

FRIENDSHIP

THE SPORTS ISSUE

DU

QUARTERLY

CULTURE

CHARACTER

JIM BOEHEIM
SYRACUSE '66

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

Rod Barleen, *Kansas '97*

Derrick Collins, *Carthage '05*

Timothy Dowd, *Oklahoma '75*

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

Brad John, *Iowa '96*

Andrew Martin, *Washington State '05*

Russell Briggs, *Boise State '23*

Jack Martin, *Purdue '24*

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*

Director of Operations: Jana McClees-Anderson

Senior Staff Accountant: Mary Ellen Watts

FRATERNITY

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

Senior Director of Chapter Development: Dominic Greene, M.Ed., *Oregon '99*

Director of Chapter Development: Katherine Pezzella, M.Ed.

Director of Communications: Ashley Martin Schowengerdt

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

Director of Educational Programs: Kody Rother, *North Dakota '09*, M.Ed.

Creative Specialist: Natalie Tate

Leadership Consultant: Chuck Blake, *Elon '22*

Leadership Consultant: John Ramey, *Wichita '22*

Leadership Consultant: Thomas Valenti, *Boise State '22*

EDUCATIONAL FOUNDATION

Associate Executive Director: Ryan King, M.Ed.

Director of Advancement: Gregory Fabiano, M.S., *Florida '15*

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

DU QUARTERLY

THE OFFICIAL MAGAZINE OF DELTA UPSILON

INTERNATIONAL FRATERNITY SINCE 1882

VOLUME 141, No 1
WINTER 2023

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

1: Attendees from the January James Graham DU Emerging Leaders Experience visited Delta Upsilon International Headquarters.

2: The Georgia Tech Chapter poses following Initiation.

3: Loyola Marymount Associate Chapter members show of their DU spirit.

4: Nebraska Chapter members attended the 2023 Great Plains Regional Leadership Academy in Kansas City.

THE SPORTS ISSUE

COACHES. ATHLETES. TEAM EXECUTIVES.
**DELTA UPSILON BROTHERS CAN BE FOUND
ALL ACROSS THE WORLD OF SPORTS.** TAKE
A LOOK AT A FEW OF THE MANY DUs WHO
ARE SUCCEEDING ON AND OFF THE FIELD.

JIM BOEHEIM

SYRACUSE '66

In sports, there are names that are synonymous with certain teams. Jim Boeheim and the Syracuse Orange are one of those pairs.

For almost six decades, Jim Boeheim played a role for Syracuse University's men's basketball team. He spent three years as a player (1963-1966), seven years as an assistant coach (1969-1976), and the past 47 years (1976-2023) as head coach. Though he announced his retirement in March 2023, Boeheim's legacy will live on as part of college basketball lore.

During his time as head coach, Boeheim led the Orange to 33 NCAA Tournament appearances, including 20 Sweet Sixteens, seven Elite Eights, five Final Fours, three national title games, and one national championship. Boeheim was named Big East Coach of the Year four times, as well as Naismith College Coach of the Year in 2010. Though not without scandal (the team had 101 wins vacated and Boeheim was suspended for the first nine games of the 2015-2016 season for NCAA infractions), Boeheim retired with 1,015 wins for Syracuse, which places him second on the NCAA Division I men's basketball list behind Mike Krzyzewski from Duke University.

In addition to his work in college athletics, Boeheim has been a coach for several USA national teams, including as an assistant for the 2008 and 2012 men's basketball Olympic teams, which both took home gold medals. He served as chairman of the USA Basketball Men's Junior National Committee from 2009-2012 and as president of the National Association of Basketball Coaches from 2007-2008.

"I can't think about basketball without thinking of Jim Boeheim," said college basketball analyst Jay Bilas following Boeheim's retirement announcement.

For those in the Syracuse community, Boeheim has meant much more than merely a basketball coach. He's a neighbor. Boeheim has lived in Syracuse his entire adult life and plans to stay post-retirement. Boeheim was a regular at campus events, often being found in the stands supporting other athletic teams. Boeheim even served as Syracuse's men's golf coach from 1967-1973. A prostate cancer survivor, he and his wife also give back through their own Jim and Juli Boeheim Foundation that focuses on child welfare, as well as cancer treatment and prevention.

LOU HOLTZ

KENT STATE '58

For generations of college football fans, Lou Holtz is a household name. Most known for his 11 seasons leading the Notre Dame Fighting Irish, Holtz spent nearly every year from 1960-2004 on the sidelines serving as an assistant coach for five schools and as the head coach for six more. (Plus one year in the NFL as coach of the New York Jets.)

Over the course of his college head coaching career, Holtz racked up a 249-132-7 record, a national championship in 1988 with Notre Dame, 12 bowl wins, and seven national coach of the year awards from various entities. In 2014, he was enshrined in the College Football Hall of Fame and was presented with the U.S. Presidential Medal of Freedom in 2020.

In addition to his work on the field, Holtz has worked as a college football analyst for both CBS Sports and ESPN. He has also written or contributed to 10 books.

Hall of fame coach, broadcaster, author. Lou Holtz has done it all.

THURMAN MUNSON

KENT STATE '69

There are many accolades one can receive in baseball. World Series Champion, Most Valuable Player, Gold Glove winner. Thurman Munson received each of those during his career. He also has a distinction only 15 other players have ever received—serving as captain of the New York Yankees.

Munson was selected by the Yankees with the fourth overall pick in the 1968 Major League Baseball draft and made his major league debut in August 1969. It didn't take long for the catcher to become a star. He won the American League Rookie the Year Award in 1970, made his first of seven All-Star games in 1971, and won three consecutive Gold Glove Awards from 1973-1975. At the start of the 1976 season, Munson was named Yankees captain (the first captain since Lou Gehrig retired in 1939), and he ended that season as the American League MVP. Munson then led the Yankees to World Series championships in 1977 and 1978.

Munson's career was cut short following his untimely death on Aug. 2, 1979, after crashing his airplane near his home in Ohio. Upon his death, the Yankees immediately retired Munson's number, and he is enshrined in the Yankees' Monument Park.

PETER UEBERROTH

SAN JOSE '59

Peter Ueberroth is one of the United States' most well-known sports business executives. He served as President of the Los Angeles Olympic Organizing Committee for the 1984 Olympics, Commissioner of Major League Baseball from 1984-1989, and President of the U.S. Olympic Committee from 2004-2008. Ueberroth is also a part of a group that owns Pebble Beach Golf Links.

While heading the 1984 Summer Olympics in Los Angeles, Ueberroth lead a committee of more than 150 members to plan the games and create a sponsorship program that is credited as the framework for today's Olympic sponsorship program. It was the first privately-sponsored Olympic Games in history. Due to the success of the 1984 Games, he received the Olympic Order from the International Olympic Committee and was named TIME magazine's Man of the Year.

As the sixth commissioner in the history of Major League Baseball, Ueberroth was instrumental in bringing an end to the 1985 strike, increasing minority hirings, and signing lucrative TV contracts.

As a student at San Jose State University, Ueberroth was a member of the water polo team, in addition to Delta Upsilon. Prior to his work with the Los Angeles Olympics and Major League Baseball, he served as vice president and shareholder for Trans International Airlines and founded his own successful travel company, First Travel Corporation.

Delta Upsilon honored Brother Ueberroth with its Distinguished Delta Upsilon Award in 2013, the highest Fraternity honor for an alumnus.

HOLTZ-MUNSON AWARD OF MERIT IN SPORTS

Delta Upsilon's Awards of Merit are presented to esteemed members of the Fraternity who have exhibited excellence or notoriety in their profession. The Fraternity has created 10 different Award of Merit categories, and each is named for one or more alumnus in that field. In 2015, Delta Upsilon presented the inaugural Holtz-Munson Award of Merit in sports, named after Lou Holtz, *Kent State '58*, and Thurman Munson, *Kent State '69*.

COLGATE CHAPTER

45 MEMBERS ON 2022 FOOTBALL ROSTER

The Colgate Chapter currently has 54 members, 45 of whom were a member of Colgate University's football roster this past academic year. That's 83% of the chapter and 45% of the football team. (Plus an additional member who is a part of the track and field team.)

For years, the Colgate Chapter has had a large number of members as part of the university football team. While the time commitment for being both a student athlete and a fraternity man can be significant, Chapter President Connor Augusta, *Colgate '24* (a tight end on the team), says the brotherhood built on the field is an easy transition into the chapter.

"Most of the qualities that are found within an ideal DU potential new member are already found in the recruits our football program attracts," Augusta said. "Colgate finds ways to seek out those who want to improve themselves and each other, and our members simply highlight those efforts made by both the athletic program and our admissions staff."

With so many members on the team, the chapter has a unique respect for one another's time that is helpful when planning chapter events. It allows members to hold each other accountable as teammates and as brothers.

"Every busy day is worth its weight in gold to make sure that our chapter continues to grow and gather success both on and off the field," Augusta said, "and I feel like the role I play in that has allowed many of my closest friends to maximize their Colgate experience in a way that might not have been possible without DU."

6

DELTA UPSILON STUDENT ATHLETES

Each year, more than 480,000 college students compete as an NCAA athlete. The following Delta Upsilon brothers participated as a student athlete during the 2022-2023 academic year.

This is not an exhaustive list. These names were given to the *DU Quarterly* team via social media callouts, Chapter News submissions or by DU staff. If you were an NCAA student athlete this year and are not mentioned, let us know by emailing ihq@deltatau.org.

BASEBALL

Connor Brala, *Tufts '24*
Henry Fleckner, *Tufts '25*
Conner Podeszwa, *Tufts '25*
Todd Stawiecki, *Tufts '24*

BOWLING

Zachary Lanz, *Culver-Stockton '23*

CHUCK ARNOLD

WASHINGTON STATE '93

It takes a lot of work behind the scenes to run a successful sports franchise. For the past three decades, Chuck Arnold's work off the playing field has been vital to the Seattle Seahawks' success.

Arnold currently serves as president of the Seattle Seahawks and First & Goal, Inc. In this role, he is responsible for all financial and business operations, sales and marketing, and administration for the Seahawks, as well as the management of CenturyLink Field, CenturyLink Field Event Center, First & Goal Hospitality, and WaMu Theater. Basically, from the time a fan thinks about buying a ticket through when they leave the stadium on gameday, Arnold and his work has impacted almost every part of that person's Seahawks experience.

Arnold started his career with the Seahawks as a public relations intern and worked his way to president. Over the years, he has helped bolster ticket and merchandise sales, corporate sponsorships, concessions offerings and services for the Seahawks. Arnold was also instrumental in the construction of CenturyLink Field and the launch of the Sounders FC Major League Soccer franchise.

Photo from Seattle Seahawks Twitter (@Seahawks)

RICK SUND

NORTHWESTERN '73

7

When the Dallas Mavericks joined the National Basketball Association (NBA) in 1980, the brand new organization was full of fresh, young faces—including its general manager Rick Sund, who was just 28 years old. Sund held the role of Mavericks GM for the next 12 years, helping the team establish its footing in the league and build a roster that would reach the Western Conference Finals in 1988.

Following Sund's time in Dallas (where he also served vice president of basketball operations from 1992-1994), Sund moved on to roles with the Detroit Pistons (vice president of basketball operations from 1995-1998 and general manager from 1998-2000), Seattle SuperSonics (consultant from 1994-1995 and general manager from 2001-2007), and Atlanta Hawks (general manager from 2008-2012 and senior advisor of basketball operations 2012-present).

GOLF

Will Garvin, *Tufts '25*

LACROSSE

Samuel Frisoli, *Tufts '25*

SWIMMING

Johnathan Wu, *Rochester '25*

TRACK & FIELD

Jacob Bailey, *DePauw '24*

Max Carroll, *DePauw '24*

Nicholas Emanuelson, *DePauw '25*

Cole Hetzel, *DePauw '25*

Nicholas Johnson, *Colgate '24*

Joshua Kaluwasha, *DePauw '23*

Sam Prendergast, *DePauw '23*

Martin You, *Tufts '25*

FOOTBALL

Gio Arquilla, *Tufts '23*

Connor Augusta, *Colgate '24*

Michael Berluti, *Tufts '25*

Andrew Bonanni, *Colgate '25*

Rory Boos, *Colgate '23*

Drew Breggren, *Colgate '23*

Michael Brescia, *Colgate '25*

Jackson Butler, *Tufts '23*

Michael Butler, *Tufts '23*

Brendan Cassamajor, *Colgate '25*

Ryan Cekay, *Colgate '23*

Edward Comerford, *Tufts '24*

Ryan Corbett, *Colgate '25*

Phil Covil, *Tufts '25*

Matthew Crowley, *Tufts '24*

Dominic DeCrescenzo, *Tufts '25*

RICK VENTURI

NORTHWESTERN '68

For 35 years, Rick Venturi called the sidelines of the football field home. The long-time assistant coach worked with three different college teams (Purdue, Illinois and Northwestern) and four different NFL teams (Baltimore/Indianapolis Colts, Cleveland Browns, New Orleans Saints and St. Louis Rams), holding head coaching roles for Northwestern (1978), the Colts (1991) and the Saints (1996). Today, Venturi is at home behind the microphone, serving as the Colts' radio color analyst and host of the team's online series "Inside Football with Rick Venturi."

Photo by Darryl Moran

CHAD LITTLE

WASHINGTON STATE '85

Not long after earning his law degree from Gonzaga University, Chad Little's career took a sharp left turn—into a career full of left turns—when he turned his hobby of autoracing into a career in NASCAR. Little made his NASCAR debut at the 1986 Budweiser 400 at Riverside International Raceway and finished his driving career with 217 NASCAR Cup Series races over 16 years (1986-2002) and 134 NASCAR Xfinity Series races over nine years (1992-2002). Today, Little serves as NASCAR's managing director of officiating and events where he helps manage race events as well as the penalty and appeal processes.

DARRELL ROYAL

OKLAHOMA '49

You know you've had a successful career when a stadium gets named for you. From 1957-1976, Darrell Royal served as the head coach for the Texas Longhorns football team, leading the team to three national championships and 16 bowl appearances. In addition to serving as coach, Royal was Texas' athletic director from 1962-1980. He is a member of the College Football Hall of Fame and is the namesake of the Darrell Royal Texas Memorial Stadium.

DELTA UPSILON STUDENT ATHLETES

FOOTBALL (CONTINUED)

Joseph Dellumo, *Tufts '25*
 Andrew Desantis, *Colgate '23*
 Matt DiLullo, *Tufts '25*
 Ryan Doyle, *Tufts '25*
 William Duncanson, *Tufts '25*
 Tucker Dunn, *Colgate '23*
 Jack Elliott, *Tufts '25*
 Jonathan Faber, *Tufts '24*
 Brady Feeney, *Colgate '25*

Henry Ferrelli, *Tufts '25*
 Tyler Flick, *Colgate '23*
 Andrew Frankel, *Colgate '24*
 Samuel Frisoli, *Tufts '25*
 Victor Garza, *Tufts '24*
 Bardhyl Gashi, *Colgate '24*
 Brendan Greaney, *Colgate '25*
 Drew Guida, *Tufts '24*
 Elijah Hamilton, *Colgate '25*
 John Hartman, *Colgate '25*

Christopher Heckel, *Colgate '24*
 John Hillinski, *Tufts '25*
 Brody Hock, *Colgate '25*
 Blair Horning, *Tufts '23*
 Joseph Hurle, *Colgate '23*
 Maxwell Hurleman, *Colgate '24*
 Edward Iuteri, *Tufts '24*
 Michael Jarmolowich, *Colgate '23*
 Jacob Jaworski, *Colgate '24*
 Dylan Johnson, *Tufts '24*

DAVID EADS

WICHITA '84

The Rose Parade has been an American tradition since 1890 with millions of people watching the ornate, flower covered floats grace the streets of Pasadena, California either in person or on television. But as David Eads can tell you, there is so much more that is involved in the event. As the executive director and CEO of the Tournament of Roses since 2017, Eads leads the team that plans the Rose Parade; Rose Bowl football game; and more than a half dozen other events throughout the year including a youth forum, golf tournament and more.

CHASE CAREY

COLGATE '76

Televised sports are some of the most watched programs, and Chase Carey can be credited for getting more sports on your TV screen. As an executive with Fox, in 1994, he helped launch Fox Sports as the company acquired the broadcast rights for National Football League (NFL) games. Today, the Fox Sports division is responsible for games broadcast on Fox, Fox Sports 1, Fox Sports 2 and Fox Sports Radio.

Following his time with Fox, Carey served as co-COO of News Corporation and the CEO of DirecTV. From 2017-2020, Carey was the CEO and Executive Chairman of Formula One Group where he is credited with establishing a cost cap for the first time in F1 history.

FOOTBALL (CONTINUED)

Evan Jones, *Colgate '24*

Gary Kazanjian, *Tufts '23*

Jason Kcehowski, *Colgate '23*

Harrison Kirk, *Colgate '24*

Jackson Leak, *Colgate '23*

Lucas Leongas, *Tufts '25*

Beau Luther, *Colgate '24*

Sage Luther, *Colgate '24*

Phillip Lutz, *Tufts '23*

Mac Marrone, *Colgate '25*

Nicholas Marsh, *Colgate '24*

Austin McCleandon, *Colgate '24*

William McCreery, *Tufts '23*

Matthew McGeary, *Colgate '24*

Connor Meyer, *Colgate '23*

Caden Moore, *Tufts '25*

Robert Moret, *Tufts '24*

Chance Neisner, *Colgate '25*

Cameron O'Brien, *Tufts '23*

William Parker, *Colgate '24*

Matthew Paske, *Colgate '24*

Zachary Pelland, *Colgate '23*

Jaden Pena, *Tufts '23*

Jackson Price, *Colgate '23*

Tank Pritchett, *Colgate '25*

Shelby Pruett, *Colgate '25*

Jack Racine, *Tufts '23*

Shane Reiner, *Tufts '24*

Javier Rios, *Tufts '24*

Kristian Rosario, *Tufts '24*

Jacob Ryan, *Colgate '24*

Christopher Sweeney, *Colgate '24*

Andrew Taddeo, *Colgate '25*

Louis Timmins, *Tufts '25*

Patrick Walsh, *Tufts '23*

Nicholas Wamp, *Colgate '24*

LOGAN MATZKE

KANSAS '24

You have probably heard coaches and players talk about "watching film," but have you ever stopped to think about what that entails? Logan Matzke, a member of DU's associate chapter at the University of Kansas, can tell you. As a video student for the KU football team, he is part of a team of 12-15 individuals who are tasked with filming the team's practices, training and games so the film can be used for training, development and recruitment purposes. Each member of the video team has their own role filming different positions on the field.

"I think one of the most important things people should know is how important our role is to the team," Matzke said. "We may not directly be the ones winning or losing that game, but we are making an impact on the backside. That is secondary, but it definitely makes a major impact on the entire program."

Matzke landed his role thanks to his older brother who had also worked on the video team as a student at KU. When he graduated, Logan "slipped into that position" as a freshman. Now a junior, he has filmed countless practices and home games. He has even been able to travel with the team to games at Baylor University, University of Oklahoma, Oklahoma State University, Duke University and more. During the regular season each fall, Matzke works with the team around 4-5 hours per day, Monday-Friday, and occasionally on weekends. In the spring, the time commitment is 4-5 hours per day, three days a week.

"It's a lot," Matzke said of the time commitment. "Time management is really something I've developed over the last couple years. But it's fun. I enjoy doing it, and I wouldn't give it up for anything."

Logan Matzke poses in front of the College GameDay set before the University of Kansas vs. Texas Christian University game on Oct. 8, 2022.

OTHER DU SPORTSMEN

There are far more DU brothers in sports than those featured in this issue of the *DU Quarterly*. It would be impossible to list them all. In our winter 2000 issue, the *DU Quarterly* featured "Delta Upsilon Sportsmen of the Century." Here are a few brothers from that list not featured in this issue. (You can find that back issue of the *DU Quarterly* at issuu.com/deltaupsilon.)

JOHN ANDERSON, CORNELL '31

1932 Olympic gold medalist in discus

HORACE ASHENFELTER, PENNSYLVANIA STATE '49

1952 Olympic gold medalist in steeplechase

DANNY FORTMANN, COLGATE '36

Linebacker for the Chicago Bears (1936-1943) and member of Pro Football Hall of Fame

CLARK GRAEBNER, NORTHWESTERN '65

1966 French Open doubles champion and 1969 US Clay Court champion

RANDY GREGG, ALBERTA '79

5-time Stanley Cup winner and two-time Canadian Olympian

ROBERT KENNEY, KANSAS '53

1952 Olympic gold medalist in basketball

HARVEY KUENN, WISCONSIN '52

Major League Baseball infielder/outfielder and manager

JIM SUNDBERG, IOWA '73

16-year Major League Baseball star and winner of six straight Gold Gloves (1976-1981)

MARK VAN EEGHEN, COLGATE '74

Two-time Super Bowl champion for the Oakland Raiders (1977 and 1981)

EXPANSION NEWS

2022-2023

UNIVERSITY OF KANSAS

In fall 2022, Delta Upsilon began its expansion efforts at the **University of Kansas**. Following recruitment efforts, the group held its Associate Chapter Ceremony on Nov. 12, 2022, with 18 associate members. The Kansas Chapter first opened in 1920 and closed in 2018.

NORTH CAROLINA STATE UNIVERSITY

In fall 2022, Delta Upsilon began its expansion efforts at **North Carolina State University**. The group continues to recruit new members and work toward the requirements to host the Associate Chapter Ceremony. The North Carolina State Chapter first opened in 1977, closed then reopened in 2004. It closed again in 2019.

UNIVERSITY OF TAMPA

In spring 2023, Delta Upsilon began its expansion efforts at the **University of Tampa**. The group continues to recruit new members and set up chapter operations. The Associate Chapter Ceremony was held on April 23, 2023, with 17 associate members. This marks the first time DU has had a presence at UT.

OREGON STATE UNIVERSITY

In spring 2023, Delta Upsilon began its expansion efforts at **Oregon State University**. The group continues to recruit new members and set up operations. Because OSU is on a quarter system, DU staff will be on campus through May to work with the new group. The Oregon State Chapter first opened in 1922 and closed in 2020.

VILLANOVA UNIVERSITY

Delta Upsilon was scheduled to expand at **Villanova University** in 2023-2024, however, after meeting with an interest group on campus, we came to Villanova early! This April, Fraternity staff met with members of the interest group, extended bids, and began to set up the group as Delta Upsilon. The goal is to host the Associate Chapter Ceremony by the end of this academic year.

Kansas Associate Chapter members took part in a chapter retreat during their Associate Chapter Ceremony weekend.

2023-2024

Delta Upsilon is excited to announce the expansions currently on the calendar for the 2023-2024 academic year!

UNIVERSITY OF NORTH CAROLINA WILMINGTON

Wilmington, North Carolina
Original Charter Date: Feb. 2, 1974

STOCKTON UNIVERSITY

Galloway Township, New Jersey
NEW CHAPTER

VIRGINIA TECH

Blacksburg, Virginia
Original Charter Date: March 5, 1983

UNIVERSITY OF WASHINGTON

Seattle, Washington
Original Charter Date: Dec. 9, 1910

GET INVOLVED

If you are interested in learning more about any of Delta Upsilon's current and future expansions, including how to become a volunteer or recommend a student for membership, contact ihq@deltatau.org.

CHAPTER NEWS

*Reflects submissions to the *DU Quarterly* by the Jan. 15 deadline.
Submit news anytime at deltau.org/du-quarterly-chapter-news-submission-form.

ALBERTA

The Alberta Chapter had a successful fall recruitment, welcoming seven new members into the chapter. Throughout the fall, the chapter focused on brotherhood and philanthropy, celebrating members with a fall formal banquet at the Edmonton Country Club, and successfully surpassing its goal of raising \$2,022 in a bikeathon for MS research.

ARLINGTON

Arlington Chapter members have been teaming up with South Davis Elementary School in a number of ways this year.

The men participated in Read Across America Day to read books to the students and volunteered at the school's annual Turkey Run. They have also hosted fundraisers to help the school purchase new outdoor equipment to be used at recess.

In October, the chapter hosted its annual faculty and staff appreciation event as a way to thank those on campus for creating a better student environment. UTA faculty and staff were invited to join the men in a room on campus for conversation and refreshments.

CALIFORNIA

In an effort to raise more money, the California Chapter hosted a Homecoming Tacos event on Homecoming gameday. During the event, the men sold tacos to hungry fans, as well as gameday parking spots at the chapter house. The chapter was able to donate \$600 to the Surfrider Foundation, which helps protect the world's oceans and beaches.

This fall, the men were also happy to revamp the house gym. Through deep cleaning, de-rusting and organizing weights, replacing broken cables, and buying more safety clamps, the chapter now has a safer, cleaner exercise environment.

CARTHAGE

On Dec. 9, 2022, the Carthage Chapter welcomed eight new brothers into the chapter. They look forward to what Joe Monnig, *Carthage '25*; Carter Schlegel, *Carthage '25*; Eli Powers, *Carthage '25*; Josiah Flager- Hearn, *Carthage '25*; Patrick Caugh, *Carthage '25*; Reece Greenwald, *Carthage '25*; Andrew Thomas, *Carthage '24*; and Jonathan Villa, *Carthage '23*, will bring to Delta Upsilon.

CLARKSON

This fall, the Clarkson Chapter hosted a week of philanthropy events called the Global Cup, a play on words with the FIFA World Cup and Global Service Initiative. During the week, the chapter sold baked goods, raffled off custom cornhole boards, cleaned up trash on campus, and sold popcorn. All proceeds went to GSI, and the men raised more than \$3,600.

On the service front, chapter members participated in biweekly service events to help maintain local walking trails by cleaning up brush and helping build trails and bridges. They also continued to help Bayside Cemetery with beautification projects such as fixing broken tombstones, weeding and more.

Alberta Chapter

Clarkson Chapter

COLORADO

The Colorado Associate Chapter is committed to serving its community. For example, following a heavy snowfall, the men took it upon themselves to go out

into the community and shovel sidewalks for residents unable to do it themselves. To build connections within the brotherhood, the associate chapter hosted DU Olympics, a weekend of events that encouraged brothers to work together, build confidence and enhance their leadership skills.

CULVER-STOCKTON

Campus involvement is important to the Culver-Stockton Chapter. So far this academic year, the chapter has participated

in Greek Week and spring recruitment, and it also hosted a campus-wide game night where those on campus could join DU members in playing video games like Super Smash Bros Ultimate. The brothers have held fundraisers selling coffee and donuts, hotdogs and smores. The chapter's Vice President of Membership Education, Riley Komo, *Culver-Stockton '24*, was also elected IFC President.

DEPAUW

The DePauw Chapter has had a busy year so far competing in campus events like the IFC Olympics and recruiting 23 new members. Several members of the

chapter compete on university athletic teams such as football and track and field, and Brother Jacob Bailey, *DePauw '23*, served as the IFC Recruitment Chair. Another brother, Carlos Lara-Gonzalez, *DePauw '25*, started his own nonprofit in Greencastle called Star Seeds that provides a community space, clothes, food, books and more to those in need.

Colorado Associate Chapter

Culver-Stockton Chapter

DePauw Chapter

Illinois Chapter

FLORIDA

This year, the Florida Chapter has hosted a number of guest speakers on topics including resumé building, hazing prevention and more. It has also created several new committees to keep brothers engaged. The House Improvement Committee has tackled renovation projects, and the Alumni Committee has been working to schedule events with alumni. Every Wednesday, brothers get together to make sandwiches for Grace Marketplace, which serves the unhoused community in Gainesville.

ILLINOIS

During the first week of school, the Illinois Chapter hosted a carnival event to raise money for Alzheimer's awareness. Attendees could purchase water balloons, participate in a dunk tank, pie a DU and more. The men were also happy to host alumni during Homecoming for a fun day of connecting and watching football.

IONA IONA

The Iona Chapter has had a busy year partnering with other student groups and hosting professional development events for brothers. Events with alumni have included a Homecoming alumni rugby game with 30 DU alumni and an alumnus guest speaker about developing professional rapport. The brothers have also participated in several diversity and inclusion events including a dance class with the Black Student Union and cultural dinners with campus sororities. Fifteen brothers volunteered with Diamond Years Adult Daycare to help feed and entertain those in their care. The chapter also partnered with Awakened Events to host a one-day professional development seminar on campus in the fall. Then several brothers participated in one of its weekend-long events in January.

IOWA STATE

This fall, several members of the Iowa State Chapter volunteered at a local botanical garden, Reiman Gardens, for its Spirits of the Gardens Halloween event. The men helped to stencil and carve many of the pumpkins that were on display. Brothers also participated in a blood drive with the American Red Cross, in addition to raising nearly \$5,000 at the chapter's annual Delta Scoopsilon ice cream fundraiser.

After a two-year hiatus due to the pandemic, the men were excited to host their Escape to 117 Ash alumni event again this summer, as well as welcome the Kansas State DU chapter to campus during the Iowa State vs. Kansas State football game.

James Madison Chapter

JAMES MADISON

The James Madison Chapter moved some of its philanthropy events online this fall as it hosted its first Delta Upsilon Pyramid for Change, and online fundraiser that raised \$498 for the Global Service Initiative. The brothers also made time for in-person connection by hosting a Homecoming event with more than 25 alumni and 35 undergraduates, as well as Initiation as they welcomed eight men into the chapter.

KANSAS STATE

The Kansas State Chapter has long been one of DU's top fundraising chapters, and the men got the ball rolling on their philanthropic efforts this fall by hosting their annual Delta Hoopsilon basketball tournament. The tournament invites campus sororities to play and others on campus to come to the chapter house to watch. The chapter raises money by selling concessions and encouraging sororities to donate in order to receive better seeding in the tournament. The sorority that led in donations, Alpha Xi Delta, also partnered with the chapter on another fundraiser. Pancake Fest features late-night pancakes and sausage for purchase, as well as karaoke.

Lafayette Chapter

LAFAYETTE

Philanthropy and service were top of mind for the Lafayette Chapter this fall. In October, the chapter hosted a Pizza Palooza event where it purchased pizzas from several local restaurants and handed them out to Lafayette students. In November, chapter members volunteered at the 10th annual Easton Bacon Fest by helping set up and distribute food. Some brothers also participated in Movember by growing mustaches and raising awareness for mental health. The chapter hosted a Wild West Spinning event that raised around \$800 for the Global Service Initiative.

The Lafayette Chapter is also proud to have recruited 30 members this fall, the most of any fraternity on campus. It also received the InterFraternity Excellence in Recruitment/ Intake and Retention Award and Diversity, Equity and Inclusion Award at the fraternity/sorority life awards ceremony in December.

LEHIGH

This fall, the Lehigh Chapter held successful philanthropy events including Hawkathon Poker Night and a kickball game with Broughal Middle School. Both events strengthened the brotherhood and allowed the men to serve others. The chapter is excited to host more events in the future.

Miami Chapter

M MIAMI

The Miami Chapter partnered with Talawanda Oxford Pantry and Social Services (TOPSS) on three different occasions to deliver food to local residents in need. Brothers also hosted and participated in several other philanthropy and service projects in the fall. This includes hosting a car wash with Gamma Phi Beta, selling cookies and water on campus, as well participating in events like Zeta Tau Alpha's Big Man on Campus event where Brother Dean Connelly, *Miami '25*, was named Mr. Philanthropy by raising more money for ZTA's philanthropy than other participants. The chapter also hosted a successful Mom's Weekend and Thanksgiving dinner.

MICHIGAN TECH

Again this winter, the Michigan Tech Chapter served the Houghton community by maintaining a local ice rink with nightly snow removal and more. As a whole, the chapter puts in about 200 hours per season on this project and is happy to constantly see kids, adults and chapter members use the rink. The chapter also had a great time participating in Homecoming this fall. In January, several members attended a Dr. Martin Luther King, Jr. vigil on campus, and Chapter President Cole Bennet, *Michigan Tech '23*, was featured on the local news as one of the participants.

MISSOURI

Friendship is a DU Four Founding Principle that the Missouri Chapter takes to heart. On Oct. 29, the chapter initiated its fall recruitment class and is excited to help these men along their journey through college and beyond. Twenty-two brothers also had the opportunity to enjoy a ski trip to Breckenridge, Colorado, an experience they say they will look back on for many years to come.

Michigan Tech Chapter

North Dakota Chapter

UND NORTH DAKOTA

The North Dakota Chapter had a busy fall semester. On campus, it participated in Greek Week volleyball and basketball tournaments, participated on other fraternity and sorority philanthropy events, and hosted its own Quesadilla Feed to raise money for the Global Service Initiative. The brothers also hosted an alumni formal during Homecoming weekend, a two-day recruitment seminar leading into recruitment week, and the Initiation Ceremony for nine new members. Alumnus Craig Campbell, *North Dakota '76*, gave The Charge Address.

P PURDUE

In November, Purdue Associate Chapter participated in Winterization, a Purdue initiative to give back to the community. Many brothers helped clean up the yards of Lafayette families who didn't have the means of doing so using tools like rakes, hedge trimmers and shovels. The brothers also hosted a tropical-themed semiformal in November, as well as its formal that was held over a weekend in Nashville. In December, the group initiated 15 new members into the Fraternity. Alumnus Aaron Voelker, *Purdue '95*, who is also the father of a current member, talked to the new members about his experiences and the journey they were about to start as a brother in Delta Upsilon.

R RUTGERS

The Rutgers Chapter's Homecoming tailgate was a huge success with many alumni and parents in attendance. Brothers also participated in Dance Marathon's Philanthropy/Service Week by donating canned goods and supporting local businesses. The chapter looks forward to participating in the main Dance Marathon event in April.

SAN DIEGO STATE

This academic year, the San Diego State Chapter has used sports to help build relationships. The chapter took part in the College Panhellenic Association's powderpuff football tournament by coaching the women of Alpha Phi. The brothers also partnered with Kappa Alpha Theta for intramural volleyball. During football season, the chapter hosted several alumni tailgates for friends, alumni and members. Each event brought the chapter closer with other groups on campus or to one another.

SOUTH CAROLINA

The South Carolina Chapter is proud of its fall 2022 recruitment class. With 31 associate members joining the chapter, it marks one of the largest associate member classes in the chapter's history.

San Diego State Chapter

South Carolina Chapter

TENNESSEE

The Tennessee Associate Chapter continues build its name on campus since its returning to UT in spring 2022.

Brothers partnered with Sigma Phi Lambda sorority for Homecoming and won first place in the small float competition. They also hosted an alumni and family tailgate before the Tennessee vs. Kentucky game. In October, the associate chapter held its first Initiation and initiated 26 brothers. The associate chapter is proud of each of its brothers, including three who are a part of ROTC.

Tennessee Associate Chapter

WESTERN ILLINOIS

After receiving DU's Sweepstakes Trophy at the 2022 Leadership Institute, the Western Illinois Chapter is determined to keep its

success going. The chapter hosted its 9th annual Haunted Trail at Halloween and raised \$3,400, a chapter record. The chapter ranked first in campus fraternity/sorority life service hours at 31.9 hours per member, and it brought in the second largest fall fraternity recruitment class on campus. This is on top of a fall chapter GPA of 3.35. The chapter continues to host a variety of guest speakers including alumnus Bruce Peterson, *Western Illinois '74*, who spoke about the chapter's crisis communications plan; the campus fraternity/sorority life advisor; and the interim director of the University Counseling Center.

The chapter is proud of Brother Zander Doan, *Western Illinois '24*, for winning the IFC Community Service Scholarship; Sebastian Sandoval, *Western Illinois '26*, for winning the IFC Emerging Leader Scholarship; Jacob Foldy, *Western Illinois '25*, for being elected the IFC Vice President of Membership; and Josph Cantu, *Western Illinois '25*, for being elected as Vice President of Academics for the Student Government Association.

WESTERN ONTARIO

This fall, the Western Ontario Chapter was proud to initiate 15 new brothers into the Fraternity and looks forward to what each member will bring to the chapter. The

brothers also had a successful Homecoming that connected undergraduates and alumni.

WESTERN RESERVE

This fall, the Western Reserve Chapter held its semesterly Chocolate Chips for Change fundraiser where students and faculty can pay to have freshly baked cookies delivered to them. The chapter also partnered with the Cleveland Book Bank, Coit Road Farmer’s Market, and even with the Library of Congress on a project to transcribe documents to keep them preserved digitally. On campus, the brothers took part in several fraternity/sorority events and welcomed 10 new men into the chapter.

WICHITA

During its 10th annual Tetter-A-Thon, the Wichita Chapter partnered with Phi Delta Theta to raise more than \$1,000 for the Global Service Initiative and The Live Like Lou Foundation. In September, the chapter participated in STAG, its alumni mixer. Then, to finish out the fall semester, the brothers hosted their 93rd annual Heidelberg, which is the longest ongoing tradition at Wichita State.

The Wichita Chapter was proud to welcome six new members in the fall who completed a DU-opoly game as its Cornerstone Project. The game is set up like a normal Monopoly board but has cards, properties and game pieces related to the chapter. It is now a proud fixture in the chapter’s movie room.

Western Ontario Chapter

ALUMNI NEWS

ALBERTA

The Alberta Alumni Chapter started 2023 started with a First Friday alumni lunch at a local retro diner. The rest of the year looks to be packed with a wide variety of alumni events with a goal to exceed its 18 alumni events in 2022. The alumni are currently looking for more alumni to help on the DUBS board. Send a note to DUAlbertaAlumni@gmail.com for more info.

FANNING THE FLAME FOR DU'S FUTURE

IGNITE THE CHARGE
THE CAMPAIGN FOR DU'S FUTURE

Since the public unveiling of the Ignite The Charge Campaign last August, excitement for this bold fundraising initiative has been spreading quickly across North America. DU Alumni of all ages are joining our effort to invest in the Campaign's three main objectives: **Individual Development, Chapter Enhancement, and Fraternal Relevance & Innovation.** Thank you to these campaign donors—and the growing list of many others—for their commitments to the Ignite The Charge Campaign.

\$37,625
Emily and Brad John, *Iowa '96*, established a Presidents Academy endowment and pledged five years of support for the Annual Loyalty Fund.

\$50,000
Lisa and Bill Bittner, *Bradley '74*, have established a Presidents Academy endowment fund preferred for the Bradley Chapter.

\$50,000
An anonymous DU couple committed to a cash and endowment gift for funding educational programming for young DUs.

\$30,000
Dave Garrison, *Miami '90*, established an educational program fund for the Miami Chapter and pledged five years of support for the Annual Loyalty Fund.

\$3,000
Jordan McGinty, *Louisville '22*, pledged a gift to the Louisville Chapter Legacy Plan for educational program scholarships.

\$25,000
Joe Raudabaugh, *NC State '78*, pledged five years of support to the Annual Loyalty Fund for *Building Better Men*.

\$35,000 & \$17,500
Craig Foss, *Iowa State '71*, (left) and Craig Vermie, *Iowa State '73*, (right) established an endowment fund that provides scholarships to the Global Service Initiative for the Iowa State Chapter. Brother Foss also contributed an additional gift to the Iowa State Chapter Legacy Plan.

\$4,525,270
Campaign Gifts and Pledges as of 4/1/2023

\$6 MILLION
Goal

THANK YOU FOR *BUILDING BETTER MEN*

\$30,000
Scott Bayman, *Florida '68*, established an educational programming fund for the Florida Chapter, along with five years of support for the Annual Loyalty Fund.

\$25,000
Bruce Howard, *San Diego State '70*, established a Presidents Academy endowment for the San Diego State Chapter.

Daryl Reisfeld, *Rochester '01*, committed to establishing an Emerging Leaders Experience (DUEL) endowment fund.

\$25,000
Rick Holland, *Syracuse '83*, has committed a collective cash, endowment, and estate gift for *Building Better Men*.

CAMPAIGN IMPACT THIS YEAR

Second Full Session Added

177 New Educational Program Scholarships

Technology Investments to Support Chapters

Conducted for a Record 27 Chapters

**LEADERSHIP
INSTITUTE
DELTA UPSILON**

**DELTA UPSILON
INTERNATIONAL FRATERNITY**

PACK YOUR BAGS

**DELTA UPSILON
IS COMING TO
KANSAS CITY
JULY 28-30**

REGISTER AT [DELTAU.ORG/LI](https://deltau.org/li)

DELTA UPSILON STAFF LEADING INTERFRATERNAL ORGANIZATIONS

Delta Upsilon is proud to be an active participant in the interfraternal community. Just as we ask our chapters to be involved in their Interfraternity Councils (IFCs) and partner with a myriad of campus organizations, so does Delta Upsilon partner with fraternity/sorority organizations on the international level.

DU is proud to announce that this fall, two International Fraternity Headquarters staff members have assumed presidential roles with important interfraternal organizations. In August, Executive Director Justin Kirk, *Boise State '00*, was elected as president of the Foundation for Fraternal Excellence (FFE). Then in December, Senior Director of Educational Programs Noah Borton was elected as president of the Association of Fraternity/Sorority Advisors (AFA).

FFE exists to support organizations and individuals interested in developing the next generation of fraternity/sorority leaders. It serves more than 60 fraternal foundations, including their professionals and volunteers. It was formerly known as the North American Interfraternity Conference Foundation, and changed names in 2018. As president of FFE, Kirk and his fellow board members are responsible for the strategic vision and direction of FFE and its programs and services.

Throughout his career, Kirk has volunteered with several other interfraternal organizations. He currently is a member of the governing council for the North American Interfraternity Conference. He is a past board member of

the Fraternity Communications Association, the Omega Phi Beta Foundation, Synergos AMC, Association of Fraternity/Sorority Advisors, and the Center for the Study of the College Fraternity (which has now merged with the Piazza Center at Penn State).

AFA is an association for fraternity/sorority professionals with the mission of developing professional competency, advancing research, advocating for the fraternity/sorority profession, and creating community. As AFA president, Borton leads a board of seven individuals in leading the organization. He has previously served AFA on its board of directors from 2014-2016 and as a co-editor of AFA's Perspectives magazine.

Borton's election to president of AFA was historic as he is the first headquarters-based staff member to serve in the role in AFA's 47-year history. Previously, the role was reserved for campus-based professionals.

Delta Upsilon has a long history of staff members being involved in leadership roles throughout the interfraternal community. In addition to Kirk and Borton, two other current staff members have held presidential roles for fraternity/sorority associations. Director of Educational Programs Veronica Moore served as AFA's president during her time on staff at Temple University. Director of Communications Ashley Schowengerdt has also served as president of the Fraternity Communications Association.

DU Executive Director Justin Kirk, *Boise State '00*, photographed with his FFE president predecessor, Jen Webb

Senior Director of Educational Programs Noah Borton provided remarks at the AFA Annual Meeting following his election as AFA president.

ALPHA AND OMEGA

ALBERTA

Gerald A. Berkhold, '60
John F. Brosseau, '63
Bruce M. Dafoc, '53
John D. Erickson, '64
W. Grant Fairley, '56
Robert P. Foote, '78
Patrick G. Heslip, MD, '63
Uve Knaak, '71
Donald H. Medhurst, '50
Dennis M. Nielsen, '62
Anthony G. Rankel, '64
Thomas W. Robinson, '74
Keith M. Samuels, '66
Robert F. Shacker, '61
T. William Snowdon, '52
Gordon A. Wallace, '59
Robert F. Wolfe, '69

AMHERST

Robert T. Basseches, '55
Joel M. Fairman, '52
Peter A. Goodhue, MD, '54

ARLINGTON

Randall S. Matthews, '77

AUBURN

William J. Current-Garcia, '64
Alonza W. Jenkins, III, '68

BOWLING GREEN

Marion L. Fessler, '56
Jay C. Gille, '85
Fred J. Hansen, '56
Donald G. Mielke, '59
Richard C. Strouse, '51

BRADLEY

Douglas M. Burke, '93
Ronald J. Compratt, '58
John A. Muller, '53
Edward F. Paliatka, '56
Paul R. Panozzo, '93
Frank P. Stevens, '63
John J. Sulka, Jr., '63

BROWN

Frank E. Wellersdieck, '51
Sheldon Wylie, '57

BUCKNELL

John H. Martin, '62
Christopher Whitney, MD, '68

CALIFORNIA

Donald C. Barbour, MD, '41
James E. Burrell, '61
Albert T. Chandler, '58
Francis S. Dam, '40
James H. Giffen, '62
Michael J. Hughes, Jr., '56
Robert R. Miller, '38
James P. Plessas, '53
Sayre E. Stevick, '90
Jeffrey M. Taylor, Esq., '69
Paul Ten Drosschate, Esq., '50

CARNEGIE

John S. Anderson, '42
Jere W. Hohmann, '56
Howard F. Illian, '67
Kraig J. Marton, '71

CARTHAGE

Jose O. Morin, '98

CHICAGO

James J. McClure, JD, '42

CLARKSON

John J. Plunkett, '52

COLBY

Robert M. Furek, '64

COLGATE

Glen A. Chidsey, Jr., '52
Michael F. Morrone, '68
Donald A. Spraker, '62
Jeffrey S. Stone, '03

COLORADO

Robert F. Dunne, '75
Greg J. Hebert, '81

COLUMBIA

Robert S. Rosen, USN
(Ret.), '58

CORNELL

Timothy J. Battaglia, '69
Jonathan G. Watson, '63
Thomas E. Webb, '57

DARTMOUTH

Weston G. Bruner, '55

DENISON

David H. Carnahan, '60
Robert S. Fleming, '50
William M. Fosdick, '56

DEPAUW

William S. Emly, '49
Charles R. Epperson, '59
Ned A. Smith, '52

EASTERN KENTUCKY

Terrence F. Grimes, '71

FLORIDA

George W. Harrell, '72
Robert L. Vickers, '71

GEORGIA TECH

Philip E. Eubanks, '71
Earl C. Prechtel, USA (Ret.), '67

HAMILTON

Robert H. Hellinger, '80
F. Eugene Romano, '49

HARVARD

Phillip I. Blumberg, '39

ILLINOIS

Robert L. Amico, '60
Ronald L. Angle, '59
Robert S. Campbell, '40
Clarence O. Erickson, '43
Michael R. Hill, '86
Mark E. Kennedy, '79
Douglas M. Kinney, '65
Scott D. Krueger, '85
Barton R. Meays, '57
Jack A. Ritt, '52
Bruce M. Shepard, '32

G. F. Stahmer, II, '41
Tony W. Sutton, '77
C. Gene Waibel, '50

INDIANA

Steven K. Anspach, '77
Robert M. Bodak, '71
George T. Cochran, '78
James R. Denney, Jr., '64
John L. Denniston, '71
David L. Keller, '62
Dale K. Little, '58
Kent H. Musser, '65
Richard L. Need, '56
Lynn O. Nicholson, '61
George E. Smock, Jr., '64

IOWA

Theron S. Bailey, '64
Robert J. Behrends, '59
Sam P. Burdt, '89
Jack L. Collison, JD, '57
Thomas C. Johnson, '68
John E. Landess, '54
James P. Pattie, '58
Keith W. Weigel, '78

IOWA STATE

Paul B. Diehl, '66
Ronald D. Fleck, '49
Ronald L. Genter, '58
Scott W. Griggs, '87
Kenneth J. Hovet, '61
John P. Kyhl, '56
Steve J. Larson, '64
Robert H. Talcott, '66
Charles H. Wahtola, Jr., '67
Gordon E. Walter, '41

JOHNS HOPKINS

W. Bayne Gibson, '50

KANSAS

Theodore Eckert, Jr., '56
John S. Light, Jr., '51
Robert E. Raymer, '52
Byron E. Springer, '55

KANSAS STATE

Kermit E. Adelgren, '56
Robert M. Clegg, '67
Lee B. Fleischman, '77
William R. Gordon, '60
William J. Harrison, '64
Kenneth M. Heatherman, '62
Bill A. Helvey, '58
Steven L. Morgan, '69
H. Clayton Peterson, '67
Justin L. Shum, '01

KENT STATE

Timothy L. Alexander, '60
Donald L. Gindlesberger, '56
Marvin G. Katz, '57
Terrence J. O'Connor, '73
Parker R. Shriver, '50
Daniel S. Siekaniec, '71
F. Richard Tolloti, '57

LAFAYETTE

Richard J. DeFlavis, '62

LEHIGH

Edward G. Boyer, Jr., '43
Joseph C. Dille, '79
Brooks C. Goldman, '58

LOUISVILLE

Paul C. Culligan, '88
Robert A. Dolack, '59
Stephen A. Ishmael, '66
Thomas P. McShane, III, '93
Dennis B. Rapp, '65
Gerald W. Stith, '71

MAINE

Francis X. Downey, Jr., '81

MANITOBA

Peter G. Brass, '73
Mark W. Fenny, '74
Chrys Pappas, '66
John D. Shanski, Jr., '64

MARIETTA

Hudson S. Green, '63
William B. Hayward, '63
Charles P. LaRue, '54
Dan S. Stephan, '58

MARYLAND

Richard F. Costello, '65

MCGILL

John A. Howard, '64

MIAMI

John M. Barr, '68
Jon F. Brittain, '67
Donald E. Daly, '53
James P. Geitz, '61
William B. Gillette, '53
James B. McClusky, '57
Leslie E. McHenry, '53
David G. Osborn, '64
Thomas M. Pechaitis, '70
David W. Sink, '65
William A. Smith, '67
Carl E. Swartz, '53
Charles F. Witte, '51

MICHIGAN

John J. Iseman, '65
Nathaniel Root, '09

MICHIGAN STATE

Michael K. Nichols, '59

MIDDLEBURY

Robert P. Haseltine, '53
Richard C. Johnson, '58
Michael E. Mone, '64
David R. Roachat, '59
Robert L. Ryan, '41
Stephen A. Terry, '51

MISSOURI

Robert S. Brase, '65
Vol Brashears, III, '72
Smith S. Bruner, '60
A. Bruce Colbert, USMC
(Ret.), '53
Steven N. Craven, '74
Eugene J. Feldhausen, '51
Michael D. Forck, '73
Eugene J. Glosier, Jr., '82
Kenneth C. Huhn, '70
Jere O. Kingsbury, '64
Thomas Laco, '51
James B. Mackey, '55
Morton D. Potashnick, '62
Dennis G. Tesarek, '55

NEBRASKA

James A. Arwood, '58
James M. Asche, '62
Thomas C. Burkhard, '86
Charles J. Burmeister, '52
Bruce R. Drury, '60
Kay H. Harris, '58
Charles A. Humphrey, '61
Robert E. Kutilek, '58
John A. Ledbetter, '56
William C. Nuckolls, '51
Peter E. Seda, '69
Craig A. Wampler, '83

NEW YORK

Harold J. Honce, '44
Conrad L. Hoover, '40

NORTH CAROLINA

Girard E. Boudreau, Jr., '58
James J. Brennan, '67
Elisha H. Bunting, Jr., '67
Michael D. Meeker, '69

NORTH CAROLINA STATE

Charles B. Davey, '77
Scott R. Park, '80

NORTH DAKOTA

Garland D. Bridges, Jr., '61
Charles J. Haug, '68
John E. Jacobson, '69
Charles W. McGuire, '65
Russell A. Peterson, '45
Gary E. Sitz, '64
James S. Sletten, '64
Robert K. Snortland, '62
David D. Williams, '63

NORTHERN ILLINOIS

Alfred J. Knox, '77

NORTHWESTERN

Edwin L. Albright, Jr., '49
Don W. Armstrong, '46
Mark S. Bittle, '87
James H. Davis, '65
Marc S. Elias, '03
Robin A. Kasson, '56
Russell C. Challert, '60

OHIO

Stewart M. Albright, '80
Eric P. Begehr, '80
Steve T. Bleser, '85
Jeffrey A. Burner, '79
William S. Carlson, '69
Fred T. Fisher, '88
Henry S. French, Jr., '69
Robert L. Henshaw, '57
Brian M. Hicks, '80
Mark T. Metheny, '78
George W. Miskimen, '53
Nick Prokos, '89
Mark A. Simowitz, '80
W. Randall Tabor, '82
William F. Ullie, II, '57
Kevin H. Wildman, '80
William S. Wright, '61

OHIO STATE

Michael W. Kirchner, '97
Julian O. Northcraft, '48
Jack L. Tongring, '44

REMEMBERING EDWARD PRESCOTT

Brother Edward Prescott, *Swarthmore '62*, passed away on Nov. 6, 2022, at the age of 81 following a battle with cancer. Prescott was one of the world's most influential economists and earned the Nobel Prize in Economics in 2004. He is one of six Delta Upsilon brothers to win a Nobel Prize.

Prescott was born Dec. 26, 1940, in Glen Falls, New York. In 1962, he earned a bachelor's degree from Swarthmore College, then earned a master's degree at Case Western Reserve University in 1963 and a Ph.D. in economics from Carnegie Mellon University in 1967.

Throughout his career, Prescott taught economics at more than a half dozen universities in addition to serving as an advisor for the Federal Reserve Bank of Minneapolis. Prescott valued research and authored numerous papers. He and co-author Finn Kydland were honored with a Nobel Prize in Economics in 2004 "for their contributions to dynamic macroeconomics: the time consistency of economic policy and the driving forces behind business cycles." Prescott and Kydland are considered the architects of the real business-cycle (RBC) theory. Prescott was also known for his work on the Hodrick-Prescott filter, which is used to smooth fluctuations in a time series.

Brother Prescott received Delta Upsilon's Dr. Linus Pauling Award of Merit in Science & Service in 2014.

OKLAHOMA

Steven W. Ballard, '91
Samuel O. Dugger, '65
Robert L. Ferrier, Jr., '64
Theodore L. Gatchel,
USMC, '60
William A. Glass, '59
F. Wilson Hood, '52
David C. Kisling, '55
John R. Kissick, '64
George M. McCoy, Jr., '67
John Morledge, '49
Jason N. Rainey, '89
David A. Rennie, PE, '63
William M. Shaw, '54
W. Kent Swaim, '61
H. Allan Thompson, '65

OKLAHOMA STATE

Carl L. Raynes, '71

OREGON

Edward A. Goffard, '49

OREGON STATE

Carl A. Axelsen, '37
George A. Broten, '39
Alan H. Danforth, '38
Charles H. Davies, '37
Edmond N. Elliott, '40
Fred A. Knutsen, '32
Gerald A. McElroy, '65
Gerald T. Morrell, Jr., '57
Lowell L. O'Connor, '39
Davis M. Perkins, '36
Charles P. Samson, '38
Alva V. Snider, '39

PACIFIC

John R. Ransome, '61

PENNSYLVANIA

Edward J. Gentino, Jr., '50
Richard C. Marx, '54
Adolf A. Paier, Jr., '61

PENNSYLVANIA STATE

Kenneth L. Mansfield, '58
Andrew W. Stavros, '55
Paul F. Strittmatter, '50
Richard S. Wilson, '52

PURDUE

Stanley F. Clutterbuck, '55
Thomas W. Foote, '50
James S. Greene, III, '63
James M. Kirts, '61
Larry D. Miller, '59
Grayson L. Moss, '47
Richard G. Stewart, '49
Girard P. Theiss, USN, '68
Dave A. Tipple, '61
William F. Trent, '46

RIPON

Henry B. Mathews, Jr. '63

ROCHESTER

Robert A. Beach, '45
Donald S. Frank, '58
Christopher S. Kelly, '05

RUTGERS

Ronald G. Battafarano, '58
Peter A. Caillaud, '64
Alan Goldberg, '58
Barry S. Kramer, '62
Joseph E. Loughran, '65
Robert W. Schroeder, '67

SAN DIEGO STATE

Christopher Baldwin, '69

SAN JOSE

Robert J. Brady, '63
Donald P. Colby, '56
Eldon R. Hoffman, '66
James W. Schrock, '57
Ludwig J. Spolyar, Ph.D., '52

SOUTH CAROLINA

Robert S. Kennedy, '12

SOUTH DAKOTA

Robert L. Levell, Jr., '73

STANFORD

Richmond Flatland, Jr., '46
Wilford D. Godbold, Jr., '60
Raymond G. Kennedy, Jr.,
'83
Paul G. Maurer, '64

SWARTHMORE

Anthony J. Plitnik, '62
Edward C. Prescott, '62
Lloyd B. Sirman, Jr., '62
Benjamin B. Snavelly, Ph.D.,
'57

SYRACUSE

Fred E. Brandstadt, '59
Roger F. Broderick, '70
Alfred J. Cicci, '65
John J. Janos, '60
T. Robert Lohman, '34
William H. Namack, III, '57

James A. Postlethwait, '51
Robert A. Ver Nooy, Sr., '52
Gary G. Young, '58

TECHNOLOGY

Donald J. Alusic, '64

Robert H. Mackintosh, '53

TENNESSEE

Bradley R. Drake, '72

TEXAS

Todd A. Kraft, '89
Archie S. McNeill, V, '86
Shannon M. Morrison, '89

TUFTS

Ronald E. Baptiste, '60
Philip L. Carter, Jr., '52
John F. Couture, '57
Clifford T. O'Connell, '60
George M. Perry, '54
William H. Quinn, '60

UNION

Nelson Botsford, Jr., '54

VIRGINIA

Charles B. Hewitt, '55
David P. Lalor, '54
Julien Shoemaker, '53

WASHINGTON

Clifford M. Asplund, '60
Richard F. Fagan, '52
Norman E. Goehring, '74
Ian G. Hastings, '56
James E. Hubbard, '53

Paul E. Jacroux, '59
John V. Lyman, '67
Bryan W. Meyer, '90
Donald C. Miles, '64
Armontae J. Smith, '09
Greg R. Tichy, '74
C. Melvin Wagner, '64
Robert O. Yeasting, '55

WASHINGTON & LEE

David K. Fraser, '62
L. Geoffrey Lawrence, '59
John K. Motsinger, '70
Ronald L. Williams, '68

WASHINGTON STATE

Karl W. Berntsen, '62

WESTERN ILLINOIS

William J. Gauwitz, Jr., '74
Richard J. Maedge, '91
Bill D. Page, '74

WESTERN MICHIGAN

William F. Griffin, '69
John M. Ironside, PE, '66

WESTERN ONTARIO

Douglas M. Drew, '56
Allan M. Lansing, '53

WICHITA

James A. Duffield, '63
Nathan P. Hanes, '04

WILLIAMS

O. Ivar Svenson, Jr., USMC,
'50

WISCONSIN

Malcolm P. Branch, USN
(Ret.), '69
Stanley P. Chandler, '50
Thomas H. Ertel, '73
David C. Goodland, '52
Lawrence J. Graham, '59
David G. Herzer, '54
Robert H. Hipke, '65
Donald K. Jensen, '55
Dale S. Johnson, '70
Richard G. Lione, '53
Jonathan R. Shapiro, '11
John Z. Thomas, '57

Please notify the Fraternity of errors in this list. This list reflects notices received at the International Headquarters between June 16, 2022 and Feb. 28, 2023.

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

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: _____

DELTA UPSILON UPCOMING ALUMNI EVENTS

PRESENTED BY THE DU EDUCATIONAL FOUNDATION

TO LEARN MORE, VISIT DELTAU.ORG/IGNITETHECHARGE

IGNITE THE CHARGE

THE CAMPAIGN FOR DU'S FUTURE

RSVP BY EMAILING IHQ@DELTAU.ORG

4/26 St. Louis, MO

4/27 Omaha, NE

5/24 Seattle, WA

7/29 Kansas City, MO

Fall 2023 Los Angeles, CA

Fall 2023 Denver, CO

Fall 2023 Charlotte, NC

Winter 2024 Oklahoma City, OK

Winter 2024 Houston, TX

EXACT DATE TBD