

THE SCROLL

The Magazine of Phi Delta Theta Fraternity

Winter 2007-2008

Dollars and Cents

We talk the economy with White House economic adviser (and Phi)

Allan Hubbard

Page 10

Neil Armstrong honored

Purdue honors astronaut Phi

Page 8

Phi Football

Phis compete in NCAA bowl games

Page 17

PLUS

Foundation Fellowship winners

Page 14

New Leadership Consultants

Page 20

THE SCROLL

Winter, 2007–2008 Volume CXXX, Number 3

Cover Story

10 **Hubbard**

Allan Hubbard, Phi and former economic advisor to Bush, sits down and talks to *The Scroll* about the economy.

“If you want to be successful in business or politics...you can't just sit there and hope for them to happen. You have to be swingin'.”

Features

8 **Neil Armstrong Honored by Purdue University**

On October 26, a sculpture of Armstrong was unveiled at Purdue University to honor the alumnus.

12 **Gardner Winner**

Gary Wade received this distinguished award on October 5, 2007.

13 **Lyon Winners**

Two students win the prestigious filmmaking award.

14 **Educational Foundation Fellowships**

Twenty top students will receive fellowships grants of \$3,000.

20 **New Leadership Consultants**

Introducing your new leadership consultants.

Departments

3 Letters

4 Club News

6 Phi Footnotes

17 Phi Sports

23 Chapter News

28 Chapter Grand

THE SCROLL

Editor:

Rob Pasquucci (Ashland '93)

Editor Emeritus:

Bill Dean (Texas Tech '60)

Business Manager:

Robert A. Biggs (Georgia Southern '76)

Editorial Assistant:

Barbara Cotterman

Contributors:

Jay Langhammer

D.A. Fleischer

Christi Sarge

Jennifer Taber

CG Marketing Communications

GENERAL COUNCIL

President:

Rudy M. Porchivina (San Jose State '89)

Treasurer:

Mark Ochsenbein (Eastern Kentucky '77)

Reporter:

M. Scott Mietchen (Utah '84)

Member at Large:

Christopher A. Lapple (CA State-Northridge '80)

Member at Large:

Richard E. Fabritius (Kent State '94)

GENERAL HEADQUARTERS

2 South Campus Avenue

Oxford, Ohio 45056

(513) 523-6345

(513) 523-9200 fax

GHQ@phideltatheta.org

www.phideltatheta.org

Executive Vice President: Robert A. Biggs (Georgia Southern '76)

Associate Executive Vice President: Marc S. Mores (Iowa State '95)

Director of Chapter Services: Jesse R. Moyer (South Dakota '03)

Director of Alumni Services: Sean S. Wagner (Widener '02)

Director of Expansion: Steven J. Good (Iowa State '04)

Director of Housing and Insurance: Melanie Clayton

Leadership Consultants:

Benjamin J. Dictus (Lawrence '06)

Johnathan T. Talcott (South Dakota '06)

Dustin Struble (California State-Chico '06)

Kevin Bazner (Robert Morris '06)

Daniel Holman (Nevada-Reno '07)

Keith Wysocki (Nebraska-Lincoln '07)

Jacob Kingdom (Lawrence '07)

Justin Dandoy (Clarion '07)

EDUCATIONAL FOUNDATION

2 South Campus Avenue

Oxford, Ohio 45056

(513) 523-6966

(513) 523-9200 fax

foundation@phideltatheta.org

President: William R. (Rusty) Richardson (Tampa '76)

Vice President of Development: Conrad Foster Thiede (Colgate '90)

Director of Development: Eric Schimmoeller (Ashland '00)

Director of Development: Adam Cegavske (Nevada '04)

The Scroll (ISSN 0036-9799) is an educational journal published continuously by the Phi Delta Theta International Fraternity since 1876. It is published three times annually in Greenfield, Ohio. Third class postage paid at Greenfield, Ohio, and at additional offices. The Scroll is distributed free of charge to members of Phi Delta Theta. Subscription rates: \$5 issue/\$15 per year. Subscriptions must be sent to the editor at General Headquarters. Phi Delta Theta is not responsible for unsolicited material.

Postmaster: Please send form 3579 for undeliverable copies to Phi Delta Theta General Headquarters, 2 S. Campus Ave., Oxford, Ohio 45056.

Deadlines: Spring: Feb. 1; Fall: July 1; Winter: Oct. 1.

Copyright © 2007 by Phi Delta Theta International Fraternity. Nothing herein may be reproduced without prior permission. Printed in the USA.

Sobriety is power

I am a mom, and I am so glad to hear of your alcohol-free policy, as alcohol can destroy. I am writing today because we have some dear friends who are blind to the fact of what alcohol is doing to their family. When alcohol takes over in someone's life it takes everything—potential, health, youth and strength—to name a few.

A clear mind, a healthy body and being a man of strong moral character are the most attractive assets any man can have. The men in your Fraternity will reap the benefits for life. They will come out on top and have full success and all that comes with it. God bless you all.

—M. Castel

More on avoiding nuclear war

Thank you for the article on Senator Sam Nunn and his Nuclear Threat Initiative (NTI). You could not have addressed a more important issue. Sadly, in recent years the threat of nuclear war has been seriously neglected by most politicians, citizens and academics. NTI's DVD docudrama *The Last Best Chance*, starring former U.S. Senator Fred Dalton Thompson, is one of the best tools available for helping us all confront the distinct possibility of a terrorist attack with weapons of mass destruction.

In the *Scroll* article, Sen. Nunn calls for a verifiable international treaty which would halt the production of additional fissile material for bomb purposes. As Brother Nunn knows very well, the signing and ratification of that treaty will face many political obstacles, which will require a great deal of political education and action on the part of U.S. citizens, and those of other countries. Widespread dissemination of *The Last Best Chance* can markedly contribute to such education and action. The DVD can be secured, at no cost, by calling (800) 336-0035. I highly recommend that every chapter of Phi Delta Theta obtain a copy of the film for showing to their Brothers. They, in turn, can do much to educate their fellow students on this crucial problem which truly threatens life on our Planet.

—Bill Wickersham, *Missouri*
'55, Adjunct Professor of Peace Studies,
University of Missouri-Columbia

April

Kansas Zeta Founders Day, April 4

Contact: Tanner McNinch
Tanner.mcnych@sckans.edu

Colorado AC Founders Day, April 5

Contact: Chadd Mazzulla
cmazzulla@bstonetech.com

Upper Cumberland Founders Day, April 5

Contact: Allen Edwards
pdt1970@yahoo.com

Alabama Beta Founders Day, April 5

Contact: Michael Bleke
blekems@auburn.edu

Ontario Beta Founders Day and 45th Anniversary, April 11

Contact: Stephen Price
stephenprice@hotmail.com

Kan. Epsilon's 40th Anniversary, April 12

Contact: Matt Brillhart
brillhartm@william.jewell.edu

Okla. Alpha Founders Day, April 12

Contact: John Davenport
John Davenport

Des Moines Founders Day, April 16

Contact: Mark Clark
mclark@connectingyou.com

Atlanta Founders Day, April 16

Contact: Glenn Dedeaux
glenn dedeaux@yahoo.com

Topeka Founders Day, April 17

Contact: Clint Whitney
clintwhitney@sbcglobal.net

Ohio Gamma Founders Day, April 17

Contact: Clint Whitney
clintwhitney@sbcglobal.net

Cincinnati /Ohio Theta Founders Day, April 18

Contact: Don Jackson
Don@DonJacksonCPA.com

San Diego Founders Day, April 19

Contact: Stephen Mendiola
Mendiola4@mac.com

St. Louis AC Founders Day, April 19

Contact: Chris Boland
Texaseta675@yahoo.com

Athens, Ohio/Ohio Gamma Founder's Day, March 20

Contact: Scott Long
slongballer@yahoo.com

Pa. Beta Founders Day, April 19

Contact: Fred Reimer
fred.d.reimer@gmail.com

N. Nevada/Nev. Alpha Founders Day, April 19

Contact: Rudy Calizo
May34thfilms@sbcglobal.net

West Palm Beach Founders Day, April 20

Contact: Jim Lea
bcjwleac@bellsouth.net

Akron, Ohio Alumni Club Founders Day, April 25

Contact: Gerald Donnelly
Gjd877@sbcglobal.net

SW Missouri AC/MO Epsilon Founder's Day, April 26

Contact: Joe Passanise
joe@entrapped.com

Calif. Alpha Founders Day, April 26

Contact: Dennis Sidbury
DSidbury@Northmarq.com

May

Kansas Zeta Founders Day, May 4

Contact: Ryan Hopkins
ryan.hopkins@sckans.edu

Akron, Ohio Alumni Club Founders Day, April 25

Contact: George Leuca
(330) 384-7028

California Xi Founders Day, May 10

Contact: Joe Ambrosini
jambrosini@mail.csuchico.edu

June

77th Biennial Convention, Paradise Valley, Ariz.—June 19–22

Contact: Bob Biggs
bob@phideltatheta.org

For more information on an alumni club near you, on our website (www.phideltatheta.org) go to Alumni/Alumni Clubs/Attend an Upcoming Event.

Alumni in action at Indiana Theta

On a ski trip out west last winter with pledge brothers from 1980 Brad Dickinson and Dave Tavitian, we hatched the concept of an annual "Alumni in Action" weekend at the chapter house. The event was designed to have a three-fold purpose: spruce up the house for the fall recruitment; build stronger bonds between actives and alumni; and raise funds for longer term projects.

Fortunately Brad's son, Justin, is currently a member of Indiana Theta and was able to provide great coordination during the planning process. On Thursday evening, just prior to the first home football game, a dozen alumni and 30 to 40 actives came together to conduct a Telethon Fundraiser. Friday consisted of a full day work session supported by alumni and actives alike. The event culminated with a steak dinner Friday evening on the front porch of the house. The Telethon raised approximately \$8,000 and the work session, proceeding at a frantic pace, accomplished all that was planned. The dining room ceiling tiles and light lenses were all replaced and the metal grid thoroughly cleaned. The back stairwell received a fresh coat of paint, all the living room carpets were cleaned, and the ground received fresh mulch, trimming and fertilization.

This was a great opportunity for us alumni to get to know the fine group of young men that now occupy the house that we used to call home. Their hospitality and appreciation was overwhelming.

We agreed that it was as close to reliving our wonderful undergraduate years as it could be for a bunch of 40 plus year old Phis. We have no doubt that the "Alumni in Action" weekend will become an annual event at Indiana Theta.

—Andy Bosworth, *Purdue '80*

Oklahoma reunion

Our 1965-70 Pledge Class Reunion that we held in Dallas October 5-6 during the Oklahoma/Texas football game weekend was a wonderful success. We had over seventy of our Brothers in attendance plus spouses/significant others. I don't think many of us really understood the deep bonds of friendship we have for each other that started as a result of being Phis at the University of Oklahoma 40 years ago, until we got together for our weekend of events.

One of our Brothers who is partially paralyzed was even brave enough to fly alone from Oklahoma to Dallas. What impressed me most about the weekend was that at no time during our two-day reunion was he by himself and never in need of anything, for a Brother was always there for him. These many unselfish acts of true brotherly love for a fellow Brother made me proud to be with these guys because they are indeed good eggs who care about their Brothers.

We are already planning for our 2008 Reunion the first weekend in October.

—Bradley Burt, *Oklahoma '71*

Starting a new tradition, Indiana Theta's "Alumni in Action" weekend cleaned house and created stronger bonds.

Coachella Valley (Palm Springs area)

Contact: Lothar Vasholz, (760) 345-5052 or
Lotharav@aol.com

At our November 16 luncheon program at the Thunderbird Country Club, we overwhelmed Doug Phillips, *New Mexico '49*, by presenting him with the Frank Marshall Award. Brother Marshall, *UCLA '47*, was a founder of our club and worked tirelessly for its good as does Brother Phillips. We will celebrate Founders Day at our next event in March.

Los Angeles Alumni Club

Contact: Joe Edward, (310) 213-7141 or
phidelt848@yahoo.com

Members of the L.A. Alumni Club joined the men of California Delta for a Dodgers game in August and a golf tournament in October. 2008 will see more events including a Founders Day celebration and other events designed to bring L.A. area Phis together. The preferred method to stay on top of future events is to join the L.A. Alumni Club group on Phi Delta Theta Circle. Find out more by visiting www.PDTLA.com.

Orange County Alumni Club

Contact: Jim Harvey, (714) 979-7031 or
harvey5@adelphia.net

The Orange County, California Alumni Club held its annual Golf Classic on September 28, 2007 at the Rancho San Juan course in Irvine. This event drew a field of 51 alumni who played 18 holes in a scramble format. The Classic was won by the foursome of Miles Kaegi, UC Irvine '86, Ty Williams, UC Irvine '85, Steve Bernard, UC Irvine '86 and Pete Carpino, UC Irvine '86 with a 12-under par 60. Dinner followed at Steelhead Brewery.

The Club will host its annual Founders Day dinner on March 27, 2008.

CAB Chairmen Needed

Want to give back to Phi Delta Theta? Why not help a local chapter by becoming a Chapter Advisory Board chairman or member? The chapters below need your help. Please contact Sean Wagner (swagner@phideltatheta.org) if you are interested.

Alabama Alpha—University of Alabama
Alberta Alpha—University of Alberta
California Delta—University of S. California*
California Xi—California State University, Chico
Maryland Beta—McDaniel College
Michigan Epsilon—Northwood University*
Pennsylvania Epsilon—Dickinson College
Texas Sigma—Schreiner University
Virginia Zeta—Washington & Lee University
*CAB members needed

Regularly Scheduled Alumni Club Meetings

Central Florida

First Tuesday (Sept.–April), noon
University Club (150 E. Central Blvd.), Orlando
Contact: Greg Rhodes (407) 273-0938 or
gregrhodes@email.com

Denton

Second Saturday, 1:00 pm
Location varies
Contact: Don Halpenny (940) 440-2995 or
halpenny@solbroadband.com

Houston

February 7, March 6, 11:45
Houston Racquet Club, Voss at Memorial Dr
Contact: Shannon Gregg (713) 522-9554 or
Shannon@gpginvest.com

Milwaukee

Last Friday, noon
Mader's Restaurant (Old World Third Street)
Contact: Greg Sommersberger (262) 240-3577 or
GSommersberger@rwbaird.com

Northern Nevada

First Friday, noon
La Pinata Restaurant (corner of Vassar Street and Keitzke Lane), Reno
Contact: Rudy Calizo (775) 848-7839 or
may34thfilms@sbcglobal.net

Oklahoma City

Third Friday, noon
Contact: Ross Brown (405) 359-2970 or
playupplayup@hotmail.com

Palm Beach

Second Thursday, noon
Crown Plaza Hotel (across from the airport at Australia and Belvedere Roads), West Palm Beach
Contact: James Lea (561) 848-5200 or
bcjwleac@bellsouth.net

Pittsburgh

First Thursday, 6:30 pm
Primanti Bros. (Robinson Township, 4501 Steubenville Pike in Crafton)
Contact: Dan DeMarco (412) 722-0220 or
DDeMarco@hillgroupinc.com

San Francisco

First Friday, noon, Schroeder's (240 Front Street near the Embarcadero BART station)
Contact: Dennis Sidbury (415) 902-5834 or
sidbury@cal.berkeley.edu

If other alumni clubs would like their regularly scheduled meetings listed here, contact Sean Wagner (swagner@phideltatheta.org)

Phi Footnotes

Butler

Andrew Golomb, '01, after receiving his MBA from the University of Chicago in June, has accepted a private equity portfolio management position in the Strategic Investments Group of Bank of America in Charlotte, North Carolina. Previously he was an Equity Analyst for Morningstar covering the Technology Hardware sector.

Cincinnati

Crosley, a New York Times bestseller, details the lives of **Powel Crosley, Jr., '09**, and his brother Lewis. They were pioneers in radio manufacturing and broadcasting, kings of the refrigeration industry, and maverick automakers.

Denison

For Northern Trust, **George Trapp, '87**, has accepted an assignment in Hong Kong and will assume the role of Regional Manager for Securities lending in Asia. He has over 18 years experience in securities lending, all at Northern Trust across all parts of the business including Trading desk manager in London and senior roles in Product Development and Sales and Relationship management.

DePauw

2027, *New Madrid, Missouri*, a new book by **Arlington Nuetzel, '68**, is a fictionalized account of the 1811–12 Great New Madrid Earthquakes which changed the landscape of the Midwest. There are dire predictions that other earthquakes will happen again which could negatively impact the world economy for generations to come.

Eastern Kentucky

Don Bornhorst, '87, has been named senior vice president of Delta Connection. He will oversee the day-to-day operations of nine partner airlines and lead efforts to ensure that Delta Connection service is seamless with mainline

operations. He is a 16-year industry veteran, most recently serving as Comair's president.

The Maximum Contribution is a new book by **Richard Robinson, '80**, a story of a congressman who overcomes the temptations of money, political power and sexual gratification to win a seat in the United States Congress. Robinson has thirty years experience in politics and law, including a stint on Capitol Hill as Legislative Director/Chief Counsel to then-Congressman Jim Bunning (R-KY). He currently practices law in Kentucky.

Emporia State

Dale Masterson, '91, has accepted a position at the University of California-San Diego as the Director of Engineering Student Services. He will be coordinating programs and services for the 4,000 undergraduate and 1,500 graduate students in the School of Engineering as well as scholarship and fellows programs of \$500,000.

Hanover

Michael Miller, '77, is the Interim Vice President of University Advancement at Minnesota State-Mankato. Before that he was the Dean of the College of Education.

Jacksonville

Captain Joe Ludick, '97, is in his third deployment with the 11th Marine Expeditionary Unit (Medium Marine Helicopter

Mercer

Pictured at the 40th memorial concert honoring the memory of Otis Redding are Ed Crossett, '66, David Whatley, '71, and Richard Hyer, '66. In college David Whatley worked for Phil Walden, '62 (dec), at Capricorn Records who managed Redding. Crossett is a civil trial attorney in Atlanta, Whatley is a former insurance defense lawyer and retired as head of risk management worldwide for Home Depot, and Hyer is retired as superintendent with the Georgia Academy for the Blind in Macon.

Squadron 166-Reinforced). He will be back in San Diego in May and then in Washington D.C. in August when he will be flying the president of the United States as a member of HMX-1.

Kansas

Ken Danneberg, '48, has autographed a copy of a new book about Neil Armstrong by Leon Wagener. *In One Giant Leap*, the author dedicated the book to Danneberg and the "brave men of the United States Navy Fighter Squadron VF-51" who were with Armstrong during the Korean War and helped in researching the book.

Lehigh

While on an early fall cruise on the Danube River, Brothers Pete Trambly, '39, and Dave Saunders, '38, experienced the pleasure and rewards of international brotherhood when they met four other Phi Brothers on the river boat. The newly found Brothers are from left to right, Ned Stedem, Dartmouth '38, Graham Bennett, Alberta '31, Joe Rodgers, Florida State '64, Trambly, Hank Ragland, Arizona '61, and Saunders. It was a great time telling

old Fraternity tales and other stories of days gone by.

Louisiana State

Brent Aucoin, '91, has published his first book, *A Rift in the Clouds*. It chronicles the efforts of three white southern federal judges to protect the civil rights of African Americans at the beginning of the twentieth century. He is an associate professor of history at Southeastern College at Wake Forest.

Maryland

Michael Coulter, '97, has been appointed to Special Assistant to the Under Secretary of Defense (policy), Washington, D.C. Previously he was the Deputy Assistant Secretary of State, Bureau of Political-Military Affairs.

Mississippi

John S. McCain, 1905 (dec.), emerged from World War II as one of America's greatest combat leaders. *A Leader Born: The Life of Admiral John Sidney Cain, Pacific Carrier Commander* by Alton Keith Gilbert has been released and provides a full account of McCain's life. McCain is also the grandfather to current Republican presidential candidate John S. McCain III.

Phi Footnotes

At the National Rural Rehabilitation Corporation annual convention in September are Billy Stitt, '54, Jerry Driscoll, Kansas '74 and Bubba Trotman, Auburn '48.

New Mexico

James Gutierrez, '03, recipient of a Fulbright grant, left for Uruguay in March to participate in the Fulbright's Teaching Assistant Program. He will be teaching university students about the United States, and also working with the local community, taking graduate classes and traveling. While an undergraduate, he studied in Granada, Spain and also worked on projects in Greece and Uganda.

North Carolina

Tom Long, '81, has taken over as president and CEO of Miller Brewing Co. He joined Miller Brewing in 2005 as chief marketing officer. Prior to that, he served as president of Coca-Cola Co.'s northwest European division.

Oklahoma

The third annual "Howl at the Moon Laugh Like a Loon Reunion" of the pledge classes of 1965-70 was held in Dallas October 5-7, during the Oklahoma/Texas football weekend. Seventy Phis plus guests attended the event which included a golf tournament and dinner on Friday and pre and post game functions on Saturday. Next year's reunion will also be the first weekend in October. For information, please contact Bradley Burt by email at bburt@maid-rite.com.

Pennsylvania

In the new book, *Hot Times During the Cold War*, **Scott Hawley, '92**, writes of his experiences as a youth living on Rhein Main Air Force Base in Germany from 1985 to 1988 while his father, Major General **Bryan Hawley, North Dakota '64**, was stationed there. He hopes his book reminds the nation that there are hundreds of thousands of military family members whose parents are in harm's way in Iraq and Afghanistan.

Southeast Missouri State

Missouri Public Service Commission Chairman **Jeff Davis, '94**, has been named treasurer of the Mid-America Regulatory Conference, an organization of public utility regulators from 15 states in the central United States. He was appointed to the Missouri Public Service Commission in April 2004. Earlier this year he was re-appointed to a six-year term on the PSC.

Texas Tech

In July **John Scovell, '68**, was appointed to the Board of Regents of the Texas Tech University System. He has been associated with Woodbine Development Corporation, a real estate company in Dallas with businessman **Ray L. Hunt, SMU '65**, since he founded the company in 1973. Also on the Board of Regents is **Larry Anders, West Texas A&M '79**. He is the chairman and majority owner of Summit Alliance Companies, an independent investment advisory and financial services firm in Dallas.

The Governor of Texas has appointed **Fred Underwood, '69** and **Ned Holmes, Texas-Austin, '70**, to the five-member Transportation Commission. Underwood, of Lubbock, is president and CEO of the Trinity Company, a cotton bale storage facility. Holmes, of Houston, is chairman and CEO of Parkway

Vanderbilt

At Lake Sunapee in New Hampshire is a group from 1976 who has gotten together annually for about 30 years. They are: front row L-R, **Andy Peeler, Bill Loveless, Bob Kjellman, Joe Fleming**; back row, **Tom McQuiston, Dale Miller, Randy Wiersma, and Art Simon**.

Investments, a company that develops and manages real estate nationwide.

Union

On November 3, **Kevin Scheuer, '79**, was inducted into the Union College Athletics Hall of Fame. He was national champion in the 1500 meters in outdoor track in 1979 and set the Union record. He is still tied for the Union record in the 800 meters. He was a four-time winner in the New York State Track & Field Championships, and also set the Union cross country course record. Pictured are chapter brothers **Peter Vielkind, '80, Peter Pettit, '79, Kevin Scheuer, '79, Robert Moffat and Peter Conway, '80**.

Wabash

In June during Commencement Weekend, **Rusty Nichols, '63**, received the Doctor of Laws honorary degree from Wabash College. He is in his 20th and final year as president of Hanover College.

West Texas A & M

Recently elected to the Texas Baseball Hall

of Fame was **Joe Ray Halsey, '70**. He is currently the Executive Director of the Buffalo Club, the primary scholarship and support organization for West Texas A & M athletics. In 1999 he was inducted into the Texas High School Coaches Association Baseball Hall of Fame for his 35 years of high school coaching of baseball and football.

Widener

David Almacy, '92, has been recognized by *PR Week* as one of their 2007 "40 Under 40." He is vice president of digital strategy for North America for Waggner Edstrom Worldwide. He was nominated by industry peers who believe he has achieved tremendous feats before he turns 40.

Monday July 21 1969
1969: Man makes his first sp

On the moon after perfect touchdown

Armstrong sculpture, lunar footprints, unveiled at Purdue

Editor's note: Neil Armstrong, Purdue, '55, was recently honored by his alma mater. A badge Brother Armstrong took with him to the moon remains on display at Phi Delta Theta Headquarters.

PURDUE UNIVERSITY unveiled a bronze sculpture of alumnus Neil Armstrong on Friday, October 26 as a prelude to that weekend's dedication ceremony for a new engineering research and education building named for the first astronaut to walk on the moon.

The statue, accompanied by a trail of sculpted moon boot impressions and other symbolic features, is situated in front of the new Neil Armstrong Hall of Engineering, located at Stadium and Northwestern Avenues on Purdue's West Lafayette campus.

Artist Chas Fagan, from Charlotte, N.C., created the work. The sculpture of Armstrong, depicted as an undergraduate student in the 1950s, sits on a stone plinth in front of the building. Armstrong gazes over his left shoulder in the general direction of the lunar moon boot impressions.

"When our students see this sculpture, I hope they'll believe that they, like Mr. Armstrong, can achieve the unimaginable," said Purdue President France A. Córdova. "I hope it will inspire them to reach for the stars." The bronze statue, an eight-foot-tall, 125 percent scale likeness of Armstrong, recreates the image of a clean-cut college student wearing a windbreaker,

button-down Oxford shirt, cuffed khaki pants and penny loafers. His right hand rests on a small stack of books, and his slide rule is removed from its case as though ready for action.

Mary Jo Kirk and her husband, Purdue alumnus Bob Kirk of Washington, D.C., donated the money for the sculpture. In recognition, the area in which it is located has been named Kirk Plaza.

An elliptical stone arc resembling a spacecraft trajectory is embedded flush with the ground in Kirk Plaza next to the statue. An inscription in the arc reads: "One small step for a man, one giant leap for mankind."

The arc leads toward the lunar footprints, which were molded from an impression made using a moon boot provided by the Smithsonian Air and Space Museum. The 20 boot impressions trail away from the sculpture, running parallel to a walkway and spaced far apart to replicate the bounding gait of an Apollo astronaut. A few of the lunar prints are farther apart than others, as though created by a leaping moon walker.

Fagan said the sculpture presented several challenges.

"The moon boot prints are definitely an interesting feature," Fagan said. "Now students are really able to walk in the footsteps of Neil Armstrong."

Fagan consulted with Armstrong to ensure that he was on the right track before creating the sculpture's final design.

"I met with him privately so that I could ask him for input and get his perspective of what he was like as an engineering student at Purdue," Fagan said. "He reviewed details and made suggestions, and the design was approved by committee."

Fagan also had to meet with his subject to solve a key missing ingredient: He needed to know what Armstrong's profile looked like.

"I took photos that clearly showed his profile because none existed," Fagan said. "The age difference did not really matter because bone structure and basic features don't change. Without knowing someone's profile, you are just guessing, based on shadows you see in non-profile photographs, as to how the person looks in real life."

Armstrong also provided materials for the sculptor to work with, including photographs from family albums, his slide

rule and original Purdue notebooks, said Fagan, an internationally known artist whose work adorns the National Cathedral in Washington, D.C. Fagan currently is working on a statue of Ronald Reagan for the U.S. Capitol building. He also created the official White House portrait of Barbara Bush, an oil painting.

Armstrong earned a bachelor's degree from Purdue's School of Aeronautics and Astronautics in 1955 and was selected for astronaut training in 1962. As spacecraft commander for NASA's Apollo 11, he and astronauts Michael Collins and Buzz Aldrin completed the first landing mission to the moon in 1969, with Armstrong as the first human to walk on the lunar surface. He also had been commander of the Gemini 8 flight in 1966 when he performed the first successful docking of two vehicles in space, flew 78 combat missions from an aircraft carrier during the Korean War and was a test pilot for pioneering high-speed aircraft.

Armstrong is a retired chairman of the EDO Corporation, an electronics and aerospace manufacturer.

HUBBARD

Former White House economic advisor is a Phi

President's economic adviser Allan Hubbard

Allan Hubbard, *Vanderbilt '69* recently concluded his term as the assistant to president for economic policy and director of the National Economic Council. Over the past three years, Hubbard helped shape economic policies for the Bush administration. When announcing Hubbard's resignation, the president honored Hubbard's career.

"While many of the policies Al worked to develop are in place today, other policy initiatives, including Social Security reform and health care reform, have laid the foundation for policies I believe will be adopted in the future," Bush said. "Al has been a valuable leader among my economic advisors for nearly three years, and for many more years he and his family have been friends to Laura and me."

The Scroll sat down with him before he left the White House to talk about the economy, the election, and his plans after politics.

What has this experience been like for you?

It's been fascinating. Dealing with everything from agriculture policy from trade to health care, it's been like going to college all over again. It's an incredibly collegial White House. I have enormous respect for the president; I think he's a remarkable guy who stays focused on the important issues.

What's it like working in the White House? How does it compare to your business experience?

"It's a 24-7 job, basically. You work extremely long hours and never can get everything done. There are so many moving parts to the process. To get an idea through, it has to come from the Executive branch to the 535 members of Congress and the Senate. It's an incredibly arduous process and the framers made it that way. I guess my frustration is, it's so hard to get anything accomplished. It's easier to measure what you've accomplished in business. But, at the same time, it's been an incredible experience.

The economy has had some troubles of late. What's your take?

Outside of the financial area and housing, the economy is really quite strong. (stats 550) It's going to take awhile for the housing sector to come back. We've overbuilt. Until the excess inventory of houses drops, you're not going to see the housing market turn around. And the credit market, there is a lot of uncertainty about the value of security. So, that's got to work itself out and that doesn't happen overnight. It's going to take awhile.

The president has FHA reform legislation on Capital Hill, and we have legislation to deal with writedowns of mortgages to make it not a taxable event (it is now). The IRS says you have to pay taxes on that reduction of mortgages.

What would you say to young Phis looking to succeed in business?

My number one piece of advice would be, if you want to be successful in business or politics, those things only happen if you're trying to make them happen. You can't just sit there and hope for them to happen. You have to be swingin'. You have to be at the plate. And, you have to have a lot of luck. Most businesspeople will admit that.

Allan Hubbard and Brazil's Foreign Minister Celso Amorim talk during a meeting in Brasilia, in Oct., 2007. Hubbard was in Brazil to participate in the Brazil-US CEOs Forum.

How did Phi Delt help you?

"I made some very lasting friends. Phi Delt made the college experience more enjoyable."

We have a pretty interesting presidential election underway. What would be your advice to whoever moves into the White House next January?

I think the economy is going to be a big issue. I am just a huge believer in the free market. We have to let people keep more of their hard-earned money. The best way to stimulate the economy is to let more people have more of their own money. Our corporate taxes are higher than other countries' and that is causing some of our companies to look overseas for investment. We have to accept this is a global economy.

We have to encourage entrepreneurship and business investment. I would hope that whoever comes in would not put in new regulations that increase the costs for businesses. Anytime you add to labor costs or regulations, particularly labor regulations, you add to business costs.

What's next for you?

I'm going to go skiing for a month, and then go back to Indianapolis and go back into business.

The Hubbard File

- B.A., Vanderbilt, 1969
- J.D. Harvard Law School, 1975
- MBA, Harvard Business School, 1975
- Former Deputy Chief of Staff for Dan Quayle
- He and his wife, Kathy, have three children.

Gardner Award goes to Gary Wade

GARY R. Wade, (Tennessee '70) of Sevierville, Tennessee is the 2007 Raymond L. Gardner Alumnus of the Year. The prestigious alumni award is given annually to the Phi Delta Theta alumnus who has made the greatest contribution within the Fraternity, his community, and the world of higher education. The award was originated by the Seattle Alumni Club in memory of Raymond L. Gardner (Washington '18).

Brother Wade was nominated for the award by the Knoxville Alumni Club and received over twenty letters of recommendation from his peers and colleagues. The letters of support on behalf of Brother Wade can be summed up in one comment that came from an associate, "Being equipped with outstanding legal knowledge, an excellent personal reputation, an enviable history of civic accomplishments, and especially an extraordinarily warm and friendly personality, I suggest Gary would be a most worthy recipient of the Gardner Award."

He was presented the award by lifelong friend and former Executive Vice President and Educational Foundation President, Emeritus, Robert J. Miller, General Council Treasurer Mark Ochsenbein, and General Council Member-at-large Rich Fabritius at a club event honoring him in front of friends and family on October 5, 2007.

During Brother Wade's thirty years of membership, he has served the Fraternity and his community in a number of capacities. His first post was as president of his chapter in 1969-1970, and he still

views that as a landmark occasion in his life. "I count being elected president of the Tennessee Gamma Chapter in 1969 as among my greatest honors in life. Thank God for the Brothers in the chapter at that time! They kept me from falling flat on my face."

Ironically only seven years after being elected president of Tennessee Gamma, Brother Wade decided to run for mayor of Sevierville, Tennessee, and was honored to serve in that capacity until 1987. "That was a great time for me and my family. My son, Zach, claims that he had to defend my political honor at least once a week at school. Sure enough, he did come home with some scrapes from time to time. I think my wife, Sandy, did a better job on my daughters, Katie and Gigi. They were too young to be bothered by local politics," says Brother Wade.

While Mayor, Wade also began a general law practice which would be the beginning of an illustrious legal career. In 1987 he began serving on the Tennessee Court of Criminal Appeals, and was the Presiding Judge from 1998 to 2006 when he was appointed to the Supreme Court of the State of Tennessee. Special honors for his service in the judiciary include the American Board of Trial Advocates' Appellate Judge of the Year for 2004 and the Judicial Excellence Award for the Knoxville Bar Association in 2005. Brother Wade was also a founding member of the Friends of the Great Smoky Mountain National Park.

While Brother Wade has dedicated much of his life to the Great State of Tennessee, he has also shared his time with the organization that gave him his first official political office, Phi Delta Theta. In 1989, shortly after helping his chapter raise enough funds to purchase a new chapter house in Knoxville and serving as House Corporation Vice President, he was appointed Eta South Province President and would serve the chapters in Tennessee until 1997.

"Because I sat as a judge throughout the state, it was not out of my way during court travel to visit our chapters at Vanderbilt, the University of the South, Tennessee Tech University, and the University of Tennessee. Later, of course,

the province added the University of Tennessee at Chattanooga and Belmont University; watching their growth from interest groups to chapters were particularly rewarding experiences."

In addition to the rewards, there also came times of difficulties and challenges as Province President. "Keeping up with the issues facing young people was both enlightening and, on occasion, disappointing. Alcohol was by far the biggest issue at each of those chapters and, of course, throughout the fraternity system. Adopting an alcohol-free policy in those years was simply the right thing to do for Phi Delta Theta. I am proud of the leadership the General Council demonstrated during that period of time."

Brother Wade was previously recognized by the Fraternity in 2004 when he joined the Legion of Honor. However, he resumed his service to Phi Delta Theta in 2006, when he was appointed a Trustee to the Educational Foundation. Wade believes this role is extremely important, as the success of the Fraternity depends on the Educational Foundation and its fundraising efforts. "Fortunately, there are a number of our alumni who have enjoyed success in their careers and who are generous with their time, talents, and treasure."

Brother Gary R. Wade is truly a worthwhile winner of the Gardner award for his lifetime of service to the Fraternity, and for being such a tremendous ambassador of Phi Delta Theta in his community. While Wade has already accomplished what for most would be a lifetime of service, based on his comments one would believe the best has yet to come. "For me, Phi Delta Theta has indeed been a Fraternity for Life. The basic principles of friendship, sound learning, and rectitude are as important to me today as they were on the day I signed the Bond."

Two graduate students garner 2007–2008 Francis D. Lyon Scholarships

By Carmalieta Dellinger Jenkins

ONCE AGAIN this year's Francis D. Lyon Scholarships for students of filmmaking went to two M.F.A. students. The first place award of \$3,000 went to Jennava Laska who is studying Broadcast Cinema and Film Production at the Art Center College of Design located in Pasadena, California. Miss Laska has earned a cumulative GPA of 3.7. The second place award of \$2,000 went to Stephanie Willis. Miss Willis is studying Film and Television Production at the University of Southern California. She has earned a perfect 4.0 GPA.

The competition for these two awards was rigorous. There were not so many applicants as last year, but the quality was extraordinary. For the second year, the applicants were urged to provide a sample of their work, and most provided DVDs and videos for the judges to study. The DVDs provided by Miss Laska and Miss Willis were critically important to their success.

Jennava Laska graduated with a BFA from the Art Center College of Design in 2006 as a film major. Her DVD work sample featured commercials she has directed. She has worked as a commercial director for the National Coalition Against Domestic Violence, the United Nations, and the American Red Cross. She has also done commercials for BMW, Visa, Chanel, Disney, Johnson and Johnson and United Airlines. Upon graduation she hopes to pursue a career as a commercial director. She seems well on her way to success in that field.

Miss Laska is the director, founder and creator of the Student Filmmakers Guild, the largest community of student filmmakers. The Guild works to facilitate the art and production of filmmaking. "I want to work to find a way to build community and possibilities for all filmmakers, especially women."

"I want to contribute to the film community and a national audience with portrayals of positive women in media...My grandmother always says, 'together we can overcome anything.' I believe that unity through community and awareness can change the world."

Before entering graduate school, Stephanie Willis graduated summa cum laude from Dartmouth College in Film and Television Studies in 2006. She is a member of Phi Beta Kappa and received numerous other academic honors. "My talent to navigate the motivating factors and mind sets of characters coupled with my knack of crystallizing emotional moments lend themselves to the creation of heartfelt, deeply engaging films that expound a message and touch viewers."

Miss Willis states she wants to have a hand in transforming the film medium. "It appears that now, more than ever, the film industry has become preoccupied with box office returns more than narrative quality and innovation. The artistic quality and creativity of film, in my opinion, has increasingly declined. While technological advancements have had a resounding effect on film aesthetics, narrative innovation appears to have ceased. The majority of films have become trite, pre-packaged molds that consist of nothing more than clichés, special effects and strident violence: films completely devoid of a message." She feels film should be a site "where viewers encounter unexpected advice and subtle guidance." We believe the films she will make will do just that.

This year's Lyon Scholarships were judged by David S. Hartstein, *Emory '00*, William R. Richardson, *Tampa '80*, Dr. Scott D. Goldsleger, *Emory '98*, and Carmalieta Dellinger Jenkins who served as chairman. Many thanks to them for their hard work.

Francis D. "Pete" Lyon, *UCLA '28*, was a distinguished director, producer and editor of motion pictures and television. He won 1947's Academy Award for Best Film Editing for *Body and Soul*. Just weeks before his death in 1996, Brother Lyon endowed the scholarships in his name for students of filmmaking. At Pete's direction, they are available to Phis and to non Phis, to men and to women, to undergraduates and to graduate students. The recipients must be talented, and they must share Pete's passion for making films.

First place winner:

\$3,000

Jennava Laska

M.F.A.-Broadcast Cinema, Film Production
Art Center College of Design
Pasadena, California

Second place winner:

\$2,000

Stephanie Willis

M.F.A.-Film & Television Production
University of Southern California

Twenty top students

Educational Foundation Fellowships for 2007–2008

By Carmalieta Dellinger Jenkins

TWENTY GRADUATE and professional students have been selected to receive graduate fellowships for the 2007–2008 academic year from the Phi Delta Theta Educational Foundation. Each of the recipients received a grant of \$3,000.

This year the Foundation awarded fellowships in the names of two former Educational Foundation Trustees who passed away in 2006. Marvin J. Perry, *Maryland '53*, made provisions in his estate plans for fellowships to be given by the Foundation. Ryan E. Meador, *Westminster '00*, a former member of the General Headquarters staff, is the first recipient of a Marvin J. Perry Fellowship.

After his death, friends and family members of Jordan L. Haines, *Kansas '49*, raised money to establish both scholarships and fellowships in Jordan's name for members of his beloved chapter at the University of Kansas. The first Jordan L. Haines Fellowship recipient is Andrew R. Arther, *Kansas '05*, a medical student at the University of Kansas School of Medicine. (The first Jordan L. Haines Scholarship recipient, as announced in the last issue of *The Scroll*, is Todd C. Crawford, *Kansas '09*.)

Again this year the Foundation is deeply indebted to the men who judged the fellowship applications. Dr. Edward G. Whipple, *Hanover '74*, served as chairman. Serving on the judging committee were Dr. C. A. Sandeen, *Miami '60*; Kenneth E. Glass, *Cincinnati '63*; George R. Porosky, *Akron '63* and Norman E. Allen, *Pacific '88*.

Let me tell you briefly about the outstanding men the judges selected to receive our fellowships.

Matthew J. Ehinger, DePauw '06, received the Robert J. Miller Fellowship to study law at the Indiana University School of Law-Indianapolis. He garnered a 3.77 GPA during his first year of law school and has returned for the second year seeking a Juris Doctorate. Matthew served Indiana Zeta chapter as treasurer, warden and philanthropy chair. He served as Executive Vice President of the DePauw Student Body and served on the Relay for Life Steering Committee. A member of Mortar Board and Phi Sigma Alpha Honorary, Matt received DePauw's 2006 Walker Cup, which is awarded to the DePauw senior deemed to have contributed the most to the campus during his four years.

Jeffrey T. Ramsey, Lawrence '00, received the William R. "Rusty" Richardson Fellowship to study history at the University of Northern Iowa. Jeff received an M.A. in Student Affairs Administration and Higher Education from Ball State University in 2004 earning a 3.9 GPA. After serving Wisconsin Beta chapter as recruitment chairman and

president, he excelled as a $\Phi\Delta\Theta$ Leadership Consultant. Since 2004 he has been Director of Leadership and Service at Cornell College working with students to help them become better leaders and to engage in community service. He has led two Alternative Spring Break trips for Cornell students, the most recent to New Orleans to help hurricane victims.

Donald A. Bowers, Oklahoma '07, was named the George E. Grady Fellowship recipient. He is studying law at SMU's Dedman School of Law. Bowers graduated from Oklahoma with a 3.94 GPA and was named the University's Outstanding Senior in Management. He is a member of numerous honoraries including Beta Gamma Sigma, Golden Key and the National Society for Collegiate Scholars. He served Oklahoma Alpha as president, vice president and secretary. He served as the chapter's Sooner Scandals Director and was named Oklahoma Brother of the Year.

Andrew R. Arther, Kansas '05, is the first recipient of the Jordan L. Haines Fellowship. He graduated in Chemical Engineering with a 3.45 GPA and has earned a 3.26 GPA during his first two years at the University of Kansas School of Medicine. He served Kansas Alpha as scholarship chairman and internal vice president. Arther has received numerous scholarships and is a member of many honor societies including Tau Beta Pi and Order of Omega. At KUMC he is a member of the Student Ambassadors and the Student Health Advisory Board. In 2005, he participated in a Medical Mission Trip to Antigua, Guatemala translating Spanish in a family medical clinic and assisting with surgical procedures in an operating room.

Michael P. Brandt, Arizona '07, is the recipient of the David S. and Julia N. Jenkins Fellowship. He graduated from The University of Arizona with a B.S. in Microbiology and a B.S. in Environmental Science earning a 3.045 GPA. Brandt is seeking a Ph.D. from The Ohio State University where he is studying Molecular, Cellular and Developmental Biology. He served Arizona Alpha as secretary, house manager and warden. At Arizona he was a member of the Soil, Water and Environmental Science Club.

Ryan E. Meador, Westminster '00, is the first recipient of the Marvin J. Perry Fellowship. He is seeking an M.S. in College Student Personnel Administration at the University of Central Missouri where he has earned a 4.0 GPA. His Bachelor's degree from Westminster College is in Chemistry. He served Missouri Beta as community service chairman, house

Fellowship Grants

manager, warden, alumni secretary and vice president. He was named the chapter's Phi of the Year. After graduating he served as a $\Phi\Delta\Theta$ Leadership Consultant. He is a member of Missouri Beta's Chapter Advisory Board and the Fulton Alumni Club.

Stephen N. Ander, Virginia '05, is attending the John F. Kennedy School of Government at Harvard University majoring in Public Policy. He earned his B.A. from the University of Virginia with Highest Distinction in Economics (concentration in Public Policy) and American Government. His undergraduate GPA was a 3.7. He served Virginia Beta chapter as historian, scholarship chairman and house manager. He earned a scholarship from the Phi Delta Theta Educational Foundation in 2004. Ander is a member of Phi Beta Kappa, the Raven Society and Golden Key. He is also a Jefferson Scholar, a Lawn Resident and an Echols Scholar (a participant in the honors program).

Kenneth J. O. Colby, La Verne '06, is a $\Phi\Delta\Theta$ Leadership Consultant who is also a Gonzaga University graduate student in Communication and Leadership Studies with a 3.7 GPA. His B.A. from the University of La Verne is in Communications and Public Relations. He served California Rho chapter as president, vice president, secretary, IFC representative and public relations chair. He was the IFC Greek Week chairman and named 2006 Greek Man of the Year. At La Verne, he was a member of the varsity track and field team, an Associated Students Federation Senator, an Orientation Week Leader and a student representative to the Southern California Intercollegiate Athletic Conference.

Jeffrey B. Curbo, Belmont '02, had a double major (Finance and Music Business) earning a degree in Business Administration while garnering a 3.72 GPA. He is now seeking an MBA at the University of Massachusetts Amherst where he has earned a 3.71 GPA. A Founding Father of Tennessee Zeta chapter, Curbo served the chapter as historian, secretary, Phikeia educator, community service chair and president. He was named the chapter's Brother of the Year and Belmont's Greek Member of the Year. He was president of the IFC. He is a member of Alpha Phi, Phi Eta Sigma and Sigma Beta Delta honor societies and is on the University of Massachusetts Men's Crew.

William Clayton Dillard, Clemson '05, had a double major (Philosophy and Political Science) earning a 3.6 GPA and graduating summa cum laude. In 2006 he entered the University

of South Carolina School of Law, and in 2007 he began a program seeking a Masters in Public Administration in addition to a Juris Doctorate from the School of Law. Will served South Carolina Gamma chapter as philanthropy chairman, vice president and president. He was named the chapter's Phi of the Year. During the 2005–2006 academic year he taught English to Chinese students in grades 1–6 in Dalian, China. Dillard serves on the law school's Pro Bono Board helping direct student pro-bono activities.

Arthur J. Franke, MIT '07, studied Physics earning a 4.5 GPA on a 5.0 scale. He entered Columbia University in the fall seeking a Ph.D. in Physics. Franke served Massachusetts Gamma chapter as warden, risk manager, Phikeia educator and vice president. He represented the chapter at $\Phi\Delta\Theta$'s Emerging Leaders Institute in 2004 and Presidents Leadership Conference in 2005. He was a member of the MIT Varsity Heavyweight Crew for two years serving as captain his freshman year. He was a Lab Assistant for the Freshman Electromagnetism Lab in 2005 and a Physics tutor during his senior year.

Jesse L. Haller, Emporia State '05, graduated summa cum laude with a B.A. in Political Science and History and a 3.56 GPA. He continued at Emporia State in the fall of 2006 seeking an MBA. His graduate school GPA is 3.68. He served Kansas Epsilon as awards chair, recruitment chair, vice president and president. He represented the chapter at $\Phi\Delta\Theta$'s 2002 Convention and the 2003 Presidents Leadership Conference. Haller was elected an Associated Student Government Senator and was named the IFC Outstanding Greek Man. He participated in the ESU Honors Program. A member of numerous honor societies, he served as president of Order of Omega.

Robert C. Johnson, Kansas '05, graduated with a 3.83 GPA in Journalism. In the fall of 2005 he entered the KU School of Law where he carries a 3.1 GPA. He served Kansas Alpha as recruitment chairman, Phikeia educator and historian. He is a graduate of the KU Honors Program, a member of Phi Beta Kappa and several other honor societies. During his junior year he studied abroad at Paderno del Grappa, Italy. As an undergraduate he was a correspondent and an opinion columnist for the *University Daily Kansan*. He is now the managing editor of *The Kansas Journal of Law & Public Policy* and was named to the Moot Court Council. He was elected president of his law school class.

Fellowship Grants

Justin A. Kasprisin, Vermont '05, received a B.A. with a 3.84 GPA in Economics, Political Science and History. He graduated magna cum laude. Last fall he entered Georgetown University's Law Center and Public Policy Institute seeking a J.D. and a Master of Public Policy degree. He is a member of several honor societies including Phi Beta Kappa and was on the Dean's List eight semesters.

He served Vermont Alpha as Pallas chairman, alumni secretary, recruitment chairman, warden and president. He was member of the University's Band and its Pep Band. Since graduation he has served as Vermont Alpha's CABC and as founder and president of the Green Mountain Alumni Club.

Mark D. Klinko, Case Western Reserve '06, graduated with a B.S. in Chemical Engineering and a 3.43 GPA. He began studying Patent Law in August of 2006 seeking a J.D. from the Case Western Reserve University Law School. His law school GPA is 3.66. Klinko served Ohio Eta chapter as risk management chairman, treasurer and scholarship chairman. He

received the chapter's Fraternal Extra Effort award and Case's Scholarship Chair of the Year award. He is a member of the Student Intellectual Property Law Association, the American Institute of Chemical Engineers, Omicron Delta Epsilon and Order of Omega.

Brandon R. Mancini, Michigan '07, entered the Wayne State University School of Medicine last August. He earned a 3.88 GPA in Pre-Med at Michigan. Mancini served Michigan Alpha chapter as chaplain, sorority relations co-chair and manager and as captain of all of the chapter's intramural sports teams. He was also captain of Michigan Alpha's Mud Bowl team and served on the committee

for the chapter's ALS Walk. He is a member of numerous honor societies including Alpha Epsilon Delta, Golden Key and the National Scholars Honor Society. In 2006 he received an undergraduate scholarship from the ΦΔΘ Educational Foundation.

Benjamin P. Perrone, Chicago '07, graduated from the University of Chicago with a 3.45 GPA. Majoring in Physics and minoring in Computational Neuroscience, he graduated with Honors. He is seeking a Ph.D. in Biomedical Engineering at Boston University. Ben served Illinois Beta as awards chairman, alumni secretary and Phikeia educator. He served as an Undergraduate

Research Assistant in the Hatsopoulos Laboratory in Chicago. Perrone received a Howard Hughes Medical Institute Fellowship

in Neuroscience and Neuroengineering and a National Institute of Health Computational Neuroscience Fellowship.

Eric C. South, Baylor '04, studied Forensic Science at Baylor earning a 3.36 GPA. In 2005 he entered the University of North Texas Health Science Center at Fort Worth/Texas College of Osteopathic Medicine where he is seeking a Doctor of Osteopathic Medicine degree. South served his chapter as service chairman and warden. A football player, he was selected to the Big 12 Commissioner's

Honor Roll for academic performance. He was a member of Baylor's Forensic Team which assisted law enforcement with cases involving human remains. He is a representative to the Texas Osteopathic Medical Association, a member of the Society of Innovative Medical Practice Design and chapter president of the American College of Osteopathic Family Physicians.

Brent G. Steinberg, Florida '07, garnered a 3.89 GPA majoring in Public Relations and minoring in Business Administration at the University of Florida. He is now enrolled at the Levin College of Law at the University of Florida where he seeks a J.D. He served Florida Alpha as a member of the conduct board, public relations director and scholarship chairman. He also served as

the IFC's PR director. Steinberg is a member of Golden Key, Phi Kappa Phi and Savant UF Leadership Honorary. He was a director of ACCENT Speakers Bureau, the largest, student-run speaker's bureau in the nation and of Alpha PProductions, a nationally accredited student-run public relations firm.

Benjamin A. Swisher, Kettering '03, is working toward an MBA at Harvard. He received a B.S. in Mechanical Engineering at Kettering while serving Michigan Delta as vice president, scholarship chair, athletics chair, awards chair and IFC representative. He received the chapter's Tom Harmon Memorial Athletic Award for contributing the most to its athletic achievement. He received

Kettering University's President's Medal and its Outstanding Thesis Award. He is a member of many honor societies including Order of Omega, Gamma Sigma Alpha and Pi Tau Sigma. He has served as a volunteer tutor for both deaf and developmentally challenged elementary school students and for high school math and science students.

Phi Sports

By Jay Langhammer, Sports Editor

Football

Named to the *ESPN the Magazine Academic* All-American second team was defensive end John Larson of the 11-1 **Kansas** Orange Bowl squad. Also a member of the Academic All-Big 12 first team, he started every game and had 39 tackles, including 11 for losses. John forced a team-high three fumbles and intercepted two passes. Sixth in tackles with 53 for **North Carolina** was linebacker Mark Paschal and punter John Choate was on the squad again. Handling punting duties for **Mississippi** was Justin Sparks, who averaged 39.7 on 51 punts. His longest was 55 yards and 15 punts were downed inside the 20 yard line. Teammate Rob Park held for placements and also had three punts. Seeing action for **SMU** was wide receiver Jim Beckner and lineman Hughes Tipton was a member of the **Pennsylvania** squad.

Phi Delt players on bowl teams include defensive back Erik Rudin of the 11-2

Mark Paschal, North Carolina

Missouri Cotton Bowl squad; punter Alex Harrell of the 9-3 **Florida** Capital One Bowl club; punter John Thornton of the 9-3 **Virginia** Gator Bowl team; linebacker Ty Linder of the 8-4 **Texas Tech** Gator Bowl team; linemen Clay Bemberg and Chris Berezansky of the 8-4 **Arkansas**

Cotton Bowl squad; offensive tackle Philip Browning of the 7-5 **Florida State** Music City Bowl team; and wide receiver William Cage and defensive lineman Bo Hailey, both of the 7-5 **TCU** Texas Bowl club. Phi head coaches taking their teams to bowl games were Rich Brooks, **Oregon State** '63, of the 7-5 **Kentucky** Music City Bowl squad and Ralph Friedgen, **Maryland** '70, of the 6-6 Maryland Emerald Bowl team.

Thirty Phi players led **Davidson** to a 6-4 season. Fullback Kirk Benedict, who caught 19 passes for 175 yards, earned All-Pioneer League second team honors and offensive lineman Will Nolte gained All-Pioneer honorable mention. Named to the Academic All-District III first team was wide receiver Myles Potter, who caught 28 passes for 394 yards. Receiver Kirk Konert had 27 catches for 438 yards, three touchdowns; ran back 18 kickoffs for a 23.0 average; and punted 23 times for a 38.2 average. Also catching passes were Beaux Jones (21 for 291 yards, four TDs) and Andrew Aldrich (16 receptions for 267 yards, eight kickoff returns for a 22.0 average). Kicker Cody Elder scored 60 points on eight field goals and 36 extra points. Quarterback Matt McGreevy completed 52 of 98 for 684 yards and five scores.

Leading Davidson's defense were All-Pioneer second team linebacker Bud Crawford (42 tackles, team-high five sacks) and All-Pioneer honorable mention nose guard Will Funderburg (34 stops, four sacks). Back Patrick Fitzgerald won Academic All-District III first team honors after making 56 tackles, breaking up a co-high nine passes and returning 15 punts for a 6.8 average. Back Zach Long led with three interceptions, tied for first with nine breakups and was third with 58 tackles. Other key defenders were back Matt Easton, who tied for the lead with 71 tackles; back Tyler Lemons (44 tackles); back Matt Mikrut (42 tackles); and linebacker Chris Hampton (30 stops). Kicker Cody Elder scored 60 points on eight field goals (three versus Wingate) and 36 extra points for Davidson. He also kicked off 57 times for a 52.9 average and booted 24 punts for a 38.1 average.

Leading 11-2 **Wabash** to the NCAA Division III quarterfinals was All-NCAC first team end Jared Lange, who had 51 tackles, including 17 for losses and 8.5 sacks. Making the All-NCAC second team at end was teammate Wes Anderson (26 stops, three sacks). Twelve Phis led 11-1 **Case Western Reserve** to the Division III playoffs. Earning All-UAA first team honors was lineman Gian Genovesi

Bud Crawford, Davidson

(team-high eight sacks, 46 tackles). Offensive lineman Marcus Wycynski was an All-UAA first teamer and tackle Chris Center was on the All-UAA second team. All-UAA second team back Luiz Goncalves had five interceptions, 66 tackles, 19 kickoff returns for a 19.5 average and 29 punt returns for a 7.9 average. All-UAA second team lineman Jake Mey had 34 stops while. Chris Wolfe and Dan Foti also saw defensive action for CWRU.

Thirty five Phis led 10-1 **Washington & Jefferson** to the DIII playoffs. The defense featured All-PAC second team backs Chris Kessler (49 tackles, three interceptions, 19 punt returns for a 5.8 average) and Ryan McMullen (team-high six breakups, three interceptions, 24 stops). All-PAC honorable

Zach Long, Davidson

Eric Dube, Dickinson

mention linebacker John Fahey was second with 79 tackles and forced three fumbles. Key defenders were back Doug Melton (34 tackles), back James Weatherspoon (33 tackles), lineman Mitch Tenney (28 stops), back Mitch Erdely (20 tackles), lineman Russ Chase (18 stops), lineman Julian Muganda (17 tackles) and linebackers Thad Sollick (12 stops) and Chad Boskat (11 tackles). Playing on offense for W&J were running back Josh Linton and linemen Mike Ashbaugh, Jason Pierce, Jordan Thompson and Tyler Wilson.

The 9–2 **Dickinson** squad (with 33 Phi Delt) was led by co-captain/linebacker Eric Dube, two-time finalist for the Gagliardi Trophy as outstanding Division III player. The Centennial Conference Defensive Player of the Year for the second time, he set new school marks with 142 tackles in 2007 and 389 in his career. Eric also played for the DIII All-Stars in the Aztec Bowl in Mexico. Named to the All-Centennial second team were co-captain/linebacker Mike O'Donnell (65 tackles, 10 breakups) and back Ryan Heinig (46 tackles, 13 breakups, 11 punt returns for a 9.2 average). Back Michael Maxwell led with seven interceptions, made 67 stops and was MVP of the ECAC Southeast Bowl. Other standouts were linebacker Ben Hargrave (90 tackles), lineman Paul Tichenell (34 stops), end Steve Bokron (28 tackles), lineman Matt Stone (16 tackles) and linebacker Zach Abel (16 tackles).

The Dickinson offense featured seven fine players, including All-Centennial first team tackle Erik Frain and wide receiver Chris McInerney, who caught 74 passes for 750 yards and five touchdowns. He earned All-Centennial second team honors as a

return specialist (24 kickoffs for an 18.1 average, 23 punt returns for a 10.7 average). All-Centennial second team quarterback Ian Mitchell led in rushing (823 yards, seven TDs) and hit 124 of 201 for 1,390 yards and 10 TDs. Tight end Aren Johnson gained All-Centennial mention as a punter, averaging 37.2 on 53 punts. Fullback Tim Wells ran for 265 yards, 10 TDs and back Michael D'Amico gained 238 yards (including 127 versus Ursinus). Starting at center for Dickinson was Andy Ciukurescu.

Fifteen Phis played for 6–3 **Washington & Lee**. All-ODAC first teamer Stuart Sitterson had 1,735 all-purpose yards (seventh in DIII), including 573 rushing yards, 30 catches for 299 yards, 22 kickoff returns for a 27.8 average, 22 punt returns for a 9.0 mark and 10 touchdowns. Co-captain/wide receiver Jack Martin was on the All-ODAC second team and an Aztec Bowl pick after catching 53 passes for 893 yards and seven scores. Lineman Bobby Hetherington started six games and Billy Murray caught 13 passes for 126 yards. Seeing action were lineman John Thackston and receivers Jason Bacos, Ryan Welsh and John Mumper (who also kicked off).

Defensive back Mark Snoddy earned All-ODAC first team honors for Washington & Lee once again. He broke up nine passes, picked off two, had 19 tackles and scored 25 points as a kicker. Linebacker Kyle Harvey was second with 69 stops and made the All-ODAC second team. Back Jimmy Gift won All-ODAC mention after making 31 stops and breaking up seven passes. Seeing action in the W&L defensive backfield were Aaron Fulk (21 tackles), Chris Prugar (11 stops) and Frank Dale.

The 8–2 **Randolph Macon** team had its best season since 1997 as four Phi Delt played key roles. Offensive tackle Eric Crawford was named to the All-ODAC first team and was joined on the line by Joseph Hanks (10 starts) and Matt Ceto. Linebacker Chris Stahl started every contest and was fourth with 70 tackles. Two Phis served as co-captains for the 6–5 **Gettysburg** squad. Offensive tackle James Russell was on the All-Centennial Conference first team. Linebacker Harold Barton led in tackles for the third straight year (with 86) and gained All-Centennial honorable mention. Defensive lineman Grant Wright of the 8–2 DePauw squad posted 20 tackles, including four sacks.

Twenty Phis led **Washington-St. Louis** to a 7–3 season. Leading the defense was All-UAA first team linebacker Tyler

*Tyler McSparrin, Washington-St. Louis
Joe Angeles, WUSTL Photo Services*

McSparrin, who was second with 68 tackles and picked off two passes, returning one for a TD. Gaining All-UAA mention was back Tommy Bawden who was third with 56 stops and had four interceptions for 123 yards and a TD. He also had 52 punts for a 34.5 average, including 13 inside the 20. Back Evan Mayer had 32 stops and broke up six passes. Other defenders were linebacker Adam Hartler (17 tackles), lineman Bob Pine (12 stops), linebacker Jeff Mitchell (10 tackles) and back Bryce Buchanan.

Quarterback Buck Smith ran the Washington-St. Louis offense and won All-UAA second team honors. He hit 183 of 321 for 1,891 yards and 13 TDs. Also on the All-UAA second team were Joe Lubelski, the top receiver (34 for 291 yards); and linemen Dan Elliott and Scott Reigle. Also playing were receivers Kyle Gray (13 catches for 184 yards), Miles Chan and back Ian English. Corey Fogle was

*Buck Smith, Washington-St. Louis
Joe Angeles, WUSTL Photo Services*

Adam Hay, Centre

an All-HCAC first teamer for **Hanover**, catching 76 passes for 559 yards (11th in DIII) and rushing for 471 yards and five scores. Clarke Hall gained All-HCAC mention and was joined on the offensive line by Alex Hunter. Receiver Adam Miller caught 30 passes for 365 yards. Linebacker Eric Cook was fourth with 68 stops and linebacker Griffin Liford had 46 tackles. Back Steven Moyer had two interceptions and 12 tackles before being injured.

The 6-4 **Centre** squad featured 35 Phi Delt players. All-SCAC first team back Tyler Moody, who played for the US All-Stars in the Aztec Bowl, had 78 tackles, broke up six passes, forced four fumbles and had three interceptions. All-SCAC first team linebacker Adam Hay ranked fifth in Division III tackles with 138, including 14.5 for losses. All-SCAC first team punter Chris Zimmerman had 61 boots for a 39.9 average (best of 69 yards) and also caught 25 passes for 264 yards. Safety Zack Sloan was an All-SCAC second team pick and Defensive Player of the Week versus Colorado College. He had 59 tackles, eight interceptions (second in DIII), eight breakups, 11 kickoff returns for a 25.2 average (including a 90 yard TD) and 17 punt returns for a 5.7 average.

The Centre defense had additional Phi Delt standouts. All-SCAC second team linebacker Matt Johnson was second with 81 stops and All-SCAC second team back John Perin led with 11 breakups and ranked sixth with 37 tackles. All-SCAC second

team linebacker Tyler Boron led with three fumble recoveries and was fourth with 73 stops. Receiving All-SCAC honorable mention were safety Alex Ubelhart (63 tackles) and lineman Clark Norris (37 stops). Also seeing action were linebacker Tim Groh (23 tackles), linebacker Matt Mazzanti (22 stops), lineman Charles Mercy (19 tackles) and back Sean Swallen (15 stops).

Earning All-SCAC second team selection on offense for Centre were linemen Brian Coxon and Thomas Gregory. Wide receiver Tyler Hinkel led with 34 receptions for 459 yards, three TDs and won All-SCAC honorable mention, as did lineman Chad Riney. Second in receptions was Justin Moore, who caught 27 for 406 yards and three scores. Quarterback Grant Conliffe completed 64 of 131 for 839 yards and five TDs while running back Chase Porter ran for 317 yards, three TDs and caught 13 passes. Also catching passes for Centre were Travis Stephens and Paul Boccieri.

Another school with 35 Phis on the team was **Puget Sound**. Earning All-NWC second team honors were back Silas Paul (734 rushing yards; 11 catches; 13 touchdowns) and receiver Eddie Behringer (31 receptions for 367 yards). Back James Olcott gained All-NWC mention after rushing for 398 yards and four scores. Throwing for 1,261 yards (99 of 180) was quarterback Spencer Crace while back Morgan Anthony caught 17 passes for 163 yards. Starting on the Puget Sound offensive line were Cody Dean, Kyle Ruzich, Greg Bailey and Ben Schau. Back Isaac Blum returned 17 kickoffs for an 18.7 average

Tyler Moody, Centre

while Tim Fogerty saw action at tight end. Frank Speetjans kicked nine extra points.

This dominated the Puget Sound defense with lineman Jake Parks (36 tackles, team high four sacks) gaining All-NWC second team honors. Four year punter Brian Ames gained All-NWC honorable mention Academic All-District honors after 38 punts for a 38.1 average. Other stellar defensive players were lineman Brian Walker (29 tackles), lineman David Mensonides (29 stops), back Cory Dunn (27 tackles), linebacker Eric Borton (26 tackles), linebacker Kainoa Higgins (25 stops), linebacker Phillip Thomas (25 tackles), lineman Cole Hawes (18 tackles) lineman Curtis MacDuff, back Foster Hill and linebacker Peter New.

Joshua Kraemer, Ripon

Seventeen Phis saw action for the 7-2 **Ripon** squad, led by All-MWC first team back Joshua Kraemer. He had six interceptions for 113 yards; 29 kickoff returns for a 23.9 average (including an 84 yard TD); 24 punt returns for a 10.6 average; and 45 tackles. Offensive tackle Mike Strelow was on the All-MWC first team and back Vince Spratte (50 tackles) gained All-MWC mention. Wide receiver Brian Felix caught 15 passes for 284 yards while Matt Birschbaum, Ryan Newman and Tyler Ruppert ran the ball behind lineman Mitch Winn. Lineman Ray Anderson, (27 tackles), lineman Paul Braun and linebacker Adam Firgens were part of the Ripon defensive unit.

Four Phis were regulars for **Lawrence**, with end Matt Frelich (53 stops, eight sacks) earning All-MWC second team honors. End Jack Peters, who had 45 tackles (12 for losses), gained All-MWC mention. Academic All-MWC pick Barry Marquardt and Evan Keip started on the offensive line. Linebacker Jim Minor of **Denison** led with two forced fumbles among his 25 stops. Teammate Jake Beaudoin saw time at wide receiver. Robert Moore of **Central Connecticut State** saw regular duty as a deep snapper.

Phi Sports

Offensive tackle Ricardo Lewis and back Marion Carabis-Talosig saw action for **British Columbia**. Other 2007 players were punter Matt McClanahan of **Central Methodist** (17 punts for a 36.2 average); running back Matt Feldhaus of **Allegheny**; offensive tackle Michael Serven of **Chicago**; the **Westminster** duo of wide receiver Slav Prokhorets and lineman Corey Meyer; and McDaniel back Sean Urbany and receiver Austin Miller.

Inducted into the College Football Hall of Fame in December was Rex Kern, **Ohio State** '71, who led the Buckeyes to the 1968 national title and earned All-American honors. He will be officially enshrined in South Bend, IN during the summer of 2008. Both Phi Delt Heisman Trophy winners ranked among ABC's recent poll of the 25 Greatest Players in College Football. Doak Walker, **SMU** '50, was fourth on the list and Tom Harmon, **Michigan** '41, ranked 16th.

Cross Country

The top runner was Michael Rothbart of **Emory**, who ran an 8K time of 26:31 at the NCAA Division III meet. He was 11th at the Georgia State Invitational; 19th at the Pre-Nationals and Tiger Twilight Invitational; 23rd (27:02) at the NCAA South/Southeast regional; and 25th (26:15) at the UAA meet. Teammates Henry Bowden and Brian Forsyth were also on the Emory squad. Brian Welti set a **Franklin** 8K school record of 25:44.32 in a 44th place (out of 215 runners) at the Wilmington Fall Classic. He placed third (26:43) at the HCAC meet and was fourth (26:10.45) at the Greater Louisville Classic. Also on the

Michael Rothbart, Emory

Frank Hoban, Gettysburg

Franklin team were Nathan Hampton and Tyler Roell. John Shelton of **LaVerne** set a personal 10K best (30:56) at the Division III West Region meet.

Two runners excelled for **Gettysburg**.

Co-captain Frank Hoban ran an 8K time of 27:27 at the Division III Mideast Regional and a 28:41 time at the Centennial Conference meet. Teammate Chris McCullough was 24th (27:21) at the Centennial 8K meet and 46th (26:21) at the DIII Mideast Regional. Mark Ulrich and Greg Williams were also on the Gettysburg team. The top runner for **M.I.T.** was Brian Jacokes, who placed second (26:36) at the All-Division New England meet; tied for seventh (26:37) at the NEWMAC meet and 18th (26:07) at the Connecticut College Invitational.

Jordy Train earned All-KCAC honors for **Southwestern College**, placing 13th. At the NAIA region IV meet, he was 15th (27:35). Teammate Tanner McNinch ran at the KCAC meet and placed 48th (29:11) at the NAIA regional. Also on their school squads were Cameron Fullerton of **Colorado State**; Nick Cowing of **St. Louis**; Travis Bui, who

competed at the PAC meet for **Washington & Jefferson**; Farley Stephenson of **Centre**, who ran in the SCAC meet; Joel Meredith of **Dickinson**; Brandon Feller of **Hanover**; Michael Hobson of **Southern Indiana**; and the **Central Methodist** duo of Geoff Karhoff and Casey Kensinger.

Soccer

Two of the leading players for **Schreiner** were Phis. Midfielder Dean Ellis won All-ASC honorable mention and All-ASC Academic selection, as was defenseman Brad Baker, who started 13 contests. Midfielder Beto Valle of the 8-5-1 **LaVerne** team was named to the All-SCIAC second team and midfielder Drew Crowley started every game for 12-3-3 **Washington & Lee**. Midfielder Zach Fleischer had 14 starts and five points for **Hanover**.

Seeing action for the **Wabash** team were André Hall (16 starts, six points), Blaken Warmesley (16 starts) and Dan Storey (seven games). Midfielder Adam Talsma started 15 games for the 9-5-2 **M.I.T.** squad and forward Jesus Reyes had 11 starts for the 10-9-1 **Whitman** team. Seeing action for **Southwestern University** was defenseman Aaron Kinsman and defenseman Curlee Morrisette was a member of the **DePauw** squad.

Brian Welti, Franklin

Phi Delta Theta's Leadership Consultants are traveling the continent this semester, helping guide and improve chapters coast-to-coast. The Leadership Consultant program is sponsored in part by the generous contributions to the Phi Delta Theta Educational Foundation. During their visits, Leadership Consultants help chapter leaders improve organizational communication, chapter operations, eradicate hazing and develop sound risk-management policies.

Daniel Holman

Daniel is a first-year leadership consultant who graduated from the University of Nevada this past May with a bachelors of science in marketing. Daniel served the Nevada Alpha chapter as president, vice president, warden, awards chairman, and scholarship chairman. In his free time he enjoys playing golf, skiing, and following his favorite teams: the Clemson Tigers, Atlanta Braves, and Carolina Panthers. He is traveling the Southeast region this year.

Kevin Bazner

Kevin is a 2006 graduate of Robert Morris University with degrees in Marketing and Hospitality Management. He is pursuing his Master's degree at RMU in Instructional Leadership. Born and raised in Pittsburgh, Kevin recently joined GHQ staff as a first-year Leadership Consultant. A member of the Pennsylvania Pi Chapter, Kevin has held a number of leadership positions within his chapter, including fundraising chairman, Phikeia Educator, alumni secretary and IFC representative. In his free time, Kevin loves to watch movies/sports, travel and enjoys the outdoors: including rock climbing and more recently has an ambition to learn how to ride a bull. He is enjoying visiting and working with chapters in the South Central region. Go Steelers!

Jacob Kingdon

Jacob is a first year Leadership Consultant from Lawrence University, graduating this past June with a degree in Psychology, and just recently getting engaged to his fiancée, Megan. This year he is working on the Expansion team to re-open new chapters at Utah, Butler, Oregon, and Michigan State as well as working with our seven colonies. At Lawrence, Jacob served as president, recruitment chairman, and brotherhood chairman of Wisconsin Beta, as well as IFC vice president of operations. He also enjoyed playing football his freshman and sophomore years as well as serving on the University Judicial Board. Jacob spent the past year performing therapy with autistic children in Wisconsin.

New Leadership Consultants

Dustin Struble

Dustin is a 2007 graduate from California State University, Chico with a B.A. in political Science with an option in legal studies, a minor in History, and a paralegal certificate. He was heavily involved on campus as IFC president, associated students commissioner of community affairs, president of Order of Omega, and as a paralegal-intern for the Community Legal Information Center. He also served as an intern at the 2006 Western Region Greek Leadership Conference, a peer mentor at the 2006 ELI, and was recognized by the National Order of Omega for his outstanding commitment to leadership. Dustin joined the GHQ staff last summer as a leadership consultant and is looking forward to traveling the northeast region.

Keith Wysocki

Keith graduated from the University of Nebraska-Lincoln, majoring in secondary education. He is a National Merit Scholar and has maintained a 3.83 GPA. Keith was elected homecoming king and was involved in the Student Alumni Association. He was the volunteer director for the Nebraska Association of student councils and the Treasurer for Omicron Delta Kappa, the National Leadership Honor Society. Keith is a refounding father of Nebraska Alpha where he served as president for two terms, scholarship chairman, and awards chairman. He will be working with the Expansion team this year as a leadership consultant.

Ben Dictus

The Viking Phi joined staff after his graduation, from Lawrence University, with a degree in Biology. Ben is a three time D-III National qualifier for wrestling, earning over 100 wins in his college career and ranked 3rd All-Time at LU. Ben is also an avid rugger, earning awards from his club team in Appleton. Despite the athletic time commitments, he served as chapter president for Wisconsin Beta. He was voted Mr. Lawrence University by members of the student body after a rigorous competition. He is traveling the Midwest for his second year as a consultant.

Johnathan Talcott

Johnathan is a senior leadership consultant who hails from the University of South Dakota where he graduated with a business management degree. Brother Talcott has been working on the Expansion team to help start new chapters at Indiana, Vanderbilt, Franklin, and Baker to name a few. At South Dakota Alpha, Johnathan held numerous offices including both chapter president and IFC president while playing on the USD lacrosse team. He recently got engaged so tell him congratulations!

Chapter News

Arizona Gamma Northern Arizona University

With chapter adviser Russ Gillard is Kiel Melkus, one of the 4 fall grant recipients through the Phi Delta Theta Educational Foundation as a result of generous gifts from George Grady, Arizona '53, NAU Phi Delta Theta alumni and the Valley of the Sun Alumni Club in Phoenix. Other recipients are Kevin Heinemann, Alexander Propes and Byron Tatsch.

British Columbia Alpha University of British Columbia

This past recruitment period we welcomed 18 new Phikeia into the chapter, two short of our fall rush goal. The chapter plans on a strong spring rush to bring the new member count to 25 for the 2007–2008 academic year.

Thanks in part to the hard work of Brother David Yuen, a stronger focus on alumni relations has been made a priority for this academic year. On December 2 we held our first Holiday Family Social, encouraging alumni and their families to celebrate the holiday season with the current undergraduate chapter. Other plans under consideration include an executive mentorship program as well as a golf tournament for next summer.

Our 18th annual Teeter Totter-a-Thon took place on November 28–29. Last year's event raised over \$2700 for Vancouver's Empty Stocking Foundation. Braving the wet, cold weather of the west coast, members rode a teeter-totter in front of the student union building for 24 hours straight, accepting donations for under-privileged kids throughout the lower mainland.

We continue to actively participate in intramural sports leagues running teams in soccer, ball hockey, volleyball, and football.

All teams have performed extremely well. In particular the chapter soccer team won the Men's Tier Divisional Championship in a 3–2 score over Kappa Sigma. —Steven Yau

California Delta University of Southern California

In the spring 2007 semester for the second semester in a row, we achieved the highest GPA of any fraternity on campus, well above the all men's and all university averages. Thanks to our strong study programs throughout the Phikeia process as well as within the active chapter, we will continue to cultivate this trend of scholastic excellence.

We also received numerous University awards, including an award for excellence in philanthropy and fundraising programming as well as the chapter vision award. Furthermore we received the Fraternity's Stan Brown Trophy for our Belmont Village "Senior Prom" in which our chapter and the ladies of Delta Gamma danced the night away at a local retirement community.

We would like to thank those alumni who have committed their time and effort to California Delta, especially with the renovation of the chapter house. Your help has been invaluable, and we greatly appreciate it. We encourage all Cal Delta alumni to join the effort in reestablishing the chapter to its full potential. —Michael Spilsbury

Florida Zeta Jacksonville University

Our Founders Day last spring had a sad note tied into it with the death of Brother Mark Roesser, '83, just previous to the event. Although we mourned his death and celebrated his life, it was a great chance to reconnect with some members of his pledge class and other Brothers from his time. We had some of the highest number of alumni out for the event, and it really helped us with our association with the older members.

On a lighter note, our chapter has just won the all sports intramural trophy for the third year in a row. We have big plans for this year and high hopes for this year's Founders Day celebration. —Wesley Kane

Indiana Alpha Indiana University

The Indiana Alpha Colony had a very successful recruitment season this semester. With the leadership of our recruitment chair, Brice Fox, the nineteen men of Phi Delta Theta were able to select thirty-three young men to enter the Phikeia program, and put ourselves in great position to have not only enough men to get our charter

back, but well more than enough to move back into our chapter house by the Fall of 2008. We are hoping to have as much success next semester by continuing to recruit throughout this semester for our next Phikeia class.

With this accomplishment, as well as successes in our intramural programs, and a successful community service event where we helped with the annual Red Cross Book Fair, we are all working hard to finish our petition for chapter recognition, and have our charter back before the end of this semester. With the help of our leadership consultants, our housing corporation, and other key alumni, we hope to finish our run as colony members and move on to become initiated brothers in the Fraternity we have all been working hard to bring back to Indiana University. —Benjamin Fair

Indiana Zeta DePauw University

John Schomburg, Daniel Harrison and Brian Spector are the recipients of the 2007–2008 \$6,000 Albert Lund Scholarships. Lund, DePauw '48, established the scholarships in 1999 and there have been 28 awardees so far.

Indiana Lambda University of Southern Indiana

On September 22, Indiana Lambda hosted its annual "September Smash" concert benefiting ALS. Motivated Radio, Lindsey Williams, Detail, and more local entertainers appeared at September Smash on the campus. The concert was open to students, faculty, staff, and the general public. We sold approximately 300 tickets, which allowed our chapter to donate \$1,500 to the ALS Association. —Andrew McGuire

Kentucky Iota University of Louisville

Our colony had a successful recruitment period adding 18 new founding fathers. With this success, we met all Fraternity requirements and were formally installed on November 16 and 17. While recruitment has been the main focus of the colony, we continue to stress the importance of sound learning. In three semester's time,

Chapter News

we improved our semester GPA rank from last to first and have the second highest cumulative GPA. Also, Brother Ben Knight was voted to Homecoming Court.

—Brett Batchelor

Mississippi Beta

Mississippi State University

Our chapter has established an online fund for two children with medical needs: Allen Green, son of Kevin Green, '93 and Charlie Hawkins, son of Kevin Hawkins, '93. Both are beneficiaries of this year's charity volleyball tournament proceeds.

Actives, alumni, parents, and friends can easily make donations online at <https://www.msuphi.com/gift/>. Part of the chapter's annual charity volleyball tournament and money collected through the website will directly benefit Allen and Charlie. For members, all donations will count toward individual lifetime giving totals. Online donors will be recognized in a follow-up release with information about the tournament and the amount of money raised for these important charities.

In addition, volleyball tournament t-shirts are still available for online purchase at <http://www.msuphi.com/volleyball/>. Proceeds benefit the charities as well and shirt orders will close at the beginning of November.

For more information, please contact Nicholas Papas, tournament chairman at volleyballo7@msuphi.com.

Nevada Alpha

University of Nevada—Reno

The Nevada Alpha chapter at the University of Nevada, Reno won the annual chapter of the year award for the 2006–2007 academic school year. We were acknowledged as the best fraternity on campus. We also won the Academic Excellence award for having the best overall GPA among fellow fraternities for the past year. Additionally Joshua Greenbaum received the Greek Ambassador award which recognizes the Greek male who represents Greeks the best through his involvement in other clubs and organizations.

New Mexico Alpha

University of New Mexico

After a series of internal and external hardships, our chapter is reorganizing. We are looking forward to improving internal chapter operations and having a successful recruitment effort throughout the year. We are also talking with the University about reclaiming our original house at 1705 Mesa Vista Road,

designed and constructed for Phis. If you are interested in helping with the reorganization, or if you would like to reestablish ties to the undergraduate chapter, please call Andrew Garner (vice president) at (505) 440-1718, or email at apgarner@gmail.com. To stay current on chapter activities, check out www.nmaphis.com. —Andrew Garner

North Carolina Delta

North Carolina State University

Last summer Patrick Hunt (left) and Mitch Byrum went to Peru for a study abroad program. They are on the Inca Trail here.

Ohio Theta

University of Cincinnati

On September 15 we presented 44 scholarships to undergraduate Phis and incoming first-year Cincinnati students who are not affiliated with the chapter. The scholarships range from \$250 to \$3,000 to total \$27,000. This fund, managed by the Phi Delta Theta Educational Foundation, comes from contributions from Ohio Theta alumni and undergraduates through annual support and special fundraisers. Over 100 alumni, students and parents were in attendance at the scholarship reception and dinner.

Pennsylvania Iota

University of Pittsburgh

On the 100th anniversary of the "Backyard Brawl" (one of the oldest college football rivalries between the Pitt Panthers and the West Virginia Mountaineers), we ran a football from Pittsburgh to Morgantown to raise money to combat cystic fibrosis. This inaugural "Backyard Run" raised nearly

\$3,000 with the help of regional corporate sponsors and private donors. Starting at 4:00 am on December 1 with runners taking turns carrying the football and others trailing in cars, forty-two Phis braved the cold weather and mountainous terrain of southwestern Pa. and northwestern W. Va, covering 77 miles on Route 19, arriving in high spirits in Morgantown at 3:30 pm. We would like to thank the many donors and supporters to this cause, particularly our chapter advisory board and Upsilon Province President Chris Brussalis.

Pennsylvania Mu

Widener University

On October 6, the men of Pennsylvania Mu helped their Founders celebrate their 20th reunion during Widener University's Homecoming events. Founders Nick Schaefer, Hans Balterzan, William Treubert, and Robert Garrymore returned to Chester to join over forty of their alumni brethren and the active chapter. Events for the day included the Founders Ceremony, an All-Greek Picnic, the Homecoming Game where Brothers Tim Becker and Jeremy Koenig sat on the court, and the announcement of the Schaefer Fund honoring Penn Mu's Bond #1 and Gamma North Province President Nick Schaefer, and his father Wes Schaefer, *Texas Tech* '59, former Gamma North Province President. The Schaefer Fund is being endowed through the Phi Delta Theta Educational Foundation to allow additional members of Pennsylvania Mu to attend Fraternity leadership programming and to provide scholarships for current and future Brothers. —Nick Dell'Omo

Pennsylvania Xi

Clarion University

Four of the Brothers at PA Xi were elected to Clarion University's Homecoming Court.

Sophomore: Clay Nolan sponsored by Phi Sigma Sigma

Sophomore: Sean Mainwaring sponsored by Phi Delta Theta

Junior: Brian Perkins sponsored by Phi Delta Theta

Senior: Danny Diveley sponsored by Delta Zeta

In addition, Danny Diveley was crowned Homecoming King on October 4, 2007, making it the second year in a row a Phi has been crowned king (Justin Dandoy 2006).

Tennessee Alpha

Vanderbilt University

This fall semester we have been re-establishing the Phi Delta Theta name on campus and have been trying to live up to the expectations of not only our alumni and the campus, but the expectations of ourselves. We have been actively recruiting, searching for the gentlemen fit to be called a Phi, and have a fall pledge class of two outstanding gentlemen. We have held two major parties at the house, and have been holding tailgates for all home games. We are also in the process of establishing ourselves within the larger Greek community at Vanderbilt by keeping an attendance of at least 25% of the Brothers at every sorority benefit. It is an uphill battle as a colony to live up to the great Phi name that preceded us amid the competitive rushing of the other chartered fraternities, but it is a battle that we are going to win. Upholding the standards of Phi Delta Theta, recruiting gentlemen who will carry on the Fraternity, greater than it has been passed to them, is proof that we will once again achieve greatness. —*Yong Sung Kim*

Texas Mu

Texas State University—San Marcos

On October 20 we hosted a brunch to raise money for ALS. It was a great success, raising \$2,685 for the South Texas Chapter of ALS. The outcome has given us the confidence to attempt to double our donations for next year. —*Jordan Johnson*

Utah Alpha

University of Utah

This fall we have been working towards bringing back the chapter with the help of supportive alumni and energized interest group members. We hope to be installed this spring semester. We have already established our presence in the Utah Greek community, performing in Homecoming events such as house decorating and Songfest (an annual singing and performing competition). We are participating in intramurals and have several events scheduled with our neighboring fraternities and sororities. We are also planning several alumni events with Founders Day as of the pinnacle of our schedule. Go Utes!

Washington Delta

University of Puget Sound

We received a great write-up in the October 18 edition of the Tacoma Washington News Tribune. It described the environment

Spirit of 194 Spicer

Ohio Epsilon hopes to continue a legacy

By: *Mike Polefrone*

A CHAPTER HOUSE is one of the most important pieces of a Fraternity. It symbolizes power, presence, and respect. It is where events are held and relationships are built. It is the foundation of a Fraternity.

The Ohio Epsilon Chapter at The University of Akron has been active for 133 years, since it's founding in 1875, and the chapter house has been the residence for the brothers for almost 100 of those years. However, the old house has been recently demolished to make room for a brand new, nearly 10,000 square foot chapter mansion. The new Chapter house which triples the size of the old one will be built in the same spot and feature seven bedrooms, a Graduate assistant's room, a library, numerous computer labs/study stations, a huge back deck and a movie theatre in the basement.

The plans to build the house now reflect the "Landscape for Learning" aspect that The University of Akron is trying to create. The new house will not only be lavish but very practical. It will include many state-of-the-art features plus a sprinkler system for fire protection. Phi Delta Theta is on the rise, and with our new house we have set the bar very high for Greek housing life at The University of Akron.

The plans were drawn up by architect David Mann, and Brother Jon Lombardi was chosen to be the general contractor for the build. The house is different however. It is being built to commercial standards. That means all doorways have to be handicap accessible, a fire code needs to be followed and the ladies will have their own separate bathroom. This is very important in the eyes of the brothers and the housing corporation.

The new house will not only provide residence but it will help to attract new members. Having the biggest and newest house on campus will be very appealing to everyone and will help the Fraternity to grow. With a new house, the brothers of the Ohio Epsilon chapter will have a huge place to gather. It will be a place where relationships form, bonds are made, and memories are never forgotten. The completion date is scheduled for June.

Thanks to generous donations from alumni and the efforts of our Housing President Dave Budai and Province President Jim Warner, 194 Spicer Street will be the home of Phi Delta Theta for at least 100 more years.

Cardinal Phis

Kentucky Iota installed at Louisville

It is said that everything that is worth having is worth working for. For the newly initiated Brothers of the Kentucky Iota chapter at the University of Louisville, hard work and dedication led to the installation of the chapter on November 17, 2007.

Over the past year and a half, the men of Kentucky Iota have seen great success maintaining the top G.P.A. on campus, recruiting an 18-man pledge class in the fall, highly involving themselves on campus, and giving back to the Louisville community.

On Friday, November 16, 38 new Brothers signed The Bond during the initiation ceremony held at the Malcolm B. Chace University Club and Alumni Center. General Council Treasurer, Mark Ochsenein, presided over the ceremony with help from Past President of the General Council and current Eta North Province President, Tony Ambrose, GHQ staff members, local alumni, and undergraduate Phi Deltas from the University of Tennessee, Tennessee Tech University, University of Cincinnati, and Southern Indiana University.

Saturday's installation ceremony and reception at the Red Barn complex on campus officially deemed the Kentucky Iota colony a chapter of Phi Delta Theta. Along with the presentation of the charter and speeches, those in attendance witnessed Chapter Advisory Board Chairman, Phil Snyder (*Embry-Riddle '99*) receive a special award in recognition of his dedicated service to the chapter.

The Fraternity is excited to begin what will become a long and prosperous history at the University of Louisville. If you would like to become involved with the Kentucky Iota Chapter Advisory Board, please contact Director of Expansion, Steve Good, at sgood@phideltatheta.org.

Phi Delta re-colonizes at UTA

On Thursday, December 6, 2007, Phi Delta Theta made great strides towards its end-goal of re-installation at the University of Texas-Arlington. The Texas Kappa Colony became official when 26 new colony members took the Phikeia Oath at the colonization ceremony. Province President Hugh King led the ceremony in front of the colony members, alumni, University officials, parents, and guests. The Texas Kappa Colony has been fortunate to have strong local alumni support to guide them to colonization. As Texas Kappa launches into the colony period, they will also be working to reclaim their chapter house on campus. If you are interested in becoming involved with the Texas Kappa Colony, please contact Roy Anderson at bigroy071@gmail.com.

Fall expansion recap

Utah Alpha—The University of Utah

In conjunction with local alumni in Salt Lake City and Office of Greek Life at the University of Utah, the Fraternity made its return this fall following its suspension on campus in 2005. Strong alumni support and cooperation with the University at the time of suspension allowed the Fraternity to return after a short two year absence. Johnathan Talcott and Jacob Kingdon, Leadership Consultants for the Fraternity, led the recruitment efforts and networked their way through campus to establish the Utah Alpha interest group. The interest group will be ready for colonization early into the 2008 calendar year. If you are in the Salt Lake City area and would like to become involved with Utah Alpha, please contact Chapter Advisory Board Chairman, Ryan Lufkin, at ryan_lufkin@yahoo.com.

Oregon Alpha—The University of Oregon

A return to the University of Oregon began this fall as Leadership Consultants, Johnathan Talcott and Keith Wysocki, spent the tail end of the fall semester in Eugene. Oregon Alpha's charter was suspended in March of 2000, and the Fraternity is excited for its long awaited return. Successful initial recruitment efforts have been completed, and the Fraternity looks forward to a colonization ceremony sometime in the early 2008 months. The chapter house on campus is currently filled by U of O students but will eventually

be available to Phi Delta Theta. As the group grows on campus, alumni support is vital. If you would like volunteer to on the Chapter Advisory Board, please contact Kelly DeLacy at kdelacy@standard.com or 971-321-2057.

Upcoming expansion

Illinois Gamma—Monmouth College

Phi Delta Theta had a brief stint at Monmouth College in the late 1800s, initiating 58 men before its suspension and revocation. The College recently selected Phi Delta Theta as its choice to become the school's "newest" fraternity. Leadership consultants Jacob Kingdon and Keith Wysocki will spend the first few months of 2008 in western Illinois recruiting student-leaders to become Re-Founding Fathers. The Fraternity is in search of alumni near Monmouth, Illinois to become involved with our Chapter Advisory Board. If interested, please contact Steve Good at sgood@phideltatheta.org.

DePaul University—Chicago, Illinois

Phi Delta Theta hopes to establish its third chapter in the Windy City by recruiting at DePaul University during the upcoming months. If interested in taking a role on the Chapter Advisory Board, please contact Steve Good at sgood@phideltatheta.org.

Indiana Gamma—Butler University

The Fraternity continues to work with Butler University and Indiana Gamma alumni to secure our return to campus. Much has been accomplished, but before recruiting, the University must approve of an acceptable chapter house renovation plan by the House Corporation Board. A Chapter Advisory Board has already been implemented and is ready to provide advice, composed of Indiana Gamma Phis, alumni from surrounding chapters, and Butler employees. The Fraternity is committed to allocating its resources for the rebirth of Indiana Gamma once the green light is given.

Iowa Beta—University of Iowa

Phi Delta Theta has allocated the opening months of the 2008–2009 school year to our return efforts at the University of Iowa.

Alpha Chi Omega moved into the Iowa Beta chapter house after their facility was struck by a tornado in April of 2006. The Iowa Beta House Corporation will be working with Pennington & Company, the recognized leader in Fraternity and Sorority fundraising, to launch a capital campaign for future renovations. To become involved with the return of Iowa Beta, please contact Steve Good at sgood@phideltatheta.org.

Expansion

Michigan Beta—Michigan State University

The Fraternity has been working with the University and IFC at Michigan State to prepare for our return to campus. The project was initially allocated for the 2007–2008 academic year, but progress has been delayed. The Fraternity's staff members plan to travel to East Lansing in the early months of 2008 to make a presentation to the MSU IFC. Local alumni anxiously await the return of the chapter and have begun to develop an advisory team. For more information or to show your desire to become a part of the return, please contact Jere L'Heureux at jere@contractoptions.com.

New Jersey Alpha-Rutgers, State University of New Jersey

Phi Delta Theta has had initial discussions with Rutgers about a return to campus during the 2008–2009 academic year. The New Jersey Alpha Chapter of the Fraternity was suspended in October of 2005, but at that time, Phi Delta Theta expressed its desire to return to campus after a period of time. Alumni volunteers are needed as the Fraternity begins to work on the requirements for return that will give Phi Delta Theta the ability to return to campus. To become a member of the New Jersey Alpha leadership team, please contact Steve Good at sgood@phideltatheta.org.

California Beta-Stanford University

Phi Delta Theta is looking into a return to Stanford University, the Fraternity's California Beta chapter. Suspended on May 22, 1999, it was noted that the Fraternity would be able to pursue a return after 2004, given that an attractive plan, proposal, and composition of a leadership team are developed. The Fraternity will begin working with the University to secure an ideal time frame for return, but in the meantime, a leadership team must be developed. If you have interest in becoming involved in the future of California Beta, please contact Steve Good at sgood@phideltatheta.org.

George Mason University-Fairfax, Virginia

Phi Delta Theta has made an agreement with George Mason University to start a chapter on its campus during the Fall semester of 2009. GMU is minutes from Washington D.C. and will provide a great opportunity for D.C. Phis to get involved with our expansion efforts. George Mason is seeing tremendous growth on campus, and the Fraternity is excited for this tremendous opportunity. For more information about George Mason, contact Steve Good at sgood@phideltatheta.org.

Upcoming installations

Indiana Alpha-Indiana University

Phi Delta Theta began its return to Indiana Alpha in the Fall semester of 2006. With an

initial group of Re-Founding Fathers, it was re-colonized on October 16, 2006. Since colonization, the Indiana Alpha Colony has grown to 50+ members and is preparing for the installation weekend during the Spring of 2008 semester. The installation weekend will bring the charter back to Phi Delta Theta's second chapter after its suspension in 2004. Please contact Steve Good at sgood@phideltatheta.org for additional information about the installation weekend.

Indiana Delta-Franklin College

The road back to Franklin College is coming to an end as the Indiana Delta Colony has completed the prerequisites for installation. The Colony was able to move back into its chapter house this fall and has brought the proud Phi Delt tradition back to campus. The Colony recently hosted a memorable and emotional scholarship dinner to honor the late Terry Hoepfner, *Franklin '69*. Installation plans are being made for the Spring 2008 semester. For more detailed information, please contact Steve Good at sgood@phideltatheta.org.

Returning to the Wild Wild West

Be a part of Phi Delt history Attend Convention this summer

Robert Morrison was there.

So was Paul Smucker (think jelly).

This year, a Phi who has been to outer space will be there. Along with representatives from every Phi Delt chapter. Make your own fun this year in Paradise Valley, Arizona. Join your brothers at the Biennial Convention.

The Biennial Convention offers a unique opportunity for Phis of all ages from many parts of the world to meet in the true spirit of the Bond. For more information, visit www.phideltatheta.org.

1898 Convention
50th Anniversary

Thomas G. Beaham

Arizona, '60

Tom Beaham, who gave 50 years of loyal service to Arizona Phis, died September 3, 2007 after a long battle with cancer. Brother Beaham served as a house corporation president and president of the Tucson Phi Delta Theta Scholarship Foundation. Fellow Phis established a scholarship in Brother Beaham's name with the Phi Delta Theta Educational Foundation.

George Brigden

Toronto, '52

Former Legion of Merit recipient and former General Officer George Brigden died October 31, 2007.

As his career blossomed, this Phi maintained his contact with the Fraternity, becoming Ontario Alpha's Chapter Adviser. That job had its share of moments. One thorny issue involved his efforts to get the international fraternity to understand that Canadian Universities had shorter periods of study.

Perhaps his most notable contribution during those years was his work to establish a Canadian Scholarship Foundation. At the time, for tax reasons, Canadian students were not eligible for U.S. Scholarships. He met with officers of the Fraternity, and together they hammered out the details of what would become a thriving Foundation.

Although his busy law practice prevented him from attending many conventions, over the years he has attended every Ontario Alpha Founders Day. For over 50 years, he has been a devoted brother, and a key contributor to the Phi Delta Theta organization. Ontario Alpha, in particular, owes him a debt of gratitude for his wisdom and his hard work.

Robert S. Dinkel

Alberta, '53

Former General Council President Robert Dinkel died December 2, 2007. Brother Dinkel was the second Canadian to serve as General Council president. He served on the General

Council from 1980–1986, having first served as a commissioner and province president. As an attorney, Dinkel's booming voice and presence helped persuade many judges that his was the winning argument. He appeared in every level of court in Canada, including the Canadian Supreme Court.

Brother Dinkel served as Queen's Counsel and was appointed to serve as a Judge of the Provincial Court of Alberta.

Dinkel is survived by his wife, daughter and Phi son Michael.

Edward Elliot

Purdue, '36

Former Gardner Award winner Ed Elliot died October 17, 2007 at his home. An active Phi, Elliot also was a three-year player in Purdue's Big Ten Champion basketball teams. He won the Gardner Award in 1995.

George Frost

Florida, '51

George Frost entered the Chapter Grand on October 21, 2007. Brother Frost was a civil engineer by trade and served four tours as a pilot in the US Navy. Known for his shoot-from-the-hip style, Brother Frost served Palm Beach County for 16 years as Assistant and County Engineer, and another 16 years as Palm Beach town manager. During his lengthy career in politics and civic roles, Brother Frost remained active in the Fraternity. He was one of the founders of the Palm Beach County Alumni Club of Phi Delta Theta in 1958, and he served as the club's president and sponsored the club's Founders Day at his club for many years.

Stephen Jensen

Minnesota State-Mankato '67

Stephen Jensen, Minnesota Beta Bond Number 1, died August 27, 2007. Jensen, who was known as "The Chief," is being mourned by Mankato alumni. Jensen was among the alumni who traveled to California to petition Phi Delta Theta for membership in 1950.

Roger B. Smith

Michigan '46

Famous Phi Roger B. Smith, former CEO of General Motors, died November 29, 2007.

*In coelo
quies est*

*In heaven
there is rest*

Chapter Grand

Akron

- '42, Andre J. Andreoli of Akron, Ohio, 10/07
'47, James L. Henninge of Glouster, Ohio, 3/07
'48, H. Dudley Davis of Jackson, N.H., 6/06
'50, Richard C. Schnorf of Front Royal, Va., 10/06
'52, Harold F. Bakewell of Mount Vernon, Ohio, 12/06
'58, Donald Brautigan of Adams, Tenn., 5/07
'69, Jeffrey D. Freeman of Hudson, Ohio, 10/07

Alabama

- '49, Sam G. Higgins of Orange Park, Fla., 5/07
'58, Thomas M. Nesbitt III of Titus, Ala., 12/07

Alberta

- '53, Robert S. Dinkel of Calgary, Alberta, 12/07

Allegheny

- '49, Raymond G. McCall of Wooster, Ohio 7/07
'51, Samuel B. Brahm of St. Petersburg, Fla., 1/07
'62, Andrew R. Thomas of Mesa, Ariz., 9/07

Arizona

- '39, Jackson P. Newlin of Peoria, Ill., 10/07
'51, Joseph S. Robbins of Phoenix, Ariz., 5/07
'57, David D. Kennedy of Amarillo, Texas, 7/07
'60, Thomas G. Beaham of Tucson, Ariz., 9/07

Auburn

- '38, Dwain G. Luce of Mobile, Ala., 12/07
'39, William H. Troup of Winchester, Va., 11/06
'47, Neal P. Rowell of Mobile, Ala., 9/07
'56, Herbert H. Bailey of Mobile, Ala., 12/07
'69, Joseph L. Tonsmeire of Lemhi, Idaho, 3/07

Case Western Reserve

- '52, Warren H. Seaver of Mentor, Ohio, 1/07

Centre

- '49, John R. Rhorer of Frankfort, Ky., 10/07

Colgate

- '44, Herbert H. Colwell, Jr. of Clearwater, Fla., 7/06

Colorado

- '45, Vincent K. Cutshall of Sioux Falls, S.D., 3/07
'46, Fred L. Duncanson of Green Valley, Ariz., 1/07
'48, Douglas S. Kilpatrick of Denver, Colo., 1/07

Dalhousie

- '71, Ian M. Lovett of Sydney, N.S., 8/07

Denison

- '48, H. D. Prior of Newhall, Calif., 8/06

DePauw

- '33, Bernard R. Brennan of Avilla, Ind., 9/07
'45, Edward T. Heinen of Eatonton, Ga., 12/06

Dickinson

- '40, Paul L. Austin of Newtown Square, Pa., 10/07

Duke

- '44, Vern A. Ketchem of Camden, S.C., 9/07
'46, Newton D. Angier of Flat Rock, N.C., 5/07
'47, John C. Walker III of Lecanto, Fla., 1/07

Eastern Kentucky

- '85, Keith A. Case of Louisville, Ky., 9/07

Emory

- '32, Ed. R. Crawford of Dothan, Ala., 6/07

Florida

- '38, Dwight L. Rogers, Jr. of Fort Lauderdale, Fla., 10/07
'50, Maxwell B. Daughtrey of Fort Lauderdale, Fla., 11/07
'50, Robert J. Shingler of St. Petersburg, Fla., 10/07
'50, Charles E. Williams of St. Petersburg, Fla., 10/07
'51, George R. Frost of W. Palm Beach, Fla., 10/07

- '58, Phillip A. Drake of Fort Lauderdale, Fla., 12/07
'60, Edwin B. Seay of Ponte Vedra, Fla., 8/07
'82, William J. Lee of Orlando, Fla., 12/06

Florida State

- '64, Robert S. Herren of East Point, Fla., 10/07
'76, Bruce A. Rendina of W. Palm Beach, Fla., 12/06

Georgia

- '43, Richard P. Watson, Jr. of Columbia, S.C., 2/07
'64, James T. McGibony, Jr. of Hilton Head, S.C., 9/07

Georgia Tech

- '33, William E. Owens of Venice, Fla., 4/07
'49, Beemer C. Harrell of Hickory, N.C., 10/07
'54, G. C. Childress of Castle Rock, Colo., 11/06
'56, Bill S. Swilley of Greenville, S.C., 8/06

Gettysburg

- '51, Robert A. Herrold, Jr. of Harrisburg, Pa., 12/07

Hanover

- '43, W. Hershel Carey of Fishers, Ind., 6/07
'58, Robert L. Jones of Titusville, Fla., 12/07

Idaho

- '51, Donald E. Papineau of Moscow, Idaho, 10/07
'64, Kristian L. Wales of Spokane Valley, Wash., 8/07

Iowa

- '50, John C. Jowett of Orlando, Fla., 9/07

Iowa Wesleyan

- '34, Harold S. Livix of Bakersfield, Calif., 8/07
'52, A. Kenneth Fry of Winfield, Ill., 6/07

Jacksonville

- '51, Traylor D. Sells, Jr. of Corpus Christi, Texas, 12/07
'73, Reginald A. Soehlig of Jacksonville, Fla., 12/07
'83, Mark J. Roesser of Jacksonville, Fla., 3/07

Kansas

- '36, Edwin R. Phelps of Leawood, Kan., 10/07
'56, Lawrence L. Tretbar of Prairie Village, Kan., 10/07

Lamar

- '91, Raymond E. Krause of Beaumont, Texas, 10/07

Louisiana State

- '51, Bobby A. Hayes of Conroe, Texas, 10/07

Maryland

- '42, Robert T. Moran of Gaithersburg, Md., 10/07
'61, Richard C. Reeser of Ocean Pines, Md., 8/07
'61, Paul M. Sibalik of Reston, Va., 11/07
'62, Peter W. Tucker of Corolla, N.C., 10/06
'64, James W. Salter III of Potomac, Md., 9/07

Mercer

- '58, J. Mac Smith of Bremen, Ga., 11/07

MIT

- '63, Ernest N. Hernandez of Seattle, Wash., 7/07

Miami (Ohio)

- '43, Robert H. Blayney of San Diego, Calif., 10/07
'53, Andrew E. Migala of Sugar Land, Texas, 12/07

Michigan

- '46, Roger B. Smith of Bloomfield Hills, Mich., 11/07
'53, Robert K. Matheson of Ann Arbor, Mich., 8/07

Minnesota State—Mankato

- '67, Stephen C. Jensen of Mankato, Minn., 8/07

Mississippi

- '43, R. Harvey Henderson of Sumner, Miss., 10/07
'53, Dana C. Moore, Jr. of Cleveland, Miss., 9/07
'55, Douglass L. Fontaine of Pascagoula, Miss., 12/07

Missouri

- '39, William S. Ready of Bakersfield, Calif., 9/07

Chapter Grand

'58, Robert L. Sanders of
St. Joseph, Mo., 6/06

Nebraska

'36, W. T. "Tom" Minier of
Lakewood, Colo., 11/07
'56, Dean C. Sloan of Seattle,
Wash., 9/07

Nevada—Las Vegas

'04, Branden R. Tennell of
Las Vegas, Nev., 12/07

North Dakota

'54, John N. Smith, Jr. of
Fountain Hills, Ariz.,
10/07

Northwestern

'67, James D. Cummins of
Dallas, Texas, 10/07

Ohio State

'43, Donald W. Sears of
Boulder, Colo., 11/07
'00, Michael P. Fultz of
Westlake, Ohio, 12/07

Ohio University

'52, Eldon D. Roberts of Mead,
Neb., 5/07
'04, Justin D. Miller of Dayton,
Ohio, 11/07

Ohio Wesleyan

'61, Chads C. Skinner of Palm
Springs, Calif., 8/07
'61, John G. Tilton of
St. Charles, Ill., 10/06

Oklahoma

'41, Wilbur E. McMurty of
Oklahoma City, Okla.,
10/07

Penn State

'62, Mario J. Ferretti of
Greensburg, Pa., 10/07
'10, Tyler Byrd of Chesapeake,
Va., 11/07

Pittsburgh

'38, Charles W. Wright, Jr. of
Allison Park, Pa., 6/06

Puget Sound

'33, Delwen B. Jones of
Tacoma, Wash., 4/07

Purdue

'36, Edward Elliott of Naples,
Fla., 10/07

Randolph-Macon

'49, Daniel E. Hinchman of
Richmond, Va., 11/07

Ripon

'67, Ian S. MacDonald of
Barrington, Ill., 9/07

RIT

'00, Scott C. Stelmak
of Stafford Springs,
Conn., 12/07

Sewanee

'64, William C. Weaver III of
Nashville, Tenn., 12/07

South Dakota

'49, Richard L. Hansen of
Tucson, Ariz., 7/07
'51, Richard A. Doane of Bella
Vista, Ark., 8/07

Southern Methodist

'52, Richard G. Hightower of
Tyler, Texas, 12/07

Southwestern

'51, Traylor D. Sells, Jr.
of Corpus Christi,
Texas, 12/07

Stanford

'50, Robert E. Tuthill of
Menlo Park, Calif., 10/07

Syracuse

'48, Thomas M. Cleary of
Delmar, N.Y., 6/07

Tennessee

'04, Jeremy S. Hamilton of
Sevierville, Tenn., 9/07

Texas-Austin

'36, Joe M. Greenlee of
Lubbock, Texas, 6/07

Texas Christian

'60, Morris D. "Hoppy"
Hopkins of Dallas, Texas,
9/07

Texas Tech

'47, Donald L. Smith of
Lubbock, Texas, 5/07

Toronto

'52, George W. Brigden of
East York, Ont., 10/07

Tulane

'52, S. Stuart Hellman, Jr. of
Houston, Texas, 9/07

Utah

'49, Harry P. Bluhm of
Salt Lake City, Utah, 12/06

Vanderbilt

'45, Madison H. Sarratt of
Maryville, Tenn., 11/07
'60, Alan C. Mifflin III of
Nashville, Tenn., 10/07

Wabash

'55, Allen E. Kelly of
Hobe Sound, Fla., 9/07

Washburn

'44, Clark S. Ullom of Shawnee
Mission, Kan., 9/07
'69, John P. Richardson of
Prairie Village, Kan., 9/07

Washington

'36, James R. Bennett of Salem,
Ore., 10/07
'44, James N. French of
Kennewick, Wash., 11/07
'54, Charles H. McDonald,
Jr. of Lakewood,
Wash., 10/07

Washington—St. Louis

'60, Robert B. Hardin of
Villa Ridge, Mo., 12/06

Washington State

'39, Wayne A. Johnson of
Seattle, Wash., 11/07
'41, Jesse D. Cochran of
Spokane, Wash., 3/07
'50, William G. Teufel of
Woodinville, Wash., 11/07

West Texas A&M

'41, Lewis B. Hackley of
Cherryvale, Kan., 12/07

West Virginia

'46, Walter E. Duling of
Charleston, W. Va., 8/07
'48, Robert D. Stout of
Sun City West, Ariz., 7/07
'63, Charles F. Adams of
Olympia, Wash., 8/07

Westminster

'41, Perry Ives of Boulder,
Colo., 10/07
'50, Allen R. Diefendorf of
Nashville, Tenn., 11/07

Whitman

'38, Arvid W. Anderson of
Windsor, Ont., 9/07
'72, John R. Davis of Tucson,
Ariz., 8/06

Willamette

'49, Edward C. Lind of West
Linn, Ore., 9/07
'50, Delbert E. Tillotson
of Mount Vernon,
Wash., 8/07

Wyoming

'36, Kenneth A. McGibbon of
Denver, Colo., 4/07
'42, Harold J. Clare, Jr. of
Casper, Wyo., 7/07

Leadership for a Lifetime Campaign nears \$7 million goal

Phi Delta Theta Foundation Celebrates Fifty-Year Anniversary In June

96% and Counting

More than \$6.7 million dollars has been given or pledged toward The Leadership for a Lifetime Campaign as of the end of 2007. This total represents 96% of the original campaign goal.

The Campaign is scheduled to conclude during the Fraternity's Biennial Convention that will be held in late June, in Paradise Valley, Arizona.

Foundation President Rusty Richardson stated that the Educational Foundation is truly in the "home stretch" of the Campaign, but there is still much to be accomplished in the next few months.

The Foundation Trustees continue to express their deep appreciation for all of the alumni who have already given so generously to this Campaign.

Celebrating 50 Years

2008 marks the 50th anniversary of the creation of the Phi Delta Theta Educational Foundation.

To help recognize and celebrate this milestone, the Foundation will be sponsoring what is expected to be a very memorable event in conjunction with the Fraternity's Biennial Convention this coming summer.

Since its very humble beginnings, the Foundation has awarded almost \$3,000,000 in scholarships and fellowships to outstanding young Phis. The Foundation has also granted several million dollars toward the Fraternity's premier leadership and educational programs such as the Presidents Leadership Conference, the Emerging Leaders Institute, the Leadership Consultant Program and the Alcohol-Free Housing Initiative.

Phi Delta Theta Auction Coming Soon

One of exciting ways the Foundation Trustees have planned to celebrate the Foundation's 50th Anniversary is to sponsor an auction during the Convention. All proceeds from the auction will supplement the Foundation's current educational grants, scholarships and fellowships.

The list of auction items is still being compiled but it will include both Phi Delta Theta and non Phi Delta Theta related items. Examples include: A customized Phi Delta Theta golf bag, a week stay at a vacation home at Lake Tahoe, a hunting trip at the famous King Ranch, a private dinner with the President of the General Council and much, much more.

You do not have to attend the Convention to participate in this auction as it will be available on-line as well. Plan now to enter and bid on the items of your choice in Phi Delta Theta's first auction.

(Please complete and return this reply form)

Creating Your Own Phi Delt Legacy

- ☐ Please send me information on the *Leadership for a Lifetime Campaign* for Phi Delta Theta
- ☐ Please send me, without obligation, general information on wills & estate planning
- ☐ Please send me general information about contributing to Phi Delta Theta
- ☐ Please contact me. I have a question about Phi Delta Theta. The best time to call me is: _____

Name(s): _____

Address: _____

City/State/Zip: _____

Phone: _____

E-mail: _____

Return this form to: The Phi Delta Theta Educational Foundation, 2 South Campus Avenue, Oxford, Ohio 45056
Phone: (513) 523-6966 • Fax: (513) 523-9200 www.phideltatheta.org • E-mail: conrad@phideltatheta.org

We hope to see you at the Camelback, June 19–22, for the 77th Biennial Convention in Paradise Valley, Ariz. Visit www.phideltatheta.org or call 513.523.6345 for more information.

Paradise Valley, AZ 2008

Phi Delta Theta
2 South Campus Ave.
Oxford, OH 45056

Update addresses at <http://MyServices.PhiDeltaTheta.org> (Phi Forum) or send to update@phideltatheta.org

Change Service Requested

NONPROFIT
U.S. POSTAGE
PAID
GREENFIELD, OH
PERMIT NO. 267