

THE

Rainbow

DECEMBER 2006

DELTA TAU DELTA INTERNATIONAL FRATERNITY

Sesquicentennial
leadership built
on a 'Rock'

COMMITTED TO LIVES OF EXCELLENCE

WWW.DELTS.ORG

DELTA TAU DELTA
HONOR THE LEGACY — LOOK BEYOND

**THE SESQUICENTENNIAL
CAMPAIGN
DELTA TAU DELTA**

\$10 Million and Counting

As we prepare to celebrate the 150th anniversary of the Fraternity and the 25th anniversary of the Foundation, we want to take a moment to thank the people who have added so strongly to the rich legacy that Delta Tau Delta enjoys.

It is only fitting that a sesquicentennial campaign to raise \$18 million was announced this past August to help fund a powerful new future. With \$10 million already committed we are picking up steam as we head toward our 150th in 2008. We hope you enjoy this year's annual report and as you reflect on your own Delt memories, remember that your experience was made possible by those Deltas who preceded you. This is a historic campaign with remarkable vision. Every Delt will want to be listed as a supporter.

We see an exciting new horizon for fraternities, and we want you to help us lead the way.

Ken File
Foundation President

To learn more about the Sesquicentennial Campaign see page 12 of the Educational Foundation Annual Report in this issue of the Rainbow, go to www.deltfoundation.org, or contact the Foundation office at 888/383-1858 to speak with a member of the Foundation team.

DELTA TAU DELTA EDUCATIONAL FOUNDATION
10000 Allisonville Road, Fishers, IN 46038 | 317-284-0210 | ken.file@delts.net | www.deltfoundation.org

We're Listening

As Delta Tau Delta approaches its 150th anniversary, we are reflecting on key issues that are central to our values and strategies. Such issues include:

- The benefits we provide to undergraduate members
- The programs we offer to undergraduates and alumni
- Today's environment for fraternities on college campuses
- Our image and reputation among our members and other stakeholders

As we prepare to embark on new programs for future generations, we want to gain a clear understanding of the current perceptions and views of our members.

This is where we would like your help.

Regardless of your level of involvement, your thoughts and opinions are encouraged. This short online survey takes approximately 10 minutes to complete and will provide us with valuable input.

Please feel free to share your thoughts and opinions openly. Your input is entirely confidential. Please let us know what you think!

Thank you in advance for your time!

www.delts.org/survey

(a day ~)
broth-er-hood \ˈbrə-thər-hūd\ *n* [ME *brotherhede*, *brotherhod*, alter. of *brotherrede*, fr. OE *brōthoræden*, fr. *brōthor* + *ræden* condition — more at *KINDRED*] (14c) 1: the quality or state of being brothers 2: FELLOWSHIP, ALLIANCE 3: an association (as a labor union) for a particular purpose 4: the whole body of persons engaged in a business or profession
brother-in-law ˈbrə-thər-in-lā ˈbrə-thər-ˈbrə-thər-in-lā *n* of *broth-*

Dictionary cannot define what Delts have celebrated for 150 years

During the past month I have had the opportunity to speak at two 40th anniversary celebrations (Washington State University and University of Missouri-Rolla). At both places I observed that the brotherhood that started 40 years ago is still alive

today. In some cases, brothers who had not seen each other in years fell into very easy conversation. Some conversations certainly referred to “yesterday” but others to “how are you now.” The handshaking and the warm greetings say a lot about how people feel about each other. There is also the fundamental understanding that a fraternity created and enhanced the bonding. Some men still remember their part in the *Ritual* and all still remember the Creed.

Each year these celebrations bring brothers together and provide a vision of the future for the Delts of today. The fraternity movement has endured because of what an individual receives from the experience. What did you receive?

I stood on the sidewalk (unannounced) at the Shelter at the University of Missouri and watched two fraternities and a sorority build a display for Homecoming. A young fraternity man looked my way and I asked him what they were doing. He answered that they were building a display for Homecoming. He also explained who was building it. I asked, well (*imitating Ronald Reagan*) what is a fraternity? He paused and then he said it was a group of guys that hung around with each other and went to bars together and tailed before football games. That answer left me very cold. I realized that in any chapter there are those that fully understand and those that marginally understand the Creed, Oath, Rite of Iris and the *Ritual* and those that never have a clue. Perhaps it is after time has gone by that we really understand the importance of those things and feel the impact of the fraternity experience.

Our Fraternity continues to work diligently at putting those items at the forefront of an understanding of being a Delt. Brotherhood is not just a word but it is a way of life. “To have a brother, you must be a brother” is an old dictum that still has meaning. What is there to “celebrate” about your Delt experience?

Fraternally,

Kenneth L. Clinton, Jr.

Dr. Kenneth L. Clinton, Jr.
 International President

2006-08 INTERNATIONAL OFFICERS

Dr. Kenneth L. “Rock” Clinton President
 Travis O. Rocky Vice President and Ritualist
 Alan G. Brackett Second Vice President
 James O. Selzer Treasurer
 James W. Garboden Secretary
 Gregory A. Peoples Director of Academic Affairs
 Laurence M. Altenburg, II Eastern Division president
 Donald D. Kindler Northern Division president
 Jody B. Danneman Southern Division president
 Thomas M. Ray Western Pacific Division president
 Charles E. Saffris Western Plains Division president

CENTRAL OFFICE DIRECTORS

The Delta Tau Delta Central Office staff can be reached by calling 317-284-0203.

Jim Russell Executive Vice President
 Garth Eberhart Assistant Executive Vice President
 Alan Selking Director of Business Affairs
 Daniel S. Couladis Director of Leadership Development
 Nick Goldsberry Director of Expansion
 Matthew Kozlowski Assistant Director of Leadership Development
 Matthew D. Leonard Director of Chapter Services
 Andy Longo Director of Residential Life
 Christopher J. Martz Director of Communications
 Timothy H. Nelson Director of Alumni Affairs

CENTRAL OFFICE ADMINISTRATION

Wendy Weeks Accounting Manager
 Candice McQuitty Accounts Receivable
 Rebecca Haley Administrative Manager
 Vicky Halsey Executive Assistant
 Veronica McSorley Administrative Assistant for Expansion
 Lesa Purcell Administrative Assistant for Chapter Services
 Theresa Robinson Receptionist
 Becky Stuck Administrative Assistant for Member Records

CHAPTER CONSULTANTS

Chris Bowers
 Jesse Epstein
 Jeff Keyseear
 Justin Nichols
 Crane Sorensen
 Ryan Weber
 Arthur vonWerssowetz

EDUCATIONAL FOUNDATION BOARD

Norval B. Stephens, Jr. Chairman
 Richard H. Englehart Life Director
 Edwin L. Heminger Life Director
 A. Carter Wilmot Life Director
 Charles E. Bancroft
 Richards D. Barger
 Murray M. Blackwelder
 Alan G. Brackett
 Dennis A. Brawford
 John A. Brock
 Thomas F. Calhoun, II
 Dr. Robert F. Charles, Jr.
 Kenneth L. (Rock) Clinton, Jr.
 John W. Fisher
 James W. Garboden
 John W. Gleeson
 Kent R. Hance
 W. James Host
 David B. Hughes
 O.K. Johnson
 Kenneth J. Kies
 Donald G. Kress
 David L. Nagel
 John W. Nichols
 Travis O. Rocky
 James D. Selzer
 Gregory A. Peoples

EDUCATIONAL FOUNDATION STAFF

The Delta Tau Delta Educational Foundation staff can be reached by calling 317-284-0210.

Ken File President
 Maurie Phelan Vice President-Finance
 John Mainella Director of Development
 Jeremy Vanscoy Annual Fund Director
 Carla Parent Executive Assistant
 Karen Barich Gift Administrator
 Carla Bullman Administrative Assistant

50

New Year, New You

Fewer than 10% of people who set New Year's resolutions actually achieve them. Resolve today to make 2007 the year you better your health. Learn how to get yourself on the right track and take the first step to healthy—schedule your annual physical.

DEPARTMENTS

6

Fraternity Headlines

8

Alumni in the News

12

Delt Sportlight

44

Chapter Eternal

45

Delts in Entertainment

15

2006 Annual Report

10

Volunteers are key

Zeta Psi at Stephen F. Austin recently colonized with the support of nine alumni volunteers. As a team, each man can focus on a particular area and give back to the Fraternity with a manageable time commitment of three to five hours per month.

MEET THE FRATERNITY'S INTERNATIONAL PRESIDENT

Dr. Kenneth L. Clinton, Jr. was elected international president at the 2006 Karnea.

46

PERIODICAL STATEMENT

The Rainbow (ISSN 1532-5334) is published quarterly for \$10 per year by Delta Tau Delta Fraternity at 10000 Allisonville Road, Fishers, Indiana 46038-2008; Telephone 1-800-DELTSXL; <http://www.delts.org>. Periodical Postage paid at Fishers, Indiana and at additional mailing offices. POSTMASTER: Send address changes to Delta Tau Delta Fraternity, 10000 Allisonville Road, Fishers, Indiana 46038-2008. Canada Pub Agree #40830557. Canada return to: Station A, P.O. Box 54, Windsor, ON N9A 6J5 cperetums@wdmail.com

STATEMENT OF OWNERSHIP 1. Publication Title - THE RAINBOW; 2. Publication No. - 1532-5334; 3. Filing Date - September 29, 2006; 4. Issue Frequency - Quarterly; 5. No. of Issues Published Annually - four; 6. Annual Subscription Price - \$10.00; 7. Publication Mailing Address - Delta Tau Delta Fraternity, 10000 Allisonville Road, Fishers, IN 46038; 8. Publisher's Headquarters Mailing Address - same; 9. Publisher - same; Editor and Managing Editor - Christopher J. Martz, same; 10. Owner - Delta Tau Delta Fraternity, same; 11. Known Bondholders, Mortgagees, Other Security Holders - none; 12. The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes has not changed during preceding 12 months; 13. Publication Title - THE RAINBOW; 14. Issue Date for Circulation Data - September 2006; 15. Extent and Nature of Circulation of Copies: A. Total No. of Copies (net press run) - 70,585/76,028; B. Paid and/or Requested Circulation: 1. Paid Requested Outside - County Mail Subscriptions State on Form 3541 (US copies) - 67,630/73,786; 2. Paid In-County Subscriptions - 0/0; 3. Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Non-USPS Paid Circulation - 0/0; 4. Other Classes Mailed Through the USPS - 0/0; C. Total Paid and/or Requested Circulation - 70,530/76,790; D. Free Distribution by Mail (samples, complimentary, and other free): 1. Outside-County as Stated on Form 3541 (US copies) - 0/0; 2. In-County as Stated on Form 3541 - 0/0; 3. Other Classes Mailed Through the USPS - 0/0; E. Free Distribution Outside the Mail (carriers or other means) - 0/0; F. Total Free Distribution - 335/315; G. Total Distribution - 70,874/68,125; H. Copies Not Distributed - 2,955/2,242; I. Total - 70,585/76,028; J. Percent Paid and/or Requested Circulation - 100%; 16. This Statement of Ownership will be printed in the December 2006 issue of this publication. I certify that the statements made by me above are correct and complete - Christopher J. Martz, Director of Communications.

VOL. 132 | NO. 1

JAMES B. RUSSELL
PUBLISHER

CHRISTOPHER J. MARTZ
EDITOR

JOSEPH "JAY" LANGHAMMER
SPORTS & ENTERTAINMENT
COLUMNIST

LAURA DOUTHITT
COPY EDITOR

HOW TO CONTACT

Contact *The Rainbow* staff via e-mail at rainbow@delts.net or by calling 317-284-0203.

MAGAZINE MISSION

Inform members of the events, activities and concerns of interest to members of the Fraternity.

Attract and involve members of the Fraternity via appropriate coverage, information and opinion stories.

Educate present and potential members on pertinent issues, persons, events and ideas so that members may be aware of and appreciate their heritage as Delts.

Serve as an instrument of public relations for the Fraternity by presenting an image of the Fraternity commensurate with its quality and stature.

Entertain readers with its information and quality writing and editing, so that it is a pleasure to read and share with others.

SUBSCRIPTIONS

Members initiated prior to January 1, 2001, who executed the Loyalty Fund notes required when they were initiated shall be considered as subscribers to *The Rainbow* for life without further charge. Members initiated after January 1, 2001, will receive *The Rainbow* at no charge for ten (10) years after the date initiated at which time the member will receive an option to renew his subscription for various terms at costs to be determined from time-to-time by joint action of the Arch Chapter and Undergraduate Council.

SUBMISSIONS

All letters to the editor, chapter reports, alumni notes, alumni chapter reports, news stories, photographs, manuscripts, subscriptions and death notices for publication should be sent to Christopher Martz, Director of Communications, 10000 Allisonville Road, Fishers, Indiana 46038-2008.

ADDRESS CHANGES

Visit www.delts.org/info Call 317-284-0203 Mail address changes to 10000 Allisonville Road, Fishers, IN 46038-2008.

MEMBERSHIPS

- National Interfraternal Conference
- College Fraternity Editors Association

FRATERNITY HEADLINES

20 YEARS AGO

A fall 1986 *Rainbow* article highlighted the first instructional workshops designed to train Delta undergraduates and alumni in facilitating the implementation of the Fraternity's new Delts Talking About Alcohol program to other members. Delta Tau Delta is the first fraternity to launch an intensive alcohol awareness program taught to fraternity chapters at the grass-roots level.

40 YEARS AGO

The Fraternity celebrated the installation of three new chapters in a three-month period between November 1966 and February 1967. Joining the chapter ranks were Epsilon Mu at Ball State, Epsilon Nu at Missouri-Rolla and Epsilon Xi at Western Kentucky.

60 YEARS AGO

Remarks made by outgoing Fraternity President Francis F. Patton (Chicago, 1911) at the 1946 Chicago Karnea were reprinted in the November 1946 *Rainbow*. They included, "Your Arch Chapter feels that it is administering a trust. We must not, cannot, permit undergraduate chapters to continue unless they maintain the standards and traditions of Delta Tau Delta. We cannot break faith with those who hold our banner high and bring credit to us . . . our aim is to be the best fraternity, not the largest."

80 YEARS AGO

Ralph Wray (Colorado, 1921), serving as the Fraternity's first field secretary, wrote from the road in the fall of 1926, "fraternities are in a happy frame of mind at Emory now, for the plans are about complete for the new Fraternity Row. Each chapter will be helped by the university, and must build a home that is acceptable to it. With these prospects it is no wonder the chapters at Emory are looking into the future with smiling faces."

100 YEARS AGO

The November 1906 *Rainbow* reprinted portions of an article from "The Outlook" which discussed the influence of fraternities on the campus. "The fraternity alumnus can mold the lives and motives of his younger brothers," it said. "The character of the influence of each chapter depends largely on the local alumni, strengthened, guided and impelled by a strong central organization."

Compiled by Jim Russell, executive vice president

Colonial life time warp

Fifth-graders at Shawsheen Elementary School have one more thing to be thankful for this holiday: They didn't grow up in the 1600s. Strip away iPods, PlayStations, flat-screen TVs, the Internet, central heating, cars, malls, streets—basically all modern conveniences—and you're left with the spare life of a colonist. Stuff made "back in the day" was the focus of the Colonist Day at Shawsheen. About 70 students along with 10 members of Delta Tau Delta from the University of Northern Colorado, which has adopted Shawsheen for a year-long Adopt-a-School project, spent a week studying American colonists, culminating with the day of making corn-husk dolls, cooking up Johnny Cakes, writing with feathered quills and playing colonist games. The activities wrapped up with a feast of the molasses-sweetened treats. The entire fifth-grade gathered for a high-carb colonist lunch.

Carnival a success

The fifth annual Oklahoma State University Delta Tau Delta Fundraising Carnival offered an outlet for children to have some fun while earning money for Coaches vs. Cancer, an organization that raises money for the American Cancer Society. President Steve Toler estimated as many as 20,000 people attended. The men earn money through ticket sales for the attractions the carnival hosted, a silent auction and by selling sponsorships. Toler said the Delts goal was to raise \$10,000 but they may earn as much as \$15,000. The Fraternity worked in conjunction with Zeta Tau Alpha on the fundraising carnival and on their house decorations. Nine attractions, including a rock climbing wall, an obstacle course and a mechanical bull, drew crowds this year.

Westminster students go 'Into the Streets'

Delts, along with 13 other student organizations, at Westminster College spent Oct. 21, making a difference through community service project work during the annual "Into the Streets" campaign. Once a year, in conjunction with national Make A Difference Day, Westminster students go out into the streets of Fulton to perform service projects for the local community. While Make A Difference Day is actually Oct. 28 this year, Westminster organizers thought holding "Into the Streets" in con-

'MUy Bueno Flapjack Fiesta'

On Saturday, October 7, 2006, the 21 brothers of the Mu pledge class successfully hosted the "MUy Bueno Flapjack Fiesta" as a fundraiser for their class. The chapter gave them \$200 to supply the event and they managed to obtain \$626 in revenue. Smiles and cheers were abound as the pledges selected attendees to try their luck at smashing a piñata only after all the guests had sufficiently stuffed themselves.

junction with Homecoming would draw more participation. This year's "Into the Streets" projects included painting a church and several other buildings; cleaning a senior center; decorating a lodge for Halloween; helping with activities at a local manor; sorting donations at a thrift shop; re-roofing a storage shed; walking dogs for the local animal shelter; assisting with YMCA youth soccer games; and raking and winterizing nine homes.

Resident hall 'treats' local children

On Halloween evening, one Case Western Reserve hall council, with the help of the men of Delta Tau Delta, welcomed groups of children from neighboring elementary schools to campus for an evening of festivities. Trick or Treat at Case entertained approximately 50 children from 10 area elementary schools. Children participated in several activities including apple dipping, arts and crafts, storytelling and face painting. The participants also had the opportunity to walk through a haunted house, which amused the trick-or-treaters with witches, draculas, zombies and mummies. Hot chocolate and popcorn completed the evening's activities.

The June 2007 issue of *The Rainbow* will showcase service events from chapters.

One colony's recruitment focus

Epsilon Omega began this fall with 18 brothers and now has a total of 43 men, including 18 founding fathers and 25 new members. They have increased in size 140% in their first full semester back at Georgia Southern University.

The recruitment program for the Epsilon Omega Colony at Georgia Southern University can be described as year-round and innovative. "We are really looking for new and fresh ways to recruit new men," said Joey Newton, recruitment chairman, "and we think that the fresh approach has paid off for us so far."

Fall recruitment yielded a 19-man pledge class, which increased the colony's size by 106%. "We were proud to have the fifth highest pledge class out of 13 fraternities on the Georgia Southern campus," said President Ross Davis.

The pledge class was strongly impacted by the Delts involvement in summer orientation during the summer of 2006. The Delts had three brothers on the orientation team, known as the "SOAR team" at Georgia Southern. "While we were not allowed to openly recruit new members during orientation, we feel this factor had a significant impact on our pledge class," said Newton, a member of the SOAR team himself. "During recruitment, many of the incoming students recognized the Delt brothers who helped at SOAR and were on the SOAR team." The brothers were also able to establish relationships with incoming students that had affects on recruitment.

During orientation, the recruitment chairman set a goal to have members of Delta Tau Delta at every SOAR session during the "Getting Involved Fair". By doing so, the brothers involved in this were able to judge potential member's interest in Greek Life and also in Delta Tau Delta. Before this time, many of the incoming students had not thought about

joining a fraternity, and by getting honest answers from current brothers, their interest may have been peaked. Delta Tau Delta was the only fraternity on campus represented.

After this initial informal meeting, the brothers would then introduce the potential members to the SOAR team members who were Delts, who got to know them over the course of the two-day long sessions. While the brothers were actively involved in meeting new people, there was no push to join Delta Tau Delta. Brothers would simply get to know these men, and tell a little about their experiences and what they enjoy about being a Delt. All the brothers who were in town for the summer helped out whenever possible; they worked as a team all summer long.

In addition to their work at orientation, Epsilon Omega held a number of other events to introduce members of the campus community to our fraternity. In spring 2006, they hosted a cookout outside of the student union. Other recruitment events included a midsummer cookout during summer term classes, pick-up soccer and football games, and helping with residence hall move-in in the fall.

The brothers also held an October recruitment week, including a lunch cookout for potential men, a community service "Game Night" at a local retirement home and a meet-and-greet event at a local restaurant. All of these activities focused on getting to know new men and showing them what Delta Tau Delta is all about.

After this successful week of events, a seven-man mid-semester bid-class was born out of overwhelming interest in Delta Tau Delta at GSU. Vice President Larry Cloud said "I believe that the maturity of the guys we have in this Fraternity has really allowed our process to go as well as it has been. Many of the men have already

grown into great leaders and have used their talents to better this fraternity."

Epsilon Omega didn't start recruitment the first day of rush. They started as soon as they joined Delta Tau Delta last March. "I think we had a great recruitment this semester due to a lot of recruitment events held before rush," said Joe Quenga, recruitment chairman. "One parameter we set for ourselves was that the brothers should be involved in other organizations and clubs, and that has helped us tremendously as far as recruitment goes."

Quenga held a mandatory three-hour workshop that all brothers attended. This workshop left everyone much more confident about recruitment during rush week.

"I think our success has a lot to do with the way we greet potential Delts at the door. We welcome them in as if they're one of us already. We talk to them like family. We don't line them up and make them shake every one of our hands," said Joe Law, Sergeant at Arms.

James Kicklighter, a new member, said "I'm rushing Delta Tau Delta; I couldn't be happier. Those guys are awesome in every way, and I can't wait to get started with everything that they do. I turned down three other bids because I didn't want to be a part of a fraternity that I wasn't 100% sold on. I wasn't going to take one when I knew that I could be part of the best one on campus."

"Speaking with other Delts at Karnea gave us motivation to recruit our campus hard," Davis added. We set a membership goal of 55 by January, and while this will prove a difficult task with only 18 founding fathers, we knew we could compete with the established fraternities on campus because of who we are and the hard work of our brothers over the summer. The fact we pledged and will initiate so many new men speaks volumes for our future."

FALL EXPANSION PROJECTS YIELD

UNIVERSITY OF KANSAS

41 men
3.14 GPA

UNIVERSITY OF MICHIGAN

53 men
3.3 GPA

APPALACHIAN STATE UNIVERSITY

70 men
3.14 GPA

STEPHEN F. AUSTIN UNIVERSITY

21 men
3.23 GPA

For more information on expansion efforts, contact Nick Goldsberry, Director of Expansion at nick.goldsberry@delts.net

Delt at helm of Texas Tech system

Kent R. Hance (Texas Tech University, 1965) was recently named chancellor by the Texas Tech University System Board of Regents.

Hance has served the Fraternity as a chapter advisor and house corporation director and was presented with the Fraternity's Alumni Achievement Award in 1984. He is also a member of the Delta Tau Delta Educational Foundation board of directors.

"We considered numerous exceptional candidates and found that the best choice is already a member of the Texas Tech family," said J. Frank Miller III, vice chairman of the board of regents and chairman of the chancellor search committee. "Kent has exhibited the vision and leadership skills we sought for this position. He has a great commitment to the Texas Tech University System and we look forward to his leadership as each of our universities continues to grow and thrive."

"This is a great honor for me and my family," Hance said. "All together, we hold nine degrees from Texas Tech, and we have all been proud, loyal supporters. We will continue to do our best to help this vibrant university grow toward its goals of excellence and innovation. I am sincerely grateful to the Board of Regents for this opportunity."

L. Frederick Francis, chairman of the board, said, "While we looked nationally for candidates, it is not surprising that the most attractive candidate was one who already had a strong personal connection to Texas Tech. The university is indeed fortunate to have one of its own be willing to step away from a rewarding and flourishing professional career to answer a call to 'come back home' and help his alma mater when it needs him."

Hance, a native of Dimmitt, Texas, earned his law degree from the University of Texas in 1968. Hance returned to Lubbock to practice law and teach business law at Texas Tech. He won election to the Texas State Senate in 1974 and the U.S. Congress in 1979 and served as a member of the Texas Railroad Commission from 1987-1990. He currently lives in Austin and is an attorney with the firm of Hance, Scarborough and Wright.

DAN ABRAMS (Duke University, 1988)

Dan Abrams, former anchor of MSNBC's "The Abrams Report", a nightly legal-affairs show, has been selected to run the MSNBC network. Abrams says he hopes to make the newscast "more vibrant" and wants to "do breaking news in a more exciting way."

DR. NORMAN E. ANSEMAN, JR. (Louisiana State University, 1969)

Dr. Norman E. Anseman, Jr. has been named medical director of the Inpatient Rehabilitation Unit at Our Lady of Lourdes in Louisiana. He has been a member of the medical staff since 1979.

COLIN CHAMBERS (University of South Florida, 1991)

Colin Chambers was appointed as Controller—U.S. Operations for RSM McGladrey, Inc. He previously served as Director of Finance and Accounting for the Upper Midwest Economic Unit of RSM McGladrey, Inc. in Minneapolis, Minn. Chambers will relocate to Davenport, Iowa with his new role. RSM McGladrey, Inc. is a professional services firm (Accounting, Tax and Consulting) that maintains an alternative practice structure with McGladrey and Pullen LLP. Chambers is an outspoken advocate for adoption in the community, speaking often to prospective adoptive parents and spearheading efforts to have companies add adoption benefits for their employees.

THOMAS HILL (Syracuse University, 1968)

Thomas Hill was recently awarded the 2006 Hospital Librarian of the Year by the Hospital Library Committee of the Southern Chapter/Medical Library Association. Hill has served Self Regional Healthcare in South Carolina for 21 years.

BRIAN P. JAKES (Ohio University, 1963)

Brian P. Jakes, in recognition of his contribution to rural Louisiana healthcare, has been named an honorary alumnus of the LSU School of Medicine. In addition, Louisiana State University has established in his honor, the Brian P. Jakes, Sr. Professorship of Rural Health to be awarded annually to a faculty member. He currently serves on the LSU Medical School Admissions Committee, is CEO of SE LA AHEC and lives in Mandeville, La., with his wife, Beverly.

CARLOS A. KELLY (Florida State University, 1993)

Carlos A. Kelly has recently completed six years of service on the Florida Bar's Young Lawyers Division Board of Governors, comprised of lawyers under age 36 or who are in their first five years of practice. Kelly held several leadership positions on the Board including Annual Meeting Committee Chair, "Across the Bar" quarterly newsletter editor and Governmental Affairs Committee Chair. Kelly plans to continue to serve The Bar and will focus his energies on his commercial litigation practice at Henderson, Franklin, Stames & Holt, P.A., comprised of over 60 attorneys with offices in Fort Myers, Bonita Springs and Sanibel Island.

WILLIAM E. KIRWAN (University of Kentucky, 1960)

William E. Kirwan, chancellor of the University System of Maryland, was one of a group of higher education leaders who met at a September hearing held by the Advisory Committee on Student Financial Assistance, a panel that advises Congress. Kirwan was one of the presenters at a session gathered to discuss a recent report, "Mortgaging Our Future: How Financial Barriers to College Undercut America's Global Competitiveness," on financial

Fraternity presents two Bridge Builder Awards

Roy O. Gromme (University of Wisconsin, 1957) and David D. Hawthorne (Washington State University, 1979) were recently honored with the Fraternity's Bridge Builder Award.

Gromme has served the Beta Gamma House Corporation since 2001. Hawthorne was honored for more than 25 years of house corporation service at Epsilon Gamma's 50th anniversary celebration in September.

The Bridge Builder Award is awarded to alumni who have rendered at least three years of outstanding service to the establishment, development or enhancement of a house corporation. Nominations can be made by an undergraduate chapter, by alumni chapter or by individual alumni through the division president.

barriers to college access and degree completion. Kirwan expressed concern with the report's findings about the effects of rising college costs and insufficient financial aid for disadvantaged students. Kirwan warned that a failure to find solutions could threaten not only the prospects of individual students but the status of the nation as a whole.

BOB MCKNIGHT
(University of Southern California, 1975)

Bob McKnight was featured in the November 2006 issue of *Men's Journal* as "The Most Influential Man in Surfing."

Most Influential Man in Surfing

McKnight founded Quiksilver, Inc. surfing and apparel company with a fellow surfing enthusiast 35 years ago by selling board shorts on California beachfronts. Today the well-known company is worth \$2.3 billion and Quiksilver products are sold all over the world.

Quiksilver CEO Bob McKnight lives in Emerald Bay, Calif. with his wife and their three children.

DAVE MINELLA
(University of North Carolina at Wilmington, 2002)

Dave Minella was promoted to Senior Account Executive, Public Relations at Stern Advertising & Public Relations in Pittsburgh, Pa.

JACK RUNNINGER
(DePauw University, 1945)

Jack Runninger was recently inducted into the National Optometry Hall of Fame at the East West Eye Conference in Cleveland. Runninger was recognized for his lifetime achievements that have advanced the profession of optometry. For more than 50 years, Runninger has been active in state and national optometry organizations. He is a past editor of "Optometric Management." Runninger is a 1947 graduate of Southern College of Optometry, from which he also received an honorary Doctor of Ocular Science degree.

EDGAR F. WARD
(Auburn University, 1980)

Edgar F. Ward (Auburn University, 1980) began work with the City of Birmingham, Ala., in the Department of Planning in September.

Mo Bunnell and Scott Gaskill at The Clothing Warehouse corporate store in Atlanta.

Three Delts from different chapters join to build Columbus vintage clothing store

Scott Gaskill (Ohio University, 1992), Brett Southworth (University of Kentucky, 1992) and Mo Bunnell (Ball State University, 1990) joined forces to create the largest vintage clothing store in Columbus, Ohio. The Clothing Warehouse is located within walking distance from Ohio State's campus and downtown.

Scott and Brett have been friends since the 6th grade and each pledged Delt independently at different campuses. Mo met Scott in 1991 while on his travels as a Delt chapter Consultant when Scott was vice president of the Ohio University chapter. They kept in touch and when they both moved to Atlanta, they became good friends. They became closer when they both volunteered their time working with the Arch Chapter on the Delt Strategic Plan last year. When Mo left his management consulting job to begin franchising The Clothing Warehouse, Scott was interested. It only took Scott one phone call to his old Delt friend Brett to get a partner for the business.

The three have already started working closely together, as franchiser and franchisees, to build a successful store. "I think we'll have the largest and most profitable vintage store in Columbus. We think there is a lot of demand for this unique concept and want to approach the flagship store's average mark-up of 600%," says Scott.

The trio has already found a vintage Delt T-shirt during their preparation for the store grand opening in September. For more information, log on to www.theclothingwarehouse.com.

Northwestern alumnus cited in DSC

Fred Radewagen (Northwestern University, 1966), on right in photo, was cited as a Distinguished Service Chapter member at a October National Capital Alumni Association event. His citation reads as follows:

"An organizer supreme, this loyal son of Delta Tau Delta has been a consistent force for keeping the Delt family connected in Washington, D.C. Additionally, his conscientious efforts across several decades have galvanized Delts and other Greek alumni in the support of important federal legislation impacting the interfraternal movement. Of particular note, his practical service has made a lasting difference in preserving our right to free association and the ability to select our members."

2007 DIVISION CONFERENCES

Alumni invited to join conferences

As the Fraternity celebrates 150 years, the division conferences will explore the four fundamental principles of Delta Tau Delta and how they can be implemented in the daily lives of our chapters. *Complete information is available on www.delts.org; click on the conference logo.*

EASTERN DIVISION

FEB. 8-11 | STATE COLLEGE, PA.

Location: The Penn Stater Conference Center Hotel; Room Rate: \$99 through Jan. 22.

Registration: \$140 per person. All registrations must be made by Jan. 22.

Attend the banquet only: Area alumni not attending the conference are encouraged to attend the closing banquet on Saturday, Feb. 10, for \$50. Register online for the banquet.

Contact: Larry Altenburg, Division President, laltenburg@gmail.com

NORTHERN DIVISION

FEB. 9-11 | COLUMBUS, OHIO

Location: The Westin Great Southern Hotel; Room rate \$104 through Jan. 26.

Registration: \$105 per person. All registrations must be made by Jan. 26.

Attend the banquet only: Area alumni not attending the conference are encouraged to attend dinner on Saturday, Feb. 10, for \$40. Register online for the banquet only package.

Contact: Don Kindler, Division President, ddk@wideopenwest.com

SOUTHERN DIVISION

FEB. 15-18 | ATLANTA

Location: Atlanta Marriott Northwest; Room Rate: \$90 through Jan. 26.

Registration: \$130 per person. All registrations must be made by Jan. 26.

Attend the banquet only: Area alumni not attending the conference are encouraged to attend the closing banquet on Saturday, Feb. 17 for \$35. Register online for the banquet.

Contact: Jody Danneman, Division President, jody@atlanta-imagearts.com

WESTERN PACIFIC DIVISION

FEB. 22-25 | SAN DIEGO

Location: Mission Valley Resort; Room rate \$99 through Feb. 6.

Registration: \$135 if paid by Jan. 15; \$150 after Jan. 15.

Attend the banquet only: Area alumni not attending the conference are encouraged to attend the closing banquet on Saturday, Feb. 24 for \$40. Register online for the banquet.

Contact: Tom Ray, Division President, tom@raylaw.net

WESTERN PLAINS DIVISION

FEB. 1-4 | DALLAS

Location: Holiday Inn Select, North Dallas; Room Rate: \$77 through Jan. 15.

Registration: \$100 per person.

Attend the banquet only: Area alumni not attending the conference are encouraged to attend the closing banquet on Saturday, Feb. 3 for \$40. Register online for the banquet.

Contact: Chuck Safris, Division President, wpdpres@mchsi.com

ALUMNI CHAPTER SPOTLIGHT

Former NFL coach and Seminole great Joe Avezzano (Florida State University, 1966) was the featured speaker at the

monthly Dallas Delta alumni luncheon in September. Eighty Deltas gathered for fellowship and to hear Joe's stories about his playing days at FSU and his stellar career in professional sports.

One of many Deltas on Florida State's football team in the early 1960s, Joe is part of the Delta Phi's great athletic tradition. He lettered as a center and guard for the 'Noles in 1963, 1964 and 1965. After a stint with the Boston Patriots, Joe naturally transitioned into coaching. He was head football coach at Oregon State in the early 1980s, but his most storied achievements came in the NFL.

Joe coached in three Super Bowls in the 1990s, all with the Dallas Cowboys, and was three times named "NFL Special Teams Coach of the Year." He was Head Coach of the AFL Dallas Desperados in 2002-03, and assistant with the Oakland Raiders through the 2005 season.

Joe enjoys keeping in touch with his Delta Phi Brothers and supports the ideals of Delta Tau Delta.

UPCOMING ALUMNI EVENTS

■ **Wednesday, Jan. 3:** Indianapolis Area Alumni lunch. For more information, contact Chris Mickel at pcmickel@valeofinancial.com.

■ **Tuesday, Jan. 9:** Houston Area Alumni lunch. For information, contact John Odam at johnodam@sbcglobal.net.

■ **Saturday, Jan. 20:** The Greater New Orleans Alumni Group. For more information, contact Ross Kaplan at gunsandrosses@gmail.com.

■ **Friday, Jan. 26:** Texas Christian University alumni dinner. For more information, contact Jay Langhammer at jlangeha132@aol.com.

More information as well as other alumni events are posted on www.delts.org. Click on "alumni events."

2007 DIVISION CONFERENCES

foundations

forexcellence

truth. courage. faith. power.

DELTA TAU DELTA FRATERNITY

EXPANSION ADVISING

'Outside' alumni offer diverse insights for groups

This semester 40 alumni came forward to assist the expansion process by serving as members of an alumni advisory team. What's unique about this semester is that at two of these alumni advisory teams are made up of groups so diverse, they serve as a model as to what our alumni advisory teams should look like.

At the University of Kansas eight men from as many chapters answered the call to serve. At Appalachian State University, six men from five different chapters answered the call to serve. The teams are diverse in age, perspective and undergraduate experiences.

This proactive advising model should serve each undergraduate colony well, while allowing each alumnus member to avoid being overwhelmed with the typical chapter advisor responsibilities alone.

Alumni volunteer needs

WANTED: CHAPTER ADVISORS

- Zeta—Case Western Reserve University
- Theta—Bethany College
- Delta Iota—UCLA
- Delta Zeta—University of Florida
- Epsilon Epsilon—University of Arizona
- Epsilon Zeta—Sam Houston State University
- Gamma Rho—University of Oregon
- Gamma Theta—Baker University
- Zeta Theta—Villanova University
- Theta Chi—Muhlenberg College
- Iota Eta—Belmont Abbey College

WANTED: DIVISION VICE PRESIDENTS

- Beta Alpha—Indiana University
- Beta Beta—DePauw University
- Beta Pi—Northwestern University
- Beta Phi—Ohio State University
- Beta Psi—Wabash College
- Delta Alpha—University of Oklahoma
- Delta Chi—Oklahoma State University
- Delta Iota—UCLA

- Delta Pi—University of Southern California
- Epsilon Delta—Texas Tech University
- Epsilon Epsilon—University of Arizona
- Zeta Psi—Stephen F. Austin State University
- Gamma Lambda—Purdue University
- Gamma Tau—University of Kansas
- Iota Delta—Quincy University
- Iota Epsilon—Chapman University
- Theta Gamma—Arizona State University
- Theta Lambda—University of California Riverside
- Theta Omega—Northern Arizona University
- Theta Zeta—University of San Diego

Welcome new alumni volunteers

CHAPTER ADVISORS

- Bradley Phillips, Wright State University
- Stephen Samuels, University of South Carolina
- Daniel King, University of Dayton
- Michael Tankersley, Albertson College of Idaho
- John Dean, University of Missouri
- Nick Niemiec, Ohio University

ASSISTANT CHAPTER ADVISORS

- Jack Kreman, University of Nebraska-Kearney
- Adam Birnbaum, Lehigh University
- Matthew Donnelly, Lehigh University
- Halsey Schreier, University of South Carolina
- Benjamin Martin, University of South Carolina
- James Meyer, University of Missouri
- Terrill Eiler, Ohio University
- Joshua Liles, University of Dayton

COLONY ADVISORS

- Matthew Wachel, University of Kansas
- Craig Sippell, University of Michigan
- Robert Burnett, Appalachian State

ASSISTANT COLONY ADVISORS

- Justin Smit, University of Kansas

- Allan Lutes, University of Michigan
- Richard Hollander, Appalachian State

ACADEMIC ADVISOR

- John Goethe, University of Kansas

ALUMNI RELATIONS ADVISOR

- Wayne Kraus, Western Kentucky University

FINANCIAL ADVISORS

- Jerry Cooper, University of Kansas
- Matthew Ayers, Western Kentucky University
- Evan Rives, Appalachian State
- Paul Reed, Ohio University

LEADERSHIP ADVISOR

- Joel Porter, University of Kansas

LIFE SKILLS ADVISORS

- Keith Mitchell, University of Kansas
- Jason Loehr, Western Kentucky University

MEMBERSHIP EDUCATION ADVISORS

- Jason Stoen, University of Kansas
- Keith Wettig, Western Kentucky University
- Patrick Benson, Appalachian State

RECRUITMENT ADVISORS

- Aaron Forehand, University of Kansas
- Lee Underberg, Appalachian State
- Julian Reamy, Western Kentucky University
- Christopher McDonald, Baylor University

RISK MANAGEMENT ADVISOR

- Donald Hilsmier, Appalachian State

RITUAL ADVISOR

- Brian Smith, University of Cincinnati

DIVISION VICE PRESIDENTS

- Donald Kindler, Miami University
- Donald Kindler, Bowling Green State University
- Stephen Prevost, University of Dayton
- Stephen Prevost, Wittenberg University
- Stephen Prevost, Wright State University
- David Paul, Texas Christian University
- David Paul, Texas A & M - Commerce
- David Paul, Baylor University
- Joseph Knupp, Allegheny College
- Thomas Pitt, University of Michigan
- James Steele, University of Maryland
- Donald Bradford, Appalachian State

Interested in volunteering for a local chapter? Contact Tim Nelson, Director of Alumni Affairs, at tim.nelson@delts.net.

COLLEGE FOOTBALL

Seeing action for the 11-2 University of Oklahoma Fiesta Bowl team was offensive tackle **Ben Barresi**. Offensive guard **Zach Maurides** started every game for Duke University and teammate **Christopher Moore** played in 10 contests. Starting five games for Stanford University was Pac-10 All-Freshman first team offensive tackle **Chris Marinelli**, who also received Pac-10 All-Academic honorable mention. Playing every game for the Cardinals were tight end **Eric Lorig**, defensive end **Matt Kopa** and defensive tackle **Gustav Rydstedt** (11 tackles). Also on the Stanford squad were offensive tackle **David Long** and nose tackle **James McGillicuddy**.

Playing in every game for Baylor University was tight end **Mike Miller**. Seeing a lot of action for first year Butler University head coach **Jeff Voris** (DePauw University, 1990) was defensive lineman **Chase Donner**, who posted 14 tackles, had three sacks and blocked a kick. Also on the Butler squad were tight end **Luke Johnson** and wide receiver **Alex White**. Concluding his 15th season as head coach at NCAA Division I-AA Marist College was **Jim Parady** (University of Maine, 1984), whose career record is now 82-69-1.

Twenty-six Delts at DePauw University were led by running back **Jeremiah Marks**, an All-Southern Collegiate Athletic Conference first teamer for the third year. He ran for a school record 1,117 yards on 221 carries and scored 14 touchdowns. His top games were 200 yards, two TDs versus Anderson; 162 yards, two scores against Centre; and 114 yards, three TDs versus Rhodes. Also on the All-SCAC first team was offensive guard **Kerry Pappas** while center **Ian Yearwood** was an All-SCAC second teamer. Other DePauw offensive standouts were wide receiver **Chris Gines** (18 receptions for 204 yards); quarterback **Abe Winkle** (35 of 66 for 339 yards); tight end **Stephen Horrichs** (eight catches); and lineman **Casey Ellinger**.

Earning All-SCAC first team selection on defense for DePauw was back **Greg Sylvester**, who had a co-high three interceptions and ranked fourth with 66 tackles. Named to the All-SCAC second team were linebacker **Eric Lewis**, who led with 86 tackles, and tackle **Mike McNelis**, who had 32 tackles, including 13 for losses. Gaining All-SCAC honorable mention were linebackers **Andy Brandstatter** (third with 68 tackles); **Rob Farrow**, (co-high three interceptions, fifth with 62 tack-

The Albion College squad featured 17 Delts, led by All-MIAA first team defensive back **Chase Chandler** (above), who also earned All-District IV Academic honors. He led the MIAA with five interceptions (including a 30-yard TD versus Olivet) and was third on the team with 49 tackles. Also on the All-MIAA first team was linebacker **Tim Gough**, who had 50 tackles and was Co-MIAA Defensive Player against Adrian. Leading with 54 stops was back **Mike Light** and lineman **Adam Lowler** had 17 tackles. Wide receiver **Josh Silvernail** had seven catches for 155 yards in four games before being injured. Also seeing action were lineman **Adam Popovici** and quarterback **Kenny Hodson**.

les); and **Brendan Berigan** (21 tackles). Other good DePauw defenders were back **Mike Sprengnether** (29 tackles), back **Ryan Shatto** (13 tackles) and **Ryan McElwain** (11 tackles).

Four-year starting offensive tackle **Joel Schneider** won All-MWC second team honors for Lawrence University. Leading in receptions was teammate **Jake Tewalt**, who caught 20 balls for 265 yards and three scores. Posting 10 tackles for the Vikings was defensive back **Nate Braatz** and **Ron Jacques** saw action at quarterback. Also playing for Lawrence were defensive lineman **Dave Van Eperen** and offensive lineman **Nils Schaeede**. The top receiver for M.I.T. was **Chris Ruggiero**, who had 32 receptions for 353 yards and four touchdowns. Linebacker **Andy Deig** of Wabash College was third in tackles with 71 and picked off two passes.

Seven Delts were on the Westminster College team. Receiving UMAC All-

South Division honorable mention was linebacker **Neil McCutcheon**, who had 38 tackles. Starting on the offensive line were tackle **Jon Norwood** and guard **Justin Thompson**. Also seeing action for Westminster were tight end **Brian Turntine**, offensive tackle **Mark Alexander** and defensive end **Brian Matthews**. Earning All-PAC honorable mention for Bethany College was linebacker **Cliff Anderson**, who was second with 100 tackles. Teammate **R.J. Faldowski** was in on 43 tackles and broke up five passes from his defensive back position.

The Baker University squad featured 20 Delt players. Key players on defense were linebacker **Jeremiah Gress** (second with 73 tackles), end **Levi Calhoun** (34 tackles) and nose guard **Phillip Weinmaster** (22 stops). Starting on the offensive line were center **Dave McCain**, guard **Jeff Juiliano** and tackle **Matt Hiss**. Handling long snapper duties for Baker was **Tanner Purdum**. Playing for the LaGrange College first year team were defensive lineman **Jake Gurley** and offensive lineman **Blake Palmer**. Defensive end **Blake Miller** was a member of the Wittenberg University squad.

SOCCER

Four Delts made big contributions to the 17-2-2 Case Western Reserve University squad. Forward **R.J. French** led with 33 points and 11 assists while being co-leader with 11 goals (including five game-winners). He was named to the D3kicks.com All-Region first team and the All-UAA first team. Midfielder **Neal Duryea**, who scored six points, gained D3kicks.com All-Region and All-UAA honorable mention. Goalie **Chad Skidmore** started nine games, made 24 saves and had a 0.67 goals against average. Midfielder **Randy Birkenmeier** appeared in 10 games for CWRU.

The Wabash College squad, with 13 Delt players, was led by two All-NCAC second team performers. Co-captain/midfielder **Gary Simkus** led in scoring with 19 points (including three game-winners) and **Greg Padgett** was second with 13 points (including six goals). Playing in goal were **Matthew McClain** (3.23 goals against average, 42 saves) and **Devin Moss** (4.00 GAA, nine saves). Other key players for Wabash were co-captain **Greg Ridenour**, **Chris Serak** (14 starts), **Michael Hutchins**, **Mike Kaster**, **Matt Potasnik**, **David Wood**, **Andrew Kapsalis** and **Thomas Hanewald**.

Starting 13 games for the 9-6-1

Lawrence University team was forward **Joe Sluhoski**, who was second with 11 points (four goals, three assists). Midfielder **Chris Desrochers** of M.I.T. scored six points in five games before being injured. Midfielder **Evan Chappel** played in 12 games for Washington & Jefferson and goalie **Paul Pfeiffer** was on the Baker University team.

CROSS COUNTRY

Alex Bailey was a key runner for the Ohio State University squad. He placed third (25:33.6) at the 8K All-Ohio meet; placed third (15:41) at the 5K Xavier Invitational; was 21st (25:13) at the 8K Big Ten meet; and finished 28th (31:56.11) at the 10K NCAA Great Lakes Regional. Three Deltas saw action for Wittenberg University. **Ben McCombs** was the squad's top runner in a 38th place finish (29:13) at the 8K NCAC meet and had a time of 28:57 at the 8K Division III Great Lakes Regional. Teammate **Mike Wismer** recorded a time of 28:39.4 at the Great Lakes Regional and placed 41st (29:15) at the NCAC meet. Shawn Hils also ran at the NCAC event (30:41). Other cross country runners included **Grant Kendall** of LaGrange College, **Kyle Hummer** of Marietta College and **Stephen Nicholson** of M.I.T.

BASEBALL

New York Yankees pitcher **Mike Mussina** (Stanford University, 1991) had another good year, posting a 15-7 record, 3.51 earned run average and 172 strikeouts in 197.1 innings. He also had a role in the film "Wordplay" (now out on DVD) and, in late November, re-signed a new two-year, \$23 million contract with the Yankees. Outfielder **Shawn Green** (Stanford University, 1996) played 115 games for the Arizona Diamondbacks before being traded to the New York Mets. He hit a combined .277 with 31 doubles, 15 home runs and 66 runs batted in. Pitcher **Rick Helling** (Stanford University, 1994) of the Milwaukee Brewers had season-ending surgery on his left knee in late September. He appeared in 20 games and became a free agent in the fall.

GOLF

Scott Dunlap (University of Florida, 1985) finished the 2006 PGA Nationwide Tour in 56th place, with earnings of

Helping 18-0-3 Stevens Tech advance to the NCAA Division III Sweet 16 playoffs were three Delta players. Midfielder **Craig Moquin** (above) was named to the All-Skyline Conference first team and the D3kicks.com All-Region second team. He started every game and led with 10 assists among his 12 points. Midfielder **Jason Nachman** started 19 contests and defenseman **Chris Greenfield** played in five games for Stevens Tech. Forward **Aaron Swanson** of Dayton University started 12 games and scored five points.

\$112,559 at 26 events played. His best finishes were fourth place at the Albertsons Boise Open (season-best round of 63); fifth at the Oregon Classic; and 10th at the Price Cutter Charity Championship (low of 64).

Golf Channel senior writer **George White** (Texas A&M University-Commerce, 1967) retired after 12 years as an on-air personality and online contributor. He wrote his final column (of more than 500) for www.thegolfchannel.com on November 23, 2006. A longtime sportswriter of 43 years, he joined The Golf Channel when it went on the air in January 1995 and was on the air for several months as a commentator. In 2000, the website was re-designed and George became a member of the dot.com team. His "Golf, By George" column gave him the chance to communicate with thousands of golf fans who provided feedback via e-mail.

Continuing as a Golf Channel anchor is **Brian Hewitt** (Stanford University, 1972).

HONORS & AWARDS

In October, the New York Athletic Club honored **Al Oerter** (University of Kansas, 1958) on the 50th anniversary of the first of his four Olympic gold medals in the discus throw. Now a resident of Fort Myers, Fla., he has been producing his own abstract paintings for the past five years and his work can be seen on his website www.aloerter.com. In November, Al and 14 other past Olympians staged an art show at the United Nations.

Inducted into the University of South Dakota's Coyote Sports Hall of Fame in September was three sport star **Larry Hultgren** (University of South Dakota, 1967). He lettered three years as a football halfback, three years as a basketball guard and two years on the golf team. The football team captain in 1966, he was one of the founders of the Fellowship of Christian Athletes chapter on the South Dakota campus. Larry is currently CEO of Hultgren Implements, Inc. in Iowa.

Delta Spotlight is compiled by Joseph H. "Jay" Langhammer Jr. (Texas Christian University, 1966). Sports or entertainment news should be e-mailed to jlghal32@aol.com. To read more about Greeks in entertainment and sports, go to the North-American Interfraternity Conference website at www.nicindy.org and click on "Who's Greek."

Who will become the **NEWEST DELT**

As an alumnus, you have
the power to shape the
Fraternity through the
referral of young men to
follow in your footsteps.

name of person being recommended

home address

phone number

school the individual will attend

activities, academic honors or other achievements that you know about this individual

your name

chapter where you were initiated

your relationship to person being recommended

your address

your phone number

your e-mail address

Complete this page and mail it to Delta Tau Delta Fraternity
10000 Allisonville Road, Fishers, IN 46038-2008
or visit delts.org and click "Rush Recommendations."

2006 ANNUAL REPORT

DELTA TAU DELTA
HONOR THE LEGACY — LOOK BEYOND

Learning | Leadership | Loyalty

HONOR THE LEGACY

THE YEAR AT A GLANCE

6,424

donors made gifts to the
Foundation

1,836

first-time donors

1,009

Crescent Society Members
through July 2006 (undergraduate
donors)

\$15,729,176

Foundation Net-Fund Assets

\$3,891,962

Foundation revenue

\$414,781

in grants to Delta Tau Delta

\$985,104

in grants and scholarships
to chapters

160

members of the Order of the C—
gave over \$218,500 in unrestricted gifts
to the Foundation

76

members of the Heritage Society
constitute \$14.4 million in future gifts
(Heritage Society are members who have
notified the Foundation of a planned gift)

From the Board Chairman

Brothers:

You made a difference in the life of Delta Tau Delta and more than 6,000 undergraduates last year. Or, stated another way, your support helped the staff and many volunteers of the Fraternity to make a difference.

First, we had another successful year:

- Our second highest Annual Fund total ever
- 1,836 first-time donors
- More than 1,000 undergraduates donated to the Foundation through the Crescent Society
- We had 160 members of the Order of the C— give \$218,500 in unrestricted gifts to the Foundation
- 6,424 gifts were made to the Foundation in the 2006 Fiscal Year

Second, we know our success is because of you. You have many opportunities to give to many other organizations. We know you give to those in which you believe or those that made a difference. But, you also want results. We have results:

- Membership numbers are up
- Volunteer numbers and hours are up
- We continue to lead the fraternity world in grade point average
- Our alcohol abuse program reaches every chapter every year
- Our Leadership Academics and Presidents' Retreat teach useful right now leadership skills

All of these results of your support prove that Delts Honor the Legacy. We now embark on the run-up to our 150th anniversary in 2008 as we Look Beyond what we have achieved to what we must do to continue to lead. You will see more of these italicized words in the year ahead. But, for now, thank you for remembering those that follow.

Fraternally,

A handwritten signature in dark ink that reads "Norval Stephens". The signature is written in a cursive, flowing style.

Norval Stephens

Balance sheet as of...

ASSETS

	July 31, 2006	July 31, 2005
Cash and Cash equivalents	\$721,732	\$515,241
Investments, at fair market value	\$9,620,947	\$9,392,599
Accounts Receivable	\$13,180	\$25,716
Pledges Receivable	\$1,957,036	\$1,643,439
Prepaid Expenses and other assets	\$126,690	\$119,797
Cash surrender value of life insurance policies	\$33,540	\$28,040
Loans Receivable	\$74,157	\$80,737
Property and equipment	\$3,181,894	\$3,328,812
	\$15,729,176	\$15,134,381

LIABILITIES AND NET ASSETS

Accounts Payable	\$26,413	\$20,478
Due to Delta Tau Delta	\$37,918	\$30,231
Other accrued expenses	\$49,894	\$21,583
Mortgage Payable	\$1,510,222	\$1,669,895
	\$1,624,447	\$1,742,187

NET ASSETS

Unrestricted	(\$122,565)	\$219,670
Temporarily restricted	\$7,874,979	\$6,832,514
Permanently restricted	\$6,352,315	\$6,340,010
	\$14,104,729	\$13,392,194
	\$15,729,176	\$15,134,381

SOURCES OF REVENUE

\$2,890,550	Contributions
\$668,815	Investment Income
\$104,660	Rental Income
\$215,985	Other Income
\$3,880,010	TOTAL REVENUE

USES OF REVENUE

\$1,728,253	Scholarships Grants and Support Services
\$672,666	Management of Programs
\$766,556	Fund Raising
\$3,167,475	TOTAL EXPENSES

GROWTH OF THE ORDER OF THE C---

Order of the C—

The Order of the C— continues to be one of the Foundation's most integral pieces. This year 160 members contributed \$218,500 in unrestricted money to the Annual DeltFund. These contributions at the \$1,000 level and above continue to support the current educational programs that make a difference in the competitiveness and success of Delta Tau Delta. This prestigious giving club encourages new donations from undergraduates and alumni to continue to enhance the programs and operations the Foundation supports.

We are only as strong as the support of our alumni. Our 2007 goal for the Order of the C— is to add an additional 40 brothers for a total of 200 members. With your help, we can recruit new members of the Order of the C— and include them in this directory next year. The accomplishments of Delta Tau Delta Fraternity are preparing our undergraduate members to be leaders in their chapters, on their campuses and in their communities.

DIAMOND LEVEL

Orland K. Johnson, Jr., Lawrence 1952
Jeffrey S. Paine, Ohio 1969
Vaughn O. Vennerberg, II, Oklahoma State 1976

EMERALD LEVEL

John A. Duncan, Ball State 1984
*Donald G. Kress, Lafayette 1958

SAPPHIRE LEVEL

Michael R. Beck, Jr., Case Western 1967
Mark E. English, DePauw 1964
W. Allen Gage, Sam Houston State 1961
Bruce L. Peterson, Wisconsin-Milwaukee 1975
William J. Sheoris, Arizona 1990
Richard L. Smith, Tennessee 1949
*Keith J. Steiner, Allegheny 1973
*P. Richard Swanson, Pittsburgh 1955
Donald J. Tomnitz, Westminster 1970
Myron E. Ullman, III, Cincinnati 1969
Richard G. Velte, Tufts 1942

RUBY LEVEL

Mark C. Aldridge, Georgia 1970
W. Walker Alexander, III, Georgia Southern 1996
Laurence M. Altenburg, II, Pennsylvania 1992
G. Kenneth Austin, Jr., Oregon State 1953
Charles E. Bancroft, Miami 1950
*Richards D. Barger, Indiana 1950
Douglas H. Baughman, Ohio State 1982
Vernon D. Beard, Oregon 1952
W. Marston Becker, West Virginia 1974
Arnold Berg, Indiana 1932
William E. Besuden, Ohio Wesleyan 1950
Murray M. Blackwelder, Baker 1969
William A. Boettger, Colorado 1958
Burton C. Boothby, Colorado 1945
*Alan G. Brackett, Tulane 1982
John W. Braitmayer, Wesleyan 1957
Matthew P. Branigan, Indiana of Pennsylvania 1979
Dennis A. Brawford, Washington 1961
John A. Brock, Oklahoma 1953
Robert W. Buchanan, Southern California 1950
Robert D. Burns, Kenyon 1951
David F. Burr, Miami 1957
Eric J. Buss, Wisconsin 1990
D. Kingston Cable, UCLA 1941
Thomas F. Calhoun, II, Ohio State 1970
Anthony C. Caputo, Arizona 1989
James F. Chavers, Auburn 1966
Scott M. Chesrown, San Diego 2007
William J. Clemence, Jr., Georgia 1954
Kenneth L. Clinton, Jr., Texas A&M Commerce 1965
Craig W. Coburn, Illinois 1986

Dwight K. Conover, Iowa State 1974
Jay M. Cook, Florida 1964
Sean A. Curran, Cincinnati 1997
William C. Dallenbach, III, Illinois 1949
Jody B. Danneman, Georgia 1988
Trent E. Davis, Purdue 1956
Daniel M. DiLella, Sr., Villanova 1973
Steven B. Dillaway, Washington 1967
William J. Donnell, Villanova 1977
Russell Douglass, Texas 1981
Grady W. Drake, Florida 1944
Clarence H. Duesing, Jr., DePauw 1950
Daniel L. Dunn, Duke 1951
Daniel L. Earley, Cincinnati 1965
James M. Emanuel, Nebraska 1983
Charles P. Emerson, Florida 1979
*Richard H. Englehart, Indiana 1947
Mike C. Fenton, Oklahoma State 1964
Kenneth A. File, Kansas State 1981
James A. Fisher, DePauw 1968
*John W. Fisher, Tennessee 1938
Ryan T. Fleming, Butler 2005
Chauncey O. Frisbie, III, Colorado 1947
Chuck & Sonya Gill
Lee W. Grace, Western Kentucky 1984
Edward A. Guthrie, Jr., Ohio Wesleyan 1966
Henry E. Haller, Jr., Pittsburgh 1936
Michael A. Hanson, South Florida 1977
Bradley J. Harp, South Florida 1987
A.J. Harris, II, Michigan State 1965
John R. Harris, Jr., DePauw 1969
Robert C. Hartung, Ohio 1947
Jeff Heatherington, Williamette 1965
*Edwin L. Heminger, Ohio Wesleyan 1948
Karl L. Heminger, Kentucky 1978
Frederick W. Hibbert, Ohio Wesleyan 1952
Charles W. Hillman, DePauw 1952
Joe G. Hollingsworth, DePauw 1971
James R. Horden, South Florida 1978
Bob J. Hoshaw, Southern California 1953
W. James Host, Kentucky 1959
Robert J. Hull, Texas 1966
Terry L. Hunsucker, Ball State 1971
Fred R. Johnson, Jr., Ball State 1989
*Rory R. Jones, Idaho 1977
Warren K. Kellogg, Michigan State 1961
Charles L. Kidder, Purdue 1974
Kenneth J. Kies, Ohio 1974
Stephen E. Kimpel, Cincinnati 1990
Charles L. King, Ohio 1953
William L. Knapp, Michigan 1944
Gerald A. Kolschnowsky, Iowa State 1961
Wilfred R. Konneker, Ohio 1943
Robert E. Kraft, Ohio 1961
William M. Laub, Sr., UCLA 1947
John R. Lee, Michigan 1950
Daniel T. Lemaitre, Bethany 1976
Richard S. Lenox, Indiana 1967
*Blaine H. Loudin, Cincinnati 1952

William H. Martindill, Ohio 1932
William M. Mayhall, Miami 1969
James R. McCartney, West Virginia 1941
J. Douglas McKay, Oregon 1959
Joseph B. McMillon, Tennessee 1946
Cecil R. Miller, Baker 1954
Stephen R. Miller, DePauw 1964
John B. Mitchell, Iowa State 1982
Curtis E. Moll, Ohio Wesleyan 1961
Dean O. Morton, Kansas State 1953
Kenneth F. Murphy, Ohio Wesleyan 1956
Wade L. Neal, Purdue 1943
Raymond W. O'Loughlin, Illinois 1953
Thomas L. Parker, Ohio State 1943
G. Michael Perros, Kentucky 1980
Joseph H. Peters, Baker 1942
Ward L. Quaal, Michigan 1941
Paul F. Radcliffe, DePauw 1949
Barton A. Regelbrugge, Illinois 1956
James B. Russell, Purdue 1975
Dallas L. Salisbury, Washington 1971
*James A. Sanderson, Dartmouth 1955
Winston R. Sellick, Butler 1944
James O. Selzer, Baker 1970
Nelson Severinghaus, Jr., Georgia Tech 1950
Linden R. Shepard, Ohio 1961
Thomas W. Shepherd, California 1950
Daniel J. Shulman, American 1996
Robert G. S. Simerlink, Jr., Marietta 1989
Adam I. Skolnick, Florida 1997
Robert H. Spedding, Indiana 1952
Edward A. St John, Maryland 1961
William P. Stallworth, Alabama 1955
David J. Stenson, Kettering 1986
*Norval B. Stephens, Jr., DePauw 1951
Robert V. Sternberg, MIT 1939
Douglas C. Stock, Iowa State 1957
David M. Stone, DePauw 1957
Harry W. Stuchell, II, Washington 1946
Monroe E. Trout, Pennsylvania 1953
Frederick C. Tucker, III, DePauw 1969
Richard T. Tyner, Jr., Maryland 1966
Timothy H. Ubben, DePauw 1958
Clark W. Valentine, Iowa 1965
Gene L. VanCuren, Duke 1958
P. Bradford Vaughan, Iowa State 1974
*Jidge Verity, Oklahoma 1970
Byron B. Webb, Jr., Michigan 1948
Lewis J. Whitney, Jr., UCLA 1932
Thomas L. Williams, Georgia Tech 1967
*A. Carter Wilmot, Miami 1950
O. Dale Wright, Indiana 1952
Jacques S. Yeager, Sr., California 1947
David A. Younkman, Kent State 1957

* Indicates ten year members in Order of the C—

ORDER OF THE C— MEMBERSHIP LEVELS
\$5,000 DIAMOND LEVEL
\$4,000 EMERALD LEVEL
\$2,500 SAPPHIRE LEVEL
\$1,000 RUBY LEVEL

Bethany Society

If there are first among equals as donors then members of the Bethany Society would be leading the Delt parade of supporters. This loyal group of alumni eclipses the major gift giving programs of any other national Greek organization. The Society was started in 1998 and has grown to more than 150 members. Membership is restricted to alumni and friends of the Foundation who during their lifetime have made cash gifts and pledges of over \$25,000 or a planned gift in excess of \$100,000. Each recipient receives a signature green blazer with an embroidered Coat of Arms. Special cloisonné buttons are awarded when their lifetime giving for cash gifts exceed \$100,000 or for a planned gift of \$500,000. A "+" indicates members of the Society that have been inducted to this new level of membership. Combined, the Bethany Society has made cash gifts in excess of \$11.5 million and planned gifts in excess of \$10 million. We hope to reach 200 members in The Society by the Fraternity's 150th anniversary in 2008. Contact the Foundation office to see how close you are to membership.

W. Walker Alexander, III
William Althouse, Jr.
Laurence M. Altenburg, II
Robert A. Andrews
Robert W. Archer
G. Kenneth Austin, Jr.
+Fred M. Ayarza
Charles E. Bancroft
Richards D. Barger
Stephen M. Barney
Thomas J. Barron
W. Marston Becker
Arnold Berg
Larry J. Bingham
+James H. Bowersox
Alan G. Brackett
Carl R. Brantley
Dennis A. Brawford
Tyrone M. Bridges
William J. Brinkmann
John A. Brock
Omar S. Bruner, Jr.
Thomas F. Calhoun, II
Girard N. Campbell
Anthony C. Caputo
+Robert F. Charles, Jr.
James F. Chavers
James E. Cheatham, Jr.
Kenneth L. Clinton, Jr.
Brent M. Coan
Whitfield J. Collins
Frank G. Curl
James E. Daley
+Jody B. Danneman
Jack A. Dagherty
Merlin E. Dewing
Russell Douglass
Grady W. Drake
Philip K. Dressler
Bruce N. Duff
Daniel L. Earley
Richard H. Englehart
Mark E. English
Robert C. Ferris

George A. Fisher, Jr.
+John W. Fisher
Ryan T. Fleming
L. Carlos Flohr
Walter J. Frost, III
Theodore R. Frostenson
William A. Gage
C. Michael Garver
Sonya R. Gill
R. Stevens Gilley
+John W. Gleeson
Lee W. Grace
David W. Grainger
Shelby H. Green, III
John E. Greenleaf
Roy O. Gromme
Henry E. Haller, Jr.
Kent R. Hance
John P. Harbin
Jeff Heatherington
+Edwin L. Heminger
Jeffrey L. Henning
John T. Hepburn, Jr.
Robert M. Hewett
Eugene B. Hibbs
Sherlock Hibbs
Thomas W. Hill
Robert H. Hood, Jr.
W. James Host
David B. Hughes
Thomas H. Humes, Jr.
+Orland K. Johnson, Jr.
Rory R. Jones
Hal L. Kalousek
Col. Kirby K. Kayser
William S. Kerlin
Kenneth J. Kies
J. Ralph King
William L. Knapp
+Gerald A. Kolschowsky
Wilfred R. Konneker
+Robert E. Kraft
+George E. Kratt
+Donald G. Kress

Ronald O. Kruse
Laurence W. Lane, Jr.
Evangelos S. Levas
Robert B. Lewis
Richard K. Lierz
George P. Loomis
Blaine H. Loudin
Louis K. McLinden
G. Herbert McCracken
Marno M. McDermott, Jr.
Gary G. Michael
James L. Miller
Paul G. Miller
Ronald E. Millick
Albert J. Murphy, Jr.
Kenneth F. Murphy
David L. Nagel
Wade L. Neal
Theron D. Nelsen
+John G. Nichols
+John W. Nichols
Lowell L. Novy
Irvin H. Pace
Jeffrey S. Paine
Thomas L. Parker
Edward T. Peeples
G. Michael Perros
Ward L. Quaal
Charles W. Ramey, Jr.
Thomas M. Ray
W. Brent Rice
Alan E. Riedel
Keith L. Roberts
David C. Robertson
Travis O. Rockey
Scott Roeth
John A. Rosholt
James B. Russell
Terrence E. Russell
+Charles E. Safris
Stephen W. Sanger
C. E. Schmidt
Richard C. Seal

James O. Selzer
+Nelson Severinghaus, Jr.
Wayne A. Sinclair
Adam I. Skolnik
Richard L. Smith
+C. Richard Stark, Jr.
Rupert D. Starr
Keith J. Steiner
Diane F. Stephens
+Norval B. Stephens, Jr.
George W. Stewart IV
Frederick S. Strain
P. Richard Swanson
John J. Taylor
Randal S. Thiel
Robert C. Thomas
James E. Thompson
William E. Thompson
+Monroe E. Trout
W. Randle Truog
Fred C. Tucker, Jr.
Frederick C. Tucker, III
Richard T. Tyner, Jr.
Timothy H. Ubben
Myron E. Ullman, III
Richard H. Vail
Keith J. Vegors, Jr.
Richard G. Velte
+Jidge Verity
Calvin W. Vogel
Douglas J. Von Allmen
Stuart D. Watson
James M. Weeks, Jr.
William B. Weiss
James C. Welch
Lewis J. Whitney, Jr.
Glenn E. Wills
A. Carter Wilmot
W. Wayne Wittenberger
+Peter K. C. Woo

+ Indicates those recognized
for second level membership

Heritage Society

A bright future is waiting for Delta Tau Delta. Some of our most forward thinking donors are members of the Heritage Society. The following alumni and friends have remembered the Foundation in their wills or estate plans. With over \$14.4 million in confirmed gifts we are a leader in the Greek world in planned giving. While most planned gifts are unrestricted, some are made on behalf of specific chapters or for restricted scholarship funds. These special people understand that the future will bring challenges—the nature of which we cannot even conceive today—but for which they are sure Delta Tau Delta will need additional resources.

W. Walker Alexander III
William G. Althouse
Laurence M. Altenburg II
Charles E. Bancroft
Richards D. Barger
Murray M. Blackwelder
James H. Bowersox
D. Scott Brennan
Tyrone M. Bridges
Mark R. Brown
Eugene M. Busche
Steven W. Chandler
James L. Conley
Keith L. Cook
Charles E. Cruise
Frank G. Curl
Philip K. Dressler
Stephen L. Epps
John B. Evans
Gregory D. Fahman
George A. Fisher, Jr.
John W. Fisher
Ryan T. Fleming
James E. Goetz
Lee W. Grace
Shelby H. Green III
John E. Greenleaf
Michael A. Hanson
Dennis S. Hatt
Edwin L. Heminger
W. James Host
David S. Howard
Tom Huddleston
David B. Hughes
Milton C. Iverson
O. K. Johnson, Jr.
Kirby K. Kayser
William L. Knapp

Wilfred R. Konneker
George E. Kratt
James A. Kratt
George P. Loomis
William H. Martindill
Ted O. McGrew
Paul G. Miller
Robert A. Morley
John G. Nichols
John W. Nichols
N. Sidney Nyhus
Irvin H. Pace
John G. Olin
Thomas L. Parker
Edward T. Peeples
Joseph H. Peters
Craig L. Phillips
Thomas M. Ray
George S. Reppas
Travis O. Rockey
Scott Roeth
Thomas B. Romine, Jr.
Charles W. Rossier
Robert E. Roush, Jr.
Charles E. Safris
Michael D. Shonrock
Wayne A. Sinclair
Adam I. Skolnik
Lucian R. Smith, Jr.
Richard L. Smith
Donald M. Spence
Daniel D. Stanley
Rupert D. Starr
Norval B. Stephens, Jr.
William E. Thompson
A. Carter Wilmot
W. Wayne Wittenberger

**Bequests and Insurance Gifts
Received in 2005-06**
Alvin C. Fernandes, Jr.
William S. Kerlin

HONOR THE LEGACY

GROWTH OF THE CRESCENT SOCIETY

The Crescent Society

The Crescent Society is sustaining its success by once again surpassing the 1,000 donors and producing over \$20,000. Our undergraduates continue to prove that the future of Delta Tau Delta is in great hands.

Founded five years ago as the Educational Foundation's undergraduate giving club, its purpose was to build a tradition of charitable giving among the undergraduates, no matter the size of the gift. The support of the undergraduates goes directly back to the programs that benefit them and future generations of Delts.

We continued with our "Delts All In" theme as motivation for everyone to get involved and participate. Those chapters who reached 100% participation were rewarded with prizes and incentives. Ten chapters went "All In" and over 90% of all Delt groups were represented by at least one donor. Below are the results of the Crescent Society over the last four years.

1,009

Undergraduate donors (15% of total undergraduate membership)

10

Chapters with 100 percent participation

\$22,710

Total raised during 2005-06 campaign

\$23

Average campaign gift

105

Chapters/colonies represented by at least one donor out of 116 total chapters/colonies (91% representation)

Delta Omega – Kent State

Iota Theta – Kennesaw State

Beta Tau – Nebraska

Iota Zeta – Virginia Tech

Beta Phi – Ohio State

Epsilon Alpha – Auburn

Zeta Chi – Southern Mississippi

Epsilon Nu – Missouri Rolla

Gamma Upsilon – Miami of Ohio

Theta Omega – Northern Arizona

441

"Delts Helping Delts" campaign donors

\$29,200

Total raised during 2005-06 campaign

\$71

Average campaign gift

\$250-1,000

Grant amount potential

'Delts Helping Delts' Relief Fund

In the wake of Hurricane Katrina, the Foundation received an incredible amount of inquiries from Delts who wanted to give aid and comfort to their undergraduate brothers in need. The Delta Tau Delta Educational Foundation, in partnership with the Fraternity, created the Delts Helping Delts Disaster Fund. The creation of this fund and the electronic email campaign came almost immediately after the devastation the hurricane left on the Gulf Coast and was the first of its kind in the realm of Greek organizations. The campaign's goal was to help continue the education of needy undergraduate men whose families lost so much to the hurricane and to endow the fund so that we can give aid to our brothers in need who are harmed by future natural disasters.

The support within the first 24 hours was overwhelming as the contributions from alumni, undergraduates, and friends totaled nearly \$12,000. This support continued through the next couple of days as we raised an additional \$17,000. All of the money raised was through our website. No mail or telemarketing appeals were used to garner support for this campaign. The support of brotherhood and camaraderie was not only demonstrated by the monetary success we had during the short duration of this campaign, but also from all of the thoughts, prayers, and words of encouragement which accompanied these gifts for those who were affected.

Memorial Contributions

Each year many Delts, friends and organizations make contributions to the Educational Foundation in memory of deceased brothers, loved ones and friends. The following is a record of these thoughtful memorial gifts.

IN MEMORY OF ROGER AHLERS

Laura Adams
Richard W. Ahlers
William & Barbara Ahlers
Marc Blumenthal
Frank W. Britt
Catawba Island Garden Club
William & Mary Sue Carter
Gregory & Leslie Collins
Chris & Susan Cribbs
Davis & Young Legal Professional
Association
Deborah A. Duffy
Ferro Corporation
Tom & Liz Glassell
Glidden-Durkee Prime Timers
Roxana D. Geise
Mr. & Mrs. Horst Herzog
Ann Killian
John & Cheryl Kocher
Ben & Dorothea Lamb
Beth E. Malchus
Bud Malchus, Sr.
Thomas & Peggy McCarroll
Ellen McCarthy
Kenneth & Virginia McInerney
Sean A. McNeeley
Judy R. Miller
Krebs Myton
Ann J. Rote
Ken and Carol Sander
Mary Kay Shuba
John & Susan Steinke
Bob & Alice Stone
Mr. & Mrs. Michael Tweardy
Daniel Vance
Donald & Marilyn Wagner
Mr. & Mrs. F.V. Wagner
Lee & Ginny Winters
Mrs. James H. Worley, Jr.

IN MEMORY OF KEN BRUCE

Ernest Ramirez

IN MEMORY OF ELLIOT D. DEWEY

Andrew J. Scott

IN MEMORY OF WILLIAM FORNEY

Peter Klingler
John S. Null

IN MEMORY OF JOHN GAMMELL

A. Carter Wilmot

IN MEMORY OF CALVIN GEORGE

Karen Champion
DuPage County Bar Association
Glenn & Janice Englehardt
Violet Falzone
Mary Gower
Kathryn Vojtech
Salli Ward

IN MEMORY OF VINCE A. HAGGERTY

Arnie Berg

IN MEMORY OF CLAUDE R. HAMMONDS

A. Carter Wilmot

IN MEMORY OF LLOYD L. HECATHORN

Barbara Price Hecathorn

IN MEMORY OF RICHARD HOLL

Edwin L. Heminger

IN MEMORY OF DON HOLTZMULLER

Arthur E. Merten

IN MEMORY OF PAUL HORNUNG

William J. Garrett, Jr.

IN MEMORY OF LAWRENCE E. KENNEDY AND MATTHEW E. KENNEDY

Lydia Kennedy Leonard

IN MEMORY OF ALLEN S. JANSSEN

Sheila Janssen Klages

IN MEMORY OF J. CLAY LESLEY

Eric S. Wehr

IN MEMORY OF HARRIET LYNCH

Arnie Berg

IN MEMORY OF MARY LOU MCELYEA

L. Gale Wilkerson

IN MEMORY OF BILL ODEN

L. Gale Wilkerson

IN MEMORY OF LEE H. PETERSON

Gary L. Petersen

IN MEMORY OF DAN ROBB

Kary Krueger

IN MEMORY OF WILLIAM SHIVELY

A. Carter Wilmot

IN MEMORY OF HERBERT H. SMELTER

H. David Smeltzer

IN MEMORY OF JOHN R. SUTTON

Andrew Staebell

IN MEMORY OF JOHN H. TIETZE

John H. Tietze Foundation

IN MEMORY OF JON WARDRIIP

Samuel C. Yocum

IN MEMORY OF JON WILKERSON

L. Gale Wilkerson

IN MEMORY OF THE FATHER OF DANIEL WOOLFOLK

Adelphi Commons II

IN MEMORY OF ANDREW ZIPKO

Walter A. Hap
Lance E. Middlekauff

Educational Funds

The Delt Foundation developed the Chapter Educational Funds Program to provide a way for alumni to provide additional assistance to individual alumni corporations. More than 30 chapters have taken advantage of this program and established funds for specific educational purposes. Gifts to your chapter's fund are held in trust and alumni from your chapter advise the Delt Foundation on allowable educational uses such as scholarships, computer labs, libraries as well as loans or grants for the improvement of educational areas of chapter shelters.

These chapters currently have Chapter Educational Funds representing more than 25 percent of our chapters:

Beta - Ohio
Epsilon - Albion
Mu - Ohio Wesleyan
Upsilon - RPI
Tau - Pennsylvania State
Beta Alpha - Indiana
Beta Beta - DePauw
Beta Delta - Georgia
Beta Lambda - Lehigh
Beta Mu - Tufts
Beta Upsilon - Illinois
Beta Phi - Ohio State
Beta Psi - Wabash
Gamma Delta - West Virginia
Gamma Lambda - Purdue
Gamma Xi - Cincinnati
Gamma Pi - Iowa State
Gamma Sigma - Pittsburgh
Gamma Tau - Kansas
Gamma Psi - Georgia Tech
Gamma Chi - Kansas State
Delta Alpha - Oklahoma
Delta Beta - Carnegie Mellon
Delta Gamma - South Dakota
Delta Epsilon - Kentucky
Delta Zeta - Florida
Delta Lambda - Oregon State
Delta Mu - Idaho
Delta Pi - Southern California
Delta Sigma - Maryland
Delta Chi - Oklahoma State
Epsilon Zeta - Sam Houston
Epsilon Mu - Ball State
Theta Eta - South Carolina

Stock Gifts

You may find it profitable to yourself and the Foundation to make your gift in the form of common stock. Greatly appreciated stock can be a means whereby, at low cost to the donor, a sizable gift can be made and be deducted for tax purposes at the stock's market value on the date the gift is made. Shares of stock donated may be transferred to the Delta Tau Delta Educational Foundation, Inc. This is a common transaction about which your broker can advise you, or give Maurice Phelan a call at the Foundation headquarters at 888-383-1858.

Honorarium Contributions

Each year, Delts and friends make contributions in honor of Delta Tau Delta members. The following is a record of these thoughtful honorarium gifts.

Kenneth L. Clinton, Jr.
Texas A&M-
Commerce, 1965
Gift by the Wolfe Family

Sidney J. Gonsoulin, Jr.
Louisiana State, 1970
Gift by Reginald T. Hamner

Thomas W. Hill
Syracuse, 1968
Gift by Dinah Smith

Nicholas E. Prihoda
Wabash, 1999
Gift by Delta Delta Delta Sorority

Thomas N. Silbernagel
SE Louisiana, 2006
Gift by Cyrus Mostaghim

HONOR THE LEGACY

DELT TELEFUND

Delt Telefund

The Delt Telefund continues to be the envy of the Greek World. Since the inception in 2003, we have had continued success reengaging and reconnecting alumni who have not been in contact with the Fraternity in years. During this one on one conversation between alumnus and caller, we are able to update contact information, discuss with them their time in the chapter, and brief them on the different educational programs and scholarships the Foundation provides. We are also able to provide current chapter information, news updates, and invite alumni to Delt events in their areas. This personal touch is the key to our success and is still provided by dedicated Delts and Delta Gammas from Butler University.

As always, we greatly appreciate those alumni who have taken the time to share their Delt experience with our callers. Your support and generosity has continued the work of the Foundation and greatly strengthened the leadership programs and opportunities that together we provide.

Scholarships

With the increasing costs of higher education and more students working to pay their school bills, the Delta Tau Delta Educational Foundation offers a variety of scholarships for undergraduate and graduate work so we can attract and retain the high quality of Delt that we are used to recruiting.

Currently, there are various individual and chapter scholarships endowed through the Foundation. The Fischbach Scholarship is awarded to a Delt who is currently enrolled in medical school. The File Scholarship and Award for Undergraduate Excellence and the Gustafson/Johns Scholarship are awarded to undergraduate Delts who are making a difference at their chapters and on their campuses. For more information on endowing a scholarship, please contact the Delta Tau Delta Educational Foundation.

Dollars Awarded for Scholarships

- Ambrozic Scholarship Fund – \$1,000
- Beta Alpha Delt Scholars – \$5,700
- Beta Beta Fund – \$9,125
- Craig Combest Scholarship Fund – \$350.00
- C.T. Boyd Scholarship Fund – \$2,000
- Delta Gamma Educational Fund – \$4,650
- Epsilon Scholarship Fund – \$3,400
- File Scholarship Fund – \$1,500
- Gamma Pi Scholarship Fund – \$6,760
- Gustafson/Johns Scholarship – \$3,000
- Tucker/Neal Scholarship Fund – \$1,800
- Ty Bridges Leadership Fund – \$6,100

Leadership

The Delta Tau Delta Educational Foundation's focus is on leadership and ethics programming. It is our goal to show you the impact of charitable giving to Delta Tau Delta by the interaction of our young scholars as they learn the benefits of values based leadership and remembering future generations of Deltas. Even now, we spend more per capita than any fraternity on life enriching programs, allowing us to sustain a higher level of programming for our undergraduates.

For the first time in 2006, a Delt Leadership Academy was offered during the school year as 26 students attended the inaugural Capital Leadership Academy March 16-20 in Washington, D.C. The academy meshed Covey leadership training with the symbols of the nation's capital. Each day included a visit to a key Washington landmark to hear a Delt alumnus speak on one of the Fraternity's core principles. Those included the Supreme Court (truth), World War II Memorial (courage), National Cathedral (faith) and U.S. Capitol (power). The students also had the opportunity to tour the Holocaust Museum and several other historical Washington sites.

Since its inception in 1992, 731 undergraduate men have attended the Leadership Academy at a variety of locations. Of those men, 45 percent have become donors to the Educational Foundation. Of the men who graduated from the academies this year, 25 men attended the Bethany Academy at Bethany College in West Virginia, 26 were at the Sailing Academy in Camden, Maine, and 26 at the Capital Leadership Academy in Washington, D.C. Of the participants, 31% (20 of 65) were current chapter presidents, vice presidents or treasurers. Paralleling the creation of the Crescent Society, 88 of the men (55%) who have attended the academies in the past three years have been donors.

The United Way and the Delt Foundation

Many of you already make donations at work through your local United Way campaign and now there is a way that you can direct those gifts to the Delt Foundation. Most United Ways have an open donor policy. This means that you can make a donation to agencies other than the agencies that are partners with your local United Way as long as they are a 501(c)(3) charity. In many cases, the Delta Tau Delta Educational Foundation will qualify to receive your donor directed gift. Under donor choice, contributors to the United Way could designate their gifts to the Delta Tau Delta Educational Foundation. Since each United Way in the United States operates independently, we have learned that some will participate and others will not, but it is certainly worth checking into. Call your United Way or campaign representative to see if you can give to a 501(c)(3) that is headquartered in Indianapolis.

Central Courtyard

Delts, friends and organizations continue to make contributions to the Educational Foundation for a brick to be placed in the Central Courtyard at the International Headquarters. The Central Courtyard was officially dedicated May 5, 2005 prior to the Educational Foundation's spring meeting. Bricks are engraved according to the wishes of the donor. The following is a list of those who have made contributions from May 1, 2006 to September 30, 2006.

The first name is of the person being honored and the second name is of the person making the gift.

IN MEMORY OF

Roy Cavanaugh, Jr., Delta Epsilon, 1952
 Jerry Steketee
 Hazel Foley, Omicron Housemother 1940-1950
 John Pugin
 S. Windsor Fox, Epsilon, 1986
 Roger M. Scott
 Peter B. Kreig
 Richard Moll and David Ehrhardt
 Charles S. Oliver, Beta Phi, 1951
 John C. Oliver
 John Torbet, Delta Sigma, 1954
 Delta Sigma House Corporation

IN HONOR OF

Donald F. Calhoon, Beta Phi, 1973
 Thomas Calhoon
 J. Thomas and Sarah M. Calhoon
 Thomas Calhoon
 Robert P. Calhoon, Beta Phi, 1974
 Thomas Calhoon
 Samuel S. Calhoon, Beta Phi, 1971
 Thomas Calhoon
 Michael Collins, Beta Lambda, 2007
 Anthony Albanese
 Mark McCarthy, Beta Omicron, 1986
 John McCarthy
 Robert F. Nolan, Beta Phi, 1945 and Delta Sigma, 1952
 John C. Oliver
 Ohio Wesleyan, Upsilon Mu, 1958
 Roger Martin, Charles V. Brown, D. Michael Geehan,
 Roger Manton, Frederick H. Rice, Bill Russell,
 Robert Stevens, Bob Wilkinson, Edward Whips,
 Gaylord C. White
 James S. Shropshire, Delta Epsilon, 1929
 W. James Host

PERSONAL BRICKS

Bryan Adams, Gamma, 2007
 Anthony Albanese, Theta Epsilon, 1996
 Roger H. Benedict, Zeta, 1962
 Brian Comiensi, Mu, 1971
 Byron DeVoe, Gamma Lambda, 1949
 Andrew Fitzherbert, Gamma Nu, 2008
 Nicholas Hacker, Delta Xi, 2004
 Jordan Knox, Epsilon Mu, 2009
 Seth Jones, Theta Kappa, 2008
 John McCarthy, Beta Omicron, 1989
 Joseph R. Offutt, Beta Xi, 2008
 John C. Oliver, Beta Phi, 1943 and Omega, 1949
 Tim Reilly, Beta Delta, 2003
 Jacob Ringer, Beta Xi, 2008
 Matthew Russell, Zeta Beta, 2008
 Jonathan Saffian, Gamma Xi, 2010
 Taylor Steinbacher, Theta Lambda, 2008
 Richard M. Swink, Jr., Iota Zeta, 2007
 James Touchton, Iota Theta, 2006
 Robert J. Turner, Theta Lambda, 2006

HONOR THE LEGACY

MEMBERSHIP

2,415

Pledges

2,379

Initiates

6,527

Undergraduates

56

Average chapter size

110

Collegiate chapters

5

Expansion colonies

2

Chapters chartered
University of Pennsylvania
Ohio State University

3

Chapters closed
University of Virginia
University of Tennessee
University of Southeastern Oklahoma

2

Colonizations
Miami University
Georgia Southern University

153,149

Total initiates

117,061

Total living alumni

COMMITTED TO LIVES
OF EXCELLENCE

DELT VOLUNTEERS

115

Chapter
Advisors

194

Assistant
Chapter
Advisors

58

Faculty
Academic
Advisors

49

Division Vice
Presidents

669

House
Corporation
Members

RECOGNITION

46

Chapters recognized for
Adopt-A-School efforts

27

Chapters increased
their recruitment efforts
by 33% from the
previous year

2005 HUGH SHIELDS CHAPTERS

Allegheny College, Case Western Reserve University, University of Georgia, Iowa State University, University of South Dakota, Colorado State University, LaGrange College, Bradley University, American University, University of South Carolina, Northern Colorado University

2005 COURT OF HONOR CHAPTERS

Alabama, Butler, California-Riverside, Kettering-B, Maine, Missouri-Rolla, Muhlenberg, Nebraska, San Diego, Washington & Jefferson, Westminster (in addition to Hugh Shields chapters)

ACADEMICS

55

Chapters above the All Fraternity Average on their campus

53

Chapters above the All Men's Average on their campus

45

Chapters above both the AFA and AMA on their campus

56

Chapters above the All Delt Average

14

Chapters First on Campus

35

Chapters in top three on campus

CHAPTER CONSULTANTS

7

Chapter Consultants

39

States travelled

289

Chapter visits

Highlights

IMPLEMENTATION OF EIGHT-WEEK PLEDGESHIP PERIOD

Passed by the 2004 Karnea and ratified by the chapters in January 2005, the plan to limit the pledgship period to a maximum of eight academic weeks was fully implemented during the 2005-06 school year. Compliance for both the fall 2005 and spring 2006 semesters exceeded 80% of the chapters. Additionally, retention of men from pledging to initiation for the period of August 1, 2005 to July 31, 2006, is 79.1%. This represents a significant improvement from Delta Tau Delta's recent retention ratios and puts the Fraternity solidly within the industry benchmark we aim to attain.

2006 DIVISION CONFERENCES

Meeting in Atlanta, Las Vegas, Philadelphia and St. Louis, the conferences drew 939 students and 123 alumni volunteers. You Have the Power was the central theme. Points of emphasis were chapter operations, projecting positive chapter and individual image using today's technology via the Internet, QuickBooks training for treasurers, recruitment skills and risk management education. The students also had the opportunity to attend life skills sessions on etiquette, financial planning, and dressing for success. Attendees also had the opportunity to share Delt brotherhood throughout the weekend with men across their respective division. For the first time in many years, two divisions – the Northern and Western Plains – met jointly in St. Louis with more than 500 Delts in attendance.

CREATION OF THE NATIONAL HOUSING COMMITTEE

In August 2005, President Carl Brantley, with the endorsement of the Arch Chapter, appointed the Delta Tau Delta Housing Committee. The committee charge is to provide direction and guidance to the Arch Chapter and National Housing Corporation. The committee will: 1) adopt a housing mission statement; 2) implement a housing strategic vision; 3) provide periodic updates to the Board of Directors on housing-related matters; 4) provide assistance with individual shelter projects; 5) develop recruitment and training opportunities for housing volunteers; 6) assist in the development of house corporation resources and training materials.

Chapter Milestones

MISSOURI CELEBRATES ITS 100TH BIRTHDAY

With more than 100 alumni and undergraduate brothers in attendance, the Gamma Kappa Chapter at the University of Missouri celebrated its centennial on November 12, 2005 in Columbia. The chapter was installed July 29, 1905 and has existed continuously. Gamma Kappa has initiated 1,677 men into the Fraternity.

KENYON CHAPTER MARKS 125 YEARS

Before a large gathering on January 28, 2006, the 125th anniversary of the founding of Chi Chapter at Kenyon College was celebrated in Gambier, Ohio. The chapter was founded January 25, 1881 and has existed continuously at Kenyon. Chi Chapter has initiated 1,300 men into Delta Tau Delta, including current U.S. Secretary of the Treasury John Snow (Kenyon, 1961).

MISS GREEK TOTAL PASSES \$1 MILLION

The University of Washington Delts conducted the Miss Greek Pageant April 13 to benefit the Fred Hutchinson Cancer Research Center for the 20th consecutive year. Proceeds from the 2006 event organized by the Gamma Mu Chapter raised \$70,000, which brought the 20-year total to \$1,050,000. The Washington Delts were joined by Delta Tau Delta Vice President Rock Clinton who spoke at the event and served as a pageant judge.

Learning | Leadership | Loyalty

The Sesquicentennial Campaign for Delta Tau Delta is a comprehensive fund-raising effort by Delta Tau Delta Fraternity. Our goal is to raise \$18 million by the end of 2008 to support learning and leadership programs for our undergraduates, to build loyalty among our alumni, and to provide educational improvements to our student living facilities. The result will be the continuing realization of the vision of the entire Delt Community as expressed in our mission: Committed to Lives Of Excellence.

We now invite you to join us in becoming a part of an historic effort that will lay a new foundation to our success in this century and beyond.

A message from our campaign chairman

JOHN W. GLEESON, ILLINOIS, 1969

I am not a fund raiser. I work with large investors interested in learning about my company. As Treasurer of Walgreen Co., I connect with Wall Street investors who are not interested in sentiment or emotion. They are looking for solid returns. They are interested in a great story and proven results. I think we have a great story to tell at Delta Tau Delta. It is time to think about an important investment in your Fraternity and the fraternity system. Your investment today will finance a change in the Fraternity more important than any we have seen. Your investment will finance a value enhancement to the college experience and a bridge between our campuses and the most important resource our Fraternity has to offer: a world class leadership program connected to the talent, wisdom and energy of our alumni.

In surveys of our undergraduate members, their number one hope for the fraternity experience is for alumni networking. It is this value-added opportunity that the fraternity system can bring to the college experience. Undergraduates want our help and involvement and the Fraternity is embarking on membership and leadership programs which will coordinate our efforts.

Engaging with students as brothers is a rewarding experience. The Fraternity needs your time and talent now! Today's students are interested in direct contact with alumni and hope to learn real-life lessons from their older brothers. The Fraternity offers a bridge to the real world and to the knowledge base that one hundred and ten thousand educated alumni can bring back to campus. Think of the potential benefits.

These leadership programs are being tested now and will be rolled out to the entire Fraternity after they are adjusted to make sure they are effective. This is a time to invest in Delta Tau Delta through the Educational Foundation. Our system is worth the investment. It is time to turn this system around and start to deliver real value to the college experience. It is time to invest in the bridge we will build back to our campuses.

One of my own good fortunes over the years has been to spend time in planning sessions at my own chapter at Illinois. I can say without reservation that every minute I have spent in the service of the Fraternity and every dollar I have invested over the years has been returned ten times over. We pledge this Fraternity for a lifetime. Now is a once-in-a-lifetime opportunity to make a difference in bringing Delta Tau Delta and the fraternity system to a new level. Our Fraternity has developed an impressive plan. We can endow our future and have a hand in making it happen. I believe this investment is a no-brainer. Please make Delta Tau Delta a part of your investment portfolio.

CAMPAIGN GOALS

\$2,500,00	Presidents Leadership Retreat
\$2,000,00	Membership Education Program
\$1,500,00	Chapter Consultant Endowment
\$1,000,00	Conference Fellowships
\$1,000,00	Alumni Training
\$5,000,00	Chapter Capital Campaigns & Endowments
\$3,000,00	Annual DeltFund (5 years at \$600,000)
\$1,000,00	Museum & Archives
\$1,000,00	Operations Fund Endowment
\$18,000,000	TOTAL

Delta Tau Delta, like other social Fraternities, was founded on a campus of an educational institution. Fellowship, fun and mutual assistance have been our dominant themes. In more recent years, Delta Tau Delta has given more emphasis to learning. Through the Fraternity's efforts toward academic excellence and each Chapter's diligent work, Delta Tau Delta has become a recognized leader in the Fraternity world for academic achievement.

But Fraternity is so much more than learning in the classroom. John Henry Newman's underlying idea of a University correctly pointed out that students learn more from each other than they do from their teachers. In this way, each Delt Chapter is a learning center and many of the things learned are worthy to remember and cherish.*

Learning

Member Education Program

GOAL OF \$2,000,000

To remain competitive not only as a fraternity but also as a premiere student leadership organization, Delta Tau Delta is developing a comprehensive member development program. Such a program will give our undergraduates a complete four-year experience that is engaging, exciting and fulfills their changing needs as they go through college. This program will employ extensive involvement of alumni to serve as mentors. This form of engagement will go to the very heart of what today's student desires in a Fraternity experience. Our goal is to eventually endow each chapter's participation in this new program. The initial estimated annual cost for this program is approximately \$100,000/yr. That is why the Sesquicentennial Campaign is seeking to raise \$2,000,000 to endow the Membership Education Program.

Chapter Consultant Endowment

GOAL OF \$1,500,000

The Chapter Consultant Program is one of the most recognizable and intergenerational programs of the Fraternity. Originating as the field secretary program in 1922, this program places recent Delt graduates in a peer-to-peer relationship with chapter leaders to help chapters improve operations. To 90% of our members these individuals are the public face of Delta Tau Delta. Currently 55% of the cost for this program that is considered educational comes in part from the unrestricted grant provided by the Foundation. By establishing an endowment for this popular program this unrestricted money could be freed up for new programs that are in the development stages. Our goal is to provide a grant of \$75,000 per year. That is why the Sesquicentennial Campaign is seeking to raise \$1,500,000 to endow the Chapter Consultant Program.

Since our founding in 1858 we have been an adjunct part of the learning process. While the classroom stimulates a student's growth of knowledge at Delta Tau Delta, we put that knowledge to work through practical everyday service in our living laboratory called Fraternity.

Museum and Archives

GOAL OF \$1,000,000

Preserving the Fraternity's heritage is not only important to Delta Tau Delta, but also to the entire fraternity system. Delta Tau Delta plays a major role in the evolution of the American College Fraternity System and our records and artifacts need to be properly preserved and maintained for research by both members and the public. There are two facets to this part of the campaign. Funds raised for this portion of the campaign will be used for the museum and archives at the International Headquarters and to restore and renovate the Founders House located at Bethany College. Approximately \$500,000 will be expended on capital improvements to both locations and a permanent endowment of \$500,000 established to assist with maintenance and upkeep. That is why the Sesquicentennial Campaign is seeking to raise \$1,000,000 for the museum and archives.

**Paraphrased from a talk given by Perry Gresham, former President of Bethany College, a loyal Delt and a great friend to the Fraternity. His thoughts speak through both time and eternity and best reflect the work ahead on the Sesquicentennial Campaign.*

Wherever people gather, leaders emerge. Every chapter is a leadership center where some lead and others follow. There can be no leaders without followers and there can be no followers without leaders. Not only must our Chapters have strong leaders, but also in our definition of leadership, we cannot overlook the concept of a servant. In our definition of leadership, every Delt has a part to play. When all evidence is in, the person that serves best is the leader, whether or not he has the title.

Delts have achieved the highest offices in both public and private life, in government, executive, legislative and judicial practices. They have molded and administered the corporate life in America. They have brought luster to medicine, law, academia and the arts. Each of these men's chapter experience has played an important role in all of this.*

Leadership

Delts are leaders! In every profession imaginable you'll discover a Delt among the leaders in the field. That same leadership manifests itself in our communities where we live, the service organizations we join, our places of worship, the charities we support, and the lessons and values we pass on to our families.

Presidents Leadership Retreat

GOAL OF \$2,500,000

Chapter presidents are asked to do so much more today than ever before. We need to offer additional support and training to make sure these chief executives are prepared to meet the demands of this office. Each chapter president that attends the Presidents Leadership Retreat is joined by his chapter adviser, or other local volunteer, that will partner with the president on his responsibilities. Funding for the pilots of this program will expire in 2008, so an endowment to fund this program is imperative. Through this campaign we hope to increase funding for the Presidents Leadership Retreat by expanding the number of retreats held per year. The estimated annual budget for what we need to attain is \$125,000. That is why the Sesquicentennial Campaign is seeking to raise \$2,500,000 to endow The Presidents Leadership Retreat.

Conference Fellowships

GOAL OF \$1,000,000

A recent survey of undergraduates by the Fraternity has indicated that leadership conferences, (regional, division, Karnea) are considered to be the most valuable and visible activities sponsored by the Fraternity. When properly organized, Division Conferences can reach as many as 16% of our undergraduate population. This is essential to creating and maintaining the national character of the Fraternity and aids in providing a unifying mission to the organization.

Our goal is to assist chapters in sending larger delegations to these conventions. We know larger delegations equate to dynamic positive change at the local level. Conference fellowships will meet this need by providing up to \$50,000 per year in educational assistance to attend these major leadership events. That is why the Sesquicentennial Campaign is seeking to raise \$1,000,000 to endow conference fellowships.

The human tendency is for our loyalty to be too small. Community loyalty is fine; state loyalty adds interest; national loyalty, called patriotism, is essential for the survival of a country. But loyalty for the great community includes loyalty to God, Man and the Universe without limitation of time and space. Exclusive loyalty to this little planet may be provincial for there are wheeling systems out far beyond, waiting to be discovered.

The loyal Delt loves his Chapter and his Fraternity, but he knows full well that there are commitments above and beyond his tiny world on the college campus. Service above self is essential to the future of not only fraternity but also to the very survival of mankind. Once again fraternity offers that opportunity through service projects, community action days, voter registration drives and the providing of interfraternity leadership.*

Loyalty

Delta Tau Delta builds loyalty and teaches the life changing experience of stewardship. Good Deltas remember their obligations to their chapter, to the Fraternity, and to their alma mater. But our definition of loyalty has an even deeper meaning. We define loyalty as the fulfillment of our promise to those Deltas who follow and for those we may never meet but with whom we share a special bond of brotherhood that spans generations.

**Paraphrased from a talk given by Perry Gresham, former President of Bethany College, a loyal Delt and a great friend to the Fraternity. His thoughts speak through both time and eternity and best reflect the work ahead on the Sesquicentennial Campaign.*

Alumni Training

GOAL OF \$1,000,000

It has been a goal of the Fraternity to provide more extensive training to our alumni volunteers. Advisers, regional volunteers and house corporation officers are our primary local leaders that assist in the growth and development of our undergraduate men. Funds raised for alumni training will underwrite the educational components to train alumni to assist undergraduates in improving operations through planning retreats, academic programming, service to the campus and community, risk management and other related activities. That is why the Sesquicentennial Campaign is seeking to raise \$1,000,000 to endow Alumni Training.

Chapter Capital Campaigns and Endowments

GOAL OF \$5,000,000

Over 50% of the Fraternity's chapters have completed, are planning or are currently conducting some form of a capital funds drive for their chapter. The Delt Foundation wants to provide every assistance possible to make sure these campaigns are successful. We strongly believe that it is very beneficial for as many chapters as possible to have an educational endowment for leadership training and educational assistance. That is why the Sesquicentennial Campaign is seeking to raise \$5,000,000 in Chapter Capital Campaign and Endowments. Through the successful growth of this program loyalty to the International Fraternity will be fostered. Alumni naturally want to give to their local chapter first. We want to provide a beneficial way to help alumni achieve their local goals.

Annual Delt Fund

GOAL OF \$3,000,000 (5 YEARS AT \$600,000)

Every Delt will be encouraged as a part of the Sesquicentennial Campaign to continue his contributions to the Annual Delt Fund. In many ways this will allow every Delt to participate in this campaign in a meaningful way. Undergraduates in the Crescent Society as well as our seasoned donors are all encouraged to maintain their annual support during the campaign. During this period we will emphasize the growth of The Order of The C—. (Gifts of \$1,000+) That is why the Sesquicentennial Campaign is seeking to raise \$3,000,000 in Annual Delt Fund support.

UNDERGRADUATE DONORS

William A. Seelhorst -2/2
Ryan J. Tempalski -1/1

IOTA

Michigan State

ALUMNI DONORS

Norman C. Anschuetz-10/13/45
Richard E. Cregar-11/12/45
*Gary A. Culver-24/28/PP
Donald A. Currie-1/11/PP
Thomas N. Davidson-13/16/FC
Mark C. Gerhard-2/2/BB
Jerry C. Gross-1/13/PP
*John W. Gunn-15/1/45
A. J. Harris, II-11/17/FC
Lynn S. Hedeman-1/3/45
E. Lou Hoos-1/12/45
John A. Jordan-24/26/45
*Warren K. Kellogg-3/17/18
Paul F. Lang-1/20/PP
*Donald G. Leatherman-16/18/45
*Phillip E. Lind-34/34/PP
Bourke E. Lodewyk-8/13/BB
Nicholas R. Long -4/4
Darren L. Mowrey-1/14/BB
Jerry D. Murphy-6/19
*Craig D. Pitcher Sr.-19/25/45
*Larry L. Rice-25/33/18
Andrew Robins-1/17/45
*Thomas M. Rosin-24/24/PP
Robert J. Stewart-14/14/BB
James W. Thorpe-1/4
*Peter B. Wade-34/34/45
*William E. Walker-24/31/45
John N. Wilson-1/14/45

KAPPA

Hilldale

ALUMNI DONORS

*Peter H. Beckwith-27/27/PP
Richard R. Danforth-1/12/45
James W. Mann-1/1
Dennis N. Maxey-4/30/PP
Brendan E. Ringlever-2/2
Ronald A. Sachtleben-8/PP
*Richard C. Taylor-16/18/PP
*Maurice E. Trout-20/21/45

MU

Ohio Wesleyan

ALUMNI DONORS

Charles F. Andrews-1/1
Bryan L. Asmus -2/3
R. Bard Battelle-14/22/FC
William E. Besuden-1/9/FC
Dale E. Bichsel-1/16/45
Alan G. Brant-1/11/18
Michael D. Brenner-2/2/BB
Charles V. Brown-3/11/PP
Paul R. Chaffee-1/3
Brian P. Cominski-1/1/BB
James L. Conley-6/21/CC
*Robert W. Cook-17/18/45
*Charles G. Cooper-34/34/45
Charles H. Doan-1/2
Michael N. Doyle-6/6
William J. Faulkner-4/13/45
Brent T. Feorene-1/3
John B. Ford-2/21/PP
*William L. Garrison-27/19/FC
Donald E. Gartrell-1/3/BB
D. Michael Geehan-2/2
Jeffrey L. George-1/11/BB
William T. Gettman, Jr.-2/3
David F. Gilpert, II-1/1
Edward A. Guthrie, Jr.-3/3/FC
Ivan A. Hall-8/14/45
*Robert L. Hancher, Jr.-27/30/PP
*Edwin L. Heminger-30/31/AS
*Frederick W. Hibbert-17/32/18
G. Douglas Hoover -1/15/45
*David B. Hughes-25/26/HS
Robert S. Ingram-1/2
*David W. Kellogg-25/29/45
Steven E. Kemper-1/1
Roger T. Knipper-9/14/PP
*James A. Kratt-22/22/18
Henry D. Lester, Jr.-1/5/BB
James Marshall Losee -1/1
R. Kent Ludwig-4/4/BB
Roger W. Mantion-1/1
Arthur H. Masarky-4/4
Grover C. McElyea-9/31/FC
Michael E. McGuire-1/1
*Curtis E. Moll-18/26/CC
Frederick E. Morr-1/2
Christopher S. Morris -2/2
*Kenneth F. Murphy-27/27/HS
Frederick W. Newton-1/4/BB
Robert E. Owen-14/30/45
Donald G. Pennell-3/3

Ronald L. Porta-3/3
Robert W. Quatkemeyer, III-3/3
Tim B. Rardin-3/3
William E. Rathman, Jr.-1/5
Frederick H. Rice-1/13/BB
Arthur H. Robins-1/1
Craig D. Sager-1/5
*Paul M. Shepard, Jr.-27/30/PP
Joseph A. Smith-4/4/45
Richard K. Smith, Jr.-10/15/PP
Richard C. Smith-4/4/BB
Robert A. Stevens-1/1
George D. Tidwell -2/2
*William D. Vandivort-17/17/PP
Edward F. Whippis -1/1
John D. Wood-3/24/PP
*Charles E. Ziegler-21/30/PP

UNDERGRADUATE DONORS

Ross A. Brater -1/1
Mitchell J. Briant -1/1
Eric V. Carpenter -1/1

NU

Lafayette

ALUMNI DONORS

Richard W. Foley-3/9/BB
Edward W. France-1/13/BB
William E. Greenough, Jr.-5/19/FC
*Donald G. Kress-32/33/AS
Albert L. McNomee-1/8
E. Gordon Moffatt-12/12/45
James F. Sandford-1/10/BB
Carl W. Stratton-2/21/PP

OMICRON

Iowa

ALUMNI DONORS

*Kenneth H. Alsager-18/18/45
Eugene Bloch-1/11/BB
Allen R. Chapman-10/22/PP
*Keith L. Cook-25/25/18
James R. Cutright-6/8/BB
James D. Fencil-9/9/BB
Kirk K. Garmager-1/16/45
James W. Grotenhuis-1/3/FC
*Charles F. Hamilton-26/26/PP
Larry L. Herb-1/1/BB
*Robert W. Hyde-25/25/PP
William F. Kuse-11/19/45
Dustin W. Leifheit-3/3/PP
*James J. Mathews, IV-18/22/45
Robert W. Overholzer-6/7/45
*John A. Pugin-34/34/18
Donald W. Rosche-7/10/PP
Gerald J. Scholtes-2/3
*James D. Seitz-25/25/PP
Carl W. Stuart-1/25/45
Bruce L. Twedt-1/14/45
Clark W. Valentine-13/15/18
*Ronald C. Wills-17/17/45

RHO

Stevens Institute of Technology

ALUMNI DONORS

John J. Bieger-4/6/45
*Fred L. Bissinger -32/32/18
*Robert P. Boetticher-15/15/PP
Jose G. Bravo-1/3
Alan Budhu-2/2
Gerard W. Cadigan, Jr.-2/11/45
James J. Casey-6/18/PP
Sergio A. Ciccollella-2/21/45
*Glenn F. Cipriani-24/24/45
Donald E. Cordell-4/19/45
Paul C. Coughlan-10/16/45
*Robert J. Dalie-26/32/45
Stephen J. Dondoro-4/5
Edwin J. Goodwin, III-4/8
John F. Greenip, Jr.-2/26/PP
James T. E. Harris-1/7
Richard R. Haug-1/7
Kenneth Henriques, III-1/2
*David S. Hodge-30/30/PP
Marc L. Hourican-2/2
Robert E. Koudelka-1/22/45
Gregory P. Logiodice-2/3
*Richard MacHenry-15/15/45
Michael J. Morgan-2/13/PP
Thomas J. Nathanson-1/3
Dean E. Nold-4/11/BB
Donald B. Okerson-3/21/PP
Ronald F. Parisi-5/23/PP
Emil G. Pavlik, Jr.-6/15/BB
Thomas A. Pierce-1/2
Edmond Preti-1/8
Douglas R. Sundstrom-3/8/45
Keith W. Thompson-1/5
Kenneth V. Tichy-1/1
George A. Toelcke-3/13/PP

UNDERGRADUATE DONORS

William J. Fagnant -1/1
Sean P. Finnegan -3/3
John D. Lynch -1/1

TAU

Penn State

ALUMNI DONORS

John M. Albanese-4/13/45
David H. Barr-1/1
Jeffrey A. Bruns-1/3
*Henry J. Cacciamani-26/26/45
*Erik C. Christiansen-25/25/PP
Milton D. Clark-1/12/45
Christopher P. Eagan-2/4
Sean P. Ely-2/2
Dennis J. Fitzgerald-2/2
*John Fowler, Jr.-16/16
Drew T. Furjanic-1/5
Douglas K. Gehret-1/1
William Gourley, Jr.-4/11
Jeffrey S. Greaser-14/22/45
Robert F. Guentter, Jr.-11/17/PP
*James G. Guerdon-25/26/FC
Garry D. Hennis-3/3/BB
Eryan W. Jarvis-4/11/45
Albert D. King-2/14/45
Albert R. Kortze, Jr.-4/7/45
William G. Mathers-1/5
Frank B. McGowan-1/11/PP
David B. Mooney-10/12/45
*Howard R. Moore, Jr.-27/27/PP
*Robert W. Moore-34/34/18
*Robert Morrow-13/21/45
*Krebs Myton-21/21/FC
Jeffrey S. Nagle-1/4
Timothy E. Phillips-12/23/45
Paul B. Pritchard-18/45
Lance S. Roberts-4/14/PP
*Thomas F. Roche, III-28/28/45
S. Craig Shamburg -2/3
Frank P. Simpkins-1/4/BB
*Irwin J. Slotnick-22/22/PP
Vincent E. Sly, Jr.-10/18/BB
William F. Snyder-12/12/5/45
David R. St Aubin-9/20/PP
David H. Timothy-8/8/BB
Scott E. Warren-1/1

UNDERGRADUATE DONORS

William H. Dunn-1/1

UPSILON

RPI

ALUMNI DONORS

Jeffrey J. Andritz-1/3
Evangelos W. Andros-3/8/45
John B. Arnold-2/11/FC
Joseph J. Ballato, Jr.-2/8
*Donald G. Beebe-22/22/PP
Fred J. Brazina-2/3
Brett R. Brown -3/3
Ellsworth M. Buchanan-2/8/45
Anthony J. Buffa, Jr.-3/6/BB
John J. Byrne-9/23/FC
John B. Cadogan-7/19/FC
Robert R. Campbell-9/14/45
George C. Decker-14/26/PP
*Robert M. Douglass-20/30/PP
*Mark S. Fortune-18/28/BB
Peter J. Freda-1/4/BB
*Robert H. Hayden-34/34/PP
*Philip S. Hopper-19/20/PP
Todd J. Jackson-5/16
Thomas R. Kennedy-2/13/FC
Earl Lewis, Jr.-1/20/PP
F. Clifford Libby, Jr.-4/4/45
*Charles G. Lillis-22/22/PP
*William W. Lounsbury, Jr.-18/18/45
Kenneth A. MacLennan-2/13/FC
*Robert L. Marsh-27/32/PP
Gregory W. Matthes-4/19/45
Robert A. Meadowcroft-2/14/PP
*Heinrich A. Medicus-25/25/18
Robert W. Messner -2/2
Ronald B. Mitchell-1/9/45
Thomas W. Mooney, Jr.-6/11/BB
*Paul N. Mussen-15/19/45
Bruce C. Nelson-4/5
Heikki Paadre-2/7
N. Robert Palme-1/19/BB
Adam C. Parker-14/14/BB
*Steven W. Percy, Esq.-34/34/FC
Michael A. Pusteri-10/12/FC
George L. Rice-1/4
*Raymond E. Ruf-25/33/18
*James A. Sannerud-22/25/PP
Leon A. Seibel-4/7
Roger A. Shaw-1/11/45
Francis D. Sidnam-1/2
Roy E. Sieber-4/10/BB

George W. Siebert III-3/6
Patrick J. Steed-4/4
Norman H. Stepano-1/2
Charles M. Stoffa-2/4/45
D. Alexander Stratton-1/6
Mark F. Strollo-2/12/BB
Anthony C. Taladay-1/2/BB
P. Andrew Ware-4/4
Russell J. Weston-4/6/BB
Paul H. Wierzbieniec-2/21/PP
John Z. Witbeck, Jr.-10/29/FC
Walter S. Young, Jr.-6/15/BB

PHI

Washington and Lee

ALUMNI DONORS

Robert G. Brookby-14/27/BB
Robert J. Ingram-6/19/BB
Theodore B. Martin, Jr.-2/22/PP

CHI

Kenyon

ALUMNI DONORS

Brian J. Binge-2/2
Robert D. Burns-14/27/FC
Donald M. Constantino-3/14/BB
Grant W. Cooke-1/5
Sean A. Cottle-2/4/BB
Hugh Daley-2/2
Michael E. Hayden-1/4
Thomas M. Hazlett-1/5
Daniel Hughes-2/2
*William O. Hurd-15/19/45
*Richard J. James-32/32/PP
Niles W. Keeran-2/3
Keith E. Krusz-1/4
Robert A. Ramsay-1/4
B. Bosworth Ranney-5/14/BB
John R. Siphon-3/20/BB
Michael J. Spectino-1/3
Andrew D. Stewart-1/2
Stephen J. Szabo, III-4/5/BB
Charles M. Walsh-4/4/BB
Jeffrey A. Walker-2/9
*William R. Wallace-25/25/PP
*Robert K. Warming-16/31/PP

UNDERGRADUATE DONORS

John D. Bence -1/1
Jonathan B. Welsh-1/1

OMEGA

Pennsylvania

ALUMNI DONORS

John C. T. Alexander-11/21/45
Laurence M. Altenburg, II-14/14/PP
A. Dean Burling-6/19/45
Alexius C. Conroy-1/4/45
Wayne N. Dean-12/19
Robert B. Dendler-6/11/BB
Edward H. Dickol-14/14/PP
Thomas Q. Elgar-9/11/BB
*Walter C. Evans-24/24/18
*Rowland F. Hocking-34/34/PP
Anthony Lo-1/1
H. Peter Nelsoid -1/1
Ryan T. Norris -3/3
Thomas L. Read-3/3/BB
Thomas H. Rigo-4/4
Frank A. Savage III-1/1
Frank E. Schimaneck-1/4
Harvey E. Smith-5/10
George M. Sonnenborn-8/18/PP
Francis E. Sunderland-14/27/45
Gerald D. Verdi-3/22/FC

Undergraduate Donors

Michael I. Lurie-1/1
Ilya B. Vaynshteyn -1/1

BETA ALPHA

Indiana

ALUMNI DONORS

Russell J. Alban-1/1
*V. Dion Baker-30/30/PP
*Richards D. Barger-30/30/AS
*Arnold Berg-34/34/HS
Richard J. Berger-1/1
Thomas R. Blake-4/4/BB
Todd B. Boney-5/5/45
James R. Bounnell-14/19/45
George P. Bray-6/31/BB
Michael J. Brusos -1/15/45
*Eugene M. Bugas-24/34/18
Don C. Caley-12/14/BB
Duane B. Clark-1/2
George A. Clark-2/31/18
Neil L. Cohen-2/10/BB
Spencer S. Cropper-2/6/BB
Stephen S. Davis-21/5/FC
Hugh Dillin-1/22/PP

Robert B. Dinn-6/6
Michael J. Douglas-4/6
Michael B. Drew-4/5
David W. Eberly-14/18/45
*Michael C. Edwards-18/21/PP
Mark W. Elliott-3/10/45
David B. Englehart-2/9/PP
*Richard H. Englehart-24/27/AS
*Lee H. Feldman-24/24/PP
Timothy Fesko-11/31/18
Bernard M. Fisher II-1/4
Thomas J. Freed-1/12/BB
Gregory A. Frushour-16/45
Richard J. Gerdy, Jr.-1/11/BB
Kenneth R. Glass -1/9/CC
David C. Gleason-1/19/BB
*Michael D. Goeller-18/20/45
George G. Grossardt-2/3
John C. Haffner-2/6/BB
Michael A. Hawley-1/7
Brett J. Hecker-2/6/BB
Frank M. Highly, Jr.-3/12/45
Frederick T. Hill, Jr.-12/16/PP
David S. Howard-4/17/PP
Kurt E. Hultberg-25/45
Bryan H. Jones -2/2
Winson Jones-3/3/BB
James J. Karch-8/27/BB
Frederick A. Kauffman-2/6/BB
Walter G. Keating-2/2
Richard D. Kiovisky-2/16/PP
Kris A. Klepper-4/5
Robert A. Klepper-9/16/FC
Matthew R. Laviolette-2/4/BB
*Richard S. Lenox-29/31/PP
Than H. Lenox-2/27/FC
Basil H. Lorch III-4/7/BB
Gary J. Lysaght-2/5/BB
Guy R. Matthew-10/30/PP
Jerry D. McClarren-4/9/BB
Ted O. McGrew-2/20/FC
*Vard J. Merchant-33/33/PP
Dallas E. Mulvaney-11/17/45
Gordon R. Munson-1/1
William S. Newkirk-1/6
John G. Nichols-4/24/PP
Scott T. Peden-1/1
Agris Petersons 1/2
Brian J. Pope-7/7/BB
Justin B. Rand-3/5/BB
William F. Riesner III -5/5/BB
*Scott W. Rogers-28/28/PP
Theodore F. Schlaegel, Jr.-11/27/PP
*Kenneth D. Schnable-19/19/45
Pete G. Schneider-2/3
*Bruce E. Seward-15/23/PP
James C. Shook-6/19/FC
David L. Shoup-1/2
Douglas A. Smock-3/11/BB
Clark L. Snyder-3/10/FC
Robert H. Speding-2/12/FC
Donald M. Spence-1/3/PP
Peter L. Sprecher, Jr.-1/12/45
Brian F. Storren-11/18/45
*Jack R. Taylor-33/33/PP
Jerry L. Turner-11/16/PP
Pierre M. Twer-3/7/BB
Robert D. Vivian, Jr.-1/13/BB
John H. Ward-1/1
Thomas C. Wedding-2/25/45
Eric W. Williams-2/3
Anthony L. Wishart-14/16/PP
W. Fred Witzman-1/2
Chad V. Wright-3/3
O. Dale Wright-11/30/PP
*David D. Wynne-27/27/PP

BETA BETA

DePaul

ALUMNI DONORS

Jay K. Alexander-1/5/BB
William S. Alexander -4/4/PP
Bradford L. Anderson-6/19/PP
Scott M. Benson-2/4/BB
Richard M. Bobb-1/11/45
John D. Bos-8/12/45
*Joseph D. Boyd-34/34/PP
J. T. Charles, Jr.-2/16/BB
John W. Christensen-8/22/18
Michael J. Christie-4/6/45
James W. DeArmond-6/9/PP
R. Victor Dix-1/2
*Clarence H. Duesing, Jr.-30/30/PP
*Mark E. English-34/34/CC
Thomas E. Evans-2/4/BB
John W. Faulkner-1/8
John D. Fetters-12/11/FC
*Guy A. Fibbe-20/24/18
*James A. Fisher-28/30/18
*Jeffrey E. Fisher-27/29/PP
*Thomas F. Frey, Jr.-16/26/45
Timothy W. Frost-1/15/18

William O. Goodman-3/3
Robert S. Goyer, Ph.D.-2/18/FC
Josh R. Gross-2/2/BB
Kenneth M. Haber III-1/4
Richard A. Haller-4/12/PP
John R. Harris, Jr.-2/26/FC
*Irving M. Heath-29/31/FC
Timothy D. Hendrick-1/1
Thomas T. Hicks-2/4/45
Nick B. Hill-3/4
*Charles W. Hillman-34/34/PP
R. Bruce Hinley-3/3
*Max W. Hittle, Jr.-24/26/FC
Benjamin P. Hohman III-1/5
Joe G. Hollingsworth-27/PP
B. Bruce Huffman-1/1
Alan J. Hutchinson-17/BB
Donald A. Johnson-6/8/45
Joel L. Johnston-3/6/45
Nicholas H. Kalvin-3/18/PP
Steven H. Kennett-2/2
Timothy M. Kirby-4/9/BB
David R. Koehler-20/20/PP
Kent W. Lanum-3/5/BB
Thomas E. Lilly-3/3/BB
G. Richard Locke-7/9/FC
John H. Lotka-4/4/BB
J. Bradley Lower-2/2
Richard G. Lubman-4/7/BB
James B. Matson-2/10/PP
George A. Mendenhall-5/9/FC
James F. Meyer-9/16/PP
Robert B. Micklewright-14/27/PP
Stephen R. Miller, M.D.-4/15/18
Scott L. Monteith-1/2
Erol S. Moran-1/3/BB
Jerry A. Morgan-5/10/PP
John S. Null-6/7/CC
Thomas M. O'Neill-6/14/PP
James V. Palmer-11/16/BB
Richard W. Pither-1/4
Paul F. Radcliffe-21/11/FC
Darwin R. Reedy-10/20/18
Blake A. Renegar -1/1
James W. Rowlett-12/17/PP
Blayne R. Smith-4/1/45
Douglas I. Smith-12/18/FC
John P. Stelle-3/3
*Norval B. Stephens, Jr.-34/34/AS
John J. Stimson, Jr.-3/26/PP
David M. Stone-5/17/18
*C. William Stricker, Jr.-24/27/45
John A. Thomas-4/11/PP
*Frederick C. Tucker, III-24/30/HS
Ronald B. Turner-37/PP
Timothy H. Ubben-4/20/HS
David J. Ware-4/14/45
L. James Weber, Jr.-2/6
Matthew J. Wetsoka-1/3
Steven J. Wilhelm-1/8/BB
Bert M. Wilhoite-5/25/FC
Scott C. Wilson-2/2/BB
Dwight S. Woessner-3/3/45
Arthur H. Zwierlein-11/19/45

BETA GAMMA

Wisconsin

ALUMNI DONORS

Willis F. Ammentorp-13/24/FC
*John W. Bachar-21/21/FC
Joseph L. Benton-4/19/PP
Eric J. Buss-3/3/PP
Kenneth W. Conger-13/20/FC
Robert L. Conner-2/8/BB
Robert D. Cuddeback -2/3
Jon C. Dyer-11/12/BB
Stephen S. Eberly-1/4
John L. Edgerton-5/13/BB
Robert M. Erffmeyer-2/9/BB
James L. Flynn-3/7/BB
John E. Flynn-4/23/PP
*Charles W. Forsberg-29/32/PP
Theodore C. Fox-11/26/PP
*Orrin L. Gabsch-34/34/FC
Roy O. Gromme-12/12/HS
Ned H. Gustafson-14/14/45
James A. Hafemeister-3/3/BB
Donald T. Jefferson-5/23/45
Daniel A. Jenkins-1/1
Theodore R. Kennedy-8/18/FC
Terry D. Kinney-2/3
Marc A. Kremers-6/7
Kevin J. Krogstad-8/17/45
Steven J. Lewandowski-3/4
Carl F. Makuch-4/4
Robert J. Marshall-5/11/BB
Nicholas R. Matta -2/2
Christopher S. Pagle-2/9/BB
William H. Pagels-6/7/BB
Neil M. Palash-1/1
Jan L. Pollnow-6/16/45
Rawson S. Price-9/16/PP

2006 ANNUAL FUND DONORS

Joseph A. Raiton III-1/7
Todd M. Riebau-4/6/RB
Randolph E. Ruege-2/2
Leon S. Schmidt, Jr.-2/7/RB
Christoph Schulze-1/1
Davey S. Scoon-4/15/PP
James F. Sloan-3/6/45
*Rodger F. Smith-22/33/PP
*James E. Swab-24/25/PP
Scott E. Thaxton-1/1
Richard H. Thomas-3/16/PP
Dale M. Turritt-3/3
Matthew Wentzell-1/1
Michael J. Yaggar-2/10/RB

UNDERGRADUATE DONORS

Aaron P. Ayotte-1/1
Joseph D. Birdsall-1/1
Joshua D. Boyer-2/2
Jared A. Cooke-1/1
Dan J. Edlebeck-2/2
Daniel A. Exner-2/2
Patrick N. Flynn-1/1
Joshua J. Gable-1/1
Charles R. Gilliam-2/2
Lee R. Glauser-2/2
Evan A. Hazlett-1/1
Jacob A. Huck-1/1
Timothy R. Mahoney-2/2
Thomas J. Minser-1/1
Brady S. Minter-2/2
Brian J. Nagle-2/2
Jacob R. Nelson-1/1
Benjamin E. Nyquist-1/1
Andrew D. Ponn-1/1
William A. Schrack-1/1
Adam M. Secada-3/3
Brandon R. Sieglaff-2/2
Nicholas W. Zimbrick-1/1

BETA DELTA

Georgia

ALUMNI DONORS
Mark C. Aldridge-1/15/FC
*James O. Applewhite, III-18/22/RB
Adam T. Aunsen-2/2
George Beggs-2/2/45
Kirk J. Bradley-3/19/FC
Tyrone M. Bridges-2/19/AS
Jonathan B. Brinson-2/3
Douglas D. Browning-2/2
Girard N. Campbell-7/23/HS
M. Russell Carlisle, Jr.-1/3
Clayton S. Carlock-2/2
Kip L.R. Claxton, Jr.-1/19/45
William J. Clemence, Jr.-1/1/PP
Jared S. Colcord-1/1
John L. Curtis-3/3/RB
*Jody B. Danneman-17/17/AS
William C. Decker-2/3
Brian E. Domville-2/3
Brewer H. Douglas, II-1/1/RB
Brian S. Elrod-2/2
*Christopher E. Etheridge-15/15/PP
James W. Gerstung-4/9/PP
Charles E. Godfrey, Jr.-13/23/PP
Gregory E. Hendricks-2/3
Charles E. Hoover-7/14/PP
Matthew A. King-1/7/RB
Michael A. Kittens-4/6
R. William Lee, III-6/18/PP
David G. Loyless-4/4/RB
Frank S. Martin, Jr. 1/25/FC
Jack A. Massaro-2/11
George H. McCallum-2/21/FC
James T. McIntyre, Jr.-14/14/RB
Philip Orzi-1/1/2
C. Ronald Payne-1/5/45
Richard M. Price-8/12/45
Timothy R. Reilly-2/4/RB
James E. Sacka-3/3
William A. Steagall-8/25/45
*Thomas P. Sterne-17/17/PP
Alan C. Tigner-4/8/45
William P. Tipton, II-4/7/RB
*Robert A. Troup-20/23/PP
Lindsay W. Trussell, Jr.-1/10/RB
Thomas G. Whatley, Jr.-2/12/RB
Todd L. Williams-1/4
Robert F. Woodruff-3/3
Mark I. Yarbrough-1/1

BETA ZETA

Butler

ALUMNI DONORS
E. John Ainsworth PhD-9/24/45
John J. Bak-1/2
Mark E. Beres-3/3
Daniel R. Bollmann-2/2
Todd S. Bolster-2/2/RB
Dwight E. Bridge-2/2
Donald L. Britton-1/21/45
Clayton J. Callahan-2/6
Frank R. Carbon-2/29/PP
Daniel B. Chancellon-1/4
Warren R. Clements-18/45
Jeffrey D. Crist-3/3/RB
Thomas D'Andrea-1/1
Richard E. Davis-1/1
Ronald L. Davis-2/2/RB
Brian C. Douglas-4/5/RB
*Dennis L. Dwyer-22/27/45
Dennis M. Dye-3/4
Owen M. Field III-2/4
Ryan T. Fleming-4/4/PP
Francis E. Fortini, II-2/2
Mitchell P. Fries-1/9/45
Barry H. Fromm-2/3/RB
Michael A. Fryman-2/2
Glenn S. Gerber-1/16/PP
Dr. Steve L. Gerber-5/6/PP
Walter A. Hap-10/20/PP
Ryan B. Hawkins-2/3
Bruce A. Hazlett-2/3/RB
Carl W. Henn, Jr.-2/2
Adam J. Hillbrand-1/2
*Richard W. Hudelson-30/30/45
Marlin K. Husted-4/15/RB
Reid R. Kleahn-3/3
Forrest Krummel-4/7/RB
*William R. LaFollette-21/21/PP
Richard J. Lambert-4/12/45
Bruce Lamparelli-1/1
Jeffrey M. LeFors-3/3
Stanley R. Leinenbach-1/6/45
Theodore Levenez, PhD-3/7/RB
Victor L. Lewis-1/3/RB
William Loebig-3/12

UNDERGRADUATE DONORS

Jorge A. Cerda-2/2
John R. Deuben-2/2
Brent W. Heller-2/2
Jonathan S. Hodges-2/2
Steven J. Levitt-2/2
William J. McDaniel-4/4
Michael A. Murray-Hobbs-2/2
Kevin M. Sponseller-1/1

Louis J. Wilhelmi-2/2

BETA EPSILON

Emory

ALUMNI DONORS
J. Michael Asbill-1/1
Steven D. Ayres-1/4
John E. Ballard-1/10
John W. Beane-13/20/RB
Mark S. Brandon-1/3
Douglas A. Busk-1/1
*William C. Caruso-24/32/PP
Erin E. Conrad-3/3
Edward M. Conway 1/1
William E. Cooley, Jr.-2/9/PP
W. Jarvis Ellis III-1/11/RB
John A. Ernst, Jr.-3/3
Andrew J. Ewalt-3/3
Stephen E. Fleece-1/3
Ronald R. Gadois-1/2
Thomas T. Galt-2/26/RB
Albert G. Hammett, III-7/21/PP
Andrew T. Huber-1/1
Kenyon Johnson-1/2/45
Geoffrey W. Jolley-1/5/RB
David M. Jones, Jr.-14/16/RB
David M. Kuntz-3/6/45
Aaron L. Mahrt-7/23/45
Douglas M. Martin-3/7
Miles H. Mason III-1/12/45
Samuel C. Matheny-2/5/45
Andrew P. McDevitt-14/14/PP
L. Fred Miller-7/9/PP
William E. Mock-6/19/PP
H. Allen Moye-1/7/RB
Adam M. Naide-1/7
Philip T. Newton-2/4
Norris L. O'Dell-1/1
Stephen M. Ogle-7/12/RB
*Thomas J. Pirkle-23/24/RB
Jason F. Poje-1/3
*Robert W. Roberts-18/24/PP
Archer D. Smith, III-2/6/45
Wade H. B. Smith-10/20/PP
James S. Taintor, III-1/6
James L. Thomas-3/4
David I. Tuder-1/1
J. Gregory Upp-2/3/RB
D. J. Van Fossan-3/3
Kenneth G. Walter-1/13
Harry B. Williams, Jr.-3/8/PP

UNDERGRADUATE DONORS

Joseph Thaddeus Moss-1/1
Louis John Perrella-1/1

BETA ZETA

Butler

ALUMNI DONORS
E. John Ainsworth PhD-9/24/45
John J. Bak-1/2
Mark E. Beres-3/3
Daniel R. Bollmann-2/2
Todd S. Bolster-2/2/RB
Dwight E. Bridge-2/2
Donald L. Britton-1/21/45
Clayton J. Callahan-2/6
Frank R. Carbon-2/29/PP
Daniel B. Chancellon-1/4
Warren R. Clements-18/45
Jeffrey D. Crist-3/3/RB
Thomas D'Andrea-1/1
Richard E. Davis-1/1
Ronald L. Davis-2/2/RB
Brian C. Douglas-4/5/RB
*Dennis L. Dwyer-22/27/45
Dennis M. Dye-3/4
Owen M. Field III-2/4
Ryan T. Fleming-4/4/PP
Francis E. Fortini, II-2/2
Mitchell P. Fries-1/9/45
Barry H. Fromm-2/3/RB
Michael A. Fryman-2/2
Glenn S. Gerber-1/16/PP
Dr. Steve L. Gerber-5/6/PP
Walter A. Hap-10/20/PP
Ryan B. Hawkins-2/3
Bruce A. Hazlett-2/3/RB
Carl W. Henn, Jr.-2/2
Adam J. Hillbrand-1/2
*Richard W. Hudelson-30/30/45
Marlin K. Husted-4/15/RB
Reid R. Kleahn-3/3
Forrest Krummel-4/7/RB
*William R. LaFollette-21/21/PP
Richard J. Lambert-4/12/45
Bruce Lamparelli-1/1
Jeffrey M. LeFors-3/3
Stanley R. Leinenbach-1/6/45
Theodore Levenez, PhD-3/7/RB
Victor L. Lewis-1/3/RB
William Loebig-3/12

Edward M. Marmion-1/18/PP
James M. McMechan-1/10/PP
*Lance E. Middlekauff-25/25/PP
Steven L. Moed-4/5/45
James P. Morrow-2/30/18
*Owen C. Muir-31/33/18
Jack Newsom-10/20/PP
Justin J. Nichols-3/3
Andrew D. Nigh-4/8/45
Jeffrey T. O'Brien-1/3
Patrick E. Osting-6/23
Daniel J. Paff-1/2
*Robert L. Parsons-22/27/45
Edward M. Pfeiffer-2/4
Melvin G. Piepho-1/1
Benjamin E. Pruitt-3/3
Joseph T. Rannazzisi-2/2
Clifton N. Ratelike-1/1
Stephen L. Rickett III-2/2
Matthew Lee Roach-2/2
Daniel T. Rolland-1/1
James D. Schregardus-2/3
Ryan T. Schrock-1/1
Winston R. Sellick-3/23/PP
Martin J. Shapiro-1/16/45
Jeffrey J. Shilling-12/12/RB
Thomas J. Simmons-2/4/RB
Eric W. Skinner-3/4
Harold M. Slager-9/21/PP
Kip H. Snedeker-1/2/RB
John H. Steinberger-4/7
Robert W. Stevens-1/3/RB
Neal T. Stock-3/3
Brent D. Taylor-1/4
Bryce A. Tiernan-1/1
Michael J. Tomlin-6/6/PP
Blair R. Vandivier-1/19/FC
Vance V. Vandrake, Jr.-1/1
Steve K. Vedra-2/3/45
*John J. Vena, Jr.-32/32/45
David D. Wachter-2/6/FC
Richard J. Waywood-3/3/RB
John L. West, Jr.-2/26/FC
*Robert E. Wildman-32/32/FC
Jerry A. Wiley-7/9/RB
Wallace W. Williams-1/3
Jason G. Winterbottom-1/3
Mark D. Wolf-1/1
Ronald R. Zentz-1/3

UNDERGRADUATE DONORS

Chris M. Bills-2/2
Tyler D. Blakey-2/2
Peter J. Callendo-2/2
Michael J. Hendon-1/1
Brandon T. Koenig-2/2
Adam S. Rickabus-2/2
Kyle Schaffler-1/1
Chad T. Skates-1/1
Michael P. Sorrows-1/1
Christopher M. Spitzer-2/2
Joshua M. Tiernan-1/1
Tyler D. Truog-1/1

BETA ETA

Minnesota

ALUMNI DONORS
Stuart L. Arey, Jr.-2/20/45
Derek G. Barsness-1/1
*James A. Becker-25/25/45
Herbert H. Bell-7/22/PP
Richard A. Connor-3/9/RB
John R. Dumonceaux-21/5/45
*William H. Edlund-34/34/PP
Charles M. Essig-4/8/45
Thomas A. Fleisher-1/23/RB
Edward M. Fraser-1/6/RB
*Leon J. Frost-24/24
Lewis T. Gasink-31/18/PP
Paul I. Gaumnitz-1/5/RB
Thomas W. Goode-4/8/45
*Ted J. Gooden-15/15/45
Frank L. Green-2/3
Kevin M. Grigg-1/1
Don A. Johnson-3/12/RB
Lee R. Johnson-3/3/RB
R. Michael Kalland-1/1
*Matthew G. Kanis-20/20/45
David S. Knox-1/10/20/PP
Mailand E. Lane, Jr.-2/7/RB
Christopher H. Langford-1/2
Eric S. Lemon-3/5
S. Todd Lewis-7/26/PP
Eric J. Lyche-2/2
Michael T. Morgan-1/1
Brian D. Netz-6/6
Howard K. Page, Jr.-1/1
Thomas J. Perusse-10/25/PP
Eric C. Peterson-1/11/RB
*Richard B. Quanrud-23/24/45
Robert W. Reutimann, Jr.-1/3
John N. Ringsred-1/8

Mark E. Roberts-7/7/45
Peter A. Roysse-4/9
Paul E. Samuels-20/20/PP
Leroy K. Siegel-1/5/RB
Alexius C. H. Sjoborg-5/11/PP
Marc R. Smith-4/4
Michael J. Sonnabend-1/13/RB
James D. Talle-12/12/RB
Thomas L. Ulmen-3/3
Robert A. Van Nest II-9/9/RB
Steven C. Vilks-4/9/RP
Robert J. Wagner-2/2

UNDERGRADUATE DONORS

Corey C. Coonen-1/1
Nicholas T. Vu-1/1

BETA THETA

University of the South

ALUMNI DONORS
John G. Baar-3/3
William K. Bassett, II-4/11
Lee M. Bowron-1/1
Robert L. Brannon-9/24/FC
John W. Brodnax-2/6/RB
Steven C. Burke-1/2
Ronald B. Caballero-2/4
Rushon T. Capers-2/19/PP
Robert B. Foster, Jr.-1/1
W. Scott Martin-1/2
Bryan Peeler-1/3
William W. Pheil-5/26/45
David H. Sikes-6/11/RB
John E. Spainhour-1/6/45
Stephen R. Turbfill-1/3
Walter P. Tyree IV-2/4

UNDERGRADUATE DONORS

Tyler West-1/1

BETA IOTA

Virginia

ALUMNI DONORS
*Halvor N. Adams, III-26/26
*Mark D. Bateman-25/25/PP
Anthony J. Benn-1/9/RB
Earl R. Blankenship, Jr.-1/6/45
Wayne G. Coates-1/3
Ryan J. Connolly-1/1
Michael Dobric-1/2
Michael P. Doyle-2/4
Jeffrey A. Ebert-3/8/RB
Kyle D. Estep-1/2
Henry D. Evans, Jr.-1/2
David M. Fosters-9/9/RB
Paul A. Garten-5/21/45
George K. Heuser-2/12/PP
Owen J. La Cour III-3/4
Perry K. Mandaleris-1/8/RB
Robert B. Paull-1/1
Mark E. Rawlings-4/9
John P. Rodes-1/3
Geoffrey H. Rosen-10/12/45
Henry E. Schneider, III-3/7/RB
George B. Stallings, Jr.-6/17/RB
Jay C. Taylor-1/1
Paul K. Thomason-4/4/PP
Matthew W. West-1/1
Christopher Woolley-1/5

BETA KAPPA

Colorado

ALUMNI DONORS
*Herbert L. Bacon-34/34/FC
Byron F. Bennett-6/10
Richard M. Boblit-3/10/45
William A. Boettger-9/26/18
Burton C. Boothby-9/26/CC
Albert E. Brockob-6/26/PP
J. David Conderman-6/14/45
Arthur D. Cross-1/21/PP
*Mel Cundiff-31/31/PP
Richard J. Darst-1/1
Dirk DeVries-3/11/45
*Bruce R. Dickinson-24/24/18
John H. Drabing-6/21/PP
Chauncey O. Frisbie, III-1/24/18
*Robert A. Habermann-33/33/FC
Frederick T. Hull-10/14/45
*Avia J. Johnson, Jr.-29/29/FC
David T. Manley, Jr.-10/14/PP
Burton B. McKay-1/12/PP
Clarence E. Parsons-2/14/RB
*Robert B. Peacock-30/33/PP
Jackson S. Peabout-1/27/PP
Philip C. Shockman-2/6/RB
Dale A. Walker, Jr.-2/25/PP
Charles L. Warren-8/21/PP
David L. Zaharias-5/24/45

BETA LAMBDA

Lehigh

ALUMNI DONORS
Lee J. Acham-1/6/RB
*William E. Belsen-20/20/PP
W. Paul Brogowski-1/31/RB
Peter B. Dayton-1/1
Christopher M. Delano-1/1
Richard C. Demert, Jr.-3/8
Liam P. Dent-1/6
Paul A. Douglas-1/1
John M. Drosdak, II-13/14/45
Eric D. Fahnoe-8/8/RB
Bryan E. Fecteau-1/1
Glenn A. Geissinger-2/5
Robert T. Giglio-3/9/45
Frederick G. Heath-3/7/45
Raymond C. Iandolo-1/4/RB
Eugene F. Jarrell III-1/2
Peter S. Joyce-4/5
Peter K. Klingensmith-1/4
Robert A. Kradoska-1/7/RB
David J. Littlefield-4/4/45
Mark G. Mathews-2/3/RB
Ronald J. Murray-6/6/RB
Jeffrey A. Pachter-2/2
Vincent J. Paggiola III-21/7/45
John C. Reardon-2/2
Edward L. Robinson-1/10/45
J. William Royer-7/7/45
Douglas G. Shurts-1/1
Geoffrey A. Smith-2/9/45
Nicholas D. Smith-3/3
James B. Swenson-2/24/PP
Albert J. Thomas-3/3
Arthur C. Thomas-3/25/45
Anthony W. Trescott-1/15/RB
*David C. Wagner-20/20/PP
Keith R. Webster-1/2
*John G. Woerner-34/34/PP
Harold C. Yeich-1/1

UNDERGRADUATE DONORS

Ian M. Douglass-2/2
Daniel W. Wagner-1/1

BETA MU

Tufts

ALUMNI DONORS
Larry Clinton-6/17/45
Donald L. Curtis-9/27/FC
Brian M. DeBroff-12/16/PP
Austin H. Farrar-3/28/FC
Peter W. Fellows-11/12/RB
*Rex H. Fenderson, Jr.-34/34/45
*Andrew J. Giassanos-24/25/PP
James N. Hayward-11/16/PP
*David J. Kriz-16/16/45
*Norman C. Leigh-19/27/45
Bruce W. McLaughlin-1/5
David S. Mitchell-2/3
David B. Moffatt-2/28/PP
James C. Polk-2/4/PP
W. Frank Reed-2/28/FC
Leonard W. Rowley-3/11/45
*Richard G. Velte-18/20/HS
Lewis C. Watt-1/11/PP
*Paul I. Wren, Jr.-25/26/45

BETA NU

MIT

ALUMNI DONORS
Alfred B. Babcock, Jr.-6/25/45
*Michael A. Bromberg-29/30/PP
*Dr. Charles D. Buntschuh-26/27/PP
Edward J. Czar-2/24/45
*Robert G. Dettmer-32/32/PP
*Darrell V. Fowler-23/23/45
Gilbert B. Gould-14/22/RB
James J. Gurley-4/11/PP
Richard E. Huffman, Jr.-6/8/45
*Andre R. Jaglom-24/27/PP
Victor H. Jean-4/5/RB
Joshua A. Jiricek-1/1
Russell K. Johnson-15/45
Delmar J. Knarr, Jr.-1/25/PP
George P. Loomis-5/25/HS
Robert W. Mappes-1/11/11/PP
Roger L. Maurice-9/16/PP
Conall E. McCabe-3/24/PP
David C. Moore-12/18/PP
*Jeffrey H. Palmer-24/24/PP
James W. Roxlo-2/26/PP
Brian T. Sawyer-3/3/RB
James K. Schaefer-1/11/PP
Robert M. Schmidt-6/18/RB
Kirk P. Seward-1/2
*James D. Shiels-15/22/FC
*Robert V. Stedman-18/20/18
Ranjit S. Survanishi-1/1
*Charles M. Tenney, Jr.-16/27/45

Leonard J. Timms, Jr.-14/18/45
William D. Vogel-1/2
*Stephen J. Warner-32/33/45
Kenneth W. Witke, Jr.-3/9
Chris Yates-4/6

BETA XI

Tulane

ALUMNI DONORS
Jason M. Andrus-1/3
John J. Baehr-4/4/RB
James B. Barkate-5/11/FC
*Jeffrey L. Bey-17/17/PP
*Benjamin D. Bohlmann-15/19/PP
*Alan G. Brackett-22/22/HS
Bryant B. Cohen-1/10/PP
Daniel S. Crystal-1/2
Jack Dabboub, Jr.-2/10/45
Stephen G. Danner-3/4/45
Kaan Dirvingi-1/2
*A. Edward Drago-24/25/PP
Michael T. Goodman-5/5/PP
David R. Gordon-5/10/FC
William F. Gray-3/3
Jack N. Gutman-2/3
Vincent D. Hamilton-4/26/PP
Frederick N. Harrison, Jr.-13/18/45
Oliver Holden, Jr.-4/8/RB
*Joseph R. John, III-15/18/45
George P. Koclanes, Jr.-5/5/PP
James H. Larose-1/1
John T. Mahoney, Jr.-1/14/PP
Charles E. Marsala-8/20/45
Harold M. Miller, Jr.-1/10
*Armin J. Moeller, Jr.-18/19/PP
Ronald D. Newton-3/5
William W. Powell-1/9/PP
*Samuel M. Rosamond, Jr.-24/24/PP
George T. Schneider-1/17/45
Raymond A. Silverstein-9/19/45
Christopher B. Tobe, CFA-2/3
E. Peter Urbanowicz, Jr.-8/13/FC
Steven D. Ward-12/12/PP
*Clark G. Warden-15/15/FC
Louis B. Weisenburgh, III-7/7

UNDERGRADUATE DONORS

Steven J. Berkman-3/3
Joseph R. Offutt-1/1/RB
Jason B. Talley-1/1

BETA OMICRON

Cornell

ALUMNI DONORS
William H. Anderson-4/12/PP
Stephen A. Aschettino-1/2
Jeffrey T. Baker-3/13/RB
H. Daniel Birchard, Jr.-1/2
Carmen T. Castellano-3/3
Michael H. Cole-4/6/RB
David L. Crouthamel-1/1
Robert M. Dilatush, III-2/14/45
*John Fink-32/33/FC
Tim A. Fischell-2/18/PP
David P. Freeburn-4/6/45
*Robert J. Freese, Jr.-29/29/RB
Robert E. Gibeau-2/4
Victor T. Giddings-1/18/PP
J. Jeffrey Grant-2/6
Albert J. Haberle-1/6
John V. Haedrich-1/4
Charles D. Hartquist-1/12/45
Norman R. Harvel-6/19/FC
Stephen J. Heinzelmann-4/5
William Francis Hoyer III-1/1
Keith A. Jacoby-3/5
Philip J. Johnson-3/6/RB
John B. Kendrick-6/12
John R. Kissell-3/7
Louis R. Kunz-3/18/RB
Robert La Fleur-15/45
Kevin J. Land-4/7/45
James W. Lang-3/9/RB
Christopher C. Litvin-3/3
John N. Love-10/22/PP
John J. McCarthy-1/11/RB
Mark R. McCarthy-4/5/RB
Philip R. McGinnis-10/15/45
William L. Murphy, Jr.-1/2
Alan G. Paez-13/14/RB
Richard E. Peel-6/16/RB
Donald Phytick-1/14/RB
Angel R. Ramirez-1/2
Charles E. Rossi, Jr.-7/17/PP
Robert G. Rutishauser-8/17/RB
Jason S. Saltsberg-12/12/PP
Norman C. Scheaffer, Jr.-2/32/FC
*Philip A. D. Schneider-22/24/RB
Lee P. Shulman-3/8/PP
A. Curtis Singer-10/15/FC
John S. Somerville, Jr.-9/12/PP

Thomas J. Stafford-1/1/18/PP
 Frank C. Stanbrook-14/19/PP
 Thomas S. Stewart-5/8/45
 James C. Storey-3/9/45
 William J. Thomas-1/6/45
 Michael J. Walsh-1/2
 Robert A. Waskis, Jr.-4/4
 Lawrence A. Wheeler-1/2
 *David A. Wilcox, Jr.-15/18/FC
 Joseph Wilson, Jr.-1/18/PP
 Keith A. Wilson-1/1
 David M. Wing-3/12/PP
 John Wright-1/6
 Lawrence D. Zamojski-11/18/PP
 Gerard H. Ziegler-1/1

UNDERGRADUATE DONORS
 Pierce W. Corwin-1/1
 John C. Del Gajo-1/1
 Andrew L. Howlett-1/1
 James M. Jimmerson-1/1
 Daniel C. Kantor-1/1
 Brian G. J. Kavar-1/1
 James S. Kim-1/1
 Randy L. Lariar-1/1
 Eric P. Masbou-1/1
 Joseph W. Perry-1/1
 John J. Runfola-1/1
 Michael Sandman-1/1
 Graham M. Seward-1/1
 John R. Shand-1/1
 Jared M. Sharfin-1/1
 Jonathan S. Wielicki-1/1

BETA PI
Northwestern
ALUMNI DONORS
 *L. Edward Bryant, Jr.-31/31/18
 Donald R. Bucknam-1/4/18
 Donald M. Centofante-1/21/45
 James A. Cieslak-14/14/45
 Melville A. Conner-3/11/18
 J. Robert Dageforde-2/15/PP
 Loyd E. Davis-2/11/PP
 *William C. Dewolf-20/20/PP
 Richard A. Dietz-2/11/18
 Philip L. Dodson-10/14/45
 *Richard M. Donaldson-16/18/18
 John H. Esser-2/8
 Grayson H. Gowen-1/2
 R. Lee Griffith-2/9
 *Bruce E. Hallenbeck-30/30/18
 Dan A. Hardt-4/19/PP
 Eric J. Hatch-1/1
 Robert O. Jantz-7/23/PP
 T. Warren Jones-4/7
 Robert P. Kath-1/2
 Charles L. Katzenmeyer-3/15/PP
 Charles E. Knox-1/2
 *William J. Kunkle, Jr.-34/34/FC
 *Robert E. Leigh-18/25/FC
 Frank M. Lutostanski-1/2
 William P. Mackle-10/13/PP
 *Kent A. Mallquist-34/34/18
 Robert J. Marzec-4/25/PP
 *Robert L. Mason-21/32/FC
 Thomas J. McCormick-9/16/PP
 Bruce W. McIntosh-12/27/45
 Richard Meyre-3/7
 William F. Miller-4/6/PP
 William B. Moore-5/19/PP
 James R. Phillip-2/2
 *William W. Randall-23/23/18
 Mark W. Rasmussen-1/2
 Neil M. Rose-14/17/45
 John R. Ruge-1/1
 William E. Seaman-2/16/45
 John H. Seehausen-1/8
 Todd Smith-2/2/18
 Richard A. Soderberg-5/8/18
 Tyler S. Stevens-1/5/45
 Robert J. Swete-1/1
 Richard Unholz-1/5/45
 Thomas D. Vana-5/19/18
 James C. Vynalek-4/21/FC
 William H. Waggoner-6/10/PP
 George G. Walsh, Jr.-10/22/45
 Michael W. Walton-2/3
 Donald B. Williams-1/4/18

BETA RHO
Stanford
ALUMNI DONORS
 Charles G. Bakaly, Jr.-1/11/PP
 Robert A. Barley-3/33/PP
 David N. Barry, III-6/15/45
 Robert P. Beckham, Jr.-5/16/45
 Timothy S. Belczak-2/3/PP
 Christopher Burke-4/8
 Richard W. Call-3/22/PP
 *John H. Carr-34/34/PP
 *Terrence E. Comerford-20/20/PP

Ronald M. Cook-6/19/PP
 *Nicholas E. Darrow-30/30/PP
 Jesse L. Freitas-11/13/18
 Sidney J. Garber-3/13/18
 John C. Gilmore-1/32/FC
 John A. Gonzalez-1/1
 *Allan A. Harris-15/30/PP
 W. Scott Matthew II-4/4/45
 Steven D. Mitchell-2/25/PP
 Richard D. Parker-2/2
 Edward J. Patterson-1/1
 *William G. Paul, Jr.-25/25/18
 Jonathan I. Penn-4/4
 *David L. Pratt-26/26/45
 John A. Propstra-2/9
 George S. Reppas-9/26/PP
 Scott M. Scharpen-2/3/45
 G. Cal Setzer-7/26/18
 *Lee S. Sharp-34/34/FC
 Jeffrey G. Siemon-2/5/18
 Thomas W. Smith-9/26/FC
 William C. Stivers-4/13/45
 Donald E. Swartz-4/14/PP
 Gardner W. Walkup-6/18/18

BETA SIGMA
Boston University
ALUMNI DONORS
 James E. Scully-1/7

BETA TAU
Nebraska
ALUMNI DONORS
 William H. Adams-2/14/45
 Frederick E. Allen-3/6
 Scott E. Arneson-1/1
 Phillip A. Baker-2/13/45
 Jon C. Baumann, D.D.S.-3/13/PP
 Grant G. Boschult-1/1
 Travis W. Brandt-1/1
 Kenneth J. Brownell-5/5/18
 Homer M. Buell-2/4
 Courtney Campbell III-4/14
 Daniel M. Chapman-2/7
 John W. Clark-6/23/45
 *Rollo V. Clark, Jr.-26/26/PP
 Roger A. Clocner-1/7
 Keith P. Coan-1/1
 Patrick M. di Natale-3/11/18
 James C. Ebers-3/26/18
 *Jerry A. Ebers-33/33/PP
 Scott D. Edwards-2/2
 Michael D. Eisenhauer-14/18/45
 Matthew S. Ellis-3/3
 James M. Emanuel-4/12/18
 *Alan E. Engelbert-18/18/45
 *Timothy J. Engelbert-15/18/PP
 Stuart L. Fankhauser-1/1
 Robert C. Fricke-1/2/18
 Jayson L. Garrels-3/4
 David M. Geier-1/1
 Donald R. Geier-2/2
 Michael D. Goings-3/14/PP
 Larry R. Goodenough-1/1
 Brendan J. Gustafson-2/2
 *Jay S. Haase-19/20/45
 Keith R. Harmon-1/1
 Pat Hastings-2/2
 *Andrew C. Hove, Jr.-27/30/PP
 Peter C. Hove-6/15/18
 Warren J. Humphrey-3/3
 Jack Hurlburt-5/15/18
 Dean R. Jenkins-1/6/18
 Keith Norman Jensen-1/1
 Brian A. Johannes-1/1
 Janson M. Kalvelage-1/1
 *Robert L. Keller-24/24/PP
 *William E. Kramer, C.P.A.-15/24/45
 Brian K. Kruse-1/1
 Anthony A. Leckron-1/1
 Daniel L. Lindstrom-6/17/FC
 James K. Lloyd-1/1
 Chris W. Lorenz-1/6/PP
 Thomas C. Maloley-1/1
 Tim M. Mc Cashland-2/2
 Shaun H. McNulty-1/1
 James M. Minnick-2/5
 David M. Minette-10/23/FC
 Benjamin C. Neff-3/27/FC
 Mark A. Nelson-3/12/45
 Charles S. Olson-1/3
 James H. Olson, M.D.-2/17/45
 John P. Owen-7/13/PP
 *William R. Palmer, M.D.-15/21/FC
 Timothy G. Petersen-4/7
 Ted C. Plugge-1/2
 Paul H. Readhead-2/5/45
 Jeffrey R. Rickert-1/1
 Michael P. Ruff-5/22/PP
 James R. Sapp-12/18/18
 Brent S. Sallee-2/2

James Scanlon-3/6
 *Guy L. Schottler-28/28/PP
 Dan S. Schwarzlander-1/1
 Corey E. Sheen-1/6
 Parker L. Shipley-3/10
 Earl D. Spitsnogle-3/4
 Walter S. Stone-1/1
 William J. Scott-1/1
 Brent Stricklett-1/1
 *Jeffrey L. Strohmyer-20/22/18
 John H. Stuckey-3/6/45
 Ralph A. Stump-6/15/45
 *Richard L. Sula, Jr.-18/18/PP
 Lanson J. Sutter-1/5/18
 David L. Swanson-2/17/18
 Kevin P. Tobin-1/2
 Justin P. Tomka-1/1
 Charles A. Tomsen-2/4
 Gunnar N. Tomsen-2/2
 Nicholas A. Tomsen-1/2
 William G. Tooley-4/7/18
 Adam R. Trupp-3/3
 William A. Van Lent II-2/2
 Adam P. VohldeWater-1/1
 Dave C. Wohlforth-12/13/18
 Thomas E. Wolf-5/18/45

UNDERGRADUATE DONORS
 Andrew J. Abraham-1/1
 Geoffrey S. Biehle-1/1
 Tyler B. Bonwell-1/1
 Cody R. Brown-1/1
 Ryan J. Brown-1/1
 Matthew J. Dinsdale-1/1
 Alex A. Davis-1/1
 Chad D. Doerneman-1/1
 Adam M. Drey-1/1
 Luke D. Ekmeier-1/1
 Grant W. Erickson-1/1
 Andrew S. Fehr-1/1
 Andrew T. Flynn-1/1
 Ryan J. Foehlinger-1/1
 Henry N. German-1/1
 Riley A. Grams-1/1
 Andrew J. Grondel-1/1
 Ethan L. Hansen-1/1
 Drew N. Hartley-1/1
 Alexander J. Hobbs-1/1
 Braden G. Holt-1/1
 Bradley R. Isham-1/1
 Kyle W. Jensen-1/1
 Taylor R. Johnson-1/1
 Kelly J. King-1/1
 Matthew J. Kivett-1/1
 Bobby J. Klock-1/1
 Noah B. Knisely-1/1
 Jameson D. Lauer-1/1
 Jared T. Lauer-1/1
 Andrew J. Lingenfelter-1/1
 Eric M. Little-1/1
 Colin M. Lodi-1/1
 Chad E. Mares-1/1
 Noah M. McClain-1/1
 Philip P. McEvoy-1/1
 Mark F. Meston-1/1
 Spencer T. Meyer-1/1
 Benjamin R. Milnar-1/1
 Ryan Dean Moeller-1/1
 Robert Michael O'Brien-1/1
 Jarrett Radtatz Portnoy-1/1
 Shane Andrew Powell-1/1
 Jake Thomas Ramsbottom-1/1
 Kirk S. Ramsey-1/1
 Timothy Sean Ravenstahl-1/1
 Ronald A. Rickert-2/2
 Anthony Ridolfi-1/1
 Jason Lee Saalfeld-1/1
 Iain Joseph Sammut-1/1
 Timothy M. Scheel-1/1
 Brandon Carl Schley-1/1
 Cory J. Schroeder-1/1
 Jordan L. Stadler-1/1
 Andrew J. Sutter-1/1
 Trevor J. Thompson-1/1
 Bryan M. West-1/1
 Dustin J. Williams-1/1
 Trey Richard Yarnall-1/1
 Kane Lee Znamenacek-1/1

BETA PHI
Ohio State
ALUMNI DONORS
 *John M. Akester-21/23/45
 Bradley J. Ariss II-3/12/18
 Jay R. Basil-2/2
 Douglas H. Baughman-3/14/FC
 *George W. Baughman, III-24/24/18
 Joseph P. Betz-1/1
 Christopher Jon Blunk-2/2
 Peter G. Brown-2/5/18
 Millard B. Byrne-2/22/45
 Samuel S. Calhoun-12/15/18
 *Thomas F. Calhoun, II-17/28/H5
 Michael A. Campanelli-2/8/18
 Mark W. Cappel-6/12/18
 William H. Cardwell-2/3/18
 Thomas R. Carper-5/21/PP
 Thomas R. Christman-11/7/PP
 James G. Clymer-4/7/45
 James W. Davis-2/5
 Michael Paul Demchak-1/1
 Gerald B. Devoil-1/13/18
 Thomas K. Diemer-1/8/18
 James P. Egnue-2/2/18
 James L. Ervin, Jr.-2/3/FC
 *William W. Fallon-31/31/18
 David D. Feusner-2/3
 *Larry B. Fullen-2/26/45
 Matthew R. Gauerke-2/6/18
 Terry J. Gaunt-2/10/18
 John A. Gerrish-1/6
 Justin T. Gibbs-1/1
 James P. Gilbride-2/2
 Richard W. Gilmer, Jr.-3/13/18
 John W. Glendon-1/1
 Richard S. Guy-1/24/PP
 Robert M. Hance III-2/5
 Howard H. Harcha, Jr.-1/21/18
 *Richard H. Henderson-16/21/45
 Shawn J. Horstman-2/2
 Thomas L. Hudson-1/1
 *Robert M. Jackson-17/21/45
 Joel R. John-2/2
 Dhruv Kaura-1/1
 James Kelso, Jr.-12/17/18
 Donald D. Kindler-9/9/18
 Donald R. Loudin-11/29/45
 *William J. Mackenbach-15/21/FC
 James A. Markling, Jr.-13/15/45
 William A. Mc Cloy-2/6/18
 Edwin N. Merrell-2/2
 George R. Miller-3/8/18
 *James R. Millikan-29/29/45

BETA UPSILON
Illinois
ALUMNI DONORS
 Timothy J. Ashe Jr.-2/2
 Steven W. Becker-2/17/FC
 Gale R. Billard-3/8/18
 Duane A. Buttell, Jr.-2/6/18
 Richard A. Caner-5/9/45
 Craig W. Coburn-6/7/18
 Neil O. Dahmann-2/19/PP
 Philip C. Dalenbach, III-6/7/18
 William G. Diester-8/23/18
 *David J. Donofrio-20/20/45

Sean P. Dunne-2/2
 Martin P. Dyer-1/13/PP
 *Craig P. Eddy-18/18/FC
 Michael P. Gallo-1/1
 Timothy W. Gannon-2/2
 Bradley C. Gardner, Jr.-5/21/FC
 John W. Gleeson-3/22/45
 John E. Greenleaf-1/5/18
 James A. Hanley-1/3/PP
 *Lawrence H. Hannah-16/18/PP
 David A. Hetzler-1/18/18
 Ryan P. Hillman-1/2
 *Edward R. Hulina-15/15/FC
 Christopher C. Kendall-1/3/PP
 Ron D. Kieser-2/2
 Jeffrey E. Kiser-1/1
 Peter F. Koch-1/14/FC
 James R. Larson-4/5
 Philip E. McDonald-1/29/FC
 Charles H. Middleton-2/4
 Thomas A. Miller-1/3
 Jay W. Naffziger-1/1
 Courtney R. Nehls-1/1
 Paul E. Pappas-1/30/45
 *Edward T. Peoples-26/26/H5
 *Theodore R. Peterson-24/32/PP
 Roy E. Posner-9/29/18
 Curtis S. Quigley-2/9
 Brian D. Rees-2/2
 Christopher J. Reese-1/8/18
 Barton A. Regelbrugge-1/4/18
 *William M. Reno-18/18/PP
 Richard W. Ruehe-4/5/PP
 David H. Smith, Jr.-3/15/45
 James P. Staes-5/18/PP
 *Frederick D. Thayer, III-26/27/PP
 Dennis S. Tierney-4/6/45
 Fred H. Warrick-3/4/18
 S. Blake Weaver, Jr.-4/5/45
 Andrew L. Wells-1/2/18
 Matthew J. Wilson-1/9/FC
 Robert T. York-4/4/45
 Guy R. Youman Esq-4/4
 Russell M. Young-2/5/18
 Samuel H. Young-5/27/PP
 Richard Zeiss-1/17/PP

BETA PSI
Wabash
ALUMNI DONORS
 F. Loren Anderson III-1/1
 Lamine F. Andreas, Jr.-3/12/18
 Robert L. Augsburg-6/11/45
 *Frank A. Beardsley, Jr.-33/33/PP
 Patrick J. Beideman-1/1
 Samuel J. Bingham-2/2
 Jonathon L. Bradley-1/1
 G. Richard Callaway-8/20/PP
 Don K. Caplinger-1/11/18
 *Robert F. Charles, Jr.-34/34/AS
 John D. David PhD-1/11
 Heath Davis-2/9/18
 *John Dimos-20/20/45
 Steven J. Doherty-1/1
 Garth B. Eberhart-14/14/FC
 Kevin J. Eichhorn-1/1
 Jason F. Farrion-2/3
 Chester P. Francis-7/32/18
 *Calvin M. George-30/30/PP
 Jacob W. Goldstein-3/4
 Christopher W. Grubich-1/2
 Gary G. Hanner-1/1
 Randall C. Head-3/3
 D. Bruce Henderson-2/6
 Thomas J. Holmes-1/1
 Charles L. Hutchins-4/15/45
 Antonio Incrigia-10/10/PP
 Shiv Karunakaran-3/4
 Theodore R. Kennedy-8/18/18
 Byron W. Kilgore-2/7/18
 Mark E. Kosior-1/9/18
 Michael F. Krasnodemski-2/3

Link R. Murphy, M.D.-2/3
 Bradley R. Ohlemacher-1/4
 John C. Oliver, Jr.-1/6/PP
 *Thomas L. Parker-25/25/CC
 Jeff Pelletier-1/1
 Joseph A. Pestino-2/2
 *James W. Rosenthal-27/29/PP
 Frederick J. Rudolph-2/2
 *Mark E. Russell-19/19/45
 Timothy J. Ryan-2/2
 Eric Abraham Samuels-2/2
 Theodore D. Sawyer-2/9/18
 Adam J. Smith-2/2
 Michael J. Stevenson-2/2/18
 Marc E. Stockwell-2/15/PP
 William G. Strader-2/2
 Eugene C. Thompson-1/17/PP
 Patrick R. Uchman-1/1
 Nicholas A. Uhas-1/1
 Ronald Vasko-2/7/18
 Frank R. Vleugels-1/1
 David Wand-1/6
 Robert C. Watson-10/27/FC
 Dale A. Weidling-2/6
 David F. Weir-1/14/PP
 Steven C. Wetta-1/3
 Steven D. Wilson-1/1
 Preston R. Wood-2/2
 Richard S. Wray-1/6/18
 David Z. Zander-1/14/18

UNDERGRADUATE DONORS
 Matthew Anderson-2/2
 Nicholas K. Baehr-1/1
 Alexander J. Bailey-2/2
 Christopher D. Basinger-2/2
 Corey T. Beals-1/1
 Chad M. Bell-1/1
 Steven M. Bryan-1/1
 Justin R. Buntain-1/1
 Joshua T. Clout-1/1
 Matthew C. Dickens-1/1
 Sean P. Dougherty-1/1
 Jeremiah S. Dunleavy-1/1
 Samah A. ElGuizoui-2/2
 Justin M. Gehres-1/1
 Joshua A. Gestosani-2/2
 David R. Harutian-1/1
 Christopher D. Hayes-1/1
 Kyle T. Huff-2/2
 Nathan J. Kasper-1/1
 Andrew D. Kumar-1/1
 William M. Lehner-1/1
 Taylor A. Moore-2/2
 Jeffrey J. Nein-2/2
 Lane E. Newcome-2/2
 Charles L. Pruitt Jr.-2/2
 Cole B. Richter-2/2
 Darien A. Robinson-2/2
 Zachary M. Rossfield-1/1
 Tommy A. Smith-1/1
 Desmond C. Spencer-1/1
 Drew Z. Sprouse-2/2
 Wesley M. Sutermeister-2/2
 Mark A. Vleugels-2/2
 Matthew A. Worthington-2/2

BETA PSI
Wabash
ALUMNI DONORS
 F. Loren Anderson III-1/1
 Lamine F. Andreas, Jr.-3/12/18
 Robert L. Augsburg-6/11/45
 *Frank A. Beardsley, Jr.-33/33/PP
 Patrick J. Beideman-1/1
 Samuel J. Bingham-2/2
 Jonathon L. Bradley-1/1
 G. Richard Callaway-8/20/PP
 Don K. Caplinger-1/11/18
 *Robert F. Charles, Jr.-34/34/AS
 John D. David PhD-1/11
 Heath Davis-2/9/18
 *John Dimos-20/20/45
 Steven J. Doherty-1/1
 Garth B. Eberhart-14/14/FC
 Kevin J. Eichhorn-1/1
 Jason F. Farrion-2/3
 Chester P. Francis-7/32/18
 *Calvin M. George-30/30/PP
 Jacob W. Goldstein-3/4
 Christopher W. Grubich-1/2
 Gary G. Hanner-1/1
 Randall C. Head-3/3
 D. Bruce Henderson-2/6
 Thomas J. Holmes-1/1
 Charles L. Hutchins-4/15/45
 Antonio Incrigia-10/10/PP
 Shiv Karunakaran-3/4
 Theodore R. Kennedy-8/18/18
 Byron W. Kilgore-2/7/18
 Mark E. Kosior-1/9/18
 Michael F. Krasnodemski-2/3

LEADING CLASSES BY AMOUNT CONTRIBUTED

Class of 1959	\$266,345.00
Class of 1969	\$116,297.00
Class of 1961	\$98,082.17
Class of 1965	\$80,457.14
Class of 1952	\$73,531.71
Class of 1971	\$64,848.64
Class of 1988	\$63,749.50
Class of 1970	\$62,464.63
Class of 1963	\$61,614.54
Class of 1962	\$61,175.00

LEADING CHAPTERS BY NUMBER OF CONTRIBUTORS

Nebraska 154
Cincinnati 141
Miami 129
Kentucky 128
Iowa State 119
Ohio State 115
Purdue 110
Butler 104
Idaho 96
Indiana 94

LEADING CLASSES BY NUMBER OF CONTRIBUTORS

Class of 2007	284
Class of 2008	275
Class of 2006	189
Class of 2009	173
Class of 1969	128
Class of 1976	114
Class of 1985	113
Class of 1967	112
Class of 1966	110
Class of 1971	109
Class of 1972	109

2006 ANNUAL FUND DONORS

Aaron J. Kroemer, D.K.S.-2/5/45
 Christopher G. Krupp-4/7/45
 Robert C. Kryter-2/18/PP
 *Robert A. Latham-1/22/45
 George A. Lauck, Jr.-3/3/45
 Victor R. Lindquist-9/10/45
 Chris Martz-5/15/45
 Russell H. Milligan-1/31/7/45
 Warren C. Moffett-9/9
 Allen F. Murphy III-1/1
 Mark A. Noffsinger-7/17/PP
 John F. Nutting-3/3/45
 A. Joseph Olson -1/2
 Kevin R. O'Reilly-2/2
 John G. Pantzer, Jr.-8/25/PP
 *Harrison W. Parker-20/28/PP
 Gerald R. Pederson-1/1
 Steven E. Pfanstiel-1/2
 Nicholas E. Prihoda-7/7/45
 Anthony J. Quandt -5/5/45
 Mark E. Randak-3/3
 Paul A. Reese-1/1
 Henry J. Rodgers, Jr.-2/4
 Timothy P. Saylor-1/7
 Benjamin J. Scanlon -1/2
 Joseph D. Scanlon-1/2
 Thomas L. Schabel, Jr.-3/3/45
 Michael D. Shelbourne-2/2
 Donald M. Shields, Jr.-1/11/45
 Brian D. Shively-2/2
 Ronald D. Smith-1/32/PP
 Richard M. Sward-2/4
 Charles R. Templin-2/17/45
 Michael A. Thibault-2/3
 Rex L. Thoman-4/9
 Martin J. Tuohy-4/14/45
 Jeremy S. Vancsoy-5/5/45
 John P. Vegter, III-1/4
 Scott D. Wallace-1/1
 Daniel A. Walters-5/15/45
 *Steven W. Whitaker-19/19/45
 Roger D. Wilson-1/2
 Terence C. Wise-3/3

UNDERGRADUATE DONORS

Matthew R. Kanter -1/1

BETA CHI

Brown

ALUMNI DONORS

*Arthur D. Foster-29/32/PP
 Walter Parris, Jr.-10/10/PP
 Carey E. Tharp, Jr.-1/10/45
 Lawrence R. Zielinski-2/19/45

BETA OMEGA

UC-Berkeley

ALUMNI DONORS

Alexander G. Arato-5/15/PP
 Steven A. Beilock-2/9/45
 Douglas H. Bell-9/24/FC
 Nikhil Bhagat -2/2
 Andres Cruz-1/1

*David J. Donlon-29/33/18

Robert A. Ellsworth-4/8/PP

Eric Chammess Englehart -1/1

*Nicholas J. Farrar-23/23/FC

Lawrence A. Fell-9/16/PP

William P. Gaddis, Jr.-1/22/PP

Henrik E. Gulmann-1/3

*Ludy E. Langer-34/34/FC

*William M. Laub, Sr.-27/30/PP

Stephen A. Lind-7/23/45

Thomas L. Liston-6/19/45

*C. Lin Loring-32/32/PP

George W. Madeira-13/13/45

Alan C. Mar -2/3

*William C. Marchhoff-16/16/PP

Robert S. McConaughy -3/7/45

Sterten McDonald-12/14/PP

George A. Parrish-10/11/45

Robert A. Pipkin-2/3

Ronald Schlesinger-1/5/45

*Thomas W. Shepherd-34/34/18

Donald V. Strough-4/17/PP

William C. Stuart-5/16/PP

John A. Ueberroth-2/3

Louis M. Vasconi-6/11/PP

Daniel J. Walner-2/9/FC

J. Scott Yarus-2/2

Jacques S. Yeager, Sr.-5/16/18

GAMMA BETA

IIT

ALUMNI DONORS

Robert W. Archer-11/33/HS

*Robert T. Bailes-15/26/PP

Andrew G. Bartucci-3/19/PP

Thomas T. Baumgardner-4/7/45

Jon S. Bell-2/11/45

James M. Bromfield-4/4/45

Tyler W. Butler -1/1

*Michael N. Cerino-24/26/PP
 Paul W. Christoffersen-8/26/PP
 Milton E. Cox-6/8/PP
 *Donn DeMuro-23/23/FC
 George M. Derrick -4/4
 Walter P. Dohrmann, Jr.-1/6/45
 Edward M. Dornier-2/7
 Wolfgang D. Eschenlohr-10/16/FC
 Louis F. Fehrer-Peiker-1/5/PP
 Craig B. Fenton-1/23/FC
 Thomas N. Flessor-1/10/45
 *George C. Frank-29/31/PP
 Jeffrey W. Fye-7/10/45
 *David N. Geupel-29/30/18
 Robert C. Hawker-4/22/45
 Donald L. Hierman-1/3/45
 Martin R. Hoelt-7/10/45
 *Kevin P. Hudson-27/27/PP
 Shawn B. Hyken-1/2
 *John S. Inman-23/23/PP
 *Martin C. Jischke-17/17/FC
 Timothy R. Kells-1/4
 Michael A. Kraemer-1/3
 Peter J. Krzyzanski-3/3/45
 Robert C. Laird-4/5/45
 Paul C. Lanteri-2/5
 Philip E. Leerer-9/13/45
 Robert J. Loarie-1/14/PP
 *Michael F. Lorenz-25/25/45
 *Raymond E. Malecek-28/28/FC
 Jacques P. Marcotte, Jr.-1/2
 Gary C. Masterson-4/25/PP
 David W. Mayer-3/25/PP
 Robert J. McWhorter-1/14/PP
 *Grant E. Medin-34/34/FC
 Kevin P. Murphy-1/9/45
 Robert W. Musgrove-10/17/PP
 William B. Nelson-3/7/45
 John G. Olin-2/18/PP
 Kenneth J. Pedersen-1/5/45
 Mark J. Pejickovich-2/9/45
 David J. Roberts-1/15/PP
 Tullio N. Rusconi, Jr.-1/2
 Pedro L. Rustan, Jr.-1/6
 George V. Rusu-2/4/45
 Martin S. Saganski-1/6
 Paul F. Schutte, Jr.-12/18/FC
 Gabriel P. Stoa-2/3
 Paul J. Stone-1/3
 *Jonathan R. Sweer-25/27/PP
 *Norman M. Szala-21/21/PP
 Ivan D. Thunder-2/22/PP
 David E. Tubbs-1/9/45
 John R. Van De Houten-7/8/45
 Phillip A. Wagstrom-8/8/PP
 Ryan M. Wallenberg -3/3
 Donald D. Watson-2/14/45
 *Daniel P. White-25/25/FC
 Denis C. Wiener-9/17/PP
 Joseph C. Wiener-1/18/45
 Wayne R. Zeuch-1/8/45
 David R. Zook-1/3
 Raymond N. Zych, Jr.-10/10/PP

UNDERGRADUATE DONORS

Russell B. Derrick-1/2

GAMMA GAMMA

Dartmouth

ALUMNI DONORS

Richard J. Heer-9/17/PP
 James A. Sanderson-25/25/CC
 Conrad S. Young-8/17/45

GAMMA DELTA

West Virginia

ALUMNI DONORS

Douglass H. Adams-3/7/45
 Senn C. Andersen -4/4/45
 Daniel L. Ashcraft-10/26/FC
 Donald J. Baker, Jr.-1/1
 Ollie B. Bates III-2/3
 *W. Marston Becker-30/30/HS
 George B. Bennett-1/10/PP
 J. Stephen Britz-3/8
 Charles D. Brown-2/16/PP
 Richard A. Calver-2/4
 Danny E. Chandler-1/1
 J. Randolph Cheetham-2/2
 Michael B. Chiple-3/4
 John A. Cobb-1/9/CC
 Ernest F. Dourlet, Jr.-14/18/45
 Daniel G. Farabaugh, Jr.-1/1
 Robert D. Fisher-4/4/45
 Donald P. Fleming, Jr.-2/6
 James A. Ford-13/20/FC
 D. Fred Garner-20/40/FC
 Kevin C. Gleason-2/2
 Edgell C. Gooden, Jr.-7/18/PP
 James D. Gray-1/2
 *David W. Hamstead-31/31/18
 William T. Harless-1/5/45

*J. Gibson Henderson-15/26/45
 Matthew D. Hewitt-1/1
 Michael C. Judge-1/2
 *Donald P. Krisner, Jr.-34/34/PP
 Richard J. Lenzi-3/3
 Jason H. Linton-1/1
 Bernard J. Long-1/6/45
 John A. Mainella-8/8/PP
 Douglas G. Maloy-1/4/45
 *James R. McCartney-25/25/PP
 Lawrence B. Mentzer-2/9/45
 Thomas R. Moody -1/2
 Darryl D. Nabors -2/5
 Thomas M. Postlethwait-2/12/PP
 John A. Quagliotti, Jr.-2/3
 John D. Richmond-7/25/PP
 Andrew T. Rock-3/3
 Robert H. Rupp-9/18/45
 Charles L. Seitz -2/15/FC
 Charles A. Simms-1/3
 Christopher B. Simms-3/5/45
 *Wayne A. Sinclair-29/30/45
 David M. Skaff -2/6
 Paul W. Slider-3/3/45
 Ralph S. Smith, Jr.-3/18/45
 *Vance L. Smith, Jr.-30/30/45
 Robert E. Smyth, Jr.-6/21/45
 J. Mark Sutton-2/2
 John B. Sutton-1/5
 Thomas J. Tattersson, Sr.-6/14/PP
 James B. Tighe-2/3
 James P. Townsend-9/9/45
 Samuel B. Urso, Jr.-5/8/45
 Michael S. Walker-3/7/45
 Edward E. White, Jr.-3/3/45
 Raymond B. White-4/5/45
 John E. Wilbanks, Jr.-6/14/45
 Jason A. Yahnke-1/1
 Kevin G. Zavian-1/3

UNDERGRADUATE DONORS

Whitney G. Carminati -1/1
 Adam R. Castleman -2/2
 Nick J. Castelman -1/1
 John J. Heckman -1/1
 Grant M. Murphy -1/1
 Herschel H. Rose -1/1

GAMMA ZETA

Wesleyan

ALUMNI DONORS

Joel A. Adams-13/16/45
 *Paul Bancel-32/32/PP
 Franc A. Barada, Jr. -1/21/45
 *John W. Braitmayer-30/30/CC
 Jaime Correa-2/9/45
 George K. Dorsey-12/16/45
 *Bert T. Edwards-34/34/CC
 William B. S. Grossman-5/9
 *Ronald R. Loose-31/32/PP
 Theodore Nelson, Jr.-1/9/45
 *Robert T. Switzgale-24/24/45
 James D. Trumbower-11/15/PP
 *Edward C. Van Buskirk-26/31/PP
 Albert W. Whitcomb-1/11
 *Louis P. Willis II-15/15/45

GAMMA ETA

George Washington

ALUMNI DONORS

Francis A. Antonelli-11/21/45
 *Peter J. Baldwin-26/29/FC
 Frederick Y. Briscoe III-7/15/45
 *Gerald K. Cornelius-24/27/FC
 *John S. Craighill-34/34/PP
 Richard G. Daniels-6/11/45
 Thomas A. Farley-10/27/45
 Philip A. Gelda-7/17/45
 Ryan D. Israel-3/3/45
 Carl H. Kneiss-2/5/45
 Jeremy M. Komasz-1/5/45
 Timothy K. Linkins-2/8/45
 *Jonathan J. Lubitz-21/21/PP
 Henry C. Mayo-4/7
 Robert P. Molz-1/15/PP
 *Richard L. Potterson-Sr-33/33/PP
 William A. Powell-21/15/45
 Rudolf F. Russart-13/16/45
 *Larry W. Self-15/15/45

GAMMA THETA

Baker

ALUMNI DONORS

Robert A. Andrews-2/3/45
 *Murray M. Blackwelder-24/30/PP
 Michael J. Cattaneo-1/2
 Charles D. Caywood-2/9/45
 Bill G. Dower -1/2
 William W. Eddy, Jr.-1/4
 *W. Michael Farmer-27/31/FC
 E. Kent Fry-1/3

Ross C. Hartley-2/6/45
 Sam B. Haskin-3/18/18
 Mel M. Hawk-7/8/45
 Theodore J. Hempy-2/4/45
 George E. Hill-2/2
 John T. Jacobs-2/3
 Steve R. Johns-1/4
 *Robert A. Keefe-19/22/45
 Charles E. Killingber-3/16/45
 Gordon E. Lansford, III-2/4/45
 James E. Lee-4/8
 Neal Malicky-6/11/11/PP
 Ivan L. Malm-14/28/PP
 Cecil R. Miller-2/29/18
 Ivan J. Morgan-6/20/45
 *Joseph H. Peters-33/33/CC
 John D. Richards-1/1
 *James O. Selzer-18/20/45
 John R. Selzer-1/1
 David M. Slaby-1/1
 *G. Laverne Smith-19/20/45
 Jarrod A. Steffens -4/4
 Ronald F. Taylor-4/4/45
 John R. Warner, Jr.-4/10/45
 Lucien A. Watkins-3/3
 Thomas B. Weaver-4/6/45
 Robert D. Williams-1/8/45
 Lauren R. Wilson-6/20/PP

UNDERGRADUATE DONORS

Michael R. Dizney -3/3/45
 Mark A. Gastelum -1/1
 Christopher S. Gaylor -2/2
 Matthew W. Hiss-1/1
 Dave L. McCain -1/1
 Anthony J. Myrick-1/1
 Shaun P. Parker-1/1
 Tanner G. Purdum-1/1
 Kyle R. Ruona-1/1

GAMMA IOTA

Texas

ALUMNI DONORS

Philip M. Boles-1/2
 William D. Bonham-2/26/PP
 John R. Brougher, III-4/4
 Robert Carrozza-1/5/45
 James P. Casey-1/2
 Carl T. Cecil-2/2
 *J. Coley Clark-24/27/18
 Cleveland G. Clinton-2/18/45
 *Timothy J. Coogan-16/16/PP
 Bruce Cooke-13/14/5
 Weldon S. Copeland-11/19/45
 *John A. Craig-30/31/FC
 Samuel G. Croom, Jr.-1/16/45
 Joe B. Cunningham-1/1
 Roland E. Dahlin, II-14/17/FC
 Brian C. Dare-1/2
 Don C. Davis-1/2
 Jason D. Dill-2/2/45
 William P. Dollard, Jr.-1/1
 Russell Douglass-4/5/45
 Curtis C. Downs-4/45
 Travis A. Eckert-12/24/45
 Gregory D. Eldridge-5/5/PP
 Thomas B. Ewing-2/10/45
 *R. Kevin Forbes-18/18/PP
 George C. Fowler, Jr.-2/2
 Ballard George-1/10
 *Robert K. German-17/23/45
 Gary C. Gist-1/1
 R. Craig Gleaton-2/3
 *Jed C. Goodall-26/26/PP
 Thomas A. Graves-3/3/45
 *John P. Harbin-30/31/AS
 Robert T. Herrin, Jr.-4/14/45
 John H. Hudspeth-2/14/PP
 Robert J. Hull-6/9/FC
 Robert C. Hunter-7/29/FC
 Theodore M. Jackson-14/28/FC
 Avis E. Johnson, Jr.-12/14/45
 Richard E. Jung-2/3
 Stewart Keller-1/1
 *Dan M. Kraus-17/32/PP
 *W. Joseph Laughlin-16/17/PP
 Thomas H. Law-4/29/18
 Meredith Long-1/17/FC
 Sean P. Lynch-1/1
 Gregory L. Marwill-7/8/PP
 Francis R. McCauley-3/5/45
 Robert D. Meador, Jr.-1/1
 Mark H. Metcalfe-2/13/45
 Kleber C. Miller, Jr.-12/24/FC
 Walton Sansom Miller III-1/1
 Tommy E. Morrison-1/1
 Samuel R. Mosser-20/10/PP
 Menton J. Murray-1/1
 Michael L. Nell-2/2
 Samuel S. Newman-1/1
 George E. Nowotny, Jr.-2/14/FC

Gregory E. O'Brien-1/3
 Robert L. Oliver-2/2/45
 Thurber A. Outlaw, Jr.-1/1
 *William R. Paape-15/15/45
 Christopher Paul-3/3/45
 Michael Perrin-1/15/PP
 Robby K. Phillips-1/2
 Alfonso W. Quarles-6/20/PP
 Briceyous Ragland, III-1/9/45
 Silas B. Ragsdale, Jr.-5/13/CC
 Steven R. Rigby-1/6
 *Thomas B. Romine, Jr.-28/33/18
 Peter D. Schmidt-1/3
 Jeff Shaddix-2/3
 Eugene B. Shepherd-3/14/PP
 Thomas E. Smith-1/1
 James R. J. Strickler-4/18/45
 Larry D. Tally, Jr.-1/2
 Aaron P. Trull-1/1
 *Fred L. Wadleigh-34/34/PP
 William M. Wallace-1/3/45
 Craig W. Webster-1/2
 Thomas H. Weed-6/7/PP
 Max J. Werkenstein, Jr.-1/1
 Robert G. Wheeler-1/3
 Brian R. White-2/2
 Dick P. Williamson-1/3
 James R. Woodworth-1/1
 Willie F. Zapalar, Jr.-4/4

UNDERGRADUATE DONORS

Chad Davis -1/1
 Daniel Pena -1/1

GAMMA KAPPA

Missouri

ALUMNI DONORS

*Phil R. Acuff-31/31/PP
 *C. Kenneth Bartlett-33/33/PP
 *David E. Bell-29/29/FC
 Robert D. Bowling-1/1
 *Joseph M. Braeckel-25/31/PP
 Justin I. Calame-1/1
 Dennis W. Cordia, Jr.-3/3
 David M. Dolan-3/17/PP
 Gary K. Ehrhardt-4/4
 Glen R. Ehrhardt-1/16/45
 *William A. Gabler-17/17/45
 Clark A. Gafke-1/2/45
 Geoff Greenwood-3/6
 Andrew B. Hankins-2/2/45
 Carl R. Jentsch-14/18/45
 David L. Kamler-11/14/45
 Matthew O. Konze-5/5/PP
 Brian A. La Valle-2/3
 Benjamin S. Lamb, Jr.-1/1
 Donald H. Loudon-2/24/18
 P. David Love-1/2
 Joseph P. Maloney, Jr.-3/9/45
 Matthew L. McCoy-7/7
 *Dale J. McDermott-20/21/FC
 *Paul B. Patrick-28/28/PP
 Richard E. Schneider-4/4/45
 Larry W. Schulze -1/5
 Patrick P. Schwalbe-2/5
 Emil H. Sechter-4/6/PP
 Melbourne R. Sheehan-1/9/45
 Samuel J. Shortino-1/8
 Richard R. Smith-4/4/45
 *Alan A. Steinberg-34/34/PP
 Patrick S. Steinlage-5/9/45
 James M. Stiles-1/21/45
 Barry P. Stuart, DVM-21/6/PP
 *Thomas N. Thornton-23/23/FC
 Samuel T. Utz-1/12/45
 Gregory M. Vardakis-4/8/45
 Don O. Walsworth-2/16/PP
 Wesley G. Wathey-11/26/PP
 *James H. Weber-24/24/FC
 *Wayne R. Welch-21/21/PP
 *Gary B. Welsh-30/30/PP
 James C. Wisbrock-10/10/FC
 Kenneth A. Zweifel-3/6

UNDERGRADUATE DONORS

Adam M. Giesing -1/1
 Mitchell J. Kytaasari -2/2
 Patrick D. McEvoy -2/2

GAMMA LAMBDA

Purdue

ALUMNI DONORS

Richard W. Antle-1/8/45
 Stephen R. Archer-4/22/PP
 David W. Ashley-1/4
 Steven Atkinson-4/4
 Richard S. Barr, Jr.-4/5
 David M. Berghorn-1/2
 Jay J. Brown-11/11/45
 *William A. Browne-15/21/PP
 George G. Buzvis-1/4
 Brent A. Carron-2/3

Larry D. Chojnowski-1/7/45
 Glen S. Christie-1/5
 Gilbert A. Churchill, Jr.-10/27/FC
 *Dan M. Colgiazier-18/27/45
 Mark E. Collins-1/2
 Robert E. Conreaux-5/12/45
 Craig T. Cortese-3/3
 Dale E. Cox-4/10/45
 Charles Crail-1/6/45
 Michael T. Crawley-1/11
 Robert R. Crowl-2/4
 G. Blaine Darrah, III-8/11/45
 Michael D. Dattolo-2/9/45
 Trent E. Davis-3/3/45
 Byron L. De Voe-6/17/PP
 *Douglas S. Diehl-27/27/PP
 Jack H. Dubs-7/16/45
 David A. Ehrhardt-1/1
 Michael E. Elmore-5/13/45
 Paul T. Eubanks-11/11/PP
 Frank F. Ferry, Jr.-29/30/45
 Christopher W. Fiato-11/14/45
 *George A. Fisher, Jr.-29/30/45
 Charles C. Ford-2/8/45
 Peter N. Gallis-3/8/45
 Garrett H. Graham-2/2
 Luke M. Grossman-1/9/45
 Kevin M. Grunawalt-4/8/45
 John A. Gustafson-5/14/PP
 Andrew S. Gutwein-1/1
 Thomas P. Haines-3/7/45
 *D. Wayne Hallstein-15/18/18
 Jeffrey A. Hammond-1/6/45
 Adam C. Hansen-1/1
 Michael S. Harr-2/3
 Robert J. Hatfield-12/13/45
 George E. Heidenreich, III-6/6/PP
 Garry M. Hellmich-3/6/45
 Walter E. Hellmich, Jr.-2/18/CC
 Larry A. Herrman-18/18/45
 Robert W. Herrman-8/9/45
 Mark L. Higbee-25/45
 *Curtis C. Hill-20/23/PP
 *Robert V. Huheye-26/26/45
 James R. Hungate-1/7
 Orval E. Jacobsen, Jr.-1/11/11/PP
 Stephen E. Jones-1/1
 Marshall Kamen-2/13/PP
 Gary L. Katona-1/2
 Christopher M. Keenan-1/1
 John L. Keller-3/5
 *John W. Kendrick-32/32/FC
 *Charles L. Kidder-27/29/18
 Brian E. King-2/2
 *Robert E. King-15/27/PP
 Steven A. Kozak-2/9/45
 Kurt D. Kroemer-1/4/45
 David H. Kuebler-25/45/45
 Stuart L. Laing-3/11
 Richard D. Leeper-5/18/PP
 Martin J. Leesta-1/6/45
 *William C. Lester-27/29/PP
 Richard L. Letherman-13/23/45
 Judd A. Lord-2/2
 Brooks A. Mattice-35/35/45
 David R. Mc Donald-1/1
 *Thomas M. McMillin-29/29/PP
 Edward O. Minnie-2/3/45
 Richard L. Morris-7/24/PP
 Joseph N. Moll-4/17/PP
 Robert W. Mueller-25/15/PP
 Michael R. Murphy-1/2
 *Wade L. Neal-24/31/45
 Anthony E. Olejnik-1/1
 William J. Oswald-13/27/PP
 William T. Parks-1/5/45
 David G. Petree-2/3
 Gaylon D. Pfeiffer-1/1
 James S. Pinkerton-11/11/45
 James C. Reimann-26/45/45
 Jon F. Reynolds-11/31/11/PP
 Harry C. Richards-7/31/PP
 James N. Rieth-3/5
 Roger W. Riley-1/29/45
 *James B. Russell-26/26/HS
 Donald H. Sadowski-3/22/45
 *Nicholas T. Sahn-16/31/45
 David J. Samstag-2/2/45
 Mark D. Shepler-4/7/45
 Robert J. Spitz-1/3
 Paul B. Stefaniak-1/11/45
 Russell A. Stone-4/21/PP
 Patrick W. Tierney-1/3
 Bradley M. Tracy-3/9/PP
 Thomas D. Wilson-1/2/45
 S. Dennis Winstead-1/3/45
 James G. Woodruff-2/20/PP
 Thomas W. Wright-12/12/45
 Steven J. Yockey-1/5/45
 Steven J. Zehring-1/2

GAMMA MU

Washington
ALUMNI DONORS
Greg R. Ashihara-1/2
John N. Avery-2/26/PP
*Lawrence N. Berge-24/24/PP
*Daniel J. Berschauer-26/26/PP
*Dennis A. Brawford-23/24/HS
George E. Bray-1/16/4S
*Will Brenton-27/27/4S
Phillip S. Burslett-6/12/PP
Kenneth W. Burton-2/3
Dan J. Cadagan, III-2/8/4S
John F. Cockburn-6/20/PP
Carl D. Cook-2/17/PP
Steven B. Dillaway-9/20/18
*Steven R. Engel-20/27/PP
Christopher D. Erdman-1/1
Roger R. Garretson-2/5/RS
*Patrick L. Glenn-16/18/4S
Aaron J. Gresco-1/1
Martin C. Hansen-1/6
Stephen A. Harper-2/2
Lynn P. Himmelman-1/1/29/18
John A. Huckabay-7/9/FC
Alfred J. Hyde-3/7
Gary K. Irie-1/1
Steven A. Jarvis-2/2
Bryce E. Jones-5/10/PP
Richard W. Kellogg, Jr.-1/1
David R. Kinley-2/26/FC
Dennis M. Kippen-3/12/4S
Dummont A. Larson-6/16/PP
*Fred O. MacFarlane-26/26/FC
Dean F. Maggs-9/17/PP
Robert S. Muckelstone-1/19/PP
James E. Nelson-2/22/PP
*John R. Nelson, Jr.-32/33/RP
Gordon L. Phares-2/5/RS
George E. Piepho-1/12/22/PP
Paul A. Raidna-12/12/4S
Dallas L. Salisbury-1/1/1/1/PP
Timothy P. Sayers-1/9/RS
John L. Schwabland-4/25/FC
Paul R. Shay-2/9/RS
Chris P. Sherwin-1/1
John T. Slater-10/26/PP
William B. Staples-8/9/4S
Harry W. Stuchell, III-13/29/18
*Mark M. Teraso-15/15/4S
*Lenox J. Thompson, Jr.-34/34/PP
Thomas C. Warren-2/15/RS
*Douglas B. Whalley-27/27/RS
John R. Wilkins-2/1/PP
Wm O. Williams, III-3/17/4S
Donald D. Winter-2/15/RS
Jared W. Wood-1/1
Robert E. Zumwalt-7/19/4S

UNDERGRADUATE DONORS

Jason K. Chang -1/1
Michael P. Moran-1/1
Ryan C. Veitenhans-1/1

GAMMA NU

Maine
ALUMNI DONORS
*Raymond R. Amerigian-15/15/4S
John M. Ames-1/9/RS
Ronald G. Ashley-2/2
William S. Bartlett, Jr.-10/20/4S
Alfred C. Chamberlain-3/8/4S
Ralph K. Chase, Jr.-1/1/1/RS
Mark W. Cressey-2/5
Peter A. Cross-1/1
Philip L. Duperrey-2/3
Kenneth L. Fitzmeyer-2/2
Mark R. Folsom-1/1/RS
Michael W. Freeman-1/3
William B. Gartley-3/5/RS
*James W. Haggatt-15/19/RS
Wesley E. Halliwell-1/1
Robert I. Hardison-6/28/PP
Charles R. Hawkins-1/3
Michael M. Johnson-1/21/RS
Philip R. LaNigra-3/3
Emery G. Leathers-6/33/FC
Richard Lofredo-3/4
Benjamin Lee Madore-2/3
Mark P. Marsters-2/5/RS
Robert D. Merrill-6/15/PP
David M. Mitchell-2/9
Henry R. Morton-3/4
Wendell P. Noble, Jr.-1/10/4S
Charles C. Packard-2/25/PP
Gregory J. Pier-3/19/PP
J. Jeffrey Rand-5/13/PP
Kim B. Shepard-1/1
Bruce W. Staples-14/33/PP
Kevin P. Taschereau-3/3
Lawrence A. Thurrell-7/13/4S
Daniel J. Walsh-5/5

Terry E. Walsh-3/8
*Merle T. Webber-15/15/PP
Neal C. Westphalen-2/2

UNDERGRADUATE DONORS

Bryan S. Adams -2/2
Charles E. Davis -1/1
Caleb J. Lander -2/2
Ross C. R. Theriault -2/2

GAMMA XI

Cincinnati

ALUMNI DONORS

John Anderson, Jr.-1/20/FC
*James A. Arnn-24/28/PP
Andrew O. Atkinson-1/1/RS
Scott P. Atkinson-1/1
Jeff S. Banta-1/1/RS
Sidney L. Barton-1/1/4S
C. Gregory Bereskin-2/12/4S
James A. Betz-2/4
William J. Bittermann, Jr.-2/4/RS
David R. Blakely-1/9/RS
Joe Bobbey, Jr.-1/1
Michael R. Bockstiegel-1/1/RS
Ronnie R. Bodger-1/16/4S
David M. Boggs-1/2
David B. Bolte-1/1/4S
Robert L. Booker-1/1/4S
Jeffrey T. Bova-1/1/4S
Gregory L. Braden-3/5/RS
James F. Brownell-3/14/FC
Edward J. Carl-1/4/4S
James M. Carr-3/6/4S
Michael R. Cooper-4/4
Brandon M. Cordes, Jr.-4/4
*William F. Cuni-20/24/PP
Sean A. Curran-3/4/PP
David A. Cutright-13/15/RS
*Richard A. DeLong-15/17/RS
*William S. Dietrichson, M.D.-34/34/PP
Alfred F. Duemler III-1/18/FC
Mark S. Duffey-1/4/PP
David J. Durham-1/3/PP
Daniel L. Earley-7/18/4S
Terrell D. Ebrigh-6/20/4S
Charles A. Eckert, III-1/18
Donald T. Erwine, Jr.-4/8/4S
Clyde E. Faneuff, Jr.-1/12/1/RS
*Robert G. Ferguson-16/25/FC
*William A. Ferguson-28/33/FC
Charles R. Platt, Sr.-12/20/18
David J. Frey-1/2/PP
Harry H. Garrison-3/13/18
Robert J. Gervers-1/1
Patrick J. Gibbons-3/15/PP
Richard H. Hanauer-1/1/FC
Laurence C. Hanson-3/7/PP
Jeffrey T. Hebel-3/11/4S
Melville D. Hensey, III-1/19/FC
J. Terrell Hoffeld-4/6/4S
Scott A. Hofmann-1/1
Richard W. Holmes-1/6/18
Peter T. Horton-1/1
Tony Hounshell-1/1/RS
Thomas H. Humes, Jr.-1/18/HS
Robert R. Hunter, Jr.-5/16/4S
Theodore C. Hunter-2/7/RS
James R. Hyde-2/15/FC
Craig R. Jones-2/7
Paul A. Keller-1/1/18
Stephen E. Kimpel-10/10/18
Robert M. Kisro-1/4/4S
Joseph G. Kormos, Jr.-1/5/FC
Gary J. Kozloff-1/8
H. Lee Krapp-1/1/4S
Daniel P. Kroll-1/13/FC
*Howard W. Krueger, Jr.-34/34/RS
Jerry P. Leamon-2/5/CC
D. Michael Ledyard-S/10/4S
Kenneth R. Lehr-2/13/PP
Darrell C. Leibson-1/1/PP
Brent S. Leiter-1/1/PP
Jeremy A. Lindy-1/1
Edward F. Linsch-2/2
Daniel E. Long-1/21/PP
*Blaine H. Loudin-29/30/HS
*Michael A. Lowitz-18/18/4S
Frank L. Mahnic-3/3
Paul W. Marshall-1/5/FC
Jack S. Mathews, Jr.-1/11/2/4S
Richard E. McCormick-1/6/PP
Michael S. Mersol-Barg-1/7/PP
John L. Muntz-1/1
Eric J. Nash-2/2/4S
M. Timothy Nash-1/2/RS
Michael R. Nelson-1/15/PP
Thomas L. Neyer, Jr.-1/4/FC
Daniel R. Nordlund-1/4
John A. Norton-1/6/RS
Bruce L. Oliver-1/1

John D. Page-1/1/PP
William K. Patterson-1/4
Scott E. Pratt-2/2/4S
John R. Pratte-2/7

Shyam V. Rajadhyaksha-4/5/RS
Charles W. Ramey, Jr.-1/9/HS
Jackson E. Ramsey-2/20/PP
James H. Reed, Jr.-7/9/RS
*Richard J. Reiman-34/34/RS
Orville Retsch-7/19/RS
James G. Rodstrom-1/1/RS
John S. Rosenberg-4/4/18
Norman R. Sanford-1/13/4S
Frederic R. Schatz-1/3/RS
Richard G. Schill-1/18/RS
Stephen C. Schlegel-1/1/PP
Robert C. Schwab-5/5
Thomas K. Scrivner-3/12/4S
Richard C. Seal-1/9/HS
Richard J. Semple-2/2
Mark G. Shanley-1/10/4S
Brett T. Shiring-1/1/RS
Nicholas Shundich-1/1/4S
Deric A. Shuster-1/1/RS
Phillip Q. Shuster-1/1/RS
Gordon C. Sine-1/11/1/RS
Lewis Jay Soloway-6/18/PP
Charles E. Stevenson-10/10/PP
Claire M. Stewart, III-1/17/RS
Frederick A. Stine, V-3/18/PP
Ryan S. Swisher-2/2
William C. Talbot-1/2
Robert L. Thinnies-13/26/PP
David L. Thompson-1/1/4S
Matthew S. Tochtenhagen-1/1
*John B. Todd-30/30/RS
Paul R. Trezn-7/7/CC
*Myron E. Ullman, III-18/18/4S
Dennis E. Urban-10/30/4S
Jay E. VanWinkle-1/1/4S
Jenny J. Wake-3/17/4S
*Charles F. Watson-21/21/4S
Michael J. Wentz-1/2/PP
Richard A. White-2/19/PP
Richard H. Wick-3/26/18
Garth H. Wiley-2/3/4S
*Thomas V. Williams-20/22/18
Peter K. C. Woo-1/3/4S
Jeffery J. Woodward-1/1/4S
David R. Wortendyke-13/13/PP

UNDERGRADUATE DONORS

Steven Bleh -1/1/4S
Steven J. Hyde II-1/1
David W. Sullivan -2/2/RS
Andrew H. Surber -1/1
Bradford S. Worley -1/1/RS

GAMMA OMICRON

Syracuse

ALUMNI DONORS

Michael I. Berger-2/4
Jon P. Bird-1/4
Christopher S. Brubaker-4/8/4S
Joseph L. Camarda-14/33/PP
*James H. Culbert-25/26/FC
Theodore E. Dailey, Jr.-4/16/PP
Robert W. Dendler-1/2
Alfred B. Doro-1/2
*Stanley F. Ehrlich-15/20/4S
K. Barclay Ferguson, IV-5/11/4S
Kenneth S. Goldman-1/1
Andrew L. Havens-4/7
*Victor E. Hedgecock, Jr.-24/24/PP
Thomas W. Hill-5/15/CC
Albert J. Krull-3/11/RS
John Y. Lambert-III-4/5/RS
John H. Lewarm, Jr.-9/16/PP
Richard H. Lockwood-7/27/PP
Carl C. Mather-1/2
Bruce K. McLeish-2/6
Bret D. Mills-1/1
Richard M. Monihan, Jr.-1/2
David J. Nakushian-4/5/PP
Douglas L. Northrup-3/16/RS
Thomas C. Ogden-4/16/RS
Christopher J. Orlovsky -1/1
David T. Page-2/14/4S
Eugene A. Pantera, Jr.-4/17/PP
Steven A. Paquette-1/19/PP
Ben Z. Post-4/16/PP
Raymond L. Pucci-1/13/4S
*Paul J. Radey-18/18/PP
*Richard G. Radey-26/26/4S
David F. Reed-2/4/RS
Alexander Roberts-2/3
*Evan R. Robinson-30/30/FC
Michael K. Roche -2/2
Bennett D. Shulman-2/10/4S
James R. Siciliano-2/2
Patrick M. Sims-2/10/PP
*Harold D. Snyder-16/16/PP

Thomas D. Sokolowski-1/19/4S
F. Thomas Spadaro-2/3
James A. Wilson-9/20/PP

UNDERGRADUATE DONORS

Jonathan E. Achor -1/1
Timothy E. Hagan -1/1
Steven D. Nardini -1/1
Kevin A. Robinson -2/2
Matthew G. Wall -1/1

GAMMA PI

Iowa State

ALUMNI DONORS

Mark A. Altifilisch-1/5
Darin K. Ames-1/4
Michael J. Anderson-1/5/RS
Erik P. Bergeland -1/3
Mark T. Boschulte-4/8/RS
Gregory R. Brown-1/12/4S
Jeffrey H. Bull-3/9/RS
Anthony Guy Camarena -1/1
John R. Chase-2/23/PP
James B. Christanson-1/9/RS
*William W. Clark, Jr.-19/19/FC
Christopher R. Claude-1/11/1/FC
Kent C. Coffman-2/2
*Dwight K. Conover-25/25/CC
David A. Dirks-2/8/FC
Jay D. Dockendorff-2/29/RS
Dirk A. Dunn-1/16/24/RS
Theodore J. Eischied-6/24/RS
Todd A. Elliott-2/10/PP
*F. Alton Erickson-17/17/4S
Keith G. Erickson-10/25/FC
Keith A. Ervin-4/6
John F. Faulkner-7/7/PP
Kevin L. Fischer-2/4
Thomas Fleck-1/10/RS
*Frank F. Forbes-20/20/FC
Mike L. Gardner-3/3
Nicholas P. Goldsberry-3/3/RS
John B. Greiner-2/4/4S
Joel C. Grimes-1/25/PP
Jeffery C. Hadden-3/8/4S
John W. Haldeman-1/1
Jay W. Hannah-4/5/PP
Kent W. Hedrick-1/2
Michael C. Hime-1/1
Brian D. Hines-1/11/PP
Neil P. Hines -1/1
Judd E. Hoffman-1/11/4S
Justin R. Hoffman-3/4/RS
Andrew J. Inness-10/11/4S
Stephen E. Jones -1/12/18
Alan D. Julius-3/3
Michael J. Kaputka-1/12/4S
*Jack R. Kingery-32/33/PP
Thomas L. Kline-1/2
Tony R. Klocke-2/3/RS
Michael A. Knox-1/1
*Gerald A. Kolschowsky-34/34/AS
Cole A. Kopacek -1/2/RS
Thomas F. Laughlin-1/9/FC
Nathan A. Laverty-1/3/RS
Gregory L. Lorimer-2/24/PP
Steven G. Lorimer-3/16/RS
Steven B. Luehje-2/9/RS
*Robert G. Mahanke-16/17/FC
Bruce O. Martin-1/17/PP
Thomas H. Mazaloni-2/8/RS
Donald M. McKale-3/11/RS
*John M. McKee-25/26/FC
Mark A. McKee-1/4
John B. Mitchell-1/16/RS
*David L. Nagel-26/30/HS
*Gary L. Nyhus-20/20/PP
David R. Onderdonk-4/11/RS
Edward P. Oppenheimer-11/21/4S
Douglas R. Otte-1/18/FC
Gregory W. Otte-5/26/RS
Ryan R. Paradis-8/8/4S
Allyan M. Pepper-2/8
Miron L. Petersen-1/2
*Lucas E. Pfeifferberger-23/23/18
Frank E. Proctor, Jr.-4/23/4S
Dale H. Renner-1/5/PP
Charles E. Saffris-6/24/4S
David C. Saffris-2/12/4S
Douglas J. Schonhorst-3/4
Russell G. Scott-1/3
Steven M. Shank-1/1
Brady S. Smith-2/3
*Marvin J. Snyder-26/30/PP
Andrew J. Staebell-1/12/PP
C. Richard Stark, Jr.-4/31/AS
Stephen M. Stark-2/4/RS
Thomas M. Stark-14/22/18
Douglas C. Stock-4/10/CC
*John J. Streit-22/22/RS
Paul E. Strohm-2/25/18
Jack J. Swanson-3/8/RS

*Richard J. Tett-24/24/4S
*Robert M. Thompson-17/31/FC
Blake L. Twedt-11/14/PP
*Lynn O. Twedt-32/33/FC
Grant C. Uhler-1/5/RS
Brigham H. VanAuker-2/4/RS
P. Bradford Vaughan-26/27/RS
D. Michael Vege-2/6/RS
Douglas F. Worpel-8/13/4S

UNDERGRADUATE DONORS

Corey D. Bogenreif -1/1
Michael J. Bradley -1/1
Travis B. Bries -1/1
Joseph W. Crispin -1/1
Steven E. Cullen -1/1
Jeffrey L. Edwards Jr.-1/1
Brandt C. Foster -1/1
Bradley J. Halverson -1/1
James C. Heldt -1/1
Zhao Hu -1/1
Theodore D. Kroll -1/1
Daniel E. Kuenzi -1/1
Nicholas A. Lincoln -1/1
Matthew R. McSweeney -1/2
Trevor J. Mickelson-1/1
James A. Nielsen -1/1
Jake R. Prieur -1/1
James E. Robinson -1/1
Tyler J. Shugart -1/1
Michael E. Stewart -1/1
John D. Ward -1/1
Jonathan E. Wormley -1/1

GAMMA RHO

Oregon

ALUMNI DONORS

Sergio R. Aguilera-1/2
Arthur S. Backlund-13/19/RS
Vernon D. Beard-2/11/FC
James W. Bernard-2/17/FC
*Robert A. Berry-23/23/PP
Thomas A. Connolly-3/8/PP
*William G. Doolittle-34/34/18
Dwight L. Ferris-2/3
Thomas J. Fieber-1/1
Joseph E. Fleischmann, Jr.-7/7/PP
Kurtis W. D. Fowler-2/4
John P. Garling, IV-1/2/RS
Kevin L. Gelbrich-2/5/RS
*William L. Hoyt, Jr.-27/27/PP
*John R. Kerns-32/32/4S
James A. Kronenberg-4/12/4S
William E. Larsgaard-11/16/RS
Gregory D. Leek-2/9/RS
*Michael P. Lynne-20/20/4S
*Francis S. Main-16/18/FC
B. King Martin-14/17/RS
*Thomas L. McKay-24/29/CC
Philip A. Mendiguren-1/4
Ivan K. Moore-1/6/4S
Daniel E. Murphy-1/8/RS
*Stanley J. Murphy-23/26/FC
Paul J. Nagel-1/18/PP
Robert D. Riecken-2/4
Brian A. Rose-14/25/4S
Robert C. Smelker-11/17/FC
Bruce R. Stevens -1/1
*Patrick H. VanWinkle-19/21/PP
Christopher J. Vike-8/9/RS
Kimberly K. Williams-1/3
Philip R. Wilson, Jr.-9/19/4S
C. Edward Wingard-11/6/4S
Edward R. Zajonc-1/1

UNDERGRADUATE DONORS

Eric A. Bongen -2/2
Joshua A. Frenkel-2/2
Elliot I. Gluck-1/1
Eric B. Luke-2/2
Ray B. Ocampo -3/3
Geoff F. Palachuk-1/1
Scott N. Rauch-2/2
Michael C. Slaughter -4/4
Paul R. Smith-1/1
Nicholas L. Wallace-2/2

GAMMA SIGMA

Pittsburgh

ALUMNI DONORS

Roger H. Ahlers-4/8/4S
George A. Aitcheson-7/16/PP
Edward J. Baier-1/20/PP
James R. Baker-3/4
James J. Balawajder-2/5
David A. Balister-6/9/PP
William B. Beerbower-11/9/PP
Douglas S. Bell-2/2
John N. Benchoff-7/13/PP
Robert P. Bittel, Jr.-2/3/4S
Michael A. Blasek-3/6/4S
*Gil Borok-15/15/PP

William C. Brooks-1/3
*John Brosky -17/22/FC
Larry W. Burch-7/21/PP
H. Eugene Burns-32/28/18
Scott E. Burns-5/10/FC
Joseph G. Cardamone-6/11/FC
Paul J. Chappano-3/10/FC
Jarvis D. Cotton-9/19/FC
Robert J. Davenport, Jr.-2/4/RS
James P. Dockey-3/3/RS
Mark E. Downs-1/7/FC
James A. Drake-4/7/PP
William R. Dudley-1/2
Stephen G. Dunn-2/2/RS
John P. Finn-4/17/4S
*Brown Fulton-34/34/RS
James W. Garboden-3/9/FC
Elijah A. Goshert-2/2
Daniel T. Grobe-2/2
Harry L. Habbal-4/10/PP
Michael D. Habbal-13/15/4S
*Henry E. Haller, Jr.-34/34/AS
George G. Heiney II-3/3/4S
W. Michael Henry, Jr.-3/9/RS
Edward C. Ifft-2/2/RS
Michael T. Johnstone-3/7/PP
*James G. Keagle-20/34/FC
Chandler G. Ketchum-3/7/PP
George J. Kosco-3/3/RS
William R. Kramer-10/13/PP
Jeffrey C. LaFuria-11/5/FC
William C. Leasher-1/2
Lamar Lemonte-1/7/PP
Joseph M. Loughren-4/8/RS
Christopher J. Lutz-4/8/PP
G. Clark Margolf-3/13/4S
Steven J. Markowitz-11/15/PP
Carl Martin-11/12/4S
*Randall R. Meek-18/18/RS
Robert M. Mitchell-3/12/PP
Peter A. Morgan-16/4S
Todd B. Morris -3/3
Philip D. Moyer-26/FC
Timothy J. Noll-2/5/RS
Gregory A. O'Hara-1/1
Jerome A. O'Rourke-2/4/RS
John S. Peterson-2/10/FC
John D. Pietruszka-1/1
William P. Raines-14/31/4S
David B. Rees-2/17/4S
Keith W. Ripper-1/4
David G. Ruckno-2/2
Troy E. Sands-1/1
Martin W. Sheener-2/12/18
William P. Simon, Jr.-5/17/18
James E. Snyder-4/4/RS
Lowell C. Soffer-3/14/4S
William J. Steel-4/11/RS
*P. Richard Swanson-27/33/AS
Barnabas J. Veres, Jr.-2/10/PP
Mark Vernalis-7/20/PP
Lawrence E. Vagstad-1/2
Fred J. Weigle-2/2/PP
Robert B. Wolfe-3/3
Dennis R. Zinsmeister-3/9/RS
David R. Zulick-3/3/RS

UNDERGRADUATE DONORS

Bryan T. Heckman -1/1
Benjamin S. Rubin -1/1
William R. Youngs -2/2

GAMMA TAU

Kansas

ALUMNI DONORS

Stephen D. Black-2/7/RS
John B. Glaser-1/1
Harold E. Goss-3/23/PP
Mell D. Kennedy-20/45
J. Gary McEachen-5/21/PP
Kent E. Mitchell-3/18/RS
Andrew E. Rueb, Jr.-1/23/PP
Wayne R. Stallard-2/30/FC
Frederick G. Woods-12/3/4S
Robert G. Wright-2/15/FC

GAMMA UPSILON

Miami

ALUMNI DONORS

Kenneth J. Allerman-10/11/PP
Robert R. Altice, Jr.-1/2
Charles W. Anness-1/1/4S
Bradford C. Armstrong-1/1
Brian L. Ashworth-1/3
Charles E. Bancroft-11/31/AS
Michael J. Beckwith-7/9/RS
Peter H. Beckwith-11/8/RS
Travis R. Broermann -1/1
Patrick A. Burns-6/31/FC
David F. Burr-2/24/18
Robert E. Carman-6/24/FC
Jonathan Chou-1/1

2006 ANNUAL FUND DONORS

Mark A. Christine -2/3
Charles E. Cortright-1/18/RB
Justin J. Dailey -1/1
James E. Davies-7/12/4S
Russell C. Davies, II-7/23/4S
Todd A. Denholm-1/3
*Hal H. Ebersole-23/23/RB
W. Brent Eckhart-1/12/RB
Douglas J. Erbele-1/3
Robert J. Erikson-1/1
Greg H. Essig-1/7/4S
John S. Evans-6/23/PP
Robert V. Evans, Jr.-7/11/PP
Steven N. Eyer-1/3/4S
Leon C. Farmer -1/1
Andrew J. Ferris-1/1
Thomas A. Foley-10/20/PP
Dennis R. Fox-1/4
Richard F. Freeman-1/6/4S
*Jeffery A. Galbraith-1/721/PP
James C. Gray-1/1
Ted D. Greene-14/15/PP
Roger G. Grigg-5/19/RB
Claude R. Hammonds, Jr.-2/27/18
Robert M. Harrelson-1/1
John R. Hern-1/1
Chad Hill-1/2
Alexander B. Hurst -1/1
Fred C. Jackson, Jr.-1/26/PP
Bryce B. Joy-1/1
Leonard R. Kemp-1/1
John B. Knight-1/3
John P. Kropke-1/1
William T. Kurtz-3/10/RB
Jeffrey R. Lankenau-1/1
Dale L. Layton-1/1
Victor J. Leo-1/7
Dale A. Lewis-6/19/18
*Robert J. Mahnic-27/27/PP
David C. Martin-1/17/PP
William M. Mayhall-4/22/RB
*Arch J. McCartney-26/28/FC
Donald E. McCombs, Jr.-1/6/RB
*Arthur E. Merten-24/24/FC
Steven C. Mirnick-11/15/RB
R. Thomas Morgan-1/1
George C. Mularick-2/9
Ron E. Newcome-1/1
Timothy A. Petras-1/1
Benjamin L. Pfefferle III-1/2
Thomas T. Proctor-1/14/RB
Joseph T. Resor III-1/1
R. Todd Rollins-1/2
Robert F. Schuette-1/8/RB
Jeffrey S. Seamon-1/4/RB
Edward F. Seidel, Jr.-1/16/RB
Robert W. Sharp-3/28/FC
H. David Smeltzer-9/28/4S
Michael J. Smith-1/1
Michael Walter Stoll -1/1
Robert A. Strain-7/7/4S
Nathan Robbin Syrek -1/1
Todd E. Tonsing-1/1
Dave D. Tumbas-1/17
*Michael D. Williams, Sr.-27/27/18
*A. Carter Wilmot-27/27/AS
Thomas J. Winstel-1/1
*Philip W. Zak-18/20/4S

UNDERGRADUATE DONORS

Tyler J. Arver -1/1
Scott J. Bielewicz -1/1
Theodore H. Biros -1/1
Matthew G. Boll -1/1
Adam T. Brule -1/1
Jeffrey J. Butz -1/1
Steven J. Centofanti -1/1
Michael C. Coakley -1/1
Geoffrey A. Cox -1/1
Alexander T. Cranwell -1/1
Andrew T. Daluga -1/1
Nicolas E. avis -1/1
Adam D. DeLong -1/1
Jeremy D. DeWinter -1/1
John R. Elliott-1/1
Adam A. Frelich -1/1
Jonathan L. Frommett -1/1
Jason F. Gentile -1/1
Kristin S. Goodwin-1/1
Stephen M. Helba, Jr.-1/1
John W. Helmsdoerfer-1/1
Brian M. Hurst-1/2
Eric A. Johnson -1/1
David A. Kemp -1/1
Christopher R. Kopech -1/1
David A. Kreager -1/1
Christopher H. Landis-1/1
Geoffrey B. Lane -1/1
Jordan-Michal T. Laurel-1/1
John V. Leverone -1/1
George E. MacDougall -1/1
Andrew C. Mahler-1/1

Phillip D. McMullen -1/1
Matthew C. Parker-1/1
Andrew G. Preece -1/1
Kellen J. Pucher-1/1
Zachary T. Rollins -1/1
Robert G. Ross -1/1
Brian M. Sammon-1/1
Robert L. Solt IV-1/1
Christopher M. Stang -1/1
Justin M. Stiver -1/1
Thomas J. Sullivan-1/1
Maurice A. Vanden Eykel -1/1
Brian L. Vannest -1/1
Brodin L. Walters -1/1
Michael R. Wessel -1/1
Graham H. Wolfe -1/1

GAMMA PHI

Amherst

ALUMNI DONORS

*William A. McNamee-15/15/PP

GAMMA CHI

Kansas State

ALUMNI DONORS

*Charles W. Adcock-26/26/FC
Bruce L. Bachman-4/19/PP
W. Thane Baker-14/17/4S
David W. Banning-2/2
Wendell D. Bell-2/27/CC
Richard N. Berger-3/3/4S
William H. Brethour-10/24/PP
Melvin L. Burdort-3/18/4S
Curtis W. Burkett-2/2
Michael B. Conrad-1/4/18
Kevin H. Conway-2/2
Mark V. Cowan-4/4
Ralph A. Currie III-3/6/RB
*Donald D. Davis-20/20/PP
Craig W. Denison-1/1
Gibran M. Diab-3/3
Mark E. Evans-18/8/FC
*Kenneth A. File-18/23/CC
Jesse D. Galvan-13/15/4S
Richard L. Gaskill-4/10/RB
Bruce E. Gebhart-4/7/RB
*James W. Guthrie-25/26/18
Mark W. Henderson-1/1
William S. Heshe-1/4
Norris E. Holstrom-2/17/PP
Paul D. Hosack-2/4
Gary L. Housholder-3/5/RB
James R. Isch-1/10/PP
Stephen E. Johnson-1/1
*Joel R. Kesler-20/20/18
Kenton B. Kimball-1/1
Michael C. Krenger-3/5
Lenard A. Lamar-1/3
Aaron J. Leiker -1/2/RB
Shawn M. Long-1/1
Lawrence McAfee III-1/8
John N. Mc Creight-1/2
Dwight E. Mc Gehee-2/3
Jeffrey T. McKasson-2/2
Gary R. Mehl-4/5/RB
Lyle D. Miller-2/15/4S
Monte M. Miller-2/8/4S
Dean O. Morton-6/21/18
Dennis E. Navrat-2/1/4S
Mark W. Nichols-1/3/PP
John E. Norberg-1/3/FC
Lowell L. Novy -10/12/H5
Mark D. Oberrieder-2/2
Michael P. Oliver-1/3/4S
Brook A. Paradis-4/5
James A. Patton-4/13/PP
Thomas A. Posey-4/6
Michael J. Proffitt-1/4
Jake Edward Quigley-3/3
Gary W. Rumsey-1/6/PP
Eric J. Serrano-1/1
Dennis R. Sherraden-1/1/1/PP
Ramond E. Small-1/8
James R. Stockton-1/2
Charles R. Struby-1/4/RB
Kevin F. Sullivan-1/3
David M. Todd-1/1/1
Stephen A. Treese -2/3
Bill P. Turk-1/1
Ryan D. Weber-2/3/RB
Kelly M. Wenz-2/3/PP
W. Wayne Wittenberger-11/32/H5
Keith A. Wright -2/8/4S

UNDERGRADUATE DONORS

Sean F. Berger-1/1
Joseph P. Bergkamp-1/1
Owen R. Kennedy-2/2
Matthew D. Raple -1/1
Paul P. Titterington -2/2

GAMMA PSI

Georgia Tech

ALUMNI DONORS

Nelson S. Benzing, Jr.-1/3/RB
*Robert G. Blumberg-29/29/PP
Daniel A. Bouysou -1/4
Jarral C. Brantley-6/18/PP
*Edward W. Christovich-16/16/4S
John H. Cocowitch-3/13/RB
Samuel W. Coll-1/8/RB
Gordon M. Coleman-1/9/PP
Robert E. Crupie-2/24/4S
Marion N. Dasher-2/4/RB
Mark D. De Vane-1/2
Duane J. Diesing-8/8
Donald R. Dodson-1/16/4S
John C. Drummond-1/1
Barry W. Dunlap-1/1
David L. Gates-2/2
*Peter W. Gissing-27/30/PP
Robert D. Gotsch-10/10/RB
Robert N. Green-3/8/RB
Michael H. Griffin-4/4/RB
Charles G. Hanna, Jr.-1/8
James L. Harberson-4/4
Max B. Hardy, Jr.-1/10/RB
Michael G. Hegedard-1/1
John W. Helms-2/2
Julio L. Hernandez-13/25/PP
Russell D. Heym-1/2
John A. Jay-3/18/4S
William W. Kampmeier-4/9/RB
M. Gordon Keiser, Jr.-5/17/4S
Walter E. Keiser-4/10
Keith J. Kilpatrick-3/5
Charles T. Kingswellsmith-9/13/RB
Matthew D. La Vay-1/1
Craig R. Lentzsch-1/31/FC
John R. B. Long -2/3
Wayne D. Matchett-2/10/RB
*James M. McClelland-23/23/PP
Paul K. Miller-1/1
Robert E. Neiman, Jr.-1/7
David E. Nowoswiat-1/4
Charles P. Owens-11/11/RB
Patrick L. Pahr-3/12/4S
William R. Palmer-1/1
Edward L. Parrish-2/6
*Steven W. Peek-18/18/4S
Dennis M. Peterson-1/3
Olin C. Pount III-2/4
David J. Putman-3/3
Robert S. Riley-1/15/PP
*Brian E. Roy-23/23/FC
Abbie G. Schuler-5/17/PP
Nelson Seeveringhaus, Jr.-11/24/4S
Dell B. Sikes-2/25/PP
Kirby B. Sisk-3/10/PP
Wade R. Smith-3/3/RB
Edward H. Sparkman IV-4/8/RB
*Charles J. Spurlin-23/31/PP
James L. St. John-9/21/PP
William F. Stevens-1/7/RB
Jason B. Stoen-2/2
Scott L. Taylor-1/2
Paul N. Ware-4/15/PP
Frank Webb, Jr.-1/20/18
*Frank H. Whaley-20/20/RB
John C. Whaley-1/4/RB
Thomas L. Williams-1/4/PP
Michael G. Wootton-3/5

UNDERGRADUATE DONORS

David H. Curry III-1/1
Adam M. Dove -2/2
Jason C. L. Franz -1/1
Geoffrey K. Hartsfield -1/1
Justin C. Janacek -1/1
Curtis L. Johnson -2/2
Michael Z. Miller -1/1
Jeffrey W. Ryan-1/1
Charles W. C. Shea -2/2
Gregory J. Wimsatt -1/1

GAMMA OMEGA

North Carolina

ALUMNI DONORS

*Allan M. Bookout-23/23/4S
Paul T. Caney-11/11/PP
James W. Hill, IV-11/15/4S
Brian D. Jones-8/8/4S
Roger D. Robison-12/19/PP
*William Z. Rogers-16/33/PP

DELTA ALPHA

Oklahoma

ALUMNI DONORS

Cody P. Anderson-1/1
John R. Anderson-18/PP
*George G. Anthony-24/24/4S
*Robert W. Baker, III-21/21/18
Galyn W. Beer-1/2

Peter D. Beitsch-1/2
Dan G. Blake, Jr.-1/1
John D. Botehr-2/2
John G. Brant-1/9/PP
Robert D. Bratcher-1/18/4S
*Andrew A. Britton-20/20/FC
John A. Brock-6/30/AS
Charles W. Brown-3/16/4S
Roger A. Brown-4/24/PP
Ben R. Byers-3/5/18
*Robert W. Cassingham-22/22/RP
Charles B. Childs-2/9/RB
Kay S. Cohlma-3/9/PP
Richard D. Coleman-1/1
N. Morris Collier-1/8
Craig W. Conway-1/6/RB
*Richard E. Diller-22/23/PP
David M. Donnell-13/15/RB
G. Pete Dodson-1/1
Kenneth R. Duff -2/11/4S
*Charles M. Ellet-18/18/PP
Timothy Fagan-1/6/PP
John F. Fesler, Jr.-1/16/4S
*Paul D. Fielding, Jr.-24/24/PP
Russell J. Ford, Jr.-1/5
E. Harrison Gilbert, Jr.-1/8
Gary F. Glasgow-3/23/RB
Claude M. Gordon, Jr.-10/16/PP
James F. Gregory, Jr.-6/25/PP
Robert J. C. Hewitt-3/7/RB
Robert J. Holman-6/6
John P. Holmes-3/21/4S
Joe G. Humphrey, Jr.-1/2
Richard H. Jackson-1/20/18
Gregory A. Julian-3/4/4S
Michael L. Kerran-2/32/RP
Richard P. Knight-2/8/4S
John D. Krakler-1/12
M. John C. Langston-2/8/4S
Wann Langston, Jr.-6/15/RB
Charles A. Lawrence, Jr.-1/1
*Robert L. Lewis-23/29/PP
Samuel P. Manipella, Jr.-1/5
David C. Mc Cabe-3/4
James D. McLaughlin-4/32/RP
Joel H. McNatt-2/6
John R. Meredith-1/7
Clark B. Millon-4/4/PP
William A. Moffett-3/15/FC
F. Warren Moore-4/14/PP
David M. Morgan-2/13/4S
*Charles L. Mugg-32/33/18
Noah L. Myers-3/3
William W. Nelson-2/8
Doyle D. Newsom-1/3
*John W. Nichols-18/33/AS
Mark A. Oliver, Jr.-1/1
John P. Pinkerton-11/5/4S
Jerry C. Powell-5/29/PP
Barry E. Randle-2/4
*Howard M. Sowers-20/20/PP
A. T. Stair, Jr.-3/19/18
Dale E. Stauffer-1/14/18
Harry B. Stead-6/23/4S
Ryan J. Suchala-2/2
Roland M. Tague-3/5
William H. Thoms-7/22/FC
Alan L. Thoms-1/1
*Robert C. Thomas-17/21/H5
*Richard W. Townsend-18/20/PP
*Judge Verity-30/30/AS
Paul A. Weber, Jr.-3/21/PP
Robert W. Wightman-2/23/18
Samuel L. Williamson-1/2
Jack H. Wilson-3/5/4S

UNDERGRADUATE DONORS

Nathan A. Aman -1/1
Jason B. Cockerell-1/1
Peter M. Foley-1/1
Rocky D. Krug-1/1
Dylan Tomlin -2/2

DELTA BETA

Carnegie Mellon

ALUMNI DONORS

*William A. Bostick-21/21/4S
Joel H. Coran-6/24/PP
Robert M. Dean-7/7/4S
Samuel J. Dechter-11/9/4S
Jerome A. Di Gennaro-3/13/PP
Arthur D. Fisher-1/6
*Raymond M. Gudyosh-15/28/4S
Thomas J. Hall-14/14/RB
Myron P. Hardy-11/13/PP
*Philip W. Hodge-21/31/4S
*Kenneth R. Laughery-20/23/4S
David E. Levinson-8/17/PP
*John M. Maratta-15/15/RB
*John M. Montstream, Jr.-18/19/RB
*Michael S. Pollock -32/32/18
John Ragin-1/6

Harry W. Shepard, Jr.-2/29/FC
*Charles M. Silverman-16/22/PP
John Skalyo, Jr.-1/8
Craig R. Sobel-1/17
McFarland J. Steel-2/18/RB
*Derick B. Van Schoonhoven-29/30/PP
William M. Watkins II-7/17/RB
*Harry Weissenstein, Jr.-15/20/4S
Kenneth J. Wojcik-10/16/PP

DELTA GAMMA

South Dakota

ALUMNI DONORS

Dean R. Bailey-1/9/FC
Steven J. Bailey-1/18/4S
*Roger D. Bartholow-30/30/FC
Nathan M. Becker -1/1
*Robert E. Becker-25/25/PP
Michael A. Card-2/2
Delwyn D. De Vries-5/10/4S
C. William Duerre-1/11
Kevin A. Fahy-2/6/RB
Kurt C. Fahy-3/3
Robert B. Friberg-1/8/4S
*John E. Friese-17/21/PP
Jason M. Gant-7/7/RB
Robert C. Gray-14/14/4S
Doug G. Herriott-4/8/4S
Stephen K. Hockett-7/17/PP
Walter J. Hooker-3/9/RB
Randy G. Houska-3/3/RB
James C. Kennedy, Jr.-10/10/RB
Justin W. Klappert-1/3
Scott A. Koepsell-2/2
Charles T. Marple-3/10/RB
Charles D. Mc Guigan-8/8/RB
Lee C. Mc Cahren-3/4/4S
Douglas C. Morrison -4/4/RB
Paul G. Nelson-13/4S
Wayne Olson-1/6
*James D. Osburn-15/15/4S
Jonathon R. Radermacher -4/4
Paul T. Remmes-3/7/RB
Gregory E. Schimkat-1/3
*Charles P. Schroeyer-25/25/4S
Thomas Schultz-3/3
*Harry L. Schwartz, Jr.-21/27/PP
Charles T. Stadfeld-14/4/RB
Corrie R. Stephens-1/1
Bartholomew Stevens-1/2
Ted J. Thoms-3/25/PP
Gregg M. Tobin -1/4
Lee J. Underberg-11/6/RB
*James E. Walters-24/24/PP
John W. Wood, Jr.-2/24/FC

UNDERGRADUATE DONORS

Ken M. Doyle -1/1
Richard A. Fisher -1/1
Brandon L. Miesemer-1/1
Devlin P. Reints -4/4
Dustin D. Tulowetzke -1/1

DELTA DELTA

Tennessee

ALUMNI DONORS

Andy R. Bayak-2/3/RB
Matthew A. Bowman-2/3/RB
Terry L. Button-18/20/RB
Jack L. Combs-1/1
James M. Conlin, Jr.-3/8/4S
Emmett L. Conner, Jr.-4/20/4S
John C. Davis-1/4/RB
Walter G. Devalut-3/3
*Dean T. Dreyer-29/29/FC
*John W. Fisher-26/31/AS
P. Bailey Francis, Jr.-2/20/PP
Jeffrey W. Guild-2/22/PP
James S. Herbert-3/13/RB
*Jack E. Keer-19/29/4S
*John R. Lohr-22/22/PP
Roy McLain-3/9/RB
Joseph B. McMillon -2/32/CC
Michael L. Millican-1/6
Robert M. Montague-1/3
Sean E. Mulholland-2/2
Michael A. Myers-11/16/4S
Sean S. Neal-9/9/RB
William L. O'Dell, Jr.-2/2
*Joseph B. Parker, Jr.-25/25/FC
*Alfred L. Redwine-23/24/FC
Thomas A. Rhen-1/1
*Robert L. Rose-25/33/FC
*Richard L. Smith-25/25/H5
E. Norman Tate-14/32/FC
*John A. Thomas-15/15/PP
James M. Tuttle-1/19/4S
Arthur J. von Werssowetz -2/2/RB
*Russell L. Walker-19/19/4S
Joshua D. Welsh-2/2
L. Forrest White-12/27/4S

DELTA EPSILON

Kentucky

ALUMNI DONORS

William T. Adams, Jr.-6/15/PP
Clay D. Anderson-1/2/4S
Steve C. Bach-1/1
*Carlyle K. Bailey-24/24/PP
Kenneth H. Beard-14/28/FC
Perry M. Bentley-3/7/4S
Kenneth N. Berry-11/11/RB
Steven L. Beshear-23/1/FC
Joseph W. Blackburn-1/1
Jerome B. Blevins-2/2
William A. Block-4/4/FC
*Robert R. Bosc-26/27/18
Jeffrey Brian Bradley Jr.-1/1
Michael F. Brandenburg-3/16/PP
Paul W. Carle-1/1
Andrew H. Clark-1/13/RB
Mark W. Corrado-2/16/RP
H. Chapman Couzens-1/3
John W. Cox-14/15/PP
James T. Crain, Jr.-1/7/PP
Jack F. Ditty-5/6/RP
Kevin R. Donnelly-2/2
Kevin M. Doyle-5/14/4S
Paul R. Eggum-28/RP
William L. Farmer, Jr.-2/14/FC
Clem R. Fennell -1/11/4S
Robert E. Fish-3/3/PP
Anthony P. Fowkes-7/9/18
C. Michael Garver-4/16/4S
H. Todd Geddes-1/4
Nathan Tyler Gilmore -2/2
William R. Goodwin-24/RB
John M. Gordon-2/4
Adam J. Greene -1/2/RB
L. Thomas Haag-3/25/4S
Thomas M. Hackney-6/25/4S
Joseph B. Hanks-9/15/4S
Leonard B. Harper-3/3/RB
Earle R. Heffner-1/15
Karl L. Heminger-3/25/FC
Robert M. Hewett-2/3/CC
Kenneth H. Himes, Jr.-1/2
David W. Hitt-1/1
D. Talmage Hocker-1/2
Paul D. Holleman-10/10/PP
Aaron P. Horner-2/2
W. James Host-21/9/AS
Edward T. Houlihan, III-2/3/4S
*Philip W. Huff-28/28/PP
Waller Y. Huletette-2/27/PP
Joseph R. Humphrey, Jr.-4/13/RB
*James H. Hunter-20/21/PP
Darrell L. Ismael-2/10
Dennis J. Jameson-3/8/RB
James D. Johns-2/8/4S
Jerry B. Johnson-4/21/18
Charles M. Johnson-15/3/18
Thomas A. Keuper-14/15/FC
*J. Ralph King-17/26/CC
Clyde F. Larkin III-3/5
Robert E. Linkner-11/10/RB
Michael Scott Livesay -2/2
*E. David Lockwood-28/28/PP
Lee R. Lorch -5/5
M. Lynn Lowe-11/17/4S
James H. Lucas, Jr.-1/1
Brian C. Lykins-1/1
*David L. Manning-31/31/RB
Curtis S. McCall, Jr.-2/6/RB
Edward P. McCullough-1/2/4S
David D. McCallan-2/4
*Harold L. Miller-15/17/4S
James S. Mobberly, Jr.-7/28/RB
Phillip M. Moloney-3/4/4S
Damon P. Muldoon-1/1
Todd S. Muncie-2/2
Jeffrey Scott Neufouse -1/1
Thomas C. Newman-3/9/PP
Bruce R. Nicol-4/7/CC
James B. Owens-11/4/FC
Benjamin R. Patterson, III-3/13/RB
Travis T. Patterson III-2/2
*Christopher N. Patton-21/21/FC
William J. Pearson-6/15/18
Alan B. Peck-1/2/RB
G. Michael Perros-3/17/H5
Gregory C. Phillips-7/24/18
Nelson A. Pott III-11/RB
Raymond T. Randolph, Jr.-1/1
William R. Rankin-2/2
Richard D. Remmers, Jr.-2/11/RB
Bruce M. Reynolds-26/FC
W. Brent Rice-4/8/CC
Roger T. Rigney-2/4/4S
Francis A. Roberts, III-4/4/4S
*Scott Roeth-34/34/FC
Stephen M. Ruschell-3/3/PP
Eugene M. Sageser, III-4/4
Kent A. Sallee-2/4/PP

Steve G. Salyers -1/3/45
Sanford C. Searce -1/1
Roger M. Scott -1/15/FC
W. Tom Shadoan -1/1
Eric P. Shaffer -1/1
C. Ritchie Shewmaker -1/4
John S. Shropshire -5/6/CC
Edward G. Simms -1/3
Phillip B. Singer -1/21/PP
Jon F. Sipe -5/19/18
V. Benson Smith, Jr. ASD -1/8/45
Max L. Smith -2/33/FC
Warren N. Smith -5/18/45
Frank K. Southworth -3/3/45
William E. Stanfill -3/6/BB
Marvin W. Suit -3/12/45
*Charles L. Sweeney -30/31/45
S. Dudley Taylor -3/4/PP
Tommy R. Thomas -1/1
Jude Thompson, Sr. -4/5/PP
Theodore D. Tillman -14/22/PP
Job D. Turner, III -4/6/FC
Julian P. VanWinkle -1/1
Jeffrey N. Vogel -3/10/BB
William W. Wachs -3/8/BB
Richard C. Wade -1/5/BB
David S. Wagner -1/14/45
William S. Wagner -1/1
Furman F. Wallace -1/16/CC
Michael L. Warner -4/4/18
Robert S. Weatherford -2/2
A. David Westerfield IV -1/2

UNDERGRADUATE DONORS
Beau T. Beckman -1/1
Alexander W. Davis -1/1
Mallory C. Denham -1/1
Paul D. Doss -1/1
Andrew G. Johnson -1/1
Nicholas L. Pomponio -1/1
Robert M. Scott -2/2
Christopher R. Yankey -1/1

UNDERGRADUATE DONORS
John C. Allison -5/23/45
Thomas W. Atkins -1/6/BB
Michael D. Austin -9/14/BB
John M. Barlow -7/12/45
Thomas M. Boyd -2/6/45
Raymond L. Bullard -5/16/PP
Robert W. Caldwell, III -5/3/PP
*George W. Campbell -21/21/FC
*Arthur B. Carden -20/30/PP
James M. Chapin -2/4/BB
Jerre W. Coleman, Jr. -1/3
Jay M. Cook -7/20/FC
William D. Dannahower -6/7/BB
*Robert W. Decker -1/6/22/45
Edwin C. Delz -1/1
*Grady W. Drake -34/34/HS
Eric R. Elliott -2/2/BB
Charles P. Emerson -6/10/18
William J. Emerson -1/8/BB
Thomas R. Ford -1/5
*William R. Godwin, II -23/23/45
Bradley J. Harp -13/13/PP
Richard B. Howes, Jr. -1/26/45
Dennis S. Hudson, Jr. -2/8/45
Raymond J. Kearney, Jr. -11/18/45
Kylie Matthew Kelly -1/1
Ernest J. Kluff, Jr. -1/10/BB
Gerald M. Kluff -3/5/BB
*John W. Krienke -26/26/PP
James R. Kronk -2/8
John R. Leisenring -1/16/45
Raymond O. Manasco, Jr. -4/8/PP
Randall M. Mauldin -4/4/BB
Ellis J. McLean, Jr. -9/20/45
Christian R. Mentrup -9/13/45
Nicholas G. Milano -3/4
Jonathan Richard Miller -1/1
Shezad A. Moten -1/1
Bijal P. Patel -1/3
John E. Paul -1/1
Travis O. Rockey -11/18/HS
Thomas L. Rogers, Jr. -1/1
Richard F. Ronnick -1/5
Troy M. Scott -1/1
Reford S. Seizer, Jr. -4/6/45
David A. Shull -8/13/PP
George W. Sistrunk -5/11/BB
Adam I. Skolnik -7/7/18
David J. Smith -2/7
Gerald E. Staninger -1/17/PP
Douglas N. Stark -4/4/BB
Larry S. Stewart -3/31/PP
*Gary W. Stock, Jr. -18/23/BB
*James A. Stodghill -18/45
Walter Q. Taylor -4/9/45

DELTA ZETA
Florida
ALUMNI DONORS
John C. Allison -5/23/45
Thomas W. Atkins -1/6/BB
Michael D. Austin -9/14/BB
John M. Barlow -7/12/45
Thomas M. Boyd -2/6/45
Raymond L. Bullard -5/16/PP
Robert W. Caldwell, III -5/3/PP
*George W. Campbell -21/21/FC
*Arthur B. Carden -20/30/PP
James M. Chapin -2/4/BB
Jerre W. Coleman, Jr. -1/3
Jay M. Cook -7/20/FC
William D. Dannahower -6/7/BB
*Robert W. Decker -1/6/22/45
Edwin C. Delz -1/1
*Grady W. Drake -34/34/HS
Eric R. Elliott -2/2/BB
Charles P. Emerson -6/10/18
William J. Emerson -1/8/BB
Thomas R. Ford -1/5
*William R. Godwin, II -23/23/45
Bradley J. Harp -13/13/PP
Richard B. Howes, Jr. -1/26/45
Dennis S. Hudson, Jr. -2/8/45
Raymond J. Kearney, Jr. -11/18/45
Kylie Matthew Kelly -1/1
Ernest J. Kluff, Jr. -1/10/BB
Gerald M. Kluff -3/5/BB
*John W. Krienke -26/26/PP
James R. Kronk -2/8
John R. Leisenring -1/16/45
Raymond O. Manasco, Jr. -4/8/PP
Randall M. Mauldin -4/4/BB
Ellis J. McLean, Jr. -9/20/45
Christian R. Mentrup -9/13/45
Nicholas G. Milano -3/4
Jonathan Richard Miller -1/1
Shezad A. Moten -1/1
Bijal P. Patel -1/3
John E. Paul -1/1
Travis O. Rockey -11/18/HS
Thomas L. Rogers, Jr. -1/1
Richard F. Ronnick -1/5
Troy M. Scott -1/1
Reford S. Seizer, Jr. -4/6/45
David A. Shull -8/13/PP
George W. Sistrunk -5/11/BB
Adam I. Skolnik -7/7/18
David J. Smith -2/7
Gerald E. Staninger -1/17/PP
Douglas N. Stark -4/4/BB
Larry S. Stewart -3/31/PP
*Gary W. Stock, Jr. -18/23/BB
*James A. Stodghill -18/45
Walter Q. Taylor -4/9/45

DELTA ZETA
Florida
ALUMNI DONORS
John C. Allison -5/23/45
Thomas W. Atkins -1/6/BB
Michael D. Austin -9/14/BB
John M. Barlow -7/12/45
Thomas M. Boyd -2/6/45
Raymond L. Bullard -5/16/PP
Robert W. Caldwell, III -5/3/PP
*George W. Campbell -21/21/FC
*Arthur B. Carden -20/30/PP
James M. Chapin -2/4/BB
Jerre W. Coleman, Jr. -1/3
Jay M. Cook -7/20/FC
William D. Dannahower -6/7/BB
*Robert W. Decker -1/6/22/45
Edwin C. Delz -1/1
*Grady W. Drake -34/34/HS
Eric R. Elliott -2/2/BB
Charles P. Emerson -6/10/18
William J. Emerson -1/8/BB
Thomas R. Ford -1/5
*William R. Godwin, II -23/23/45
Bradley J. Harp -13/13/PP
Richard B. Howes, Jr. -1/26/45
Dennis S. Hudson, Jr. -2/8/45
Raymond J. Kearney, Jr. -11/18/45
Kylie Matthew Kelly -1/1
Ernest J. Kluff, Jr. -1/10/BB
Gerald M. Kluff -3/5/BB
*John W. Krienke -26/26/PP
James R. Kronk -2/8
John R. Leisenring -1/16/45
Raymond O. Manasco, Jr. -4/8/PP
Randall M. Mauldin -4/4/BB
Ellis J. McLean, Jr. -9/20/45
Christian R. Mentrup -9/13/45
Nicholas G. Milano -3/4
Jonathan Richard Miller -1/1
Shezad A. Moten -1/1
Bijal P. Patel -1/3
John E. Paul -1/1
Travis O. Rockey -11/18/HS
Thomas L. Rogers, Jr. -1/1
Richard F. Ronnick -1/5
Troy M. Scott -1/1
Reford S. Seizer, Jr. -4/6/45
David A. Shull -8/13/PP
George W. Sistrunk -5/11/BB
Adam I. Skolnik -7/7/18
David J. Smith -2/7
Gerald E. Staninger -1/17/PP
Douglas N. Stark -4/4/BB
Larry S. Stewart -3/31/PP
*Gary W. Stock, Jr. -18/23/BB
*James A. Stodghill -18/45
Walter Q. Taylor -4/9/45

Carl M. Wagner -4/10/45
Jason S. Waters -1/6/BB
Richard L. Wegner -6/14/PP
Tom K. Weinard -2/13/45
David E. Williams -1/1
Ronald F. York -9/17/45

UNDERGRADUATE DONORS
Christopher Michael Danner -1/1
Nathan John Easley -2/2
James Casey Golden -2/2
Jesse Tyler Kirsch -1/1
Matthew William Manry -2/2
Christopher J. Mayle -2/2
Christopher Joel Mikell -1/1
Maxx Joseph Millstein -1/1
Brian Michael Willette -1/1

DELTA ETA
Alabama
ALUMNI DONORS
Russ Q. Allison -1/9/BB
*Harry D. Andes, Jr. -19/19
James D. Bercaw -1/20/PP
Wilbur G. Berry, Jr. -1/3
Joseph B. Brooks -1/1
H. Ray Cole -10/13/FC
William R. Connor -1/6
Ted Crockett -3/4/45
J. David Denton -10/30/PP
Olin C. Friant, Jr. -12/22/45
Richard W. Fuquay -1/1
Marshall H. Groom -14/26/18
Reginald T. Hamner -14/16/FC
Thurmon M. Hendrix, Jr. -1/4
William L. Hornsby -1/1
Jesse G. Kent, Jr. -1/1
Francis H. Kohn, Jr. -2/8
Arnold D. Lewis -1/7/45
J. Alex Lushington, Jr. -1/11/45
James A. Maxwell -1/1
Jerry A. McEwen -1/5
*Donald C. McNutt -24/26/PP
George B. Moon -1/1
*John A. Owens -27/27/FC
Thomas C. Parish -1/6
Max C. Pope, Jr. -4/10/45
Kevin A. Powell -2/4
Robert C. Ross, Jr. -2/2/BB
John W. Sellers -1/1
Robert E. Smith -1/1
*Ronald L. Smith -34/34/FC
William P. Stallworth -1/15/FC
Wallace W. Taylor, Jr. -2/4/BB
William A. Thompson, III -3/6/PP
Billy N. Weeks -1/10/BB
Joseph Williams -2/3
Robert K. Wilson, Jr. -2/32/PP

Undergraduate Donors
James A. Duncan -1/1
Lucas C. Hayes -2/2
Kyle D. Kelley -1/1
Tim J. Miller -1/1
Ryan M. Montgomery -1/1
Michael W. Noyes -1/1

DELTA THETA
Toronto
ALUMNI DONORS
Andrew P. Alberty -1/7/BB
Donald R. Loescher -1/1
*Bruce P. Wallace -26/26/FC

DELTA IOTA
UCLA
ALUMNI DONORS
P.J. Baddeley -9/26/PP
*Richard T. Bakman -23/23/18
Julian N. Ball -3/6
Stephen L. Boyd -26/26/PP
W. Donald Briggs -1/11/45
D. Kingston Cable -12/22/18
Ronald T. Calhoun -1/15/PP
*George M. Cambon -28/33/PP
Kevin M. Christensen -2/4/PP
W. Morris Chubb -3/9/BB
David M. Diaz, Jr. -2/7/PP
*Howard K. Dickinson -26/26/PP
Kenneth H. Erhard, Jr. -14/18/45
Stephen J. Ferry -1/129/BB
Michael B. Friedman -1/2
Walter R. Gayner -14/24/PP
Dennis E. Hewitt -1/11/1/FC
Frank D. Hintze -5/29/FC
*Leon Kos -20/23/BB
Kenneth B. LaMar -1/23/45
Trevor R. Lewis -1/1
Scott T. Lynch -1/3
Gayle M. Pace -1/31/PP
James M. Rice -2/7/PP
Richard I. Roemer -5/5/PP

Donald J. Rohacek -1/2/BB
Yoni Sauerbrun -1/1
Arthur C. Shively -5/8/PP
*Fred G. Smith -17/17/45
Rick C. Smith -1/3
Peter G. Tanaka -1/2/BB
*Lewis J. Whitney, Jr. -34/34/HS
Jared M. Zack -2/2

UNDERGRADUATE DONORS
Samuel K. Ahn -3/3
Sean M. Mofidi -1/1
Micah J. Mori -1/1
Michael A. Piccione -3/3
Andre S. -3/3
Jonathan D. Wang -2/2

DELTA KAPPA
Duke
ALUMNI DONORS
L. Kristian Arnold -3/3
*William H. Baker -1/31/PP
Bradley C. Bartholomew -3/3/BB
Richard A. Beck -3/6/BB
Sterling M. Brockwell, Jr. -3/11/PP
*Clayton C. Carter -30/30/FC
*J. Dewey Daane -24/25/45
*Daniel L. Dunn -24/28/18
R. Linsy Farris -1/122/45
Brian F. Gaston -1/6
Jeffrey W. Goodman -1/5/45
Bruce K. Goodman -1/133/FC
Barry C. Harris -14/30/PP
James D. Harris -3/4/45
H. Mason Hicks III -1/1
George K. Jenson -1/1
Robert J. Keller -2/13/BB
Keith G. Kelpy -3/3
David B. Kreidler -1/1
John F. Mansure -1/7
Richard D. Manuel -3/14/45
Lewis R. Matthews, Jr. -3/3
Kurt A. McKissick -1/1
Pedro N. Morales -1/15/45
David B. Neeland -3/4/45
Kenneth T. Page -1/1
Stephen M. Prevost -3/3
Douglas S. Reintgen -1/1
Thomas L. Roberts III -2/11/PP
Daryl B. Robertson -2/11/BB
*William C. Rohde -19/20/45
Carl E. Rudiger, Jr. -6/17/45
Corey M. Sanborn -2/18/45
John H. Seward -4/17/BB
Jonathan Harry Shugar -1/1
A. Laird Seale -1/13/PP
Les Smith, Jr. -1/16/BB
J. William Springer -1/25/PP
Carl Stahlaker, III -3/3/BB
*George G. Tattall -34/34/45
*Gene L. VanCuren -20/31/PP
G. Richard Wagoner, Jr. -3/21/PP
Randolph C. Wall -3/3
Wayne F. Wilbanks -2/2

UNDERGRADUATE DONORS
William A. Hoffman -2/2
Felix Y. Li -1/1
Charles A. Wehr -2/2

DELTA LAMBDA
Oregon State
ALUMNI DONORS
*Donald G. Anderson -25/26/45
William E. Aubrey -8/8/PP
*G. Kenneth Austin, Jr. -24/33/HS
Laurence E. Darlington, Jr. -9/9/45
Paul B. Duruz -14/28/PP
Robert L. Eberhard -2/29/PP
Patrick G. Gothro -1/3/BB
Robert W. Hermesen -7/23/PP
*Ralph W. Holland -34/34/18
John R. Joelson -14/14/45
George A. Johnson -2/6
*Donald D. Lautenschlager -33/33/18
Steven L. McMillan -3/19/FC
Thomas J. Monterossi -12/12/BB
John W. Moore -6/17/PP
Clinton K. Peck -1/8/45
Ralph E. Poole -22/24/5
*Jack R. Reider -15/20/FC
*W. Richard Roberts -34/34/PP
*Gerald R. Rouleau -15/15
Walter B. Samuelson -5/10/45
Sigurd W. von Christerson -2/20/PP
Lee A. Wells, Jr. -2/17/PP

DELTA MU
Idaho
ALUMNI DONORS
Donald A. Acree -1/11/PP
Erik S. Amos -1/1
Fred M. Ayarza -1/1/AS
Dennis L. Baker -1/5/BB
William A. Bauscher -1/1/PP
Michael L. Bayless -13/17/BB
A. Kole Bernicocha -1/3/BB
John F. Boyd -1/11/PP
Richard G. Boyle -7/8
Robert E. Bruce, Jr. -1/3/PP
J. Hugh Burgess, Jr. -1/1
Robert J. Bush -1/1/PP
*Terry O. Calnon -30/30/PP
Douglas J. Chadderton -1/1/CC
Patrick Charlton -1/1/BB
Jeffrey M. Chrisman -2/7/PP
Allan F. Compton -1/1
Ernest J. Davenport -1/6/PP
Charles W. Duffy, Jr. -1/11/18
Jack H. Eakin -4/7/BB
Curtis D. Eisenberger -1/2
Robert J. Ellis -1/1/BB
Thomas W. Evans -4/12
John O. Fitzgerald -1/1/PP
John O. Fitzgerald, II -1/1
Robert H. Foley -1/12/PP
*Merlin F. Francis -19/21/45
Richard D. Fritzel -1/3
Timothy D. Fritzel -1/11/18
Theodore R. Frostenson -6/7/HS
Karl N. Gill -3/3
Michael O. Groff -1/1/FC
Alan L. Gummertsall -1/1
Randy G. Haddock -1/1/PP
Richard P. Hammond -1/1/PP
G. Eugene Harder -12/15/18
Robert C. Harder -1/27/FC
Thomas O. Harris -1/1
John W. Hawkins -1/1/PP
John E. Heath III -1/1/PP
Thomas M. Hennessey -1/1/PP
James W. Hill -1/8/PP
WesLee W. Hoalst -1/1/PP
Ronald L. Hoffman -1/4
Thomas E. Hoffmann -2/4/PP
Burton T. Holcomb -1/1
*Gregory B. Holt -23/27/FC
Colin P. Howell -1/1
*Rory R. Jones -26/26/CC
*Lawrence A. Kidd -23/23/PP
Randall L. Kolan -4/16/BB
David J. Lau -3/4/42
Paul E. Laughlin -13/13/PP
*Ralph L. Lehman, Jr. -21/22/45
Richard K. Lierz -2/5/PP
Eric J. Lundgren -4/10/45
*Marshall L. Mah -17/17/PP
Mark E. McCarroll -11/1/45
Mark D. Mecham -7/10/FC
Robert A. Mecham -2/2/FC
Jon D. Mehr -1/11/FC
Laine R. Meyer -3/6/18
Gary G. Michael -1/26/HS
Ronald E. Millick -1/6/18
Thomas C. Neiwerth -1/16/BB
Theron D. Nelson -2/7/PP
Lorin J. Nelson -3/10/PP
Thomas G. Nelson -1/4/FC
Don Neville-Smith -1/1/PP
Rich E. Orme -1/1/PP
Bernard T. O'Sullivan -2/3/PP
Robert S. Overstreet -1/1/45
*Richard L. Parsell -18/18/PP
James M. Pierce -1/4/45
Kenneth S. Pierce -2/2/FC
Glenn R. Potter -1/1
Richard A. Rene -1/13/FC
Gregg C. Ridgeway -1/1/18
Robert A. Ridgeway -1/10/PP
James E. Roupe -1/11/PP
Byron Sanetholtz, Jr. -1/1
Gregory J. Schade -1/3/FC
H. Thad Scholes -5/8/45
*Charles H. F. Schuster -21/22/FC
Richard E. Sheppard -1/11/18
John R. Sherr -1/8/PP
Jerry S. Shively -5/18/FC
Gary G. Simmons -1/11/PP
*Melvin C. Snow -21/21/PP
Thomas J. South -1/1/FC
David M. Spinazza -1/1
Zachary B. Tarter -1/1
James P. Tate -1/10/BB
Randal S. Thiel -1/1/FC
Steven H. Thompson -1/3/PP
Rolland F. Tipsword -2/21/FC
Brett H. Tolmie -1/2
Edward G. Torgerson -4/8/BB
Shane A. Vaughan -1/1

Carm Walgamott -2/17/PP
Ronald W. Weiland -1/11/PP
Robert R. Wheeler -4/11/FC
Peter M. Wilhelm -1/5
Christopher P. Williams -1/6/BB
Creed D. Wright -2/2

UNDERGRADUATE DONORS
Collin A. Hooper -1/1

DELTA NU
Lawrence
ALUMNI DONORS
Mark F. Alfano -1/5
Mark R. Aschliman -12/12/45
Matthew P. Aukofer -1/1
Mark S. Cebulski -2/6
*John N. Crawford -32/32/45
Bart T. De Stasio -4/10/BB
Anthony J. Gattuso -1/8/BB
Earl A. Glosser -7/8/45
Robert F. Haeger -3/27/PP
*Orland K. Johnson, Jr. -29/29/45
*Jerome R. Kerkman -20/22/PP
John B. Linnemontons -2/5
Justin L. Mills -2/2
Clark E. Nixon -2/27/PP
Luther K. Ranheim -1/1
Matthew W. Sigler -4/19/45
*James J. Thorpe -30/30/FC
*John B. Van Duzer, Jr. -26/26/FC
James B. Vessey -1/15/45
John W. Whipple -1/2
John C. White -1/1
*James G. Wilke -24/24/45
W. Robert Wilson -6/11/BB
Brian L. Winnie -1/2
Scott D. Wolbers -1/7

DELTA XI
North Dakota
ALUMNI DONORS
Robert J. Breckner -1/2
Robert J. Bubach -4/7/BB
Bradley J. Cole -1/2
James J. Deblock -1/1
Michael A. Dodge -1/1
Mark G. Eagon -1/2
Barry A. Ellinger -1/3
Robert E. Feidler -2/14/45
*Ronald R. Flett -16/19/45
Neil W. Fleming, Esq. -4/4/BB
Douglas C. Gandrud -3/4
Bruce Q. Gjovig -7/24/PP
Harold E. Gustafson -3/3/BB
Nicholas P. Hacker -1/1/BB
Travis D. Hall -3/3/BB
Thomas P. Hanson, PE -2/7/PP
John D. Hoverson -1/3
James O. Johnson -5/7/45
Kenneth W. Johnson -4/8/45
Bruce F. Kostad -1/3
Stephen P. Kramer -3/3/BB
Matthew F. Kuzel -4/4/PP
Mark E. Larsen -1/4
E. Douglas Larson -5/10/45
Jeremy S. Lunde -1/2
David L. Mahner -4/4
Jason R. Maier -2/2
Aaron J. Maifeld -1/1
Arthur A. Martel -1/4
Ryan R. McFarren -4/4/BB
Joel D. Medd -4/4
Marino S. Melsted -1/5
Curtis D. Merdan -2/2
Wallace C. Olson -7/17/18
Richard P. Platts -5/10
Michael J. Post -2/3/BB
Robert E. Ramsay -2/8/PP
Scott B. Ramsay -1/4
Vincent J. Tipton, IV -2/9/45
Allen G. Saul -4/7/BB
Richard A. Schmidt -1/2/BB
*Lew A. Schoeneman -20/20/PP
Rudy H. Slupski -1/11/BB
James T. Small -1/1
*Marvin J. Snyder -26/30/PP
David L. Spivey -1/1
Dale A. Thompson -1/5/45
William H. Tipton, IV -2/9/45
Donald L. Toman -10/14/45
*Wayne L. Totto -20/25/BB
Darrell F. Wood -12/22/PP

UNDERGRADUATE DONORS
Alexander R. Archer -1/1
Jeffrey J. Butler -2/2
Ryan C. Hanisch -1/1
Andrew J. Scott -1/1
John R. Spitzer -1/1

LEADING CHAPTERS BY NUMBER OF FIRST TIME CONTRIBUTORS
Idaho | 86
Nebraska | 82
Miami | 71
Cincinnati | 34
Ohio State | 29
Kentucky | 28
Iowa State | 27
Kennesaw State | 25
American | 22
Allegheny | 21
Cornell | 21

LEADING CLASSES BY NUMBER OF FIRST TIME CONTRIBUTORS
Class of 2008 | 191
Class of 2009 | 157
Class of 2007 | 152
Class of 2006 | 80
Class of 2000 | 21
Class of 2001 | 19
Class of 2005 | 19
Class of 1999 | 18
Class of 1995 | 17
Class of 1998 | 17
Class of 2010 | 17

LEADING CHAPTERS BY AMOUNT CONTRIBUTED
Idaho*
\$406,138
Cincinnati*
\$284,677
Ohio*
\$144,945
Kentucky*
\$123,800
DePauw
\$ 87,825
Oklahoma
\$ 72,890
Georgia
\$ 62,641
Lawrence
\$ 47,342
Iowa State
\$ 34,433
Indiana
\$ 27,936

* Chapters with active Chapter Fund Campaigns

2006 ANNUAL FUND DONORS

DELTA OMICRON

Westminster

ALUMNI DONORS

*Brock E. Ayers-25/25/PP
Bradford W. Bergeson-1/2
Eric P. Chasse-3/3/BB
Andrew M. Duchatschek-1/1
J. Carson Duchatschek-1/2
William H. Ellis-1/13/BB
Steve W. Elsberry-1/6/BB
*Gary G. Forrest-34/34/PP
David M. Harrison-2/3
Dale L. Hartig-14/19/BB
Gary W. Hoemann-1/6/BB
Robert J. Hollander-4/12/45
Warren M. Hollrah-3/18/PP
William M. Hutzinger-12/14/PP
Daniel L. Jackson-1/2
Richard F. Jones-5/24/45
J. Clarke Kendall-1/4
Thomas B. King-1/1
Kent S. Kissinger-4/4
Larry C. Luman-1/6/BB
Charles A. Mc Soud-1/1
James S. McClymont-4/9/PP
Anthony R. Morgenthau-1/20/PP
Larry K. Noel II-1/3/BB
Donald T. Norrenbergs-9/13/45
Kevin W. O. Bannon-1/2
John L. Owen-14/19/PP
John H. Powell, Jr.-1/2
Cory T. Ridenhour-4/12/45
K. Edward Saboe-1/1
William Secor-1/4
*Thomas F. Shields-34/34/18
Donald J. Tomnitz-2/8/FC
Louis G. Van Horn-6/15/FC

UNDERGRADUATE DONORS

Casey R. Coffey-3/3
Jess Wesley Herd-2/2
Matthew Stephen House-1/1

DELTA PI

USC

ALUMNI DONORS

William D. Allen-1/4/45
Stephen H. Anderson-1/2/BB
N. Arthur Astor-3/16/FC
Z. Harry Astor-1/23/PP
John C. Bersci-1/3
Gerald E. Biggins-7/23/45
Donald E. Bowers, Jr.-6/13/45
*James H. Bowersox-24/26/CC
George A. Bowman-1/1
Charles L. Briggs-1/2
Robert W. Buchanan-1/27/18
James D. Burrell-2/5
Albert G. Casten-1/7/45
Brian C. Chase-1/2
Robert C. Christensen-3/26/45
Monroe D. Clark-10/27/45
Robert S. Clarke-1/15/PP
Gary J. Cogorno-1/9/45
Christopher Consani-1/1
*Joseph J. Consani, II-19/24/FC
Stanton W. Davies, II-3/28/PP
Tim W. Doede-2/2
Ray E. Enter-1/5/45
Brian D. Epstein-3/3
*Jon J. Esparza-15/20/PP
Richard Fenton, Jr.-4/11/PP
Richard W. Finley, Jr.-1/1
Patrick R. Fuscoe-1/9/45
Virgil L. Galey-1/1
Clayton R. Gelfuss-1/1
Jason Thomas Giggles-1/2
James E. Goerz-13/20/45
Alan L. Goode-1/5/BB
*James K. Graham-20/26/18
Ronald A. Guss-3/7/45
Anthony Haralambos-1/5/18
William C. Hart, Jr.-1/1/PP
Donald P. Hateley-1/1
Ernest J. Horacek, Jr.-6/22/45
Bob J. Hoshaw-1/10/18
Chauncey C. Hubbard-1/3
Edwin F. Hsley-1/1/BB
Herbert W. Kalmbach-1/1
John R. Kalmbach-1/5/BB
James M. Krueger-3/13/FC
E. Hamilton Langley-1/4
Michael E. Leonard-3/7
Robert N. Lopino-1/5
Jason T. Low-1/1
David M. Nisson-5/12/PP
Timothy D. Ober-2/2
Richard T. Okerlund-1/1/BB
Raymond W. O'Loughlin-12/18
*Robert L. Olson-32/32/PP
William O. Parker-1/1
Joseph J. Pash-1/25/BB

William F. Power-1/7/PP
*George F. Reay-20/20/45
James C. Roberts-1/14/45
Jud O. Roberts-1/16/CC
Newton R. Russell-1/1
Leroy Sanders III-1/8
Alan J. Schinnerer-1/1/45
Richard J. Soltyis-1/1
Gene A. Sullivan-3/15/45
David W. Syme-1/1
*John D. Tallichet-20/20/PP
Donald K. Thomas, Jr.-1/6
Don L. Tuffi-4/7/18
Lawrence D. Vivian-1/11/PP
Milan S. Wakefield, II-4/6/45
Donald R. Ward-1/3
Gene H. Ward-2/11/PP
Wesley D. Webb-2/19/FC
Sanford D. Whiting-1/8/45
*Darrell A. Wright-28/29/PP
Richard C. Young-2/2

UNDERGRADUATE DONORS

Daniel J. Buoye-1/1
Andrew P. Danza-1/1
Philip J. Decastro-2/2
Jay W. Petrie-2/2
Erich K. Stephan-1/1
Michael N. Tung-2/2

DELTA RHO

Whitman

ALUMNI DONORS

*Raymond W. Haman-19/19/FC
John A. Hancock-7/12/FC
William J. Hefflin-1/9/BB
*Edward J. Holland-23/23/PP
*Jonathan D. Piccioni-20/20/PP

DELTA SIGMA

Maryland

ALUMNI DONORS

*Eduardo C. Alzona-23/23/45
John D. Andrew, Jr.-7/17/45
Jacob B. Bakst-1/1
*Joseph J. Ball-25/27/45
*William G. Bastedo-20/20/45
S. Grady Brafford-2/26/PP
John F. Brown-2/28/PP
Scott K. Bryan-6/6/PP
James J. Cagley-10/10/BB
*Ronald Camp-21/31/PP
*Leslie A. Cartier-1/2
*Gary S. Chin-30/30/FC
Frank A. Cirillo, Jr.-1/13/BB
John W. Coursey-21/6/PP
Joseph E. Craig III-1/1
John S. Demurely-1/1
Harvey E. Dennis-1/1
John S. Eby-1/3
James H. Foskett II-1/12/45
Allan S. Freedman-1/6/BB
Richard A. Furish-2/15/PP
Robert T. Gonzales-4/7/45
F. Carter Heim-2/12/BB
Earle S. Humphreys-2/4
Gerald S. Johnston, Jr.-1/2
*Kenneth A. Kraft-31/32/FC
Sean M. Lane-1/5
Clark J. Lare, Jr.-1/3/BB
*James A. Lawless-18/23/45
Brian S. MacDonald-2/2
Scott A. Madden-1/2/BB
Blaine G. Marder-1/1
Barry P. McHale-1/1
Francis J. McIlvaine-14/18/PP
Raymond L. McLaughlin II-2/2
David R. Milhollan-1/6/45
Charles G. Morrow-1/1
Linden J. Mosk-2/5/BB
Oscar W. Mueller, Jr.-12/14/45
Michael E. Mulheron-1/1
Gerard N. Murphy-9/13/45
Richard L. Paccan-1/1
Russell Pareti-1/1
Thornton J. Parker III-1/1
Lawrence N. Patterson-1/1
Peter L. Perkins-2/4
Kent S. Price, Jr.-13/14/45
Robert K. Purvis-2/26/PP
Steven T. Ranck-2/2
James D. Richer, Jr.-2/4
Richard F. Ross-1/1
Dusan J. Schejbal-5/7/BB
*James D. Schultz-26/26/FC
William F. Sibbald, Jr.-9/11/BB
Sheldon H. Slater-3/25/45
Edward A. St John-10/29/18
Marvin T. Storey-2/22/PP
Eric W. Teather-1/3
Richard T. Tyner, Jr.-2/25/18
William E. Valente-1/7

Rudolph A. Vignone-1/8/45
Edward C. Vincent-1/8/45
Joseph M. H. Weaver, Jr.-1/15/45
Bryan K. Whittington-1/8/BB
Carl A. Winfield, Jr.-1/11/45
Charles E. Yankovich-2/6/BB

UNDERGRADUATE DONORS

Scott J. Kahan-1/1
Ryan David Russell-1/1

DELTA TAU

Bowling Green State

ALUMNI DONORS

Drew R. Agosti-3/3/BB
Carmen Angelosante Us-2/3/BB
Thomas J. Bamburoski-4/20/45
Richard E. Brown-2/22/FC
Marion E. Buckles-4/9/BB
John C. Bury-13/30/45
Gary R. Chapman-3/18/BB
*Peter A. Cowie-20/20/PP
Devon M. Daly-1/1
Elwood R. Darken-10/11/PP
Jeffrey L. Darkow-2/2
Paul E. Diehl-13/15/PP
Robert B. Disbennett-3/3/BB
Eric L. Doner-1/3
Daniel P. Driskill-1/2
Richard T. Eliot-1/11/PP
Robert E. Faber-2/15/BB
John A. Fihe-7/16/PP
Daniel T. Fraylick-2/3
*Keith C. Freimark-23/24/PP
*Robert A. Frink-21/10/BB
*Frank R. Fusco-17/22/45
Eric W. Gillberg-1/3
Hank J. Goebel-21/19/BB
William F. Greathouse-1/7
Michael J. Halas-1/2
Michael K. Hart-4/8/45
John W. Hartley-10/13/45
*George J. Howick-21/28/PP
Michael J. Howick-9/13/45
Noble F. Jackson-1/11/FC
*Lawrence O. Jensen-17/20/45
Philip K. Kazer-3/6/45
Kendall J. Kjoller-7/11/45
William J. Koran-2/12/BB
L. Bret Kumar-2/2
Daniel M. Linnenberg-12/16/PP
*Joseph C. Livingston-28/33/PP
B. Wallace Mackey-8/8/BB
Ronald E. Mc Mahon, II-4/7/BB
Patrick A. McGrath-1/1
Todd A. Miller-1/2
Ted E. Murphy-2/4
James W. Oppold-10/21/PP
Thomas D. Patterson-3/3
Craig T. Pearson-2/13/45
*Robert J. Rakovan-32/33/45
Richard K. Reinhardt-7/16/BB
Jimmy L. Senger-1/8
Robert W. Slager-7/17/BB
William P. Smith-1/1
Jeffrey R. Staudt-1/4
*Claire M. Stewart, Jr.-29/29/FC
Frank A. Stiglin-1/11/18
Jack P. Taylor-1/1/26/PP
Anthony J. Vertuca-1/2/BB
Larry R. Zimmerman-2/16/45
Kurt K. Ziemmerman-1/2

UNDERGRADUATE DONORS

Christian R. Korsnack-1/1

DELTA UPSILON

Delaware

ALUMNI DONORS

*Edwin W. Anderson-15/30/FC
*Preston L. Day, Jr.-34/34/FC
Arthur G. Diver-1/7/PP
*Richard E. Henson-15/22/PP
Robert W. Johnson-1/11/45
*Robert T. McAlpine-24/25/45
Ronald E. Morgan-2/18/45
John G. Mundy-14/19/45
Jon M. Peterson-1/6
William D. Schroeder-14/14/45
Frederick H. Steinko-7/8/BB
William A. Wise II-13/24/45
Robert S. Wojewodzki-1/12/45

DELTA PHI

Florida State

ALUMNI DONORS

Joseph G. Blitch-1/1
Benjamin J. Bond-1/7
Paul E. Bouchard-1/3
*Daniel A. Cashin-15/15/45
Brandon A. Durham-1/2
*Mark C. Elmore-23/24/45

Walter J. Fleming-10/21/PP
Robert M. Gamlin-14/14/BB
Donald C. Hilsmer-1/8/BB
R. Michael Houghton-1/3
*Michael K. Howell-20/20/45
*James M. Jackson-34/34/45
Todd A. Jurkowski-11/6/FC
Dan Lansman-1/2
William E. Lewallen II-1/1
Henry A. Maury-2/9/BB
Michael E. Nursey-2/7/BB
Richard A. Percoco-14/22/FC
Anthony F. Prieto, Jr.-2/6/PP
Wayne S. Sanders-2/5
Kenneth L. Schlitz-7/9/BB
Jason R. Schultz-3/3/BB
*Kerry Seal-20/20/PP
Jeffrey J. Sneed-1/2
Richard W. Straw-2/28/PP
Mark L. Supple-2/2
John K. Tripp-1/22/PP
Charles W. Whitehead III-1/5
Ronald P. Wildes, Jr.-7/10/BB
Thomas H. Williams-2/2
Theodore D. Wylly-3/10
*James W. Yon, Jr.-16/24/18
Gerald F. Znosko-13/13/BB

UNDERGRADUATE DONORS

Chasen R. Allen-1/1
Keelan S. Cottle-2/2
Daniel L. Mills-1/1
Joseph E. Myers-1/1
Ryan A. Sloan-1/1
James R. Smith-1/1

DELTA CHI

Oklahoma State

ALUMNI DONORS

Craig D. Ames-1/5/BB
*Todd M. Baker-15/18/PP
Brent L. Barnes-1/3
James M. Bates-1/7
*Howard D. Blagg-21/21/PP
James B. Blevins, Jr.-2/3
Thomas J. Call-13/19/45
Steven D. Carpenter-2/3
James F. Carson-1/9/45
*D. Keith Colwell-29/29/FC
Craig R. Cosgrove-1/1
Matthew W. Deason-2/2
Theodore P. Dittman, Jr.-2/9/BB
Frederick G. Emry-8/31/45
S. Lee Epps-14/21/45
Joe D. Fennell-9/12/PP
Mike C. Fenton-13/23/BB
Tim Ford-1/2
Robert K. Fowler-4/24/18
L. Charles Fuller III-4/4/BB
*Robert A. Gibson-18/21/45
George M. Gilbert-3/6/BB
Douglas E. Goodwin-4/4/45
*James P. Hamilton-20/20/FC
Richard M. Helme-4/7/PP
Phillip C. Holloway-1/9/PP
Matthew L. Huhne-1/1
Tony Kyle-1/7/BB
Rusty N. Laforce-3/3
William R. Lee-1/2
Grady L. Lemble-1/1
T. Dan Loving-3/20/PP
Dennis L. Luckinbill-1/6
*David J. McCarty-31/31/PP
Scott D. Mitchell-3/4
Kip A. Moore-3/8/BB
Mark E. Morrow-4/4/45
Kent P. O'Halloran-1/9/BB
Russell D. Peterson-5/19/PP
John D. Poxley-1/2
Paul W. Poxley-3/12/45
Stephen E. Reel-1/17/PP
Thomas D. Rorschach-1/10/45
*Dewey H. Rutledge, Jr.-30/30/FC
Andrew E. Smith-3/3/BB
*Vinson C. Smith-20/20/45
Jay D. Stallsmith-14/14/BB
Richard W. Starr-2/5/45
Daniel C. Stith-2/23/FC
Larry G. Taber-1/2
Stephen R. Taylor-2/11/45
Richard P. Trautman-2/6
John D. Tsaras-1/1
Vaughn O. Vennnerberg, II-3/9/HS
*L. Gale Wilkerson-30/32/18
Thomas H. Williams-1/30/FC
Douglas K. Winzeler-2/2

UNDERGRADUATE DONORS

Matthew T. Banghart-1/1
Keith E. Barys-2/2/BB
Robert E. Bella-Smuts-1/1
Jonathan P. Berry-1/1
Richard R. Cooney-1/1
Matthew L. Dillon-2/2
Ryan B. Feimer-4/4
Richard M. Ferradino-1/1
Paul E. Heavily-1/1
Phillip J. Isco-2/2
Justin S. Jeffery-2/2
Andrew Koneval-2/2
Michael J. Love-2/2
Jameson D. Maag-1/1
David W. Mann-2/2
Hunter C. Meo-2/2
Kevin M. Minton-1/1
Shawn J. Mullins-1/1
Joey R. Murray-1/1
Casey P. Palumbo-2/2
Reyan D. Patterson-2/2
Dylan Radosavljevic-1/1
Andrew M. Raines-1/1
Max E. Recker-1/1
Paul A. Rossetti-1/1
Joseph W. Scherben IV-1/1
Mitch T. Seaburn-1/1
Carl J. Seitz-1/1
Warren A. Sill-2/2
Brian P. Streiber-2/2

Mitchell R. Stover-1/1
Zachary M. White-1/1

DELTA PSI

UC-Santa Barbara

ALUMNI DONORS

Franklin L. Banker-2/8/PP
*Lawrence R. Linn-23/27/45
Thomas J. Martin-1/19/45
Thomas E. Preston-12/22/45

DELTA OMEGA

Kent State

ALUMNI DONORS

Alan C. Auble-1/5/BB
Christopher M. Bowers-5/5/BB
Richard H. Bracken-7/27/FC
Brice M. Cole-3/3
Christopher L. DeTray-6/6/BB
Keith A. Dziki-3/5/BB
John T. Egert-2/3
Thomas W. Farinacci-1/2
*John D. Farrell-34/34/PP
*Russell W. Glans-24/24/45
H. Floyd Hamilton, Jr.-1/7/45
Matthew R. Haramis-2/2
Erik Harpscoe-1/3
Scott D. Herd-3/5/BB
*Gordon C. Hill-18/19/FC
John R. Hoffman, Jr.-2/18/45
G. Kenyon Hotell-23/31/PP
Sean M. Houston-5/7/PP
Ronald P. Kamp-4/5
Nicholas Katakakis-3/14/BB
Kenneth M. Lazer, Jr.-3/11/45
Joseph A. Mahoney-1/1
Timothy O. McGarvey-10/10/45
Bryan J. McGlynn-3/3
Louis R. Molterino-1/1
Roger C. Moyer-7/24/PP
Christopher L. Paulson-2/3
Jason W. Phillips-3/3
Mark E. Pomfrey-3/3/BB
Dane O. Roberts-4/12/45
Daniel G. Schultz-4/4
Kevin E. Smith-2/7/45
*John W. Stahlman-17/22/45
*William C. Standerwick-20/20/45
Robert H. Stopher, Jr.-1/17/45
*Richard G. Streby-26/26/PP
Frank J. Vincel-12/12/BB
Russell G. Wahlers-1/4
Donald F. Woodcock-5/12/PP
David A. Younkman-10/19/FC

UNDERGRADUATE DONORS

John W. Allen-2/2
Charles W. Bennett-2/2
Christopher A. Blackwell-2/2
Richard E. Blohm II-2/2
Ward G. Bowron-1/1
Michael T. Brangers-1/1
Joseph R. Dechert-1/1
Bradley J. Easterwood-1/1
David J. Eshelman-1/1
Justin C. Freeman-2/2
Christopher G. Froemming-1/1
Jim M. Gardner-2/2
Nicholas J. Gilliland-1/1
Daniel M. Haden-1/1
William B. Harvey IV-2/2
Christopher W. Herndon-2/2
John D. Hogan-2/2
Matthew P. Jones-1/1
Philip A. Kerns-2/2
Adam J. Krouse-2/2
Eric J. Larson-2/2
Sean C. Logan-3/3
Kevin T. Lovell-1/1
Richard J. Mason-2/2
Drew T. Nelson-2/2
Dane M. Ratski-2/2
Barrett A. Rickels-2/2
Stephen J. Roman-2/2
Justin P. Saia-1/1
Phillip W. Subacz-1/1
John V. Watson-1/1
Travis E. Whiteside-2/2
Harris S. Worley-2/2

UNDERGRADUATE DONORS

Matthew T. Banghart-1/1
Keith E. Barys-2/2/BB
Robert E. Bella-Smuts-1/1
Jonathan P. Berry-1/1
Richard R. Cooney-1/1
Matthew L. Dillon-2/2
Ryan B. Feimer-4/4
Richard M. Ferradino-1/1
Paul E. Heavily-1/1
Phillip J. Isco-2/2
Justin S. Jeffery-2/2
Andrew Koneval-2/2
Michael J. Love-2/2
Jameson D. Maag-1/1
David W. Mann-2/2
Hunter C. Meo-2/2
Kevin M. Minton-1/1
Shawn J. Mullins-1/1
Joey R. Murray-1/1
Casey P. Palumbo-2/2
Reyan D. Patterson-2/2
Dylan Radosavljevic-1/1
Andrew M. Raines-1/1
Max E. Recker-1/1
Paul A. Rossetti-1/1
Joseph W. Scherben IV-1/1
Mitch T. Seaburn-1/1
Carl J. Seitz-1/1
Warren A. Sill-2/2
Brian P. Streiber-2/2

EPSILON ALPHA

Auburn

ALUMNI DONORS

*Charles H. Andrew, Jr.-16/33/PP
Phillip R. Carter, Jr.-1/1
*James F. Chavers-19/33/HS
Lawrence K. Cochran-2/5
Joseph M. Cone-2/2
Thomas Dignam-1/6/45
Ernest M. Gamble-3/3/PP
*Jon D. Harkins-26/26/FC
S. Mark Harris-4/8/PP
Christopher C. Hazelrig-1/2
Robert F. Helme-3/3
Michael J. Henry-6/16

Christopher M. Hyde-1/1/BB

David M. Johnson-2/2
*C. Dan Kohlihaas, Jr.-16/16/FC
Kevin T. Leonard-1/1
Matthew W. Luby-1/1
George P. Mitchell-2/2
Matthew D. Nascone-2/2
Glenn S. Nowakowski-2/2
Keith A. Parker-2/3
Andrew S. Partin-2/2
Kevin M. Perry-1/3
Bradley W. Sanders-2/2
*Michael A. Taber-18/18/45
Michael P. Thomas-3/16/45
Steven R. Thomas-2/2
William H. Tipton, III-5/24/45
Kipp L. Trawick-1/1
Kenneth P. Watkins-2/4/BB
Joseph V. Webster Jr.-2/2
Michael N. Wennerlund-2/2
Roger D. Wetherington-1/1
Frederick S. Whitefield IV-16/BB
William L. Wilbourne-3/10/BB
Charles R. Wilson-3/8/45
John W. Woods-1/2

UNDERGRADUATE DONORS

John W. Allen-2/2
Charles W. Bennett-2/2
Christopher A. Blackwell-2/2
Richard E. Blohm II-2/2
Ward G. Bowron-1/1
Michael T. Brangers-1/1
Joseph R. Dechert-1/1
Bradley J. Easterwood-1/1
David J. Eshelman-1/1
Justin C. Freeman-2/2
Christopher G. Froemming-1/1
Jim M. Gardner-2/2
Nicholas J. Gilliland-1/1
Daniel M. Haden-1/1
William B. Harvey IV-2/2
Christopher W. Herndon-2/2
John D. Hogan-2/2
Matthew P. Jones-1/1
Philip A. Kerns-2/2
Adam J. Krouse-2/2
Eric J. Larson-2/2
Sean C. Logan-3/3
Kevin T. Lovell-1/1
Richard J. Mason-2/2
Drew T. Nelson-2/2
Dane M. Ratski-2/2
Barrett A. Rickels-2/2
Stephen J. Roman-2/2
Justin P. Saia-1/1
Phillip W. Subacz-1/1
John V. Watson-1/1
Travis E. Whiteside-2/2
Harris S. Worley-2/2

EPSILON BETA

Texas Christian

ALUMNI DONORS

A. Lee Albright-2/2
Thomas N. Arbour-1/1
Rick M. Bandas, Jr.-3/6/45
Christopher J. Baumbach-1/20/45
A. William Brackets-1/11/45
Jared S. Brumble-1/2
Clint E. Brumley-8/8/BB
Lukas C. Brun-2/2
Daniel C. Buckles-1/1
Brian G. Clark-4/4/45
Austin C. Cooper-2/6
Angelo N. Coppola-3/5/BB
Harold C. DeHart-1/10/PP
Daryl R. Farris-2/5/BB
James D. Gorian-1/16/45
Carl W. Gossett, M. D.-6/19/PP
James R. Grabau-1/1
Kevin W. Hinkle-5/7/45
Edward D. Hodge-1/1
Corey R. Horsch-2/2
C. F. Kimberling, Jr.-1/2
Jeffrey B. King-3/5
B. David Kingree-14/18/BB
Eric L. Klein-1/7/PP
Peter R. LaMothe-3/3/BB
James W. Lane-4/15/PP
Joseph H. Langhammer, Jr.-7/23/18
William M. Lindsay-3/4/BB
W. Riley Lochridge, III-13/15/45
Thomas A. Magiscau-1/1
Robert C. Mangum-7/18/45
Gary A. Needham-1/6/45
Charles E. Oswalt II-2/6
Mark J. Pellegrino-2/12/PP
*James R. Peterson-19/26/PP
Stephen C. Randel-1/2
Ralph G. Reavis-4/4
Thomas S. Salmon-1/1

James K. Sanders-2/22/FC
T. Chris Shaffer-2/4
Collyer A. Smith-1/3
Gregory S. Thomas-4/6/45
Carlos R. Vacek-1/7/PP
*Dudley J. Whiteley-16/16/45
Paul J. Youngdale, Jr.-7/10/PP

UNDERGRADUATE DONORS
Brent R. Laverde -1/1
Dane B. Pearson -1/1

EPSILON GAMMA

Washington State
ALUMNI DONORS
*Bruce L. Bayley-16/26/PP
John C. Biersner-1/5
William J. Essmeyer-2/10/45
David D. Hawthorne-1/1
Roy S. Kamisugi-1/3/BB
Steven R. Kammeyer-2/4
John F. Levi-13/16/BB
William A. Lind-13/13/45
Thomas A. McLean-1/6
Kirk L. Ossewaarde-2/7/BB
Trevor B. Snow-1/2
Fraser J. Suyetsugu-6/6/BB
*Leonard G. Swanson-19/28/FC

UNDERGRADUATE DONORS

Nathan D. Hawthorne-2/2
Michael A. Julien-2/2
Lane E. Myers-2/2
Kirk T. Nielsen-2/2
David I. Okano-2/2
Joseph S. Wyatt-2/2

EPSILON DELTA

Texas Tech
ALUMNI DONORS
Jason R. Adams -1/1
William H. Adams, III-2/5
W. David Bayless, III-1/1
John J. Bick-1/4
Brian L. Burchett-1/1
Thomas R. Cartwright-2/2
James B. Chaffee-1/1
Christopher M. Coffey -1/1
*Lynn F. Cowden-20/20/PP
Teddy R. Crawford, II-3/5
Stephen H. Danbom-2/6/45
Frank T. Donaldson-1/1
*Daniel A. Dungan-27/27/CC
Tim A. Edwards-1/3/BB
Glenn H. Goebel -2/2
*Kent R. Hance-18/29/AS
John W. Martin-1/1
Timothy E. Meier-1/1
Samuel T. Montgomery, III-4/12/45
Kim A. Morse-2/3/BB
Christopher P. Pate -1/1
Eric T. Paulsen-1/4
*William D. Price-17/20/FC
John E. Radloff-2/2
*Thomas E. Sanders-28/33/PP
Charles F. Schreiber-2/3
Wayne H. Schurz-4/15/BB
Robert D. Seymour-3/7/BB
Stephen L. Shanklin-1/6
Randy Stevenson-1/1
*Bobby C. Switzer-18/27/45
Chris D. Warren-2/9/45
Chad B. Wicks-1/1
Blake Wood-3/5/BB
James Zukauskas-2/2

EPSILON EPSILON

Arizona
ALUMNI DONORS
Gregg D. Alpert-5/16/PP
W. Preston Bealle-1/28/45
Robert L. Bennen, Jr.-4/4/PP
*John W. Bickerstaff-27/27/FC
Douglas B. Bollermann-6/17/FC
R. Stephen Browning-4/18/45
Anthony C. Caputo-1/11/5/HS
Christian H. Cezar-3/3
Michael S. Clements-1/9/45
David D. Couch-1/2
Robert P. Dickinson-2/5/45
Jon M. Donnell-2/2/BB
Ray P. Dull-1/27/45
*R. Kent Dussair-28/28/PP
*Thomas W. Flynn-15/22/45
Christopher C. Funke-1/7
David L. Gage-3/3
Roy A. Gates-1/5
Andrew D. Grabhorn-1/4
George C. Grisaffi-1/4
Scott B. Herman-9/14/FC
Douglas E. Jameson-6/10/PP
Rex E. Jorgensen-7/8/BB

Ryan W. Kerns -1/1
Robert Maneson-5/5/PP
Bradford W. Mayo-4/4/BB
Thomas D. Morron-2/3/BB
Stephen W. Neal-2/6
*John W. Potter-22/23/45
Jeffrey J. Ritchey-6/17/45
Christopher W. Roberts-1/3
Rene R. Rodriguez, Jr.-2/3
Charles D. Sacks-10/13/BB
Israel Sanft-1/8
William J. Sheoris-14/14/PP
*William R. Skanadore-29/29/PP
*Stephen F. Sokol-20/20/18
W. Stanley Telford, Jr.-3/11/18
Thomas G. Watrous, II-14/19/PP
Todd D. Weldon-2/2
*Gary E. Williams-28/28/BB
*Samuel C. Yocum-34/34/FC

UNDERGRADUATE DONORS

Nicholas M. Gudovic -2/2
Brandon S. Kurtz -2/2
Alan S. Magata -2/2
Matthew R. Price -2/2

EPSILON ZETA

Sam Houston State
ALUMNI DONORS
J. Keith Canion-2/8/BB
*John R. Dial-32/32/PP
Curtis D. Fell-1/5/45
Rodney L. Folschinsky-4/15/PP
W. Allen Gage-10/25/AS
Joseph L. Haney-1/7/PP
Michael K. Hare-5/1/45
Frank B. Heath-2/13/FC
Steven W. Horn-1/1
Henry E. Jackson-1/2/PP
James O. Kelly-1/1
George L. Leftwich-2/2
Charles T. Mallory-7/13/18
M. Ray Matthews-2/15/FC
Kim D. McElligott-1/2
Mr. Heath P. Neumann-1/2
John T. Patton-2/3
Joseph W. Primo-1/1/BB
*Robert E. Roush, Jr.-17/19/18
Richard L. Rydzyski-1/2
Miles H. Sheerin-2/6
Joseph M. Sonnier-7/14/PP
Warren C. Spiller-2/13/45
*Theodore P. Steinke, Jr.-20/20/PP
Larry J. Threadgill-1/1/2/BB
Robert C. Todd-3D-1/2
Bradley R. Vick-1/1
*Steven W. Vorhies-26/26/PP
Aaron D. Wallick-1/1
Gary L. Whitlock-1/8/18
Ross A. Witty-1/2
Jason M. Zacharko-1/1

UNDERGRADUATE DONORS

Michael C. Harris -2/2/BB

EPSILON ETA

Texas A & M Commerce
ALUMNI DONORS
Derald J. Bulls-1/12/BB
Michael P. Callahan-3/7/PP
Charles R. Carpenter-4/10/BB
Kenneth L. Clinton, Jr.-6/15/CC
Michael S. Dondelinger-1/2
M. Clint Ferrell-1/3/BB
Lynn E. Fuller-2/2
Robert Galvan, MPH, MS-1/7/PP
Rene K. Griffin-2/14/PP
Tom Huddleston-13/14/PP
Jonathan E. Kost-3/3
*James R. Liston-15/34/PP
*William A. Liston, M.D.-29/29/FC
David F. McClendon-5/9/45
Clinton O. Sackett-2/2
Bill E. Thomas-1/12/FC
Don A. Wilks-12/18/PP

UNDERGRADUATE DONORS

Chris M. Shelton -1/1
William R. Vess -2/2

EPSILON THETA

Willamette
ALUMNI DONORS
Dirk J. Foley-1/1
Kevin P. Hampson-1/17/BB
Jeff Heatherington-1/20/HS

EPSILON IOTA

Kettering
ALUMNI DONORS
Brian E. Andrews-1/6/BB
John N. Begian-2/19/PP

*Gary R. Blair-18/20/PP
Carl E. Blaize-2/12/BB
Kenneth J. Bonello -13/17/45
Troy R. Brostrom-3/3
Andrew J. Buckland-1/2
Peter M. Bullard-2/2
Michael T. Casey-4/7/BB
Joseph P. Constantino-4/10/45
Benjamin J. Coon-1/1
Colin J. Crim-3/32/FC
James L. Crouse-2/10/BB
*Jack R. Cunningham-16/16/45
*Richard S. Davis-20/20/PP
Gilbert Dominguez-2/4
Michael V. Dovell-5/15/45
Rustin L. Dykstra-4/4
Ryan T. Ellerbrock-4/4
*James R. Feltham-24/29/PP
Donald F. Feltman-2/23/45
Bradley D. Giddings-2/2
Allen J. Green-1/2
Philip F. Hauber-6/32/45
Jason D. Heffner-1/2
Michael L. Nykstra-2/12/45
Stuart W. Howe-1/13/BB
Curt A. Huston-12/15/45
*Karl M. Irwin-18/18/PP
Robert L. Johnson-1/9/BB
Leon P. Karik, Sr.-4/6/BB
David P. Kauppila-7/20/45
John R. Kenney-1/9
*Jon K. Kerl-20/30/45
*Daniel W. Klear-24/28/PP
Edward P. Leiss-3/18/PP
Bruce V. Lyons-6/17/45
William P. Madigan-6/26/PP
Daniel R. Malwitz-3/4
Thomas D. Mitchell, Jr.-1/1
*G. Michael Morgan-34/34/PP
Richard T. Morris-1/8/45
Michael T. Moury-3/3
*William C. Mordie-16/16/PP
Corey V. Negohosian-1/3
Marc A. Newberry-1/1/BB
Gary E. Nichols-1/17/BB
Fenton I. O'Shea-2/2
Joseph L. O'Toole-7/23/FC
Walter Palma, Jr.-6/32/PP
David M. Price-7/7/45
Gary F. Ruff-2/23/45
Conrad T. Schmidt-1/16/45
Geoffrey E. Semrau-1/1
David W. Sheehan-1/1
Jeffrey A. Sisolak-1/6
Todd M. Stacy-2/2
John C. Stanhope-13/15/45
Steven J. Stapleton-12/12/PP
John P. Steins, Jr.-2/3
Robert L. Steinmetz-1/1
*David J. Stenson-20/20/FC
Loren E. Sullivan-2/5/BB
Richard P.M. Thackman-1/1
Robert T. Thielens-1/1
Anthony Ursitti III-2/3
Robert A. Vasko-2/2
Justin R. Via -1/1
David P. Vank-3/3
*James K. West-16/21/PP
William A. Whipple-5/5/45
Thomas E. Wilcox-1/11/BB
J. Michael Williams-4/16/45
*Keith A. Wolfe-20/20/PP
Kevin M. Wolter -1/2
Thomas P. Wray-4/4/BB
Don D. Wright-1/3

UNDERGRADUATE DONORS

Bryan E. Baker -1/1
Vincente Galdeano -1/1
Garrett E. Hill-1/1
Robert B. Mantinan -1/1
Luke J. Martin -1/1
Steven P. Prober -3/3
Michael J. Rigney -1/1
Thomas R. Wilson Jr-1/1

EPSILON KAPPA

LSU
ALUMNI DONORS
Philip C. Bolger-4/14/PP
John R. Burgess-3/15/PP
Joseph L. Charlot Jr-2/2/45
*Mark F. Chesebro-29/29/PP
John R. Demarest, Jr.-4/8/BB
Arthur E. Favre, III-6/10/PP
David L. Fulford-4/8
Sidney J. Gonsoulin, Jr.-11/17/FC
*Gaston L. Lanoux, III-30/31/PP
*James T. Marrs-27/27/45
Craig L. Meek-2/9/BB
*H. Gordon Monk-24/24/FC
David M. Munson-1/3

William W. Pedoux-1/5
*Jerry E. Shea, Jr.-32/32/PP
*Christopher P. Smith-27/28/PP
Douglas C. Tate-4/4/BB
Jeffery D. Thiele-13/15/45
Jason Rex Tolliver-1/3
Michael P. Whitman-5/5
*Michael H. Williams-27/27/18

EPSILON LAMBDA

Texas A & M Kingsville

ALUMNI DONORS

*Johnny D. Copeland-15/23/PP

EPSILON MU

Ball State
ALUMNI DONORS
Timothy S. Abrams-7/7/45
Thomas S. Acha-2/6/45
Steven C. Brace-1/1
Morrie A. Bunnell-4/14/FC
Mark A. Burkhardt-3/6/45
Carl P. Callahan-1/1
Roy D. Connor-3/3/BB
John A. Duncan-1/17/CC
Michael W. Englewood-6/15/PP
Wayne L. Feltman-10/10/45
Ovidio E. Fernandez-Cuervo, Jr.-2/16/45
David W. Frye -1/2
Kerry B. Harding-2/13/18
David J. Henry-1/1
Brian S. Hobbs-4/5
*Lyle E. Hunnicutt-30/30/FC
*Terry L. Hunsucker-33/33/PP
Michael D. Jeffries-2/7/BB
Fred R. Johnson, Jr.-4/5/FC
John J. Joseph, Jr.-2/4
Jon C. Kaiser-1/3
Bryan B. Keller-6/8/PP
Rhett A. Kilmer-9/9
Daniel A. Kinsey-2/3
Patrick J. Kohne-2/4
Albert T. Kohout-2/2
Phillip Kowalski-4/12/BB
Kevin C. Marshall-1/3
Robert A. McMillion-13/13/BB
John E. Merrill, Jr.-2/6
P. Christopher Mickel-1/11/11/PP
Thomas R. Murray-1/2
Eric H. Ottinger-4/4
Mark D. Pardecie-1/2
Chris D. Pelkin-1/15/PP
Robert E. Philbert, Ed.D.-1/27/45
Shawn C. Phillips-1/1
Philip H. Rager-4/10/BB
Jim D. Reed-1/2
Stephen M. Richards-1/6
Bret R. Rinehart-4/7/BB
Jack W. Rustamien-1/4
David R. Schmidt-2/5/BB
John B. Scott III-1/1
Thomas G. Seffrin-6/17/BB
Alan K. Selking-10/10/PP
T. J. Smithey-9/15/45
John C. Stemmler-1/10
Mitchell W. Warren-4/10/BB
Joseph R. Weiser-1/1
David H. Wilbert-1/1
Nicholas D. Wilkerson-1/1
*Duane W. Wimer-21/21/18
Andrew M. Yakubik-3/6/45
John R. Yates-4/5/BB

EPSILON XI

Western Kentucky

ALUMNI DONORS

Matthew P. Ayers-2/4/45
Travis R. Best-2/2
Robert B. Blackman-1/1
Billy L. Cunningham, Jr.-1/2/BB
David R. Futrell-1/2
*Lee W. Grace-15/15/HS
*William M. Hyde-30/31/45
Robert M. Litle, Jr.-1/7/BB
Steven M. Miller-2/2
Bradley D. Mills-1/1
Stephen W. Robertson -1/5/45
*Dwayne R. Senn-16/16/FC
James C. Shain-13/16/PP
Mark H. R. Smith-4/4/45
Andrew T. Spurling-1/11/11/PP

UNDERGRADUATE DONORS

Michael C. Cooper-1/1
Paul C. Newton Jr-2/2
John R. Norris -1/1
John R. Pedigo -1/1
Kevin B. Purcell-1/1
Nathan R. Renschler -2/2
Evan D. Williams -1/1
John T. Wilson-1/1
Aaron M. Young -1/1

EPSILON OMICRON

Colorado State

ALUMNI DONORS

Frank Y. Barnett-6/11/PP
Charles R. Cecil -3/3/BB
Jeffrey A. Desserich-8/8/45
Timothy E. Hensley-1/1
Kevin M. Lord -1/1
Marc D. Pomeroy-3/3/BB
Jamie C. Stephenson-2/2
Zachary V. Varela-10/10/45

UNDERGRADUATE DONORS

Erich A. Rettinger -1/1

EPSILON PI

University of South

ALUMNI DONORS

Luis M. Albuern-3/18/PP
Michael D. Behl-4/22/45
Herbert W. Clark III-3/10/BB
Michael A. Hanson-3/10/FC
*James L. Hinkel-18/21/45
James R. Horden-2/2/PP
Leonard P. Kania-12/20/45
Martin E. Kosco-1/7/BB
Daniel A. Preslar-14/14/45
Oliver R. Rodrigues-4/13/45
Daniel N. Thompson-12/18/PP
*John R. Watts-15/27/PP

Kenneth W. Johnson-3/3
Anthony A. Mack-4/7/BB
Jeffrey R. Mueller-2/2
Zachary R. Nelson -2/2
James L. Paunicka-4/8/BB
Lloyd A. Reynolds-1/11/11/BB
Michael J. Scherr -3/3
Allen R. Sebaugh-1/1
Gary E. Shanklin-1/3/BB
Richard A. Smith -2/2
Douglas M. Spiller-2/7/BB
Timothy A. Stelljes-1/13/BB
Brian K. Verman-1/11/11/PP
D. Lew Westermeyer-4/12/BB
*Tobey Yadon-23/24/FC
Bradley J. Zerr-1/1

UNDERGRADUATE DONORS

Gregory R. Bates -1/1
David M. Baugher-2/2
Kurt E. Bloch -2/2
Joseph M. Brunner -3/3
Thomas A. Carnes -2/2
William L. Crowley -1/1
Gregory E. Eike -1/1
Daniel C. Gill -2/2
Brennen L. Gross -2/2
Jason L. Hartman -1/1
Daniel W. Klammek -1/1
Bryan N. Madison -2/2
Kevin F. Manning -2/2
Matthew D. Nelson -2/2
Adam M. Parker -2/2
Andrew J. S. Perkins -1/1
Nicholas A. Russo-1/1
Ryan E. Sernan -2/2
Ryan T. Shaw -2/2
Nathaniel E. Wilke -1/1
Sean A. Wood -1/1

EPSILON XI

Western Kentucky

ALUMNI DONORS

Matthew P. Ayers-2/4/45
Travis R. Best-2/2
Robert B. Blackman-1/1
Billy L. Cunningham, Jr.-1/2/BB
David R. Futrell-1/2
*Lee W. Grace-15/15/HS
*William M. Hyde-30/31/45
Robert M. Litle, Jr.-1/7/BB
Steven M. Miller-2/2
Bradley D. Mills-1/1
Stephen W. Robertson -1/5/45
*Dwayne R. Senn-16/16/FC
James C. Shain-13/16/PP
Mark H. R. Smith-4/4/45
Andrew T. Spurling-1/11/11/PP

UNDERGRADUATE DONORS

Michael C. Cooper-1/1
Paul C. Newton Jr-2/2
John R. Norris -1/1
John R. Pedigo -1/1
Kevin B. Purcell-1/1
Nathan R. Renschler -2/2
Evan D. Williams -1/1
John T. Wilson-1/1
Aaron M. Young -1/1

EPSILON OMICRON

Colorado State

ALUMNI DONORS

Frank Y. Barnett-6/11/PP
Charles R. Cecil -3/3/BB
Jeffrey A. Desserich-8/8/45
Timothy E. Hensley-1/1
Kevin M. Lord -1/1
Marc D. Pomeroy-3/3/BB
Jamie C. Stephenson-2/2
Zachary V. Varela-10/10/45

UNDERGRADUATE DONORS

Erich A. Rettinger -1/1

EPSILON PI

University of South

ALUMNI DONORS

Luis M. Albuern-3/18/PP
Michael D. Behl-4/22/45
Herbert W. Clark III-3/10/BB
Michael A. Hanson-3/10/FC
*James L. Hinkel-18/21/45
James R. Horden-2/2/PP
Leonard P. Kania-12/20/45
Martin E. Kosco-1/7/BB
Daniel A. Preslar-14/14/45
Oliver R. Rodrigues-4/13/45
Daniel N. Thompson-12/18/PP
*John R. Watts-15/27/PP

EPSILON RHO

Texas-Arlington

ALUMNI DONORS

Mark R. Dyal-1/1/5
John C. Nowell-1/6/BB
Robert O. Phillips-2/18/BB
*Dawson L. Smith-32/32/45

EPSILON SIGMA

Athens

ALUMNI DONORS

James J. King-3/15/BB

EPSILON TAU

Wisconsin-Milwaukee

ALUMNI DONORS

Thomas C. Peebles-1/7/PP
Bruce L. Peterson-14/27/HS
John J. Ward-2/15/45
*Randal J. Wilson-26/26/PP

EPSILON UPSILON

Marietta

ALUMNI DONORS

George L. Boveroux III-3/6/BB
David L. Broome-7/11/BB
Trevor A. Brown-1/1
*Robert E. Burns-16/16/45
John P. Clowes-3/7
Stephen A. Critchlow-1/1
William M. Delong-3/6/BB
Jeffery A. DeVeth-5/7
Dean T. Didato-3/5
William T. Elliott-1/1
T. Scott Frasca-4/14/45
David G. Frick-4/14/BB
Douglas Gernert-1/5/45
Christopher R. Goebel-1/1
*Jon A. Hartshorn-16/16/45
Scott A. Heckman-1/1
Steven R. Hills-2/2
Tracey L. Howard-1/8/BB
Jason A. Jalandella-1/1
Andrew C. Kern-1/3
Christopher G. Kurtz-4/9/FC
Charles T. Maghes, Jr.-4/4
Joseph C. Matheny-1/1
*T. Shea McGrew-25/25/PP
Joseph J. Mester-3/12/BB
Bruce A. Miller-9/25/PP
Michael L. Moffitt-1/6
Daniel R. Moorman-1/4
Jeffrey D. Myers-1/1
Richard A. Neel-1/1
Mark W. Nye-2/12/BB
Robert E. Peterson-3/22/FC
Michael L. Porath-1/11/4/PP
Jess N. Raines-10/10/PP
Mark A. Schickler-3/3/BB
Robert G. C. Simerlink, Jr.-3/3/PP
Casey D. Trail -3/3
Joseph J. Vogel, Jr.-2/4/BB
Barrie E. Yochim, III-1/3
Thomas J. Zotti-6/6/BB

UNDERGRADUATE DONORS

Brian R. Ashton -1/1
Nicholas A. Aylward -2/2
David D. Borrelli -2/2
Matthew B. Fuller -3/3
Adam P. Hopkins -1/1
James R. Kane -1/1
Matthew T. Kundmueller -2/2
Daniel J. May Jr-1/1
Ashley J. Wollam -2/2

EPSILON PHI

SE Louisiana

ALUMNI DONORS

Thomas E. Calamia, Jr.-2/2
Anthony G. Calcano-3/16/PP
Paul A. Dakin-1/1
Charles D. Edwards-12/20/PP
Stephen M. Faught Jr-1/1
Richard E. Frohn-2/2
Scott A. Guerra-2/3
John E. Guillory-3/4
*Michael E. Kelly-29/31/PP
Bruce B. Kennedy-4/4
David W. Lashouto-2/13/45
Nicholas C. Locascio -4/4
Tommy J. Mannino-4/11/BB
Hans C. Oberschmidt-3/3
Gary J. Penzato-6/10/45
Thomas B. Pitchford-1/4
Victor E. Pregeant-4/6
Gary M. Prescott -3/4
Anthony M. Ranatza-3/5
Dale R. Spring-1/2
*Michael T. Varsico-16/18/BB

2006 ANNUAL FUND DONORS

UNDERGRADUATE DONORS

Christopher A. Barcelona II-2/2
Jeremy R. Barnos -1/1
Daniel R. Brown -1/1
Nicholas G. Cavaretta -1/1
Jordan M. Cole -4/4
John T. Erwin -1/1
Robert M. McCray -2/2
Jeffrey D. Miller -2/2
Adam W. Penny -1/1
Justin M. Poche -4/4
Derek M. Roth -1/1
Thomas F. Seymour -1/1
Gregory L. Vick -1/1
Skyler T. Villeneuve -1/1

EPSILON CHI

Northern Michigan ALUMNI DONORS

*Charles D. Gross-33/33/PP

EPSILON PSI

Univ. of Southwestern Louisiana

ALUMNI DONORS

John D. Coles-2/23/RB
*Joseph D. Landry, III-16/16/45
*Leonard R. Maughan, Jr.-19/19/45
Paul R. Morris-3/13/RB
Jacques D. Walker-1/10/45
*Mark J. Wenger-32/32/PP

EPSILON OMEGA

Georgia Southern ALUMNI DONORS

W. Walker Alexander, III-7/7/CC
C. Anthony Barnhart-1/2/RB
Charles R. Barr, Jr.-10/17/PP
Carl R. Brantley-14/14/AS
Jack L. Culpepper, Jr.-1/19/PP
Glen H. Davis-1/3
Brett C. Dyess-1/11/PP
William S. Fulghum III-1/1

ZETA ALPHA

Marquette

ALUMNI DONORS

Richard J. Marino-8/15/45
*James M. Maselli-20/22/45
Robert F. Rozman-4/9/RB

ZETA BETA

La Grange

ALUMNI DONORS

Thomas F. Bohrmann -1/3
Brenton C. Cardledge -3/3
Paul B. Davis-1/1
Tanner W. Garrard -2/3
Jack R. Hunnicutt, Jr.-1/4
Christopher W. Jackson-1/1
Robert G. McLendon-2/30/45
Larry D. Outland-1/5
Brian C. Pankopp -1/2
Mark G. Sheppard-1/5/RB
David P. Wright-12/13

UNDERGRADUATE DONORS

Bradley S. Allan-1/1
Landon M. Baize-1/1
James A. Cantrell-1/1
Matthew Y. Carter -1/1
Nicholas A. Drescher -2/2
Alexander Elorniga -1/1
Robert J. Gurley-1/1
John M. Hurston -2/2
Delmas C. Jenkins -2/2
Grant E. Miller -2/2
Stuart A. Miller -2/2
Matthew D. Russell -2/2
Andrew T. Scott -2/2
William H. Stokes -2/2

ZETA GAMMA

Lamar

ALUMNI DONORS

Robert R. Paules, Jr.-4/16/RB

ZETA DELTA

Texas State

ALUMNI DONORS

Scott I. Anderson-3/3/RB
Douglas S. Gannon-1/2
Robert M. Gauss, Jr.-2/2
Brian S. Ghedi-13/17/45
Chris Jensen-2/2
*Toad Matsler-24/24/FC
Stephen T. McCoskey-3/17/45
John T. McKelvy-1/1
Gail L. McLean, Jr.-2/2
W. Richard Meckstroth-9/13/PP
Clayton M. Null -1/1
*Rodney D. Rother-20/20/FC

Crane D. Sorensen -2/2

Robert E. Stevenson II-1/6

Marc T. Valentini-1/3/RB

UNDERGRADUATE DONORS

Pete B. Bellino -2/2
Richard P. Munsey -1/1
Derek P. Schneider -1/1

ZETA ZETA

Morehead State

ALUMNI DONORS

Geoffrey T. Amend -1/1
Christopher A. Behne -1/1
Michael W. Buckingham-2/3/RB
Tyler D. Collins -2/3/45
Raymond D. Davis-1/1
Oliver E. Dittus III-1/2/45
David L. Graham-1/2
Richard A. Hall-3/3/RB
John P. Hardy-2/2
Terry L. Irons-2/5/45
David R. Manco-2/2/RB
Jason K. Murphy-2/2
Edward G. Nass-1/1/1/PP
*Mark E. Remlinger-18/18/45
Karl A. Rose-1/4
Mark J. Spears-1/4
Edward E. Stroschund-2/6
William Velez -1/2
Gary W. Weber, Jr.-1/1

UNDERGRADUATE DONORS

Donald R. Gray, III-3/3/RB
Philip W. Oliver -1/1
Daniel G. Orona -1/1
Joseph P. Wenning -2/2

ZETA ETA

Minnesota State

ALUMNI DONORS

Jason T. Bonnett-4/11/RB
Blake A. Palmer-1/8/PP

ZETA THETA

Villanova

ALUMNI DONORS

Ryan Michael Abell -1/1
Michael R. Brady-2/2
Thomas W. Brooks-2/2
Philip C. Burtoft-2/3
Robert J. Caso-2/3
Dennis W. Cole-3/3
Thomas J. Cullinan-3/3/RB
Jason R. Denton-1/1
Daniel M. DiLella, Sr.-13/19/RP
Steven F. DiRado-1/3
William J. Donnell-4/4/FC
William J. Geppert III-1/5
James R. Giordano-5/19/FC
Robert W. Heyert-9/19/PP
*Stephen C. Kirk-22/23/RB
Peter T. Knobloch-2/3/RB
James A. Loftus, Jr.-2/2
*Alfonso Martinez-Fontes, Jr.-24/24/FC
Douglas E. Mazzuca -1/2
Patrick F. McCormick-1/1
Michael P. McWatters-2/2
William A. Meehan-1/1
John M. Murphy-1/1
Brian P. O'Rourke-3/4
Ralph B. Patterson-1/1
Joseph M. Peraino-4/7/RB
Kenneth J. Prasio-2/2/RB
John L. Pund, Jr.-5/19/45
Brian Rafferty-1/3
Ernest Ramirez -3/3
Peter T. Rubsam-1/3
William R. Simon-1/3
James M. Snyder-1/15/45
Michael J. Starace-1/2
Daniel G. Tichy-1/1
Anthony J. Voci, Jr.-1/3
David P. Winston-2/4

UNDERGRADUATE DONORS

Bradley S. Allan-1/1
Landon M. Baize-1/1
James A. Cantrell-1/1
Matthew Y. Carter -1/1
Nicholas A. Drescher -2/2
Alexander Elorniga -1/1
Robert J. Gurley-1/1
John M. Hurston -2/2
Delmas C. Jenkins -2/2
Grant E. Miller -2/2
Stuart A. Miller -2/2
Matthew D. Russell -2/2
Andrew T. Scott -2/2
William H. Stokes -2/2

ZETA GAMMA

Lamar

ALUMNI DONORS

Robert R. Paules, Jr.-4/16/RB

ZETA DELTA

Texas State

ALUMNI DONORS

Scott I. Anderson-3/3/RB
Douglas S. Gannon-1/2
Robert M. Gauss, Jr.-2/2
Brian S. Ghedi-13/17/45
Chris Jensen-2/2
*Toad Matsler-24/24/FC
Stephen T. McCoskey-3/17/45
John T. McKelvy-1/1
Gail L. McLean, Jr.-2/2
W. Richard Meckstroth-9/13/PP
Clayton M. Null -1/1
*Rodney D. Rother-20/20/FC

UNDERGRADUATE DONORS

Bradley S. Allan-1/1
Landon M. Baize-1/1
James A. Cantrell-1/1
Matthew Y. Carter -1/1
Nicholas A. Drescher -2/2
Alexander Elorniga -1/1
Robert J. Gurley-1/1
John M. Hurston -2/2
Delmas C. Jenkins -2/2
Grant E. Miller -2/2
Stuart A. Miller -2/2
Matthew D. Russell -2/2
Andrew T. Scott -2/2
William H. Stokes -2/2

ZETA LAMBDA

Western Illinois

ALUMNI DONORS

Michael P. Baron-10/10
Robert M. Foley-1/5/RB
Charles Geiger, III-1/10/RB
Christopher M. Grant-4/8/RB
James M. Hahn-2/2
Michael R. Hays-1/6
Michael W. Jankovsky-3/3
Stephen P. Kern-3/4
Allan R. Moy-1/2
Jaime D. Oberling-2/5/45
Kevin T. O'Mara-2/3/RB
Norris E. Tucker, Jr.-1/2
Mark D. Weeks-3/9/RB

UNDERGRADUATE DONORS

Zachary T. Henske -1/1
Charles H. Loverude -1/1
Mark C. Sammul-1/1

ZETA MU

Robert Morris

ALUMNI DONORS

Robert M. Shields-1/17/45
*Joseph M. Tapper, Jr.-15/16/45

ZETA NU

Jacksonville State

ALUMNI DONORS

Thomas M. Ray-3/13/PP
William D. Reynolds-2/9/45
Larry B. Stewart, Jr.-4/19/45

ZETA XI

West Georgia College

ALUMNI DONORS

David T. Sutton-6/11/45

ZETA OMICRON

Central Florida

ALUMNI DONORS

Gary N. Andersen-1/1
Fred N. Bertell-1/1
Keith E. Best-1/1
Eric P. Bixler-1/1
Gregory P. Buoni-10/14/45
Jason C. Edwards-1/1
Ronald W. Gilbert-2/2
Wayne A. Hessler-3/14/PP
Stephen G. Heyl-10/16/PP
Michael G. Intieri-3/6/45
Jorge J. Lopez -2/2
Barton A. McPeak-3/7/45
Joseph S. Minnigan-1/5
Omar S. Moussaewal -2/2
Rajiv D. Patel-5/6/PP
Eugene M. Pawlak-1/4
Jose F. Ramirez-1/2
*Sven E. Rodenbeck-27/27/18
Keith J. Rogers-2/3
Michael J. Ryan-14/20/PP
Brent M. Shaw-1/2
D. Robert Smedley-14/23/18
Roary E. Snider -1/1/RB
Jeffrey D. Stoddard -3/3
Wayne Tidwell-12/12/RB
David A. Tworoger-1/4
Jaime R. Vela-1/1
Jurian B. Wolfe-1/1
Matthew C. Woolley-3/6/45

UNDERGRADUATE DONORS

Reid L. Bond -1/1
Derek P. Brunette -1/1
Guy A. Di Benedetto-2/2
Ignacio J. Garcia -1/1
Jason D. Gravelly -1/1
Alex I. Kahn -1/1
Kyle K. Keefe -1/1
Paul J. Kutch -1/1
Christopher J. Martin -1/1
Calogero Nasca -1/1
Corydon E. Schroder -1/1
Mark Singer-1/1
Michael D. Van Diggelen-1/1

ZETA PI

Indiana Univ of PA

ALUMNI DONORS

Matthew P. Branigan-8/18/FC
James J. Brekowsky-4/4/RB
Daniel A. Burkett-1/3
*James L. Clarke-23/23/FC
*David S. Currence-26/26/RB
Stephen D. Fuschino-2/2
Michael P. Gasbarre-3/5
George E. Hatchard-1/13/45
Charles L. Kaltwasser-1/16/45
Cedric W. Lawrence-14/18/PP
Chris B. Orth-1/1

Richard S. Payne-1/4

William C. Stoffel-1/2/RB

Richard Scott Swartz-2/2

UNDERGRADUATE DONORS

David C. Bennett-1/1
Kevin R. Dehn-1/1
Michael G. Lafferty -1/1
Michael Zepp-1/1

ZETA RHO

Eastern Illinois

ALUMNI DONORS

Thomas L. Batten-2/2
Robert J. Cinq-Mars, Jr.-1/1
Danny L. Garrett, Jr.-1/4
Robert D. Gerecke-8/11/45
Randy W. Horton-1/2
Daniel L. Kolb-4/5/RB
Sean R. LaBounty -1/2
James S. Large-1/1
Steven V. Macaluso-3/3/RB
Lawrence W. Markey-1/13/PP
Timothy A. McIntyre-2/13/RB
Kevin R. Parker-1/2
Daniel J. Riordan-2/2
James S. Taber-4/4
Brian L. Tomaszewski-1/1
*David P. Wetherton-19/19/45
Gary L. Wolff, III-3/5
Andrew P. Zaloni-1/1/RB
Richard S. Zoller-1/2

UNDERGRADUATE DONORS

Philip A. Reyes -1/1
Luke E. Rigdon -1/1

ZETA SIGMA

Texas A & M

ALUMNI DONORS

Kyle S. Burgett-2/4/RB
Joseph D. Handy-1/4
Joshua A. McAdams-1/1
Russell S. Page-1/1
Robert T. Quesnel-4/4
Stephen P. Skakun-2/2
Dain E. Tolbert-1/2/45

UNDERGRADUATE DONORS

Kenny Hassenteuffel -1/1
Kyle J. Knowles -1/1

ZETA TAU

UNC-WILMINGTON

ALUMNI DONORS

Christopher A. Bedrosian-1/1
Victor A. Blackburn-1/10/RB
Christopher S. Clayton-2/2
Jonathan S. Ellis-5/5/RB
Christopher L. Grimes-4/4/45
Thomas L. Hatch-1/4
Benjamin I. Holcomb-2/2
William B. Holton-1/3
Zeb F. Johnston-4/6
Donald L. King, Jr.-1/2/45
Jeffrey B. Leech-2/13/45
Matt D. Leonard-5/5/45
Randy C. Mickle-7/7/45
Jason H. Nappier-1/1
Christopher George Rocha -2/2
David G. Schenck-1/2
Ivan N. Street-12/12/45
Ashley L. Thompson-1/2
James D. Winters-3/5/RB

UNDERGRADUATE DONORS

Kevin P. Flowers -1/1
Cory T. Gates-1/1
Bradford B. Johnson -1/1/RB
Stephen A. Layman -2/2
Matthew G. Moorcones -1/1
Jordan M. Morgan -1/1
Frederick J. Morgenthal -2/2
William K. Rives-1/1

ZETA UPSILON

Wyoming

ALUMNI DONORS

Jesse F. Warren-1/7

ZETA PHI

Temple

ALUMNI DONORS

Thomas L. Mennie-17/7/RB

ZETA CHI

Southern Mississippi

ALUMNI DONORS

John C. Allen -1/3
Jason A. Baldwin-1/1
Matthew E. Boe -1/1/RB
Matthew J. Evans -1/2

James D. Gajour-6/16/45
David P. Gentry-2/6/45
Jason L. Hendren-10/19/45
Christopher M. Howard-4/5
W. Charles Johnson, Jr.-12/12/PP
Jeffery M. Keysear -4/4
Brian T. Lachat-3/3
Jeffrey G. Lee-1/3
David S. Lora-1/1
Daniel E. Pocase -3/4/45
Derek D. Robinson-1/1
Gabriel J. Shoemaker, III-5/5/PP
John L. Smalley-2/3/45
Matthew S. Urbanic-8/8/PP
Michael T. Wells, Jr.-2/7/45

UNDERGRADUATE DONORS

Bentley G. Anderson-1/1
Bryan C. Aust-1/1
Mckenzie C. Beilmann-1/1
Nicholas K. Clement-1/1
John A. Crumpton -2/2
Matthew J. Dilorio-1/1
Justin S. Fowler-1/1
Matthew D. Gillis -1/1
Brian M. Joyce-1/1
Brandon K. Laird-1/1
Jonathan Lee-1/1
Percy L. Lynchard III-1/2
Gregory A. Maurer -2/2
Edmund C. Mizel V-1/1
Brandon J. Moffett -1/1
Jonathan D. Mosley -2/2
Trevor L. Ott -1/1
Nathaniel J. Parsons -1/1
Colin R. Taylor-1/1
Noel R. Wilkinson-1/1

ZETA PSI

Stephen F. Austin

ALUMNI DONORS

Robert P. Dell'Ossa-6/7/45
Jay C. Palmer-8/8/RB

ZETA OMEGA

Bradley

ALUMNI DONORS

Brian L. Blythe-1/16/45
Joseph H. Demers-13/13/18
Troy D. Dreyer-1/2
Jason M. Feiner-2/8/PP
Matthew M. Flagg-4/8/RB
David C. Julien-8/17/FC
*James P. Kappel-19/19/18
Craig A. Maksymiak-1/2
Stephen E. Meier-8/9/PP
Stephen J. Miller-2/4/RB
Michael T. Quintos-8/11/PP
Gregory M. Rose-4/6
Ryan D. Schable-1/2
Robert V. Smith-5/5/PP
Richard E. Steele, III-3/3
Sean P. Sutherland-3/5
Brian E. Tonti-1/2
Kevin R. Van Duser-2/2
*Erik J. Vander Mey-17/17/FC
William T. McGahan -1/1
Alexander J. Mikulsky-1/1
Brandon C. Moody-2/2
Ryan J. Portell-1/1
Joseph G. Sciarino -1/1
Christopher G. Smith -1/1

UNDERGRADUATE DONORS

Andrew R. Reising -2/2
Adam J. Wilt -2/2

THETA ALPHA

Western Ontario

ALUMNI DONORS

Robert W. Fear-8/10/FC

THETA BETA

UC - San Diego

ALUMNI DONORS

John G. Brant, Jr.-1/4/RB

THETA GAMMA

Arizona State

ALUMNI DONORS

Jonathan B. Abbott-1/1
Richard J. Bosco-1/1
Kevin You-Hyuck Lim-1/1
Thomas C. Malayli-13/13/PP
John C. Martinez-1/1
Robert S. Noonan-8/9/RB
Brandon D. Rodgers -1/1
Mitchell K. Storry-1/1
Eric A. Tucker-1/1

UNDERGRADUATE DONORS

Richard C. H. Beitman Jr-1/1
Paul J. Bodine -2/2
Kevin R. Dowd -1/1
Ross S. Gunderson -2/2

Jonathan B. Hovander -2/2
Christian A. Howarth -2/2
Ryan C. Leyba -2/2
Kirk P. Morales -1/1
Gerard J. Petit -1/1
Chandra S. Rao-2/2
Cory D. Robbins -2/2
Jeremy G. Roth -1/1
Matthew C. Roumain -2/2
Brendan J. Tugno-1/1
Alexander I. Vermont -1/1
Daniel F. Woolfolk-2/2

THETA DELTA

Baylor

ALUMNI DONORS

Jeffrey Hamilton-2/2
Brandon B. Kelley-1/2
Matthew T. Penney-4/4

THETA EPSILON

American

ALUMNI DONORS

Anthony J. Albanese-11/11/45
Stephan Bajaja-1/2
Thomas A. Bezas-1/1
Nathan S. Brownback-2/3
Mitchell B. Calhoun -2/2
Jared P. Campbell-1/1
Benjamin B. Casolaro -1/2
Daniel S. Couladis-5/6/RB
Andrew C. Dietrich -1/1
Jason M. Eitner-1/1
Jesse Z. Epstein -3/3
Jasen M. Farmer-1/1
Bill E. Goldstein-1/2
Seth C. E. Graham -2/2
Clark R. Gregor-2/3
Timothy B. Harmon-1/1
Bryan S. Inagaki-2/2
Christopher C. Jameson -3/3
Evan R. Jones-4/9/RB
Joseph S. Klein-1/2
Mack D. Murphy III-2/2
Robb M. O'Brien-5/9/RB
Rosario A. Palmieri-8/8/PP
Jeffrey J. Ryder, Jr.-3/3
Jason S. Shevlin -1/1
Daniel J. Shulman-24/4/PP
Todd Sturza-1/2
Greg A. Weikson -1/1
Todd R. Welland-1/2/RB

UNDERGRADUATE DONORS

Joseph N. Arancio -1/1
David D. Barr -1/1
Daniel T. Beatty -2/2
David M. Brown -2/2
Andrew S. Firestone-1/1
Gregory P. Giusti -1/1
Zachary W. Guertin -2/2
Joseph J. Khedouri -1/1
Garret J. Lacaille-1/1
Matthew P. Larotonda -1/1
Christian J. Mallamo-1/1
John R. McDonald-1/

2006 ANNUAL REPORT | 27

HONOR THE LEGACY—LOOK BEYOND

BOARD OF DIRECTORS

CHAIRMAN

Norval B. Stephens, Jr.

DIRECTORS

Charles E. Bancroft

Richards D. Barger

Murray M. Blackwelder

Alan G. Brackett

Dennis A. Brawford

John A. Brock

Thomas F. Calhoon, II

Robert F. Charles, Jr.

Kenneth (Rock) L. Clinton, Jr.

Daniel L. Earley

John W. Fisher

James W. Garboden

John W. Gleeson

Kent R. Hance

W. James Host

David B. Hughes

O.K. Johnson, Jr.

Kenneth J. Kies

Donald G. Kress

David L. Nagel

John W. Nichols

Gregory A. Peoples

Travis O. Rockey

James D. Selzer

LIFE DIRECTORS

Richard H. Englehart

Edwin L. Heminger

A. Carter Wilmot

HEADQUARTERS STAFF

Ken File

President

Maurie Phelan

Vice President, Finance

John Mainella

Director of Development

Jeremy Vanscoy

Annual Fund Director

Carla Parent

Executive Assistant

Karen Barich

Gift Administrator

Carla Bullman

Administrative Assistant

With our thanks

The Board of Directors of The Delta Tau Delta Educational Foundation would like to thank our alumni, undergraduates, and friends for the important part you continue to play in building a better future for the Fraternity. During this reflective time of our 150th anniversary it is important that we acknowledge the role our generous donors have played in securing the proud heritage we enjoy. As we look forward to the many achievements that lie ahead we recognize that your partnership will be key to the realization of our mission to build better leaders, scholars and citizens.

A financial audit is prepared by independent auditors, reviewed by our audit committee, and available upon request. You may also review more Foundation information, including our most recent filed IRS Form 990, at www.guidestar.org.

10000 ALLISONVILLE ROAD, FISHERS, IN 46038-2008

PHONE: 317.284.0210 | FAX: 317.284.0215

WWW.DELTAFUNDATION.ORG

BE A PART OF DELT HISTORY

A PERMANENT PLACE IN DELT HISTORY

For a tax-deductible gift of only \$250, you, and those you honor, can be a part of Delta Tau Delta history forever.

NAME OF INDIVIDUAL ORDERING BRICK _____		PHONE NUMBER _____
STREET ADDRESS _____		
CITY _____	STATE _____	ZIP _____
CHAPTER (IF YOU ARE A DELT) _____		GRADUATION YEAR _____

Please send acknowledgement of my honorary or memorial gift to:

NAME OF INDIVIDUAL TO RECEIVE ACKNOWLEDGEMENT _____		
STREET ADDRESS _____		
CITY _____	STATE _____	ZIP _____

Gift Payment

Total number of gifts/bricks ordered @ \$250 each _____

☐ Please charge my gift to ☐ VISA ☐ MC ☐ Discover

Expiration Date _____ Three digit security code _____

Account Number _____

Signature _____

TOTAL AMOUNT DUE _____

☐ My check for the total is enclosed (Make check payable to

Indicate how you would like your brick inscribed (three lines):

MAIL TO: DELTA TAU DELTA EDUCATIONAL FOUNDATION; 10000 ALLISONVILLE ROAD; FISHERS, IN 46038-2008

YOU COULD MAKE A VERY SPECIAL GIFT...

...if you buy a personalized brick in the Fraternity's Central Courtyard. Each person giving a gift of \$250 or more will have a brick inscribed and placed in the Central Courtyard. You may make a gift on behalf of yourself or in honor or memory of someone. Each beautifully inscribed brick will be personalized to your specification; three lines — with up to 18 characters per line, including spaces — are available.

What a great way to also honor a Delt husband, father, grandfather, son, uncle, nephew, friend or pledge brother. A limited number of bricks are available. You will receive a letter of acknowledgement with the text of your inscription. Please return the brick reservation form with your gift today.

Bricks ordered by March 1, 2007 will be installed in spring 2007.

Delta Tau Delta Educational Foundation.)

☐ I prefer to make five equal payments of \$50, the first of which is enclosed. Please send second reminder on _____; third reminder on _____; fourth reminder on _____; and fifth reminder on _____.

CHAPTER ETERNAL

The following Chapter Eternal notices were received in the Central Office between August 26, 2006, and November 30, 2006.

BETA-Ohio University

Clifford A. Newell, 1935
Jack W. Gordon, 1950

GAMMA-Washington & Jefferson College

William G. Wylie, 1921

DELTA-University of Michigan

R. Stuart Weeks, 1924
L. Malcolm Wetzell, 1925
Harvey A. Wilson, 1926

EPSILON-Albion College

Roland E. Weller, 1926

ZETA-Case Western Reserve University

Clarence H. White, 1921
William R. Shew, 1952

THETA-Bethany College

David J. Sninsky, 1986

IOTA-Michigan State University

Claude O. Darby, Jr., 1950

KAPPA-Hillsdale College

Albert W. Dimmers, 1927
Donald F. Putnam, 1938
Lawrence R. Smith, 1941

MU-Ohio Wesleyan University

Albert E. Cudlipp, Jr., 1949

NU-Lafayette College

George T. Woodring, 1919
Henry L. Yeagley, 1925

OMICRON-University of Iowa

Charles O. Frazier, 1945

TAU-Pennsylvania State University

Gilbert S. Wickizer, 1926
James W. Foust, 1944
Richard L. Schlegel, 1946
Andrew Lee Gathers, 2006

UPSILON-Rensselaer Polytechnic Institute

Walter B. Woolsey, 1917

PHI-Washington and Lee University

William P. Rose, 1951
John W. Dodd, Jr., 1953

OMEGA-University of Pennsylvania

J. Louis Wenzel, 1920
John Albrecht, Jr., 1949

BETA ALPHA-Indiana University

Robert W. Karch, 1952

BETA BETA-DePauw University

Floyd W. Raisor, 1927
William R. Lowe, 1937
Alan M. Holtzman, 1941
King Collison, Jr., 1941
William C. LaWall, 1949
Lee R. Cooper, 1951

BETA DELTA-University of Georgia

Charles A. Whitten, 1917

BETA ZETA-Butler University

Charles R. Cruse, 1939
William L. Dye, Jr., 1948

BETA ETA-University of Minnesota

Leighton A. Wilkie, 1923

BETA THETA-University of the South

Bruce E. Wallace, 1916
Grainger Williams, 1925

BETA KAPPA-University of Colorado

Kenneth S. Lewis, 1950

BETA LAMBDA-Lehigh University

Frederick A. Moller, 1955

BETA MU-Tufts University

Clark E. Woodrow, 1925
Kenneth J. Wolf, 1926
John P. D. Bundock, Jr., 1947

BETA NU-Massachusetts Institute of Technology

Robert V. Sternberg, 1939

BETA XI-Tulane University

John J. Finegan, Jr., 1948

BETA PI-Northwestern University

William C. Tippens, 1950
Richard J. Wolf, 1955

BETA RHO-Stanford University

Robert F. Jones, 1932
Lee S. Sharp, 1938

BETA TAU-University of Nebraska

Raymond M. Watson, 1920

BETA UPSILON-University of Illinois

Thomas E. Hall, 1958

BETA PHI-Ohio State University

Andrew P. Mavromates, 1949
James L. Love, 1950

Robert J. Folger, 1950
William H. Blazer, 1988

BETA PSI-Wabash College

Joe M. Miller, 1942
Jim S. Francis, 1946

BETA OMEGA-University of California

Robert H. Westbrook, 1923
Benjamin B. Hill, 1930
William P. Gaddis, Jr., 1940

GAMMA BETA-Illinois Institute of Technology

Edwin G. Walker, 1922
Owen E. Gilleland, Jr., 1952
Robert C. Greenlees, 1960

GAMMA ZETA-Wesleyan University

John D. Ketcham CPA, 1970

GAMMA ETA-George Washington University

Lewis R. Watson, Jr., 1924

GAMMA THETA-Baker University

Hilton S. Woodbury, 1922
Roy L. Horn, 1943

GAMMA IOTA-University of Texas

Thomas H. Law, 1939
Robert A. Massey, 1951

GAMMA KAPPA-University of Missouri

Elmer E. Whitson, Jr., 1925
Thomas J. Shannon, 1952

GAMMA LAMBDA-Purdue University

William W. Murakowski, 1956
David C. Fleming, 1962

GAMMA MU-University of Washington

John W. Sill, 1946
Frank W. Holsinger, 1945
Raymond D. Johnson, 1947
Denny R. Rathbun, 1950
Kevin C. Cosentini, 1983

GAMMA NU-University of Maine

Robert E. Foye, 1944

GAMMA XI-University of Cincinnati

W. Bruce Motz, 1951

GAMMA OMICRON-Syracuse University

Robert B. Treen, 1950

GAMMA PI-Iowa State University

Mason S. Zerbe, 1924

GAMMA SIGMA-University of Pittsburgh

Paul G. Youngk, 1924
Charles R. Wilson, 1926
Paul G. Youngk, Jr., 1950

GAMMA TAU-University of Kansas

Kenneth Welch, 1920
Marvin W. Wallace, 1926

GAMMA UPSILON-Miami University

Marion T. Friday, 1948
Claude R. Hammonds, Jr., 1951

GAMMA PHI-Amherst College

F. Harold Wies, 1924

GAMMA CHI-Kansas State University

Lewis R. Williams, 1923
Donald D. Davis, 1944

GAMMA PSI-Georgia Institute of Technology

Guy Waldrop, 1922

GAMMA OMEGA-University of North Carolina

Richard B. Burrell, 1976

DELTA ALPHA-University of Oklahoma

Henry W. Dent, 1930
Earl L. Fricke, 1931
Lloyd W. Johnson, 1933
Kenneth M. Ogilvie, 1944
Edward L. Fretwell, Jr., 1948
William B. Cochran, Jr., 1963
Monte W. Johnson, 1973

DELTA GAMMA-University of South Dakota

Daris D. Uhre, 1972

DELTA DELTA-University of Tennessee

James C. Woodard, 1921
David M. Pack, 1943
H. Kenneth Humphreys, 1945
Richard L. Smith, 1949

DELTA EPSILON-University of Kentucky

Edward R. Turnbull IV, 1934
Merrill Blevins, 1938
L. Roy Kavanaugh, Jr., 1956
Edward R. Turnbull V, 1958

DELTA ZETA-University of Florida

Dr. James L. Wattenbarger, 1943

DELTA ETA-University of Alabama

Alfred W. Mansfield, Jr., 1937
William W. Wilson, Jr., 1959
William C. Heise, 1960

DELTA THETA-University of Toronto

Dr. Thomas H. Jukes, 1933

DELTA IOTA-UCLA

Douglas E. Anderson, 1942
Harold L. Therolf, Jr., 1950

DELTA KAPPA-Duke University

Wilbur H. Crannell, Jr., 1938

DELTA LAMBDA-Oregon State University

Marvin L. Markman, 1942

DELTA NU-Lawrence University

Marc A. Kremers, 1951
Thomas C. Goeldner, 1970

DELTA XI-University of North Dakota

Stanley M. Chasney, 1956

DELTA OMICRON-Westminster College

Thomas M. Mayhew, 1940
Richard J. Pommrehn, 1947

DELTA PI-University of Southern California

William L. Herron, 1945

DELTA UPSILON-University of Delaware

John A. Munroe, 1936
Edwin A. Haugh, Jr., 1958

DELTA CHI-Oklahoma State University

James J. Ragan, 1954

DELTA OMEGA-Kent State University

William G. Loeblein, 1950

EPSILON DELTA-Texas Tech University

Dennis R. Ashmore, 1965
Gary M. Wooten, 1967

EPSILON ZETA-Sam Houston State University

James M. Haggard, 1961

EPSILON ETA-Texas A & M - Commerce

Randy C. Frank, 1971

EPSILON IOTA-Kettering University

Stephen W. Moore, 1969
Robert C. Choate, 1981

EPSILON OMEGA-Georgia Southern University

Phillip E. Hunnicutt, Sr, 1974

THETA ZETA-University of San Diego

Daniel Lee Burkett III, 2006

DELTS IN ENTERTAINMENT

The Cumberland Trio, a folk group with three Delts who started playing together at the University of Tennessee in the early 1960s, has recently seen music from their three albums/CDs receive heavy airplay on over 300 radio stations around the world. **Andy Garverick** (Tennessee, 1965), **Jerre Haskew** (Tennessee, 1962) and **Jim Shuptrine** (Tennessee, 1964) recorded their self-titled first album for RCA in 1964 and appeared on the ABC-TV "Hootenanny" series the same year. In 2001, they got back together to record a live reunion concert CD and also did a double CD in 2004 titled "The Cumberland Trio Back Where We Belong." For more information on the story of the group and their music, check their website www.cumberlandtrio.com.

Frederic Forrest (TCU, 1959) plays the father of Sean Penn's character Willie Stark in current film release "All The King's Men." An Oscar nominee for Best Supporting Actor in 1979s "The Rose," he has now appeared in more than 80 feature films and TV shows.

Jim Lemley (Idaho, 1988), who served as executive producer of recent films "Red Eye" and "Tristan+Isolde," will serve as producer on four upcoming film projects: "Slanted and Enchanted," "9," "The Diving Bell and The Butterfly" and "Wanted" (starring Morgan Freeman).

Pat O'Brien (South Dakota, 1970) continues to anchor "The Insider" and had an opportunity in September to return to sports-casting for the first time in a decade. During the U.S. Open tennis tournament, he hosted the "U.S. Open Late Night Show" for CBS following the "Late Show With David Letterman." During the 1980s, Pat hosted CBS Sports coverage of the U.S. Open and also coverage of the NFL, NBA and Final Four. He said he was proud to have covered Andre Agassi's first and last U.S. Opens.

James Houston Turner (Baker, 1969) completed his third novel "The Identity Factor" in 2006 and has written two film screenplays: "Big John" (about 1920s Native American football star John Levi) and "The Black Knight." The Australia resident will also meet with the Australian Film Commission and U.S. filmmakers during 2007 "Australia Week" activities in Los Angeles. His 1999 novel "The Second Thirteen" is also a film possibility.

DR. KENNETH L. CLINTON, JR. | 48TH INTERNATIONAL PRESIDENT

Sesquicentennial
leadership built on a
‘ROCK’

Second Vice President Alan Brackett (Tulane University, 1982) has been privileged to serve on the Arch Chapter with some fine men over the past eight years, under presidents with great passion for Delta Tau Delta and each with his own unique talents.

"Tom Huddleston understood recruitment and member retention like few others," Brackett said. "Bob Roush was a consummate consensus builder. Judge Verity was a strong manager, and Carl Brantley had his finger on the pulse of undergraduate chapter operations."

When Dr. Kenneth Lawrence Clinton, Jr., (East Texas State University, 1965) better known as "Rock," was elected international president at the 2006 Karnea, another passionate Delt leader was added to Brackett's list.

"Our new president, Rock Clinton, has the benefit of being within the academy, so having first hand knowledge of the concerns facing university administrations and the place of Greek organizations within those communities."

A professor of sociology at Texas A&M University-Commerce, Clinton's involvement came from simple alumni requests.

"Al Sheriff asked me to become a chapter advisor," Rock said. "Then an invitation came to be division vice president, division president and then Director of Academic Affairs. I just kept saying 'yes.'"

"Rock brings 25 years of experience as a chapter advisor, which is a significant benefit in understanding the crucial role volunteers play in supporting and strengthening undergraduate chapters," Brackett said. "Rock is no dreamer in an ivory tower; he has a clear vision for our Fraternity and a dedication to improving the lives of our undergraduate men. I can think of no better leader to take Delta Tau Delta into her sesquicentennial."

Besides serving as international vice president and second vice president, Rock served as the director of academic affairs for the Fraternity in 1996-1998 and 2000-2002. He was elected president of the Western Division in 1991. He served as Western Division president for two terms and was a Western Division vice president for eight years. Rock served as chapter advisor to Epsilon Eta at East Texas State University/Texas A&M University-Commerce for 25 years. He was a resident advisor for Epsilon Gamma at Washington State University from 1969-1972. He has served as Phonarch for Theta Delta at Baylor and was chairman of the Alumni Supervisory Committee at Epsilon Beta at Texas Christian University. He was cited to membership in the Distinguished

A collegiate Kenneth L. Clinton

"I hope my younger brothers realize that not everybody in this world has an opportunity for a college education, and this should be a time to live and learn and prepare for the future."

INTERNATIONAL PRESIDENT ROCK CLINTON

Service Chapter of Delta Tau Delta in 1988.

As an undergraduate at East Texas State, Clinton was a student senator for four years, vice president of the junior class, student supreme court justice, president and vice president of the Sociology Club, president of the Anthropology Club and the recipient of the "Outstanding Senator Award" his senior year. As a member of Epsilon Eta he served as secretary, rush chair, pledge trainer, scholarship chair, IFC representative and was the recipient of the "Outstanding Member of the Chapter Award" his senior year. Rock is listed in Who's Who in American Universities and Colleges.

Clinton is a professor of sociology and director of International Studies Program at Texas A&M University-Commerce. He received his bachelor's and master's degrees from East Texas State University and his

Ph.D. in sociology in 1972 from Washington State University.

Clinton is a former president of the Texas A&M University-Commerce Alumni Association. He served as director of the Honors Program and has received the Outstanding Teaching Award from the university in 1981 and the Student Senate Outstanding Teacher Award in 1982. He has served as president and vice president of the United Way Board in Commerce. Dr. Clinton has given more than 200 presentations regarding Greek or student topics either on college campuses or at Delt conferences.

Clinton has more than 60 publications and reports, professional presentations or workshops to his professional credit. His wife, Dr. Linda Clinton, is director of the Counseling Center at Texas A&M-Commerce. She is a member of Kappa Delta sorority. Their son, Kenneth, served as president of the Epsilon Delta Chapter for three terms at Texas Tech University.

According to International Vice President Travis Rockey, Clinton will be successful because his long service to the Fraternity, combined with his academic background as a sociologist, give him a unique perspective to help our undergraduate men meet the challenges of the future.

"His presidency will continue to build on the strategic goals established during Carl's [Brantley] term as president," Travis said. "These goals include building alumni relationships, re-building the Delt brand, and implementing new chapter and leadership programs. The new programs will not only help attract the best and brightest undergraduates, but also provide tools our men can use throughout their undergraduate years and beyond."

Among the qualities Rock has demonstrated over the almost 25 years that Treasurer Jim Selzer has observed his work with the Fraternity is his innate ability to connect with both undergraduates and alumni with truly inspirational messages.

"Whether selected from the themes or scenes of a movie or the subject of a story, Rock is always able to attract the attention of his audience to a superficial scenario, which usually lays the foundation for an underlying message of significant philosophical importance or a fundamental principle," Selzer said. "Rock clarifies the primary message and leaves no doubt as to the purpose of the narrative. Generally, his conclusion includes a challenge, which encourages his audience to accept the challenge and in so doing inspire greater achievement or the attainment of higher values. I believe that Rock's inspira-

tional connectivity will provide a mechanism for many brothers to choose better principles and attain higher ethical standards. His stories will continue to inspire those around him."

International Secretary James Garboden (University of Pittsburgh, 1988) has had the opportunity to spend significant time throughout the years working with Rock during division conferences.

"We have facilitated many breakout sessions together and like many of his students at A&M-Commerce, I've experienced his passion and commitment toward the education of youth," Garboden said. "What struck me as something to emulate and will certainly be the cornerstone to his success is that he maintains that passion and commitment whether he is speaking before a Karnea or working with just one undergraduate."

Clinton is excited about working with the men of the Arch Chapter.

"We have very diverse and committed Arch Chapter members who are able to discuss and develop policies for future growth and development," he said.

"The main focus will be encouraging each Delt to further develop his skills, talents and social responsibility so when they leave the academic world and the Fraternity they are individuals who will be good fathers, good citizens, good mates, good brothers and have a strong sense of how to serve their communities because of their leadership experience and a set of principles that are timeless," Clinton added. "The reality is wherever they go so goes the Fraternity because we had a role in their college socialization. I trust they will be 'men of honor.'"

Clinton has a clear focus for undergraduate men.

"I would hope that academics are first and foremost and that each chapter provides a living environment that all Delt mothers and dads would be proud of and alumni too," he said.

Clinton also sees obstacles for the Fraternity.

"The challenge that continues to confront us as a Fraternity is young brothers not accepting the social responsibility of being a Delt with a commitment to a set of values and principles that are part of our heritage," Clinton said. "We must realize we are guests on college campuses, and we don't want to embarrass ourselves or the university. I hope my younger brothers realize that not everybody in this world has an opportunity for a college education, and this should be a time to live and learn and prepare for the future."

"I believe the three keys to success in life are preparation, preparation and preparation," Rock said.

Meet your 2006-08 Arch

Travis O. Rockey Vice President

YEARS AS A VOLUNTEER: 16

INITIATION YEAR: 1972

CHAPTER: Delta Zeta (Florida)

GRADUATION YEAR: 1973

DEGREE: Bachelor's degree in advertising; master's degree in personal and industrial relations (1979); master's degree in telecommunications (1987)

RESIDES: Charleston, S.C.

CAREER: COO, Evening Post Publishing

WHAT PRIORITIES WOULD YOU LIKE TO SEE CHAPTERS FOCUS ON THE NEXT TWO YEARS?

The top priority for undergraduates is focusing on academics. GPA is job 1. Employers not only request copies of diplomas, but also transcripts. The goal of all chapters should be

for their GPA to exceed the AMA and AFA. Excellence demands averages in the 3.5 range. I would also like to see chapters strengthen their Honor Boards and hold men accountable to live lives of excel-

lence. Holding members accountable is not only one of our values, it should insure a good operating environment for the chapter and reduce the risk of MRG violations. Finally, I would like to see a new emphasis on teaching and embracing the Mission and Values. In a world experiencing enormous change, our Mission and Values can be the shining light to continued personal and professional success.

WHAT IS THE MAIN CHALLENGE THE FRATERNITY FACES?

The major challenge is enriching the undergraduate experience for all members. This challenge has a number of parts including: continual reinforcement of the Mission and Values of the Fraternity; improving programming; improving academic excellence; expanding the number of chapters and the number of men in current chapters; recruiting more alumni volunteers so we have more mentoring of undergraduate men. Finally, we must find a way to inspire our younger brothers and alumni to follow the Member Responsibility Guidelines so their health and safety are protected and the Fraternity avoids negative headline-making events.

Alan G. Brackett Second Vice President

YEARS AS A VOLUNTEER: 21

INITIATION YEAR: 1978

CHAPTER: Beta Xi (Tulane)

GRADUATION YEAR: 1982

DEGREE: Bachelor's degree in history, juris doctor (1984)

RESIDES: New Orleans, La.

CAREER: Attorney

WITH WHAT ASPECT OF THE FRATERNITY'S 2006-08 LEADERSHIP ARE YOU MOST EXCITED?

The brothers currently on the Arch Chapter have a strong bond and work incredibly well together, despite being from very different

backgrounds. We bring the Arch Chapter significant diversity, both in the character of the chapters from which we hail, as well as where we have chosen to live and the career paths we have taken.

Each of us, of course, had a positive undergraduate experience, which is what has led each of us to alumni service. While we do not always agree on how to best tackle the issues facing the Fraternity and the direction we should follow, we share the common goal of making the lives of undergraduate men the most positive they can be.

WHAT IS YOUR FOCUS FOR THE FRATERNITY?

The Fraternity is celebrating a significant milestone as we approach 2008, but we cannot allow the next two years to be all about celebrating. A great deal of work is underway and needs to be completed if we are to have a meaningful celebration at Bethany. We have worked hard over the past four years to streamline the Fraternity's governance, and that work should continue. Our branding task force is poised to provide direction in our membership development efforts. We have made progress in member education and programming, which must be completed and implemented. We have devoted both human and financial assets towards alumni recruitment and training, which is key to our future success. I believe we must see these several initiatives to completion during the tenure of this Arch Chapter.

Chapter

James O. Selzer Treasurer

YEARS AS A VOLUNTEER: 33

INITIATION YEAR: 1967

CHAPTER: Gamma Theta (Baker)

GRADUATION YEAR: 1970

DEGREE: Bachelor's degree physics and mathematics; Fulbright Scholar in biology and physics (1974); Juris doctor (1977)

RESIDES: Lee's Summit, Mo.

CAREER: Attorney

WHAT CALLED YOU TO BE A PART OF THE FRATERNITY LEADERSHIP?

My first experiences in the Fraternity began when I was 17 years old, fresh from a small high school and a rural setting. Over the next four years, my brothers and I grew together to

become men, learning from each other and experimenting with the development of our individual (and community) values and principles. Among the things that we learned were the concepts of the Ritual

and its foundation on fundamental values. The lessons and experiences from the Fraternity form the principles that are at work every day of my life, guiding me in the choices that I must make. I have never forgotten the importance of my Fraternity experience in my development as a man with a strong sense of values. When asked to serve the Fraternity later in life, I wanted to take the opportunity to repay both the Fraternity and those that made my own experiences possible. As those payback efforts continue, I have realized that my debt can never be fully repaid, since the on-going Fraternity experience continues to increase my debt—I am still learning and benefiting from each day that I serve.

James W. Garboden Secretary

YEARS AS A VOLUNTEER: 13

INITIATION YEAR: 1987

CHAPTER: Gamma Sigma (Pittsburgh)

GRADUATION YEAR: 1988

DEGREE: Bachelor's degree in political science

RESIDES: Murrysville, Pa.

CAREER: Owner, IT solutions firm

WHAT IS YOUR FOCUS FOR THE FRATERNITY FOR THE NEXT TWO YEARS?

My primary focus will be to work with the chapters across the Fraternity and ensure that the needs of the undergraduates are being met. We need to continue to highlight the good things our undergraduates are doing on their campuses and in their communities every day as these are far too often not brought to light.

WHAT PRIORITIES WOULD YOU LIKE TO SEE CHAPTERS FOCUS ON THE NEXT TWO YEARS?

Each chapter is so different from the other, but we all share some common threads to success. It is my hope that each one of our chapters can continue to rush strong men to follow them which will ensure their chapter's and our Fraternity's success. I also would hope that each member of the chapters would not only learn our Ritual but live it.

WHAT IS THE MAIN CHALLENGE THE FRATERNITY FACES THE NEXT TWO YEARS?

Delta Tau Delta must continuously redefine itself so that we stay an important part of campus life today and in the future. We can not rest too long on our successes nor can we or should we live in the past. We must, however, do this while honoring and holding fast to our fundamental principles that make us all Delts.

Gregory A. Peoples Director of Academic Affairs

YEARS AS A VOLUNTEER: 14

INITIATION YEAR: 1970

CHAPTER: Alpha (Allegheny)

GRADUATION YEAR: 1973

DEGREE: Bachelor's degree in speech and communications; master's degree in higher education administration (1977)

RESIDES: Ypsilanti, Mich.

CAREER: University administrator

WHAT CALLED YOU TO BE PART OF THE FRATERNITY LEADERSHIP?

I have worked in higher education for over

thirty years. I have had an opportunity as a student affairs professional to work with a variety of student organizations and in particular Greek letter organizations. The bonds of brotherhood that is found in Delta

Tau Delta fraternity are unique. The diversity of its membership and their commitment to the guiding principles are important to me personally. It is my hope that I will be able to contribute to the growth and understanding of these principles for our undergraduate brothers, thereby helping the fraternity become the best it can be.

WHAT PRIORITIES WOULD YOU LIKE TO SEE UNDERGRADUATE CHAPTERS FOCUS ON?

Obviously, as Director of Academic Affairs I would like to see the chapters continue to improve their academic performance as well as continue to recruit men who place high value on academic achievement.

Chapters who have strong academic success on their college campuses are less likely to be problematic chapters for their host institutions as well as for Central Office. Delta Tau Delta has an excellent reputation for academic achievement among the Greek community and I would like to see that the fraternity maintains, if not improve, on our academic reputation.

A composite image featuring a calendar page with 'January 1' written in a large, black, serif font. A red apple with yellow-green streaks is positioned in the foreground, partially overlapping the calendar. A yellow measuring tape is coiled around the apple and the calendar, with its markings visible. The background is a plain, light color.

January 1

New YEAR New YOU

Fewer than 10% of people who set New Year's resolutions actually achieve them. Resolve today to make 2007 the year you better your health.

SOURCES | "Top 10 Ways to Ensure New Year's Resolution Success," by Amy Ahlers | "Top 10 New Year's Resolutions," by Kimberly & Albrecht Powell | "Top 10 Popular New Year's Resolutions," by Amanda Galiano

2007 Resolutions

RESOLUTION #1:

REASON FOR GOAL:

WHO KNOWS MY GOAL:

MY VISION FOR DEC. 31, 2007:

MY REMINDERS:

RESOLUTION #2:

REASON FOR GOAL:

WHO KNOWS MY GOAL:

MY VISION FOR DEC. 31, 2007:

MY REMINDERS:

RESOLUTION #3:

REASON FOR GOAL:

WHO KNOWS MY GOAL:

MY VISION FOR DEC. 31, 2007:

MY REMINDERS:

Health-related improvements are included in most top-10 lists of New Year's resolutions

GET INTO SHAPE

Regular exercise has been associated with more health benefits than anything else known to man. Studies show that it reduces the risk of some cancers, increases longevity, helps achieve and maintain weight loss, enhances mood, lowers blood pressure and even improves arthritis. In short, exercise keeps you healthy and makes you look and feel better.

TAME THE BULGE

Fifty-five percent of adults in America are overweight, so it is not surprising to find that weight loss is one of the most popular New Year's resolutions. Setting reasonable goals and staying focused are the two most important factors in sticking with a weight loss program, and the key to success for those millions of Americans who made a New Year's commitment to shed extra pounds.

QUIT SMOKING

Even if you've tried to quit before and failed, don't let it get you down. On average, smokers try four times before they quit for good. Start enjoying the rest of your smoke-free life!

QUIT DRINKING

While many people use the New Year as an incentive to finally stop drinking, most are not equipped to make such a drastic lifestyle change all at once. Many heavy drinkers fail to quit cold turkey but do much better when they taper gradually, or even learn to moderate their drinking. If you have decided that you want to stop drinking, there is a world of help and support available.

2007

Other highly-rated New Year's Resolutions

- Spend more time with family and friends
- Enjoy life more
- Spend less or pay down debt
- Learn something new
- Help others
- Get organized
- Get a [better] job
- Give up a habit
- Get a(n) [better] education
- Find a mate
- Take a trip
- Find a hobby
- Buy a house or move
- Be a better person
- Spend less time on the Internet
- Be more spiritual

IDEAS TO HELP YOU ACHIEVE YOUR SUCCESS

WRITE down your goals.

PROMISE yourself to show up for your goals.

LET PEOPLE KNOW about your new commitments and goals for the year.

MEET for lunch once a month with a group that will ask you, "So, how's it going with (your fitness program)?"

CREATE A PLAN with the end vision of where you want to be and work backwards to where you are today.

BEFORE YOU DECIDE on what you'll take on for the year, make certain you are the primary reason for setting this goal (vs. your mom, boyfriend, wife, boss, society) and feel alive and energized by this goal.

E-MAIL your resolutions to rainbow@delts.net.

FIND ways to remind yourself (post goals in your bathroom or car or create reminders in your Palm Pilot, Blackberry or cell phone).

VISUALIZE yourself on New Years Eve 2007 with all your goals achieved. What would that look like? How would it feel?

A HEALTHY START TO 2007

Schedule an annual physical

As a rule of thumb, men should have a complete physical every five years when they are in their 20s, every three years in their 30s, every two years in their 40s, and every year beyond age 50. And dentists also practice prevention; see yours every six to 12 months.

IF YOU TAKE GOOD CARE OF YOURSELF, YOU'LL DRAMATICALLY REDUCE YOUR NEED FOR MEDICAL CARE. STILL, ALL OF US NEED SOME PREVENTIVE MAINTENANCE. HERE IS A RUNDOWN OF PREVENTIVE SERVICES AND MAJOR PERSONAL GOALS FOR EACH STAGE OF LIFE.

PREVENTION FIRST

Here are simple steps men can take to become healthier and live longer

Avoid tobacco and illicit drugs.

Exercise regularly.

Eat a well-balanced diet.

Stay lean.

Limit alcoholic drinks to one or two a day (if any).

Avoid excess stress.

Wear a seat belt and behave prudently to avoid accidents.

Minimize exposure to ultraviolet rays, radiation, chemical pollutants or other environmental hazards.

Use protection against sexually transmitted diseases.

Aim for a blood pressure below 120/80

Listen to your body, report any problems to your doctor, and get preventive medical care.

20s

- complete cholesterol profile and a careful blood-pressure check
- measure height and weight, and to use these numbers to calculate your body-mass index, or BMI, the standard measure of obesity.
- a complete blood count
- a blood-sugar test
- a urinalysis at each checkup.
- Testicular-cancer screening at every checkup, and men should also examine themselves at regular intervals, perhaps monthly.
- get an adult-type tetanus-pertussis-diphtheria booster every 10 years; so, for men who have all their pediatric shots, the first will come in their 20s.

30s

- all of the above just decreasing the interval between checks to three years.

40s

- all of the above plus:
- schedule a baseline EKG to test your heart function at about age 40, and then repeat it periodically
- a fasting blood-sugar test at age 45, then every three years. It's also a reasonable time to start skin-cancer screening, with periodic self-exams, a physician exam with each checkup, and exams by a dermatologist for men at high risk (like those with fair skin, a family history of skin cancer, or who've had severe sunburns).

50s

- all of the above plus:
- colon-cancer screening
- prostate-cancer screening (or at 40 or 45 for African Americans, or men with fathers or brothers with prostate cancer).
- eye exams by a specialist every one to two years, starting at age 50.
- an annual flu shot.

60s

- all of the above plus:
- Men who have ever smoked should get an abdominal ultrasound test to look for an abdominal aortic aneurysm at age 65 (a family history of AAA is another reason to get the test).
- All men should roll up a sleeve for a pneumococcal pneumonia shot at age 65.

70+

- all of the above, but one of the few entirely good things about becoming an octogenarian is that you'll need fewer routine screening tests. Prostate-cancer screening is downright foolish, and many doctors believe the value of colon-cancer screening diminishes as the years roll on.
- It's important to keep working to stay healthy and active, it's also important to understand, accept and adjust to new limitations.
- Focus on all the good things in your past and keep looking for good things in your present—and future.
- If you've made it to your 90s in good shape, your wisdom and experience are likely to include the value of good health habits and preventive medical care.

NOTE | Preventative services apply to healthy men at average risk for disease. If you have increased risk because of your family history, health habits or clinical abnormalities, you'll need more testing and care. And, in each case, you should discuss options with your doctor so you can decide what's best for you. The recommended services are for your information and do not take the place of medical advice from your doctor. **SOURCE** | "An Ounce of Prevention," by Harvey B. Simon, M.D.

2007 Committed to Lives of Excellence Scholarship Information & Application

scholarship.
leadership.
athletics.
service.

Funding a college education is getting more difficult everyday; each and every dollar toward an education a student receives gets them one step closer to achieving his or her dreams.

The Committed to Lives of Excellence Scholarship was created because the Fraternity believes rewarding students for excellence reinforces the importance and significance of positive actions with the communities we affect; as well as to help you achieve your dreams and goals. Congratulations on your achievements to date and best of luck on your endeavors in the future.

APPLICATION IS TO BE TYPED OR PRINTED. APPLY ONLINE AT WWW.DELTS.ORG

General Information

Name _____

Address _____

City, State, Zip _____

Phone _____

Social Security Number _____ Birth Date _____

Scholastic Information

Grade Point Average _____ out of _____

High School _____ Class Rank _____ of _____

College Entering in Fall 2007 _____

Intended College Major _____

Leadership, Activities and Achievement Information

On a separate sheet of paper, answer the following questions. Be sure to include dates and positions held (if applicable). PLEASE TYPE ALL RESPONSES

1. List any honors, awards, or scholarships.
2. List all extracurricular activities and positions held in school-sponsored activities.
3. List any community involvement (sports, clubs, societies, religious, etc.) including community service projects.
4. List any work experience.
5. In 150 words or less, elaborate on a memorable leadership experience you have had.
6. In 150 words or less, explain an academic accomplishment and describe your strongest attribute for academic success in college.
7. In 150 words or less, describe how you are personally committed to living a life of excellence.

Additional documentation

Include an official high school transcript with your application. Transcripts can be sent to address below or faxed to 317-284-0214.

Applications must be postmarked or submitted on-line at www.delts.org/scholarship by June 1, 2007

Application materials must be postmarked or submitted by June 1, 2007.

Mail completed application to Committed to Lives of Excellence Scholarship, Delta Tau Delta Fraternity, 10000 Allisonville Road, Fishers, IN 46038-2008.

signature of applicant _____ date _____

Where did you learn about the scholarship? _____

The Committed to Lives of Excellence Scholarship is sponsored by Delta Tau Delta International Fraternity. Questions about the scholarship can be directed to Nick Goldsberry at 317-284-0203 or via e-mail at scholarship@delts.net. Information about Delta Tau Delta can be found by visiting www.delts.org.

Dear High School Senior,
Delta Tau Delta International Fraternity is offering the Committed to Lives of Excellence scholarship to outstanding male or female students who excel in the areas of scholarship, leadership, athletics, and community service. We want to reward students who exemplify these qualities as we believe they are essential to gaining an edge in your college career and life. To apply for the Committed to Lives of Excellence scholarship, please complete the attached application. By applying for this scholarship you are not committing yourself to membership in Delta Tau Delta or any other Greek-letter organization, nor is membership required to be a recipient.

Scholarship Details
Five one-time book scholarships of \$500 each will be awarded to high school seniors.

Eligibility
Any student entering a college or university with a chapter of Delta Tau Delta Fraternity in the fall of 2007. (A complete list of institutions is available online.)

Deadline
Application materials must be postmarked or submitted online by June 1, 2007.

2006-07 Scholarship Recipients
A selection committee will select five scholarship winners based on activities and goals of the applicant as related to the mission and values of Delta Tau Delta Fraternity. Scholarship recipients will be announced August 15, 2007.

how we are celebrating

GAVEL PASS

The Sesquicentennial Commission felt there could be no greater expression of brotherhood than to have a two year gavel pass that would begin on the last day of the Indianapolis Karnea August 5, 2006, and conclude with the beginning of the Sesquicentennial Karnea in Pittsburgh August 13, 2008. This gavel pass is the Delta Tau Delta equivalent of the Olympic Torch Run. The gavel will travel in a metal case with a journal and will travel from chapter to chapter throughout the country for this two year period.

BLEED PURPLE

The first Fraternity-wide philanthropy with a goal to raise \$150,000 to be given to one charity. The full Commission has decided on Bleed Purple as the beneficiary of the funds collected. Scott Chesrown and a group of University of San Diego Delts founded the charity to assist undergraduate fraternity members who need assistance with expenses relating to a cancer diagnosis. *Complete information about Bleed Purple will be presented in the March Rainbow.*

SESQUICENTENNIAL CAMPAIGN

The Sesquicentennial Campaign for Delta Tau Delta is a comprehensive fund-raising effort by Delta Tau Delta Fraternity. Our goal is to raise \$18 million by the end of 2008 to support learning and leadership programs for our undergraduates, to build loyalty among our alumni, and to provide educational improvements to our student living facilities. The result will be the continuing realization of the vision of the entire Delt Community as expressed in our mission: Committed to Lives Of Excellence. *Complete information about the Sesquicentennial Campaign is included in the Educational Foundation's Annual Report (see pages 12-15).*

TIME CAPSULE

The Sesquicentennial Commission will begin disseminating information at division conferences about items allowed to be placed in the time capsule.

SESQUICENTENNIAL SHINGLE

Men initiated between August 1, 2006, and August 15, 2008, will receive a special membership certificate.

SESQUICENTENNIAL BADGE

A unique sesquicentennial jeweled badge can be purchased during the 150th anniversary period. *See the back cover of this issue for complete details.*

FOUNDERS HOUSE RENOVATION AND DEDICATION

The Founders House renovation has been completed. Plans are about complete for the Fraternity's "Gift to Bethany" and the original sesquicentennial commission is working on a plaque to commemorate the anniversary to be placed up outside of Old Main at Bethany adjacent to existing 75th anniversary plaque for Delta Tau Delta.

HISTORY BOOK

The Fraternity is updating and reformatting *Sing to The Royal Purple*. The Fraternity's history book was last issued in 1988 and is now out of print. This book will bridge the gap of the past 20 years in a coffee table book format. The book will include pictures and copy up through the Pittsburgh Karnea and be issued in fall 2008. Pre-orders will begin in 2008.

KARNEA 2008

Mark your calendar for August 13-17 in Pittsburgh for the Sesquicentennial Karnea celebration including a pilgrimage to Bethany.

SONG WRITING COMPETITION

Complete rules available online at www.delts.org/sesquicentennial

Each entry must include the following:

- Entry form with original signature.
- Song on CD or tape and manuscript.
- Songs may be in one, two or four part harmony, and may be written a cappella or accompaniment with piano.
- Entries must be postmarked to the Central Office on or before January 10, 2008.

All entries submitted must be original songs and shall not infringe any copyrights or any other rights of any third parties. Songs may have multiple co-writers, but only one name should be designated on the entry form. Entrant shall, by entering, indemnify and hold the Fraternity harmless from and against any claims inconsistent with the foregoing.

The competition is open to all amateur and professional songwriters. Employees of the Fraternity, its families, subsidiaries and affiliates are not eligible.

Entry materials (CDs or tapes) submitted will not be returned to the entrant. Delta Tau Delta is not responsible for late, lost, damaged, misdirected, postage due, stolen or misappropriated entries.

Entries will be screened by Delta Tau Delta, and the finalists will be sent to the judges who will select the winner. The judging committee consists of music industry professionals and other members of the Fraternity. Songs are judged equally on melody, composition, originality and lyrics. Quality of performance and production will not be considered.

The winner will be announced in April, 2008.

The winner will receive a \$1,000 cash prize to be presented at the 2008 Karnea.

Delta Tau Delta retains all ownership rights to the winning song.

By entering the song writing competition, entrant and/or their parents or legal guardian (if such entrant is a minor) agree to accept and be bound by the decisions of the Fraternity and its judges which are final and binding in all matters. Entrant agrees to be bound by all terms of the official rules and regulations.

DELTA TAU DELTA
HONOR THE LEGACY—LOOK BEYOND

UPCOMING SESQUICENTENNIAL EVENTS

**DALLAS
TEXAS**
 Saturday
 February 3

**ATLANTA
GEORGIA**
 Saturday
 February 17

**SAN DIEGO
CALIFORNIA**
 Saturday
 February 24

**NAPLES
FLORIDA**
 Tuesday
 March 6

**TAMPA
FLORIDA**
 Friday
 March 9

**BOCA RATON
FLORIDA**
 Tuesday
 March 13

**VERO BEACH
FLORIDA**
 Thursday,
 March 13

WATCH YOUR MAIL FOR MORE INFORMATION IF YOU LIVE IN THE ABOVE AREAS.

COMMEMORATE 150 YEARS OF PRIDE AND LEADERSHIP WITH THIS SPECIAL BADGE

Commissioned exclusively for the Fraternity's Sesquicentennial celebration, these badges are available to Deltas as a part of the Fraternity's 150th celebration. Fashioned after the historic badge of Robert Robinson, Jefferson College 1862, this unique blend of old and new symbols will make these pins instant collector's item.

Robinson was initiated by Sutton and Brown at Jefferson College and was instrumental in the founding of several chapters including Ohio University, Washington College and Allegheny

College—our three oldest. His writings greatly enhance our knowledge of our early years and of early Constitutions and Rituals.

These badges are based on Robinson's work with W.W. Cook as a part of the consolidation merger of Delta Tau Delta with the Rainbow Fraternity. The original historic Badge had a panel of our current recognition pin laid on a shield surrounded by pearls and 12 garnets. Garnets were chosen at the time as they were the closest jewel to purple. The crown symbolized that Delta Tau Delta was the king of fraternities. The Greek writing represented the year 1859 which at the time was thought to have been the founding year of the Fraternity.

Worn by Robinson at the 1886 Convention it failed to gain the necessary votes to become the official badge of Delta Tau Delta. There was only one badge ever made and it is on exhibit at the Museum of the International Headquarters.

Taking the symbols of Robinson's Badge we have commissioned a Sesquicentennial badge. The crown represents our prophecy that, "the time is coming when Delta Tau Delta will be the recognized leader of all college fraternities." There are 12 stones that represent the eight founders as well as the four fundamental principles of the Fraternity: Truth, Courage, Faith and Power. The three stars represent the three strategic areas of emphasis in the Sesquicentennial Campaign: Learning, Leadership and Loyalty. Finally, below the traditional panel of our badge you will find the Greek word areté. The most articulated value in Greek culture is areté. Translated as "virtue," the word actually means something closer to "being the best you can be," or "teaching your highest human potential." This word has been chosen by the Ritualist as the closest representation of our mission, "Committed to Lives of Excellence."

WWW.HJGREEK.COM

1.800.27.GREEK • WWW.CAMPUS-CLASSICS.COM

Come to Campus Classics
for your Delta Tau Delta
150th Anniversary
merchandise!

CAMPUS

CLASSICS

HONOR THE LEGACY—LOOK BEYOND

THE RAINBOW

Delta Tau Delta International Fraternity
10000 Allisonville Road
Fishers, IN 46038-2008

REMEMBER: "I AM A DELT"

You often are asked if you were a member of a fraternity in college and a common response is, "I was a Delt at X University." The correct answer is "I'm a Delt."

—International President Kenneth L. Clinton

ATTENTION PARENTS | While your son is in college, his magazine is sent to his home address. We hope you enjoy it. If he is no longer in college and is not living at home, please send his new address to the Delta Tau Delta Central Office or go to www.delts.org.

ADDRESS CHANGES | www.delts.org/info