

FRIENDSHIP

DU QUARTERLY

Volume 135, № 4

CULTURE

CHARACTER

LEADERSHIP INSTITUTE 2017

RECAP, AWARD RECIPIENTS AND MORE

RICK TAYLOR RETIRES AFTER 13
YEARS ON BOARD OF DIRECTORS

EDUCATIONAL FOUNDATION
ANNUAL REPORT

JUSTICE

LETTER FROM THE PRESIDENT

Dear Brothers,

This will be my fourth and final year of service as your President. It will also mark my 13th year as a member of the International Fraternity Board of Directors. It has been an honor and a privilege to serve in this way, and I want to make sure I can be as helpful as possible as we transition to a new, talented, board leadership team.

It occurred to me that one constructive way of aiding this transition would be to share some personal insights on where we have been and what lies ahead. I was around in 2007 when our current vision was created and our Executive Director, Justin Kirk, was brought on board. I also had the opportunity to serve on the President's Task Force in 2009 and help establish our current strategic plan. That plan has three key elements: consistency of undergraduate brand, alignment with higher education, and alumni and volunteer engagement. My time as President was largely focused on making sure that progress was made in each of those areas. Given that context, I felt it might be helpful to make each of these topics the focus of my last three *DU Quarterly* articles. This article will address the goal of brand consistency.

The benefits of building a strong brand have been widely acknowledged for years. Without a cohesive brand that aligns with its beliefs, it is hard for a fraternity to be perceived as a relevant, value-added enterprise capable of attracting the very best members and advocates. Yet, until recently, our individual DU chapters were very loosely organized and aligned. There was little, if any, consistency across chapters in even the most basic programming areas. While the goal was not to disrespect local chapter and campus customs, it was clear that best practices needed to be driven into our day-to-day chapter operations.

Many of the accomplishments of the past decade have been the result of efforts to educate/develop our undergraduates and to improve the chapter experience. In doing so, our brand is strengthened. Of note are the recent roll-outs of a new, standardized Associate Member Education Program and the Men of Merit Chapter Standards Program. These initiatives provide comprehensive background and direction to our members and build on our impressive portfolio of educational programming (Leadership Institute, Global Service Initiative, Regional Leadership Academy, Presidents Academy, DU Emerging Leaders Experience; Building

Better Men Retreats, etc.). Most importantly, attendance at these programs has consistently increased year by year, which greatly impacts effectiveness. Beyond education, we are attempting to drive these concepts into the day-to-day operations of the chapter. Our key tool has been the Chapter Excellence Plan (CEP). This comprehensive guide helps chapter officers and advisors anticipate and plan for the many day-to-day chapter needs that can otherwise consume and distract the chapter leadership team.

The essence of our brand strategy was to develop and perfect a "franchise model" to ensure consistency among individual chapters and purposeful alignment with the Principles and values of the Fraternity. I believe that our work done in the area of educational programming has been outstanding. It is work that has been externally validated in many cases through industry recognition and awards. We have built an experienced professional staff that possesses expertise in educational programming, and it shows. We have also made great improvements to our operations. Additional work to improve the day-to-day chapter experience is needed (House Director oversight, for example), but a solid foundation has been set.

I look forward to sharing some thoughts on our progress in the areas of higher education and alumni/volunteer engagement in coming editions.

Fraternally,

E. Bruce McKinney, *Missouri '74*
President, Delta Upsilon International Fraternity
Email: ihq@deltatau.org

DELTA UPSILON INTERNATIONAL FRATERNITY
North America's Oldest Non-Secret Fraternity: Founded 1834

The Principles of Delta Upsilon

The Promotion of Friendship
The Development of Character
The Diffusion of Liberal Culture
The Advancement of Justice

The Motto of Delta Upsilon

Dikaia Upotheke - Justice, Our Foundation

OFFICERS

President

E. Bruce McKinney, *Missouri '74*

Chairman of the Board

Robert S. Lannin, *Nebraska '81*

Secretary

James Bell, *Calgary '94*

Treasurer

David P. Whitman, *Indiana '75*

DIRECTORS

Aaron Clevenger Ed.D., *Central Florida '97*

Thomas Durein, *Oregon State '92*

Timothy C. Dowd, *Oklahoma '75*

Bruce Howard, *San Diego State '70*

Jami Larson, *Iowa State '74*

Lynn Luckow, *North Dakota '71*

Dustin Roberts, *Bradley '03*

Joshua Chase, *Wichita '18*

Walter Oliff, *Central Florida '17*

PAST PRESIDENTS

Terry L. Bullock, *Kansas State '61*

Samuel M. Yates, *San Jose '55*

Bruce S. Bailey, *Denison '58*

James D. McQuaid, *Chicago '60*

Alvan E. (Ed) Porter, *Oklahoma '65*

E. Bernard Franklin, Ph.D., *Kansas State '75*

INTERNATIONAL HEADQUARTERS STAFF

DELTA UPSILON FRATERNITY AND EDUCATIONAL FOUNDATION

Executive Director: Justin Kirk, *Boise State '00*

Executive Assistant: Jana McClees-Anderson

Senior Staff Accountant: Mary Ellen Watts

FRATERNITY

Associate Executive Director: Karl Grindel

Senior Director of Educational Programs: Noah Borton, M.A.

Senior Director of Chapter Development: Michelle Marchand, M.A.

Director of Communications: Ashley Martin

Director of Educational Programs: Veronica Hunter Moore, M.S.

Director of Global Initiatives: Kaye Schendel, M.S.

Director of Loss Prevention: Sara Jahanzouz Wray, Ed.D.

Chapter Development Director: John Kappel, *North Dakota '12*

Chapter Development Director: Kelsey Morrissey, M.Ed.

Graphic Designer: Erik Kowols, *Carthage '16*

Digital Media Coordinator: Kendall Rabeneck, *Louisville '16*

Expansion and Development Coordinator: Hayden Rahn, *Oregon '16*

Leadership Consultant: Tom Pelarinos, *Bradley '17*

Leadership Consultant: Tyler Vasquez-Dorn, *Rochester '17*

EDUCATIONAL FOUNDATION

Associate Executive Director: Stephannie Bailey, M.A.

Director of Advancement: Colin Finn, *Iowa State '05*

Development Director: Meghan Bender

DU QUARTERLY

THE OFFICIAL MAGAZINE OF
DELTA UPSILON
INTERNATIONAL FRATERNITY SINCE 1882

VOLUME 135, N^o4
FALL 2017

**DELTA UPSILON INTERNATIONAL FRATERNITY
BUTLER MEMORIAL HEADQUARTERS**

Office hours: 8:00 a.m. - 4:30 p.m. Monday - Friday

Office: 317-875-8900

Fax: 317-876-1629

Email: ihq@deltatau.org

Website: deltatau.org

8705 Founders Road

Indianapolis, Indiana 46268, U.S.A.

(R) TM Registered U.S. Patent Office

DU QUARTERLY

Editor: Ashley Martin

Graphic Designer: Erik Kowols, *Carthage '16*

Contributing Writer: Kendall Rabeneck, *Louisville '16*

Published by: Maury Boyd and Associates, Inc.

GET PUBLISHED IN THE DU QUARTERLY

Undergraduate members and alumni are encouraged to submit chapter news and feature stories along with high resolution photographs by emailing amartin@deltatau.org.

CONTENT DEADLINES

WINTER: January 1; SUMMER: May 15; FALL: August 31

LIKE US ON
FACEBOOK

facebook.com/deltatau

NETWORK
ON LINKEDIN

deltatau.org/linkedin

FOLLOW US
ON TWITTER

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

WATCH THE LATEST
DU VIDEOS ON OUR
YOUTUBE CHANNEL

DeltaUpsilonMedia

FIND US
ON INSTAGRAM

[@deltatau](https://instagram.com/deltatau)

VIEW PHOTOS
ON FLIKR

flickr.com/deltatau

FIND US
ON SNAPCHAT

deltatau

FROM THE DESK OF YOUR EXECUTIVE DIRECTOR

Brothers,

Fraternity membership is one of the most valuable experiences available to college men, providing real-life experiences not taught in the classroom. Delta Upsilon offers a home away from home where young men learn, grow and build friendships that last a lifetime. You yourself likely maintain friendships today that began as a young DU.

Delta Upsilon's vision is to be the premier men's fraternity by offering an experience that prepares men for a global society through service, leadership development, friendship and lifelong personal growth. We are well on our way to being that premier men's fraternity.

The Fraternity has made tremendous progress in the last 10 years, and last year was no exception. In the 2016-2017 academic year, we:

- Recorded our highest number of both associate members and total members in the Fraternity's history
- Had an average chapter size of 58, a new high
- Implemented a new Associate Member Education Program
- Received the Laurel Wreath Award from the North-American Interfraternity Conference (NIC) for the Membership Outcomes Assessment
- Saw our Kansas State Chapter receive an NIC Award of Distinction, recognizing the top five fraternity chapters in North America
- Have experienced 93 percent growth in the last 10 years, whereas the industry average was 46 percent
- Reopened Old Gold chapters Syracuse (83 members) and Texas (64 members)
- Launched a new website (www.deltatau.org) on Aug. 1
- Received two awards from the Fraternity Communications Association for the *DU Quarterly*

While we are proud of all these accomplishments, I want to highlight two more in-depth.

We completed Year Two of our award-winning Membership Outcomes Assessment with the goal to understand how members experience brotherhood and gauge member and chapter growth. After receiving data from Year One, we enhanced chapter support to target each chapter's specific needs in ways to shape their environment and foster healthy brotherhood. It also allowed us to fine-tune our educational programming. Year Two data indicates that many of our strategies were effective. We saw more men attend our programs, as well as significant improvement in the areas of hazing, sexual assault, alcohol use, member commitment, service, accountability and belonging. In short, our chapters are creating stronger experiences rooted in personal development and support.

2016-2017 was the first year in which all chapters implemented our new Associate Member Education Program, designed to create a long-lasting connection to the Fraternity and each other. In nearly every construct related to the program, our associate members scored better than the previous year's freshmen who didn't utilize the program. Self-esteem, openness to diversity and organizational commitment increased, while alcohol use and hazing tolerance decreased. The data is so positive that we've been asked to present our findings and educational framework at industry conferences. Additionally, our Senior Director of Educational Programs was published in *The Chronicle of Higher Education*, the No. 1 source of news, information and jobs for college and university faculty and administrators. <https://tinyurl.com/DU-Chronicle>

Delta Upsilon is a leader among fraternities, and that is thanks to you. You have helped us pave a path to success, and your continued support as role models, advisors, donors and brothers allows us to continue to build better men.

Fraternally,

Justin Kirk, *Boise State '00*
Executive Director

Delta Upsilon Fraternity and Educational Foundation

#DUFLAG CORNER

Arlington Chapter brothers pose with the DU flag at nearby Lake Whitney.

Things were looking up for the South Carolina Chapter as brothers witnessed 100 percent totality during August's solar eclipse.

EXPANSION NEWS

Delta Upsilon was recently selected to expand at **Seton Hall University** in South Orange, New Jersey, beginning in spring 2018. The private university has more than 5,800 undergraduate students and 4,500 graduate students.

If you have questions or know unaffiliated men attending Seton Hall and would like to recommend them for membership, please email setonhall@deltatau.org.

In addition to on the ground recruitment efforts, Fraternity staff rely on recommendations from members when starting any new chapter.

Throughout fall 2017, Delta Upsilon staff and volunteers have been busy recruiting and supporting the Fraternity's newest colony at **Illinois State University**.

Expansion efforts began in late August 2017 as Leadership Consultants arrived on campus. Recruitment efforts then began in September after the completion of the campus IFC recruitment. In just a month, the group had met the requirements for colonization. As of our publication date (Oct. 18, 2017), the colony had 54 associate members with the Colonization Ceremony planned for Oct. 22, Illinois State Homecoming weekend.

To learn more about the colony, you can follow it on Facebook, Twitter and Instagram at [@IllinoisStateDU](https://www.instagram.com/IllinoisStateDU). You can also email illinoisstate@deltatau.org.

If you would like to be involved in helping with a DU colony, contact Expansion and Development Coordinator Hayden Rahn, *Oregon '16*, at rahn@deltatau.org.

* Old Gold Expansion
 * Cold Start Expansion

2016-2017 STATE OF DELTA UPSILON

AFTER 182 YEARS, WE ARE STILL **BUILDING BETTER MEN**

MEMBERSHIP GROWTH

4,350

**MEMBERS
LARGEST IN
OUR HISTORY**

58

**AVERAGE
CHAPTER SIZE**

NEW COLONIES

- THE UNIVERSITY OF TEXAS AT AUSTIN
- SYRACUSE UNIVERSITY
- FLORIDA INTERNATIONAL UNIVERSITY

REPORT CARD

3.02

DU GPA

3.00

ALL MEN'S GPA

68

CHAPTERS

7

COLONIES

DU UNDERGRADUATES

AVERAGE **SERVICE HOURS** **13.55** PER YEAR

DU EDUCATIONAL FOUNDATION

\$535,433

AWARDED IN
GRANTS AND
SCHOLARSHIPS

\$1,586,602

FUNDRAISED

\$103,145

RAISED FOR THE

GLOBAL
SERVICE
INITIATIVE
DELTA UPSILON

EDUCATIONAL PROGRAM ATTENDANCE GROWTH

294% INCREASE IN GREEKLIFEEDU PARTICIPATION

MEMBERSHIP OUTCOMES ASSESSMENT

DATA: 79%

SHOWS THAT ASSESSMENT
COMPLETION RATE

SEXUAL ASSAULT
ATTITUDES HAVE
IMPROVED

HAZING
TOLERANCE HAS SIGNIFICANTLY
DECREASED

SELF REPORTED
ALCOHOL USE HAS SIGNIFICANTLY
DECREASED

LEADERSHIP INSTITUTE 2017

LEADERSHIP INSTITUTE DELTA UPSILON

Delta Upsilon welcomed nearly 350 brothers to Milwaukee, Wisconsin, and the Hilton Milwaukee City Center for the 2017 Leadership Institute Aug. 3-6. LI is the Fraternity's largest event of the year with focuses on DU business, educational programming, award presentations, brotherhood and fun.

On the pages that follow, re-live the 2017 Leadership Institute as we highlight our award recipients, programming, and more.

MARK YOUR CALENDARS FOR LI 2018 IN SCOTTSDALE, ARIZONA, JULY 26-29.

THURSDAY, AUG. 3

6

Those arriving to LI early had the opportunity to attend a Regional GSI event with the American Red Cross. Participants assembled Home Fire Campaign signs for an upcoming canvassing event and called almost 400 households to see if they needed updated smoke detectors.

Wichita Chapter brothers enjoyed the Welcome Reception.

LI 2017 officially kicked off with a Welcome Reception and Opening Session. International Fraternity Board Member Thomas Durein, *Oregon State '92*, served as the emcee throughout LI 2017.

Executive Director Justin Kirk, *Boise State '00*, gave the annual State of DU Address during the Opening Session. For a highlight of the statistics he shared, see pages 4-5.

FRIDAY, AUG. 4

DU welcomed Joseph Berg, *Carthage '20*, to the Fraternity Friday morning. Each year, the Model Initiation serves as an example of how the Initiation should be performed and as a moment of reflection upon the promises made during Initiation.

The IGNITE Series returned to LI in 2017 and gave members the chance to share their ideas, stories or message in a TED Talk-like presentation. William Tavel, *Western Reserve '17*, was one of five undergraduate or alumni brothers to speak.

Friday evening, attendees visited Evolutions MKE for a night of ping pong, arcade games, giant Jenga and brotherhood.

SATURDAY, AUG. 5

More than 40 educational sessions were held during LI, giving brothers the opportunity to learn about topics including mental health, team building, DU history and Ritual, hazing prevention, chapter operations, the Membership Outcomes Assessment, advising, and more.

The Vision for the Future Panel brought together men with a variety of perspectives on how to best navigate the constantly evolving higher education environment. The panel discussed how DU is working to shape the next successful chapter in the Fraternity's history.

As the most senior member in attendance, Edwin T. Mosher, *San Jose '52*, had the privilege of carrying in the Assembly Bannerette during the Assembly of Trustees.

AWARDS

CEP AWARDS

OVERALL CHAPTER EXCELLENCE AWARD

Alberta Chapter

PROMOTION OF FRIENDSHIP AWARD

Central Florida Chapter

ADVANCEMENT OF JUSTICE AWARD

Boise State Chapter

DIFFUSION OF LIBERAL CULTURE AWARD

Alberta Chapter

DEVELOPMENT OF CHARACTER AWARD

Alberta Chapter, Boise State Chapter,
Central Florida Chapter

OPERATIONS AWARD

Alberta Chapter

GSI FUNDRAISING

FUNDRAISING PER MAN

Kansas State Chapter

TOTAL FUNDRAISING

1. Kansas State Chapter
2. Oregon State Chapter
3. Nebraska Chapter

\$1,000+ FUNDRAISING LEVEL

Alberta, Boise State, Bradley, California, Central Florida, Christopher Newport, Clarkson, DePauw, Embry-Riddle, Georgia Tech, Illinois, Indiana, Iowa, Iowa State, Kansas State, Lehigh, Miami, Michigan Tech, Nebraska, North Dakota, Oklahoma, Oregon, Oregon State, Purdue, Rutgers, San Diego State, San Jose, South Carolina, Texas Colony, Toronto, Wichita, Wisconsin

Bradley Chapter

MOST IMPROVED CHAPTER

Boise State Chapter

OUTSTANDING ALUMNI CHAPTER

San Diego State Chapter

CHAIRMAN'S AWARD: OUTSTANDING ALUMNI VOLUNTEER OF THE YEAR

Gregory Fabiano, Florida '15

CHAPTER ADVISOR OF THE YEAR

Jeff Waymack, Oregon State '71

WILLIAM H.P. FAUNCE INTERFRATERNALISM AWARD

Dominic Greene, Oregon '99

DU KEY LEADER AWARD

Rick James, Wisconsin '72

INNOVATIVE MEMBER DEVELOPMENT AWARD

Central Florida Chapter

HEALTH, SAFETY AND PREVENTION AWARD

Boise State Chapter

CAMPUS AND COMMUNITY IMPACT AWARD

Western Reserve Chapter

ALUMNI ENGAGEMENT AWARD

Iowa State Chapter

CANADA CUP

Alberta Chapter

DISTINGUISHED UNDERGRADUATE OF THE YEAR

WALTER OLIFF, *CENTRAL FLORIDA '17*

Walter Oliff, *Central Florida '17*, was recognized with the 2017 Distinguished Undergraduate Award because of his dedication to DU and commitment to leadership. In his chapter at the University Central Florida, Walter has served in a number of roles, including Chapter President, Vice President of Finance and Judicial Board Chairman. During the 2016-2017 academic year, Walter also served DU as the Undergraduate Advisory Board Chairman. He is serving as an Undergraduate Director on the DU Board of Directors for 2017-2018. Outside of DU, he has been an active in a wide range of other activities, including the UCF Service Learning Advisory Board, Tau Sigma National Honor Society, and Summer Ambassador. As a member of the Young Marines, he has facilitated its National Leadership Academy and helped create the Young Marines Alumni Association. Upon his graduation, Walter will begin to work for Lockheed Martin as a financial analyst.

FINALISTS:

Evan Monroe, *Christopher Newport '17*
 Max Purdy, *San Diego State '17*
 Zach Roake, *Bradley '17*
 Tyler Vasquez-Dorn, *Rochester '17*

PRESIDENT'S AWARD: CHAPTER PRESIDENT OF THE YEAR

MATTHEW BLOSSOM, *INDIANA '19*

The strength of a leader can often be determined from how he handles a tough situation. Matthew Blossom, *Indiana '19*, has passed that test. When becoming Chapter President in September 2016, his chapter was on reorganization status with the International Fraternity after a series of Loss Prevention issues had left the chapter on the brink of closure. Under Matthew's leadership, the Indiana Chapter led a resurgence. The improvements were so great that at LI 2017, the chapter was taken off reorganization status, and Matthew was honored as Chapter President of the Year.

"I can think of no better candidate to receive this recognition," said chapter advisor Dan Ladendorf, *Indiana '83*. "[Matthew] knows DU can be so much more and so much different than what it was when he joined it. I think that says a lot about Matthew's character and the type of leader that he is."

Over the course of the 2016-2017 academic year, the Indiana Chapter saw marked improvement in all areas of operations. Highlights include initiating 44 men, 22 members attending an international DU educational program, and the chapter piloting DU's Home Fire Campaign partnership with the American Red Cross. Multiple philanthropic and service events included DU Doghouse, Safe Halloween, Step Up IU, blood drives and more.

For Matthew, the chapter's success can be attributed to a dedicated Executive Board and a new desire to excel from

the undergraduates. Along the way, the Chapter Advisory Board and House Corporation Board volunteers kept the men in check, shared ideas and always made themselves available.

"I wanted to end the cycle of mediocrity and prove that my chapter could be great," Matthew said. "The biggest take-aways are probably the importance of time management, organization and communicating effectively with a variety of different people. I think communication is a main driver of any success."

Matthew finished his term as President at the beginning of the fall 2017 semester as Indiana follows an academic calendar for officer terms. Looking back on his experience, the junior finance major doesn't look at the struggles, but the achievements.

"Seeing my chapter in a redevelopment stage is why I wanted to take on the roll as Chapter President," he said. "It was really important to ensure that we moved forward in a new direction, and I'm happy to say we have."

AWARDS OF MERIT

DU Awards of Merit are presented to esteemed members and friends of the Fraternity who have exhibited their devotion to Delta Upsilon, as well as excellence or notoriety within their field of profession. The awards get their name from the Fraternity's historical tie to our Founders' description: "the only superiority that we acknowledge is the superiority of merit." Awards are then named for outstanding DU alumni in that particular field. Congratulations to the 2017 recipients.

CLEMENT COLE, *CARNEGIE '79*

Linus Pauling Award of Merit in Science

Cole has been a pioneer in the computer science industry for more than 30 years. A self-described "old school hacker and Open Sourcer," he has held most every position in the computer field from programmer to Chief Technology Officer and startup founder. With degrees in electrical engineering (bachelor's and master's), mathematics (bachelor's) and computer science (master's), Cole first encountered the early editions of UNIX (a widely used multiuser operating system) as a student and has been designing and developing operating systems and technical computing systems ever since. In the late 1970s, Cole helped write one of the original TCP/IP implementations. TCP/IP stands for Transmission Control Protocol/Internet Protocol and is the basic communication language or protocol of the Internet. He is also one of the authors of the precursor to Instant Messenger and the UNIX talk program. Today, Cole leads an international team of engineers developing super computers and associated technologies.

JEROME FINK, *WISCONSIN '87*

Sloan-Kettering Award of Merit in Business

Fink is a co-founder and Managing Partner of The Bascom Group, LLC, which has ranked among the top 50 multi-family owners in the U.S. Bascom has completed over \$13.3 billion in multifamily and commercial value-added transactions since 1996 including more than 300 multi-family properties and 80,000 units. Fink is a licensed real estate broker in the state of California, a Certified Commercial Investment Member, a Certified Property Manager, a Certified Mergers & Acquisitions Advisor, and a Certified Turnaround Professional. He is also member of the Institute of Real Estate Managements (IREM) and Turnaround Management Association (TMA), as well as a noted guest speaker regarding real estate. Fink was awarded the Apartment Executive of the Year by the Real Estate Conference Group in 2004 and the Rising Star award by the University of California Irvine Center for Real Estate in 2008. In 2016, he was awarded the Ernst & Young Entrepreneur of the Year, Orange County.

JEFFERY HARMENING, *DEPAUW '89*

Sloan-Kettering Award of Merit in Business

In June 2017, Harmening was named Chief Executive Officer of General Mills and a member its board of directors. Throughout his 23 years at the company, he has held a variety of leadership positions in both the United States and Europe. Such positions include Vice President of Marketing and Chief Executive Officer for Cereal Partners Worldwide (CPW), President of the General Mills Big G cereal division; Executive Vice President and Chief Operating Officer of the U.S. Retail segment; and General Mills President and Chief Operating Officer. During Harmening's leadership of the U.S. Retail business, the company greatly expanded its position in the natural and organic segment, making General Mills the fourth largest maker of natural and organic foods in the U.S. A graduate of DePauw University, Harmening began his career as a financial analyst at Eli Lilly and Company. He received his MBA from Harvard in 1994, is a Trustee at DePauw University, and serves on the board of Partners in Food Solutions.

JOHN HERMA, RUTGERS '70

Sloan-Kettering Award of Merit in Business

A former Chief Operating Officer for Kohl's, Herma helped the brand grow into a retail giant. Joining the company in 1980 as Vice President of Human Relations, he was later promoted to Senior Vice President of Human Resources then Senior Vice President of Operations. In 1986, along with Bill Kellogg, Herma purchased Kohl's and became Chief Operating Officer. During this time, the company grew from a \$288 million business with 39 stores to a multi-billion dollar retailer with more than 1,100 stores. Kohl's went public in 1992, and in the early 1990s, Goldman Sachs wrote that the Kohl's management was the best team in American retailing. A student athlete at Rutgers University, Herma lettered in five sports (within track and field) and is a member of the Rutgers Athletic Hall of Fame. In 1987, he and his wife, Susan, became active leaders in the heart center of the Children's Hospital of Wisconsin. Today, that center is named the Herma Heart Center and is ranked one of the best in North America.

DANIEL ULMER, LOUISVILLE '55

Sloan-Kettering Award of Merit in Business

After a 40-year banking career, Ulmer retired in 1994 as the Chairman and CEO of PNC Bank, Kentucky. Despite his retirement, his influence in the Louisville community still remains. Not only is Ulmer the current Chairman and owner of the Louisville Bats minor league baseball team, he is also an owner-investor in several local businesses and board member for numerous civic organizations. Ulmer is the former Chairman of the University of Louisville Board of Trustees, former member of the University of Kentucky Board of Trustees, and Past Chairman of the Kentucky State Fair. In 2009, Ulmer was inducted into the Kentucky Athletic Hall of Fame, and in 2010, was inducted into the Junior Achievement Hall of Fame.

**Brother Ulmer was presented with his award during the Louisville Chapter Scholarship Luncheon on April 19, 2017.*

GREGORY WESSLING, NORTH CAROLINA '74

Sloan-Kettering Award of Merit in Business

Wessling is a seasoned executive with 45 years of experience in senior merchandising, marketing and operating positions. His business reputation stems from a 33-year career with Lowe's Companies, Inc., where he helped transform Lowe's into a major home improvement chain with a Fortune 50 status as a NYSE public company. Beginning at Lowe's in 1972, Wessling served in roles ranging from Floor Sales Specialist to Senior Vice President – Store Operations. Some of his responsibilities included merchandise selection, product line development, inventory management, advertising, international trade store operations and more. Upon his retirement from Lowe's in 2005, Wessling created A&G Associates and Partners where he advises and consults companies with strong growth potential. A graduate of the University of North Carolina, Wessling serves on the board of the UNC Health Care System. He has also volunteered his expertise with organizations such as HouseRaising Inc. and Technology Connections, Inc.

RICK TAYLOR

NAMED DISTINGUISHED DELTA UPSILON

12

In the past 13 years, Delta Upsilon has experienced a number of changes and unprecedented growth. Initiatives that are now ingrained across all aspects of Fraternity operations have been developed and nurtured—initiatives like the Global Service Initiative, the Men of Merit Chapter Standards Program, the new Associate Member Education Program, current assessment practices, and much more. However, one of the things that has remained constant during this time was the leadership of Richard X. Taylor, *North Carolina State '82*.

At the 2017 Leadership Institute, Brother Taylor officially retired from service on the International Fraternity Board of Directors and was aptly recognized with the Distinguished Delta Upsilon Award, the Fraternity's top honor, for his dedication to DU. From 2004 to 2009, he served on the Board as an Alumni Director, then as Chairman from 2009-2017.

"Having had the honor of serving with him, I can attest to the strength of Rick's leadership," said Bernard Franklin, *Kansas State '75*, International Fraternity President from 2006-2014, as he presented Taylor with the Distinguished Delta Upsilon Award. "He has helped Delta Upsilon grow in so many ways. His vision, his leadership, and his friendship have been invaluable and unwavering."

Outside of his international service, Taylor has long been an avid supporter of Delta Upsilon. He has served DU as a Chapter President, Chapter Advisor, House Corporation President and Alumni Chapter President. In 2004, he was instrumental in the re-establishment of his home chapter, where his brother Paul, his three sons (Ashton, Mike and

Britt) and his father have all been initiated. In addition to serving on the Board of Directors as the Global Service Initiative was created, he, along with Paul, were the first DU Educational Foundation donors to endow a scholarship for the Global Service Initiative.

"Rick is well known for his commitment to DU's Four Founding Principles," said Steve Rowley, *Ohio '65*, current Chairman of the Delta Upsilon Educational Foundation. "In my 50 plus years of membership, I have not worked with anyone who better exemplifies those values. As a leader, Rick always put Delta Upsilon interests above his own, and he constantly encourages those around him to do the same. He chose Delta Upsilon because he shared DU's values, and he continues to practice our Four Founding Principles every day."

Taylor's steady hand has helped guide the Fraternity for more than a decade. Though he is retiring, his presence will be long-felt across Delta Upsilon. In a speech given at LI's Grand Banquet, Taylor gave this advice:

"I started to look at every decision I made, not just about the Fraternity but around my personal and professional life. I use that prism of the Four Founding Principles, and it is amazing how good of decisions you'll make and how successful you'll be if you do that. I hope everyone in here is smart enough to [do that]."

Taylor is succeeded in the Chairman role by Bob Lannin, *Nebraska '81*. Lannin has served as an Alumni Director since 2013.

IN HIS OWN WORDS:

Robert Lannin, *Nebraska '81*

Bob Lannin, *Nebraska '81*, was elected as the 32nd Chairman for the Delta Upsilon International Fraternity on Friday, Aug. 4, 2017, after four years of Board service. The *DU Quarterly* team recently spoke with the Nebraska-based attorney about his experiences on the Board, the state of the Fraternity, and the future of Delta Upsilon. Bob is a 2000 recipient of DU's Chairman's Award: Volunteer of the Year, as well as a 2007 recipient of the Founders Medal.

Congratulations on becoming Chairman of the Board. After four years as an Alumni Director, what inspired you to become Chairman?

Because I was asked. I know that sounds flippant, but it's the truth. My time on the board thus far has shown me that there's a lot DU is doing right. My hope is to build upon that. I originally joined the Board because I have a passion for Delta Upsilon, and after years of serving as an alumni chapter officer, wanted to help even more.

There have surely been lots of take-aways from your time on the Board. What have been the biggest things you have learned?

The fraternity world is evolving. Public pressure for safety is mounting, for good reason. I want to work with our staff and undergraduates to make certain DU presents an enjoyable yet safe opportunity. I'm a big believer in fraternal life, but we need to do things the right way.

Share with us some of the initiatives/plans that are on the horizon for the Board of Directors and Delta Upsilon.

We will start off this fall with some strategic planning. It's been about five years since our strategic plan was written—prior to my time on the board. It's time to give it a review and see if there are some appropriate modifications or changes. The five-year mark in any strategic plan is a great time for a thorough review.

What is one thing you want all DUs to know about you as you embark on your journey in the Chairman role?

I guess that I want people to know I will listen. For a variety of well-informed reasons, we may not always be able to do what is asked, but I want people to always feel as though they've at least been heard.

What do you think is the biggest challenge facing DU in the road ahead? And how do we overcome that challenge?

We have great leadership and staff at the International Headquarters, but while they provide great programming and support, it's up to our students to decide to make the right decisions. Our work on the Membership Outcomes Assessment has provided tremendous insight into our undergraduates and their thinking. We need to improve upon this so that there's understanding by our college constituencies of the challenges they face. People simply can't be put at risk as a result of the fraternity experience.

What are you most excited about in terms of the future of DU?

While there are obvious challenges facing the fraternal world, and they are not lost on DU, I think we are poised to play a leadership role in what I would call a renaissance for the Greek community. Frankly, at DU, we are doing a lot of things right. We need a partnership with our undergraduates to make sure we continue down the right path.

CHAPTER NEWS

At Leadership Institute 2017, each chapter received a scorecard of its vital chapter stats in relation to the Fraternity's Men of Merit Chapter Standards Program. The scorecards on the pages that follow highlight some of the information shared.

* 1) CEP stands for Chapter Excellence Plan. 2) LP stands for Loss Prevention. 3) A "-" signifies this information was not submitted to IHQ. 4) "N/A" for GPA signifies that the university does not collect this information or the information was not available at the time of submission. 5) "N/A" for Campus Average signifies the university does not utilize this metric. 6) Colonies are assessed by the Fraternity based on progress toward goals. The aim is for colonies to be at or above campus averages at the time of chartering.

Please note that information listed reflects what was reported by June 30, 2017. These stats reflect the 2016-2017 academic year.

ALBERTA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	N/A	N/A	N/A	9
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	26	N/A	7	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	95.79%		\$1,000	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	50%	27.42	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU			91% COMPLETE	
OUTCOMES ASSESSMENT			95.8% COMPLETE	
			CURRENT	

The Alberta Chapter hosted its annual Summer Solstice, a charity beach volleyball tournament, benefitting Big Brothers Big Sisters. The event had about 60 attendees and raised \$200. The chapter also went on a retreat to Lac Ste. Anne Lake to prepare for the upcoming year.

ARLINGTON

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.53	2.65	2.78	6
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	33	N/A	5	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	46.93%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	55%	8.06	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU			0% COMPLETE	
OUTCOMES ASSESSMENT			90.3% COMPLETE	
			CURRENT	

In response to Hurricane Harvey, the Arlington Chapter sold T-shirts to raise money for relief efforts. The chapter also volunteered at Mission Arlington to support its local community. The men plan to continue their philanthropic efforts by hosting a week of fundraisers to raise money for an Arlington children's hospital and Global Service Initiative.

BOISE STATE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.51	3.34	2.99	3
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	30	N/A	10	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	90.13%		\$3,372	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	65%	19	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU			73.9% COMPLETE	
OUTCOMES ASSESSMENT			95.8% COMPLETE	
			CURRENT	

BRADLEY

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.03	3.06	N/A	3
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	96	N/A	21	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	86.89%		\$5,577.50	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	60%	6.71	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU			100% COMPLETE	
OUTCOMES ASSESSMENT			93.4% COMPLETE	
			CURRENT	

The Bradley Chapter kicked off its year by initiating six members and welcoming 33 associate members. The chapter hosted a Homecoming cookout for parents and alumni, and volunteered at the Muscular Dystrophy Association Walk.

CAL POLY

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.88	N/A	2.97	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	88	N/A	10	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	19.74%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	1	30%	5.47	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU			0% COMPLETE	
OUTCOMES ASSESSMENT			49.1% COMPLETE	
			LATE	

CALIFORNIA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.25	N/A	N/A	3
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	66	N/A	12	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	53.56%		\$1,000	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	45%	13.64	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU			100% COMPLETE	
OUTCOMES ASSESSMENT			89.7% COMPLETE	
			CURRENT	

During their summer break, many brothers of the California Chapter interned in various cities around the world including Berlin and Hamburg, Germany; London, England; and New York City. The companies included JP Morgan, Lockheed Martin, Apple, LinkedIn, Facebook, etc. The chapter is proud of the opportunities the brothers have received.

CARTHAGE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.33	N/A	2.94	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	62	N/A	15	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	46.28%		\$301.68	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	75%	18.15	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 61.1% COMPLETE			LATE	
OUTCOMES ASSESSMENT 88.7% COMPLETE				

The Carthage Chapter is highly involved in its community. Brothers are in leadership roles in many campus organizations including Habitat for Humanity, student government and professional fraternities. The chapter has athletes in five different sports and interns at companies including the National Aeronautics and Space Administration, Center for Disease Control and Prevention, and U.S. Department of State.

CENTRAL FLORIDA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.02	3.03	N/A	3
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	65	77	17	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	92.39%		\$7,246.58	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	45%	37.64	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 64.5% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 92.9% COMPLETE				

CHICAGO

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	N/A	N/A	N/A	9
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	66	N/A	1	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	47.9%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	40%	41.29	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			LATE	
OUTCOMES ASSESSMENT 63% COMPLETE				

CHRISTOPHER NEWPORT

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.13	3.01	2.95	3
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	45	61	10	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	52.59%		\$1,400	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	70%	25.48	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 25% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 93.3% COMPLETE				

CLARKSON

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.93	3.11	3.02	-
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	38	29	12	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	55.34%		\$1,000	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	60%	15.26	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 100% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 100% COMPLETE				

The Clarkson Chapter hosted its second annual 5k walk/run for the Make-a-Wish Foundation. The course circled campus, and participants won prizes donated by local businesses. The event raised more than \$2,000, which sponsored local Make-a-Wish grants to help children with medical issues.

COLGATE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.19	N/A	3.24	3
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	67	N/A	2	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	0%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	50%	0.94	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 70.8% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 53.1% COMPLETE				

CORNELL

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.48	3.37	N/A	6
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	75	N/A	12	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	61.97%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	2	25%	20.48	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 7% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 84.6% COMPLETE				

CULVER-STOCKTON

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.16	3.34	3.1	1
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	31	N/A	12	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	44.01%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	60%	20.32	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 53.8% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 92.3% COMPLETE				

DEPAUW

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.29	3.22	3.07	4
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	89	82	12	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	61.17%		\$3,014.37	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	55%	19.87	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 55% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 80% COMPLETE				

ELON

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	N/A	N/A	N/A	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	70	N/A	10	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	28.8%		\$500	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	35%	22.56	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 64.7% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 97.1% COMPLETE				

EMBRY-RIDDLE

GPA	FALL 3.02	SPRING 2.79	ALL MENS AVG 2.85	ADVISORS 1
SIZE	DU 44	CAMPUS AVG 44	PROGRAM ATTENDANCE 12	
CEP	% OF POINTS ACHIEVED 35.6%		GSI FUNDRAISING \$1,000	
LP	VIOLATIONS 0	CREDITS 75%	SERVICE HOURS PER MAN 0	
LEARNING ASSESSMENTS GREEKLIFEEDU 55.5% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 97.2% COMPLETE				

GUELPH

GPA	FALL N/A	SPRING N/A	ALL MENS AVG N/A	ADVISORS 3
SIZE	DU 32	CAMPUS AVG N/A	PROGRAM ATTENDANCE 7	
CEP	% OF POINTS ACHIEVED 24.43%		GSI FUNDRAISING \$0	
LP	VIOLATIONS 0	CREDITS 75%	SERVICE HOURS PER MAN 9.7	
LEARNING ASSESSMENTS GREEKLIFEEDU 100% COMPLETE			ACCOUNTS RECEIVABLE LATE	
OUTCOMES ASSESSMENT 78.6% COMPLETE				

ILLINOIS

GPA	FALL 3.08	SPRING N/A	ALL MENS AVG 3.1	ADVISORS 1
SIZE	DU 106	CAMPUS AVG N/A	PROGRAM ATTENDANCE 14	
CEP	% OF POINTS ACHIEVED 36.08%		GSI FUNDRAISING \$1,375	
LP	VIOLATIONS 0	CREDITS 60%	SERVICE HOURS PER MAN 16.8	
LEARNING ASSESSMENTS GREEKLIFEEDU 79% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 76.5% COMPLETE				

FLORIDA

GPA	FALL 3.03	SPRING N/A	ALL MENS AVG 3.11	ADVISORS 2
SIZE	DU 71	CAMPUS AVG N/A	PROGRAM ATTENDANCE 16	
CEP	% OF POINTS ACHIEVED 68.1%		GSI FUNDRAISING \$250	
LP	VIOLATIONS 1	CREDITS 35%	SERVICE HOURS PER MAN -	
LEARNING ASSESSMENTS GREEKLIFEEDU 73.3% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 96.3% COMPLETE				

HAMILTON

GPA	FALL 3.12	SPRING 3.23	ALL MENS AVG N/A	ADVISORS 0
SIZE	DU 47	CAMPUS AVG 28	PROGRAM ATTENDANCE 7	
CEP	% OF POINTS ACHIEVED 10.84%		GSI FUNDRAISING \$0	
LP	VIOLATIONS 0	CREDITS 65%	SERVICE HOURS PER MAN 15.28	
LEARNING ASSESSMENTS GREEKLIFEEDU 36.3% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 82.4% COMPLETE				

The Illinois Chapter established an alumni mentorship program that provides undergraduates with career advice and internship opportunities. The chapter endorsed the campus Interfraternity Council's decision in mandating sexual assault awareness workshops. Members also volunteered as teaching assistants for First Year Campus Acquaintance Rape Education (FYCARE). The chapter plans to play a bigger role in ensuring campus safety.

FLORIDA INTERNATIONAL COLONY

GPA	FALL N/A	SPRING 3.05	ALL MENS AVG 2.92	ADVISORS 1
SIZE	DU 30	CAMPUS AVG N/A	PROGRAM ATTENDANCE 7	
CEP	% OF POINTS ACHIEVED 7.61%		GSI FUNDRAISING \$0	
LP	VIOLATIONS 0	CREDITS N/A	SERVICE HOURS PER MAN 10.77	
LEARNING ASSESSMENTS GREEKLIFEEDU 0% COMPLETE			ACCOUNTS RECEIVABLE LATE	
OUTCOMES ASSESSMENT 51.7% COMPLETE				

HOUSTON

GPA	FALL 2.71	SPRING N/A	ALL MENS AVG 2.85	ADVISORS 1
SIZE	DU 38	CAMPUS AVG N/A	PROGRAM ATTENDANCE 9	
CEP	% OF POINTS ACHIEVED 9.71%		GSI FUNDRAISING \$20	
LP	VIOLATIONS 0	CREDITS 45%	SERVICE HOURS PER MAN -	
LEARNING ASSESSMENTS GREEKLIFEEDU 65.2% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 97.1% COMPLETE				

INDIANA

GPA	FALL 3.01	SPRING N/A	ALL MENS AVG 3.09	ADVISORS 9
SIZE	DU 126	CAMPUS AVG N/A	PROGRAM ATTENDANCE 22	
CEP	% OF POINTS ACHIEVED 81.23%		GSI FUNDRAISING \$1,200	
LP	VIOLATIONS 0	CREDITS 55%	SERVICE HOURS PER MAN 7.29	
LEARNING ASSESSMENTS GREEKLIFEEDU 63.6% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 78.8% COMPLETE				

GEORGIA TECH

GPA	FALL N/A	SPRING N/A	ALL MENS AVG 3.21	ADVISORS 5
SIZE	DU 72	CAMPUS AVG N/A	PROGRAM ATTENDANCE 10	
CEP	% OF POINTS ACHIEVED 49.51%		GSI FUNDRAISING \$1,000	
LP	VIOLATIONS 0	CREDITS 60%	SERVICE HOURS PER MAN 21.71	
LEARNING ASSESSMENTS GREEKLIFEEDU 88.9% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 86.1% COMPLETE				

After Hurricane Harvey hit Houston, the chapter volunteered to rebuild its community. The brothers supported the Holy Name Church, which acted as a distribution center for other shelters. At the church, they loaded trucks with clothes, canned goods, bottled water and essential hygiene products. The men also gathered other fraternities/sororities to serve the George R. Brown Center in its efforts as a shelter. After the storm, the chapter assisted its alumni by cleaning out damaged houses and garages.

Houston Chapter

Iowa State Chapter

IONA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	N/A	N/A	N/A	1
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	40	N/A	12	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	20.55%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	65%	3.33	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 54.8% COMPLETE			LATE	
OUTCOMES ASSESSMENT				
81.3% COMPLETE				

The Iona Chapter recently held its annual alumni BBQ. The event allowed undergraduates to network with alumni. The men also hosted a hospitality dinner on campus, where they made breakfast for dinner and served it to students.

IOWA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.63	N/A	2.76	7
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	45	N/A	19	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	52.10%		\$1,100	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	50%	10.77	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT				
87.2% COMPLETE				

IOWA STATE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.16	3.20	2.91	6
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	73	64	25	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	64.08%		\$6,481,67	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	70%	15.82	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 88.9% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT				
87.3% COMPLETE				

The Iowa State Chapter conducted its annual "Escape to 117 Ash" event hosting more than 80 alumni and undergraduate members. During the weekend, a golf competition is held with teams comprised of both undergraduates and alumni. A piano bash was also present allowing alumni to make donations to the Global Service Initiative and to swing a sledgehammer at an old piano. The chapter won DU's inaugural Alumni Engagement Award for the event.

JAMES MADISON

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.94	2.97	2.84	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	22	75	2	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	17.80%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	45%	6.09	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 38.4% COMPLETE			LATE	
OUTCOMES ASSESSMENT				
85.7% COMPLETE				

KANSAS

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.00	N/A	2.96	1
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	87	N/A	14	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	26.86%		\$150	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	1	40%	-	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 62% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT				
48.7% COMPLETE				

KANSAS STATE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.29	3.28	2.92	6
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	115	61	26	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	77.51%		\$13,894	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	45%	38.3	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT				
92.6% COMPLETE				

KENT STATE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.84	2.80	2.84	1
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	32	35	9	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	32.04%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	60%	6.56	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 83.3% COMPLETE			LATE	
OUTCOMES ASSESSMENT 90% COMPLETE				

Matthew Valicenti, *Kent State '19*, is studying abroad in Florence, Italy, for the fall 2017 semester. Matt has the opportunity to explore many countries including Croatia, Germany, Switzerland and France. Through this program, he hopes to acquire new skills and learn new cultures.

LAFAYETTE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.13	3.33	3.25	6
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	68	60	14	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	82.20%		\$7,636.53	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	70%	26.13	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 79.3% COMPLETE			LATE	
OUTCOMES ASSESSMENT 95.5% COMPLETE				

Over the summer, the chapter had many brothers interning for a variety of companies including Prudential Financial, Pfizer, Merck, Turner Construction and New Jersey Senator Cory Booker's office. Upon returning to campus, the chapter welcomed 22 associate members.

LEHIGH

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.27	3.10	N/A	1
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	71	61	17	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	51.46%		\$1,200	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	50%	15.44	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 37.5% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 97.1% COMPLETE				

LOUISVILLE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.97	3.10	3.00	5
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	46	74	13	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	37.70%		\$250	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	75%	39.68	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 95.4% COMPLETE			LATE	
OUTCOMES ASSESSMENT 83.3% COMPLETE				

MARYLAND COLONY

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.05	3.10	3.14	7
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	42	N/A	14	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	9.06%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	N/A	6.13	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 83.8% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 87.8% COMPLETE				

MIAMI

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.86	2.83	2.96	-
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	93	50	13	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	45.95%		\$2,051	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	25%	8.92	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 57.4% COMPLETE				

The Miami Chapter celebrated its 150th year on campus with a Homecoming Weekend that included a Friday evening social event and a luncheon. The weekend concluded with a Greek Week Puddle Pull tug-a-war event, where the undergraduates won against other fraternities. After the event, several prominent members of the university faculty, including University President Greg Crawford, held a match against a team of DU and Chi Omega members.

MICHIGAN

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.23	3.29	3.31	-
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	94	N/A	8	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	42.23%		\$125	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	35%	-	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 36.5% COMPLETE			LATE	
OUTCOMES ASSESSMENT 98% COMPLETE				

MICHIGAN TECH

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.99	2.92	2.90	4
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	29	27	10	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	82.52%		\$1,977	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	55%	20.59	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 77.7% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 100% COMPLETE				

MINNESOTA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.83	N/A	3.16	3
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	19	N/A	4	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	17.64%		\$500	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	1	40%	-	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			LATE	
OUTCOMES ASSESSMENT 65.2% COMPLETE				

Miami Chapter

NEBRASKA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.33	3.27	2.95	-
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	103	73	26	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	43.53%		\$10,250.49	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	55%	10.91	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 97.3% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 89.1% COMPLETE				

NORTH DAKOTA STATE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.92	N/A	3.07	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	16	N/A	9	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	60.68%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	50%	4.34	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 20% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 100% COMPLETE				

OHIO

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.26	2.16	2.80	-
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	29	60	3	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	3.56%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	40%	-	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 5.5% COMPLETE			LATE	
OUTCOMES ASSESSMENT 39.3% COMPLETE				

NORTH CAROLINA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.03	N/A	N/A	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	45	N/A	7	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	36.73%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	40%	4.22	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 30.4% COMPLETE				

NORTH FLORIDA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.69	2.80	N/A	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	16	62	2	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	0%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	40%	16.56	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			LATE	
OUTCOMES ASSESSMENT 57.1% COMPLETE				

OHIO STATE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.31	3.13	N/A	1
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	31	70	7	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	21.04%		\$60.83	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	50%	8.19	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 85% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 100% COMPLETE				

NORTH CAROLINA STATE

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.11	2.69	3.09	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	19	55	9	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	30.10%		\$591.79	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	1	25%	14.21	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 50% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 92.9% COMPLETE				

NORTHERN ILLINOIS

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.66	2.58	2.84	2
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	26	48	14	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	10.52%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	55%	10.77	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 66.6% COMPLETE			LATE	
OUTCOMES ASSESSMENT 88.2% COMPLETE				

OKLAHOMA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.95	N/A	3.04	3
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	163	N/A	21	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	28.96%		\$2,050	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	70%	24.85	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 78.8% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 39.6% COMPLETE				

NORTH DAKOTA

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	2.81	2.62	3.01	9
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	34	53	13	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	26.70%		\$1,050	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	70%	9.75	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 91.6% COMPLETE			LATE	
OUTCOMES ASSESSMENT 57.7% COMPLETE				

NORTHWESTERN COLONY

GPA	FALL	SPRING	ALL MENS AVG	ADVISORS
	3.38	N/A	N/A	5
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE	
	45	N/A	11	
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING	
	0%		\$0	
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN	
	0	N/A	-	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 90.9% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 90.9% COMPLETE				

The Oklahoma Chapter kicked off the fall semester with more than 50 associate members. The brothers became highly involved on campus by winning StuMo's annual basketball tournament, placing second place in Delta Gamma's Anchorsplash and receiving the Relay Warrior Award at Relay For Life.

OREGON

GPA	FALL 3.06	SPRING 2.72	ALL MENS AVG 3.01	ADVISORS 2
SIZE	DU 42	CAMPUS AVG 74	PROGRAM ATTENDANCE 22	
CEP	% OF POINTS ACHIEVED 14.40%		GSI FUNDRAISING \$3,545.32	
LP	VIOLATIONS 0	CREDITS 35%	SERVICE HOURS PER MAN 31.86	
LEARNING ASSESSMENTS GREEKLIFEEDU 18.1% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 87% COMPLETE				

PURDUE

GPA	FALL 2.99	SPRING 2.93	ALL MENS AVG 3.01	ADVISORS 1
SIZE	DU 122	CAMPUS AVG 79	PROGRAM ATTENDANCE 22	
CEP	% OF POINTS ACHIEVED 67.96%		GSI FUNDRAISING \$2,255	
LP	VIOLATIONS 1	CREDITS 35%	SERVICE HOURS PER MAN -	
LEARNING ASSESSMENTS GREEKLIFEEDU 0% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 79.3% COMPLETE				

RUTGERS

GPA	FALL 3.29	SPRING 3.27	ALL MENS AVG 3.02	ADVISORS -
SIZE	DU 66	CAMPUS AVG N/A	PROGRAM ATTENDANCE 21	
CEP	% OF POINTS ACHIEVED 79.13%		GSI FUNDRAISING \$1,650	
LP	VIOLATIONS 0	CREDITS 40%	SERVICE HOURS PER MAN 56.42	
LEARNING ASSESSMENTS GREEKLIFEEDU 0% COMPLETE			ACCOUNTS RECEIVABLE LATE	
OUTCOMES ASSESSMENT 88.5% COMPLETE				

OREGON STATE

GPA	FALL 2.85	SPRING 2.83	ALL MENS AVG 2.91	ADVISORS 5
SIZE	DU 94	CAMPUS AVG 58	PROGRAM ATTENDANCE 20	
CEP	% OF POINTS ACHIEVED 47.90%		GSI FUNDRAISING \$10,208	
LP	VIOLATIONS 0	CREDITS 45%	SERVICE HOURS PER MAN 17.74	
LEARNING ASSESSMENTS GREEKLIFEEDU 44.4% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 84.4% COMPLETE				

QUINNIPIAC COLONY

GPA	FALL 3.07	SPRING 2.94	ALL MENS AVG 3.13	ADVISORS 1
SIZE	DU 40	CAMPUS AVG 72	PROGRAM ATTENDANCE 12	
CEP	% OF POINTS ACHIEVED 23.30%		GSI FUNDRAISING \$215	
LP	VIOLATIONS 0	CREDITS N/A	SERVICE HOURS PER MAN 2.55	
LEARNING ASSESSMENTS GREEKLIFEEDU 86.8% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 96.7% COMPLETE				

For the second time, the Rutgers Chapter was recognized as a four-star chapter by the Office of Fraternity and Sorority Affairs. Additionally, the men raised more than \$40,000 for Dance Marathon. The chapter ranked second out of IFC fraternities for most money raised.

SAN DIEGO STATE

GPA	FALL N/A	SPRING N/A	ALL MENS AVG N/A	ADVISORS 5
SIZE	DU 103	CAMPUS AVG N/A	PROGRAM ATTENDANCE 17	
CEP	% OF POINTS ACHIEVED 81.39%		GSI FUNDRAISING \$1,000	
LP	VIOLATIONS 0	CREDITS 60%	SERVICE HOURS PER MAN 12.98	
LEARNING ASSESSMENTS GREEKLIFEEDU 83.3% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 86.7% COMPLETE				

PENNSYLVANIA STATE

GPA	FALL 3.25	SPRING 3.12	ALL MENS AVG 3.07	ADVISORS -
SIZE	DU 99	CAMPUS AVG 63	PROGRAM ATTENDANCE 13	
CEP	% OF POINTS ACHIEVED 44.98%		GSI FUNDRAISING \$0	
LP	VIOLATIONS 1	CREDITS 20%	SERVICE HOURS PER MAN -	
LEARNING ASSESSMENTS GREEKLIFEEDU 40% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 64.1% COMPLETE				

ROCHESTER

GPA	FALL 3.35	SPRING 3.38	ALL MENS AVG 3.24	ADVISORS 6
SIZE	DU 56	CAMPUS AVG 46	PROGRAM ATTENDANCE 8	
CEP	% OF POINTS ACHIEVED 54.85%		GSI FUNDRAISING \$540	
LP	VIOLATIONS 1	CREDITS 55%	SERVICE HOURS PER MAN 5.74	
LEARNING ASSESSMENTS GREEKLIFEEDU 100% COMPLETE			ACCOUNTS RECEIVABLE CURRENT	
OUTCOMES ASSESSMENT 93% COMPLETE				

The San Diego State Chapter's new house was completed early this fall. The chapter would like to thank its Alumni Association for making this happen. The men plan to completely fill the house with their recruitment efforts.

The Pennsylvania State Chapter hosted an information session to educate more than 500 students about the National Bone Marrow Registry. The chapter worked with the Panhellenic Council and the Interfraternity Council to plan the event.

Pennsylvania State Chapter

SAN JOSE

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
2.76		2.75	2.88	8	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
78	54	13			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	18.12%		\$5,500		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	1	45%	-		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 81% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 26.2% COMPLETE					

SYRACUSE COLONY

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
3.30		N/A	3.27	9	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
76	N/A	12			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	15.53%		\$557		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	N/A	-		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 77.1% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 94.7% COMPLETE					

TUFTS

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
3.22		N/A	3.44	-	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
83	N/A	9			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	13.11%		\$0		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	40%	10.30		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 0% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 81.3% COMPLETE					

SOUTH CAROLINA

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
3.08		3.02	N/A	2	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
48	82	10			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	50.81%		\$1,000		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	70%	16.58		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 64% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 89.8% COMPLETE					

The Syracuse Colony and other campus organizations hosted a Hurricane Relief Drive in response to Hurricanes Harvey and Irma. The drive collected cases of water, canned foods and other non-perishable items to be sent to areas affected.

TEXAS COLONY

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
N/A		N/A	N/A	8	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
61	N/A	11			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	46.93%		\$2,505		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	N/A	8.55		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 76.5% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 93.8% COMPLETE					

VERMONT COLONY

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
3.13		N/A	3.03	1	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
22	N/A	8			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	15.86%		\$50		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	N/A	-		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 0% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 94.4% COMPLETE					

ST. NORBERT

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
3.32		3.33	3.10	1	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
15	N/A	1			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	5.66%		\$96.80		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	55%	9.87		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 0% COMPLETE		LATE			
OUTCOMES ASSESSMENT 91.7% COMPLETE					

TORONTO

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
N/A		N/A	N/A	6	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
20	N/A	6			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	80.91%		\$402.62		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	30%	20.35		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 66.6% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 88.9% COMPLETE					

VIRGINIA

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
3.36		3.29	3.34	6	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
77	N/A	11			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	62.30%		\$0		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	45%	12.01		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 79.1% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 80.2% COMPLETE					

SWARTHMORE

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
N/A		N/A	N/A	1	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
37	N/A	2			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	22.33%		\$0		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	40%	5.95		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 0% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 27.8% COMPLETE					

WASHINGTON

GPA		FALL	SPRING	ALL MENS AVG	ADVISORS
3.15		N/A	3.24	3	
SIZE	DU	CAMPUS AVG	PROGRAM ATTENDANCE		
56	N/A	17			
CEP	% OF POINTS ACHIEVED		GSI FUNDRAISING		
	54.37%		\$190		
LP	VIOLATIONS	CREDITS	SERVICE HOURS PER MAN		
	0	40%	9.34		
LEARNING ASSESSMENTS		ACCOUNTS RECEIVABLE			
GREEKLIFEEDU 50% COMPLETE		CURRENT			
OUTCOMES ASSESSMENT 81.6% COMPLETE					

WESTERN ILLINOIS

GPA	FALL 2.86	SPRING 2.74	ALL MENS AVG 2.85	ADVISORS 9
SIZE	DU 26	CAMPUS AVG 35	PROGRAM ATTENDANCE 8	
CEP	% OF POINTS ACHIEVED 75.34%		GSI FUNDRAISING \$236	
LP	VIOLATIONS 0	CREDITS 70%	SERVICE HOURS PER MAN 31.55	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 92.3% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 100% COMPLETE				

The Western Illinois Chapter hosted Delta Upsilon Haunted Trail. The trail runs through the three acres of woods behind the DU house. The event is the chapter's primary fundraiser for the Global Service Initiative. The men also started Fallen Soldiers 5k in honor of LTC Robert Baldwin, *Western Illinois '93*. Brothers either ran or volunteered at the event.

WESTERN RESERVE

GPA	FALL 3.33	SPRING 3.37	ALL MENS AVG 3.34	ADVISORS 7
SIZE	DU 31	CAMPUS AVG N/A	PROGRAM ATTENDANCE 14	
CEP	% OF POINTS ACHIEVED 78.80%		GSI FUNDRAISING \$762.85	
LP	VIOLATIONS 0	CREDITS 60%	SERVICE HOURS PER MAN 31.81	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 93.8% COMPLETE				

The brothers of the Western Reserve Chapter continued their tutoring program at Roxboro Elementary School. The men run small-scale tutoring sessions with the children on a weekly basis. This award-winning program helped Roxboro demonstrate sustained academic improvements. The program is now open to all fraternity/sorority organizations at Case Western Reserve.

WICHITA

GPA	FALL 3.08	SPRING 3.13	ALL MENS AVG 2.88	ADVISORS 4
SIZE	DU 39	CAMPUS AVG 44	PROGRAM ATTENDANCE 16	
CEP	% OF POINTS ACHIEVED 65.70%		GSI FUNDRAISING \$1,000	
LP	VIOLATIONS 0	CREDITS 60%	SERVICE HOURS PER MAN 17.33	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 100% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 100% COMPLETE				

The Wichita Chapter's Teeter-a-Thon had the men ride teeter-totters for 24 hours, while raising money for GSI. The brothers also hosted Nachofest, an all you can eat nacho philanthropy event.

WESTERN ONTARIO

GPA	FALL N/A	SPRING N/A	ALL MENS AVG N/A	ADVISORS -
SIZE	DU 41	CAMPUS AVG N/A	PROGRAM ATTENDANCE 4	
CEP	% OF POINTS ACHIEVED 41.75%		GSI FUNDRAISING \$0	
LP	VIOLATIONS 0	CREDITS 40%	SERVICE HOURS PER MAN 4.1	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 26.3% COMPLETE			LATE	
OUTCOMES ASSESSMENT 80.6% COMPLETE				

WISCONSIN

GPA	FALL 3.30	SPRING 3.33	ALL MENS AVG N/A	ADVISORS 6
SIZE	DU 102	CAMPUS AVG N/A	PROGRAM ATTENDANCE 8	
CEP	% OF POINTS ACHIEVED 51.46%		GSI FUNDRAISING \$1,067	
LP	VIOLATIONS 0	CREDITS 50%	SERVICE HOURS PER MAN 25.75	
LEARNING ASSESSMENTS			ACCOUNTS RECEIVABLE	
GREEKLIFEEDU 0% COMPLETE			CURRENT	
OUTCOMES ASSESSMENT 70.1% COMPLETE				

ALUMNI NEWS

ALBERTA

The Alberta Alumni Chapter has been busy with its DU Legacy and Kitchen fundraiser campaign. The project was completely fundraised before the fall semester, and more than 125 donated. The chapter also held DU Spring Classic, golf tournament.

CHARLOTTESVILLE

The Charlottesville Alumni Group held a luncheon over the summer to introduce DU alumni in the Charlottesville, Virginia, area to each other. It also gathered for a tailgate at the Glenmore Country Club for the Virginia vs. William & Mary game. The group plans to have more tailgates throughout the fall.

MICHIGAN

The alumni chapter hosted a Michigan 50-Year Reunion. More than 70 brothers and guests attended. The event included a BBQ, tailgate, reception, museum tours and more.

NEW YORK CITY

In August, the Delta Upsilon New York Alumni Group hosted its first networking social. Brothers enjoyed the vibrant NYC social life, networking opportunities and discussions on a variety of topics. The club would like to thank Eat, Drink and Be Merry, and East Wing for hosting the event.

Michigan Alumni Chapter

A MESSAGE FROM THE CHAIRMAN

When I think about my Delta Upsilon experience, one of the first words to come to mind is “friendship.” Fittingly, The Promotion of Friendship is one our Four Founding Principles because friendship means so much more than having a group of people with whom to spend your time. True friendship means having deep connections with others who have a positive and lasting influence on our lives. Friends support us, challenge us, hold us accountable and make us better.

Through Delta Upsilon, having a brother means having a friend. Whether this brother was in the chapter with us, attended school hundreds of miles away, or is years apart from us in age, it is still our responsibility to support him as a friend. That type of support is the beauty of fraternity.

The Delta Upsilon Educational Foundation is a vehicle for support and friendship. As a direct result of the generosity of our alumni and friends, the DUEF is able to fund impactful leadership programming, provide scholarships, and build stronger chapters and leaders.

Delta Upsilon’s educational programs and initiatives are proven success stories. Countless men can point to a lesson they learned through Delta Upsilon that has impacted their life or career. To further quantify that impact, the Fraternity’s Membership Outcomes Assessment is tracking the influence of the DU experience, our programs, and how men are learning and growing throughout their college career. Delta Upsilon is a leader in this type of research. Most importantly, by being able to address current areas of need, this research is taking already great programs and making them even better. In just two years of using the assessment to tailor our programs, we have seen remarkable growth in our brothers in a number of areas. That growth will continue to flourish in the years ahead.

In the 2016-2017 academic year, 729 men were impacted through their participation in one of DU’s main brick and mortar educational programs. That number continues to grow every year with our ultimate goal being to provide full program funding and reaching every one of our undergraduate members each year. Imagine what DU could accomplish when that happens.

Delta Upsilon’s success is the direct result of friendship. Your generosity and fundraising dollars are a catalyst in our ability to support our brothers. Because you care to support these young men and nurture their development, you are impacting the world’s future leaders. Every year, every gift of every size makes a difference. Thank you. Your friendship is what drives us forward.

Fraternally,

Stephen K. Rowley, *Ohio* '65
Chairman, Delta Upsilon Educational Foundation

EDUCATIONAL FOUNDATION BOARD OF TRUSTEES

CHAIRMAN

Stephen Rowley, *Ohio* '65

VICE-CHAIRMAN

Craig Franz, FSC, Ph.D., *Bucknell* '75

SECRETARY

Lewis Gregory, *Kansas* '75

TREASURER

David Franzetta, *Michigan State* '70

VP – INVESTMENTS

William Rappolt, *Lafayette* '67

TRUSTEES

- Roy Allan, *Lehigh* '68
- Bruce Bailey, *Denison* '58
- Richard Campbell, *Nebraska* '63
- David Cole, *Wilmington* '72
- Robert Dahlsgaard, *Bradley* '63
- John Delaney, *Florida* '77
- Charles Downton III, *North Carolina* '66
- John Eplee, M.D., *Kansas State* '75
- David Knuepfer, *Iowa* '76
- Warren Nesbitt, *Wisconsin* '76
- Coady Pruett, *Cal Poly* '02
- Richard Thompson, *Michigan State* '67
- John Weisel, M.D., *Oregon* '48
- Nickolas Welton, *Lehigh* '10

FUNDRAISING INCOME/EXPENSES

The Delta Upsilon Educational Foundation’s fiscal year runs July 1-June 30 each year. In the 2016-2017 year, the DUEF fundraised \$1,586,602. (This is purely a fundraising total and does not include interest generated from DUEF investments or previous account balances.) This money can be restricted for specific purposes or given to the Annual Loyalty Fund—the DUEF’s general fund. Last fiscal year, the DUEF also awarded \$535,433 in grants and scholarships for housing projects and educational needs.

FUNDRAISING INCOME

- Chapter Educational Account/Chapter Legacy Plans
- Education Area Housing Support
- Annual Loyalty Fund
- Other Restricted Gifts

GRANT DISBURSMENTS

- Housing Grants
- All other grants and scholarships

SCHOLARSHIPS

The founding purpose of the Delta Upsilon Educational Foundation was to provide scholarship money to brothers. Scholarships remain an integral part of the DUEF today.

In a world that has and will always need good men to lead its families, communities, businesses and governments, alumni brothers have stepped forward to ensure Delta Upsilon’s legacy of helping young men be successful by making a key strategic investment.

MCQUAID SCHOLARSHIPS

The McQuaid Scholarship Fund was established in July 2000 as a tribute to James D. McQuaid, *Chicago '60*, for his service and contributions to Delta Upsilon as a six-year President of the International Fraternity and longtime advisor to the Chicago Chapter.

At the 2017 Leadership Institute in Milwaukee, the recipients of the 10 merit-based undergraduate and graduate scholarships were announced. Each McQuaid Scholarship is for \$1,000 and is intended to be used to aid in the attainment of an academic degree.

- Jordan Butler, *Christopher Newport '20*
- Jacob Ellis, *Purdue '16*
- Alex Erbs, *Bradley '18*
- Matthew Ford, *Colgate '19*
- Jordan Guess, *Oregon State '13*
- Russell Harp, *Kansas State '16*
- Scott McGehee, *Kansas State '18*
- Tyler Richter, *North Dakota '14*
- Arjun Singh, *Indiana '19*
- Ben Tenbrink, *Kansas State '19*

OAK CIRCLE SCHOLARSHIPS

Oak Circle Scholarships were established in 2002 as a way for undergraduate brothers to help one another. These scholarships enable DUs to attend the North-American Interfraternity Conference’s Undergraduate

Interfraternity Institute. Money to fund these scholarships comes primarily through donations to the Oak Circle, the DUEF’s undergraduate giving society. Seven Oak Circle Scholarships were given for men to attend the 2017 UIFI.

- Marc Botts, *Indiana '19*
- Jacob Haugen, *North Dakota '20*
- Gabriel LaBounty, *Houston '19*
- Alec Loeffelholz, *Culver-Stockton '20*
- Kyle Rosenblum, *Syracuse '20*
- Erasmus Tejada, *Florida International '18*
- Joshua Wren, *Culver-Stockton '20*

ENDOWED SCHOLARSHIPS

Endowed scholarships are provided through permanent endowments and are used to send undergraduate brothers to DU's industry leading educational programming year after year. This programming helps build stronger leaders. We thank these brothers for their wisdom, generosity and enduring impact on our world.

The following are fully endowed Leadership Institute, DUEL Experience, Global Service Initiative, or Regional Leadership Academy Scholarships:

LEADERSHIP INSTITUTE:

- Roy F. Allan Scholarship
- Bruce S. Bailey Scholarship
- Anthony B. Cashen Scholarship
- Richard L. Delano Scholarship
- Charles E. Downton III Scholarship
- Stephen J. Frawley Scholarship
- Jeffrey L. Fuhrman Scholarship
- Robert K. Gerometta Memorial Scholarship
- Nicholas T. Giorgianni Scholarship
- Gary J. Golden Memorial Scholarship
- John C. Herron Scholarship
- John W. Hoffman Memorial Scholarship
- Michael P. Hurley Memorial Scholarship
- Howard Kahlenbeck, Jr. Scholarship
- Martin Krasnitz Scholarship
- Donald E. Larew Scholarship
- David D. McKeag Scholarship
- Charles D. Miller Scholarship
- Missouri Chapter Scholarship
- Warren P. Nesbitt Scholarship
- Alvan E. Porter Scholarship (2)
- Purdue Alumni Scholarship
- Thomas S. Rakow Scholarship
- William C. Rappolt Scholarship
- John W. Rogers Scholarship
- Neal D. Roper Memorial Scholarship
- Paul E. Rosenthal Scholarship
- Donald C. Slawson Scholarship (4)
- David H. Wynja Scholarship

DU EMERGING LEADERS EXPERIENCE:

- Richard B. Campbell Scholarship
- Clint M. Dworshak, Pharm.D. Scholarship

- William R. Gordon Scholarship
- Dr. Allan M. Lansing Scholarship
- Christopher L. Saricks Scholarship

GLOBAL SERVICE INITIATIVE:

- Taylor Family Scholarship (2)

REGIONAL LEADERSHIP ACADEMY:

- Scott A.W. Johnson Leadership Fund

CHAPTER LEGACY PLANS

DU's statistics show that our strongest chapters send more men to the Fraternity's educational programs each year than the average chapter. In fact, the 2017 Sweepstakes Trophy winner sent twice the men than the average. Chapter Legacy Plans are fundraising initiatives that endow educational scholarships to DU's programs that will have an immediate and enduring impact on the quality of the membership experience for the chapter. Chapters with a fully-funded Chapter Legacy Plan receive at least 12 scholarships per year, including at least one scholarship for each DU program.

A fully-funded Chapter Legacy Plan requires an investment of at least \$150,000. Many DU chapters are well on their way to achieving that goal and are starting to see scholarships remitted to members. To learn more about a Chapter Legacy Plan, contact Executive Director Justin Kirk at kirk@deltatau.org.

ENDOWED:

- Oregon Chapter Legacy Plan
- Syracuse Chapter Legacy Plan

IN PROGRESS:

- Illinois Chapter Legacy Plan
- Iowa Chapter Legacy Plan
- Iowa State Chapter Legacy Plan
- Lafayette Chapter Legacy Plan
- Miami Chapter Legacy Plan
- Michigan Chapter Legacy Plan
- Nebraska Chapter Legacy Plan
- Northwestern Chapter Legacy Plan
- Oklahoma Chapter Legacy Plan
- San Diego State Chapter Legacy Plan
- Edwin T. Mosher Legacy Plan (San Jose Chapter)

PROGRAM IMPACT

Throughout a member's time as an undergraduate, he may attend multiple of the educational programs DU offers. Joseph Fetherling, *Iowa State '19*, is no exception. He has attended four different programs during his time in Delta Upsilon—Regional Leadership Academy (twice), Leadership Institute, Global Service Initiative and Emerging Leaders Experience.

With each experience, Joe's "love for the Fraternity sky-rocketed." RLA and LI have taught him about leadership and his officer roles. At DUEL, he identified the personal

values that drive his decision-making, and GSI made a Midwestern kid more passionate about philanthropy, opening his eyes to the world.

"I am a much more confident and effective leader than I was coming into college, and I strongly believe that the experiences that the DU Educational Foundation and its donors gave me are to thank," Joe said. "I am a more well-rounded individual and a better man because of the opportunities the DUEF and its donors provided me."

THE LIFETIME GIVING WALL

Investing in young people is always a good practice. Our Fraternity is very fortunate to include brothers who have been continuously making that investment. Their giving, accumulated over time, has a significant and longstanding impact on Delta Upsilon and its ability to help young men succeed in life.

There are brothers who have gifted more than \$250,000 during their lifetime, as well as brothers who have gifted \$1,000 and counting. Below is a list of DU's Lifetime Giving Circles, celebrating and commemorating the accumulative impact of Delta Upsilon's most loyal and generous donors.

In addition to this publication, the DU Educational Foundation maintains a permanent Lifetime Donor Wall at the International Headquarters that recognizes these contributions so that all future generations are reminded that they stand on the shoulders of the great men who have gone before them.

\$1,000,000 Dikaia Upotheke Circle
\$500,000 James A. Garfield Circle

\$250,000 Charles Evans Hughes Circle
\$100,000 Williams Circle

\$75,000 Chairman's Circle
\$50,000 Trustees Circle
\$25,000 Hugh Nesbitt Circle
\$10,000 Circle of Justice

\$7,500 Circle of Culture
\$5,000 Circle of Character
\$2,500 Circle of Friendship
\$1,000 Circle of Loyal Brothers

DIKAIKA UPOTHEKE CIRCLE

\$1,000,000 OR MORE

Paul B. Edgerley, *Kansas State '78*

CHARLES EVAN HUGHES CIRCLE

\$250,000 - \$499,999

Arthur K. Lund, *San Jose '55*
John W. Rogers, *Miami '57*
Ben T. Walkingstick, *Oklahoma '52*

WILLIAMS CIRCLE

\$100,000 - \$249,999

H. James Avery, *Illinois '44*
David L. Cole, *Wilmington '72*
Clarkson A. Disbrow, *New York 1899*
Robert W. Doyle, *Missouri '71*
Nicholas T. Giorgianni, *Kent State '56*
Richard A. Hegeman, *Purdue '49*
Maj. Gen. Raymond Edward Mason, Jr., *Ohio State '41*
E. Bruce McKinney, *Missouri '74*
Charles D. Miller, *Johns Hopkins '49*
Ted A. Murray, *Missouri '71*
David C. Novak, *Missouri '74*
H. Clayton Peterson, *Kansas State '67*
Nelson Schaenen, Jr., *Cornell '50*
Ohio Chapter
Oregon Alumni Chapter

CHAIRMAN'S CIRCLE

\$75,000 - \$99,999

Bruce S. Bailey, *Denison '58*
Terry J. Brady, *Missouri '62*
H. Scott Davis, Jr., *Louisville '65*
Martin Krasnitz, *Chicago '57*
James R. Larson II, *Iowa State '74*
Henry M. Rowan, *Williams '45*
Peter V. Ueberroth, *San Jose '59*
John T. Weisel, MD, *Oregon '48*
Dikaia Foundation

TRUSTEES CIRCLE

\$50,000 - \$74,999

Roy F. Allan, *Lehigh '68*
Scott R. Bayman, *Florida '68*
Curtiss L. Beebe, *Washington '35*
Steven L. Cox, *Oklahoma '92*
C. Norman Frees, *DePauw '36*
Thomas Roy Harney, *San Jose '52*
James B. Hawkes, *Oklahoma '63*
Edgar F. Heizer, Jr., *Northwestern '51*

Howard Kahlenbeck, Jr., *Indiana '52*
Jeffrey R. Kreutz, *Missouri '99*
Thomas Laco, *Missouri '51*
Dr. Allan M. Lansing, *Western Ontario '53*
Donald E. Larew, *Iowa State '63*
Maurice S. Mandel, *Chicago '55*
Thomas E. Marshall Revoc Trust
James D. McQuaid, *Chicago '60*
Martha Morey
Warren P. Nesbitt, *Wisconsin '76*
Richard W. Porter, *Kansas State '72*
William C. Rappolt, *Lafayette '67*
Stephen K. Rowley, *Ohio '65*
William C. Schoenhard, *Missouri '71*
Donald C. Slawson, *Kansas '56*
Steven K. Snyder, *Oklahoma '79*
Patrick Spooner, *San Jose '55*
Richard X. Taylor, *North Carolina State '82*
Mrs. Ashton M. Tenney, Jr.
Richard B. Thompson, *Michigan State '67*
Oregon State Chapter

HUGH NESBITT CIRCLE

\$25,000 - \$49,999

Gary B. Adams, *Oregon '66*
David A. Anderson, *Missouri '86*
L. Kevin Avondet, *Missouri '78*
Steve K. Barbarick, *Missouri '91*
George A. Blair, *Miami '37*
Jerry L. Bobo, *Houston '77*
John J. Bowyer, *Kent State '65*
Robert J. Brand, *Louisville '70*
Keith B. Bruening, *Iowa State '80*
Wilford A. Butler, Jr., *Western Michigan '61*
Richard B. Campbell, *Nebraska '68*
Anthony B. Cashen, *Cornell '57*
Douglas A. Cassens, *Kent State '68*
Andrew D. Cosby, *Missouri '59*
John A. Delaney, *Florida '77*
Richard L. Delano, *Indiana '85*
Timothy C. Dowd, *Oklahoma '75*
Henry J. Down, Jr., *San Jose '53*
Francis J. Duff, *Missouri '80*
Thomas F. Durein, *Oregon State '92*
John R. Ehrlich, *Missouri '67*
Craig R. Enochs, *Houston '94*
Dr. John R. Eplee, *Kansas State '75*
John J. Faucett, *Missouri '78*
Jeffrey L. Fuhrman, *Northwestern Iowa '94*
Robert H. Geisler, *Nebraska '62*
Dr. Robert A. German, *Oklahoma '90*
W. Andrew Glasscock, *San Diego State '85*
Anthony P. Graves, *San Diego State '81*
Wayne B. Goldberg, *Louisville '83*
William R. Gordon, *Kansas State '60*
Lewis D. Gregory, *Kansas '75*
Dr. Benjamin Lee Harper, MD, *Indiana '54*
Kevin M. Hartley, *Missouri '80*
Donald R. Heacock, *North Carolina '64*
David A. Heagerty, *San Jose '50*
John C. Herron, *South Carolina '88*
David T. Hornaday, *Missouri '70*
Charles F. Jennings, *Marietta '31*
Derek M. Jensen, *Missouri '92*
Carl R. Jochens, Jr., *Denison '54*
Dr. Philip L. Jones, *Oklahoma '84*
C. Bruce Kern II, *Michigan '84*
Gary S. Killips, *Alberta '71*
Rodney P. Kirsch, *North Dakota '78*
Joseph S. Landstrom, *San Diego State '89*
Dr. Daniel B. Livingston, *Missouri '70*
Robert M. Loch, *Nebraska '54*
Curtis M. Long, *Oklahoma '71*
Jordan B. Lotsoff, *Northwestern Illinois '88*
Marshall Family Trust
Richard C. Marx, *Pennsylvania '54*
John S. McConnell, *DePauw '66*
Mark E. McGarr, *Oklahoma '85*
David Derek McKeag VI, *Minnesota '04*
William L. Messick, *Lafayette '68*
Prof. David Scott Miller, MD, *Oklahoma '73*
Lowell D. Miller, Jr., *Missouri '82*
E. Lee Musil, *Kansas State '71*
Robert V. Noreika, *Lafayette '67*
William M. Parks, *Iowa State '73*
H. Paul Picard, *Houston '82*
Thomas W. Pilcher, *Missouri '75*
Alvan E. Porter, *Oklahoma '65*
Thomas S. Rakow, *Northwestern '65*
Richard L. Rodine, *Oklahoma '73*
Paul E. Rosenthal, *Florida '73*
Christopher L. Saricks, *Kansas '70*
Thomas D. Sauppe, *Bowling Green '53*
William A. Sigman, *Iowa State '50*
Larry L. Snyder, *Missouri '69*
Douglas J. Strussi, *Oklahoma '77*
Charles T. & Marion M. Thompson Foundation
Robert L. Tyburski, *Colgate '74*
John Howard Vinyard, Jr., *Missouri '49*
Jeffrey W. Waymack, *Oregon State '71*
Ralph Owen Willard, *Kansas State '58*

Anonymous in memory of Timothy Shawn Akers
Kansas State Chapter
Nebraska Chapter

CIRCLE OF JUSTICE

\$10,000 - \$24,999

Horace L. Acaster, *Pennsylvania '44*
Charles L. Allen, *Michigan State '55*
Richard C. Allendorf, *Iowa State '83*
Dale H. Anderson, *Iowa '49*
Frederick C. Atkins, Jr., *North Carolina '67*
John C. Auten, *North Carolina State '81*
J. Carter Bacot, *Hamilton '55*
F. Lee Baird, *Kansas '58*
Bruce E. Becker, *Iowa State '75*
John E. Berry, *Bradley '87*
William J. Bittner, *Bradley '74*
William B. Boone, *California '35*
Leo Robert Brammer, Jr., *Oklahoma '47*
Robert W. Broad, *Syracuse '60*
W. Perry Brown, *Miami '52*
Joseph Hall Buchanan, *Iowa State '33*
Craig R. Campbell, *North Dakota '76*
Lawrence R. Cantor, *Syracuse '84*
David H. Carnahan, *Denison '60*
Ralph W. Castner, *Nebraska '87*
Michael A. Cesa, *Kent State '76*
David E. Chambers, *Arizona '60*
Donald A. Chew, *Kansas State '81*
Rodney L. Cook, *Oklahoma '79*
Mart H. Cooley, *Kansas State '58*
Jeffrey W. Courtney, *Iowa State '84*
Edward M. Courtney, Jr., *Missouri '64*
Stephen L. Cox, *North Carolina State '80*
Stan L. Crader, *Missouri '77*
Harry A. Crawford, *Ohio State '47*
Robert H. Croak, *Oklahoma '63*
John O. Cronk, *Iowa State '60*
Robert A. Dahlsgaard, Jr., *Bradley '63*
Thomas Eric Darcy, CPA, *San Diego State '72*
Joseph M. Darragh, *North Carolina State '85*
Julian L. Dawson, Jr., *Oklahoma '35*
Joseph A. DeBlasio, *North Carolina '62*
Christopher B. D'hondt, *Illinois '88*
Frank Smith Dodd, *Miami '49*
Charles E. Downton III, *North Carolina '66*
Darrell E. Dukes, *San Jose '53*
Clint M. Dworshak, Pharm. D.,
North Dakota State '00
John H. Eyler, *Washington '69*
Richard F. Fagan, *Washington '52*

Matthew G. Fiascone, *Bradley* '85
 Fred Fisher, *Miami* '50
 Robert D. Fisher, *Alberta* '75
 Craig R. Foss, *Iowa State* '71
 E. Bernard Franklin, Ph.D., *Kansas State* '75
 Br. Craig J. Franz, FSC, *Bucknell* '75
 P. David Franzen, *Michigan State* '70
 William A. French, *Syracuse* '85
 Dr. Richard J. Frink, *Iowa State* '51
 Ross K. Fuller, *San Jose* '49
 John W. Funk, *Oklahoma* '75
 Daniel J. Godar, *Missouri* '78
 John P. Grady, *DePauw* '38
 John A. Graf, *Illinois* '81
 Donald S. Grant, *Kent State* '70
 R. Nathan Greene, *Kansas State* '58
 Dr. Wesley S. Grigsby, *Oklahoma* '77
 Fred A. Guggenmos, *Nebraska* '61
 David J. Habib, *Washington* '86
 Scott D. Hahner, *Rutgers* '78
 Jay R. Hamann, *Minnesota* '59
 Stephen C. Hartstern, *Louisville* '70
 Dr. Charles C. Hatley, Jr., *Missouri* '80
 Timothy R. Herbert, *Iowa State* '82
 John F. Herma, *Rutgers* '70
 Steven R. Hochberg, Esq., *Syracuse* '83
 Richard M. Holland, *Syracuse* '83
 Louis L. Holtz, *Kent State* '58
 Bruce V. Howard, *San Diego State* '70
 Kenneth C. Huhn, *Missouri* '70
 H. Karl Huntoon, *Illinois* '72
 John C. Jadel, *Bowling Green* '52
 Vaughn Jeffery, *San Diego State* '69
 Aldie E. Johnson, Jr., *Iowa State* '47
 Dr. Clifton C. Jones, *Kansas State* '77
 Rees M. Jones, *Manitoba* '67
 William G. Kagler, *Syracuse* '54
 Charles H. Kamm, *San Jose* '57
 Joshua A. Katz, *Central Florida* '97
 Will S. Keim, *Pacific* '75
 Ryan M. Kelly, *Bradley* '94
 Dr. Mark T. Ketter, *North Carolina State* '82
 Bryan L. Kinnamon, *Iowa State* '69
 Justin J. Kirk, *Boise State* '00
 T. Michael Knies, *Tennessee* '71
 David R. Knuepfer, *Iowa* '76
 Stephan G. Kouzomis, *Illinois* '68
 Mark D. Kuchel, *Iowa State* '76
 Robert S. Lannin, *Nebraska* '81
 Byron O. Lee, Jr., *Purdue* '51
 Robert T. Lewis, *Pennsylvania State* '40
 Anthony D. Link, *Kansas State* '74
 John B. Little IV, *San Diego State* '72
 Cmdr. George C. Long, USNR (Ret.),
Bowling Green '67
 William H. Long II, *Missouri* '77
 Brian D. Lowder, *San Diego State* '80
 William D. Luper, Jr.,
North Carolina State '79
 Carroll L. Lurding, *Ohio State* '59
 Dr. D. Robert Madsen, *San Jose* '51
 Dave Maguire, *Southern Illinois* '73
 William G. Malloy III, *Northern Illinois* '69
 Lanny L. Maness, *Missouri* '73
 Lewis A. Maroti, *Lehigh* '58
 Michael B. Martens, *Kent State* '03
 Jeffrey S. Mastroianni, *Missouri* '93
 John L. McGehee, *Wisconsin* '38
 John P. McGrail, *Illinois* '87
 Robert Charles McKinstry, *Iowa State* '50
 J. Paul McNamara, *Miami* '29
 Dr. Edward Merchant, *California* '75
 Frank Willard Merrick, Jr., *Oklahoma* '02
 Mildred V. Horn Foundation, *Louisville*
 John G. Montgomery, *California* '62
 William C. Moodie, Jr., *Lehigh* '47
 John B. Morey, Jr., *San Jose* '58
 John P. Morgridge, *Wisconsin* '55
 Raymond R. Moser, Jr., *Georgia Tech* '83

Donald J. Moulin, *California* '53
 Glenn A. Mull, *Kansas State* '73
 Robert W. Muntzinger, *Kent State* '51
 Corbin G. Navis, *Kansas State* '03
 John C. Nemeth, *Kent State* '67
 Reginald B. Newman II, *Northwestern* '59
 Northern Iowa Psi Omega Bldg Corp
 Walter F. Nutt, *Lehigh* '36
 Kevin M. O'Byrne, *Iowa State* '73
 Brett A. Olson, *Bradley* '88
 Christopher P. Olson, *Houston* '92
 Nicholas L. Orzano, *Missouri* '04
 Edward F. Paliatka, *Bradley* '56
 W. Allen Perry, *Iowa State* '27
 Duane E. Phillips, *Cornell* '79
 William T. Porter, *Oklahoma* '41
 Douglas A. Present, *Syracuse* '86
 Jon L. Prime, *Bradley* '63
 Charles D. Prutzman,
Pennsylvania State 1918
 Christina Ranellucci
 Bruce D. Raskin, *Washington* '85
 Dr. Leonard Rhodes, *San Jose* '53
 Rice Family Foundation / Mrs. Arthur L.
 Rice, Jr., *Illinois*
 James S. Roberts, *Florida* '63
 Dr. David D. Saggau, *Iowa State* '82
 Samuel A. Santandrea, *Rochester* '56
 Dr. Beurt R. SerVaas, Ph.D., *Indiana* '41
 W. Russell Shaw, *Oklahoma* '78
 Steven W. Shumake, *Missouri* '78
 Norman E. Sidler, *Bradley* '91
 Jeffrey Siegel, *Maryland* '78
 James S. Simpkins, *Washington State* '81
 James W. Smith, *Washington & Lee* '62
 Todd P. Smith, *Bradley* '89
 Craig S. Sowell, *Houston* '92
 Thomas T. Stallkamp, *Miami* '68
 Albert P. Stauderman, Jr., *Syracuse* '58
 Dr. Max M. Stearns, *Kansas State* '66
 Norman J. Steffey, *Kansas State* '57
 Kevin Stein, *Syracuse* '83
 Robert A. Stewart, *Washington* '64
 Michael E. Stock, *Missouri* '76
 Ashton M. Tenney, Jr., *Chicago* '43
 Charlotte B. Terry
 James R. Tormey, Jr., *San Jose* '57
 Gunard C. Travaglini, *Lafayette* '72
 Thomas E. Tuckwood, *Kansas State* '79
 Peter A. Tuohy, *Washington* '53
 John R. Twitty, *Missouri* '75
 William F. Underwood, *Louisville* '64
 Gail B. Wakelee
 Dr. Allan A. Warrack, *Alberta* '61
 W. Donald Watkins, *North Carolina* '27
 Frank E. Wellersdieck, *Brown* '51
 Terry L. Westlund, *Missouri* '79
 Michael P. Whalen, *Syracuse* '87
 Paul D. Wheeler, MD, *Missouri* '70
 John A. Wilmoth, *Missouri* '71
 Winston Scott Trust
 Roger W. Wothe, *Technology* '58
 David H. Wynja, *Iowa* '67
 Samuel M. Yates, *San Jose* '55
 Bradley Chapter
 Central Florida Chapter
 Iowa State Chapter
 Lehigh Chapter
 Miami Alumni Chapter
 Alumni Association Nebraska CEA
 North Dakota Chapter
 Oklahoma Chapter
 Purdue Chapter
 Rutgers Alumni Chapter
 Rutgers Chapter
 Washington Delta Upsilon Educational
 Foundation

CIRCLE OF CULTURE
\$7,500 - \$9,999

Ronald C. Abbott, *Kansas State* '61
 Jaime M. Aguero, *Houston* '98
 David V. Allard, *Indiana* '70
 Bruce C. Anderson, *Purdue* '65
 Stephen J. Anderson, *Northern Iowa* '79
 Thomas P. Bays, *Oregon State* '42
 James G. Bell, *Calgary* '94
 Dr. Ted J. Biggerstaff, Ph.D., *Nebraska* '63
 Ernest J. Bontadelli, *San Jose* '50
 Charles W. Brace, *Bradley* '89
 Rev. Peter W. Bridgford, *Northwestern* '56
 H. Francis Bush, *Florida* '85
 John H. Carson, *Iowa State* '73
 Mitch Castor, *Kansas State* '85
 Aaron D. Clevenger, Ed.D.,
Central Florida '97
 Clement T. Cole, *Carnegie* '79
 Edwin D. Crane, *Arkansas* '76
 Thomas W. Darling, *Syracuse* '81
 William A. Deering, Jr., *San Diego State* '77
 Walter A. Dwelle, *California* '67
 John E. Esau, *Kansas* '78
 John C. Fallgatter, *San Diego State* '70
 John T. Fitzpatrick, *Syracuse* '85
 Jon T. Flask, *Kent State* '67
 J. William Frank III, *Lehigh* '68
 John E. Giacomazzi, *San Jose* '52
 Daniel S. Gibbs, *Illinois* '85
 Joseph Gibson, *Kent State* '68
 R. McDonald Gray, *North Carolina* '59
 Don Greenwood, Jr., *Iowa State* '75
 Mark E. Hanrahan, *Iowa State* '74
 Jeff G. Harmeyer, *Iowa State* '82
 Oliver H. Heely, Jr., *Auburn* '68
 David G. Herzer, *Wisconsin* '54
 Patrick S. Hobin, *California* '59
 Stephen R. Jackson, *Iowa State* '75
 Thomas R. Jacobs, *Arkansas* '77
 Richard G. Jacobus, *Wisconsin* '51
 Alan C. Jeveret, *Bowling Green* '59
 Scott A. W. Johnson, *Washington* '80
 Thomas W. Johnson, *California* '53
 Mark S. Jones, *Arlington* '75
 Austin H. Kiplinger, *Cornell* '39
 Douglas C. Kramlich, *Northwestern* '59
 William C. Krommenhoek, *Nebraska* '57
 Andris Lacis, *Purdue* '64
 Daniel Allen Ladendorf, *Indiana* '83
 Hon. Robert J. LaFortune, *Purdue* '51
 Gregory C. Larson, *Syracuse* '83
 Betsy Levin
 Dr. Frank Clarke Long, Jr., *Ohio State* '32
 Andrew Ludolph, *Northwestern* '42
 M. Eighmy Foundation, *Nebraska*
 David L. Marston, *Iowa* '63
 Robert J. Martin, *Washington* '59
 Stephen C. Martinelli, *California* '52
 Gregory H. Mathews, *Florida* '70
 Howard L. McGregor, Jr., *Williams* '40
 Richard S. Melvin, *Indiana* '30
 Michael A. Menius, *North Carolina* '68
 Craig R. Milkint, *Illinois* '83
 William B. Miller, Jr., *San Jose* '52
 John L. Moodie, *Iowa State* '45
 Grayson L. Moss, *Purdue* '47
 Brian E. Mudrick, *Louisville* '82
 David Stuart Nelson, *Clarkson* '69
 V. Edward Perkins, *Brown* '35
 Joe Holmes Petty, *DePauw* '36
 Michael A. Pizzuto, *Illinois* '81
 Dr. Stephen M. Quinlan, *Iowa State* '78
 Daryl William Reisfeld, *Rochester* '03
 Christopher J. Renk, *Iowa State* '83
 Robert G. Robertson, *Kent State* '64
 Edward A. Rosenfeld, *Oregon State* '42
 Terry K. Schmoyer, Jr., *South Carolina* '88
 David R. Schumacher

Roger P. Sears, *Iowa State* '61
 Sharkey Family Foundation, *Central Florida*
 Glen R. Smith, *Iowa State* '79
 Kenneth H. Suelthaus, *Michigan* '66
 Edwin J. Taff, *North Carolina* '61
 Tamer N. Talaat, *Louisville* '82
 Paul X. Taylor, *Missouri* '80
 Michel C. Thielen, *North Carolina State* '89
 Craig D. Vermie, *Iowa State* '73
 Dr. Edward E. Waller, Jr., *Oklahoma* '51
 Robert V. Wardle, *Michigan* '52
 George G. Weingardt, *Ohio State* '55
 James V. White, *Michigan* '50
 Robert G. Yingling, Jr., *Missouri* '62
 San Jose Chapter
 UTA Delta Upsilon Foundation

CIRCLE OF CHARACTER
\$5,000 - \$7,499

E. Lysle Adams, *Miami* '29
 Leland J. Adams, Jr., *Bucknell* '64
 James C. Aitken, *Washington* '70
 Alden L. Allen, *Minnesota* '49
 Dr. James A. Allums, *Texas* '59
 K. Gordon Arnold, *San Jose* '55
 Edwin P. Baldry, *San Diego State* '90
 Harold D. Barker, *Miami* '50
 Dr. Michael J. Baughman, *Kansas State* '78
 William B. Becherer, *Kent State* '49
 Robert F. Becker, *Missouri* '87
 C. Robert Bell, *Indiana* '54
 Gregory P. Bistline, *Missouri* '76
 Robert J. Black, *Iowa* '95
 David M. Blatner, *Southwest Missouri* '86
 Dr. Peter A. Blume, *Syracuse* '88
 Paul John Bodine, Jr., *Northwestern* '50
 Herbert H. Boswau, *Denison* '55
 William W. Boyd, *Northwestern* '48
 Capt. Malcolm P. Branch, USN (Ret.),
Wisconsin '69
 Kelley J. Brennan, *Marietta* '64
 Henry Cornell Brewer, *Michigan Tech* '16
 B. Chris Brewster, *Colorado* '77
 Dr. Harry N. Briggs, *Missouri* '51
 Walter R. Brookhart, *Virginia* '71
 C. Norman Brown, *Iowa State* '51
 Herbert Brownell, *Nebraska* '24
 Jeffrey A. Bryant, *Oregon State* '97
 Thomas E. Burgess, *Miami* '61
 Dr. Henry E. Burr,
Washington & Lee '61/*Miami* '62
 Benjamin Thomas Burson III, *Georgia Tech* '67
 Mark E. Callihan, *Pennsylvania State* '87
 Kyle K. H. Caouette, *Washington* '07
 Charles M. Carey, *Illinois* '82
 Kevin D. Carlton, *Washington* '86
 Dr. Peter W. Carmel, *Chicago* '56
 Ryan Jon Carroll, *Kent State* '01
 John L. Cassell, Jr., *Texas* '70
 Dr. Alan R. Chapman, *Illinois* '69
 Dr. Huntly G. Chapman, *British Columbia* '68
 Wilson Chen, *Purdue* '94
 Keith W. Chrostowski, *Missouri* '75
 Joseph W. Ciatti, *Oregon* '64
 Robert J. Clanin, *Bradley* '66
 Col. A. Bruce Colbert, USMC (Ret.),
Missouri '53
 Ryan Duane Conley, *Swarthmore* '04
 Kim C. Cox, *Illinois* '76
 James H. Davis, *Northwestern* '65
 Robert W. Deichert, Jr., *Johns Hopkins* '97
 Paul D. Donley, *Missouri* '95
 Richard P. Donohoe, AIA, *Illinois* '55
 John W. Duncan, Jr., *Oregon State* '00
 John R. Dytman, *Syracuse* '71
 Howard Robert Elliott, Jr., *Indiana* '77
 James W. Fields, *San Jose* '66
 James R. Fisher, *Lafayette* '77
 Ronald D. Fleck, *Iowa State* '49

Thomas W. Foote, *Purdue* '50
 John E. Fraser, *San Jose* '55
 John R. Freitas, *San Jose* '55
 David B. Fruetel, *Kansas State* '69
 Mike G. Gerson, *San Diego State* '70
 Robert C. Gimlin, *Purdue* '42
 William N. Godfrey, *Miami* '58
 Michael F. Goss, *Kansas State* '81
 William R. Grant, *Union* '49
 Dr. Hugh W. Gray, *Nebraska* '34
 Dominic K. Greene, *Oregon* '99
 Gerald E. Gross, *Michigan State* '63
 Brian A. Halas, *Miami* '93
 Dr. William A. Hamilton, Ph.D.,
Oklahoma '57
 Lt. Col. William H. Harkey, USA (Ret.),
Oregon State '71
 James F. Harris, *Wisconsin* '72
 Victor J. Hazard, *San Diego State* '87
 William E. Heine, Sr., *Iowa State* '60
 Bill A. Helvey, *Kansas State* '58
 William P. Hesse, *Union* '49
 Don A. Hill, *Kansas State* '69
 Troy E. Horine, *Kansas State* '80
 Scott R. Hudson, *Iowa State* '84
 Yancy D. Hudson, *Kansas State* '68
 Stanley L. Iezman, *Washington* '70
 William B. Iffe, *Syracuse* '83
 Ms. Martha S. Jack, *San Jose*
 Jeffrey C. Jellison, *San Diego State* '87
 Warren Y. Jobe, *North Carolina* '63
 O. Kepler Johnson, Jr., *Kansas* '52
 Michael R. Judd, *San Diego State* '70
 Keith O. Kaneta, *Washington* '59
 Stephen G. Katsinas, Ph.D., *Illinois* '78
 Charles L. Kavanagh, *California* '64
 Donald A. Kelley, *Miami* '69
 Lawrence M. Kendall, *Kansas State* '68
 Thomas A. Kershaw II, *Swarthmore* '60
 Steven Khoshabe, *Bradley* '93
 Michael J. Kilbane, *Bradley* '78

Martin R. Klitten, Jr., *California* '66
 David A. Krebs, CPA, *Miami* '80
 Mark S. Kristoff, *Cornell* '84
 Dr. R. Allen LaBerge, *Washington* '87
 Philip W. Lau, *Houston* '06
 Dr. Richard F. Laubengayer,
Kansas State '64
 Kenneth J. Lee, *DePauw* '47
 Richard L. Lewis, *California* '45
 Gordon L. Linden, *California* '67
 William Mark Linnan, *Syracuse* '85
 Lynn D. W. Luckow, *North Dakota* '71
 Jon D. Lundy, *DePauw* '90
 Brock M. Lutz, *Missouri* '58
 Dr. Angelo J. Magistro, *Rochester* '60
 Richard R. Mahoney, *Houston* '83
 Robin L. Maloney, *Wichita* '79
 Thomas L. Markl, *Carnegie* '70
 Thomas E. Mattson, *Oregon* '63
 Phillip H. Mayer, *Iowa State* '49
 David C. McCalpin, *Bradley* '86
 R. Gordon McGovern, *Brown* '48
 Dr. Jon E. Mendelsohn, *Syracuse* '88
 Greg A. Metzger, *Oklahoma* '82
 Kenneth D. Miller, *Iowa* '67
 Michael C. Miller, *Bradley* '80
 Michael G. Mitchell, *Texas* '65
 Michael A. Mone, *Florida* '85
 Jeffery B. Morris, *Kansas State* '79
 Richard L. Morrison, *Kansas* '70
 Mark J. Mueller, *Wisconsin* '82
 Herbert H. Nelson, *Colorado* '59
 J. David Nelson, *Northwestern* '63
 Thomas P. Newton, *San Diego State* '88
 Michael A. Nickey, *Iowa State* '65
 Evan M. Nosek, *Northern Illinois* '85
 James W. Osborn, *Iowa State* '73
 Gerald R. Palmer, *Kent State* '68
 Bruno A. Pasquinelli, *Chicago* '54
 Sid W. Patterson, *Oklahoma* '42
 Clayton L. Payne, *Oklahoma* '98

Ronald D. Peyton, *Indiana* '69
 Charles A. Phillips III, *Clarkson* '64
 James P. Plessas, *California* '53
 Neal R. Popham, *Purdue* '54
 Richard R. Popham, *Purdue* '40
 Daniel D. Porter, *Iowa State* '90
 Coady H. Pruet, *Cal Poly* '02
 John W. Puth, *Lehigh* '52
 Michael J. Raskin, *Washington* '83
 Joseph L. Raudabaugh,
North Carolina State '78
 Richard M. Rettstadt, *Florida* '82
 Rhodes Design & Development Corp.,
San Jose
 Arthur Lynn Rice, Jr., *Illinois* '36
 Donald Lee Riechman, *Bradley* '60
 Mark G. Ritchie, *Iowa* '83
 James M. Robinson, *Oklahoma* '61
 Mark L. Rupert, *Oklahoma* '74
 Elaine Sceva, *San Jose*
 James P. Schabarum II,
San Diego State '86
 Steven C. Schoger, *Iowa State* '74
 Phillip A. Schott, *Northern Colorado* '96
 John O. Schram, *Bradley* '50
 Col. John A. Seitz III, *Missouri* '59
 John L. Sherman, *San Jose* '66
 Deepak Sheth
 Aaron Michael Siders, *Kansas State* '04
 William S. Smeltzer, *Syracuse* '58
 Wendell A. Smith, *Johns Hopkins* '54
 Don S. Snyder, *Miami* '70
 Arthur R. Steiger, *Purdue* '48
 Dr. Michael L. Stepovich, DDS,
San Jose '56
 Richard L. Stern, *Georgia Tech* '90
 H. A. Stevens, *Northwestern* '46
 Willis A. Strauss, *Iowa State* '44
 George S. Studle, *Washington State* '57
 Todd C. Sullivan, *Santa Barbara* '95
 Marvin F. Swanson, *Kansas State* '57

Ryan L. Swart, *Kansas State* '88
 Leland W. Sweeney, Jr., *San Jose* '55
 Stephen P. Swinton, *Iowa State* '73
 Herbert K. Taylor, Jr., *Swarthmore* '27
 Dr. John H. Teeter, *Kansas State* '79
 Paul A. Thiry, *Washington* '28
 Richard J. Thorpe, *Syracuse* '60
 Keith D. Tucker, *Kansas State* '76
 U.S. Charitable Gift Trust, *Oklahoma*
 Douglas D. VanderWeide, *Iowa State* '89
 Clyde W. VonGrimmenstein, *Purdue* '49
 Ronald S. Walcisak, *Wisconsin* '74
 Jo Ellen Walden
 William Wallace III, *Union* '48
 Dr. Stephen L. Wallenhaupt,
North Carolina '74
 William F. Waters, *Cornell* '54
 Donald Eugene Weaver, *Indiana* '60
 Keith W. Weigel, *Iowa* '78
 Richard A. Wells, *Oklahoma* '82
 Nickolas Dwayne Welton, *Lehigh* '10
 Richard A. West, *Lafayette* '53
 Paul W. Wilke, Jr., *Minnesota* '50
 Clark K. Williams, *Northwestern* '62
 Charles F. Witte, *Miami* '51
 James F. Zbojovosky, Jr.,
Pennsylvania State '51
 Alberta Chapter
 Carthage Chapter
 Chattanooga Chapter
 DePauw Chapter
 Alumni of Kansas State
 North Carolina State Chapter
 Oregon Chapter
 Pennsylvania State Chapter
 San Diego State Chapter

THE HERITAGE CIRCLE

The Heritage Circle was established in 2000 to honor living brothers who have listed the Delta Upsilon Educational Foundation as a beneficiary in their will, insurance policy, 401K or other deferred giving instrument. The following is a list of brothers who notified the DUEF of their intentions, and as such, are members of the Heritage Circle.

Samuel Albo, *Northern Arizona* '01
 H. James Avery, *Illinois* '44
 Bruce S. Bailey, *Denison* '58
 James G. Bell, *Calgary* '94
 Jerry L. Bobo, *Houston* '77
 Terry J. Brady, *Missouri* '62
 Anthony B. Cashen, *Cornell* '57
 Aaron D. Clevenger, Ed.D., *Central Florida* '97
 Robert E. Collins, *Eastern Kentucky* '74
 Kim C. Cox, *Illinois* '76
 Robert A. Dahlsgaard, Jr., *Bradley* '63
 William F. Darlin, *Miami* '56
 Stephan C. Davis, *Northern Colorado* '94
 John A. Delaney, *Florida* '77
 Henry J. Down, Jr., *San Jose* '53
 Charles E. Downton III, *North Carolina* '66
 Thomas F. Durein, *Oregon State* '92
 Clint M. Dworshak, Pharm. D., *North Dakota State* '00
 Gerald A. Dykhuisen, *Northern Illinois* '68
 John R. Dytman, *Syracuse* '71
 Steven R. Fisher, *Washington* '87
 Dr. Frederick R. Ford, *Purdue* '58
 P. David Franzetta, *Michigan State* '70
 Jeffrey L. Fuhrman, *Northern Iowa* '94
 John E. Giacomazzi, *San Jose* '52
 William R. Gordon, *Kansas State* '60
 Lewis D. Gregory, *Kansas* '75

Terrence F. Grimes, *Eastern Kentucky* '71
 Thomas E. Harrison, Jr., *Johns Hopkins* '53
 Richard A. Hegeman, *Purdue* '49
 John C. Herron, *South Carolina* '88
 Gregg A. Hines, *Georgia Tech* '11
 Michael O. Johnson, *Arkansas* '90
 Everett C. Johnson, *Arizona* '62
 Justin J. Kirk, *Boise State* '00
 Rodney P. Kirsch, *North Dakota* '78
 Thomas M. Koehler, *Carnegie* '87
 Dr. Allan M. Lansing, *Western Ontario* '53
 Donald E. Larew, *Iowa State* '63
 Kelly S. Leach, *Nebraska* '85
 William T. Liebermann, *Miami* '51
 Jordan B. Lotsoff, *Northern Illinois* '88
 Carroll L. Lurding, *Ohio State* '59
 Dave Maguire, *Southern Illinois* '73
 Maurice S. Mandel, *Chicago* '55
 James D. McQuaid, *Chicago* '60
 Craig R. Milkint, *Illinois* '83
 Charles L. Miller, *San Jose* '59
 Adam A. Mitteer, *Michigan Tech* '03
 Rodney L. Nelson, *Minnesota* '63
 Warren P. Nesbitt, *Wisconsin* '76
 William H. Noble, *Missouri* '50
 H. Paul Picard, *Houston* '82
 Alvan E. Porter, *Oklahoma* '65

Philip G. Ranford, *Culver-Stockton* '00
 Daryl W. Reisfeld, *Rochester* '03
 Paul E. Rosenthal, *Florida* '73
 Stephen K. Rowley, *Ohio* '65
 Lt. Col. Michael H. Sarra, *Auburn* '64
 Jeffrey W. Sears, *Northern Arizona* '98
 Trent A. Shepard, *Illinois* '73
 William A. Sigman, *Iowa State* '50
 Craig S. Sowell, *Houston* '92
 Tyler K. Stevens, *North Carolina State* '11
 Richard X. Taylor, *North Carolina State* '82
 Zachary S. Thomas, *North Florida* '09
 R. D. Tucker, *Georgia Tech* '59
 Ben T. Walkingstick, *Oklahoma* '52
 Dr. John T. Weisel, MD, *Oregon* '48
 Capt. Scott W. Wilson, USN, *Colorado* '73
 Craig D. Zelent, *Illinois* '84

CONSECUTIVE GIVING

Below is a list of those loyal brothers who have been the most consistent year after year in their giving to the DU Educational Foundation. The giving leaders listed have given for a minimum of 25 consecutive years, and have the eternal and sincere thanks of the DU Educational Foundation for their loyal dedication to our cause.

47 Years

Leland J. Adams, Jr., *Bucknell '64*
 Michael G. Boylan, PC, *Bradley '69*
 David L. Cutter, *Stanford '51*
 Keith O. Kaneta, *Washington '59*
 Maurice S. Mandel, *Chicago '55*
 Thomas E. Mattson, *Oregon '63*
 Howard O. Mielke, *Carnegie '51*
 Michael G. Mitchell, *Texas '65*
 J. David Nelson, *Northwestern '63*
 Aubrey H. Polser, Jr., *Texas '65*
 Richard B. Thompson, *Michigan State '67*
 James V. White, *Michigan '50*

46 Years

Jere E. Bremer, *Bradley '66*
 John O. Cronk, *Iowa State '60*
 Richard B. Hallman, *Purdue '54*
 John K. Johnston, *Pennsylvania State '58*
 Howard Kahlenbeck, Jr., *Indiana '52*
 Robert J. LaFortune, *Purdue '51*
 Charles A. Phillips III, *Clarkson '64*
 James S. Roberts, *Florida '63*
 William A. Sigman, *Iowa State '50*
 George S. Studle, *Washington State '57*

45 Years

Dennis S. Kanemori, *Western Michigan '66*
 John W. Sprout, *Bucknell '48*
 Ben T. Walkingstick, *Oklahoma '52*

44 Years

William C. Krommenhoek, *Nebraska '57*

43 Years

Robert G. Yingling, Jr., *Missouri '62*

42 Years

Gregory L. Allemann, *Missouri '69*
 Robert A. Dahlsgaard, Jr., *Bradley '63*
 Lewis D. Gregory, *Kansas '75*
 John W. Rogers, *Miami '57*

41 Years

Bruce C. Anderson, *Purdue '65*
 John R. Ashby, *Arlington '74*
 John L. Cassell, Jr., *Texas '70*
 P. David Franzetta, *Michigan State '70*
 Paul E. Rosenthal, *Florida '73*
 Mark L. Rupert, *Oklahoma '74*

40 Years

Mark A. Clemente, *Cornell '73*
 George J. Hamilton, *Arkansas '77*
 Bradley B. Hoot, *Michigan State '65*
 David O. Johnson, *Kansas State '75*
 Charles L. Kavanagh, *California '64*
 Thomas F. Keating III, *Cornell '57*
 Martin Krasnitz, *Chicago '57*
 Angelo J. Magistro, *Rochester '60*
 Christopher L. Saricks, *Kansas '70*
 Henley L. Smith, *Lafayette '51*
 Ronald E. Wischhusen, *Clarkson '76*
 Sheldon Wylie, *Brown '57*

39 Years

Dieter F. Czerny, *Lehigh '74*
 John A. Delaney, *Florida '77*
 John K. Dunlap, *Texas '73*
 Terry D. Finnell, *Syracuse '57*
 Robert W. Haerr, *Creighton '72*
 Stephen G. Katsinas, Ph.D., *Illinois '78*
 William T. Lauder, Esq., *Columbia '44*
 Dave Maguire, *Southern Illinois '73*
 Leland W. Waters, *Texas '73*

38 Years

Robert B. Buchanan, *Illinois '55*
 John H. Eyler, *Washington '69*
 Scott D. Hahner, *Rutgers '78*
 Warren P. Nesbitt, *Wisconsin '76*
 James L. Ryan, *Michigan State '55*
 Richard L. Smith, Esq., *Colgate '68*

37 Years

Keith B. Bruening, *Iowa State '80*
 Thomas W. Foote, *Purdue '50*
 John F. Herma, *Rutgers '70*
 Thomas E. Hoover, *Ohio State '56*
 Alan C. Jefferet, *Bowling Green '59*
 David A. Krebs, CPA, *Miami '80*
 David C. Myers, *Tennessee '74*
 David E. Vinson, *Wisconsin '59*

36 Years

Stephen J. Anderson, *Northern Iowa '79*
 Michael B. Donnelly, *San Fernando '68*
 John R. Ehrlich, *Missouri '67*
 William B. Hallam, *Delaware '80*
 Mark S. Jones, *Arlington '75*
 Kenneth D. Miller, *Iowa '67*
 Brian E. Mudrick, *Louisville '78*

Roger F. Ray, *Arlington '70*
 Gary A. Rugel, *Illinois '78*
 John T. Weisel, MD, *Oregon '48*

35 Years

John A. Buist, *Illinois '78*
 Clement T. Cole, *Carnegie '79*
 Philip E. Eubanks, *Georgia Tech '71*
 Patrick S. Hobin, *California '59*
 Robert W. Shively, *Nebraska '82*
 Richard B. Wilcox, *Florida '68*

34 Years

Dennis A. Johnson, *California '63*
 L. Geoffrey Lawrence, *Washington & Lee '59*
 James A. Oppy, *Kansas State '64*
 Jeffrey A. VanEenenaam, *Colorado '79*

33 Years

Kelley J. Brennan, *Marietta '64*
 Alan R. Chapman, *Illinois '69*
 Jeff Courter, *Iowa State '84*
 Andrew L. Lomis, *Purdue '64*
 Stephen L. Mahannah, *Colorado '61*
 Alan L. Mores, *Iowa State '80*

32 Years

Richard L. Delano, *Indiana '85*
 Michael E. Hogan, *Purdue '85*
 Willard C. Loomis, *Miami '59*
 Michael A. Nickey, *Iowa State '65*
 Albert P. Stauderman, Jr., *Syracuse '58*

31 Years

Bruce S. Bailey, *Denison '58*
 Walter R. Brookhart, *Virginia '71*
 Gary E. Middleton, *Carnegie '86*
 Robert C. Nelson, *Missouri '83*
 Jack A. Ritt, *Illinois '52*

30 Years

William R. Gordon, *Kansas State '60*
 Philip B. Groebe, *DePauw '62*
 John C. Herron, *South Carolina '88*
 Joseph D. Joyner, Jr., *North Carolina '77*
 James William Lambert, *Indiana '87*
 Jordan B. Lotsoff, *Northern Illinois '88*
 Marshall T. Nanninga, *Chicago '47*
 William D. Rose, *North Carolina '69*
 Al P. Saufley, *Virginia '54*
 Jeffrey Siegel, *Maryland '78*

29 Years

Burton Y. Anderson, *Oregon '57*
 Dennis A. Barbour, *Virginia '77*
 Nelson Botsford, Jr., *Union '54*
 Lee A. Doble, Jr., *Cal Poly '68*
 George N. Graf, Jr., *Pennsylvania '55*
 James W. Griffiths, *Louisville '69*
 Donald G. Hanson, *Johns Hopkins '50*
 James F. Harris, *Wisconsin '72*
 Edwin J. Taff, *North Carolina '61*
 Richard J. Thorpe, *Syracuse '60*
 Bruce N. Wilson, *Stanford '50*

28 Years

B. Chris Brewster, *Colorado '77*
 Michael J. Caporaletti, *Maryland '73*
 Kim C. Cox, *Illinois '76*
 Gregory A. George, *Central Missouri '89*
 Jeffrey M. Gordon, *DePauw '88*
 Patrick D. Laper, *Wisconsin '69*
 Richard Miles Levin, *Indiana '87*
 William J. Spanfeller, *Ohio '61*
 Walter G. Tibbitts III, *Texas '61*

27 Years

Bruce K. Balderston, *Pennsylvania State '76*
 William M. Leete, *Carnegie '58*
 Jon D. Lundy, *DePauw '90*
 David M. Neese, *Michigan State '68*
 Stephen K. Rowley, *Ohio '65*
 Charles T. & Marion M. Thompson Foundation

26 Years

Scott R. Bayman, *Florida '68*
 Craig W. Graham, *DePauw '82*
 John L. Novak, *DePauw '49*
 Richard L. Stern, *Georgia Tech '90*

25 Years

Edwin E. Boldrey, *DePauw '63*
 Robert J. Brand, *Louisville '70*
 Edwin D. Crane, *Arkansas '76*
 Thomas F. Durein, *Oregon State '92*
 Bradley R. Elfers, *Washington '92*
 Charles B. Fulghum III, *Georgia Tech '78*
 Michael L. Fuller, *Georgia Tech '79*
 Richard C. Johnson, *Middlebury '58*
 Ronald C. Magnussen, *Illinois '60*
 Shawn D. McCormick, *Ohio State '92*
 Douglas B. McLeod, *North Dakota '63*
 William F. Savage, *Michigan State '56*

STOCK GIFTS

In addition to traditional cash donations, gifts of stock are another way to give to the DU Educational Foundation. Many DUs, including Foundation Trustee David Cole, *Wilmington '72*, own shares of stock through either purchasing company stock options and/or awards. During the DUEF's inaugural Founders Day of Giving in November 2016, David made a generous gift of stock, furthering Delta Upsilon's ability to impact our undergraduate brothers.

"With the significant rise in stock prices, their value has gone up, and so has our taxable gain if we were to sell shares," David explained. "By donating shares instead, we create a tax deduction based on the current market value, which includes our acquisition cost and unrealized gain. As we already own said shares, this has a zero impact on our cash flow."

To join Brother Cole and give a gift of stock, contact the DUEF at (317) 875-8900. Visit <https://www.deltatau.org/stock-gifts> for more information.

ANNUAL GIVING LEADERS

Delta Upsilon's annual giving leaders further the important work of the Educational Foundation by providing the resources necessary to advance the mission and support our great Fraternity. This group of individuals represents a loyal and prestigious branch of Delta Upsilon—leaders who bring honor and distinction to the Fraternity through their generosity and leadership.

Your gifts have made an immediate positive impact on Delta Upsilon and have transformed the DU experience for thousands of undergraduate brothers. Thank you for your leadership and loyalty.

OLD WEST COLLEGE CLUB (\$50,000+)

Dikaia Foundation
Paul B. Edgerley, *Kansas State '78*

MEN OF MERIT CLUB (\$25,000+)

David L. Cole, *Wilmington '72*
Anthony P. Glaves, *San Diego State '81*
Thomas R. Harney, *San Jose '52*
Martin Krasnitz, *Chicago '57*
Richard W. Porter, *Kansas State '72*
Thomas D. Sauppe, *Bowling Green '53*

COAT OF ARMS CLUB (\$20,000+)

Terry J. Brady, *Missouri '62*
James B. Hawkes, *Oklahoma '63*
Arthur K. Lund, *San Jose '55*
Ted A. Murray, *Missouri '71*

CORNERSTONE CLUB (\$15,000+)

Joseph M. Darragh, *North Carolina State '85*
Joseph S. Landstrom, *San Diego State '89*
Martha Morey
Anonymous in memory of Timothy Shawn Akers

GLOBAL IMPACT CLUB (\$10,000+)

John C. Auten, *North Carolina State '81*
Stephen L. Cox, *North Carolina State '80*
William A. French, *Syracuse '85*
W. A. Glasscock, *San Diego State '85*
John A. Graf, *Illinois '81*
David A. Heagerty, *San Jose '50*
Steven R. Hochberg, *Syracuse '83*
Mark T. Ketter, *North Carolina State '82*
Jeffrey R. Kreutz, *Missouri '99*
William D. Luper, *North Carolina State '79*
Edward Merchant, *California '75*
John G. Montgomery, *California '62*
David D. Saggau, *Iowa State '82*
William C. Schoenhard, *Missouri '71*
Patrick Spooner, *San Jose '55*
Richard X. Taylor, *North Carolina State '82*
Peter V. Ueberroth, *San Jose '59*
Jeffrey W. Waymack, *Oregon State '71*
Kansas State Chapter
Oregon State Chapter
Washington Delta Upsilon Educational Foundation

SEVEN STARS CLUB (7,500+)

Betsy Levin
Anthony D. Link, *Kansas State '74*
John P. McGraill, *Illinois '87*
Richard B. Thompson, *Michigan State '67*
Nebraska Chapter

NON-SECRET CLUB (5,000+)

Roy F. Allan, *Lehigh '68*
Bruce S. Bailey, *Denison '58*
Edwin P. Baldry, *San Diego State '90*
Scott R. Bayman, *Florida '68*
Robert F. Becker, *Missouri '87*
Keith B. Bruening, *Iowa State '80*
Craig R. Campbell, *North Dakota '76*
Edward M. Courtney, *Missouri '64*
Thomas E. Darcy, *San Diego State '72*
William A. Deering, *San Diego State '77*
Francis J. Duff, *Missouri '80*
Craig R. Enochs, *Houston '94*
Mike G. Gerson, *San Diego State '70*
Wayne B. Goldberg, *Louisville '83*
Charles C. Hatley, *Missouri '80*
Victor J. Hazard, *San Diego State '87*
Bruce V. Howard, *San Diego State '70*
William B. Ife, *Syracuse '83*
Vaughn Jeffery, *San Diego State '69*
Jeffrey C. Jellison, *San Diego State '87*
Martin R. Klitten, *California '66*
Donald E. Larew, *Iowa State '63*
John B. Little, *San Diego State '72*
Daniel B. Livingston, *Missouri '70*
William H. Long, *Missouri '77*
Brian D. Lowder, *San Diego State '80*
Brock M. Lutz, *Missouri '58*
Robin L. Maloney, *Wichita '79*
Jeffrey S. Mastroianni, *Missouri '93*
John S. McConnell, *DePauw '66*
Corbin G. Navis, *Kansas State '03*
Thomas P. Newton, *San Diego State '88*
Christopher P. Olson, *Houston '92*
Nicholas L. Orzano, *Missouri '04*
Bruno A. Pasquinelli, *Chicago '54*
Douglas A. Present, *Syracuse '86*
John W. Rogers, *Miami '57*
James P. Schabarum, *San Diego State '86*
William A. Sigman, *Iowa State '50*
Kevin Stein, *Syracuse '83*
Michael E. Stock, *Missouri '76*
Gunard C. Travaglini, *Lafayette '72*
John R. Twitty, *Missouri '75*
Terry L. Westlund, *Missouri '79*
Michael P. Whalen, *Syracuse '87*
Paul D. Wheeler, *Missouri '70*
David P. Whitman, *Indiana '75*
John A. Wilmoth, *Missouri '71*
Bradley Chapter
Central Florida Chapter
Iowa State Chapter
San Jose Chapter

SCALES OF JUSTICE CLUB (2,500+)

James G. Bell, *Calgary '94*
Michael A. Blassie, *Missouri '10*
Robert W. Broad, *Syracuse '60*
Robert A. Dahlsgaard, *Bradley '63*
Thomas W. Darling, *Syracuse '81*
Thomas F. Durein, *Oregon State '92*

Thomas J. Elder, *Kansas State '72*
John C. Fallgatter, *San Diego State '70*
P. David Franzetta, *Michigan State '70*
Daniel S. Gibbs, *Illinois '85*
Lewis D. Gregory, *Kansas '75*
Mark T. Hartley, *Missouri '82*
Stephen C. Hartstern, *Louisville '70*
Richard M. Holland, *Syracuse '83*
Troy E. Horine, *Kansas State '80*
Kenneth C. Huhn, *Missouri '70*
Clifton C. Jones, *Kansas State '77*
Michael J. Kilbane, *Bradley '78*
Justin J. Kirk, *Boise State '00*
T. M. Knies, *Tennessee '71*
David R. Knuepfer, *Iowa '76*
Daniel A. Ladendorf, *Indiana '83*
Robert S. Lannin, *Nebraska '81*
Gregory C. Larson, *Syracuse '83*
Gordon L. Linden, *California '67*
William M. Linnan, *Syracuse '85*
E. B. McKinney, *Missouri '74*
Warren P. Nesbitt, *Wisconsin '76*
Robert V. Noreika, *Lafayette '67*
Thomas N. Paterson, *San Diego State '70*
William C. Rappolt, *Lafayette '67*
Stephen K. Rowley, *Ohio '65*
Jeffrey Siegel, *Maryland '78*
Michael I. Silverman, *Syracuse '88*
Mrs. Ashton M. Tenney, Jr.
James W. Thunen, *San Diego State '71*
W. R. Waltersheide, *Missouri '67*
John T. Weisel, *Oregon '48*
Boise State Chapter
DePauw Chapter
Oregon Chapter
Texas Colony

FOUNDERS CLUB (1,000+)

Richard C. Allendorf, *Iowa State '83*
Stephen J. Anderson, *Northern Iowa '79*
Constantine G. Barbounis, *Syracuse '92*
John Baron, *San Diego State '70*
Ted J. Biggerstaff, *Nebraska '63*
Gregory P. Bistline, *Missouri '76*
Robert J. Black, *Iowa '95*
Robert J. Brand, *Louisville '70*
Scott Brown, *San Diego State '88*
John A. Buist, *Illinois '78*
H. Francis Bush, *Florida '85*
Gerald A. Caplan, *Syracuse '55*
Donald A. Chew, *Kansas State '81*
Aaron D. Clevenger, *Central Florida '97*
Kim C. Cox, *Illinois '76*
Ronald K. Cue, *Iowa State '71*
Joseph A. DeBlasio, *North Carolina '62*
Richard L. Delano, *Indiana '85*
Paul D. Donley, *Missouri '95*
Timothy C. Dowd, *Oklahoma '75*
Walter A. Dwell, *California '67*
John R. Eplee, *Kansas State '75*
John H. Eyler, *Washington '69*
Richard F. Fagan, *Washington '52*
Shaun P. Ferguson, *San Diego State '83*
Jon T. Flask, *Kent State '67*
Jeffrey L. Fuhrman, *Northern Iowa '94*
Lawrence S. Gable, *San Diego State '72*
Patrick J. Gallagher, *San Diego State '72*
John E. Gepson, *Williams '65*
J. W. Geyer, *Illinois '78*
John E. Giacomazzi, *San Jose '52*
William R. Gordon, *Kansas State '60*
John O. Grettenberger, *Michigan '59*
Robert F. Gruenig, *Western Illinois '85*
Jeffrey A. Gugick, *Syracuse '85*
James C. Gurke, *Illinois '77*
David J. Habib, *Washington '86*
Jay R. Hamann, *Minnesota '59*
Scott E. Harrington, *Illinois '75*
William P. Hesse, *Union '49*
William C. Hoops, *Missouri '64*
C. W. Hooser, *Texas '67*
Stanley L. Iezman, *Washington '70*
Edmund C. Johnson, *Purdue '58*
Paul C. Johnson, *Syracuse '87*
Thomas W. Johnson, *California '53*
Howard Kahlenbeck, *Indiana '52*
Vincent L. Kelly, *Dayton '80*
Thomas A. Kershaw, *Swarthmore '60*
Rodney P. Kirsch, *North Dakota '78*
James R. Larson, *Iowa State '74*
Philip W. Lau, *Houston '06*
James R. Lawrence, *San Diego State '86*
Jonathan A. Levy, *Syracuse '82*
Thomas J. Lindsey, *Illinois '74*
Jordan B. Lotsoff, *Northern Illinois '88*
William G. Malloy, *Northern Illinois '69*
Bradley J. Marshall, *Central Florida '01*
Richard C. Marx, *Pennsylvania '54*
Michael S. McCarthy, *Indiana '84*
James D. McQuaid, *Chicago '60*
Douglas A. Milbury, *Syracuse '65*
Lowell D. Miller, *Missouri '82*
Michael A. Miller, *Syracuse '89*
James H. Mills, *Illinois '59*
Richard L. Morrison, *Kansas '70*
Kirk A. Moul, *Northwestern '74*
Brian E. Mudrick, *Louisville '82*
Philip A. Nardone, *Syracuse '82*
Reginald B. Newman, *Northwestern '59*
George Nicolau, *Michigan '48*
James M. Nothnagel, *Illinois '76*
John W. Orendain, *San Diego State '78*
Robert R. Perry, *Wisconsin '68*
Ronald D. Peyton, *Indiana '69*
Jon L. Prime, *Bradley '63*
Bradley M. Reinhardt, *Kansas State '83*
Daryl W. Reisfeld, *Rochester '03*
Howard O. Reynolds, *Denison '57*
Dustin W. Roberts, *Bradley '03*
James S. Roberts, *Florida '63*
Paul E. Rosenthal, *Florida '73*
Jeremy S. Ruth, *Houston '08*
Gregory F. Rynne, *Lafayette '96*
Nelson Schaenen, *Cornell '50*
Terry K. Schmoyer, *South Carolina '88*
Phillip A. Schott, *Northern Colorado '96*
Richard K. Shelley, *Syracuse '84*

James W. Smith, *Washington & Lee* '62
 Kipman S. Smith, *Iowa State* '75
 Craig S. Sowell, *Houston* '92
 William J. Stallkamp, *Miami* '61
 Albert P. Stauderman, *Syracuse* '58
 Brian G. Steck, *Illinois* '89
 H. A. Stevens, *Northwestern* '46
 Robert A. Stewart, *Washington* '64
 Robert E. Stoner, *San Diego State* '85
 Tony W. Sutton, *Illinois* '77
 Edwin J. Taff, *North Carolina* '61
 James A. Tagle, *San Diego State* '71
 Scott D. Tanner, *San Diego State* '77
 Charles A. Triay, *California* '72
 R. D. Tucker, *Georgia Tech* '59
 Peter A. Tuohy, *Washington* '53
 Robert L. Tyburski, *Colgate* '74
 Robert P. Vrooman, *Syracuse* '89
 Ben T. Walkingstick, *Oklahoma* '52
 Nickolas D. Welton, *Lehigh* '10
 Roger D. Wible, *Purdue* '61
 Sara Jahansouz Wray
 David B. Zimmer, *Syracuse* '90
 Alberta Chapter
 Bank of America Charitable Foundation
 California Chapter
 Christopher Newport Chapter
 Clarkson Chapter
 Embry-Riddle Chapter
 Georgia Tech Chapter
 Illinois Chapter
 Indiana Chapter
 Iowa Chapter
 Lehigh Chapter
 McQuaid Family Foundation
 Miami Chapter
 Michigan Tech Chapter
 North Dakota Chapter
 Oklahoma Chapter
 Purdue Chapter
 Rutgers Chapter
 San Diego State Chapter
 South Carolina Chapter
 Toronto Chapter
 Wichita Chapter
 Wisconsin Chapter

PRESIDENTS CLUB (500+)

John S. Adams, *Wichita* '04
 David V. Allard, *Indiana* '70
 Bruce C. Anderson, *Purdue* '65
 L. J. Arbizzani, *Auburn* '68
 Stephanie Bailey
 Michael D. Barkann, *Syracuse* '82
 C. R. Bell, *Indiana* '54
 Lawrence A. Bilker, *Rochester* '91
 James P. Birdwell, *California* '68
 William J. Bitner, *Bradley* '74
 John Bodemann
 Mark K. Bowen, *Purdue* '82
 Kelley J. Brennan, *Marietta* '64
 Benjamin T. Burson, *Georgia Tech* '67
 Mark E. Callihan, *Pennsylvania State* '87
 Richard B. Campbell, *Nebraska* '68
 Charles M. Carey, *Illinois* '82
 Kevin D. Carlton, *Washington* '86
 George J. Carson, *San Diego State* '70
 Anthony B. Cashen, *Cornell* '57
 Douglas A. Cassens, *Kent State* '68
 Edward Castagna, *Syracuse* '90
 Alan R. Chapman, *Illinois* '69
 Kim A. Codiga, *San Diego State* '72
 Clement T. Cole, *Carnegie* '79
 Michael B. Coleman, *Missouri* '76
 Thomas B. Cornell, *North Carolina* '57
 Peter J. Cosenza, *Syracuse* '84
 Jeffrey W. Courter, *Iowa State* '84
 Larry D. Courtney, *San Diego State* '84

Robert H. Croak, *Oklahoma* '63
 John O. Cronk, *Iowa State* '60
 William F. Darlin, *Miami* '56
 Bradford C. Davis, *Washington* '69
 Matthew D. Deeg
 John A. Delaney, *Florida* '77
 John J. DeStefano, *Missouri* '71
 John DiSarro
 Paul W. Doetsch, *Maryland* '76
 Charles E. Downton, *North Carolina* '66
 Antonio J. Durano, *Wichita* '84
 Clint M. Dworshak, *North Dakota State* '00
 Douglas D. Egbert, *Kansas State* '78
 Jacob J. Ellis, *Purdue* '16
 Andrew A. Englehart, *Michigan* '06
 Colin P. Finn, *Iowa State* '05
 Caleb F. Fisher, *Boise State* '11
 David C. Fohr, *Wisconsin* '73
 Thomas W. Foote, *Purdue* '50
 John W. Foster, *California* '86
 Craig J. Franz, *Bucknell* '75
 Earl R. Freeman, *Arlington* '73
 Kevin C. Friis, *Western Reserve* '09
 John R. Gerberich, *Purdue* '03
 James W. Giddens, *Dartmouth* '59
 Nicholas T. Giorgianni, *Kent State* '56
 Dominic K. Greene, *Oregon* '99
 Phillip E. Gutman, *Indiana* '52
 Scott D. Hahner, *Rutgers* '78
 Donald G. Hanson, *Johns Hopkins* '50
 William H. Harkey, *Oregon State* '71
 James F. Harris, *Wisconsin* '72
 Michael J. Hartell, *San Diego State* '67
 Roger E. Hastings, *Kansas State* '79
 David P. Hawkins, *Kansas State* '81
 Oliver H. Heely, *Auburn* '68
 Tim L. Heimann, *Kansas State* '76
 G. K. Helverson, *Illinois* '89
 John F. Herma, *Rutgers* '70
 John C. Herron, *South Carolina* '88
 Louis L. Holtz, *Kent State* '58
 Douglas K. Howell, *Iowa State* '83
 Scott R. Hudson, *Iowa State* '84
 James T. Inscoc, *North Carolina* '62
 Richard G. Jacobus, *Wisconsin* '51
 Alan C. Jeeveret, *Bowling Green* '59
 Warren Y. Jobe, *North Carolina* '63
 Bradley M. John, *Iowa* '96
 Everett C. Johnson, *Arizona* '62
 Mark S. Jones, *Arlington* '75
 Joshua A. Katz, *Central Florida* '97
 Charles L. Kavanagh, *California* '64
 Robert S. Kegley, *San Diego State* '71
 Alice Kienberger-Iverson
 William T. Killian, *Auburn* '69
 John T. Kless, *Bradley* '78
 Douglas C. Kramlich, *Northwestern* '59
 David A. Krebs, *Miami* '80
 Ronald L. Kutter, *Kansas State* '77
 Andris Lacis, *Purdue* '64
 Clay Lansill, *San Diego State* '85
 Joseph Laquatra, *Cornell* '74
 Edward H. Layton, *Texas Colony* '20
 William Layton, *Texas Colony* '20
 Theodore H. Limpert, *Bucknell* '81
 Jon D. Lundy, *DePauw* '90
 Carroll L. Lurding, *Ohio State* '59
 Joseph M. MacDonald, *Colorado* '69
 Angelo J. Magistro, *Rochester* '60
 Maurice S. Mandel, *Chicago* '55
 Lewis A. Maroti, *Lehigh* '58
 David L. Marston, *Iowa* '63
 Ronald L. Mastin, *Kansas* '62
 Randall S. Matthews, *Arlington* '77
 David D. McKeag, *Minnesota* '04
 Kevin P. McWilliams, *Webster* '11
 David M. Mertens, *Michigan Tech* '94
 Craig R. Milkint, *Illinois* '83
 Michael C. Miller, *Bradley* '80
 Michael A. Mone, *Florida* '85
 Richard L. Morgan, *Texas* '69
 Theodore C. Mortenson, *Michigan State* '61
 Raymond R. Moser, *Georgia Tech* '83
 Mark J. Mueller, *Wisconsin* '82
 David S. Nelson, *Clarkson* '69
 Michael A. Nickey, *Iowa State* '65
 Don I. Norton, *Kansas State* '75
 Christopher W. Nyguard, *Northern Iowa* '91
 Darrell J. Parish, *Louisville* '56
 Randy Parkes
 Anthony T. Pasciuto, *San Diego State* '79
 Michael R. Pfahl, *Kent State* '00
 H. P. Picard, *Houston* '82
 Michael A. Pizzuto, *Illinois* '81
 Scott A. Polo, *Syracuse* '83
 Coady H. Pruett, *Cal Poly* '02
 Bruce D. Raskin, *Washington* '85
 Joseph L. Raudabaugh,
North Carolina State '78
 Reid M. Ricciardi, *Purdue* '94
 Phillip S. Rice, *Arlington* '95
 Kenneth P. Roy, *Bowling Green* '61
 Gary A. Rugel, *Illinois* '78
 Mark L. Rupert, *Oklahoma* '74
 Samuel A. Santandrea, *Rochester* '56
 Christopher L. Saricks, *Kansas* '70
 Kaye E. Schendel
 Timothy L. Schnell, *Nebraska* '89
 Trent A. Shepard, *Illinois* '73
 Aaron M. Siders, *Kansas State* '04
 James S. Simpkins, *Washington State* '81
 F. S. Smith, *Indiana* '61
 Michael T. Smith, *San Diego State* '83
 Wendell A. Smith, *Johns Hopkins* '54
 Duke Snider, *Missouri* '79
 Philip F. Spalding, *California* '59
 Richard T. Spencer, *Michigan* '59
 Scott R. Steelman, *Missouri* '79
 Richard L. Stern, *Georgia Tech* '90
 Peter Stork, *Kansas* '65
 Erik G. Stroman, *San Diego State* '87
 Tamer N. Talaat, *Louisville* '82
 Michel C. Thielen, *Iowa* '57
 Alan E. Thomson, *Missouri* '76
 Richard J. Thorpe, *Syracuse* '60
 Carl E. Trautmann, *Syracuse* '82
 Jon W. Turley, *San Diego State* '69
 Gene C. Uhlmann, *Syracuse* '68
 Christopher T. Vadnais, *California* '95
 Walter G. VanBenthuyzen, *Kent State* '61
 George Wada, *Fresno* '74
 James B. Wadsworth, *Florida* '65
 Joseph A. Walker, *Illinois* '67
 John B. Walsh, *San Jose* '60
 Frank E. Wellersdieck, *Brown* '51
 Richard A. Wells, *Oklahoma* '82
 Maxfield L. Williams, *Washington* '93
 Mark S. Young, *Illinois* '73
 Edward J. Youngling, *Lehigh* '66
 Robert S. Zakos, *Pennsylvania State* '02
 Elon Chapter
 Minnesota Chapter
 North Carolina State Chapter
 Pennsylvania State Chapter
 Rochester Chapter
 Syracuse Colony
 Charles T. & Marion M. Thompson
 Foundation
 Western Reserve Chapter

PLANNED GIVING

For many, philanthropic giving means a traditional, immediate cash gift. But giving can take on many other forms, including planned giving. Simply put, planned giving is using forethought to make a gift. Planned gifts can include estate planning, gifts of life insurance or retirement assets, even recurring gifts.

The Delta Upsilon Educational Foundation, along with individuals and other nonprofits, can be listed as a beneficiary in anyone's **will and estate planning**. A lawyer will assist with the wording of a bequest, but the DUEF can also help and discuss plans.

The DUEF can also be named as a beneficiary on insurance policies or retirement assets, like a 401K or IRA. Those 70½ or older can even transfer up to \$100,000 per year—exempt from income taxes—to qualified charitable organizations like the DUEF.

For an even easier way to give, one can set up **recurring gifts** to the DUEF at a time interval of their choosing. This can be done through the DUEF's online giving form or by calling (317) 875-8900.

The Heritage Circle (see page 28) recognizes those who have named the DUEF as a beneficiary in their will, insurance policy, 401K or other deferred giving instrument.

HONOR ROLL

2016-2017 Donors to the Delta Upsilon Educational Foundation

Each person has as unique reason for supporting Delta Upsilon. All of us carry our own special memories of this extraordinary experience and want to ensure the future generations have the same opportunities. Each year, every gift of every size truly makes a difference. Thank you to each of our 2016-2017 donors.

ALBERTA

- Old Gold Club**
 - A. Warrack, '61 (20)
- Sapphire Blue Club**
 - W. Turner, '57 (3)
- Loyalty Club**
 - E. van der Lee, '51

AMHERST

- Sapphire Blue Club**
 - J. Fairman, '52 (2)
- DU Donor**
 - R. Lewin, '66 (7)
 - F. Tesch, '66 (7)

ARIZONA

- President's Club**
 - E. Johnson, '62 (4)
- Sapphire Blue Club**
 - R. Sypult, '67 (3)
- Loyalty Club**
 - T. Strasburg, '64 (3)
- DU Donor**
 - G. Stoesser, '63 (7)

ARKANSAS

- Old Gold Club**
 - E. Crane, '76 (25)
 - T. Jacobs, '77 (6)
- Sapphire Blue Club**
 - M. Kersting, '92 (4)
 - K. Satterfield, '83 (3)
- DU Donor**
 - G. Hamilton, '77 (40)

ARLINGTON

- President's Club**
 - E. Freeman, '73 (5)
 - M. Jones, '75 (36)
 - R. Matthews, '77
 - P. Rice, '95
- Sapphire Blue Club**
 - G. Gregory, '77 (18)
 - N. Hall, '12
 - J. Sawyer, '06
- Loyalty Club**
 - J. Ashby, '74 (41)
 - M. Hawkins, '70 (17)
 - R. Ray, '70 (36)
- DU Donor**
 - R. Cuajunco, '93 (2)
 - I. Tabani, '18

AUBURN

- President's Club**
 - L. Arbizzani, '68
 - O. Heely, '68 (18)
 - W. Killian, '69 (10)
- Sapphire Blue Club**
 - J. Crabbe, '68 (12)
- Loyalty Club**
 - C. Flint, '65

DU Donor

- J. Henderson, '62 (23)
- M. Sarra, '64 (4)

BAYLOR

- Sapphire Blue Club**
 - R. Shull, '85 (19)

BOISE STATE

- Scales of Justice Club**
 - J. Kirk, '00 (11)
- President's Club**
 - C. Fisher, '11
- DU Donor**
 - M. Gehrke, '11 (6)

BOWLING GREEN

- President's Club**
 - A. Jeveret, '59 (37)
 - K. Roy, '61 (8)
- Sapphire Blue Club**
 - R. Barrett, '52 (2)
 - N. Elkins, '97 (16)
 - M. Fessler, '56 (3)
 - W. Koons, '71 (9)
 - C. Schaffer, '73 (18)
- Men of Merit Club**
 - T. Sapppe, '53 (2)
- DU Donor**
 - W. Bensie, '70
 - G. Bonnell, '71
 - R. Hayek, '69 (10)
 - J. Klipfelf, '71 (6)
 - D. Mielke, '59 (7)
 - D. Morgan, '58

BRADLEY

- Scales of Justice Club**
 - R. Dahlsgaard, '63 (42)
 - M. Kilbane, '78 (17)
- Founders Club**
 - J. Prime, '63 (18)
 - D. Roberts, '03 (5)
- President's Club**
 - W. Bittner, '74 (3)
 - J. Kless, '78 (5)
 - M. Miller, '80 (21)
- Old Gold Club**
 - B. Miller, '79 (6)
 - B. Olson, '88
- Sapphire Blue Club**
 - M. Boylan, '69 (47)
 - J. Bremer, '66 (46)
 - A. Colletti, '96
 - J. Faltinek, '60 (3)
 - B. Gallagher, '81
 - A. Parus, '53 (3)
 - D. Richman, '60 (19)
 - N. Sidler, '91 (3)
 - J. Simpson, '08
 - P. Tate, '80
 - E. Thompson, '94 (3)

Loyalty Club

- C. Burger, '20
- J. Leonard, '76
- R. Lugiaj, '11 (5)
- L. Meyer, '64 (2)
- B. Michalski, '20
- M. Murphy, '19
- R. Norkus, '51 (14)
- M. Sadowski, '76
- R. Schwartz, '85
- J. Vaini, '16 (3)
- S. Walczynski, '77 (5)
- B. Wernke, '79 (3)

BRITISH COLUMBIA

- Sapphire Blue Club**
 - E. Valentine, '53

BROWN

- President's Club**
 - F. Wellersdieck, '51 (15)
- Sapphire Blue Club**
 - W. Eastham, '48 (2)
 - J. Moody, '58 (10)
 - K. Wulfekuhler, '89 (5)
- Loyalty Club**
 - S. Wylie, '57 (40)
- DU Donor**
 - R. Judd, '43 (7)

BUCKNELL

- President's Club**
 - C. Franz, '75 (17)
 - T. Limpert, '81
- Old Gold Club**
 - J. Sprout, '48 (45)
- Sapphire Blue Club**
 - L. Adams, '64 (47)
 - J. Dickson, '90
 - T. Kaercher, '57 (5)
 - C. Rojahn, '66
- Loyalty Club**
 - R. Abbott, '62

CAL POLY

- President's Club**
 - C. Pruett, '02 (17)
- Sapphire Blue Club**
 - A. Colletti, '96
 - J. Brynestad, '20
 - L. Doble, '68 (29)
- Loyalty Club**
 - N. Nelms, '20

CALGARY

- Scales of Justice Club**
 - J. Bell, '94 (5)

CALIFORNIA

- Global Impact Club**
 - E. Merchant, '75
 - J. Montgomery, '62
- Non-Secret Club**
 - M. Klitten, '66
- Scales of Justice Club**
 - G. Linden, '67 (3)
- Founders Club**
 - W. Dwelle, '67 (2)
 - T. Johnson, '53 (3)
 - C. Triay, '72 (2)
- President's Club**
 - J. Birdwell, '68 (2)
 - J. Foster, '86 (2)
 - C. Kavanagh, '64 (40)
 - Character
 - P. Spalding, '59
 - C. Vadnais, '95 (2)
- Old Gold Club**
 - P. Hobin, '59 (35)
- Sapphire Blue Club**
 - D. Barbour, '41 (2)
 - L. Costa, '62 (4)
 - J. Fry, '63 (8)
 - D. Johnson, '63 (34)
- Loyalty Club**
 - C. Rea, '81 (8)

CARNEGIE

- President's Club**
 - C. Cole, '79 (35)
- Old Gold Club**
 - R. Zimmerman, '78 (19)
- Sapphire Blue Club**
 - J. Anderson, '42 (2)
 - T. Markl, '70 (20)
 - J. Polles, '67 (5)
- Loyalty Club**
 - K. Kerlin, '82 (5)
 - W. Leete, '58 (27)
 - G. Middleton, '86 (31)
- DU Donor**
 - H. Mielke, '51 (47)
 - W. Murdock, '83 (2)
 - J. Reid, '81 (2)

CARTHAGE

- Sapphire Blue Club**
 - D. Collins, '05 (3)
 - D. Kniss, '97 (3)
 - P. Krupa, '11 (5)
 - A. Ohman, '14 (18)
- Loyalty Club**
 - M. Becher, '19
 - G. Bothun, '08 (2)
 - M. Read, '09
 - N. Terry, '00
 - M. Wirtz, '17 (3)
- DU Donor**
 - Z. Behnke, '18
 - W. Cooper, '17 (4)

- K. Hyllberg, '19
- E. Kowols, '16
- D. Ross-Jones, '06 (10)
- B. Rutter, '19
- J. Summerville, '18
- N. Szkil, '07 (3)
- G. Williams, '96

CENTRAL FLORIDA

- Founders Club**
 - A. Clevenger, '97 (17)
 - B. Marshall, '01 (2)
- President's Club**
 - J. Katz, '97 (15)
- Old Gold Club**
 - B. Hess, '00 (2)
- Sapphire Blue Club**
 - W. Ferrante, '05
 - J. Harhi, '97
 - P. McDaniel, '03 (2)
- Loyalty Club**
 - M. Goldman, '99 (3)
 - K. Ho, '03 (2)
 - R. Krausmann, '02 (3)
 - H. Le, '02
 - J. Nixon, '08

CENTRAL MISSOURI

- Sapphire Blue Club**
 - M. LeDoux, '83 (3)
- Loyalty Club**
 - G. George, '89 (28)
- DU Donor**
 - D. Stockwell, '78

CHICAGO

- Non-Secret Club**
 - B. Pasquinelli, '54
- Founders Club**
 - J. McQuaid, '60
- President's Club**
 - M. Mandel, '55 (47)
- Old Gold Club**
 - P. Carmel, '56 (4)
- Sapphire Blue Club**
 - S. Appel, '54 (13)
 - E. Fukushima, '57
 - M. Nanninga, '47
- Loyalty Club**
 - J. McClure, '42 (2)
 - W. Reardon, '95
- Men of Merit Club**
 - M. Krasnitz, '57 (40)
- DU Donor**
 - J. Feinstein, '20
 - R. Gagliardi, '99
 - D. Mars, '68 (3)

CHRISTOPHER NEWPORT

- Sapphire Blue Club**
 - B. St. Amour, '18

- Loyalty Club**
 - D. Deskins, '17 (3)

CLARKSON

- President's Club**
 - D. Nelson, '69 (2)
- Old Gold Club**
 - C. Phillips, '64 (46)
- Sapphire Blue Club**
 - D. Dautel, '18 (2)
 - P. Davidson, '69
- Loyalty Club**
 - L. Pagliaro, '62 (2)
- DU Donor**
 - R. Hopkins, '76 (3)
 - R. Naylor, '72 (3)
 - P. Pree, '67
 - R. Wischhusen, '76 (40)

COLBY

- Sapphire Blue Club**
 - R. Wallace, '52 (2)
- Loyalty Club**
 - P. Salmon, '53 (7)

COLGATE

- Founders Club**
 - R. Tyburski, '74 (22)
- Old Gold Club**
 - R. Smith, '68 (38)
- Sapphire Blue Club**
 - J. Marsh, '75 (5)

COLORADO

- President's Club**
 - J. MacDonald, '69 (15)
- Old Gold Club**
 - B. Brewster, '77 (28)
 - J. VanEenaam, '79 (34)
- Sapphire Blue Club**
 - K. Clark, '76 (2)
 - K. Pober, '62 (23)
 - S. Wilson, '73 (8)
 - S. Yezek, '80 (5)
- Loyalty Club**
 - J. Colonell, '58 (3)
 - S. Mahannah, '61 (33)
 - D. Morton, '81 (5)
 - J. Stamps, '59 (6)
- DU Donor**
 - J. Byrd, '65
 - W. Oliver, '62 (2)

COLUMBIA

- Sapphire Blue Club**
 - W. Lauder, '44 (39)

CORNELL

- Founders Club**
 - N. Schaaenen, '50 (4)

ANNUAL GIVING LEVELS

\$1-\$49	DU Donor	\$10,000	Global Impact Club
\$50	Loyalty Club	\$15,000	Cornerstone Club
\$100	Sapphire Blue Club	\$20,000	Coat of Arms Club
\$250	Old Gold Club	\$25,000	Men of Merit Club
\$500	President's Club	\$50,000	Old West College Club
\$1,000	Founders Club		
\$2,500	Scales of Justice Club		
\$5,000	Non-Secret Club	(#)	Consecutive Annual Giving Years
\$7,500	Seven Stars Club		

LIFETIME GIVING LEVELS

\$1,000	Circle of Loyal Brothers	\$250,000	Charles Evan Hughes Circle
\$2,500	Circle of Friendship	\$500,000	James A. Garfield Circle
\$5,000	Circle of Character	\$1,000,000	Dikaia Upotheke Circle
\$7,500	Circle of Culture		
\$10,000	Circle of Justice		
\$25,000	Hugh Nesbitt Circle		
\$50,000	Trustees Circle		
\$75,000	Chairman's Circle		
\$100,000	Williams Circle		

ADDITIONAL GIVING

- Oak Circle Donor

- President's Club**
A. Cashen, '57 (3) ●
J. Laquatra, '74 ●
- Old Gold Club**
M. Kristoff, '84 (16) ●
- Sapphire Blue Club**
P. Blauvelt, '57
T. Brown, '50
M. Chasin, '19 (2)
M. Clemente, '73 (40) ●
P. Daverio, '60 (4) ●
A. Murray, '60 (11) ●
D. Nye, '57
R. Perkins, '61 (2)
J. Teare, '59 (3)
C. Vail, '61 (5) ●
- Loyalty Club**
R. Atriyeih, '55 (20) ●
D. Hamman, '66 (4)
J. Knuff, '74 (4)
D. Nemeth, '68 (2)
- DU Donor**
S. Garrison, '85 (2)
T. Keating, '57 (40)
T. Martin, '61 (2)
- CREIGHTON**
Old Gold Club
A. McCormack, '89 (2)
- Sapphire Blue Club**
H. McGurk, '86 (6) ●
- DU Donor**
R. Haerr, '72 (39) ●
P. Knapp, '89 (7)
- DARTMOUTH**
President's Club
J. Giddens, '59 (21) ●
- DAVIS**
Sapphire Blue Club
J. Haydon, '68 (2)
- DAYTON**
Founders Club
V. Kelly, '80 (5) ●
- Sapphire Blue Club**
W. Maselko, '81 (3) ●
- DELAWARE**
Old Gold Club
J. Carey, '70 (16) ●
- Loyalty Club**
E. Anzalone, '72 (15) ●
W. Hallam, '80 (36) ●
- DU Donor**
D. Reifschneider, '70 (4)
- DENISON**
Non-Secret Club
B. Bailey, '58 (31) ●
- Founders Club**
H. Reynolds, '57 (6) ●

- Sapphire Blue Club**
E. Mancini, '94
- Loyalty Club**
E. McNew, '54 ●
D. Shell, '59 (21)
- DU Donor**
R. Carleton, '60 (16)
- DEPAUW**
Non-Secret Club
J. McConnell, '66 (22) ●
- President's Club**
J. Lundy, '90 (27) ●
- Sapphire Blue Club**
P. Anderson, '09 (5)
W. Barrett, '61 (3) ●
M. Herrrell, '60 (12) ●
W. Murphy, '93 (17) ●
F. Soster, '17 (3) ●
S. Stokke, '98
- Loyalty Club**
E. Boldrey, '63 (25) ●
L. Byrnes, '19
A. Cornelius, '99
P. Groebe, '62 (30) ●
K. Madden, '94 (16)
A. Parker, '14
N. Smith, '52 (5) ●
J. Volkman, '63 (5)
- DU Donor**
D. Copple, '00
E. Fritz, '54
R. Gackenheimer, '00
J. Gordon, '88 (28)
C. Graham, '82 (26)
S. Minor, '07
J. Novak, '49 (26)
G. Richmond, '17 ●
- EASTERN KENTUCKY**
Old Gold Club
R. Collins, '74 (2) ●
- EMBRY-RIDDLE**
DU Donor
A. Acosta, '17 ●
A. Schrok, '17 (3) ●
- FLORIDA**
Non-Secret Club
S. Bayman, '68 (26) ●
- Founders Club**
H. Bush, '85 (12) ●
J. Roberts, '63 (46) ●
P. Rosenthal, '73 (41) ●
- President's Club**
J. Delaney, '77 (39) ●
M. Mone, '85 (18) ●
J. Wadsworth, '65 (7) ●
- Old Gold Club**
J. Levine, '85 ●
- Sapphire Blue Club**
A. Cox, '87 (6)
C. Fleisher, '84 (4)

- J. Marinelli, '65 (21) ●
R. Rettsadt, '82 (22) ●
J. Rigby, '68 (3)
M. Taylor, '82 (3) ●
M. Zzajkowski, '86 (6) ●
- Loyalty Club**
J. Bonney, '67 (6)
J. Boyd, '81 ●
G. Pritchard, '62 (5) ●
R. Wade, '61 (21) ●
- DU Donor**
M. Bulterman, '17 (2) ●
S. Carpenter, '91
K. Crooke, '15
G. Fabiano, '15 (2)
S. Smith, '18 (2) ●
J. Tully, '69
R. Wilcox, '68 (35) ●
- FRESNO**
President's Club
G. Wada, '74 ●
- Loyalty Club**
R. Buhl, '90
- DU Donor**
T. LaBruc, '72 (3) ●
- GEORGIA TECH**
Founders Club
R. Tucker, '59 (3) ●
- President's Club**
B. Burson, '67 (14) ●
R. Moser, '83 (3) ●
R. Stern, '90 (26) ●
- Old Gold Club**
R. Huggins, '98 (9) ●
- Sapphire Blue Club**
S. Corcoran, '95 (2)
D. Crawford, '61 (21) ●
M. Doyle, '71 (5)
S. Flax, '78 (7) ●
M. Fuller, '79 (25) ●
M. Galindo, '99
R. Hall, '62 (2) ●
M. Haney, '79 (6) ●
E. Prechtel, '67 (4)
J. Siemens, '75 (4) ●
T. Slovak, '87 (20) ●
E. Victor, '91 (19) ●
- Loyalty Club**
P. Eubanks, '71 (35) ●
K. O'Toole, '94 (3) ●
- DU Donor**
R. Davis, '83 (9)
C. Fulghum, '78 (25) ●
W. Hay, '71 (19)
H. Whitehead, '72 (3) ●
- GRAND VALLEY STATE**
Old Gold Club
K. Bennett, '19 (2)

- GUELPH**
Old Gold Club
M. Wilson, '97 (15) ●
- HAMILTON**
Sapphire Blue Club
P. Luney, '70 (3)
S. Nye, '52 ●
- Loyalty Club**
J. Wingate, '85 (23) ●
- DU Donor**
D. Wefel, '54 (14)
- HOUSTON**
Non-Secret Club
C. Enochs, '94 ●
C. Olson, '92 (11) ●
- Founders Club**
P. Lau, '06 (3) ●
J. Ruth, '08 ●
C. Sowell, '92 (23) ●
- President's Club**
H. Picard, '82 (17) ●
- Old Gold Club**
P. Farley, '04 ●
- Sapphire Blue Club**
R. Cowan, '67 (16) ●
B. Turcotte, '92 (2) ●
- ILLINOIS**
Global Impact Club
J. Graf, '81 (2) ●
- Seven Stars Club**
J. McGrail, '87 (5) ●
- Scales of Justice Club**
D. Gibbs, '85 (9) ●
- Founders Club**
J. Buist, '78 (35) ●
K. Cox, '76 (28) ●
J. Geyer, '78 (3) ●
J. Gurke, '77 ●
S. Harrington, '75 (2) ●
T. Lindsey, '74 (6) ●
J. Mills, '59 (2) ●
J. Northagel, '76 ●
B. Steck, '89 ●
T. Sutton, '77 ●
- President's Club**
C. Carey, '82 (2) ●
A. Chapman, '69 (33) ●
G. Helverson, '89 (3)
C. Milkint, '83 (13) ●
M. Pizzuto, '81 ●
G. Rugel, '78 (36) ●
T. Shepard, '73 (2) ●
J. Walker, '67 ●
M. Young, '73 (2) ●
- Old Gold Club**
R. Hougham, '72 (13) ●
S. Katsinas, '78 (39) ●
R. Kiefus, '63 (3) ●
J. Sladek, '74 (10) ●
C. Zelent, '84 (23) ●

- Sapphire Blue Club**
M. Clark, '69 (2)
E. Clements, '71 (8)
D. Dees, '55 (2)
M. Gartlan, '84
F. Gasparro, '72
G. Graessle, '79 (3) ●
P. Helmlé, '58
J. Kimmel, '60 (16)
S. MacGregor, '74 (2) ●
R. Magnussen, '60 (25) ●
P. Marzek, '81 (2) ●
D. Nixon, '73 (14) ●
R. Onopa, '64 (34)
F. Pampel, '73
J. Pancrazio, '84 (3)
R. Selby, '66 (15) ●
S. Trotter, '58 ●
S. Weintraub, '19 (2)
- Loyalty Club**
J. Berg, '20
B. Brockstein, '85 (3)
R. Buchanan, '55 (38) ●
C. Erickson, '43 (7) ●
D. Giffin, '62 (4)
J. Harney, '46 (2)
P. Kempfer, '64 ●
D. Kohout, '74 (14)
M. McLees, '75 (18)
- DU Donor**
M. Donahue, '86 (2)
J. O'Donnell, '82 (2)
J. Ritt, '52 (31) ●
S. Wigginton, '45 (5)
- INDIANA**
Non-Secret Club
D. Whitman, '75 (4) ●
- Scales of Justice Club**
D. Ladendorf, '83 (4) ●
- Founders Club**
R. Delano, '85 (32) ●
H. Kahlenbeck, '52 (46) ●
M. McCarthy, '84 ●
R. Peyton, '69 (4) ●
- President's Club**
D. Allard, '70 (22) ●
C. Bell, '54 (12) ●
P. Gutman, '52 (7) ●
F. Smith, '61 ●
- Old Gold Club**
S. Jaren, '76 (9) ●
- Sapphire Blue Club**
D. Epstein, '90 (19) ●
R. Fishburn, '67 (4) ●
G. Lambert, '55

- J. Lambert, '87 (30) ●
R. Levin, '87 (28) ●
R. Rumford, '80 ●
L. Stuckey, '97 (17) ●
R. Swanson, '56 (20) ●
A. Wertz, '20
R. Williams, '58 (5) ●
K. Wingham, '66 (5) ●
- Loyalty Club**
J. Boyd, '65 (2) ●
J. Coffman, '79
P. Komorowski, '88
R. Manalo, '71 (6)
M. Potter, '17 ●
R. Rock, '67
J. Shukas, '11
K. Smith, '63 (18) ●
B. Vainrib, '84
F. Wolf, '67 (18) ●
- DU Donor**
E. Snelz, '82 (2)
- IONA**
Sapphire Blue Club
E. Paparo, '11 (5) ●
- Loyalty Club**
R. Losco, '10
M. Pepe, '18
N. Sgambelluri, '09
- DU Donor**
M. Opoku, '07 (2)

- IOWA**
Men of Merit Club
M. Thielen, '57 (2) ●
- Scales of Justice Club**
D. Kneupfer, '76 (13) ●
- Founders Club**
R. Black, '95 (11) ●
- President's Club**
B. John, '96 (15) ●
D. Marston, '63 (3) ●
- Old Gold Club**
H. Hears, '88 (7) ●
A. Kesman, '77 (5) ●
- Sapphire Blue Club**
F. Ackerson, '44 (4) ●
T. Drake, '78 (18)
R. Franklin, '97 (8) ●
A. Klesken, '20
K. Miller, '67 (36) ●
R. Renfro, '48 (2) ●
W. Volkmer, '53 ●
K. Weigel, '78 (3) ●

LEADERSHIP INSTITUTE 2017 LI
350 attendees
Milwaukee
Aug. 3-6

Since 1948, the annual DU Convention & Assembly has been included within what we now know as the Leadership Institute. It also provides an opportunity to celebrate the accomplishments of our undergraduate and alumni brother to participate in targeted educational content to meet their current needs. At LI 2017, educational breakout sessions featured topics on mental health, team building, DU history and Ritual, hazing prevention, chapter operations, the Membership Outcomes Assessment, advising and more.

PRESIDENTS ACADEMY

DELTA UPSILON

2017 Presidents Academy

69 attendees
Camp Tecumseh, Brookston, Indiana
Jan. 5-8

Presidents Academy accelerates the growth and learning of DU's Chapter Presidents each year. Presidents are challenged to create a vision for their ideal DU experience, and programming equips them to make those visions a reality. As a team, Chapter Presidents are exposed to new ideas and possibilities, stretch their boundaries, discover strengths and maximize their leadership potential.

- J. Mathewson, '70 ●
- J. Miesse, '72 (14) ●
- E. Musil, '71 (3) ●
- J. Oppy, '64 (6) ●
- W. Ray, '93 (2) ●
- D. Reinhardt, '80 ●
- M. Ruff, '64 ●
- D. Sharpe, '83 (3) ●
- R. Snell, '01 ●
- R. Willard, '58 (3) ●
- Loyalty Club**
- B. Bauer, '77 (3) ●
- J. Devore, '67 ●
- D. Fritchen, '99 ●
- K. Glasscock, '74 ●
- S. Gula, '96 (4) ●
- B. Helvey, '58 (10) ●
- G. Lewallen, '59 (3) ●
- S. Moore, '99 (8) ●
- J. Morris, '79 ●
- A. Schwertfeger, '84 (2) ●
- R. Wilkerson, '11 (5) ●
- DU Donor**
- J. Grinstead, '73 (4) ●
- R. Harp, '15 (2) ●
- F. Jurenka, '59 (23) ●
- R. Sell, '78 ●
- J. Stepp, '13 (4) ●

- KENT STATE**
- Founders Club**
- J. Flask, '67 (3) ●
- President's Club**
- D. Cassens, '68 (19) ●
- N. Giogianni, '56 (19) ●
- L. Holtz, '58 (2) ●
- M. Pfahl, '00 (2) ●
- W. VanBenthuyssen, '61 ●
- Old Gold Club**
- J. Gibson, '68 (18) ●
- T. Litwiler, '56 ●
- Sapphire Blue Club**
- M. Cesa, '76 ●
- D. McGuire, '49 (3) ●
- T. Meinhardt, '54 (21) ●

- Loyalty Club**
- P. Camerino, '57 ●
- R. McNeil, '51 (14) ●
- W. Miller, '65 (8) ●
- K. Skurkey, '68 (6) ●
- M. Valicenti, '19 ●
- DU Donor**
- N. Helman, '54 ●

- LAFAYETTE**
- Coat of Arms Club**
- W. Rappolt, '67 (13) ●
- Non-Secret Club**
- G. Travaglini, '72 ●
- Scales of Justice Club**
- R. Noreika, '67 (11) ●
- Founders Club**
- P. Moser, '68 ●
- G. Rynne, '96 ●
- Old Gold Club**
- D. McLaughlin, '84 (3) ●
- S. Piazza, '72 ●
- B. Ruhne, '63 ●
- Sapphire Blue Club**
- A. Coningsby, '57 ●
- C. Gonnella, '99 ●
- M. Marchese, '19 ●
- H. Moore, '53 (4) ●
- Loyalty Club**
- T. Ashton, '86 (2) ●
- T. Coffman, '17 ●

- Loyalty Club**
- J. Pattie, '58 ●
- J. Wiese, '58 (2) ●
- DU Donor**
- C. Beutel, '19 (2) ●
- A. Hendershott, '19 ●
- G. Lamb, '94 (23) ●
- J. McCarragher, '68 (2) ●
- K. Nelson, '44 ●
- H. Parsons, '67 ●
- D. Smalley, '68 ●

- IOWA STATE**
- Global Impact Club**
- D. Saggau, '82 ●
- W. Sigman, '50 (46) ●
- Non-Secret Club**
- K. Bruening, '80 (37) ●
- D. Larew, '63 (8) ●
- Founders Club**
- R. Allendorf, '83 (10) ●
- R. Cue, '71 ●
- J. Larson, '74 ●
- K. Smith, '75 (4) ●
- President's Club**
- J. Courter, '84 (33) ●
- J. Cronk, '60 (46) ●
- C. Finn, '05 (5) ●
- D. Howell, '83 (4) ●
- S. Hudson, '84 (5) ●
- M. Nickey, '65 (32) ●

- Old Gold Club**
- H. Anderson, '87 ●
- A. Beckman, '02 (5) ●
- R. Patterson, '54 (6) ●
- R. Provorse, '78 ●
- P. Sladovnik, '16 ●
- Sapphire Blue Club**
- M. Bowman, '65 (19) ●
- D. Dickinson, '57 ●
- R. Farr, '61 (6) ●
- C. Foss, '71 (17) ●
- R. Genter, '58 ●
- K. Guinan, '15 ●
- J. Harmeyer, '92 ●
- L. Johnsen, '68 (7) ●
- M. Kuchel, '76 (17) ●
- S. Linn, '76 ●
- S. Micek, '82 (4) ●
- A. Mores, '80 (33) ●
- D. Morse, '52 (16) ●
- J. Shaw, '50 (2) ●
- A. Staidl, '69 (2) ●
- Loyalty Club**
- J. Briggs, '56 (2) ●
- R. Gabrielson, '19 ●
- T. Hansen, '79 ●
- C. Rausch, '67 (4) ●
- H. Terr, '65 (3) ●
- C. Vermie, '73 ●
- DU Donor**
- M. Bruggen, '14 ●

- D. Carne, '70 ●
- J. Thoren, '18 (2) ●
- S. Walker, '19 ●
- R. Wood, '51 (6) ●

- JAMES MADISON**
- DU Donor**
- M. Parent, '19 ●

- JOHNS HOPKINS**
- President's Club**
- D. Hanson, '50 (29) ●
- W. Smith, '54 (4) ●
- Old Gold Club**
- J. Parker, '67 (11) ●
- Loyalty Club**
- H. Bigley, '64 ●
- M. Boyd, '73 (17) ●
- DU Donor**
- C. Summers, '50 (4) ●

- KANSAS**
- Scales of Justice Club**
- L. Gregory, '75 (42) ●
- Founders Club**
- R. Morrison, '70 (3) ●
- President's Club**
- R. Mastin, '62 ●
- C. Saricks, '70 (40) ●
- P. Stork, '65 (4) ●

- Old Gold Club**
- L. Armstrong, '55 ●
- Sapphire Blue Club**
- K. Berkley, '61 (2) ●
- B. Biles, '66 (2) ●
- P. Bolen, '58 (4) ●
- M. Goering, '91 ●
- Loyalty Club**
- J. Cram, '71 (5) ●
- M. Crowther, '59 (16) ●
- L. Miller, '59 ●
- M. Thomas, '62 (2) ●
- H. Williams, '64 (2) ●
- DU Donor**
- D. Buechel, '45 ●

- KANSAS STATE**
- Old West College Club**
- P. Edgerley, '78 (23) ●
- Men of Merit Club**
- R. Porter, '72 ●
- Seven Stars Club**
- A. Link, '74 ●
- Non-Secret Club**
- C. Navis, '03 (11) ●
- Scales of Justice Club**
- T. Elder, '72 ●
- T. Horine, '80 ●
- C. Jones, '77 (23) ●
- Founders Club**
- D. Chew, '81 (6) ●

- J. Eplee, '75 (16) ●
- W. Gordon, '60 (30) ●
- B. Reinhardt, '83 ●
- President's Club**
- D. Egbert, '78 ●
- R. Hastings, '79 ●
- D. Hawkins, '81 ●
- T. Heiman, '76 (8) ●
- R. Kutter, '77 ●
- D. Norton, '75 ●
- A. Siders, '04 (8) ●
- Old Gold Club**
- L. Dean, '66 (5) ●
- L. Kendall, '68 (3) ●
- T. Roberts, '80 ●
- T. Smith, '70 (2) ●
- J. Warner, '80 ●
- Sapphire Blue Club**
- J. Anderson, '04 (2) ●
- W. Bahr, '94 (5) ●
- L. Butel, '87 (17) ●
- F. Carpenter, '71 (3) ●
- R. Flickner, '07 ●
- D. Gerdes, '73 ●
- G. Gerritz, '69 (6) ●
- L. Hendricks, '71 ●
- K. Huggins, '66 ●
- D. Johnson, '75 (40) ●
- B. Jubelt, '68 ●
- H. Kirchhoff, '68 (5) ●
- S. Leahy, '99 (3) ●

ANNUAL GIVING LEVELS

\$1-\$49	DU Donor	\$10,000	Global Impact Club
\$50	Loyalty Club	\$15,000	Cornerstone Club
\$100	Sapphire Blue Club	\$20,000	Coat of Arms Club
\$250	Old Gold Club	\$25,000	Men of Merit Club
\$500	President's Club	\$50,000	Old West College Club
\$1,000	Founders Club		
\$2,500	Scales of Justice Club		
\$5,000	Non-Secret Club	(#) Consecutive Annual Giving Years	
\$7,500	Seven Stars Club		

LIFETIME GIVING LEVELS

● \$1,000	Circle of Loyal Brothers	● \$250,000
● \$2,500	Circle of Friendship	● \$500,000
● \$5,000	Circle of Character	● \$1,000,000
● \$7,500	Circle of Culture	
● \$10,000	Circle of Justice	
● \$25,000	Hugh Nesbitt Circle	
● \$50,000	Trustees Circle	
● \$75,000	Chairman's Circle	
● \$100,000	Williams Circle	

- Charles Evan Hughes Circle
- James A. Garfield Circle
- Dikaia Upotheke Circle

ADDITIONAL GIVING

- Oak Circle Donor

- W. LaRosa, '16
- H. Smith, '51 (40)
- G. Wetzel, '76
- DU Donor**
- D. Blum, '16
- M. Grelsamer, '16 (2)
- M. Lee, '16 (2)
- J. Squarcia, '69 (2)

LEHIGH

- Non-Secret Club**
- R. Allan, '68 (23)
- Founders Club**
- N. Welton, '10 (9)
- President's Club**
- L. Maroti, '58 (6)
- E. Youngling, '66 (2)
- Old Gold Club**
- A. Linares, '58 (7)

- Sapphire Blue Club**
- J. Frank, '68 (19)
- P. Leonard, '91 (7)
- J. Lichter, '68 (8)
- J. Sini, '68 (19)
- J. Wilkinson, '17 (2)
- E. Yaszemski, '80 (4)
- T. Zuewsky, '19

- Loyalty Club**
- J. Alcaro, '74 (14)
- F. Batson, '50
- A. Cannon, '74
- J. Corcoran, '84
- J. Edell, '79 (2)
- R. Frey, '70 (5)
- R. Gabriel, '51
- C. Healey, '18 (2)
- R. Meinhart, '74 (4)
- J. Ramsay, '58 (3)
- R. Ruth, '68 (6)
- DU Donor**
- A. Gibson, '19
- J. Gifford, '18
- E. Lucadamo, '71 (2)
- T. Vanier, '19

LONG BEACH

- Sapphire Blue Club**
- D. McKenzie, '91 (2)
- Loyalty Club**
- B. Tom, '91 (3)

LOUISVILLE

- Non-Secret Club**
- W. Goldberg, '83 (10)
- Scales of Justice Club**
- S. Hartstern, '70 (22)
- Founders Club**
- R. Brand, '70 (25)
- B. Mudrick, '82 (36)
- President's Club**
- D. Parish, '56

- T. Talaar, '82 (17)
- Old Gold Club**
- T. Schmitt, '80
- Sapphire Blue Club**
- M. Barnes, '76 (3)
- J. Brian, '87 (2)
- B. Dahlem, '51 (3)
- R. Mazzoli, '57 (2)
- J. Spivey, '85 (2)
- J. Watts, '93

- DU Donor**
- L. Lasham, '79 (2)
- D. Dambros, '18
- M. Ferguson, '17
- P. Fussenegger, '79 (11)
- J. Griffiths, '69 (29)
- K. Rabeneck, '16
- C. Scott, '17

MAINE

- Old Gold Club**
- M. Laisier, '85 (12)
- Loyalty Club**
- D. Stairs, '80 (18)
- DU Donor**
- C. Hoak, '76
- S. Spear, '83 (3)

MANITOBA

- DU Donor**
- J. Livesey, '93

MARIETTA

- President's Club**
- K. Brennan, '64 (33)
- Sapphire Blue Club**
- M. Chatterton, '94 (4)
- T. Forbes, '64
- B. Jankura, '77
- G. Yester, '51 (2)
- DU Donor**
- R. Krupp, '64 (10)
- W. Richards, '57 (3)

MARYLAND

- Scales of Justice Club**
- J. Siegel, '78 (30)
- President's Club**
- P. Doetsch, '76 (3)
- Old Gold Club**
- C. Streis, '78 (2)
- Sapphire Blue Club**
- M. Caporaletti, '73 (28)
- J. Girolami, '75 (24)
- W. Kirkpatrick, '68 (3)
- A. Lewis, '90
- P. McCusker, '85 (16)
- M. Osmeyer, '77 (17)
- B. O'Sullivan, '80
- Loyalty Club**
- C. Marvel, '79

- DU Donor**
- R. Goco, '87

MASSACHUSETTS

- Loyalty Club**
- J. Hoggard, '71 (3)

MCGILL

- Old Gold Club**
- R. Levy, '89 (2)

MIAMI

- Non-Secret Club**
- J. Rogers, '57 (42)
- Founders Club**
- W. Stallkamp, '61
- President's Club**
- W. Darlin, '56 (4)
- D. Krebs, '80 (37)

Old Gold Club

- W. Loomis, '59 (32)
- C. Miller, '90 (16)
- S. Surplus, '81 (2)
- Sapphire Blue Club**
- B. Arens, '19
- D. Batista, '56 (6)
- W. Brown, '52 (2)
- R. Bruckman, '49 (2)
- B. Gilleland, '51
- W. Jones, '64 (2)
- G. Kavanagh, '81 (7)
- M. McCollum, '54 (14)
- M. Plummer, '56 (3)
- J. Rathbun, '74 (2)
- F. Robinson, '63
- F. Shera, '63 (3)
- A. Snyder, '97 (3)

- Loyalty Club**
- W. Filter, '49
- W. Gerspacher, '63 (3)
- W. Gurney, '53 (4)
- A. Krill, '63
- D. Sechnick, '76 (20)
- R. Sunkel, '53
- P. Swanson, '58 (4)
- J. Wettengel, '65 (3)

- DU Donor**
- A. Cramer, '12 (2)
- E. Sarkisian, '85 (19)

MICHIGAN

- Founders Club**
- J. Grettenberger, '59 (2)
- G. Nicolau, '48 (13)
- President's Club**
- A. Englehart, '06
- R. Spencer, '59 (18)
- Old Gold Club**
- K. Suelthaus, '66 (12)
- J. White, '50 (47)

- Sapphire Blue Club**
- W. Hole, '51
- K. Murray, '79
- G. Neff, '56 (2)
- N. Sekhon, '18 (2)

- Loyalty Club**
- S. Knaffia, '10 (4)
- J. Markiewicz, '64 (5)
- T. Mowry, '70 (6)
- R. Waddell, '61 (7)
- P. Winer, '61

- DU Donor**
- S. FitzGerald, '12 (7)
- N. Lawera, '18
- B. Shanks, '20
- T. Spencer, '65 (2)
- J. Stuart, '52 (12)

MICHIGAN STATE

- Seven Stars Club**
- R. Thompson, '67 (47)
- Scales of Justice Club**
- P. Franzetta, '70 (41)
- President's Club**
- T. Mortenson, '61 (2)

- Old Gold Club**
- G. Gross, '63 (20)
- P. Kline, '70
- Sapphire Blue Club**
- T. Bussan, '68 (5)
- D. DeVries, '56 (8)
- C. Ferguson, '79 (2)
- W. Horwath, '87
- D. Neese, '68 (27)
- R. Perkins, '50
- W. Savage, '56 (25)
- R. Zimmerman, '53 (23)

- Loyalty Club**
- B. Hoot, '65 (40)
- S. Knox, '68 (10)
- C. MacDonald, '64 (5)
- J. Palmitier, '60
- J. Ryan, '55 (38)
- G. Shannon, '62 (8)
- R. Shaw, '53 (3)
- J. Tanton, '56 (5)

- DU Donor**
- L. Maccani, '56

MICHIGAN TECH

- President's Club**
- D. Mertens, '94 (17)
- Sapphire Blue Club**
- K. Jurek, '13
- D. Kafer, '86
- Loyalty Club**
- I. Jones, '19
- A. Mitteer, '03 (11)
- DU Donor**
- A. Crider, '18
- P. Humfleet, '17

MIDDLEBURY

- Sapphire Blue Club**
- W. Fuller, '54 (4)
- R. Johnson, '58 (25)
- Loyalty Club**
- T. Carey, '86 (15)

MINNESOTA

- Founders Club**
- J. Hamann, '59 (19)
- President's Club**
- D. McKeag, '04 (15)
- Sapphire Blue Club**
- R. Nelson, '63
- DU Donor**
- C. Stoehr, '65
- P. Zeimer, '17

MISSOURI

- Coat of Arms Club**
- T. Brady, '62 (10)
- T. Murray, '71 (5)
- Global Impact Club**
- J. Kreutz, '99 (5)
- W. Schoenhard, '71 (8)

- Non-Secret Club**
- R. Becker, '87
- E. Courtney, '64 (4)
- F. Duff, '80 (4)
- C. Hatley, '80
- D. Livingston, '70 (5)
- W. Long, '77 (3)
- B. Lutz, '58
- J. Mastroianni, '93
- E. McKinney, '74 (15)
- N. Orzano, '04
- M. Stock, '76 (4)
- J. Twitty, '75 (4)
- T. Westlund, '79 (3)
- P. Wheeler, '70 (4)
- J. Wilmoth, '71 (4)

- Scales of Justice Club**
- M. Blassie, '10
- M. Hartley, '82 (2)

- K. Huhn, '70 (4)
- W. Waltersheide, '67
- Founders Club**
- G. Bistline, '76 (12)
- P. Donley, '95 (4)
- W. Hoops, '64 (2)
- L. Miller, '82 (4)

- President's Club**
- M. Coleman, '76
- J. DeStefano, '71
- D. Snider, '79 (3)
- S. Steelman, '79 (5)
- A. Thomson, '76

- Old Gold Club**
- W. Hamlin, '60 (6)
- S. McFarland, '81 (3)
- J. Wright, '64 (3)
- R. Yingling, '62 (43)

Sapphire Blue Club

- J. Culpepper, '57 (4)
- J. Ehrlich, '67 (36)
- J. Jeans, '53 (6)
- A. Rauckman, '18
- B. Tarantola, '81 (21)
- W. Weber, '55 (11)

- Loyalty Club**
- G. Allemann, '69 (42)
- R. Nelson, '83 (31)
- DU Donor**
- J. Belanger, '18 (3)
- W. Bradley, '54 (18)

NEBRASKA

- Scales of Justice Club**
- R. Lannin, '81 (17)
- Founders Club**
- T. Biggerstaff, '63 (10)
- President's Club**
- T. Schnell, '89 (5)
- Old Gold Club**
- R. Shively, '82 (35)
- Sapphire Blue Club**
- D. Dael, '15 (4)
- G. Fisk, '58

REGIONAL LEADERSHIP ACADEMY
DELTA UPSILON

2017 RLA

459 attendees
Philadelphia, Portland, Kansas City,
Atlanta, Chicago
February 2017

The Regional Leadership Academy allows chapter officers in a specific geographic region to learn together about a wide range of topics affecting fraternity life today. The RLA is intentionally designed as an officer training platform to provide tangible skills needed for success as defined by the Delta Upsilon Officer Core Competencies. With 25 different breakout sessions and five general sessions, each participant can individually tailor the experience to meet his specific needs based on his role in the chapter and the areas in which he needs greater development.

EMERGING LEADERS EXPERIENCE DELTA UPSILON

2017 DUEL

22 attendees
Amherst, Massachusetts
& Williams College
June 14-18

This highly interactive program encourages newly initiated members to create a deeper and broader definition of who they are and where they can have an impact. Using the StrengthsQuest Inventory, the men begin to identify, analyze and understand their personal leadership and values. DUEL provides an opportunity to visit Williams College and connect with the history and founding of Delta Upsilon.

- President's Club**
C. Nyguard, '91 (6)
- Old Gold Club**
A. Culley, '00
- Loyalty Club**
S. Schuler, '00 (2)
- DU Donor**
D. Henshaw, '79
R. Johnson, '85 (2)

NORTHWESTERN

- Founders Club**
K. Moul, '74 (3)
R. Newman, '59 (22)
H. Stevens, '46 (16)
- President's Club**
D. Kramlich, '59 (18)
- Old Gold Club**
H. Evert, '56 (2)
- Sapphire Blue Club**
H. Cakora, '59 (2)
C. Crowe, '55 (15)
J. Karwath, '97
J. Montgomery, '43 (15)
J. Nelson, '63 (47)
C. Norborg, '62 (8)
- Loyalty Club**
W. Anderson, '53 (3)
J. Dorn, '54 (17)
R. Grottke, '52 (22)
R. Nowakowski, '92
R. Van Vooren, '53 (16)
- DU Donor**
E. Akemann, '62 (10)

OHIO

- Scales of Justice Club**
S. Rowley, '65 (27)
- Old Gold Club**
R. McDonald, '73 (12)
- Sapphire Blue Club**
R. Hart, '60
R. Hughes, '67 (2)
J. Long, '65
E. Paxton, '68 (5)
W. Wright, '61 (16)
- Loyalty Club**
D. Forquer, '62 (4)
G. Logsdon, '62
M. Logsdon, '64 (16)
K. Mick, '67
W. Spanfeller, '61 (28)
- DU Donor**
P. Fulford, '16
M. Streeter, '17

OHIO STATE

- President's Club**
C. Lurding, '59 (13)
- Old Gold Club**
D. Bates, '59 (4)
- Sapphire Blue Club**
W. Ballinger, '49 (14)
S. Blozis, '80 (11)
W. Buchsieb, '51 (3)
P. De La Mater, '63 (3)
L. Forney, '49 (2)
M. Odle, '56 (2)
M. Stone, '69 (2)
W. Walker, '54 (15)
E. Zell, '69 (2)
- Loyalty Club**
R. Bilsing, '65 (2)
D. Gordon, '63
T. Hoover, '56 (37)
S. McCormick, '92 (25)

- W. Krommenhoek, '57 (44)
- L. Million, '53 (7)
- D. Spencer, '85 (8)
- G. Wamsley, '20
- W. Wilkins, '45 (3)
- Loyalty Club**
R. Glover, '62 (2)
C. Knight, '19
B. Nieveen, '13 (5)
G. Novotny, '66 (8)
R. Seline, '78 (8)
H. Smith, '65 (4)
- DU Donor**
K. Butcher, '19
N. Castner, '18 (2)
A. Halvorsen, '19 (2)
F. Hefner, '18
T. Kubert, '17 (2)
T. McDiffett, '19
R. Miller, '19
D. Tejral, '19
D. Whittier, '17 (2)

- J. Inscow, '62
- W. Jobe, '63 (5)
- Old Gold Club**
R. Coleman, '68 (9)
M. Legler, '64
R. Tower, '61 (6)
S. Weiss, '77
G. Wessling, '74 (10)
- Sapphire Blue Club**
J. Allen, '73 (8)
W. Kirkland, '65 (6)
E. Bunting, '67 (4)
W. Crawford, '76 (19)
D. Heacock, '64 (6)
J. Joyner, '77 (30)
W. Kirkland, '65 (6)
S. McClanahan, '74 (22)
J. Mitchiner, '73
C. Pippert, '91 (3)
W. Rose, '69 (30)
C. Schumacher, '73
G. Snyper, '70 (6)
G. Spruill, '76 (3)
A. Subramanian, '97 (20)
R. Swacker, '71 (7)
R. Trenbath, '65 (4)
T. Yermack, '78 (5)
- Loyalty Club**
M. Baratta, '81 (24)
A. Houghton, '55 (4)
A. Lue, '18 (2)

- D. Myrick, '65 (2)
- K. Sullivan, '86 (22)
- S. Wallenhaupt, '74 (2)
- R. Wing, '70 (3)
- DU Donor**
B. Wright, '64

NORTH CAROLINA STATE

- Cornerstone Club**
J. Darragh, '85 (3)
- Global Impact Club**
J. Auten, '81
S. Cox, '80
M. Ketter, '82
W. Luper, '79
R. Taylor, '82 (13)
- President's Club**
J. Raudabaugh, '78 (3)
- Old Gold Club**
W. Tarkenton, '80 (2)
- Loyalty Club**
F. Carter, '84 (2)
J. Harke, '07 (8)
- DU Donor**
B. Pack, '80

NORTH DAKOTA

- Non-Secret Club**
C. Campbell, '76

- Founders Club**
R. Kirsch, '78
- Old Gold Club**
B. Anderson, '84
W. Line, '07 (7)
C. Mock, '08 (2)
- Sapphire Blue Club**
D. Bruschein, '74 (19)
W. Harwood, '68 (7)
L. Luckow, '71 (2)
D. McLeod, '63 (25)
R. Szczys, '69 (18)
- Loyalty Club**
J. Atkinson, '09 (11)
D. Dunham, '89 (5)
D. Munski, '74 (5)
- DU Donor**
J. Bittner, '78 (3)
T. Dolan, '72 (19)
D. Kack, '87 (4)
J. Kappel, '12
M. Pederson, '78
J. Vagneur, '74 (2)

NORTH DAKOTA STATE

- President's Club**
C. Dworschak, '00 (16)
- Loyalty Club**
H. Hagen, '86 (14)

NORTH FLORIDA

- Old Gold Club**
Z. Thomas, '09 (6)

NORTHERN COLORADO

- Founders Club**
P. Schott, '96 (4)
- Loyalty Club**
C. Belt, '92

NORTHERN ILLINOIS

- Founders Club**
J. Lotsoff, '88 (30)
W. Malloy, '69 (12)
- Sapphire Blue Club**
J. Chesko, '71 (6)
- Loyalty Club**
A. Knox, '77
J. Landstrom, '70 (2)
M. Reinhardt, '81 (2)
- DU Donor**
J. Carlson, '70
R. Cherry, '73 (8)

NORTHERN IOWA

- Founders Club**
S. Anderson, '79 (36)
J. Fuhrman, '94

ANNUAL GIVING LEVELS

\$1-\$49	DU Donor	\$10,000	Global Impact Club
\$50	Loyalty Club	\$15,000	Cornerstone Club
\$100	Sapphire Blue Club	\$20,000	Coat of Arms Club
\$250	Old Gold Club	\$25,000	Men of Merit Club
\$500	President's Club	\$50,000	Old West College Club
\$1,000	Founders Club		
\$2,500	Scales of Justice Club		
\$5,000	Non-Secret Club	(#)	Consecutive Annual Giving Years
\$7,500	Seven Stars Club		

LIFETIME GIVING LEVELS

\$1,000	Circle of Loyal Brothers	\$250,000	Charles Evan Hughes Circle
\$2,500	Circle of Friendship	\$500,000	James A. Garfield Circle
\$5,000	Circle of Character	\$1,000,000	Dikaia Uportheke Circle
\$7,500	Circle of Culture		
\$10,000	Circle of Justice		
\$25,000	Hugh Nesbitt Circle		
\$50,000	Trustees Circle		
\$75,000	Chairman's Circle		
\$100,000	Williams Circle		

ADDITIONAL GIVING

- Oak Circle Donor

GLOBAL SERVICE INITIATIVE DELTA UPSILON

2017 GSI

59 attendees
Negril, Jamaica
January, May & June 2017

As the global community grows, so does the need for those who excel in the international arena. GSI actively supports the creation of global perspectives, promotes leadership development and generates community-based, service-learning opportunities in members. Experiences in relationship building, problem solving, appreciating human differences, cultural awareness, and social and civic responsibility are also related back to Delta Upsilon's mission and Founding Principles. The goal is to prepare participants to be global citizens and prepare them for a life of public service and engagement.

- J. Northcraft, '48 (3)
- B. Reagan, '78 (11)
- L. Selvey, '48 (2)
- D. Ververka, '78 (8)
- T. Voght, '97 (20)
- DU Donor**
- R. Flowers, '17
- G. Leshy, '68
- M. Misterka, '15

- OKLAHOMA**
- Coat of Arms Club**
- J. Hawkes, '63 (5)
- Cornerstone Club**
- Anonymous in memory of Timothy Shawn Akers (2)
- Founders Club**
- T. Dowd, '75 (12)
- B. Walkingstick, '52 (45)
- President's Club**
- R. Croak, '63
- M. Rupert, '74 (41)
- R. Wells, '82 (3)
- Old Gold Club**
- S. Holm, '92 (2)
- T. O'Bannon, '82 (21)
- Sapphire Blue Club**
- G. Carr, '83 (21)
- C. Coleman, '81 (14)
- C. Frymire, '79 (8)
- K. Hirsch, '74 (2)
- R. Johannes, '61 (5)
- A. Porter, '65
- D. Stussi, '77
- E. Waller, '51 (15)
- Loyalty Club**
- T. Hudiburgh, '78
- DU Donor**
- P. Rabb, '80

- OKLAHOMA STATE**
- Sapphire Blue Club**
- B. James, '79 (4)
- Loyalty Club**
- W. Clovis, '75

- OREGON**
- Scales of Justice Club**
- J. Weisel, '48 (36)
- President's Club**
- D. Greene, '99 (18)
- Old Gold Club**
- T. Mattson, '63 (47)
- M. Norman, '67 (3)
- Sapphire Blue Club**
- J. Ciatti, '64 (8)
- D. Donile, '95 (10)
- D. Kirtley, '63 (7)
- G. Moulds, '64 (18)
- R. Price, '62 (5)

- J. Smith, '92 (19)
- D. Sorenson, '71 (4)
- Loyalty Club**
- F. Johnson, '55 (6)
- B. McLaughlin, '19 (2)
- H. Rahn, '16 (2)
- R. Watson, '71 (17)
- DU Donor**
- B. Anderson, '57 (29)
- D. Black, '18
- E. Goffard, '49 (3)
- R. Newell, '65 (13)
- N. Pereira, '62

- OREGON STATE**
- Global Impact Club**
- J. Waymack, '71 (2)
- Scales of Justice Club**
- T. Durein, '92 (25)
- President's Club**
- W. Harkey, '71 (14)
- Old Gold Club**
- J. Graham, '65 (5)
- Sapphire Blue Club**
- C. Cordoza, '06 (5)
- D. Hendrickson, '51
- M. Hertford, '17 (2)
- Loyalty Club**
- B. Christian, '19 (2)
- A. Weeks, '17 (2)

- PENNSYLVANIA**
- Founders Club**
- R. Marx, '54 (5)
- Sapphire Blue Club**
- A. Elseroad, '53 (13)
- Loyalty Club**
- R. Canfield, '61 (13)
- R. McVay, '54 (12)
- B. Short, '91 (8)
- C. Stehman, '49
- DU Donor**
- G. Graf, '55 (29)
- J. Hall, '91 (3)
- J. Laver, '56

- PENNSYLVANIA STATE**
- President's Club**
- M. Callihan, '87
- R. Zakos, '02 (16)
- Old Gold Club**
- W. Dawsey, '55 (4)
- J. Johnston, '58 (46)
- Sapphire Blue Club**
- R. Baldwin, '57 (2)
- R. Crosby, '54 (3)
- M. Glass, '73
- Loyalty Club**
- B. Balderston, '76 (27)
- DU Donor**
- C. Margolf, '50 (5)

- R. Noah, '57 (5)
- C. Prutzman, '72 (4)

- PURDUE**
- Founders Club**
- E. Johnson, '58 (6)
- R. Wible, '61
- President's Club**
- B. Anderson, '65 (41)
- M. Bowen, '82 (7)
- J. Ellis, '16 (3)
- T. Foote, '50 (37)
- J. Gerberich, '03 (2)
- A. Lacin, '64 (33)
- R. Ricciardi, '94 (2)
- Old Gold Club**
- W. Briscoe, '65 (12)
- J. Ference, '08
- T. Sharp, '98 (3)
- Sapphire Blue Club**
- M. Banks, '02 (3)
- J. Beacham, '54 (3)
- S. Bennett, '09
- B. Blakely, '97
- L. Bowler, '71 (6)
- R. Coble, '58 (6)
- M. Erdmann, '98
- S. Falciglia, '02
- R. Felix, '98
- D. Fitzgerald, '49 (4)
- F. Ford, '58 (8)
- E. Garay, '02
- R. Hallman, '54 (46)
- G. Henkle, '00
- R. LaFortune, '51 (46)
- L. Moen, '08
- J. Nichols, '00
- J. Pabst, '00
- W. Robinson, '98 (11)
- R. Rode, '63
- G. Schatzman, '06
- P. Schwartz, '00 (6)
- M. Senn, '04 (3)
- A. Steiger, '48 (2)
- R. Stewart, '49 (5)
- Loyalty Club**
- K. Baumel, '62 (17)
- W. Cross, '44
- R. Fox, '63 (18)
- M. Guthrie, '45 (8)
- H. Knopfmeier, '69 (3)
- J. Laux, '97
- E. Letts, '67 (17)
- M. Murrill, '01 (2)
- R. Rhine, '77 (17)
- K. Rininger, '96
- W. Schatz, '56
- W. Shumaker, '55 (12)
- J. Smith, '52 (20)
- E. Stocker, '48 (7)
- C. Williams, '98

- N. Williams, '64 (5)
- DU Donor**
- D. Bielefeld, '61
- J. Bosler, '18
- J. DeVoll, '63 (17)
- D. Doyle, '03 (6)
- J. Ford, '19
- S. Gomolinski, '17
- M. Hogan, '85 (32)
- D. Martin, '82 (2)
- W. Miller, '59
- D. Montes, '19
- K. Percak, '18
- A. Poon, '16
- C. Restadius, '15
- B. Schneider, '16
- B. Snyder, '15
- A. Soni, '15 (2)
- J. Sweeney, '64 (22)
- A. Voelker, '95 (19)
- D. Zak, '51 (4)

- RIPON**
- Sapphire Blue Club**
- J. Beisner, '71

- ROCHESTER**
- Founders Club**
- D. Reisfeld, '03 (3)
- President's Club**
- L. Bilker, '91
- A. Magistro, '60 (40)
- S. Santandrea, '56 (15)
- Old Gold Club**
- D. Reiner, '03 (5)
- Sapphire Blue Club**
- T. Barnes, '66 (16)
- J. Bassingthwaite, '92 (16)
- J. Magloire, '93
- Loyalty Club**
- P. Rouff, '96 (22)
- P. Ryan, '46 (8)
- DU Donor**
- J. Pomeranz, '65 (5)
- T. Vasquez-Dorn, '17

- RUTGERS**
- President's Club**
- S. Hahner, '78 (38)
- J. Herma, '70 (37)
- Old Gold Club**
- R. Stites, '53
- Sapphire Blue Club**
- M. Darder, '73 (3)
- J. David, '63 (3)
- C. Hart, '54 (17)
- M. Hershhorn, '71
- C. Little, '60 (2)
- A. Schreier, '59 (2)

- W. Symons, '66 (8)
- Loyalty Club**
- C. Huff, '74 (3)
- A. Malekoff, '73 (18)
- G. McLaren, '75 (8)
- J. Miller, '60 (6)
- J. Strampfer, '72 (14)
- DU Donor**
- C. Adelizzi, '62 (2)
- G. Banfi, '85 (2)
- J. Hackett, '66
- B. Pullen, '58 (6)
- G. Sidhu, '18

- SAN DIEGO STATE**
- Men of Merit Club**
- A. Glaves, '81
- Cornerstone Club**
- J. Landstrom, '89 (4)
- Global Impact Club**
- W. Glasscock, '85 (4)
- Non-Secret Club**
- E. Baldry, '90
- T. Darcy, '72 (15)
- W. Deering, '77 (4)
- M. Gerson, '70 (2)
- V. Hazard, '87
- B. Howard, '70 (15)
- V. Jeffery, '69 (7)
- J. Jellison, '87
- J. Little, '72 (7)
- B. Lowder, '80 (7)
- T. Newton, '88
- J. Schabarum, '86 (3)
- Scales of Justice Club**
- J. Fallgatter, '70 (2)
- T. Paterson, '70
- J. Thunen, '71
- Founders Club**
- J. Baron, '70
- S. Brown, '88
- S. Ferguson, '83

- L. Gable, '72 (2)
- P. Gallagher, '71 (4)
- J. Lawrence, '86
- J. Orendain, '78 (3)
- R. Stoner, '85
- J. Tagle, '71 (2)
- S. Tanner, '77
- President's Club**
- G. Carson, '70 (2)
- K. Codiga, '72
- L. Courtney, '84
- M. Hartell, '67 (2)
- R. Kegley, '71
- C. Lansill, '85
- A. Pasciuto, '79 (3)
- M. Smith, '83
- E. Stroman, '87 (2)
- R. Turley, '69 (2)
- Old Gold Club**
- R. Covington, '83
- B. Green, '85 (2)
- D. Kozin, '05 (4)
- J. Langford, '74
- G. Marshall, '71 (3)
- B. Martin, '82
- E. Mills, '77 (2)
- J. Moisant, '77 (2)
- M. Moore, '70 (2)
- S. Prosser, '90
- J. Rivers, '91
- J. Storer, '79 (2)
- J. Sullivan, '72 (2)
- B. Wilson, '86
- Sapphire Blue Club**
- D. Allsop, '86
- D. Dal Pino, '17 (3)
- S. Knox, '78
- D. Lesperance, '81 (2)
- A. McBride, '18
- E. Nebel, '18 (3)
- A. Small, '86
- J. Spivey, '68 (3)

2016-17 Retreats

651 men reached

During Building Better Men Retreats, seasoned Delta Upsilon staff/volunteers facilitate a weekend-long retreat geared toward jumpstarting the chapter and charting a path to future success. The retreat is tailored to meet specific chapter needs. This includes defining effective brotherhood within the chapter, identifying chapter priorities and creating a plan of action.

SOUTHWEST TEXAS

Sapphire Blue Club
J. Keller, '73

STANFORD

Sapphire Blue Club
R. Twist, '60

Loyalty Club
D. Cutter, '51 (47)

DU Donor
L. Chaffin, '56 (2)

R. Flatland, '46 (5)

B. Wilson, '50 (29)

SWARTHMORE

Founders Club
T. Kershaw, '60 (3)

Sapphire Blue Club
M. Faust, '76

A. Joseph, '58

R. Kneisley, '67

J. Peterson, '64 (2)

Loyalty Club
A. Heard, '92

DU Donor
P. Alexander, '81 (3)

H. Bode, '55 (10)

M. Meltzer, '06 (2)

SYRACUSE

Coat of Arms Club
S. Voorhees, '82 (2)

Global Impact Club
W. French, '85

S. Hochberg, '83

Non-Secret Club
W. Iffe, '83

D. Present, '86 (2)

K. Stein, '83 (3)

M. Whalen, '87 (3)

Scales of Justice Club
R. Broad, '60 (22)

T. Darling, '81

R. Holland, '83 (3)

G. Larson, '83 (3)

W. Linnan, '85

M. Silverman, '88

Founders Club
C. Barbounis, '92 (3)

G. Caplan, '55 (10)

J. Gugick, '85 (2)

P. Johnson, '87

J. Levy, '82

D. Milbury, '65

M. Miller, '89

P. Nardone, '82 (2)

R. Shelley, '84

A. Stauderman, '58 (32)

R. Vrooman, '89 (2)

D. Zimmer, '90

President's Club
M. Barkann, '82

E. Castagna, '90 (2)

P. Cosenza, '84

S. Polo, '83 (2)

R. Thorpe, '60 (29)

C. Trautmann, '82

G. Uhlmann, '68

Old Gold Club
K. Berlin, '92 (2)

L. Cantor, '84 (3)

B. Cleary, '84 (3)

S. Giancola, '89 (2)

S. Narhan, '64

L. Shapiro, '91

Sapphire Blue Club

P. Bayer, '60 (3)

R. Donah, '89

J. Dytman, '71 (18)

T. Finnell, '57 (39)

A. Fritz, '62

K. Hyman, '88 (3)

J. Ploshnick, '88 (3)

B. Richmond, '61

J. Soch, '62 (2)

S. Sugarman, '85

E. Tripoli, '94

J. Twyman, '19

M. Wodchis, '84

W. Wolf, '89 (2)

Loyalty Club
D. Butts, '62 (5)

R. Damm, '58 (5)

G. Janis, '66 (3)

M. Reiser, '68 (5)

DU Donor
T. Crouch, '19

L. Isaacson, '55 (2)

TECHNOLOGY

Loyalty Club
S. Balsbaugh, '54 (16)

Z. Swanson, '71 (3)

TENNESSEE

Scales of Justice Club
T. Knies, '71 (14)

Old Gold Club
D. Mouron, '77 (15)

Sapphire Blue Club
P. Freesh, '70 (5)

C. Haralson, '69

D. Myerson, '74 (37)

TEXAS

Founders Club
C. Hooser, '67 (3)

President's Club
E. Layton, '20

W. Layton, '20

R. Morgan, '69 (4)

Old Gold Club
J. Allums, '59

P. Bishara, '20

M. Mitchell, '65 (47)

A. Polser, '65 (47)

Sapphire Blue Club
J. Cassell, '70 (41)

T. Franks, '67 (4)

J. Gresham, '71

W. Nelson, '59 (15)

L. Waters, '73 (39)

Loyalty Club
H. Adams, '88 (12)

E. Bailey, '64

T. Heins, '65 (4)

D. Pittman, '69 (4)

A. Sanchez, '20

W. Tibbitts, '61 (28)

J. Whitehill, '74 (7)

J. Word, '68 (13)

DU Donor
J. Dunlap, '73 (39)

J. Palmer, '85 (3)

TEXAS A&M

DU Donor
K. Hickman, '87

TORONTO

Loyalty Club
M. Economopoulos, '93 (15)

TUFTS

Sapphire Blue Club
B. Haggerty, '62 (3)

M. Slaven, '78 (2)

DU Donor
E. Casabian, '64 (20)

K. Tondreau, '60

UNION

Founders Club
W. Hesse, '49

Sapphire Blue Club
T. Davison, '71 (4)

J. Gardeski, '51 (3)

Loyalty Club
N. Botsford, '54 (29)

R. Klein, '73

M. Martin, '73 (3)

J. Thompson, '76 (3)

DU Donor
B. Bonanno, '77

D. Care, '62 (3)

R. Obremski, '59 (2)

VERMONT COLONY

Sapphire Blue Club
L. Faulkner, '18

DU Donor
P. Murphy-Torres, '18

VIRGINIA

Old Gold Club
W. Brookhart, '71 (31)

W. Reusing, '62 (7)

Sapphire Blue Club
M. Ashbury, '54

J. DiNunzio, '61 (2)

B. Rice, '57 (6)

A. Saufley, '54 (30)

Loyalty Club
D. Barbour, '77 (29)

C. Jessup, '19

S. King, '69 (2)

W. Updike, '63 (2)

DU Donor
S. Driever, '69 (4)

T. Neale, '74 (10)

WASHINGTON

Founders Club
J. Eylar, '69 (38)

R. Fagan, '52 (20)

D. Habib, '86 (14)

S. Iezman, '70 (3)

R. Stewart, '64 (8)

P. Tuohy, '53 (2)

President's Club
K. Carlton, '86 (16)

B. Davis, '69

B. Raskin, '85 (8)

M. Williams, '93

Old Gold Club
D. Covey, '48

L. Dam, '68 (12)

C. Ellis, '99 (2)

S. Habib, '83

K. Kaneta, '59 (47)

R. LaBerger, '87 (19)

Sapphire Blue Club
D. Baer, '82 (19)

G. Cook, '64 (3)

B. Elfers, '92 (25)

B. Fortier, '87 (16)

G. Harris, '71 (23)

V. Martin, '66 (11)

D. Nielsen, '60 (2)

D. Ravander, '86 (18)

T. Rosenquist, '69

J. Sidor, '84 (2)

J. Travis, '54 (2)

Loyalty Club
R. Bailey, '61 (4)

R. Robinson, '59 (3)

J. Russell, '79 (3)

A. Szabo, '86

T. Torset, '85

DU Donor
K. Overa, '00

E. Reid, '04

J. Wiltse, '60 (2)

WASHINGTON & LEE

Founders Club
J. Smith, '62 (5)

Sapphire Blue Club
G. Whitehurst, '50 (19)

DU Donor
J. Hess, '60 (17)

L. Lawrence, '59 (34)

WASHINGTON STATE

President's Club
J. Simpkins, '81 (17)

Old Gold Club
G. Studle, '57 (46)

Sapphire Blue Club
A. Martin, '05

V. Moreman, '63 (4)

R. Powell, '10 (2)

J. Proano, '12

K. Daugherty, '11

WEBSTER

President's Club
K. McWilliams, '11 (9)

WESTERN ILLINOIS

Founders Club
R. Gruenig, '85 (19)

Sapphire Blue Club
S. La Buda, '88 (22)

P. McCloud, '20

J. Nevel, '00 (17)

J. Porro, '91

Loyalty Club
S. Devine, '06 (3)

T. Polaski, '80 (4)

DU Donor
A. Asevedo, '96

S. Brown, '86 (3)

K. Lorts, '07

WESTERN MICHIGAN

Old Gold Club
J. Frego, '64 (6)

Sapphire Blue Club
D. Pew, '63 (8)

V. Sutherland, '57 (18)

Loyalty Club
D. Kanemori, '66 (45)

J. Klarr, '75

S. Sent, '84 (2)

Loyalty Club
J. Jennings, '05

S. Lewis, '96 (9)

J. Penner, '81

DU Donor
B. Beuck, '15 (2)

SAN FERNANDO

Loyalty Club
M. Donnelly, '68 (36)

SAN JOSE

Men of Merit Club
T. Harney, '52 (17)

Coat of Arms Club
A. Lund, '55 (3)

Global Impact Club
D. Heagerty, '50

P. Spooner, '55 (20)

P. Ueberroth, '59

Founders Club
J. Giacomazzi, '52 (7)

President's Club
J. Walsh, '60

Old Gold Club
D. Delaney, '59

J. Pollack, '67 (3)

C. Slade, '16

S. Strong, '63

Sapphire Blue Club
J. Agan, '57

D. Colby, '56 (19)

J. Colwell, '55

D. Dukes, '53

W. Edwards, '61

J. Fields, '66

H. Heisinger, '58

D. Madsen, '51

P. Sakamoto, '55

L. Spolyar, '52 (8)

Loyalty Club
S. Borges, '56 (6)

J. Dissmeyer, '66 (3)

P. Pitman, '50

DU Donor
C. Burke, '19

T. Franconi, '58

C. Henderson, '10

I. John, '19

H. Jorgensen, '07 (2)

D. Notaro, '10 (11)

SANTA BARABRA

Sapphire Blue Club
B. Shea, '89 (2)

T. Sullivan, '95 (19)

SOUTH CAROLINA

Founders Club
T. Schmoey, '88 (22)

President's Club
J. Herron, '88 (30)

Old Gold Club
F. Goolsby, '81 (15)

S. Lambert, '18 (3)

Sapphire Blue Club
J. Freyer, '94

R. Heroux, '84 (11)

DU Donor
J. Harrill, '19

C. Slade, '16

J. Steverson, '18

D. Weaver, '85 (3)

SOUTH DAKOTA

Sapphire Blue Club
M. Harrington, '71 (4)

Loyalty Club
J. Bassingthwaite, '91 (2)

SOUTHERN ILLINOIS

Sapphire Blue Club
D. Kelley, '75 (2)

Loyalty Club
M. Carr, '73 (16)

D. Maguire, '73 (39)

ANNUAL GIVING LEVELS

Table with 2

Leadership Consultant Program & Chapter Development Support

International Headquarters staff provide a variety of educational support for chapters. Leadership Consultants are trained to assist chapter and colony members, as well as alumni advisors to advance the Principles of Delta Upsilon. Chapter Development staff also oversee the development and implementation of educational resources aimed to promote leadership development in members.

Glenn Adams P.C., Attorney
Pfizer
The Giving Campaign (5)
YourCause LLC
DU Donor
C. Abshire
M. Bender
B. Berman
W. Boulden
A. Cahn
C. Carter (2)
M. Castro
S. Cole
E. Craven
L. Davis
N. Dow (5)

C. Gill
M. Grossman
S. Janowiak
H. Kramer
K. Monteaux De Freitas
V. Moore
K. Morrissey (3)
R. Rider
J. Schlossberg
R. Shulman
E. von Runnen
Heart of Florida United Way (3)
IBM Employee Services Center
JC Penney
JustGive

WESTERN ONTARIO

Loyalty Club
D. Gracey, '57
K. Hay, '56 (5) ●
DU Donor
R. Malcolm, '52 (2)

WESTERN RESERVE

President's Club
K. Friis, '09 (2) ●
Old Gold Club
T. Diego, '66 (5) ●
Sapphire Blue Club
P. Barratt, '69 (11)
W. Cotton, '77 (7)
Loyalty Club
W. Frederick, '69
G. Kish, '63 (5)
S. Marshall, '87 (14)
G. Powers, '54 (7) ●
R. Soltis, '81 (2)

DU Donor
H. Barnholt, '40 (2)
C. Bizga, '69 (8)
C. Cooper, '18 ●
P. Kaluszyk, '73 (17)
J. Kendel, '59 (21)
J. Olivio, '17 (9 ●
E. Plott, '69 (3)
W. Worsham, '18 ●

WICHITA

Non-Secret Club
R. Maloney, '79 ●
President's Club
J. Adams, '04 (16) ●
A. Durano, '84 (4) ●
Old Gold Club
J. LITTLE, '58 (21) ●
Sapphire Blue Club
G. Butts, '60 (2) ●
A. Coyan, '13 (3)
F. Schneider, '08 (12) ●
N. Weidner, '04 (8)

Loyalty Club
J. Chase, '17 (2) ●
G. Roberson, '14 ●
R. Scull, '55 (13)
C. Trammell, '68 (11)
DU Donor
L. Carey, '59 (2)
D. Gillmore, '19 ●

WILLIAMS

Founders Club
J. Gepson, '65 (15) ●
Sapphire Blue Club
D. McDonald, '50 (14) ●

WILMINGTON

Men of Merit Club
D. Cole, '72 (7) ●

WISCONSIN

Scales of Justice Club
W. Nesbitt, '76 (38) ●
Founders Club
R. Perry, '68 ●
President's Club
D. Fohr, '73 (11) ●
J. Harris, '72 (29) ●
R. Jacobus, '51 (3) ●
M. Mueller, '82 (11) ●

Old Gold Club
J. Harden, '59 (20) ●
D. Meyers, '77 (3) ●
L. Seno, '71 (2) ●
R. Walciskak, '74 (12) ●
Sapphire Blue Club
R. Allman, '58 (8) ●
M. Baer, '80 (2) ●
G. Camberis, '78 (4) ●
J. Hall, '50
S. Miller, '70 (17) ●
D. Vinson, '59 (37) ●
D. Yenerich, '82 (19) ●

Loyalty Club
G. Day, '70 (2) ●
D. Johnson, '70 (3) ●
P. Laper, '68 (28) ●
W. McLaren, '91
R. McLimans, '68 (17) ●
C. Roup, '67 (14)
W. Schwarting, '51 (2)
R. Thompson, '67 ●
DU Donor
T. Coogan, '58
D. de Lara, '19 (2)

FRIENDS OF DU

Cornerstone Club
M. Morey (5) ●
Seven Stars Club
B. Levin ●
Scales of Justice Club
A. M. Tenney (23) ●
Founders Club
S. Jahansouz Wray (3) ●
McQuaid Family Foundation ●
Bank of America Charitable Foundation (2) ●

President's Club
S. Bailey (2) ●
J. Bodemann
M. Deeg (4) ●
J. DiSarro (3) ●
A. Kienberger-Iverson
R. Parkes
K. Schendel (5) ●
Charles T. & Marion M. Thompson Foundation (27) ●

Old Gold Club
R. Grindel (6) ●
L. Orth
L. Ross (3)
S. Stack
A. Young
University Tees
AmazonSmile Foundation (4)
Sapphire Blue Club
J. Abbott
J. Alvarez
N. Borton (5) ●
R. Erzinger
E. Garcia

P. Hunding
D. Jachino
J. Lang
M. Marchand (5)
A. Martin (2)
G. McCreary
J. Renfro
J. Schutts
G. Temkin
C. Wilde
T. Zunick (3)
D. Zwicker
Benevity Community Impact Fund
Holmes Murphy and Associates, LLC (2)
Kennedy & Dolan Attorneys
Kutina Dental Office
Wells Fargo Community Support Campaign

Loyalty Club
K. Barley
D. Borzak
M. Dar Juan
M. Hudec
C. Kovener (2)
S. Lee
K. Lopez
L. Mann
R. Morstein
L. Murray
A. Rutkowski
M. Scott
J. Sheehy
G. Stein
Allianz

CHAPTER GIVING

Old West College Club
Dikaia Foundation ●
Global Impact Club
Washington Delta Upsilon Educational Foundation ●
Kansas State Chapter (6) ●
Oregon State Chapter ●
Seven Stars Club
Nebraska Chapter (6) ●
Non-Secret Club
San Jose Chapter ●
Iowa State Chapter (4) ●
Central Florida Chapter (5) ●
Bradley Chapter (6) ●

Scales of Justice Club
Texas Colony ●
Boise State Chapter ●
DePauw Chapter ●
Oregon Chapter ●
Founders Club
Miami Chapter ●
California Chapter (2) ●
Wisconsin Chapter (3) ●
Illinois Chapter ●
Michigan Tech Chapter (2) ●
South Carolina Chapter (2) ●
Indiana Chapter (2) ●

Christopher Newport Chapter (2) ●
Embry-Riddle Chapter (3) ●
Georgia Tech Chapter (3) ●
Clarkson Chapter (3) ●
Toronto Chapter (3) ●
Iowa Chapter (3) ●
Wichita Chapter (4) ●
Alberta Chapter (5) ●
San Diego State Chapter (6) ●
Oklahoma Chapter ●
Purdue Chapter (5) ●
North Dakota Chapter (6) ●
Lehigh Chapter (6) ●
Rutgers Chapter (6) ●

President's Club
Syracuse Colony ●
Minnesota Chapter (2) ●
Western Reserve Chapter (2) ●
Rochester Chapter (3) ●
Elon Chapter (5) ●
Pennsylvania State Chapter (5) ●
North Carolina State Chapter (6) ●
Old Gold Club
Louisville Chapter (3) ●
Florida Chapter (4) ●
Carthage Chapter (6) ●

Sapphire Blue Club
Quinnipiac Colony (2) ●
Washington Chapter (2) ●
Kansas Chapter (2) ●
Washington State Chapter (3) ●
Michigan Chapter
Western Illinois Chapter
Loyalty Club
St. Norbert Chapter
Vermont Colony (2)
Ohio State Chapter (3)
DU Donor
Lafayette Chapter (6) ●
Houston Chapter (2)

HONORARY AND MEMORIAL GIFTS

Honorary Gifts

John E. Giacomazzi, *San Jose* '52, in honor of Ed Mosher, *San Jose* '52
Robert S. Lannin, *Nebraska* '81, in honor of Joe Budd, *Nebraska* '20, in memory of his father
Ann Rutkowski in honor of Kaye Schendel

Memorial Gifts

Anonymous in memory of Timothy Shawn Akers
Stephen B. Appel, *Chicago* '54, in memory of Marty Krasnitz, *Chicago* '57
Beth D. Berman in memory of Marty Krasnitz, *Chicago* '57
John Bodemann in memory of Marty Krasnitz, *Chicago* '57
Donald Borzak in memory of Marty Krasnitz, *Chicago* '57
Walter C. Buchsieb, *Ohio State* '51, in memory of John Carle, *Ohio State* '62
Alan N. Cahn in memory of Marty Krasnitz, *Chicago* '57
Gerald A. Caplan, *Syracuse* '55, in memory of Mick Jenney, *Syracuse* '55
Donald J. Covey, *Washington* '48, in memory of Dan Lyons, *UCLA* '44
Esther Craven in memory of Marty Krasnitz, *Chicago* '57
Robert A. Dahlsgaard, *Bradley* '63, in memory of Marty Krasnitz, *Chicago* '57
Joseph H. DiNunzio, *Virginia* '61, in memory of Marie F. DiNunzio
Charles E. Downton, *North Carolina* '66, in memory of Will Keim, *Pacific* '75
Robert C. Erzinger in memory of Marty Krasnitz, *Chicago* '57
Earl R. Freeman, *Arlington* '73, in memory of Dan Robertson
Ronald L. Genter, *Iowa State* '58, in memory of Gary H. Philpot, *Iowa State* '58
George A. Gerritz, *Kansas State* '69, in memory of David Defeo
George A. Gerritz, *Kansas State* '69, in memory of Clinton Dunn
Charlie Gill in memory of Marty Krasnitz, *Chicago* '57
Michael Grossman in memory of Marty Krasnitz, *Chicago* '57
Patricia Hunding in memory of Marty Krasnitz, *Chicago* '57

Daneen Jachino in memory of Marty Krasnitz, *Chicago* '57
Stephen G. Katsinas, *Illinois* '78, in memory of Will Keim, *Pacific* '75
Justin J. Kirk, *Boise State* '00, in memory of Marty Krasnitz, *Chicago* '57
Justin J. Kirk, *Boise State* '00, in memory of Will Keim, *Pacific* '75
Richard B. Klein, *Union* '73, in memory of Thomas William Duffy
Heather Kramer in memory of Marty Krasnitz, *Chicago* '57
Robert S. Lannin, *Nebraska* '81, in memory of Will Keim, *Pacific* '75
Robert S. Lannin, *Nebraska* '81, in memory of John S. McConnell, *DePauw* '66
Sheldon M. Lee in memory of Marty Krasnitz, *Chicago* '57
Betsy Levin in memory of Marty Krasnitz, *Chicago* '57
Maurice S. Mandel, *Chicago* '55, in memory of Marty Krasnitz, *Chicago* '57
Mark S. Murrill, *Purdue* '01, in memory of Will Keim, *Pacific* '75
Beth Nyguard in memory of Christopher Nyguard, *Northern Iowa* '91
Christopher P. Olson, *Houston* '92, in memory of Fred Olson, *Oklahoma* '63
Bruno A. Pasquinielli, *Chicago* '54, in memory of Marty Krasnitz, *Chicago* '57
Alvan E. Porter, *Oklahoma* '65, in memory of Marty Krasnitz, *Chicago* '57
William D. Reardon, *Chicago* '95, in memory of Marty Krasnitz, *Chicago* '57
Dustin W. Roberts, *Bradley* '03, in memory of Dr. Raymond K. Zarvell, *Bradley* '68
Stephen K. Rowley, *Ohio* '65, in memory of Marty Krasnitz, *Chicago* '57
Julie Schlossberg in memory of Marty Krasnitz, *Chicago* '57
John L. Sheehy in memory of Marty Krasnitz, *Chicago* '57
Ruth Shulman in memory of Marty Krasnitz, *Chicago* '57
Stephen S. Stack in memory of Marty Krasnitz, *Chicago* '57
William J. Stallkamp, *Miami* '61, in memory of Thomas Burgess, *Miami* '61
Gene Temkin in memory of Marty Krasnitz, *Chicago* '57
Charles E. Wilde in memory of Marty Krasnitz, *Chicago* '57
David Zwicker in memory of Marty Krasnitz, *Chicago* '57

EDUCATIONAL PROGRAMS NOW MORE ACCESSIBLE TO MEMBERS

Three major announcements regarding educational programs were made at the 2017 Leadership Institute, making programming more accessible to Delta Upsilon brothers.

REDUCED GSI REGISTRATION

Delta Upsilon has announced that the registration cost for a Global Service Initiative trip to Jamaica has been reduced to \$250 plus travel for undergraduates and \$500 plus travel for alumni. This is a reduction of \$250 each.

"Delta Upsilon is proud of our efforts with the Global Service Initiative, and our hope is that reducing the cost will entice more brothers to take part in this amazing experience," said DU Executive Director Justin Kirk. "In an ever-increasing global society, our goal is to build stronger global competency skills in our members. The GSI is integral to achieving that goal."

Registration costs were lowered thanks to fundraising initiatives and the success of the Project Jamaica program, which allows colleges/universities and other organizations to host GSI experiences for their students.

BUILDING BETTER MEN RETREAT GUARANTEE

DU's Building Better Men Retreats take the concept of a chapter retreat to the next level. At the chapter's request, trained Fraternity staff members or volunteers facilitate these weekend-long retreats that are tailored to meet the specific needs of a chapter. This includes defining effective brotherhood, identifying priorities and creating a plan of action.

The Fraternity's Membership Outcomes Assessment data shows chapters that held Building Better Men Retreats saw gains in member commitment, accountability and belonging. To help all chapters achieve the same success, Delta Upsilon has guaranteed that any chapter/colony

that requests a Building Better Men Retreat for the 2017-2018 academic year will receive one.

"The Building Better Men Retreat allowed us to have some tough conversations that we'd been unable or unwilling to have," said Jesse Bernstein, *Rochester '18*, Chapter President. "Now, I feel a lot more confident in our ability to tackle thorny subjects."

UIFI SCHOLARSHIPS

For the second consecutive year, the Delta Upsilon Educational Foundation will offer one scholarship to each DU chapter/colony for registration to attend the Undergraduate Interfraternity Institute (UIFI), the North-American Interfraternity Conference's premier interfraternal leadership program.

UIFI brings together undergraduate members of fraternal organizations (fraternities, sororities, multi-cultural fraternal groups, local groups) to explore and elevate their leadership in their chapters and communities. Multiple five-day sessions are held each year throughout the summer on the Indiana University campus.

"Delta Upsilon recognizes the impact UIFI attendance has on our undergraduate men," said Executive Director

Justin Kirk. "It not only helps them become better leaders for their chapters but true interfraternal partners on their campus, helping to drive community-wide improvements."

Scholarships cover registration for UIFI, which includes lodging and meals for the duration of the program. Attendees are responsible for their own travel. Additional scholarships to UIFI are available through the Oak Circle, the DUEF's undergraduate giving society.

ALPHA AND OMEGA

ALBERTA

Kenneth Brown Innes, '60
John S. Moore, '58

BOWLING GREEN

Paul L. Cecil, '58

BRADLEY

Lester H. Brune, '49
Julius R. Heide, '52
Raymond J. Holeman, '50
John E. Perron, '66

BROWN

William A. McKibben, '49

BUCKNELL

Marshall S. Goulding, '52
John W. Sprout, '48

CARNEGIE

Clarence M. Hall, '54
Danny A. Rossi, '89

CLARKSON

James L. Minford, '50

DAVIS

Jay D. Bedell, '68

DENISON

Tristram P. Coffin, '43
Clifford G. Lantz, '54
John R. Poteat, '56
Allan H. Shields, '58
Hugh R. Teweles, '54

INDIANA

John Robert Quatroche, '64

IONA

Shawn Michael Saguid, '09

IOWA

Steven T. Visser, '91

KANSAS

William L. Schaake, '52
John H. Scrivner, '50

LEHIGH

William E. Nell, '74

MANITOBA

Irvin V. Hanec, '68
Timothy J. Ryan, '62
Michael P. Schioler, '25

MARIETTA

David S. Bardos, '60

MCGILL

C. Richard Whitehead, '47

MIAMI

Leslie Abernathy, '51
Martin H. Beckman, '54
Charles R. Beust, '49
Robert L. Bierman, '46
Robert W. Boughton, '49
Donald E. Breese, '52
Thomas E. Burgess, '61
Harry L. Coburn, '50
Roger B. Craven, '68
Leslie F. Dashiell, '52
Barry M. Erickson, '55
Michael D. Francis, '61
Fred E. Fricker, '63
John R. Gibbons, '46
William H. Gibson, '51
John H. Herbruck, '66
Robert N. Heyburn, '55
Robert J. Koester, '49
Francis J. Kreidler, '56
Kenneth D. Leavitt, '48
Kenneth S. Lewis, '43
William T. Liebermann, '51
Donald M. McGovern, '53
Zane L. Miller, '56
Kenneth A. Moore, '48
James I. Overmier, '60
Charles H. Roberts, '44
Richard D. Rogers, '57

Lester P. Rosell, '55
Frank R. Springman, '53
Jim M. Starner, '65
Ned B. Stiles, '53
Howard B. Todd, '46
Robert W. Vernon, '54
James T. Weber, '89
William H. Westfall, '51
Gerald J. Ziolkowski, '61

MICHIGAN

John C. Young, '64

MISSOURI

George T. Eblen, '58

NEBRASKA

Randel S. Andrews, '77
Virgil R. Ohse, '49

OHIO STATE

W. W. Pickard, '48

OKLAHOMA

Robert L. Bowen, '43
James L. Cole, '53
Clayton B. Cross, '98
Kris M. Ludlum, '78

OKLAHOMA STATE

Larry G. Rourke, '71

PENNSYLVANIA STATE

Samuel D. Wolcott, '57

PURDUE

Richard A. Hegeman, '49
Otto V. Kuehrmann, '57

RIPON

Thomas E. Price, '67

SYRACUSE

Conrad F. Ahrens, '51

UCLA

Daniel A. Lyons, '44

UNION

Kenneth A. Clough, '77

VIRGINIA

M. Dunbar Ashbury, '54
George N. Schramm, '56

WASHINGTON

Robert J. Martin, '59

WASHINGTON & LEE

Frederick H. Klostermeyer, '50

WASHINGTON STATE

Arnold F. Knott, '39

WESLEYAN

Joseph A. DiPaolo, '47

WESTERN ILLINOIS

Brian K. Lauritzen, '98

WESTERN RESERVE

Michael D. Fick, '86

WISCONSIN

Frank E. Harvey, '62
Jeffrey R. Zahn, '74

Please notify the Fraternity of errors in this list. This list reflects notices received at the International Headquarters between June 20 and Oct. 10, 2017.

Memorial gifts may be directed to the Delta Upsilon Educational Foundation at the address below or online at www.deltatau.org/give.

Delta Upsilon
8705 Founders Road
Indianapolis, IN 46268
ihq@deltatau.org

DU MOURNS RICHARD HEGEMAN

Delta Upsilon mourns the passing of Richard "Dick" Hegeman, *Purdue '49*.

Born Oct. 14, 1925, in Milwaukee, Wisconsin, Dick gave much of his time and talents to Delta Upsilon. As an undergraduate at Purdue University, he served as Chapter President in 1948. He then went on to serve as President of both the Purdue Alumni Chapter and House Corporation. In 1999, he was awarded DU's Chairman's Award: Volunteer of the Year for his service.

From 2001 to 2007, Dick served on the DU Educational Foundation Board of Trustees. Upon his retirement from the Board, he was recognized with the DU

Founders Medal, which recognizes those for their support of the Fraternity above and beyond the bonds of brotherhood.

"The Purdue Chapter benefited immensely from Dick's dedication of time, thought leadership and financial support over the past two decades," said Reid Ricciardi, *Purdue '94*. "As a retiree enjoying life Colorado, he chose to re-engage with his Purdue brothers when alumni leadership was desperately needed."

Dick passed away Aug. 30, 2017. He is survived by three sons (Philip, David and James), three grandchildren and two great grandsons.

**DELTA UPSILON
INTERNATIONAL FRATERNITY INC.**
8705 FOUNDERS ROAD
INDIANAPOLIS, IN 46268

Nonprofit Org
US POSTAGE
PAID
Bolingbrook, IL
Permit No. 374

CHANGE OF ADDRESS?

- ✉ **MAIL** updated information to Delta Upsilon International Fraternity
- ☎ **CALL** 317-875-8900
- ✉ **EMAIL** jana@deltau.org (subject line: Change of address)
- 🖥 **VISIT** deltau.org/contact

Please include your full name, chapter and graduation year.

⋮ **PARENTS:** Your son's magazine is sent to his home address while he is in college. We encourage you to review it. If he is not in college and is not living at home, please send his new permanent address to: jana@deltau.org.

⋮ Name: _____
⋮ Address: _____
⋮ City: _____ State: _____ ZIP _____
⋮ Phone: _____ Email: _____
⋮ Chapter: _____ Graduation Year: _____

I WONDER WHAT HE'S UP TO NOW...

Make reconnecting easier by verifying your information with DU.

Delta Upsilon is working with Publishing Concepts (PCI) to update our alumni directory.

Call 1-877-303-3881 today!

PCI not the big company

