

THE SCROLL

The Magazine of Phi Delta Theta Fraternity

Fall 2006

Rudy Porchivina
New General Council President

Page 11

THE SCROLL

Fall, 2006 Volume CXXIX, Number 2

COVER STORY

- 11 **Rudy Porchivina is the new General Council president.**
We interview him.

FEATURES

- 12 **Educational Foundation Scholars**
More deserving Phis receive support.
- 17 **Phi Sports**
Another group of Phi standouts.
- 22 **Convention 2006**
Kansas hosts a winner.

DEPARTMENTS

- 3 Letters
- 4 Fraternity news
- 5 Club News
- 6 Phi Footnotes
- 24 Chapter News
- 27 Chapter Grand

On the cover:

Rudy Porchivina stand in front of Phi Peer Mentors during this summer's Emerging Leaders Institute in Oxford. Peer mentors are, left to right :

Justin P. Dandoy, PA Xi, Clarion 2007, Eric M. Walker, OK Alpha, Oklahoma 2008, Mitchell J. Spencer, KS Epsilon, Emporia State 2007, Nicholas W. Klitzing, IL Eta, Illinois 2007, Orange shirt: Frederick D. Reimer, PA Beta, Gettysburg 2007, Kevin M. Miller, OH Theta, Cincinnati 2008, Keith A. Wysocki, NE Alpha, Nebraska 2007, Cody L. Gray, MO Theta, NW Missouri 2007, Dustin B. Struble, CA Xi, Chico 2007, Kevin M. Bartel, CA Delta, USC 2007

THE SCROLL

Editor:

Rob Pasquinnuci (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:

Rudy M. Porchivina (San Jose State '89)

Treasurer:

Mark Ochsenbein (Eastern Kentucky '77)

Reporter:

M. Scott Miettchen (Utah '84)

Member at Large:

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

Member at Large:

Richard E. Fabritius (Kent State '94)

GENERAL HEADQUARTERS

2 South Campus Avenue

Oxford, Ohio 45056

(513) 523-6345

(513) 523-9200 fax

GHQ@phideltatheta.org

www.phideltatheta.org

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

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

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

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

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

Housing and Insurance Coordinator: Melanie Clayton

Marketing Communications Coordinator: Sarah Hanna

Leadership Consultants:

Adam Cegavske (Nevada '04)

Tim Bynum (West Texas A&M '05)

Kerrie N. Herron (South Dakota '05)

Tyler D. Wear (Oklahoma, '05)

Kenneth J. Colby (La Verne '06)

Benjamin J. Dictus (Lawrence '06)

Johnathan T. Talcott (South Dakota '06)

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. Schimmoeller (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

Upcoming Alumni Events

September

Northern Colorado AC Golf Tournament
September 30
Contact Chadd Mazzulla, nocopdtalum@yahoo.com

October

IN L 20th Anniversary
October 14
Contact: Andrew McGuire, phidelt256@yahoo.com

Nevada Alpha Alumni and Family Weekend
October 21
Contact: Daniel Holman, senatorholman@asun.unr.edu

November

Ohio Mu 40th Anniversary
November 18
Anthony Magistro, almagistro@cs.com

January

Halifax Alumni Club Annual Dinner
January 15
Phil Cantrill, pcantrill@promptglobal.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: tallon.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

Staff changes at GHQ

As the housing and insurance coordinator, *Melanie Clayton* handles a variety of issues for the GHQ staff. Her primary duties relate to chapter insurance, event planning, life safety and housing. She joined the GHQ staff as the assistant to the director of risk management in May of 2000 and began the new position in February of this year.

Sean Wagner

After serving one year as a Leadership Consultant, one year as a management associate at Subaru of America in Cherry Hill, NJ and the past two years as director of expansion, *Sean Wagner* has been named director of alumni services. Sean's basic role is to support Alumni Clubs, Chapter Advisory Boards, and House Corporations.

"Our goal here is to add value to the overall alumni experience. We always say that we're the Fraternity for life; now from a programming and support standpoint, we will be!"

A native of Philadelphia and a current resident of Cincinnati, Sean is a 2002 graduate of Widener University, a member of our Pennsylvania Mu chapter and will also be pursuing a graduate degree in public administration and non-profit management this fall at Northern Kentucky University.

Melanie Clayton

Steve Good Named Director of Expansion

Steve Good, *Iowa State*, '04, has been named director of expansion. Good spent one year as a leadership consultant visiting chapters in the Northeast and assisted in expansion and colonization efforts last year. In his new position, Good supervises activities and services involved directly with the development of new chapters of Phi Delta Theta.

Volunteers Needed!

Want to give back to Phi Delta Theta? Why not help a local chapter by becoming an advisory board chairman or board member. The chapters below need your help. Please contact Sean Wagner at GHQ if you can help (swagner@phideltatheta.org)

Chapters without a Chapter Advisory Board chairman:

California Alpha, California – Berkeley
Connecticut Alpha, Central Connecticut
Indiana Epsilon, Hanover
Maryland Beta, McDaniel
Mississippi Beta, Mississippi State
Ohio Eta, Case Western Reserve
Ohio Theta, Cincinnati
Pennsylvania Epsilon, Dickinson
Pennsylvania Zeta, Pennsylvania
Texas Lambda, Baylor
Texas Sigma, Schreiner
Virginia Zeta, Washington and Lee
Washington Alpha, Washington
Washington Epsilon, Eastern Washington

Chapters with advisers who would like advisory board members:

Arkansas Alpha, Arkansas
California Xi, Cal State – Chico
Colorado Gamma, Colorado State
Florida Delta, Miami
Idaho Alpha, Idaho
Illinois Alpha, Northwestern
Indiana Alpha, Indiana
Indiana Theta, Purdue
Iowa Gamma, Iowa State
Kansas Alpha, Kansas
Kansas Gamma, Kansas State
Kentucky Epsilon, Kentucky
Missouri Beta Prime, Central Methodist
New York Beta, Union
Ohio Kappa, Bowling Green
Ohio Lambda, Kent State

Tennessee Alpha, Vanderbilt
Texas Tau, Texas – El Paso
Washington Gamma, Washington State
Vermont Alpha, Vermont

Colorado

Colorado Gamma housing corporation president, Jim Ballard, delivers one of his many memorable speeches

Colorado Alumni Club

Contact: Chadd Mazzulla (303) 934-1200 or cmazzulla866@hotmail.com
Joining with the Colorado Gamma chapter, we celebrated Founders Day at the prestigious and historic Denver Athletic Club. With a guest list of over 120, we were extremely pleased with the turnout and support of local Phis to help us also celebrate 85 years of Colorado Gamma.

This year our annual Robinson A. Upton Memorial golf tournament is planned for September 30 at the beautiful Broadlands Golf Course in Broomfield, Colo. In addition to the Upton Scholarship Fund, a new graduate school scholarship fund will be instituted later this year. For more information on the golf tournament, please contact Chadd Mazzulla at cmazzulla866@hotmail.com.

Fort Worth Alumni Club

Contact: Warren York (817) 731-8281

Our March 29 Founders Day was held at the Rivercrest Country Club with Brother Jody Payne, club general manager, organizing the event. The evening featured the Legionnaire ceremony with three silver legionnaires and seven golden legionnaires. Sam Peck, president of Texas Zeta, gave the state of the chapter and their accomplishments. Undergraduates that achieved high GPAs received scholarship checks from the James Bozzell Scholarship Foundation.

Mick Ashworth, chair of the Charles Coody Classic Golf Tournament, announced that the 10th anniversary tournament will be September 18. Proceeds from the tournament benefit the Ann Simons Reed Charity, TCU golf scholarships and TCU Phi Delta Theta scholarships.

Fort Worth Legionnaires

Back Row: Jerry Collins, *Texas Zeta '56*, Bud Hoffer, *Texas Lambda '80*, John Tyson, *Texas Zeta '56*, Bill Goodwin, *Texas Zeta '80*, Tom Gholson, *Texas Zeta '56*, Ken Fulkerson, *Texas Zeta '56* *Front Row:* David Goldberg, *Texas Zeta '81*, David Stephens, *Texas Zeta '56*, Mill McQueen, *Louisiana Beta '56*, Clint Smith, *Texas Epsilon '56*

Houston Alumni Club

Contact: Chris Job (713) 785-3092 or chris.job@shamrockventuresinc.com

On April 20 we celebrated Founders Day with a reception and dinner at The Houston Racquet Club, which was well attended by over 100

participants. Chris Job, *Cal State - Northridge '67*, introduced W.L. Gray, *TCU '70*, the master of ceremonies for the Legionnaire presentations.

Representing the original Founders were current actives from Texas Beta and Texas Lambda. Our featured speaker was president of the Educational Foundation Rusty Richardson, *Tampa '80*. A special recognition plaque for years of service was presented to John Worsham, *Texas - Austin '51*.

For upcoming fall events, please contact Ms. Linda Smith, 2001 Kirby, Suite 715, Houston 77019, (713) 522-9554 or Linda@rvermillion.com or Chris.Job@shamrockventuresinc.com

John Worsham receiving the Meritorious Service award with Rusty Richardson and Chris Job

Houston Golden legionnaires Barry Galt, *Oklahoma*, Gerald Thurmon, Sr., *Georgia*, William Boyd, *Texas Tech*, and *Texas - Austin* graduates James Perkins, Byron Crocker, William Banks and John Jennings

Orange County Alumni Club

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

The Orange County, California Alumni Club celebrated Founders Day on March 16, with a dinner at the Pacific Club in Newport Beach. A record turnout of 66 men attended the dinner, which was somewhat unfortunate because the Club is under renovation, so our large crowd was forced into a room designed for 50. But this made for a fun and raucous event. Jim Harvey, *UC Irvine '84*, served as master of ceremonies. Chris Lapple, *Northridge '80*, Member-at-Large of the General Council, reported on the state of the Fraternity and on the resurrection of the local USC and UC Irvine chapters. We were joined by representatives from the California Rho chapter at La Verne and the California Theta interest group at UC Irvine. Eight men were inducted into the Golden Legion: Chuck Mendenhall, *Miami '58*, Peter Glagola, *Pittsburgh '56*, Robert Anderson, *USC '51*, Tom Balding, *Ohio '56*, Robert Kirtland, *USC '59*, Ed Brumleu, *USC '58*, and Curt Cardwell, *Nebraska '58*. Nine Phis received their Silver Legion pins.

The Club will hold its annual golf tournament later this year in cooperation with the California Theta and California Mu alumni groups.

Los Angeles Alumni Club

Contact: Joe Edward (800) PDT-1848 or phidelt1848@yahoo.com

Last July, members of the club attended a Dodger game with Chris Lapple, *Cal State – Northridge '80*, following his re-election to the General Council. The LA club has events planned year-round including a tailgate party with Cal Delta at USC's Homecoming on November 11th. For more information, visit www.PDTLA.com or call (800) PDT-1848.

Milwaukee Alumni Club

Contact: Jack Prince (262) 241-5101 or jbprince2@wi.rr.com

Nineteen Milwaukee Phis and their guests met for our annual Founders Day dinner at the Town Club in Fox Point on May 17. The featured speaker was Jeff Gabrielsen, *Ripon '78*, the winning football coach of Concordia University in Mequon, Wisc. for the last 23 years. J.F. Ruf, *Lawrence '59*, and John Pinter, *Montana '57*, were honored as new Golden Legionnaires. A special honor went to Robert Prosser, *Minnesota '38*, who was given the 70-year Palladian award.

Milwaukee Phis hold a luncheon at Mader's Café in downtown Milwaukee on the last Friday of almost every month. On August 13, the annual picnic for Phis and their families was held at the home of Martha and Jack Prince, *Iowa State '48*.

Montgomery, Alabama Alumni Club

Contact: Bobby Broach (334) 264-6679

On a beautiful May 6 afternoon, we had our 15th annual Founders Day barbeque at Bubba Trotman's home. More than 100 Phis and their spouses/dates gathered to honor 50-year Golden Legion members. Honorees this year were John Andrews, *Auburn*, Charles Voltz, *Sewanee*, and Austin Jones, *Alabama*. The Montgomery Alumni Association was chartered in 1880 and is one of the oldest in the country. Club officers include Bubba Trotman, president, Biff Jackson, vice president, Zac Perry, secretary and Bobby Broach, treasurer.

Palm Beach officers: Brian Thompson, former president, Jim Lea, vice president, Adam Johnson, president, George Frost, secretary and Hank Deibel, treasurer

Palm Beach Alumni Club

Contact: Adam Johnson

(561) 307-7703 or adam.johnson@ritzcarltonclub.com, www.palmbeachalumniclub.com

We celebrated Founders Day with a gala at the Sailfish Club of Palm Beach on April 30. Forty Phis and guests attended the cocktail reception, awards presentation, buffet dinner, guest speaker and induction of new officers. Former club president Dale Hedrick, *Florida '78*, spoke on his company's charity work building orphanages in Romania. Legionnaires recognized were 70-year Palladian Eugene Raymond, *Penn '38*, 50 year Golden Legionnaire David Van Vleet, *Syracuse '52*, and 25-year members Hank Deibel, *Lafayette '83*, and Barry Balmuth, *Emory '83*. Adam Johnson, *Portland State '04*, became the youngest president in the club's history. There were 11 former presidents of the club in attendance.

Valley of the Sun

Golden legionnaires at the March Valley of the Sun Founders Day: Dick Malcomson, *Lawrence*, Mike Flood, *UCLA*, David Gordon, *Michigan State*, Robert Newman, *Hanover* and Thomas Thorkelson, *Purdue*

Akron: Former Home Depot executive **John Costello, '71**, has received the inaugural Direct Marketer of the Year Award from Akron University's Institute for Direct Marketing. Dr. Dale Lewison, the institute's interim director said, "John has lived and worked at the point where direct response and the Internet meet traditional retail marketing. At Home Depot he was largely responsible for the slogan, "You can do it. We can help."

Arkansas: **James L. "Skip" Rutherford, '72**, has accepted the position as Dean of the University of Arkansas Clinton School of Public Service.

Bowling Green: **Robert Iles, '56**, signed two publishing contracts this past summer: one for a mystery novel and one for a story to be included in a collection of short mystery stories. Hilliard and Harris Publishers will release his novel *Incidental Death* in early 2007 as a hardback or paperback, and Red Coyote Press will include his "Fast Eddie" in *Map of Murder*, a paperback due before the end of 2006. He is the author of three previous mystery novels and twenty short stories.

Butler: **William Tobin, '48**, was awarded an honorary Doctor of Laws degree and delivered the keynote address at Gonzaga University's graduate school commencement on May 13. He is the senior editor of the *Anchorage Times* and was saluted for his 60 years in journalism and his record of outstanding community service to Anchorage and Alaska.

Colgate: Vice President for Development of the Phi Delta Theta Educational Foundation **Conrad Foster Thiede, '90**, was recognized by the Cincinnati Alumni Club as their Alumnus of the Year for 2005-06.

Cornell: Prominently mentioned in the new book *Desperate Networks* by Bill Carter are **Kevin Reilly, '84**, and **Steve McPherson, '86**. McPherson, president of ABC Entertainment was responsible for adding three top-ten shows in one season ("Desperate Housewives", "Lost" and "Gray's Anatomy"); NBC Entertainment president Kevin Reilly, '84, has been helpful in McPherson's career, and although they are direct competitors, they are still good friends.

Dalhousie: The Society for Human Resource Management (SHRM) announced that Dr. **Gary Latham, '67**, is the recipient of the 2006 Michael R. Losey Human Resource Research Award. As the Secretary of State Professor of Organizational Behavior at the University of Toronto Rotman School of Management, he has notably influenced four domains in HRM: selection, performance appraisal/management, training and motivation. He is also the president of his own HR consulting company, G.P. Latham, Inc.

Emporia State: Technical Sergeant **Eric Tincher, '91**, of the 13th Corps Support Battalion has been awarded the Bronze Star Medal for exceptionally meritorious service while assigned as First Squad Leader of Bravo Flight, Detachment 1058 during the time of hostilities of Operation Iraqi Freedom. He was cited for his outstanding performance, technical expertise and unwavering commitment to mission accomplishment in a hostile environment.

Florida: In a July syndicated news column "Why College-town Property Investing Is a Wise Move" by Jennifer

Openshaw, **Geoff Spiegel, '79**, of Spiegel, Inc., Realtors of Gainesville, was quoted talking about parents who buy housing for their children attending college. He suggests what to look for in the property, the location, the purpose of the investment and the management of the real estate.

Georgia: **Billy Payne, '69**, who ran the Atlanta Olympics a decade ago, is replacing Hootie Johnson as chairman of the Augusta National Golf Club, home of the Masters. He has headed the Masters media committee since 2000.

Georgia Southern: In July, **Bob Biggs, '76**, was elected to president of the Fraternity Executives Association, a professional association of men's and women's fraternity executives dedicated to promoting, supporting and encouraging the free discussion and exchange of ideas relating to college fraternal organizations. The first president of the group was Arthur R. Priest (in 1930); Paul Beam and Robert Miller have also served as presidents.

Illinois

Last October the Illinois Eta Class of '58 gathered in St. Louis with their spouses for a most enjoyable reunion; several members of the '59, '60, and '61 classes also joined them. With Fred Gyton's historic car collection in the front row left to right: Bob Seal, *Missouri Alpha*, Fred Guyton '60, Max Cisne '58, Bill Forsythe '59, John Crawford '59, and Hugh Weisenstein '61. Standing left to right are: Richard Dick '58, Gene Wineland '58, Al Holtmann '59, John McCord '58, Kelley Crane '58, Phil Dressel '58, Dale Walwark '58 and Evans Mank '58.

Iowa: The new press box at Kinnick Stadium will feature a Wall of Fame to recognize members of the news media and the University of Iowa's own public relations staff. Three of the 20 charter members are Phis. For many years **Gene Claussen, '42** (dec.), who owned and operated radio station KXIX in Iowa City, was one of the play-by-play broadcasters. **Gus Schrader, '46** (dec.), and **Buck Turnbull, '50**, were sports editors of the university's newspaper. Schrader was a longtime sports editor of the *Cedar Rapids Gazette*, and Turnbull spent 41 years as a sports writer for the *Des Moines Register*.

Kansas: **Jeff Phelps, '99**, has received great reviews on his movie *Special Ed* which he has written, directed and produced. It has been on the shelves of Blockbuster since the end of May, and is available for four months on OnCommand Hotel Pay-per-View, from July 1. It stars Greg Germann (*Ally McBeal*), D.W. Moffett (*Traffic*, *Thirteen*), Connie Britton (*Spin City*, *Friday Night Lights*), and Bill Cobbs (*Ghosts of Mississippi*, *That Thing You Do*). Clips and more information are available at www.specialedmovie.com.

Kentucky: On May 26, Comair announced that **Don Bornhorst, '87**, is the airline's new president. As a 15-year industry and Comair-veteran, he most recently served as chief financial officer, but he has held leadership positions in every operating department at the airline. His focus will be the continued advancement of Comair's operation initiatives and the airline's successful emergence from Chapter 11 reorganization.

Louisiana State: **Scott Niolet's, '95**, album "Clearing the Debris" is to be released this fall on Lapdaddy Records, and was recorded at Axiis Sound in New York City. **Stephen Pitalo '90**, was the album producer.

Maryland: **Bob Messersmith, '56**, who in school was an ACC champion quarter-miler, is still competing. After his record setting time in the 60 to 65 age bracket Senior Olympic 100 mile ultra marathon, at age 70 he has now discovered basketball. His teams have won 20 championships including the International Masters 65-70 age bracket and are competing this summer in the European Championship. He earns a living as the owner of Skytracker USA, a high end search light company supporting the entertainment industry.

Jim von Rintel, '79, was awarded the Distinguished Public Service Award for 2006 by the Greater Naples Chamber of Commerce for his contributions to the community during the 04/05 hurricane season as an Emergency Manager for Collier County, Fla. He is a retired Army officer now residing in Marco Island, Fla.

Miami – Ohio

James O'Neill, '48, still leads an active lifestyle, volunteering at Mote Marine and the Sarasota Memorial Hospital and playing golf. He also attends the monthly luncheon meetings of the Sarasota Phi Delta Theta Alumni Club.

Chris Shrader, '82, was the Indiana Mortgage Bankers Association Outstanding Member of the Year for 2005-2006.

Mississippi

At the wedding in Jamaica of Lain Tindall are Cooper Thurber, '66, Bill Aden, '67, Tom Gresham, SMU '80, Sanford Thomas, '78 and Chris Job, Cal State-Northridge '67. Thurber and Aden were roommates and married sisters. Job, Thurber and Aden are uncles of the bride.

The Ole Miss Chapter of the National Football Foundation and College Hall of Fame has honored **Jimmy Lear, '53**, with the Distinguished American Award. This is presented to individuals who have carried the lessons learned on the football field into a life of service to their communities.

Michael Thompson, '01, and **Grant Joiner '02**, have partnered in the startup sports and entertainment marketing agency, BottleRocket, in the Mid-South. Their major capabilities are sponsorship consulting, contract valuation and negotiation, sponsorship portfolio management, turnkey event execution

and athlete representation. For more information, check their website at www.bottlerocketsports.com.

Mississippi State: Recently the home of Holly and **Batch Batchelder, '99**, of Biloxi was featured on TLC's Trading Spaces. This was a post-Katrina transformation of one room of a storm-damaged house they bought following the destruction of their beachfront home.

New Mexico: After an on-contract assignment with FEMA in Washington D.C., **Alan Augustson, '99**, has signed on as an Associate Director – Issue Councils with the Illinois Chamber of Commerce. He provides policy analysis and support to the Chamber's Economic Development, Infrastructure, and Healthcare Councils. Together with CEOs of major healthcare providers, insurers, large and small employers, and advocacy organizations, he has been working to develop a proposal to alleviate the problem of the Uninsured in Illinois.

Ohio Wesleyan: Recognizing Dr. **Herbert DuPont's, '61**, extraordinary career in the field of medicine, Ohio Wesleyan has awarded him their Distinguished Achievement Citation. His scientific work in the field of intestinal infections has aided the establishment of standards in clinical practice throughout the world, and he has established diarrheal research programs with sites in Mexico, Egypt, Jamaica,

and Zambia. Since 1995, he has been the Chief of Internal Medicine Service at St. Luke's Episcopal Hospital in Houston and the Vice Chairman of Internal Medicine at Baylor College of Medicine.

Puget Sound: Jerry Thorpe, '63, who was appointed to the American Contract Bridge League Educational Foundation Board of Trustees in 2004, was recently re-elected treasurer of the foundation.

Ringling: Justice Mitchell, '93, has been tapped to fill the newly established Creative Director post of the Orlando-based integrated creative content studio, i.d.e.a.s. Previously he was at GMD Studios, the Winter Park, Fla. viral marketing firm.

Southern California: Medic. Navy Lt. Jason Goodwin, '02, was sent to Kuwait in 2003 and eventually ended up being one of the first soldiers going into Iraq. He first served in the moving medical facility, but eventually they set up a brick-and-mortar facility 30 miles south of Baghdad. He is now back in the States working on his master's degree in public health, and he uses his experiences in Iraq to establish a rapport with patients. He now realizes what a valuable experience it has been.

Stanford

Pictured are California Beta brothers from the early '40s who still meet regularly: Ed "Swede" Johannessen, Bud Youker, Gene Coldiron, Jim Farquharson, Jack Gray, Bob Oakford and Don McFarland.

Texas – Austin: Corby Robertson, '69, and **Jeff Sandefer, '82**, will both be inducted into the Texas Business Hall of Fame this fall. The Texas Hall of Fame Foundation is designed to honor the premier entrepreneurs and business people in the State of Texas.

Syracuse: With Gary Gait, '90, as head coach, the Colorado Mammoth defeated the Buffalo Bandits to win the 2006 National Lacrosse League championship game. The first year he started playing in the Major Indoor Lacrosse League, he and his brother **Paul, '90**, were named Rookies of the Year. In 1990, '99 and '03 he was named the league's MVP.

Tampa: Capt. Delvin Genenbacher is currently flying a C-130 out of Balad, Iraq, supplying bases around Iraq. He is with Little Rock Air Force Base's 463rd Airlift Group. Their mission is to save lives by moving supplies to forward bases by plane rather than ground convoy, so that the convoys don't have to travel the dangerous roads. They may make up to 12 deliveries in a twelve-hour day.

Tennessee: Previously serving as the presiding judge of the Tennessee Court of Criminal Appeals since 1998, Judge **Gary Wade, '70**, has been appointed to the Tennessee Supreme Court. Governor Bredesen describes him with a "reputation for fairness and consistency, a strong commitment to the law and the dedication to the timely and faithful dispensation of justice." He was named Appellate Judge of the Year by the American Board of Trial Advocates in 2004 and received the Judicial Excellence Award from the Knoxville Bar Association in 2005.

Tennessee Tech: David Swindle, '76, is president of IAP Worldwide Services Inc., a government contractor providing services for the federal government across the globe. Typical company projects include transporting U.S. Army equipment in Iraq and Afghanistan; maintaining security and facilities management, such as heating and cooling operations for military bases; finding highly qualified personnel to conduct science projects for the Department of Energy; and procuring timely disaster relief.

Texas Christian: In 1986 **Sam Hawkins '61** and his wife arrived in El Salvador to serve as missionaries with Love Link, Inc. Shortly after, they started a Nutritional Recovery Center with a vision of serving malnourished and often forgotten Salvadoran babies by restoring their health and bringing hope to their families. Since 1987 almost a thousand children are living and doing well from their help. Sam can be reached at swhawkins@integra.com.sv and the website address to learn more about this outreach is www.love-link.org. The TCU Alumni Association has presented **Tom Hill, '69**, with the Alumni Service Award, recognizing him for his continuing and outstanding service to the Alumni Association and to the University. He is currently the special gifts committee chair of the Greek 50th anniversary effort that is raising funds to construct the Circle of Excellence near Daniel-Meyer Coliseum.

Jim Shelton '61, helped organize the May 6 Texas Zeta alumni party, held in Dallas at the Haggard Party Barn, owned by Rutledge and Owen Haggard, both alumni. There were 89 people present and 53 were Phis from the classes of 1958-1964. There was great fun in seeing Brothers not seen in over 40 years and telling old stories.

Texas Tech: In June, **John Dorff, '01**, became the Associate Director of the White House Management Office. Previously he served for three years in the U.S. Department of Agriculture Office of Congressional Relations. University of Texas at Arlington Mechanical and Aerospace Engineering Professor **Kent Lawrence, '59**, has been selected as a Piper Professor of 2006. This award is given to identify and honor effective and dedicated teachers in Texas. The program, endowed by the Minnie Stevens Piper Foundation, recognizes 15 professors from nominations submitted by all colleges and universities in the state. He has taught at UT Arlington since 1961 and received his doctorate from Arizona State in 1965.

Union: Major David Sachar, '92, has recently returned from Afghanistan where he served as the Battalion Surgeon for the 1st/325th Airborne Infantry Regiment, 82nd Airborne Division in support of Operation Enduring Freedom (July 2005 – November 2005). He was awarded the Combat Medic Badge for engaging in direct contact with the enemy and the Bronze Star Medal for exceptionally meritorious service while serving as a member of the Combined/Joint Task Force 76 in Afghanistan. He is

currently a staff gastroenterologist at Womack Army Medical Center, Fort Bragg, N.C.

Utah: In a newly established position, **Doug Christiansen, '87**, has been named associate provost for enrollment and dean of admissions at Vanderbilt University, where he will oversee the offices of Undergraduate Admissions and Financial Aid. Previously he was assistant vice president for enrollment management and dean of admissions at Purdue. Following graduation, **Ron Dichter, '96**, started Eliot Management Group (EMG) which has grown to be a multi-billion dollar credit card processing company with 20 offices throughout the United States, servicing over 20,000 customers. **Welby Evangelista, '94**, is executive vice president and there are 14 other Phis in management and numerous Phis in the sales rank. They truly welcome Phis into their ranks.

Scot Henley, '95, has been appointed executive director of the Mount Washington Observatory in New Hampshire. This is a private, non-profit organization which operates a permanently-staffed weather station atop 6,288-foot Mount Washington, the northeast's highest peak. Because of some of the most extreme weather conditions on the planet, it serves as an ideal site for scientific research in the fields of fog, icing, cold weather and air quality, as well as a test bed for outdoor products and mountaineering gear. For more information visit www.mountwashington.org.

Vanderbilt: Allan Hubbard, '69, is the Assistant to the President for Economic Policy and Director of the National Economic Council. He is also the White House's pitchman on the president's health-care proposals, including providing bigger tax breaks for health-savings accounts and making hospitals' and doctors' prices available to consumers.

Washburn: Chris Hill '94, was selected as the "Phi of the Year" by the Topeka Area Phi Delta Theta Alumni Club at the annual Founders Day banquet on May 4, 2006.

Washington – St. Louis: Bill Siedhoff, '64, Director of the Department of Human Services, City of St. Louis, received the 2006 Distinguished Alumni Award from Washington University for his outstanding achievements in the field of social work. In acknowledgement of this award, the Mayor of St. Louis, Francis G. Slay, proclaimed May 2, 2006 as "Bill Siedhoff Day."

West Virginia: George Farmer, '51, has received the Order of Vandalia, the highest award for service to the institution that is given by West Virginia University. He is counsel for the law firm of Jackson Kelly, and his reputation for being an able, fair and compassionate steward of justice led to his representation of two of Morgantown's most generous benefactors as trustee of the Ruby Foundation and chairman of the Hazel Ruby McQuain Charitable Trust board trustees. Under his leadership, the two organizations have provided millions of dollars for support of the university.

Western Kentucky: The Bowling Green, Ky. Area Chamber of Commerce has named **David Chandler, '81**, the 2006 Small Business Person of the Year. He is the owner of Chandler Real Estate, Inc. Over the past year he has developed the 40-acre Chandler Park, containing multi-family housing, office and retail space that includes a 320-unit apartment complex and the new Bowling Green Social Security Administration Office.

Whitman: Dr. Eric Johnson, '72, Spokane anesthesiologist, has recently returned from a tour of duty at Balad Air Force Base, located about 30 miles north of Baghdad where most of the soldiers injured in Iraq are initially treated. He was assigned to a critical care air transport team, with the goal of moving each critically injured soldier out of Iraq to Ramstein Air Force Base in Germany within 24 hours of the initial injury. He had no military experience, but following Sept 11, 2001, he spoke to a military recruiter and volunteered as an anesthesiologist.

Willamette: Daniel Holden, '68, has just written the book *Cross Check! Barney Holden and the Birth of Professional Hockey in North America*, about the hockey career of his grandfather, Barney Holden, who played in the National Hockey Association, the precursor to the NHL, from 1904 – 1915. His grandfather even scored the first goal, in the first game, of the first professional league.

Wisconsin: Doug Zell, '88, founder and CEO of Intelligentsia Coffee, a fast-growing privately owned retail and wholesale company in Chicago has found a unique way to bring the best coffee to consumers – "buy high and sell high." When he finds a good coffee, he builds a direct relationship with the grower and then pays at least 25 percent above the Fair Trade price. He offers farmers financial incentives for improving growing methods and producing superior beans.

Rudy Porchivina, *San Jose State '89*, was elected president of the General Council at Convention in June. Anyone who has been to a Phi Delta event recently knows Rudy as the witty and wry former Marine who has been a province president and General Council member for the past 10 years. Brother Porchivina is passionate about Phi Delta Theta's future, but he cautions there is much that needs to be done to make the Fraternity grow and prosper. The Scroll sat down with him to get a sense of what his plans for his two-year term are.

Scroll: You've seen Phi Delta Theta through a time of some significant changes, including alcohol-free housing and a renewed effort to combat hazing. What's next?

Porchivina: I'm not going to roll out a huge new initiative. Rather, I'm going to take what we've done and make sure it's working, whether it's alcohol-free housing, the insurance program or fighting hazing. I will tell you that I want to grow the Fraternity. We'll have 12 new chapters by the time I hand over the gavel in Scottsdale. There will be 540 new brothers in our midst. We'll increase our overall numbers by at least 10 percent, giving us more than 6500 undergraduate members.

Scroll: How do you plan to do that?

Porchivina: First, we're adding resources to the GHQ staff. We'll have more people who will be able to come to campus and help our undergraduates learn how to recruit new men to join us. Then, we'll continue to improve the marketing support offered to our members. The greatest service that the General Fraternity can provide to our undergraduates is powerful, compelling marketing support for our chapters' recruitment efforts. The headquarters can't show-up for rush and do the recruiting, but we can make sure that our members have the best tools available.

The young men that we are recruiting today don't make a move without Googling it first, but the vast majority of our chapter websites are out of date, poorly designed and generally neglected. It's the digital equivalent of throwing your trash on the front lawn...

The last General Council made marketing communications support for our chapters a priority by hiring a staff person to focus exclusively on how we present ourselves to the outside world. The next step in that effort will be to provide web design and hosting services that will enable our chapters to maintain their websites without having to recruit a computer science major in each pledge class.

Phi Delta Theta is the greatest college fraternity in the world, and we ARE going to look like it on the Web.

Scroll: What about our alumni?

Porchivina: Our alumni are clearly our greatest resource. We need to get them reconnected to each other and the undergraduate chapter. I want to see more robust Chapter Advisory Boards made up of alumni and friends. Chapters who have these kinds of boards already in place are, without exception, our finest groups. We've hired a full-time staff member to help cultivate alumni support from the Headquarters. I have a goal of establishing a dozen or more new alumni clubs this biennium. We're going to honor

the Founder demand that Phi Delta Theta is more than a mere campus interlude. In two years we WILL be a stronger Fraternity for life.

Scroll: How can our members help you accomplish your objectives?

Porchivina: The work of the General Council, the GHQ staff and the General Officers is meaningless without the real power of Phi Delta Theta – the Brothers themselves. And so I charge each Brother reading this: Over the next two years, find your own way to honor those who came before us. That means:

If you are an undergraduate, honor the Founders by tackling the things that have kept your chapter from being the best it can be – hazing, substance abuse, apathy – go and remake your chapter into a place the Founders would be proud of...

If you are an alumnus, honor the founders by returning starting or revitalizing a local alumni club - you don't have to start with monthly luncheons - how about getting two friends to help you plan a Founders Day or a golf tournament?

Scroll: You often refer to the Immortal Six. What do you say to the member who asks if their messages are relevant today?

Porchivina: Make no mistake, the founders lived in different times. They were on a tiny campus with 100 male undergraduates. They learned by lecture and recitation. They had no TV. No electricity. No X-Box or i-pod. No toilet paper, even. Yet this is the very reason, I believe, that The Bond was so perfectly written. And, remember, that's all they left us. No GHQ building, no scholarship fund, no chapter house. They left us more questions than answers. And, I believe they are asking us:

What impact will we have on the young men in our chapters?

Will we cave-in to the pressures of popular culture and allow our Fraternity to be just another drinking club?

Or will we demand that all of us live-up to the principles outlined in The Bond?

We will answer those questions in the next two years, and beyond.

In my mind, Phi Delta Theta is exactly what it was 158 years ago: We are the spirit of six men - young, homesick, mischievous men, who understood the nature of men better than college administrators, better than Freud, better than they knew themselves individually.

FOURTY-THREE PHIS FROM 30 CHAPTERS SHARE NEARLY \$100,000

FOUNDATION SCHOLARSHIPS FLOURISH

By Carmalieta Dellinger Jenkins

The Educational Foundation's scholarship program continues to flourish. Forty-three undergraduate Phis from 30 chapters have been selected to share \$99,900 in scholarship grants during the 2006-2007 academic year.

We owe very special thanks to the individuals who judged this year's undergraduate scholarship nominations. John J. Budack, *Minnesota '58*, and S. George Notaras, *Lawrence '53*, once again joined Scholarship Chairman T. William Estes, *Vanderbilt '55*, in the judging activities. This was a milestone year for it marked the 25th consecutive year that Bill Estes has judged the undergraduate scholarships. This year's recipients weren't even born when he began spending very long hours each spring judging Phi Delta Theta Educational Foundation scholarship nominations!

When asked to comment about his years as a scholarship judge, Brother Estes focused not on himself nor his service to Phi Delta Theta but on the undergraduate Phis. "I have been grading the scholarship nominations for 25 years, and every year is a satisfying and rewarding experience.

I continually marvel at the accomplishments of our undergraduates in all phases of college life.

All of the nominees have high GPAs, and many have *exceptionally* high GPAs. They dedicate hours of service to their chapters and their campus activities, and they still have the time and the interest to be involved in their communities. These are truly outstanding young men, and Phi Delta Theta is fortunate to have them as members."

Estes conjectured, "If we could track them after graduation, I'm sure we would find that they have been eminently successful in their chosen careers." We suspect he is absolutely right! Sincere thanks to Brother Budack, Brother Notaras and to Brother Estes!

We also enthusiastically thank our Foundation donors – alumni and undergraduate members, parents, and friends of Phi Delta Theta – for your gifts to the Foundation. You make our scholarship program and all of our other educational programs and initiatives possible.

We thank you!

An article about the 2006-2007 Phi Delta Theta Educational Foundation fellowship recipients will appear in the Winter issue of The Scroll.

2006

ARTHUR R. PRIEST
AWARD

ROBERT J. MILLER
LEADERSHIP AWARD

**Ty Peck Receives 2006-2007
Arthur R. Priest Award**

Ty A. Peck will be a senior this fall at Oklahoma State University where he is studying Finance. He joins two other members of Oklahoma Beta chapter who have been named recipients of Phi Delta Theta's prestigious Arthur R. Priest Scholarship. The Priest Award is given

each year to the Fraternity's most outstanding undergraduate member in the U.S.A. In 1973 Oklahoma Beta's Clayton C. Taylor received the Priest Award, and in 2001 Patrick J. Lissonnet received the honor. This year the award is a grant of \$4,000.

Ty, who has garnered a 3.602 cumulative GPA, is from Kingfisher, Oklahoma. He has been on the OSU Dean's Honor Roll since 2003. He is a member of the National Society of Collegiate Scholars, Phi Eta Sigma National Honor Society, Omicron Delta Kappa Leadership Honor Society and Order of Omega.

His service to Oklahoma Beta chapter is exemplary. He has been the chapter's vice-president, recruitment chairman, recruitment budget manager and philanthropy chairman. As Zeta Olympics chairman, he organized the chapter to participate in numerous sorority sponsored charity events. He was the chapter's delegate to Phi Delta Theta's 2005 Emerging Leaders Institute.

Homecoming at Oklahoma State is known as "America's Greatest Homecoming Celebration." Ty currently spends 20 to 35 hours a week in his role as executive director of the 2006 event. Some 50,000 individuals, 19 student organizations, 26 living groups and over 50 businesses will participate. Among Ty's many responsibilities is to develop and allocate a budget of \$72,000.

Brother Peck is also a member of the University Student Conduct Committee and is a facilitator for the President's Leadership Council. He has volunteered for many community service activities including the Hurricane Katrina Red Cross Relief effort, Ronald McDonald House Charity Golf Tournament, the Special Olympics, the Y.M.C.A., Toys to the Game, and Habitat for Humanity.

Oklahoma Beta's Chapter Advisory Board Chairman, Derrick Corey, wrote us describing Ty. "He is one of those guys who always has, and I believe always will, set himself apart by his hard work, his honest and humble attitude, and a genuine interest in being successful at everything he does. He doesn't try to make people like him, but they do because they see these qualities in him – they see that he is a good person." Obviously our scholarship judges agreed. Ty Peck is, to say the very least, a good person.

**Robert J. Miller Leadership Award
Won by Michael Suen**

Michael Wing Hei Suen, *British Columbia '07*, has been honored with the 2006-2007 Robert J. Miller Leadership Award. The Miller Award goes each year to the undergraduate Phi who has demonstrated the most outstanding leadership in his chapter and on his campus. This year the scholarship is a

grant of \$3,500.

Brother Suen will be an honours physiology graduate of the University of British Columbia in the spring of 2007. He is from Delta, British Columbia. Mike's cumulative GPA is a 3.8. He is a member of Golden Key International Honour Society, Order of Omega, the UBC Pre-Medical Society, and he has been named to the Dean's Honour List each year. He is the recipient of several university scholarships. Mike is a leader with UBC Imagine, the University's orientation program for first-year students.

Jonathon Abourbih, British Columbia Alpha's Chapter Advisory Board Chairman, says Mike is "remarkably engrossed in his chapter." He is currently the chapter's vice-president and has also served as treasurer, house manager, philanthropist and scholarship chairman. He has served on the rush committee and has participated in intramural volleyball. He has been named both the chapter's Unsung Phi and its Scholar of the Year.

Brother Suen is very involved in community service. Since October of 2004 he has volunteered two hours each week in the UBC Hospital Admitting Department. He has also volunteered in the UBC Hospital's Emergency Room and in its Extended Care Unit. He volunteers each week at a soup kitchen and is also a regular volunteer at the Berwick Child Development Center Swim Program for children.

Brother Abourbih continued, "I have personally witnessed an incredible surge of cohesiveness, dedication and authentic interest in the future of BC Alpha and all of Phi Delta Theta. One brother stands out in my mind as an integral cog in BC Alpha's workings, Michael Suen. Michael has excelled in his studies, while still making large contributions to the chapter, to the community and to the campus. His 'A' average is an amazing triumph, considering he takes additional and harder courses than the average student in his B Sc. honours physiology."

Outstanding member, honours student, amazingly devoted campus and community volunteer – Michael Suen does it all. For these many reasons, he has been named recipient of the 2006-2007 Robert J. Miller Leadership Award.

2006-2007

SCHOLARSHIP GRANTS

**ARTHUR R. PRIEST
AWARD (\$4,000)**
Ty A. Peck,
Oklahoma State

**ROBERT J. MILLER
LEADERSHIP AWARD
(\$3,500)**
Michael Wing Hei Suen,
British Columbia

**JAMES R. BALLARD
AWARD (\$2,000)
& PAUL G. and RUTH R.
PALMER AWARD (\$500)**
Jordan B. Neeley,
Colorado State

TONY DANBY AWARD*
Joseph E. Bresson,
North Carolina State

TONY DANBY AWARD*
Ryan J. Chamberlain,
North Carolina State

TONY DANBY AWARD*
Philip J. Lacey,
North Carolina State

TONY DANBY AWARD*
Brent C. Wilson,
North Carolina State

**JACK H. DEACON, JR.
MEMORIAL AWARD
(\$2,000)**
Michael P. Degnan,
Maryland

**DONALD E. DEMKEE
AWARD (\$4,000)**
Jarrod R. Kroah,
Akron

**FESLER FAMILY AWARD
(\$1,500)**
Cody J. Honeyman,
Kansas State – Salina

**ALBERT J. GAVLAK
AWARD (\$2,500)**
Jason M. Fronczak,
Case Western Reserve

**HIRAM PERRY HOLMES
AWARD (\$3,000)**
Robert Kelly Parker,
Michigan

**HOYT-JOLLEY
FOUNDATION AWARD
(\$3,000)**
Joseph W. Fleece,
Florida

**ILLINOIS BETA AWARD
(\$3,000)**
Matthew A. Tyler,
Chicago

**JOHN B. JACKSON, JR.
AWARD (\$2,000)**
Shawn M. Vuong,
South Dakota

**JACK S. KITCHEN AWARD
(\$3,000)**
Matthew W. Feldhaus,
Missouri - Columbia

**KNIGHTS OF PALLAS
(\$1,000)**
Robert F. McCarthy,
Washington - St. Louis

**KNIGHTS OF PALLAS
(\$1,000)**
Jared W. Bartel,
Iowa State

**KNIGHTS OF PALLAS
(\$1,000)**
Drew G. Koch,
South Dakota

**KNIGHTS OF PALLAS
(\$1,000)**
Brandon R. Mancini,
Michigan

**HERBERT C. LOVEJOY
(\$3,000)**
Joshua H. Yoo,
Washington

**H. LAIRD MCGREGOR
AWARD (\$1,800)**
John J. Binnert,
New Mexico

**ARTHUR C. MUSSELMAN
AWARD (\$3,000)**
Frederick D. Reimer,
Gettysburg

**MUSTER/WARD/GOSS
AWARD (\$2,600)**
Kevin M. Miller,
Cincinnati

2006-2007

SCHOLARSHIP GRANTS

**JEFFREY R. NIEMAN
AWARD (\$3,000)**
Brett T. Pu,
Missouri State

**JAMES D. OATTS AWARD
(\$3,000)**
Daniel N. Maroun,
St. Louis University

**JAMES D. OATTS AWARD
(\$3,000)**
Stuart M. Russ,
Ripon

**JAMES D. OATTS AWARD
(\$3,000)**
Tyler P. Winters,
Wichita State

**JAMES D. OATTS AWARD
(\$3,000)**
Stephen F. McGeorge,
Akron

**JOHN L. OTT AWARD
(\$3,000)**
Lee A. Palmer,
Nevada, Reno

**JOHN L. OTT AWARD
(\$3,000)**
Michael S. Taylor,
Centre

**PAUL G. & RUTH R.
PALMER AWARD (\$500)**
Sean P. O'Bryan,
Colorado State

**CASEY POLATSEK
MEMORIAL AWARD
(\$1,500)**
Douglas H. Sampson II,
Ohio Wesleyan

**CHUCK POORE FAMILY
AWARD (\$3,000)**
Jacob J. Wawrzynkiewicz,
Nebraska - Lincoln

**MAURICE E. SHAFFER
AWARD (\$3,000)**
Joshua J. Boesen,
Creighton

**RUSSELL D. SHELDEN
AWARD (\$3,000)**
Stephen R. Tarpley,
Missouri - Columbia

**WATSON E. SLABAUGH
AWARD (\$3,000)**
Benjamin G. Chojnacki,
Ohio Wesleyan

**CHARLES E. STUART
- WASHINGTON ALPHA
AWARD (\$3,000)**
Kevin A. O'Donnell,
Washington

**CHARLES E. STUART
- WASHINGTON ALPHA
AWARD (\$3,000)**
Tyler B. Stone,
Washington

**TEXAS GAMMA CHAPTER
AWARD (\$3,000)**
Matthew T. Mac Connell,
Southwestern

**TEXAS GAMMA CHAPTER
AWARD (\$3,000)**
Kurt C. Seilheimer,
Southwestern

**ROBERT P. UFER AWARD
(\$1,500)**
William H. Todd,
Michigan

**LLOYD I. VOLCKENING
AWARD (\$3,000)**
Cody L. Gray,
Northwest Missouri State

* The Tony Danby Awards Total \$1,900.

2006-2007

FRANCIS D. LYON SCHOLARSHIP

FRANCIS D. LYON SCHOLARSHIPS GO TO TWO GRADUATE SCHOOL FILM STUDENTS

Chishan Lin

Gregg Helvey

The judges for the Francis D. Lyon Scholarships for students of film making have again this year selected two graduate students to receive the awards. Chishan Lin is a graduate student seeking an M.F.A. in Film Directing at the UCLA School of Film and Television. Miss Lin has earned a 3.94 GPA. She received the first place award of \$3,000. Gregg F. Helvey received the \$1,500 second place award. He has earned a 3.82 GPA working toward an M.F.A. in Film Production at The University of Southern California.

We are pleased to report that we had more applicants this year – 50 – than we have had in any single year since 1997, the year we presented the first Lyon Scholarship. For the first time this year, we gave applicants the opportunity to include a sample of their work in their application packet. Many of the 50 sent videos, DVDs, still photographs and writing samples. The samples were copied and distributed to each judge.

Chishan Lin graduated with Honors in 1998 from the University of California Berkeley with a degree in American Studies. She writes about studying the arts at Berkeley. "Although I was immersed in the world of art, I did not know if it was something that I could commit to. It seemed both impractical and idealistic, a terrible combination for making a living." After a personal transformation in her way of thinking about the arts and then doing graduate work in film making, her views have changed. "I find filmmaking motivational and inspirational. It makes me feel like a greater human being... Ultimately, my goal in filmmaking is simple – to create something greater than myself, something closer to the truth."

Gregg Helvey graduated from the University of Virginia in 2001 with a double major – English language and literature and French language and literature. Now in his third year of graduate school, he states, "I want to make films that matter... I am passionate about telling stories that are pertinent... Whether it is documentary or fiction, the power of story, music and photography synergistically unite to do amazing things in film. I chose USC's graduate program so I could become the strongest writer and director possible." Speaking of his financial situation, he wrote, "For me, like many students, going to school means going into debt. Six figures are a huge incentive to get the most out of my education and quickly repay my debts through quality work." This year's Lyon Scholarships were judged by a panel of four. The four were David S. Hartstein, *Emory '00*, William R. "Rusty" Richardson, *Tampa '80*, Dr. Scott D. Goldsleger, *Emory '98*, and Carmalieta Dellinger Jenkins who served as chairman. Many thanks for their service to the Educational Foundation.

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

Phi Delta Theta SPORTS REVIEW

By: Jay Langhammer, Sports Editor

Basketball

Starting 21 contests for **Pennsylvania** was guard David Whitehurst, who played 765 minutes for the Quakers. He had 35 steals, made 63 assists and scored 167 points, a 5.8 per game average. Earning All-American Southwest Conference honorable mention for **Schreiner** was forward Lance Hrcir, who led the team with 39 three-point goals; ranked second with 733 minutes played; and was third in scoring with 244 points (10.2 average). He also pulled down 105 rebounds (4.4) and had 25 steals.

Leading 18-9 **Ohio Wesleyan** were six Phis. Named to the College Division Academic All-American second team was forward Andy Warnock, who was an All-North Coast Athletic Conference second teamer. He scored 303 points (11.2) and led in three-pointers (50) and free throw shooting (82.5%). Andy was NCAC Player of the Week after scoring 27 points versus Wooster. All-NCAC first team center Ben Chojnacki led in scoring (344 points, 12.7); rebounding (155, 5.7); minutes (677); and blocks (46) while ranking second in assists (51) and steals (33). Guard Ross Rybarczyk led with 106 assists and 35 steals. Also playing for OWU were Ryan Rozak, Elliot Kaple and Dan Dyer.

Three Phis were regulars for the 16-10 **Gettysburg** squad. Guard Mike Spadafora was on the All-Centennial Conference second team and the NABC Honors Court for excellence in academics. He led in minutes played (868), scoring (350 points, 13.4), steals (54) and three point goals (44). Mike was also second in rebounding (108, 4.2). Forward Eric Fromm gained All-Centennial honorable mention and was top rebounder (120, 4.8) and field goal shooter (57.0%). He also was second with 315 points (12.6). Forward Todd Brady scored 193 points (7.4); grabbed 89 rebounds (3.4) and had 52 assists.

Top scorer for **Southwestern** University was All-Southern Collegiate Athletic Conference second team forward Robert Cates, who had 384 points (14.8). He also led in rebounds (166, 6.4); field goal shooting (67.4%) and blocks (15). Among his best games were 25 points, six rebounds against Austin College and 23 points, nine rebounds versus University of the South. Guard Kyle Medeiros led 16-10 Wabash in scoring with 299 points (11.5). He also led with 49 assists and was second in steals with 36. Hanover guard Clint Parker led in free throw shooting (85.7%) and three-pointers (50), while scoring 268 points (10.3). He added 49 assists and 26 steals. His top game was 25 points versus Maryville.

Guard Josh Walker of 23-5 **Puget Sound** was second in field goal shooting (50.4%). He scored 218 points (7.8); grabbed 105 rebounds (3.8); had 50 assists; and made 48 steals. Teammate Jeff Walker played 27 games at guard.

Andy Warnock, Ohio Wesleyan

Four Phis saw action for **Washington & Lee**. Guard John Mumper was the top free throw shooter (87.0%); scored 204 points (8.9); and had 33 assists. Guard Chris McHugh posted 30 assists and was joined by teammates Kirk Jones (21 games) and Ryan Owens (20 games). Forward Mike Geosits of **Dickinson** scored 219 points (8.8) and was second with 112 rebounds (4.5), 37 assists and 31 steals. Also playing were teammates Nick Leonardelli, James Spicer and Andrew Vogt. Seeing action for **Westminster** was guard Kevin Colston.

Baseball

Eight Phis were key players for **Davidson**. Co-captain/catcher Alex Entekin was named to the Southern Conference All-Academic team after batting .297 (63 of 212) with 35 runs scored, 15 doubles, eight home runs and 40 runs batted in. Also on the SoCon All-Academic team was pitcher Michael Kaufman, who won two games and struck out 27 batters. Third baseman Alden Crissey, second with a .332 average (67 of 202), scored 31 runs and had 16 doubles, seven homers and 44 RBI. Outfielder Hugh Eden hit .307 (42 of 137) with 22 runs scored. Other contributors were catcher Dan Obermeier (.289 average, two homers); outfielder Chase Fitzpatrick, pitcher Brian Packey and infielder Graham Chapman.

Infielder Tommy Cable earned All-ASC honorable

David Whitehurst, Pennsylvania

mention for **Schreiner** after batting .279 (29 of 104) with 21 runs scored, eight doubles, three homers and 17 RBI. Teammate Cody Sobolak pitched in eight games with a 1-0 record and 4.30 ERA. Pitcher A.J. Eppler led **Northwood** with 45.1 innings pitched and teammate Roy Reynolds also saw mound duty. Outfielder Justin Benson was a solid hitter for **Washington & Jefferson**, batting .347 (34 of 98) with 24 runs and 21 RBI. Anthony Martinez of **Oregon Tech** had a 2-0 record and 1.66 ERA in 13 games. Outfielder Jimmy McNamara was a .250 hitter in 22 games for **Gettysburg**.

Ranked 21st in NCAA Division III batting was **Chicago** catcher Scott Hofer, who hit .448 (47 of 105). He drove in 23 runs and scored 20 runs. Teammate Payton Leonhardt pitched in eight games. Three Phis played for **Wabash**. Outfielder David Culp led with 28 runs scored and batted .264 (33 of 125). First sacker Shaun Rico batted .256 (22 of 86) with three homers and pitcher Nick Rico was 1-0 in seven games. Playing for **McDaniel** were catcher-outfielder Steve Jordan, pitcher Jarrett Smith and catcher Adam Pelta. Helping 34-7 **Washington-St. Louis** were outfielder Bobby Hoernschmeyer and catcher Mike Hereld.

Six Phi saw action for the 19-19 **Hanover** squad. Pitcher-outfielder Joe Cravens was on the All-Heartland Collegiate Athletic Conference first team after hitting .345 (33 of 110) with 21 RBI. On the mound, he had a 7-4 record (including a one hitter versus Blufton) and 3.58 ERA. Also earning All-HCAC first team selection was pitcher-outfielder Dan Gillin, who hit .338 with team highs in doubles (13), homers (five) and RBI (31). As a hurler, he had a team-best 2.56 ERA and 5-3 record. Batting .292 (21 of 72) was first baseman Lewis Johnson while catcher-outfielder Mike Fox played in 14 games. Other Hanover pitchers were Tyler Punt and Kyle Pinham, who both pitched in 12 contests.

Southwestern University was led by eight Phi players. Earning All-SCAC honorable mention was pitcher Matt Mendel, who had a 3-4 record with 58 strikeouts in 59 innings. Infielder Richard Falcone batted .294 (40 of 134) with 21 runs and 17 RBI. Catcher Clint DeCur was a .244 hitter (30 of 123) with 20 runs and 15 RBI. Also playing were catcher Stephen Sickman, outfielder Jamie Herrmann and pitchers Scott Rogers, Gerald Weaver and Kevin White. Seeing action for **DePauw** were pitcher Brian Scott (3.42 ERA in 12 games) and outfielders Justin Weiner and Kyle Thompson.

Ten Phi contributed at **Puget Sound**. The pitching

staff featured Ryan Gustafson (4-2 record, 38 strikeouts in 58 innings); Evan Scandling (3.42 ERA, three wins, 36 strikeouts); Chris Owens (2-1 record in 11 games); and Brian Bennett. First baseman Tanner Webber hit .312 (39 of 125) with three homers and 23 RBI. Outfielder Brent Weidenbach was a .264 hitter (33 of 125) with five homers, 10 doubles and 17 RBI. Other regulars included DH Joe Newland (.290), catcher A.J. Jorg and infielders Pete Marcek and Tanner Moylett.

A key contributor at **Centre** was infielder Chase Ezell, who hit .287 (31 of 108) with 25 RBI (second on the team) and 25 runs. Teammate Tyler Boron batted .246 (16 of 65) as an outfielder. Seeing mound duty for **Willamette** were Drew Herbert and Ryan Smith while outfielder Rob Kutner (.244) and third baseman Ryan Anderson (.278) saw action for **Dickinson**. The **Whitman** squad included infielder Matt Morris-Rosenfeld (12 starts) and pitchers Adam Maldonado and Trygve Madsen. Catcher Carl Lisher was a member of the Washburn squad.

Track & Field

David Whitehurst of **Pennsylvania** earned All-East second team honors with a second place finish in the 110 meter hurdles (14.12) at the IC4A meet. He won the event at the Ivy League Heptagonals and also ran on the sprint medley relay at the Penn Relays. Three Phis were key athletes for **Wichita State**. At the Missouri Valley Conference indoor meet, Luther Wilson placed third in the 60 meter hurdles (8.17) and also ran the 200 meter dash in 23.15. Outdoors, he had a best 110 meter hurdles time of 15.05 and a best of 55.24 at 400 meters. Jordan Kitchen's best times were 10.17 for 100 meters and 22.34 at 200 meters. He also ran on the school's 400 meter relay. At the Emporia Relays, Brandon Chapman won the triple jump (50'1.25") and placed second in the long jump (23'2"). Indoors, his top 60 meter time was 7.34.

Jonathan Crossett of **Colgate** placed sixth in the triple jump (45'6.5") at the Patriot League outdoor meet after a seventh place Pat League indoor leap. He reached 46'5" in a fourth place finish at the Cornell Upstate Challenge and placed second in the Class of '32 Invitational. Teammate Harrison Newman placed ninth in the outdoor Patriot League high jump and was third in the event at the indoor Syracuse Invitational. Justin Jernigan of **Mississippi** had a best 5000 meters time of 16:02.96 and Jim Bodnar of **St.**

Louis ran in the 100 and 200 meter events at the Saluki Spring Classic.

Will Funderberg of **Davidson** earned All-Southern Conference honors with a second place outdoor shot put (48'0") and was sixth in the discus (140'10"). He won the shot put and placed fifth in the discus at the Appalachian State Open and was third in the shot at the Duke Invitational. Teammate Nick DeLuzio competed in the shot at the SoCon meet and was eighth at the Appalachian Open. Other NCAA Division I competitors included Andrew Kasprisan of **Vermont**, Brian Scott of **Cornell** and Sean Ballek of **Cal State-Northridge**.

Chad Bennett of **DePauw** won the 500 meter and 3000 meter steeplechase SCAC events. Teammate Mike Morris was second in the SCAC pole vault and had a best leap of 14'6". Other good runners for DePauw were Grant Smith, Kramer Rice and Josh Pendl. Mike Ripley of **Hanover** won the HCAC discus (140') and was sixth in the hammer throw. Teammate Eric Cook was 10th in the HCAC javelin. Doug Sampson of **Ohio Wesleyan** won All-NCAC honors on the second place NCAC 1600 meter relay and was seventh at 800 meters. Winning the KCAC pole vault (14'6") was Cordairo Hansen of **Southwestern** College. Jarrett Smith of **McDaniel** tied for third in the Centennial indoor high jump.

Four **Centre** Phi Delts competed at the SCAC meet. Chad Loveless won the 400 meter hurdles (55.26) and was sixth at 400 meters. Michael Beehan was third in the shot put and 11th in the discus while Charles Mercy was fourth in the shot. Nick Warren ran in the 100 and 200 meter races. Taylor Beaubien of **Lynchburg** was third in the 110 meter hurdles at the outdoor ODAC meet. Adam Krack of **Iowa Wesleyan** won the Midwest Classic Conference 200 and 400 meter events while placing sixth at 100 meters. Teammate Andrew Irvin was the team's top javelin thrower and threw the shot. Good distance runners for **Emory** squad were Nick Price, Michael Rothblatt, Brian Mortensen and Evan Goldberg.

The **Washington & Jefferson** squad featured three key Phis. Virgil Marshall won the Presidents' Athletic Conference 100 meter dash and long jump (23'3.5") while placing second at 200 meters. Jeff Smith was on the PAC second place 1600 meter relay; placed fourth in the PAC 110 meter hurdles; and was on the fourth place 400 meter relay. Dan Brodland placed seventh in the PAC

shot and javelin events. Three Phis were standouts for the **M.I.T.** squad. Thad Wozniak won the NEWMAC long jump and ran on the second place 400 meter relay and the third place 1600 meter relay. Chris Bateman earned All-NEWMAC honors with a second place long jump; was fourth in the NEWMAC triple jump; and tenth in the high jump. Brian Jakokes was 13th in the NEWMAC 10,000 meter run.

Matt Amante of **Washington-St. Louis** was second in the long jump and triple jump at the UAA indoor meet and fourth outdoors in the long jump. Teammate Matt Tappin was fifth in the UAA outdoor high jump and was also a decathlete. Dan Beksha of **Chicago** was on the UAA fourth place 1600 meter relay; was on the 400 meter relay; and also ran the 100 and 200 meter events. At **Puget Sound**, Greg Bailey had the team's second-best hammer throw and a best decathlon total of 4,612 points. Teammate Matt Maza, who threw the javelin 152'5", also competed in sprint events, the pole vault and high jump.

Ryan Keene of **Gettysburg** was sixth in the 400 meter run at the Shippensburg Invitational and teammate Ted Mavraganis ran 800 meter events. Brian Felix of Ripon was 11th in the javelin at the MWC meet while teammate Mitch Winn threw the shot and hammer. Other competitors included Dana Banyasz of **Ashland**; Sean Muller of **Willamette**; Jared Jackson of **Wabash**; Chris Kliethermes of **Lawrence**; Matt Robinett of **Case Western Reserve**; Nick Hollabaugh of **Robert Morris**; Sean Williams of **Clarion**; Chris Henry of **Embry-Riddle**; Ben Hargrave of **Dickinson**; the **LaVerne** duo of Matthew Cordova and Michael Cordova; and **Washington & Lee** teammates Marshall French and Hansen Babington.

Golf

Winning his first PGA Tour victory on July 2nd was J.J. Henry, **TCU** '98. In winning the Buick Championship in Cromwell, Conn. by three strokes, he took home \$792,000, his biggest paycheck since joining the PGA Tour in 2000. A native of Fairfield, Conn., he became the first Connecticut native to win the 55-year old tournament. The victory also clinched a spot for him in the British Open and moved him from 26th to sixth place in Ryder Cup points.

Finishing a fine career at **Maryland** was John Eades, who averaged 72.6 over 29 rounds (including a low of 65). He placed third at the Frank Landry Invitational (216); had four fourth place

Justin Shroeder, Ohio Wesleyan

tournament finishes (with a low 210 at the Mattaponi Springs Shootout); tied for eighth at the Furman Invitational; and tied for 26th (216, including a 68) at the Atlantic Coast Conference meet.

Teammate Hunter Bendall averaged 76.3 over nine rounds, with a low of 68. Derek Rogers of Pennsylvania was top finisher at five tournaments and averaged 75.8 (low round of 71). He tied for eighth at the GWU Invitational and tied for 17th at the Ivy League meet. His teammates were Michael Kornheiser and Bill McCrossan.

Two Phis saw action on the links for **Kansas**. Tyler Docking tied for 15th at the U.S. Intercollegiate and tied for 45th at the Big 12 Conference meet. He averaged 77.0 over 10 rounds, with a low score of 69. Teammate Walt Koelbel averaged 75.67 over three rounds, with a low of 70. Danny Amundson of **Belmont** averaged 75.4 over four tournaments (low of 72) and tied for 21st at the **Belmont** Invitational. Nick Fallon was the second-leading shooter for **Randolph-Macon** with a 77.4 average over 20 rounds, including a tie for 18th at the ODAC meet.

Named to the NCAA Division III All-American third team was Justin Shroeder of **Ohio Wesleyan**, who averaged 75.94 over 18 rounds and was 27th (308) at the Division III meet. He earned All-NCAC first team honors with a fifth place finish (226) at the NCAC meet. Teammate Doug McCullough averaged 76.99 over 18 rounds; tied for 10th at the Wooster Nye Invitational; and placed 12th at the NCAC meet. Also on the OWU team were Gerald Duffy, Andrew McIlroy and Jeff Tynik.

Jordan Crampton of **Iowa Wesleyan** was medalist at the Waldorf Invitational; tied for ninth at the Central Dutch Classic; and tied for 11th at the Fighting Scot Invitational. Teammate Max Edwards was fourth at the Waldorf and tied Jordan for 11th at the Fighting Scot event. Other Phi Deltas who were golf team members at their schools included Sean McCormick of **Centre**; Doug Green of **LaVerne**; Matt Hall of **Gettysburg**; Martin Irish of **Southwestern** University; Spencer Poor of **Lynchburg**; and **Whitman** regulars Kyle Buckingham and Kevin Kato.

Lacrosse

Five Phis won All-American honors for the 17-2 **Gettysburg** NCAA Division III playoff squad. Defenseman Andrew McGann was named to the All-Centennial Conference first team and All-American second team. Attack Brian Pryor led in scoring (54 points, including 39 goals; was on the All-American third team; and was a USILA Scholar All-American. Midfielder Chris Renzi (13 goals) was an All-American third teamer and a USILA Scholar All-American. Attack Chase Stewart, who scored 25 points (17 goals, eight assists), was a USILA Scholar All-American and gained All-American mention, as did defenseman John Fairhurst.

Nine other Phis were key players for **Gettysburg**. Evan Gallant gained All-Centennial honorable mention and was third in scoring (44 points, including 29 goals). Trip Dyer had

28 points (12 goals, 16 assists) while Andrew Mavraganis and T.J. Liberto each had 12 points. Also playing were J.R. Parker (16 games), Jim Culp (13 games), Ted Leonard, Ben Sufrin and Jon Isaacs. Playing for the 10-4 **Pennsylvania** Division I playoff team were defensemen Matt Kelleher and Nick Krotec. Midfielder Fletcher Gregory played for **North Carolina** and went with his team on a summer exhibition tour in Japan.

Earning All-NCAC first team honors for 9-6 **Ohio Wesleyan** was defenseman Peter Hargrove. Derek Murray earned All-ODAC second team honors as a defenseman for **Randolph-Macon** and led with 52 ground balls. Six Phis saw action for the 7-6 **Washington & Lee** squad, led by All-ODAC second team long stick midfielder "Spotty" Robins, who had 32 ground balls. Attack Ned Riley contributed 29 points (22 goals, seven assists) and 19 ground balls. Also playing were Bose Bratton, Andrew Carr, Alex Heaton and Lee McLaughlin.

The 10-6 **Denison** squad had 19 Phi Deltas. Attack Ted Douglass won All-NCAC first team honors and was top scorer with 35 points (including a team-high 30 goals). All-NCAC first team defenseman Mark Foster had 22 ground balls. Other scorers were Chris Boehl (21 points), Nate Hall (20 points) and Ricky Mackessy (12 points); Also playing were Teddy Epstein, Dean Scontras, Nick Katz, Adam Richards, Lou Sorgi, Steve Wiseman, David Walters, Jim Minor, Chris Gaines and Connor Donovan. Other players were Abraham Weir of **M.I.T.** and the **Washington & Jefferson** duo of Julian Muganda and Paul Carrington.

Swimming

Co-captain Everett Kimball led six Phis on the **Dickinson** squad. At the Centennial meet, he won the 200 freestyle; placed second in the 500 freestyle; and was on the second place 800 freestyle relay. He was also on the third place 200 freestyle relay and fourth place 400 medley relay. Ben Cooper was on the 200 freestyle relay and placed fourth in the 50 freestyle. Rob Franciscovitch was on the 200 freestyle relay and placed 10th in the 100 butterfly. Phil Mercatili was on the fourth place 400 medley relay; placed sixth in the 400 IM; and was seventh in the 200 IM. Also swimming were Jason Keely and Trey Ciammetti.

Landon Boehm was on the winning **DePauw** 400 freestyle relay at the SCAC meet. He also swam on second place 200 freestyle and medley relays; placed third in the 100 butterfly and 800 freestyle relay; and was fifth in the 200 butterfly. Kel Ottawa of **Willamette** placed third in the 100 freestyle and breaststroke events at the NWC championship. Teammates David Sluss and Graham Smith also competed at the NWC meet. Swimming for **LaVerne** at the SCAC meet were Justin Haas, who was on four relays that placed fifth, and James Ridings, who was on two relays.

Competing for **Rochester** Tech at the UNYSCSA meet were Ken Kania (fourth with the 200 freestyle relay) and Matt Abrams. Other swimmers included Mike Rico and Doug Vaccari of **Pennsylvania**; Mart Steehler of **Allegheny** (10th in the NCAC 100 breaststroke); Dan Donata of **Case Western Reserve**, who swam in seven events at the UAA meet; James Viccaro of **Chicago**, who was on four sixth place relays at the UAA meet; Lars Kalp of **Washington** College; and Doug Herman of **Ohio Wesleyan**.

Wrestling

Ten Phi Delts were on the **Lawrence** squad. Competing at the NCAA Division III championship meet was Ben Dictus, who had a 23-6 record at 184 pounds. After winning titles at the Private Colleges meet and the North Central College Invitational, he placed second at the WIAC meet. John Budi had a 26-10 record at 174 pounds; won his weight class at the Private Colleges meet; and was fourth at the WIAC meet. Also placing fourth at the WIAC were James Williams (10-3 at 125 pounds) and Tony Norton (19-17 at 141 pounds). Finishing fifth at the WIAC were Joe Austin (165 pounds) and Scott Polewach (197 pounds). Also competing for Lawrence were heavyweight Kenny Hamm (11-13) and August Trexler.

Joe Seger of **Wabash** had a 28-15 record at 174 pounds; placed second at the Midstates meet; and was fourth at the Pete Willson Invitational. Teammate Keith Garrard was 25-12 at 197 pounds and placed second at the Midstates event. Two **Washington & Jefferson** Phis won titles at the PAC meet. Ryan Wiles had a 10-6 record at 197 pounds; won PAC and W&L Invitational titles; and went to the Division III Midwest regional quarterfinals. Jacob Harper won the PAC 133 pound title and had a 13-8 record. Teammate Mitch Tenney was 7-8 (with three falls) at 133 pounds. Also on the mat were Sam Russell of **Ashland**; Mike Valentino of **McDaniel**; and Doug Voelker of **Case Western Reserve**.

Other Sports

Winning All-SCAC honorable mention in tennis for **Southwestern** University was Dillon Gussis, who placed second at #2 doubles at the SCAC meet. Playing as a regular in both singles and doubles for **Eastern Kentucky** was Tom Wospil. Matt Winters of **Allegheny** was 13-3 in singles and 10-5 in doubles. Barrett Freeman of **Centre** was 10-6 in singles and 3-3 in doubles. **Southern Indiana** regulars were Andrew McGuire (11-12 in singles, 5-5 in doubles) and Ryan McDaniel. Other tennis regulars for their schools were Andrew Ellison of **Washington & Lee**, Geoff Klein of **Willamette**, Chris Weedon of LaVerne, Peden Nichols of **M.I.T.** and the **McDaniel** duo of Bill Ross and R.J. Seabeck.

For the second straight year, Trevor Chang of **M.I.T.** was named Male Fencer of the Year by the Northeast Fencing Conference. His 23-1 record led his team to the NFC title. Water polo player Justin Haas scored 17 goals for 17-11 **LaVerne**. Hockey player Adam Shabshelowitz of **M.I.T.** was the third-leading scorer with 27 points (14 goals, 13 assists). Playing squash were Parker Justi of **Pennsylvania** and Andrew McReynolds of **Cornell**.

In rowing competition, six Phis were on **Washington College** team. Chris Broadwell rowed on the men's pair that placed fourth at the Atlantic Coast League Sprints regatta and Brandon Piker was on the novice 8 boat at the same regatta. Also competing were Zak Morey, Clint McKee, Cole Eshbach and Will Bruce. Brian Fanning was a member of the **Willamette** rowing squad. Other **M.I.T.** athletes were Kevin Kelley of the crew team; Zach Traina of the sailing team; and pistol team members Jimmy Zhu and Justin Tan.

Joe Seger, Wabash

Ben Dictus, Lawrence

Ted Douglass, Denison

Andrew McGann, Gettysburg

Brian Pryor, Gettysburg

Phi Delta Theta 76th Biennial Convention

Searing heat greeted Phi Delta Theta as the 76th Biennial Convention convened in Kansas City, Mo., but inside the halls of the Hyatt Regency Crown Center, delegates debated the issues of Phi Delta Theta in air-conditioned comfort.

KC Kickoff

Alumni and friends gathered Wednesday night before Convention to visit the Steamship Arabia Museum. The ship was a paddle-wheeler that sank into the Missouri River. A local family found the wreckage, dug it out and salvaged cargo, some of which can be seen at the museum.

On Thursday evening, Convention opened in its traditional grand fashion. Past presidents of the General Council were introduced and current GC President Michael Scarlatelli presented his "farewell address" to the Convention. Delegates and guests heard from University of Nebraska President (and Phi) J.B. Milliken who discussed higher education in the new "flat" world described by author and columnist Thomas L. Friedman.

The Convention also heard a very encouraging report from the Educational Foundation, which reported that its new campaign is off to an impressive start, having raised \$3.5 million.

For those coming to Kansas City with a taste for the city's famous barbeque, famous Phi Dr. Richard E. Davis, *Washburn '47*, was on hand to be honored as the Nance-Millett Free Enterprise Award winner. Davis was a child psychologist in the late '70s when he tinkered with and introduced his sauce, originally called "K.C. Soul Style Barbeque Sauce." The sauce, which originally started with only five ingredients, sold more than 3,000 cases. Davis renamed it to KC Masterpiece (at the same time he also test marketed Muschup (a combination of ketchup and mustard). He sold the company in 1986, but retained the right to use the sauce at KC-Area restaurants he owned. Currently, it's the No. 1 selling premium barbeque sauce in the country.

Legislative matters

The Convention voted on several Code changes, including a provision to change the province president duties to include more cultivation of alumni volunteers, allow for a voice vote for General Council president if there is only one candidate and voted to raise active member dues from \$75 to \$90. This increase was offset by a recent drop in insurance dues.

The General Council election was unusual this year in that there were four candidates for four open seats. So, the election results did not contain the excitement of the multiple ballots cast in California. Elected to the Council were Mark Oschenbein, Scott Mietchen, Chris Lapple and, new member Rich Fabritius, Kent State '94.

Award winners

Throughout Convention, many chapters, alumni and individuals were recognized for awards. At the close of the weekend, two brothers were specifically recognized for their lifelong commitment to Phi Delta Theta by receiving the Legion of Honor award. The first honoree was former General Council President Dr. Robert B. Deloian. During Deloian's tenure, the Fraternity decided to move toward alcohol-free housing. Although a controversial move to some at the time, Deloian's tireless efforts speaking to Phi Deltas and other fraternities and sororities helped pave the way for Phi Delta Theta to be a leader among the Greek community. Deloian, who emceed

the closing banquet, was completely surprised by the honor. Earlier in the evening, he entertained the crowd by showing slides of baby photos of former GC presidents.

Also honored was Executive Vice President Robert A. Biggs. Brother Biggs has worked for Phi Delta Theta since graduation and has served as a traveling consultant and director of chapter services. During his tenure as EVP, he has organized countless conventions, conferences and meetings. He's worked with scores of staff members and volunteers and continues to shepherd the Fraternity and its volunteers. To quote one of the honorees, "at-a-boy" to both Bob Deloian and Bob Biggs.

Chapter News

Alberta Alpha

Alberta Alpha *University of Alberta*

After pressure from the house corporation to fill the chapter house last year, Alberta Alpha came up with a unique solution – placing a “Females Preferred” ad on the campus housing registry. We were able to attract three women, primarily because of the amenities, the great rate, location and their desperation to find housing. There were certainly downsides for both sexes (maintaining secrecy, setting cleanliness standards, and vacating the house during initiation weekend). But the upsides made the experience very worthwhile. Jen Ritchie, sister of member AJ Ritchie, learned that the men were like her brother and that the concept of a fraternity and brotherhood is real. Kim Thompson’s brother joined our chapter after visiting Kim and getting to know us. Katie Bibbs learned to trust the Greek system and its purpose in producing good men. Because of the increase in our membership, we will not have women living in the house this coming year, but we will miss seeing them around, and we are better men because of the experience.

British Columbia Alpha *University of British Columbia*

David Yuen, '07, has been selected as a member of the Alma Mater Society as the Vice President of Administration and one of five student executives for the university. The Alma Mater Society is the student society of the university representing 43,000 students. His responsibilities include overseeing all the undergraduate societies and student clubs and all reservations in the Union, chairing the committee that decides on renovations to the student union building, chairing the committee that helps implement student society policy regarding environmental responsibility, and sitting on the committee that plans business operations for the Union (food vendors, merchandise, etc.).

Georgia Gamma *Mercer University*

Phi Delta Theta for Aye was truly the spirit of Georgia Gamma at Mercer’s Homecoming in March. The Phi Deltas abandoned the university-chosen theme of “Mercerpalooza,” instead opting to dress and act like pirates for the week. We participated in all the week’s contests, ultimately winning the first place award for points accumulated.

Sadly, in April esteemed Brother Phil Walden entered the Chapter Grand. Brother Walden was the founder of Capricorn Records. In coelo quies rock.

Indiana Zeta *DePauw University*

Pictured are Paul Porter of Fort Wayne, Ind. and John Schomburg of Edina, Minn., two of the three Lund \$6,000 Scholarship recipients.

Indiana Zeta

Not pictured is Andrew Strasburg of Ann Arbor, Mich. who was studying off campus. Albert Lund established the scholarship in 1999 to reward members of his chapter for their dedication to academics and their involvement in campus and community activities.

Kentucky Theta *University of Kentucky*

Chapter president Daniel Turner, '06, was honored at commencement by receiving the Algeron Sydney Sullivan medallion, which recognizes his commitment to community service. He was cited for his leadership in the Honors Program, his social activism regarding educational and economic inequality and his summer work with disabled children in an impoverished town outside Lima, Peru.

Michigan Alpha *University of Michigan*

This spring the chapter was honored to have their house selected for the Ann Arbor annual AAWCC Home Tour. It was a treat to see the visitors’ surprise, and to be able to work with the neighbors and sponsors on the tour. The “nothing less than zero tolerance will suffice” philosophy impressed everyone.

Michigan Alpha

Mississippi Beta *Mississippi State University*

Our chapter is proud to announce that members Lee Weiskopf and T.C. Rollins have been elected to campus-wide Student Association executive positions for the 2006-2007 school year. Their terms began at the end of April. We are excited to have two of our own serve in

these important campus-wide positions. John David Cole, outgoing SA president and also a Phi Delta Theta member, just ended his term. Also, Bryan Brown, Alex Burton and John Thompson have recently been selected as MSU Roadrunners.

Mississippi Beta

Roadrunners work closely with the Office of Admissions to actively recruit potential students for the university. Selection to this all-volunteer group is a great honor. They join Jarrod Harney and Philip Parker who were selected last year.

North Carolina Gamma

Davidson College
Real men really do wear pink. During our fundraising event

"Bench Press for Breast Cancer", we earned over \$2,000 and had a good time. The event, taking place directly in front of the main academic building, was a weightlifting challenge taken on by the Brothers. Students and faculty were asked to sponsor individual Brothers on a per-rep basis. Local businesses giving donations had their logo placed on all advertisements and T-shirts (with the slogan "Real Men Wear Pink"). We had fun doing it, and the event brought praise from the campus community for bringing community laughter and pride "the likes of which only big men in pink shirts and spandex can."

North Carolina Gamma

Pennsylvania Omicron

Shippensburg University

Our goal this year has been to raise \$1,000 for ALS, and as of April 6 we have raised \$800 and feel confident we will exceed our goal. To accomplish this, we planned several different events. The first was a concert we sponsored by Disengaged, a band from Mount Joy with Brother Dan Rider as the bass guitarist. Later in the semester we held the Quarter Mile for Quarters. In this fundraiser, people gave however much they wanted in exchange for an ALS band. We raised well over \$300 in a period of three hours.

Our third event, during this spring semester, was a date auction in which other students bid on the Brothers. The highest bidder received a gift certificate to take the Brother they bid on out to dinner. We will have one last fundraiser to reach to \$1,000.

—George Ash

Tennessee Delta

Tennessee Technological University
Members of Tennessee Delta recently received numerous Military Science awards for outstanding academic and military excellence during the annual Army ROTC awards program at Tennessee Technological University. Reporter

Tennessee Delta

of the General Council, LTC (R) Mark H. Ochsenbein, Past 4th District Commander of the Tennessee American Legion presented several of the awards to members of Tennessee Delta. From L to R: LTC (R) Mark H. Ochsenbein, Jesse Weigle, Jeremiah Brashear, Chad Barnes, John Toliver, Travis Michelena, Chad House and (centered) Robert Hashe. Notably, Brother Toliver ran away with most of the awards including the coveted Generals' Cup Award, Department of the Army Superior Cadet Award, USAA Spirit Award, Dean's List Academic Ribbon (3.5-4.0 GPA), American Legion Scholastic

Excellence Award, and the Gold Medal Athletic Ribbon (290-299 APFT score). Brothers Toliver, Barnes, Brashear and House were commissioned as Second Lieutenants on May 6, 2006.

Virginia Beta

University of Virginia

The Virginia Beta chapter was honored to receive the Outstanding Chapter award at the annual Greek Awards ceremony. "We've worked really hard, and this award noting our achievements is an affirmation that our hard work has not gone unrecognized," said second-year architecture student Brian Poulson and chapter vice president.

Washington Alpha

University of Washington
At our annual Alumni Workday, on April 2, 16 alumni and their families attended to pitch in and plant hundreds of plants and trees, clean windows and power wash the exterior of the house. Thank you to everyone who helped out.

Washington Alpha

The Return of the Alphas

Our newest colony, Missouri Beta Prime at Central Methodist University

As the 2006-2007 school year approaches, Phi Delta Theta's expansion program is gearing up for the return efforts to three of the Fraternity's Alpha chapters.

- Indiana Alpha – Indiana University
- Ohio Alpha – Miami University
- Tennessee Alpha – Vanderbilt University

Indiana Alpha

After a two year absence, Phi Delta Theta makes its return to Indiana Alpha this fall. Phi Delta Theta's expansion team will be in Bloomington from August 21 – September 20 recruiting qualified students to become Re-Founding Fathers of the Fraternity's second chapter. Currently, the chapter house is being occupied by Phi Sigma Kappa, but will once again be filled with Phis in the fall semester of 2007.

Ohio Alpha

Phi Delta Theta returns to its birthplace this fall after a two-year absence from campus. Initial recruitment efforts will begin September 21 and conclude on October 18, highlighting Phi Delta Theta's rich history and structural presence on campus. The chapter house has remained vacant for the past two years, but will be available to the chapter in the fall semester of 2007. The local House Corporation is planning to make house improvements in order to make it the premiere chapter house on campus.

Tennessee Alpha

The early months of the spring semester are allocated for Phi Delta Theta's return to Vanderbilt University. The Fraternity, founded at Vandy in 1876, will once again fill the halls with brotherhood in its University-owned house in the fall of 2007. The fall months will be used to assemble a chapter advisory board while working with the University to solidify our recruitment strategy.

A key component to successful expansion efforts has always been alumni involvement. There are many ways you can support the Fraternity's expansion efforts:

- Recommend a student who attends or will be attending one of these schools.

- Volunteer to serve on the Chapter Advisory Board or House Corporation Board.
- Recommend an alumnus or qualified individual who would be a positive adviser for the colony. (Male or Female, Phi or Non-Phi)
- Attend the alumni reception during the expansion team's time on campus and give your testimonial to potential colony members.
- Volunteer to be a mentor to one of Phi Delta Theta's newest colony members.
- Pledge your support to the local capital campaign to renovate the house (if applicable), help subsidize the cost to replenish or replace the chapter's Ritual equipment, or spearhead efforts to endow a scholarship for the chapter through Phi Delta Theta's Educational Foundation.

If you would like to get involved at one of these expansion projects or are looking for a detailed synopsis of our plans to reestablish the chapter, please visit www.aryoualeader.com and click on the Indiana, Miami, or Vanderbilt logo. A comprehensive look at Phi Delta Theta's expansion program can also be found here. Please direct any thoughts and/or questions to Director of Expansion, Steve Good at sgood@phideltatheta.org.

Alumni-Driven Recruitment Efforts

Our alumni-driven recruitment protocol will be "test-driven" this fall at the University of Texas - Arlington. The prerequisites for this model include: 1) Phi Delta Theta has been on campus before, 2) A group of at least 20 alumni are willing to form a "Phi Development Team" (which transitions into a House Corporation and Chapter Advisory Board, 3) The chapter has been closed for four or more years (unless the University has agreed upon an earlier return), 4) The University supports our return, and 5) The General Council and Survey Commission approves the campus. The Phi Development team is trained by the expansion team to perform similar actions taken on a staff-driven "cold start" project. This protocol allows those closed chapters with outstanding alumni support to work hand in hand to bring their chapter back sooner.

THOMAS BARNUM MIAMI, '61

Former president of Sara Lee Corporation's food business and chairman of the board of Citicorp Services Tom Barnum died April 27 in Chicago. He was 66.

ROBERT LOUIS ELORTEGUI JACKSONVILLE, 2001

On the night of Saturday, September 25, 2005 at 2250hrs the brothers of Phi Delta Theta Florida Zeta Chapter, a family, friends and a nation lost a brother, son, friend and fiancé. Lt. Robert Luis Elortegui was a pilot for HSL-44, the "Swamp Foxes", a helicopter squadron tasked with Anti-Submarine Warfare. He was based at NS Mayport in Jacksonville Florida.

He was conducting deck landing qualifications off the coast of North Carolina as part of the Nassau Expeditionary Strike Group when all communication was lost with his SH-60 Seahawk helicopter. Rob was a high intensity, motivated, charismatic man with a big heart. He loved his country, his fraternity, his family and his job as a naval aviator.

Rob lived by a quote that has inspired others including brothers that never met him. "Adversity causes some men to break....others to break records." Rob, like his best friend Nate Hemphill, wanted to be a SEAL. When he wasn't accepted into the program he didn't get down on himself, he knew he was a part of a bigger plan. Following the quote he lived by, he decided if he wasn't going to be a SEAL, he was going to be the best damn pilot in the Navy. That is how he lived.

When he died, we celebrated his life as well as mourned his death, but the way he lived every second of his life has inspired many of us to live our lives better. At Founder's Day this year, the brothers of Phi Delta Theta, FL Zeta created a new award. The Robert Luis Elortegui Adversity Award is an annual award that goes to the brother who slapped adversity and hardship in the face, refused to go down, and has strived in all ways, to be better.

-Submitted by Eric Rice, Florida Zeta '04

H. WILLIAM KIRSCHNER WASHINGTON, '39

The founder of K2 Skis, one of the largest ski manufacturers in the country, died April 22nd in Seattle, Washington. He was 87.

He started the business in a metal shed and grew it into a national icon. K2 skis, the first commercially viable fiberglass skis, were ridden to victory by ski champions and Olympic athletes. He began work with fiberglass in his grandfather's garage making animal cages out of plastic. This gave him the idea to develop a fiberglass ski, although early models "peeled like bananas" as soon as they hit the cold. He developed a way to form the fiberglass to allow it to run in the cold. The company was sold in 1970, but Kirschner and a group of investors bought it back in 1976. He served as chairman until retirement in 1982.

He was a man who did business with a smile and a handshake, yet known for his honesty and warmth, reported the *Seattle Times* in his obituary. Barbara, his wife of 66 years (they met at the chapter house) said the secret to their long marriage was that she "bossed him a lot and he turned a deaf ear, and we got along fine."

He was inducted into the U.S. National Ski Hall of Fame.

PHIL WALDEN MERCER '62

If you've ever enjoyed listening to the Allman Brothers or Otis Redding, you have famous Phi Phil Walden to thank. The Mercer graduate and founder of Capricorn Records died of cancer April 23.

Walden was a visionary in the music industry, and known as the father of "Southern rock." During the 1970s, he helped boost the campaign of upstart Democrat presidential candidate Jimmy Carter with financial backing and benefit shows by Capricorn artists. His music career started at Mercer, booking bands for high school and Fraternity events.

"He was one of the cats. Loose and fun, not stiff like the few other record company people I had met." Chuck Leavell, a keyboardist with the Rolling Stones, wrote about Walden in the *Atlanta Journal-Constitution*.

He addressed the Atlanta Alumni Club on several occasions, often giving a compelling talk about battling alcohol and other personal demons. He was a big supporter of Phi Delta Theta's move to alcohol-free housing in 2000.

"I will remember a true and loyal friend I will miss beyond words. He was an inspirer, a motivator, a leader, a man of imagination and a man with an ear for music," wrote Leavell. "He was a resilient man who never gave up, he was a fighter to the end."

**In coelo
quies
est**

**In heaven
there is
rest**

Chapter Grand

Akron

'60, Fred L. McDonald of Solana Beach, Calif., 2/06

Allegheny

'75, Charles A. Erickson, Jr. of Bay Minette, Ala., 6/05

Arizona

'45, Timmons L. Treadwell III of Heber Springs, Ark., 7/06

'45, Warner J. Van Spanckeren of Santa Barbara, Calif., 3/06

Arkansas

'65, Douglas W. Avlos of Fort Smith, Ark., 4/06

Ashland

'68, James T. Caito, Jr. of Mayfield Heights, Ohio, 5/05

Auburn

'47, Robert B. Frese of Mobile, Ala., 12/05

'48, Theo R. Butler of Cheshire, Conn., 11/05

Baylor

'77, Jay H. Humphrey of Dallas, Texas, 4/06

Brown

'47, Daniel F. Mansur of Salem, Mass., 2/06

Butler

'64, Richard H. Schroeder of Greensburg, Ind., 4/06

'93, Joel K. Johnson of Indianapolis, Ind., 5/06

California – Berkeley

'43, Robert G. Smith of Lake Oswego, Ore., 11/05

'48, James R. Hoffman of Cerritos, Calif., 1/06

California – Los Angeles

'49, William J. Probetts of Los Angeles, Calif., 12/05

'51, Robert M. Cutshall of Brea, Calif., 6/06

California Polytechnic

'97, Patrick J. Vandever of San Francisco, Calif., 5/06

Cincinnati

'65, Harry C. Green of Lima, Ohio, 7/06

Colorado

'52, Thomas L. Theotokatos of Boulder, Colo., 2/06

'52, Richard D. Van Law of Highlands Ranch, Colo., 8/05

Colorado College

'52, Ira F. Bennett, Jr. of Goshen, N.H., 12/05

Cornell

'64, Rufus S. Shamroy of Cincinnati, Ohio, 3/06

Dalhousie

'50, Samuel G.B. Fullerton of Halifax, N.S., 4/06

Dartmouth

'50, Richard A. Mullins of Cincinnati, Ohio, 3/06

'53, William C. Beutel III of Pinehurst, N.C., 3/06

Davidson

'42, Jack W. Westall of Asheville, N.C., 2/06

'51, Thenton L. Davis, Jr. of Columbia, S.C., 6/05

Delaware

'94, Gerald J. Kling of Wilmington, Del., 6/06

Denison

'36, David S. Ferguson of Ligonier, Pa., 5/05

'40, Ned R.V. Collander of San Diego, Calif., 8/05

'44, George H. Clippert of Camden, Ark., 3/06

Duke

'41, George W. Lyles, Jr. of High Point, N.C., 3/05

'49, H. Gordon Landon of Dearborn, Mich., 8/05

Emory

'41, Frank Hardeman, Jr. of Thunderbolt, Ga., 2/06

Florida

'35, Cicero A. Pound, Jr. of Gainesville, Fla., 3/06

'60, Louis W. Adams, Jr. of Raleigh, N.C., 11/05

Florida State

'56, Jerry J. Jacobs of West Palm Beach, Fla., 6/06

2007, George T. Ashby of Orange Park, Fla., 6/06

Franklin

'93, Joel T. Christopher of Bowling Green, Ky., 5/06

Georgia

'40, James C. Owen, Jr. of Hinsdale, Ill., 12/05

'59, Thomas E. Ansley of Statesboro, Ga., 6/06

Georgia Tech

'41, Churchill P. Goree III of Venice, Fla., 11/05

'45, M. Wistar Gary of Atlanta, Ga., 3/06

Gettysburg

'54, Donald C. Elwell of Willseyville, N.Y., 10/05

'58, Charles D. Ollivier of Palmyra, Pa., 10/05

Illinois

'28, Hamilton Browne of Lookout Mountain, Tenn., 3/05

'36, Donald F. Pavlick of Jacksonville, Ill., 4/06

'40, A. Darwin Kirby, Jr. of Pittsboro, N.C., 2/06

Iowa

- '47, Jack W. Tupper of Oakland, Calif., 5/06
- '54, James R. Agan of Sumner, Wash., 12/05
- '97, Benjamin W. Krieg of Iowa City, Iowa, 4/06

Iowa State

- '42, Douglas F. Graves of Kittredge, Colo., 2/06
- '46, Robert W. Jordan of Sewickley, Pa., 9/05
- '52, William C. Wood of Reno, Nev., 3/06
- '93, Bradley R. Lewis of Ames, Iowa, 4/06

Iowa Wesleyan

- '49, Charles R. McCuen of Mount Pleasant, Iowa, 5/06

Kansas

- '41, Russell T. Townsley of Russell, Kan., 10/05

Kansas State

- '38, H. Selby Funk of Atlanta, Ga., 7/06
- '50, Robert C. Bacon of Hutchinson, Kan., 2/06

Kent State

- '59, Dennis C. Sanderson of Florence, S.C., 5/06

Kentucky

- '49, Charles B. McCollum of Fruitland Park, Fla., 6/06
- '54, John R. Kessler of Lexington, Ky., 4/06

Lake Forest

- '51, Walter P. Keig of Chicago, Ill., 4/06
- '52, Jarvis W. Jackson of Winnetka, Ill., 3/06

Lawrence

- '44, Peter J. Rasey of Manitowish Waters, Wisc., 4/06
- '51, Thomas T. Pfeil of Milwaukee, Wisc., 12/05

Lehigh

- '41, John W. Whiting, Jr. of Williamsport, Pa., 4/06

Louisiana State

- '44, Robert J. Destiche of Shreveport, La., 3/06

M.I.T.

- '65, Rowland M. Cannon, Jr. of Oakland, Calif., 4/06

Manitoba

- '68, Bradley W. Chambers of Richmond Hill, Ont., 5/06

Maryland

- '32, Frederick W. Invernizzi of Charlottesville, Va., 2/06
- '44, C. Albert Ruppertsberger of Baltimore, Md., 3/06
- '45, T. Marshall Brandt of Sykesville, Md., 4/06

Mercer

- '62, Philip M. Walden of Atlanta, Ga., 4/06

Miami – Ohio

- '46, Philip H. Smith of Akron, Ohio, 1/06
- '50, John A. Bickle of Newark, Ohio, 7/06
- '52, Robert D. Murray of Novi, Mich., 3/06
- '59, William E. Shoupe of Lexington, Mass., 6/06
- '61, Thomas F. Barnum of Lake Forest, Ill., 4/06
- '70, Joel R. Hurst of Columbus, Ohio, 3/06

Michigan

- '40, Thomas B. Adams, Jr. of Fellsmere, Fla., 5/05

Michigan State

- '40, George G. Gargett of Bellingham, Wash., 2/06

Minnesota

- '29, William C. Kay of Pinehurst, N.C., 3/06
- '35, Charles B. Reif of Saint Louis Park, Minn., 4/06

Mississippi

- '45, Bouldin A. Marley of Sumner, Miss., 7/06
- '54, John R. Germany, Jr. of Montgomery, Texas, 1/06
- '71, Van L. Rogers of New Orleans, La., 6/06
- '84, C. Richard Benz, Jr. of Greenwood, Miss., 1/06

Missouri

- '45, Phil A. Dallmeyer, Jr. of Jefferson City, Mo., 4/06
- '45, Marvin E. Meacham, Jr. of Boca Raton, Fla., 4/06

Montana

- '53, Robert H. Anderson of Helena, Mont., 4/06

Nebraska – Lincoln

- '51, Robert D. Phelps of Bloomington, Minn., 2/06

New Mexico

- '49, George A. Lasky of Petaluma, Calif., 3/06
- '68, George M. Twomey of Seabrook, N.H., 1/06

North Dakota

- '49, Herbert E. Thomson of Colorado Springs, Colo., 4/06

Northwestern

- '30, Harold C. Harpster of Hiawatha, Kan., 3/06
- '37, John R. McNicholas of La Crescenta, Calif., 10/05
- '46, Don G. Wells of Matthews, N.C., 8/05

Ohio University

- '39, Robert S. Burke of Defiance, Ohio, 1/05
- '40, Wendell J. Davidson of Rancho Mirage, Calif., 6/06
- '53, James W. Umstead of Dayton, Ohio, 5/06

Chapter Grand

Ohio Wesleyan

'50, Hugh M. MacCracken of Greencastle, Ind., 8/05

Oklahoma

'51, N. B. Musselman of Glenwood Springs, Colo., 3/06

'55, William B. Cotton, Jr. of Bixby, Okla., 2/06

Oregon

'41, John L. Mimnaugh of Canyonville, Ore., 5/06

'55, James E. Roberts of Olympia, Wash., 8/05

Oregon State

'39, Gordon W. Olcott of Salem, Ore., 5/06

'43, D. G. Findlay of Roseville, Calif., 12/05

Penn State

'55, Paul A. Dierks of Kingston, Wash., 10/05

Pittsburgh

'44, Herbert R. Nicholas of Verona, Pa., 4/01

'52, Donald J. Scheidinger of Somerset, Pa., 5/06

Puget Sound

'49, Evan T. Johnson of Tacoma, Wash., 5/06

'51, Harreld S. Fleisher of Carlsborg, Wash., 4/05

Purdue

'48, William L. Patton of Woodstock, Ill., 5/06

Rutgers

'96, Michael A. Jagen of New York City, N.Y., 6/06

Sewanee

'34, Joseph D.P. Cheek of Nashville, Tenn., 6/06

'56, Donald M. Williamson, Jr. of Andover, Mass., 3/06

South Dakota

'49, Edward R. Beebe of Waupaca, Wisc., 5/05

Southern Methodist

'44, Washington K. Penn III of Dallas, Texas, 7/06

'44, Charles R. Smith of Dallas, Texas, 6/06

'65, Thomas A. Wright of Dallas, Texas, 6/06

Southwestern

'81, Tony A. Lostracco, Jr. of Katy, Texas, 7/06

Stanford

'60, Jon R. Fowler of Eastborough, Kan., 6/06

Texas – Arlington

'71, Mitchell R. Caudle of Fort Worth, Texas, 5/05

Texas – Austin

'54, Gordon R. Wynne, Jr. of Hope Town, Bahamas, 6/06

Texas Tech

'60, John R. Dixon of Navasota, Texas, 6/06

Tulane

'44, Charles B. Campbell, Jr. of Fort Worth, Texas, 3/06

Vanderbilt

'50, Hansel C. Clayton of Nashville, Tenn., 6/06

'51, Antone W. Tannehill, Jr. of Tupelo, Miss., 4/06

Washburn

'48, Charles W. McDermott of Colorado Springs, Colo., 9/05

'52, Arthur M. Mills of Red Lodge, Mont., 5/06

'52, John J. Morrissey of Topeka, Kan., 4/06

Washington

'39, H. William Kirschner of Vashon, Wash., 4/06

'48, John C. Hampton of Portland, Ore. 3/06

'55, Robert E. Hunt, Jr. of Gig Harbor, Wash., 10/05

Washington – St. Louis

'33, John S. Stoffer of Houston, Texas, 4/06

Washington State

'46, Charles M. Hastings, Jr. of Cathedral City, Calif., 10/05

West Virginia

'33, Robert J. Kessler of Lake Mary, Fla., 7/05

Whitman

'49, William L. Bell, Jr. of Bainbridge Island, Wash., 6/06

'53, William Bell, Jr. of Walla Walla, Wash., 5/06

Willamette

'41, Arthur G. Olson of Albany, Ore., 3/06

'61, Gregory E. Milnes of Hillsboro, Ore., 12/05

Wisconsin

'37, Forest A. Johnson of Mount Horeb, Wisc., 9/05

'40, Stuart H. Koch of Indianapolis, Ind., 3/06

'86, Robert J. Kuhr of Prior Lake, Minn., 2/06

Wyoming

'53, Richard N. Steinhour of Jackson, Wyo., 3/06

'55, John R. Tuttle of Ashland, Kan., 6/06

P H I D E L T A T H E T A

E D U C A T I O N A L F O U N D A T I O N

Jump-Start Your Own Legacy with a New Tax-Saving Opportunity

Receive the Benefits –Take Advantage of This Opportunity Now!

If you are 70 ½ or older, recent legislation benefits YOU! Under the Pension Protection Act of 2006, you can make a gift to a qualified charitable organization using funds transferred from your individual retirement account—without paying taxes on your distributions. Your gift can be accomplished simply and will result in your ability to maximize the benefit of your IRA dollars. Plus, making a gift now enables you to jump-start your legacy and witness the benefits of your generosity to your favorite charities, including the Phi Delta Theta Educational Foundation. However, this opportunity only lasts until December 31, 2007.

The Benefits of the Pension Protection Act of 2006:

- The charitable distribution counts toward minimum required distributions.
- The transfer generates neither taxable income nor a tax deduction, so even those who do not itemize their tax deductions receive the benefit.
- The transfer may be made in addition to any other charitable giving you have planned.
- You may transfer up to \$100,000 per year directly from your IRA or Rollover IRA.

Making a Gift:

Contact your IRA custodian to transfer your desired gift amount to the charitable organizations of your choice. It is also important to consult tax professionals if you are contemplating a gift under the new law.

To receive a free brochure on making charitable gifts from your IRA, or to learn more about The Living Bond Society, wills and charitable bequests, or general giving to Phi Delta Theta, please complete and mail or fax the form below. There is no obligation with any of the materials you request and receive. You may also contact Conrad Thiede, Vice President of Development, at (513) 523-6966 or by e-mailing conrad@phideltatheta.org.

(Please complete and return this reply form)

Leave Your Own Phi Delt Legacy

- ☐ Please send me the free brochure, *How to Make Charitable Gifts from your IRA*
- ☐ Please send me information about wills
- ☐ Please send me general information about contributing to Phi Delta Theta
- ☐ Please send me information on the Leadership for a Lifetime Campaign for Phi Delta Theta
- ☐ 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-planning documents as follows: _____

Name(s) : _____

Address: _____

City/State/Zip: _____

Phone: _____

E-Mail: _____

For an annuity gift illustration, please provide:

Birth date(s): _____ / _____

Amount: _____ Asset: ☐ Cash ☐ Stock

*Annuities may not be available in all states.

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

PHI DELTA THETA

• Spirit Collection •

Officially Licensed Sportswear and Gifts

Spirit • 639 Central Avenue • P.O. BOX 3006 • Pawtucket, RI 02861 • 800.321.7747 • www.spirit.cc

Crested Polo Shirt
FDT-22-3025 (POLO EC)
Color: white. S, M, L, XL,
(XXL +\$3). \$35.00

Resort Polo Shirt
FDT-22-0721 (POLO SPORT)
Color: navy w/white stripes.
M, L, XL, (XXL +\$3). \$35.00

Full Zip Jacket
FDT-22-4821 (NO HOOD)
Color: navy. M, L, XL,
(XXL +\$5). \$59.95

Polar Fleece Jacket
FDT-22-4221 (POLAR EG)
Color: navy. M, L, XL,
(XXL +\$5). \$55.00

Cotton Throw
FDT-22-7657 (THROW)
Measures 47" x 70".
\$59.95

Crew Classic Sweatshirt
FDT-22-2004 (ULTRA-4T)
Color: navy, black, red,
maroon, dark gray, light gray.
M, L, XL, (XXL +\$3). \$39.95

Hooded Sweatshirt
FDT-22-2704 (HOOD 4T)
Color: gray, navy. M, L, XL,
(XXL +\$5). \$49.95

Time Worn Tee
FDT-22-1057
S, M, L, XL,
(XXL +\$2)
\$15.00

Norris Tee
FDT-22-1066
S, M, L, XL,
(XXL +\$2)
\$13.00

Lettered Hat
FDT-22-5021
\$15.00

Founders Hat
FDT-22-5522
\$15.00

Silk Necktie
FDT-22-7460 (TIE)
\$39.99

Felt Banner FDT-22-7653 Measures 17" x 36" \$29.95

to order call 800.321.7747 • for more items visit WWW.spirit.cc

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