

E-RAINBOW

DELTA TAU DELTA INTERNATIONAL FRATERNITY

Brian Doyle Brings Inspiration to Campus

If each Delt alumnus sent this:

...the Delt Foundation would receive \$2,921,500 and could:

1. Award 2,000 more scholarships per year
2. Provide financial assistance to every Delt attending a Division Conference or Karnea
3. Endow two sessions of the Presidents and Advisors Retreat
4. Fund the educational portions of volunteer training for the next 10 years
5. Cover the expenses for The Road for the next five years
6. Fund the leadership portions of Ignite and The Charge, Delta Tau Delta's newest leadership experiences.

...and that is just year one!

This little check could do a lot.
(Now imagine what a \$1,000 check could do.)

We all have promises to keep!

The Delta Tau Delta Educational Foundation supports programs of Delta Tau Delta that promote a commitment to strong moral and ethical values that have in the past, and still today, shape the lives of current and future leaders of this nation. Gifts made to the Delt Foundation are tax-deductible and can be made by credit card through www.deltfoundation.org, or by check mailed to 10000 Allisonville Road, Fishers, IN 46038. For additional information contact Mark Helmus, Executive Vice President, or Steve Vedra, Director of Development, 888-383-1858 or email dmh@delts.org.

CONTENTS

THE RAINBOW | VOLUME 136, NO. 2 | SPRING 2013

The Rainbow

PUBLISHER

Jim Russell

EDITOR

Brook Pritchett

International Officers

Travis O. Rockey President
Jody B. Danneman Vice President and Ritualist
James W. Garboden Second Vice President
Steven A. Paquette Treasurer
John A. Hancock Secretary
Scott A. Heydt Director of Academic Affairs
Anthony J. Albanese Eastern Division President
Thomas F. Calhoon II Northern Division President
Lee Grace Southern Division President
Bill Richardson Western Pacific Division President
Joshua Schneider Western Plains Division President

Central Office

DIRECTORS

Jim Russell Executive Vice President
Alan Selking Director of Business Affairs
Jack Kreman Director of Operations
Andy Longo Director of Fraternity Programs
Brook Pritchett Director of Communications
Doug Russell Assistant Director of Leadership Development
Ellen Shertzer Director of Leadership Development
David Sirey Director of Chapter Services
Mike Slaughter Director of Growth
Allen Wente Director of Volunteer Services

ADMINISTRATION

Vicky Halsey Executive Assistant
Candice McQuitty Accounts Receivable
Veronica McSorley Administrative Assistant for Expansion
Lesa Purcell Administrative Manager
Theresa Robinson Administrative Assistant
Kathy Sargent Administrative Assistant for Member Records
Wendy Weeks Accounting Manager
Taylor Williams Administrative Assistant

2013-13 CHAPTER CONSULTANTS

Chris Bocchicchio	Daniel Gustkey
Howard Harcha	Blake Hartle
Ian McIntyre	Frank Mosca
Dylan Pyne	Graham Reeves
Andrew Sullivan	

Educational Foundation

EDUCATIONAL FOUNDATION BOARD CHAIRMAN

Kenneth J. Kies

EDUCATIONAL FOUNDATION BOARD LIFE DIRECTORS

Charles E. Bancroft	Richards D. Barger
John A. Brock	Robert F. Charles, Jr.
David L. Nagel	A. Carter Willmot

EDUCATIONAL FOUNDATION BOARD DIRECTORS

Murray M. Blackwelder	Dennis A. Brawford	Jody B. Danneman
Daniel M. DiLella, Sr.	Daniel L. Earley	Matthew M. Frazier
W. Allen Gage	John W. Gleeson	Kent R. Hance
Scott A. Heydt	David B. Hughes	O. K. Johnson
Donald G. Kress	Travis O. Rockey	Keith J. Steiner
Norval B. Stephens, Jr.	E. Peter Urbanowicz	T. Scott Wittman

EDUCATIONAL FOUNDATION STAFF

D. Mark Helmus	Executive Vice President
Steve Vedra	Director of Development
Maurie Phelan	Vice President Administration
Carla Parent	Executive Assistant/Facility Manager
Pam Reidy	Controller
Cathy Owens	Database and Website Administrator
Cherie Baer	Scholarship and Gift Administrator

- 4 Notes from the EVP
- 5 Foundation Updates
- 8 Delt Creates Inspirational Art for Campus
- 10 2013 Division Conferences Celebrate Fraternity
- 12 Fraternity Awards

On the Cover...

Sophomore Brian Doyle (George Washington University, 2015), stands in front of the Before I Die wall which he created as an inspirational art piece on display at George Washington University.

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 Deltas.
- ▲ 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.

HOW TO CONTACT

Contact *The Rainbow* staff via email at rainbow@delts.org or by calling 317-284-0203.

SUBMISSIONS

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 Brook Pritchett, Director of Communications, 10000 Allisonville Road, Fishers, IN 46038-2008.

ADDRESS CHANGES

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

LETTER

FROM THE EXECUTIVE VICE PRESIDENT

By Jim Russell
(Purdue University, 1975)
Executive Vice President

Spring is the season of renewal and promise. As spring 2013 blooms across Delta Tau Delta we have much to recognize and anticipate in the coming weeks.

Our seniors are graduating and taking their place in the current alumni ranks which number some 120,000 men – approximately 70 percent of all Delts ever initiated. Ahead of you is the opportunity to maintain a fraternal association for years and decades ahead. The Fraternity congratulates and welcomes its newest alumni brothers. Please send us your updated contact information so we will stay connected.

Juniors, sophomores and freshmen are moving up to assume larger positions of responsibility within their chapters. The Fraternity has opportunities for you to further develop your skills via its new leadership academy opportunities, Ignite and The Charge.

We anticipate welcoming four new chapters this spring. Iota Tau at Sacred Heart University chartered on March 23 and Grand Valley State on April 13. Ahead is a re-chartering of the Omicron Chapter at the University of Iowa, followed by the founding of Iota Phi at the University of Wisconsin-Eau Claire. These followed re-charterings at Clemson and Northwestern last fall, plus colonizations at Boston University, Vanderbilt and Northeastern. Next fall, we are committed to expansion projects at West Virginia, James Madison and the University of Texas-Dallas. Delta Tau Delta is a growing Fraternity.

This school year draws to a close with more than 2,200 new Delts. For the second

consecutive year, we will eclipse 8,000 student members. We have an active presence on 132 campuses and have never been larger. The Greek movement has experienced a tremendous surge during the past decade and your Fraternity is at the lead: Delt student membership is 45 percent larger than it was 10 years ago.

Why the upswing? In addition to the benefits of Greek life which have appealed to students for generations -- friendship, community, leadership opportunities -- Delt growth is being driven by innovative programming. The Road appeals to today's students who compete on the campus today and will soon compete for jobs and post-graduate positions. Our promise to these newest Delts must continue to be in providing opportunities for their development as students and beyond.

A significant part of our personal development also means an ongoing commitment to serve others. A partnership between Delta Tau Delta and JDRF (Juvenile Diabetes Research Foundation) was launched last summer and is already seeing significant interest from chapters and alumni. Type 1 diabetes impacts thousands of Americans, including a number of Delts and their immediate families. The response of our undergraduates to this initiative has been heart-warming and holds long-term promise in connecting Delts to service of the larger community.

As we celebrate nature's beauty of spring, we should take time to note human beauty and achievement as well. As Delts, we have much to look forward to and recognize.

It's a good and beautiful day to be a Delt.

Order of the C-- gives back

The Order of the C— is the exclusive annual donor recognition club of the Delta Tau Delta Educational Foundation.

These loyal donors support the ongoing work of the Foundation to promote, encourage and foster the education of our 8,200+ undergraduate Delts. Gifts of \$1,000 during the fiscal year (August 1-July 31) qualify for this recognition, and can be made monthly through EFT or

credit card. Our heartfelt thanks to these generous donors for the impact they are making on the lives of thousands of young Delts! If you would like to learn more about the OOC—, please contact the Foundation at 317-284-0210 or dmh@delts.org. Listed below are the Order of the C— members for fiscal year 2012 (8/1/2011 – 7/31/2012).

Anthony J. Albanese
Laurence M. Altenburg
John R. Anderson
G. Kenneth Austin
Charles E. Bancroft
Richards D. Barger
W. Marston Becker
Murray M. Blackwelder
William A. Boettger
Robert L. Boord
Alan G. Brackett
John Braitmayer
Dennis A. Brawford
John Brock
David Burr
Eric J. Buss
Ryan D. Caldwell
Thomas F. Calhoon
Anthony Caputo
Robert F. Charles
James F. Chavers
Kenneth L. Clinton
Craig W. Coburn
Bryant B. Cohen
Dwight Conover
Gerald K. Cornelius
Robert L. Cornell
Jaime Correa
Lynn Cowden
Michael Curtis
Jody B. Danneman
Loyd E. Davis
George M. Derrick
Jaison D. Desai
Daniel M. Dilella
Steven B. Dillaway
William Donnell
F. Russell Douglass
Grady W. Drake
Daniel Dungan
Daniel L. Dunn
Daniel Earley
Mark E. English
Walter Evans
Richard Farmer
Arthur Favre

Kenneth A. File
James Fisher
Lance Ford
W. Allen Gage
James W. Garboden
John Gleeson
John Goethe
Lee Grace
David Grainger
Henry Haller
Kent R. Hance
Robert C. Hartung
Edwin L. Heminger
Frederick W. Hibbert
Charles Hillman
Robert J. Hoshaw
W. James Host
David B. Hughes
Robert Hull
Terry L. Hunsucker
O. K. Johnson
Rory Jones
Warren K. Kellogg
Jerome R. Kerkman
Kenneth J. Kies
Stephen E. Kimpel
Charles King
J. Luther King
William Knapp
Gerald Kolschowsky
Robert Kraft
James Kratt
Donald G. Kress
James M. Krueger
Daniel Lemaitre
Richard S. Lenox
Blaine H. Loudin
Dwight B. Massey
J. Douglas McKay
Cecil R. Miller
John Mitchell
James C. Mordy
Dean Morton
Raymond O'Loughlin
Rosario A. Palmieri
Steven A. Paquette

Robert B. Peacock
Joseph H. Peters
Bruce Peterson
William C. Pickens
Alex T. Piteo
Paul F. Radcliffe
Jacob P. Ringer
Travis O. Rockey
James B. Russell
Richard N. Ryerson
Dallas Salisbury
Stephen Sanger
Winstan Sellick
William J. Sheoris
Linden Shepard
D. Robert Smedley
Edward St John
James Staes
Keith J. Steiner
David Stenson
Norval B. Stephens
Frank Stiglin
Daniel C. Stith
David M. Stone
John Streit
Harry Stuchell
Perry R. Swanson
Jack Taylor
The Luke & Kristin Smith
Family Fund
William Tilley
John A. Tredwell
Monroe Trout
Frederick Tucker
Franklin P. Turner
Myron Ullman
E. Peter Urbanowicz
Clark W. Valentine
Gene L. VanCuren
Vaughn Vennerberg
Jidge Verity
Paul N. Ware
A. Carter Wilmot
T. Scott Wittman

Foundation Hosts Florida Rallies

The 30th annual Naples Delt Rally was held on Tuesday, March 5. This is the longest continuous event sponsored by the Delt Foundation, having been loyally hosted since inception by Mark English (DePauw University, 1964). Alumni and undergraduates from 18 different chapters, representing initiates from the past eight decades, were in attendance. Additional rallies were held in Boca Raton, hosted by Richard (Iowa State University, 1971) and Joan Stark, and Vero Beach, hosted by Norval (DePauw University, 1951) and Diane Stephens. Look for photos and information on the March 2014 Rallies in the Summer Rainbow!

Beta Tau Shelter Helps Chapter Stay Competitive on Nebraska Campus

Last fall, the Beta Tau Chapter at the University of Nebraska celebrated the completion of its \$1.3 million shelter renovation with a Shelter Rededication and Alumni Reunion Banquet.

A university mandate requiring a fire sprinkler system among all Greek housing units by 2014 sparked the idea to begin preparation for a renovation. The Beta Tau House Corporation enlisted the help of Pennington & Co. to spearhead the fundraising plan.

Originally built in 1949, the Beta Tau Shelter has seen significant changes in the past, with the last renovation in 1994. The current construction project incorporates the installation of a fire sprinkler system, heating and air conditioner system and security system. The renovation also included the revamping of several living quarters into the popular suite-style rooms with shared restroom facilities and providing new study areas throughout the Shelter in addition to general cosmetic enhancements.

The suites feature a common living area with bathroom

facilities connecting two sleep/study rooms, which will house two members and allow four members to share the entire suite. With a capacity to hold 70 members, the living area is large enough for several couches, desks, coffee tables and a large flat screen television. The chapter's four retired Hugh Shields flags are displayed in the dining room, and the chapter room, formal living room, pit and new common/study areas provide extensive room for brotherhood bonding experiences.

The renovation allows Beta Tau to remain competitive, not just with other Greek organizations, but with the university's continued growth in suite-style dormitories. Beta Tau Chapter is leading the way for fraternities on campus by offering members the suite accommodations similar to what can be found in campus dormitories and apartments.

Special recognition is given to former House Corporation President Alex Wolf (University of Nebraska, 2003), architect and house corporation member Bob Soukup (University of Nebraska, 2003) and Paul Engler (University of Nebraska, 1950), who served as the honorary chairman of the capital campaign.

The newly renovated shelter at Beta Tau Chapter features many new amenities, including a study area, below.

Reconnect and Re-engage

- ▲ Is there a long-lost brother you'd like to contact?
- ▲ Would you like more frequent updates on the goings-on of Delta Tau Delta?
- ▲ Do you ever wish you could reconnect with the Fraternity you love?

Your journey with Delta Tau Delta doesn't have to end when you receive your diploma; it is a lifelong opportunity to engage in brotherhood and friendship. Delta Tau Delta has a vast network consisting of more than 130 active chapters and colonies, more than 8,000 undergraduates, and more than 117,000 alumni. They are merely a phone call or mouse click away.

Check out the website at delts.org to find out what's happening with the Fraternity and your local chapter and find contact information to help you reconnect. While you're there, don't forget to think of the next generation of Delts by recommending new undergraduates for membership in Delta Tau Delta.

www.delts.org

Delt Inspiration Transforms Campus

On a wall painted black on the campus of the George Washington University, students are proclaiming their own existential bucket lists.

The Before I Die Wall serves as a giant public exhibit for the common inspiration of young participants.

Imitative of similar walls in New Orleans, Brazil, Taiwan and Australia, the GW version is the creation of Delt sophomore Brian Doyle (George Washington University, 2015).

"I can think of five things I want to do before I die," said Doyle. Why not ask students to share their own ideas, he thought.

The wall itself is a giant chalkboard painted on a temporary construction barrier shielding the Gelman Library renovation, just a five-minute walk from the Gamma Eta Shelter. Students and fellow Deltas come to Kogan Plaza, grab a

piece of chalk and share with the world what they want to do before they die. Doyle learned of the idea from artist Candy Chang at a conference in Scotland last summer.

Chang, a street artist, transformed an abandoned New Orleans house into a giant chalkboard after Hurricane Katrina ravaged her hometown in 2005. Chang asked visitors to complete a fill-in-the-blank form, "Before I die I want to...." Soon there were imitators on a beach in Australia, a staircase in Hong Kong and a brick wall in Trujillo, Peru.

"I was immediately hooked to bring it to GW," said Doyle.

Last September, Doyle floated the idea on his Facebook page to see how much interest could be garnered.

"I wanted to see if there was any support for the idea even, and maybe just pick up a few friends to encourage me to continue forward," said Doyle. "I woke up the next morning and there were more than 300 people interested."

In true Delt form and as a testament to the four fundamental principles of the Fraternity, Doyle brought his idea to life. It took courage, faith, power and truth to turn this unconventional dream into an inspiring reality.

Doyle worked countless hours throughout the fall with Associate Dean of Students Tim Miller to bring the idea to life by the beginning of the spring semester. When

Doyle returned from winter break, he only had a few weeks to prepare the wall for its big debut.

Hundreds of students and supporters, including Candy Chang, joined Doyle at the official opening in late January.

"By using a few simple tools like chalk board paint and spray paint, it also shows you don't need to have a big budget to make a big impact," said Chang.

"The second I saw the Facebook group a few months ago, I knew I wanted to get involved because I thought it was a fantastic idea and it's just so inspiring," said one student attending the event.

Doyle believes anything you write up there is the perfect thing, "When I walk past the wall, just a huge smile spreads across my face just because I get to see all these different ambitions and dreams I've never even thought of."

The wall has already become a huge part of the GW community with hundreds of students chalking their messages of hopes and dreams on it.

"And I think it's even more exciting because nobody's name is on it," said Doyle. "It's not about that. It's about learning anonymously."

Doyle enjoys walking past the wall daily and seeing the new ideas added.

"One day I saw an older woman observing the wall for about 20 minutes, then she came back, picked up a piece of chalk and wrote 'experience grace' and walked away."

Doyle ranks that as one of his most favorite experiences at the wall since its creation.

"You're more than welcome to write anything up there. The main point of the wall is not only to see the different perspectives but to show you have the power and ability to do those things now."

Just as he has committed himself to a life of excellence, Doyle wants people to commit to what they've put on the wall.

"You never know what could happen tomorrow or the next day."

Before I die...I want to have a flash mob on an airplane.

Before I die...I want to dance with Ellen.

Before I die...I want to live for my dad, I miss you.

2013 Division Conferences Celebrate the Fraternity's Success

More than 740 Delt undergraduates and 120 Delt alumni gathered for the 2013 Division Conferences to celebrate another year of award-winning chapter programming, participate in exciting new development tracks, and conduct division elections.

All New Chapter Development Programming

With this year's division conferences came all new and exciting programming for undergraduates and alumni. Whereas last year's conferences provided five officer-specific tracks and one leadership session, this year's programming was geared toward specific outlets of chapter operations. The 2013 programs ranged from FAAR reporting and grading to a more in depth look at the role of the IFC, from treasurer training and risk management to creating successful philanthropies and Road programs. Programs also covered maximizing DeltsConnect as a valuable

resource and assessing a chapter's online reputation.

Division conference facilitator from Cal Poly, Diego Silva, found the new programming most impressive and said, "I used some of the workshop activities that I learned with Delta Tau Delta for our new member seminar. Kudos to the entire Delta Tau Delta staff."

Undergraduates participated in personal development sessions to gain a better understanding of individual leadership styles and take a more in depth look at leading with the values of the Fraternity.

Above: Men at the Western Plains Division Conference take a few minutes to discuss best practices during a break in speakers.

Right: One highlight of the conferences was the addition of a pull-up bar to get attendees excited about the new leadership experiences, Ignite and The Charge.

Alumni also participated in volunteer development sessions where advisors and volunteers could swap advice, share best practices, and analyze key themes of successful alumni involvement. According to International President Travis Rockey (Delta Zeta, 1973) from his keynote speech regarding the importance of alumni volunteers, "We would not be the great Fraternity we are without your guidance and assistance."

Dr. Jeremi Suri Inspires Leaders

Three of the conferences featured a leadership presentation by Dr. Jeremi Suri of the University of Texas. Suri holds the Mack Brown Distinguished Chair for Leadership in Global Affairs at the University of Texas at Austin. He is a professor in the University's Department of History and the Lyndon B. Johnson School of Public Affairs. His leadership presentation focused on the challenges today's young leaders face and how to overcome those obstacles.

The Charge and Ignite

Along with the new development programs came the unveiling of two new leadership academies taking place this

summer, The Charge and Ignite. The Charge will be offered in downtown Chicago and is geared toward the experienced upperclassman looking to apply his leadership knowledge and experience to real-world situations. Ignite will be offered near both the Indianapolis and Atlanta areas, aimed at newly initiated members who are eager to make their mark and learn the ropes as leaders in the Fraternity.

Once the undergraduate conference attendees were introduced to the new leadership opportunities, they were given a chance to test their upper body strong and put their social media skills to good use. Through a Twitter challenge and a pull-up contest, chapters earned points with the highest earner winning the scholarship.

Throughout the conference season, chapters tweeted and retweeted #IgniteTheCharge to earn a scholarship, and many arms were sore after conference season from trying to earn points on the pull-up bar stationed outside each conference. Several alumni in attendance at the conferences stepped forward with scholarships to the leadership events.

All Five Division Presidents Re-Elected

The 2013 Division Conferences saw the re-election of the five seated division presidents, which include Anthony Albanese (Theta Epsilon, 1996) of the Eastern Division, Tom Calhoon (Beta Phi, 1970) of the Northern Division, Lee Grace (Epsilon Xi, 1984) of the Southern Division, Bill Richardson (Beta Zeta, 1979) of the Western Pacific Division and Josh Schneider (Zeta Delta, 1998) of the Western Plains Division. Each division president will serve a two-year term.

Eastern Division Adapts to Conference Cancellation

Seldom in the history of the Fraternity has a division conference been canceled, but when Mother Nature dealt the East Coast a heavy blow with Winter Storm Nemo and nearly 36 inches of snow, there was little choice but to cancel the Eastern Division Conference. It was scheduled to be in Meriden, Conn. However, the Eastern Division rallied together after the unexpected cancellation and within two weeks after the scheduled conference date organized a gathering via video conferencing to handle the essential affairs of the division and the re-election of Eastern Division President Anthony Albanese.

"Thanks to Division volunteers with far more technological savvy than I, we were able to schedule and organize a 'virtual conference' in just two weeks' time to conduct the essential work of the Eastern Division," said Division President Anthony Albanese. "It is my hope that the Fraternity will utilize technology in the future to engage and involve our undergraduate and alumni members in conferences and even Karnea."

Delts Share Conference Action with Twitter

During the 2013 Division Conference season, attendees were encouraged to share their experiences and events with members across the country via Twitter. By using the hashtag #Delts2013, members near and far were able to benefit from the experiences of attendees.

▲ @BrandonPilas - Learned so much on how to improve the philanthropy! #IgniteTheCharge #GammaKappa #Delts2013

▲ @SFA_Delts - We all had a great time at Division Conference! Couldn't have asked for a better experience. #ignitethecharge #ZetaPsi

▲ @ChapmanDelts - Division Conference day 3! Winning the pull-up competition! @deltatadelta #vegas #ignitethecharge #Delts2013

Multiple chapters and individuals receive awards

The division conferences allowed members of the Fraternity to come together to celebrate those who help contribute to the Delt cause. Both chapters and individuals were honored for their dedication and service to the Fraternity.

The following awards were presented during the 2013 Division Conferences.

Highlights of the 2013 division conference season included awards presentations, with the top 10 chapters in the Fraternity receiving the Hugh Shields Award. Awards are based on chapter performance for the 2012 reporting year. The Hugh Shields Award is considered the Fraternity's highest chapter distinction. The second highest distinction is the Court of Honor Award.

Notable recipients include the Epsilon Phi Chapter at Southeastern Louisiana University for receiving its 15th Hugh Shields Award and the Iota Iota Chapter at John Carroll University for receiving its first Hugh Shields Award. Other noteworthy recipients include the Delta Iota Chapter at UCLA for its first Court of Honor Award and the Gamma Beta Chapter at Illinois Institute of Technology for its 26th Court of Honor Award.

Below: Representatives of Alpha Chapter at Allegheny College accept their 14th High Shields flag during the chapter's 150th year.

Below Right: Members of Theta Eta Chapter at University of South Carolina pose with their Hugh Shields flag after the Southern Division Conference.

2012 Hugh Shields Chapters

The following 10 chapters were named "first among equals" at the 2013 Division Conferences.

Alpha, Allegheny College
Gamma Theta, Baker University
Gamma Rho, University of Oregon
Delta Omicron, Westminster College
Epsilon Iota B, Kettering University
Epsilon Upsilon, Marietta College
Epsilon Phi, Southeastern Louisiana University
Theta Eta, University of South Carolina
Iota Epsilon, Chapman University
Iota Iota, John Carroll University

2012 Court of Honor Chapters

The Court of Honor recognizes the top 20 chapters each year as reviewed through the Fraternity Accreditation and Awards Report (FAAR).

Alpha, Allegheny College
Epsilon, Albion University
Beta Zeta, Butler University
Gamma Beta, Illinois Institute of Technology
Gamma Theta, Baker University
Gamma Rho, University of Oregon
Gamma Upsilon, Miami University
Delta Delta, University of Tennessee
Delta Iota, UCLA
Delta Omicron, Westminster College
Epsilon Zeta, Sam Houston State University
Epsilon Iota B, Kettering University
Epsilon Mu, Ball State University

Epsilon Phi, Southeastern Louisiana University
Zeta Delta, Texas State University
Zeta Chi, University of Southern Mississippi
Theta Eta, University of South Carolina
Iota Epsilon, Chapman University
Iota Iota, John Carroll University

First on Campus Recognition

Eighteen chapters or colonies held the highest grade point average among the fraternities on their respective campuses for the spring 2012 semester.

Alpha, Allegheny College
Beta Mu, Tufts University
Gamma Theta, Baker University
Gamma Rho, University of Oregon
Delta Gamma, University of South Dakota
Delta Delta, University of Tennessee
Delta Omicron, Westminster College
Epsilon Zeta, Sam Houston State University
Epsilon Phi, Southeastern Louisiana University
Zeta Psi, Stephen F. Austin State University
Iota Delta, Quincy University
Iota Epsilon, Chapman University
Iota Gamma, Wright State University
Iota Pi, University of Vermont
Iota Sigma, North Dakota State University
Iota Theta, Kennesaw State University
Lindenwood CC, Lindenwood University
Wisconsin-Eau Claire CC, University of Wisconsin-Eau Claire

Below Left: Epsilon Upsilon Chapter from Marietta College accepts the Hugh Shields flag from Northern Division President Tom Calhoun and International President Travis Rocky.

Below Right: Members of Delta Omicron Chapter at Westminster College receive their Hugh Shields flag from Treasurer Steve Paquette and First Vice President Jody Danneman.

Chapters recognized for being above the AMA/AFA

The Fraternity recognizes those chapters or colonies that have aggregate grade point averages above the All-Men's Average and All-Fraternity Average.

Alpha, Allegheny College
 Kappa, Hillsdale College
 Zeta, Case Western Reserve University
 Beta Theta, University of the South
 Beta Upsilon, University of Illinois
 Gamma Kappa, University of Missouri
 Gamma Pi, Iowa State University
 Gamma Rho, University of Oregon
 Gamma Tau, University of Kansas
 Gamma Upsilon, Miami University
 Delta Alpha, University of Oklahoma
 Delta Beta, Carnegie Mellon University
 Delta Gamma, University of South Dakota
 Delta Delta, University of Tennessee
 Delta Zeta, University of Florida
 Delta Omicron, Westminster College

Delta Pi, University of South California
 Delta Psi, UC Santa Barbara
 Epsilon Delta, Texas Tech University
 Epsilon Iota B, Kettering University
 Epsilon Mu, Ball State University
 Epsilon Phi, Southeastern Louisiana University
 Epsilon Omega, Georgia Southern University
 Zeta Theta, Villanova University
 Zeta Zeta, Morehead State University
 Zeta Chi, University of Southern Mississippi
 Zeta Psi, Stephen F. Austin State University
 Theta Epsilon, American University
 Theta Eta, University of South Carolina
 Theta Mu, Clemson University
 Theta Omicron, University of Northern Colorado
 Theta Tau, Moravian College
 Theta Psi, College of Idaho
 Theta Omega, Northern Arizona University
 Iota Gamma, Wright State University

Iota Epsilon, Chapman University
 Iota Theta, Kennesaw State University
 Iota Iota, John Carroll University
 Iota Kappa, Appalachian State University
 Wisconsin-Eau Claire CC,
 University of Wisconsin-Eau Claire

Division Scholarship Award

The Southern Division was awarded the Division Scholarship Award for having the highest percentage of chapters above the All-Men's Average among the Fraternity's five divisions, with 20 of 28 chapters above the AMA.

Venable Award

The award, named in honor of former Director of Academic Affairs John Venable (Carnegie Mellon University, 1951), is given to the chapter with the biggest increase in its grade point average during the previous year.

Beta Theta at the University of the South received this year's Venable Award.

Hugh Shields award winning chapters, Iota Epsilon and Gamma Rho, pose at the Western Pacific Division Conference.

Chapters Recognized For Most Improved Recruitment

The following chapters were honored with the Most Improved Recruitment from 2011 to 2012.

Alpha, Allegheny College
Tau, Pennsylvania State University
Beta Alpha, Indiana University
Beta Gamma, University of Wisconsin
Beta Eta, University of Minnesota
Beta Phi, Ohio State University
Gamma Eta, George Washington University
Gamma Lambda, Purdue University
Gamma Nu, University of Maine
Delta Iota, UCLA
Delta Mu, University of Idaho
Delta Chi, Oklahoma State University
Epsilon Delta, Texas Tech University
Epsilon Mu, Ball State University
Epsilon Omega, Georgia Southern University
Zeta Beta, La Grange College
Zeta Delta, Texas State University
Zeta Rho, Eastern Illinois University
Iota Zeta, Virginia Polytechnic Institute and State University
Iota Theta, Kennesaw State University
Iota Sigma, North Dakota State University
Sacred Heart CC, Sacred Heart University
Grand Valley State University CC, Grand Valley State University

Outstanding Implementation of The Road

This award is in recognition of chapters that embrace and implement chapter-initiated Road programs/programming.

Omicron CC, University of Iowa
Beta Omicron, Cornell University
Beta Phi, Ohio State University
Gamma Beta, Illinois Institute of Technology
Gamma Kappa, University of Missouri
Gamma Lambda, Purdue University
Gamma Pi, Iowa State University
Gamma Rho, University of Oregon
Delta Zeta, University of Florida
Epsilon Iota B, Kettering University
Epsilon Nu, Missouri University of Sci-

ence and Technology
Epsilon Phi, Southeastern Louisiana University
Zeta Chi, University of Southern Mississippi
Zeta Omega, Bradley University
Theta Xi, Eastern Michigan University
Iota Epsilon, Chapman University
Iota Mu, Quinnipiac University
Iota Sigma, North Dakota State University

JDRF Service Award

Sixty chapters were honored with this award in recognition of their dedication to the national philanthropic partnership with the Juvenile Diabetes Research Foundation.

Alpha, Allegheny College
Delta, University of Michigan
Epsilon, Albion College
Zeta, Case Western Reserve University
Chi, Kenyon College
Omicron CC, University of Iowa
Beta Gamma, University of Wisconsin
Beta Delta, University of Georgia
Beta Eta, University of Minnesota
Beta Nu, Massachusetts Institute of Technology
Beta Xi, Tulane University
Beta Omicron, Cornell University
Beta Rho, Stanford University
Beta Phi, Ohio State University
Beta Sigma CC, Boston University
Beta Tau, University of Nebraska
Gamma Beta, Illinois Institute of Technology
Gamma Eta, Georgia Washington University

2014 Conferences At a Glance

- ▲ Northern Division
Jan. 31-Feb. 2
Merrillville, IN
Radisson Hotel at Star Plaza
- ▲ Western Plains Division
Feb. 6-9
Overland Park, KS
Marriott Kansas City Overland Park
- ▲ Eastern Division
Feb. 6-9
Pittsburgh, PA
Embassy Suites Pittsburgh Airport
- ▲ Southern Division
Feb. 13-16
Charleston, SC
Embassy Suites Hotel Airport/Convention Center
- ▲ Western Pacific Division
Feb. 20-23
Pleasanton, CA
Hilton, Pleasanton at the Club

Northern Division President Tom Calhoon poses during a JDRF award presentation with special guest, Declan Freedhoff

Gamma Theta, Baker University
 Gamma Iota, University of Texas
 Gamma Kappa, University of Missouri
 Gamma Lambda, Purdue University
 Gamma Xi, University of Cincinnati
 Gamma Omicron, Syracuse University
 Gamma Upsilon, Miami University
 Gamma Psi, Georgia Institute of Technology
 Delta Beta, Carnegie Mellon
 Delta Delta, University of Tennessee
 Delta Epsilon, University of Kentucky
 Delta Mu, University of Idaho
 Delta Nu, Lawrence University
 Delta Omicron, Westminster College
 Epsilon Delta, Texas Tech University
 Epsilon Eta, Texas A&M-Commerce
 Epsilon Iota A, Kettering University
 Epsilon Iota B, Kettering University
 Epsilon Mu, Ball State University
 Epsilon Nu, Missouri University of Science and Technology
 Epsilon Xi, Western Kentucky University
 Epsilon Upsilon, Marietta College
 Epsilon Phi, Southeastern Louisiana University
 Zeta Delta, Texas State University
 Zeta Zeta, Morehead State University
 Zeta Lambda, Western Illinois University
 Zeta Tau, University of North Carolina-Wilmington
 Zeta Omega, Bradley University
 Theta Gamma, Arizona State University
 Theta Delta, Baylor University
 Theta Zeta, University of San Diego
 Theta Eta, University of South Carolina
 Theta Lambda, UC-Riverside
 Theta Omega, Northern Arizona University
 Iota Epsilon, Chapman University
 Iota Iota, John Carroll University
 Iota Mu, Quinnipiac University
 Iota Nu, Florida Atlantic University
 Iota Rho, Pepperdine University
 Grand Valley State University CC,
 Grand Valley State University
 Sacred Heart CC, Sacred Heart University

Alpha, Allegheny College
 Chi, Kenyon College
 Beta Delta, University of Georgia
 Beta Sigma CC, Boston University
 Gamma Theta, Baker University
 Delta Delta, University of Tennessee
 Epsilon Nu, Missouri University of Science and Technology
 Zeta Omega, Bradley University
 Iota Epsilon, Chapman University
 Iota Mu, Quinnipiac University
 Iota Nu, Florida Atlantic University

IFC President Recognitions

The following men were leaders on their respective campuses. Each was either recently elected as president of his Greek system's Interfraternity Council (IFC) or finished his term in office.

Jim Neidinger (Beta Phi, Ohio State University)
 Greyson Ostrander (Beta Tau, University of Nebraska)
 Stephen Bollinger (Delta Gamma, University of South Dakota)
 Matt Larsen (Delta Nu, Lawrence University)
 Justin Williamson (Epsilon Phi, Southeastern Louisiana University)
 Benjamin Freese (Gamma Pi, Iowa State University)
 Vance Beiser (Gamma Theta, Baker University)
 Jaime Mor (Iota Mu, Quinnipiac University)
 Jordan Cox (Theta Eta, University of South Carolina)
 Seth Bowman (Zeta Zeta, Morehead State University)

Top Division GPA

Eastern: Beta Omicron, Cornell University (3.31)
 Northern: Gamma Alpha Crescent Colony, University of Chicago (3.54)
 Southern: Delta Kappa, Duke University (3.41)
 Western Pacific: Beta Rho, Stanford University (3.61)
 Western Plains: Delta Omicron, Westminster College (3.45)

JDRF Award for Exemplary Service

The following chapters were honored with this award for going above and beyond in service of JDRF.

International President Travis Rockey presents Delta Zeta at University of Florida with an award for Outstanding Road Programming.

Eastern Division

Recognitions

Eastern Division President Anthony Albanese honored many chapters and individuals for a range of achievements.

Campus Involvement

Iota Mu, Quinnipiac University

Chapter Advisor of the Year

Dan Wagner (Theta Chi, Muhlenberg College)

Most Improved Chapter

Gamma Nu, University of Maine

Outstanding Academic Programming

Alpha, Allegheny College

Outstanding Brotherhood

Upsilon, Rensselaer Polytechnic Institute

Outstanding Community Service

Iota Mu, Quinnipiac University

Outstanding Hospitality

Alpha, Allegheny College

Outstanding Member Education

Theta Chi, Muhlenberg College

Outstanding Philanthropy

Tau, Pennsylvania State University

Outstanding President

Peter Franklin (Theta, Bethany College)

Outstanding Recruitment Planning

Gamma Nu, University of Maine
Sacred Heart CC, Sacred Heart University

Outstanding Ritual

Alpha, Allegheny College
Delta Beta, Carnegie Mellon University

Outstanding Treasurer

Ashwin Chak (Beta Mu, Tufts University)

Rush, Recruitment and Retention

Delta Beta, Carnegie Mellon University

Shelter Maintenance and Cleanliness

Beta Mu, Tufts University

Outstanding Alumni Programming

Rho, Stevens Institute of Technology

Northern Division Recognitions

Northern Division President Tom Calhoon cited the following chapters and individuals for a range of achievements during the Northern Division Conference.

Consultant Hospitality

Gamma Xi, University of Cincinnati

Excellence in Alumni Advising

Dustin Gorder (Iota Delta, Quincy University)

Most Improved Chapter

Delta, University of Michigan

Outstanding Alumni Service

Jameson Root (Zeta, Case Western Reserve University)

Outstanding Chapter President

Chris Thodos (Zeta Lambda, Western Illinois University)

Participation in Campus Organizations

Delta Nu, Lawrence University
Iota Sigma, North Dakota State University

Ritual Performance and Education

Gamma Beta, Illinois Institute of Technology

Shelter Pride

Zeta Omega, Bradley University

Showcasing the Delt Spirit

Epsilon Iota A, Kettering University

Special Website Programming

Gamma Upsilon, Miami University

Excellence in Brotherhood

Gamma Beta, Illinois Institute of Technology
Gamma Upsilon, Miami University
Gamma Xi, University of Cincinnati
Iota Gamma, Wright State University

Southern Division Recognitions

Southern Division President Lee Grace cited the following chapters and individuals for a range of achievements during the Southern Division Conference.

Outstanding Chapter President

Max Bailey (Theta Mu, Clemson University)
Tyler Agee (Beta Delta, University of Georgia)

Outstanding Treasurer

James Muench (Beta Delta, University of Georgia)

Outstanding Brotherhood

Delta Delta, University of Tennessee

Outstanding Community Service

Epsilon Phi, Southeastern Louisiana University

Outstanding Member Education

Iota Zeta, Virginia Polytechnic Institute

Outstanding Consultant Hospitality

Delta Delta, University of Tennessee

Outstanding Academic Programming

Theta Mu, Clemson University

Outstanding Recruitment Planning

Zeta Chi, University of Southern Mississippi

Horizon Award

Delta Kappa, Duke University

Outstanding Campus Involvement

Zeta Beta, LaGrange College

Outstanding Chapter Advisor

Jesse Epstein (Theta Epsilon, American University)

David Wright, (Beta Delta, University of Georgia)

Outstanding Alumni Service

Stephen Richards (Zeta Chi, University of Southern Mississippi)

Western Pacific Division Recognitions

Western Pacific Division President Bill Richardson cited the following chapters and individuals for a range of achievements during the Western Pacific Division Conference.

Consultant Hospitality

Gamma Rho, University of Oregon

Excellence in Programming

Iota Epsilon, Chapman University

The James Bowersox Award for Exceptional Service as an Alumni Advisor

Michael R. Tankersley, Jr. (Theta Psi, College of Idaho)

Most Improved Chapter

Beta Rho, Stanford University

Outstanding Brotherhood

Theta Psi, College of Idaho

Outstanding Campus Involvement

Iota Epsilon, Chapman University

Outstanding Chapter Leadership

Carlos M. Portela (Delta Pi, University of Southern California)

Outstanding New Member Education

Gamma Rho, University of Oregon

Outstanding Philanthropy

Gamma Mu, University of Washington

Outstanding Recruitment

Delta Iota, UCLA

Outstanding Risk Management

Gamma Mu, University of Washington

Outstanding Ritual Education

Theta Gamma, Arizona State University

The John "Jack" Myles Award for Outstanding Treasurer

Eric J. Klobetanz (Delta Mu, University of Idaho)

Outstanding Shelter Presentation

Delta Iota, UCLA

Showcasing The Delt Spirit

Iota Epsilon, Chapman University

John Bickerstaff Founders Award

Nigel Manick (Theta Lambda, UC-Riverside)

Linden J. Mosk (Iota Epsilon, Chapman University)

The men of Epsilon Beta Chapter at Texas Christian University gather before a breakout session at the Western Plains Division Conference.

Tom Ray Young Alumnus Service Award

James E. Blalock (Theta Lambda,
UC-Riverside)

Western Plains Division**Recognitions**

Western Plains Division President Josh Schneider cited the following chapters and individuals for a range of achievements during the Western Plains Division Conference.

Consultant Hospitality Award

Epsilon Nu, Missouri
University of Science and Technology

Excellence as Chapter Advisor

Shawn Cannon (Epsilon Delta, Texas
Tech University)
James F. Meyer (Gamma Kappa,
University of Missouri)

Excellence as Volunteer Alumnus

Brian Booth (Gamma Kappa, University
of Missouri)
Greg Balke (Zeta Sigma, Texas A&M
University)

Excellence in IFC & Student

Government Award
Gamma Pi, Iowa State University

Excellence in Philanthropy

Programming
Gamma Kappa, University of Missouri
Delta Chi, Oklahoma State
University

Excellence in Recruitment Programming

Epsilon Delta, Texas Tech
University
Gamma Theta, Baker University
Epsilon Omicron, Colorado State
University
Gamma Kappa, University of Missouri

Excellence in Ritual Education

Programming
Delta Alpha, University of
Oklahoma

Excellence in Academic Programming

Delta Gamma, University of South
Dakota
Zeta Sigma, Texas A&M University
Delta Omicron, Westminster College
Delta Alpha, University of Oklahoma

Division Award for Academic

Improvement
Theta Kappa, University of Nebraska-
Kearney

Excellence in Financial Operations

Gamma Theta, Baker University
Epsilon Zeta, Sam Houston State
University
Delta Chi, Oklahoma State University
Gamma Tau, University of Kansas
Epsilon Nu, Missouri University of S
cience and Technology

Excellence in Chapter Operations

Gamma Pi, Iowa State University
Delta Omicron, Westminster College
Zeta Delta, Texas State University

Excellence in Community Service

Gamma Theta, Baker University
Gamma Kappa, University of Missouri

Excellence in Alumni Programming

Epsilon Omicron, Colorado State
University
Gamma Pi, Iowa State University
Epsilon Beta, Texas Christian University

Excellence in Campus Involvement

Gamma Theta, Baker University
Omicron CC, University of Iowa

Most Improved Chapter

Gamma Iota, University of Texas
Epsilon Omicron, Colorado State
University

Outstanding Chapter President

Joe Langner (Omicron CC, University of
Iowa)
Chris Collins (Epsilon Omicron,
Colorado State University)
Zach Nipp (Delta Gamma, University of
South Dakota)

Outstanding Member Education

Programming
Beta Tau, University of Nebraska
Gamma Kappa, University of Missouri

Outstanding Road Programming

Delta Alpha, University of Oklahoma

Outstanding New Member Education

Programming
Delta Omicron, Westminster College
Epsilon Nu, Missouri University of
Science and Technology

Outstanding Treasurer

Andrew Schreiner (Omicron CC,
University of Iowa)

Excellence in Ritual Performance

Epsilon Delta, Texas Tech University

Stay Connected to Delta Tau Delta!

Update your information at <http://www.delts.org> or send to
10000 Allisonville Rd., Fishers, IN 46038.

Name: _____

Chapter: _____

Email Address: _____

Address: _____

City: _____

State: _____

Zip: _____

Phone: _____

Graduation Year: _____

Follow us Online!

[www.facebook.com/
deltataudeltafraternity](http://www.facebook.com/deltataudeltafraternity)

[www.twitter.com/
deltataudelta](http://www.twitter.com/deltataudelta)

Receive the E-Rainbow in Your Inbox!

If you enjoyed this version of the E-Rainbow and would prefer to receive all four issues of this publication electronically, please submit your email to rainbow@delts.org to opt-out of the printed version.

To view past issues of The Rainbow, please visit <http://www.delts.org/news/>.

