

THE SCROLL

The Magazine of Phi Delta Theta Fraternity

Spring 2006

**Phi helps preserve
Frank Lloyd Wright's
Price Tower
page 66**

**Educational
Foundation
Annual Report
page 11**

THE SCROLL

Spring, 2006 Volume CXXIX, Number 1

COVER STORY

- 66 **The Price Tower**
Frank Lloyd Wright's masterpiece.

FEATURES

- 11 **Educational Foundation Annual Report**
Another banner year.
- 61 **Phi Sports**
Running, catching, and throwing.

DEPARTMENTS

- 3 Letters
- 4 Fraternity news
- 7 Club reports
- 9 Phi Footnotes
- 59 Phi Footnotes, continued
- 74 Chapter Grand

THE SCROLL

Editor:

Rob Pasquinnucci (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

CG Marketing Communications

GENERAL COUNCIL

President:

Michael G. Scarlatelli (Kettering '76)

Treasurer:

Rudy M. Porchivina (San Jose State '89)

Reporter:

Mark Ochsenbein (Eastern Kentucky '77)

Member at Large:

M. Scott Mietchen (Utah '84)

Member at Large:

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

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

Director of Alumni Services: Sean S. Wagner

Housing and Insurance Coordinator: Melanie Clayton

Marketing Communications Coordinator: Sarah Hanna

Leadership Consultants:

Brendan J. Cunningham (Washington College '04)

Mario A. Villa (Texas '03)

Adam Cegavske (Nevada '04)

Tim Bynum (West Texas A&M '05)

Kerrie N. Herron (South Dakota '05)

Tyler D. Wear (Oklahoma, '05)

EDUCATIONAL FOUNDATION

2 South Campus Avenue

Oxford, Ohio 45056

(513) 523-6966

(513) 523-9200 fax

foundation@phideltatheta.org

President: William "Rusty" Richardson (Tampa '76)

Vice President: Conrad Foster Thiede (Colgate '90)

Director of the Annual Fund: Eric M. Schimmoller (Ashland '00)

Director of Major Gifts: Stephen F. Carr (Cincinnati '76)

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 © 2003 by Phi Delta Theta International Fraternity. Nothing herein may be reproduced without prior permission. Printed in the USA

Cover Design: Christi Sarge

Cover Price Tower Photo: (c) 2003 Christian M. Korab/ Korab Photo

Upcoming Alumni Events

October

IN L 20th Anniversary

October 14

Contact: Andrew McGuire, phidelt256@yahoo.com

November

OH M 40th Anniversary

November 18

Contact: Anthony Magistro, almagistro@cs.com

For more information on an alumni club near you, please view the following link: <http://www.phideltatheta.org/>

Contacting The Scroll

We want to hear from you!

We welcome and encourage: letters to the editor, corrections, address updates, Chapter Grand notices, leads on future articles and other contributions. All items may be edited for space.

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

Scroll@phideltatheta.org

2 S. Campus Ave.,
Oxford, OH 45056

(513) 523-6345

FAX: (513) 523-9200

General:

scroll@phideltatheta.org

Address corrections:

update@phideltatheta.org

Letter to the editor:

editor@phideltatheta.org

Obituaries:

chaptergrand@phideltatheta.org

Brother Pistol Pete

As a true "Okie from Muskogee," it was indeed a treat to see Frank Lloyd Wright's Price Tower in Bartlesville gracing the front cover of the Spring 2006 issue of The Scroll. And it is always nice to see the chapter updates, especially one's own. The brothers at Oklahoma Beta continue to set the standard for campus excellence while enjoying a rich and varied campus-life experience. However, I would like to correct one statement in the Oklahoma Beta chapter news article. It mentioned that Brett Adkins is the first Phi at OSU in 82 years to serve as the official school mascot, Pistol Pete. Actually, one of my pledge brothers in the fall of 1971, and fellow "Okie from Muskogee," Will Beckman, '75, had the privilege of "suing up" in the Pistol Pete regalia during our 1973-74 school year.

Thank you for keeping all of us old Phis up to date with Fraternity and campus news.

Robert Miller

Oklahoma State '75

Editor's note: We also heard from Joseph Wells '99, that James Robert (Catfish) Neville '99, served as Pistol Pete in 1998 and 1999. And Will Beckman wrote that Bill Ransdall served before him in 1970-71.

Another Phi in Iraq

I am currently serving in the U.S. Army in Iraq, separated by distance from my brothers at Kansas Zeta chapter. I was in my senior year when my National Guard unit got deployed. I would like to hear from other Brothers serving over here with me. I can be reached at: talon.mitchell@us.army.mil or high_runner94@hotmail.com.

Tallon Mitchell

Southwestern College '06

Putting the big in band

As a big band buff, I was interested in reading in The Jazz State of Indiana, a reference to the piano at the Indiana Zeta chapter house in the 1930s. I recall the night in 1936 when Bob Crosby and the Bearcats jammed until the wee hours after his band played a prom at DePauw. Legendary jazz pianist Bob Zurke, accompanied by equally legendary big band drummer Ray Bauduc, sans drums, stroked his wire brushes on a floor lamp. As a freshman, I had to give up my bed to the 300 pound New Orleans clarinetist, Irving Fazola. The mattress was never quite the same.

I continue to feel honored that my membership card is signed, Arthur R. Priest, Executive Secretary.

William H. Smith

DePauw/Washburn '40

GHQ staffers participate in Relay for Life

This summer, the General Headquarters Staff will be participating in its second Relay for Life in Oxford, Ohio. Last year we were able to raise over \$6,000 for the American Cancer Society through the generosity of our

families, friends, and a number of Phi Delta Theta volunteers. This year the 20-hour walk will be held Saturday, June 24th and 25th at Millett Hall on the Miami University campus. If you and your family would like to support or participate on Phi Delta Theta's team, please contact Steve Good at General Headquarters. His email is sgood@phideltatheta.org.

We are also looking for any Phi cancer survivors and names of those who have passed away from the disease so that we can recognize these members. A highlight of the Relay for Life walk is the luminary ceremony, which honors the men and women that have survived cancer and honor those that we have lost. The luminaries line the track at dusk and continue to flicker until dawn, lighting the track as a reminder to all the participants.

Expansion in California, Texas, Kentucky and Pennsylvania

The Fraternity continues to grow as two new chapters and four new colonies joined the ranks of Phi Delta Theta during the fall of 2005 and winter of 2006. New colonies were formed at the University of Southern California, University of Texas, El Paso, University of Pittsburgh and University of Louisville. Meanwhile two colonies progressed from colony status to chapter status at the University of Hartford and Louisiana State University. The California Delta Colony at the University of Southern California is scheduled to be installed April 22.

Phi Delta Theta will be expanding to Miami University (Ohio), Indiana University, and Vanderbilt University during the 2006-2007 academic year. During this period the Fraternity will be recruiting founding fathers who are seeking a values-based fraternal experience based on leadership, service, and academics. If you know of any students who are currently attending or will be attending these universities and meet these criteria, please contact Steve Good at sgood@phideltatheta.org.

For more information about the expansion program please visit www.areyoualeader.com.

California Delta Colony

Kentucky Iota Colonization

Chapters need CAB chairmen

Want to give back to Phi Delt Theta? Why not help a local chapter by becoming a Chapter Advisory Board chairman or member? The chapters below need your help. Please contact Jesse Moyer (jesse@phideltatheta.org) if you can help.

California Nu
California Xi
Colorado Gamma
Connecticut Alpha

Idaho Alpha
Indiana Epsilon
Indiana Theta
Louisiana Beta
Maryland Beta
New York Beta
North Carolina Alpha
Ohio Kappa
Ohio Lambda
Pennsylvania Beta
Pennsylvania Epsilon
Pennsylvania Zeta
Texas Lambda
Texas Nu
Texas Sigma
Virginia Zeta
Washington Epsilon

Louisiana Beta Installation

Hero awards

Phi Delta Theta General Council President, Michael Scarletelli, presented the Anti-Hazing Hero Award during the Fraternity's General Officers Conference to David Westol in recognition of his anti-hazing efforts.

Westol has long been a proponent of hazing abolishment in the Greek system. He is a nationally known speaker on the topic of hazing and spoke at numerous Phi Delta Theta events in support of his stance. He is the CEO of Theta Chi Fraternity, but is known throughout the Greek World for his "Hazing on Trial" presentation.

In 1980, Westol was an assistant prosecutor and discussed hazing from a legal point of view at a Pi Kappa Alpha event. In 1981, he scripted his talk and began excerpting it for Greek leadership presentations. He estimates that, since

1981, he has given his "Hazing on Trial" presentation at least 1,700 times on various campuses and events (including several Phi Delta Theta events).

Westol is not the first individual to receive the Anti-Hazing Hero Award. Phi Delta Theta's own, Thomas "Sparky" Reardon was the recipient of the award at the Fraternity's Presidents Leadership Conference in early January.

Stay connected online

Are you graduating this spring? Did you graduate last December? If so, don't lose touch with Phi Delta Theta. Visit www.phideltatheta.org/recentgrad to find out how the Fraternity can help you after college. You'll find resources that will be helpful to you in the next phase of your life, and ways that you can stay involved with Brothers in the Bond, no matter where you're headed.

June Sheard retires after 50 years!

She's outlasted two executive vice presidents, 25 General Council presidents, and countless Leadership/Chapter/Traveling consultants asking her about voucher checks. But now, GHQ Bookkeeping Supervisor June Sheard has retired, an event commemorated this past winter.

Sheard has worked at GHQ for 50 years in various capacities, and has always been a dedicated employee. She's one of the many "behind the scenes" folks who really run the Fraternity.

The General Council issued a proclamation in June's honor, thanking her for her years of service and wishing her a happy, healthy retirement.

Happy Retirement!

Manitoba Alpha celebrates 75 years

"Seventy-five years of unparalleled friendship" – that was the theme of Phi Delta Theta – Manitoba

Alpha's

celebratory weekend to mark 75 years at the University of Manitoba. The weekend of September 22 to September 25 was filled with the joy of reunion, the humor of undergraduate days re-lived and most of all, the comfort of brothers young and old meeting in a common place – in membership in the "grand old fraternity" Phi Delta Theta.

For the previous 18 months the planning committee worked diligently to settle all the details for this momentous weekend. Kicking off the celebrations, a day of golf and fellowship planned by John Quinton saw nearly eighty brothers whisked off to beautiful Grande Pines Golf Course near Victoria Beach. The afternoon concluded in great fellowship with a man-sized barbecue of giant beef ribs – a prairie treat.

On Friday September 23, "The Brothers Banquet" was organized by Jeremy Silcox and Bryce Kumka at the Winnipeg Squash Racquet Club for nearly 200 Brothers. After a stunning array of hot hors d'oeuvres, the brothers enjoyed an immense buffet specially prepared by the Club for us. John Zaplatynsky so deftly handled the microphone as chair over the very enthusiastic response to a program

packed with such diverse elements as presentation of scholarships, a house report, salute to members in the Chapter Grand and concluding with a Golden Legion ceremony honoring four Brothers: Don Jacks, Stan Shackell, Holman Olson and George Chapman. During the course of the program, humorous reminiscences from Phis of different eras were met with thunderous applause as well as gales of laughter.

While the Brothers gathered, so too did the Phi wives and ladies at an elegant soiree in the penthouse apartment of Susan Glass and Arni Thorsteinson. This event was aptly titled "Up Among the Stars" and according to all reports was an outstanding event as well. Special thanks to Susan – a gracious hostess for this event.

On Saturday September 24th, all the Brothers were asked to assemble at 5:30 pm on the front staircase of the Fort Garry Hotel for this historic photo. After the photo everyone adjourned to the beautiful Crystal Ballroom of the Hotel for a sumptuous four course dinner. David Hutton chaired the program for "The Sword and Shield Ball" and brought his charm to the short but lively program which included both a toast to the Fraternity by Al Jacks and a toast to the ladies by John Quinton, followed by a serenade of "Tell Me Why" by the active chapter. After the conclusion of the program, the merriment continued with dancing until one a.m.

Sunday September 25th was packed with activities from a noon time continental brunch held at 548

Stradbroke in a giant white tent on the property. Casual and relaxed, many people brought photo albums and other memorabilia to share.

Concluding the weekend was a 70s style "Hootenanny" Sunday evening at the Winnipeg Press Club. Time rolled back as we all joined Larry Haffner, Brock Mason, Len Vopnfjord, Jeff Konchak and Jim Greville with their banjos and guitars as they tuned up such oldies as "Where Have All the Flowers Gone," "Kum-baya" and hits of the Kingston Trio. The mood of reminiscence was heavily charged throughout the evening but never more so than when people were bidding one another farewell – for all were loathe to say goodbye.

This renewal of friendship will stay with everyone who attended as we all look forward to celebrating another 75 years of unparalleled friendship.

- Jim Pappas, Chair of the 75th Anniversary Committee

A special note of thanks to all the 75th Anniversary Committee who did an outstanding job:

Chris Pollard
Jesse Wilson
Sandy Snidal
Brian Ingram
Wes Emerson
Graeme MacDonald
John Quinton
Jeremy Silcox
Bryce Kumka
Laird Rankin
Christopher Pappas

Coachella Valley

Coachella Valley organizers Lothar Vasholz, Kern Rodeberg, Rusty Richardson, Chris Lapple, Doug Phillips and Allan Hurst

Coachella Valley (Palm Springs area)

Contact: Allan Hurst (760) 568-2829 or allanhurst@dc.rr.com

Our club held its Founders Day on March 24, at the Thunderbird Country Club

contact any of the above. This for information on our next event in Fall '06. Allan Hurst (760) 568-2829; Kern Rodeberg (760) 202-4966; Doug Phillips (760) 346-0902; Lothar Vasholz (760) 345-5052.

Emerald City Alumni Club

Contact: Michael Trotter (206) 652-4147 or mtrotter@transperfect.com

We have had a wonderful program of speakers this year at our monthly meetings which has revitalized the interest and attendance in our club. Recent speakers included Booth Gardner, former state governor, Tom O'Keefe, chair of Tully's Coffee, Bill Finkbeiner, Washington State Senate Minority Leader, Everett Trout, principal of Saltchuck Industries, and Seattle photographer Joseph Scalyea. The club meets at noon on the second Friday of every month at the Rainier Club, 4th and Columbia, in downtown Seattle. All Brothers in Washington State and those visiting Seattle are welcome to join us. For more information, contact Blair Mus, (206) 849-0983 or blairmus@ccbain.com.

at Rancho Mirage, with invited guests, including wives and friends. It was a successful and distinguished event.

Member-at-Large of the General Council Chris Lapple, *Cal State-Northridge '80*, reported on the success of the Alcohol-Free Housing Program; results have included larger pledge classes and higher grade point averages. He reported on aggressive expansion plans including a colony established at USC which expects to be re-installed soon. An interest group has been formed at UC Irvine.

Educational Foundation President Rusty Richardson, *Tampa '80*, shared with us the success of our current Fund drive and the benefits Phi receive from the investment the Foundation makes in education for academic studies, leadership, character, and moral values. He indicated that 2005 was a record year in the awarding of scholarships, and he thanked all contributors to the Educational Foundation.

Past President of the General Council Doug Phillips, *New Mexico '49*, conducted the Golden Legion ceremony. Brothers installed were: Tim Cashin, *UC Davis '59*, Ron Gaither, *Valparaiso '56*, and Eddie Pendleton, *New Mexico '57*. Silver Legionnaires and Palladian members were also recognized.

We were pleased to host Ken Colby (president) and Jess Rodriguez, active members of our chapter at La Verne College. Brother Colby will assume duties as Leadership Consultant after his graduation this spring.

Chris Banta, *UC Riverside '92*, reported on an initiative to recruit alumni assistance in an effort to re-install that chapter as soon as possible.

We thank Brothers Allan Hurst, *Kansas '57*, Kern Rodeberg, *Minnesota '64*, Doug Phillips and Past General Council President Lothar Vasholz, *Colorado '52*, for organizing and conducting a very successful event. We regretted that Frank V. Marshall, Jr., *UCLA '47*, our club founder, was unable to be present.

We invite Coachella Valley visitors to

Fort Lauderdale

Nathan Brainard, Florida State '99, on the left, and DeWitt Casey, Knox, '54, on the right, with FOSI school students. Our club sponsors monthly speakers for students to bring them information on life skills and opportunities in various businesses.

Grand Rapids

At a December 13, 2005 alumni luncheon, Phi from 12 chapters gathered to discuss with Nat Love, province president, Rex Vaughn, Michigan Alpha chapter alumni president and Larry Schramm, Michigan Alpha chapter adviser, the very successful re-colonization at the University of Michigan and the possibilities for Michigan State.

Green Valley Alumni Club

Contact: Tom Williams (520) 918-8148 or tomwilliams1@earthlink.net

At our annual January business meeting Ed Roach, *Akron '51*, Dean Finkbeiner, *Michigan '58*, and Tom Williams, *Wabash '65* were reelected as officers. During our annual Christmas party at the Green Valley Country Club, the Brothers generously donated to the Salvation Army and the Green Valley Food Bank. We also celebrated Valentine's Day with a party at the La Posada Recreation Center. We are sorry to lose Del Ryder, one of our staunchest members, who passed away on August 23, 2005. He was an inaugural inductee into the Nebraska Golf Hall of Fame.

Omicron North

Omicron North Province President Steve Scott and Leadership Consultant Mario Villa with golden legionnaires Ray Osbourne and Lloyd Vierra

for the Omicron North Province Founders Day Banquet. Attendees included Happ & Ruthie Langstaff (*Michigan Alpha, '40*), Omicron West Province President Phil DeCarlo (*California Zeta, '74*), General Council Member-At-Large Chris Lapple (*California Zeta, '78*), David & Julie Tait (*California Nu, '92*), Terry Dean (*California Nu, '91*), Jason Tillery (*California Omicron, '97*), Troy Martinez (*California Omicron, '98*), Lloyd Vierra (*California Epsilon, '56*), Andrew Vierra (*California Epsilon, '95*), Ray Osbourne (*California Epsilon, '86*), and Leadership Consultant Mario Villa. (*Texas Beta, '03*)

Oxford Alumni Club

Contact: Jesse Moyer (513) 523-6345 or jmoyer@phideltatheta.org

The General Headquarters staff held their Founders Day luncheon on March 16 in the Paul Martin Building. Robert J. Miller, *New Mexico '50*, served as the keynote speaker, delivering an address on the history of Headquarters sites in Oxford since 1926. Special guests included Rusty Richardson, *Tampa '80*, and Bob Biggs, *Georgia Southern '76*. The intrepid leadership consultants performed the Founders Ceremony for the enjoyment of all. If you are interested in participating in future Oxford alumni club events, please contact Jesse Moyer.

San Francisco Alumni Club

Contact: Dennis Sidbury (415) 433-2149 or DSidbury@Northmarq.com

The Phi Delta Theta Alumni Club of San Francisco would like to invite our Bay Area Brothers to attend our monthly meetings. Sharing Brotherhood, bratwurst and spaten, we meet at noon on the first Friday of every month at Schroeder's. The restaurant, which is located at 240 Front Street in downtown San Francisco between the Embarcadero Center 2 parking garage and the Embarcadero Bart Station, reserves tables next to the front door for our group. If you cannot find us, just ask the hostess. If you have any questions, feel free to contact Dennis Sidbury at (415) 433-2149.

St. Louis Alumni Club

Contact: John Kennedy, j_a_kennedy@att.net

Our club became active again in November with a spirited group of Phis from chapters all over the United States. During meetings in November, December and January, we elected officers and planned our March 9 Founders Day banquet at the University Club in Clayton, Mo. For new and existing Phi alumni wishing to establish

Omicron North Province

Contact: Steve Scott (916) 691-2912 or drscott@drstevescott.com
On Saturday March 11, local alumni in the Sacramento area gathered

contact with us, please email president Carl Wardenburg, *Missouri '95*, at cwwmlw@charter.net. We look forward to having you join us.

St. Petersburg

Our annual holiday get together at the St. Petersburg Yacht Club on December 21, 2005. Active Phis from the community attending Florida universities were invited guests.

Phis from the community attending Florida universities were invited guests. Pictured are members from Florida Alpha, and Florida Gamma.

St. Petersburg Alumni Club

Contact: Stan Shaver (813) 896-5528

The St. Petersburg, Florida Alumni Club held our annual holiday get together at the St. Petersburg Yacht Club on December 21, 2005. Active

Valley of the Sun

Valley of the Sun Phis Jerry Barlow, *Franklin '62*, Lee Steers, *Western Kentucky '70*, and Jack Young, *West Virginia '57*, at the December 2 Holiday Party

Wichita, Kansas Alumni Club

Contact: Grant Glasgow, grant.glasgow@grubb-ellis.com

We have had many activities over the last year including a four-man scramble golf tournament, our Founders Day WSU baseball event, and a WSU basketball breakfast. Upcoming events

are an April 15 WSU baseball tailgate and our June 24th alumni golf tournament. If you are not receiving e-mail updates from us, please contact Grant Glasgow at grant.glasgow@grubb-ellis.com so that we may add you to our list for future communications.

Wichita

Wichita Alumni Club officers Brandon Ferguson, Jeff Englert, Grant Glasgow and Robby Jenkins

Arkansas: Ron Robinson, '65, former chairman and CEO of the Little Rock-based advertising/marketing agency Cranford Johnson Robinson Woods, has been appointed to chair the committee that recommends U.S. postage stamp subjects and designs to the Postmaster General. He was initially appointed to this committee in 1993.

Ashland: Eric Landon, '99, was named Coach of the Year in high school boys' swimming by the Cincinnati Hills League for the 2005-06 season. He is the head coach for boys' and girls' swimming at Wyoming High School in Cincinnati, Ohio. When not poolside, Landon is a teacher at the W.E.B. DuBois Academy, a charter school in the Over-the-Rhine neighborhood of downtown Cincinnati.

California – Davis: With a goal of raising \$5,000, **Matt Leonard, '00**, and his wife, Katie, are riding in the AIDS/LifeCycle, a 7-day, 585-mile bike ride from San Francisco to Los Angeles from June 4-10. The journey is intended to increase awareness and knowledge about HIV/AIDS and to address the misperception that HIV disease and AIDS are no longer a problem. Their website is www.aidslifecycle.org/103.

California State – Northridge: Just added to the Banta Library is another book from **Doug Thorburn, '77**, *Alcoholism Myths and Realities: Removing the Stigma of Society's Most Destructive Disease*. By discrediting the myths that surround this disease, the stigma that instills emotion in the identification of alcoholism can be eliminated. Only then can those affected, whether family, friends, co-workers or society, offer tough love with a clear conscience. Too many view alcoholism as a character flaw rather than a disease.

Centre: Michael Hall, '85, has been added to the advisory board at Farmers National Bank in Danville, Ky. He is a pharmacist who operates Hall Pharmacy in Danville and is a Kentucky Alpha-Delta chapter adviser.

Cincinnati: Retired Cincinnati lawyer **Paul Naylor, '46**, has been mentioned 22 times in the various editions of *Who's Who*. There have been five references to him in the American Law edition, one in the Midwest edition, eight in the America edition, one in Finance and Industry and seven in the World edition.

Colgate: Conrad Thiede, '90, was elected to the Greater Cincinnati Planning Giving Council Board of Trustees at their December annual meeting. He will serve a three-year term on the board of one of the nation's largest and most active planned giving councils. As a part of his duties, he will coordinate the monthly educational program for members of the greater Cincinnati non-profit community.

Colorado

On a recent University alumni trip, Richard Brown, '54, Ronald McLaughlin, '52, Richard Spelts, '61 and Thomas Brown, '56, photographed on the Great Wall of China.

Colorado: Robert Everitt, '50, was awarded the Doctor of Humane Letters degree by Colorado State University. He was recognized for his outstanding contributions in industry and community service and exceptional support of the University.

DePauw: Don Heatherly, CFP, '87, is a private client wealth management advisor with the 5/3 Bank Private Client Group in Westmont, Ill. He has worked with 5/3 Bank for three years as a wealth management advisor, and has been in the financial services industry for eight years.

Duke: Just released in November is the book *The Eye for Innovation: Recognizing Possibilities and Managing the Creative Enterprise* by **Robert Price, '52**, retired chair and CEO of Control Data Corporation (now Ceridian Corporation). He is known for nurturing creativity and this book offers lessons for building and managing the creative enterprise. As Price says, "Of all the managerial inanities, none is more regrettable than to deprive people of the opportunity to learn and to exercise caring curiosity—the single most important skill to corporate health and renewal." More can be learned about him and the book at www.bobprice.net.

Dr. J. David Allen

Emory: Dr. J. David Allen, '67, president and CEO of Oral and Maxillofacial Surgery Associates, has accepted the position of 2007 chair of the Georgia Chamber of Commerce. Their mission is to keep the state economically prosperous, educationally competitive and environmentally responsible.

Iowa: After 11 years in publishing and marketing and management for companies such as Gannett, Times Publishing and CitySearch, **Rob Kincaid, '87**, is now co-owner and co-founder of VacationPalmSprings.com and Greater Palm Springs Realty Inc.

Kansas State: Martin Ruegsegger, '72, was recently presented the Mary B. A. Howell Award by the Mecklenburg Arts and Science Council (Charlotte, N.C.). The award is presented to the volunteer to the Arts and Science Council who has demonstrated commitment through personal financial support, exhibited leadership, has been aggressive in identifying funding and new donors, shown excitement about the cultural community, and distinguishes themselves as outstanding among other volunteers.

Kettering: William Christen, '70, has written a biography of Pauline Cushman, a nineteenth-century actress and Civil War spy. *Pauline Cushman: Spy of the Cumberland* is published by Edinborough Press. Cushman's few weeks' service as a Federal spy gained her notoriety, which lead from P. T. Barnum's stage to the Wild West of Arizona and California. With Christen's continued interest in the Civil War, he is looking for information about the experiences of Phi Delt members who fought in that war. He can be reached at gwjchris@earthlink.net.

Nebraska:

The 40th anniversary of the 1965 pledge class, "the Great 28", was celebrated in Lincoln on September 3. Those attending were, rear row, l to r: Mike McNair, Mike McGowan, Tom Petsch, John Hurd, Dave Heiser, Bob Holmes, Jim Iverson, Bill Daiss, and George Knight. Front row, l to r: Jim Campbell, Peter Bolay, Scott Stuart, Mark Backlund, Tom O'Hara, and Ed Buch.

Manitoba: Not only is **George Chapman, '54**, a 54-year member of Phi Delta Theta, but he has been recognized by The Law Society of Manitoba for his fifty years of having been called to the Bar.

Marv Perry (3rd from left) at the December 3 awards ceremony with other Maryland Alpha Phis.

Maryland: Marvin Perry, '53, has received the 2005 Tyser Gottwals Award from the University of Maryland Alumni Association for his unique and significant service to the university. He is a former president of the Fastbreakers and Terrapin Club and was also a building partner for the Comcast Center.

Michigan: As a tribute to the life of **Charlie Ross (dec.), '41**, the University of Vermont has established an annual celebration and panel discussion on politics and the public trust. Ross was one of the most influential and well respected Vermont public servants of his generation, serving under presidents Kennedy, Johnson, Nixon, Ford and Carter. He was a strong advocate for consumers, environmental protection, and the public interest.

THE FACES OF
PHILANTHROPY

20
05

ANNUAL
REPORT

TABLE OF CONTENTS

13	The President's Message
14	Gifts by Club Level
16	Matched Gifts
17	Gifts by Chapter
39	Frequent Donors
40	Foundation Friends
41	Knights of Pallas Donors
44	Trustees' Roundtable
46	Honorary Gifts
48	1848 Society
49	Courtyard Form
50	Memorial Gifts
52	Living Bond Society
54	Consecutive Giving
56	Ways You Can Help
57	Dollars by Chapter
57	Dollars by Class Year
58	Donors by Chapter
58	Dollars by State

BOARD OF TRUSTEES

James P. Burra, *Cal State Northridge* '67, Chairman
 Cecil J. Silas, *Georgia Tech* '53
 Joseph D. Williams, *Nebraska* '50
 Stephen J. Kleberg, *Texas Tech* '69
 A. Scott Ritchie, *Kansas* '54
 Donald E. Demkee, *Akron* '60
 Samuel J. Furrow, *Tennessee* '65
 C. W. Poore, Jr., *South Dakota* '61
 William F. Poe, *Florida* '53
 George E. Grady, *Arizona* '52
 W. L. Gray, Jr., *TCU* '70
 Michael G. Scarlatelli, *Kettering* '76

TRUSTEES EMERITUS

T. William Estes, Jr., *Vanderbilt* '55
 Marvin J. Perry, *Maryland* '52
 Roger H. Cerne, *Case* '63
 F. Ross Johnson, *Manitoba* '52
 Paul E. Martin, *Akron* '35

FOUNDATION STAFF

William R. "Rusty" Richardson, President
rusty@phideltatheta.org

Conrad Foster Thiede, Vice President of Development
conrad@phideltatheta.org

Eric M. Schimmoeller, Director of the Annual Fund
erics@phideltatheta.org

Stephen F. Carr, J.D., Director of Major Gifts
scarr@phideltatheta.org

Carmalieta D. Jenkins, Assistant to the President
carmalieta@phideltatheta.org

Linda Brattain, Administrative Assistant
linda@phideltatheta.org

THE FACES OF PHILANTHROPY

By: William R. Richardson

Have you ever wondered what a philanthropist looks like?

One of the most popular books within the fund raising world in the past ten years is titled *The Seven Faces of Philanthropy*. The book did not show actual faces but described seven characteristics or motivations of philanthropically inclined individuals. Those characteristics and motivations are clearly evident in the thousands of Phi Delta Theta alumni who contributed to the Foundation's 2005 campaign.

To help truly put a face on some of these philanthropists who helped make 2005 such a successful year for us, we are pleased to share some of their photographs throughout this report.

Ironically, if asked, many of these individuals would not consider themselves philanthropists. Like most people, they tend to think of a philanthropist as someone with a name like Rockefeller, Getty or Gates. But they are philanthropists in the truest sense. They voluntarily donate their support to a charitable cause in which they believe, and that support improves the lives of others. That cause also has a face... and it includes the faces of more than 6,000 current undergraduates.

The 2005 Campaign

Because of our Phi philanthropists, 2005 was another very successful year for the Educational Foundation. Alumni, undergraduates, friends and parents contributed more than 6,300 gifts totaling almost \$1,300,000. This represents a healthy increase in the number of gifts (+5%) and total dollars (+34%) compared to 2004.

The report that follows recognizes all donors who made gifts between January 1 and December 31, 2005. We are truly grateful to each of these donors for their support that enables the Foundation to provide the crucial scholarships, fellowships and leadership programs for today's young Phis.

Highlights from some of the Foundation's activities over the past year include:

- Scholarships and Fellowships – The Foundation now has more than 45 named scholarship and fellowship funds. These funds, when combined with the Foundation's general funds, provided more than \$190,000 for scholarships and fellowships in 2005. Since its creation the Foundation has given almost \$2.5 million in scholarships and fellowships.

- The Trustees' Roundtable – Membership in The Trustees' Roundtable topped the 150 mark for the first time. The Trustees' Roundtable recognizes alumni who make annual gifts of \$1,000 or more.
 - Leadership Consultant Grant - \$120,000 was provided to support the Leadership Consultant program. This program provides critical on-site visits, evaluations and resources to every chapter.
 - The Living Bond Society – The number of Phis who have included the Foundation in their wills or other estate plans has continued to increase and now stands at 82. Based on past giving records, a conservative estimate on the value of the known planned gifts is in excess of \$4.5 million dollars.
 - The Presidents Leadership Conference – A \$64,000 grant was provided to underwrite the educational cost of this conference attended by more than 150 chapter presidents.
 - Electronic Solicitations and Communications – The Foundation continued to benefit from the electronic solicitations conducted in 2004. Many of the alumni who responded to this form of solicitation in the last half of 2004 made monthly pledges that continued well into 2005.
- The Foundation also received many favorable comments from *The Inner Shield* – a quarterly electronic newsletter and our first electronic holiday greeting card.
- Investment Performance – The Foundation's investment portfolio achieved a 9.1% annual rate of return for calendar year 2005.
 - The Knights of Pallas – This program introduces undergraduate members to the Foundation and to the idea of charitable giving. A gift of \$18.48 or more entitles the undergraduate to become a member of the Knights of Pallas. Hundreds of undergraduates have answered the call and participation rates during the Presidents Leadership Conference and the Emerging Leaders Institute are typically in the 65-75% range.

There are numerous other highlights that will be covered throughout the report, and I hope you will enjoy reading about them.

On behalf of all the members who benefited from the programs made possible through the generosity of our philanthropists, I offer my most sincere thanks.

Yours in the Bond,

William R. Richardson

William R. Richardson, Tampa '80
President

PAUL H. BROYHILL
North Carolina '46, three-year member
of Trustees' Roundtable; Ardivan Walker
Rodgers Association

Φ GIFTS BY CLUB LEVEL

OXFORD SOCIETY

(\$500,000 - \$999,999)

Paul E. Martin, Akron '35

ROBERT J. MILLER ASSOCIATION

(\$250,000 - \$499,999)

F. Ross Johnson, Manitoba, '52

William and Madeline Welder Smith
Foundation

Joseph D. Williams, Nebraska -
Lincoln, '50

ROBERT MORRISON ASSOCIATION

(\$100,000 - \$249,000)

Otto M. Budig Jr., Cincinnati, '55

John W. Doolittle, Wisconsin, '34*

Mrs. David S. Jenkins*

Michael K. McKenzie, Texas Tech, '66

James D. Oatts, Akron, '26*

Willis H. S. O'Dell, Iowa, '40*

Dean Bradley Peck, Ohio, '42*

Marvin J. Perry, Maryland, '53

Charles W. Poore Jr., South Dakota, '61

Cecil J. Silas, Georgia Tech, '53

Charles E. Stuart Scholarship Fund

Ralph O. Taylor Jr., Missouri, '40

D. K. Waybright, Richmond, '63

PAUL C. BEAM ASSOCIATION

(\$50,000 - \$99,999)

James R. Ballard, Colorado State '59

James P. Burra, Cal. State - Northridge '67

Thomas C. Farnsworth, Mississippi '60

George E. Grady, Arizona '53

Henry W. Harris, North Carolina '60

Ruth R. Hoyt & Anne H. Jolley
Foundation

James C. Kautz, Cincinnati '53

Frederick L. Leydorf, Michigan '53

Francis D. Lyon, U.C.L.A. '28*

Michael K. McKenzie, Texas Tech '66

Donald H. Melchiorre, Cincinnati '59

Joseph W. Moore, Pittsburgh '50*

Malcolm W. & Anna Geary Myers,
Penn State '21*

NBC Foundation

John N. Palmer, Mississippi '54

Paul G. Palmer, Colorado State '33*

Marvin J. Perry, Maryland '53

Thomas E. Petry, Cincinnati '62

Charles W. Poore, Jr. South Dakota '61

Charles F. Reinhardt, Utah '67

Ronald K. Richey, Washburn '49

Thomas H. Roberts, Illinois '45

Maurice E.* & Dorothea Shaffer,
Dickinson '30

Russell D. Sheldon, Missouri '42

Paul H. Smucker, Miami U. '39*

Eric B. Yeiser, Cincinnati '49

ARTHUR R. PRIEST ASSOCIATION

(\$25,000 - \$49,999)

Richard G. Alexander, Texas Tech, '58

Beloco Foundation, Inc.

Ralph R. Bittner, Iowa State, '50

Donald A. W. Blaney, Chicago, '45*

Mrs. G. S. Cavanaugh

J. M. Anthony Danby, North Carolina
State, '50

Jack H. and Della Seras Deacon,
Dickinson, '44

Donald E. Demkee, Akron, '60

Gus B. Denton, Mississippi, '62

James P. Devere, California -
Los Angeles, '41*

O. Robert Eddy, Iowa State, '40*

Mr. and Mrs. David R. Fesler,
Minnesota, '50*

Bradley J. Foster, Cincinnati, '88

Kenneth E. Glass, Cincinnati, '63

William A. Goodwin, Iowa State, '59

Lawrence W. Gougler, Illinois, '41

Jordan L. Haines, Kansas, '49

Lodge L. Hanlon, Kent State, '53

J. T. and G. L. Hightower Foundation

James C. Holmes, Arizona, '51

Harvey Hubbell Trust

L. P. Humann, Auburn, '67

Moreland R. Irby, Richmond, '43

William H. Jolley, Georgia Tech, '78

Jack S. Kitchen, Missouri, '39*

Stephen J. Kleberg, Texas Tech, '69

David W. Klinke, Iowa Wesleyan, '64*

John G. Lingenfelter, Iowa State, '52

Herbert C. Lovejoy, Univ. of
Washington, '14*

David D. Lynch Jr., Washington, '62

John W. Manor, Auburn, '61

P. Nicholas McDaniel, Westminster, '43*

Harbaugh Miller, Pittsburgh, '23*

Arthur C. Musselman, Gettysburg, '28*

George S. Peters, Miami Univ., '29*

Daniel A. Pfau, Cincinnati, '59

A. Scott Ritchie, Kansas, '54

William G. Robinson, California-
Berkeley, '46

Priscilla & Roger Schultz

Garnett A. Smith, North Carolina, '69

Lothar A. Vasholz, Colorado, '52

Lloyd I. Volckening, Columbia, '18*

Ronald F. Walker, Cincinnati, '61*

Frank E. Zorniger Jr., Cincinnati, '49

JOHN MCMILLAN WILSON ASSOCIATION

(\$20,000 - \$24,999)

Robert B. Burns, Maryland, '48

Roger H. Cerne, Case Western
Reserve, '63

William R. DeLong, Wisconsin, '45

The Galtney Foundation

Albert J. Gavlak, Case Western
Reserve, '22*

Fleming L. Jolley Jr., Vanderbilt, '74

John A. MacLeod, Pittsburgh, '38*

Robert J. Miller, New Mexico, '50

Joe A. Reynolds, Oregon State, '21*

Peyton M. B. Self III, Mississippi, '77

Stanley R. Wilemon, Texas Tech, '71

ARDIVAN WALKER RODGERS ASSOCIATION

(\$15,000 - \$19,999)

Paul H. Broyhill, North Carolina, '46

A. A. Burnand III, Arizona, '40*

Robert B. Deloian, Arizona State, '66

Benjamin J. Docherty, Puget Sound, '39*

Michael J. Fimiani, South Florida, '89

James A. Gibbs, Oklahoma, '57

John C. Hoover, Northwestern, '47*

James E. A. Hopkins, Chicago, '28*

William R. Ireland Sr., Auburn, '45

John G. Kapp, Pennsylvania, '25*

Eugene H. Phipps, North Carolina, '69

Ralston Russell Jr., Ohio State, '32*

George H. Scatterday, Idaho, '31*

ROGER J. CERNE

Case '63, three-year member of Trustees' Roundtable; John McMillan Wilson Association, Trustee Emeritus

GIFTS BY CLUB LEVEL

Roger E. Schanzle, Cincinnati, '55*
John F. Schmidt, Washington Univ., '49
Robert F. Schwindt, Cincinnati, '51
James S. & Shirley V. Shilson,
Virginia, '31*
L. Keller Smith, Texas Tech, '68
Norvelle L. Smith, Auburn, '59
Tamblin C. Smith, Pennsylvania, '49
K. Chris Todd, Texas Tech, '68
Gary R. Wade, Tennessee, '70

FOUNDERS CLUB

(\$10,000 – \$14,999)

Howell E. Adams Jr., Vanderbilt, '53
George F. Atwell, Maryland, '55
Charles W. Battey, Nebraska -
Lincoln, '53
Robert J. Behnke, University of
Washington, '43*
Robert A. Biggs, Georgia Southern, '76
Stanley D. Brown, Nebraska, '36*
Mark A. Brueggeman, Cincinnati, '81
Robert E. Burkett, Iowa State, '37*
H. Frank Burkholder Jr., Kentucky, '60
Michael J. Carr, Cincinnati, '60
Milo E. Chelovitz, Akron, '60
James M. Collins, Southern
Methodist, '37*
Thornton Cooke II, Kansas, '49
John E. Davies, Alberta, '58
Ford A. Dickerhoff, Akron, '44
Devin C. Drambarean, Cincinnati, '82
Charles J. Eisaman, Pittsburgh, '21*
William R. Erwin, Kent State, '59
Jerry J. Felmley, Illinois, '54
Ralph E. Fisher, Akron, '52
Jean Funch-Conrad
Paul Leslie Garver, California -
Los Angeles, '48*
Harry M. Gerlach, Miami Univ., '30*
W. L. Gray, Jr. and Lynn C. Gray,
Texas Christian, '70
J. Fred Green, Toronto, '30*
Arthur F. Hoge III, Westminster, '75
Shi Gray Holmes, Florida, '37*
Stephen W. Holmes,
North Carolina, '79
Jack B. Humphries, Florida, '50*
Ray L. Hunt, Southern Methodist, '65
Richard N. Hurd, Michigan, '46

Indiana Gamma House
Corporation
Malcolm D. Jayred, California -
Los Angeles, '37*
Elliott A. Johnson, Chicago, '27*
G. Paul Jones Jr., Georgia Tech, '52*
William S. Kanaga, Kansas, '46
William T. Kemper Foundation
Harold W. Knapheide III, Kansas, '67
Victor W. Kramer, Arizona State, '61
Donald E. Lampe, Cincinnati, '51
S. Stanley Learned, Kansas, '24*
John F. Lucas III, Mississippi, '77
Kenneth G. Maikowski, Utah, '86
C. Raymond Marvin, Bowling
Green, '60
George W. Mathews, Georgia Tech, '47
Kenneth W. McAllister, North
Carolina, '71
William M. McDonald, Mississippi, '72
H. Laird McGregor, Denison, '51*
Howard L. McMillan Jr., Mississippi, '60
Fred L. Merrill, Washburn, '45
Donald L. Miller, Cincinnati, '49*
Douglas B. Milne, Oregon, '38*
C. Gray Morgan, Georgia Tech, '37*
R. Scott Morris, Chicago, '86
Robert B. Nance III, Mississippi, '78
Gerard L. Novario, Ohio, '43
James W. O'Mara, Mississippi, '62
Mark C. Pope III, North Carolina, '47

Jesse K. Pruitt, Texas Tech, '67
Margaret J. Rowan
Oliver J. and Mary Gayle Samuel,
Kansas, '48*
William F. Scharpf, Oregon, '41*
Otto W. Schatz, Indiana, '39*
David H. Segrest, Texas Tech, '67
Ronald R. Seibert, Wabash, '56*
Charles T. Stuart, Nebraska -
Lincoln, '33*
James Stuart, Nebraska - Lincoln, '39
Warren B. Swift, Dickinson, '57
John B. Swisher, Illinois, '51
Conrad Foster Thiede, Colgate, '90
Mrs. J. T. Thomas III
Christopher John Thompson,
McMaster, '92
Michael B. Twigg, Maryland, '74
William A. Vanderlinde Jr.,
Cincinnati, '83
L. Dana Weaver Jr., Texas Tech, '68
Alan B. White, Texas Tech, '71
Edward H. Williford, Mississippi, '55
George S. Zoffel, University of
Washington, '56

*** Denotes deceased individual.**

Members of these top giving clubs
are listed regardless of whether a gift
was received in 2005.

DID YOU KNOW ?

JOSEPH D. WILLIAMS

Nebraska '50, current Foundation
Trustee; three-year member of Trustees
Roundtable; '04 and '05 Gold Medallion
level of Trustees' Roundtable; Robert J.
Miller Association

*The largest gift received
from an individual was for
\$150,018.93.*

BEN F. CHEEK III
Emory '58, new member of Trustees' Roundtable; John Wolfe Lindley Association

MATCHED GIFTS

MATCHED GIFTS

<i>Aegon Transamerica Foundation</i> Joseph T. Cook Jr.	<i>Chubb & Son Corporation</i> Diane R. and David L. Haggard	<i>MasterCard International</i> Charles A. Dill Jr.	<i>PepsiCo Foundation</i> John F. Kelly	<i>United Way</i> Edward S. Lewis
<i>AXA Foundation</i> Bruce T. Ringgenberg	<i>The Clorox Company</i> Andrew K. Thanos Jr.	<i>MFS Investment Management Foundation</i> Judson L. Depew	<i>Pfizer Foundation</i> John M. H. Gregg Jefferson D. Lamoree Kent L. Shalibo	<i>UPS Foundation</i> Ronald W. Tilton
<i>Bank of America</i> Peter F. Cronin David W. Hartz Edson A. Elliott	<i>ExxonMobil Foundation</i> David B. Barton	<i>Microsoft</i> Brian C. Lake Michael H. Smith	<i>Progressive Insurance Foundation</i> Christopher C. Huelsman	<i>Verizon</i> David L. Beer
<i>Bridgestone/Firestone</i> Earl H. Feeney Jr.	<i>Global Impact - UBS Foundation</i> Michael S. Hyatt	<i>Mitretek Systems</i> Jon L. Morris	<i>Snyder Foundation</i> Dudley R. Snyder	<i>Wells Fargo Foundation</i> Allen E. Lewis Richard T. Bechtel Randall A. Reichert
<i>Chestnut Hill Realty</i> Robert M. Zuker	<i>Latter Day Saints Foundation</i> Ryan C. Rusin	<i>Nike</i> Derek A. LaBar James B. Self	<i>Unilever U.S. Foundation</i> Marshall S. Berdan	

GIVING LEVELS LEGEND

This annual report includes 2005 gifts and giving club levels. Gifts received after December 31, 2005 and giving club status obtained after that date will be recognized in the Foundation's annual report next year.

CUMULATIVE GIVING LEVELS

SSS	Sword and Shield Society \$100 - \$249
AA	Argent Association \$250 - \$499
PP	President's Panel \$500 - \$999
CA	Council Association \$1,000 - \$2,499
JWL	John Wolfe Lindley Association \$2,500 - \$4,999
AWR	Andrew Watts Rogers Association \$5,000 - \$7,499
RTD	Robert Thompson Drake Association \$7,500 - \$9,999
FC	Founders Club \$10,000 - \$14,999
AR	Ardivan Walker Rodgers Association \$15,000 - \$19,999
JMW	John McMillan Wilson Association \$20,000 - \$24,999
ARP	Arthur R. Priest Association \$25,000 - \$49,999
PCB	Paul C. Beam Association \$50,000 - \$99,999
RM	Robert Morrison Association \$100,000 - \$249,999
RJM	Robert J. Miller Association \$250,000 - \$499,999
OS	Oxford Society \$500,000 - \$999,999
BH	Benjamin Harrison Association \$1,000,000 or more

ANNUAL GIVING LEVEL

TR	The Trustees' Roundtable \$1,000 - \$2,499
TR	The Trustees' Roundtable Silver Medallion level \$2,500 - \$4,999
TR	The Trustees' Roundtable Gold Medallion level \$5,000 or more

THORNTON COOKE II

Kansas '49, three-year member of
Trustees' Roundtable; Founders Club

GIFTS BY CHAPTER

ALABAMA ALPHA

University of Alabama

CA George F. Bailey Jr.
AA Eugene W. Brabston
AA Julian D. Bush
Christopher W. Hawk
CA Richard M. Hobbie III
PP H. Todd Horton
CA George E. Jordan
PP James M. Kidd Jr.
AA L. Christopher Kyle
CA Frank B. Morris
CA William E. Morrow
PP Frank A. Rhodes Jr.
SSS Lemuel M. Sanders
Dale A. Sitton
AA Stanley F. Slater
L. Clayton Smith
CA James F. Sulzby III
SSS James A. Watkins
William C. White

ALABAMA BETA

Auburn University

AA John M. Benton Jr.
Donald H. Bravaldo Jr.
SSS Reese H. Bricken
CA Raymond J. Briscuso Jr.
PP William G. Cole
SSS Gregory R. Cox
PP William M. Damerel
CA Lawrence R. Heisler
PP Joseph H. Hill II
AWR Henry L. Hilton-Green Jr.
AR William R. Ireland Sr.
PP Donald T. Jackson
SSS Jex R. Luce
CA Booth M. Malone
AA Malcolm L. Marsh
PP Frederick Moore Jr.
PP Carl C. Morgan
Joseph R. Pearce
AA Stephen M. Pierce
PP Frank M. Powada
AA Frank L. Powell III
CA Harvey Pride Jr.
SSS James G. Rittenberry
AA Harold W. Smith
CA Russell Thomas Jr.
AA Reginald I. Vachon
PP Thomas A. Walthall IV
CA Richard J. Wood

ALBERTA ALPHA

University of Alberta

SSS T. Michael Curry
FC John E. Davies

JWL Calvin B. Mah
Austin J. Ritchie

ARIZONA ALPHA

University of Arizona

CA John H. Adams
AA Michael K. Adamson
CA Peter J. Allen
AWR Thomas E. Allen Jr.
PP John B. Arnold
AWR Peter A. Broms
CA Glenn G. Buchanan
PP Robert B. Buchanan
CA Richard S. Burke
CA Richard H. Creswell
SSS Oscar E. Davis
Robert A. Dipesa
CA David F. Elgart
CA Wm. Duncan Fulton
JWL Don W. Grady
PCB George E. Grady
Karl J. Granrath

SSS C. Tim Greve IV
SSS Hugo W. Jones
AWR Arthur F. Kerckhoff III
AA Robert W. King Jr.
CA Joseph W. Leakey
CA Anson Lisk Jr.
SSS Steven D. Million
J. James Neff
PP James M. Nelson
Charles A. Pinkerton
SSS Joseph M. Podzimek
AA John H. Ragland
CA Jon R. Robson
PP James A. Skirven
Hugh V. Stewart
JWL Philip Taber Jr.
JWL Tracy R. Thomas
Harry S. Tichnor
SSS Richard J. Vogelheim
SSS William D. Wade, Jr.
PP John C. Woods

ARIZONA BETA

Arizona State University

AA Allen B. Alexander, Jr.
JWL William J. Dick III
PP Guy P. Duhome
AA William S. Gilbert
PP Emmette V. Graham Jr.
AA Richard E. Hawes
PP Joseph V. Johnston
JWL Gene L. Jones
AA Stewart W. Koch
FC Victor W. Kramer
PP David H. Lawrence

RTD Robert D. Lewis Jr.

PP Larry A. Nissen
CA Stuart G. Rogers
PP Thomas R. Ross
AA Stuart L. Wright

ARIZONA GAMMA

Northern Arizona University

Kenneth D. Fox
Michael A. Guffy
SSS Eric Michael Peterson
Jeremy D. Pritchett
SSS Jerry L. West

ARKANSAS ALPHA

University of Arkansas

JWL Philip R. Atterberry
Harvey R. Brooks
SSS Adam B. Burney
SSS Joseph C. Cole
PP Clinton J. Fuller III
JWL Carl J. Gessler Jr.
AA Gregory R. Giles
CA Gerard L. Glenn
JWL Randall W. Goins
Gregory J. Kerksieck
CA William A. Martin
AA Edward M. McClaran
CA James G. Minmier
Carlton K. Netherton
AA Donald L. Parker II
SSS John C. Quinn
PP David L. Reding
William E. Rial
CA John A. Riggs III
CA Robert M. Saviers
CA Clayton H. Whitney
AA David P. Wilson

BRITISH COLUMBIA ALPHA

University of British Columbia

James E. McFarlane
PP Ian H. Stewart
Nicholas J. Thompson

CALIFORNIA ALPHA

University of California-Berkeley

JWL Johannes Albeck
CA James L. Anderson
Edwin M. Burr
PP Edwin C. Callan
CA Thomas J. Coakley
SSS Earl T. Conrad Jr.

JWL Park T. Dingwell
William Hayes Edmonson
James F. Ernst
PP Richard A. Forney
AWR Henry M. Giudice
CA Frederick C. Hawkins
CA Jack R. Heinz
PP J. E. Holmes III
CA Scott S. Johnston
Brian Johsz
PP John A. McWhirter
PP Kenneth Miller
PP Timothy L. Mossteller
Mark W. Parrish
JWL Sidney R. Petersen
ARP William G. Robinson
CA Dennis M. Scherzinger
CA Steven H. Scott
Christopher A. Steele
SSS Eric G. Takaha
SSS Robert F. Teddy
CA Thomas T. Trowbridge
CA Robert C. Weiss
CA Robert M. Wheeler III
CA Edward F. Willi
AA O. James Woodward III

CALIFORNIA BETA

Stanford University

AA James W. Auble
CA Bradley M. Breyman
Charles E. Cobb Jr.
SSS S. Thomas Conlan Jr.
AA James Farquharson
CA William R. Farrar
SSS Robert L. Forbes
JWL William S. Freeman
CA John R. Grey Jr.
CA Edward L. Johannessen
Don J. McFarland
JWL Frank J. Parr Jr.
PP Philip H. Prince
CA Edwin N. Procter
PP Jerome R. Reinhart
PP Theodore W. Seweloh
CA Thomas L. Shawver
AA James F. Shepherd Jr.
CA Douglas M. Shumway
PP Robert E. Skov
PP Andrew K. Thanos Jr.
CA Terence W. Thomas
PP Mark M. Tucker
RTD Benjamin F. Vaughan III
SSS Paul D. Wiggin
AA Robert C. Wreisner
PP Oliver B. Wyman Jr.

CHRISTOPHER J. CRAIG
Missouri Western State '96, new member
of Trustees' Roundtable

GIFTS BY CHAPTER

CALIFORNIA GAMMA

University of California-Los Angeles

PP William J. Asbury
PP William T. Baird
JWL Ronald R. Clark
PP John R. Coombs
CA John C. Cooper
JWL Richard R. Davidson
AA James D. Demarest
CA Edwin W. Desserich
CA Hudson B. Drake
PP David C. Duff
PP Richard C. Elliott
CA Fred J. Forschler
AA J. Robert Gray
CA John F. Grgurina Jr.
CA William U. Handy Jr.
JWL Bob T. Hight
SSS Lawrence K. Keethe
PP Charles W. Kenney
SSS Paul M. Lewis
PP Paul J. Marin
CA Ernest A. Mekjian
SSS Rene J. Miller
PP Robert R. Morman
CA Bryce H. Neff
PP James A. Rexrode
AA Joseph M. Roush Jr.
PP T. Terry Rousselot
PP Michael G. Smith
JWL Norman V. Wagner II
AWR George J. Western
Ronald W. Zell

CALIFORNIA DELTA

University of Southern California

PP Terry S. Adams
PP William J. Bedford
PP Charles F. Beven
RTD Warren L. Blanchard
JWL James J. Bohan
CA William J. Bowers
CA David W. Detrick
PP John R. Gange
AA Dennis L. Geiler
SSS Kenneth D. Gould
JWL Fredrick G. Hoepfner
CA Carl W. Howell
CA Parker F. Hubert Jr.
PP Calvin H. Johnston
SSS Mark A. Jozwiak
PP Peter J. Kaplanis
John H. King
CA Richard L. Kirtland III

JWL Charles R. Lindberg

SSS Michael W. McCann
PP Diego Munoz-Flores
CA Frederic W. Orr
PP Guy V. Pacurar
SSS Bradley P. Radichel
AA Peyton C. Reed
CA Douglas P. Simpson
SSS Scott D. Wagenseller
SSS Richard P. Wagner
PP William J. Ward
PP Brian H. Zenz

CALIFORNIA EPSILON

University of California-Davis

SSS Michael W. Abler
SSS Peter S. Adams
SSS Thomas A. Bengard
PP Barry D. Boatman
PP Ray F. Evert
AA L. Bruce Lanni
Chris S. Larson
PP Edwin S. Mathews
JWL George P. Moynihan
JWL Lawrence J. Remmers

CALIFORNIA ZETA

California State University-Northridge

AA Chad E. Beck
PP Ronald W. Bell
PP Stephen M. Berg
AA Jeffrey P. Block
SSS Chad A. Brown
PCB James P. Burra
JWL Philip M. De Carlo
CA James M. Edens
CA Larry D. Fried
CA Leonard H. Gelfand
AWR Stanley W. Gilson
SSS Steven M. Goddard
CA Daniel M. Goetz
SSS William E. Hartford
JWL Christopher M. Job
PP David L. Kleine
PP Michael J. Landau
CA Edward M. Lapaz Jr.
JWL Christopher A. Lapple
PP Frank E. Lapple
Sean M. Mishlof
SSS Edward M. Petersen III
JWL Robert J. Sherwin
AA Todd M. Smith
Daniel G. Waldman

AA Russell S. Waters
CA William B. Winston

CALIFORNIA ETA

University of California-Santa Barbara

CA John W. Brown
CA David B. Link
AA Thomas K. Stroud

CALIFORNIA THETA

University of California-Irvine

CA Jeffrey S. Byer
SSS Richard W. Gross
JWL James C. Harvey
JWL Curtis D. Parvin
CA Gregory R. Roche
PP Charles J. Schuck

CALIFORNIA IOTA

San Jose State University

PP Dan V. Callanta
AA Eric D. Jacobsen
SSS Andrew S. J. Kim
SSS Ronald D. Lofano II
CA Joseph T. Martini Jr.
AA John C. McDonough
AWR Rudy M. Porchivina Jr.
AWR Dexter A. Tahara

CALIFORNIA LAMBDA

University of the Pacific

Christopher M. McDermott
Christopher J. Ortega

CALIFORNIA MU

University of California-Riverside

SSS Shea David Aiken
SSS Christopher A. Banta
AA Alan J. Bauman
CA Patrick F. Billiter
AA Michael A. Garabed
PP James A. Malloy Jr.
AA Richard F. Priebe

CALIFORNIA NU

California Polytechnic State University

PP Steven A. Hall
Zachary Kweller
SSS Leonard A. Penzo II
SSS Gerald S. Simonson
Stuart N. Tomlinson

CALIFORNIA XI

California State University-Chico

Mark P. Cardella Jr.
Robert P. Felicano
PP Scott T. Huntington
Andrew P. Lewis
Matthew A. Merritt
Dustin B. Struble

CALIFORNIA OMICRON

California State University-Sacramento

Brett J. Everidge
Michael D. Frey
AA Christopher T. Sanford

CALIFORNIA PI

San Diego State University

PP Bradley R. Desser
AA George R. Torres
SSS Michael A. Zolkewitz

CALIFORNIA RHO

University of La Verne

SSS Justin T. Assael
SSS Jaymel M. Capinpin
Manuel A. Escalante
Brian L. Ortega
SSS Benjamin A. Paine
SSS Chris D. Perez
CA Ryan G. Sierra
Christopher M. Skraba

CALIFORNIA SIGMA

Sonoma State University

Ronald A. B. Davis
Bennet A. Knight

CALIFORNIA TAU

California State University-Stanislaus

Ryne M. Fagin
Jason E. Shaw

COLORADO ALPHA

University of Colorado

PP Stanley A. Black
PP Frank L. Boyce
CA Thomas G. Brown
CA Thomas M. Broyles
PP Scott R. Brusseau
Duane P. Carlson
CA Henry Carlson Jr.
JWL J. William Crouch
PP Kipp R. Downing
JWL Frank A. Eastman

WILLIAM R. DELONG
Wisconsin '45, three-year member of Trustees' Roundtable; second year Silver Medallion Trustees' Roundtable level; John McMillan Wilson Association

GIFTS BY CHAPTER

This annual report includes 2005 gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

SSS Hayden B. Evans
AA Michael R. Ferrell
AA James F. Garber III
SSS Dennis S. Guernsey
CA Richard W. Kincade
CA Walter A. Koelbel Jr.
AA Karl G. Larson
Jeffrey W. Mark
CA William J. Mark Jr.
AA H. Leslie Moore II
PP William P. Mytton
AA James D. Orner
SSS Oscar R. Pieper
CA Lyal E. Quinby Jr.
AA David M. Raeder
AA Robert B. Robertson
CA Keith A. Settles
AA Donald E. Shafer
CA Leonard S. Siekmeier Jr.
AA William H. Snively
PP John E. Stark
PP Larry L. Stark
CA Robert B. Starke Jr.
CA Richard D. Van Law
ARP Lothar A. Vasholz
CA Kenneth A. Vernon
PP Mark B. Ward
PP James W. Williams
CA Paul W. Williams
Gene M. Worden

COLORADO BETA

Colorado College

JWL Charles C. Allen
SSS Thomas H. Bauer
CA John H. Burns Jr.
JWL J. Eddy G. Craig Jr.
SSS Rich C. Dalsemer
PP G. E. Kindred
CA Allen W. Mathies Jr.
Edmund D. Mulford Jr.
PP Clyde Eaton Smith

COLORADO GAMMA

Colorado State University

PCB James R. Ballard
Jeremy N. Campbell
JWL Albert M. Carollo Jr.
SSS Lee W. Chalfant
AA Mark E. Craig

SSS Jeffrey C. Crown
AA Gary R. Currie
PP Kenneth R. Gillis
JWL Jene P. Harper Jr.
CA John T. Harutun
AA Paul F. Holley
JWL Albert R. Miller
AA Jon L. Morris
John R. Obenchain
PP Richard J. Orr Jr.
PP Kenneth A. Robinson
PP Andrew R. Tofe

CONNECTICUT ALPHA

Central Connecticut State University

Zane John Barber
SSS Antonio A. Dionizio
Cody F. Kroeber

DELAWARE ALPHA

University of Delaware

Charles D. Miller

FLORIDA ALPHA

University of Florida

SSS Jason G. Albu
CA John R. Alison
JWL Geoffrey G. Ammer
SSS Harl Barlitt Jr.
JWL Timothy M. Beck
PP Robert L. Becton
AA Geoffrey P. Bernard
AA Fred H. Beshears
SSS Fred W. Bethea
PP Ronald E. Birchall
PP Terry R. Born
PP Louis E. Bradley
AWR J. Hyatt Brown
PP Ronald E. Canakaris
CA Kenneth D. Carle
AA Charles F. Chehardy
JWL G. Russell Crofton Jr.
JWL Charles H. Denny III
CA Harry S. Dewell
PP Alan G. Divers
AWR Daniel D. Doyle
CA Herbert M. Dunlap
PP James E. Eadens
SSS G. Leonard Emmel III

PP Robert P. Gaines
SSS John T. Gibson
PP James T. Godfrey
AA M. C. Greear Jr.
SSS Laurence W. Hall
AA L. Edwin Hardman
PP Hugh L. Harris
SSS Michael M. Harris
CA Dale R. Hedrick
JWL N. Hadley Heindel Jr.
Darryl G. Hudnall
William A. Hunter
PP David R. Jackson
JWL Selden G. Kent Jr.
AA Ralph D. Klein
AA James H. Lanier
RTD George H. Lankow
CA Victor P. Leavengood
AWR Richard M. Leslie

CA Allen E. Lewis
Jeffrey K. Ligon
SSS Christian R. Lipke
SSS Hank W. Massey Jr.
AA Thomas M. McClelland
AA W. E. McCormick Jr.
PP George R. McElvy
JWL Perry C. McGriff Jr.
SSS John D. McKaye
SSS Richard R. McLaughlin
SSS Ronald D. Mickler
CA John Milton
CA Terence J. Moran IV
AA Robert L. Olive
AA Andrew K. Olson
SSS Herschel H. Parrish Jr.
SSS William B. Pharr Jr.
CA Charles Pinkoson
PP Glenn E. Plumb
PCB William F. Poe
Dean S. Robinson
JWL Raymond A. Ross Jr.
JWL Johnson S. Savary
William R. Scott
PP Joseph A. Simonds
PP Paul G. Singleton Jr.
CA George H. Smith
AA Orren R. Smith
SSS John D. Stevenson
Harold N. Stringer
Earl A. Taylor Jr.
SSS Warren L. Tedder Jr.
CA Walter A. TeStrake Jr.
CA William H. Told Jr.
CA L. Mills Tuttle Jr.
Ralph E. Vodicka
PP Harold J. Von Weller III
JWL A. Ward Wagner Jr.

PP Charles E. Warner
CA Douglass F. Wiles
PP Eugene L. Williams, Jr.
PP Warren R. Wynn II

FLORIDA BETA

Rollins College

James W. Coker
PP Ralph H. Doering III
SSS Benjamin B. Smith
CA Robert F. Stonerock Jr.
AA George M. Waddell

FLORIDA GAMMA

Florida State University

JWL Stephen M. Bailey
PP Howard M. Beckert Jr.
SSS Paul W. Brandenburger
JWL John R. Douglas Jr.
CA Derek D. Gill
CA Stephen G. Hall
AA Kevin J. Hallahan
Stephen D. Harrell
AA Jack C. Hunter II
AA Adrian K. Lane
SSS Arthur D. Melson
CA Angus C. Morrison
AA Walton K. Nussbaum Jr.
PP Jeffrey P. Rohr
SSS Scott L. Ross
SSS Hurley W. Rudd Jr.
CA Joshua P. Stephens
PP Stephen E. Summers
JWL H. L. Wiles
PP Theodore P. Witte

FLORIDA DELTA

University of Miami

CA John E. Aurelius
CA Alan L. Bialkowski
AA Armand E. Durrieu
Richard P. Essick
CA Jack C. Finks
Richard L. Goicz
AA Bradley K. Hanafourde
PP Joseph C. Harvey
Rishi Kapoor
AA Leo D. Leonardi Jr.
AA Charles P. Mason Jr.
Gregory J. Meaney
JWL Richard J. Mooney
William C. Murphy II
PP Elmer E. Rullman III
AA Robert B. Trammell

MICHAEL J. FIMIANI
South Florida '89, two-year member of
Trustees' Roundtable Gold Medallion level;
Ardivan Walker Rodgers Association

GIFTS BY CHAPTER

FLORIDA EPSILON

University of South Florida

CA Kenneth A. Bodley

AA Herbert H. Boltin Jr.

AWR C. Tal Bray

AA James J. Cianci Jr.

PP George W. Engler Jr.

AR Michael J. Fimiani

JWL William M. Golden Jr.

Jonathan Intravia

AA David D. Lichtenfels

PP Garrick J. Lynch

AA Albert J. Marshall

CA John D. Morrisette

PP Eric C. Neuman

AA Joey Obordo

PP Woodrow W. Owen Jr.

Edwin A. Pellerin

AA W. Matt Prather

FLORIDA ZETA

Jacksonville University

AA Dean M. Brubaker

PP Michael D. Bussey

PP H. Martin Chomiak

PP Scott O. Meredith

JWL Francis A. Moran

CA Ronald K. Rogers

AA Ronald W. Tilton

FLORIDA ETA

University of West Florida

AA Andy N. Dukes

FLORIDA THETA

University of Tampa

AWR R. Kyle Bailey

JWL Larry G. Baratta

SSS Peter M. Giansante

Jonathan E. Gormley

SSS Edward B. Hill

SSS J. W. Loving Jr.

CA Brian J. Malison

SSS Shawn Marinello

CA James C. McCarthy

SSS Scott W. Popham

SSS Joseph F. Rich

RTD William R. Richardson

PP Jeffrey D. Rubel

AWR Fred N. Stribling

FLORIDA IOTA

University of Central Florida

Aubrey H. Hunter Jr.

Matthew D. McCloud

SSS Michael T. Mikovsky

SSS John S. Mischuck

CA Gregory T. Rhodes

FLORIDA KAPPA

Florida International University

SSS Alvio Dominguez

Peter J. Ghaleb

FLORIDA LAMBDA

Ringling School of Art and Design

SSS Kelly M. Moselle

CA Thomas M. Rodgers

PP John F. Thomas II

James A. Ullrich Jr.

FLORIDA MU

Embry-Riddle Aeronautical University

Sean C. Carter

Jonathan C. Heaton

Joshua A. Langlais

Brandon Pollett

GEORGIA ALPHA

University of Georgia

CA Richard G. Austin

CA Charles A. Beckum

SSS Conway C. Broun

CA M. Tyus Butler

CA Clifford S. Campbell Jr.

SSS Charles E. Collins

CA R. Carter Crittenden

Walton C. Davis Jr.

PP Wilmer M. Dickey Jr.

CA William H. Duckworth Jr.

AA John T. Fontaine

AA Daniel M. Fry Jr.

SSS Louis L. Glascock

PP John W. Griffin

CA William R. Harp

CA Nathan E. Hill

CA Leon A. Marsha Jr.

AA Chandler W. McGilvray

SSS John B. Munson

Walter H. New Jr.

SSS Owen M. Roberts III

CA H. English Robinson Jr.

AA Francis W. Rushing

AA William F. Sartain Jr.

CA Sidney O. Smith Jr.

SSS Gordon T. Strother

JWL Benjamin H. Underwood

PP John T. Wasdin

CA Rentz Woodruff

GEORGIA BETA

Emory University

CA John L. Adams

AA Joshua M. Ammerman

SSS Matthew D. Ammerman

PP Herbert L. Arnold

PP Robert W. Barnes

PP William W. Baxley Jr.

CA Marshall S. Berdan

CA Thomas J. Bixler II

CA Randall C. Brown

SSS Thomas E. Bryant

PP Arthur L. Burns Jr.

PP Robert P. Campbell Jr.

AA Joseph E. Carruth

AA Thomas S. Chambless

JWL Ben F. Cheek III

Charles J. Collins Jr.

SSS Warren N. Coppedge Jr.

SSS David J. Cutler

SSS Tyler C. Cymet

AA William B. Dunn

PP Richard B. Fentin

SSS Michael E. Fisher

CA Clyde E. Gibson

CA Robert F. Henry Jr.

CA Irwin T. Hyatt Jr.

CA Allen N. Jelks

CA J. Sherwood Jones Jr.

AA Turner A. McCord Jr.

JWL Robert B. Morris

PP Nick J. Pizaris

Trevor D. Quinlan

PP Frank M. Ridley III

SSS W. S. Smith Jr.

AA Harold S. Star III

PP Robert D. Strauss

CA Moody C. Summers Jr.

JWL Clement E. Sutton Jr.

PP Cactus Jack Thomas

RTD Russell D. Thomas

Seniboye W. Tienabeso

CA Jack Torbett

SSS Dean D. Tunno

CA Thomas E. Van Houten Jr.

AA Robert G. Wellon

PP Jeffrey K. Whittle

CA John B. Wight III

CA W. Emory Williams

Jarvis L. Wong

SSS Thomas W. Wright Jr.

CA Robert M. Zuker

GEORGIA GAMMA

Mercer University

CA M. Felder Barfield

PP George R. Boyd Jr.

AA Elliott E. Brack

SSS William B. Daniel Jr.

AA Nathan W. Epling

CA Robert G. Faircloth

PP James L. Hannah

James Monroe Hunt

AA Peter A. Jensen Jr.

PP George W. Johnson

CA Royce A. Johnson Jr.

AWR Charles H. Keaton

AA G. Ryan Meyer von Bremen

AA Michael S. Meyervon Bremen

SSS Neal H. Newsom

CA Richard K. Pate

CA Edward P. Pawley IV

CA Charles E. Roberts Jr.

CA Jeremy P. Sale

CA Robert L. Steed

JWL Robert C. White

SSS David H. Wilbanks

GEORGIA DELTA

Georgia Institute of Technology

SSS Jack M. Averett

AA Richard A. Aycock Jr.

PP Michael Balliet

CA John L. Barner Jr.

AA John E. Bauknight III

PP Carl M. Baumgardner

AA Edward L. Beard

CA William E. Beckham Jr.

CA Mell K. Bell

SSS Oscar L. Betts III

AA J. Richard Cook

JWL Daniel B. Curtis

Francis S. Dennis III

PP Kinloch F. Dunlap

PP Robert H. English

AA William J. Falconer

CA Bruce A. Fischer

PP Timothy S. Floyd

JWL Michael P. Franke

AA Henry D. Furniss Jr.

CA Robert W. Goree

JWL Frank C. Harrell

Russel C. Harris Jr.

CA Roy D. Hiller

PP Eric E. Hogan Jr.

AA Stanley N. Holditch

AA John C. Holman II

CA J. Terry Honan

CA Robert H. Horak

JWL Frederick A. Hoyt Jr.

CA Donald M. Kennedy

John K. Kropa

AA Thomas H. Lewis Jr.

AA Charles F. Logan

JWL Richard H. Maddux

AA P. Lee Martin

BRIAN F. FRALICK
Nevada-Reno '97, new member of
Trustees' Roundtable; John Wolfe Lindley
Association

GIFTS BY CHAPTER

This annual report includes 2005
gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

PP James W. McCook III	Carl J. Ennen
JWL Joel H. McCormick	CA Wray W. Featherstone Jr.
PP William K. McKibbin	AA Laurence D. Jansen
CA Jean A. Mori	AA William R. Kelly
Nathaniel A. Reddy	David J. Leffel
CA George G. Riles	PP Patrick W. Muldoon
AA Robert W. Saacke	AA Ralph D. Myers
Jack C. Scarborough	AWR Lawrence A. Nye
PP William H. Scarborough	AA Arlin L. Olson
CA David C. Schmidt	PP John M. Oswald
CA Brandon C. Sharrett	PP Robert D. Payne
RM Cecil J. Silas	AWR Jeremiah A. Quane
CA John E. Smith II	JWL Robert G. Syring
PP Charles A. Smithgall III	
CA Bill S. Swilley	
AA Marvin Tabor Jr.	
PP Ralph M. Tanner III	
CA William T. Towles	
RTD William B. Turner	
PP William H. Vernon	
SSS Bill C. Wainwright III	
CA Jack V. Walz	
PP Frank B. Williams Jr.	
SSS Gardner Wright Jr.	
JWL Charles R. Yates	
CA Presley D. Yates Jr.	

GEORGIA EPSILON

Georgia Southern University

AA Lovett Bennett Jr.
FC Robert A. Biggs
SSS Rahn Hutcheson
AA Joe E. Mathews
PP Michael R. Sanders
SSS John N. Sapp

GEORGIA ZETA

Georgia College

SSS John C. Barnes Jr.
William R. Bowden
CA Scott M. Clemens
SSS Jeffrey T. Ferguson
AA J. Scott Lynn
AA Robert A. Nelson
PP Philip J. Stein

IDAHO ALPHA

University of Idaho

Jeffrey W. Brooks
AA David L. Christensen
AA Robert E. Clyde

ILLINOIS ALPHA

Northwestern University

JWL Frederick G. Becker
AA Jay A. Behrens
CA William F. Bell
CA Edward B. Brandon
AA Ronald K. Church
CA Fred Cowley
PP Richard W. Daspit
CA Richard H. Dean
JWL Edwin C. Gage III
William F. Gustafson
PP George Herrmann III
AA Donald E. LaVigne
CA Donald A. Mallett
JWL George G. McDonald
AWR Richard A. McMahon Jr.
JWL John A. McQuown
AA Lee R. Olson
SSS Gregg S. K. Orwoll
JWL John W. Popp
CA Francis C. Purtell
JWL R. Fenn Putman
PP Roger A. Ragland
CA John G. Reinke Jr.
SSS Charles L. Rogers
SSS Robert D. Rogers
CA Ralph W. Rydholm
AA William S. Sawle
CA J. MacAlpine Smith
CA John E. Stoneman
SSS William P. Sund
CA John G. Waterbury
PP John W. Wise
JWL Stephen J. Youlios

ILLINOIS BETA

University of Chicago

JWL Charles F. Axelson Jr.
AA Edward S. Chang
AA David S. Dennis
CA John M. H. Gregg
CA Joseph M. Kacena
CA Paul R. Kaup
SSS John C. Longstreet
AA Christopher W. Markgraf
CA Frank C. Springer Jr.
SSS James E. Tlapak
JWL Jeffrey M. Trinklein
CA Ross B. Whitney Jr.
AA Stuart O. Zimmerman

ILLINOIS DELTA-ZETA

Knox College

AA Quinton D. Baily
PP Robert D. Baldwin
AA Leonard F. Berg
AA James L. Bjorkman
PP Glenn E. Burgeson
AA Ronald K. Carpenter
AA DeWitt C. Casey
CA Jeffrey C. Cooper
PP Kenneth G. Craig
CA William K. Crawford Jr.
AA Richard J. Dunsing
AA John E. Fellowes
PP Joseph P. Glimco Jr.
SSS Morton L. Hotchkiss
SSS Richard R. Izzett
CA James O. Johnson Jr.
AA Allen Mann Jr.
CA George J. McDowall
PP Philip R. Percy
CA Michael S. Ruffolo
AA Murray S. Smith Jr.
PP S. Scott Smith
CA Hugh A. Strickland
AA Vernon C. Thomson Jr.
JWL James M. Trapp

ILLINOIS ETA

University of Illinois

AA Bruce A. Anderson
John C. Andrle
CA Paul D. Bauer
JWL Steven R. Camferdam
PP Scott W. Cleave Jr.
William G. Dady
AA Lyle M. Dahlenburg II
AA Walter M. Downs
AA David S. Druz
CA George H. Dunn

CA Joseph W. Epkins
FC Jerry J. Felmley
AA William D. Gabbard
CA Michael L. Gernant
ARP Lawrence W. Gougler
AWR William B. Grubb Jr.
SSS Urban Hipp
SSS Robert G. Holmes
PP Albert S. Humphrey
AA Alonzo L. Hunter
JWL Andrew J. Hurter II
AA Mark D. Hurwitz
CA Robert F. Ingels
Jon J. Jenkins
AA Frank W. Jennings III
RTD Richard T. Leighton
CA Clark E. Lund
JWL David G. McGann
CA James F. McTaggart
PP James B. Meek
John C. Morscheiser
AA James W. Ostry
CA John R. Palm
SSS Gregg A. Rowe
AA Kenneth C. Siegel
AA Charles H. Smith
SSS David J. Thompson
CA L. Emmerson Ward
AA Charles K. Waters
JWL Robert W. Werner

ILLINOIS THETA

Lake Forest College

CA Ronald J. Banas
CA Thomas G. Bartels
PP Norman E. Gardner
PP James Hatzis
CA James L. Kenney
SSS Jeffrey C. Kinney
CA David P. McElvain
AA William R. Rediske

ILLINOIS IOTA

Eastern Illinois University

SSS Gary D. Ballinger II
James F. Spinner

INDIANA ALPHA

Indiana University

SSS Richard C. Andres
SSS Jon R. Bausback
Jack C. Brown
CA Kenneth S. Brown
AA Garth J. Conley Jr.
CA W. Scott Cozad
PP Jeffery W. Ehringer
SSS Martin R. Finley

ARCH B. GILBERT
Oklahoma '55, new member of Trustees'
Roundtable; Council Association

GIFTS BY CHAPTER

Jacque E. Foust
SSS Sven C. Gartner
SSS David J. Gruesser
CA Jack A. Kenworthy
CA Joseph E. Kenworthy II
PP William F. Laut
David A. Malson
PP Jeffrey E. McClellan
PP John D. Newhouse
PP W. Cromwell Palmer III
Richard G. Pflanzner
SSS Edward A. Reser
PP Mark E. Rhodes
Philip N. Rickert
CA J. M. Schwentker Jr.
CA Anton P. Sohn
AA Frederick T. Spahr
CA Craig H. Stinebaugh
PP Joe A. Swope Jr.
AA Richard D. Voreis

INDIANA BETA

Wabash College

AA James K. Craft
SSS James M. Dill
CA Michael L. Eckerle
PP Stephen A. Ellis
AA Louis J. Fenoglio
Larry K. Hutchison
JWL Earl L. Johnson Jr.
AA James D. McKinley
PP Jay F. Moore
AA Melvin J. Pulver
Joseph R. Seger
AA Daniel F. Susie

INDIANA GAMMA

Butler University

PP Henry W. Abts
SSS Joseph A. Bari
Jesse C. Blackwell
CA John D. Cooke
SSS Wallace L. Cox
PP Stanley M. Cuppy
AA John E. Duffin
SSS Dan W. Englehardt
SSS Richard A. Florence
SSS Andrew Thomas Golomb
CA R. Danner Graves
CA David F. Hamp
AA John W. Hauer
CA Mark M. Holeman
SSS Charles B. Howard
AA Merritt M. Jaggar
PP Steven H. Johnson
PP Richard E. Lohss
AWR Frederic B. Lowrie Jr.

PP James C. Mallers
CA C. Thomas McClintic
CA William S. Mortimer
CA W. S. Perry
PP James R. Phillippe II
JWL James H. Ringer
AA Philip J. Ruedig
AA Jay S. Ruklic
SSS John M. Schoonveld
AA Richard H. Schroeder
William R. Sennhauser
PP Robert A. Senour
CA Lonnie D. Showley
Jeffery M. Stewart
PP Robert H. Strickland
CA Charles W. Thompson
CA Don A. Thompson
SSS John T. Underhill
PP Stephen E. Wheeler
PP Kenneth R. Woolling

INDIANA DELTA

Franklin College

AA Robert Winters Ater
PP Lyman L. Benner Jr.
AA Thomas L. Cook
CA Richard A. Cox
CA Forest D. Daugherty
AA Gordon V. Daugherty
PP John F. Davis
SSS Robert A. DeVoss
PP Michael J. Fiorini
PP Alvin G. Fisher Jr.
CA Morris E. Foist
PP Robert I. Foist
CA Douglas D. Fulmer
JWL Robert J. Guérine
CA Dennis D. Hicks
Adam C. Isenburg
SSS Lawrence R. Kellogg
PP Jeffrey L. Kent
PP George E. Klinger
PP Foster T. McCarty III
AA Harold Mulholland
PP Richard D. Norman
AA Paul M. Patmore
SSS Herbert A. Pigman
PP L. Michael Ream
Thomas M. Scheumann
Douglas B. West

INDIANA EPSILON

Hanover College

PP Charles W. Barnett
SSS C. W. Bechman
CA John F. Bruder
PP George D. Brutcher

CA Robert L. Burkart
CA William G. Combs
PP Burk C. Fleming
Michael R. Fox
Bryan J. Gabriel
SSS Garth P. Goodlett
AA Thomas M. Jamison
SSS Andrew J. Jankowski
PP Edward H. Jeffery
AA Richard E. Kessler
AA Terryl R. Kron
SSS David E. Lawson
PP James E. Massman
AA Charles A. McCorkle
SSS James H. McCracken
PP Charles E. Montgomery
JWL Gary B. Montgomery
PP Dwight E. Nelson
SSS Robert W. Newman Jr.
SSS Brian James Rappe
AA Myron D. Richman
Michael P. Ripley
AA Michael S. Searcy
SSS Thomas A. Shroyer
CA John M. Srofe
SSS August J. Sturm
PP James R. Terhune
JWL Daniel M. Vaughan
AA David N. Walters
JWL Edward G. Whipple
AA Dennis A. Wilson Jr.

INDIANA ZETA

DePauw University

CA Frank B. Adney Jr.
David J. Benson
AA Barry L. Boehm
AA Jonathan C. Calabrese
Paul G. Crommelin Jr.
SSS Robert L. Duncan
CA Lawrence S. Dunham
AA John E. Edwards
AA Thomas C. Gibson
PP Stephen W. Hadley
SSS Richard T. Hagerup
Kyle A. Hawkins
AA Donald G. Heatherly
PP Edward R. Hjorth
JWL Christopher L. Johnston
AA Keith Kenter
CA Richard B. Kotila
CA Elroy F. Langill
PP Dexter M. Means
PP James R. Means
AA Douglas E. Milliken
JWL Mark Z. Orr
JWL William R. Powell

SSS Val Price Jr.
PP Thomas A. Rohm
SSS Heath C. Steele
PP Gerald L. Ward

INDIANA ETA

Indiana State University

PP Kenneth A. Amos
SSS W. Tom Averitt
CA Ned H. Bade
SSS Gary B. Boggs
AA Ron Culp
SSS Gerry A. Dick
PP Kenneth E. Felt
AA Anthony S. Freeman
PP R. Andrew Harper
CA Samuel Hawkins
SSS Robert H. Jones
AA Raymond L. Kennedy
Ryan S. Manley
JWL Carl B. Melby
SSS Robert E. Mulberry
Ryan W. Odle
PP Darren K. Peck
PP Kevin L. Schuessler
PP Walter K. Smith

INDIANA THETA

Purdue University

Neil A. Armstrong
SSS Jack M. Arnot
CA William G. Baker
CA Gary R. Batesole
PP Mark C. Beatty
CA Larry L. Bennison
CA William T. Bourke
Robert L. Bowen
CA Robert K. Butterfield
CA J. Allan Campbell
SSS Keith A. Carlson
PP William H. Cassady Jr.
CA Jerald V. Dunlap
PP Philip D. Edwards
SSS Joseph W. Elliott
AA Richard L. Freer
SSS Jacques G. Gaffigan
CA James A. Gage
CA A. John Geis
AWR Gordon M. Graham
PP Scott J. Hinsch
PP Gordon A. Hobbs
CA Robert L. Holloway
SSS Keith R. Huehls
JWL Jay V. Ihlenfeld
CA Douglas A. Joyce
CA Mark W. Kappes
AA Daniel E. Keyler

DAVID A. GREEN

Widener '91, new member of Trustees' Roundtable; Council Association

GIFTS BY CHAPTER

This annual report includes 2005 gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

SSS Richard T. Korteling
 PP Donald R. Kussmaul
 PP Ralph O. Lafuze
 PP James R. Love
 CA Stephen W. Marmon
 AA Edward E. McCallum
 AA John M. McLellan
 AA Stephen J. Melonides
 SSS Hugh B. Mickel
 Ryan M. Moline
 CA Edward J. Mooney Jr.
 Terry L. Moore
 PP Thomas P. Moore
 AA William I. Ney
 CA John R. Patterson Jr.
 CA Ronald C. Pierce
 PP James F. Ries
 Forrest A. Ritz II
 SSS G. Michael Sears
 Robert M. Smitson
 CA Wesley H. Sowers
 JWL Robert B. Taylor
 AA Philip F. Trego
 JWL James T. Whitehead
 CA J. Paul Williamson
 CA Jeffrey S. Wohlford
 JWL J. Richard Zapapas

INDIANA IOTA

Valparaiso University

CA David W. Gitch
 AA Anthony J. Guetersloh
 SSS J. David Hershfeld
 CA Robert B. Schuermann
 CA Harold K. Ulreich

INDIANA KAPPA

Ball State University

Denver H. Alexander
 Jason T. Dillon
 SSS Dale E. Ernestes
 Andrew J. Gilmore
 PP Richard P. Graves
 PP Thomas D. Harding
 Timothy A. Jorczak
 SSS Paul R. Kiger II
 CA Thomas J. Lazzara
 AA Harry F. McKillip
 PP Raymond J. Ohlson
 Gary L. Rice
 CA Patrick J. Roberts

AA Matthew W. Tucco
 AA John L. Velasquez

INDIANA LAMBDA

University of Southern Indiana

R. Matthew Anderson
 Major D. Howe
 Alexius R. Howell
 CA Morris D. Stephens II
 SSS Nathanael A. Willis

IOWA ALPHA

Iowa Wesleyan College

AA William P. Aldridge
 PP Arvid H. Anderson
 PP David L. Beer

Robert W. Callis
 CA Alden L. Doud
 CA Nairn B. Farnsworth
 PP A. Kenneth Fry
 Bruce E. Gingerich
 Juan C. Izaguirre

AA Don F. Lauer
 SSS Wilfredo Leza
 SSS Harold S. Livix
 CA Peter B. Mann
 JWL Charles R. McCuen
 James L. Melby

AA Frederick W. Miller
 CA Clarence D. Patterson
 AA Thomas J. Peters
 CA Harold E. Rose
 PP Allen R. Scott
 PP Robert D. Spina
 PP Merle C. Unkrich
 SSS Michael J. Van Hamme
 AA Robert Wustrow

IOWA BETA

University of Iowa

PP John H. Bradke
 PP Harlan W. Broberg
 SSS Robert E. Busing Jr.
 CA Benjamin A. Corey
 SSS John E. Diehl
 CA James S. DuBois
 AA James L. Falk
 PP Robert G. Fletcher
 James C. Green

Jeffrey D. Hemminger
 SSS T. A. Hicklin
 AA Carl P. Hirschman
 SSS John W. Josse
 PP C. Robert Kincaid
 CA John E. McTavish
 AA James J. Michel
 PP Paul A. Parker Jr.
 AA Donald F. Pavlick
 CA Charles L. Silliman
 AA Jack V. Synhorst
 CA Robert F. Weis
 AA Walter J. Willett

IOWA GAMMA

Iowa State University

PP Joseph M. Afflerbaugh
 PP Tyson E. Aper
 SSS William H. Attebury
 PP Allen N. Bolte
 PP Rex V. Bradley
 AA Timothy A. Brainerd
 Wayne Brown
 PP Bruce E. Byers
 SSS George R. Colthurst
 CA Gordon O. Dalsbo
 SSS John C. Doolittle
 CA Harold W. Dotts Jr.
 CA Jeffrey N. Downing
 PP Bernard A. Everett
 PP William R. Farr
 AA Stanley G. Frahm
 AA John R. Furman
 AA Steven J. Good
 PP Richard S. Hayes
 PP Gilbert B. Hennenfent
 PP Gregg C. Hiatt
 AA Joseph B. Hill

RTD William R. Jackson Jr.

CA John R. Jamison
 PP Steven N. Jensen
 PP Lawrence H. Jones
 Daniel J. Jorgensen
 SSS Gregory A. Libby
 ARP John G. Lingenfelter
 JWL Marc S. Mores

PP Bradley H. Nelson
 CA Joseph C. Picken Jr.
 CA James M. Pries
 CA Ronald G. Saffer
 PP George H. Schaller
 JWL John B. Slater
 PP John R. Smith
 AA Robert R. Smith
 JWL Raymond H. Steben Jr.
 CA Joseph S. Stoddard
 PP Brian W. Sugden

CA Harold E. Theile
 SSS John R. Theile
 PP Hayne A. Thompson Jr.
 JWL James C. Tilden
 PP John A. Vanden Brink
 CA Gerald L. Walker
 PP J. Alec Wilder
 PP Robert G. Wilson
 CA Russell E. Winn
 PP Roger H. Wold
 Peter N. Wolf

IOWA DELTA

Drake University

AA Christopher M. Abelt
 Scott R. Carlson
 AWR Mark A. Dagitz
 PP Stephen W. Dawson
 PP K. Richard Fiala Jr.
 SSS Stephen C. Foster III
 AA David G. Higgins
 Marvin W. Hildreth
 PP John F. Kelly
 AA Stephen G. Krochmal Jr.
 SSS Everett L. Lindgren
 CA Rod A. Patterson
 JWL Gary L. Rudin
 AA Ryan C. Rusin
 CA I. Lee Schneider Jr.
 CA Frederic N. Scripps
 PP Brent W. Seiler
 PP Stephen D. Turner
 PP David S. Ziegler

KANSAS ALPHA

University of Kansas

CA Curtis H. Alloway
 PP Bradley K. Anderson
 PP Tom S. Anderson
 JWL Frank J. Becker
 Charles D. Bengtson
 JWL James A. Billings
 CA William W. Brown
 CA David V. Burgett
 Greyson A. Clymer
 JWL Mack V. Colt
 AWR Allen T. Compton
 FC Thornton Cooke II
 PP Jerry E. Driscoll
 JWL Charles W. Elliott
 SSS Kent L. Floerke
 PP William J. French III
 SSS William L. Gochis
 PP Dean W. Graves
 AA Delmont C. Hadley
 ARP Jordan L. Haines
 PP Steven A. Houlik

DENNIS W. HARRINGTON

South Carolina '67, new Living Bond
Society member; Andrew Watts Rogers
Association

GIFTS BY CHAPTER

CA Harry J. Jett
PP Bryan W. Johnson
PP Ronald F. Jones
CA Harry E. Jordan Jr.
CA Lynn H. Kindred
FC Harold W. Knapheide III
PP Kenneth R. Kubitschek
AA Willard R. Lynch
AA Thomas J. Manning
SSS Gerald A. Mays Jr.
PP Allison C. McClure
Michael E. McGrade
CA Leslie G. McLaughlin
PP Mark M. McLiney
PP Thomas A. Miller
Brandon R. Myers
PP Don B. Pfutzenreuter
AA John D. Ramsey
AA William T. Read Jr.
ARP A. Scott Ritchie
JWL A. Scott Ritchie III
CA John W. Saylor Jr.
CA James D. Snyder
PP Paul S. Staats
PP Lawrence B. Thomas
CA James M. Tinklepaugh
RTD Thomas W. Van Dyke

KANSAS BETA

Washburn University

CA John D. Armstrong II
Robert E. Bauer
AA Terry E. Beck
AA J. Patrick Birkbeck
PP Donald A. Bobo
RTD Steven A. Brown
JWL Robert L. Chesnut
JWL James G. Clarke
PP Richard E. Davis
PP Ronald K. Ford
CA E. Charles Hageman VII
PP John M. Hart
CA Christopher R. Hill
PP William L. Holloman
JWL Onis L. Lemon
SSS Jan W. Leuenberger
Marc Arthur Limon
SSS Paul J. Lovewell
PP George H. Mikesich
JWL Joseph W. Morris
AA Frank P. Pollner
Philip K. Sanders
AA Theron L. Sims
PP John L. Smith
CA Bobby W. Storey
PP Damian L. Strohmeier
RTD Robert C. Taggart

PP Ralph D. Tennal
SSS Justin W. Walker
PP J. John Wortman
AA James D. Wright
PP Keith E. Zarker

KANSAS GAMMA

Kansas State University

PP R. Kent Adams
PP Jon R. Barbee
James L. Barrick IV
AA Richard E. Boyce
PP Richard A. Brantingham
CA William R. Bryson
AA Clark D. Danner
SSS Richard J. Dickerson
SSS Thomas J. Doran
Douglas A. Erickson
PP Mark A. Galyardt
SSS Fred A. Garrett
CA Larry E. Heasty
PP H. Douglas Jones
Michael J. Kelly
Matthew D. Lindstaedt
Kevin M. Macfee
SSS Thomas R. McIntire
Jason D. Miller
SSS Gary E. Nelson
JWL Lowell D. New
AA Charles P. Olomon Jr.
CA George A. O'Neal
PP Donald C. Phinney
JWL Marc R. Ramsdale
Anthony C. Savastano
AA Brian P. Shepard
Chris A. Stackley
James L. Stone
CA John H. Sudduth
AWR Christopher Williams
AA Stanley E. Wingate
SSS Harold D. Woodward
SSS Phil R. Worley

KANSAS DELTA

Wichita State University

AWR James C. Allen

CA Kenneth C. Alley
JWL Mark H. Armfield
JWL Stephen L. Clark
SSS Nicholas R. Cordt
AA Ty M. Coup
AA Norman E. Downing
CA Kevin R. Dreiling
SSS Jerry R. Fink
AA Lonnie W. Glen III
CA Paul E. Hampel
PP David W. Lee

This annual report includes 2005
gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

SSS Jerry L. McGinty
CA Darrell W. Moore
AA Brenton D. Myers
SSS Michael G. Schutte
SSS C. Brent Shumard
Nathan C. TenClay
Kris Alan Wessel

KANSAS EPSILON

Emporia State University

Matthew Lee Bricker
Jeffery J. Buehler
Ryan D. Farley
Christopher A. Franks
Ryan Grinter
Shane P. Heiman
PP Douglas A. Lees
PP Robert T. Shadoin
AA Harold E. Shigley Jr.
Mitchell J. Spencer

KANSAS ZETA

Southwestern College

Brian G. Nickerson
Jacob L. Tuttle
AA Ulysses W. Wright

KANSAS ETA

Kansas State University-Salina

Jason L. Braun
Steven R. Goodman
Laurence J. Schreiber

KENTUCKY ALPHA-DELTA

Centre College

Ryan T. Blake
PP Henry H. Dickinson
SSS William C. Garriott Jr.
Richard S. Raymond
CA Joseph R. Rimstidt
PP Harold H. Smith
AA Mark G. Smith
AA Charles W. Stewart
SSS Louis R. Straub
CA Robert H. Walkup Jr.

KENTUCKY EPSILON

University of Kentucky

JWL Anthony H. Ambrose
John J. Balbach Jr.
CA Jefferson D. Brother Jr.
FC H. Frank Burkholder Jr.
Luther B. Caldwell Jr.
Bruce J. Campbell Jr.
JWL Cornelius D. Dosker III
JWL Christopher Georgehead
SSS John H. Harralson
PP Harold N. Hicks Jr.
Ernest B. Hillenmeyer Jr.
AA Winthrop H. Hopson
SSS Robert Z. Joseph
SSS C. B. Nelson
AA Clark K. Orttengruber
CA William C. Penick
CA George D. Robinson
Thomas P. Smith
Michael H. Stamper
AA Robert L. Steineker
CA Hugh M. Walker Jr.
SSS Luke A. Williams

KENTUCKY ZETA

Kentucky Wesleyan College

PP James M. Raine III
SSS Richard P. Thompson

KENTUCKY ETA

Western Kentucky University

CA Phillip W. Barnhouse Jr.
CA William R. Bartlett II
SSS Joe D. Beavers
SSS Bruce L. Bennett
SSS Jeffrey L. Carver
Glenn David Fedor Jr.
Daniel Martin Gammon
CA Timothy S. Gilbert
AA Andrew F. Janos III
AA Frank N. McElroy
PP Albert W. Norris
AWR Charles L. Pride
PP W. Richard Young
SSS Michael G. Zimmer

KENTUCKY THETA

Eastern Kentucky University

PP Timothy L. Brown
CA Bill J. Covington
JWL Logan K. Cox

EDWARD C. HUFFMAN
North Carolina '39, new member of Trustees'
Roundtable; John Wolfe Lindley Association

GIFTS BY CHAPTER

SSS Matthew E. Davies
AA William E. Davis
PP Bruce L. Dickey
JWL Ernest M. House
PP Richard C. Johnston
CA Robert D. Kelly
SSS J. Todd Mason
SSS Richard M. Moore
Joshua J. Murtaugh
AWR Mark H. Ochsenbein
SSS Michael J. Pewther
AA Todd M. Yates

LOUISIANA ALPHA

Tulane University

CA James C. Crosland
PP Charles E. Felger
PP M. Wayne McVadon
Henry K. Miller
PP Robert A. Murphy Jr.
PP Ronald C. Smith
PP Lowell Westerman

LOUISIANA BETA

Louisiana State University

PP Jan Barlow Jr.
SSS William S. Burns Jr.
SSS William G. Clark
CA Thorn C. Huffman
SSS Kirk G. Jones
AA Huie A. Miller
AA R. James Montgomery
PP David F. Sellen

LOUISIANA GAMMA

University of Louisiana-Lafayette

PP Mark A. Bickham

MAINE ALPHA

Colby College

SSS Dwight L. Parsons II
CA Robert E. Sanson
SSS Richard L. Seavey

MANITOBA ALPHA

University of Manitoba

RJM F. Ross Johnson
CA Jeremy Sibley
SSS William S. Story

MARYLAND ALPHA

University of Maryland

CA Christopher R. Aceto
CA William R. Ascherfeld
JWL Brian H. Bailey

Arthur J. Berens
PP James E. Berg
AA Richard E. Birkmeyer
JWL T. Marshall Brandt
SSS Jason T. Brant
CA David K. Brobst
PP Gaylord Brooks
JMW Robert B. Burns
AWR Alfred J. Clark
AA John P. Corderman
CA Harold C. Curtis Jr.
SSS W. H. Dickson
PP P. Douglas Dollenberg
SSS David R. Drager Jr.
SSS Robert M. Dudley
PP Val D. Dulay
PP Thomas D. Fox
AA Walter M. Gotsch
CA Dean H. Griffin
CA John J. Hannigan III
PP Donald R. Hardesty
AA Thomas T. Hare
CA Rickey A. Harvey
SSS Stephen S. Hiltabidle
SSS Monte D. Hinkle
PP Richard P. Horner
PP Preston E. Insley
SSS John E. Jacob Jr.
PP Ray R. Kazmierski
SSS John C. King
CA J. Paul Lawson
SSS Stephen S. Leslie
SSS Richard D. Lodge
AA Steven J. Lombardo
SSS Adam W. Luecking
Roger W. MacWilliams
AA Phillip A. Minnick
PP Joseph E. Moore
CA Thomas C. Morrison
PP Richard F. Mortimer
RM Marvin J. Perry
JWL H. Russell Potts Jr.
PP Richard M. Powell
PP Richard C. Reeser
PP John G. Richardson Jr.
AA Paul K. Richardson
PP Jeffrey A. Rivest
James A. Roberts
PP R. Kevin Roberts
SSS Robert C. Roberts
CA Joseph W. Rogers Jr.
CA Sam H. Rogers Jr.
PP William L. Ruppertsberger
SSS Michael J. Savani
SSS Nicholas J. Schaus
PP William C. Schenke
CA Robert E. Scott Jr.

DID YOU KNOW ?

WILLIAM F. POE

Florida '53, current Foundation Trustee;
first year Gold Medallion Trustees'
Roundtable level; Paul C. Beam
Association

*The Foundation received
6,367 gifts from 3,944 donors
that totaled \$1,299,267.21.*

*The average gift to the
Foundation in 2005 was
\$204.06.*

SSS William L. Shea Jr.
AWR Joe Shearer
PP Paul M. Sibalik
AA Guy W. Silas
SSS Matthew B. Smith
JWL Robert W. Smith
PP Robert A. Suchy
AA J. E. Swanson
PP John P. Thomas, Jr.
AA Frederick G. Thompson Jr.
PP Joseph B. Townsend Jr.
SSS Thomas H. Tucker
FC Michael B. Twigg
CA Christopher W. Washburn
AA Robert J. Wilbert

MARYLAND BETA

McDaniel College

PP Robert C. Andrews
AA William S. Kaplan
AA Michael J. Lambert
PP William M. McCormick
PP Leon D. Salzman
Robert J. Seabeck
SSS Wayne M. Winterling

MARYLAND GAMMA

Washington College

PP Garry E. Clarke
AA Brendan J. Cunningham
CA Christopher J. Evans
Frank E. Hudson III
John E. Kelly

MASSACHUSETTS ALPHA

Williams College

PP H. Mercer Blanchard
SSS Arthur A. Richmond III

MASSACHUSETTS BETA

Amherst College

JWL James W. Endriss
PP George R. Jonelunas
AA Harold S. Salzman

MASSACHUSETTS GAMMA

Massachusetts Institute of Technology

JWL Paul A. Erskine
PP John H. Gusmer

MICHAEL S. HYATT

Oklahoma State '66, new member of Trustees' Roundtable; Council Association

GIFTS BY CHAPTER

PP Albert M. Harlow Jr.
CA John H. Howell
JWL L. Robert Johnson
JWL William R. Kampe II
CA Breene M. Kerr
SSS Albert P. Kriek
PP W. S. Latimer
SSS Jose E. Lopez Jr.
SSS Mani S. Mahjouri
AA John V. Maxham
AA George W. Meckert Jr.
AA Joseph M. Morgan
AA Andrew M. Nisbet
PP J. D. Rogers
PP Charles D. Seniawski
JWL Douglas C. Spreng
CA Robert M. O. Sutton Sr.
SSS Matthew P. Van Horne
PP Ralph E. Williams III
Drew P. Woodbury
PP Stanley A. Wulf

MASSACHUSETTS DELTA

Bentley College

PP Mark A. Rydzy
AA Damien M. Stile

MASSACHUSETTS EPSILON COLONY

Boston University

Adam S. Kamhi

MICHIGAN ALPHA

University of Michigan

AA Michael S. Adams
CA Edward K. Aldworth
Jacob P. Bach
AA James A. Baird Jr.
PP Duane C. Bollert
CA M. Bliss Bowman
CA James R. Browne
SSS Albert L. Catallo
PP Mark P. Daiber
AA Peter C. Dendrinis
SSS Charles W. Fowler
PP Curtis J. Gano
AA Philip A. Grashoff
CA David O. Harbert
CA Herbert F. Harrington Jr.
PP Henry C. Heil Jr.
CA David E. Hershey
JWL Mark S. Hopkins
SSS Herald H. Hughes Jr.
FC Richard N. Hurd
Evan S. Isaacs
SSS Robert H. Johns

CA Earl G. Keim
PP Peter C. Kinyon
Joseph E. Kraus
SSS John H. Kunkle Jr.
CA Banning G. Lary
AA Marc D. Latman
Gregory William Lavigne
PCB Frederick L. Leydorf
SSS William J. Libby Jr.
AA John D. Lobb Jr.
CA Nathaniel J. Love
SSS Terry N. Nulf
PP Bruce B. Purdy
PP John K. Stuart Jr.
PP Daniel L. Tinkham
PP Joseph M. Valerio Jr.
CA Thomas R. Walsh
CA William D. Waterston
William T. Woodell
SSS Bruce C. Young
AA Richard W. Young

MICHIGAN BETA

Michigan State University

AA Ned S. Bearden
SSS David J. Bricker
AA Kingsley M. Brown III
AA Lawrence D. Burgund
CA George G. Gargett
AA James M. Gibbons
CA Timothy P. Hicks
CA Donald C. Johnson
CA Thomas L. Kirkpatrick
PP Charles C. Krueger Jr.
CA Richard T. Lewis
Jere M. L'Heureux
AA David E. Lukens
Donald P. McCanless
SSS Joseph V. McCutchan
Michael E. Meyer
CA Matthew W. Mills
JWL Richard J. Shaw
CA Charles A. Stoll
PP Ed L. Williams Jr.
AA Roland S. Young

MICHIGAN DELTA

Kettering University

Richard C. Bolczak
CA Ronald F. Buck
PP Frank J. Chunderlik
AWR Russell G. Gillard
JWL Eric L. Grubb
Darien P. Hobbs
AA Jack L. Howe III
PP Kevin A. Hyde
PP David A. Jedrzejczak

SSS Gary C. Joy
SSS Joel A. Kelly
AA Todd J. Kingsbury
PP Carl R. Kipp
Eric L. Knapp
PP Thomas P. Mathues
AA Louis M. Millon
JWL David G. Owens
AA Donn D. Patterson
Brian A. Pfaehler
Leonard Raminski Jr.
CA Robert F. Rudary
AWR Michael G. Scarlatelli
PP Todd A. Seifferth
PP Bruce E. Sing
PP John Sosnowchik Jr.
CA William H. Underwood III
CA Daniel L. Veres
PP Robert L. Walker

MICHIGAN EPSILON

Northwood University

Gregory M. Adamczyk
CA Raymond D. Andrews III
SSS Travis M. Hartinger
Bradley L. Metzger
AA Gary L. Pareyt
Grant A. VanSteenwyk

MINNESOTA ALPHA

University of Minnesota

Douglas W. Armantrout
AA Denis O. Bakke
James R. Bandelin
CA Louis S. Binder
PP John L. Fesler
AA Gerald N. Furseth
CA William J. Grempe
AWR Kenneth W. Jacobson
AWR Miles F. Kanne
PP Lucius B. Lackore
JWL Duane A. Rasmussen
PP Gordon L. Soltau
PP James S. Stubbs
JWL Lowell T. Swenson
JWL Robert D. Watson
PP Richard F. Zejdlik

MINNESOTA BETA

Minnesota State University

- Mankato

PP Jeffrey A. Bertelson
AA James L. Brockberg
AA Terry M. Davis
PP John A. Dickerman
Adam J. Hastings

Brent R. Hudson
JWL Gary L. Hugeback
PP A. Douglas Larson
Andres G. Marin
Jordan M. Moore
CA Daniel L. Mundahl
CA Loras J. Neuroth
SSS Ryan G. Osborn
PP Jay L. Peterson
CA Randall A. Reichert
RTD Frederick B. Schultz
PP Aves D. Thompson

MISSISSIPPI ALPHA

University of Mississippi

PP William H. Austin Jr.
PP Thomas S. Bass
AWR David E. Brevard
CA Ernest A. Buford Jr.
CA Robert Burns Jr.
AA Robert D. Carney
PP Robert E. Crowe
PP Warner S. Currie
CA Paul B. Eason
PCB Thomas C. Farnsworth Jr.
AA Samuel E. Field Jr.
CA Kenneth C. Foose
Henry A. Frazer
PP John L. Grantham
Frank J. Gusmus III
PP Robert P. Hughes Jr.
SSS Robert B. Jordan
AA Robert S. Lapeyre
AA Andrew L. Laws
CA Fred W. Lentjes
Ernest B. Lipscomb III
AA Paul W. Lockett
FC Robert B. Nance III
RTD Edward P. Peacock III
PP Marshall C. Ramsey Jr.
SSS James S. Reckling
SSS Patrick H. Scanlon Jr.
AA William H. Sewell
CA Tilden M. Shanahan
AA Yandell F. Shipley
CA John W. Stitt II
SSS William E. Stitt
SSS Claude J. Woodward

MISSISSIPPI BETA

Mississippi State University

AA William L. McInnis III

MISSOURI ALPHA

University of Missouri

PP James K. Akard
PP Tyler P. Alcorn
Douglas A. Bambini

MORELAND R. IRBY
Richmond '43, new Living Bond Society
member; Arthur R. Priest Association

GIFTS BY CHAPTER

This annual report includes 2005
gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

William L. Bickley
CA William D. Bird Jr.
PP Robert W. Bitter
PP Gregory W. Boehne
SSS Thomas S. Byrd
PP Gerald C. Case
AA Gregory T. Clouse
PP Robert E. Dallmeyer Jr.
PP Frank X. Dwyer
JWL Edward B. Effrein
PP Conrad C. Franey
CA Lawrence R. Furrer
PP Robert P. Gondring
PP Jeffrey N. Gutknecht
Christopher C. Hackman
CA Geoffrey H. Halliday
AWR John W. Hammond
PP Robert H. Haubein Jr.
JWL Thomas R. Hayward
CA Michael L. Holling
PP Richard L. Horn
AA Alan E. Huffine
PP Arthur G. Johnson
PP John S. Kirby
Timothy W. Lanter
CA Sidney S. Lindley
JWL M. Bruce McClelland
CA John R. McGuire
PP Charles D. Medelberg
SSS Lynn Miller
JWL Allen Moore III
SSS Jack W. Moreland
JWL Richard R. Nelson
CA James B. Nutter
AA William T. Nye
SSS Robert E. Power
CA William W. Regan
SSS Ernest S. Robson Jr.
PP Paul A. Schumacher
PP James M. Senter Jr.
JWL Raymond D. Sewell
JWL John H. Shackelford
JWL Gilbert R. Shanley Jr.
CA Frank B. Shelden
PCB Russell D. Shelden
CA Byron Spencer Jr.
CA Richard H. Spencer
AA Donald L. Spicer
RM Ralph O. Taylor Jr.
SSS Zachary J. Thompson
CA George P. Vogt

SSS Carl W. Wardenburg
SSS Alan K. Webb
PP Edwin J. Werner
CA George H. Wood, Jr.
CA William H. Woodson
PP Jesse H. Wright

MISSOURI BETA

Westminster College

AA F. Burck Bailey
CA James K. Baker
AA Charles A. Barber III
PP John W. Barber
PP Horace B. Barks
SSS Jack E. Barnes
AA Daniel W. Beck
JWL Edward G. Behrens
Andrew W. Bradfield
PP Robert N. Brell
PP V. Carter Broach Jr.
JWL Richmond J. Brownson
PP Wallace M. Burger
CA Donald S. Buzard
Moses E. Clapp
JWL Edward H. Clayton Jr.
SSS Brian C. Dierberg
FC Arthur F. Hoge III
AA James B. Humphreys
PP Perry Ives
PP Robert D. Johnson
CA Edward S. Lewis
PP Warren M. Lonergan
SSS Laurence W. Lucas Jr.
Robert R. Lyle
CA Robert S. Maack
AA Richard W. Metz
SSS Robert H. Miller
SSS James W. Moore
JWL Robert C. Morrison
SSS Michael S. Peters
SSS Stanley K. Rogers
PP Ensle I. Schilb
PP Harry G. Sharp III
SSS Dean R. Sippel
Russell B. Stephens
CA David M. Vaughan
PP Harvey G. Weber
PP Justin A. Williamson III
CA Edgar B. Woodward

MISSOURI GAMMA

Washington University - St. Louis

AA Herbert W. Booth Jr.
SSS William A. Bushdiecker
CA Jules D. Campbell Jr.
SSS James J. Crisanti
CA John G. D. Dubuque
CA Tyrrell B. Eichler Jr.
AA Joseph P. Funk
PP William A. Grattendick
PP Hord Hardin II
Robert R. Jones
CA Louis Kilo
PP Donald C. Kirkpatrick
ARP David D. Lynch Jr.
CA William B. Mill, Jr.
AA James L. Murdock
SSS Samuel C. Oliver
CA Edson M. Outwin
AA Arthur W. Ronat
Patrick J. Ryan
CA Don M. Schlueter
AR John F. Schmidt
Jerry D. Shepard
CA Joseph C. Waldner
JWL William D. Waller Jr.
PP John S. Weyforth
JWL Grant C. Woodard

MISSOURI DELTA

Saint Louis University

Timothy S. Barrett
SSS Michael L. D'Addabbo
Mark A. Ebert
PP Gary M. Gaertner Jr.
AA Stephen J. Martin
SSS Thomas M. Rogers

MISSOURI EPSILON

Missouri State University

PP John A. Bogler
PP James M. Brandenburg
SSS Matthew C. Chambers
SSS Jason M. Crockett
AA John Gerald Gillardi
SSS Aaron A. Habben
CA Jacob C. Heuser
Justin K. Jenkins
SSS Christopher D. Jones
CA Joseph S. Passanise
Brett T. Pu
SSS Matthew S. Smith
PP C. Travis Webb

MISSOURI ZETA

Southeast Missouri State University

AA Kurtis J. Clasby
PP John M. Cusick
JWL Jeffrey N. Davis
PP John F. Friedel
SSS Thomas M. Herweck
Daniel C. Raeber
JWL Nathan P. Thomas
SSS Edward J. Valek
PP Roy T. Van Brunt
Joshua M. Weber

MISSOURI ETA

Missouri Western State College

Lutfee S. Atieh
Jason P. Burstert
PP Christopher J. Craig
Kellen D. Hatcher
Essa P. Khalil
SSS Jeffrey S. Moreno
Phillip M. Sanders
AA Scott S. Widener

MISSOURI THETA

Northwest Missouri State University

David J. Eisenmenger
Samuel T. Huckle IV
Matthew R. Moon

MONTANA ALPHA

University of Montana

John G. Bansch
PP Joseph W. Clemow
PP Douglas C. DeAndre
SSS Alexander C. Ducich
SSS William E. Houtonen
JWL Raymond B. Hunkins
SSS Trevor L. Johnson
Brandon Meyers
PP Charles B. Nesbit
JWL Gib S. Nichols
AA Ernest W. Parker Jr.
SSS Slaed B. Spiller
SSS Phillip L. Todd

MONTANA BETA

Montana State University

SSS Bruce W. Fisher

NEBRASKA ALPHA

University of Nebraska -

Lincoln

CA Edmund C. Buch

F. ROSS JOHNSON
Manitoba '52, former Foundation
Trustee; member of Trustees'
Roundtable; Robert J. Miller Association

GIFTS BY CHAPTER

Richard W. Chapin
PP James R. Coe
AA David L. Eberhart
CA John A. Elliott
Dan O. Farrington
Michael P. Graff
Jeremy R. Grzywa
AA James L. Harpstreith
CA James L. Horner
AA Luther P. Johnson
AA Jaret E. Jones
SSS Lane B. Kent
AA Michael D. Lee
SSS Donald L. Pakieser
SSS P. Thomas Pratt, Jr.
PP Del W. Ryder
SSS Bradley R. Shafer
Richard C. Strand
FC James Stuart
RJM Joseph D. Williams
SSS Charles S. Wilson
Keith A. Wysocki

NEBRASKA BETA University of Nebraska - Kearney

AA Douglas M. Demmel
CA Jeffrey A. Dillon
SSS George C. Grogan
AA John R. Jatzak
CA Scott A. Kiburz
CA Bruce A. Rippen

NEBRASKA GAMMA

Creighton University
Joshua Thomas Fisher
SSS W. Patrick Kelsey V
PP Joseph D. Kohout
Sean P. Phifer
Jay P. Roby
Daniel V. Runco
Brian M. Sadowski

NEVADA ALPHA University of Nevada - Reno

SSS Ronald J. Anderson
AA Rodolfo W. Calizo Jr.
PP Adam D. Cegavske
JWL Brian F. Fralick
CA Glenn A. Goza
Daniel Wesley Holman
Ryan M. Kenney
SSS David W. Mustard
Nicholas A. Noel
AA Todd A. Plimpton
Birk R. Roseman
Steven J. Wick

NEVADA BETA University of Nevada - Las Vegas

CA Brian J. Amend
SSS John G. Church Jr.
PP Anthony M. Deering
SSS William E. Drebes Jr.
AA Sheridan M. Green
SSS Nick A. Heeg
Ryan J. Kelsheimer
PP Brady T. Knapp
SSS Andre M. Lagomarsino
AA Jeffrey B. Long
SSS Jonathan L. Marshall
CA Eric D. McLeod
PP Jeffrey B. Rizzo
PP Robert C. Snyder
PP Ryland G. Whitaker

NEW HAMPSHIRE ALPHA

Dartmouth College
R. V. Dickerman
CA Neil E. Disque
PP Philip L. Kleinschmidt
PP David W. Little
CA James W. Mytton
CA William W. Pulley
AA Roger H. Thiele

NEW HAMPSHIRE BETA

**Southern New Hampshire
University**
AA Timothy V. Barrett
Aidan J. Gilligan

NEW JERSEY ALPHA

**Rutgers State University of
New Jersey**
PP Gregory J. Heyt
SSS Paul A. Mazur
SSS James P. McCoy

NEW MEXICO ALPHA

University of New Mexico
SSS Charles K. Ables
SSS Alan Paul Augustson
PP David A. Baumheckel
CA Ronald H. Bell
Marc L. Benjamin, Jr.
John J. Binnert
AA Robert D. Bohks
SSS Felix Briones Jr.
PP J. Kirk Chalmers

PP Sylvester G. Chumley
PP F. P. Pete Clements
AA Thomas D. Coughlen
AA Richard W. Czeiner
Chris Dahrling
CA J. K. Davis
PP James M. Dines
AA Richard H. Dorn
PP Robert T. Duffy
SSS C. S. Dunlap
AA Richard G. Ealy
JWL Joseph Edward
JWL Robert C. Evans
PP Douglas G. Gatchell
AWR William D. Grasse

JWL Donald Miller Halsey
SSS Charles E. Hancock
CA Kenneth D. Hansen
SSS John W. Harris
CA William S. Hays
SSS Ronald P. Heggem
CA John H. Holroyd
SSS Robert C. Howard
CA John L. Jones
JWL Jason C. Julian
PP R. F. Kleinschmidt Jr.
CA John G. Kuhn
AA Scott Leiter
CA Stephen L. McKnight
AA Kennedy W. Merritt
CA Jerry A. Miller
JMW Robert J. Miller
JWL Thomas E. Minton
CA Frederick M. Mossman
Kenneth G. Owens
CA Stephen L. Petross
PP Joe Phillips
Nicholas S. Pierce
JWL Steven B. Rael
SSS John T. Reilly Jr.
JWL John P. Ryan
AA Fredrick C. Sandoval
E. Russell Schwes Jr.
AA Lewis B. Seward Jr.
AA Morris D. Stagner
PP James D. Strode Jr.
CA Wallace L. Tate
AA Kyle S. Turner
CA Douglas F. Vaughan

NEW YORK ALPHA Cornell University

PP Ed S. Barclay Jr.
CA Philip H. Bartels
PP Roland D. Carlson
AA James A. Christ

AA Phillip C. Collins
PP Michael J. Cuccurullo
AA Glenn P. Davis
Timothy A. Dressel
CA Douglas A. Hayward
SSS Michael H. Horner
RTD Wendel F. Kent
Patrick J. Kervin
PP E. Ronald Milner
CA Ralph B. Moore Jr.
JWL Robert L. Nugent
AA Sheldon J. Raiter
Peter J. Sepp Jr.
AA Walter R. Taber Jr.
PP Richard L. Veith
John E. Wilson Jr.
SSS Chapman Young III

NEW YORK BETA Union College

AA Gordon K. Garlick
SSS Justin John Haviland
PP Richard W. Lent
AA Albert V. Nahmias
PP Derrick A. Sherman
PP Donald C. Warner
AA Gates H. Whitaker
Michael E. York

NEW YORK EPSILON

Syracuse University
CA Kenneth L. Brown
CA James P. Corcoran
SSS Richard W. Cost
PP Hamilton S. Dixon
CA Charles E. Ellenberger
PP Albert F. Goodwin
AA William J. Hohns
CA Daniel M. Kaseman
CA David B. Luther
PP Edward A. Masek Jr.
AA Russell B. Parker
AA Arthur E. Sibley Jr.

NEW YORK ZETA Colgate University

AA John D. Bertolozzi III
SSS J. Kent Blair Jr.
AA Brian L. Brockmann
JWL Bruce C. Clayton
Michael J. Coast
AA R. Bruce Hunter
SSS William A. Kern Jr.
Matthew M. Kovalcik
CA William J. Mays
AA Douglas C. Reilly

HAROLD W. KNAPHEIDE III

Kansas '64, new member of Trustees' Roundtable; Founders Club

GIFTS BY CHAPTER

This annual report includes 2005 gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

Charles P. Reis
PP William F. Roberts Jr.
PP Drayton A. Saunders
FC Conrad Foster Thiede
Dennis J. Wong

NEW YORK ETA

Rochester Institute of Technology

PP Richard H. Brennan
Timothy M. Johnson
SSS John M. Mays
PP Patrick A. Pipino

NORTH CAROLINA ALPHA

Duke University

CA Welborn E. Alexander Jr.
Rufus Ashby
JWL Robert B. Berger
CA Robert W. Briggs
PP James R. Brigham
PP J. Paschal Brooks III
AA Thomas B. Cookerly III
PP J. E. Ned Covington
PP Mark A. Dale
AA W. Lee Davidson
PP James D. Donley
SSS William T. Downing
Alexander J. Frank
AWR William O. Goodwin
PP James H. Groome
AA Lafayette P. Grose
JWL George C. Hoopy
AA C. Sherfy Jones
SSS Vern A. Ketchem
Charles C. Levergood Jr.
PP Luby R. Lynch Jr.
Douglas S. Lyons
CA Leslie L. Neumeister
T homas A. Newton Jr.
JWL William Lee Noel
Robert H. Parrish
AA Seth J. Perkinson Jr.
PP Michael K. Pickens
PP Robert M. Price Jr.
CA George B. Skipworth
JWL Gordon L. Smith Jr.
Leonard J. Smith
AA Bayne A. Sparks
PP Robert M. Sprotte

PP Robert W. Steinbruegge
AA Richard G. Ulrich
AA C. Douglas Wingate
JWL William F. Womble

NORTH CAROLINA BETA

University of North Carolina

AR Paul H. Broyhill
PP John W. Byers Jr.
CA Robert A. Collier Jr.
JWL Charles G. Crawley
SSS Ernest G. Crone
PP Jerome K. Darden Jr.
CA Robert W. Eaves Jr.
CA Harper J. Elam III
SSS Amzi J. Ellington
Ray S. Farris Jr.
SSS David F. Ferguson
CA F. Davis Finch
AA Marion W. Griffin
CA Robert L. Grubb Jr.
SSS E. Blanton Hamilton, Jr.
SSS Donald L. Harley
JWL Edward C. Huffman
David H. Mathews
CA Alan M. Mayfield
SSS Perry H. McCarty
JWL Donald W. Millen
CA Pressly M. Millen Jr.
CA Robert J. Page
JWL John A. Poole
PP Thomas A. Pritchard
JWL Sherrod Salsbury
CA Edward W. Sutton
AA Murphy F. Townsend III
CA James A. Whitaker
SSS Clarence T. Williford Jr.
PP Charles L. Wilson Jr.

NORTH CAROLINA GAMMA

Davidson College

Alexander T. Arinsmier
SSS Stephen G. Barnes
PP Shelton P. Colson Jr.
PP Hugh R. Gaither
Irvin P. Golden
PP David R. Hall
W. Tom Harris Jr.
Justin R. Hartanov

PP Charles N. Hooper Sr.
PP Thomas Jefferson III
PP Robert H. Jones
JWL Robert A. Kimbrough
Auburn C. Lambeth Jr.
PP Harry V. Lamon Jr.
PP John S. Poindexter III
PP Mitchell M. Purvis
AA Mitchell W. Reaves
SSS Jose Rodriguez III
AA Moreland T. Smith
CA Eugene M. Vereen Jr.

NORTH CAROLINA DELTA

North Carolina State University

AA Michael L. Batten
ARP J. M. Anthony Danby
AA Michael S. Danner
PP Juri C. Groenland
AA Robert C. Harmening
CA Jeffrey D. Havener
PP J. Rob Hickman
AA Hilton M. Howard
Brian E. Jesinkey
CA Brooks T. Raiford
PP Jonathan C. Routh
AA Matthew B. Smith
CA David L. Stout Jr.
CA Kip A. Talhelm
AA Roger A. Vaughn

NORTH DAKOTA ALPHA

University of North Dakota

PP Robert L. Alderman
PP Richard C. Berg
AA Jeffrey T. Boyum
CA Robert M. Bush Jr.
CA Robert A. Cairney
SSS John D. Graham
E. Bruce Hagen
CA Edward J. Harloff
SSS Ralph A. Heising
AA Jeffrey P. Johnson
PP Don A. Lindbo
Nathan R. Martindale
CA Oliver G. Nordmarken
SSS Bruce T. Ringgenberg
Gerald E. Ryan
AA Timothy E. Shea
AA Garvin L. Stevens
PP Wayne M. Stokke
JWL Harris A. Thompson
Eric R. Trueblood
SSS Douglas G. Vang

James L. Webb
JWL Allan J. Williamson

NOVA SCOTIA ALPHA

Dalhousie University

SSS Mark E. Dykstra
SSS Donald R. Henley
Ryan J. Hurley
SSS Gerald B. Locke
Adam R. Penny
CA Robert F. Wade

OHIO ALPHA

Miami University

CA James B. Barnhart
CA Robert H. Blayney
AA Richard J. Braun
PP Lawrence R. Corell
PP Robert S. Cromling
PP Robert R. Cummins Jr.
JWL Willis F. Day
JWL Kenneth W. Dorsch
PP Edward J. Dublin
JWL John H. Ellis
CA Jack A. Farnham
PP John V. Fels
CA Walter D. Franklin
AA David G. Gaw
CA Edward J. Gill
PP Richard J. Goettle IV
AA Charles A. Gorsuch
CA Bradley W. Hahn
PP Matthew W. Harper
AA Robert L. Hatfield
JWL John G. Hazlett
PP Ronald F. Henke
JWL Robert W. Hoaglund
SSS Kenneth F. Holzman
AA G. Roger King
AA Timothy J. Klitch
PP Terry G. Landis
CA Roger E. Luring
CA Alvin C. Marsh Jr.
CA Douglas N. Matheson
JWL Charles L. Mendenhall
CA Leo A. Merzweiler Jr.
SSS Glen Y. Miller
SSS Robert D. Murray
CA David L. Neer
CA Charles H. Nogle
AA Dennis A. O'Brien
AA James P. O'Neill
CA Bruce H. Owens
CA Timothy C. Pyle
CA Robert E. Reemelin
PP Kyle Robeson
PP Daniel B. Roe

VICTOR W. KRAMER
Arizona State '61, three-year member of
Trustees' Roundtable; Founders Club;
Living Bond Society

GIFTS BY CHAPTER

SSS James B. Ryan Jr.
PP John H. Sanders
PP Donald Schneider
SSS Russell E. Schuster III
JWL Christopher J. Shrader
PP James R. Slagle
JWL John B. Srofe
SSS John W. Stern
David V. Thomas
SSS Douglas R. Vandeveld
SSS Walter R. Vlah
AA Robert P. Wagner Jr.
SSS John R. Ward

OHIO BETA

Ohio Wesleyan University

AA Haver E. Alspach
PP P. Thomas Beeghly
PP Paul H. Bennett
PP Glenn C. Blomquist
PP Stephen J. Copeland
JWL John T. Critchfield
PP Thomas S. Delay
AA Judson L. Depew
PP Evan H. Dockser
JWL Richard A. Donnenwirth
AA Dwight B. Easty
AA Joseph A. Greve

AA George A. Hooper
AA John W. Knaur
AA Gust J. Kookootsedes
CA James M. Long
CA Dean A. McCartney
PP Hayes A. Newby
Charles J. Nider III
PP Raymond E. Overmire Jr.
JWL William L. Polatsek
AA David G. Puddington
CA Robert M. Stecher Jr.
PP Howard E. Strauch
Don A. Sultzbach
CA Charles L. Thompson
AA Walter A. Ullrich
SSS Carl J. Vogt
CA David L. Williams
PP Richard G. Wilson

OHIO GAMMA

Ohio University

PP Robert L. Arold
PP Lauren J. Bainbridge
SSS Dennis H. Bender
SSS William A. Braster
CA Dennis J. Cannon
AA Alfred S. Carpenter
AA William R. Carroll

CA Ronald F. Chapman
CA Robert W. Coe
PP James W. Crum
Jonathon D. Daniele
Jason J. Davis
Robert D. Dickey
AA Ralph D. Doubler
AWR Terry L. Eaton
JWL William H. Egan III
Branden L. Funderburg
AA Ernest B. Helin
JWL D. Clark Higgins
CA Philip E. Hilton
SSS Christopher S. Jackson
PP Leonard T. Lane
PP John M. Lusa
AA William H. Mackin
FC Gerard L. Novario
PP Phillip M. Nye
PP Harry H. Osburn
CA Donald F. Potter
CA Maurice H. Ralston
CA Larry D. Reader
AA Gerald R. Ricks
PP James E. Runyeon
SSS Kevin M. Sacket
CA Thomas E. Shoemaker
CA William D. Van Nostran

Jack H. Landefeld
CA George Leuca III
OS Paul E. Martin
PP Dan E. Moldea
CA Robert L. Moore
PP John D. Morgan
SSS Robert R. Morrison
PP John W. Peterson
CA George R. Porosky
JWL Bruce W. Rogers Jr.
CA George W. Rogers
PP Robert C. Russell
PP James Sanfilippo
CA Charles C. Schellentrager Jr.
AA Richard C. Schnorf
PP Louis E. Seiler
PP Stephen T. Sferra
AA John A. Simpson
PP James E. Singer
AA Dean E. Smith
Charles W. Snowden III
PP Karl F. Stevenson
JWL Alan A. Teran
AA David L. Theriault
CA William B. Turanchik
CA Robert J. Turning
CA Marvin E. Walker
SSS John S. Wallace
AWR James D. Warner
JWL George Womersley

OHIO EPSILON

University of Akron

CA Paul C. Albright
SSS Richard H. Backderf
CA George H. Bertsch
PP Harold G. Boughton
PP Robert R. Broadbent
SSS David J. Campbell
AA Paul J. Campbell
PP Scott C. Carey
PP James F. Claypool
JWL John H. Costello III
SSS Theodore E. Crosier
AA Raymond Darrell
ARP Donald E. Demkee
AA Daniel C. Demko
FC Ford A. Dickerhoff
PP Francis O. Enright
PP Timothy J. Enright
CA Earl H. Feeney Jr.
FC Ralph E. Fisher
Jack W. Halsey
PP Russell W. Hilbish Jr.
Matthew P. Holbert
AA James D. F. Kaminsky
CA Fred D. Kidder
CA Steve E. Kiltau
SSS James D. Kline

OHIO ZETA

Ohio State University

PP Theodore Ashton
AWR Ned K. Barthelmas
PP Mark S. Bernsdorf
SSS Michael C. Butler
AA John T. Cochran
PP John J. Collins
SSS Tim R. Cook
SSS Stephen A. Cotter
CA Richard C. Crawford
PP Harreld De Munbrun
AA A. Lovell Elliott Jr.
PP M. W. Feigert
PP Gary C. Fulmer
JWL Richard J. Haayen
CA David H. Hebble
CA Richard T. Lasko
CA Stanley E. McCormack
JWL Richard J. Moody
PP Thomas S. Mulbarger
CA Jonathan R. Pavey
AA Charles W. Porterfield
CA David W. Priestley
CA Melvin H. Rice
CA Wellington F. Roemer II

DID YOU KNOW?

CHARLES W. "CHUCK" POORE, JR.
South Dakota '61, current Foundation
Trustee; second year member of the
Trustees' Roundtable; Arthur R. Priest
Association

*The Foundation received 4,566
gifts of less than \$100. Those
gifts totaled \$245,138.61 –
proving once again that gifts of
every size are very important!*

*465 individuals stepped
forward with their first gift
to the Foundation.*

JEFFREY B. LOVE

Vanderbilt '71, new member of Trustees' Roundtable; John Wolfe Lindley Association

GIFTS BY CHAPTER

This annual report includes 2005 gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

Boyd H. Ross
PP Robert G. Salisbury
JWL John A. Schoedinger
AA Richard A. Secrist
SSS Raymond E. Siferd
Benjamin J. Snyder
AA John C. Spence
PP Justus D. Sundermann
PP John G. Sweeney
Silas W. Thimmes
AA Robert A. Tulk
JWL A. Graham Watts
CA Frederick H. Wilson
SSS James E. Yavorcik

OHIO ETA

Case Western Reserve University

James E. Baldwin
AA Duane C. Basch
JMW Roger H. Cerne
AA Elwood Chaney
SSS Thomas A. Cleary Jr.
PP Donald R. Dummermuth
PP Harry L. Farmer Jr.
CA Archibald E. Fletcher
SSS Robert C. Garver
PP Edward J. Hodan
AA William G. Hulbert
SSS A. Pearson Leary III
PP Raymond W. Marshall
PP Donald R. Norris
CA John M. Oblak
PP William A. Schimming
PP Robert L. Schroeder
Bryan M. Storch
PP Charles S. Williams
CA John F. Zeis

OHIO THETA

University of Cincinnati

PP James R. Askren
CA Alan N. Attaway
PP Steven E. Bakke
JWL James D. Ball
CA Elmer L. Boehm
CA Donald C. Brandt
RTD Hugh J. W. Brandt
Chad J. Brown
FC Michael J. Carr
SSS James C. Cavalcante

SSS Mike S. Chance
SSS Patrick D. Chiavaroli
CA Joseph E. Conrad
CA Robert L. Davis
Matthew L. Deger
PP James B. Denker
AWR Thomas H. DeWees, Jr.
PP Vincent B. Di Battista
AA Richard S. Drake
RTD Amor C. Emmert Jr.
CA Dennis P. Erickson
AWR Harry J. Finke III
AA J. Zachary Fisk
CA David Foster III
SSS Donald C. Gaddis
Jack Gau

ARP Kenneth E. Glass

PP G. William Grabo
PP David L. Haggard
SSS Raymond N. Hartke
CA Robert H. Herman
PP Robert I. Hossli
RTD Christopher C. Huelsman

SSS Wesley J. Hunter
AA Lloyd H. Johnson
AA Karl P. Kadon Jr.

PCB James C. Kautz

JWL Larry E. Kissel
AA Ernest F. Kobbe
JWL Frederick G. Koehler
PP Roger E. Lang
PP John E. Leach
PP John K. Lovejoy
PP Michael S. Lykens
PP Harold E. Massie Jr.
SSS Scott T. McDougal

PCB Donald H. Melchiorre

PP David F. Merten
RTD Harold A. Merten Jr.
CA Donald C. Miller
JWL Donald L. Miner
CA William N. Mire
AA John C. Mueller Jr.
PP Robert C. Mysonhimer
AWR Albert A. Nelson
SSS Trevor E. Owen
Lewis K. Patton
PCB Thomas E. Petry
PP Marcus C. Scheumann
PP Milford M. Schlenker
JWL Raleigh R. Sharrock

JWL John C. Sifers
CA Douglas J. Smith
PP Robert M. Spalding
SSS Warren G. Stichtenoth
CA Glenn A. Streibig
PP Hardy L. Thomas
PP Douglas E. Thompson
JWL Erwin J. Wolber
PP Jeffrey A. Wyatt

OHIO IOTA

Denison University

PP Clifford M. Clemons
AA George H. Clippert
SSS Robert W. Cornell Jr.
PP Peter F. Cronin
PP Charles A. Dill Jr.

RTD Thomas C. Eakin

PP Mark G. Fecher
PP Charles H. Ingram
Kolin M. Knapp

JWL David H. Lewis

PP H. L. McCombs

JWL David P. Millett

CA Robert H. Pugsley
PP Benjamin W. Rader
CA J. Sadler Ramsdell
Michael W. Robinson
SSS David W. Scott
AA Richard A. Skuce
SSS Jack C. Swisher
AA Richard Weaver
AA William J. Wehr

OHIO KAPPA

Bowling Green State University

SSS John D. Armstrong
SSS Damian A. Billak
AA John R. Dewan
SSS Stanley C. Evans
PP Roger W. Fischer
PP James W. Gillis
AA Charles O. Griminger
Brett J. Hanna
AA William E. Hicks
AA James E. Hof
AA Kenneth M. Hoover
AA James R. Johnson
SSS Lawrence A. Kaufman
CA William R. Keller
SSS Alfred G. Kovacs
PP Michael J. Kunstmann
CA Kenneth E. Markley
FC C. Raymond Marvin
SSS Herbert C. Meeker
PP Robert J. Messina

CA Larry L. Miles
SSS David L. Miller
PP Edward A. Miller
AA John D. Miller
PP Dennis M. Peck
CA George E. Phillips
AA Donald S. Preston
SSS John D. Scott
AA William E. Sica
AA Glenn E. Smalley
PP Robert E. Snyder
SSS Thomas R. Temple
AA Dennis J. Train
JWL Ronald R. Whitehouse
PP Charles E. Woodfill
AA Phillip H. Zaks

OHIO LAMBDA

Kent State University

AA Wade H. Baker
CA Roger D. Barone
CA Glen R. Bender
JWL J. R. Bennett
AA Robert W. Berry
SSS Collin M. Boetger
AWR Gary J. Brookins
SSS Michael A. Cefaratti
Andrew H. Cheney

RTD Roger K. Derr

PP Richard E. Fabritius
James A. Flores
PP Michael P. Haehn
ARP Lodge L. Hanlon
AA Derrick S. Heflin
SSS Paul T. Jacoby III
CA Paul C. Kitchin Jr.
CA Gerald F. Laakso
PP Scott C. Maloney
AA George R. Mayer
JWL M. Dale Olcott
CA L. Arthur Olson
AA Gus M. Pappas
Michael J. Schempp
L. Theodore Sidaway
JWL Joseph E. Tirpak
SSS Jerome C. Whisler
PP Jeffery A. Zifchak

OHIO MU

Ashland University

PP Jerrald T. Boroff
J. Jay Fabian
PP David B. Gray
CA William A. Griffith
PP Thomas R. Hoffman
AA Thomas S. Karth
CA Ralph E. Martin Jr.

DAVID D. LYNCH JR.

Washington University '62, three-year member of Trustees' Roundtable; second year Gold Medallion Trustees' Roundtable level; Arthur R. Priest Association

GIFTS BY CHAPTER

SSS Zachariah J. Meixner, Sr.
Bruce A. Niehm
CA Robert S. Pasquinnucci
AA Jeffrey A. Radel
PP Eric M. Schimmoeller
CA Gary J. Scypta
Eric J. Spaulding
AA Gary W. Starr
AA Ralph V. Tomassi

OKLAHOMA ALPHA

University of Oklahoma

CA James K. Anderson
SSS Matthew B. Backus
AWR **Colbert L. Baker Jr.**

AA Walker W. Beavers
SSS Jack R. Birchum
CA Charles C. Bledsoe
PP Curt G. Boecking
Donald C. Bowers
PP Peter W. Cawthon Jr.
James R. Clark
AA Donald T. Cleary
SSS Thomas E. Cleary
E. F. Collins
Bart A. Crowder
SSS Thomas S. Crowl
AA Raymond C. Cunningham
CA William H. Davis
SSS Randall C. Elliott
CA Patrick G. Emery
SSS Richard H. Foster
SSS Dirk A. Foxworthy
AWR Barry J. Galt
AR **James A. Gibbs**
CA **Arch B. Gilbert**
CA Rufus C. Goodwin
Jeffrey L. Gregston
PP Joshua L. Hammers
PP Homer D. Hardy Jr.
AA James M. Hewgley III
SSS Steven T. Hicks
CA Frank D. Hill
Robert R. Hillis

JWL W. R. Horkey
PP Fred G. Hudson
SSS Brian W. Jackson
CA Mark W. Jennings
CA Charles H. Johnson
AA Howard B. Keith
PP Frederick B. Koontz III
W.H. Kopczynski, III

RTD **Wilbur E. McMurtry**

CA Ken T. Morrison
CA James R. Perry
Kelsey T. Pierce

CA William A. Pruitt
Thomas T. Randall
SSS Justin T. Rausch
AA Benny M. Ray
RTD John C. Reiff
PP Albert G. Talbot Jr.
CA E. Koehler Thomas
SSS Timothy L. Vanderlick
CA Charles W. Ward
AA Tyler D. Wear
SSS Louis W. Wilke
PP John L. Williford
Christopher D. Wilson

OKLAHOMA BETA

Oklahoma State University

PP John H. Berry
Adam T. Blanchard
AA William B. Cooper
SSS Ryan Michael Eaton
CA Neil S. Ford
PP Michael G. Grady
SSS Kyle D. Haines
CA Cecil W. Hollis
AA John W. Hudson
CA **Michael S. Hyatt**
SSS John D. Lamerton
AA Park W. Lamerton Jr.
PP James B. McCandless
Daniel S. Meyers
AA William J. Otjen III
PP William H. Pittman Jr.
Charles V. Ray Jr.
PP Jack K. Richardson
SSS Luis C. Rodriguez
AA Rem J. Slatery
AA Henry C. Thompson Jr.
PP Richard R. Vermillion
PP William J. Wilkin
PP William C. Wilson
CA Brian J. Winterringer

OKLAHOMA GAMMA

Southwestern Oklahoma State University

SSS Jeff D. Gragg
SSS Raymond W. Jurgens Jr.

OKLAHOMA DELTA

Cameron University

SSS Ralph E. Blodgett Jr.
AA Jay R. Johnson

ONTARIO ALPHA

University of Toronto

Patrick A. Balson

ONTARIO BETA

University of Western Ontario

George T. Henry
SSS William D. Rajala

ONTARIO GAMMA

McMaster University

Robert Matthew Foster
CA Brent S. Herspiegel
AA James C. Hoppe
FC **Christopher J. Thompson**
Hemant V. Torsekar
Michael J. Wilson

ONTARIO DELTA

York University

Parham Tavajohi-Fini

OREGON ALPHA

University of Oregon

CA John A. Backlund
CA Bruce E. Beebe
PP Dennis J. Clark
CA James E. Coleman
CA Daniel E. Curtis
CA David G. Evans
CA James H. Hilands
PP Brian C. Lake
JWL Gary H. Leaverton
CA Bill R. Ledford
AA Sidney Z. Moody
PP William F. Perl Jr.
JWL Norman A. Peterson
CA James E. Roberts
PP R. Robert Smith Jr.
AA Roger C. Wiley

OREGON BETA

Oregon State University

AA Brent Allen Atkinson
PP Neil W. Baker
Steven A. Berkus
JWL Donald L. Bower
AA Richard T. Brakke
AA Thomas B. Clark
SSS Melvin C. Ediger
Andrew L. Frahler
PP James M. Galyen
SSS David A. Hasle
SSS Robert L. Kjome
AA Robert W. Maris
SSS Jason C. Maycumber
CA Stephen T. Merchant
PP William J. Moore
PP Phillip N. Ogburn
SSS W. Wallace Ogdahl

Ryan T. Orr
James P. Phillips

AA Thomas T. Reid
PP Robert A. Schram
AWR Delbert E. Scott
AA Patrick W. Shannon
CA Robert G. Swan
PP Charles R. Urness
PP Larry N. Watson
SSS Dale S. Yee

OREGON GAMMA

Willamette University

CA Ernest J. Anderes
Paul R. Andre
CA L. Duane Baird
AA Devon T. Berthiaume
SSS Ota D. Binegar Jr.
PP Frederick M. Butler
Warren A. Campbell
Shain R. Corey
JWL Craig T. Danielson
AWR **Niels C. Follstad**
AA Lay J. Gibson
PP John W. Givens
Lucas A. Hernandez
SSS H. Paul Johnson Jr.
AA Richard H. Jones
Garrett H. Kuramoto
AA Derek A. LaBar
CA Jefferson D. Lamoree
PP Wendell H. McLin
CA William P. Merriam
PP Stanton W. Nystrom
Kei Otawa
PP Claris C. Poppert
AA William T. Reid
Graham R. Smith

SSS Woody J. Stark
PP Ronald R. Sticka
JWL Frank B. Swayze
PP John R. Sweeney
Herbert F. Talabere
SSS Mark R. Thibedeau
SSS Lee R. Weaver
AWR Charles E. Wicks
CA Clarence R. Wicks
SSS Michael E. Worden

OREGON DELTA

Oregon Institute of Technology

Brant John Hempel

OREGON EPSILON

Portland State University

Trevin S. Butler

PAUL E. MARTIN

Akron '35, Foundation Trustee Emeritus;
new member of Golden Medallion level
of Trustees' Roundtable; Oxford Society

GIFTS BY CHAPTER

This annual report includes 2005
gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

James R. Fox
Robert A. Hattan
SSS Adam S. Johnson
Nathan A. Kersey
Ryan W. Klute
SSS Chase M. LoGreco
Joshua T. Rassi
Troy Donald Roberts
Jonathan M. Warn
Steven E. Wasson

PENNSYLVANIA ALPHA

Lafayette College

AA Dale G. Adams
SSS John B. Cunningham
CA David E. DeLeeuw
SSS F. E. Dietrick
John E. Fitzgerald
PP Joseph P. Hafer
SSS Howard W. Hanson III
PP Hugh H. Jones Jr.
CA Edwin J. Phelps Jr.
AWR Robert H. Steinberger
William Vonroth Jr.

PENNSYLVANIA BETA

Gettysburg College

SSS Wilbur K. Baker
SSS Don F. Christy
AA Robert A. Herrold Jr.
PP Richard L. Keiser
CA William P. Keiser
PP Gary D. Krapf
AA Ernest J. Kruse
SSS Richard R. McLeary
AWR M. Eugene Mittel
PP Austin Morris
AA Harvey M. Mumma
CA John C. Palmer
Frederick D. Reimer
John L. Renjilian
Douglas P. Seale
SSS Chas H. Sourber Jr.
AA Bruce J. Stuckel
CA Gary W. Test

PENNSYLVANIA GAMMA

Washington & Jefferson College

AA Donald W. Butts
CA W. Roger D. Davidson
AA William F. Fudt
Bryce W. Kiser
AA Robert M. Kiskaddon
Jerrold S. Layefsky
PP J. Barry Loughridge
AA Neal F. McBride

JWL Hugh I. Miller

AA Joseph P. Mock
Paul E. Rathgeb Jr.
AA Leonard J. Schussel
PP John R. Thomas
JWL John W. Walther Jr.
PP Michael H. Winiarski

PENNSYLVANIA DELTA

Allegheny College

Charles P. Albright
JWL Chris W. Brussalis
PP Burton E. Dearing
CA Richard B. Dines
PP James F. Feisley
Thomas P. Gerseny
AA E. Alexander Hill
CA W. C. Klingensmith
Harold L. Knappenberger Jr.
Michael R. McCray
PP J. L. McIntire
CA Laurance A. Merriman
AWR Forrest C. Mischler
PP Robert H. Potter Jr.
PP Mitchell J. Pulwer
Dominic P. Randazzo
CA Eric J. Resker
PP Mathew J. Schon
CA Thomas M. St. Clair
PP Frank L. Todd
AA John W. Towns Jr.
CA J. Robert Utberg
PP Philip M. Young

PENNSYLVANIA EPSILON

Dickinson College

PP Ned Bosnick

AA Barry D. Brown
SSS Robert V. Chiarello
PP E. D. Hand
PP Jacob J. Hays II
SSS H. Joseph Hepford
AA F. D. Lorimer Jr.
Joseph L. Masciantonio III
AA William M. McCarty Jr.
PP Alan J. Oram
AA John H. Rhein
Jeffrey J. Runge
AWR Alan Sackman
PP James E. Stoner
SSS John B. Swift
FC Warren B. Swift
AA James P. Wade Jr.
JWL Robert J. Weinstein
JWL J. Howard Womsley

PENNSYLVANIA ZETA

University of Pennsylvania

AA Wayne W. Ackerman
JWL Richard E. Bangert
SSS Robert L. Betack
CA John K. Boyce Jr.
CA Louis E. Braun
AA Robert A. Brennan Jr.
PP Robert J. Brown
AA David L. Buchanan Jr.
PP Randall L. Clark
PP Alan B. Clements
CA Raymond F. Dacek
JWL Peter Day
CA Frank S. Deming
CA Michael D. DiCandilo
Carl G. Gaumann
CA Howard Gellis
PP Hershey Groff Jr.
CA John W. Harley
Thomas H. Hayden III
PP Robert G. Huntington Jr.
CA Robert C. Hutton
CA P. A. Keblish Jr.
PP Robert C. Koch Sr.
SSS Edward Kowalczyk
CA Jack P. Lawson
PP Ralph A. Leister
CA Jorge S. Prats
PP Michael J. Pushkarewicz
PP W. Allen Rudderow Jr.
AWR James A. Sears
SSS Stephen H. Smalley
AR Tamblin C. Smith
PP Paul L. Wellener IV
Gregory E. Williams

PENNSYLVANIA ETA

Lehigh University

CA Thomas R. Brew
Thomas E. Cuddeback
AA Robert E. Flaherty Jr.
PP Norman L. Gasswint
PP Robert V. Henning Jr.
AA Daniel A. Lombardo
CA V. Paul Murray Jr.
CA Joseph L. Muscarelle Jr.
PP James W. Niemeyer
PP Gregory P. Quintana
PP David C. Saunders
CA James L. Sayre
PP E. Thomas Smith
SSS H. Carl Sturcke
CA Matthew F. Tallo
AA Ned A. Voss
CA William T. Washburn
CA Frederick W. Weston Jr.
CA Alvin T. Wilson Jr.
James N. Wilson
SSS Verne R. Wilson

PENNSYLVANIA THETA

Pennsylvania State University

CA David B. Barton
John S. Bischoff
PP Ray F. Boedecker
AA Carson W. Culp Jr.
PP David Cwierniewicz
Adam D. Dahr
CA Herbert C. Graves III
PP Daniel A. Grove
PP Alan D. Jorczak
JWL John M. Kersh
SSS Dean W. Kiess
AA Scott R. Longcor
JWL David R. Mitchell Jr.
PP J. Gilbert Mohr
SSS Galen D. Robbins
PP C. A. Stiles
CA Per H. Torgersen
SSS Michael M. Wells
AA Frank E. Williams Jr.

PENNSYLVANIA IOTA

University of Pittsburgh

PP Delwyn W. Anderson
AA G. R. Benjamin Jr.
PP R. L. Bloom
PP George P. Bucha Jr.
SSS Graham Courtney
PP Robert B. Dannies

MICHAEL K. MCKENZIE

Texas Tech '66, new member of Gold
Medallion level of Trustees' Roundtable;
Robert Morrison Association

GIFTS BY CHAPTER

CA Timothy W. Ecton
PP Milton G. Emery Jr.
PP Thomas J. Leighner Jr.
AA Eldred M. Lyons
PP Richard N. Maier
SSS Kurt R. Prough
SSS Daniel C. Ripley
SSS Lester C. Snyder II
AA Andrew J. Soffel
AA William M. Sonnett
JWL William B. Stockwell
RTD James E. Stopford
SSS Quentin L. Wingert

PENNSYLVANIA KAPPA

Swarthmore College

PP L. Eldon Lindley Jr.
AA Stephen Mucha
AA Thomas G. Nichols
PP Arthur J. Prange Jr.
AA Arthur Richards Jr.
AWR Thomas F. Spencer
AA David S. Way

PENNSYLVANIA LAMBDA

Indiana University of Pennsylvania

AA Sean M. Rollman
SSS Dale J. Williams

PENNSYLVANIA MU

Widener University

CA J. David Almacy
CA David A. Green
PP Robert J. Ketler
Jonathan H. Kulick
Patrick Everette Lambert
SSS Jeffrey C. McKenna
SSS Justin Spigonardo
PP M. Craig Tabun
CA Sean Spencer Wagner

PENNSYLVANIA XI

Clarion University

Justin P. Dandoy
AA George W. Flevaras
AA Richard J. Gangwish
Joshua J. Marshall
AA William A. Marx III
AA Andrew M. Wilburn
SSS Christopher W. Williams
Sean M. Williams

PENNSYLVANIA OMICRON

Shippensburg University

SSS Andrew C. Gohde
Jason R. Holschwander
SSS Mark D. McCarroll

PENNSYLVANIA PI

Robert Morris University

Brian W. Matthews

QUEBEC ALPHA

McGill University

Laurance H. Buskard
JWL Frank R. Cordon
AWR James W. McKee Jr.
PP Herbert J. Seagrim
SSS Carl A. Totzke

RHODE ISLAND ALPHA

Brown University

AA Peter L. Conklin
CA Charles A. Robinson
SSS Richard E. Williams

SOUTH CAROLINA BETA

University of South Carolina

AA John W. Chappleear
PP James P. Coleman Jr.
PP Jerome M. Davis
John A. Fischer
AA George W. Fisher
AWR Dennis W. Harrington
AA Robert M. Harris Jr.
SSS John D. Huntley Jr.
PP F. Michael Parker
CA Thomas N. Southard
CA Larry L. Stroman

SOUTH CAROLINA GAMMA

Clemson University

CA William G. Baker Jr.
CA P. Scott Bowden
CA Stewart D. Brown III
SSS Douglas B. Combs
AA Joseph T. Cook Jr.
SSS David J. Diferdinando
PP Allen G. Edwards
Casey R. Graham
AA Robert T. Hunt Jr.
AA B. Scott Johnson
JWL Joseph B. Johnson
SSS Eugene F. Moyer Jr.
CA Charles W. Pate

AA R. Patrick Rushton
Morgan A. Schreiner
PP Robert N. Tracy

SOUTH DAKOTA ALPHA

University of South Dakota

SSS Robert A. Anderson
Daniel R. Barth
SSS Rodger W. Burkart
PP Dean O. Clark
CA Christopher A. Clem
AA Clayton D. Cudmore
AA Verle W. Duisternars
SSS Vincent T. Frieden
AA Carl W. Friedhoff
CA Charles J. Gaeckle
JWL Lavern A. Gustafson
AA Richard L. Hansen
JWL Richard M. Held
SSS Kerrie Nathan Herren
Jeremy M. Hitt
PP Robert D. Hofer
SSS Ronald R. Jenkins
SSS John A. Jordre
AA William L. Kennedy
PP David E. Knutzen
Justin G. Lamberson
PP Jesse R. Moyer
CA John J. Pappas
CA Eric W. Peterson
RM Charles W. Poore Jr.
AA Donald H. Schneckloth
CA Donald J. Siekmeier
Johnathan T. Talcott
PP Robert V. Wadden
PP Lyle A. Wagner

TENNESSEE ALPHA

Vanderbilt University

FC Howell E. Adams Jr.
PP Thomas E. Adams
James W. Allen Jr.
AA William H. Bessire
SSS Robert S. Boswell
SSS Chas B. Bray Jr.
PP James R. Calvert
PP Thomas R. Cate
PP Neely B. Coble III
AA Ward DeWitt Jr.
AA Frank T. Donelson Jr.
PP Charles A. Doty
CA T. William Estes Jr.
PP Homer B. Gibbs Jr.
AA Frank A. Godchaux III
SSS Herschel A. Graves Jr.
CA Charles A. Greenfield

PP Landis W. Hicks
JWL Sydney F. Keeble Jr.
SSS William Brent Keeling
CA Orman L. Kimbrough Jr.
JWL Jeffrey B. Love
CA James B. Mason III
PP Howard K. McCain Jr.
PP Carey F. McNeilly
AA William H. Moore
AA Henry R. Nichols
SSS Walter M. Noel Jr.
JWL Robert C. Schiff Jr.
SSS L. Daniel Scott III
AWR Kent L. Shalibo
CA Arthur J. Simon
PP Robert M. Tigert Jr.
PP Selwyn H. Turner Jr.
PP Henry B. Tyler
PP David A. Walton
AA A. Cline Young

TENNESSEE BETA

University of the South

AA Robert C. Brutkiewicz
Edward N. Clinard
SSS Robert W. Creveling
CA Richard Douglas III
PP Ben I. Jackson Jr.
SSS Heyward B. Roberts Jr.
PP Edgar O. Silver
PP Richard E. Simmons Jr.
PP J. Haskell Tidman Jr.
PP Thomas M. Trabue Jr.

TENNESSEE GAMMA

University of Tennessee

Thomas P. Bailey
PP William H. Brandon Jr.
Alfred L. Cowles III
CA Norman D. Estep
PP Walter D. Fain
PP Rowland S. Funk
JWL Samuel J. Furrow
Jeremy S. Hamilton
AA David L. Kaminsky
CA Lawrence V. Kaminsky
SSS Dan J. Kirchberg
CA Martin L. Lindsey III
Jack McCracken Mayberry
AR Gary R. Wade
Jason T. Wilder

TENNESSEE DELTA

Tennessee Technological University

CA John A. Grannis III
Robert L. Harvey

WILBUR E. MCMURTRY

Oklahoma '41, new member of Trustees' Roundtable; Robert Thompson Drake Association

GIFTS BY CHAPTER

This annual report includes 2005 gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

CA Gary H. McDonald
Kyle H. Ochsenbein
Robert W. Paxton
Garrett W. Payne
CA David W. Swindle Jr.
SSS Walter T. White III

TENNESSEE EPSILON

University of Tennessee - Chattanooga

SSS Kenneth J. Champlin
SSS Christopher S. Dyer
SSS William A. Hanson
SSS Jason W. Kyzer
Nathaniel D. Line
AA Stuart K. Mabry
Joseph D. Rector

TENNESSEE ZETA

Belmont University

SSS Neal H. Lampley

TEXAS BETA

University of Texas - Austin

Kevin N. Andrew
PP Jeff Austin Jr.
CA Oscar V. Bennett Jr.
AA William A. Blackwell
AA William A. Bonds
AA Joseph L. Brown Jr.
PP Richard H. Davis
CA **W. McComb Dunwoody**
SSS Richard R. Fuhrmann
JWL William L. Garwood
Douglas W. English Jr.
SSS Ernest J. Lowrey
SSS Gibbs MacDaniel Jr.
Richard D. Maxson Jr.
SSS James L. Miller II
AA Bernard W. Miner Jr.
AA Gary P. Moss
SSS C. Patrick Oles
SSS Patrick C. Oxford
CA **James I. Perkins**
CA Roger H. Porter Jr.
SSS Michael P. Roche
AA Jerry A. Rochelle
PP Jules E. Schneider Jr.
JWL Charles E. Seay
Allen C. Smith
PP Dudley R. Snyder

SSS Charles P. Storey
JWL **Charles W. Tate**
PP Ned S. Thompson
PP Mario A. Villa
AA Clinton E. Wells Jr.
CA John W. Worsham
PP Joseph Irion Worsham
Richard Cody Yocom
CA Christopher E. Young

TEXAS GAMMA

Southwestern University

PP Lee F. Christie
Sanford D. Coon
SSS K. Scott Douglas
AA Frank R. Douglass
CA J. Paul Edwards
CA Edward H. Ellis Jr.
Brian P. Gingrich
JWL Lynn H. Greer
CA Thomas S. Jeter
AA Robert W. Ligon
AA William R. Magee
AA Gaylon D. Morris
JWL Louis Pitcock Jr.

JWLTR **Thomas C. Pitcock**

SSS David C. Rembert Jr.
AA Frank A. Rodden
Branson L. Thurston
AA Walter P. Young Jr.

TEXAS DELTA

Southern Methodist University

AA J. Quincy Adams Jr.
CA Robert W. Anderson
AA Don H. Baldwin
CA Robert A. Brooks III
AA Larry R. Burke
CA Gregory S. Cannon
Neal D. Cannon Jr.
SSS John L. Carter
AA Thomas E. Carter
SSS John C. Coffee
Jack W. Collier
CA James W. Collins
SSS David Z. Conoly
PP T. Michael Conway
PP Michael W. Crain
PP Clyde L. Davis Jr.
SSS Andrew S. Doughtie

PP Allan K. Dray Jr.
CA James F. Gallivan Jr.
PP Charles O. Galvin
SSS Lee R. Gibson Jr.
CA Lance C. Gilliam
SSS Michael R. Haynes
CA Robert E. Henderson
Lindsey P. Hicks
SSS Frank B. Hinckley IV
FC **Ray L. Hunt**
PP John G. Jones
PP John L. Kiser
SSS Charles S. Leyendecker
Bailey R. McGuire
PP William H. McRae
PP Edmund O. Noel
PP Foster M. Poole Jr.
CA Richard B. Prideaux
AA Bert V. Royal
CA Robert F. Sanford Jr.
JWL John B. Schulze
JWL Dan W. Stansbury
AA Dan W. Stansbury Jr.
SSS Adam M. Stiles
AWR **Embry W. Williams Jr.**
RTD **Jerry B. Williamson III**
JWL Dan C. Woldert Jr.
SSS John P. Workman
SSS Gerry D. York

TEXAS EPSILON

Texas Tech University

PP Pierce Abernethy
SSS Troy W. Barron
SSS Richard B. Berry
Matthew G. Carthey
SSS Lance H. Cary
JWL T. Glen Cary
AWR Fred L. Chandler
PP William Cody Elliott
CATR **James D. Evans**
SSS Robert F. Fee Jr.
CA H. Mark Fewin
CA Edward J. Foster Jr.
CA Lawrence E. Gill
PP Robert W. Goff Jr.
CA Roy T. Grimes
SSS Bruce A. Hancock
CA Winston H. Hermann
Blake C. Hoskins
PP Bob C. Hunsucker
CA Joe K. King
ARP **Stephen J. Kleberg**
CA David W. Kuykendall
AA Kenneth L. Lyons Jr.
SSS Joshua C. Mayer
CA Mark H. McClellan

RM **Michael K. McKenzie**
SSS George D. McKim
AA Francis E. McNeely Jr.
PP Robert E. Michie Jr.
SSS Gregory L. Muhlinghouse
AA F. Conrad Neal III
AA Cecil A. Nettle
PP David M. Rand
AA Andrew E. Reed
SSS Jerry G. Ricker
PP Stephen A. Roper
CA G. Wilson Scaling II
AA Robert P. Schmid
JWLTR **John F. Scovell, Jr.**
FC David H. Segrest
PP Steven E. Senter
JWLTR **Shane B. Shanafelt**
PP Scott O. Shaver
CA Bob L. Stafford
Randy S. Steele
AWR **Charles H. Still**
JWL Larry A. Stockton
CA Philip D. Swatzell, Jr.
JWL Fred A. Underwood
SSS Geoffrey L. Wayne
FC L. Dana Weaver Jr.
SSS Charles E. Whippo
JMW **Stanley R. Wilemon**
JWL Charles F. Winder

TEXAS ZETA

Texas Christian University

Vance K. Apple
PP Lon E. Byars
AA Jerry D. Collins
Chester D. Cooper
SSS Charles E. Erwin
AA Randall J. Garrett
FC **W. L. Gray, Jr.**
Thomas L. Hester
PP Lonnie E. Holliday
CA G. C. Jones Jr.
John A. Krugh IV
AA Royal L. Moore
SSS Bales W. Nelson
CA Frederick L. Streck III
SSS S. Taylor White Jr.
Kent F. Whitten
PP Tracy T. Zickuhr

TEXAS ETA

Stephen F. Austin State University

Reeves B. Carter
SSS H. Cooper Castleberry Jr.
PP Thomas R. Castleberry

RICHARD R. NELSON

Missouri '50, new member of Trustees' Roundtable; John Wolfe Lindley Association

GIFTS BY CHAPTER

E. Chris Chilton
SSS Samuel R. Craft
PP James L. Cullinan
SSS Robert S. Guerre
JWL Mark L. Hobson
CA L. Kelly Jones
Erich G. Landa
PP Millard T. Moore
CA John R. Morrison
CA Christopher D. Scheetz
James B. Thomas III
SSS Danny M. Vines
SSS Gary B. Young

TEXAS THETA

West Texas A & M University

AA Douglas M. Baker
SSS M. Keith Brown
SSS Timothy N. Bynum
AA Carl E. Cantrell
PP Phillip K. Conatser
Lee K. Howard
AA Larry D. Lee
Tucker D. Lee
SSS Johnny G. Mars
PP Stan R. Morris
Abram J. Oliver
Paul A. Timmens
CA Joe A. Valdez
PP Garland M. Walls Jr.
SSS D. Keith Workman

TEXAS IOTA

Lamar University

CA James C. Eskridge
AA Mel W. Shelander
CA **Ralph C. Spence Jr.**
AA Michael C. Waters

TEXAS KAPPA

University of Texas-Arlington

AA Roy L. Anderson Jr.
CA David S. Assid
AA Michael J. Bednarik, Jr.
CA William V. Dafcik Jr.
CA John W. Feik
PP Donald D. Halpenny
SSS Brian R. Hankins
AA James T. Harp
RTD James S. Kennedy
Bernard E. Maduzia
SSS Patrick R. Montgomery
AA Steven D. Plamondon
Zachary C. Scott
CA Louis A. Sommers
AA C. Wayne Warren Jr.

TEXAS LAMBDA

Baylor University

SSS Frank Birkhead Jr.
SSS Blake K. Box
JWL James M. Glover
PP Hal W. Hawthorne
PP Stephen T. Lueck
PP Timothy S. Pfeiffer
SSS Larry W. Ridings
SSS David E. Woytek

TEXAS MU

Texas State University - San Marcos

AA Jon T. Anstey
SSS Ronald Berdinsky
CA Ryan K. Lurich
PP David W. Sweeten

TEXAS NU

Texas A & M University

David R. Barber
Justin C. Evans
AA Keith L. Krueger

TEXAS XI

University of Texas - San Antonio

AA Marco I. Cantu

TEXAS OMICRON

University of North Texas

PP Jens E. Braun
Mark C. Connell
SSS Marcus R. Ling

TEXAS PI

Sam Houston State University

Travis J. Bass
Adam P. Clymer
Joseph A. Reagey
AA James B. Self
AA Jason F. Tarr

TEXAS RHO

Texas A & M - Corpus Christi

Ryan C. Danaher
Samuel M. Gerstenberg

TEXAS SIGMA

Schreiner University

Glendon D. Domingue
James S. Fluegel
Dustin D. Hill

This annual report includes 2005 gifts and giving club levels.

Giving level legends appear on pages 16 & 38.

UTAH ALPHA

University of Utah

JWL Thomas N. Arnett Jr.
SSS Jay T. Brown
AA James J. Buley
JWL Mark S. Cianciolo
SSS Nelson R. Clawson
PP Timothy J. Collins
AA R. Eliot Dichter
CA Warren M. Emerson Jr.
AA Richard E. Fine
PP Clark L. Fuller
JWL Derek S. Goldstein
AA Christopher V. Gunderson
CA Weston L. Harris
AWR Holmes G. Hendricksen
FC **Kenneth G. Maikowski**
PP Hal N. Mays
CA M. Scott Mietchen
SSS David B. Millar
Douglas D. Moscrip
PCB Charles F. Reinhardt Jr.
Joseph A. Rodgerson
CA David E. Root

VERMONT ALPHA

University of Vermont

SSS Brian A. Botelho
Miles M. Dougherty
Andrew M. Kasprisin
William R. Marsland
PP Daniel R. Milloy
David H. Shepard
PP Leonard J. Swinyer
PP Paul H. Watson
Peter L. York

VIRGINIA BETA

University of Virginia

JWL John W. Bicknell
PP Larry A. Cooper
PP Daniel S. Costello
PP A. C. Demos
PP James W. Eyler
AA Clarence F. Hicks
Darius P. Nabors
AWR **Ralph C. Wilson Jr.**

VIRGINIA GAMMA

Randolph-Macon College

JWL Evan H. Ashby Jr.
CA William M. Birdsong Jr.
CA Russell D. Evett
Jonathan G. Farmer
PP Albert F. Golding
CA Michael F. Hall
Joseph Paul Hanks
Joshua C. Johnston
AA John W. McManus
PP Claude B. Miller
CA **William P. Schick**
PP Michael J. Wade

VIRGINIA DELTA

University of Richmond

Lewis T. Booker
AA Orin W. Booth Jr.
CA **Charles R. Burnett III**
SSS Hill A. Carter III
CA Thurman S. Cash Jr.
AA Bradley J. Conner
PP Howard P. Estes
CA Joseph E. Galloway Jr.
David C. Haas
PP Phillip A. Hamilton
PP David W. Hartz
AA Jon-Jamison Hill
SSS George R. Hulcher
JWL Joseph A. Jennings
PP Thomas O. Layman
Benjamin R. Lloyd
PP David S. Miller III
AA James E. Padgett
Robert C. Parsons
SSS James A. Perdew
JWL Philip H. Rowland
CA William T. Stubbs
PP J. Wayne Traylor
AA Walter D. Tucker
CA John R. Turner
Charles B. Upshaw III
PP Gregory A. Williams

VIRGINIA ZETA

Washington & Lee University

Camillus L. Avent
Thomas M. Carr III

DAVID P. MILLETT

Denison '63, new member of Trustees' Roundtable; John Wolfe Lindley Association, Living Bond Society

GIFTS BY CHAPTER

PP Marcus A. Cook III
AA G. Richard Day
PP George E. Gans III
SSS John T. Lanier Jr.
SSS E. Wright Ledbetter
PP A. Stevens Miles Jr.
CA Philip A. Sellers
George C. Todd III
JWL Richard H. Turrell

VIRGINIA ETA

Virginia Polytechnic Institute & State University

PP Gerard M. Burton
AA Guy W. Cumby Jr.
SSS Keith W. Hodson
PP David A. Moxon
PP Michael G. Yates

VIRGINIA THETA

Lynchburg College

Daniel C. Martin
JWL Marcos P. Sivitanides
Kevin B. Woodling

PP Gregory G. Blume
JWL Richard G. Bockemuehl
PP Charles B. Cadwell
JWL James S. Calderhead
Peter J. Cameron
CA Arthur L. Chetlain Jr.
AA Frank H. Countner
CA Joe E. Crosson
JWL Robert E. Gill
AA Peter J. Glase
PP Thomas C. Graham
PP Arnold H. Groth
CA Dale G. Hall
CA Richard L. Hinton
CA William D. Hofius
Ryan W. Johnson
PP William M. Kerry
CA David B. McCallum
AA Ned Nelson Jr.
AA Marcus A. Neubauer
SSS Samuel E. Peterson
Joseph B. Pirtle
CA William E. Rabel
CA Jeffrey D. Scanlan
JWL John E. Sells
SSS Michael H. Smith
SSS Wallace R. Soli

WASHINGTON BETA

Whitman College

PP Dugald R. Campbell
James E. Dow
PP Gilbert E. Goodman
PP Sigvard T. Hansen Jr.
SSS David E. Kelly
SSS Stanley C. Kozlowski
PP Herbert V. Ladley
James D. Ladley
SSS Robert W. Lange
Adam R. Maldonado
AA Roger Keith Marion
RTD R. Keith Martin
SSS H. W. Maysent
SSS Justin D. Needham
CA Edward H. Newcombe
SSS David R. Norelius
PP A. Talcott Ostrander
CA Robert R. Reid
SSS Bob J. Rhay
PP David C. Slatton
PP Peter S. Werle
PP Larry M. Wilson
PP Richard C. Yancey
CA Robert W. Young

WASHINGTON DELTA

University of Puget Sound

SSS John M. Batacan
CA Harold C. Broman
AA James J. Crews
CA Edson A. Elliott
Alexander M. Fardell
CA Harrel S. Fleisher
AA George R. Hoyer
CA Delwen B. Jones
PP Charles E. Jorgenson
SSS Ronald N. Lange
AA C. L. McFarlane
SSS Garrett P. Mock
PP Steven M. Reinhart
Mark A. Scoccolo
JWL Scott E. Silver
PP Donald M. Snider
PP W. Ronald Stone
Jerome M. Thorpe
CA John A. Whalley

WASHINGTON EPSILON

Eastern Washington University

Corbin C. Anderson
CA Michael P. Benvenuto
Tyler A. Holand
SSS Shane F. Prutsman
Evan J. Schalock

WEST VIRGINIA ALPHA

West Virginia University

CA John O. Bennett III
PP Robert K. Bush
PP Lawrence P. Chambers
PP Jesse C. Craver Jr.
JWL Roy H. Cunningham
Hadden P. Garvin Jr.
SSS John J. Gulino
CA John D. Heater
AA Richard L. Hopkins Jr.
PP John Kent
SSS Michael S. Keplinger
AA William H. Looney Jr.
PP Rodney K. Raines
AWR David C. Rogerson
RTD Mack H. Shumate
AA Roger E. Thibaudeau, Jr.
AA John M. Ward
CA Elden H. Wright
SSS John W. Young

DID YOU KNOW ?

A. SCOTT RITCHIE

Kansas '54, current Foundation Trustee; three-year member of Trustees' Roundtable; '04 and '05 Gold Medallion level of Trustees' Roundtable; Arthur R. Priest Association

*51 General Officers and Fraternity/
Foundation staff members made gifts to the
Foundation by earmarking a portion of their
personal expense vouchers as gifts to the
Foundation. They made 233 separate gifts
that totaled \$21,526.51.*

WASHINGTON ALPHA

University of Washington

CA William L. Asmundson
PP Richard E. Bangert II
CA J. Brewster Bede
AA Mogens G. Bildsoe

CA James H. Todd
AA Douglas L. Trippel
CA Terry K. Underwood
PP William G. Vandenburg
SSS Clinton T. Willour
AA Philip E. Yerkes
JWL Edwin R. Young
FC George S. Zoffel

WASHINGTON GAMMA

Washington State University

SSS Paul C. Alley
AA David P. Bjork
SSS Garold L. Burns
PP Robert D. Bush
SSS Herbert H. Cardle
SSS Charles T. Chandler III
AA Jesse D. Cochran
JWL Gilbert T. Cormier Jr.
PP David D. De Meyer
PP John R. Denzler
CA James P. Doyle
AA Donald C. Franklin
CA James M. Golden
AA Thomas A. Golding
SSS William F. Greene
Jeffrey D. Grim
Devin E. Jackson
CA Wayne A. Johnson
Walter H. Karlson
CA Dwight D. Proteau
PP Thomas D. Proteau
JWL Gary F. Ratzlaff
PP R. Daniel Sloan Jr.
CA A. Faruk Taysi
CA Eugene M. Woodruff
PP Michael A. Yambra

MARVIN J. PERRY

Maryland '53, three-year member of Trustees' Roundtable; first year Gold Medallion Trustees' Roundtable level; Robert Morrison Association; Trustee Emeritus; Living Bond Society

GIFTS BY CHAPTER

WEST VIRGINIA BETA

Marshall University
AA Larry A. Frum Jr.

WISCONSIN ALPHA

University of Wisconsin
CA Richard T. Bechtel
CA A. Roy Burks
CA Donald W. Campion
JMW William R. DeLong
CA David F. Doeller
SSS Karl D. Feldhausen
PP Kenneth E. Goetschel
AA Donald W. Johnson
CA Stuart H. Koch
AWR W. Marshall Lee
AWR M. John Lovaas
PP Walter T. Meisner Jr.
CA Lee R. Miskowski
CA John T. Morrison Jr.
JWL Roger W. Rumble
SSS Tim D. Wasicek
AA Raymond A. Zanarini

WISCONSIN BETA

Lawrence University
SSS Kenneth F. Anderson
Joseph P. Austin
AA Todd R. Balfanz
SSS James S. Bray
John P. Budi
AA Richard D. Calder
AA John R. Chandler
AA Wallace W. Chandler
SSS William R. Cooper
Louis S. Cornelius
CA Harold H. Croghan
Benjamin James Dictus
PP William B. Dresser
AA Robert J. Dummert
PP M. John Dyrud
PP Bert E. Elliott
John A. Hackworthy
David F. Hill
AWR Donald F. Jabas
SSS Emery C. Jennings
SSS Timothy P. Knabe
RTD Donald S. Koskinen
PP George S. Langer

Kenneth J. Leising
CA Maurice G. Locklin
PP Raymond J. Miller
William R. Miller
PP William P. Montross
CA Robert T. Morgan
AWR S. George Notaras
AA Christopher K. Page
PP Earl J. Patterson
PP Dwight D. Quinlan
AWR Jeffrey T. Ramsey
JWL Peter J. Rasey
AA Charles E. Ray
PP Richard O. Sandow
CA Patrick M. Scannell
JWL Paul F. Schmidt
SSS Christopher J. Serra
SSS Frederic G. Sherman
James R. Strohm
CA Donald Strutz
CA William R. Thompson
CA Bryan A. Torcivia

WISCONSIN GAMMA

Ripon College
CA William H. Descher
Anthony D. Falk
Jeffrey G. Grothman
PP Bruce G. Haskin
PP Richard D. Kuehl
CA Thomas F. Kuehl
AA James M. Lukanich
AA Jeffrey S. Szymczak
CA Kermit G. Weiske

WISCONSIN DELTA

Marquette University
PP Brian C. Christopher

WISCONSIN EPSILON

Saint Norbert College
Andrew D. Brainerd
John R. Greving
Zachary Michael McGowan

WYOMING ALPHA

University of Wyoming
PP Orrin E. Burwell
AA J. Cale Case
PP Arnold R. Cross
PP Glen L. Faulkner
CA Glenn M. Harvey
PP Richard R. Ludwig
SSS Claude P. Mapes
JWL Tom L. Moore
CA Richard G. Olmstead Jr.
PP Robert C. Peterson
SSS Dan R. Price II

GIVING LEVELS LEGEND

This annual report includes 2005 gifts and giving club levels. Gifts received after December 31, 2005 and giving club status obtained after that date will be recognized in the Foundation's annual report next year.

CUMULATIVE GIVING LEVELS

SSS Sword and Shield Society \$100 - \$249
AA Argent Association \$250 - \$499
PP President's Panel \$500 - \$999
CA Council Association \$1,000 - \$2,499
JWL John Wolfe Lindley Association \$2,500 - \$4,999
AWR Andrew Watts Rogers Association \$5,000 - \$7,499
RTD Robert Thompson Drake Association \$7,500 - \$9,999
FC Founders Club \$10,000 - \$14,999
AR Ardivan Walker Rodgers Association \$15,000 - \$19,999
JMW John McMillan Wilson Association \$20,000 - \$24,999
ARP Arthur R. Priest Association \$25,000 - \$49,999
PCB Paul C. Beam Association \$50,000 - \$99,999
RM Robert Morrison Association \$100,000 - \$249,999
RJM Robert J. Miller Association \$250,000 - \$499,999
OS Oxford Society \$500,000 - \$999,999
BH Benjamin Harrison Association \$1,000,000 or more

ANNUAL GIVING LEVEL

TR The Trustees' Roundtable \$1,000 - \$2,499
TR The Trustees' Roundtable Silver Medallion level \$2,500 - \$4,999
TR The Trustees' Roundtable Gold Medallion level \$5,000 or more

KERN G. RODEBERG
Minnesota '64, new Living Bond Society
member; Council Association

FREQUENT DONORS

If the Phi Delta Theta Educational Foundation had a "Giving Hall of Fame", the following eighty-one men would be the inductees. They are our most frequent donors. Each has made 50 or more gifts, of all sizes, to the Foundation. When added together, their gifts number 5,521.

of gifts

254	William R. Richardson, <i>Tampa</i> '80
234	Thomas C. Eakin, <i>Denison</i> '56
189	Robert J. Miller, <i>New Mexico</i> '50
189	Conrad Foster Thiede, <i>Colgate</i> '90
161	Charles L. Pride, <i>Western Kentucky</i> '87
116	Marc S. Mores, <i>Iowa State</i> '95
98	Robert M. O. Sutton, Sr., <i>MIT</i> '73
91	Arthur F. Hoge III, <i>Westminster</i> '75
90	Don A. Thompson, <i>Butler</i> '66
87	Robert A. Biggs, <i>Georgia Southern</i> '76
84	Christopher J. Shrader, <i>Miami</i> '82
83	Michael G. Scarlatelli, <i>Kettering</i> '76
79	Gary R. Wade, <i>Tennessee</i> '70
69	Robert B. Deloian, <i>Arizona State</i> '66
68	James L. Anderson, <i>UC-Berkeley</i> '48
68	Jason C. Julian, <i>New Mexico</i> 2000
68	Wilbur E. McMurtry, <i>Oklahoma</i> '41
67	Lothar A. Vasholz, <i>Colorado</i> '52
65	Richmond J. Brownson, <i>Westminster</i> '60
65	Joshua P. Stephens, <i>Florida State</i> '98
62	Robert S. Pasquinucci, <i>Ashland</i> '93
61	William F. Dean, <i>Texas Tech</i> '60
61	F. Ross Johnson, <i>Manitoba</i> '52
61	Charles W. Poore, Jr., <i>South Dakota</i> '61
61	Jeffrey T. Ramsey, <i>Lawrence</i> 2000
61	Robert C. Taggart, <i>Washburn</i> '51
60	Charles G. Crawley, <i>North Carolina</i> '48
60	Amor C. Emmert, Jr., <i>Cincinnati</i> '47
60	George C. Hoopy, <i>Duke</i> '31
60	Nathan P. Thomas, <i>Southeast Missouri</i> '95
58	James B. Mason III, <i>Vanderbilt</i> '50
58	Allen Moore III, <i>Missouri</i> '48
58	Thomas W. Van Dyke, <i>Kansas</i> '60
57	Henry M. Giudice, <i>UC-Berkeley</i> '60
57	Richard J. Shaw, <i>Michigan State</i> '54
57	Andrew K. Thanos, Jr., <i>Stanford</i> '67
57	John W. Worsham, <i>UT-Austin</i> '51
56	William B. Grubb, Jr., <i>Illinois</i> '57
56	William H. Told, Jr., <i>Washburn</i> '51
55	Frederic B. Lowrie, Jr., <i>Butler</i> '71
55	Russell D. Shelden, <i>Missouri</i> '42
54	Brian H. Bailey, <i>Maryland</i> '54

of gifts

54	Jacob C. Heuser, <i>Missouri State</i> '99
54	William R. Ireland, Sr., <i>Auburn</i> '45
54	S. George Notaras, <i>Lawrence</i> '53
54	James B. Robinson, <i>Richmond</i> '48
54	Edward G. Whipple, <i>Hanover</i> '74
53	David S. Assid, <i>UT-Arlington</i> '87
53	Louis E. Braun, <i>Pennsylvania</i> '41
53	William A. Goodwin, <i>Iowa State</i> '59
53	Donald S. Koskinen, <i>Lawrence</i> '50
53	John F. Lucas III, <i>Mississippi</i> '77
53	R. Keith Martin, <i>Whitman</i> '55
53	Marvin J. Perry, <i>Maryland</i> '53
53	John W. Stitt II, <i>Mississippi</i> '54
53	Wallace L. Tate, <i>New Mexico</i> '52
52	Harold W. Knapheide III, <i>Kansas</i> '67
52	Forrest C. Mischler, <i>Allegheny</i> '61
51	Anthony H. Ambrose, <i>Kentucky</i> '67
51	Frank J. Becker, <i>Kansas</i> '58
51	Bob T. Hight, <i>UC - Los Angeles</i> '50
51	Earl L. Johnson, Jr., <i>Wabash</i> '38
51	David H. Lewis, <i>Denison</i> '57
51	Donald H. Melchiorre, <i>Cincinnati</i> '59
51	William Lee Noel, <i>Duke</i> '52
51	Edwin J. Phelps, Jr., <i>Lafayette</i> '56
51	Delbert E. Scott, <i>Oregon State</i> '54
51	Martin M. Taylor, <i>Marshall</i> '89
50	Kenneth A. Bodley, <i>South Florida</i> '67
50	A. Roy Burks, <i>Wisconsin</i> '53
50	Frank R. Cordon, <i>Manitoba</i> '46
50	Benjamin A. Corey, <i>Iowa</i> '45
50	Willis F. Day, <i>Miami</i> '46
50	M. Eugene Mittel, <i>Gettysburg</i> '50
50	William R. Powell, <i>DePauw</i> '57
50	Gary F. Ratzlaff, <i>Washington State</i> '60
50	A. Scott Ritchie, <i>Kansas</i> '54
50	Joe Shearer, <i>Maryland</i> '50
50	Russell D. Thomas, <i>Emory</i> '48
50	Wade S. Weatherford, Jr., <i>North Carolina</i> '44
50	Frederick W. Weston, Jr., <i>Lehigh</i> '46

WILLIAM P. SCHICK
Randolph-Macon '84, new member of
Trustees' Roundtable; John Wolfe Lindley
Association

FOUNDATION FRIENDS

The following non-members generously made gifts to the Phi Delta Theta Educational Foundation in 2005:

Zachary Abel
Mr. and Mrs. John Almy
Zeta Iota Chapter of Alpha Gamma Delta
Alpha Sigma Phi Fraternity
Anonymous
Marjorie Babson
Bailey Charitable Fund
Mr. and Mrs. Attison Barnes
Beta Theta Pi Fraternity
Megan Bioletto
Mr. and Mrs. Michael S. Blitstein
George M. Bond
Robert B. Borsum
Mr. and Mrs. Ben Brollier
Helene R. Brown
Mr. and Mrs. Joseph P. Brown
Mrs. Marion J. Bruckner
Mr. and Mrs. Richard L. Callicutt
Teresa Hall Cascio
Mr. and Mrs. Fredric A. Christiansen
Coachella Valley Alumni Club
Robert Curran
N.K. David Constructors
Mr. and Mrs. Edward D. Davis
Mr. and Mrs. Clint W. Deacon
Mr. and Mrs. Giuseppe Del Rivo
Mr. and Mrs. Edward C. Dell
Eagle Rock Elementary Faculty
Mr. and Mrs. Richard H. Edwards
Mr. and Mrs. Steve Elliott
Mr. and Mrs. Randall B. Emeterio
Emporia State University
Fairfield Community Foundation
Wendy K. Fiala
Mr. and Mrs. Robert P. Fisher
Robert M. Foster
Mrs. Edward L. Fuller
Mrs. William A. Gallucci
Ellen Garrity
Mr. and Mrs. Rayford D. Gilder
Mr. and Mrs. Robert B. Glenn
Sandra J. Gohde
Jill Golden
Mrs. Paul W. Guenzel
Mr. and Mrs. Richard A. Hagenhoff
Mr. and Mrs. Richard K. Hamada
Hamon and Associates
Mr. and Mrs. Dannie Hensley
Susan Howard
Harvey Hubbell Trust
Mrs. Peter D. Humleker
Illinois Beta Chapter
Integrated Wealth Advisory Services, Inc.
Linda A. Jacobsen

A. Kenneth Johnson
Mr. and Mrs. Duke O. Kasprisin
Mr. and Mrs. Randall K. Kilian
Edward W. Kohler
William M. Laub
Mrs. Robert O. Laverty
Carolyn Leeper
Susan L. Lindsay
Matthew Lopez
Daniel R. Lyle
Sharon L. Mann
Curtis W. Mann Estate
Jack Martin Insurance Group
Paulette McFarland
Sharon Nielsen and Family
Mr. and Mrs. James P. Nolan
Ohio Theta Chapter
Carol H. Parlett
Mr. and Mrs. C. Jeffrey Patch
Brian Paulson
Mrs. William P. Perkins
Mr. and Mrs. Jack Persky
Karen S. Pouliot
Mr. and Mrs. David A. Rampson
Ray Rastelli
Jennifer Richardson
Saint Michaels Business Association
Mr. and Mrs. R. E. Sanders Jr.
Roger E. Schanzle Estate
Mr. and Mrs. Eugene Schmidt
Priscilla and Roger Schultz
Armida Sierra
Mr. and Mrs. John Sierra
Leticia Sierra
Leonard L. Silverstein
William and Madeline Welder Smith Foundation
Mr. and Mrs. Jon A. Stephens
Mr. and Mrs. Bruce E. Stevenson
Mrs. Warren G. Stichtenoth
Mr. and Mrs. John M. Strange
Charles E. Stuart Scholarship Fund
Student Venture - Oxford
Phyllis A. Thackery
Donald W. Thiede
J. Richard Thomas
Valley of the Sun Alumni Association
Mrs. Donald E. Van Pelt
Mr. and Mrs. Mark V. Walker
Mr. and Mrs. James M. Ward
Andrew W. Wilson
Mary Ann Witte
Harriette G. Woodring
Mr. and Mrs. Franklin R. Wurtzel
Mr. and Mrs. H. Lawrence Yancey

FREDERICK B. SCHULTZ

Minnesota State - Mankato '74, new member of Trustees' Roundtable; Robert Thompson Drake Association

KNIGHTS OF PALLAS

Knights of Pallas – The Knights of Pallas program exists to introduce our undergraduate members to the Foundation and the concept of philanthropy. A donation of \$18.48 grants a one-year membership to the Knights of Pallas for an undergraduate member. All funds collected through this program are dispersed within that year's time in the form of undergraduate scholarships (\$1,000 each). In 2005, 259 undergraduates contributed, allowing for four Knights of Pallas scholarships to be awarded.

Zachary Abel, *Dickinson*
 Gregory M. Adamczyk, *Northwood*
 Denver H. Alexander, *Ball State*
 Griffith G. Allen, *Cincinnati*
 Corbin C. Anderson, *Eastern Washington*
 R. Matthew Anderson, *Southern Indiana*
 Paul R. Andre, *Willamette*
 Kevin N. Andrew, *Texas-Austin*
 Alexander T. Arinsmier, *Davidson*
 Lutfee S. Atieh, *Missouri Western*
 Brent Allen Atkinson, *Oregon State*
 Joseph P. Austin, *Lawrence*
 Jacob P. Bach, *Michigan*
 Thomas P. Bailey, *Tennessee*
 John J. Balbach Jr., *Kentucky*
 Patrick A. Balson, *Toronto*
 David R. Barber, *Texas A & M*
 Zane John Barber, *Central Connecticut*
 Timothy S. Barrett, *Saint Louis*
 James L. Barrick IV, *Kansas State*
 Daniel R. Barth, *South Dakota*
 Travis J. Bass, *Sam Houston*
 Robert E. Bauer, *Washburn*
 Charles D. Bengtson, *Kansas*
 Arthur J. Berens, *Maryland*
 John J. Binnert, *New Mexico*
 Ryan T. Blake, *Centre College*
 Adam T. Blanchard, *Oklahoma State*
 Donald C. Bowers, *Oklahoma*
 Andrew W. Bradfield, *Westminster*
 Andrew D. Brainerd, *St. Norbert*
 Jason L. Braun, *Kansas State-Salina*
 Matthew Lee Bricker, *Emporia State*
 John P. Budi, *Lawrence*
 Jeffery J. Buehler, *Emporia State*
 Jason P. Burstert, *Missouri Western*
 Trevin S. Butler, *Portland State*

Peter J. Cameron, *Washington*
 Jeremy N. Campbell, *Colorado State*
 Mark P. Cardella Jr., *Embry-Riddle*
 Sean C. Carter, *Embry-Riddle*
 Frank A. Cascio III, *Mississippi State*
 Michael C. Cheatham, *Central Florida*
 Moses E. Clapp, *Westminster*
 Edward N. Clinard, *Univ. of the South*
 Greyson A. Clymer, *Kansas*
 Michael J. Coast, *Colgate*
 James W. Coker, *Rollins*
 Shain R. Corey, *Willamette*
 Adam D. Dahr, *Penn State*
 Ryan C. Danaher, *Texas A & M-Corpus Christi*
 Justin P. Dandoy, *Clarion*
 Jonathon D. Daniele, *Ohio*
 Ronald A. B. Davis, *Sonoma State*
 Matthew L. Deger, *Cincinnati*
 Rafael Alberto Del Castill, *Central Florida*
 Benjamin James Dictus, *Lawrence*
 Jason T. Dillon, *Ball State*
 Glendon D. Domingue, *Schreiner*
 Miles M. Dougherty, *Vermont*
 Timothy A. Dressel, *Cornell*
 Mark A. Ebert, *Saint Louis*
 David J. Eisenmenger, *Northwest Missouri State*
 Justin C. Evans, *Texas A & M*
 Ryne M. Fagin, *Cal State-Stanislaus*
 Anthony D. Falk, *Ripon*
 Alexander M. Fardell, *Puget Sound*
 Jonathan G. Farmer, *Randolph-Macon*
 Glenn David Fedor Jr., *Western Kentucky*
 Robert P. Felicano, *Cal State-Chico*
 Joshua Thomas Fisher, *Creighton*
 James A. Flores, *Kent State*
 James S. Fluegel, *Schreiner*
 Robert Matthew Foster, *McMaster*
 Michael R. Fox, *Hanover*
 James R. Fox, *Portland State*
 Alexander J. Frank, *Duke*
 Michael D. Frey, *Cal State-Sacramento*
 Branden L. Funderburg, *Ohio*
 Bryan J. Gabriel, *Hanover*
 Daniel Martin Gammon, *Western Kentucky*
 Jack Gau, *Cincinnati*
 Samuel M. Gerstenberg, *Texas A & M-Corpus Christi*
 Aidan J. Gilligan, *Southern New Hampshire*

JOHN F. SCOVELL, JR.
Texas Tech '68, new member of Trustees'
Roundtable; John Wolfe Lindley
Association

Φ KNIGHTS OF PALLAS

Brian P. Gingrich, *Southwestern*
Andrew C. Gohde, *Shippensburg*
Steven R. Goodman, *Kansas State-Salina*
Casey R. Graham, *Clemson*
Karl J. Granrath, *Arizona*
John R. Greving, *St. Norbert*
Ryan Grinter, *Emporia State*
Jeremy R. Grzywa, *Nebraska-Lincoln*
Michael A. Guffy, *Northern Arizona*
David C. Haas, *Richmond*
Robert D. Hall, *Central Florida*
Joseph Paul Hanks, *Randolph-Macon*
Brett J. Hanna, *Bowling Green*
Stephen D. Harrell, *Florida State*
Adam J. Hastings, *Minnesota State-Mankato*
Kellen D. Hatcher, *Missouri Western*
Robert A. Hattan, *Portland State*
Christopher W. Hawk, *Alabama*
Kyle A. Hawkins, *DePauw*
Jonathan C. Heaton, *Embry-Riddle*
Shane P. Heiman, *Emporia State*
Brant John Hempel, *Oregon Tech*
George T. Henry, *Western Ontario*
Lucas A. Hernandez, *Willamette*
Thomas L. Hester, *Texas Christian*
Dustin D. Hill, *Schreiner*
Darien P. Hobbs, *Kettering*
Matthew P. Holbert, *Akron*
Daniel Wesley Holman, *Nevada-Reno*
Woojoo Hoover, *Central Florida*
Blake C. Hoskins, *Texas Tech*
Lee K. Howard, *West Texas A & M*
Robert C. Howard, *New Mexico*
Samuel T. Huckle IV, *Northwest Missouri State*
Frank E. Hudson III, *Washington College*
Brent R. Hudson, *Minnesota State-Mankato*
James Monroe Hunt, *Mercer*
Aubrey H. Hunter Jr., *Central Florida*
Ryan J. Hurley, *Dalhousie*
Jonathan Intravia, *South Florida*
Evan S. Isaacs, *Michigan*
Juan C. Izaguirre, *Iowa Wesleyan*
Devin E. Jackson, *Washington State*
Justin K. Jenkins, *Missouri State*
Timothy M. Johnson, *R.I.T.*
Robert R. Jones, *Washington Univ.*
Daniel J. Jorgensen, *Iowa State*

Adam S. Kamhi, *Boston*
Rishi Kapoor, *Univ. of Miami*
Andrew M. Kasprisin, *Vermont*
Michael J. Kelly, *Kansas State*
Ryan M. Kenney, *Nevada-Reno*
Nathan A. Kersey, *Portland State*
Patrick J. Kervin, *Cornell*
Bryce W. Kiser, *Washington & Jefferson*
Ryan W. Klute, *Portland State*
Kolin M. Knapp, *Denison*
Bennet A. Knight, *Sonoma State*
W.H. Kopczynski, III, *Oklahoma*
Cody F. Kroeber, *Central Connecticut*
John K. Kropa, *Georgia Tech*
Jonathan H. Kulick, *Widener*
Zachary Kweiler, *California Polytechnic*
Justin G. Lamberson, *South Dakota*
Patrick Everette Lambert, *Widener*
Erich G. Landa, *Stephen F. Austin State*
Joshua A. Langlais, *California-Davis*
Gregory William Lavigne, *Michigan*
Tucker D. Lee, *West Texas A & M*
Jonathan L. Leeper, *Southwestern*
Andrew P. Lewis, *Cal State-Chico*
Marc Arthur Limon, *Washburn*
Matthew D. Lindstaedt, *Kansas State*
Nathaniel D. Line, *Tennessee-Chattanooga*
Benjamin R. Lloyd, *Richmond*
Matthew D. Lopez, *Cal State-Stanislaus*
Adam R. Maldonado, *Whitman*
Ryan S. Manley, *Indiana State*
Andres G. Marin, *Minnesota State-Mankato*
Nathan C. Marker, *Cincinnati*
Joshua J. Marshall, *Clarion*
Daniel C. Martin, *Lynchburg*
Nathan R. Martindale, *North Dakota*
Joseph L. Masciantonio III, *Dickinson*
David H. Mathews, *North Carolina*
Brian W. Matthews, *Robert Morris*
Jack McCracken Mayberry, *Tennessee*
Michael R. McCray, *Allegheny*
Christopher M. McDermott, *Univ. of the Pacific*
Scott T. McDougal, *Cincinnati*
James E. McFarlane, *British Columbia*
Zachary Michael McGowan, *St. Norbert*
Bailey R. McGuire, *Southern Methodist*
Matthew A. Merritt, *Cal State-Chico*

BENOIT SIMONEAU

McGill '99, new Living Bond Society member

KNIGHTS OF PALLAS

Bradley L. Metzger, *Northwood*
Jason D. Miller, *Kansas State*
Sean M. Mishlof, *Cal State-Northridge*
Ryan M. Moline, *Purdue*
Matthew R. Moon, *Northwest Missouri State*
Jordan M. Moore, *Minnesota State-Mankato*
Joshua J. Murtaugh, *Eastern Kentucky*
Darius P. Nabors, *Virginia*
Jacob J. Neff, *Arizona*
Walter H. New Jr., *Georgia*
Brian G. Nickerson, *Southwestern*
Charles J. Nider III, *Ohio Wesleyan*
Nicholas A. Noel, *Nevada-Reno*
Brady P. Nolan, *Maryland*
Kyle H. Ochsenbein, *Eastern Kentucky*
Ryan W. Odle, *Indiana State*
Abram J. Oliver, *West Texas A & M*
Ryan T. Orr, *Oregon State*
Brian L. Ortega, *La Verne*
Christopher J. Ortega, *Univ. of the Pacific*
Kei Ottawa, *Willamette*
Benjamin A. Paine, *La Verne*
Brian Paulson, *Virginia*
Garrett W. Payne, *Tennessee Tech*
Edwin A. Pellerin, *South Florida*
Adam R. Penny, *Dalhousie*
Sean P. Phifer, *Creighton*
Kelsey T. Pierce, *Oklahoma*
Nicholas S. Pierce, *New Mexico*
Joseph B. Pirtle, *Univ. of Washington*
Brandon Pollett, *Embry-Riddle*
Jeremy D. Pritchett, *Northern Arizona*
Brett T. Pu, *Missouri State*
Trevor D. Quinlan, *Emory*
Daniel C. Raeber, *Southeast Missouri*
Joshua T. Rass, *Portland State*
Joseph A. Reagey, *Sam Houston*
Joseph D. Rector, *Tennessee-Chattanooga*
Nathaniel A. Reddy, *Georgia Tech*
Frederick D. Reimer, *Gettysburg*
Michael P. Ripley, *Hanover*
Austin J. Ritchie, *Alberta*
Troy Donald Roberts, *Portland State*
Michael W. Robinson, *Denison*
Joseph A. Rodgerson, *Utah*
Birk R. Roseman, *Nevada-Reno*
Daniel V. Runco, *Creighton*

John R. Runyan III, *Denison*
Phillip M. Sanders, *Missouri Western*
Philip K. Sanders, *Washburn*
Anthony C. Savastano, *Kansas State*
Evan J. Schalock, *Eastern Washington*
Michael J. Schempp, *Kent State*
Laurence J. Schreiber, *Kansas State-Salina*
Morgan A. Schreiner, *Clemson*
Robert J. Seabeck, *McDaniel*
Douglas P. Seale, *Gettysburg*
Joseph R. Seger, *Wabash*
Jason E. Shaw, *Cal State-Stanislaus*
Christopher M. Skraba, *La Verne*
Graham R. Smith, *Willamette*
Benjamin J. Snyder, *Ohio State*
Eric J. Spaulding, *Ashland*
Mitchell J. Spencer, *Emporia State*
Christopher A. Steele, *California-Berkeley*
Bryan M. Storch, *Case Western Reserve*
Dustin B. Struble, *Cal State-Chico*
Johnathan T. Talcott, *South Dakota*
Parham Tavajohi-Fini, *York*
Nathan C. TenClay, *Wichita State*
Nicholas J. Thompson, *British Columbia*
Seniboye W. Tienabeso, *Emory*
Paul A. Timmens, *West Texas A & M*
George C. Todd III, *Washington & Lee*
Stuart N. Tomlinson, *California Polytechnic*
Hemant V. Torsekar, *McMaster*
Eric R. Trueblood, *North Dakota*
James A. Ullrich Jr., *Ringling*
Grant A. VanSteenwyk, *Northwood*
Jonathan M. Warn, *Portland State*
Steven E. Wasson, *Portland State*
William C. White, *Alabama*
Jason T. Wilder, *Tennessee*
Sean M. Williams, *Clarion*
Michael J. Wilson, *McMaster*
Peter N. Wolf, *Iowa State*
Jarvis L. Wong, *Emory*
Dennis J. Wong, *Colgate*
Keith A. Wysocki, *Nebraska-Lincoln*
Peter L. York, *Vermont*

RALPH C. SPENCE JR.
Lamar '82, new member of Trustees'
Roundtable; Council Association

TRUSTEES' ROUNDTABLE

Now in its third year, The Trustees' Roundtable recognizes those distinguished Phis who support the Educational Foundation with annual gifts totaling \$1000 or more. Annual contributors of \$2,500 to \$4,999 are acknowledged as Silver Medallion members and those who support the Foundation with annual gifts of \$5,000 or more are recognized as Golden Medallion members. In 2005, a record 159 individuals joined The Trustees' Roundtable. This is a 30% increase from 2004.

Howell E. Adams Jr.

William P. Aldridge

James C. Allen

R. Kyle Bailey

Stephen M. Bailey

Colbert L. Baker Jr.

Larry G. Baratta

Timothy M. Beck

William D. Bird Jr.

Warren L. Blanchard

C. T. Bray

David K. Brobst

Peter A. Broms

Steven A. Brown

Paul H. Broyhill

Chris W. Brussalis

David V. Burgett

H. Frank Burkholder Jr.

Charles R. Burnett III

Robert B. Burns

James P. Burra

James S. Calderhead

Steven R. Camferdam

Roger H. Cerne

Ben F. Cheek III

Alfred J. Clark

Stephen L. Clark

James G. Clarke

Thornton Cooke II

Christopher J. Craig

Roy H. Cunningham

Mark A. Dagitz

J. M. Anthony Danby

Philip M. De Carlo

Anthony M. Deering

William R. DeLong

Roger K. Derr

Ford A. Dickerhoff

W. McComb Dunwoody

Thomas C. Eakin

Joseph Edward

Edward B. Effrein

James D. Evans

Robert C. Evans

Jerry J. Felmley

Michael J. Fimiani

Ralph E. Fisher

Niels C. Follestad

Brian F. Fralick

Samuel J. Furrow

Carl J. Gessler Jr.

James A. Gibbs

Arch B. Gilbert

Kenneth E. Glass

Lawrence W. Gougler

Don W. Grady

George E. Grady

William D. Grasse

W. L. Gray

David A. Green

Eric L. Grubb

Jordan L. Haines

Arthur F. Hoge III

Christopher C. Huelsman

Edward C. Huffman

Ray L. Hunt

Michael S. Hyatt

William R. Jackson Jr.

Christopher M. Job

F. Ross Johnson

Gene L. Jones

James C. Kautz

Charles H. Keaton

William R. Keller

Harold W. Knapheide III

Stephen J. Kleberg

Victor W. Kramer

Richard M. Leslie

Robert D. Lewis Jr.

Frederick L. Leydorf

Charles R. Lindberg

Forrest S. Lindsay (Memorial)

M. John Lovaas

Jeffrey B. Love

Frederic B. Lowrie Jr.

David D. Lynch Jr.

Kenneth G. Maikowski

Paul E. Martin

R. Keith Martin

C. Raymond Marvin

Michael K. McKenzie

Wilbur E. McMurtry

Donald H. Melchiorre

Hugh I. Miller

David P. Millett

M. Eugene Mittel

Marc S. Mores

Richard R. Nelson

Charles H. Nogle

James B. Nutter

Mark H. Ochsenbein

Joseph S. Passanise

WARREN B. SWIFT

Dickinson '57, new member of Trustees'
Roundtable Gold Medallion level;
Founders Club

TRUSTEES' ROUNDTABLE

James I. Perkins

Marvin J. Perry

Thomas C. Pitcock

William F. Poe

William L. Polatsek

Charles W. Poore Jr.

Rudy M. Porchivina Jr.

William R. Richardson

A. Scott Ritchie

A. Scott Ritchie III

William G. Robinson

David C. Rogerson

Jeffrey P. Rohr

Alan Sackman

Michael G. Scarlatelli

William P. Schick

John F. Schmidt

Frederick B. Schultz

John F. Scovell, Jr.

James A. Sears

Kent L. Shalibo

Shane B. Shanafelt

Russell D. Shelden

Robert J. Sherwin

Mack H. Shumate

Cecil J. Silas

John B. Slater

Tamblin C. Smith

Ralph C. Spence Jr.

Thomas F. Spencer

Ian H. Stewart

Charles H. Still

James Stuart

Warren B. Swift

Charles W. Tate

Ralph O. Taylor Jr.

Conrad Foster Thiede

Russell D. Thomas

Christopher J. Thompson

Harris A. Thompson

Richard H. Turrell

Michael B. Twigg

Thomas W. Van Dyke

Eugene M. Vereen Jr.

William D. Waller Jr.

James D. Warner

Edward G. Whipple

Ronald R. Whitehouse

Stanley R. Wilemon

Douglass F. Wiles

Embry W. Williams Jr.

Joseph D. Williams Jr.

Jerry B. Williamson III

Ralph C. Wilson Jr.

Erwin J. Wolber

Grant C. Woodard

George S. Zoffel

The following estates, trusts, and
friends of Phi Delta Theta joined
The Trustees' Roundtable in 2005:

Mrs. Paul Guenzel

Harvey Hubbell Trust

Curtis Mann Estate

Roger Schanzle Estate

Priscilla & Roger Schultz

Wm. and Madeline Welder Smith

Foundation

Charles E. Stuart Scholarship Fund

The Trustees' Roundtable:

\$1,000 - \$2,499

The Trustees' Roundtable –

Silver Medallion: \$2,500 - \$4,999

The Trustees' Roundtable –

Golden Medallion: \$5,000 or more

DID YOU KNOW ?

MICHAEL G. SCARLATELLI

Kettering '76, current Foundation
Trustee; two-year member of Trustees'
Roundtable; Andrew Watts Rogers
Association

537 generous and loyal individuals gave more than one gift to the Foundation during the year. 399 gave two gifts, 56 gave three, 33 gave four, and 49 gave five or more gifts.

The Foundation received 6 gifts of stock. Those gifts totaled \$179,295.91. The smallest of the stock gifts was valued at \$664.60 while the largest was valued at \$150,018.93.

CONRAD FOSTER THIEDE

Colgate '90, three-year member of Trustees' Roundtable; first year Gold Medallion Trustees' Roundtable level; Founders Club

HONORARY GIFTS

These gifts were made to the Phi Delta Theta Educational Foundation during the 2005 calendar year in honor of the following individuals. The honoree name and chapter is listed first, followed by the name of the donor(s).

Frank H. Abernathy Jr., *Original brothers of*
Richmond *CA Mu*
C. T. Bray *Christopher A. Banta*

J. Quincy Adams Jr., *Christopher M.*
SMU *Callicutt,*
Robert J. Miller *Southwestern U.*
Mr. and Mrs. Richard
L. Callicutt

Griffith G. Allen,
Cincinnati
Conrad Foster Thiede *James D. Camp Jr.,*
Florida
William F. Poe

Anthony H. Ambrose,
Kentucky
C. T. Bray *Stephen F. Carr*
Conrad Foster Thiede

Arkansas Alpha
Chapter
Conrad Foster Thiede *T. Glen Cary,*
Texas Tech U.
C. T. Bray

Barry S. Balmuth,
Emory University
Russell D. Thomas *Frank A. Cascio III,*
Mississippi State U.
Teresa Hall Cascio

Rev. Garland-Clifton
Belsome,
Louisiana State
C. T. Bray *Renee Chapman*
Nathan P. Thomas

Robert A. Biggs,
Georgia Southern U.
C. T. Bray *Michael C. Cheatham,*
Central Florida
Rafael A. Del Castillo

Adam M. Blitstein,
Nevada - Reno
Mr. and Mrs. Michael
S. Blitstein *Jon F. Christiansen,*
Clemson U.
Mr. and Mrs. Fredric
A. Christiansen

Linda R. Brattain
Conrad Foster Thiede *Richard S. Clarke,*
Florida
William F. Poe

C. T. Bray,
South Florida
William F. Poe *Bruce C. Clayton,*
Colgate U.
Conrad Foster Thiede

Clinton F. Brown,
Texas - Austin
Helene R. Brown *Barbara L. Cotterman*
Conrad Foster Thiede

Robert L. Butterfield,
Florida
William F. Poe *Robert A. Crandall Jr.,*
Florida
William F. Poe

Robert G. Crowder,
Florida
William F. Poe

William C. Crowder,
Florida
William F. Poe

Larry D. Dawson,
Butler U.
Don A. Thompson

John T. Dell,
RIT
Mr. and Mrs. Edward
C. Dell

Dr. Robert B. Deloian,
Arizona State U.
C. T. Bray

Robert S. Dinkel,
Alberta
C. T. Bray

Robert R. Downing,
Colorado
Robert J. Miller

ELI Peer Mentors
Group
Alexander T.
Arinsmier
Donald C. Bowers
Benjamin J. Dictus
Robert P. Felicano
Lee K. Howard
Evan S. Isaacs
Daniel J. Jorgensen
Johnathan T. Talcott

Henry G. Ennis Jr.,
Florida
William F. Poe

Lee E. Epting,
Emory U.
George M. Bond

George M. Eubanks,
Emory U.
Russell D. Thomas

Paul W. Evans,
Maryland
Russell D. Thomas

Richard E. Fabritius,
Kent State U.
C. T. Bray

Jerry J. Felmley,
Illinois
Conrad Foster Thiede

Mark S. Fiala,
Randolph-Macon
College
Wendy K. Fiala

Rev. William R.
Finklea,
Florida
William F. Poe

Robert F. Fitzpatrick,
Maryland
Robert J. Miller

Russell G. Gillard,
Kettering U.
Don A. Thompson

Stanley W. Gilson,
Cal State - Northridge
Christopher J. Shrader

Andrew C. Gohde,
Shippensburg U.
Sandra J. Gohde

Larry T. Golomb,
Butler U.
Don A. Thompson

Thomas H. Greene,
Florida
William F. Poe

James M. Harb,
Tennessee
Gary R. Wade

Sean B. Hensley,
Cal State - Northridge
Mr. and Mrs. Dannie
Hensley

Harry R. Herrington
Jr., Florida
William F. Poe

Arthur F. Hoge III,
Westminster College
C. T. Bray

Edward F. Hopper,
Akron
C. T. Bray

Paul W. Jencks,
Colorado College
J. Eddy G. Craig Jr.

Mrs. William D.
Jenkins
Conrad Foster Thiede

L. C. Jennings Jr.,
North Carolina
Russell D. Thomas

H. Paul Johnson Jr.,
Willamette U.
Lucas A. Hernandez
Mark R. Thibedeau

T. Allan Jones IV,
Florida
William A. Hunter
M.D.
William F. Poe

Justin A. Kasprisin,
Vermont
Mr. and Mrs. Duke O.
Kasprisin

Selden G. Kent Jr.,
Florida
William F. Poe

Robert E. Klabzuba,
Oklahoma
Wilbur E. McMurtry

Mr. and Mrs. Matthew
P. Krieger,
S. Dakota
Jesse R. Moyer

Dr. James W. Lea Jr.,
Emory U.
Russell D. Thomas

Jonathan L. Leeper,
Southwestern College
Carolyn Leeper

John J. Maddux Jr.,
Tennessee
Gary R. Wade

Nathan C. Marker,
Cincinnati
Conrad Foster Thiede

Spencer K Marquardt,
Kansas
Gerald C. Case

RICHARD H. TURRELL

Cornell '49, new member of Trustees' Roundtable; John Wolfe Lindley Association

HONORARY GIFTS

<i>Dr. Paul E. Martin,</i> Akron Robert J. Miller	<i>Brady P. Nolan,</i> Maryland Mr. and Mrs. James P. Nolan	<i>Jeffrey B. Rizzo,</i> Nevada – Las Vegas Andre M. Lagomarsino	<i>Robert L. Stender,</i> Florida William F. Poe	<i>Wade S. Weatherford Jr.,</i> North Carolina C. T. Bray
<i>Derrill S. McAteer,</i> Florida William F. Poe	<i>Benjamin M. Nyberg,</i> Colorado College J. Eddy G. Craig Jr.	<i>R. James Robbins,</i> Florida William F. Poe	<i>Dane E. Stevenson,</i> Whitman College Mr. and Mrs. Bruce E. Stevenson	<i>John I. Welch,</i> Florida William F. Poe
<i>James C. McCarthy,</i> Tampa C. T. Bray	<i>PDT Leadership Consultants</i> Nathan P. Thomas	<i>Robert P. Roberts Jr.,</i> Ball State U. Patrick J. Roberts	<i>Brandon M. Stewart,</i> Nevada - Reno A. Kenneth Johnson	<i>William P. Whelchel Jr.,</i> Emory U. Russell D. Thomas
<i>George R. McElvy,</i> Florida William F. Poe	<i>George Pennington Jr.,</i> Florida William F. Poe	<i>Dean S. Robinson,</i> Florida William F. Poe	<i>John W. Stitt II,</i> Mississippi C. T. Bray	<i>Dr. Earl B. Whipple,</i> Emory U. Russell D. Thomas
<i>Chad J. Melvin,</i> Oregon State U. Megan Bioletto	<i>William B. Pharr Jr.,</i> Florida William F. Poe	<i>Doyle Rogers,</i> Florida William F. Poe	<i>Robert C. Taggart,</i> Washburn U. Robert E. Bauer	<i>Dr. Edward G. Whipple,</i> Hanover College C. T. Bray
<i>Robert J. Miller,</i> New Mexico Gary R. Wade	<i>Douglas M. Phillips,</i> New Mexico C. T. Bray	<i>Ernst M. Ruder,</i> Emory U. Russell D. Thomas	<i>Benjamin J. Tarbutton III,</i> Emory U. Russell D. Thomas	<i>Wendell K. Whipple Jr.,</i> Emory U. Russell D. Thomas
<i>Russell J. Minardi,</i> Florida William F. Poe	<i>Charles W. Poore Jr.,</i> South Dakota C. T. Bray	<i>James L. Rutherford III,</i> Arkansas Conrad Foster Thiede	<i>Conrad Foster Thiede,</i> Colgate U. C. T. Bray James C. Kautz Donald W. Thiede	<i>Charles E. Wicks,</i> Willamette U. C. T. Bray
<i>S. Charles Minardi,</i> Florida William F. Poe	<i>R. Gale Porter,</i> Florida State U. William F. Poe	<i>Eric M. Schimmoeller,</i> Ashland U. Conrad Foster Thiede	<i>James R. Thomas,</i> North Carolina J. Richard Thomas	<i>Oliver J. Williams Jr.,</i> Florida William F. Poe
<i>Minnesota Beta Chapter</i> Adam J. Hastings	<i>Charles L. Pride,</i> Western Kentucky U. C. T. Bray	<i>Blake A. Schmidt,</i> Schreiner U. Mr. and Mrs. Eugene Schmidt	<i>Cactus Jack Thomas,</i> Emory U. Russell D. Thomas	<i>Randall F. Williams,</i> Florida William F. Poe
<i>Marc S. Mores,</i> Iowa State U. Beta Theta Pi Fraternity C. T. Bray Emporia State University	<i>Fredrick T. Rainer,</i> Ringling - Art and Design Russell D. Thomas	<i>Jerome L. Schmidt,</i> Colorado College J. Eddy G. Craig Jr.	<i>Bruce F. Thompson,</i> Minnesota C. T. Bray	<i>W. Emory Williams,</i> Emory U. Russell D. Thomas
<i>Nicholas J. Morpew,</i> Lawrence U. Patrick M. Scannell	<i>Benjamin E. Rampson,</i> Cornell U. Mr. and Mrs. David A. Rampson	<i>Brittain A. Simms,</i> Florida William F. Poe	<i>Louis A. Tucker,</i> Richmond Walter D. Tucker	<i>George W. Wright,</i> Emory U. Russell D. Thomas
<i>Jesse R. Moyer,</i> South Dakota C. T. Bray	<i>Dr. Thomas J. Reardon,</i> Mississippi C. T. Bray	<i>W. S. Smith Jr.,</i> Emory U. Russell D. Thomas	<i>Lothar A. Vasholz,</i> Colorado C. T. Bray	<i>Andrew D. Yancey,</i> Davidson College Mr. and Mrs. H. Lawrence Yancey
<i>Geri L. Murray</i> Conrad Foster Thiede	<i>William R. Richardson,</i> Tampa C. T. Bray Fairfield Community Foundation Conrad Foster Thiede	<i>John N. Sneed,</i> Florida William F. Poe	<i>A. Ward Wagner Jr.,</i> Florida William F. Poe	
<i>Adam A. Nickel,</i> Lawrence U. Patrick M. Scannell		<i>Mr. and Mrs. Daniel Spaulding and Abby</i> Conrad Foster Thiede	<i>Josh R. Walker,</i> U. of Puget Sound Mr. and Mrs. Mark V. Walker	

MICHAEL B. TWIGG

Maryland '74, three-year member of
Trustees' Roundtable; Founders Club

HONORARY GIFTS

THOMAS C. EAKIN, DENISON '56

IN HONOR OF:

For the third consecutive year, Thomas C. Eakin, Denison '56, has honored one person each week with either an honorary or a memorial gift to the Educational Foundation.

Gifts in honor of:

Daniel B. Auker, *Akron* '71
James A. Baker III, *Texas – Austin* '57
John G. Bansch, *Montana* '57
Glen R. Bender, *Kent State U.* '67
Louis W. Bergesch, *Washington U.* '46
Robert A. Biggs, *Georgia Southern U.* '76
James G. Bowden IV, *Rollins College* '83
Linda R. Brattain
David A. Burba, *Ohio State U.* '88
Robert M. Campbell, *Tennessee Tech.* '81
Lucien H. Case, *Dartmouth College* '54
Roger H. Cerne, *Case Western Res.* '63
Ronald C. Cey, *Washington State U.* '70
Ohio Lambda Chapter
David J. Clinton, *Akron* '53
Alvin R. Dark, *Louisiana State U.* '45
Noel C. Davis, *Denison U.* '63
Dr. William F. Dean, *Texas Tech* '60
Delbert W. Donahoo, *Iowa* '46
Richard E. Guster, *Denison U.* '50
Charles H. Ingram, *Denison U.* '79
Harry N. Kalas, *Iowa* '59
William B. King Jr., *Denison U.* '49
Kolin M. Knapp, *Denison U.* '06
Jon Lombardi

Richard F. Lombardi, *Akron* '54
Michael L. Mackay, *Case Western Res.* '64
Terrance J. Malish, *Kent State U.* '62
William C. Moor Jr., *Indiana U.* '71
Edward C. Morrison, *Akron* '75
Geri L. Murray
Dr. F. Story Musgrave, *Syracuse U.* '58
Donald C. Nelson, *Akron* '50
Samuel A. Nunn Jr., *Georgia Tech.* '60
Ohio Epsilon Chapter
Ohio Iota Chapter
Phi Delta Theta Headquarters Staff
Jack L. Prather, *Denison U.* '51
Roger T. Read, *Akron* '63
Robert J. Rice, *Denison U.* '47
William R. Richardson, *Tampa* '80
Paul E. Runge, *Arizona State U.* '66
John R. Runyan III, *Denison U.* '06
Bob L. Schieffer, *Texas Christian U.* '59
Dean E. Smith, *Akron* '54
Walter T. Sorg Jr., *Denison U.* '52
Eugene C. Stringer Jr., *Ohio U.* '52
Don A. Thompson, *Butler U.* '66
Robert E. Wise, *Franklin College* '36

GIFTS IN MEMORY OF:

Roger A. Abberger, *Denison U.* '53
George M. Dawson, *Denison U.* '50
Samuel H. Greenwood, *Case Western Res.* '41
Donovan L. Taze, *Illinois* '22
Frank Wright, *Florida* '26

1848 SOCIETY

In honor of the year of the Fraternity's founding, 1848, this group of alumni donors made monthly gifts of \$18.48 or more.

Lyle P. Agins	Richard J. Gangwish	Richard G. Olmstead Jr.
Brian J. Amend	John G. Gillardi	Jeffrey A. Radel
Douglas M. Baker	Juri C. Groenland	Frank M. Ridley III
James R. Ballard	Brent Herspiegel	Jeffrey B. Rizzo
Marc L. Benjamin	Ryan J. Kelsheimer	Eric M. Schimmoeller
Lyman L. Benner Jr.	Andre M. Lagomarsino	Stephen T. Sferra
Richard H. Brennan	Michael J. Lambert	Joshua J. Stephens
Jaymel M. Capinpin	Andrew L. Laws	Morris D. Stephens II
John G. Church Jr.	Brian J. Malison	Robert J. Turning
Ty M. Coup	James P. McCoy	Carl W. Wardenburg
Mark E. Dykstra	Robert J. Messina	Scott S. Widener
Jeffrey W. Ehringer	G. Ryan Meyervon Bremen	Richard Cody Yocom
Stephen C. Foster III	Justin D. Needham	Gary B. Young
Brian F. Fralick		

DID YOU KNOW ?

CECIL J. SILAS

Georgia Tech '53, current Foundation
Trustee; three-year member of
Trustees' Roundtable; Robert Morrison
Association

*The Foundation received distributions
from 3 estates that totaled \$103,875.18*

*The combined gifts of the Foundation
Trustees totaled \$254,325.17.*

THOMAS W. VAN DYKE
Kansas '60, new member of Trustees'
Roundtable; Robert Thompson Drake
Association

Φ COURTYARD FORM

PHI DELTA THETA
SESQUICENTENNIAL
COURTYARD
OXFORD, OHIO

How many bricks are needed to complete the Courtyard? One . . . **Yours!**

For a tax-deductible gift of just \$150 (U.S. Dollars) you, and those you honor, can forever be a part of the special courtyard commemorating 150 years of Phi Delta Theta brotherhood.

Yes, I want to be a part of Phi Delta Theta's Sesquicentennial Courtyard!

Name of Individual Ordering Brick		Phone Number
Street Address		
City	State/Province	Zip Code
If you are a Phi Delt: Chapter Bond Number Graduation Year		

You may make a gift on behalf of yourself, or in honor or memory of someone. Each beautifully inscribed brick will be personalized to your specifications; three lines - *with up to 18 characters per line, including spaces* - are available.

Engraving will include name, chapter abbreviation, Bond number and graduation year. For non-members, engraving may show name and connection with Phi Delta Theta; please provide suggestion.

For each gift paid in full, a commemorative rendering of the brick will be sent to you recognizing your gift. If you would like this commemorative rendering matted and framed for hanging, please add \$30 (not tax-deductible) to your gift for a total of \$180.
(The original \$150 gift remains tax deductible.)

Please check one: This gift is ☐ for myself (or) in ☐ honor ☐ memory of someone

Indicate how you would like the brick inscribed:

First Line	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Second Line	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Third Line	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Examples: JOHN WOLFE
LINDLEY
OH A #4 1850

JOHN AND JANE
MARTIN
PARENTS

GEORGE BANTA JR.
IN B #352 1914

JANE B. DOE
DELTA GAMMA

GIFT|PAYMENT

MAIL OR FAX COMPLETED FORM.

If you wish to make more than one gift, please copy form and fill out with separate information.

Total number of bricks ordered:	<input type="text"/>	@ \$150 each (U.S. Dollars)=	<input type="text"/>	Tax-deductible
Please mat/frame rendering(s):	<input type="text"/>	@ \$30 each (U.S. Dollars)=	<input type="text"/>	Non tax-deductible
			<input type="text"/>	Total

- ☐ My check made payable to **Phi Delta Theta Educational Foundation** is enclosed.
- ☐ Please charge my gift to: (☐ VISA ☐ MC ☐ AmEx)

Exp.:	Acct #:	Signature:
-------	---------	------------

Phi Delta Theta Educational Foundation

2 South Campus Avenue Oxford, Ohio 45056 Tel 513-523-6966 Fax 513-523-9200

EUGENE M. VEREEN JR.

Davidson '41, new member of Trustees' Roundtable; Council Association

MEMORIAL GIFTS

These gifts were made to the Phi Delta Theta Educational Foundation during the 2005 calendar year in memory of the following individuals. The honoree name and chapter is listed first, followed by the name of the donor(s).

Robert G. Adair
John W. Stitt II

Stephen J. Anderson, Tampa
R. Kyle Bailey

George W. Archer,
Tennessee
Gary R. Wade

George Banta III,
Lawrence U.
Robert J. Miller
Conrad Foster Thiede

William Lance Barnhouse,
Western Kentucky
Phillip W. Barnhouse Jr.

Jacqueline L. Beranek
Donald H. Melchiorre

Harold A. Bowdoin,
Alabama
George E. Jordan

Stanley D. Brown,
Nebraska - Lincoln
John A. Poole

Jack L. Bruckner, Duke
Marion J. Bruckner

Frank C. Bussey,
Georgia Tech
Richard G. Austin

David M. Clark, Oklahoma
J. Eddy G. Craig Jr.

Helen Coen
Ohio Theta Chapter

Patti Conkwright
Charles W. Poore Jr.

Tracy Coup
Ty M. Coup

Francis G. Crane Jr.,
Washington State
William F. Greene

Dorothy Creps
Russell D. Thomas

Richard H. Creps,
Ohio U.
C. T. Bray
J. Howard Womsley

Sherod E. Dewell, Florida
C. T. Bray

Louis F. Dougan Jr.,
Washburn U.
Robert C. Taggart

Anne Drake
Donald H. Melchiorre
Ohio Theta Chapter

Donald M. DuShane IV,
Oregon
J. David Almacy
Anthony H. Ambrose
Robert A. Biggs
T. Glen Cary
George E. Grady
M. Bruce McClelland
S. George Notaras
Christopher J. Shrader
David C. Slatton
John W. Stitt II
Conrad Foster Thiede

Robert L. Elortegui,
Jacksonville U.
Derek D. Gill

Michael T. Errecart, MIT
Robert M. O. Sutton Sr.

James W. Fee, Kansas
A. Scott Ritchie

John R. Fifield, Kansas
A. Scott Ritchie

Robert E. Fisher,
Washburn U.
Robert C. Taggart

Edward L. Fuller, Iowa State
Ruth V. Fuller

Michael A. Gaetano,
Embry-Riddle
Joshua A. Langlais

William A. Gallucci,
Kent State
Mrs. William A. Gallucci

Robert W. Glenn,
Washington U.
Robert B. Borsum
Mr. and Mrs. Joseph P. Brown
Mr. and Mrs. Robert P. Fisher
Mr. and Mrs. Robert B. Glenn
Mr. and Mrs. Richard A. Hagenhoff
Marvin W. Hildreth
Integrated Wealth Advisory Services, Inc.
Sharon Nielsen & Family
Mr. and Mrs. R. E. Sanders Jr.
Jerry D. Shepard

William H. Goodloe Jr.,
Southwestern U.
Dr. F. A. Rodden

Louis T. Griffith, Georgia
M. Tyus Butler

William M. Hall,
Washburn U.
Robert C. Taggart

Jerome R. Hansen
Robert A. Biggs
Michael G. Scarlatelli
Lothar A. Vasholz

Carl F. Harsch
Donald H. Melchiorre

Martin L. Hecht Jr., Ohio U.
Robert J. Miller
Gerard L. Novario

R. Frank Heflin,
Franklin College
Robert J. Miller

Dolly Frances Johnston
Joseph V. Johnston

G. Paul Jones Jr.,
Georgia Tech.
Robert J. Miller

Thomas F. Kinder,
Cincinnati
Ohio Theta Chapter
Donald H. Melchiorre
William R. Richardson
Conrad Foster Thiede

Robert J. Kirk,
Dickinson College
E. D. Hand

J. T. Laird, Maryland
Robert B. Burns

Robert O. Laverty, Duke
Mrs. Robert O. Laverty

William R. Lentz,
Washburn U.
Robert C. Taggart

Grant H. Lindell, Wyoming
Robert J. Miller

Forrest S. Lindsay,
Oregon State
Susan L. Lindsay

Richard S. Loveland,
Northwestern U.
Robert M. O. Sutton Sr.

Thomas E. Lyons Jr., Kansas
A. Scott Ritchie

Curtis W. Mann, Idaho
Conrad Foster Thiede

David R. Mayne, Miami U.
John G. Hazlett

Charles D. McAtee,
Washburn U.
Bobby W. Storey
Robert C. Taggart

Robert E. McCarthy,
California-Berkeley
Edward F. Willi

Robert G. McGeary,
Pittsburgh
G. R. Benjamin Jr.

Wilbert E. Miller, Ohio U.
Phillip M. Nye

Dr. Robert W. Milne, MIT
Robert M. O. Sutton Sr.

Chapter Grand members of
MO Gamma
Jules D. Campbell Jr.

Richard H. Moore,
Butler U.
Don A. Thompson

F. L. P. Moran,
Maryland
William C. Schenke

Theron H. Morgan, Ohio U.
Phillip M. Nye

EDWARD G. WHIPPLE

Hanover '74, new member of Trustees'
Roundtable; John Wolfe Lindley
Association

MEMORIAL GIFTS

Hubert D. Moseley Jr.,
Georgia
M. Tyus Butler

Frank G. Mullin Jr.
Auburn University
Lothar A. Vasholz

Edward J. Neff, New Mexico
Robert J. Miller
John P. Ryan

Jack Nooney, Florida State
Stephen M. Bailey

James C. Owen Jr., Georgia
M. Tyus Butler

C. Carson Parks II,
U. of Miami
Conrad Foster Thiede

William L. Patterson Jr.,
New Mexico
Robert J. Miller

Dr. Vernon Wolseley Paul
Anthony H. Ambrose
Michael G. Scarlatelli

J. R. Pavey
Robert A. Biggs
Robert Curran
Frederic B. Lowrie Jr.
M. Bruce McClelland
M. Scott Mietchen
Robert J. Miller
Daniel B. Roe
Christopher J. Shrader

William P. Perkins Jr.,
Mississippi
Frances P. Perkins

Lori Burns Reinhart
Robert B. Burns

James S. Rucker,
West Virginia U.
Rodney K. Raines

Thomas P. Ryan, Oklahoma
Wilbur E. McMurtry

Robert W. Sandera, Virginia
Linda A. Jacobsen

William M. Sicking
Donald H. Melchiorre

James F. Sierra,
Cal State Northridge
Jacquie Agaidi

Mr. and Mrs. John Almy
Ronald W. Bell
Judy Benson
Robert A. Biggs
Deana Conklin
NK David Constructors
Mr. and Mrs. Edward D.
Davis

Mr. and Mrs. Clint W.
Deacon
Mr. and Mrs. Giuseppe
Del Rivo

Eagle Rock Elementary
Faculty
Mr. and Mrs. Richard H.
Edwards

Mr. and Mrs. Steve Elliott
Mr. and Mrs. Randall B.
Emeterio

Larry D. Fried
Leonard H. Gelfand
Mr. and Mrs. Rayford D.
Gilder

Jill Golden
Mr. and Mrs. Richard K.
Hamada

Hamon & Associates
Michael J. Landau
Edward M. Lapaz Jr.
Christopher A. Lapple

Frank E. Lapple
Daniel R. Lyle
Sharon L. Mann
Karen Martin
Paulette McFarland
Robert J. Miller

Dana Parrino
Mr. and Mrs. C. Jeffrey Patch
Mr. and Mrs. Jack Persky
Edward M. Petersen III
William R. Richardson
Armida Sierra

James F. Sierra Family
Mr. and Mrs. John Sierra
Leticia Sierra
Jane Simone
Mr. and Mrs. Jon A.
Stephens

Conrad Foster Thiede
Russell S. Waters
Michael Weinrick
William B. Winston
Harriette G. Woodring
Mr. and Mrs. Franklin R.
Wurtzel

Stanley L. Spencer Jr.,
Dickinson College
J. Howard Womsley

Charles E. Spring,
Minnesota
James S. Stubbs

John G. Stewart,
Washington & Jefferson
Wallace M. Burger

Warren G. Stichtenoth,
Cincinnati
Donald H. Melchiorre
Mrs. Warren G. Stichtenoth

A. G. Swan, Oregon State
Robert G. Swan

Joe A. Swope Sr., Indiana U.
Joe A. Swope Jr.

John S. Thackery, Missouri
Phyllis A. Thackery

Thomas A. Tharp,
Miami U.
Mr. and Mrs. Attison Barnes
Saint Michaels Business
Association

Ellen Garrity
Edward W. Kohler
Jack Martin Insurance
Group

Carol H. Parlett
Karen S. Pouliot
Jennifer Richardson
Leonard L. Silverstein
Andrew W. Wilson

Karen B. Thomas
George E. Grady

Joseph J. Thomas, Ohio U.
Conrad Foster Thiede

John F. Thomas, Emory U.
Cactus Jack Thomas

Donald E. Van Pelt,
Iowa State
Mrs. Donald E. Van Pelt

S. Ernest Vandiver, Georgia
M. Tyus Butler

William J. Verst, Tampa
C. T. Bray
Scott W. Popham

Dr. C. W. Voris,
North Carolina
George E. Grady

Alvin O. Walterscheid,
West Texas A & M
Anonymous

William H. Wemyss Jr.,
Vanderbilt U.
Robert M. Tigert Jr.
Mr. and Mrs. James M.
Ward

Charles L. Woodworth,
Ohio U.
Phillip M. Nye

Howard E. Young,
Southwestern U.
Anthony H. Ambrose
Robert A. Biggs
C. T. Bray

Mr. and Mrs. Ben Brollier
Neal D. Cannon Jr.
T. Glen Cary

Lee F. Christie
Joseph Edward
Fred A. Garrett
Homer B. Gibbs Jr.
George E. Grady
W. L. Gray, Jr.

Mark L. Hobson
Arthur F. Hoge III
Harry V. Lamon Jr.
Robert W. Ligon
Ernest J. Lowrey
Richard D. Maxson Jr.
M. Scott Mietchen
Robert J. Miller
Patrick C. Oxford

Louis Pitcock Jr.
Charles L. Pride
William R. Richardson
Michael G. Scarlatelli
Christopher J. Shrader
John W. Stitt II
Mr. and Mrs. John M.
Strange

Walter R. Taber Jr.
Conrad Foster Thiede
Lothar A. Vasholz
L. Dana Weaver Jr.
Charles E. Wicks
Clinton T. Willour
John W. Worsham
A. C. Young
Christopher E. Young

D. Frances Johnston
Valley of the Sun Alumni
Association

Keith J. Carey
Scott C. Carey

Mrs. Wilbur E. McMurtry
John P. Ryan

DOUGLASS F. WILES
Florida '74, new member of Trustees'
Roundtable; Council Association

Creating a Phi Delt Legacy...

The Living Bond Society acknowledges those who have informed the Phi Delta Theta Educational Foundation of a planned gift or bequest in their will. Gifts to the Phi Delta Theta Educational Foundation are deductible for estate tax purposes. Naming the Phi Delta Theta Educational Foundation in your will or as a beneficiary of your estate plans, or with a planned gift, is an effective and lasting way to provide for the future of Phi Delta Theta. Currently, there are 82 members of the Living Bond Society.

Members of the Living Bond Society are presented with a lapel pin and certificate recognizing their generosity.

Living Bond Society gifts include, but are not limited to:

- A bequest in a will or trust
- An insurance policy with the Foundation as beneficiary or policy owner
- A charitable gift annuity
- A charitable remainder trust
- An individual retirement account
- Gifts of personal property or securities
- Gifts of real estate

THE PHI DELTA THETA LIVING BOND SOCIETY

Howell E. Adams, Jr., *Vanderbilt* '53

Norman E. Allen, *Pacific* '88

Thomas N. Arnett, Jr., *Utah* '69

Hughes A. Bagley, *Washington (St. Louis)* '45

Larry G. Baratta, *Tampa* '81

Paul H. Bennett, *Ohio Wesleyan* '38

Robert A. Biggs, *Georgia Southern* '76

James P. Burra, *CA State-Northridge* '67

Roland D. Carlson, *Cornell* '54

James V. Carlton, Jr., *Cincinnati* '71

W. Timothy Cashin, *Santa Barbara* '59

Adam D. Cegavske, *Nevada* 2004

Roy H. Cunningham, *West Virginia* '93

J. M. Anthony Danby, *Chattanooga* '70

Jeffrey N. Davis, *Southeast Mo. State* '94

Leon R. DeLieto, *Syracuse* '64

Ford A. Dickerhoff, *Akron* '44

Kevin R. Dreiling, *Wichita State* '90

Joseph Edward, *New Mexico* '91

Michael D. Eikenberry, *Butler* '94

Charles W. Elliott, *Kansas* '43

Donald N. Ewan, *S.M.U.* '53

Rich and Heather Fabritius, *Kent State* '94

Jerry J. Felmley, *Illinois* '54

Michael Fimiani, *South Florida* '89

Robert F. Fitzpatrick, *Maryland* '58

Ronald J. Garon, *Tampa* '80

Albert J. Geis, *Purdue* '53

Russell G. Gillard, *Kettering* '73

Lonnie W. Glen III, *Wichita State* '81

Dennis W. Harrington, *South Carolina* '67

Geoff C. Hicks, *Texas Tech* '93

Henry L. Hilton-Green, Jr., *Auburn* '43

Arthur F. Hoge, *Westminster* '75

James E. Hoover, *Purdue* '49

Moreland R. Irby, *Richmond* '43

Edward L. Jenkins, *Missouri* '34

Bryan Scott Johnson, *Clemson* '81

RALPH C. WILSON JR.
Virginia '40, new member of Trustees'
Roundtable; Andrew Watts Rogers
Association

LIVING BOND SOCIETY

F. Ross Johnson, <i>Manitoba</i> '52	Rudy Porchivina, <i>San Jose State</i> '89
Stephen J. Kleberg, <i>Texas Tech</i> '69	William R. Richardson, <i>Tampa</i> '80
Joseph D. Kohout, <i>Creighton</i> '98	Robert P. Roberts, Jr., <i>Ball State</i> '74
Victor W. Kramer, <i>Arizona State</i> '61	Kern G. Rodeberg, <i>Minnesota</i> '64
Nelson Hall Layman, <i>Illinois</i> '35	Herbert G. Rogers III, <i>Mississippi</i> '64
Frederic B. Lowrie, <i>Butler</i> '71	Ronald G. Saffer, <i>Iowa State</i> '63
Luby R. Lynch, Jr., <i>Duke</i> '49	Jeremy P. Sale, <i>Mercer</i> 2002
Paul J. Marin, <i>UCLA</i> '51	Michael G. Scarlatelli, <i>Kettering</i> '76
Rene J. Miller, <i>UCLA</i> '55	Steven H. Scott, <i>Berkeley</i> '88
David P. Millett, <i>Denison</i> '63	Benoit Simoneau, <i>McGill</i> '99
Forrest C. Mischler, <i>Allegheny</i> '61	George W. Sugden, <i>Iowa State</i> '46
William M. Moran, <i>Tennessee Tech</i> '71	Warren B. and Dolores D. Swift, <i>Dickinson</i> '57
Marc and Jennifer Mores, <i>Iowa State</i> '95	Robert C. Taggart, <i>Washburn</i> '51
Jesse R. Moyer, <i>South Dakota</i> 2003	Ralph O. Taylor, <i>Missouri</i> '40
Stanford C. Nelson, <i>Colorado</i> '34	Conrad Foster Thiede, <i>Colgate</i> '90
S. George Notaras, <i>Lawrence</i> '53	Nathan P. Thomas, <i>Southeast Missouri</i> '95
Gerard L. Novario, <i>Ohio U.</i> '43	Robert J. Turning, <i>Akron</i> '96
Gerald M. Ober, <i>Arizona</i> '52	Marc P. Ugo, <i>Butler</i> '92
Eugene M. Olander, <i>Kansas State</i> '60	Lothar A. Vasholz, <i>Colorado</i> '52
Mario Osuna, <i>San Jose State</i> '81	Marco A. Villa, <i>Cal Riverside</i> '96
Robert S. Pasquinucci, <i>Ashland</i> '93	Gary R. Wade, <i>Tennessee</i> '70
Joseph & Jennifer Passanise, <i>SW Mo.</i> '91	Ralph W. Williams Jr., <i>Georgia</i> '55
Marvin J. Perry, <i>Maryland</i> '53	

For more information on the Living Bond Society or to receive complimentary brochures on estate planning or wills, please contact:

The Phi Delta Theta Educational Foundation

2 South Campus Avenue, Oxford, Ohio 45056
Phone: 513.523.6966 ext. 238 Fax: 513.523.9200
e-mail: conrad@phideltatheta.org

The Phi Delta Theta Educational Foundation is a 501(c)(3) organization.

JAMES P. BURRA

Cal State Northridge '67, current Foundation Trustee; three-year member of Trustees' Roundtable; '05 Silver Medallion level of Trustees' Roundtable; Paul C. Beam Association; Living Bond Society

CONSECUTIVE GIVING

Persistence – To continue steadily and firmly; continuing without withering or falling off...

The embodiment of that term in Phi Delta Theta can be found in the following lists. These loyal alumni have established long records of consecutive giving to the Educational Foundation.

20-24 YEARS

James K. Akard, Missouri, '71
Ernest J. Anderes, Willamette, '50
Bradley K. Anderson, Kansas, '76
James L. Anderson, California-Berkeley, '48
Theodore Ashton, Ohio State, '47
Alan N. Attaway, Cincinnati, '69
Horace B. Barks, Westminster, '42
Robert W. Barnes, Emory, '35
Larry L. Bennison, Purdue, '63
Robert A. Biggs, Georgia Southern, '76
Robert H. Blayne, Miami Univ., '43
Glenn C. Blomquist, Ohio Wesleyan, '67
Robert N. Brell, Westminster, '62
Kenneth S. Brown, Indiana, '82
Robert J. Brown, Pennsylvania, '49
H. Frank Burkholder Jr., Kentucky, '60
Jeffrey S. Byer, California-Irvine, '78
Donald W. Champion, Wisconsin, '47
J. Cale Case, Wyoming, '80
Ben F. Cheek III, Emory, '58
Arthur L. Chetlain Jr., Washington, '55
Ronald R. Clark, California-Los Angeles, '50
F.P. Pete Clements, New Mexico, '52
Thomas J. Coakley, California-Berkeley, '55
Neely B. Coble III, Vanderbilt, '73
Robert A. Collier Jr., North Carolina, '53
Gilbert T. Cormier Jr., Washington State, '54
J. Eddy G. Craig Jr., Colorado, '54
G. Russell Crofton Jr., Florida, '63
Robert B. Dannies, Pittsburgh, '39
Richard R. Davidson, California-Los Angeles, '51
G. Richard Day, Washington & Lee, '41
Harold W. Dotts Jr., Iowa State, '59
Charles A. Doty, Vanderbilt, '51
Kinloch F. Dunlap, Georgia, '61
M. John Dyrud, Lawrence, '57
John E. Edwards, DePauw, '32
Philip D. Edwards, Purdue, '44
Howard P. Estes, Richmond, '61
T. William Estes Jr., Vanderbilt, '55
James W. Eyler, Virginia, '75
Nairn B. Farnsworth, Iowa Wesleyan, '57
James F. Feisley, Allegheny, '49
Jack C. Finks, Univ. of Miami, '66
Morris E. Foist, Franklin, '43
Douglas G. Gatchell, New Mexico, '68
Leonard H. Gelfand, California State-Northridge, '67
Richard J. Goettle IV, Miami Univ., '67
James M. Golden, Washington State, '50

William M. Golden Jr., South Florida, '71
Lawrence W. Gougler, Illinois, '41
Thomas C. Graham, Washington, '59
William D. Grasse, New Mexico, '62
Roy T. Grimes, Texas Tech, '53
Robert J. Guerine, Franklin, '41
Albert M. Harlow Jr., MIT, '70
Bruce G. Haskin, Ripon, '73
Larry E. Heasty, Kansas State, '68
N. Hadley Heindel Jr., Florida, '50
Robert E. Henderson, Southern Methodist, '74
Robert V. Henning Jr., Lehigh, '64
Thomas R. Hoffman, Ashland, '72
Arthur F. Hoge III, Westminster, '75
Stanley N. Holditch, Georgia Tech, '38
Robert I. Holloway, Purdue, '59
Lawrence V. Kaminsky, Tennessee, '81
Donald M. Kennedy, Georgia Tech, '60
Wendel F. Kent, Cornell, '46
Thomas L. Kirkpatrick, Michigan State, '76
Philip L. Kleinschmidt, Dartmouth, '55
Harold W. Knapheide III, Kansas, '67
Donald S. Koskinen, Lawrence, '50
Donald R. Kussmul, Purdue, '59
David W. Kuykendall, Texas Tech, '77
Wilbur S. Latimer, MIT, '59
George Leuca III, Akron, '72
Richard E. Lohss, Butler, '48
Kenneth G. Maikowski, Utah, '86
P. Lee Martin, Georgia Tech, '38
James B. Mason III, Vanderbilt, '50
Joel H. McCormick, Georgia Tech, '62
W. E. McCormick Jr., Florida, '38
Perry C. McGriff Jr., Florida, '60
Wilbur E. McMurtry, Oklahoma, '41
Walter T. Meisner Jr., Wisconsin, '58
Pressly M. Millen Jr., North Carolina, '55
Donald L. Miner, Cincinnati, '62
Thomas E. Minton, New Mexico, '67
Dan E. Moldea, Akron, '72
Allen Moore III, Missouri, '48
Francis A. Moran, Jacksonville, '78
Robert C. Morrison, Westminster, '44
Patrick W. Muldoon, Idaho, '64
Richard R. Nelson, Missouri, '50
Hayes A. Newby, Ohio Wesleyan, '35
M. Dale Olcott, Kent State, '57
John J. Pappas, South Dakota, '54
Rod A. Patterson, Drake, '82
Robert D. Payne, Idaho, '55
George E. Phillips, Bowling Green, '61
John A. Poole, North Carolina, '65
William A. Pruitt, Oklahoma, '75
Marc R. Ramsdale, Kansas State, '79
John C. Reiff, Oklahoma, '43
James A. Rexrode, California-Los Angeles, '56
Patrick J. Roberts, Ball State, '75
Sam H. Rogers Jr., Maryland, '45
Gary L. Rudin, Drake, '70
Michael S. Ruffolo, Knox, '58
Harold S. Salzman, Amherst, '44
Richard O. Sandow, Lawrence, '48
James Sanfilippo, Akron, '51
Michael G. Scarlatelli, Kettering, '76

John F. Scovell, Texas Tech, '68
Christopher J. Shrader, Miami Univ., '82
Douglas J. Smith, Cincinnati, '65
J. MacAlpine Smith, Northwestern, '63
Murray S. Smith Jr., Knox, '51
Robert M. Spottle, Duke, '58
John M. Srofe, Hanover, '79
Dan W. Stansbury, Southern Methodist, '54
Robert L. Steed, Mercer, '58
Philip J. Stein, Georgia, '79

25-29 YEARS

Brian W. Sugden, Iowa State, '70
Robert G. Syring, Idaho, '61
Wallace L. Tate, New Mexico, '52
Ralph O. Taylor Jr., Missouri, '40
Joseph B. Townsend Jr., Maryland, '52
J. Wayne Traylor, Richmond, '60
Michael J. Wade, Randolph-Macon, '54
William D. Waterson, Michigan, '72
Robert D. Watson, Minnesota, '39
Michael A. Yambra, Washington State, '58
Charles R. Yates, Georgia, '35
Frank B. Adney Jr., DePauw, '42
Curtis H. Alloway, Kansas, '42
Robert C. Andrews, McDaniel, '77
Thomas N. Arnett Jr., Utah, '69
George H. Bertsch, Akron, '63
Louis S. Binder, Minnesota, '76
William M. Birdsong Jr., Randolph-Macon, '56
Hugh J. W. Brandt, Cincinnati, '61
David E. Brevard, Mississippi, '78
Harold C. Broman, Puget Sound, '57
Jefferson D. Brother Jr., Kentucky, '60
J. Hyatt Brown, Florida, '59
Stewart D. Brown III, Clemson, '76
Thomas G. Brown, Colorado, '56
Ronald F. Buck, Kettering, '59
John J. Collins, Ohio State, '53
John H. Costello III, Akron, '71
Peter Day, Pennsylvania, '37
William R. DeLong, Wisconsin, '45
Daniel C. Demko, Akron, '57
Edwin W. Desserich, California-Los Angeles, '46
Cornelius D. Dosker III, Kentucky, '74
Daniel D. Doyle, Florida, '59
Robert W. Eaves Jr., North Carolina, '58
Tyrrell B. Eichler Jr., Washington, '57
David F. Elgart, Arizona, '48
John H. Ellis, Miami Univ., '39
Francis O. Enright, Akron, '42
Paul A. Erskine, MIT, '47
Bernard A. Everett, Iowa State, '50
Ronald K. Ford, Washburn, '66
William J. French III, Kansas, '77
Larry D. Fried, California State-Northridge, '69
Gary C. Fulmer, Ohio State, '55
Robert P. Gaines, Florida, '50
George G. Gargett, Michigan State, '40
William L. Garwood, Texas - Austin, '55
James A. Gibbs, Oklahoma State, '57
Robert E. Gill, Washington, '48

DONALD E. DEMKEE

Akron '60, current Foundation Trustee;
Arthur R. Priest Association

CONSECUTIVE GIVING

Kenneth E. Glass, Cincinnati, '63
Randall W. Goins, Arkansas, '75
Hershey Groff Jr., Pennsylvania, '55
Richard J. Haayen, Ohio State, '48
Geoffrey H. Halliday, Missouri, '77
R. Andrew Harper, Indiana State, '73
Dennis W. Harrington, South Carolina, '67
Joseph C. Harvey, Univ. of Miami, '64
William S. Hays, New Mexico, '61
Thomas R. Hayward, Missouri, '38
Holmes G. Hendricksen, Utah, '55
Robert H. Herman, Cincinnati, '76
D. Clark Higgins, Ohio, '54
Russell W. Hilbish Jr., Akron, '51
Joseph H. Hill II, Auburn, '75
Fredrick G. Hoepfner, Southern California, '55
Robert C. Hutton, Pennsylvania, '50
Irwin T. Hyatt Jr., Emory, '57
Allen N. Jelks, Emory, '52
Royce A. Johnson Jr., Mercer, '56
James C. Kautz, Cincinnati, '53
Selden G. Kent Jr., Florida, '52
David E. Knutzen, South Dakota, '76
Stuart H. Koch, Wisconsin, '40
Elroy F. Langill, DePauw, '42
Ralph A. Leister, Pennsylvania, '39
Scott Leiter, New Mexico, '74
David H. Lewis, Denison, '57
James C. Mallers, Butler, '58
David B. McCallum, Washington, '50
James W. McKee Jr., McGill, '43
William N. Mire, Cincinnati, '42
David R. Mitchell Jr., Penn State, '50
William P. Mytton, Colorado, '57
Robert L. Nugent, Cornell, '45
John M. Oblak, Case Western Reserve, '62
James D. Orner, Colorado, '56
Clarence D. Patterson, Iowa Wesleyan, '49
Earl J. Patterson, Lawrence, '76
Robert C. Peterson, Wyoming, '42
William H. Pittman Jr., Oklahoma State, '55
David G. Puddington, Ohio Wesleyan, '50
Steven B. Rael, New Mexico, '76
Melvin H. Rice, Ohio State, '56
James E. Roberts, Oregon, '55
Roger W. Rumble, Wisconsin, '59
William L. Ruppertsberger, Maryland, '46
James L. Sayre, Lehigh, '58
William C. Schenke, Maryland, '50
Robert C. Schiff Jr., Vanderbilt, '77
Enslie I. Schilb, Westminster, '46
Milford M. Schlenker, Cincinnati, '62
David C. Schmidt, Georgia Tech, '75
Delbert E. Scott, Oregon State, '54
John E. Sells, Washington, '59
Joe Shearer, Maryland, '50
Donald M. Snider, Puget Sound, '55
Charles A. Stoll, Michigan State, '63
Robert H. Strickland, Butler, '50
Robert G. Swan, Oregon State, '50
Philip Taber Jr., Arizona, '45
Walter A. TeStrake Jr., Florida, '59
Cactus Jack Thomas, Emory, '43
Fred A. Underwood, Texas Tech, '69

George M. Waddell, Rollins, '38
Norman V. Wagner II, California-Los Angeles, '51
Donald C. Warner, Union, '46
Harvey G. Weber, Westminster, '63
Kermit G. Weiske, Ripon, '50
Gates H. Whitaker, Union, '69
W. Emory Williams, Emory, '32
Charles F. Winder, Texas Tech, '79
William F. Womble, Duke, '37

30 + YEARS

Christopher R. Aceto, Maryland, '74
James K. Anderson, Oklahoma, '49
Charles F. Axelson Jr., Chicago, '37
Brian H. Bailey, Maryland, '54
L. Duane Baird, Willamette, '57
James B. Barnhart, Miami Univ., '70
Ned K. Barthelmas, Ohio State, '51
Frank J. Becker, Kansas, '58
William E. Beckham Jr., Georgia Tech, '58
Bruce E. Beebe, Oregon, '66
William F. Bell, Northwestern, '46
John O. Bennett III, West Virginia, '70
Kenneth A. Bodley, South Florida, '67
Allen N. Bolte, Iowa State, '61
William J. Bowers, Southern California, '50
John K. Boyce Jr., Pennsylvania, '51
Thomas M. Broyles, Colorado, '47
A. Roy Burks, Wisconsin, '53
M. Tyus Butler, Georgia, '40
Edward H. Clayton Jr., Westminster, '32
Frank R. Cordon, McGill, '46
Benjamin A. Corey, Iowa, '45
Charles G. Crawley, North Carolina, '48
Gordon O. Dalsbo, Iowa State, '45
Forest D. Daugherty, Franklin, '53
W. Roger D. Davidson, Washington & Jefferson, '60
John E. Davies, Alberta, '58
Willis F. Day, Miami Univ., '46
David F. Doeller, Wisconsin, '47
Thomas C. Eakin, Denison, '56
Frank A. Eastman, Colorado, '48
Amor C. Emmert Jr., Cincinnati, '47
Dale E. Ernstes, Ball State, '72
James C. Eskridge, Lamar, '66
Hugh R. Gaither, Davidson, '72
Lay J. Gibson, Willamette, '62
Robert L. Grubb Jr., North Carolina, '61
William B. Grubb Jr., Illinois, '57
William U. Handy Jr., California - Los Angeles, '45
Frank C. Harrell, Georgia Tech, '57
Weston L. Harris, Utah, '67
David W. Hartz, Richmond, '53
John G. Hazlett, Miami Univ., '49
Gilbert B. Hennenfent, Iowa State, '59
Henry L. Hilton-Green Jr., Auburn, '43
J. E. Holmes III, California-Berkeley, '68
George C. Hoopy, Duke, '31
Robert P. Hughes Jr., Mississippi, '58
Joseph A. Jennings, Richmond, '50
Donald C. Johnson, Michigan State, '42

George R. Jonelunas, Amherst, '49
Joseph M. Kacena, Chicago, '36
Sydney F. Keeble Jr., Vanderbilt, '49
Richard L. Keiser, Gettysburg, '50
William P. Keiser, Gettysburg, '52
Robert D. Kelly, Eastern Kentucky, '72
R. F. Kleinschmidt Jr., New Mexico, '53
Victor W. Kramer, Arizona State, '61
Charles C. Krueger Jr., Michigan State, '53
Richard T. Leighton, Illinois, '49
James M. Long, Ohio Wesleyan, '73
M. John Lovaas, Wisconsin, '58
Frederic B. Lowrie Jr., Butler, '71
Charles R. McCuen, Iowa Wesleyan, '49
David G. McGann, Illinois, '62
James B. Meek, Illinois, '43
Harold A. Merten Jr., Cincinnati, '51
Robert J. Miller, New Mexico, '50
Daniel R. Milloy, Vermont, '56
M. Eugene Mittel, Gettysburg, '50
Gary B. Montgomery, Hanover, '60
Richard J. Mooney, Univ. of Miami, '64
William J. Moore, Oregon State, '46
Robert B. Morris, Emory, '43
William Lee Noel, Duke, '52
Lawrence A. Nye, Idaho, '65
Edwin J. Phelps Jr., Lafayette, '56
Donald F. Potter, Ohio, '41
William R. Powell, DePauw, '57
Philip H. Prince, Stanford, '45
Robert H. Pugsley, Denison, '45
Gary F. Ratzlaff, Washington State, '60
Robert E. Reemelin, Miami Univ., '48
Robert R. Reid, Whitman, '49
John A. Riggs III, Arkansas, '57
Jon R. Robson, Arizona, '53
Bruce W. Rogers Jr., Akron, '56
Ralph W. Rydholm, Northwestern, '58
Robert E. Scott Jr., Maryland, '67
Richard J. Shaw, Michigan State, '54
Russell D. Shelden, Missouri, '42
Sidney O. Smith Jr., Georgia, '49
Raymond H. Steben Jr., Iowa State, '60
C. A. Stiles, Pennsylvania State, '45
John W. Stitt II, Mississippi, '54
Joseph S. Stoddard, Iowa State, '43
Donald Strutz, Lawrence, '49
Clement E. Sutton Jr., Emory, '34
Don A. Thompson, Butler, '66
James M. Tinklepaugh, Kansas, '40
William H. Told Jr., Florida, '51
Robert A. Tulk, Ohio State, '48
John R. Turner, Richmond, '72
William B. Turner, Georgia Tech, '43
Harold K. Ulreich, Valparaiso, '58
Thomas A. Walthall IV, Auburn, '60
Jack V. Walz, Georgia Tech, '60
Gerald L. Ward, DePauw, '56
Frederick W. Weston Jr., Lehigh, '46
H. L. Wiles, Florida State, '52
Allan J. Williamson, North Dakota, '53
J. Paul Williamson, Purdue, '70
William C. Wilson, Oklahoma State, '69
Edgar B. Woodward, Westminster, '38

SAMUEL J. FURROW
Tennessee '65, current Foundation Trustee;
new member of Trustees' Roundtable; John
Wolfe Lindley Association

WAYS YOU CAN HELP

Thousands of Phi Delta Theta members contribute each year to the Educational Foundation. It is their support that makes all of the programs provided by the Foundation possible.

Listed below are a few of the ways members choose to support the Foundation:

ANNUAL SUPPORT

These gifts typically arrive in the form of checks, credit card gifts or gifts of stock. Most Educational Foundation donors do not restrict the use of their annual gifts. This allows them to be allocated to the areas of most critical need during the year.

ENDOWMENTS

Permanently endowed funds may be established and named in accordance with a donor's wishes through gifts of \$50,000 or more. These endowments typically create named scholarships or fellowships but other purposes are also available.

Endowments may also be created with smaller gifts that the donor pledges to increase, over a period of time, to the \$50,000 level. Endowment funds provide a constant source of income for the Educational Foundation and are spent with careful consideration of the donor's intentions.

MATCHING GIFTS

Your employer may have a matching gift program that can multiply your support. Please ask your personnel office for the necessary forms to send with your gift.

PLANNED GIFTS

Long-range estate and financial planning can enable you to make a substantial contribution to a program or project of your choice in a manner consistent with your overall charitable and personal commitments. Some examples of planned gifts include bequests, appreciated securities, real estate, insurance policies, charitable remainder trusts and charitable gift annuities. The Foundation staff can provide additional information on each of these types of gifts. The Foundation also recognizes alumni who have made such gifts as members of the Living Bond Society.

MEMORIAL & HONORARY GIFTS

A memorial or honorary gift is an appropriate way to recognize someone's life and accomplishments. The Educational Foundation offers opportunities for those who wish to associate the name of a family or an individual with a project or program of enduring worth. Memorial gifts are acknowledged to the family while honorary gifts are acknowledged to the individual. Gifts of this type to the Sesquicentennial Courtyard have been very popular.

SESQUICENTENNIAL COURTYARD

Alumni and undergraduates alike continue to support the Sesquicentennial Courtyard with bricks engraved with their names or the names of other members and friends of Phi Delta Theta. More than 2,000 engraved bricks have already been placed in the Courtyard, and that number continues to increase on a regular basis. (It is not too late to buy your brick if you have not already done so.)

RESTRICTED GIFTS

Some alumni choose to restrict their gifts for specific programs or funds. For example, one alumnus may ask that his gift be used solely for scholarships while another alumnus may direct his gift to the Leadership College Fund. Both of these gifts are acceptable and welcome. The Foundation does retain the right, however, to decline any gift that does not meet the approved purposes of the Foundation or would be overly restrictive.

ANNIVERSARY CLASS GIFTS

Members of classes celebrating special reunions are invited to establish a class gift to the Educational Foundation as part of their reunion activities.

*For more information about the
Educational Foundation
please contact:*

William R. "Rusty" Richardson,
President

Phi Delta Theta Educational Foundation
2 South Campus Avenue
Oxford, OH 45056
(513) 523-6966
FAX: (513) 523-9200
Rusty@phideltatheta.org

GEORGE E. GRADY
 Arizona '53, current Foundation Trustee; three-year member of Trustees' Roundtable; '05 Gold Medallion level of Trustees' Roundtable; Paul C. Beam Association

TOP 25 LISTS

TOP 25 DOLLARS BY CHAPTER

1. Nebraska Alpha - University of Nebraska - Lincoln	\$153,748.73
2. Texas Epsilon - Texas Tech University	\$123,078.96
3. Ohio Epsilon - University of Akron	\$118,725.19
4. Florida Alpha - University of Florida	\$62,235.99
5. Maryland Alpha - University of Maryland	\$42,571.50
6. Kansas Alpha - University of Kansas	\$23,346.84
7. Ohio Theta - University of Cincinnati	\$18,507.40
8. Arizona Alpha - University of Arizona	\$17,893.96
9. Michigan Alpha - University of Michigan	\$14,845.50
10. Pennsylvania Epsilon - Dickinson College	\$12,730.00
11. Missouri Alpha - University of Missouri	\$12,357.62
12. Oklahoma Alpha - University of Oklahoma	\$12,012.31
13. Texas Zeta - Texas Christian University	\$10,949.62
14. California Zeta - California State University Northridge	\$10,928.04
15. Missouri Gamma - Washington University	\$10,590.00
16. Florida Epsilon - University of South Florida	\$9,841.32
17. New Mexico Alpha - University of New Mexico	\$9,304.46
18. Iowa Gamma - Iowa State University	\$8,638.42
19. Texas Delta - Southern Methodist University	\$8,383.48
20. Kansas Beta - Washburn University	\$8,146.54
21. Ohio Alpha - Miami University	\$7,677.52
22. Georgia Beta - Emory University	\$7,519.44
23. Georgia Delta - Georgia Institute of Technology	\$7,251.88
24. Ohio Kappa - Bowling Green State University	\$7,243.68
25. Texas Beta - University of Texas - Austin	\$7,225.98

DID YOU KNOW ?

STEPHEN J. "TIO" KLEBERG

Texas Tech '69, current Foundation Trustee; three-year member of Trustees' Roundtable; '04 and '05 Gold Medallion level of Trustees' Roundtable; Arthur R. Priest Association

1,462 donors made a gift to the Foundation this year who had not made a gift last year.

The Foundation received 778 credit card gifts that totaled \$107,883.02.

The Foundation received \$6,960.58 from 258 undergraduate members.

TOP 25 DOLLARS BY CLASS YEAR

1. 1950	\$172,405.93	10. 1970	\$17,939.97	19. 1955	\$12,287.48
2. 1953	\$112,190.78	11. 1958	\$16,869.80	20. 1963	\$11,950.71
3. 1966	\$106,318.64	12. 1962	\$14,947.00	21. 1965	\$11,789.16
4. 1935	\$101,280.00	13. 1960	\$14,841.00	22. 1976	\$11,788.59
5. 1957	\$24,148.00	14. 1961	\$14,813.28	23. 1987	\$11,510.55
6. 1954	\$21,992.20	15. 1956	\$14,212.49	24. 1948	\$10,549.84
7. 1967	\$21,680.52	16. 1944	\$14,122.00	25. 1945	\$10,400.00
8. 1949	\$21,354.00	17. 1959	\$14,085.60		
9. 1969	\$19,815.32	18. 1952	\$12,541.00		

W. L. GRAY, JR.

TCU '70, current Foundation Trustee; new member of Gold Medallion level of Trustees' Roundtable; Founders Club

TOP 25 LISTS

TOP 25 NUMBER OF DONORS BY CHAPTER

Rank	Chapter	No. of Donors
1.	Florida Alpha – University of Florida	85
2.	Maryland Alpha – University of Maryland	75
3.	Ohio Theta – University of Cincinnati	70
4.	Georgia Delta – Georgia Institute of Technology	62
5.	Missouri Alpha – University of Missouri	60
6.	New Mexico Alpha – University of New Mexico	59
7.	Oklahoma Alpha – University of Oklahoma	57
8.	Ohio Alpha – Miami University	56
9.	Ohio Epsilon – University of Akron	56
10.	Indiana Theta – Purdue University	55
11.	Texas Epsilon – Texas Tech University	54
12.	Iowa Gamma – Iowa State University	52
13.	Georgia Beta – Emory University	50
14.	Kansas Alpha – University of Kansas	48
15.	Texas Delta – Southern Methodist University	46
16.	Wisconsin Beta – Lawrence University	45
17.	Michigan Alpha – University of Michigan	43
18.	Colorado Alpha – University of Colorado	40
19.	Illinois Eta – University of Illinois	40
20.	Missouri Beta – Westminster College	40
21.	Indiana Gamma – Butler University	39
22.	Washington Alpha – University of Washington	39
23.	Arizona Alpha – University of Arizona	38
24.	North Carolina Alpha – Duke University	38
25.	Ohio Zeta – Ohio State University	38

TOP 25 DOLLARS BY STATE

Rank	Chapter	Rank in '04	
1.	Ohio	(1)	\$239,710.48
2.	Texas	(3)	\$199,805.48
3.	New Jersey	(2)	\$156,566.77
4.	Arizona	(13)	\$124,299.85
5.	Florida	(5)	\$102,649.27
6.	California	(4)	\$87,261.73
7.	Maryland	(18)	\$40,858.87
8.	Kansas	(10)	\$33,286.76
9.	Georgia	(9)	\$29,026.97
10.	Illinois	(11)	\$24,919.02
11.	Virginia	(6)	\$21,384.44
12.	Washington	(14)	\$15,369.28
13.	Pennsylvania	(12)	\$15,079.09
14.	North Carolina	(17)	\$13,838.26
15.	Indiana	(8)	\$13,701.44
16.	Nevada	(19)	\$12,828.43
17.	Arkansas		\$12,441.72
18.	Colorado	(23)	\$12,128.88
19.	Tennessee	(22)	\$11,920.41
20.	New York	(20)	\$11,773.18
21.	Oklahoma	(7)	\$11,532.18
22.	Missouri	(15)	\$11,523.59
23.	Michigan	(25)	\$9,691.29
24.	Oregon	(24)	\$8,524.16
25.	Minnesota	(16)	\$7,345.43

continued from Page 10

Mississippi: Ray McNamara, '69, has been elected managing shareholder of the Copeland, Cook, Taylor and Bush, P.A., a fifty plus attorney law firm in the metro Jackson, Miss. area. He practices in the areas of product liability and medical malpractice defense.

North Carolina: G. Denman Hammond, '44, has received Child Magazine's Children's Champion Award for 2005, which honors people who have truly made a difference in children's lives. He is an internationally known specialist in childhood blood disorders and cancer and is the founding president of CureSearch National Childhood Cancer Foundation.

Ohio State: A. Lovell Elliott, '45, has been recognized by The Greater Boston Food Bank as a long-time generous supporter. For every dollar The Food Bank receives, approximately five dollars of food is distributed to those who need it most. The Greater Boston Food Bank is part of the national Second Harvest Network for hunger relief.

Ohio University: On October 14, **Robert D. "Bob" Dickey, '49**, was inducted into the Lancaster, Ohio High School Distinguished Alumni Hall of Fame. He played four years on the Ohio University basketball team and was elected junior prom king in 1949 as the chapter entry. He is a nationally recognized leader and authority in the waste water pumping and water pollution fields and serves in many community leadership positions for both governmental agencies and minor league baseball.

Oklahoma State: The Northern League of Professional Baseball announced the appointment of **Jim Weigel, '68**, as Commissioner of the League. He is a 25-year veteran of Major League and Minor League Baseball management. While a Major League marketing director, he is credited with the discovery and introduction to baseball of the "Famous Chicken" in San Diego.

Pennsylvania: Trevor Price, '91, has been brought in to be president and CEO of the startup company Nature Technologies. Through the Penn Zeta listserv, **Andrew Bleiman, '02**, then joined him as the marketing director. The business is built around a breakthrough patented technology to keep deer off of homeowners' estates. The company has been written

up in the NY Times, USA Today and Journal News.

Pittsburgh: David Maron, '93, has been appointed assistant professor of surgery at the University of Pennsylvania School of Medicine. He graduated from Georgetown University School of Medicine in 1997 and then pursued a residency in general surgery at Thomas Jefferson University Hospitals in Philadelphia.

David Maron

He also has completed research fellowships in surgical oncology and colon and rectal surgery.

Rutgers: Scott Di Lalla, '98 and his film company, One World Studios Ltd., recently won first prize for Best Documentary at the Temecula Valley International Film Festival. "Choppertown: the Sinners" is about a group of custom chopper builders in South California. It can be previewed at www.choppertown.net.

South Carolina: Recently released is the motivational, self-help book, *The Daily Six: Six Simple Steps to Find the Perfect Balance of Prosperity and Purpose* by John Chappelear, '72. After his divorce, estrangement from his children and the loss of his business, he changed the priorities in his own life and developed the six practices that provide a bridge between career success and personal well-being. These Texas Christian

South Florida: C. Talmadge Bray, '65, has been named as Chairman of the Board for the Florida chapter of the ALS Board of Trustees. He has been on the board for several years and had previously served as treasurer. The Florida Chapter of ALS raised over \$1,000,000 in 2005

including \$500,000 for ALS research. He has also been elected as treasurer of the Greater Tampa Association of Realtors and is a board member for the Florida Association of Realtors.

Southern Methodist: Following a career in professional football, **Ed Bernet, '55**, returned to Dallas where he hooked up with some SMU friends to reform Cell Block 7, a Dixieland jazz band. Since that time he has almost continuously been involved in some group and has had his own club, The Levee. Currently the Levee Singers are performing in the Dallas area and have released a new CD which can be previewed at www.edbernet.com.

Stanford: Jack Bowen, '95, has just written his first book, *The Dream Weaver: One Boy's Journey through the Landscape of Reality*. It is a philosophy book that presents the subject as a suspenseful and entertaining novel to help us learn the teachings of ancient and modern philosophers. Topics such as morality, religion, logic and determining what is right or wrong are presented through a boy named Ian who is being challenged to think about his actions and their consequences. You can learn more about the book at www.dreamweaverphilosophy.com.

Po Bronson, '86, author of the best seller, *What Should I Do with My Life?*, has just released another book, *Why Do I Love These People? Honest and Amazing Stories of Real Families*. In each of the 20 stories, he narrates the relationship of two people as they endure tremendous hardship. Not every relationship is saved, but redemption, sacrifice and learning to accept the unexpected are constant themes. These are stories of actual people and their struggles to find love, meaning and balance in their lives.

Texas – Austin: Between 1948 and 2002, there was no Olympic US Skeleton Team. **Robie Vaughn, '78**, was instrumental in spearheading the campaign to reinstate skeleton, and has written *Headfirst: The Olympic Success Story of Skeleton* on how he applied business savvy to create, build, and man an organization spearheading the campaign to bring it back to the 2002 Salt Lake Olympics. Vaughn is an oil and gas entrepreneur from Dallas and has recently been named interim executive director of the US Bobsled and Skeleton Federation. To order the book, visit www.headfirstskeleton.com; a portion of all sales will go into a National Endowment Foundation for Olympic Athletes.

Texas Christian

From l to r Mick Ashworth, tournament founder, Charles Coody, Lynnette Coody, Charles's wife and Tom Hill, '69, tournament board member and chapter adviser.

Texas Christian: Ten years ago **Mick Ashworth, '62**, founded the Charles Coody Classic Golf Tournament to honor **Charles Coody, '60**, a nationally recognized professional golfer, fraternity brother and lifelong friend. In 1971 Coody won the world-renowned Master's Golf Tournament. He has also won the World Series of Golf Championship and was a member of the Ryder Cup team. The proceeds generated from the tournament are given to worthy charities in the Fort Worth area. Texas Zeta chapter receives 15% of the proceeds for scholarships. The Coody Classic is scheduled around Coody's tour involvement in the Super Senior Tour; this year is the 10th anniversary and will be on September 18.

Toronto: Arnold Ceballos, '92, is a founding partner of Pain & Ceballos LLP, an intellectual property law firm in Vaughan, Ontario. The new firm provides services in all areas of intellectual property law, including trademarks, patents, and copyrights. Prior to forming the new firm in February, he had previously practiced as a sole practitioner and with a leading Canadian intellectual property law firm in Toronto.

Washburn: Jonathan Schmucker, '03, has been accepted into the United States Secret Service and **Phil Kaberline, '03**, is soon to become an officer in the U.S. Army.

Whitman: The US Department of Health and Human Services has included the story of the recovery of **Ross Fortner, '53**, in their booklet *Mentally Healthy Aging: A Report on Overcoming Stigma for Older Americans*. In his late 20s, he encountered some memory loss following electroconvulsive treatment for an anxiety disorder and had to struggle to maintain jobs. He eventually found success and was accepted in the community. Then after losing he job for budget cuts, he founded he own executive recruiting firm, finding success again in self-employment.

Widener: Robert Klause, '91, has joined the Office of the Chief Information Officer at The White House as an Information Technology Specialist. Prior to joining the Executive Office of the President, he worked at Consul Risk Management where he was a senior software developer.

Phi Delta Theta SPORTS REVIEW

By: Jay Langhammer, Sports Editor

College Football

Leading NCAA Division I-A with 29.42 completions per game was quarterback Cody Hodges of the 9-3 **Texas Tech** Cotton Bowl squad. He ranked second in total offense with 369.1 yards per game; second in passing yardage with 4,238; and third with 31 touchdown passes. Tech's Offensive MVP and a Hula Bowl performer, he had the sixth-best passing game in NCAA history with 44 of 65 for 602 yards and five TDs against **Kansas State**. Other big games for Cody were 29 of 37 for 454 yards, four TDs versus **Florida International** and 29 of 44 for 408 yards, two TDs versus **Texas A&M**. Also seeing action for Texas Tech were wide receiver Slade Hodges, linebacker Ty Linder and quarterback Ray Rowland.

Handling punting duties for Mississippi was Rob Park, who had 43 boots for a 38.2 average and a best of 62 yards. Playing in five contests for **North Carolina** was linebacker Mark Paschal, who was joined on the team by punter John Choate and end Bowen Chapman. Seeing action for the Kansas Fort Worth Bowl team was defensive end Jack Larson. Also on the Jayhawks' squad was wide receiver Jack Swab.

Wide receiver William Cage was a member of the 11-1 TCU Houston Bowl team. Members of the SMU team were wide receiver Rob Pritchard and defensive backs James Klein and Benson Sloan.

Thirty-one Phi Delts were members of the **Davidson**

squad, led by Division I-AA Mid-Major All-American first team linebacker Alex Arinsmier. His 108 tackles led the Pioneer Football League and ranked 14th in Division I-AA. Alex was PFL South Division Defensive Player of the Year and recovered three fumbles. Named to the Mid-Major All-American second team was defensive back Pat Fitzgerald, who had five interceptions (three against Greensboro) and ranked third with 71 tackles. Also on the Mid-Major A-A second team was safety Zach Long, who was second with 79 stops; picked off four passes; and deflected eight.

Davidson defensive end Kyle Kinsell was on the Academic All-American first team and gained Mid-Major All-American honorable mention after posting 55 tackles, a team high 10 for losses and four sacks. Back Yeatts Anderson won Academic All-PFL first team honors, posted 30 tackles and had a co-high eight deflections. Named to the Academic All-PFL second team was linebacker Bud Crawford (50 tackles). Other good defenders were linebackers Niel Andrews (34 tackles), Preston Moore (25 tackles), Chris Castillo and Chris Hampton. Cody Elder had 42 kickoffs for a 46.3 average.

Anchoring **Davidson's** offense was center Mike Iafate, an All-PFL South first teamer who gained Mid-Major All-American mention. Also on the All-PFL South first team was wide receiver Brett Dioguardi, who caught 36 passes for 485 yards (including an 88-yarder) and returned 12 kickoffs for a 22.6 average. Other wide receivers were Jake Rice, who caught 16 passes for 332 yards, four TDs and returned 11 punts for a 6.8 average; Brian Purcell (13 for 123 yards); Zach Schrandt (11 kickoff returns for an 18.1 average) and Robert Manire. Playing in the backfield were quarterback Beaux Jones; fullback Jordan Sundheim (16 catches for 116 yards); and backs Duane Gragg and Mike Chapman. Key linemen were Elliott Cutler, Ryan Arnold and Zach Jacob.

Tight end Randy Moshier was a Division I-AA Academic All-Star for the 11-3 **Texas State** squad, which won the Southland Conference crown and went to the Division I-AA semi-finals. He also received All-SLC honorable mention and was on the SLC All-Academic first team. Playing a key role for the 9-2

Tim Miller, Hanover

Jack Martin, Washington and Lee

Ashland team was Trevor Wood who had 51 punts for a 37.5 average. His longest was 71 yards and 13 punts were downed inside the 20 yard line.

A Draddy Trophy finalist as top Division III player, Chris Edwards of 9-2 **Washington & Jefferson** was ECAC Division III Southwest and Presidents Athletic

Conference Player of the Year. He was also named to the DIII All-South Region team and broke a DIII record with 21 straight completions against Allegheny (in a 33 of 37, 419 yard performance). For the season, Chris hit 236 of 382 for 3,450 yards and 36 touchdowns. Other **W&J** standouts were guard Chris Hickey, who was named to the DIII All-American third team, All-PAC and All-ECAC first teams; guard Eric Sibenak (eight starts) and lineman Russ Chase.

The **Washington & Jefferson** defense featured six Phi Delt. The top tackler (with 77) was back Gabe McKee, who had four interceptions and gained All-PAC honorable mention. He was PAC Defensive Player of the Week against **Westminster** after making 12 tackles and picking off a pass. Also gaining All-PAC honorable mention was lineman Dan Brodland (32 tackles). Other key W&J defenders were lineman Rick Notarianni (32 tackles), lineman Julian Muganda, back Ryan Mullen (two interceptions) and linebacker Joe Garcia.

Defensive back Will Holiday, who had 29 tackles and three interceptions, was a key player for the 11-1 Union Division III playoff team. Two All-North Coast Athletic Conference first teamers, defensive back Josh Foster (54 tackles) and defensive lineman Jared Lange (55 tackles, 14 for losses), helped lead **Wabash** to an 11-1 season and the Division III playoffs. Other teammates were All-NCAC second team offensive lineman Brandon Barkley; linebacker Wes Anderson, H-Back Austin Faulkner and linemen John Maddox and Steve Smitka. Chris Wiesehan, '94, was named receivers coach at **James Madison** in early April. He spent the 2005 season as an offensive assistant with the NFL **Tampa Bay Buccaneers** and had previous coaching stints at five colleges, including **Notre Dame** and **Purdue**.

Named to the Football Gazette All-American first team was tri-captain/wide receiver Brad Duesing, who led 31 Phis

Mark Paschal, North Carolina

Randy Moshier, Texas State

on the 6-4 **Washington-St. Louis** team. He became the second player in NCAA history to exceed 1,000 receiving yards in four straight seasons and was University Athletic Association Offensive Player of the Year after setting school records with 75 receptions for 1,136 yards and 10 TDs. Brad now ranks in the top 12 in four NCAA DIII career categories: third in receptions (287); sixth in receiving yardage (4,249); 11th in yards per game (113.6); and 12th in receptions per game (7.5).

Other **Washington-St. Louis** offensive standouts included All-UAA second team quarterback Nick Henry (145 of 268 for 1,706 yards, 13 TDs); All-UAA second team linemen Ryan Kennon and Scott Reigle; All-UAA second team wide receiver Joe Lubelski (14 receptions for 166 yards); All-UAA honorable mention lineman Kevin Brooks; lineman Cody Reading, who started seven games; quarterback Pat McCarthy (23 of 43 for 309 yards); tight ends George Abel, who had three starts, and Ryan Demien; halfbacks Ian English and Cody Ortmayer; lineman Noah Barboza; and wide receiver Rob McCarthy.

Leading the **Washington-St. Louis** defense was tri-captain/linebacker Joe Rizzo, who was on the Football Gazette

All-American team and the Little All-American second team. A three-time All-UAA first team choice, he had a team high six interceptions, 13 deflections (fourth in Division III) and 37 stops. Tri-captain/linebacker Ben Schaub was an All-UAA first teamer; led with 64 tackles; and kicked 20 extra points. Also on the All-UAA first team was linebacker Tyler McSpadden (45 tackles). Named All-UAA second team were back John Grit (50 stops); back Joe Shaughnessy (35 tackles); linebacker Nick Mengel; and linemen Aaron Albritton, Tim Bluth, Charlie Machan, Aaron Powers and Bob Pine.

All-Heartland Collegiate Athletic Conference first team quarterback Rick Webster led 16 Phis on the Hanover team. He ranked 10th in NCAA Division III total offense (319.8 yards per game) and completed 268 of 456 for 3,078 yards and 28 TDs. Among his top games were 41 of 63 for 440 yards, six TDs versus **Bridgewater** and 42 of 66 for 440 yards, two scores against **Washington & Jefferson**. Earning All-HCAC second team honors was wide receiver Todd Miller, who caught 44 passes for 477 yards and seven scores while running back 21 punts for a 7.3 average.

Running back Cory Fogle was voted **Hanover's** top offensive back and gained All-HCAC mention. He ran for 407 yards, six TDs; caught 43 passes for 464 yards, four TDs; and scored 64 points. Offensive linemen were Michael Ripley, Alex Hunter, Christian Beuschel, Clark Hall and Jeremy Schultz. Kenny Miller gained All-HCAC second team honors, made 38 tackles and was **Hanover's** top defensive lineman once again. Back Keith Pavey made 49 stops and led with five deflections. Other defenders were end David Blount (51

Jack Martin, Washington and Lee

Brad Duesing, Washington-St. Louis

Mark Paschal, North Carolina

Gunnar Crowell (20 tackles).

Twelve Phi Delts led **Washington & Lee** to a 7-3 season. Wide receiver Jack Martin received All-American mention and was named to the Virginia All-State first team, the Old Dominion Athletic Conference second team and the All-South Region second team. He was also runner up for the Dudley Award as Virginia College Division Player of the Year. Jack caught 70 passes for a school record 1,353 yards and 15 touchdowns. His top games were 12 receptions for 219 yards versus **Hampden-Sydney** and nine catches for 217 yards against **Catholic University**. Jack was third in Division III with 135.3 receiving yards per game and 19th with 7.0 receptions per game.

W&L quarterback Greg Tweardy was named to the Virginia College Division All-State second team after hitting 223 of 340 for 2,570 yards and 22 scores. His top games were 30 of 47 for 294 yards versus **Guilford** and 29 of 38 for 397 yards against **Hampden-Sydney**. Co-captain/running back Michael Lackey, who rushed for a team high 359 yards, also caught 18 passes for 127 yards. Seeing starting duty were wide receiver Clark Kensington and lineman Robert Hetherington. Coleman Lyons played six games at tight end for **W&L**.

Earning All-ODAC first team honors on defense for **Washington & Lee** was back Mark Snoddy, who led with five interceptions for 50 yards; had 31 tackles; and broke up five passes. Co-captain/defensive back Stuart Swann posted 41 tackles and two interceptions. Linebacker Kyle Harvey was in on 22 stops and back Aaron Fulk had 20 stops. Defensive back Jimmy Gift played in five contests. Kicker Ben Long scored 56 points (nine field goals, 29 extra points) and averaged 53.6 yards on 42 kickoffs.

Thirty-five Phis led 7-3 **Centre** to its best season in years. Leading the defense was All-Southern Collegiate Athletic Conference first team linebacker Matt Johnson, who led the SCAC with 112 tackles; picked off three passes; broke up six passes; and forced two fumbles. Matt was also on the All-South Region third team. Chosen for the All-SCAC second team was safety Tyler Moody, who picked off three passes and was fourth with 61 stops. Lineman Brian Dougherty had 52 tackles and gained All-SCAC mention. Other key defenders were back John Perin (30 tackles, seven deflections); back Tyler Boron (27 tackles, 12 kickoff returns for a 15.1 average); lineman Tyler Smith (26 stops); back Taylor Holland; lineman John Penn; linebacker Sean McCormick; and linemen Clark Norris and John Hast.

Centre's offense featured All-SCAC first team lineman Tyler Davidson and second team running back Adam Blandford, who ran for 978 yards on 163 attempts and caught 26 passes for 239 yards. Co-captain/lineman Justin Roe was on the All-South Region and All-SCAC second teams. Gaining All-SCAC mention was lineman Brian Martinko. Quarterback Kevin Phelps led with 60 points; hit 105 of 198 for 1,279

yards, seven scores; and ran for 361 yards, 10 TDs. Other key **Centre** standouts were runner Nick Warren (68 attempts for 336 yards); back Joe Conley, who ran for six TDs; receiver Jordan Tinnell (12 catches for 147 yards); and lineman Michael Beehan.

The **Dickinson** defense featured five starters, led by All-Centennial first team back Andrew Ackley, who led with seven interceptions and 12 breakups while ranking second with 73 tackles. Other defenders were linebacker Tyler Anderson (57 stops); linebacker Tim Clinton (42 tackles); tackle Zac Reading (30 stops); and lineman Michael Fairchild. Starters at offensive tackle for **Dickinson** were All-ECAC and All-Centennial first teamer Kevin Mentrikoski and Joe McCarthy. All-Centennial second team linebacker Harold Barton led Gettysburg with 103 tackles (including 17 versus Rochester), 12.5 tackles for losses and 6.5 sacks. Teammate Eric Ondik saw action at defensive tackle.

The **Randolph-Macon** squad, which had eight Phi Delts, featured All-Old Dominion Athletic Conference first team kicker Reggie Moore, who scored 45 points (nine field goals, 18 extra points). Defensive back Jonathon Farmer posted 45 tackles and lineman Joseph Hanks played well. Starting on the offensive line were Phillip Smith and Eric Crawford. Also playing were linebacker Logan Boggs and offensive lineman Tyler Ray. Standouts on the **Case Western Reserve** defensive line were Jason Fronczak, who had 22 tackles and gained All-UAA honorable mention, and Dawud Wilson, who posted 47 tackles and three sacks. Also seeing action for CWRU was linebacker Corey Rinkes.

The **Puget Sound** squad had 11 Phi Delt players, led by All-Northwest Conference second team defensive lineman Beau Jackson, who had 31 tackles and a team high five sacks. Also playing on defense were back Adam Kerns and linebacker Jake Parks. Playing in the backfield were Silas Paul (280 rushing yards, seven TDs) and James Olcott (192 rushing yards). Starting seven games each on the offensive line were Mike Jones and Matt Reese. Also seeing action for **Puget Sound** were punter Brian Ames (37 punts for a 35.9 average) and offensive lineman Curtis MacDuff. Seeing playing time for **Denison** was wide receiver Jake Beaudoin.

Leading the 6-4 **Ripon** team were 17 Phis. Earning All-Midwest Conference mention were linemen Joe Leistikow (30 tackles) and Mark DeDina (24 stops). Other defenders were linebacker Jake Van Daalwyk (29 tackles), linebacker Stuart Russ (29 tackles) and back Tony Falk (27 tackles). On offense, Matt Birschbach (141 rushing yards) and Josh Peterson were running backs. Seeing offensive line duty for **Ripon** were Mike Strelow, Brett Golding, Mitchell Winn and Dan Heatley. Playing nine games for McDaniel was linebacker Joe Barndt.

The **Lawrence** squad featured seven Phi Delt players, led by defensive lineman Jack Peters, who had 39 tackles, including team highs of 13.5 for losses and 5.5 sacks.

Other key defenders were back Joe Austin (45 tackles, two interceptions) and lineman Robert Patla (22 stops). Starting on the **Lawrence** offensive line were Chris Guay, Chris Kliethermes and Rory Quinn while lineman Tim Golemgieski also saw action. Wide receiver John Hinner was a member of the 8-2 **St. Norbert** squad. Other players during 2005 included offensive tackle Chuck Nider of 7-3 **Ohio Wesleyan**, offensive lineman Dom DeFilippo of **Robert Morris** and **Iowa Wesleyan** offensive linemen Dan Ledesma, Troy Lynch, Andrew Irvin, Bill Roemer and Clint Hunold.

Pro Football

Helping lead the **Seattle Seahawks** to the Super Bowl was John Marshall, *Oregon '69*, who became the team's defensive coordinator in early November. He had been the Seahawks' linebackers coach since 2003 until being promoted. The top Phi player in the NFL was **Miami Dolphins** wide receiver Wes Welker, *Texas Tech '04*, who caught 29 passes for 434 yards. As a return specialist, he returned 61 kickoffs for a 22.6 average and ran back 43 punts for a 9.1 average.

Nick Novak, *Maryland '05* was the **Arizona Cardinals'** kicker over the last 10 games of the season. He connected on eight of 10 field goals attempts and was perfect on 15 extra point attempts. Nick also averaged 57.2 yards on 49 kickoffs. Offensive guard Jacob Bell, *Miami '04*, played nine contests for the **Tennessee Titans** and J.T. O'Sullivan, *Cal-Davis '02*, was the **Minnesota Vikings** number three quarterback the last two months of the season.

After being cut by the **Vikings** in training camp, kicker Jonathan Nichols, *Mississippi '05*, was re-signed by the team for the 2006 season. Quarterback Brett Dietz, *Hanover '04*, spent the early part of the 2006 Arena Football League season on the practice squad of the **Tampa Bay Storm**. In 2005, he played for the **Cincinnati Marshals** of the National Indoor Football League, completing 198 of 345 for 2,226 yards and 41 touchdowns.

Cross Country

Justin Jernigan was a leading runner for **Mississippi** again and had a season-best 8K time of 25:27.42 at the Southeastern Conference meet. He also placed 55th at the 10K NCAA South Regional with a time of 32:40.08. He had eighth place finishes in two 8K events: the Arkansas State and Saluki Invationals and was 13th at the Memphis Twilight Classic 4K event (20:53.54). Dylan Rose-Coss of New Mexico had a best 8K time of 27:49 at the Lobo Invitational.

Earning All-American status at the NCAA Division III meet was Chad Bennett of **DePauw**, who placed 24th with a time of 26:15.1. He placed second at the SCAC meet and was 10th at the DIII Great Lakes regional meet. Chad's best 8K time was 25:56 at the Wisconsin-Parkside Invitational. Teammate Grant Smith had a best 8K time of 28:17.38 at the Great Lakes Pre-Regional meet. Doug Simpson of **Ohio Wesleyan** ran a best 8K time of 27:32 at the DIII Great Lakes Regional; placed 22nd (27:56) at the GLAC meet; and was 34th (28:16) at the North Coast Athletic Conference meet.

Among top finishers at the Kansas Collegiate Athletic Conference 8K meet were **Southwestern College's** Andrae Harper, who placed second (26:54.54) and Brandon Smith, who was 11th (28:17.02). Matt Cordova of **LaVerne** clocked

a best 8K time of 27:10 at the UC-Irvine meet. Co-captain Jimmy McNamara of **Gettysburg** ran an 8K time of 29:12 at the Centennial Conference meet and was joined on the squad by Chris DePaul and Mark Ulbrich.

Chris Henry was a key runner for **Embry-Riddle**, posting the squad's second-best time (26:20.50) at the NAIA meet and placing third (27:07) at the FSC/NAIA Region IV meet. Other runners last fall were Heath Thompson of **Southwestern University** and the **M.I.T.** duo of Sam Berberian and Brian Jacokes.

Soccer

Leading **LaVerne** to an 11-5-3 season (best record in 18 years) were seven Phi Deltas. Four year starting defenseman Eddy Geenen was named to the All-Southern California Intercollegiate Athletic Conference first team, as was forward Daniel Aguirre, the co-leader with 13 points (six goals, one assist). Other teammates were midfielders Brandon Emilio, Ben DeAyora, Joseph Valencia and defensemen Guillermo Garcia and Jesse Rodriguez. Starting 11 contests for **Northwood** was defenseman Pat Nelson while defenseman Samuel Morris-Rosenfeld played in eight games for Whitman.

The 9-6-2 **Washington & Lee** squad featured defenseman J.D. McDermott, who started 10 games, and midfielder Anderson Fariss. Tying for third in scoring (10 points) for 10-7-2 Schreiner was forward Scott Huckaby, who started 17 contests. Teammate Nick Johnson played 19 games as a midfielder and contributed four points. Starting every game for 9-7-3 **Southwestern University** was midfielder John Martinez, who scored four points. Midfielder Sean Breitzman had seven starts for the 9-7-1 **Lawrence** team. Midfielders Carlos Guevara and Dan Storey saw action for the **Wabash** squad.

Justin Jernigan, Mississippi

To register for this conference or for more information, contact General Headquarters at 513-523-6345 or visit www.phideltatheta.org and click the ELI link.

Behind everything that makes you proud of Phi Delta Theta is strong leadership—leadership based upon our Cardinal Principles. The Fraternity and the Phi Delta Theta Educational Foundation are committed to developing strong leadership skills from the beginning of your membership. The Emerging Leaders Institute was created to meet that goal.

By bringing together the up and coming freshman and sophomore leaders from our chapters across the United States and Canada, a Phi Delt learning laboratory will be created where you will be able to learn leadership skills from your peers and distinguished alumni.

The Emerging Leaders Institute is the equivalent of seminars costing in excess of \$1,000. Like all worthwhile colleges, we have admission requirements. To attend the Institute you must be:

- eager to learn and grow;
- committed to transferring the Fraternity not only, not less, but greater than it was transmitted to you;
- willing to model leadership in your activities as a Phi Delt. Modeling leadership includes refraining from the use of alcohol and drugs during the Institute.

We want to deliver value to your chapter through the individuals who attend the Emerging Leaders Institute. The Planning Committee is asking your chapter to send two young emerging leaders. An emerging leader is a freshman or sophomore brother or recent initiate with the future potential to hold a leadership position in the chapter or on campus.

The Price Tower

A Tree that escaped the crowded forest

Remember back to your Phikeia Manual and the section on famous Phis? Remember the gray-haired man with the flat, wide-brimmed hat, nattily dressed in a three-piece suit? That would be Frank Lloyd Wright, probably the most notable famous Phi in the field of architecture. And, if you were to look on the opposite page, you would see C.J. Silas, another famous Phi who was CEO and chairman of Phillips Petroleum and served on the Educational Foundation board of trustees.

These two Phis' lives intersect on the corner of South Dewey Ave. and Sixth Street in Bartlesville, Oklahoma, where you'll find a copper-clad, angular building towering over the rolling hills of the area. We'll explain how this building connects these Phis later.

Older Phis will remember Wright, who attended Wisconsin and was an engineering student there, as a flamboyant and daring architect, whose designs have inspired generations of buildings. He was even known to visit a Founders Day or two in his time. And, although this may be an "urban legend," the Arizona Beta chapter house was designed by his students or others associated with his firm. When the General Headquarters was built in 1948, some in the Fraternity wanted to approach Wright for a design, but eventually decided to build a structure that would complement the Georgian architecture of the Miami campus.

Wright's architecture embodies his concept of "the total work of art" and used a rich organic geometric language that results in a cohesive, unified design that looks contemporary to this day.

"I don't think it's unfair to say there is no American architect who has done as much to touch the world, who has done as much to realize his vision of what a perfect architecture might be than Frank Lloyd Wright," says William Cronon, a historian quoted in a recent PBS documentary on Wright's life.

One building form that Wright generally isn't known for is the skyscraper. Although fascinated by this uniquely American building type, it conflicted with his belief that architecture must be close to nature. He solved this dilemma by using a tall form found in nature: the tree.

"A tree is a vertical beam cantilevered out of the ground and to Wright, the cantilever is "the most romantic, most free, of all the principles of construction," writes Peter Blake in his book about Wright.

The architect stewed on this concept for years, initially applying it to a design in 1929 for an apartment tower for lower Manhattan. Plans called for a vertical service core (elevators and utilities) in the "trunk" of the building with floors cantilevered out from it. With the building's strength coming from the "trunk," exterior

(c) 2003 Christian M. Korab/ Korab Photo

PRICE
TOWER

Another perspective

walls could be open with expansive glass and metal. The tower was never built, but Wright went back to the design when Harold C. Price and his two sons, Joe and Harold C., Jr., owners of an oil pipeline company, visited him at Taliesin (his headquarters in Wisconsin) to explore designing a corporate headquarters.

The H.C. Price Company originally wanted a smaller building, with three or four floors of office space, according *Prairie Skyscraper*, a book about the tower. Wright convinced them to build a taller building that would incorporate the Price headquarters, offices for the Public Service Company of Oklahoma and luxury apartments – a radical concept for the area at the time. Wright told the Prices the building could be completed for nearly the same cost of the smaller headquarters (less than \$1 million). The building construction would eventually total more than \$2 million, very steep in 1953 dollars.

Wright's design for the tower was dazzling and revolutionary. Originally 16-stories, the architect told the Prices it "really needs to be higher" and eventually it grew to 19 stories, with a "television" spire tapering into the sky (the structure was never used for TV broadcasting, but a radio antenna was later added). From the outside, the building was a dazzling array of geometric shapes, windows and copper. On the inside, Wright's touch extended to every square foot. He designed light fixtures, furniture, picked colors, even specified triangular posts in the parking area.

Executive Vice President Emeritus Robert J. Miller's son, Robert Miller, Clemson, '76, is an architect, professor and director of the Clemson Architecture Center in Charleston. We asked him for his thoughts on the Price Tower from the perspective of a Phi and architect.

When I was in junior high and first fired by the prospects of architecture, my father checked out for me (from the Banta Library!) several books on Frank Lloyd Wright. To this day I remember unfolding an oversize drawing of Wright's design for a Mile-High (528-storey) skyscraper, a romantic and radical vision of 1956 that is linked chronologically to the Price Tower in Bartlesville, completed that same year.

The culmination of twenty five years of rumination (starting with proposals for the St. Mark's Tower in New York), the Price Tower brought Wright's organic philosophy of design to the vertical building: a deep central foundation (analogous to a taproot) anchored a central structural and service core (the trunk) from which floors were cantilevered (the branches). A light-weight and multifarious skin, different on every side yet synthetic as a whole, recalled the macroscopic harmony yet microscopic diversity of foliage.

Some time later my parents took me to visit Wright's only realized skyscraper on the flat plains of Oklahoma and, I confess, the building-in-person was much less arousing than had been the Mile-High fold-out! It was Wright's genius for composition, perhaps, that compels us still to refer to this mere nineteen-storey mirage on the sweltering plains a "skyscraper"! Like many great works of architecture, the Price Tower was better as an idea than a building.

Although the building never won Wright more influential commissions, the Price Tower was important. You didn't have to subscribe Wright's organic philosophy to appreciate the logic and merit of treating the various sides of a tall building as distinct design opportunities. The first two generations of tall buildings from the nineteenth and early twentieth centuries had featured (when they did) unique elevations for purely formal reasons; the third generation, cast in the International Style, were mostly uniform; but the Price Tower showed that environmental sensitivity, customary in low-rise buildings up to that point, could be applied with grace to their high-rise counterparts. Confronting differing solar conditions and wind loads as a function of orientation, Price Tower taught us that the four (or more) sides of a tall building should all be different!

Kevin Roche would adopt Wright's environmental sensitivity ten years later in his Knights of Columbus building (1965), though in a different stylistic tradition (and with far less elegance). It was Roche's precedent that inspired me, during my junior-year mandatory high-rise project (1974), to think critically for the first time about the design of tall buildings and that returned me to my earlier pilgrimage to Oklahoma. Only after having tried (without much success) to balance the complexity of an environmentally responsive tall building did I realize that the Price Tower was a masterpiece of artifice: it made a squatty building look tall, wrapped four very different facades into a single cohesive needle, and transformed a small office building on the plain that was Bartlesville into a manifesto of organic architecture.

Chairs, desks, even wastepaper cans also were specially designed to fit the angular shape of the office spaces in the building. At the center point of each floor was placed a medallion with a special Price Tower logo on it. Wright sought to “mediate” the interior and exterior with open walls and windows that allowed plenty of natural light and views of the Bartlesville countryside.

The H.C. Price Company and other tenants moved into the building with much fanfare in 1956. *BusinessWeek* called the building a bad investment and accused the Prices of victimizing their employees with an impractical building. Wright threatened to sue the publication. But, to the magazine’s point, the building’s elevators were slow, offices tended to be noisy, heating and cooling were challenging and windows leaked. But Joe Price and other executives later said the building provided a significant psychological boost to company employees, who felt a sense of pride walking into such a novel building each morning.

As for the apartments, while providing unique two-floor living quarters, relatively few were rented. Potential tenants balked at the high price (\$285 a month for rent in 1956), small closets and unusual shape. And, when they did move in, they found furniture wouldn’t fit on the hexagonally-shaped elevators (the first automatic elevators in Bartlesville) and had to be hauled up the exterior of the building. The kitchens, while well-appointed with modern appliances, were very small. Architect Bruce Goff (who introduced Wright to the Prices) lived and ran his studio in an apartment on floors 9 and 10. Another couple used an apartment as a radio studio for several years.

On April 9, 1959, just three years after the building opened, Wright died. The architect never lived to see his dream in use for many years, as the Price Company continued to use the building until the company was dissolved and the tower sold to the Phillips Petroleum Company in 1981. The Price Tower went on to win the American Institute of Architects Twenty-Five Year Award in 1983. This is where C.J. “Pete” Silas, and his wife, Theo come in. As CEO of Phillips, he helped direct the company to give the Price Tower to the Price Tower Arts Center, which was formed in 1998 after the Bartlesville

The photos above show the Price Tower today, including “Copper”, a restaurant and bar in the building and a guest room at the Inn at Price Tower. The photo at left is how H.C. Price’s office looked when the building opened.

(c) 2003 Don Wheeler

(c) 2003 Christian M. Korab/ Korab Photo

Museum & Sculpture Garden was reorganized as the Price Tower Arts Center. The Center's first exhibition, appropriately enough, was called "The Tree that Escaped the Crowded Forest" and focused on Wright's work. Phillips paid to refurbish the exterior of the building in 2000. Price Tower Arts Center has restored the interiors and expanded the building's use to include the Inn at Price Tower and Copper Restaurant + Bar, designed by Wendy Evans Joseph.

"Without Pete and his wife, the Arts Center could not have developed as it has," wrote Richard P. Townsend, executive director and CEO, in the forward of *Prairie Skyscraper*.

Incidentally, Silas's philanthropy has extended to Phi Delta Theta. He has served on the Educational Foundation board of trustees and has long supported the organization's efforts. He was chairman of the Foundation's \$5 million "Living Bond" campaign and also was chairman of Georgia Tech's \$700 million capital campaign.

(c) 2003 Christian M. Korab/ Korab Photo

In recent years, the Price Tower has found a new use as a luxury hotel and bar. New-York-based architect Wendy Evans Joseph updated Wright's work to make apartments into hotel rooms. The building continues to be a destination for students of architecture and those interested in Wright's work. The presence of the Tower helped Bartlesville be named a "Distinctive Destination" for 2006 by the National Trust for Historic Preservation.

As the building celebrates its 50th year this year, its patrons are looking to expand. Award-winning and internationally-renowned architect Zaha Hadid has been selected to expand the Price Tower Arts Center's museum space. Undoubtedly, new generations will be attracted to the Tower, which still looks contemporary at 50. For this, we can thank two famous Phis.

Special thanks to the staff of the Price Tower Arts Center for assistance in researching this article. For more information, visit www.pricetower.org.

"Toward all I raise high the perpendicular hand, I make the signal to remain after me in sight forever, for all the haunts and homes of men. Where the city of the faithfulest friends stands, where thrift is in its place but prudence is in its place, where behavior is the finest of the fine arts, where outside authority enters always after the precedence of inside authority, where the city that has produced the greatest man stands, there the greatest city stands."

--Walt Whitman. Quote was painted in gold in the lobby when the Price Tower opened.

Chapter News

Arizona Gamma

Northern Arizona University
For Arizona Gamma, the weekend of November 5, 2005 was not simply this year's Homecoming celebration at Northern Arizona University. It also brought 50 plus brothers and alumni together to celebrate AZ

Gamma chapter's 10 year anniversary. Founded October 14, 2005, and thriving among today's Greek community at NAU, the Arizona Gamma chapter had a few festivities to commemorate the milestone. Prior to Saturday's football game, the undergraduate chapter held a tail-gate to welcome the alumni and build spirit for the game. The grills were fired up, and the undergraduates went all out to make the alumni feel comfortable; live music, horse shoe toss, and bounce house boxing were among the activities available to entertain all who were in attendance. AZ Gamma's alumni traveled in from Ohio, Northern & Southern California, Nevada, New Mexico and many from Phoenix, to join the undergraduate chapter in the festivities. Later that Saturday night a formal dinner was held in honor of the chapter's tenth year on the NAU campus. Twelve of the original initiated members were among those in attendance at the dinner. Mixing those AZG brothers who had single digit Bond numbers among those current active members in the triple digits was a great experience for all. Much of the chapter's colorful history was exchanged and passed on to the younger actives.

Guests of honorable mention present for the festivities included;

John Jones - Current Omega Province President,
Russ Gillard - President of Valley of the Sun Alumni Club,
Jerry Barlow - Valley of the Sun Alumni Club,
Veronica Hipolito - Coordinator of Greek Life at N.A.U.,
Summer Burke - Assist. Hall Director of Greek Life,
Dick Ambler - Flagstaff Resident and Phi Delta Theta Alumni from Colorado Gamma Chapter.

During that night's dinner, four undergraduates were awarded academic grants for their excellent scholastic performance. Presentation of the grants to these undergrads was performed by Russ Gillard and John Jones. Under the AZ Gamma Chapter Grant established by previous Province President George Grady, the four undergraduates who received them were: Justin Anderson, Michael Guffy, Mark Holden and Johnathan Newman-Goncha.

A call to action was made to all AZ Gamma alumni to step forward and support this Academic Scholarship by making their personal donations to the Educational Foundation,

which are 501(c)(3) –Tax Deductible. Monies should be marked for the support of this AZ Gamma Academic Grant Fund. To emphasize the level of commitment to get these academic grants funded, the newly formed Arizona Gamma Alumni Club will be donating to the Educational Foundation on an annual basis. For more information about the AZ Gamma

Alumni club and images from this year's homecoming, please visit: http://members.cox.net/brett_koniarz

California Delta Colony

University of Southern California

On February 12 Kappa Alpha Theta members joined us to visit the Belmont Village retirement home in Hollywood to treat residents to an evening of hors d'oeuvres, conversation and dancing. To prepare, the USC swing dancing team came to a chapter meeting to teach us some senior friendly moves (cha cha, fox trot, waltz). Resident Morty Jacobs, accompanist for George Burns and friend of Frank Sinatra, played requests on the piano for the admiring audience of young people. He and the other residents enjoyed the spice that the evening brought to Belmont Village, and the chapter had a wonderful time and we were worn out by the energy and stamina of the residents.

—Kevin Potgieter

Colorado Gamma

Colorado State University

We are well on our way to being the top fraternity on campus. Thanks to contributing efforts from every member, the house has raised its cumulative GPA above the all-

Colorado Gamma Phis after the ALS walk

campus and all-Greek average to a 3.02. We also received the seal of approval from Colorado State University and are one of the lead contenders for Chapter of the Year award. We are one of only three houses on campus that are participating in the live-in adviser program. Keith Lopez, a graduate student from New Mexico currently attending CSI, has been an amazing asset to the house.

The actives recently participated in the annual ALS Cancer Walk held by the University every year. 28 actives helped set up, run, and take down the event which raised over \$20,000 for cancer research.

Thanks to donations from alumni, the house was recently re-carpeted, a new deck was constructed and new chairs purchased for the chapter room and dining room. Thanks alumni!

If all continues along its current track, Phi Delt should come out at the top of Greek life here at CSU.
—Kevin Haworth

Indiana Kappa

Ball State University

We would like to extend our thanks to Brother Jon Ely, '91, for his generous donation of drywall and other furnishings to restore the basement of the house. Your contribution is greatly appreciated.

Winnie MacKay with stewards Matthew Hespos, '03, Kenneth Pacioni, '67, David Kaufman, '99, William Gay, '81, Charles Bruder, '01, Michael Coast, '07, John Illingworth, '00, David Hosford, '05, and Paul Birnesser, '90

retired after 41 years of service to our chapter. Originally hired in 1965 as the cook, Winnie's role expanded over the decades to become the house mother, property manager, friend and mentor to the

brotherhood. Her picture has appeared in 41 composites and she is a common link between generations of alumni and more than 900 New York Zeta Phis.

In appreciation of her long-standing service to the Fraternity, Winnie was honored in front of her family and friends with a retirement banquet and an awards presentation. Bruce Clayton, '89, treasurer of the New York Zeta of Phi Delta Theta Corporation, presented a rendering of a brick bearing her name to be placed in the Phi Delta Theta Sesquicentennial Courtyard in Oxford, Ohio.

Conrad Thiede, '90, vice president of development for the Phi Delta Theta Educational Foundation, delivered a proclamation honoring her legacy on behalf of the Educational Foundation and the General Fraternity. Dozens of members provided their own testimonials about Winnie. These personal, humorous and sometimes tearful commentaries spanned four decades, ranging from members who were in the chapter when Winnie first arrived to current undergraduate members. In addition to the retirement celebration, the undergraduate chapter, led by president Kyle Levenick, '07, hosted the Founding and Silver Legion ceremonies.

Missouri Gamma

Washington – St. Louis

We are honored to have so many outstanding athletes as part of our chapter, and they also are leaders off the field, with Joe Rizzo as our chapter president and Brad Duesing as vice president. Duesing was only the second player in NCAA history to exceed 1,000 receiving yards in four straight seasons and was University Athletic Association (UAA) Offensive Player of the Year. He is also recognized for his work ethic and strong value system. Joe Rizzo was a three-time All-UAA first team choice. Along with Brother Ben Schaub (also All-UAA first team), they are the tri-captains of the football team.

Maryland Alpha

University of Maryland

Maryland Alpha celebrating their 75th anniversary, October 21-21, 2005.

New York Zeta

Colgate University

On March 4, over 100 New York Zeta undergraduate and alumni brothers gathered to honor Winnie MacKay, who

Chapter News

Missouri Theta

Northwest Missouri State
We are proud to welcome into our brotherhood country music singer Chris Cagle who graduated from the University of Texas-Austin and decided to become

part of our chapter in October. Chris was impressed with our brotherhood within our chapter and everything that we have accomplished at Northwest Missouri State. He will continue to help out however he can, and be there for us whenever we need him.

—Cody Gray

Ohio Theta

University of Cincinnati

New members, actives and alumni mentors celebrate initiation at the University of Cincinnati. The chapter had a banner year in recruiting in their new facility this year.

Oklahoma Beta

Oklahoma State University

Ty Peck has been named as the 2006 Homecoming Executive Director for Oklahoma State which boasts the nation's largest homecoming celebration. He is responsible for nine other executive members, 25 cabinet members, and over 250 student volunteers. He is also a member of The President's Leadership Council.

Clint Spaulding and Matthew Carver served as two of the seven executives for the 10th Annual Orange Peel, a student led Pep Rally and Benefit Concert. Michael Hubert and Scott Eagle served as two of the four executives for Camp Cowboy, a summer camp of five sessions introducing incoming freshmen to the traditions and lifestyle of the university. And Brett Adkins is one of two students currently

serving as the official school mascot, Pistol Pete. This prestigious honor is the first time a Phi Delta has served as the mascot in Pete's 82 year life. Brett wears the white towel in his back pocket to differentiate him from the other Pete.
—Clint Spaulding

Ontario Alpha

University of Toronto

Ontario Alpha celebrated its 100th anniversary on February 4th in grand style in the Great Hall at the university's

Ontario Alpha

University of Toronto

Recognized as golden legionnaires were Barry Wilson (Nova Scotia Alpha), Walter Wells, Michael Armstrong, Olen Tucker, Robert Berlette, Robert Ballantyne, Bruce Gray, Malcolm Archibald, Laurence Buskard (Quebec Alpha) and Donald Martin

beautiful and historic Hart House. Over 170 Phis from many chapters joined in the largest Founders Day banquet the chapter has seen in generations. The chapter was installed on May 28, 1906 and over the years has initiated more than 900 men. Attendees were treated to reminiscences throughout the evening from Brothers spanning the many years of the chapter's existence, from Bruce Gray to Paul Kirkconnell to Ken Mayhew. More than 40 members received their Silver Legion pins, and ten Golden Legionnaire pins were awarded.

The highlight of the night was when George Brigden was inducted into the Fraternity's Legion of Merit for his outstanding lifetime contribution to the Fraternity. The Legion of Merit was presented to George by Executive Vice President Emeritus Bob Miller, who attended the festivities along with Mark Ochsenein of the General Council. George is only the second Canadian Phi bestowed with this honor, the first being Fred Green. In addition to a long and distinguished legal career, Brother Brigden has served the Fraternity and his chapter consistently over the years, including acting as Ontario Alpha's chapter adviser, as well as being the driving force behind the establishment of the Canadian Scholarship Foundation.

Energized by the weekend, a number of alumni pledged money to put toward improving the chapter house, and this has served as the impetus for the launching of a major fundraising campaign. Alumni interested in contributing should contact Grant Loree at grant.loree@rbc.com.

—Arnold Ceballos

Texas Zeta

Texas Christian University

We sponsored a presentation to our Greek community by University of Mississippi Dean of Students, *Sparky Reardon, Mississippi '72*. He spoke about hazing elimination, leadership and brotherhood to a group of 150 students. The presentation also featured humorous skits by chapter members demonstrating actions that qualify as hazing. Thank you Brother Reardon for coming to TCU!

Virginia Beta

University of Virginia

The University of Virginia is a community defined by tradition. Since its founding in 1819, U.Va. has developed a complex of traditions ranging from formal attire at football games to a unique style of language which labels freshmen "first years"

and refers to the campus as "Grounds." Directly across from the historical Lawn, built by Thomas Jefferson, lies Rugby Road, a center of such traditions. Here, the vibrancy of Virginia's longstanding Greek community springs to life, mixing the traditional Jeffersonian architecture of the red-brick houses with the ceaseless activity of the student body. The Greek community, however, is far from perfect. In 2000, the revocation of the charter of Phi Delta Theta's Virginia Beta chapter amply demonstrated the problems inherent in Greek life. The revocation also demonstrated that the University community was ready for an example of what a fraternity could aspire to become. General Headquarters, in conjunction with University administrators, conducted an extensive recruitment campaign, culminating in 2001 with the initiation of thirty-one men into The Bond of Phi Delta Theta with the explicit purpose of creating a perfect fraternity.

Over the past four years, the Virginia Beta Phis have come a long way towards that goal. The first problems of the re-chartered chapter were naturally logistical, as Brothers worked to find some sort of housing and to reestablish the Fraternity's prominence on Grounds. This problem was complicated by the absence of a supportive alumni network. It was very shortly after the re-chartering, though, that Virginia Beta began to gain a

reputation as a new kind of fraternity at U.Va. This was in part due to the successes of individual Phis, some of whom have become leaders at every level of University life over the past five years. From traditional forms of involvement such as Student Council and the Class Councils to less institutional avenues of leadership like working for the enormous Pancakes for Parkinson's annual fundraiser or leading Alternative Spring Break trips to Ecuador, Phis have dedicated themselves to the U.Va. community and the larger world, demonstrating enormous abilities to lead, organize and execute.

Virginia Beta is focused now on its future. The first aspect of that future, of course, is membership, as the chapter remains determined to maintain the standards it applies during recruitment and to find men who are searching for the unique experience that Phi Delta Theta offers. Equally important is the chapter's continuing commitment to the brotherhood and the power of the bond that drew its constituent members together in the first place. This commitment is amply demonstrated by the continued involvement of the Virginia Beta alumni in chapter life, such as the recent establishment by the alumni of a House Corporation. Perhaps the most pressing goal of the chapter is housing. Though still renting a house in the aftermath of its re-chartering, Virginia Beta hopes to be able to purchase a chapter house in the near future, believing that owning its house would allow the chapter greater freedom to do simple things like house maintenance, while at the same time powerfully communicating that the chapter has truly reestablished itself. Most importantly, though, each brother of Virginia Beta is intent on holding fast to the principles of Phi Delta Theta, looking always to tomorrow with the hope of continued success, and always proud to be a Phi.

Washington Delta

University of Puget Sound

To make this Christmas special, we decorated our entire house for the holidays. On December 9 we went on our annual brotherhood tree hunt and later that day we exchanged gifts and watched the movie "Home Alone." On December 10 we organized an open house for alumni and parents to see our handiwork. We also collected money and went shopping for Toys for Tots and had a very successful clothing drive for Goodwill. We wish everyone a Happy New Year.
—Pete Marcek

Washington Delta members buying Toys

JORDAN HAINES KANSAS '49

Jordan Haines, a great Phi and longtime supporter of the Fraternity, died January 20.

Haines was a member of the Phi Delta Theta Educational Foundation board of trustees from 1998-2000. He also remained a loyal supporter of the chapter at KU and of the Fraternity's efforts in the region.

He was also devoted to his alma mater, University of Kansas, serving as chair and member of the board of regents, a member of the executive committee of the KU Endowment Association and as an interested Kansan. He served as director of the Campaign for Kansas fund drive for KU, which far surpassed its goal of \$120 million by raising \$285 million.

In business, Haines was a successful banker in the region as leader of the former Bank IV. Local newspaper articles heralded his ability to take the bank to the next level in deposits, loans and earnings.

Dolph C. Simons, Jr., a writer for the *Lawrence Journal-World* newspaper said Haines was a colorful figure, often letting university officials, politicians and newspaper writers know his opinions "in rather colorful language," Simmons wrote in an obituary. "He was unique in many ways and will be missed by many. Wichita, the state of Kansas, and Kansas University all are better today because of the interest, devotion and commitment of Haines." Phi Delta Theta is, as well.

ROBERT MANLEY CINCINNATI '70

For many years, when universities tried to shut down chapters illegally or when chapters were in legal trouble, it was Bob Manley, the fraternity's lawyer, who came to their aid. Brother Manley died March 24 of a heart attack. He was 70.

Despite building a significant portion of his practice on defending Greek letter organizations, Manley was not a member of a fraternity until fairly recently, when he was initiated at University of Cincinnati (Ohio Theta) chapter during a Leadership College in Oxford. Brother Manley's firm represented a number of fraternities and sororities, and he was frequently called in as special counsel to advise and represent clients on the many issues that face fraternal organizations. He advised organizations on issues of policy, risk management, rights and, when necessary, litigation. Chapter officers and general officers of Phi Delta Theta are familiar with *Fraternal Law*, a publication that provided guidance on legal matters for Greeks.

Outside of the courtroom and office, Manley was a world traveler, hiking the Amazon rain forest, climbing mountains, exploring ruins or traveling to tiny islands near Africa. His downtown Cincinnati townhouse was filled with

artifacts from his journeys. But, no matter how far he went, he continued to be an advocate for his hometown. He considered himself a "Cincinnati nationalist" and promoted the area at every opportunity.

Known for his satirical wit and charm, he often commented on local issues in letters and newspaper columns. He was a defender of local property rights, crusading against eminent domain private property seizures.

"He was a giant," Cincinnati City Councilman Jim Tarbell said in the *Cincinnati Enquirer*. "He was in a class by himself."

"Brother Manley's contributions in defending Greek organizations are innumerable. His loss will be felt in Phi Delta Theta and throughout the Greek world," said Robert A. Biggs, Phi Delta Theta executive vice president. Biggs' comments were echoed in a statement from Chi Omega sorority. "Bob was a loyal friend and advisor. He cared deeply about Chi Omega. His wisdom and guidance will continue to resonate with our leaders. He will be missed by all," said Jean Mermoud Mrasek, national president.

Alabama

'39, Daniel J. Inthout, Jr. of Palm City, Fla., 1/06
'07, Will C. Demeranville of Mobile, Ala., 2/06

Amherst

'55, William W. Crook of Watertown, Mass., 9/05

Arizona

'60, James B. McCleary of Phoenix, Ariz., 1/06

Arizona State

'68, Robert F. Grabenkort of San Jose, Calif., 8/05

Arkansas

'68, Michael A. Metcalf of Fort Lauderdale, Fla., 1/06

Auburn

'94, James F. Sulzby IV of Birmingham, Ala., 2/06

Austin State

'65, Frank B. Wooster of New London, Texas, 11/05

Belmont

'07, Dustin J. Wells of Brentwood, Tenn., 12/05

Bowling Green State

'57, Laurence M. Trask of Dublin, Ohio, 2/06

Butler

'44, George C. Griffith of Indianapolis, Ind., 11/02

California – Berkeley

'42, Jacques D. Lafitte III of Medford, Ore., 1/05
'47, E. Paul White of Napa, Calif., 12/05
'50, Donald V. Lee of San Luis Obispo, Calif., 9/05

California – Irvine

'88, Douglas Van Patten of Temecula, Calif., 9/05

California – Los Angeles

'46, Edwin W. Desserich of San Diego, Calif., 1/06
'51, James R. Fleury of Mission Viejo, Calif., 11/05

Chicago

'48, William N. Flory of Chicago, Ill., 11/05

Cincinnati

'46, Paul J. Schneider of Aurora, Ohio, 10/05
'50, Warren G. Stichtenoth of Cincinnati, Ohio, 11/05
'57, Thomas E. Betscher of Vero Beach, Fla., 11/05
'58, Jerry R. Jung of Cincinnati, Ohio, 10/05
'70, Robert E. Manley of Cincinnati, Ohio, 3/06

Colgate

'36, Frederick A. Johnson of Afton, N.Y., 8/05
'38, Robert H. Prior of Buffalo, N.Y., 10/05
'50, Frank W. Mountain of Pittsburgh, Pa., 11/05
'51, Francis W. Chaphe of Hamilton, N.Y., 10/05

Colorado College

'49, Wayne L. Adamson of Scottsdale, Ariz., 12/05

Cornell

'48, N. Harry Carpenter of Fort Lauderdale, Fla., 3/06

Davidson

'33, Edward O. Guerrant of Pasadena, Calif., 3/05
'55, Robert H. Jones of Macon, Ga., 11/05

Denison

'27, William S. Guthery of Fort Pierce, Fla., 6/05
'36, David S. Ferguson of Ligonier, Pa., 5/05
'39, Albert J. Kull of Naples, Fla., 6/05
'46, Richard W. Hansen of Fargo, N.D., 8/05
'69, Michael M. Obletz of Campbellsport, Wisc., 8/05

DePauw

'40, Luther M. Barrett of Escanaba, Mich., 1/06

Dickinson

'36, Robert J. Trace of Camp Hill, Pa., 2/06
'57, Stanley L. Spencer, Jr. of Carlisle, Pa., 8/05
'58, J. R. Dougherty of Carlisle, Pa., 2/06

Duke

'49, Luby R. Lynch, Jr. of Atlanta, Ga., 11/05
'58, Ronald H. Keating of Minneapolis, Minn., 11/05
'60, Ronald W. King of Fort Frances, Ont., 11/05

Florida

'51, Joseph Nesbitt of Banner Elk, N.C., 3/06
'52, Robert F. Singleton of Miami, Fla., 1/06

Franklin

'41, John F. Davis of Winnetka, Ill., 11/05

Georgia Tech

'32, Matthew T. Barnhill of Fairhope, Ala., 10/05
'32, Howard L. Strong, Jr. of Hernando, Miss., 10/05

Illinois

'35, Nelson Hall Layman of Burr Ridge, Ill., 3/06

Indiana

'57, Robert W. Goeke, Sr. of Indianapolis, Ind., 1/06
'79, Dennis J. Heathcott of Evansville, Ind., 2/06

Iowa State

'34, Walter Rosene, Jr. of Daphne, Ala., 12/05
'40, Edward L. Fuller of Wayzata, Minn., 4/05
'42, James B. Hoffman of Lawrence, Kan., 12/05
'43, Reece Stuart III of Des Moines, Iowa, 8/05
'49, Keith D. Berry of Huntington Beach, Calif., 12/05

Iowa Wesleyan

'43, George W. Alexander of Burlington, Iowa, 3/06
'45, Warren W. Vandagriff of Ft. Dodge, Iowa, 2/06

Chapter Grand

Kansas

- '42, Clinton W. Kanaga, Jr. of Kansas City, Mo., 2/06
- '46, Richard R. Potter of Fredericksburg, Va., 9/05
- '48, William L. Mitchell of Hutchinson, Kan., 3/06
- '49, Jordan L. Haines of Wichita, Kan., 1/06
- '71, James A. McClure of Topeka, Kan., 2/06

Kansas State

- '65, Jerry V. Brewster of Marianna, Fla., 12/05

Kentucky

- '44, Charles Nuckols, Jr. of Midway, Ky., 10/05

Lafayette

- '58, Frederick Nagle, Jr. of Coral Gables, Fla., 11/05

Lehigh

- '37, Frank M. Howells of Atlanta, Ga., 1/05

Lynchburg

- '95, John W. Boyd III of Northfield, N.J., 2/05

Maryland

- '52, Bernard A. Twigg of College Park, Md., 2/06

McDaniel

- '76, Robert D. Friedman of Baltimore, Md., 10/05

McGill

- '45, John P. Ofremchuck of Niagara Falls, Ont., 5/05
- '54, George S. Petty of Montreal, Quebec, 3/06

Mercer

- '35, Charles E. Roberts, Jr. of Macon, Ga., 3/06
- '56, Bennett R. Whitaker, Jr. of Abilene, Texas, 12/05

Miami – Florida

- '57, Edwin P. Drescher of Franklin, N.C. 3/06

Miami – Ohio

- '50, Austin E. Palmer of Lancaster, Ohio, 5/05
- '54, Allen A. Hiestand of Eaton, Ohio, 11/05
- '77, Peter H. Deatherage of Maineville, Ohio, 11/05

Michigan

- '44, Andrew H. Marsch of Glen Ellyn, Ill., 3/05

Michigan State

- '37, Cecil L. R. Hunter of Ashland, Ky., 3/05
- '52, John D. Ringle of Fairfax Station, Va., 12/05

Mississippi

- '43, John D. Guyton of Kosciusko, Miss., 11/05
- '45, Joseph S. Terry of Vicksburg, Miss., 11/05
- '53, Ernest O. Spencer, Jr. of Jackson, Miss., 1/06
- '56, Henry S. Spragins III of Saratoga, Fla., 1/06

Missouri

- '56, Robert F. Nolte, Jr. of Burlington, Iowa, 11/05
- '57, John W. Dunham of Fulton, Mo., 4/05

Montana

- '33, Russell B. Watson of Dana Point, Calif., 1/05

Nebraska

- '49, Del W. Ryder of Green Valley, Ariz., 8/05

New Mexico

- '50, John H. Madden II of Las Cruces, N.M., 6/04

North Carolina

- '36, Sherrod Salsbury of Morganton, N.C., 2/06
- '39, Isaac D. Ham, Jr. of Greensboro, N.C., 12/05
- '44, John L. Armistead, Jr. of Charlotte, N.C., 10/05

North Dakota

- '53, A. E. Arnason of Homestead, Fla., 12/05

North Texas

- '57, Robert L. Stromberg of Keller, Texas, 3/06

Northwestern

- '61, Frederick G. Becker of Los Gatos, Calif., 3/06

Ohio State

- '40, J. A. Pierce of Sun City West, Ariz., 12/05
- '46, Thomas S. Mulbarger of Columbus, Ohio, 1/06
- '66, James B. Meier of Simpsonville, S.C., 12/05

Ohio University

- '44, Robert F. Schenz of Rancho Santa Fe, Calif., 10/05
- '49, Robert H. Bartlett of Signal Mountain, Tenn., 1/06
- '50, Daniel L. O'Brien of Dublin, Ohio, 11/05
- '54, Frank E. Reynolds of Sugar Grove, Ohio, 11/05
- '61, Richard H. Wertz of Miami, Fla., 1/06

Ohio Wesleyan

- '37, Abram R. Wells of Acme, Pa., 12/05
- '44, Julian R. Brondes, Jr. of Findlay, Ohio, 1/06
- '52, Chris J. Christy of Indianapolis, Ind., 1/06
- '59, Charles L. Thompson of Knoxville, Tenn., 12/05

Oklahoma

- '50, Henry E. Boecking, Jr. of Oklahoma City, Okla., 11/05
- '56, Richard M. Crawford of Fort Washington, Md., 12/04
- '57, Nathan S. Scarritt, Jr. of Garden Grove, Calif., 2/06
- '59, Joseph S. Cotner III of Tucson, Ariz., 12/05

Oklahoma State

- '53, Lucian N. Price of Urbandale, Iowa, 8/05
- '61, James A. Butts of Huntington Beach, Calif., 7/05

Oregon

- '37, Frank E. Nash of Portland, Ore., 11/05
- '40, Robert E. Vadnais of Redmond, Wash., 5/05

Oregon State

- '45, Cromwell S. Norene of West Haven, Conn., 5/05

Pennsylvania

- '45, Ronald M. Carey of Salem, Ore., 3/06

Pennsylvania State

'49, Martin V. Slager, Jr. of Grand Rapids, Mich., 12/05

Puget Sound

'50, Edward M. Lane of Puyallup, Wash., 2/06
'51, Harreld S. Fleisher of Carlsborg, Wash., 4/05
'58, Donald J. Findlay of Fair Oaks, Calif., 12/05

Purdue

'52, Gaylord J. Gano of Fort Myers Beach, Fla., 1/06

Randolph Macon

'69, Svein J. Lassen of Newport News, Va., 1/06

Richmond

'42, Ellis P. George of Richmond, Va., 1/06

Sonoma State

'08, Vincent Lattanzio of Fresno, Calif., 6/05

South Dakota

'53, Howard A. Anderson of Vermillion, S.D., 2/06

Southern Methodist

'42, Philip O. Montgomery of Dallas, Texas, 12/05
'44, Thomas M. Jarmon, Jr. of Dallas, Texas, 10/05

Southwestern – Texas

'58, Richard C. Spinn, Jr. of Waco, Texas, 9/05

Stanford

'39, William R. Kirsch of Concord, Calif., 2/06
'39, Charles L. Prince of Alta, Calif., 11/05

Tennessee Tech

'77, Daniel C. Bowden of Lebanon, Tenn., 1/06

Texas – Austin

'45, Duncan C. Howard of Waco, Texas, 12/05
'67, Francis P. Hadlock of Houston, Texas, 12/05

Texas A&M

'88, Kevin J. Casey of Houston, TX, 2/06

Texas Christian

'68, Donald R. Gibbs of Huntingdon, Pa., 2/06

Toronto

'38, Thomas F. C. Cole of Toronto, Ont., 1/06
'91, Craig B. Jones of Oshawa, Ont., 12/05

Valparaiso

'58, Thomas L. Pinkstaff of Atascadero, Calif., 10/05

Vanderbilt

'40, Frank W. Williams II of Birmingham, Ala., 8/04
'43, Gilbert S. Blake of Sanford, Fla., 10/05
'47, Charles J. Sanders, Jr. of Naples, Fla., 12/05
'48, Hewitt P. Tomlin, Jr. of Jackson, Tenn., 2/06
'54, George M. Clark, Jr. of Chattanooga, Tenn., 3/06

Virginia

'56, Kermit Lowry, Jr. of Bristol, Tenn., 3/06

Wabash

'44, Joseph F. Meehan, Jr. of Albany, N.Y., 1/05

Washburn

'46, Jules V. Doty, Jr. of Ottawa, Kan., 2/06
'59, James B. Fleming of Scottsdale, Ariz., 11/05

Washington

'55, Edwin R. Young of Seattle, Wash., 3/06

Washington – St. Louis

'59, Robert W. Glenn of Overland Park, Kan., 11/05

Washington and Lee

'43, Philip A. Sellers of Montgomery, Ala., 10/05
'45, Floyd W. McRae, Jr. of Atlanta, Ga., 10/05
'45, Thomas Moore, Jr. of Lookout Mountain, Tenn., 1/06
'50, J.P.G. Muhlenberg of Wyomissing, Pa., 10/05
'54, Ernest F. Carlisle III of Aiken, S.C., 11/05
'54, George B. Post, Jr. of Quogue, N.Y., 7/05
'65, William N. Wilkinson, Jr. of Memphis, Tenn., 11/05

Washington State

'46, Herbert D. Hadley of Longview, Wash., 3/06

Whitman

'42, Tod D. Burnam of Everett, Wash., 2/06
'56, Noel D. Aronson of Kalispell, Mont., 11/05

Wisconsin

'37, Charles E. Nelson, Jr. of Livingston, Texas, 5/05
'49, Thomas M. Ryan of Bonita Springs, Fla., 8/05

Undergraduate Phis from across North America descended upon St. Louis in early January for two leadership events. The 7th annual Presidents Leadership Conference welcomed over 150 chapter presidents for an intensive three-day training period built around the theme "The Courage to Change." In a nearby hotel, Phi Delta Theta's first "Recruitment Boot Camp" with nearly 100 chapter recruitment chairmen was held.

Chapter presidents discussed and debated the importance of building relationships with their stakeholders such as the campus administration, the local community leaders, their alumni, and the General Headquarters. Large group sessions were also held on important issues such as risk management and how to run an effective chapter meeting. Several fellow undergraduate "peer mentors" provided brief talks about their own leadership experiences.

Brothers were assigned to small groups according to their chapter's demographics, and topics included: ritual, leadership, the chapter success model, minimum standards, hazing, goal setting and action plans.

Brother Sparky Reardon ensured the Brothers understood their role as chapter presidents when he spoke about having the courage to step-up and address their chapter's challenges head-on in his talk entitled, "Leadership – Presidents Can't Punt." The closing session came from the dynamic speaker, Will Keim. His topic was "Promoting the Development of Leadership through the Education of Character." Keim has spoken to more students on more campuses about actualizing peak performance and leadership than anyone in our nation. His wit, humor, and engaging stories about leadership received a standing ovation and closed out the Presidents Leadership Conference.

The undergraduate Brothers left St. Louis armed with new ideas and a renewed spirit to tackle the challenges they face on their individual campuses and within their own chapters. When asked what the most rewarding aspect of the Presidents Leadership Conference was, the undergraduate delegates provided these comments in the conference evaluations:

- "Revisiting the core values that make us who we are was extremely rewarding."
- "Meeting other Brothers from different schools and having the opportunity to speak to every General Council member in person."
- "Meeting presidents from chapters all over North America and knowing that we're all in the same boat

ultimately; also being able to exchange ideas and learn from each other's mistakes and triumphs."

- "Getting feedback from all of the other presidents and seeing this organization as a whole. It is a lot different to see it than read about it or hear about it."
- "Interacting with other presidents, and networking with men to continue discussing matters away from PLC. The fact that I can continue growing, and gain skills to help my chapter, is the most meaningful part of the PLC experience."
- "Our chapter operates on quite a bit of tradition, and I was never taught that some of these traditions violate the order of the way things are to be done at this Fraternity. PLC was invaluable to me because it showed me where we were erring in our ways as a chapter and where I can improve the chapter itself to bring it back to the standards of Phi Delta Theta."

During Recruitment Boot Camp (RBC), chapter recruitment chairmen were asked to complete a self-evaluation on their recruitment program including their chapter's organizational abilities, recruitment skills, and motivation. The program provided discussions on how to align the Fraternity's values during recruitment activities and how to appropriately brand their home chapter during recruitment, both visually and thematically.

After three intense days, each attendee left RBC with a full-scale action plan on how to improve recruitment back at their home chapter. The action plans contained goals for the chapter to accomplish with the help of Chapter Advisory Boards, Province Presidents, Greek Officials, and the General Headquarters staff.

In order to assist the recruitment chairmen in taking these ideas home, they met with their respective chapter president on the last day of both conferences to share the plans and ideas that they gathered from the various speakers and breakout sessions. David Stollman, co-founder of CAMPUSPEAK and creator of the RBC program, presided over this joint session after heading up Recruitment Boot Camp.

The Phi Delta Theta General Council and General Headquarters staff would like to thank the twenty-five volunteers who helped facilitate these two conferences. They took time away from family, friends, and work to help shape and guide the undergraduate members who are the future leaders of Phi Delta Theta.

PHI DELTA THETA

EDUCATIONAL FOUNDATION

A Profile in Giving ~ A Lifetime Commitment

Today, Jerry Felmley, Illinois '54, serves as chairman for a committee of Air Force Reservists that meets annually to select scholarship recipients from among the ranks of young men in the Air Force Reserves. He attributes his lifetime interest in scholarship to his involvement with this group and as a donor to the Phi Delta Theta Educational Foundation.

Jerry explains that his undergraduate fraternity experience had a "very positive influence in his life," and he emphasizes the long-term benefits of being a member of Phi Delta Theta. He clarifies, "it's not just a 4-year experience; it is an opportunity to be involved for life."

When Jerry was initiated in 1951 he was pinned by his cousin, Jim Meek, one of 12 Phi Deltos on that side of his family. Jerry describes this as one of his fondest Phi Delt memories. The pin was significant because it had belonged to Jim's father in the early 1900s, and Jerry was honored to wear it until he purchased one of his own.

What makes him most proud to be a Phi? For Jerry it's the relationships that remain even today with about two dozen of the 88 men who were in the chapter with him. He recalls the close relationships they built while in the chapter and they still get together for football weekends. Members from Jerry's pledge class keep in close contact and every winter there are about 14 of them who get together for a mini-reunion in Tucson where Jerry resides.

Jerry credits the fraternity experience as being a place where young men can build relationships and learn discipline as they progress through their undergraduate years. He explains, "I attribute my success with interpersonal relationships to both my membership in Phi Delta Theta and my active duty in the Air Force. I was able to use the skills I learned in a very competitive business environment. You learn to easily recognize differences in others, how to approach negotiation, interview new employees, build cohesive and effective teams and still maintain good friendships."

Now that he has the financial means to comfortably give to the Foundation, Jerry does so by shifting his equity shares, which allows him to meet the giving level he desires to reach each year. He sees his financial gifts as an extension of his commitment to the organization—a demonstration of his love for the Fraternity. He explains that, "offering a helping hand to younger Phis through my donations to our Educational Foundation is the essence of the Phikeia Oath: 'I will strive in all ways to transmit to those who may follow after, not only not less, but greater than it was transmitted to me.'" And that, declares Jerry, "is my commitment—to continue to make the fraternity better than it was in 1950, 1995 and 2005, for those who will follow my path."

Jerry says his greatest satisfaction from contributing to the Educational Foundation comes in meeting undergraduates and alumni who have received Educational Foundation grants towards their academic goals. "I feel a direct relation to their success."

He's now "99% retired." After 27 years on active duty with the Air Force and then working in acquisition management and business consulting, Jerry now spends his time with the University of Arizona Phi Delta Theta chapter, the Tucson Alumni Club, and with his three daughters that reside across the U.S.

As a member committed to our cause, Jerry Felmley has been a donor to the Foundation for over 35 years. He is a member of the Living Bond Society and the Founders Club, and has been a member of the Trustees' Roundtable since its inaugural year. Because of his lifelong interest in scholarship and Phi Delta Theta, there is a direct connection that Jerry has to many of our members – some he has met over the years in his travels and some he will never meet but only assist them in achieving their academic goals. Either way, Jerry's contributions to Phi Delta Theta will continue to touch the lives of our members in years to come.

(Please complete and return this reply form.)

Leave You Own Phi Delt Legacy...

- ☐ Please send me free literature about opportunities for making a gift to the Phi Delta Theta Foundation
- ☐ Please send me information about wills
- ☐ Please send me information about the Living Bond Society
- ☐ Please contact me to discuss a charitable gift annuity or other planned giving options
- ☐ I have provided for Phi Delta Theta in my will or other estate follows: _____

Name(s) : _____

Address: _____

City/State/Zip: _____

Phone: _____

E-Mail: _____

For an annuity gift illustration, please provide:

Birthdate(s): _____ / _____

Amount: _____ Asset: ☐ Cash ☐ Stock

*Annuities may not be available in all states.

Mail this form to: The Phi Delta Theta Educational Foundation, 2 South Campus Avenue, Oxford, Ohio 45056

Summer 2006 Plans?

We hope to see you in June at the 76th Biennial Convention in Kansas City, MO. Visit www.phideltatheta.org for more information or call 513.523.6345 for more information.

Undergraduates: Read about an importance conference on page 65

76th

Biennial Convention

Hyatt Regency

Crown Center Kansas City, MO

June 29- July 2, 2006

KANSAS CITY 2006

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

Update addresses at www.phideltatheta.org (Phi Forum) or send to update@phideltatheta.org

Change Service Requested

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