
 Robert C. Carroll
 Hamilton I. Jones

MEN SINCE '56
 John A. Bennett
 Orville R. Pelletier
 W. Richard Blackwell
 William H. Haynes
 Carl Birkelbach
 Ronald J. McGauvran

SNAKE AND SWORD
 Gen. John M.D. Shalikhshvili
 John E. Kemp
 Steven T. Bartlebaugh

GAMMA PHI
Nebraska Wesleyan University

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

MEN SINCE '56
 Russell L. Bywater, Jr.
 Marvin G. Bures
 John A. Gerd
 Dean L. Crewdson
 Gerald L. Clark

SNAKE AND SWORD
 Dr. M. Allen Tompkins
 Dr. Darren J. Wright

GAMMA CHI
Randolph-Macon College

MEN SINCE '56
 Ray C. Goodwin
 Jesse J. Springer
 Warren W. Short, Jr.

SNAKE AND SWORD
 Rev. Frank D. James
 Joseph E. Hurley
 Jeffrey R. Bland

FOUNDERS CLUB
 Dr. Eric S. Bindewald
HERITAGE CLUB
 Matthew B. Meehan

GAMMA PSI
University of Puget Sound

CENTURY CLUB
 George C. Wirsdorfer

MEN SINCE '56
 Ray I. Gosney
 John L. Rummel
 Leo L. Koenig, Jr.

SNAKE AND SWORD
 Gregory M. Elley
 Milton M. Fukuda
 James F. Leggett

FOUNDERS CLUB
 G. Randall Nulle

GAMMA OMEGA
Vanderbilt University

CHASE COUNCIL
 Howard D. Orebaugh

MEN SINCE '56
 Edward B. Hopper, II
 Sovern J. Larkins, Jr.
 Robert M. Parrish

SNAKE AND SWORD
 John L. Chapin

DELTA ALPHA
Linfield College

CHASE COUNCIL
 Harold R. Gibson
 Leon W. Stroud

CENTURY CLUB
 Kermit V. Ragain

DELTA BETA
University of Georgia

CHASE COUNCIL
 Douglas M. Allen
 George E. Brown
 William J. Oliver, Jr.

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

MEN SINCE '56
 William A. Russell
 Claude G. Horne, Jr.
 David A. Summerlin

DELTA GAMMA
West Virginia Wesleyan College

MEN SINCE '56
 James P. Godsey
 Charles E. Elkins
 C. D. Spiegel

SNAKE AND SWORD
 Gregory D. Lessig
 Clyde R. Trathowen

FOUNDERS CLUB
 Ronald D. Lockhart
 David M. Callahan
 H. Carl Taylor, III
 Ramie A. Gatchalian

DELTA EPSILON
University of Miami

CHASE COUNCIL
 Richard E. Biancardi

TOP TEN CHAPTERS BY AMOUNT OF CONTRIBUTIONS

1	Zeta Pi	\$8,546
2	Zeta Sigma	\$3,856
3	Alpha Phi	\$3,800
4	Rho	\$3,775
5	Beta Sigma	\$3,381
6	Alpha Iota	\$2,940
7	Alpha Rho	\$2,860
8	Gamma Rho	\$2,797
9	Delta Psi	\$2,795
10	Gamma Lambda	\$2,770

TOP TEN CHAPTERS BY PERCENTAGE OF GIVING PARTICIPATION

1	Gamma Lambda	5.0%
2	Beta Sigma	4.9%
3	Zeta Sigma	4.8%
4	Upsilon	4.7%
5	Gamma Omega	4.7%
6	Beta Nu	4.4%
7	Zeta Pi	4.3%
8	Alpha	4.2%
9	Kappa	4.1%
10	Zeta Delta	3.8%

DELTA ZETA
University of Nebraska-Omaha

CENTURY CLUB
 George L. Marling
 Dr. Thomas D. Wintle

MEN SINCE '56
 James M. Harrington

SNAKE AND SWORD
 Dennis G. Brewster
 Brandon L. Steenson
 Dr. Thomas A. Jones

FOUNDERS CLUB
 Joseph A. Randazzo, Jr.
 Lt. Col. Santo J. Terrano

DELTA THETA
University of Toledo

CENTURY CLUB
 Kenneth J. De Vito
MEN SINCE '56
 Gene F. Dose
 Col. O.F. Dutch Beckhoff
 Richard L. Dennis

SNAKE AND SWORD
 Charles L. Senn
 Leonard M. Kutzke
 Stanley J. Reiter
 Archie D. Call
 James D. Neumeyer

FOUNDERS CLUB
 Raymond J. Ohlman
 Thomas Kerscher
 T. Mark Sweeney

DELTA IOTA
Northwestern University

CENTURY CLUB
 Norman T. Hilbrecht
 William John Simpson
 Keith R. Knoblock

MEN SINCE '56
 James D. Jeffrey
 Dr. Eric E. E. Moum

HERITAGE CLUB
 William H. McCulloch, Jr.
 Zachary V. Payne

DELTA KAPPA
Ball State University

CHASE COUNCIL
 Robert J. McConnell

CENTURY CLUB
 Dr. Norman D. Ross
 David L. Hershey
 Robert H. Stine
 William D. Marohn

MEN SINCE '56
 Col. John T. Halley
 Warren F. Cooper, II
 Bradrick S. Burk
 Jack M. Stanton
 Scott M. Thomas
 Charles D. Bartlett, Jr.
 Raymond E. Schafer
 Dale F. Hughes
 Darrell Brammer
 Anthony R. Hughes
 Donald L. Owens
 Dr. Donald L. Mays

SNAKE AND SWORD

Gene A. Baugh
Milton L. Ross
Gilbert L. McKean
Joel C. Davis
Bruce M. Green

FOUNDERS CLUB

Donald E. Crosley
Matthew L. Dafforn
Robert W. Garvey
Charles R. Johnson
Craig C. Winegardner

HERITAGE CLUB

Bernhard G. Wallmann
Barry E. Fritz
Darryl M. Lane
Charles A. Ray

DELTA MU

University of Texas

FREEMAN FELLOW

Leonard J. Becker, Jr.

CHASE COUNCIL

Paul A. Broman

SNAKE AND SWORD

Dr. Robert Z. Eanes
Auston C. Holt

DELTA NU

University of Vermont

MEN SINCE '56

David L. Greemore

SNAKE AND SWORD

Lee D. Hitchcock

DELTA XI

Valparaiso University

CHASE COUNCIL

C. Michael Reese
James R. Morgan

CENTURY CLUB

George F. Bone
Charles A. Nickless
Charles E. Niemier
Wayne A. Kulat

MEN SINCE '56

Elliott L. Manke
Harvey P. Grottrian
Leslie V. Olson

FOUNDERS CLUB

Carl R. Landino
Bobby J. Russell
Glenn S. Graeves
John C. Palyok

HERITAGE CLUB

Victor A. Fitz

DELTA OMICRON

Gettysburg College

CHASE COUNCIL

David E. Cowan

CENTURY CLUB

Alfred J. Darold
Lt. Col. Glenn J. Meigel
Rev. Donald J. Ely

MEN SINCE '56

Thomas J. Vignola
Ira L. Geiselman, II
R. Scott Snyder
Jeffrey H. Glisson
Albert P. Woodward

SNAKE AND SWORD

Robert K. Vierick, Jr.

Chauncey O. Johnstone
Thomas E. de la Vergne
Dr. J. Stephen Munzinger

DELTA PI

Indiana State University

CHAIRMAN'S COUNCIL

Ralph H. Hansen

CHASE COUNCIL

Robert W. Best

CENTURY CLUB

Robert L. Baxter

SNAKE AND SWORD

Jack D. Hendrix
Ricky D. Ward

FOUNDERS CLUB

Carl L. Schildtknecht, Jr.
Thomas J. Brink
Jonathan O'Neal
Douglas L. Craig

HERITAGE CLUB

Christopher R. Salacki

DELTA RHO

North Carolina State University

CHASE COUNCIL

John R. Erdody

CENTURY CLUB

Raymond E. Littlefield
Kenneth W. Wilson
Donald C. Etheridge
Marvin B. Sutton, Jr.
Peter J. Swenson

MEN SINCE '56

Jason A. Taylor
William E. McCullough, Jr.
John A. Morehart

SNAKE AND SWORD

Lan M. Nichols

FOUNDERS CLUB

Benjamin W. Ray
Brett G. Gillies

HERITAGE CLUB

Jonathan L. Britt

DELTA SIGMA

Clarkson University

CHASE COUNCIL

Richard Schwasnick

CENTURY CLUB

James P. Kapsho
Jeffrey D. Sturtz

MEN SINCE '56

Willson C. Rich, Jr.

DELTA TAU

Kent State University

FREEMAN FELLOW

Harold E. Howell

CENTURY CLUB

Francis R. Zuppan

MEN SINCE '56

Gerald R. Semon
Keith W. Keller
Richard E. Eroskey
H. Patrick Eisenhut
Ronald E. Moore

SNAKE AND SWORD

David L. Schiska
Bradley L. Heiges
Robert G. Davis
James P. Dee

FOUNDERS CLUB

Lasse O. Hiltunen
Kenneth J. Wilson

DELTA UPSILON

Arizona State University

CHAIRMAN'S COUNCIL

M. Walt Davis

CHASE COUNCIL

Michael P. Maloney

CENTURY CLUB

Stephen A. Baker, PhD
Steve E. Hennis
Scott C. Mara
Richard R. Nenaber
Dave O. Paul
Gary C. Quinn

MEN SINCE '56

Ronald Bernal
Thomas W. Wodetzki

SNAKE AND SWORD

George F. Beasley
Dr. Francis J. De Grado

DELTA PHI

University of North Texas

FREEMAN FELLOW

Howard Dudley

CHASE COUNCIL

Vance K. Maultsby, Jr.
Tony Goolsby
Craig O. Nicholson

CENTURY CLUB

George B. Foster

MEN SINCE '56

William J. Leonard, Jr.
Richard E. Eroskey

SNAKE AND SWORD

Michael S. Daiches

HERITAGE CLUB

Benton R. Patterson, III

DELTA CHI

Lenoir-Rhyne University

CENTURY CLUB

Thomas R. Cloninger

SNAKE AND SWORD

Robert E. Danbom
Thomas L. Adams

FOUNDERS CLUB

Robert L. Moon

HERITAGE CLUB

J. Richard Gant

DELTA PSI

University of Kansas

BOARD OF VISITORS

M. Lindsay Olsen

FREEMAN FELLOW

Dr. Timothy W. Olsen

CHASE COUNCIL

Christopher H. Kennedy

CENTURY CLUB

Dana G. Wreath
Dr. Jim Simmons
James C. Stankiewicz
Richard K. Friesner
James E. Davis
Bryan S. Stringer

MEN SINCE '56

Dr. William L. Nichols
Eric S. Raine

SNAKE AND SWORD

Dr. Mark A. Staudacher
Andrew J. Knopp
Daniel W. Deaver

DELTA OMEGA

Ripon College

CENTURY CLUB

David D. Chase
James B. Kohnen

MEN SINCE '56

Jerry M. Hardacre, II
James R. Mensching
Richard C. Stohlberg, Jr.

SNAKE AND SWORD

Daniel V. Burk

HERITAGE CLUB

Daniel C. Oakes

EPSILON ALPHA

High Point University

CHASE COUNCIL

James E. Brucki, Jr.

MEN SINCE '56

Jonathan H. Mann

SNAKE AND SWORD

Ronald A. Moore

EPSILON BETA

Lycoming College

CENTURY CLUB

John M. Wilson, Jr.
D. Rex Bryce, Jr.

SNAKE AND SWORD

Bruce R. Tucker

FOUNDERS CLUB

Willard A. Gower, Jr.
David E. Conklin

EPSILON GAMMA

Widener University

MEN SINCE '56

John L. Byer

SNAKE AND SWORD

William J. Mitchell
Col. Michael J. Cockill
David M. Drass
Charles K. Miller

FOUNDERS CLUB

Gregg A. Strom

EPSILON DELTA

Youngstown State University

CENTURY CLUB

Gary D. Swanson

MEN SINCE '56

George R. Stowe

SNAKE AND SWORD

Robert Parry
James C. Klepin

FOUNDERS CLUB

James A. Kiracofe

EPSILON ZETA

University of Tampa

CENTURY CLUB

Chris Reilly
Capt. Bruce A. Sublette

MEN SINCE '56

Jeffrey G. Chaffin, DDS
Robert P. Maher
Morris S. Willner

SNAKE AND SWORD

Louis Struikman

FOUNDERS CLUB

Norman E. Soash

EPSILON ETA

Indiana University of Pennsylvania

CHASE COUNCIL

Allen M. Woods

CENTURY CLUB

Jennings F. Stright, Jr.
Lawrence G. Allen
Dr. Thomas G. Crane
William L. Burdett

MEN SINCE '56

Francis C. Baum
William E. Croft, Jr.

SNAKE AND SWORD

Jeffery S. Day
John M. Tekely
Todd W. Thompson
James H. McCormick
Jan R. Garrett

FOUNDERS CLUB

Andrew H. Schmitt

EPSILON THETA

Tufts University

CENTURY CLUB

Paul S. Heneghan

MEN SINCE '56

Mark S. Louchheim
Dr. Ronald A. Grant

SNAKE AND SWORD

James H. Hyson

EPSILON IOTA

East Carolina University

CENTURY CLUB

Eugene A. Wozny

FOUNDERS CLUB

C. Layton Getsinger

EPSILON KAPPA

University of Idaho

CHASE COUNCIL

Calvin S. Smith

CENTURY CLUB

Jon M. Smith

SNAKE AND SWORD

Larry L. Hook

HERITAGE CLUB

Lance W. Whitehead

EPSILON MU

Eastern Michigan University

MEN SINCE '56

George M. Yellich
Robert W. Shaffer, Jr.
Col. Leroy E. Conner, Jr.
Kenneth G. Mullens
James E. Campbell

SNAKE AND SWORD

William H. Noelke
Lt. Col. Eric R. Helling, MD

FOUNDERS CLUB

Edward G. Mass, Jr.
John W. Kostyo

EPSILON NU

California State University—Los Angeles

CENTURY CLUB

Robert Benavides, Jr.

FOUNDERS CLUB

Michael A. Blanco

EPSILON XI

Clarion University of Pennsylvania

MEN SINCE '56

Daniel T. Konvolinka

SNAKE AND SWORD

Ray W. Forquer, II
Charles A. Steck
Todd E. Pavoli

James J. Cunningham

FOUNDERS CLUB

James E. Marsh
Robert J. Wenner
John D. Miller
Ronald E. Copenhaver

HERITAGE CLUB

Thomas S. Camise

TOP TEN CHAPTERS BY NUMBER OF CONTRIBUTORS

1	Alpha Iota	38
2	Beta Sigma	37
3	Tau	36
4	Alpha Phi	36
5	Alpha Delta	35
6	Alpha Nu	32
7	Delta Kappa	31
8	Alpha Rho	27
9	Beta Nu	26
10	Beta Delta	25

EPSILON OMICRON
Waynesburg College

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

EPSILON PI
Northern Illinois University

CENTURY CLUB
Charles H. Elter
MEN SINCE '56
William A. Priebe
Wayne E. Holous
James C. Meyer
SNAKE AND SWORD
Federico A. Dugena
Gary M. Krewer
FOUNDERS CLUB
Benny L. Rosette
Steven A. Mork

EPSILON RHO
Rider University

CENTURY CLUB
John K. Smith
MEN SINCE '56
Stuart J. Bury
Joseph A. Weiss
Dennis M. York
SNAKE AND SWORD
Glenn J. Hediger
Francis A. Schuessler

EPSILON SIGMA
Wagner College

CENTURY CLUB
Frederick M. Robinson
MEN SINCE '56
Michael D. Murphy
Peter A. Papastrat
SNAKE AND SWORD
Mark S. Nemiroff
Charles S. Libby

EPSILON TAU
Stephen F. Austin State University

MEN SINCE '56
Douglas J. Kayem
Reginald E. Bryan
Paul W. Wright
Harold F. Christmann, Jr.
FOUNDERS CLUB
J. Gary Holverson
James C. Wark
Gregory P. Christmann
HERITAGE CLUB
Arthur W. Newell

EPSILON UPSILON
Central Michigan University

CHASE COUNCIL
James C. Chapin
CENTURY CLUB
Donald R. Duncan
SNAKE AND SWORD
David Danley

EPSILON PHI
University of Central Missouri

FREEMAN FELLOW
Timothy K. Sanders
CHASE COUNCIL
Douglas G. Schemenauer
Douglas S. Rambaud
CENTURY CLUB
William A. Tetley, Jr.
Steven A. Cumbea
MEN SINCE '56
Phillip R. Rodewald
Gary D. Fisher
SNAKE AND SWORD
Col. Roger D. Baskett
Jeffrey L. Johnson
William H. Clay, II
FOUNDERS CLUB
Michael J. Mayer

EPSILON CHI
Missouri University of Science and Technology

MEN SINCE '56
Lawson G. Wideman, PhD

EPSILON PSI
New Jersey Institute of Technology

CHASE COUNCIL
Vincent F. Bennett
CENTURY CLUB
John L. Zozzaro
William R. Jentsch
Joseph P. Bieksha
Vincent C. Minardi
MEN SINCE '56
James J. Hauser
Thomas K. Rospos
John A. Purciello
Michael E. Rusak
Patrick J. O'Neill
SNAKE AND SWORD
Miguel A. Pardo
Joseph C. Striedl
Charles L. Koch
Michael J. Noble
FOUNDERS CLUB
Theodore B. Farver

EPSILON OMEGA
California State University—Sacramento

CENTURY CLUB
John G. Häffner

ZETA ALPHA
Slippery Rock University

MEN SINCE '56
Joseph D. McCarthy
Robert R. Jackson
Dr. Donald F. Hannon
Thomas M. Laicha
Gary L. Andrews
SNAKE AND SWORD
J. Patrick Scullen

ZETA BETA
Adrian College

FREEMAN FELLOW
John C. McCurdy
CENTURY CLUB
Dr. Ronald E. Huff

LIFETIME GIVING LEVELS

(Club indicates lifetime giving total)

Board of Visitors
\$25,000+

Chairman's Council
\$10,000–\$24,999

Freeman Fellow
\$5,000–\$9,999

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

Century Club
\$1,000–\$2,499

Men Since '56
\$500–\$999

Snake & Sword
\$250–\$499

Founders Club
\$100–\$249

Heritage Club
\$50–\$99

John J. Mogk
Patrick J. Kilbane, Jr.
Dr. Stephen R. Gregg

MEN SINCE '56
Larry E. Wine
Brett A. Peters
Richard F. Florka, Esq.
FOUNDERS CLUB
Troy A. Schmidli

ZETA DELTA
Saint Cloud State University

CENTURY CLUB
Brent D. Skaja
John C. Folkestad
MEN SINCE '56
James B. Joiner
SNAKE AND SWORD
Marc J. Jenny
Wayne D. Kruchten
FOUNDERS CLUB
David D. Enmeck

ZETA EPSILON
California State University—Long Beach

CENTURY CLUB
James D. Ciampa
Charles W. Davis, Jr.
MEN SINCE '56
John M. Giacomini
Michael W. Rymer
SNAKE AND SWORD
Michael G. Pilatos
Dean P. Zibas
Christopher Graham
Todd C. Stauder
FOUNDERS CLUB
Philip M. Highducheck, Jr.

ZETA ETA
Northern Michigan University

SNAKE AND SWORD
Stanley G. Farrell

ZETA THETA
Troy University

MEN SINCE '56
Danny L. Sikes

ZETA KAPPA
Ohio Northern University

CENTURY CLUB
William J. Sweet
Ronald E. Roll
William Britton Rowe
Douglas R. Pfitzenmaier
MEN SINCE '56
Richard L. Erb
John S. Roberts
SNAKE AND SWORD
Richard E. Deeter
Donald B. Cochran
Wayne L. Fryback
FOUNDERS CLUB
Jonathon L. McGee
Dr. Charles L. Bartholomew

ZETA LAMBDA
Westminster College

CHASE COUNCIL
David A. McCormick
MEN SINCE '56
Dr. Preston E. Pierce
Harry C. Neel
Steven E. Daris
SNAKE AND SWORD
Bruce J. Michelotti
FOUNDERS CLUB
Steven P. Klebacha

ZETA NU
Parsons College

FREEMAN FELLOW
Michael G. Friedel
CENTURY CLUB
William T. Clark
Bruce B. Rotherforth
SNAKE AND SWORD
Jeffery L. Marrs

ZETA XI
University of California—Davis

CENTURY CLUB
James C. Mower
W. Brent Chaney
Timothy L. Schirber
MEN SINCE '56
James E. Walker
Steven A. Ross
Winthrop H. Banning
Michael J. Stothers
SNAKE AND SWORD
Steven L. Ashton
Dr. Jon K. Hooper
Thomas M. Maddock
FOUNDERS CLUB
Gary R. Gailbreath

ZETA PI
Old Dominion University

BOARD OF VISITORS
Carlton F. Bennett
FREEMAN FELLOW
Kevin R. Mack
John R. Vispo
William T. Hodsdon

CENTURY CLUB
James J. Kendall, III

MEN SINCE '56
Harold J. Winer
Samuel N. Mayo, III
Dr. David R. Farmer
James R. Wagner

SNAKE AND SWORD

Michael E. Sakakini
Eric N. Bucklew
Scott E. Bateman
Donald Wilhelm
Kevin C. Riley
Randolph L. Edmondson, Jr.
Christopher Jones

FOUNDERS CLUB

Daniel E. Milligan
Darron W. Cross
Townsend N. Barnett, Jr.
Everette T. Smith
Stephen J. Murphy
Warren L. Friedlein
Dean R. Buringa

HERITAGE CLUB

Jon M. Nuckols

ZETA RHO
University of Kentucky

CENTURY CLUB
L. Kenneth Fister
MEN SINCE '56
Jerry E. Crail
Christopher Clarkson
Thomas H. Porter

ZETA SIGMA
University of Wisconsin—River Falls

FREEMAN FELLOW
David A. May
Jeffrey R. Storey
CHASE COUNCIL
David J. Chell
Gary W. Maier

CENTURY CLUB

Robert H. Moody, II
Royce A. Keehr
Jeremy J. Untz
Joel D. Martinek
MEN SINCE '56
Kyle J. Weaver
Alvin E. Johnson

SNAKE AND SWORD

Keegan R. Olson
Chad R. D. Goetsch
Peter J. Stauner, Jr.
Derek C. Brandt
FOUNDERS CLUB
Robert D. Moody
Jeffrey R. Stien
HERITAGE CLUB
Aaron S. Taylor

ZETA TAU
University of Michigan—Flint

SNAKE AND SWORD
Joshua L. Dugas
Donald G. Rockwell
FOUNDERS CLUB
Christopher D.T. Gordon

ZETA PHI
California Polytechnic State University

MEN SINCE '56
Jon A. Fasola

ZETA CHI
Bryant College

FOUNDERS CLUB
Allen A. Calafranco

ZETA PSI
Western Illinois University

CENTURY CLUB
Mickey R. Price
John R. Ward, Jr.
Stephen J. Stapleton

MEN SINCE '56
Daniel J. Wujek
Daniel A. Riggs

SNAKE AND SWORD
Col. Kevin J. Burdick, USMC

FOUNDERS CLUB
Bruce R. Hovanec

ZETA OMEGA
West Chester University

CENTURY CLUB
Mitchell G. Morgan

SNAKE AND SWORD
Todd R. Richman
Dr. Charles S. Moll

FOUNDERS CLUB
Keith J. Petersen

ETA ALPHA
Clemson University

CENTURY CLUB
Tobin E. Proctor
Philip C. Rash

MEN SINCE '56
Hugh C. Morrison

FOUNDERS CLUB
David A. Greene

ETA BETA
Eastern Kentucky University

CHASE COUNCIL
Robert S. Crapsey

CENTURY CLUB
Thomas E. Seward, Jr.

MEN SINCE '56
Michael S. Fletcher

SNAKE AND SWORD
Craig T. Hafer

FOUNDERS CLUB
Adam J. Thayer
John A. Kinnett

HERITAGE CLUB
Clyde B. Bailiff, Jr.
Michael D. Harrison

ETA GAMMA
Morehead State University

MEN SINCE '56
Timothy P. McGill

SNAKE AND SWORD
Floyd A. Skeans
David K. Miller
John G.K. Ferrell, Jr.
Darrel T. Sadowski

ETA DELTA

Babson College
CENTURY CLUB
John D.B. Fridholm
C. Rock Roan

MEN SINCE '56
John A. Zanchi, Jr.
Stephen J. Perry

SNAKE AND SWORD
Eric C. Hanpeter
Marc A. Green

FOUNDERS CLUB
Eric G. Moffat

ETA ZETA

Edinboro University
MEN SINCE '56
Ronald E. Kibbe

SNAKE AND SWORD
Kurt D. Schiemer
David C. Strieder

FOUNDERS CLUB
Jared P. Brown

ETA THETA

Chadron State College
SNAKE AND SWORD
Gregory B. Hill

ETA IOTA

Newberry College
CENTURY CLUB
Kenneth R. Harmon

MEN SINCE '56
Col. Lance S. Young

ETA KAPPA

James Madison University
CENTURY CLUB
G. Larry Short

MEN SINCE '56
Hubert C. Doughty
Scott W. McGuffin

FOUNDERS CLUB
Dennis R. Willis
Jeffrey B. Hill
Ramon L. Cilimberg

ETA LAMBDA

Virginia Polytechnic Institute & State University
FREEMAN FELLOW
David M. Wilberger, Jr.

CHASE COUNCIL
Patrick L. Devlin

CENTURY CLUB
Robert M. Moore
Charles G. Maton
Konrad D. Schlenner
Craig S. Naha

MEN SINCE '56
C. Lynn Moyers
William C. Major
Edward M. Halley, III
Taylor H. Lewis

FOUNDERS CLUB
William R. Watts

ETA MU

University of Findlay
CHASE COUNCIL
C. Douglas Lyon

CENTURY CLUB
Bruce A. Olson
Michael T. Stack

MEN SINCE '56
James R. Vargo
Mark A. Robinson

SNAKE AND SWORD
Michael J. Sanwald
Benjamin A. Ciesinski
Gary J. Herman

FOUNDERS CLUB
Rory C. Coleman
HERITAGE CLUB
Ross M. Swallow

ETA NU

Alma College
FOUNDERS CLUB
Kevin M. Kosch

HERITAGE CLUB
Chad S. Merricle

ETA XI

Tarkio College
CENTURY CLUB
Camden L. Coble

ETA OMICRON

Northwestern State University
CENTURY CLUB
Robert F.C. Chauvin
David M. Deggs, Ph.D.

MEN SINCE '56
Robert B. Ramagos

SNAKE AND SWORD
Dick P. Marsh
Lucas W. Dowden
Craig A. Tappel

FOUNDERS CLUB
Ramsen E. Sayad
Adam A. Jannik, II

HERITAGE CLUB
Eddie Higginbotham, IV

ETA PI

East Stroudsburg University
FREEMAN FELLOW
Allan J. Calarco

CHASE COUNCIL
Joseph R. D'Amore, Jr.
CENTURY CLUB
Randy S. Maugle
William H. Hoffman

SNAKE AND SWORD
Robert A. McCauley
Winston J. Banks

FOUNDERS CLUB
George R. Miller
Michael D. Ratcliffe

ETA RHO

Centenary College of Louisiana
FREEMAN FELLOW
Dr. J. Michael Wieting

CHASE COUNCIL
J. Ronald Atchley

SNAKE AND SWORD
Dr. William J. Hayes

ETA SIGMA

Arkansas Tech University
FOUNDERS CLUB
William A. Spinks

ETA PHI

Oakland University
CHAIRMAN'S COUNCIL
Edward A. Eickhoff
FREEMAN FELLOW
John F. Horvat

CENTURY CLUB
Gerald Dittrich
James G. Kocis

James H. Pratt
Frederick E. Zorn, Jr.

MEN SINCE '56
Alejandro Georges
FOUNDERS CLUB
Justin A. Suarez

ETA CHI

George Mason University
CENTURY CLUB
David M. Everard

MEN SINCE '56
Steven G. King

FOUNDERS CLUB
Christopher E. Beckett

HERITAGE CLUB
Victor F. Atherr

ETA OMEGA

California State University-Chico
CHAIRMAN'S COUNCIL
Mark T. Geenen

MEN SINCE '56
David J. Scott

THETA ALPHA

California State University-Northridge
HERITAGE CLUB
Sam Homsieh

HERITAGE CLUB
Sam Homsieh

THETA BETA

The College of New Jersey
CENTURY CLUB
William J. Stephenson, IV

MEN SINCE '56
Matthew P. Green

HERITAGE CLUB
Myron M. Gellman

THETA GAMMA

Northwood University
SNAKE AND SWORD
Michael G. Cooney

THETA DELTA

Santa Clara University
SNAKE AND SWORD
Kenneth M. LaGrande

THETA EPSILON

Kennesaw State University
CENTURY CLUB
J. Barry Schrenk

THETA ZETA

University of North Carolina-Asheville
SNAKE AND SWORD
Thomas E. Graham

THETA ETA

Sam Houston State University
CENTURY CLUB
Brian K. Hall

CENTURY CLUB
Timothy J. English

SNAKE AND SWORD
Ronald M. White

FOUNDERS CLUB
Brandon D. Novosad

THETA IOTA

University of California-Santa Cruz
CHASE COUNCIL
Herbert W. Morgan, Jr.

CENTURY CLUB
Nick Kopsinis

THETA KAPPA

Texas Tech University
CENTURY CLUB
Gregory A. Powell

SNAKE AND SWORD
D. Trey Coleman

SNAKE AND SWORD
William C. McKown

FOUNDERS CLUB
Michael T. Blachly

THETA MU

California State University-East Bay
SNAKE AND SWORD
Steven V. Galli

THETA NU

Rowan University
MEN SINCE '56
Robert C. Moran, Jr.

THETA XI

Virginia Commonwealth University
CENTURY CLUB
Jonathan N. Chasen

SNAKE AND SWORD
Anthony M. Engel

THETA PI

Bridgewater State University
FOUNDERS CLUB
Richard P. Gibbons, Jr.

THETA RHO

McNeese State University
FOUNDERS CLUB
Chad E. Primeaux

THETA SIGMA

University of California-Santa Barbara
MEN SINCE '56
Michael A. Kohler

THETA TAU

Western Michigan University
SNAKE AND SWORD
Matthew G. Monroe

FOUNDERS CLUB

Dominic R. Tomburrini
Rueben R. Zamudio

THETA PSI

University of Wisconsin-Oshkosh
CENTURY CLUB
David P. Poteat

MEN SINCE '56
Joshua J. Palléon

SNAKE AND SWORD
Mark E. Moss
Craig J. Strelow

IOTA ALPHA

University of North Carolina-Wilmington
MEN SINCE '56
Daniel K. Fall

IOTA BETA

Missouri State University
CENTURY CLUB
Matthew B. Meyer

SNAKE AND SWORD
Matthew J. Frauenhoffer

FOUNDERS CLUB
Peter J. Langston

IOTA GAMMA

Grand Valley State University
FOUNDERS CLUB
Jamie S. Davis

IOTA THETA

University of Central Florida
FOUNDERS CLUB
William B. White

FRIENDS OF THE FOUNDATION CHAPTER OF THETA CHI

Central Arizona Alumni Association
Beta Kappa Alumni Corporation
The Grand Chapter of Theta Chi
The Norwich Housing Corporation
Keith Steiner
Dawn M. Taylor
Wilford A. Butler, CAE
John E. Taylor
Lambda Chi Alpha Fraternity
Tau Kappa Epsilon Fraternity
Greater Kansas City Community Foundation
Catherine E. Scavello
Lizeht De La Torre
Kappa Alpha Order
Alpha Zeta House Assoc., Inc.
R. G. Kowalski
Steven A. Dula
Dennis D. Blanchard

Caddyshack Actor Dan Resin Dies at 79

BY BART ZINO (IOTA THETA/CENTRAL FLORIDA 2008), EDITOR

Theta Chi bid farewell to Brother Dan Resin (Alpha Iota/Indiana 1953), known for his role in the 1980 film *Caddyshack*. He was 79.

Born in South Bend, IN, Brother Resin had a long and distinguished acting career that spanned back to 1950s Broadway, where he had roles in productions including *My Fair Lady* and *Once Upon a Mattress*. He later held roles in other films such as *Wise Guys*, *The Sunshine Boys*, and *The Private Files of J. Edgar Hoover*, among others.

Some of Brother Resin's more famous acting credits include his roles as the Ty-D-Bol Man in the 1970s toilet cleaner commercials and Dr. Beeper in the iconic

1980s film *Caddyshack* alongside Chevy Chase and Bill Murray.

Resin died on July 31, 2010 in Oakland, NJ, after suffering complications from Parkinson's Disease.

ALPHA

Norwich University
Gerald E. Collins, 1944
Thomas P. Mayo, 1943
Carl S. Morrison, Jr., 1941

GAMMA

University of Maine
Richard L. Barton, 1950
Emmons P. Brown, 1942
Reginald G. Collins, 1957
Thomas E. Eaton, 1973
Colin L. Etheridge, 1956

DELTA

Rensselaer Polytechnic Institute
Peter A. Hakman, 1938
Phillip M. Haymond, 1956

EPSILON

Worcester Polytechnic Institute
Ernst P. Krippendorf, 1933
Fred E. Wiley, 1938

ZETA

University of New Hampshire
Joseph J. O'Keefe, Jr., 1965
Col. Raymond S. Sleeper, 1938

KAPPA

University of Pennsylvania
Edmund C. Davis, 1933
Stanley J. Marcewicz, 1959

NU

Hampden-Sydney College
Walter P. Clark, 1925

XI

University of Virginia
Lt. Co. Walter W. Damewood,
Ret., 1952

OMICRON

University of Richmond
R. W. Payne, Jr., 1931
Kenneth C. Philpotts, 1939

RHO

University of Illinois
W. Jerome Byrnes, Jr., 1952

SIGMA

Oregon State University
Donald P. Hotchkiss, 1940
John G. Hunter, 1961
Richard B. Robbins, 1945
Robert O. Robbins, 1943
Richard Westerberg, 1945

PHI

North Dakota State University
Owen K. Mehrer, 1938
Morton S. Nees, 1943

CHI

Auburn University
Percy G. Barter, Jr., 1953
Jarna E. Dixon, Jr., 1943
Wilburn H. Morrow, 1951

PSI

University of Wisconsin
James A. Behring, 1957
Steven P. Dhuey, 1985

ALPHA BETA

University of Pittsburgh
Robert S. Duda, Sr., 1958

ALPHA DELTA

Purdue University
Thomas B. Borden, 1952
Millard Coleman, 1925
Carl A. Mueller, 1984
James V. Ryan, 1946
Richard G. Smith, 1951
Earl T. Williamson, 1938

ALPHA EPSILON

Stanford University
John K. Tange, 1945

ALPHA IOTA

Indiana University
Lowell E. Hardacre, 1955
James A. Hauck, 1954
Joe L. Hensley, 1950
Daniel B. Resin, 1953
Joseph H. Ricke, 1954

ALPHA KAPPA

West Virginia University
Howe C. Stidger, 1932

ALPHA MU

Iowa State University
Raymond W. Pfitzenmaier,
1946

ALPHA NU

Georgia Institute of Technology
Benton A. Siegel, Jr., 1953

ALPHA XI

University of Delaware
James E. Hughes, 1959
Ferris O. Lee, 1958

ALPHA OMICRON

Washington State University
Brad D. Kesselring, 1987
Roger J. Stewart, 1946
Col. Donald E. Whalen, 1939

ALPHA RHO

University of Washington
Henry E. Thomson, 1951

ALPHA SIGMA

University of Oregon
Frederick E. Weber, Jr. 1948

ALPHA TAU

Ohio University
Robert A. Snyder, 1936
Col. Ronald W. Van Orne, 1940

ALPHA UPSILON

University of Nebraska
Darrell L. Fouts, 1961

ALPHA PHI

University of Alabama
Melford E. Espey, Jr.

ALPHA OMEGA

Lafayette College
Frank L. Norman, 1966

BETA ALPHA

*University of California—
Los Angeles*
James I. Hare, 1940
Dr. Allen J. Repashy, 1955

BETA GAMMA

University of North Dakota
A. Ray Gibbens, 1951
James V. Miles, Jr., 1943

BETA DELTA

Rutgers University
Richard J. Griffith, 1952

BETA EPSILON

University of Montana
William L. Paulson, 1955
Kenneth C. Thomas, 1949

BETA ZETA

Michigan State University
Robert D. Cass, 1946
Theodore C. Larson, Jr., 1953
Robert S. Tooker, 1939
Urban J. Vandyke, 1939
David C. Vawter, 1956
Wayne R. Walters, 1953
John W. Williams, 1948
Theodore H. Willis, 1941

BETA ETA

Washington College
Dallas S. Ward, 1953

BETA THETA

Drexel University
Jay R. Dougherty, 1960

BETA LAMBDA

University of Akron
James L. Fifer, 1938
William D. Kleis, 1944

BETA NU

Case Western Reserve University
David R. Besst, 1952
Elmer L. Hunyor, 1946

BETA XI

Birmingham-Southern College
Joseph G. Hardin, Jr., 1959

BETA RHO

Illinois Wesleyan University
Robert G. Olson, 1934

BETA SIGMA

Lehigh University
Roland C. Stoehr, 1943

BETA TAU

University of Southern California
Earl T. Audet, 1945
*Robert L. Creber, 1950
Vernon H. Marlow, Jr. 1951
Roy T. McReynolds, 1929
Charles G. Wright, 1951

BETA UPSILON

*California State University—
Fresno*
Walter F. Heisey, 1941

BETA PHI

University of Nevada
Hale C. Tognoni, 1943

BETA CHI

Allegheny College
Harold R. Allen, 1945
Stephen Strumlok, 1943

BETA PSI

Presbyterian College
Jack K. Barnes, 1944

GAMMA THETA

San Diego State University
Russell S. Dempster, 1950
Frank B. Finney, 1949
Ronald M. Potts, 1952

GAMMA NU

New Mexico State University
Ernest J. Villas, 1995

GAMMA TAU

Drake University
Michael Schaller, 2006

GAMMA CHI

Randolph-Macon College
Kenneth J. Hertz, 1961

DELTA ALPHA

Linfield College
Frederick D. Stabler, 1939

DELTA BETA

University of Georgia
Roy L. Mullins, Jr. 1955
James M. Porterfield, 1969

DELTA EPSILON

University of Miami
Charles H. Drumbore, 1961
Paul V. Dunkelberger, 1958
John Panagakis, 1959

DELTA IOTA

Northwestern University
Gerald W. Boevers, 1959
Dr. James J. Verunac, 1953

DELTA KAPPA

Ball State University
Jack W. Apple, 1958
Larry L. Dorton, 1960

Alex J. Plew, 2006
Dr. Robert L. Slevin, 1960

DELTA XI

Valparaiso University
Rein Leetmae

John P. Rieken, 1958
Randy J. Riese, 1981
Robert D. Uteg, 1952
Lt. Cmdr. Robert A. Young,
1958

DELTA PHI

University of North Texas

Robert D. Acree, 1959
William L. Hobson, 1957
Orwin G. Mobley, 1954

DELTA CHI

Lenoir-Rhyne University

Rev. Alexander J. Daly, Jr., 1958
Grover L. Edwards, 1955
John A. Kagey, 1960
Garry L. Ketner, 1957

EPSILON DELTA

Youngstown State University

Nicholas R. Carlozzi, 1967
William J. Good, 1958
Jack L. Holmes, 1961
Richard A. Johnson, 1960
Richard J. Kukura, 1955
James J. Rounsley, Jr., 1960
W. Scott Thomas, 1966

EPSILON XI

*Clarion University of
Pennsylvania*

James H. Hutchison, 1963

ZETA BETA

Adrian College

Floyd D. Brown, 1959
Rev. Paul C. Frederick, 1960
Mark D. Gould, 1984
Richard K. Ryan, 1989

ZETA GAMMA

University of Alberta

Robert J. Kelly, 1989
Larry S. Maydonik, 1972
Norman A. Maydonik, 1966
Sean E. Mazurek, 1996

ZETA SIGMA

*University of Wisconsin—
River Falls*

Rodney J. Nilsestuen, 1970

THETA ETA

Sam Houston State University

J.B. Faris

IOTA ETA

University of the Pacific

Eddie Richardson, 2005

** former Regional Counselor
and/or member of Field Staff*

Brothers Together, Transforming Theta Chi

BY SKYLER LAMBERT (ZETA BETA/ADRIAN 2012)

Editor's note: Skyler Lambert is a junior majoring in English. He is managing editor of the Adrian College World, Adrian's Student newspaper.

"Brothers Together, Transforming Theta Chi"—what a powerful theme for a national fraternity convention. To me, three distinct things jump out of the title: brothers together, transformation, and Theta Chi. In each of these parts lies a central truth that keeps our Fraternity bonded—connection.

It's true, the Convention was also underscored by humor for everyone. However, what I took away as the real focus wasn't the laughter, but that brothers from across the nation were able to enjoy learning vital lessons—together.

The Convention featured some of the most impressive public speakers around, offering words of advice to Theta Chi men, young and old. And the best part of it all was that everyone was bonded under the banner of a true brotherhood.

I had the honor of meeting some of the greatest men who have ever passed through the initiation process, some who were excited to get to that point, and others who were curious about what we call Theta Chi. I also met some great alumni who were there to experience the brotherhood that was so dominant in the atmosphere. It seemed that matter where I looked, a brother always stood by my side.

In fact, before the opening session on the first day of the Convention, a few guys from my chapter and I were tossing a rugby ball in the pool at the Rosen Plaza Hotel. After only a few minutes, we had introduced ourselves to two brothers from Beta/MIT and were throwing the ball in a huge circle. To be plain, it was awesome feeling a connection with two guys I didn't even know through the brotherhood Theta Chi offers.

In another instance, I was introduced to one of the alumnus brothers from my chapter (and the only Reginald E.F. Colley Award winner we've had) whom I had never met. Within 10 minutes of conversation, he had already given me his business card and told me to contact him if I ever needed anything. On a separate occasion, an alumnus brother from Alpha Upsilon/Nebraska told me about a graduate school to check out. He also assured that if I needed help finding a place for higher education, he could help me out.

On the other hand, the Convention was also a time for brothers to take care of important Fraternity business. There were significant changes introduced to the Fraternity: a new financial system was put into place and several revisions were made to the ritual practices of the Fraternity, to name a few. Simply put, it's a new and exciting time for Theta Chi.

You see, Convention wasn't just a one-sided conference. Rather just being just about electing new members of the Grand Chapter, or being introduced to changes on the national level, or learning how to make tremendous modifications within a chapter, it had several dimensions. It was about striving to become a better man through the connections of brotherhood.

More importantly, it was about being a member of a well-respected Greek organization: Theta Chi Fraternity. It was about moving forward. It was about creating a new path. It was about brothers together, transforming Theta Chi.

*Skyler Lambert,
Zeta Beta/Adrian 2012*

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

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

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!

THETA CHI FOR LIFE

Look for information on the annual ski trip to
Mammoth Mountain in California.
Contact David DeVol at ddevol@aol.com

Come share the brotherhood:
on the links or the slopes!
Join your brothers for fellowship
and fun this spring.
Look for more details soon at
www.thetachi.org!

Annual Golf Trip, April 7-9, 2010
Contact Jim Powell at jpowell@thetachi.org

