

DU

QUARTERLY

Volume 139, No 2

AMPLIFY DU

After a year of virtual and hybrid learning, DU focuses on recruitment and brotherhood in year ahead.

JUSTICE

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

Thomas Durein, *Oregon State '92*

Chairman of the Board

Robert Lannin, *Nebraska '81*

Vice Chairman

James Bell, *Calgary '94*

Secretary

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

Treasurer

David Whitman, *Indiana '75*

DIRECTORS

Derrick Collins, *Carthage '05*

Timothy Dowd, *Oklahoma '75*

Drew Dunham, Ph.D., *San Jose '86*

Brad John, *Iowa '96*

Andrew Martin, *Washington State '05*

Dustin Roberts, *Bradley '03*

Jordan McGinty, *Louisville '22*

Parker Vulgamore, *Kansas State '23*

PAST PRESIDENTS

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*

E. Bruce McKinney, *Missouri '74*

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 Chapter Development & Conduct: Nicole Belinsky Lepperd, M.Ed.

Director of Chapter Development & Growth: Hayden Rahn, *Oregon '16*

Director of Communications: Ashley Martin Schowengerdt

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

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

Director of Health & Safety Initiatives: Dominic Greene, M.Ed., *Oregon '99*

Leadership Consultant: Kenny Benjamin, *Iowa State '21*

Leadership Consultant: Blake Coan, *Bradley '20*

Leadership Consultant: Matthew Ferguson, *Nebraska '20*

Leadership Consultant: David Rios, *Iowa State '21*

Leadership Consultant: Matthew Talley, *Maryland '21*

EDUCATIONAL FOUNDATION

Associate Executive Director: Ryan King, M.Ed.

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

Director of Advancement: Sean FitzGerald, M.A., *Michigan '12*

Director of Development: Rayna Fordahl

DU QUARTERLY

THE OFFICIAL MAGAZINE OF DELTA UPSILON

INTERNATIONAL FRATERNITY SINCE 1882

VOLUME 139, Nº2
SUMMER 2021

DELTA UPSILON INTERNATIONAL FRATERNITY BUTLER MEMORIAL HEADQUARTERS

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

Office: 317-875-8900

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 Schowengerdt

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 15; SUMMER: May 15

#DUFLAG CORNER

Top left: Western Illinois Chapter brothers take on Chicago.

Top right: Wichita Chapter brothers complete a backpacking trip to Colorado.

Bottom: Lehigh Chapter brothers explore Alaska.

EXPANSION NEWS

CURRENT EXPANSIONS

The 2021-2022 academic year will be busy for Delta Upsilon expansion! The Fraternity is proud to return to

Washington State University this fall after a few years away from campus. DU Leadership Consultants arrived on campus in August to begin expansion recruitment efforts, set the associate chapter up for success and assist alumni with the chapter house. To learn more, follow the associate chapter on Facebook and Instagram at @deltaupsilonwsu.

This fall, DU will also continue its expansion efforts at **Purdue University** and the **University of Delaware**. Both expansions began in spring 2021 with virtual recruitment events. This fall, staff will continue to assist associate chapter members in recruitment and chapter operations support.

UPCOMING EXPANSIONS

In spring 2022, Delta Upsilon looks forward to three additional expansions: **Tufts University**; **University of Nevada, Reno**; and **The University of Tennessee, Knoxville**. The expansions at Tufts and Tennessee mark the return of an Old Gold Chapter within the Fraternity. This will mark DU's first time at Nevada.

If you are interested in learning more about Delta Upsilon's current and future expansions, including how to become a volunteer or recommend a student for membership, contact Director of Chapter Development & Growth Hayden Rahn, *Oregon '16*, at rahn@deltatau.org.

AMPLIFY DU

Amplify: to increase the strength or amount of
especially: to make louder

Member recruitment is one of the most important things a Delta Upsilon chapter does. From a purely logistical standpoint, we cannot fulfill our mission of *Building Better Men* unless we have brothers in our chapters. But recruitment is about so much more than getting members into the door. It is about finding like-minded individuals who are eager and passionate to live out our Four Founding Principles and contribute to the development of DU.

Since our founding nearly 187 years ago, recruitment has been a priority for the International Fraternity and our chapters. Students have long looked for opportunities to enhance their college experience through friendship and personal and professional development opportunities. Perhaps now more than ever, this is true.

As we continue to come out of the COVID-19 pandemic, Delta Upsilon has the opportunity to provide experiences to young men that they have missed out on over the past year and a half: developing strong interpersonal relationships, social and service opportunities, personal development, and so much more. To seize upon this opportunity, Delta Upsilon has enhanced its recruitment programming to better equip chapters to recruit men of merit into our ranks.

Our goal: to Amplify DU in terms of growing our membership numbers, strengthening our chapters and spreading the word about why Delta Upsilon membership is so beneficial.

2

Wichita Chapter fall 2021 associate members

This summer, Delta Upsilon launched our newest educational initiative—the Amplify DU: Recruitment Training Program. The goal of this virtual program is to provide tailored recruitment support to chapters. Running from June through August, Amplify DU featured five webinars for Vice Presidents of Recruitment, recruitment advisors and other members of chapter recruitment teams, as well as small group meetings and guided chats with other VPs Recruitment. Small groups consisted of brothers from chapters with similar campus or recruitment type for more specialized coaching.

The idea for Amplify DU came from the existing Recruitment Symposium educational track that takes place annually during the Regional Leadership Academy and the recruitment coaching sessions DU staff began offering during the pandemic. As recruitment began to shift to virtual, small group and hybrid formats in 2020, more and more chapters were seeking resources to adjust their traditional recruitment efforts.

“From our recruitment coaching sessions, it was clear chapters were eager for more recruitment support, especially tailored support unique to their chapter needs,” said Director of Chapter Development & Growth Hayden Rahn, *Oregon '16*. “The format of Amplify DU allowed us to provide general recruitment webinars that are applicable to all chapters, as well as that tailored support. Having similar chapters together in the small groups really added to the idea sharing and support offered.”

Small groups were facilitated by alumni recruitment coaches who volunteered to help with the program. These alumni have a passion for Delta Upsilon and recruitment, many with experience in corporate marketing, recruiting or sales.

In total, 115 undergraduate brothers and 10 advisors participated in the Amplify DU webinars. 66 brothers were assigned to the small group coaching portion of the program.

AMPLIFY DU AT A GLANCE

DU's newest program—Amplify DU: Recruitment Training Program—is a virtual, summer program aimed to provide tailored recruitment support to chapters. Here's what happened in its inaugural year.

Five webinars for VPs Recruitment, advisors and other recruitment team members

June 2 – Setting the Stage: Importance of Recruitment in 2021-2022

- Presented by Hayden Rahn, *Oregon '16*, Director of Chapter Development & Growth

June 16 – 365 Recruitment

- Presented by Dominic Greene, *Oregon '99*, Director of Health & Safety Initiatives, and Hayden Rahn, *Oregon '16*, Director of Chapter Development & Growth

June 30 – Diversity, Equity and Inclusion in Recruitment

- Presented by Dr. Ashlee Canty and Zach Thomas, A to Z Consulting, LLC.

July 14 – Telling and Selling Your DU Story

- Gordon Bothun, *Carthage '08*, Salesforce

Aug. 11 – Recruitment is a Team Effort

- Presented by Dominic Greene, *Oregon '99*, Director of Health & Safety Initiatives, and Hayden Rahn, *Oregon '16*, Director of Chapter Development & Growth

Three small group meetings

Week of June 7 – Teambuilding, Self-assessment and Goals

Week of July 5 – Referrals and Alumni Involvement

Week of Aug. 2 – Building Genuine, Authentic and Lasting Relationships (Member Retention)

Three small group guided chats

Week of June 21 – The Ideal DU Member

Week of July 19 – Telling Your DU Story

Week of Aug. 16 – Be Confident. Be Flexible. Be Relentless

Recordings of Amplify DU webinars can be found at:
deltau.org/recruitment-programming

“Going through Amplify DU this summer has given me much needed information of how the recruitment process runs, and I now feel I have gained the confidence and motivation needed to be successful,” said Randy Manzano, *Arlington '23*, VP Recruitment for the Arlington Chapter. “Having a recruitment coach to chat with has helped me keep recruitment front of mind over the summer. We have a jump start on recruitment and are looking forward to a successful fall.”

As part of the program, participating chapters are eligible for incentives based on their participation in Amplify DU and their recruitment performance in the upcoming year. Past recruitment data was analyzed to create specific recruitment goals for each chapter. For meeting or exceeding these goals, chapters will earn complimentary registrations to upcoming DU educational programs. For simply participating in the complete Amplify DU program, 22 chapters received \$500 recruitment scholarships they can use to award to incoming students and drive awareness of Delta Upsilon.

These specific and measurable goals will help chapters in making data-driven decisions.

As the school year begins, chapters will continue to receive resources and support when it comes to recruitment. A Recruitment Tips section on the Delta Upsilon blog (deltaupsilon.wordpress.com) is regularly updated with recruitment articles, additional resources are being developed for chapters with deferred/spring recruitment, and staff have set up Recruitment Office Hours for chapters to virtually discuss recruitment and ask questions. These office hours are being held weekly on Mondays from 2-5 p.m. EST and Wednesdays from 1-4 p.m. EST. Links are included in the biweekly Friday Fast Breaks newsletter to chapter officers and advisors.

“Delta Upsilon remains committed to setting our chapters up for success in recruitment,” Rahn said. “The DU experience is so valuable, and we owe it to the men on campus to provide them the opportunity to grow, learn and find a network of like-minded friends.”

“Having a recruitment coach to chat with has helped me keep recruitment front of mind over the summer. We have a jump start on recruitment and are looking forward to a successful fall.”

Randy Manzano
Arlington '23

Louisville Chapter fall 2021 associate members

DU'S TOP RECRUITING CHAPTERS IN 2020-2021

These chapters were recognized during the 2021 Leadership Institute.

MISSOURI

67

OKLAHOMA

49

INDIANA

43

MIAMI

39

KANSAS STATE

34

10 BEST PRACTICES FOR RECRUITMENT

1. Recruitment is a 365 process. The chapter should be recruiting year-round.
2. Recruitment should focus on building authentic and genuine relationships.
3. Recruitment is a chapter-wide effort. Everyone in the chapter should play a role.
4. Chapters should utilize alumni and advisors for recruitment planning, preparation and execution.
5. Chapters need to know their/the DU brand and market it effectively.
6. Chapter members need to understand how to tell and sell their DU story.
7. Chapters need to use social media to engage potential new members and build excitement around recruitment.
8. Chapters need to be flexible and adaptable through the recruitment process.
9. Chapters need to establish criteria for what they should be looking for in a potential new member.
10. Outreach, outreach, outreach! Every potential lead could be a potential member.

RESEARCH PROVES RELEVANCY OF FRATERNITY EXPERIENCE

As Delta Upsilon works to strengthen how our chapters share the DU story and promote membership, new research that supports the relevancy and importance of fraternities is helping chapters show the return on investment of membership.

Six studies conducted in the past year show three key areas of development supported by fraternity membership:

1. Fraternities foster positive mental health.

While college men are experiencing loneliness and depression at increasing rates, fraternities empower students to create a strong support system. This family—this home—that fraternities provide offers help and guidance when a member needs it most.

Proof points:

- Fraternity members report higher levels of positive mental health, and less depression or anxiety than unaffiliated members.⁵
- Nearly 80% of fraternity men report excellent to good mental health and wellbeing.¹
- When members seek help, they are twice as likely to turn to a brother than anyone else.¹
- Fraternity and sorority members believe that good support systems exist on campus for students going through a tough time.⁵
- Fraternity and sorority members are more likely to seek therapy or counseling at some point in their lives.⁵
- Fraternities provide an environment where members can have tough conversations, especially about personal issues like relationships, family and mental health struggles.¹

2. Fraternities serve as a success accelerator for students

Students spend 90% of their time outside the classroom. Fraternities capitalize on those hours by preparing men for success in college and in their futures far beyond what their peers experience. A study of thousands of alumni of diverse backgrounds shows this holds true regardless of an individual's background or socioeconomic status entering college.

Proof points:

- 83% of members indicate stronger leadership confidence as a result of their fraternity membership.¹
- Fraternity members show significantly higher learning gains than their peers in their first year of college.²
- Fraternity alumni find jobs more quickly after graduation and are more engaged in the workplace.⁴

- Fraternity alumni are more likely to be thriving in every aspect of wellbeing—career, community, financial, physical and social wellbeing.⁴
- Fraternity members leverage their networks, with almost half stating that another member helped them find an internship or job and provided them with career advice.⁴
- Fraternity members experience stronger retention and persistence to graduation.⁶

3. Fraternities create lifelong connection to the campus community and their peers.

Research shows, fraternity membership connects men to the university in a way that nonmembers simply don't experience. Members are more engaged inside and outside of the classroom than their peers—they report feeling more supported by their faculty and nearly half serve in leadership roles across campus. They're also more connected to their local communities, with research showing they spend significantly more time volunteering than nonaffiliated students. As alumni, fraternity members are more likely to recommend and give back to their alma maters.

Proof points:

- 78% of fraternity members feel a strong connection to campus¹ and are more satisfied with their experience.²
- Nearly half of fraternity members serve in other campus leadership roles.¹
- Fraternity members have stronger interaction with faculty than their peers, with higher rates feeling like their professors cared about them as a person or made them excited about learning.²
- Fraternity members spend significantly more time volunteering, mentoring and doing other types of service work, and they feel like they belong in their communities.³
- Fraternity alumni feel a deeper sense of loyalty with their alma mater because of their positive college experiences, and they are more likely to recommend their school to others and donate after graduation.⁴
- If they had to do college over again, more than 8 out of 10 fraternity members would re-join their organizations.⁴

Studies Referenced

1. Fraternities & Values of Single Sex Experience, UT-PERC
2. The Greek Experience Revisited, Pike
3. Perspectives on Fraternity and Sorority Life; Positive Youth Development, Everfi
4. 2021 Alumni Report, Gallup
5. Mental Health and Wellness for Fraternity and Sorority Members; Biddix, Assalone and Grace
6. Greek values and attitudes: A comparison with independents; Baier and Whipple

DELTA UPSILON LAUNCHES NEW OFFICIAL STORE

Delta Upsilon International Fraternity is excited to announce the launch of its new official store! This store provides DU undergraduates, alumni and parents the opportunity to purchase high quality Delta Upsilon merchandise anytime, anywhere. Chapters also have the ability to design and purchase bulk merchandise orders for things like Bid Day, formals, philanthropy events and more. Go to store.deltatau.org to visit the store.

DU's new store is run through our friends at Campus Ink, a merchandise company based out of Champaign, Illinois. Campus Ink has been a valued licensed vendor for the Fraternity for several years, and it now manages stores for a growing number of fraternities and sororities.

The new store will not only provide more products and faster shipping times, it will also move product fulfillment outside of the International Fraternity Headquarters, freeing up staff time for other endeavors.

Because the International Fraternity has its name, Greek letters, logos and other marks federally trademarked, it is important for brothers and parents to purchase DU merchandise from licensed vendors, such as the official DU store. Licensed vendors must adhere to the Fraternity's brand standards and provide royalties to the Fraternity. This means, licensed vendors guarantee quality products, and proceeds from sales go back to the Fraternity to help fund educational programming for members and keep the cost of International Fraternity dues low.

The International has more than 100 licensed vendors chapters and individuals can purchase from, including the official DU store. To find a licensed vendor, visit the DU website at deltatau.org/shop.

The official DU store launched on Aug. 16, 2021. Overtime, additional products will be added to the store.

Shop at
store.deltatau.org

Follow on Instagram
[@store.deltatau](https://www.instagram.com/store.deltatau)

CHAPTER NEWS

*Reflects submissions to *DU Quarterly* by May 15 deadline.

ALBERTA

Like so many other chapters, the Alberta Chapter was proud to have hosted its first virtual Initiation this past year. Eight new brothers were initiated on Jan. 15 and 16, 2021. The chapter would also like to congratulate several brothers for honors/recognitions this past year. Alden Maj-Pflegger, *Alberta '22*, served as an Undergraduate Director on the International Fraternity's Board of Directors and as Order of Omega President. Brett Creech, *Alberta '22*, was the Order of Omega Vice President Finance. Cam Kennedy, *Alberta '23*, was the Communications Director for the Organization for Art Students and Interdisciplinary Studies. Cole Cairns, *Alberta '22*, was named Greek of the Year, the new Mechanical Engineering Club Vice President

Finance, the new Order of Omega Vice President Finance, and served as the International Fraternity's Undergraduate Advisory Board (UGAB) Chairman for 2020-2021. David Draper, *Alberta '21*, was named the new Order of Omega President and served as Students Union Vice President Academic. Christian Forang, *Alberta '22*, was elected as the new Students Union Vice President External. Kyle Daniel, *Alberta '22*, was the Organization for Arts Students and Interdisciplinary Studies FAMF Director. Luke Panteluk, *Alberta '22*, served as the Accounting Club Vice President External. Marc Blais, *Alberta '22*, was the Rocky Mountain Business Seminar Vice President Public Relations. Riley Rikard, *Alberta '22*, was elected as Rocky Mountain Business Seminar Vice President Logistics, and served as the Operations Management Club President. Samuel Rikard, *Alberta '23*, was elected as the new

Business Student Association Vice President Academic and served as the Operations Management Club Vice President Operations. Spencer Chekerda, *Alberta '22*, was the Operations Management Club Vice President Marketing. Zach Olsen, *Alberta '21*, served as the Operations Management Club Operations Direction.

ARLINGTON

In the spring, the Arlington Chapter hosted its first Dare Week to raise money for the Global Service Initiative. The week found chapter brothers completing dares, such as creating TikToks. The men were also happy to host its annual golf tournament with alumni and have four of their new initiates run for Executive Board positions. One new brother, Lokesh Hadagali, *Arlington '24*, was elected to serve as a UTA Ambassador and a College of Engineering Senator.

Arlington Chapter

Central Florida Chapter

BUCKNELL

On April 3, the Bucknell Chapter initiated its first group of brothers since its Reinstallation Ceremony in fall 2020.

The 29 new initiates represent a 33% increase in the chapter's membership, allowing it to continue to grow and prosper. All year, the men worked hard to plan a number of philanthropic and social events. These events included clothing drives, and Global Service Initiative fundraisers, an event with Bucknell's Public Safety, more chapter house and home improvement projects, alumni speakers, and participation in almost every intramural sport. Looking ahead, the chapter may potentially create a Delta Upsilon podcast that would feature alumni.

CENTRAL FLORIDA

To escape the stresses of class and the pandemic, the Central Florida Chapter turned to brotherhood. This past year, the chapter created a chapter 3on3 basketball league consisting of six teams. The winning team won a trophy and bragging rights. After a suggestion at the Regional Leadership Academy, the chapter also started a Discord channel for chapter operations management and discussion groups. On April 10, eight new brothers were initiated into the chapter, and the men were thrilled to win Zeta Tau Alpha's Lip Sync competition for the third year in a row.

CLARKSON

The Clarkson Chapter's main spring philanthropy event was a virtual Egg-A-Brother event. The brothers posted flyers on their social media to alert friends and family of the event. It was here that those who wanted to participate could send money with any brother's name mentioned, and that brother would have eggs broken over his head (safely) while a video was taken and sent to the person who donated. This event raised approximately \$800 in less than a week. The chapter also created a Mental Health Task Force that will turn into a Mental Health Committee to educate on mental health concerns within the chapter.

EMBRY-RIDDLE

The brothers of the Embry-Riddle Chapter held a community service event where they picked up trash along a road leading up to a brother's apartment complex. Brothers also participated in the campus-wide day of service, which is held by the school each semester. All day of service events the brothers participated involved landscaping in various locations.

FLORIDA

The Florida Chapter has made consistent strides toward feeding Gainesville's unhoused community. Volunteering every Wednesday, the brothers rally to make peanut butter and jelly sandwiches in a machine-like operation. Packing these sandwiches with waters, bananas and chips, the food is distributed throughout the community. This spring, the chapter also hosted a volleyball tournament at the Student Sports and Recreation Center. Proceeds were donated to the Delta Upsilon Educational Foundation.

Florida Chapter

Iowa Chapter

GEORGIA TECH

This spring, the Georgia Tech Chapter started hosting cultural dinners every Friday. This was spearheaded by VP Membership Education Ryan Heidish, *Georgia Tech '22*. Each Friday, Ryan organized an order of food from a local cultural restaurant, accompanied by educational resources he'd find on the culture that food came from. This has given brothers the opportunity to broaden their horizons, grow closer as a brotherhood and support local businesses. The men also created a new partnership with The Gateway Center, which is designed to make homelessness rare, brief and non-recurring for individuals and families.

The chapter would like to congratulate brothers Nick Rokos, *Georgia Tech '22*, and Jack Fernandez, *Georgia Tech '22*, for receiving the Class of 2022 Outstanding Student Award in the Denning Technology and Management Program.

IOWA

This year, the chapter hosted a resource fair in which it discussed multiple topics with other fraternities. Topics included crisis management, hazing prevention, campus safety, and general counseling. They partnered with a number of campus organizations and entities to hold the fair. For their efforts, the chapter received the Health, Safety and Prevention Award from DU at the 2021 Leadership Institute.

KANSAS STATE

As COVID restrictions were eased in the spring semester, the Kansas State Chapter took advantage of the opportunity to safely re-engage with other groups on campus and its philanthropic efforts. This included participating in Greek Week and hosting the chapter's 8th Annual Miss K-State Competition. The event brought women from different organizations across campus to showcase their school spirit, personal ambitions and talent. The event was once again a success, helping the chapter raise more than \$17,000 for the Global Service Initiative on the year.

LOUISVILLE

This spring, the Louisville Chapter participated in the Mayor's Give a Day Clean-a-Thon. On April 15, the brothers collected litter from Louisville's Central Park. The chapter is also proud of Brother Jordan McGinty, *Louisville '22*, for being awarded the Outstanding Junior Award for his service on campus and within the community. Jordan is the Executive Director for the Student Organization Advisory Board, a Board member for the WHAS Crusade for Children and is the Commuter Student Council President. He was also recently elected as an Undergraduate Director on the Delta Upsilon International Fraternity Board of Directors.

MIAMI

The Miami Chapter is proud of what it was able to accomplish last school year despite the COVID-19 pandemic. In the spring, the men hosted three philanthropy events for the Global Service Initiative. Two of the events were a partnership with the local restaurant Doughbys, where 25 percent of profits were donated to GSI. The men also participated in a spring clean with other fraternities and sororities and hosted a Dad's Weekend. The chapter is perhaps most impressed with its 39-member recruitment class that was recruited completely virtually.

Michigan Tech

MICHIGAN TECH

This winter, the Michigan Tech Chapter continued its work taking care of the Houghton Ice Rink, shoveling snow nightly, cleaning boards and icing the rink. The men also participated in Adopt-A-Highway. On the alumni relations front, the chapter was happy to celebrate its recent graduates with a grill out with alumni.

Missouri Chapter

MISSOURI

In place of its normal philanthropy event, Campustowne Races, which was unable to be held due to COVID, the Missouri Chapter held a 50/50 raffle to raise funds for the Global Service Initiative. The chapter sold more than 1,200 raffle tickets and raised over \$3,000 for GSI. Three different individuals were awarded \$1,000 prizes as winners of the raffle. This spring, the chapter initiated 13 brothers, giving the chapter 61 new initiates on the year. The chapter also placed first in the medium division for MizzouTHON for the second straight year.

NORTH CAROLINA

The spring was an exciting term for the North Carolina Chapter. The brothers scored the top GPA of Greek groups on campus with a 3.813 GPA. To do this, the men instituted new studying measures to make the chapter house more conducive to studying while also adhering to social distancing guidelines. In May, the chapter broke ground on a new kitchen and other house renovations. With the help of alumni, the chapter will now have an upgraded kitchen and in-house chef. Improvements to the basement and electrical work will also take place.

Michigan Tech Chapter

PENNSYLVANIA STATE

The Pennsylvania State Chapter was excited to initiate 22 new brothers into DU this spring and have another successful THON. This year, the chapter raised more than \$105,000 with Delta Gamma, bringing their three-year THON total to more than \$500,000. The chapter would also like to congratulate its 16 graduating brothers and encourage everyone to follow them on Instagram and Twitter at @PSUDeltaUpsilon.

PURDUE

The Purdue Associate Chapter had a busy first year back on campus. It hosted its first philanthropy event—a skip a meal fundraiser with a local restaurant—and its Mental Health Chairman hosted a de-stressing event prior to finals. At the event, the men played cornhole, spikeball and volleyball and enjoyed food cooked by alumni. This spring, the group also hosted its Associate Chapter Ceremony with 27 of the 30 associate members in attendance.

ROCHESTER

COVID-19 forced the Rochester Chapter to hold most of its in-person recruitment events outdoors. Brothers rallied despite the cold Rochester climate to play yard games such as spikeball, can jam and cornhole. In total, four new members joined, and the chapter was able to host in-person Pledging and Initiation Ceremonies. The chapter is also proud of its strong relationships with alumni and their ability to inspire younger brothers by sharing alumni stories.

RUTGERS

This spring, the Rutgers Chapter took part in the Rutgers Dance Marathon to raise money for the Embrace Kids Foundation, an organization that assists families of children with illness. The men would also like to congratulate Brother Ayush Shah, *Rutgers '22*, who secured an internship in investment banking at TD Securities.

SAN JOSE

The San Jose Chapter was proud to take home three awards from the campus IFC awards ceremony this spring: President of the Year for Nate Carpenter, *San Jose '22*; Outstanding Alumni Program; and Outstanding Commitment to Service. The chapter also received DU's Campus & Community Impact Award during the Leadership Institute for its work in the community assisting the unhoused, hosting clothing drives and creating a DU Gifts for Kids program to provide gifts for children at the holidays. The chapter also received DU's Excellence in Virtual Brotherhood Award.

Pennsylvania State Chapter

Wichita Chapter

TORONTO

Despite the challenges that COVID-19 has imposed, the Toronto Chapter successfully recruited 15 incredible associate members. Studying a range of fields from Pathobiology to Criminology, these men come from all over the world, and the chapter is excited to welcome into Delta Upsilon.

VIRGINIA

This spring, the Virginia Chapter welcomed 24 new associate members—its largest associate member class in recent years. The chapter would like to recognize Vice President of Recruitment, Brother Tristin Duffy, *Virginia '22*, for his creative efforts with virtual and hybrid recruitment due to the COVID pandemic. The chapter is also pleased to announce it raised \$1,759 for the Sexual Assault Resource Agency in Charlottesville.

WESTERN RESERVE

Because of university guidelines, the Western Reserve Chapter was remote all academic year, but that didn't stop the chapter from having fun and making an impact. Chapter events included a virtual poker night philanthropy event, using Discord to play games and have get-togethers, and participating in a virtual Greek Week. Those near campus were also able to participate in an outdoor service event and beach volleyball games.

San Jose Chapter

WICHITA

This spring, the Wichita Chapter served its local community through a neighborhood cleanup in which the brothers spent two hours cleaning up their surrounding neighborhood. The chapter made up the biggest volunteer group this organization has ever had. The chapter would also like to congratulate its brothers who were recognized for their efforts on campus. Chase Biswell, *Wichita '23*, was awarded the Outstanding New Member Award. Cade Swayne, *Wichita '23*, was named Sophomore of the Year, and John Ramey, *Wichita '22*, received the Greek Unity Award.

WISCONSIN

On April 28, the Wisconsin Chapter participated in the IFC's Denim Day March to raise awareness for sexual assault within Greek Life. Members from each fraternity met in the courtyard of Library Mall where they then marched to the capitol. Brothers from DU not only brought significantly more people than was requested, these brothers also enthusiastically led the March. Once arriving at the capitol, the men stood at the top of the hill and held signs supporting survivors who came forward to share their stories. The men also started a fundraiser and service project aimed at keeping Lake Mendota clean.

ALUMNI NEWS

ARLINGTON

This spring, the Arlington Alumni Chapter hosted its 14th Annual Ralph Springer Memorial Golf Tournament at the Top Golf in Fort Worth. This event was a part of the chapter's 52nd Founders Day activities and honors alumnus Ralph Springer, *Arlington '74*. Alumni from different generations, undergraduates and parents enjoyed the event that raised money for the alumni chapter to send undergraduate brothers to the Leadership Institute.

BRADLEY

A busy and fun filled weekend is planned with at least six guest speakers and fantastic memories celebrating Bradley's 75 years of Delta Upsilon/Rho Delta. The speakers will include financial and stock

market forecasts, best travel places in the United States and overseas (goodbye COVID), changes in education, technology options, Bradley and Peoria then and now, and staying happy in today's world. The weekend kicks off with a cocktail party Friday night, guest speakers Saturday, an iconic steamboat tour on the Illinois river, campus tours, golf option, and a dinner/dance party Saturday night with undergraduates. A detailed itinerary will be provided later.

The weekend is set for September 23-25, 2022. The Embassy Suites in East Peoria will serve as the headquarters hotel with suites available at \$145/night beginning at the end of September 2021. The full agenda and costs will be published in October 2021. Contact Fred Roberts at (864) 361-4811 or FredRoberts@BradleyDeltaU.org with questions or address updates.

Don't see your chapter included in Chapter News? **The next Chapter News deadline is Jan. 15, 2022**, and news should highlight your chapter's updates/accomplishments from the fall term. You can also submit news at any time to be highlighted on the Fraternity's social media channels.

www.deltatau.org/du-quarterly-chapter-news-submission-form

Purdue
Associate Chapter

DELTA UPSILON

PRESIDENTS ACADEMY

Jan. 6-9, 2022 - Camp Tecumseh, Brookston, IN

ADVISORS ACADEMY

Jan. 29, 2022 - Virtual Program

REGIONAL LEADERSHIP ACADEMY

Feb. 4-6, 2022 - RLA West, Portland, OR

Feb. 4-6, 2022 - RLA South, Atlanta, GA

Feb. 11-13, 2022 - RLA Northeast, Philadelphia, PA

Feb. 11-13, 2022 - RLA Great Plains, Kansas City, MO

Feb. 18-20, 2022 - RLA Midwest, Chicago, IL

RECRUITMENT SYMPOSIUM

Held in conjunction with each RLA

DU EMERGING LEADERS EXPERIENCE

June 7-11, 2022 - UMass Amherst & Williams College

LEADERSHIP INSTITUTE

Aug. 4-7, 2022 - Hilton Disney Springs, Orlando, FL

AMPLIFY DU: RECRUITMENT TRAINING PROGRAM

June - August, 2022 - Virtual Program

GLOBAL SERVICE INITIATIVE

TBD

SAVE THE DATE

DONOR VOICES BY THE DECADE

Since 1949, the Delta Upsilon Educational Foundation has been serving Delta Upsilon brothers and advancing the Fraternity's mission of *Building Better Men*. From tuition scholarships to funding the award-winning educational programs DU offers, the Educational Foundation and its donors continue to make a lasting impact on generations of Delta Upsilon men.

"I hope all alumni and donors know that the legacy they have left continues to have an impact on the next and future generations."

Will Gerew, Rochester '23

2020

"I give back to Delta Upsilon because the mission and brotherhood continues past graduation. Through my experience, the leadership and financial support from alumni was equally important to my growth as an undergraduate, so I try to support the next generation."

Peter Haslag, Arizona State '10

"I give back to DUEF because as an undergraduate I benefited from the scholarships (to attend Leadership Institute and Presidents Academy), and I want other undergraduates to

have the same experiences that afforded me the opportunities to network and be successful in life!"

Hans Jorgensen, San Jose '07

2010

"Some of my most rewarding experiences and lifelong friendships formed during my four years as a DU at Miami University. These have continued on through weddings, ski trips together, and most recently sharing our experiences sending our kids off to college during the COVID pandemic. I've consistently given to the DUEF so other young men can have this same opportunity that I had to build friendships that will last a lifetime."

Daniel DeMania, Miami '96

2000

"I give back to the Fraternity because DU provided me with immense opportunities to learn to lead. DU offered me an example of how people of all backgrounds are welcome without judgement, and I want the undergraduates of today to have that same comforting experience."

Chris Brewster, Colorado '89

1990

1980

"I have made a donation to DU for many years as a way to pay back for all that the Fraternity did for me. I met lots of interesting brothers from all over the state of Texas. Being a member of a fraternity enriched my undergraduate experience in many ways."

John Dunlap, Texas '73

1970

"My DU experience has greatly influenced my life, and I wanted to give back to continue the tradition."

John Ehrlich, Missouri '67

1960

1950

"I am proud of my support of the DU Educational Foundation over the past 50 years. Delta Upsilon has provided me with a life-changing experience through undergraduate associations and lifelong friendships ever since. It is highly gratifying to see the tradition of developing new leaders continue from the Fraternity's efforts, and I'm glad to support the work DU continues to do."

Maury Mandel, Chicago '55

ALPHA AND OMEGA

ALBERTA

Marlin L. Moore, QC, '62
Alec T. Murray, '54

ARIZONA STATE

Michael P. Palmerio, '95

ARLINGTON

Samuel H. Atchison, '70

BRADLEY

Robert W. Bach, '74
Leo J. Walsh, '48

BRITISH COLUMBIA

Walter E. Friedrich, '59

BROWN

Thomas P. Dimeo, '52

BUCKNELL

James S. Urda, '56

CALIFORNIA

Earl J. Reeve, '59

CHATTANOOGA

Jon-Michael B. Ream, '13

CHRISTOPHER NEWPORT

Leo Santschi, '22

CORNELL

Dylan Clancy, '20
John A. Copland, '59
Edward A. Weideman, '67

CREIGHTON

James V. Haug, '90

DARTMOUTH

Robert D. VanReypen, '47

DENISON

Dean R. Somerlot, '76

DEPAUW

J. Bruce Amstutz, Ph.D., '49
Kenneth J. Lee, '47

FLORIDA

Charles W. Shanks, USA
(Ret.), '67

FRESNO

Michael J. Buttler, '69

HOUSTON

Jerry L. Bobo, '77

ILLINOIS

Donald C. Kendeigh, '61
Carl E. Witschy, '74

INDIANA

C. Robert Bell, '54
John F. Biersdorfer, '64
James A. Enzor, '46
Winston Lawrence Fairfield, Jr., '63
William Howard Graves, Ph.D., '62
George Robert Lambert, '55
Donald E. Miller, '65

Thomas Million Morris, Jr., '65
David A. Owen, '68
William J. Seach, '62

IOWA STATE

Dean L. Albrecht, '79
Robert B. Allbert, '53
William S. Anders, '44
Chester W. Anderson, '33
Kenneth L. Batchelder, '47
Richard M. Batcher, '63
Theodore Lloyd Bechtel, '32
Donald D. Benson, CLU, '49
Richard H. Benson, '62
Bradford Benz, '68
Lawrence A. Bewley, '67
Oscar M. Cooke, '45
Greth M. Dunn, Jr., '64
A. H. Eike, '33
David G. Heckmiller, '57
Tracy A. Horn, '41
John P. Keller, '39
Russell Dean Knudsen, USNR (Ret.), '44
Glenn F. Marsh, '71
John E. Martin, '45
Eugene Peak, '37
Larry E. Pearson, '64
Curtis D. Pederson, '49
Jack J. Raisen, '44
H. Dean Risser, '32
George W. Schlutius, '47
Warren J. Skvaril, '44
John P. Smith, '50
Alfred R. Stahl, '37
Robert E. Wilde, '48
Richard L. Williams, '37

JOHNS HOPKINS

Frank M. Wilkinson, '58

KANSAS STATE

Norman J. Steffey, '57

LAFAYETTE

Edward S. Yao, '08

LEHIGH

James A. Cashen III, '55

LOUISVILLE

Norvin F. Green, Jr., '54

MAINE

Timothy P. Dunne, '78

MANITOBA

C. R. Beenham, '52
John M. Cavers, '64
Robert F. Gowan, '60
Mark D. LeMaistre, '79
Douglas E. Render, '65
Russell W. Ryan, '60

MARIETTA

Frank M. Fenton, '36
A. Thomas Richards, Jr., '54

MIAMI

Thomas Robert Ashton, Jr., '69
Harold R. Eighme, '69
Curtis Lippincott, '56
Jimmy Wayne Nix, '68

Robert W. Rychlik, '56
Walter H. Sachwitz, '55

MICHIGAN

David L. Casbon, '62
Robert W. Plaskett, '58

MICHIGAN STATE

William C. Fruin, '57

MICHIGAN TECH

Boyd E. DeVries, '93

MISSOURI

William H. Bradley, '54
James H. Cross, '50
L. Stanley Hubbard, '55
Richard L. McBride, '57
E. Richard Wendelburg, '57

NEBRASKA

Thomas L. Kokjer, '50
Robert W. McCoy, '59
Robert D. Moodie, '49
Dennis R. Onnen, '76
James M. Warrick, '59

NORTH CAROLINA

Matthew B. Campbell, '87

NORTH CAROLINA STATE

Scott A. Smith, '88

NORTH DAKOTA

Gorden O. Hedahl, '68
Arlan D. Norman, '62

NORTHERN ILLINOIS

David C. Lunn, '68

NORTHWESTERN

Harold R. Bischman, '54
Ralph N. Childs, '73
Douglas C. Kramlich, '59

OHIO

Gary G. Nakamoto, '87

OHIO STATE

Roger J. McNichols, Ph.D., '61

OKLAHOMA

Stephen Robert Thompson, '17

OREGON STATE

Kenneth H. Boone, '62

PACIFIC

Kendall L. Dyson, '63
Rudolph Graziani, '59
Richard G. Harrison, '61

PENNSYLVANIA STATE

Dwight A. Decker, '77
Robert J. Flaherty, '76
Floyd D. Howell, '74
Michael J. Wendle, '69

PURDUE

Stefan A. Kirk, '99

ROCHESTER

Douglas F. McConkey, '66

RUTGERS

Frederick J. Kroesen, USA
(Ret.), '44
Jay T. Miller, '65

SANTA BARBARA

Jeffrey A. Imrie, '89

SOUTH CAROLINA

Bradley D. Cain, '87

SOUTHERN ILLINOIS

Charles L. Tymorek, '73

STANFORD

Richard J. Gaedtke, '51

SYRACUSE

C. Bruce Laidlaw, Jr., '55
Raymond L. Tallman, Jr., '79

TUFTS

Evander French, Jr., '64
A. Richard Murphy, '56

TYLER

Rick L. Campbell, '79

UNION

Paul J. Snyder, '54

VIRGINIA

John P. Dougherty, '55

WASHINGTON

Paul Haugland, '48
Robert J. Osborne, '54
Thomas R. Seifert, '56

WASHINGTON & LEE

Reno S. Harp III, '56

WASHINGTON STATE

Michael R. Edgmand, '60
Donald L. Thomas, '83

WICHITA

Philip T. Kyle, '62

WISCONSIN

William R. Blatz, '63
Matthew Thomas Davis, '14

Please notify the Fraternity of errors in this list. This list reflects notices received at the International Headquarters between March 1 and Aug. 15, 2021.

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

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@deltatau.org (subject line: Change of address)
- VISIT** deltatau.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@deltatau.org.

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

WANT MORE DU NEWS? FOLLOW DELTA UPSILON ON SOCIAL MEDIA!

Use the hashtags #BuildingBetterMen #WeAreDU
and #DikaiaUpotheke

