

Seven Pro Football Hall of Famers... and Counting!

SABOL HOF 2020

VAN BROCKLIN HOF 1971

HUNT HOF 1972

HENDRICKS HOF 1990

DIERDORF HOF 1996

DeLAMIELLEURE HOF 2003

JONES HOF 2017

OUR NAME SAYS IT WILL ENDURE FOR GENERATIONS.

A. Medium Alternating Pearl and Sapphire Crescent and Center with Sapphire Points Badge, #2716 **B.** Large Crown Pearl Crescent, Emerald Center and Ruby Points Badge, #3237 **C.** Large Plain Badge, #3510 **D.** Large Alternating Pearl and Ruby Crescent and Center with Emerald Points Badge, #3633 **E.** Crown Pearl Chapter Guard, #0600 **F.** #2 VP Dangle, #2 **G.** 10K Lavaliere and gold-filled Snake Chain, #L2649 **H.** Tungsten Ring, #Q001 **I.** Tie Bar with enameled crest, #ATB1008A **J.** Classic Ring, #3252 **K.** Barrel Onyx Cufflinks, #1992 **L.** Official Cufflinks, #4700 **M.** Official Ring, #3303

HJGreek.com | 1.800.451.3304

Official Jeweler to Kappa Sigma Fraternity

FREE SHIP PROMO CODE: WINTERKS21

(Valid through February 14, 2021)

IN THIS ISSUE

10

Seven Pro Football Hall of Famers... And Counting!

Steve Sabol joins six other Kappa Sigmas in the Professional Football Hall of Fame

14
Awards Recap
Founders' Circle, FACE, and other
Award winners

Reaching the Field of DreamsBrother Peter J. Weaver mentors to refugee kids from war-torn countries

48
John G. Tower Awards
Four Brothers are honored with the John G.
Tower Distinguished Alumnus Award

49
Nobel Peace Prize Awarded
Nobel Peace Prize Awarded to Organization
Led by Kappa Sigma Brother David Beasley

DEPARTMENTS

- **2** WGM's Letter
- **4** Champion Quest
- 22 Kappa Sigma Endowment Fund
- 34 Like Father, Like Son
- **35** Volunteer Spotlight
- **36** Books By Brothers
- **38** Alumni Updates
- 50 Chapter News
- **57** Chapter Celestial
- **64** Advertiser's Index

From The Worthy Grand Master

Brothers,

I trust that you had a great holiday season and are hopeful and excited for a 2021 that may be seemingly more normal. As I speak to undergraduates throughout North America, it is apparent that while they really enjoyed an extended period of time at home, they are excited to get back on campus, and they are ready to take names and grow Kappa Sigma. Backed by the

biggest and best volunteer alumni team in the fraternal world, the entire Supreme Executive Committee is also very excited to lead the way to ensure our Brotherhood continues to stay strong.

Few of us will forget 2020. It was a year of uncertainty and anxiety; but also a year of opportunity for so many. The unrelenting spread of the COVID pandemic, protests around the globe, and a contentious US presidential election. While all of us are experiencing these issues in our own ways, I have never been prouder of Kappa Sigma in the way our undergraduate chapters handled differences of opinion with tremendous empathy. While not always an easy thing to do, it shows the strength of our brotherhood which will have lasting positive effects on Kappa Sigma for generations to come. The Kappa Sigma brotherhood bridges our differences, even with a particularly partisan divide, we work together to support each other while continuing to win on campus.

While some view 2020 as a historically challenging year, we move forward from a place of hope, health, compassion, and determination. There has been so much we have been able to accomplish despite all of the excuses that could have been made. Many of those accomplishments are highlighted in this issue of The Caduceus of Kappa Sigma.

For the first time in Kappa Sigma history, we broke our own record, as well as the fraternal world's record, of more alumni volunteers than ever before. The goal of 1,500 volunteers communicated at the 150th Anniversary in Charlottesville, wasn't just achieved, but we took the time during the year to raise the standards on what it means to be a Kappa Sigma volunteer. Afterall, our undergraduates deserve great support so they can have a great experience with great outcomes. In addition, for the first time in Kappa Sigma history, all Kappa Sigma volunteers are also donors to the Kappa Sigma Endowment Fund. While it isn't about the dollars, it is all about the engagement. This exercise pushed communication throughout the district and helps ensure the right people are in the right positions to best support our most prized possession, our undergraduate Brothers. Beyond this biennium, my hope is that these small changes create a big difference as we take a long-term approach towards a culture of giving. If we all do our small part, Kappa Sigma will continue to solidify and expand the gap of our rightful place as Number One in the future.

> Also highlighted are the tremendous accomplishments of our chapters. This was a year that anyone could throw in the towel, and most likely get away with it. As you will see, there were many chapters that took adversity, capitalized on it, and made sure that this was their best year in Kappa Sigma. Simply, we highlight our winners in this issue.

WORTHY GRAND SCRIBE

Burton R. Trembly

EXECUTIVE DIRECTOR

Mitchell B. Wilson

EDITOR

Gary A. Marinelli

ASSISTANT EDITOR

C. Kenneth Maynard

CONTRIBUTOR

Daniel J. Tierney

DESIGN & LAYOUT

C. Kenneth Maynard

Send all submissions and address changes to: THE CADUCEUS OF KAPPA SIGMA 1610 Scottsville Road Charlottesville, VA 22902-7108

Fax Number: (434) 296-9557 Telephone Number: (434) 295-3193 Contact Form: www.kappasigma.org/caduceus/submissions Website: www.kappasigma.org

SUBMISSION DEADLINES:

Materials Due **Release Date** Issue Summer/Fall May 1 Winter/Spring November 1 **February**

KAPPA SIGMA FRATERNITY

Founded at the University of Virginia, December 10, 1869. 276 Chapters and 25 colonies in the U.S. and Canada. The Caduceus of Kappa Sigma has been published continuously since 1885.

Volume 125, Number 1, Winter/Spring 2021 Printed in the USA.

POSTMASTER

Please send notice of undeliverable copies on Form 3579 to Kappa Sigma, 1610 Scottsville Rd, Charlottesville, VA 22902-7108

MEMBER

Visiting Charlottesville...

Visits to McCormick Hall, home of Zeta Chapter and 46 East Lawn, the birthplace of Kappa Sigma on the grounds of the University of Virginia, may be arranged through Headquarters. McCormick Hall has open house for visiting Kappa Sigmas on Saturdays during the academic year by appointment. Due to UVA rules, visiting Brothers who are not UVA students are not permitted to attend social events of the Zeta Chapter. When visiting Charlottesville, please respect that both McCormick Hall and 46 East Lawn are home to fellow Brothers and that activities on the Lawn and at McCormick Hall are subject to the rules of the University.

Feel free to reach out and offer your congratulations to these chapters and the Brothers highlighted - this wasn't just any other year of winning - this was a year of overcoming obstacles and keeping the eye on the prize for so many of our men.

I would also take the time to read the feel-good story about Kappa Sigma Brothers in the Pro Football Hall of Fame. It wasn't until this research was done that I knew that one of our own held the NFL record for passing yards in a game or that the 1980 Cleveland Browns had a Kappa Sigma Hall of Fame Lineman blocking for a Kappa Sigma NFL MVP quarterback (the Browns could probably use him now). Our Brotherhood has had winners in all areas you can think of, and I am really excited to have more of that highlighted in this issue. Special thanks to our Brothers of the Pi-Rho Chapter at the University of Akron for the photos in this section.

Brothers, as we move into the last semester of this biennium, I want to thank all of you that have supported Kappa Sigma in any way. I could not do it alone, the SEC could not do it alone, and our undergraduates could not do it alone. The time and treasure is appreciated - the late night phone conversations helping a brother are appreciated - and you are appreciated.

> (Xi-Beta, Northeastern University, '01) Worthy Grand Master

Ę.K.D.B.

CHAMPION QUEST

Top 25 Recruiting Chapters: 2020-2021

	Rank	Chapter	No. of Pledges	School Name
	1	Gamma	75	Louisiana State University
	2	Xi	75	University of Arkansas
ETARY	3	Delta-Chi	64	Mississippi State University
$K\Sigma$	4	Epsilon-Iota	62	San Diego, California
Ole Miss	5	Delta-Xi	61	University of Mississippi
*	6	Tau	60	The University of Texas at Austin
	7	Epsilon-Sigma	56	Florida State University
T	8	Lambda	53	The University of Tennessee, Knoxville
Q	9	Gamma-Kappa	44	The University of Oklahoma
install)	10	Delta-Delta	41	University of Florida
	11	South Dakota State Univ. Colony	39	South Dakota State University
$K\Sigma$	12	St. George, Utah Colony	38	St. George, Utah
	13	Tau-Eta	38	University of Rhode Island
	14	Gamma-Omicron	36	University of Kansas
P	15	Mu-Eta	36	University of Louisville
TCU	16	Theta	36	Texas Christian University
	17	Chi	33	Purdue University
+15+	18	Epsilon-Phi	33	Texas Tech University
	19	Alpha-lota	32	University of Tennessee at Chattanooga
W.	20	Beta-Nu	32	University of Kentucky
E MY	21	Rho-Zeta	32	Florida Gulf Coast University
	22	Delta-Zeta	31	University of New Mexico
190	23	Gamma-Tau	31	University of Colorado Boulder
(%)	24	Cameron University Colony	30	Cameron University
	25	Theta-Zeta	30	Eastern New Mexico University

AREA RECRUITMENT MANAGERS 2020 - 2021

JOIN THE KAPPA SIGMA FRATERNITY STAFF

AREA RECRUITMENT MANAGER

WE ARE HIRING DYNAMIC INDIVIDUALS WHO WILL HELP IMPLEMENT THE CHAMPION QUEST RECRUITMENT PLAN FOR THE KAPPA SIGMA FRATERNITY.

YOU'LL BE RESPONSIBLE FOR:

- MANAGING CHAMPION QUEST FOR ONE OF THE FIVE KAPPA SIGMA REGIONS
- WORKING CLOSELY WITH UNDERGRADUATE CHAPTERS AND VOLUNTEER ALUMNI
- HELPING SHARE AND SPREAD THE GIFT OF KAPPA SIGMA BROTHERHOOD
- HELPING EXPAND THE KAPPA SIGMA FRATERNITY THROUGHOUT NORTH AMERICA

MUST HAVE A BACHELOR'S DEGREE, EXCELLED AT RECRUITMENT IN THEIR CHAPTER, HAVE STRONG COMMUNICATION SKILLS, BE SELF-MOTIVATED, ENTHUSIASTIC, HAVE A POSITIVE ATTITUDE, BE WILLING TO TRAVEL, AND BE DEDICATED TO THE KAPPA SIGMA FRATERNITY.

IN ADDITION TO BASE SALARY (SALARIED EMPLOYEE) AND PERFORMANCE BONUSES, INDIVIDUALS WILL RECEIVE HEALTH AND DENTAL INSURANCE BENEFITS, TRAVEL, AND PHONE EXPENSE REIMBURSEMENT.

SEND YOUR RESUME TO LEO BROWN TO APPLY! LEO@HQ.KAPPASIGMA.ORG

Kappa Sigma Military Heroes **Campaign Adds New Beneficiaries**

Since the Kappa Sigma Military Heroes Campaign was launched in 2007, Kappa Sigma Chapters have raised nearly \$2 million in support entering the biennium. The Military Heroes Campaign was actively engaged in supporting five worthy veteran's charities. Each partner has been vetted to be 100% veteran focused, so that 100% of funds generated by the Military Heroes Campaign can support veterans.

This biennium, due to our overwhelming success, Kappa Sigma has added three new beneficiaries of the Military Heroes Campaign:

Catch A Lift Fund: The Catch A Lift Fund enables post 9/11 combat wounded veterans all over the U.S. to recover and rehabilitate both physically and mentally through physical fitness, motivation, and support. The Catch A Lift Fund is based in Timonium, MD. www.catchaliftfund.org

MinorityVets: Minority Veterans of America (MinorityVets) is a non-partisan, 501(c)(3) non-profit organization designed to create belonging and advance equity for underrepresented veterans. MinorityVets performs case work to help

minority and underrepresented veterans in need access social services and increase financial stability. MinorityVets is based in Seattle, with chapters in Richmond, VA, and Atlanta. www.minorityvets.org

True Patriot Love: True Patriot Love has been chosen as the Kappa Sigma Military Heroes Campaign's first ever official Canadian beneficiary. Kappa Sigma Chapters in Canada are encouraged to donate funds raised for the Military Heroes Campaign directly to True Patriot Love. True Patriot Love is a national charity that supports military families, funds community-based programs, and contributes to the Canadian Institute for Military and Veteran Health Research. True Patriot Love is based in Toronto. www.truepatriotlove.com

The Kappa Sigma Military Heroes Campaign currently partners with a number of beneficiaries. Each partner has been vetted and verified to be 100% veteran focused, so that 100% of funds generated by the Military Heroes Campaign can support Veterans. Information on all these charities can be found at www.MilitaryHeroesCampaign.org.

These worthy partners join our existing Military Heroes Campaign beneficiaries

- SEAL Legacy Foundation: www.seallegacy.org
- Veteran Success Resource Group: www.veteransuccessgroup.org
- Warriors and Quiet Waters Foundation: www.warriorsandquietwaters.org
- Veterans Moving Forward: www.vetsfwd.org
- Homes for Our Troops: www.hfotusa.org

Created in 2007, the Military Heroes Campaign honors and aids thousands of military veterans and their families in communities throughout the U.S. and Canada. Since its inception, the campaign has donated nearly \$1.82 million to non-profit organizations who advocate on behalf of servicemen and women and those wounded in combat.

Kappa Sigma Surpasses Goal for Largest, Best-Trained Volunteer Corps

The Kappa Sigma Fraternity has surpassed its biennium goal of having the fraternal world's largest, best-trained volunteer corps of more than 1,500 volunteers. The Fraternity's board of directors approved

appointments in October, 2020, that allowed the Fraternity to surpass the 1,500 volunteer goal.

"Kappa Sigma is an alumni-driven organization, and volunteer alumni are directly involved in coaching and mentoring our undergraduates at the local level like never before. The support provided to our undergraduate members through our volunteers is immeasurable," said Worthy Grand Master Justin A. Hansen

Kappa Sigma's volunteer structure starts with the Supreme Executive Committee (SEC), its international board of directors. The SEC are all volunteers themselves, providing fraternity leadership in addition to their professional careers. The SEC appoints volunteer officers to directly help and mentor each undergraduate chapter and colony. Kappa Sigma appoints Alumnus Advisors (AAs) and Assistant Alumnus Advisors (AAAs) to advise the chapters on day-to-day opera-

tions. The Fraternity also appoints District Grand Masters (DGMs) and Assistant District Grand Masters (ADGMs) to locally promote Kappa Sigma's national programs. Many local volunteers also serve

on volunteer Commissions, which help run operational areas of the fraternity with the assistance of Headquarters Staff.

The volunteer goal was one of three main goals Kappa Sigma set to achieve at its 72nd Biennial Grand Conclave, held in Charlottesville, Va. The Fraternity set a goal of raising more than \$1 million over the 2019-2021 biennium during its Stephen Alonzo Jackson's Weekends of Giving, raising more than \$540,000 in 2020 with the 2021 edition yet to come. The Fraternity also set a historic expansion goal of establishing 40 new colonies and is having successful progress toward that goal.

"Great organizations thrive during times of adversity. The fact that Kappa Sigma continues to break records, such as having the largest and best-trained team of volunteers and mentors, shows that Kappa Sigma truly is a brotherhood like no other," said Hansen.

If you'd like to get involved, sign up for iPledge today!

For the first time in Kappa Sigma history, every volunteer officer for Kappa Sigma is a donor to the Kappa Sigma Endowment Fund!

These donations not only help the chapter scholarship fund - it raises the standard for volunteers, the same way that the standard has been raised for Kappa Sigma's undergraduates for years, resulting in recordbreaking outcomes.

This milestone is a culture shift that changes Kappa Sigma forever. It is only fair to surround the undergraduates with successful volunteers who provide the right mentorship and are "all in." The Fraternity appreciates the support from each volunteer.

Kappa Sigma hasn't raised dues since 1991 due to the large volunteer base and support from alumni, with fewer barriers to entry, chapters can give the gift of Kappa Sigma significantly easier, leading to a more diverse and thriving brotherhood for decades to come.

The iPledge Standard Reminds Us That Kappa Sigma is For Life

While philanthropic donations are an important part of our A Greater Cause program, it is important to remember that volunteering our time is just as important as giving our treasure. Kappa Sigma is an alumni-driven organization, and volunteer alumni are directly involved in coaching and mentoring our undergraduates at the local level like never before. Kappa Sigma has set a goal, by way of the iPledge Standard, of having the largest and best trained volunteer corps to help support our chapters. Alumni Volunteers make it possible for our undergraduates to continue giving back to their communities.

The iPledge Standard is focused on volunteer and alumnus development and works to provide a road map to ongoing alumnus involvement in Kappa Sigma Fraternity. Brothers who sign the iPledge Commitment Contract are pledging themselves to:

- Follow Kappa Sigma on all social media platforms.
- Pay their Alumni Dues.
- Mentor an undergraduate.
- Become a Kappa Sigma volunteer.
- Become One of Jackson's Men within 5 years.

iPledge seeks to bring into practice Kappa Sigma's belief that membership is "not for a day, or an hour, or a college term only, but for life."

Volunteer officers impact our undergraduates through:

- Leadership development
- Mentoring on professional development
- Team-building
- Advising on past experience with chapter operations
- Serving as good role models

iPledge asks our members to commit to doing five simple things to support our undergraduates:

- Become a Kappa Sigma volunteer
- Mentor an undergraduate
- Pay their alumni dues
- Follow Kappa Sigma on all social media platforms
- Become One of Jackson's Men within five years

Take the iPledge commitment today at www.KappaSigma.org/iPledge.

Seven Kappa Sigmas Inducted Into Pro Football Hall of Fame

The Pro Football Hall of Fame in Canton, Ohio is on the "Bucket List" of true sports fans as a must-see venue. The doors of the Hall of Fame facility were opened in 1963 and it has grown considerably since its opening. The facility has been expanded in 1971, 1978, and 1995, and houses a treasure trove of historic memorabilia which chronicles the history of professional football in America. The location of the facility is certainly appropriate as the American Professional Football Association, which later became the National Football League, was founded in Canton, OH on September 17, 1920. The Canton Bulldogs were also a powerhouse as one of the early Pro Football teams and a successful organization before the days of the National Football League. The Canton Bulldogs won Championships in 1922 and 1923.

In addition to the memorabilia and the historical items, there are busts of 346 players, coaches, owners and journalists who contributed significantly to the success of Professional Football in America. Of those inductees, 189 are alive today.

Among those inducted into the Hall of Fame are the following seven Brothers of the Kappa Sigma Fraternity:

Joe DeLamielleure (Theta-Psi, Oklahoma City University, '12), Hall of Fame (HOF) Class of 2003. After an All-American collegiate career at Michigan State, Brother DeLamielleure was drafted by the Buffalo Bills in the first round of the 1973 NFL Draft. Brother DeLamielleure was the leader of the Bills' "Electric

Company" offensive line that helped O. J. Simpson become the first player evert to rush for 2,000 yards in 1973. He was named to every Pro Bowl from 1975 to 1980. In 1980, Brother DeLamielleure was traded to the Cleveland Browns, where he blocked for fellow Kappa Sigma, quarterback Brian Sipe (Epsilon-Iota, San Diego State, '68), during Sipe's 1980 NFL MVP season.

Dan Dierdorf (Beta-Gamma, University of Missouri, '79), HOF Class of 1996. A second round pick, Brother Dierdorf played his entire 13-season career for the St. Louis Cardinals from 1971 to 1983. Brother Dierdorf was named to the NFL's 1970s All Decade Team and was named to the Pro Bowl six times.

Newer generations of football fans recognize Brother Dierdorf from his long tenure as a color commentator for University of Michigan football and both ABC and CBS NFL telecasts.

Ted Hendricks (Epsilon-Beta, University of Miami, '68), HOF Class of 1990. Born in Guatemala, Brother Hendricks was raised in south Florida and later became a star at the University of Miami, where he earned the nickname "the Mad Stork." A second round pick of the Baltimore Colts, Brother Hendricks won

four Super Bowls as a member of the Colts and Raiders (both in Oakland and Los Angeles). Brother Hendricks was named to both the NFL's 100th and 75th Anniversary teams, four All-Pro Teams, and eight Pro Bowls.

MORE BROTHERS IN PRO FOOTBALL:

See pages 12 & 13 for a complete list of Kappa Sigmas involved in Professional Football in North America.

Lamar Hunt (Delta-Pi, Southern Methodist University, '52), HOF Class of 1972. Kappa Sigma honored Brother Hunt as our 1972 Man of the Year for his great achievements to as a principle founder of the American Football League. The AFL was founded, in part, to bring profootball to the State of Texas, where

Hunt founded the AFL's Dallas Texans. After the NFL's Dallas Cowboy's started expansion operations, Hunt moved his team to Missouri where they became the Kansas City Chiefs. Brother Hunt was instrumental in the AFL-NFL merger in 1966, and coined the term "Super Bowl" for the new merged championship game, which the Chiefs played in Super Bowl I. In honor of these accomplishments, the AFC Championship Trophy is called the Lamar Hunt Trophy to this day.

Jerry Jones (Xi, University of Arkansas, '63), HOF Class of 2017. Brother Jones is perhaps the best known professional sports owner in North America today. After a successful career in oil and gas exploration, Brother Jones purchased the Dallas Cowboys in 1989 and turned the franchise's fortunes around, win-

ning three Super Bowls in four years between the 1992 and 1995 seasons. After his first Super Bowl win, Brother Jones was named Kappa Sigma's 1993 Man of the Year.

Steve Sabol (Beta-Omega, Colorado College, '61), HOF Class of 2020. Brother Sabol co-founded NFL Films in 1962 with his father Ed after he won the filming rights to the 1962 NFL Championship Game. Brother Sabol would go on to win more than 40 Emmy Awards, and his programming was key to the

foundings of both ESPN and NFL Network.

Norm Van Brocklin (Gamma-Alpha, University of Oregon, '46), HOF Class of 1971. Did you know that a Kappa Sigma holds the NFL record for most passing yards in a game? Brother Van Brocklin set the record back in 1951 with 554 yards in a game against the NFL's New York Yanks. The 37th overall pick in the

1949 NFL Draft, Van Brocklin would win NFL Championships in 1951 with the Los Angeles Rams and in 1960, when he was named NFL MVP, with the Philadelphia Eagles. Brother Van Brocklin was named to the All-Pro Team in 1960 and to the Pro Bowl nine times.

Brother Steve Sabol will be inducted into the Pro Football Hall of Fame for the class of 2020. Brother Sabol was President and one of the Founders of NFL Films, along with his father, Ed Sabol. He is also the recipient of the Pete Rozelle Award which is presented each year to someone who has made an outstanding contribution to the National Football League and to Professional Football. Brother Lamar Hunt is also a recipient of the Award. These seven Brothers have distinguished Kappa Sigma's presence in this honored shrine of one of America's most cherished pastimes.

The Kappa Sigma Fraternity has identified 92 Brothers who have played in the National Football League to date. The Fraternity is interested in recognizing additional names and asks that Chapters and Alumni send those names to Executive Director Mitchell B. Wilson at mic@hq.kappasigma.org. The Fraternity also identified three head coaches, two owners and one journalist who played, coached or provided color and commentary to Professional Football. Many of these Brothers and former players have memorabilia displayed in the Pro Football Hall of Fame.

If you have a visit planned for Canton, Ohio, be sure to visit the Pro Football Hall of Fame, view the busts and learn about the contributions of these seven Brothers that are displayed among some of our greatest heroes in sports. ★

Clockwise from left: Brothers from the Pi-Rho Chapter at the University of Akron visited the Football Hall of Fame to take photos of the busts of the Kappa Sigma Brothers who have been inducted to the Pro Football Hall of Fame. (Pictured L-R: Matt Toplack, Tyler Tolarchyk, Nick Smith and Trey Weber); Cleveland Browns teammates Brian Sipe (#17) and Joe DeLamielleure (#64); NFL Films album featuring the work of Brother Steve Sabol.

Kappa Sigma Brothers Who Have Played In The National Football League, Canadian Football League and World Football League

Players

Donny Anderson: Green Bay Packers/St. Louis Cardinals/Miami Dolphins (Epsilon-Phi, Texas Tech)

Johnny Baker: Houston Oilers/San Diego Chargers (Delta-Chi, Mississippi State University)

James Benton: Cleveland Browns/Chicago Bears/Cleveland Rams/Los Angeles Rams (Xi, University of Arkansas)

Adolph Bieberstein: Green Bay Packers/Racine Tornadoes (Beta-Epsilon, University of Wisconsin-Madison)

Lyle Blackwood: Cincinnati Bengals/Baltimore Colts/Seattle Seahawks/Miami Dolphins (Theta, Texas Christian University)

Wayne Brenkert: Akron Pros (Beta-Delta, Washington & Jefferson College)

John Brewer: Cleveland Browns/New Orleans Saints (Delta-Xi, Univ. of Mississippi) Johnny Mack Brown: Providence Steamrollers (Beta, The Univ. of Alabama)

Ernie Caddel: Portsmouth Spartans/Detroit Lions (Beta-Zeta, Stanford Univ.)

Paul Cameron: Pittsburgh Steelers/BC Lions (Delta-Nu, University of California,

Tommy Casanova: Cincinnati Bengals (Gamma, Louisiana State University)

Daryl "Pete" Cato: Miami Seahawks (Xi, Arkansas)

Paul Christman: Chicago Cardinals/Green Bay Packers (Beta-Gamma, University of Missouri)

Beryl Clark: Chicago Cardinals (Gamma-Kappa, The University of Oklahoma)

Leon Clarke: Los Angeles Rams/Cleveland Browns/Minnesota Vikings (Delta-Eta, University of Southern California)

Jim Conzelman: Providence Steamrollers/Detroit Panthers/Decatur Staleys/ Milwaukee Badgers/Rock Island Independents (Beta-Sigma, Washington University in St. Louis)

Thurlow Cooper: New York Titans (Psi, University of Maine)

Richie Cunningham: Dallas Cowboys/Green Bay Packers/Cincinnati Bengals/ Jacksonville Jaguars/Carolina Panthers (Epsilon-Chi, Univ.of Louisiana-Lafayette)

Dick Cunningham: Buffalo Bills/Houston Oilers/Philadelphia Eagles (Xi, Arkansas)

Jim Danniell: Chicago Bears/Cleveland Browns (Alpha-Sigma, The Ohio State Univ.)

Dick Daugherty: Los Angeles Rams (Gamma-Alpha, University of Oregon)

Joe DeLamielleure: Buffalo Bills/Cleveland Browns (Theta-Psi, Oklahoma City University)

Dan Dierdorf: St. Louis Cardinals (Beta-Gamma, University of Missouri)

John Dottley: Chicago Bears (Delta-Xi, University of Mississippi)

Jack Dugger: Buffalo Bisons/Detroit Lions/Chicago Bears (Alpha-Sigma, The Ohio State University)

Jimbo Elrod: Kansas City Chiefs/Houston Oilers (Gamma-Kappa, The University of Oklahoma)

Frank Emmons: Philadelphia Eagles (Gamma-Alpha, University of Oregon)

Tom Farris: Chicago Bears/Chicago Rockets (Beta-Epsilon, University of Wisconsin-Madison)

Dick Farman: Washington Redskins (Gamma-Mu, Washington State University)

Don Fleming: Cleveland Browns (Delta-Delta, University of Florida)

Dave Foley: New York Jets/Buffalo Bills (Alpha-Sigma, Ohio State University)

Walt French: Pottsville Maroons (Gamma-Upsilon, Rutgers, The State University of New Jersey)

Clint Gresham: Seattle Seahawks/New Orleans Saints (Theta, Texas Christian University)

Fred Hageman: Washington Redskins/Chicago Bears (Gamma-Omicron, University of Kansas)

Parker Hall: Cleveland Browns (Delta-Xi, University of Mississippi)

Bruce James: Philadelphia Eagles (Xi, University of Arkansas)

Randy Johnson: Atlanta Falcons/Green Bay Packers/The Hawaiians/Washington Redskins/New York Giants (Theta-Kappa, Texas A&I-Kingsville)

Bert Jones: Baltimore Colts/Los Angeles Rams (Gamma, Louisiana State Univ.)

Ben Kish: Philadelphia Eagles/Phil-Pit Steagles/Brooklyn Dodgers (Gamma-Omega, University of Pittsburgh)

Sam Knox: Detroit Lions (Beta-Kappa, University of New Hampshire)

George Kracum: Brooklyn Dodgers (Gamma-Omega, University of Pittsburgh)

Ollie Kraehe: Rock Island Independence/St. Louis All-Stars (Beta-Sigma, Washington University in St. Louis)

Greg Landry: Detroit Lions/ Baltimore Colts/Chicago Bears/Chicago Blitz/ Arizona Wranglers (Gamma-Delta, University of Massachusetts-Amherst)

Jim Lindsay: Minnesota Vikings (Xi, University of Arkansas)

Dick Logan: Cleveland Browns/Green Bay Packers (Alpha-Sigma, The Ohio State University)

George Maddox: Green Bay Packers (Gamma-Chi, Kansas State University)

Ed McAleney: Tampa Bay Buccaneers/Calgary Stampeders/Pittsburgh Maulers/Orlando Renegades (Gamma-Delta, University of Massachusetts-Amherst)

Don McIlhenny: Detroit Lions/Green Bay Packers/Dallas Cowboys/San Francisco 49ers (Delta-Pi, Southern Methodist University)

Mayes McLain: Portsmouth Spartans/Staten Island Stapletons (Beta-Rho, University of Iowa)

Herb Meeker: Providence Steamrollers (Gamma-Mu, Washington State Univ.)

Regis Monahan: Detroit Lions/Chicago Cardinals (Alpha-Sigma, The Ohio State University)

Milt Morin: Cleveland Browns (Gamma-Delta, Univ. of Massachusetts Amherst) **Guy Morriss:** Philadelphia Eagles/New England Patriots (Theta,Texas Christian University)

Johnny Morris: Chicago Bears (Epsilon-Theta, Univ. of California/Santa Barbara)

Elmer Oliphant: Rochester Jeffersons/Buffalo Americans (Chi, Purdue Univ.)

Steve Owens: Detroit Lions (Gamma-Kappa, University of Oklahoma)

Joe Parker: Chicago Cardinals (Tau, The University of Texas at Austin)

Ted Provost: Minnesota Vikings/St. Louis Cardinals (Alpha-Sigma, The Ohio State University)

David Psaltis: Chicago Cardinals/Green Bay Packers (Delta-Eta, University of Southern California)

Chuck Ramsey: New York Jets (Delta-Omega, Wake Forest University)

Mike Renfro: Houston Oilers/Dallas Cowboys (Theta, Texas Christian Univ.)

Floyd Rhea: Chicago Cardinals/ Brooklyn Tigers/Boston Yanks/Detroit Lions (Gamma-Alpha, University of Oregon)

Floyd Sagely: San Francisco 49ers/Chicago Cardinals (Xi, Univ. of Arkansas)

Dick Schafrath: Cleveland Browns (Alpha-Sigma, Ohio State University)

Perry Schwartz: Brooklyn Dodgers/New York Yankees (Beta-Xi, University of California, Berkeley)

Clyde Scott: Philadelphia Eagles/Detroit Lions (Xi, University of Arkansas)

Ralph Scott: Chicago Bears (Beta-Epsilon, University of Wisconsin-Madison)

Jerry Shipkey: Pittsburg Steelers/Chicago Bears (Delta-Eta, University of Southern California)

Jackie Simpson: Baltimore Colts/Pittsburgh Steelers (Delta-Delta, University of Florida)

Brian Sipe: Cleveland Browns/New Jersey Generals/Jackson Bulls (Epsilonlota, San Diego State University)

Harry Smith: Detroit Lions (Delta-Eta, University of Southern California)

Bob Soleau: Pittsburgh Steelers (Nu, College of William and Mary)

Gus Sonnenberg: Providence Steamrollers (Gamma-Epsilon, Dartmouth College)

Billy Stacy: Chicago Cardinals/St. Louis Cardinals (Delta-Chi, Mississippi State University)

Jerry Stovall: St. Louis Cardinals (Gamma, Louisiana State University)

Joe Stydahar: Chicago Bears (Gamma-Phi, West Virginia University)

J.E. 'Brick' Travis: Rock Island Independence/St. Louis All-Stars (Beta-Gamma, University of Missouri

Ryan Tucker: Cleveland Browns/St. Louis Rams (Theta, Texas Christian Univ.) **Ron Vander Kelen:** Minnesota Vikings (Beta-Epsilon, University of Wisconsin-Madison)

Norm Van Brocklin: Los Angeles Rams/Philadelphia Eagles (Gamma-Alpha, University of Oregon)

John Vesser: Los Angeles Wildcats/Chicago Cardinals (Gamma-Theta, University of Idaho)

Jim Weatherall: Edmonton Eskimos/Philadelphia Eagles/Washington Redskins/Detroit Lions (Gamma-Kappa, The University of Oklahoma)

Jimmy Webb: San Francisco 49ers/San Diego Chargers (Delta-Chi, Mississippi State University)

Mike Weger: Detroit Lions/Houston Oilers (Epsilon-Eta, Bowling Green State University)

Howard Weiss: Detroit Lions/Milwaukee Chiefs (Beta-Epsilon, University of Wisconsin-Madison)

Loren 'Bob' White: Houston Oilers (Alpha-Sigma, The Ohio State University)

Harry Workman: Cleveland Bulldogs (Alpha-Sigma, The Ohio State University)

John Woudenberg: Pittsburgh Steelers/San Francisco 49ers (Beta-Omicron, University of Denver)

Head Coaches

Cam Cameron: Miami Dolphins (Beta-Theta, Indiana University)

John Micheloson: Pittsburgh Steelers (Gamma-Omega, Univ. of Pittsburgh)

Norm Van Brocklin: Minnesota Vikings/Atlanta Falcons (Gamma-Alpha, University of Oregon)

Owners

Lamar Hunt: Kansas City Chiefs (Delta-Pi, Southern Methodist University)

Jerry Jones: Dallas Cowboys (Xi, University of Arkansas)

Management / Executives

Tom Garfinkel: Miami Dolphins Vice Chairman, President and CEO (Gamma-Tau, University of Colorado)

Shy Anderson Jr.: Dallas Cowboys Scouting Assistant (Xi, Univ. of Arkansas)

Journalists/Media

Dan Dierdorf: Sportscaster (Beta-Gamma, University of Missouri)

Charlie Jones: Sportscaster (Delta-Eta, University of Southern California)

Steve Sabol: NFL Films (Beta-Omega, Colorado College)

FOUNDERS' CIRCLE AWARD

The Kappa Sigma Founders' Circle Award is the highest award given to Kappa Sigma Chapters. The Founders' Circle Award recognizes the Fraternity's "best of the best" at the undergraduate chapter level. Founders' Circle Chapters succeed in all areas of Fellowship, Leadership, Scholarship and Service and set a shining example to which all Chapters should aspire.

Epsilon-Eta Chapter Brothers celebrate winning their Founders' Circle and FACE Awards

Omicron-Omega Chapter Brothers celebrate winning their Founders' Circle and FACE Awards

Sigma-Upsilon Chapter Brothers celebrate winning their Founders' Circle and FACE Award

Theta-Zeta, Eastern New Mexico University

Theta-Zeta Chapter Brothers celebrate winning their Founders' Circle and FACE Awards

FOUNDERS' CIRCLE AWARD (Continuned)

Xi-Beta Chapter Brothers celebrate winning their Founders' Circle and FACE Awards

Xi-Rho Chapter Brothers celebrate winning their Founders' Circle and FACE Awards

Beta-Chi Chapter Brothers celebrate winning their FACE Award

Beta-Psi Chapter Brothers celebrate winning their FACE Award

Delta-Chi Chapter Brothers celebrate winning their FACE Award

Delta-Gamma Chapter Brothers celebrate winning their FACE Award

Delta-Mu Chapter Brothers celebrate winning their FACE Award

Delta-Omicron Chapter Brothers celebrate winning their FACE Award

Epsilon-Mu Chapter Brothers celebrate winning their FACE Award

Epsilon-Rho Chapter Brothers celebrate winning their FACE Award

Gamma Chapter Brothers celebrate winning their FACE Award

Gamma-Gamma Chapter Brothers celebrate winning their FACE Award

Gamma-Omicron Chapter Brothers celebrate winning their FACE Award

Gamma-Tau Chapter Brothers celebrate winning their FACE Award

Nu-Phi Chapter Brothers celebrate winning their FACE Award

Pi-Iota Chapter Brothers celebrate winning their FACE Award

Rho-Delta Chapter Brothers celebrate winning their FACE Award

Rho-Sigma Chapter Brothers celebrate winning their FACE Award

FOUNDERS' AWARD FOR CHAPTER EXCELLENCE (F.A.C.E.)

Sigma-Chi Chapter Brothers celebrate winning their FACE Award

Tau-Gamma Chapter Brothers celebrate winning their FACE Award

Theta-Beta Chapter Brothers celebrate winning their FACE Award

Theta-Nu Chapter Brothers celebrate winning their FACE Award

ADDITIONAL AWARDS

AWARD	RECIPIENT	CHAPTER	SCHOOL/INSTITUTION
Outstanding Grand Master Award	Matthew D. Giffin	Theta-Nu	Ashland University
Outstanding Grand Master Award	Michael P. Wolfrum	Theta-Nu	Ashland University
Outstanding Grand Master Award	Daniel C. Magat	Tau-Omicron	California State University San Marcos
Outstanding Grand Master Award	Alex C. Davila	Pi-lota	California State University, Chico
Outstanding Grand Master Award	Sebastian N. Macias	Pi-lota	California State University, Chico
Outstanding Grand Master Award	Dennis Monascal	Theta-Beta	California State University, Long Beach
Outstanding Grand Master Award	Derek J. Mitsuuchi	Rho-Delta	California State University, Northridge
Outstanding Grand Master Award	Arjun S. Mann	Upsilon-Beta	California State University, San Bernardino
Outstanding Grand Master Award	Shawn Apostol	Omicron-Omega	California State University, Stanislaus
Outstanding Grand Master Award	Adam Scherman	Tau-Mu	Capital University
Outstanding Grand Master Award	Mauro C. Barone	Omicron-Pi	Carleton University
Outstanding Grand Master Award	Garrett R. Brewington	Sigma-Eta	Central Michigan University

Upsilon-Gamma Chapter Brothers celebrate winning their FACE Award

Xi Chapter Brothers celebrate winning their FACE Award

Upsilon-Kappa Chapter Brothers celebrate winning their FACE Award

AWARD	RECIPIENT	CHAPTER	SCHOOL/INSTITUTION
Outstanding Grand Master Award	Joseph R. Allotta	Upsilon-Gamma	College of Staten Island
Outstanding Grand Master Award	Dan B. Topham	Gamma-Gamma	Colorado School of Mines
Outstanding Grand Master Award	KC S. Griffin	Xi-lota	Columbus State University
Outstanding Grand Master Award	Tyler James Daigle	Theta-Rho	McNeese State University
Outstanding Grand Master Award	Charles W. Dienstbach	Beta-Chi	Missouri University of Science and Technology
Outstanding Grand Master Award	William R. Wraith	Xi-Beta	Northeastern University
Outstanding Grand Master Award	Wesley J. Carnahan	Theta-Mu	Northwestern State University of Louisiana
Outstanding Grand Master Award	Jacob (J.T.) Harry	Sigma-Zeta	Northwood University
Outstanding Grand Master Award	Brandon M. Toscan	Omicron-Eta	Nova Southeastern University
Outstanding Grand Master Award	Jacob A. Everly	Gamma-Psi	Oklahoma State University
Outstanding Grand Master Award	Omar J. Nolasco	Upsilon-Xi	Rutgers University-Newark
Outstanding Grand Master Award	Nicholas E. Aiello	Epsilon-lota	San Diego State University

AWARD	RECIPIENT	CHAPTER	SCHOOL/INSTITUTION
Outstanding Grand Master Award	Nicholas S. Konoiko	Rho-Sigma	St. John's University-Staten Island
Outstanding Grand Master Award	Joseph R. Kuhn	Rho-Omega	Stevens Institute of Technology
Outstanding Grand Master Award	Nicholas C. DelRocini	Xi-Rho	Stockton University
Outstanding Grand Master Award	Treston H. Hughes	Epsilon-Phi	Texas Tech University
Outstanding Grand Master Award	James M. Roche	Sigma-Alpha	Trinity College
Outstanding Grand Master Award	Luis C. Huerta	Sigma-Upsilon	University of California, Riverside
Outstanding Grand Master Award	Forest L. Coon	Gamma-Tau	University of Colorado Boulder
Outstanding Grand Master Award	Trey J. Banco	Delta-Delta	University of Florida
Outstanding Grand Master Award	Austin D. Piunno	Beta-Nu	University of Kentucky
Outstanding Grand Master Award	Alexander J. Boylan	Omicron-Rho	University of Michigan-Flint
Outstanding Grand Master Award	Brendan T. Elman	Delta-Omicron	University of Montana
Outstanding Grand Master Award	Michael B. Mann	Delta-Mu	University of North Dakota
Outstanding Grand Master Award	George H. Smith	Delta-Eta	University of Southern California
Outstanding Grand Master Award	Tucker B. Stevens	Alpha-Lambda	University of Vermont
Outstanding Grand Master Award	Daniel W. Albertson	Gamma-Nu	Washburn University
Outstanding Grand Master Award	M. Colin Levi	Omicron-Phi	Washington College
Outstanding Grand Master Award	Hunter J. Labbie	Sigma-Xi	West Florida
Outstanding Grand Master Award	Michael C. Zarnowski	Upsilon-Kappa	West Long Branch, New Jersey
Outstanding Grand Master Award	Seth G. Tennant	Delta-Omega	Winston-Salem, North Carolina
Outstanding Grand Master Award	Brandon L. Gibb	Tau-Upsilon	York University
Outstanding Grand Master of Ceremonies Award	Charles R. Wilson	Epsilon-Eta	Bowling Green State University
Outstanding Grand Master of Ceremonies Award	Arun Seth	Upsilon-Beta	California State University, San Bernardino
Outstanding Grand Master of Ceremonies Award	William M. Griffiths	Theta-Rho	McNeese State University
Outstanding Grand Master of Ceremonies Award	David P. Singh	Omicron-Eta	Nova Southeastern University
Outstanding Grand Master of Ceremonies Award	Augusto T. Dal'Maso	Upsilon-Xi	Rutgers University-Newark
Outstanding Grand Master of Ceremonies Award	Mikhail Yun	Rho-Omega	Stevens Institute of Technology
Outstanding Grand Master of Ceremonies Award	Christopher P. Walsh	Epsilon-Mu	The University of Tulsa
Outstanding Grand Master of Ceremonies Award	Andrew R. Orellana	Sigma-Upsilon	University of California, Riverside
Outstanding Grand Master of Ceremonies Award	Connor B. Reinoehl	Alpha-Iota	University of Tennessee at Chattanooga
Outstanding Grand Procurator Award	Matthew D. Giffin	Theta-Nu	Ashland University
Outstanding Grand Procurator Award	Jack R. Noonan	Pi-lota	California State University, Chico
Outstanding Grand Procurator Award	Nick F. McConnell	Pi-lota	California State University, Chico
Outstanding Grand Procurator Award	Blake D. Guindon	Upsilon-Beta	California State University, San Bernardino
Outstanding Grand Procurator Award	Spencer R. Brouwer	Omicron-Pi	Carleton University
Outstanding Grand Procurator Award	Matthew E. Stocks	Sigma-Lambda	Christopher Newport University
Outstanding Grand Procurator Award	Kayde A. Koffman	Xi-lota	Columbus State University
Outstanding Grand Procurator Award	Daniel M. Reyes	Upsilon-Xi	, Rutgers University-Newark
Outstanding Grand Procurator Award	Santo J. Tiralosi	Rho-Sigma	St. John's University-Staten Island
Outstanding Grand Procurator Award	Dhru A. Patel	Rho-Omega	Stevens Institute of Technology
Outstanding Grand Procurator Award	Austin T. Fowler	Xi-Rho	Stockton University
Outstanding Grand Procurator Award	Riley J. Hamrick	Epsilon-Phi	Texas Tech University
Outstanding Grand Procurator Award	Edmund E. Yau	Sigma-Upsilon	University of California, Riverside
Outstanding Grand Procurator Award	Tyler J. Wetherell	Omicron-Rho	University of Michigan-Flint
Outstanding Grand Procurator Award	Owen D. Poborsky	Delta-Mu	University of North Dakota
Outstanding Grand Procurator Award	Mark L. Gigliotti	Delta-Gamma	University of Wyoming
Outstanding Grand Procurator Award	Brandon M. Gross	Omicron-Phi	Washington College
Outstanding Grand Procurator Award	Jack E. Temple	Delta-Omega	Winston-Salem, North Carolina
Outstanding Grand Scribe Award	Jakob A. Gardner	Pi-lota	California State University, Chico
Outstanding Grand Scribe Award	Tyler A. Weiman	Pi-Xi	Colorado State University
Outstanding Grand Scribe Award	Pablo A. Armijo	Theta-Zeta	Eastern New Mexico University
Outstanding Grand Scribe Award	Breland M. Cook	Theta-Rho	McNeese State University
		•	,,

AWARD	RECIPIENT	CHAPTER	SCHOOL/INSTITUTION
Outstanding Grand Scribe Award	Michael J. Speary	Upsilon-Xi	Rutgers University-Newark
Outstanding Grand Scribe Award	Mathew A. Jelicks	Rho-Sigma	St. John's University-Staten Island
Outstanding Grand Scribe Award	Nicholas C. Lavigne	Rho-Omega	Stevens Institute of Technology
Outstanding Grand Scribe Award	Robert K. Somers	Xi-Rho	Stockton University
Outstanding Grand Scribe Award	Joshua I. Meyer	Epsilon-Phi	Texas Tech University
Outstanding Grand Scribe Award	Ben D. Ettlinger	Epsilon-Mu	The University of Tulsa
Outstanding Grand Scribe Award	Matthew T. Toplack	Pi-Rho	University of Akron
Outstanding Grand Scribe Award	Ricardo Vera, Jr.	Sigma-Upsilon	University of California, Riverside
Outstanding Grand Scribe Award	Trevor D. Pool	Gamma-Tau	University of Colorado Boulder
Outstanding Grand Scribe Award	Fredrick C. Wright	Alpha-Nu	Wofford College
Outstanding Grand Treasurer Award	Garrett K. Buffo	Pi-lota	California State University, Chico
Outstanding Grand Treasurer Award	Joe S. Torres	Rho-Delta	California State University, Northridge
Outstanding Grand Treasurer Award	Alexander Johns	Omicron-Pi	Carleton University
Outstanding Grand Treasurer Award	Christian R. Beckmeyer	Sigma-Lambda	Christopher Newport University
Outstanding Grand Treasurer Award	Kyle A. Starr	Xi-lota	Columbus State University
Outstanding Grand Treasurer Award	David E. Schulman	Gamma-Zeta	New York University
Outstanding Grand Treasurer Award	Sean K. Chau	Xi-Beta	Northeastern University
Outstanding Grand Treasurer Award	Joseph A. Rotondi	Upsilon-Xi	Rutgers University-Newark
Outstanding Grand Treasurer Award	Robert E. Mikesh	Rho-Omega	Stevens Institute of Technology
Outstanding Grand Treasurer Award	Matthew G. Schaaf	Xi-Rho	Stockton University
Outstanding Grand Treasurer Award	Jared T. Matzke	Epsilon-Phi	Texas Tech University
Outstanding Grand Treasurer Award	William Wang	Sigma-Upsilon	University of California, Riverside
Outstanding Grand Treasurer Award	Garett Reinhart	Nu-Psi	University of Cincinnati
Outstanding Grand Treasurer Award	Charlie E. Peretich	Beta-Nu	University of Kentucky
Outstanding Grand Treasurer Award	Jaron P. Caffrey	Gamma-Nu	Washburn University
Outstanding Grand Treasurer Award	Alejandro C. Mendoza	Omicron-Phi	Washington College
Outstanding Grand Treasurer Award	Aaron J. Pinto	Tau-Upsilon	York University
Undergraduate of the Year Award (Area 1)	William R. Wraith	Xi-Beta	Northeastern University
Undergraduate of the Year Award (Area 3)	Michael B. Mann	Delta-Mu	University of North Dakota
Undergraduate of the Year Award (Area 4)	Cole Byron LeGrange	Omicron-Chi	Nicholls State University
Undergraduate of the Year Award (Area 5)	Mark L. Gigliotti	Delta-Gamma	University of Wyoming

VOLUNTEER ALUMNI AWARDS

Alumnus Advisor of the Year Award Alumnus Advisor of the Year Award Asst. Alumnus Advisor of the Year Award Asst. District Grand Master of the Year Award Commissioner of the Year Award District Grand Master of the Year Award District Grand Master of the Year Award *Pictured Above

Andrew S. Pena* John M. P. Manta Richard A. Henry Brennan M. Miller Daniel J. Tierney Brandon Y. Leung* Philip Burns*

Epsilon-Eta Gamma-Tau Theta-Nu Sigma-Rho Theta-Nu Gamma-Upsilon Beta-Mu

Bowling Green State University University of Colorado Boulder **Ashland University** Southern Illinois University Edwardsville **Ashland University** Rutgers, The State University of New Jersey University of Minnesota-Twin Cities

Epsilon-Eta Gamma-Tau Theta-Nu Louisiana **Communications Commission New Jersey Rocky Mountain**

Since its inception in 1989, nearly 5,000 Brothers have joined this exclusive giving opportunity.

Commitments to the Jackson's Men program start at just \$27.77 per month (36 months).

Brothers who make a ruby level commitment will also be listed permanently on the wall in our Jackson's Men Room at Kappa Sigma Headquarters (or upgrade your pledge).

To sign up go to KappaSigmaDonate.org, or to make an upgrade please contact KC Meyercord at giving@ef.kappasigma.org or (434) 979-5733.

DPAL

Jackson's Men Opal Level Members

The Opal Level of the Jackson's Men program represents the highest donor level of \$25,000.

The following Brothers have made the commitment to the Opal Level, or have completed their pledge.

Name	Chapter	School/Initiation Year
Thomas P. Bishop, Esq.	Alpha-Beta	Mercer University, '79
Barton H. Kogan	Alpha-Eta	The George Washington University, '66
Blanding U. Jones	Alpha-Nu	Wofford College, '89
Col. Ronald J. Webb, USAF, Ret.	Beta-Theta	Indiana University, '57
Gregory S. Hunt	Beta-Upsilon	North Carolina State University, '79
Robert A. Dobson, III	Chi-Omega	University of South Carolina, '57
Lanier S. Dasher, Jr.	Delta-Delta	University of Florida, '49
H. Howell Taylor, Jr.	Delta-Omega	Winston-Salem, North Carolina, '58
Hugh M. Robert, Esq.	Epsilon-Mu	The University of Tulsa, '95
Gregory A. Hopeman	Epsilon-Mu	The University of Tulsa, '72
Ernest L. Betz, Jr.	Epsilon-Psi	The University of Memphis Lambuth, '67
Honorable Robert J. Dole	Gamma-Omicron	University of Kansas, '42
Paul H. Gamble	Lambda-Epsilon	University of Central Florida, '90
Brett O. Socha	Lambda-Gamma	Jacksonville State University, '08
H. Phillip Bell IV	Lambda-Xi	Georgia College and State University, '80
Kyle R. Snyder	Pi-Omicron	University of Colorado Colorado Springs, '09
Nicholas S. Hagen	Rho	Arizona State University, '63
Martin C. Petersen	Rho	Arizona State University, '66
Gabriel F. Rodriguez	Rho-Omicron	University of California, Merced, '11
John J. Green, III	Rho-Upsilon	University of the Incarnate Word, '11
Austin L. Webb	Tau-Omicron	California State University San Marcos, '15
Connor Wright Patman, Jr.	Theta	Texas Christian University, '71
Steven R. Rabago	Theta-Beta	California State University, Long Beach, '74
Matthew M. Fisher	Theta-Delta	Willamette University, '90
Kevin K. Amburgy	Theta-Nu	Ashland University, '97
William J. Price, Jr.	Theta-Pi	East Carolina University, '72
Nicholas E. Snowberger	Theta-Zeta	Eastern New Mexico University, '01
Daric A. Garbutt	Theta-Zeta	Eastern New Mexico University, '95
Jody L. Bailey	Theta-Zeta	Eastern New Mexico University, '87
Kevin S. Kaplan	Theta-Zeta	Eastern New Mexico University, '82
Michael L. Benson	Xi-Beta	Northeastern University, '04
Michael R. Hall	Xi-Beta	Northeastern University, '03
Justin A. Hansen	Xi-Beta	Northeastern University, '01

BECOME ONE OF JACKSON'S MEN TODAY! 50% Allocated to your Chapter Scholarship Fund **EMERALD** DIAMOND STANDARD RUBY PEARL OPAL 1869 \$1,000 \$2,500 \$10,000 \$1,500 \$5,000 \$25,000 STARTING AT \$27.77 PER MONTH

Sign Up Today at www.KappaSigmaDonate.org

Chapter Scholarship Fund

Chapter Scholarship Fund balances as of November 12, 2020

A scholarship fund has been established for every Kappa Sigma chapter for the exclusive benefit of undergraduates from that Chapter. You can make a tax deductible donation directly to your Chapter's Scholarship Fund online at www.KappaSigmaDonate.org.

	25 CHAPTER SCHOLARSH	
CHAPTER NAME	SCHOOL NAME	TOTAL CONTRIBUTION
Beta-Epsilon	University of Wisconsin-Madison	\$213,234.60
Gamma-Sigma	Oregon State University	\$169,858.29
Theta-Zeta	Eastern New Mexico University	\$166,019.09
Delta-Mu	University of North Dakota	\$156,072.60
Epsilon-Mu	The University of Tulsa	\$154,872.58
Delta-Delta	University of Florida	\$120,723.53
Beta-Nu	University of Kentucky	\$85,436.0
Alpha-Eta	The George Washington University	\$76,738.33
Rho	Arizona State University	\$72,883.99
Xi-Beta	Northeastern University	\$68,932.0
Beta-Lambda	University of Georgia	\$66,460.4
Alpha-Beta	Mercer University	\$62,437.4
Epsilon-Phi	Texas Tech University	\$60,790.6
Gamma-Omicron	University of Kansas	\$56,565.7
Delta-Zeta	University of New Mexico	\$55,905.0
Delta-Eta	University of Southern California	\$55,157.3
Upsilon	Hampden-Sydney College	\$53,679.4
Epsilon-Beta	University of Miami	\$50,153.7
Xi	University of Arkansas	\$49,291.7
Kappa-Eta	Widener University	\$47,698.9
Gamma	Louisiana State University	\$47,488.0
Beta-Beta	University of Richmond	\$46,438.2
Lambda-Xi	Georgia College and State University	\$46,251.9
Theta-Delta	Willamette University	\$45,283.8
Beta-Psi	University of Washington	\$44,874.4

CHAPTER NAME	SCHOOL NAME TOTAL	CONTRIBUTION	CHAPTER NAME	SCHOOL NAME TOTAL CO	NTRIBUTION
Alpha	Emory University	\$1,936.80	Alpha-Lambda	University of Vermont	\$11,890.58
Alpha-Alpha	University of Maryland, College Park	\$23,753.66	Alpha-Mu	The University of North Carolina at Chapel Hill	\$7,347.77
Alpha-Alpha Prime	Johns Hopkins University	\$153.15	Alpha-Nu	Wofford College	\$18,955.85
Alpha-Beta	Mercer University	\$62,437.45	Alpha-Phi	Bucknell University	\$4,566.47
Alpha-Chi	Lake Forest College	\$949.93	Alpha-Pi	Wabash College	\$13,116.50
Alpha-Delta	Pennsylvania State University	\$17,872.03	Alpha-Psi	University of Nebraska-Lincoln	\$14,818.56
Alpha-Epsilon	University of Pennsylvania	\$7,728.04	Alpha-Rho	Bowdoin College	\$24.53
Alpha-Eta	The George Washington University	\$76,738.37	Alpha-Sigma	The Ohio State University	\$12,616.74
Alpha-Gamma	University of Illinois at Urbana-Champaign	\$6,799.40	Alpha-Tau	Georgia Institute of Technology	\$13,534.75
Alpha-Iota	University of Tennessee at Chattanooga	\$14,651.56	Alpha-Upsilon	Millsaps College	\$9,753.70
Alpha-Kappa	Cornell University	\$9,599.90	Alpha-Zeta	University of Michigan	\$10,952.36

Best-Apinc Den Disservity of Scholars Selection Selectio	CHAPTER NAME	SCHOOL NAME	TOTAL CONTRIBUTION	CHAPTER NAME	SCHOOL NAME TOTAL C	ONTRIBUTION
Bind-pilet	Beta	The University of Alabama	\$11,654.83	Epsilon-Phi	Texas Tech University	\$60,790.65
Beta-Part Wissenst University of Sizence and Technology 57,950.09 Foundation 51,550.03 Set Debeto Weshington & Jefferson College 57,800.09 Set Debeto Weshington & Jefferson College 57,800.09 Set Debeto Weshington & Jefferson College 51,326.46 Evaluation Set Debeto Minestry of Missenst University 514,260.17 Englore-Tate University of Collifornia, Set University 510,226.04 Englore-Tate University of Collifornia, Set University 510,226.04 Englore-Tate University of Collifornia, Set University 510,026.01 Englore-Tate University						
Bette füh						
Bete-Epidon	Beta-Chi		Technology \$29,430.96	Epsilon-Rho		
Bete-fam		Washington & Jefferson College				
Beto-forman						
Beta-Idung						\$4,154.85
Beta-fampha						
Bette-Mindo						
Beter-Num						
Bete-1/mg			\$00,400.40 \$20,120.57			
Bets-0mgc						
Bete-Princing						
Bete-Pri						
BetoPR						
Bete-Pix					Kansas State University	
Bete-Rho					University of Massachusetts Amherst	
Bete-Tuo Beter University	Beta-Rho		\$4,154.16	Gamma-Epsilon	Dartmouth College	
Beta-Harba			\$11,051.25	Gamma-Eta		
Betelysion Morth Carolina Sitet Iniversity S11,076.25 Gamme-Angha S12,794.3.68				Gamma-Gamma		
Bete Xi						
Betr>21a			\$11,076.25			\$27,043.58
Cameno Univ. Colony Cardinal Strick Univ. Colony Cardinal Strick Univ. Colony Cardinal Strick Univ. Colony Cardinal Strick University \$38,84.2 Gamme-Omega University of Ristsburgh \$25,23.67 Colon. Chi Vanda Strick Univ. Colony Cardinal Strick University \$34,648.85 Gamme-Omega University of Kousts \$56,565.71 Colon. Chi-Dimage University of South Carolina Delta Duvisson College \$7,292.00 Gamme-Phil West Virginia University of Kousts \$57,005.02 Colon. Belta-Rahba Caronegie Mellon University \$13,194.80 Gamme-Phil Messachusest Institute of Technology \$2,161.81 Gamme-Phil Messachusest Institute of Technology \$24,152.03 Gamme-Phil Messachusest Institute of Technology \$38,479.88 Gamme-Phil Messachusest Institute of Technology \$38,479.88 Gamme-Phil Messachusest Institute of Technology \$38,479.89 Gamme-Phil Messachusest Institute of Technology \$38,479.89 Gamme-Phil Messachusest Institute of Technology \$38,479.99 Gamme-Phil Messachusest Institute of Technology \$38,479.99						
Cardinal Strick Univ. Colony Cardinal Strick University \$39,73 Gamme-Omega University of Pittsburgh \$2,233.59 Sch 56.57 Chi-Omega University of South Carolina \$22,335.98 Gamme-Phil West Virginia University \$1,733.99 Deltro Devidson College \$7,729.20 Gamme-Phil West Virginia University \$1,733.99 Deltro Deltro-Belta Carongeis Mellon University \$1,333.99 Gamme-Phil West Virginia University \$7,005.02						
Chi Purdue University of South Carolina \$32,468,85 (somme-Phi Mest Virginia University \$55,656,71 (somme-Phi Mest Virginia University \$17,33,39 (somme-Phi Mest Virginia University \$27,035,00 (somme-Phi Messachusetts Institute of Technology \$7,005,00 (somme-Phi Messachusetts) \$1,007,31 (somme-Phi Messachusetts)						\$13,640.34
Chi-Omega University of South Carolina \$22,359,98 Gamme-Ph West Virginia University \$1,733,99 Delto-Alpha Comegie Mellon University \$13,194,00 Gamme-Pi Mossachusetts Institute of Technology \$7,005,02 Delto-Beta Lafayethe College \$2,161,81 Gamme-Rin University of AirZona \$38,749,88 Delto-Beth Mississippi State University \$29,488,29 Gamme-Filam University of AirZona \$38,749,88 Delto-Beth University of Florida \$120,723,53 Gamme-Filam University of Indo \$16,673.31 Delto-Gamma University of Virgining \$55,517,39 Gamme-U University of Idaho \$11,667.31 Delto-Gamma University of Worming \$15,579.21 Gamme-Lina University of New Jessey \$15,971.62 Delto-Gamma Ohio Wesleyon University \$79,747.2 Gamme-Lina New Your Klinversity \$9,847.71 Delto-Mu University of Northo \$15,579.21 Gamme-Lina New Your Klinversity \$72,24.48 Delto-Mu University of South For Main \$2,083.12 Kappa-Delta						
Delto						
Deltra-Alpha Carnegie Mellon University \$13,194,80 Gommo-Psi Oktohoma State University \$23,185 20 Deltra-Chi Mississippi State University \$29,488.29 Gommo-Rho University of Arizona \$38,749,88 Deltra-Chi Mississippi State University \$29,488.29 Gommo-Rho University of Arizona \$38,749,88 Deltra-Chi University of Florida \$120,723,53 Gommo-Tau University of Golordo Boulder \$36,895,60 Deltra-Chi University of Toornot \$721,75 Gommo-Theta University of Golordo Boulder \$36,895,60 Deltra-Chi University of Wyoming \$15,579,21 Gommo-Theta University of Boulder \$36,895,60 Deltra-Chamba University of Wyoming \$15,579,21 Gommo-Zet Work University \$9,941,54 Deltra-Chamba University of Wyoming \$15,579,21 Gommo-Zet Work University \$9,944,754 Deltra-Chamba University of North Dokota \$156,072.60 Iofa Iofa State Univ. Colony Deltra-Chamba University of North Dokota \$156,072.60 Iofa Iofa University \$141,35 Deltra-Olmega Winston-Salem, North Carolina \$2,144,78 Moppo-Alpha University of Montana \$2,144,78 Moppo-Alpha University of Montana \$2,144,78 Moppo-Alpha University of Montana \$2,40,31,12 Moppo-Alpha University of Northoda \$2,40,31,12 Moppo-Alpha University of Northoda \$2,40,31,12 Moppo-Alpha University of Northoda \$2,90,001,75 Moppo-Blata University of State University \$10,746,54 Molther \$2,90,001,75 Moppo-Blata University of State University \$11,298,80 Deltra-Psi University of Mostana \$2,90,001,75 Moppo-Blata University of State University \$11,298,80 Deltra-Psi University of Mostana \$2,90,001,75 Moppo-Blata University of Stat			\$22,337.70 \$7.797.00			
Deltra-Betro Lofoyette College \$2,161.81 Gommo-Rho University of Aizona \$38,749.88 Delta-Chi Mississippi State University \$29,488.29 Gommo-Signa Oregon State University \$169,858.29 Delta-Episton University of Floride \$32,775.3 Gommo-Tua University of Colorado Boulder \$36,895.60 Delta-Episton University of Toornte \$521,75 Gommo-Tua University of Goldron \$11,067.31 Delta-Gamma University of Wyoming \$15,579.21 Gommo-Zeta Rutgers, The State University \$974.72 Delta-Gamma University of Wyoming \$15,579.21 Gommo-Zeta New York University \$974.75 Delta-Camba Montron State University \$974.72 Gommo-Zeta New York University \$14.35 Delta-Camba Montron-State University \$934.40 Illinois State University \$14.31 Delta-Bulla University of California, Los Angeles \$14,735.22 Kappa-Delta New York University \$14.35 Delta-Bulla University of Montron \$15,6072.60 Iota Vonderbit University						
Deltro-Chi Mississippi State University \$29,488.29 Genome-Gigne Oregon State University \$16,9858.29 Deltro-Delto University of Florida \$120,723.53 Gamme-Theu University of Colorado Boulder \$36,895.60 Deltro-Era University of Southern California \$55,157.39 Gamme-Theta University of Hotho \$11,067.31 Deltro-Gamma University of Wyoming \$15,579.21 Gamma-Card Rutgers, The State University \$9,447.54 Deltro-Mapp Ohio Wesleyon University \$74.72 Gamma-Zeta New York University \$9,447.54 Deltro-Mu University of North Dokota \$156,072.60 lot Southern Cardina \$14,73.52 Deltro-Mu University of Horth Dokota \$156,072.60 lot Southern Methods \$17,244.88 Deltro-Pica University of Montana \$2,184.78 Kappa-Qalpha University of Wevada, Los Vegos \$10,960.93 Deltro-Phi Hobart and William Smith Colleges \$4,335.73 Kappa-Chi College of Charleston \$3,784.36 Deltro-Phi Michigan State University \$39,000.75						
Deltro-Delta University of Florida \$120,723.53 Gamma-Tua University of Colarado Boulder \$36,895.60 Septi-per Special University of Idaho Special Special University of Idaho Special						
Deltr-EpisolnUniversity of Tonotho\$921.75Gamma-UpsilonRutgers, The State University of New Jersey\$11,067.31Deltr-GammaUniversity of Southern Colifornia\$55,157.39Gamma-VianDenison University of New Jersey\$15,779.21Deltr-GammaUniversity of Wyoming\$15,579.21Gamma-VianDenison University\$97,447.54Deltr-AunbdaMontona State University\$974.72Gamma-VianNew York University\$8,479.19Deltr-AluUniversity of North Dakota\$156,072.60lotaWinston-Salem, North Carolina\$21,847.85KappaVonderbilt University\$7,224.48Deltr-OmicronUniversity of Montona\$4,063.12Kappa-AlphaUniversity of Nevada, Las Vegas\$10,746.44Deltr-PhiHobart and William Smith Colleges\$4,335.73Kappa-BetaIndiana State University\$10,746.44Deltr-PhiSouthern Methodist University\$39,000.75Kappa-DeltaUniversity of North Florida\$29,224.53Deltr-PhiSouthern Methodist University\$10,945.95Kappa-DeltaUniversity of Texas-Rio Grande Valley\$5,852.72Deltr-BionTranklin & Marshall College\$29,665.21Kappa-DeltaWidner University\$47,698.73Deltr-GauUnion College\$4,439.99Kappa-CaplaMiddle Tennessee State University\$11,298.80Deltr-GauUniversity of New Mexico\$55,905.03Kappa-CaplaMiddle Tennessee State University\$11,498.80Deltr-ZetaUniversity of New Mexico\$55,905.03Kappa-Capla						\$36,895.60
Belto-Gamma University of Wyoming \$15,579.21 Gamma-Zéta Denison University \$9,447.54 Delta-Kappa Ohio Wesleyan University \$974.72 Gamma-Zéta Denison University \$8,479.19 Delta-Mu University of North Dokota \$156,072.60 Iota Southwestern University \$7,224.48 Delta-Nu University of North Dokota \$156,072.60 Iota Southwestern University \$7,224.48 Delta-Nu University of Rortina \$2,184.78 Kappa-Beta Vanderbilt University \$7,224.48 Delta-Phi University of Montana \$4,063.12 Kappa-Beta Indiano State University \$10,760.93 Delta-Phi Hobart and William Smith Colleges \$4,335.73 Kappa-Chi College of Charleston \$3,784.36 Delta-Psi Michigan State University \$30,900.75 Kappa-Beta University of South Florida \$29,224.53 Delta-Psi Michigan State University \$10,945.95 Kappa-Beta University of South Florida \$29,224.53 Delta-Sigma The University of University of University \$10,945.95 Kappa-Delt	Delta-Epsilon	University of Toronto			University of Idaho	\$11,067.31
Delta-Kappa Ohio Wesleyan University S974.72 Gamma-Zeta New York University S8,479.19 Delta-Chambda Montana State University S9,384.40 Illinois State University S7,224.48 Delta-Mu University of California, Los Angeles S156.072.60 Iota Southwestern University S7,224.48 Delta-Mu University of California, Los Angeles S4,473.52 Kappa Vanderbilt University S21,045.48 Delta-Mu University of California, Los Angeles S4,473.52 Kappa Vanderbilt University S21,045.48 Delta-Mu University of California, Los Angeles S4,473.52 Kappa-Alpha University of Nevado, Las Vegas S10,960.93 Delta-Mu University of Montana S4,063.12 Kappa-Bela Indiana State University S10,746.44 Delta-Phi Hobart and William Smith Colleges S4,335.73 Kappa-Chi College of Charleston S3,784.36 Delta-Pi Southern Methodist University S39,000.75 Kappa-Delta University of South Florida S29,224.53 Delta-Pi Michigan State University S10,945.95 Kappa-Delta University of South Florida S29,224.53 Delta-Pi Michigan State University S10,945.95 Kappa-Epsilon The University of South Florida S29,224.53 Delta-Pi University of Utah S7,169.16 Kappa-Gamma Northern Airzona University S47,699.93 Delta-Sigma The University of Utah S7,169.16 Kappa-Gamma Northern Airzona University S47,699.93 Delta-Delta-Iu Union College S44,819.79 Kappa-Landa Middle Tennessee State University S14,686.02 Delta-Xi University of Mississippi S44,813.75 Kappa-University Georgia Southwestern State University S14,104.93.69 Delta-Zeta University of New Mexico S55,905.38 Kappa-Mu Tennessee Technological University S14,104.70 Epsilon-Beta University of Misma S52,290.59 Kappa-Omega University of North Carolina at Charlotte S7,793.69 Epsilon-Beta University of Misma S50,153.76 Kappa-Omega University of North Carolina at Charlotte S7,793.69 Epsilon-Beta University of State University S14,690.70 Kappa-Pi University of Central Oklahoma S4,437.85 Epsilon-Delta Northwestern University S14,690.70 Kappa-Pi University of Ponnyl Vania S44,90.77 Epsilon-Delta University of Fouger Sound S1,490.70 Kappa-Pi University of			\$55,157.39			
Delta-LambdaMontana State University\$9,384.40Illinois State Univ. ColonyIllinois State University\$14.135Delta-NuUniversity of North Dakota\$156,072.60lotaSouthwestern University\$7,224.48Delta-NuUniversity of California, Los Angeles\$4,473.52KappaVonderbill University\$21,045.48Delta-OmegaWinston-Salem, North Carolina\$2,184.78Kappa-AlphaUniversity of Nevada, Las Vegas\$10,960.93Delta-OmicronUniversity of Montana\$4,063.12Kappa-BetaIndiana State University\$10,746.44Delta-PhiHobart and William Smith Colleges\$4,335.73Kappa-ChiCollege of Charleston\$3,784.36Delta-PsiMichigan State University\$39,000.75Kappa-BetaUniversity of South Florida\$29,224.53Delta-PsiMichigan State University\$10,945.95Kappa-EpsilonThe University of Texas-Rio Grande Valley\$5,852.72Delta-RhoFranklin & Marshall College\$29,665.21Kappa-EpsilonThe University of Texas-Rio Grande Valley\$5,852.72Delta-TauUnion College\$4,439.99Kappa-GammaNorthern Aitzona University\$11,298.80Delta-TauUnion College\$44,813.75Kappa-GammaMiddle Tennessee State University\$11,298.80Delta-ZetaUniversity of Mississippi\$44,813.75Kappa-MuUniversity of North Carolina of Charleston\$7,294.66Epsilon-ReltaUniversity of Alberta\$5,290.50Kappa-MuUniversity of South Alabama\$4,437.85 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td></td></tr<>						
Delta-Mu University of North Dakofa S15,6/072.60 lota Southwestern University S7,224.48 belta-Nu University of Colifornia, Los Angeles S4,473.52 kappa Winston-Salem, North Corolina S2,184.78 kappa-Alpha University of Medad, Las Vegas S10,960.93 belta-Omega Winston-Salem, North Corolina S4,063.12 kappa-Beta Indiana State University S10,746.44 belta-Phi Hobart and William Smith Colleges S4,335.73 kappa-Chi College of Charleston S3,784.36 belta-Phi Michigan State University S10,945.95 kappa-Delta University of South Florida S29,224.53 belta-Psi Michigan State University S10,945.95 kappa-Delta University of South Florida S29,224.53 belta-Psi Michigan State University S10,945.95 kappa-Delta University of South Florida S29,224.53 belta-Psi Michigan State University S10,945.95 kappa-Delta University of South Florida S29,224.53 belta-Psi Michigan State University S10,945.95 kappa-Delta University of South Florida S29,224.53 belta-Psi Michigan State University S10,945.95 kappa-Delta University of South Florida S29,224.53 belta-Psi Michigan State University S10,945.95 kappa-Chi Widener University of Florida S4,698.93 belta-Sigma The University of Ultah S7,169.16 kappa-Gamma Northern Arizona University S8,078.24 belta-Tau Union College S4,439.99 Kappa-Otam Middle Tennessee State University S11,298.80 belta-University of Mississippi S44,813.75 kappa-Chumbda Shippensburg University S14,686.02 belta-Zta University of Mississippi S44,813.75 kappa-Chumbda Shippensburg University S14,110.70 Epsilon Centenary College of Louisiana S5,905.03 kappa-Mu University of South Alabama S4,437.85 Epsilon-Reha University of Alberta S5,905.03 kappa-Mu University of South Alabama S4,437.85 Epsilon-Beta University of Mismi S50,153.76 kappa-Omeron University of South Alabama S4,437.85 Epsilon-Beta University of Mismi S3,807.90 kappa-Omeron University of South Mismi S3,807.90 kappa-Omeron University of Pountersity S7,227.59 Epsilon-Delta Northwestern University S13,690.70 kappa-Pi University of Pountersity S5,228.57 Epsilon-Lambda University of	Delta-Kappa					\$8,479.19
Delta-Nu University of California, Los Angeles Delta-Omega Winston-Solem, North Carolina \$2,184.78 Kappa-Beta University of Nevada, Las Vegas \$10,960.93 Delta-Omicron University of Montana \$4,063.12 Kappa-Beta Indiana State University \$10,746.44 Delta-Phi Hobart and William Smith Colleges \$4,335.73 Kappa-Chi College of Charleston \$3,784.36 Delta-Phi Southern Methodist University \$10,945.95 Kappa-Beta University of South Florida \$29,224.53 Delta-Psi Michigan State University \$10,945.95 Kappa-Beta University of South Florida \$29,224.53 Delta-Psi Michigan State University \$10,945.95 Kappa-Epsilon The University of South Florida \$29,224.53 Delta-Psi Michigan Callege \$29,665.21 Kappa-Epsilon The University of South Florida \$29,224.53 Michigan State University \$10,945.95 Kappa-Beta University of South Florida \$29,224.53 Michigan Union College \$29,665.21 Kappa-Epsilon Union College \$4,439.99 Kappa-Gamma Northern Arizona University \$1,408.60 Delta-Tau Union College \$4,439.99 Kappa-Gamma Northern Arizona University \$11,298.80 Delta-Tau University of Mississippi \$44,813.75 Kappa-Cambad Shippensburg University \$14,686.02 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$14,686.02 Delta-Zeta University of Alberta \$55,905.03 Kappa-Mu Tennessee Technological University \$14,110.70 Epsilon Centenary College of Louisiana \$7,754.36 Kappa-Omega University of South Alabama \$4,437.85 Epsilon-Beta University of Alberta \$5,0153.76 Kappa-Omega University of South Alabama \$4,437.85 Epsilon-Delta University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Moson University \$7,827.59 Epsilon-Delta University of British Columbia \$3,828.70 Kappa-Omega University of Pennsylvania \$21,746.57 Epsilon-Gamma Louisiana Tech University \$13,691.25 Kappa-Tau Youngstown State University \$4,937.59 Epsilon-Gamma Louisiana Tech University \$13,691.25 Kappa-Tau Youngstown State University \$4,937.59 Epsilon-Gamma Louisiana Tech University \$111.07 Kappa-Phi Georgia State University \$4,937.59 Epsilon-Gamma Louisia				,		
Delta-Omega Winston-Śalem, North Carolina Ś2,184.78 Kappa-Alpha University of Nevada, Las Vegas \$10,960.93 Delta-Omicron University of Montana \$4,063.12 Kappa-Beta Indiana State University \$10,746.44 Delta-Phi Hobart and William Smith Colleges \$4,335.73 Kappa-Chi College of Charleston \$3,784.36 Delta-Pi Southern Methodist University \$39,000.75 Kappa-Delta University of South Florida \$29,224.53 Delta-Rho Franklin & Morshall College \$29,665.21 Kappa-Epsilon The University of Texas-Rio Grande Valley \$5,852.72 Delta-Rho Franklin & Morshall College \$29,665.21 Kappa-Epsilon The University of Texas-Rio Grande Valley \$47,698.93 Delta-Sigma The University of Utah \$7,169.16 Kappa-Gamma Northern Arizona University \$11,298.80 Delta-Upsilon Occidental College \$4,439.99 Kappa-lota Middle Tennessee State University \$11,298.80 Delta-Zie University of Mississippi \$44,813.75 Kappa-Mapa Georgia Southwestern State University \$14,686.02 Delta-Zie University of New Mexico \$55,050.30 Kappa-Mu University of New Mexico \$55,050.30 Kappa-Mu University of Alberta \$55,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Betra University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Eta University of British Columbia \$3,828.70 Kappa-Phi University of Outled University \$7,827.59 Epsilon-Eta Bowling Green State University \$11,690.70 Kappa-Phi University of Pentral Oklahoma \$7,83.55 Epsilon-Eta University of British Columbia \$3,828.70 Kappa-Phi University of Georgia South University \$4,90.70 Epsilon-Gamma Louisiana at Lafayette \$7,044.17 Kappa-Phi University of Mossachusetts Lowell \$9,81.51 Epsilon-Data University of Puget Sound \$1,430.78 Kappa-Teta Indiana University \$4,534.13 Epsilon-Data University of Puget Sound \$1,430.78 Kappa-Teta Georgia Southern University \$4,534.13 Epsilon-Damba University of Southern Mississippi \$13,808.79 Lambda-Beta East Enniessee Rtae University \$3,71.71						
Delta-Dmicron University of Montana \$4,063.12 Kappa-Beta Indiana State University \$10,746.44 Delta-Phi Hobort and William Smith Colleges \$4,335.73 Kappa-Chi College of Charleston \$3,784.36 Delta-Phi Southern Methodist University \$39,000.75 Kappa-Delta University of South Florida \$29,224.53 Delta-Phi Michigan State University \$10,945.95 Kappa-Epsilon The University of South Florida \$29,224.53 Delta-Phi Michigan State University \$10,945.95 Kappa-Epsilon The University of Exas-Rio Grande Valley \$5,852.72 Delta-Rho Franklin & Marshall College \$29,665.21 Kappa-Eta Widener University \$47,698.93 Delta-Sigma The University of Utah \$7,169.16 Kappa-Gamma Northern Arizona University \$47,698.93 Delta-Sigma The University of Utah \$7,169.16 Kappa-Gamma Northern Arizona University \$11,298.80 Delta-Upsilon Occidental College \$666.05 Kappa-Kappa Georgia Southwestern State University \$11,298.80 Delta-Zeta University of Mississippi \$44,813.75 Kappa-Lambda Shippensburg University \$14,686.02 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$14,110.70 Epsilon-Alpha University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Chi University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Phi George Mason University \$7,827.59 Epsilon-Epsilon The University of Southern University \$1,690.70 Kappa-Phi George Mason University \$5,628.57 Epsilon-Epsilon The University \$1,540.58 Kappa-Tau Youngstown State University \$4,007 Epsilon-Gamma Lousiana Tech University \$1,7542.40 Kappa-Phi Indiana University of Rensylvania \$21,746.57 Epsilon-Data San Diego State University \$1,540.58 Kappa-Tau Youngstown State University \$4,534.13 Epsilon-Lambda University of Funds San Diego State University \$1,540.58 Kappa-Upsilon University of Renssylvania \$21,746.57 Epsilon-Data San Diego State University \$1,540.58 Kappa-Upsilon University of Renssylvania \$21,746.57 Epsilon-Data San Diego St						
Delta-Phi Hobart and William Smith Colleges \$4,335.73 Kappa-Chi College of Charleston \$3,784.36 Delta-Pri Southern Methodist University \$39,000.75 Kappa-Epsilon University of South Florida \$2,724.53 Delta-Pri Michigan State University \$10,945.95 Kappa-Epsilon The University of South Florida \$2,724.53 Delta-Pri Michigan State University \$10,945.95 Kappa-Epsilon The University of South Florida \$5,852.72 Delta-Pri Michigan State University of Utah \$7,169.16 Kappa-Epsilon The University of State University \$47,698.93 Delta-Sigma The University of Utah \$7,169.16 Kappa-Gamma Northern Arizona University \$11,298.80 Delta-Delta-Tau Union College \$4,439.99 Kappa-Iota Middle Tennessee State University \$11,298.80 Delta-Upsilon Occidental College \$666.05 Kappa-Kappa Georgia Southwestern State University \$14,686.02 Delta-Zeta University of Mew Mexico \$55,905.03 Kappa-Umbda Shippensburg University \$10,493.69 Delta-Zeta University of Mew Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$14,110.70 Epsilon Centenary College of Louisiana \$7,554.36 Kappa-Nu University of South Alabama \$4,437.85 Epsilon-Alpha University of Molten \$55,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Phi University of Central Oklahoma \$7,827.59 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Phi University of Pennsylvania \$21,746.57 Epsilon-Ida Bowling Green State University \$13,691.25 Kappa-Theta Indiana University Pennsylvania \$21,746.57 Epsilon-Ida Bowling Green State University \$1,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-Ida University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$4,534.13 Epsilon-Ida University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$3,715.71 Epsilon-Omega Georgia State University \$3,715.71						
Delta-Pi Southern Methodist University \$39,000.75 Kappa-Delta University of South Florida \$29,224.53 Delta-Psi Michigan State University \$10,945.95 Kappa-Epsilon The University of Texas-Rio Grande Valley \$5,852.72 Delta-Rho Franklin & Marshall College \$29,665.21 Kappa-Epsilon The University of Texas-Rio Grande Valley \$5,852.72 Delta-Sigma The University of Utah \$7,169.16 Kappa-Gamma Northern Arizona University \$47,698.93 Delta-Sigma Union College \$4,439.99 Kappa-lota Middle Tennessee State University \$11,298.80 Delta-Upsilon Occidental College \$666.05 Kappa-Kappa Georgia Southwestern State University \$11,298.80 Delta-Zia University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$10,493.69 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$14,110.70 Epsilon Centenary College of Louisiana \$7,554.36 Kappa-Nu University of South Alabama \$4,437.85 Epsilon-Alpha University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$13,690.70 Kappa-Phi George Mason University \$7,827.59 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Epsilon University \$13,691.25 Kappa-Pheta Indiana University \$9,074.65 Epsilon-Chara Bowling Green State University \$13,691.25 Kappa-Pheta Indiana University of Pennsylvania \$21,746.57 Epsilon-Lambda University \$13,691.25 Kappa-Pheta Indiana University of Pennsylvania \$21,746.57 Epsilon-Lambda University \$13,691.25 Kappa-Pheta Indiana University of Pennsylvania \$21,746.57 Epsilon-Lambda University of Southern Mississippi \$13,808.79 Lambda-Beta East Tennessee State University \$3,715.71						
Delta-Psi Michigan State University \$10,945.95 Kappa-Epsilon The University of Texas-Rio Grande Valley \$5,852.72 Delto-Rho Franklin & Marshall College \$29,665.21 Kappa-Etra Widener University \$47,698.93 Delta-Sigma The University of Utah \$7,169.16 Kappa-Gamma Northern Arizona University \$8,078.24 Northern Arizona University \$12,880 Delta-Tau Union College \$44,39.99 Kappa-lota Middle Tennessee State University \$11,298.80 Delta-Upsilon Occidental College \$666.05 Kappa-Kappa Georgia Southwestern State University \$14,686.02 Delta-Xi University of Mississippi \$44,813.75 Kappa-Lambda Shippensburg University \$10,493.69 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$14,110.70 Epsilon Centenary College of Louisiana \$7,554.36 Kappa-Nu University of South Alabama \$4,437.85 Kappa-Omega University of South Alabama \$4,437.85 Kappa-Omega University of Morth Carolina at Charlotte \$9,793.69 Epsilon-Aleba University of Miami \$50,153.76 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Kappa-Omega University of North Carolina at Charlotte \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Epsilon-Epsilon The University of Shitish Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Epsilon Bowling Green State University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-Lambda University of Puget Sound \$11,400.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu The University of Tulsa \$15,4872.58 Lambda The University of Tennessee, Knoxville \$3,336.92 Epsilon-Mu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$3,715.71						
Delta-Rho Franklin & Marshall College \$29,665.21 Kappa-Eta Widener University \$47,698.93 Delta-Sigma The University of Utah \$7,169.16 Kappa-Gamma Northern Arizona University \$8,078.24 Delta-Tau Union College \$4,439.99 Kappa-lota Middle Tennessee State University \$11,298.80 Delta-Visilon Occidental College \$666.05 Kappa-Kappa Georgia Southwestern State University \$14,686.02 Delta-Xi University of Mississippi \$44,813.75 Kappa-Lambda Shippensburg University \$10,493.69 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$10,493.69 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Echnological University \$14,110.70 Epsilon Centenary College of Louisiana \$7,554.36 Kappa-Nu University of South Alabama \$4,437.85 Epsilon-Beta University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Phi George Mason University \$5,628.57 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Tau Youngstown State University \$5,628.57 Epsilon-Gamma Louisiana Tech University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$4,534.13 Epsilon-Lambda University of Tulsa \$13,808.79 Lambda-Alpha Northern Michigan University \$3,715.71						\$5.852.72
Delta-Sigma The University of Utah \$7,169.16 Kappa-Gamma Northern Arizona University \$8,078.24 Delta-Tau Union College \$4,439.99 Kappa-lota Middle Tennessee State University \$11,298.80 Delta-Upsilon Occidental College \$666.05 Kappa-Kappa Georgia Southwestern State University \$14,686.02 Delta-Xi University of Mississisppi \$44,813.75 Kappa-Lambda Shippensburg University \$14,686.02 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$11,10.70 Fpsilon Centenary College of Louisiana \$7,554.36 Kappa-Mu University of South Alabama \$4,437.85 Epsilon-Alpha University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Miami \$50,153.76 Kappa-Omicron LaGrange College \$572.28 Epsilon-Chi University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Pi University of Central Oklahoma \$7,83.95 Epsilon-Epsilon The University \$13,691.25 Kappa-Tiau Youngstown State University \$5,628.57 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University Pennsylvania \$21,746.57 Epsilon-Lambda University Puget Sound \$1,430.78 Kappa-Vision Clemson University \$4,534.13 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Southern Mississisppi \$3,315.71 East Tennessee State University \$3,3715.71						
Delta-Tou Union College \$4,439.99 Kappa-lota Middle Tennessee State University \$11,298.80 Delta-Upsilon Occidental College \$666.05 Kappa-Kappa Georgia Southwestern State University \$14,686.02 Delta-Xi University of Mississippi \$44,813.75 Kappa-Lambda Shippensburg University \$10,493.69 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$14,110.70 Epsilon Centenary College of Louisiana \$7,554.36 Kappa-Mu University of South Alabama \$4,437.85 Epsilon-Alpha University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Miami \$50,153.76 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Chi University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Pi University of Central Oklahoma \$783.95 Epsilon-Eta Bowling Green State University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Iambda University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$11.07 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu University of Fouthern Mississippi \$13,808.79 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71	Delta-Sigma					
Delta-Xi University of Mississippi \$44,813.75 Kappa-Lambda Shippensburg University \$10,493.69 Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$14,110.70 Epsilon Centenary College of Louisiana \$7,554.36 Kappa-Nu University of South Alabama \$4,437.85 Epsilon-Alpha University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Miami \$50,153.76 Kappa-Omicron LaGrange College \$572.28 Epsilon-Chi University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Pi University of Central Oklahoma \$783.95 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Gamma Louisiana Tech University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-Idaa San Diego State University \$11.07 Kappa-Vi University of Mossachusetts Lowell \$981.51 Epsilon-Lambda University of Puger Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Nu University of Southern Mississisppi \$13,808.79 Lambda-Alpha Northern Michigan University \$3,715.71	Delta-Tau	Union College	\$4,439.99		Middle Tennessee State University	\$11,298.80
Delta-Zeta University of New Mexico \$55,905.03 Kappa-Mu Tennessee Technological University \$14,110.70 Epsilon Centenary College of Louisiana \$7,554.36 Kappa-Nu University of South Alabama \$4,437.85 Epsilon-Alpha University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Miami \$50,153.76 Kappa-Omicron LaGrange College \$572.28 Epsilon-Chi University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Pi University of Central Oklahoma \$783.95 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Eta Bowling Green State University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-Iota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$110.77 Kappa-Xi University of Poget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71	Delta-Upsilon		\$666.05	Карра-Карра	Georgia Southwestern State University	
Epsilon Centenary College of Louisiana \$7,554.36 Kappa-Nu University of South Alabama \$4,437.85 Epsilon-Alpha University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Miami \$50,153.76 Kappa-Omicron LaGrange College \$572.28 Epsilon-Chi University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Pi University of Central Oklahoma \$783.95 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Eta Bowling Green State University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-Iota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$3,715.71						
Epsilon-Alpha University of Alberta \$5,290.59 Kappa-Omega University of North Carolina at Charlotte \$9,793.69 Epsilon-Beta University of Miami \$50,153.76 Kappa-Omicron LaGrange College \$572.28 Epsilon-Chi University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Pi University of Central Oklahoma \$783.95 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Eta Bowling Green State University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-Iota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$3,715.71						
Epsilon-Beta University of Miami \$50,153.76 Kappa-Omicron LaGrange College \$572.28 Epsilon-Chi University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Pi University of Central Oklahoma \$783.95 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Eta Bowling Green State University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-Iota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Nu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71						
Epsilon-Chi University of Louisiana at Lafayette \$7,044.17 Kappa-Phi George Mason University \$7,827.59 Epsilon-Delta Northwestern University \$1,690.70 Kappa-Pi University of Central Oklahoma \$783.95 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Eta Bowling Green State University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-lota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$3,715.71						
Epsilon-Delta Northwestern University \$1,690.70 Kappa-Pi University of Central Oklahoma \$783.95 Epsilon-Epsilon The University of British Columbia \$3,828.70 Kappa-Rho Boise State University \$5,628.57 Epsilon-Eta Bowling Green State University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-lota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$5.07 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71						
Epsilon-EpsilonThe University of British Columbia\$3,828.70Kappa-RhoBoise State University\$5,628.57Epsilon-EtaBowling Green State University\$13,691.25Kappa-TauYoungstown State University\$49.07Epsilon-GammaLouisiana Tech University\$17,542.40Kappa-ThetaIndiana University of Pennsylvania\$21,746.57Epsilon-IotaSan Diego State University\$21,306.58Kappa-UpsilonClemson University\$4,534.13Epsilon-KappaUtah State University\$111.07Kappa-XiUniversity of Massachusetts Lowell\$981.51Epsilon-LambdaUniversity of Puget Sound\$1,430.78Kappa-ZetaGeorgia Southern University\$6,901.76Epsilon-MuThe University of Tulsa\$154,872.58LambdaThe University of Tennessee, Knoxville\$32,336.92Epsilon-NuUniversity of Southern Mississippi\$13,808.79Lambda-AlphaNorthern Michigan University\$5.07Epsilon-OmegaGeorgia State University\$12,908.24Lambda-BetaEast Tennessee State University\$3,715.71						
Epsilon-Éta Bowling Green State University \$13,691.25 Kappa-Tau Youngstown State University \$49.07 Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-Iota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$5.07 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71						
Epsilon-Gamma Louisiana Tech University \$17,542.40 Kappa-Theta Indiana University of Pennsylvania \$21,746.57 Epsilon-lota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$5.07 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71						
Epsilon-lota San Diego State University \$21,306.58 Kappa-Upsilon Clemson University \$4,534.13 Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$5.07 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71						
Epsilon-Kappa Utah State University \$111.07 Kappa-Xi University of Massachusetts Lowell \$981.51 Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$5.07 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71						\$4 534 13
Epsilon-Lambda University of Puget Sound \$1,430.78 Kappa-Zeta Georgia Southern University \$6,901.76 Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$5.07 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71						\$981.51
Epsilon-Mu The University of Tulsa \$154,872.58 Lambda The University of Tennessee, Knoxville \$32,336.92 Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$5.07 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71						
Epsilon-Nu University of Southern Mississippi \$13,808.79 Lambda-Alpha Northern Michigan University \$5.07 Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71		The University of Tulsa	\$154,872.58	Lambda		\$32,336.92
Epsilon-Omega Georgia State University \$12,908.24 Lambda-Beta East Tennessee State University \$3,715.71	Epsilon-Nu	University of Southern Mississippi	\$13,808.79		Northern Michigan University	\$5.07
Epsilon-Umicron Butler University \$1,588.50 Lambda-Chi College of Idaho \$1,168.34						
	Epsilon-Umicron	Bufler University	\$1,588.50	Lambda-Chi	College of Idaho	\$1,168.34

CHAPTER NAME	SCHOOL NAME TOTAL C	ONTRIBUTION	CHAPTER NAME	SCHOOL NAME TOTAL CON	ITRIBUTION
Lambda-Delta	University of West Georgia	\$7,346.31	Omicron-Beta	Long Island University-Post	\$14.22
Lambda-Epsilon	University of Central Florida	\$34,856.72	Omicron-Chi	Nicholls State University	\$7,364.47
Lambda-Eta	Lamar University	\$486.44	Omicron-Epsilon	Adelphi University	\$2,902.08
Lambda-Gamma	Jacksonville State University	\$16,434.64	Omicron-Eta	Nova Southeastern University	\$1,859.41
Lambda-lota	Lyon College	\$1,573.71	Omicron-Gamma	Arkansas Tech University	\$1,276.63
Lambda-Kappa	Montana State University Billings	\$600.87	Omicron-lota	Armstrong State University	\$2,236.57
Lambda-Lambda	Elon University	\$11,894.26	Omicron-Kappa	Kennesaw State University	\$6,020.50
Lambda-Mu	Southern New Hampshire University	\$70.85	Omicron-Lambda	Southern Polytechnic State University	\$214.11
Lambda-Nu	Appalachian State University	\$2,216.40	Omicron-Mu	California State University, Bakersfield	\$3,447.86
Lambda-Omega	Lander University	\$343.90	Omicron-Nu	Murray State University	\$24.53
Lambda-Omicron	University of North Alabama	\$3,492.33	Omicron-Omega	California State University, Stanislaus	\$11,081.05
Lambda-Phi	Sam Houston State University	\$12,435.09	Omicron-Omicron	Kutztown University of Pennsylvania	\$4,404.46
Lambda-Pi	Delta State University	\$27,622.25	Omicron-Phi	Washington College	\$13,822.35 \$2,695.96
Lambda-Psi Lambda-Rho	St. Mary's University, Texas	\$5,566.59 \$28.42	Omicron-Pi Omicron-Psi	Carleton University	
	Nathaniel Hawthorne College	\$5,628.20		Bloomsburg University Of Pennsylvania	\$4,546.05 \$31,418.01
Lambda-Sigma Lambda-Tau	James Madison University Baylor University	\$3,020.20	Omicron-Rho Omicron-Sigma	University of Michigan-Flint Slippery Rock University of Pennsylvania	\$3,682.69
Lambda-Theta	Dallas Baptist University	\$1,073.32 \$94.15	Omicron-Tau	University of Arkansas-Fort Smith	\$3,002.07
Lambda-Upsilon	Emporia State University	\$387.47	Omicron-Theta	Thompson Rivers University	\$6,563.62
Lambda-Xi	Georgia College and State University	\$46,251.94	Omicron-Upsilon	Temple University	\$7,186.52
Lambda-Zeta	Virginia Commonwealth University	\$5,612.45	Omicron-Xi	University of Lethbridge	\$1,251.28
LIU Brooklyn Colony	Long Island University-Brooklyn	\$3,012.43	Omicron-Zeta	University of Lembrage University of Hawaii at Manoa	\$1,231.20
McGill University Colony	McGill University	\$12.17 \$124.99	Omikron	Emory & Henry College	\$3,899.46
Mu Mu	Washington and Lee University	\$3,322.21	Phi	Rhodes College	\$6,871.07
Mu-Alpha	Colorado State University-Pueblo	\$3,322.21	Pi	Swarthmore College	\$64.07
Mu-Beta	Huntingdon College	\$832.67	Pi-Alpha	Louisiana State University of Alexandria	\$473.25
Mu-Delta	University of California, Irvine	\$8,251.50	Pi-Beta	Loyola Marymount University	\$4,937.22
Mu-Epsilon	Linfield College	\$4,869.48	Pi-Chi	Lake Erie College	\$1,128.83
Mu-Eta	University of Louisville	\$6,856.30	Pi-Delta	The University of Virginia's College at Wise	\$131.60
Mu-Gamma	Texas A&M University	\$15,612.46	Pi-Epsilon	University of Houston	\$507.40
Mu-lota	Gallaudet University	\$31,598.50	Pi-Eta	Missouri Southern State University	\$7,535.55
Ми-Карра	University at Buffalo, The State Univ. of NY	\$56.85	Pi-Gamma	Johnson & Wales University-North Miami	\$4,097.56
Mu-Lambda	University of Calgary	\$2,723.23	Pi-lota	California State University, Chico	\$6,201.04
Mu-Omega	Southeastern Louisiana University	\$3,519.78	Pi-Kappa	Bentley University	\$814.76
Mu-Omicron	Louisiana State University in Shreveport	\$3,696.03	Pi-Lambda	Pennsylvania State University Harrisburg	\$80.33
Mu-Psi	Boston University	\$10,113.62	Pi-Mu	Methodist University	\$579.75
Mu-Rho	Missouri State University	\$11,154.79	Pi-Nu	Ramapo College of New Jersey	\$2,111.31
Mu-Sigma	Towson University	\$1,866.40	Pi-Omega	Sacred Heart University	\$2,857.80
Mu-Tau	Austin Peay State University	\$13,606.94	Pi-Omicron	University of Colorado Colorado Springs	\$4,418.11
Mu-Upsilon	University of Northern Iowa	\$2,529.29	Pi-Phi	Brooklyn College	\$3,721.39
Mu-Xi	California State University, Fullerton	\$762.47	Pi-Psi	University of California, San Diego	\$3,705.32
Mu-Zeta	University of North Carolina at Wilmington	\$21,487.76	Pi-Rho	University of Akron	\$6,143.36
Nashville, TN Colony	Belmont University	\$37.91	Pi-Sigma	Salisbury University	\$1,141.55
Nu	College of William and Mary	\$5,720.38	Pi-Tau	New Mexico Institute of Mining and Technology	\$3,020.81
Nu-Alpha	California Polytechnic State Univ., San Luis Obisp		Pi-Theta	Coastal Carolina University	\$973.69
Nu-Beta	Northern Illinois University	\$547.03	Pi-Upsilon	Academy of Art University	\$3,199.13
Nu-Delta	University of Alabama at Birmingham	\$197.07	Pi-Xi	Colorado State University	\$7,973.40
Nu-Epsilon	New Mexico State University	\$29,006.59	Pi-Zeta	Johnson & Wales University-Charlotte	\$6,869.12
Nu-Eta	Hofstra University	\$128.89	Psi	University of Maine	\$6,591.60
Nu-Gamma	Pratt Institute	\$5,161.63	Rho	Arizona State University	\$72,883.99
Nu-lota	Rowan University	\$7,044.63	Rho-Alpha	University of Pittsburgh at Bradford	\$3,148.18
Nu-Kappa	University of Central Arkansas	\$4,957.93	Rho-Beta	St. John's University	\$107.08
Nu-Lambda	California State University, Sacramento	\$15,929.99	Rho-Chi	University of Mary Washington	\$1,584.44
Nu-Omega	University of Tampa	\$1,017.98	Rhode Island College Colony	Rhode Island College	\$1,004.40
Nu-Omicron	The University of Texas at Dallas	\$4,787.17	Rho-Delta	California State University, Northridge	\$5,739.14
Nu-Phi	Northeastern State University	\$8,137.60	Rho-Epsilon	University of Alaska Anchorage	\$28.42
Nu Prime	Virginia Polytechnic Institute & State Univ.	\$6,285.48	Rho-Eta	High Point University	\$1,537.28
Nu-Psi	University of Cincinnati	\$10,843.50	Rho-Gamma	Texas Woman's University	\$4,669.42
Nu-Rho	Southeastern Oklahoma State University	\$262.84	Rho-lota	State University of New York at Cortland	\$875.20
Nu-Sigma	Radford University	\$80.33	Rho-Kappa	California State University, Monterey Bay	\$3,351.48
Nu-Tau	Stephen F. Austin State University	\$3,006.70	Rho-Lambda	Belmont Abbey College	\$2,061.70
Nu-Theta Nu Uncilon	Morehead State University	\$571.74	Rho-Mu	Central Washington University	\$3,141.69
Nu-Upsilon	Winthrop University	\$2,798.66 \$80.33	Rho-Nu Pho-Omoga	The University of Texas at Tyler	\$120.34
Nu-Xi Nu-Zeta	Alfred University University of Wisconsin-Oshkosh	\$00.33 \$28.42	Rho-Omega Rho-Omicron	Stevens Institute of Technology University of California, Merced	\$21,545.25 \$20,053.89
Nu-zera Omega	Sewanee: The University of the South	\$20.42 \$1,481.67	Rho-Pi	Young Harris College	\$4,175.59
Omicron-Alpha	Rochester Institute of Technology	\$1,401.07	Rho Prime	University of North Georgia	\$4,175.57
Omicion-Aipilu	rochesier mannule of technology	20, ۱۵۲, ۵۶	KIIO I IIIIIE	omiversity of North Deorgia	70,007.17

CHAPTER NAME	SCHOOL NAME TOTAL	CONTRIBUTION	CHAPTER NAME	SCHOOL NAME TOTAL C	ONTRIBUTION
Rho-Psi	Texas A&M University-Corpus Christi	\$15.23	Theta-Gamma	Midwestern State University	\$9,087.65
Rho-Rho	Abraham Baldwin Agricultural College	\$3,079.48	Theta-lota	San Jose State University	\$9,226.58
Rho-Sigma	St. John's University-Staten Island	\$6,843.78	Theta-Kappa	Texas A&M University-Kingsville	\$5,750.35
Rho-Tau	Queens College	\$3,240.02	Theta-Lambda	Texas State University	\$15,430.33
Rho-Theta	University of New Orleans	\$2,832.51	Theta-Mu	Northwestern State University of Louisiana	\$9,756.06
Rho-Upsilon	University of the Incarnate Word	\$1,030.02	Theta-Nu	Ashland University	\$21,081.51
Rho-Xi	Eastern Kentucky University	\$1,389.09	Theta-Omega	The University of Texas at Arlington	\$12,986.96
Rho-Zeta	Florida Gulf Coast University	\$4,253.31	Theta-Omicron	Muskingum University	\$29,836.29
Rogers State Univ. Colony	Rogers State University	\$452.18	Theta-Phi	Wichita State University	\$3,240.41
Seattle University Colony	Seattle University	\$504.53	Theta-Pi	East Carolina University	\$32,858.67
Sigma	Tulane University	\$4,143.74 \$2,199.87	Theta Prime	Cumberland University Oklahoma City University	\$11,177.56 \$14,037.03
Sigma-Alpha Sigma-Beta	Trinity College Oglethorpe University	\$2,199.07 \$47.78	Theta-Psi Theta-Rho	McNeese State University	\$14,037.03
Sigma-Delta	Stony Brook University	\$1,165.94	Theta-Tau	California State University, Los Angeles	\$1,638.73
Sigma-Epsilon	Hunter College	\$6,155.98	Theta-Theta	Western Kentucky University	\$27,419.74
Sigma-Eta	Central Michigan University	\$2,484.56	Theta-Upsilon	Miami University	\$7,145.94
Sigma-Gamma	Henderson State University	\$1,574.44	Theta-Xi	Trine University	\$16,574.68
Sigma-lota	St. Norbert College	\$1,011.73	Theta-Zeta	Eastern New Mexico University	\$166,019.09
Sigma-Kappa	Grand Valley State University	\$1,194.24	University of Toledo Colony	University of Toledo	\$3.07
Sigma-Lambda	Christopher Newport University	\$1,187.49	Upsilon '	Hampden-Sydney College	\$53,679.42
Sigma-Mu	Colorado Mesa University	\$9,251.70	Upsilon-Alpha	Reinhardt University	\$2,989.73
Sigma-Nu	Binghamton University-State Univ. of NY	\$75.82	Upsilon-Beta	California State University, San Bernardino	\$2,977.50
Sigma-Omega	Santa Clara University	\$1,995.05	Upsilon-Delta	Eastern Washington University	\$6,896.34
Sigma-Omicron	Furman University	\$14.58	Upsilon-Epsilon	Marist College	\$2,023.74
Sigma-Phi	Campbell University	\$3,152.76	Upsilon-Eta	University of Wisconsin Green Bay	\$302.74
Sigma-Pi	University at Albany-State University of Nev		Upsilon-Gamma	College of Staten Island	\$9,230.94
Sigma-Psi	Catholic University of America	\$2,943.05	Upsilon-lota	Boca Raton, Florida	\$1,459.72
Sigma-Rho	Southern Illinois University Edwardsville	\$1,680.61	Upsilon-Kappa	West Long Branch, New Jersey	\$6,157.40
Sigma-Sigma Sigma-Tau	Minnesota State University Moorhead	\$5,034.87 \$2,922.29	Upsilon-Lambda	State University of New York-Oneonta	\$845.33
Sigma-Theta	Western Oregon University Old Dominion University	\$6,932.21	Upsilon-Mu Upsilon-Nu	City College of New York Eastern Connecticut State University	\$2,693.11 \$2,108.09
Sigma-Upsilon	University of California, Riverside	\$3,606.39	Upsilon-Omicron	West Haven, Connecticut	\$1,800.37
Sigma-Xi	University of West Florida	\$4,047.41	Upsilon-Pi	State University of New York at Oswego	\$419.34
Sigma-Zeta	Northwood University	\$4,054.81	Upsilon-Rho	Channel Islands, California	\$665.85
SUNY Old Westbury Colony	State University of New York-Old Westbury	\$158.56	Upsilon-Sigma	University of Massachusetts Boston	\$2,882.82
Tau	The University of Texas at Austin	\$34,147.33	Upsilon-Tau	Merrimack College	\$1,914.24
Tau-Alpha	State University of New York Geneseo	\$1,425.56	Upsilon-Theta	Saint Leo University	\$1,924.12
Tau-Beta	Humboldt State University	\$6,238.27	Upsilon-Xi	Rutgers University-Newark	\$8,393.83
Tau-Chi	Fairleigh Dickinson University	\$4,188.81	Upsilon-Zeta	Middle Georgia State University	\$429.44
Tau-Delta	Pace University	\$625.29	UW La Crosse Colony	University of Wisconsin-La Crosse	\$171.19
Tau-Epsilon	Gonzaga University	\$2,727.33	West Denver, CO Colony	Regis University	\$1,624.44
Tau-Eta	University of Rhode Island	\$1,705.40	Xi	University of Arkansas	\$49,291.72
Tau-Gamma	University of Nevada, Reno	\$7,747.65	Xi (VMI)	Virginia Military Institute	\$24.53
Tau-lota	Farmingdale State College-State Univ. of N'		Xi-Alpha	Minnesota State University, Mankato	\$1,309.83
Tau-Kappa Tau-Lambda	Indiana University Southeast	\$2,425.19	Xi-Beta Xi-Chi	Northeastern University	\$68,932.00 \$961.01
Tau-Mu	Providence, Rhode Island Capital University	\$1,644.01 \$4,512.29	Xi-Delta	University of Northern Colorado The University of Texas at San Antonio	\$6,730.91
Tau-Nu	Marshall University	\$3,706.80	Xi-Epsilon	Thiel College	\$14,469.60
Tau-Omega	Montclair State University	\$4,035.83	Xi-Eta	Christian Brothers University	\$9,677.42
Tau-Omicron	California State University San Marcos	\$16,655.54	Xi-Gamma	State University of New York at New Paltz	\$641.12
Tau-Phi	Hartwick College	\$2,148.68	Xi-lota	Columbus State University	\$4,177.46
Tau-Pi	San Francisco State University	\$2,738.99	Хі-Карра	Florida International University	\$112.08
Tau-Psi	State University of New York at Fredonia	\$102.36	Xi-Lambda	University of Delaware	\$5,514.01
Tau-Rho	Ithaca College	\$1,250.89	Xi-Mu	West Texas A&M University	\$2,205.57
Tau-Sigma	Angelo State University	\$4,849.77	Xi-Nu	University of Western Ontario	\$366.51
Tau-Tau	University of Wisconsin-Milwaukee	\$408.33	Xi-Omega	Idaho State University	\$2,383.75
Tau-Theta	West Chester University	\$3,958.59	Xi-Omicron	Eastern Michigan University	\$71.80
Tau-Upsilon	York University	\$2,623.64	Xi-Phi	University of South Carolina Upstate	\$3.86
Tau-Xi	Bethel University	\$4,356.59	Xi-Psi	University of North Florida	\$1,285.43
Tau-Zeta	Arkansas State University	\$13,281.77	Xi-Rho	Stockton University	\$10,855.77
Theta	Texas Christian University	\$12,777.36	Xi-Sigma	Western Carolina University	\$491.42
Theta-Alpha	Florida Southern College	\$154.17 \$23,534.23	Xi-Tau Xi-Theta	John Carroll University	\$33.62 \$4,215.78
Theta-Beta Theta-Chi	California State University, Long Beach University of Louisiana at Monroe	\$23,534.23 \$7,446.07	Xi-Upsilon	Valdosta State University Texas A&M University-Commerce	\$4,215.76
Theta-Delta	Willamette University	\$45,283.80	Xi-Xi	Marquette University	\$10,636.06
Theta-Epsilon	Portland State University	\$5,092.96	Xi-Zeta	Northwest Missouri State University	\$1,136.80
Theta-Eta	University of Arkansas at Little Rock	\$10,061.10	Zeta	University of Virginia	\$5,527.54
	, and the state of	+ . 0,001.10		- · · · · · · · · · · · · · · · · · · ·	+0/02/101

Lifetime Dues Members

Special thanks to the following Brothers, who have paid their Lifetime Alumni Dues as of November 12, 2020.

NAME	CHAPTER	SCHOOL	INITIATION YEAR	NAME	CHAPTER	SCH00L	INITIATION YEAR
Bruce D. Weseleskey	Alpha-Alpha	University of Maryland, College Park	1982	K. Byrom Dickens	Beta-Lambda	University of Georgia	1962
Thomas P. Bishop, Esq.	Alpha-Beta	Mercer University	1979	James E. Thrower	Beta-Lambda	University of Georgia	1984
Thomas F. Bishop	Alpha-Beta	Mercer University	2001	James P. Trotter, Jr.	Beta-Lambda	University of Georgia	1968
John P. Cole, MD	Alpha-Beta	Mercer University	1978	Mark T. Farabee	Beta-Mu	University of Minnesota-Twin Cities	1966
Richard M. Pankratz, CFP, CEBS	Alpha-Beta	Mercer University	1974	Daniel J. Greenwald, III	Beta-Mu	University of Minnesota-Twin Cities	1968
Douglas C. Pullen	Alpha-Beta	Mercer University	1964	Clair R. Larson	Beta-Mu	University of Minnesota-Twin Cities	1952
Morgan S. Templeton	Alpha-Beta	Mercer University	1990	Roger D. Baird	Beta-Nu	University of Kentucky	1972
William D. Wally, Jr.	Alpha-Beta	Mercer University	1972	R. Michael Gray	Beta-Nu	University of Kentucky	1977
Larry B. Weems, II	Alpha-Beta	Mercer University	1983	Brian S. Masters	Beta-Nu	University of Kentucky	1990
Frank R. Whiteley, Jr.	Alpha-Beta	Mercer University	1957	Jonathan S. Nalli	Beta-Nu	University of Kentucky	1994
Michael W. Harris	Alpha-Epsilon	University of Pennsylvania	1986	James W. Stuckert	Beta-Nu	University of Kentucky	1956
Edward V. Kislik	Alpha-Eta	The George Washington University	1975	Miles W. Van Saun	Beta-Nu	University of Kentucky	2014
Mathew J. McGinty	Alpha-Eta	The George Washington University	1979	Norton A. Billings	Beta-Omicron	University of Denver	1951
Nathaniel R. Morris	Alpha-Eta	The George Washington University	2000	James T. Grainger	Beta-Omicron	University of Denver	2006
Daniel J. Boylan	Alpha-Gamma	University of Illinois at Urbana-Champaign	1984	Douglas O. Street	Beta-Phi	University of California, Davis	1968
Douglas B. Gehrig	Alpha-Gamma	University of Illinois at Urbana-Champaign	1969	Charles R. Craig	Beta-Pi	Dickinson College	1962
	Alpha-Iota	University of Tennessee at Chattanooga	1979	John M. Frodesen, Jr.	Beta-Psi	University of Washington	1966
Charles L. Barndt, Jr.	Alpha-Kappa	Cornell University	1959	Jack D. Munter	Beta-Rho	University of Iowa	1973
David A. Cadogan	Alpha-Kappa	Cornell University	2000	Harold J. Daub, Jr., Esquire	Beta-Sigma	Washington University in St.Louis	1960
Richard B. Gold	Alpha-Kappa	Cornell University	1972	Alan S. Pinstein	Beta-Sigma	Washington University in St.Louis	1993
Richard E. Hazard	Alpha-Kappa	Cornell University	1974	Alan Robison	Beta-Tau	Baker University	1984
William P. Benjamin	Alpha-Mu	The University of North Carolina at Chapel H		Lee R. Ford, III	Beta-Theta	Indiana University	1965
Jason C. Cox	Alpha-Nu	Wofford College	2015	Charles W. Love, II	Beta-Theta	Indiana University	1993
Jeremy E. Eckenroth	Alpha-Phi	Bucknell University	1999	Mark J. Sauer	Beta-Theta	Indiana University	1976
Thomas W. Bond	Alpha-Pi	Wabash College	1985	Aaron J. Aubrecht	Beta-Upsilon	North Carolina State University	1991
Kevin J. Masur	Alpha-Pi	Wabash College	1998	Gus G. Cortesis	Beta-Upsilon	North Carolina State University	1978
	Alpha-Pi	Wabash College	1989	Donald J. Curtis	Beta-Upsilon	North Carolina State University	1977
Kenneth A. Hagge	Alpha-Psi	University of Nebraska-Lincoln	1951	Gregory S. Hunt	Beta-Upsilon	North Carolina State University	1979
William A. Harding	Alpha-Psi	University of Nebraska-Lincoln	1963	Craig R. Barrett	Beta-Zeta	Stanford University	1958
Matthew T. Henderson	Alpha-Psi	University of Nebraska-Lincoln	1986	Dan L. Kirby	Beta-Zeta	Stanford University	1965
James L. Sherwood	Alpha-Psi	University of Nebraska-Lincoln	1976	John H. Murray	Beta-Zeta	Stanford University	2012
Michael J. Clark	•		1979	Christian D. Valentine	Beta-Zeta	Stanford University	1983
	Alpha-Sigma	The Ohio State University	1979		Chi	Purdue University	
J. William Goodhew, III	Alpha-Tau	Georgia Institute of Technology		David W. Blackledge	Chi	, ,	1951
Morgan W. Morris	Alpha-Upsilon	Millsaps College	1984	Robert B. Covalt		Purdue University Purdue University	1950
B. Steve Pittman, Sr.	Alpha-Upsilon	Millsaps College	2016	Zachary A. Godsil	Chi CL:	•	2008
James L. Roberts, Jr.	Alpha-Upsilon	Millsaps College	1965	Eric J. Mayer	Chi Ch: O	Purdue University	2003
John E. Merow	Alpha-Zeta	University of Michigan	1949	Herbert W. Cuthbertson	Chi-Omega	University of South Carolina	1966
Darren A. M. Buba	Beta Data Data	The University of Alabama	1994	John G. Lee	Chi-Omega	University of South Carolina	1985
Zachary D. Clarke	Beta-Beta Beta-Beta	University of Richmond	2019	Frank Calandra, Jr.	Delta-Alpha	Carnegie Mellon University	1956
Brian G. Ivey		University of Richmond	1987	Brett C. Smith	Delta-Alpha	Carnegie Mellon University	1990
	Beta-Chi	Missouri University of Science and Technolog		Scott J. Spector	Delta-Alpha	Carnegie Mellon University	1971
Richard T. Bradley, P.E.	Beta-Chi	Missouri University of Science and Technolog	•	Harry M. Jones, USA(Ret)	Delta-Beta	Lafayette College	1963
John J. Dowling	Beta-Chi	Missouri University of Science and Technolog	•	John D. Davis, IV	Delta-Chi	Mississippi State University	1985
Michael W. Fugate	Beta-Chi	Missouri University of Science and Technolog		Tip Johnston	Delta-Chi	Mississippi State University	1996
Richard A. Heppe	Beta-Chi	Missouri University of Science and Technolog		Robert D. Middleton	Delta-Chi	Mississippi State University	1957
	Beta-Chi	Missouri University of Science and Technolog	•	Wilton T. Sanders, Jr.	Delta-Chi	Mississippi State University	1943
Clay A. McNail	Beta-Chi	Missouri University of Science and Technolog		Richard E. Shapley	Delta-Chi	Mississippi State University	1997
Gary E. Roebke	Beta-Chi	Missouri University of Science and Technolog	•	Kenneth L. Groves	Delta-Delta	University of Florida	1969
Philip S. Roush	Beta-Chi	Missouri University of Science and Technolog	,	Matthew B. Nobles	Delta-Delta	University of Florida	2007
Donald A. Turcke, MD	Beta-Delta	Washington & Jefferson College	1955	Robert M. Quinlan, III	Delta-Delta	University of Florida	1965
Douglas A. Hamaker	Beta-Epsilon	University of Wisconsin-Madison	2006	Ralph M. Stevens	Delta-Delta	University of Florida	1982
	Beta-Epsilon	University of Wisconsin-Madison	1953	Norris W. Walker	Delta-Epsilon	University of Toronto	1953
John W. Baughman, III	Beta-Eta	Auburn University	1956	Dann V. Angeloff	Delta-Eta	University of Southern California	1954
Batey M. Gresham, Jr.	Beta-Eta	Auburn University	1953	Robert H. Grant	Delta-Eta	University of Southern California	1977
, ,	Beta-Eta	Auburn University	1966	Bradford G. Hughes	Delta-Eta	University of Southern California	2000
William W. Petit	Beta-Eta	Auburn University	1985	Kenneth H. Hunter, III	Delta-Eta	University of Southern California	1965
Lea S. Schultz	Beta-Eta	Auburn University	1958	Patrick F. Lee	Delta-Eta	University of Southern California	1996
Robert R. Christian	Beta-Gamma	University of Missouri	1952	Harlan D. Williams	Delta-Eta	University of Southern California	1956
Sam F. Hamra	Beta-Gamma	University of Missouri	1952	Patrick S. Young	Delta-Eta	University of Southern California	1997
Henry C. Milford	Beta-Gamma	University of Missouri	1951	John M. Hobble, II	Delta-Gamma	University of Wyoming	1972
James A. Willingham	Beta-Gamma	University of Missouri	1949	Damon E. Anderson	Delta-Mu	University of North Dakota	1990
Howard B. Foltz	Beta-lota	Lehigh University	1974	Jeffrey J. Frane	Delta-Mu	University of North Dakota	1983
Ward G. Galanis	Beta-Kappa	University of New Hampshire	1975	John R. Klai, II	Delta-Mu	University of North Dakota	1971
Thomas P. Hayes	Beta-Kappa	University of New Hampshire	1984	John A. Lohse, USAF	Delta-Mu	University of North Dakota	1965
Michael E. O'Malley	Beta-Kappa	University of New Hampshire	1985	Daniel W. Patterson	Delta-Mu	University of North Dakota	1967
Tyler D. Romano	Beta-Kappa	University of New Hampshire	2014	Hugh S. Stoudt	Delta-Mu	University of North Dakota	1998

NAME	CHAPTER	SCH00L	INITIATION YEAR	NAME	CHAPTER	SCHOOL	INITIATION YEAR
Charles R. Williams	Delta-Nu	University of California, Los Angeles	1953	Patrick J. Kilkenny	Gamma-Alpha	University of Oregon	1972
Brett E. Grossman	Delta-Pi	Southern Methodist University	1991	Richard W. Koe	Gamma-Alpha	University of Oregon	1977
Mitchell Madden	Delta-Pi	Southern Methodist University	1978	David K. Low	Gamma-Alpha	University of Oregon	1987
David W. Persky	Delta-Pi	Southern Methodist University	1969	C. Thomas Harrington	Gamma-Beta Prime	Millikin University	1967
Garry W. Kohl	Delta-Psi	Michigan State University	1986	Benjamin C. Blunt	Gamma-Chi	Kansas State University	2009
Michael J. Wolthuis	Delta-Psi	Michigan State University	1998	Michael E. Gardner	Gamma-Chi	Kansas State University	1982
David L. Slagle	Delta-Rho	Franklin & Marshall College	1974	E. Andrew Wilde, Jr.	Gamma-Epsilon	Dartmouth College	1947
Charles K. Monfort	Delta-Sigma	The University of Utah	1978	Michael M. Blake	Gamma-Gamma	Colorado School of Mines	1985
William F. Johnson	Delta-Xi	University of Mississippi	1957	Gregory W. Hudnall, Jr.	Gamma-Gamma	Colorado School of Mines	2004
Mark A. Greve	Epsilon	Centenary College of Louisiana	1971	William S. Baylis	Gamma-lota	Syracuse University	1966
Adam S. Apatoff	Epsilon-Beta	University of Miami	1990	Christopher N. Brown	Gamma-Kappa	The University of Oklahoma	1990
Matthew G. Stonebraker	Epsilon-Beta	University of Miami	2013	Adam N. Bush	Gamma-Kappa	The University of Oklahoma	2000
William A. Keaty	Epsilon-Chi	University of Louisiana at Lafayette	1965	Alva V. Jones, Jr.	Gamma-Kappa	The University of Oklahoma	1950
Patrick D. Webb	Epsilon-Delta	Northwestern University	1997	Jon R. Jones	Gamma-Kappa	The University of Oklahoma	1954
Frederick W. Walker, MD	Epsilon-Eta	Bowling Green State University	1966	C. Thomas Knotts	Gamma-Kappa	The University of Oklahoma	1967
Terry T. Bromell, II	Epsilon-Gamma	Louisiana Tech University	1988	Barry C. McNeill	Gamma-Kappa	The University of Oklahoma	1961
Travis L. DeFreese	Epsilon-Gamma	Louisiana Tech University	1951	Jeffrey F. Siegrist	Gamma-Kappa	The University of Oklahoma	1981
Randle R. Hodges	Epsilon-Gamma	Louisiana Tech University	1965	Derek A. Camp	Gamma-Lambda	Iowa State University	2013
David L. Watters	Epsilon-Gamma	Louisiana Tech University	2006	Lanny R. Patten	Gamma-Lambda	Iowa State University	1953
David L. Bradley	Epsilon-lota	San Diego State University	1982	Jeremiah L. Southard	Gamma-Lambda	Iowa State University	1986
Brett A. Jones	Epsilon-lota	San Diego State University	1979	Brian R. Tetmeyer	Gamma-Lambda	Iowa State University	1988
Robert C. Nightingale, Jr.	Epsilon-lota	San Diego State University	1970	James L. Corliss	Gamma-Mu	Washington State University	1964
Huel J. Oldham, USAF (Ret)	Epsilon-lota	San Diego State University	1957	Charles B. Axton, II, Ph.D.	Gamma-Nu	Washburn University	1951
Thomas C. Romine	Epsilon-lota	San Diego State University	1989	Walter T. Berry	Gamma-Nu	Washburn University	1979
Christopher L. Armstrong	Epsilon-Mu	The University of Tulsa	1996	Brian C. Casebeer	Gamma-Nu	Washburn University	1992
Michael I. Colby	Epsilon-Mu	The University of Tulsa	1989	Jeffrey R. Frye	Gamma-Nu	Washburn University	1986
Jonathan B. Detwiler	Epsilon-Mu	The University of Tulsa	1950	William H. Helsper	Gamma-Nu	Washburn University	1965
Stuart W. Ghan	Epsilon-Mu	The University of Tulsa	2003	John W. Hovorka, MD	Gamma-Nu	Washburn University	1986
Gregory A. Hopeman	Epsilon-Mu	The University of Tulsa	1972	Honorable Robert J. Dole	Gamma-Omicron	University of Kansas	1942
Adam J. Merillat	Epsilon-Mu	The University of Tulsa	2002	Lloyd B. Hanahan	Gamma-Omicron	University of Kansas	1956
Hugh M. Robert, Esq.	Epsilon-Mu	The University of Tulsa	1995	Jonathan W. McConnell	Gamma-Omicron	University of Kansas	2002
Buford C. Blount, III	Epsilon-Nu	University of Southern Mississippi	1967	Ronald G. Morrison	Gamma-Omicron	University of Kansas	1983
Richard H. "Dicky" Laird	Epsilon-Nu	University of Southern Mississippi	1969	E. Rod Ross	Gamma-Omicron	University of Kansas	1968
Caesar A. Lamonaca	Epsilon-Nu	University of Southern Mississippi	1969	David A. Van Eekeren	Gamma-Omicron	University of Kansas	1988
R. Karl Langenbach III	Epsilon-Nu	University of Southern Mississippi	1957	Daniel J. D'Arrigo	Gamma-Phi	West Virginia University	1989
Warren L. Reuther, Jr.	Epsilon-Nu	University of Southern Mississippi	1964	George A. Flume	Gamma-Pi	Massachusetts Institute of Technology	1943
Guy V. Winstead	Epsilon-Nu	University of Southern Mississippi	1989	Cecil P. Baker, Jr.	Gamma-Psi	Oklahoma State University	1964
R. William Murray	Epsilon-Omega	Georgia State University	1966	William S. Bivin	Gamma-Psi	Oklahoma State University	1968
Joseph D. Graham	Epsilon-Phi	Texas Tech University	2008	Craig A. Carroll	Gamma-Psi	Oklahoma State University	1978
John D. Johnston	Epsilon-Phi	Texas Tech University	1960	Andrew E. Helms	Gamma-Psi	Oklahoma State University	1949
Truett W. Poer, Jr.	Epsilon-Phi	Texas Tech University	1961	Craig T. Ireland	Gamma-Psi	Oklahoma State University	1998
James E. Rivera	Epsilon-Phi	Texas Tech University	1979	Gary R. Jones	Gamma-Psi	Oklahoma State University	1968
Derek Waleko	Epsilon-Phi	Texas Tech University	2001	David P. Lambert	Gamma-Psi	Oklahoma State University	1958
Ernest L. Betz, Jr.	Epsilon-Psi	The University of Memphis Lambuth	1967	John C. Linehan	Gamma-Psi	Oklahoma State University	1958
Cliff A. Hughes	Epsilon-Psi	The University of Memphis Lambuth	2002	Joshua B. Lucero	Gamma-Psi	Oklahoma State University	2005
Toby H. Taylor	Epsilon-Psi	The University of Memphis Lambuth	1995	John A. Thomas	Gamma-Psi	Oklahoma State University	1988
Cary E. Vaughn	Epsilon-Psi	The University of Memphis Lambuth	1991	Jeffrey M. Klinger	Gamma-Rho	University of Arizona	1994
Zachary L. Cox	Epsilon-Rho	Kent State University	2011	Frank M. Hall, Jr.	Gamma-Sigma	Oregon State University	1982
Mark R. Arrigo	Epsilon-Sigma	Florida State University	1987	Philip H. Paasch	Gamma-Sigma	Oregon State University	1962
Ronald W. Burnette	Epsilon-Sigma	Florida State University	1981	Oliver W. Burns	Gamma-Tav	University of Colorado Boulder	2010
David J. Barnett	Epsilon-Tau	California State University, Fresno	1981	Robert A. O'Neil	Gamma-Tau	University of Colorado Boulder	2007
Christopher A. Cooley	Epsilon-Tau	California State University, Fresno	1989	Richard G. Walker	Gamma-Tau	University of Colorado Boulder	1983
James R. Ganson	Epsilon-Tau	California State University, Fresno	1988	Scott A. Hebeisen	Gamma-Theta	University of Idaho	1994
Charles A. Kirschenmann	Epsilon-Tau	California State University, Fresno	1965	Craig A. Landron	Gamma-Theta	University of Idaho	1989
James T. Clarke	Epsilon-Theta	University of California, Santa Barbara	1961	Alfred B. Dayton, Jr.	Gamma-Upsilon	Rutgers, The State University of New Jersey	1951
Mark J. Gallardo	Epsilon-Xi	The University of Texas at El Paso	1993	Raymond T. Kish	Gamma-Upsilon	Rutgers, The State University of New Jersey	1964
Frank C. Bartlett, Jr.	Epsilon-Zeta	University of Connecticut	1997	Brandon Y. Leung	Gamma-Upsilon	Rutgers, The State University of New Jersey	2011
Christopher J. Lafond	Epsilon-Zeta	University of Connecticut	1984	Frank W. Wynn	Gamma-Upsilon	Rutgers, The State University of New Jersey	1967
Jonathan J. Piazza-Harper	Epsilon-Zeta	University of Connecticut	2004	John Cannon, III	Gamma-Xi	Denison University	1973
Alexander K. Asbell	Eta	Randolph-Macon College	2012	Brooks W. Garrison	Gamma-Xi	Denison University	1985
Cory D. Fore	Eta	Randolph-Macon College	2013	James L. Grace	lota	Southwestern University	1995
Donal L. McClamroch, Jr.	Eta	Randolph-Macon College	1974	Gerald W. Sylvester	lota	Southwestern University	1959
Thomas P. Grainger	Eta Prime	Durham, NC	1971	Julius B. Young	lota	Southwestern University	2011
Gregory T. Bolan	Gamma	Louisiana State University	1971	Dwight I. Arnesen	Карра	Vanderbilt University	1974
Michael J. Busada	Gamma	Louisiana State University	2002	Lee R. Berger	Карра	Vanderbilt University	1985
Charles W. "Wally" McMakin	Gamma	Louisiana State University	1973	Robert G. Burton, Jr.	Карра	Vanderbilt University	1994
Larry K. Page	Gamma	Louisiana State University	1952	Peter D. Kinnear	Карра	Vanderbilt University	1966
		•			**	•	
Billy J. Sneed	Gamma	Louisiana State University	1977	Terrance S. Lynn	Карра	Vanderbilt University	1992

NAME	CHAPTER	SCH00L	INITIATION YEAR	NAME	CHAPTER	SCHOOL INITIA	ITION YEAR
Keith W. Burks	Kappa-Beta	Indiana State University	1977	Brandon N. Ha	Nu-Alpha	California Polytechnic State Univ., San Luis Obispo	2000
Thomas R. Hewlett	Kappa-Beta	Indiana State University	1969	Jaraun K. Wright	Nu-Gamma	Pratt Institute	2005
Gregory A. Marsh	Kappa-Beta	Indiana State University	1979	Kevin A. Boll	Nu-Lambda	California State University, Sacramento	1992
John P. Gaillard, IV	Kappa-Chi	College of Charleston	1992	Richard D. Edde	Nu-Lambda	California State University, Sacramento	1991
Austin K. Lassiter	Kappa-Chi	College of Charleston	1994	Mark C. Loftin	Nu-Lambda	California State University, Sacramento	1991
Troy T. Dunmire	Kappa-Delta	University of South Florida	1995	Scott A. Walton	Nu-Lambda	California State University, Sacramento	200
Ben Cantu, II	Kappa-Epsilon	The University of Texas-Rio Grande Valley	2001	Adam R. Bishop	Nu-Omicron	The University of Texas at Dallas	199
Pedro A. Galvan	Kappa-Epsilon	The University of Texas-Rio Grande Valley	2014	Jason M. Marchetti, MD	Nu-Omicron	The University of Texas at Dallas	1993
S. Christian Nascimento	Kappa-Eta	Widener University	1993	John P. Scherer	Nu-Phi	Northeastern State University	199
Sperry J. Van Langeveld	Kappa-Eta	Widener University	1968	James T. O'Casek	Nu-Psi	University of Cincinnati	1997
James Scott Hendrick	Kappa-Gamma	Northern Arizona University	1968	Jeffrey B. Kirkland	Nu-Upsilon	Winthrop University	1994
Robert L. O'Brien	Kappa-Gamma	Northern Arizona University	1972	Shubhaganth Vamadevan	Omicron-Alpha	Rochester Institute of Technology	2004
John Glen Whitley	Kappa-Gamma	Northern Arizona University	1968	Anthony J. Bufi	Omicron-Eta	Nova Southeastern University	2013
William H. King	Карра-Карра	Georgia Southwestern State University	1978	Michael Morris	Omicron-Omega	California State University, Stanislaus	2016
Jason F. Williams	Карра-Карра	Georgia Southwestern State University	2000	Brian L. Jansen	Omicron-Omicron	Kutztown University of Pennsylvania	2007
Keith James Russell	Kappa-Lambda	Shippensburg University	2014	Christopher W. Tinsman	Omicron-Phi	Washington College	2007
Adam T. Poe	Карра-Ми	Tennessee Technological University	2006	Michael J. Theune	Omicron-Zeta	University of Hawaii at Manoa	200
Steve G. Seward	Карра-Nu	University of South Alabama	1971	William H. Davis, Jr.	Phi	Rhodes College	1966
Bruce S. Snead	Kappa-Nu	University of South Alabama	1974	William P. Lynch	Pi-Eta	Missouri Southern State University	2008
Mark C. Isaacs	Kappa-Omega	University of North Carolina at Charlotte	1977	Marcel R. Kyd	Pi-Kappa	Bentley University	2008
David M. Susco	Kappa-Omega	University of North Carolina at Charlotte	1987	Louis M. Di Meglio	Pi-Phi	Brooklyn College	2006
Adrian D. Hodge	Kappa-Phi	George Mason University	1985	Howard Cai	Pi-Psi	University of California, San Diego	2009
Brolin D. Walters	Kappa-Phi	George Mason University	2006	Ashish Arora	Pi-Zeta	Johnson & Wales University-Charlotte	2014
Brent L. Willis	Kappa-Rho	Boise State University	1993	Lawrence John Lloyd	Psi	University of Maine	1987
Jason H. Gruber	Kappa-Theta	Indiana University of Pennsylvania	2007	Robert M. Pastorelli	Psi	University of Maine	1983
James C. Hopke, Jr.	Kappa-Upsilon	Clemson University	1982	David L. Ray	Psi	University of Maine	1981
Michael A. Jacob	Kappa-Upsilon	Clemson University	1976	Martin C. Petersen	Rho	Arizona State University	1966
Bobby W. Gaston, Jr.	Kappa-Zeta	Georgia Southern University	1974	Bryant Wangard, Jr.	Rho	Arizona State University	2006
John D. Hawkins	Lambda	The University of Tennessee, Knoxville	1983	Nery Rosa-Beltran	Rho-Delta	California State University, Northridge	2014
James A. Krug	Lambda	The University of Tennessee, Knoxville	1958	Brett E. Grady	Rho-Mu	Central Washington University	2010
Joseph M. McDermott	Lambda	The University of Tennessee, Knoxville	1991	Price B. Hu	Rho-Omega	Stevens Institute of Technology	2012
Edward L. Shobe	Lambda	The University of Tennessee, Knoxville	1961	Alexandro Perez-Tovar	Rho-Omicron	University of California, Merced	2011
Gregory L. Smith	Lambda	The University of Tennessee, Knoxville	1982	Gabriel F. Rodriguez	Rho-Omicron	University of California, Merced	2011
William B. Stokely, III	Lambda	The University of Tennessee, Knoxville	1960	William A. Giddens	Rho-Tau	Queens College	2012
James B. Payne	Lambda-Beta	East Tennessee State University	1971	Ross H. Schwalenberg	Rho-Theta	University of New Orleans	2010
Brandon L. Triplett	Lambda-Beta	East Tennessee State University	2006	John J. Green, III	Rho-Upsilon	University of the Incarnate Word	2011
Gregory D. Watkins	Lambda-Delta	University of West Georgia	1983	Murat M. Akaydin	Sigma-Epsilon	Hunter College	2013
Aaron C. Van Tassel	Lambda-Epsilon	University of Central Florida	1993	Zackery A. Neal	Sigma-Mu	Colorado Mesa University	2014
Jeffery W. Laird	Lambda-Eta	Lamar University	1985	Micah A. D. Caroon	Sigma-Phi	Campbell University	2014
Jacob C. Shaver	Lambda-Gamma	Jacksonville State University	2008	George R. Cox	Tau	The University of Texas at Austin	1970
Brett O. Socha	Lambda-Gamma	Jacksonville State University	2008	Michael B. Sharpe	Tau	The University of Texas at Austin	1979
Frank R. Spencer	Lambda-Gamma	Jacksonville State University	1971	Robert E. White	Tau	The University of Texas at Austin	1977
Glenn A. Craia	Lambda-Lambda	Elon University	1983	Kristopher M. Stephenson	Tau-Gamma	University of Nevada, Reno	2014
James H. Seal	Lambda-Omicron	University of North Alabama	1989	Donald H. Henglein	Tau-Lambda	Providence, Rhode Island	2015
Ronald A. Luehrs	Lambda-Phi	Sam Houston State University	1984	Jason V. Beyer	Tau-Omicron	California State University San Marcos	2015
W. Laird Hamberlin	Lambda-Pi	Delta State University	1984	Edward M. Boschini	Theta	Texas Christian University	2012
J. Chris Johnson	Lambda-Pi	Delta State University	2004	Douglas S. King	Theta	Texas Christian University	1976
Henry D. Stanton	Lambda-Pi	Delta State University	2012	Connor Wright Patman, Jr.	Theta	Texas Christian University	1971
John H. Graves	Lambda-Sigma	James Madison University	1981	Thaddeus L. Teaford	Theta	Texas Christian University	1995
Gregory C. Moore	Lambda-Tav	Baylor University	2012	Lincoln C. Argo	Theta Prime	Cumberland University	2002
Derek L. Marchman	Lambda-Xi	Georgia College and State University	1985	Phillip R. McCoy	Theta Prime	Cumberland University	2013
William T. Basham, Jr.	Lambda-Zeta	Virginia Commonwealth University	1999	Gino P. Angelici	Theta-Beta	California State University, Long Beach	1985
John M. Hines, Sr.	Lambda-Zeta	Virginia Commonwealth University	1971	Thomas W. Corbett	Theta-Beta	California State University, Long Beach	1965
Shane W. Jamison	Lambda-Zeta	Virginia Commonwealth University	1997	Steven L. Fish	Theta-Beta	California State University, Long Beach	1969
Blake M. Baxter	Mu-Delta	University of California, Irvine	2000	Ed D. Martinet, II	Theta-Beta	California State University, Long Beach	197
Phillip R. Wells	Mu-Delta	University of California, Irvine	1982	Robert L. Patcha	Theta-Beta	California State University, Long Beach	1960
William L. Pope	Mu-Gamma	Texas A&M University	1986	Steven R. Rabago	Theta-Beta	California State University, Long Beach	1974
David A. Morgan, II	Mu-lota	Gallaudet University	2007	Kelly R. Smith, Sr.	Theta-Beta	California State University, Long Beach	1974
Robert J. Kergan	Mu-Lambda	University of Calgary	1990	Jon D. Storbeck	Theta-Beta	California State University, Long Beach	197
James R. Mugford	Mu-Lambda	University of Calgary	1990	David G. Baughman	Theta-Chi	University of Louisiana at Monroe	198
T. Mace Langston	Mu-Tau	Austin Peay State University	2001	Herbert E. Hamilton, MD	Theta-Chi	University of Louisiana at Monroe	1979
J. Evan Ottinger	Mu-Tau	Austin Peay State University	2001	Robert N. McFarland	Theta-Chi	University of Louisiana at Monroe	1969
Neil A. Rudd	Mu-Iau Mu-Upsilon	University of Northern Iowa	1985	Teddy R. Price	Theta-Chi	University of Louisiana at Monroe	198
	•	•		•		•	
Jonathan R. Scholten Noah K. Scribner	Mu-Zeta Mu-Zeta	University of North Carolina at Wilmington	2001	Timothy W. Beggs	Theta-Delta Theta-Delta	Willamette University	199
		University of North Carolina at Wilmington	1999	Eric W. Paulson		Willamette University	198
Timothy S. Hamilton	Nu N	College of William and Mary	1993	Joe T. Barron	Theta-Eta	University of Arkansas at Little Rock	1967
Howard H. Hyle	Nu Drima	College of William and Mary	1943	George Thomas Duffy	Theta-Gamma	Midwestern State University	197
Kevin B. Ballance Mark W. Fralin	Nu Prime	Virginia Polytechnic Institute & State Univer	•	Andrew C. Littlejohn	Theta-Gamma	Midwestern State University	1997
saark M. Lealin	Nu Prime	Virginia Polytechnic Institute & State Univer	sity 1978	Matthew C. Hinsley	Theta-lota	San Jose State University	200

NAME	CHAPTER	SCH00L	INITIATION YEAR	NAME	CHAPTER	SCH00L	INITIATION YEAR
Michael E. Bowman	Theta-Lambda	Texas State University	1974	Kelly V. Archer	Theta-Zeta	Eastern New Mexico University	1986
Jim Turk Brown	Theta-Lambda	Texas State University	1966	George J. Garro	Theta-Zeta	Eastern New Mexico University	1969
Brett W. Buff	Theta-Lambda	Texas State University	1990	LTC Jonathan L. Harvey	Theta-Zeta	Eastern New Mexico University	1995
Tye R. Faseler	Theta-Lambda	Texas State University	1995	Kevin S. Kaplan	Theta-Zeta	Eastern New Mexico University	1982
J. Darron Gross	Theta-Lambda	Texas State University	1990	David W. McDaniel	Theta-Zeta	Eastern New Mexico University	1983
Christopher M. Perry	Theta-Lambda	Texas State University	2007	Douglas J. Shaw	Theta-Zeta	Eastern New Mexico University	1986
Allen L. Evans	Theta-Mu	Northwestern State University of Louisiana	1987	Nicholas E. Snowberger	Theta-Zeta	Eastern New Mexico University	2001
G. Randolph Hayes	Theta-Mu	Northwestern State University of Louisiana	1985	Burton R. Trembly	Theta-Zeta	Eastern New Mexico University	1998
John A. Manno, Jr.	Theta-Mu	Northwestern State University of Louisiana	1976	Joe C. Zuerker	Theta-Zeta	Eastern New Mexico University	1974
Randall A. Wiggins	Theta-Mu	Northwestern State University of Louisiana	1975	Thomas N. Allen	Upsilon	Hampden-Sydney College	1957
Kevin K. Amburgy	Theta-Nu	Ashland University	1997	S. David Alphin, Jr.	Xi	University of Arkansas	1966
Thomas H. Kennedy	Theta-Nu	Ashland University	1966	Andrew P. Henson	Xi	University of Arkansas	2003
John S. Martin, III	Theta-Nu	Ashland University	1978	C. Cole Jeffries, Jr.	Xi	University of Arkansas	1967
Daniel J. Tierney	Theta-Nu	Ashland University	1999	Caleb T. Marconi	Xi	University of Arkansas	2015
Bishop J. Allen, III	Theta-Omega	The University of Texas at Arlington	1967	Paul B. Telander	Xi-Alpha	Minnesota State University, Mankato	1999
Jay E. Chatham	Theta-Omega	The University of Texas at Arlington	1968	Daryn D. DeCesare	Xi-Beta	Northeastern University	2001
James T. Doughtie, III	Theta-Omega	The University of Texas at Arlington	1990	Michael R. Hall	Xi-Beta	Northeastern University	2003
Darrell T. Herrington	Theta-Omega	The University of Texas at Arlington	1970	Justin A. Hansen	Xi-Beta	Northeastern University	2001
George L. Dickson	Theta-Omicron	Muskingum University	1989	Thomas J. Kelly	Xi-Beta	Northeastern University	2003
Howard S. Perlman	Theta-Omicron	Muskingum University	1973	Manuel S. Longoria, III	Xi-Delta	The University of Texas at San Antonio	1996
Joseph T. Maggard	Theta-Phi	Wichita State University	2002	David C. Morgan	Xi-Delta	The University of Texas at San Antonio	2004
Anthony E. Szambecki	Theta-Phi	Wichita State University	1967	Jonathan P. Marcinko	Xi-Epsilon	Thiel College	2008
Ken D. Adams	Theta-Pi	East Carolina University	1976	Christopher J. Hageman	Xi-Eta	Christian Brothers University	1996
William J. Price, Jr.	Theta-Pi	East Carolina University	1972	Jeffrey S. McKenzie	Xi-Lambda	University of Delaware	1997
James R. Hocker	Theta-Psi	Oklahoma City University	1985	Timothy J. Burkhalter	Xi-Mu	West Texas A&M University	1998
Christopher K. Johnson	Theta-Psi	Oklahoma City University	1984	Andrew D. Klimkowski, USAF	Xi-Rho	Stockton University	2004
John M. Kessinger, M.D.	Theta-Psi	Oklahoma City University	1967	Robert R. Rentfrow	Xi-Theta	Valdosta State University	2002
Paul E. McLaughlin	Theta-Psi	Oklahoma City University	1973	Benjamin R. Koch	Xi-Xi	Marquette University	1999
Daniel T. Miller	Theta-Psi	Oklahoma City University	1999	Justin W. Blatny	Xi-Zeta	Northwest Missouri State University	1996
Benjamin A. Tuety	Theta-Rho	McNeese State University	1989	Guy H. Lewis, III	Zeta	University of Virginia	1958
D. Gregory Duke	Theta-Theta	Western Kentucky University	1973	Jerry Taylor Price	Zeta	University of Virginia	1969
James A. Lewis	Theta-Upsilon	Miami University	1974	Barry P. Sebralla	Zeta	University of Virginia	1954
Gregory J. Ilko	Theta-Xi	Trine University	1990	•		, -	

WELCOME TO KAPP A BROTHERHOOD

A SIGMA COUNTRY LIKE NO OTHER

Like Father, Like Son...

Alpha-Delta, Pennsylvania State University

Michael Hooks ('90) wanted to buy something special for his son, Alexei ('20) upon his initiation into the Order. As luck would have it, an antiques dealer had posted a Kappa Sigma pin with the Alpha-Delta letters just weeks prior to his initiation. After some intensive research, they were able to determine the legitimacy of the pin as well as its original owner,

Brother Richard Neavling ('42). It was a great honor to bestow such a historical piece to a Kappa Sigma Alpha-Delta legacy.

Gamma-Psi / Xi Celebrate Four Generations of the Joyce Family

(L-R) John H. Joyce (Gamma-Psi, Oklahoma State University, '65), Jeb H. Joyce (Xi, University of Arkansas, '90), Jeramy H. Joyce (Xi, University of Arkansas, '93) and Hunter Joyce (Xi, University of Arkansas, '20).

Delta-Xi, University of Mississippi

Father, Todd W. Hammett (Delta-Xi, University of Mississippi, '88) and Son, Hayden Hammett (Delta-Xi, University of Mississippi, Pledge).

Epsilon-Phi, Texas Tech

Father, Jason Matzke ('92) and Son, Jared Matzke ('20)

VOLUNTEER SPOTLIGHT

Isaac Lipscomb (Omicron-Zeta, University of Hawaii at Manoa, '10)

Brotherhood is Inclusive Commissioner and District Grand Master, Southern California

Brother Lipscomb served on the Kappa Sigma – Brotherhood is Inclusive Taskforce as Co-Chair and will now lead the newly established Brotherhood is Inclusive Commission. In addition to his new role he will continue to serve the Southern California District as District Grand Master. Professionally, Brother Lipscomb is a National Account Manager for Blue Sky, The Color of Imaginations LLC and is Owner and Founder of IEL Properties. Isaac credits Kappa Sigma for being a great constant in his life offering him a way to maintain long-term friendships as well as giving him the tools to create new relationships.

Why He Volunteers: "I volunteer because I have always felt the need to give back to my community. It's not all fun and games, but I find joy in the ability to be a guide to the undergraduate brothers and volunteers in my District whenever I can. More importantly, I have the opportunity to work with our Undergraduate Brothers and help prepare them for what happens in life after college. I implore everyone to remember that our commitment to the Fraternity is not for a day, an hour, or a college term only... but for life."

Lex Graham (Epsilon-Phi, Texas Tech University, '07)

Alumnus Advisor, Epsilon-Phi Chapter

During his time at Texas Tech University, Brother Graham served two consecutive terms as the Chapter's Grand Master and now serves as its Alumnus Advisor. Professionally, Brother Graham is a Graduate Gemologist and Owner of Graham Brothers Jewelers in Amarillo, Texas. Being a Volunteer has served him well in his career stating that it has helped bring out the best in his abilities, values, morals, and has enriched his professional life.

Why He Volunteers: "I volunteer because of the incredible mentorship I received when our chapter recolonized. I feel that I owe it to our chapter to give back. Brothers such as Bill Dorsey, Bob Tate, Jody Bailey, and Tracy Edwards have been vital to the success and growth of our chapter and me personally. One of the best aspects of being a volunteer is to see the growth and change in the undergraduate brothers that I work with. Sure, I am biased, but Texas Tech has the potential to be one of the best chapters that Kappa Sigma has ever seen. I am honored to fill this post."

Daniel J. Tierney (Theta-Nu, Ashland University, '99)

Communications Commissioner and District Grand Master, Northern Ohio

Brother Tierney currently serves as the Communications Commissioner and was Co-Chair for the Brotherhood is Inclusive Task Force. He has previously served as an Assistant District Grand Master for the Ohio District, and as the Alumnus Advisor for the Alpha-Sigma Chapter at The Ohio State University. During his time as an undergraduate at Ashland University he held the positions of Grand Scribe and Grand Master for the Theta-Nu Chapter. Professionally, Brother Tierney is the Press Secretary for the Governor of Ohio, Mike DeWine. "Kappa Sigma is for life" holds true to Brother Tierney as he says that his brothers are the first to reach out with congratulations, thoughts, prayers, and help throughout the ups and downs of life.

Why He Volunteers: "I want Kappa Sigma to be there for my two sons when they are making choices about college. If we achieve Jackson's Dream, Kappa Sigma will be there for them no matter which campus they choose. I want to do my part by offering my talents and mentorship to help tell the good work Kappa Sigma does and help our undergraduates continue to achieve great things for our Order!"

BOOKS BY BROTHERS

The Final Roll Call (Poem)

The Final Roll Call Poem by Carroll R. Michaud (Epsilon-Gamma, Louisiana Tech University, '53) is mounted on the entry door of the Headquarters building of "THE OLD GUARD" who guard the "TOMB OF THE

UNKNOWNS" at Arlington National Cemetery. Brother Michaud is show above being greeted by Col. James Laufenburg Commander of The Old Guard.

What I Learned at the 'Zoo

Glenn D. Beasley, Jr. (Epsilon-Nu, University of Southern Mississippi, '81) wrote What I Learned at the 'Zoo as his first novel and already has several more books in his mind and on his calendar. Retired as a lieutenant colonel after more than 30 years in the United States Army, Beasley served throughout Asia, Europe, Africa, and the Middle East.

A graduate of The University of Southern Mississippi, The Academy of Health Sciences, and the United States Army Command and General Staff College, he is a member of the United States Army Medical Service Corps Regiment, an honorary member of HRH Queen Elizabeth's Royal Medical Corps, and a member of the Veterans of Foreign Wars and the American Legion. The sixgeneration soldier and Iraqi war veteran is a trauma emergency registered nurse. Beasley is a husband and father of four; both his sons serve in the United States Armed Services.

Support the Kappa Sigma Endowment Fund when you buy books and other merchandise on Amazon. amazonsmile Remember, always start at smile.amazon.com and Amazon will donate 0.5% of the price of your eligible AmazonSmile purchases. http://smile.amazon.com

To Be The Best (Series)

Heath Hertel (Delta-Mu, University of North Dakota, '91) has written a series of fiction novels featuring characters created from his experiences as a high school wrestler and his years as an active undergraduate member of Kappa Sigma (available at www.ToBeTheBestWrestling.com and wherever books are sold). The series won the Red City Review Award for "Best Characters."

To Be The Best

In his first book, To Be The Best, Ron and Nick Castle grew up watching the Riverside wrestling team and dreaming of the day when they would take the mat and win state titles for their team. Ron is a natural superstar and makes it all the way to the state finals as a sophomore. Younger brother Nick lacks natural talent and confidence but battles

through these obstacles with a phenomenal work ethic. Both experience triumphs and setbacks as they journey toward achieving wrestling glory.

Sean MacCallister is a member of a college fraternity and an Assistant Coach at Riverside. When he isn't guiding wrestlers to bring out their best or dealing with issues in his love-life, he is mentoring pledges and participating in the antics of life in a Fraternity.

To Be The Best: Rematch

In the second book, To Be The Best: Rematch, Ron and Nick Castle return to the Riverside High School wrestling room while, on the other side of the state, returning two-time state champion Travis Spegidos has his eye on getting some revenge. All three boys have their sights set on the state title.

Nick's star continues to ascend

as he picks up where he left off his sophomore year while Ron, recuperating from injuries that sidelined him the prior season soon finds himself in unfamiliar territory, lost in the shadow of his younger brother. The boys work through injuries, issues with teammates, girl problems, escalating troubles with Spegidos and administrative politics as they battle toward their common goal.

Coach Sean MacCallister, recovering from his own injuries and their after-effects returns as Riverside's assistant coach. However, his battle with alcoholism not only drives a wedge

between him and his family but also wreaks havoc with his relationships at the fraternity. The wrestling team and support at the fraternity are the keys for getting his life back on track.

To Be The Best: Overtime

In the third book, To Be The Best: Overtime, five years after Rematch, a chance meeting of a weathered former Coach and a broken ex-wrestler gives the opportunity to revisit the story of Nick Castle's senior year.

Nick enters his senior season with everything in his life being nearly perfect. He has a loving girlfriend, a following of fans, a legendary coach

and like the end of his junior season, he is ranked first in the state. Yet, the cracks surface quickly as past agitators and teammates alike seem focused on keeping him from realizing his wrestling dreams while others seem intent on damaging his relationship.

Nearly 1,000 miles away, Sean MacCallister's new career is off to a promising start, but when his company is acquired, budget cutbacks and corporate politics become stifling. His longdistance relationship is impacted by both his relentless work schedule and a new co-worker whose intentions are unclear. His fraternity brothers keep him posted on Nick's progress as Sean is determined to make good on his promise to return to support Nick in his final push to win the state championship.

Arcturus

Michael L. Combs (Theta-Eta, University of Arkansas at Little Rock, '89) has written Arcturus. It is a love story of two people who refuse to give up and the tale of a family on a cross-country journey learning to heal. Arcturus awakens the soul, gripping readers' hearts and leaving them questioning what truly

matters. In our lives, there are defining moments - moments in which we love, laugh, grieve, and heal. The book is available now at Amazon, Barnes and Noble, Apple and Books a Million.

Joint Force Leadership

Brother Mark McGinnis (Tau, University of Texas '15) has teamed up with Jim "Boots" Demarest to author a book entitled Joint Force Leadership: How SEALs And Fighter Pilots Lead To Success which focuses on improving leadership skills. Navy SEALs lead on the ground. Fighter pilots lead in the air. Together, they can lead anyone, anywhere. Joint

Force Leadership brings together Jim "Boots" Demarest and Mark McGinnis's combined fifty years of military and business experience and presents battlefield and boardroom tested tools and skills that will resonate with business people, travelers and military enthusiasts alike.

In military parlance, a "Joint Force" is the combination of forces from different service branches into a single unit. Each comes with its own culture, identity, and vocabulary. And just like corporate teams, getting these diverse groups to work together creates a unique problem set, and leading these teams is varsity-level work.

Demarest and McGinnis are both products of some of the best leadership laboratories anywhere. United States military service academies. Demarest is a graduate of the US Air Force Academy and McGinnis is a graduate of the US Naval Academy. Their lifetime of military and civilian leadership experience has taught them lessons they feel compelled to share. Their intent is to provide simple, practical, time battled tested tools you can use right now to improve your leadership skills.

Brother McGinnis has been a keynote speaker for several of Kappa Sigma's Conclaves and Leadership Conferences.

Brothers... It's Time For YOU To Get Linked in.

- Search, find & connect with Brothers everywhere
- Discover powerful new business contacts
- Build your extended LinkedIn network
- Leverage personal and business networks

JOIN the Kappa Sigma LinkedIn Group!

Login to your LinkedIn account and search for Kappa Sigma Fraternity

Columbus, Georgia Alumni Chapter

Congratulations to Brother Johnathan Santa Maria (Xilota, Columbus State University, '15) on officially becoming a DeKalb County police officer.

Congratulations, also, to Brother Logan Watson (Xi-Iota, Columbus State University, '12) and his beautiful bride Tiffany on their wedding, which was attended by many Alumni Brothers.

Delta-Omega (Wake Forest University)

Brothers from the mid-70s to the mid-80s at their Annual Golf Outing. The Brothers in attendance were: Kelly "Motown" Wrenn ('77); Ted "Slack" Barringer ('78); Bill Baker ('78); Ralph H. "Chip" Duckett ('78); Everette "Murph" Murphrey ('78); Jimmy "Red" Strickland ('78); Jeff "Shank" Schwall ('75); Jim "Feast" McKee Strickland ('77); Fred "Otis" Hodges ('77); Buddy "Nipsy" Wad ('76); Warwick "Loveless" Johnston ('77); Dan "DB" Boyce ('78); Henry "Squeaky" Fonvielle ('78); David "Boo" Leland ('78); Scott "Scooter" Robinson ('78)

Edward T. "Ted" Barringer ('78) got a group of Fraternity Brothers from the mid-seventies to about the mid-eighties together to reboot the classic "Kappa Sigma Par Tree Golf Gala and Rendezvous." It began shortly after the announcement of the 2018 Wake Forest University Football schedule. This was the third annual event.

This year, besides playing golf, the Alumni Brothers wanted to at least try to give a little bit back to the school and the Delta-Omega Chapter. With that in mind, several of the Brothers decided to try to fully fund the Dwayne Hall Scholarship Fund. The Alumni Brothers assembled in The Dash on Notre Dame weekend 2018 to make this happen.

Arriving at Old Town Golf Club the Brothers found that nothing had changed, they were all still using the same banter of yesteryear.

Ralph H. "Chip" Duckett ('78), a doctor of some renown, and Willis E. "Murph" Murphrey, IV, a lawyer, welcomed the Brothers to their Golf Club. The putting green is crowded with groups of threes and fours talking and occasionally taking a swipe at a ball. This isn't a golf story; this is a story of Brothers re-discovered, pride in their Wake Forest heritage, and re-kindled friendships!

Three adventurous Brothers had the fortitude to arise with the sun and take on the challenge of riding their bikes on the Salem Lake Trail. This trail is anything but a paved road – needless to say the going was slow and careful. The Brothers did manage to trudge through without any flat tires.

The Alumni Brothers are hoping to get together this year in Durham for a "road trip" to the Duke game.

Delta-Pi (Southern Methodist University)

On April 10, 2019, the Robert M. Shipley Award was bestowed on William K. "Kelly" Newton ('70) during the American Gem Society's annual Conclave in Seattle, WA. This award is conferred annually upon a member of the American Gem Society for outstanding service to the Society, for significant contributions to the Science of Gemology, and for exemplifying the high purposes, objectives and Ideals of the Society in the member's own community.

Kelly is the third generation owner and President of Ne wton's Jewelers, which was started by George H. Newton, Sr. in 1914. He also holds the title of American Gem Society Certified Gemologist Appraiser. The American Gem Society's Robert M. Shipley Award represents the Society's highest recognition and represents Newton's commitment to professional excellence, education, innovation, customer and community service. Kelly lives and works with his family in Fort Smith, AR.

ALUMNI UPDATE SUBMISSIONS

Instructions for submitting articles and photos for the "Alumni Updates" section of *The Caduceus* can be found online at www.kappasigma.org/caduceus/submissions. When sending photos, please send the highest quality image you have available. We cannot guarantee that every image will be used. Please limit updates to around 250 words or less.

Gamma-Psi (Oklahoma State University)

U.S. Marine Corps Maj. Ben W. Potter "GRIMACE", a MV-22 pilot with Marine Medium Tiltrotor Squadron 774 (VMM-774), and the Honorable Gregory J. Slavonic, Under Secretary of the Navy (Acting), posed recently for a photo at the Naval Station in Norfolk, VA (pictured above).

Potter is a native of Big Sandy, Texas. Slavonic visited the Fleet concentration area to engage with Sailors and Marines and view readiness and training efforts. UNSECNAV and Potter pledged the same Fraternity, Kappa Sigma Fraternity. Potter belongs to the Nu-Tau Chapter, Stephen F. Austin State University ('03). Slavonic is a member of the Gamma-Psi Chapter,

Oklahoma State University ('69). (U.S. Marine Corps Photo by LT Ashley E. Nekoui/Released

Gamma-Tau (University of Colorado Boulder)

Brother Ralph E. Lawson

Ralph E. Lawson ('67), FHFMA, CPA, 7512 of Parkland, FL was elected Chair of The Leukemia & Lymphoma Society's (LLS) National Board of Directors. In this role, Lawson will work alongside LLS leadership to ensure that the organization continues to deliver its cancer curing mission and impact for patients, despite the challenges caused by the COVID-19 pandemic.

Lawson is a widely acclaimed expert in United States Healthcare. He has testified before Congress and has spoken at hundreds of healthcare meetings and conferences nationally and internationally. During his 30-year tenure as the executive vice president and chief financial officer of Baptist Health South Florida, Inc., he was instrumental in expanding Baptist from a single hospital in Miami to the largest provider of healthcare services in South Florida. Baptist now operates eleven hospitals and more than 100 outpatient facilities and

physician practices in four counties with more than 23,000 employees. Before joining Baptist Health in 1989, Lawson was a general partner with Deloitte and responsible for the Florida healthcare practice. He meets the Sarbanes Oxley and SEC definition of an Audit Committee Financial Expert.

Presently, Lawson serves as a member of the Board of Trustees of Boca Raton Regional Hospital and is the Chairman of the Board of Catholic Health Services, the largest provider of post-acute healthcare services in Florida. He is the past national chair of the Healthcare Financial Management Association, with more than 40,000 members and 68 chapters. Lawson is retained by Navigant, Inc., as a National Advisor. He earned a Bachelor's Degree in Science from the University of Colorado 1970, and a Master's Degree in Business Administration from The Wharton School of the University of Pennsylvania.

As a 25-year cancer survivor, he is deeply sensitive to the ravages of the various cancer diseases. He has long been an LLS champion and philanthropist, including serving three times as the chair or co-chair of the Light the Night Walk in Miami. This year Glenn P. Falk (Epsilon-Beta, University of Miami, '68) stepped up as Co- Chair for Miami Virtual Light the Night event on November 19. "Nothing gives me more pleasure than to work with my Kappa Sigma Epsilon-Beta Brother,

Glenn. Not only is he a very active and prominent attorney in the community, but as a proud Fraternity Brother, the commitment to our fundraising teamwork cannot be matched," shares Mr. Lawson. "We are grateful for the support of all our Kappa Sigma Brothers across the country."

The 2020 Miami Light The Night is proudly sponsored by Sylvester Comprehensive Cancer Center, Miami Cancer Institute at Baptist Health South Florida, Cole, Scott & Kissane, P.A., Grossman Roth Yaffa Cohen, Falk, Waas, Hernandez, Solomon, Mendlestein & Davis, P.A., The Gabriel & Claudia Navarro Foundation, Greenberg Traurig, Panter, Panter & Sampedro, Claim & Risk Management Services, LLC.

Gamma-Upsilon (Rutgers, The State University of New Jersey)

The Alumni Brothers of the Gamma-Upsilon Chapter at Rutgers University in New Brunswick, NJ launched their new alumni website, www.GUAAKS.org, in October, 2020. The work was done to raise the social media presence of the Gamma-Upsilon Alumni Chapter and enhance engagement with the Alumni Brothers.

In addition to a new website, the Alumni Brothers, led by Board of Trustees Secretary Sal Short ('10), also upgraded their presence on their other social media sites: Gmail, LinkedIn and Facebook. All these efforts were done to al-

low Alumni Brothers easy access to the Alumni Chapter's news and activities.

The website is the keystone of the Alumni Chapter's online social presence, and includes an invitation for Gamma-Upsilon alumni to register and request an access password; Gamma-Upsilon's history at Rutgers, which began in 1918; an archive of photos visually documenting the chapter's most significant events and activities going back to its founding; a page with biographies of Alumni Brothers who wish to share their current life status; a means for Brothers to contact other Brothers whom they may have lost touch with and wish to reconnect; access to the morgue of Board of Trustees' meeting minutes and alumni newsletters; links to The Kappa Sigma International Headquarters website; Links to our Facebook/ LinkedIn Pages; Events Calendar for our Alumni Events and Board of Trustees Meetings; for easy payment of dues, donations and to pay for Gamma-Upsilon sponsored events there are links to PayPal and Venmo.

A "blast" email was sent out to all Gamma-Upsilon Alumni Brothers of record announcing the availability of the site. Alumni Brothers of Gamma-Upsilon are encouraged to register for access to the site. If they have pictures, or significant events, that they believe should be included on the site they are encouraged to send them to the website managers at the email addresses posted on the website.

Kappa-Lambda (Shippensburg University)

Brother Joseph R. Bucher

Brother Joseph R. Bucher ('12) was appointed to Mechanicsburg Borough Council (Mechanicsburg, PA). His term will run through 2021. Brother Bucher has spent the last three years volunteering in various capacities in the community prior to his appointment. He is humbled and excited to work with the community and the rest of the Borough Council to keep Mechanicsburg "A Good Place to Live!"

Lambda-Gamma (Jacksonville State University)

Brothers of Lambda-Gamma (Jacksonville State University) celebrated their 6th annual Glamp-Out at Guntersville State

Park. This year's event was attended by 50 Brothers initiated from 1971-1979.

Lambda-Lambda Alumni Association (Elon College)

The Alumni Association would like to encourage brothers to visit their website, kappasigmaelon.org, where they can catch up on all current news, view social media information, check out the photo gallery, and more. Annual dues to the Lambda-Lambda Alumni Association can be paid on this site, under the LLAA & Our Legacy navigation tab. Also, please consider making a donation to the Elon Kappa Sigma Alumni Scholarship by visiting www.elon.edu/u/advancement/ways-to-give/ and designating your gift to the scholarship.

Announcements for the Admiral William E. Gortney Award and Alumnus of The Year Award were not made at Elon's homecoming this year due to COVID-19 and the weekend being presented virtually. Unfortunately, circumstances required the Association to modify their process for recognizing these awards this year. While the recipients will be selected this calendar year, the current plan is to announce the 2020 recipients at a tentative spring campus event, or in conjunction with the announcement of the 2021 recipients at Homecoming next year. The Association trust you understand this delay in the announcement, as they believe these awards are most worthy of in-person recognition.

The Association is hopeful to return the undergraduate chapter to Elon in 2023. To get engaged with alumni organization or to share alumni news and updates send an email to kappasigmaelon@gmail.com. The Association wishes all brothers good health and safety during these incredibly challenging times.

Rho (Arizona State University)

Brothers gathered in honor and remembrance of Brohter Jeff Banker.

The 9th Annual Greater Phoenix Alumni Golf Classic and the Celebration of Life for the beloved Rho Brother Jeff Banker at the Arizona Grand Resort. There were many decades of Kappa Sigma Brothers in attendance. Brothers came in from all over the United States to pay their respects and come together! Brotherhood is for Life!

Theta-Rho (McNeese State University)

Brother Harold Rowe

Harold Rowe (Theta-Rho, Mc-Neese State University, '68) was born in Alexandria, Louisiana, and spent his formative years in Lake Charles, Louisiana, where he graduated from LaGrange High School and McNeese State University, earning a B.S. in Mathematics. On November 8, 2020 the Harold Rowe Middle School was dedicated to Harold for his excel-

lent work and dedication to his field of expertise.

In June of 1970, he was fortunate to marry his wife of now 50 years, Sandy (Fontenot) Rowe. In 1971, following college graduation, Harold and Sandy relocated to Houston. Harold began his long career in the field of information technology and earned an MBA in Systems and Operations Management from the University of Houston. Harold's work experience in the private sector, before joining Cypress-Fairbanks ISD, included analysis, software development and management roles in the aerospace, oil and gas, and mortgage banking industries.

In 1991, Harold was fortunate to begin the second half of his career at CFISD, being hired as the Director of Information Services. At that time CFISD was already considered a "large" school district, with a student enrollment of more than 40,000 students and growing rapidly. In that 1991-1992 school year alone, CFISD opened five new campuses. In 1994, Harold became the senior Director of the newly formed Technology Services Organization, which merged the administrative and instructional technology departments. Over the next several years, Harold and his team were responsible for implementing many bond programs which included software systems, districtwide fiber optics and networking, the district website, email, the Cy-Fair TV channel and, most importantly, deployment of substantial instructional technology for students, including the first one-to-one "go home" laptop program for high school U. S. History students.

The Harold Rowe Middle School was dedicated to Harold Rowe for his excellent work and dedication to his field of expertise.

In 2002, Harold became the Associate Superintendent of Technology and School Services, which expanded his service opportunities by including responsibility for the transportation and operations departments. These departments provided essential services, ensuring safe and efficient transportation services to students and the cleanliness and safety of schools. Harold helped the transportation team focus on timely delivery of services and, with the partnership of the district's Volunteers in Public Schools (VIPS) program, implement the Bus Buddies program. This initiative assisted young bus riders reach their proper drop-off points on the first few days of the school year. The operations department developed innovative cleaning techniques, helping to increase efficiency.

Harold is a founding member and served as President of the Texas K-12 CTO Council, which became the first state chapter of the Consortium for School Networking (CoSN). Harold received the 2012 Withrow Award from CoSN in recognition of transformative leadership and advocacy in technology.

Harold retired in 2013 and has continued to help others by serving as a volunteer with the Meals on Wheels program and as a local Coordinator and Trainer for the AARP Tax-Aide program which offers free tax preparation service to clients in need. Harold and Sandy, who now reside in Fulshear, Texas, have two sons, Brian (Shannon) and Kevin (Casey), and four grandchildren,—Phillip, Braeden, Brynn, and Bennett. Kevin ('95) is also a Kappa Sigma with the Theta-Rho Chapter at McNeese State University.

"In any service organization, I believe there are two essential metrics, customer satisfaction and employee satisfaction, and that customer satisfaction is a direct result of employee satisfaction. This, then, goes to the notions of employee teams, vision and mission adoption, the sense of shared effort and contribution in achieving the goal. What better setting to strive for excellence than in a school organization where children, the very future of the world, and their teachers are being served?" – Harold Rowe

Theta-Beta (California State University, Long Beach)

Kurt A. Broadhag ('89) just had a sports documentary movie released on Amazon. He is in the movie and he also produced it.

Seven Brothers from the Theta-Beta Chapter, all initiated between 1974 and 1976, travelled together in Italy for two weeks in October, 2019.

Several Theta-Beta Brothers traveled to Bologna, toured the University of Bologna and walked the stairs to the top of Torre degli Asinelli. Pictured at left (L-R) are Michael Wintheiser, Mike Murphy, Bri-

an Carabet, Bill Booth and Pat Murphy. Brothers Ed Martinet and Rick Gilmore, not pictured, were also on the trip.

Theta-Upsilon (Miami University)

Brother Mark Heppner speaks about his personal farm.

Mark Heppner ('87), Ford House President & CEO, was featured in a video showing his personal farm. He discussed raising chickens as well as gave a tour of his henhouse and home office that includes an egg incubator. Mark commented, "Not sure if Miami/Kappa Sig education prepared me for this!" For more information regarding the Ford House, please visit www.fordhouse.org

The Theta-Upsilon Alumni Association is looking for alumni to assist in planning for the 55th Anniversary celebration scheduled for April, 2022. If interested, please contact us at kstuaa@gmail.com.

Brothers... It's Time For YOU To Get Linked in.

- Search, find & connect with Brothers everywhere
- Discover powerful new business contacts
- Build your extended LinkedIn network
- Leverage personal and business networks

JOIN the Kappa Sigma LinkedIn Group!

Login to your LinkedIn account and search for Kappa Sigma Fraternity

Theta-Zeta (Eastern New Mexico University)

Chase Sturdevant ('10) is shown during an epic 500-mile bike ride across the state of New Mexico in the Bike for the Light 2020 event!

As Kappa Sigmas, some of the most important things in life are for us to find events and trials that challenge us physically, mentally, and spiritually. It is even more important to do it in the name of a good cause. This was what inspired Theta-Zeta Chapter alumnus Chase Sturdevant ('10) to work with pastors and volunteers at his church to gather in Aztec, NM on September 7, 2020 to start an epic 500-mile bike ride across the state in the Bike for the Light 2020 event! Chase and the rest of the riders did this to raise money for World Serve International.

World Serve International goes into Eastern African countries and establishes clean water wells. Every year, thousands of men, women, and children die from preventable water-borne illnesses and Chase and the other riders saw this as a chance to make a difference. Not only will people be healthier, but now women and children will no longer have to walk 20 miles to get water that could potentially kill

them, and they can spend the time gained back on getting an education.

Chase and the riders rode 500 miles, 100 miles a day through extreme wind, cold, and rain. They started a little north of Aztec, NM, and ended in White City, just outside of Carlsbad. Chase said he was "so overwhelmed by the whole experience" and that he was "thankful to be surrounded by friends and family that loved me and encouraged me on this adventure, and the countless hours of training before." Through this event, Chase was able to raise over \$8,000 while having only set a \$5,000 goal! Chase and the riders are still accepting donations at www.bike-for-the-light-2020.raisely.com/chasesturdevant.

Xi-Beta (Northeastern University)

Brother Thomas J. Kelly and his lovely bride.

Congratulations to Brother Thomas J. Kelly ('03) who married Kelly Wallace on November 21, 2020. Brother Kelly has served the Fraternity in numerous capacities including as Operations Commissioner, Alumni Advancement Commissioner and as a District Grand Master. As an undergraduate he served on the Undergraduate Advisory Committee (UAC) and was also a Kappa Sigma Fellow. Brother Kelly has numer-

ous awards as a volunteer of Kappa Sigma including as a past Commissioner of the Year. He wears Jackson's Man pin #1984.

Kristopher T. Boccia ('95) recently launched East Coast Bias, an apparel company catered to the loyal sports fans of the East Coast. The website is www.justeastcoast.com or follow on Twitter @Justeastcoast.

KAPPA SIGMAS SAVE 15%

on all your wardrobe needs!

Enroll for your very own

Brooks Brothers Corporate Membership Card
and start receiving your discount!

To enroll, visit www.kappasigma.org, click on "KappaSig.net" and log in. Locate the "Files" tab and select Brooks Brothers Corporate Membership Card.

Get a Second Opinion on Your Business or Personal Insurance Needs From a Trusted Source

The owner of Kingston Insurance Agency, **Douglas P Guilbert**, **AAI**, **CPIA**, is an active paid Alumni Member and currently volunteers as Assistant District Grand Master with the fraternity.

Kingston Insurance is also currently acquiring independent insurance agencies in New England and New York.

Contact us today!

(401) 433-9442

www.kingstoninsuranceagency.com

Kingston
Insurance Agency

65 Bay Spring Ave, Barrington, RI 02806

The same of the sa

SPECIALIZING IN COMMERCIAL, HOME, AUTO, AND LIFE INSURANCE

Reaching the Field of Dreams by Bill Weaver (Gamma-Omicron, University of Kansas, '76)

It's an early Fall Saturday afternoon in the Midwest, the sun sitting a little lower in the sky than even just a week or two ago, with just a slight coolness in the air. People are starting to gather on the sidelines, setting up chairs and coolers, and the opponent's goalie is at the other end of the field of freshly cut grass going thru some personal drills to shake off the pre-game jitters. You notice he has a look on his face like he's going through his moves when a play is coming his way fast, and the kick to goal is on its way to him. The field is ready, fresh white markings, the nets in the goals are new, and the markings are as crisp as the day. A perfect afternoon to get a soccer game going against a tough, but beatable opponent if your guys are on their game.

Brother Peter J. Weaver (Gamma-Omicron, University of Kansas, '85) has gone through this Saturday ritual many times in his soccer playing life. His version of the Field of Dreams. Time has a way of changing something so perfect and turning it into something even better. For over 200 refugee kids from countries all over the world, Pete and Global FC (Football Community) in Kansas City, Missouri have been able to recreate this scene for these kids that have fled many war torn countries. Take a look at Pete's field now, and what it has led him to.

First, a little important background. In Pete's life growing up in Kailua, Oahu, Hawaii, soccer became a big part of his life when he wasn't in the water board surfing, body surfing or paddling on the outrigger canoe team. Starting at age 7, he began playing soccer on a local team learning the basics, and by age 12 he had gained enough experience to play competitively. As his skills increased, it allowed Pete to play on his Kailua high school soccer team, and to be part of the team his senior year that won the Hawaii state soccer championship.

It's all in who you know

College took Pete to the University of Kansas in Lawrence, Kansas (home state of the Weaver's), where he played through college on some local club teams. In the years after graduating from K.U., Pete eventually wound up in Overland Park, Kansas,

where he has worked as an outside sales representative for a large pharmaceutical company to support his growing family there. In the 15 years plus after coming to Overland Park, Pete volunteered with the Overland Park youth soccer association, and the Kansas State youth soccer association as a coach (7 years), and as a board member (8 years).

One late fall afternoon in 2016 Pete received a phone call from a good friend and neighbor who was excitingly telling him her family was having a barbeque and he had to meet this couple that was in attendance. A short while later, Mariya and John Goodbrake came over to Pete's house, met Pete and his wife Jamie, and had an amazing conversation about Mariya's resettling in Overland Park from Afghanistan. The role of soccer in both of their lives was so profound, it brought about the growth of the organization that Mariya had started, Global FC.

How it started

Global FC was started by Mariya as a community development project as a result of refugee's coming to America and trying to resettle here. Global FC became a focus point for those refugees in Kansas City to help them resettle in the local community. The idea of Global FC was the result of Mariya Dostzadah Goodbrake's personal journey to flee Afghanistan and its many years of war. From Afghanistan to Iran, then to India, and finally resettling in Canada, Mariya and her family

found themselves and their culture, beliefs, and heritage as Afghan Muslims conflicting with life in the West. Her ability to live her life and hang on to her identity faced many challenges along the way.

In 2013, Mariya relocated to Kansas City and discovered a refugee resettlement area in the northeast part of the community. In 2014, Mariya, thru an organization was able to visit the country of Jordan to connect with Syrian refugees displaced in the border town of Al Mafraq outside of Zaatari refugee camp. It was through this trip that Mariya saw the damage of displacement, especially on youth.

With this experience in mind, she returned to Kansas City determined to find out what trials the refugee children in Kansas City were experiencing. She found that the children's needs were much the same as hers, trying to resettle in a new culture. Some key needs of these children were access to extra-curricular activities, academic support, family support, and just having a general sense of belonging. Mariya discovered the same needs she had on her resettling journey. It was these needs that led to the new-found purpose of Global FC.

There is much that has been written about programs in America for serving those who seek resettlement. The need here was more grass roots, closer to a community level. In order to build this community support for the refugees, there needed to be a vehicle for those youth that was understood throughout the world. Soccer became that tool for transformative impact.

Pete's connections to the Overland Park youth soccer and Kansas State youth soccer organizations proved to be of great help to Global FC. Their help in organizing, including the teams that had developed at Global FC with primarily kids from countries around the world (30 different countries at last count) was a great help to bring these kids in to the community. His coaching experience and just time playing the game has given Pete a whole new experience in his journey in soccer. With his new role as a coach, and member of the Board of Directors of Global FC, he has seen the program grow from a handful of refugee children to over 200 hundred kids, coming from countries in Africa, Central America, Mexico, Europe, South Asia, the Middle East, and the United States. And, as time has progressed, some companies in the Kansas City area are finding out about the outstanding results that Global FC is producing and becoming partners financially and in many other ways.

The other parts of Global FC include helping these refugee children in schoolwork through the mixture of tutors and mentor activities, resulting in some of the children going on to college, trade schools, and other types of advanced education. Some of those refugees who have been in the program for a while have now become mentors for the newer members, and act as guides in helping the newer kids in settling in Western society. Through signing a "contract" with Global FC, the kids

Brother Weaver is shown above with several of the teams, comprised of refugee kids from all over the world, that he has helped coach over the years.

pledge they will work with these programs, and the incentive being their participation in the soccer program. The professional teachers and those with coaching experience that have joined Global FC as their life's new work explain the experience working with these kids is like no other educational experience they have had. The connections that are made with the refugee families and gaining their support of the program has been a key part of the organization's success.

Maybe in your search for something worthwhile to do in these interesting times we are living in, you may have something from your past that is waiting for you to come calling again. And, if you are interested in volunteering, you can learn more about Global FC by going to their website at globalfutbol.org. They need drivers, mentors, tutors, and coaches. Take a look and see if there is something you can do to join Pete in this new Field of Dreams. *

Kappa Sigma Fraternity Awards Four John G. Tower Distinguished Alumni Awards for 2020

Established in 1995, the Tower Award honors "Kappa Sigma Brothers who have shown a commitment to their business, family, church, philanthropy and community activities." It is named for John G. Tower, former U.S. Senator from Texas who served on Kappa Sigma's international board of directors for six years and was Worthy Grand Master of the Kappa Sigma Fraternity from 1971-73. This prestigious award is considered one of the highest honors alumni can receive within the general fraternity.

Kappa Sigma Fraternity has named four alumni as recipients of the U.S. Senator John G. Tower Distinguished Alumni Award for 2020. Honorees for 2020 include:

Sgt. Robert M. Ferguson

(Lambda-Phi, Sam Houston State Univ., '12)

Sgt. Ferguson is a 2012 initiate of the Lambda-Phi Chapter at Sam Houston State University. He is a veteran of the United States Army and United States Air Force. Sgt. Ferguson has been a member of the United States National Amputee Soccer Team since 2016. He is also involved with Dynamo Charities in Houston to help grow awareness of amputee soccer in Texas.

Dr. Gary L. Miller (Nu, College of William and Mary, '73)

Dr. Miller is a 1973 initiate of the Nu Chapter at the College of William and Mary. He was unanimously elected the 18th president of the University of Akron in August 2019 and took office on October 1, 2019. Dr. Miller

previously served as Chancellor of the University of Wisconsin–Green Bay, as well as Chancellor at the University of North Carolina Wilmington.

Connor W. "Pat" Patman, Jr.

(Theta, Texas Christian University, '71)

Brother Patman is a 1971 initiate of the Theta Chapter at Texas Christian University. He is a realtor and philanthropist

from Santa Fe, NM. Brother Patman has been instrumental in the development of the alumni for the Theta Chapter at TCU and recently became one of Jackson's Men at the Opal Level for the Kappa Sigma Endowment Fund.

Guiseppe Piccinini

(Theta-Gamma, Midwestern State University, '95) Brother Piccinini is a past Grand Master and Grand Scribe of the Thetat-Gamma Chapter and is a District Grand Master and Assistant Alumnus Advisor. Brother Piccinini is heavily involved in the Wichita Falls community and has been instrumental in helping to secure arrangements for the new lodge for the Theta-Gamma Chapter at Midwestern State University. He holds a Ritual Proficiency at the Grand Master of Ceremonies level.

Robert D. "Bobby" Springer

(Theta-Zeta, Eastern New Mexico Univ., '93)

Brother Springer is a 1993 initiate of the Theta-Zeta Chapter at Eastern New Mexico University. He is President and General Manager of KHOU and KTBU in Houston, TX. Brother Springer was the volunteer Executive Producer of Kappa Sigma's *A Brotherhood*

Like No Other online rush special event video, which premiered in September, 2020. ★

Nobel Peace Prize Awarded to Organization Led by Kappa Sigma Brother David Beasley

On October 9, 2020, the 2020 Nobel Peace Prize was awarded to the World Health Programme (WFP), a humanitarian organization headed by Brother David M. Beasley (Kappa-Upsilon, Clemson University, '77).

The Nobel Foundation, which awards the various Nobel Prizes, awarded the Peace Prize to the WFP "for its efforts to combat hunger, for its contribution to bettering conditions for peace in conflict-affected areas and for acting as a driving force in efforts to prevent the use of hunger as a weapon of war and conflict."

The honor for the WFP is yet another distinguished accomplishment in Brother Beasley's remarkable career.

Prior to becoming Executive Director of the WFP, Brother Beasley served as South Carolina State Representative from 1979 to 1995 before his election as the 113th Governor of South Carolina, in which he served from 1995 to 1999. Brother Beasley received a John F. Kennedy Profile in Courage Award in 2003, and he has also served as a fellow at the Harvard University Kennedy School of Government in Cambridge, Massachusetts.

Congratulations, Brother Beasley, on leading the World Food Programme to one of the world's great international honors! ★

CHAPTER NEWS

Alpha (Emory University)

This past month, the Alpha Chapter has been actively involved in both service and philanthropy, even as the Covid-19 pandemic has hurt its ability to coalesce as a Chapter. The Chapter held a virtual fundraising event in which all Brothers raised money for Emory Miracle, an organization that helps sick and injured kids in the community. So far, the Chapter has raised \$1,500 and counting, building up to the much-anticipated culminating event, the Emory Miracle Virtual Dance Marathon. The Chapter also participated in a service event called Operation Gratitude in which Brothers wrote letters to deployed troops, veterans, wounded heroes, and caregivers. The Brothers greatly appreciate the sacrifices our troops have made, and they hope these letters serve as a sign of their thanks and admiration.

Alpha-Gamma (University of Illinois at Urbana Champaign)

The Alpha-Gamma Chapter organized their First Annual Car Smash, raising \$809 for the Alzheimer's Association.

🉌 The Alpha-Gamma Chapter kicked off the fall semester with many improvements. Alumni donated circulated heating and cooling, eight new bedrooms, and recent renovations to bathrooms and the dining hall. This has paved a path for a successful recruitment season of 19 outstanding young men despite University restrictions due to the pandemic. To raise money safely, the Chapter organized their first Annual Car Smash, raising \$809 for the Alzheimer's Association- the most the Chapter has raised at one event in recent Chapter memory.

Beta-Nu (University of Kentucky)

🎢 The Beta-Nu Chapter of Kappa Sigma, located at the University of Kentucky, is a proud community of young men. They set forth to do right by the Brotherhood each and every day. Involvement in University philanthropy helps them continue that mission to do right by this Fraternity nationwide.

DanceBlue is a University of Kentucky student-run organization that fundraises year-round and culminates in a 24-hour no sitting, no sleeping dance marathon in early spring. All of the money raised through DanceBlue is donated to the Golden Matrix Fund, established to support the kids of the Dance-Blue Kentucky Children's Hospital Hematology/Oncology Clinic both today and well into the future through an endowment. Childhood cancer not only affects the child physically, but it also creates many emotional and financial difficulties for the entire family. The goal of the Golden Matrix Fund is to provide care and support for the kids through giving them and their parent's comfort.

The Beta-Nu Chapter participates in DanceBlue in large numbers every year. Last year happened to be their biggest fundraising in Chapter history. They raised \$8,346 for this important cause. The Brothers were proud of the record and knew it would go a long way. This year, they set out to be even better. Alumni have already donated around \$500 with undergraduates donating around the same amount. An undergraduate Golf Scramble was set up and played raising another \$400. The work does not stop there, as they had a fundraiser at Local Taco on November 9th where the proceeds were donated again to DanceBlue. The Beta-Nu Chapter is fully dedicated to doing all we can for the sake of these children and their families in need of financial support.

Delta-Alpha (Carnegie Mellon College)

The Kappa Sigma Delta-Alpha Chapter has had a remarkable past year, their spring rush class added an amazing group of 21 Brothers! This was their largest class since 1981, which had 23, and the spring class just passed the class of 1989, which had 20. Looking forward, the Brothers are ecstatic for the upcoming year as it is the 100th Anniversary of the Chapter and it is still going strong. The Chapter has adapted to the

CHAPTER NEWS

new times and realities of the world with Zoom social events. As they adjust to the new circumstances, they are working towards new community service styles, so they hosted their own "Get Out the vote! Among Us" community Zoom event. Despite the unprecedented changes to their lives, the Kappa Sigma Brothers are still dedicated to making a positive impact in their community. All in all, they are excited for the upcoming year and all the opportunities ahead of them, A.E.K.D.B!

Delta-Mu (University of North Dakota)

Delta-Mu Chapter had a successful Fall Rush, in spite of the challenges posed by COVID-19.

Delta-Mu's school year got off to a rough start as the annual Johnny Holmes concert had to be cancelled due to the COVID pandemic. A few days after everyone moved in, the Brothers had to go on a two-week quarantine as one of the Brothers tested positive for COVID-19, which left five Brothers alone in the Chapter House to guarantine together. This did not slow the Chapter down though as rush was right around the corner.

Rush at the University of North Dakota was run as a regular, in-person rush. The Brothers had to follow all COVID guidelines by social distancing and wearing masks at the events. Delta-Mu finished with 24 pledges and the Brothers could not be happier with them.

The Brothers also have been maintaining the Chapter House by upgrading the hallway's lights, painting the rooms, and adding new flood lights for the back alley. They are currently waiting on estimates to repair the balcony that has been worn down by 20 years of the North Dakota weather.

Things in Grand Forks are going very well for Delta-Mu, and they are excited to continue the school year, even though it is more challenging than usual. The Brothers continue to have a positive attitude and do their best in these strange times.

Delta-Sigma (University of Utah)

The Chi Omega's Wish Week was a great opportunity for Brothers of Delta-Sigma to interact with each other and the community in a safe way.

The Brothers of the Delta-Sigma Chapter have had to make a lot of adjustments due to COVID-19, but they have not let that hold them back from keeping the Brotherhood growing and strong. Brothers have still been able to volunteer to give back to both the Greek community and the wider Salt Lake community. Events such as Chi Omega's Wish Week have been great opportunities for Brothers to interact with each other and the community in a safe way. Although the circumstances are not ideal, the Delta-Sigma Chapter is still thriving!

Epsilon-Phi (Texas Tech University)

The installation of the new Epsilon-Phi Chapter at Texas Tech University.

The Epsilon-Phi Chapter was installed on August 22, 2020. The Brothers have worked extremely hard in order to achieve their goal of being chartered within six months. These Brothers overcame many obstacles and even continued to work toward their goal in a global pandemic! On August 22nd many Chapters across the State of Texas heard about the Chapter's accomplishment and came to be present at their installation. This allowed the Brothers to finally see what being a part of something greater than themselves truly meant, and helped motivate the Brothers of the Epsilon-Phi Chapter to continue to be great and achieve great things.

<u>CHAPTER NEWS</u>

Gamma-Psi (Oklahoma State University)

The Brothers of the Gamma-Psi Chapter at Oklahoma State University paired with the local sorority Tri Delta to provide community service to the elderly and disabled.

The Chapter did its Annual Into The Streets program on November 7. 2020. The Brothers paired with the local sorority Tri Delta to provide community service to the elderly and disabled. The Brothers had lots of fun, being able to help the community especially after the big ice storm. The recipients were happy with the work that the two chapters provided.

Kappa-Lambda (Shippensburg University)

After returning to campus in August, the Brothers of Kappa-Lambda had been thinking of a way to shine a great light on the dark situation that the world had been put into as a result of COVID - 19. With the mandate to wear a face covering wherever you go, it was an easy decision to have face masks made for Shippensburg's campus community. With the Chapter raising \$1,366 via Go Fund Me, the Brothers were able to provide Kappa Sigma branded face masks and personal hand sanitizer bottles to the students, faculty, and employees of Shippensburg University. The masks and sanitizer were distributed to individuals from the Chapter's Covid-19 compliant booth on campus. The Chapter thanks their friends and especially their alumni for their donations to help keep the campus safe.

Since the beginning of the semester in August, there has been a new plan implemented through the Office of Sorority and Fraternity Life in an attempt to get more community involvement from Greek Life that promotes health, safety, and a community built on mutual respect. With the Chapter's involvement on campus this year, Kappa-Lambda was awarded 131 of the 160 points, which ranked Kappa Sigma as the #1 organization within the Greek community. As a result, the Kappa-Lambda Chapter received recognition from the Greek Offices and an award of \$200 for chapter business! With more points to be earned, the Brothers are going to keep the great work up to remain #1!

Nu-Psi (University of Cincinnati)

Nu-Psi Alumni Relations Chair Patrick Keating ('20) put together a fundraising raffle for a YETI cooler, a gift card for a local restaurant, and a bundle of Kappa Sigma merchandise. First prize, the cooler and gift card, were valued at \$350, and was won by Alumnus Patrick Olekas ('95). The second-prize merchandise bundle was won by Alumnus Oliver Suggs ('10). In total, the raffle raised over \$150.

Omicron-Phi (Washington College)

The Brothers of Omicron-Phi at Washington College were able to get a live stream set up and streamed a Pancake Making Tournament and a Pancake Eating Competition fundraiser.

🎢 October 10, 2020 marked another successful pancake breakfast for the Chapter. Unfortunately due to the COVID-19 epidemic, the Brothers were unable to have the breakfast in person. This however, did not deter the Brothers from having a successful fundraiser. The Brothers were able to get a live stream set up, and streamed a Pancake Making Tournament and a Pancake Eating Competition, which the GM Colin Levi ('19) won. In total, the 2nd ever Virtual Pancake raised over \$1700 for the Military Heroes Campaign.

In an effort to become better men, the Brotherhood Development Committee hosted an alumni panel on October 12, 2020. The idea for this panel was to bring Alumni of the Chapter in to talk about their college, work, and life experiences,

CHAPTER NEV

and share both their success stories and where they failed. This panel included the Chapter's first Alumnus, the founding GP, and two PGMs and a PGMCs of the Chapter. The undergrad Brothers had a few questions for these gentlemen and the panel was a success.

Pi-Omega (Sacred Heart University)

The Brothers of the Pi-Omega Chapter at Sacred Heart University this past September hanging out with the members of their local Bridgeport Fire Department after they provided them with a free lunch for the day.

The Brothers of the Pi-Omega Chapter at Sacred Heart University provided lunch for the local Bridgeport Fire Department. The Chapter does this every year to give thanks to the

local heroes as well as to remember all of the lives that were lost on September 11, 2020.

Pi-Rho (University of Akron)

Several Brothers of the Pi-Rho Chapter went to the National Pro-Football Hall of Fame this year and saw former Brothers Busts on the walls.

2020 has been a year of firsts for the men of the Pi-Rho Chapter despite COVID-19. They have all been learning how to create Brotherhood while keeping each other safe through the usage of social distancing and online. They have gone to the National Pro-Football Hall of Fame this year and saw former Brothers

CHAPTER NEWS

Busts on the walls. It was a great experience for all of the Brothers who went to the National Pro-Football Hall of Fame.

The Chapter was able to give the current president of The University of Akron and fellow Brother, Gary L. Miller (Nu, William & Mary, '73), the prestigious John G. Tower Award. This has been a great year of firsts and momentous events for the Pi-Rho Chapter, and the Brothers are all thankful to be a part of it.

Brother Matthew T. Toplack.

Matthew T. Toplack ('18) was recently appointed by the Supreme Executive Committee to serve as the UAC Delegate for Area 3. Brother Toplack has previously served the Chapter as a chairman of various positions as well Grand Treasurer. The Chapter knows he will serve the Chapter, District, and Area well as the first UAC Delegate from Pi-Rho. Congrats Brother Toplack!

Kappa Sigmas Save 15%

on all your wardrobe needs!

Enroll for the Brooks Brothers Corporate Membership Card and start receiving your discount today.

To enroll, visit www.kappasigma.org, click on "KappaSig.net" and log in. Locate the "Files" tab and select Brooks Brothers Corporate Membership Card.

Rho-Xi (Eastern Kentucky University)

Brothers from Rho-Xi Chapter at a charity event.

Sigma-Xi (University of West Florida)

The Brothers of the Sigma-Xi Chapter at the University of West Florida hosted the Chapter's 3rd Annual Golfing4AHERO Tournament on November 14, 2020.

The Brothers of the Sigma-Xi Chapter hosted its 3rd Annual Golfing4AHERO Tournament on November 14th, 2020. The Brothers recruited enough participants to max out the golf course capacity of 120 golfers. Roughly eighty percent of the golfers were veterans from every branch of our great military. The Brothers of Sigma-Xi raised \$18,000 to go directly to the Veteran Suicide Prevention Network, AHERO. AHERO brings wounded veterans from across the country to engage in social outdoor activities such as fishing, hunting, golfing, and much more. The Brothers pride themselves on the ability to give back in the smallest way to those who have paid the ultimate sacrifice. God bless AHERO and God bless Kappa Sigma.

Theta-Nu (Ashland University)

A Despite many uncertainties going into the school year, the Theta-Nu Chapter has still been working hard to meet its goals. The Brothers kicked off the year with a successful rush period and have added 6 new Brothers to the Chapter. Along with that, two Alumni Brothers were added to the Chapter's

CHAPTER NEWS

Hall of Honor; Bill Somers '66 and Dan Tierney '99. Thanks to these Brothers for all that they have done for the Chapter and for spreading the good name of Kappa Sigma with honor! Throughout November the Brothers will be sharing a GoFundMe link to raise money for Military Heroes Month. The Brothers will also be doing a 5k event with another Fraternity on campus, and will be doing a Lip Sync competition later this month. Both of these events will raise money for St. Jude Children's Hospital. The Chapter will hold elections for new Officers and Chair positions.

Theta-Theta (Western Kentucky University)

As other fraternities at Western Kentucky University have become inactive during this time with COVID-19, the Brothers of Theta-Theta have been working to secure the #1 spot on campus. Theta-Theta started the semester strong by pulling the largest pledge class on campus. The Chapter signed 25 new members and initiated all 25 of those members. In October, 2020, the Chapter also hosted their Inaugural Homers for Heroes Softball Tournament which raised over \$6,000 for the Military Heroes Campaign.

Theta-Zeta (Eastern New Mexico University)

Executive Committee Officers for the Theta-Zeta Chapter.

In spite of ENMU closing the campus, Theta-Zeta has been able to have a successful fall semester. The chapter was able to land a 30-man pledge class and initiate 22 new brothers. The brothers have been focusing on Ritual Proficiency and would like to congratulate Brothers Joshua Dietz and Brother Alex Aguirre who recently became the chapter's 156th and 157th Master of the Ritual.

Keep up with all things Kappa Sigma via our Social Networking outlets.

See page 3 of this issue for more information and links.

Theta-Zeta held its Executive Committee Elections and the following brothers have been elected to serve: GM- Jesus Castillo; GP- Jason Bailey; GMC - Alex Aguirre; GS - Garrett Jordan; GT - Iziah Christianson

The chapter will be holding its Annual Cow Drop Fundraiser this spring and would like to encourage everyone to buy their tickets at www.thetazeta.org/events/cowdrop/

Xi-Beta (Northeastern University)

Xi-Beta had a great time while raising money for a great cause during their Military Heroes Charity Golf Outing.

Congratulations to Brothers TJ Trosset and Harris King for shooting 5 under and being crowed champions of the Inaugural Military Heroes Campaign Golf Fundraiser.

🌟 The Xi-Beta Chapter of Kappa Sigma held their Annual Military Heroes 5k with all proceeds from the event being donated to the Military Heroes Campaign. In addition Xi-Beta held a Military Heroes Charity Golf Outing which raised money for a great cause while having a good time. During the fall semester the Brothers were able to raise over \$4,000 for the Military Heroes Campaign.

<u>CHAPTER NEWS</u>

Xi-Epsilon (Thiel College)

Xi-Epsilon Brothers planted American flags around campus to pay tribute to the first responders of September 11, 2001.

The Brothers of Xi-Epsilon Chapter held its 25th Annual See-Saw-A-Thon to support the Military Heroes Campaign.

The Xi-Epsilon Chapter has been up to a lot of great things on the campus of Thiel College. The Brotherhood currently stands at 25 Brothers, which is the largest for the campus. The fraternal friendship and bond in Xi-Epsilon is something that the Chapter can boast about and leaned on this past year. The Brothers are an extremely diverse group with many different majors, interests, and backgrounds, but their bond has and will continue to stand the test of time because of their appreciation of the Order. The Chapter has been a model image of fraternal brotherhood on campus, and they have been leading in the other three pillars of scholarship, leadership, and service.

The Brothers of Xi-Epsilon have consistently carried a high grade-point average with the past two semesters being no exception coming in with a 3.47 & 3.5 respectively. This is the highest GPA for fraternities on campus, beating the next competitor by .4, a half of a letter grade. Three of last spring's graduated seniors have gone on to continue their education at Thiel College and Duke University, with the other three happily beginning careers in their respective fields.

As for leadership on Campus, the Brothers have undertaken roles both within and outside of Kappa Sigma during the past year. The Chapter has Brothers serving as Captains of sports teams such as track, golf, volleyball, and baseball. Currently there are four Brothers working for the campus admissions department as student ambassadors for the school. Finally, two Brothers have taken on leads in school theatre productions throughout the past year.

As for service, Xi-Epsilon has held many creative events that support the Military Heroes Campaign. Most notably the Chapter held its 25th Annual See-Saw-A-Thon in which the Brothers rode on a large Seesaw for 72 consecutive hours from October 16-18, 2019. This event turned out to be very successful for the Brothers of Xi-Epsilon as they raised \$4,200 for the weekend. A 9/11 stair walk demonstration in which each Chapter Brother climbed 110 flights of stairs to pay tribute to the first responders who did the same during the attacks on September 11, 2001. Local firefighters and EMS responders came to watch the demonstration and share their appreciation.

Xi-Iota (Columbus State University)

The Xi-Iota Chapter at Columbus State University participated with one of their favorite philanthropy events, Kappa Sigma's First Responders Day, on September 11th, 2020.

Xi-lota started the year off right by once again having an outstanding fall pledge class. The Chapter continues to have the largest Fraternity on campus and is heavily involved on campus. The Chapter participated with one of their favorite philanthropy events, Kappa Sigma First Responders Day, on September 11, 2020. The Brothers visited fire station #8 in Columbus, GA and fed the firefighters lunch. Unfortunately, due to the COVID outbreak this year, Xi-lota was unable to conduct the 14th Annual "Shave to Save" event on campus. This amazing philanthropy event will be held next year in October 2021. The Brothers are looking forward to attending the 2020 Leadership Conference in Las Vegas on January 8-10, 2021.

Alpha-Sigma (The Ohio State University)

Judge H. William Pollitt, Jr. (Alpha-Sigma, The Ohio State University, '68) joined the Chapter Celestial on August 13, 2020.

Brother Pollitt played football for Woody Hayes at The Ohio State University from 1966 to 1970 on teams that featured a number of other Kappa Sigma players. Brother

Pollitt was a member of the Buckeyes' 1968 national championship team.

Brother Pollitt's career in public service began in 1978 as an assistant attorney in the office of then-Columbus (OH) City Attorney and fellow Kappa Sigma Greg Lashutka (Alpha-Sigma, The Ohio State University, '64).

Brother Pollitt was appointed as a Judge to the Franklin County Municipal Court in Columbus, Ohio, by Governor George Voinovich in 1996. He was elected to retain the seat the following year and won all his subsequent elections, serving on the Court for 24 years.

Brother Pollitt is survived by his wife, Lee, and his two daughters.

Beta (University of Alabama)

Brother Thomas Parks Davis (Beta, University of Alabama, '87) joined the Chapter Celestial on August 22, 2020 at the age of 77. Brother Davis was first introduced to the Beta Chapter in 1983 as a Faculty Advisor. One of Davis' most meaningful life moments was his initiation at Conclave as a model initiate

in Indianapolis, Indiana on July 24, 1987.

From 1983 -2012, Davis held numerous titles within the Fraternity: Faculty Advisor, Assistant Alumnus Advisor, Alumnus Advisor, Assistant District Grand Master and he became one of Jackson's Men in 2005. Davis' dedication assisted the Chapter through significant enrollment growth at the university across numerous campus administrations.

Retired President of The University of Alabama, Dr. Judy L. Bonner says "he always had time to help college students. Tommy had high expectations for students, but he communicated those expectations clearly and he provided a helping hand or a second chance if a student needed it."

Davis was the son of John Carlin Davis and Eileen Parks Davis of Mobile, Alabama. Davis attended McGill Institute, Spring Hill College and later received his M.A. in Counseling from The University of Alabama. After college, he returned to McGill-Toolen where he was a guidance counselor and vice principal. In 1978, Davis joined The University of Alabama as the Mobile Regional Director of Admissions. His performance in the role advanced him to lead the University's Admissions team as Senior Associate Director of Admissions until his retirement in 2001.

After retirement, Davis was appointed by Alabama Governor Donald E. Siegelman to serve on the Alabama Commission on Higher Education from 2003 until 2011. He was ultimately named Chairman and served as such from 2008 to 2010. He was known to say, "challenging times require strong leadership."

He was inducted into the Beta Chapter of Kappa Sigma Hall of Fame in 2007. While his awards are many, among his most rewarding accomplishments was helping the men of Beta Chapter succeed in the classroom and beyond. Davis was known to help coordinate study efforts with campus tutors for those struggling in a course. The Kappa Sigma commitment to help a Brother in and out of the classroom was practiced daily by Davis. It was his life mission to see the men of Beta Chapter achieve their degrees and establish their career after graduating.

Beta (University of Alabama)

Brother Dale Enloe Anderson passed away on Thursday, August 27, 2020 after an extended illness. Born in Sylva, North Carolina on April 11, 1927, Dale was the son of Jack and Emelyn Anderson, and was raised in Meridian, Mississippi. A member of the Boy Scouts of America, Dale attained the highest rank of Eagle

Scout. He served in the United States Army in Amsterdam and Germany.

Dale attended the University of Alabama where he was a member of the Kappa Sigma Fraternity and earned a Bachelor's Degree in business. He remained a dues-paying member of Kappa Sigma throughout his life. One of his proudest moments in life was when his grandson, Joseph A. Marquez, pledged Kappa Sigma at Millsaps College in Jackson, Mississippi, which made them brothers in the Fraternity.

Brother Marquez said, "Kappa Sigma is a special bond that my grandfather and I shared with each other. That bond meant the world to us as we shared stories and our experiences with each other. There is a standard that comes along with being a part of this organization, and my grandfather reminded me of that regularly. That standard has stayed with me all through college and now into my professional career."

"Joining Kappa Sigma was one of the best decisions I have ever made in my life" said Brother Marquez. He went on to say "I am so very thankful and feel extremely blessed. My grandfather was beyond proud and supported me every step of the way and the moments we shared

together will be with me the rest of my life and I look forward to the day I can pass the lessons he taught me to my children."

Dale spent his career working for the AC/Delco division of General Motors Corporation. Throughout his career he called on car dealerships and shops throughout the regions where he made many lifelong friends.

He was a longtime member of the Northeast Jackson Exchange Club, where he spent many years parking cars at the Mississippi Coliseum and other venues, and sold Christmas trees as a way to raise money for the charities the club supported.

After his retirement from GM in the mid-1980s, Dale took up woodworking. He was a longtime member of the Magnolia Woodturners and the Pearl River WoodCarvers, often doing demonstrations at the Mississippi Agricultural and Forestry Museum.

Dale was a founding member of St. Mark's Methodist Church on Grants Ferry Road in Brandon. He was a longtime volunteer at the Mississippi Natural Science Museum. Anderson is preceded in death by his wife of 57 years, Doris Beebe Anderson. He is survived by his sister, Jacqui Anderson French of Maitland, Florida; daughter Susan Marquez (Larry) of Madison, Mississippi; daughter Sarah Jordan (Robert) of College Grove, Tennessee. He is also survived by his beloved grandchildren, Nicole Marquez (Joe Gravier) of New Orleans, Louisiana; Lauren Jordan of Nashville, Tennessee; Joseph Marquez (Mynessia Cook) of Phoenix, Arizona; and Matthew Jordan (Jamie) of Lexington, Kentucky.

A military funeral was held at Parkway Memorial Funeral Home in Ridgeland, Mississippi.

Kappa-Alpha (University of Nevada, Las Vegas)

Brother George Scott Menke (Kappa-Alpha, University of Nevada, Las Vegas), visionary developer, veteran gaming executive, philanthropist, co-founder and Chief Executive Office of Paragon Gaming, passed away suddenly on October 12 at his Las Vegas home at 55 years old.

Mr. Menke attended the Univer-

sity of Nevada, Las Vegas; where he joined Kappa Sigma and began his hospitality career as an intern at his uncle William Bennett's Circus Circus Las Vegas hotel and casino. The experience ignited his passion for the industry, and, notably, his learned approach to guest satisfaction and the hospitality experience.

Upon graduating from UNLV's acclaimed hotel college (now the William F. Harrah College of Hospitality) in 1987, Mr. Menke earned his first management role at the newlyopened Colorado Belle resort in Laughlin, Nevada; and served in a similar capacity at the neighboring Edgewater Laughlin.

Through the tutelage of Mr. Bennett, Mr. Menke continued his rise in the industry as an executive team member

of the Circus Circus Enterprises, oversaw development of both the Excalibur and Luxor properties and the eventual structured acquisition of Las Vegas' famed Sahara Hotel and Casino with Mr. Bennett's Gordon Gaming Corporation.

In 2000, Mr. Menke and Diana Bennett teamed to launch Paragon Gaming, a developer and operator of world-class gaming destinations.

With their combined experience, Mr. Menke and Ms. Bennett successfully guided Paragon's early efforts to acquire and revitalize distressed hotel and casino properties in California, Nevada, and Canada. In 2006, the company achieved its largest success at that time with the development and opening of the \$180 million River Cree Resort and Casino in Edmonton, Alberta. Paragon's reputation for successful turnarounds of distressed properties led to further acquisitions and opera-

tion agreements with Las Vegas' Riviera Hotel and Casino, Westgate, and OYO Casino and Hotel, as well as the Hard Rock Hotel and Casino Lake Tahoe, and the Edgewater Casino in Vancouver, British Columbia.

Paragon's accomplishments in Canada inspired Mr. Menke to conceive Parq Vancouver, an international entertainment destination located in the heart of downtown Vancouver's entertainment district.

Mr. Menke dedicated much of his life to philanthropy, serving as a member of the nonprofit UNLV Foundation, and supporting the Nevada Children's Heart Association and Boys Town Nevada. In 2016, Boys Town Nevada honored Mr. Menke with the HOPE Award in recognition of his service, commitment and dedication to making a difference in the lives of children, youth and families.

Alpha-Alpha (University of Maryland, College Park)

Bruce D. Weseleskey ('82)

Alpha-Beta (Mercer University)

Tracy W. Millar ('64)

Allen K. Jennings ('55)

David W. Fillingim, Jr. ('82)

Robert G. Berryhill ('51)

Douglas C. Pullen ('64)

James R. Barry, Jr. ('44)

Alpha-Chi (Lake Forest College)

Everett G. Mc Lean, Jr. ('46)

John B. Eversole, Jr. ('62)

James H. Schafehen ('47)

Russell C. Tomlinson, Jr. ('42)

Raymond P. Metzger, Jr. ('52)

Lee M. Askelof ('59)

Alpha-Delta (Pennsylvania State University)

James S. Lindzey ('38)

Valentine F. Troy, Jr. ('49)

David L. Shenot ('55)

Eugene F. Duhnoski ('59)

James I. Burkhardt ('54)

Christopher E. Mc Couch ('79)

Alpha-Epsilon (University of Pennsylvania)

Lester L. Lessig, Jr. ('48)

Victor E. Catalano ('67)

James J. Heffernen ('53)

Edward F. Sproat, Jr. ('47)

Alpha-Eta (The George Washington Univ.)

Harold F. Wollin ('46)

John H. Kerby ('32)

Donald R. Mc Donough ('63)

Alpha-lota (University of Tennessee at Chattanooga)

John M. Robb ('89)

Alexander Mc Gregor ('67)

Robert A. Morrison, Jr. ('58)

Earl W. Pickering, Jr. ('49)

Alpha-Kappa (Cornell University)

Walter V. Johnson ('60)

Frank H. Atkinson ('49)

James W. Beisheim ('50)

David E. Conklin ('47)

Frederick J. Bex, III ('66)

Alpha-Lambda (University of Vermont)

George B. Ferber ('47)

Alpha-Mu (The University of North Carolina at Chapel Hill)

Geoffrey R. Douglas, USAF (Ret.) ('80)

Alpha-Nu (Wofford College)

John W. Harris, Jr. ('63)

Rev. Needham R. Williamson ('58)

Ernest R. Allen ('62)

Alpha-Phi (Bucknell University)

James W. Davison ('52)

Alpha-Pi (Wabash College)

Chad L. Williams, MD ('61)

Jere A. Wysong ('58)

John B. Tidner ('70)

Harry S. Murray, Jr. ('43)

Fred J. Stark, Jr. ('53)

Philip B. Young ('62)

Alpha-Psi (University of Nebraska-Lincoln)

Richard J. Stone, Jr. ('74)

Ralph R. Koch ('49)

Mark D. McKee ('75)

Harold P. Krause, Jr. ('48)

Donald L. Wilson ('60)

Alpha-Rho (Bowdoin College)

Paul T. Mulloy, III ('62)

Alpha-Sigma (The Ohio State University)

Robert P. Gardner ('62)

Harry W. Pollitt, Jr. ('68)

Joe M. Miller ('61)

Richard R. Sobota m ('63)

Jerrold L. Trabue ('54)

Douglas L. Dunham ("67)

Charles V. Meckstroth ('42)

Alpha-Tau (Georgia Institute of Technology)

Thomas U. Lassiter, Jr. ('51)

James A. Hale ('47)

Gerald P. Carson, Jr. ('55)

Douglas Embry ('43)

Nathaniel G. Alderman, Jr. ('51)

Arthur M. Sims ('59)

John D. Waldron ('56)

Schapter Gelestial=

Alpha-Upsilon (Millsaps College)

Steven A. Hancock ('80)

Jerry B. Gulledge ('51)

Alex A. Alston, Jr. ('55)

Alpha-Zeta (University of Michigan)

William B. Retallick ('43)

Beta (The University of Alabama)

Thomas P. Davis ('87)

James M. McMillian, Jr. ('47)

Mack R. Heaton ('58)

Beta-Alpha (Brown University)

Fremont J. Camerino ('56)

Beta-Beta (University of Richmond)

Fred A. Hodnett, Jr. ('63)

Charles P. Wilbourne ('57)

David J. Barney ('73)

Percy M. Eason, Jr. ('56)

Lloyd F. Wood, Jr. ('58)

Robert B. Miller ('48)

Beta-Chi (Missouri University of Science and Technology)

Robert C. Elliott ('60)

Matthew J. Curran ('75)

Gordon E. Raymer, USN (Ret) ('47)

Richard J. Buschart ('51)

George T. Hughes ('55)

Allen H. Rudolph ('52)

Beta-Delta (Washington & Jefferson College)

James C. Stein ('39)

William J. Reed ('60)

Edward C. Higbee, II ('54)

Dominic A. Colaizzo ('67)

Beta-Epsilon (University of Wisconsin-Madison)

John K. Karth ('57)

William J. Nickles ('62)

Guy M. Froehlig ('49)

Steven G. Paschkewitz ('74)

Bruce W. Lantow ('54)

Beta-Eta (Auburn University)

William L. Thompson, III ('56)

James E. Webster ('49)

Beta-Gamma (University of Missouri)

Howard W. Paul ('50)

Don N. Wood ('56)

Keith L. Thrasher ('46)

Beta-Iota (Lehigh University)

Otto H. Atkinson ('52)

Richard E. Krout ('62)

Beta-Kappa (University of New Hampshire)

Gregory St Angelo, Jr. ('53)

Paul W. Peterson ('52)

Beta-Lambda (University of Georgia)

Hal J. Henderson ('68)

Jerry E. Grayson ('56)

Charles E. Brackett ('62)

Henry H. Woolard, Jr. ('50)

Glenn M. Bone ('68)

Norman K. Lawrence ('67)

W. Thomas Tomlin ('64)

Anton Huber, II ('48)

Beta-Mu (Univ. of Minnesota-Twin Cities)

David T. Anderson ('73)

Richard W. Jackson ('52)

John M. Palmquist ('55)

Beta-Nu (University of Kentucky)

Richard F. Park, MD ('60)

James W. Daniel ('59)

Frank H. Nichols ('65)

Franklin S. Richardson ('51)

Oren L. Depp, Jr. ('50)

John W. Conner ('61)

Beta-Omega (Colorado College)

Wendell H. Clark, Jr. ('42)

Steven A. Franklin ('85)

Charles C. Williams, Jr. (50)

Beta-Omicron (University of Denver)

John R. Burden ('49)

Ralph J. Post ('49)

Dewey K. Rivkin, Jr. ('75)

William H. Bolton ('58)

William K. Jess ('75)

Grant C. Gibbs ('53)

Beta-Pi (Dickinson College)

James J. Golden, Jr. ('53)

Ralph W. Sharer ('63)

Blake L. Spahr ('42)

Donald C. Thompson ('55)

Beta-Psi (University of Washington)

Brandon A. Snow ('92)

William S. Witters, Ret (49)

John D. Ross ('60)

John W. Combes ('40)

Rolf D. Glerum ('53)

John S. Herbison ('58)

Robert A. Hansen ('50)

Keith E. Wasser ('59)

Beta-Rho (University of Iowa)

Ronald J. Ocken ('69)

Beta-Sigma (Washington University in St.Louis)

David H. Winter ('58)

Robert C. Johnson ('48)

James E. Canning ('53)

Richard J. Reisel ('49)

Beta-Tau (Baker University)

Allen L. Kitterman ('49)

Beta-Theta (Indiana University)

Ronald L. Taylor ('51)

Roger A. Brown ('73)

Thomas P. Shea ('46)

Beta-Upsilon (North Carolina State Univ.)

John G. Thomas ('52)

Beta-Xi (University of California, Berkely)

Gordon E. King ('50)

Beta-Zeta (Stanford University)

William L. Rutherford, MD ('60)

Robert E. Maloney ('43)

Robert L. Lucas ('51)

Guy R. Neely ('35)

Chi (Purdue University)

William O. Wadleigh ('76)

James E. Herriman ('55)

Paul W. Eckstein ('36)

Chi-Omega (University of South Carolina)

William H. Lawson, Jr. ('70)

Ronald E. Roberts ('61)

Carlton J. Poulnot, Jr. ('56)

Thomas J. Wezorek ('57)

Delta (Davidson College)

Thomas M. Brewer ('54)

Joseph B. Dudley ('50)

Robert D. Phillips ('43)

Charles F. Blackburn ('43)

Delta-Alpha (Carnegie Mellon University)

William J. Farbacher ('52)

Cyrus D. Watkins ('40)

Darrell L. Mc Laughlin ('62)

Hans W. Lange ('49)

Delta-Beta (Lafavette College)

John W. Larson ('60)

Donald E. Rossi ('51)

Charles P. Zarrelli ('61)

Bruce D. Kastner ('77)

Delta-Chi (Mississippi State University)

Jimmie L. Oglesby ('46)

Ralph D. Farr, Sr. ('55)

Harry P. Howell ('72)

George R. Mercier ('47)

James B. Halford ('57)

Charles S. McElroy ('52)

Shelby W. Roby, Jr. ('47)

Clifford K. Wallace ('52)

Rufus C. Darden, Jr. ('52)

Thomas F. Clay, Jr. ('42)

John L. Robbins, Jr. ('57)

James A. Roby ('47)

Delta-Delta (University of Florida)

Pinkham E. Pacetti ('56)

David A. Lee-Sue ('91)

Craig M. Davis ('76)

Delta-Eta (University of Southern California)

Bryan L. Herrmann ('58)

Harry Perry ('41)

William E. Lee ('45)

Donald W. Drazan ('50)

Jack R. Gregg ('47)

Jean Bordeaux, Jr. ('42)

Harold R. Smith ('27)

Walter W. Ashcraft, Jr. ('48)

Delta-Gamma (University of Wyoming)

Gale W. Macklay ('51)

James R. Cookson, Jr. ('73)

Kenneth R. Boilsen ('62)

Thomas A. Thompson, Jr. ('55)

David D. Uchner, Esq. ('56)

Delta-Kappa (Ohio Wesleyan University)

Richard D. Heines ('49)

Delta-Lambda (Montana State University)

Raymond E. Nordquist ('46)

Charles R. Putnam ('58)

Wayne K. Erickson ('57)

Douglas V. Rennewanz ('59)

Delta-Mu (University of North Dakota)

Paul D. Gableman ('50)

Gregory A. Dahlen ('39)

John T. Gill ('84)

Ardell E. Botten ('50)

Delta-Nu (Univ. of California, Los Angeles)

Charles W. Fears, Jr. ('41)

Charles D. Ferges ('58)

Joseph E. Markey('50)

James E. Burk ('54)

Delta-Omega (Winston-Salem, North Carolina)

John G. Newitt, Jr. ('60)

Stephen F. Heiner ('68)

Delta-Phi (Hobart and William Smith Colleges)

Wesley A. Henderson ('60)

Conway B. Hiden ('60)

Ronald A. Darcangelo ('49)

Daniel W. Foland ('48)

Robert M. Huse ('41)

Thomas N. Sickels, Jr. ('53)

John M. Keenan ('54)

Geoffrey M. Jeffery ('37)

Fredrick G. Bergen ('40)

Richard D. Cook ('46)

Delta-Pi (Southern Methodist University)

Stanley E. Fox ('57)

Vincent G. Ahern ('42)

James W. Borrer ('71)

Charles H. Born ('68)

Delta-Psi (Michigan State University)

David X. Lee ('53)

Jerry Hoke ('55)

Roger J. Boettcher ('75)

Delta-Rho (Franklin & Marshall College)

James A. Heimbach, Jr. ('61)

Theodore R. Lindsley, Jr. ('56)

Delta-Sigma (The University of Utah)

Dale E. Bradley ('62)

Scott R. Steele ('51)

Lyman M. Hill, Jr. ('48)

Richard T. Hanson, Jr. ('37)

Ray N. Bybee ('48)

Robert C. Archibald ('51)

Queed H. Weiler ('51)

Wallace K. Pond, Jr. ('58)

Delta-Tau (Union College)

Edward G. Tyndall ('60)

Delta-Upsilon (Occidental College)

Robert M. Dunlap ('50)

Stanley B. Anderson, Jr. ('45)

Theodore R. Stevens ('47)

Delta-Xi (University of Mississippi)

Burwell W. Humphrey, Jr. ('40)

Robert E. Dickinson, Jr. ('49)

Haley S. Gates ('66)

Walter J. Gex, III ('59)

James A. Sheffield ('50)

Delta-Zeta (University of New Mexico)

Alfred Boyd ('33)

Robert W. Meyer ('50)

Patrick W. Oreilly ('45)

Epsilon (Centenary College of Louisiana)

Steven R. Green ('83)

Milhim A. Bodron, Jr. ('48)

Ralph R. Ferrari ('60)

Epsilon-Alpha (University of Alberta)

Torrenz C. Wildemann (2019)

Epsilon-Beta (University of Miami)

Louis E. Pitts ('57)

Charles B. Harris ('53)

Theodore H. Pickering, Jr. ('58)

Robert E. Sampson ('49)

Epsilon-Chi (University of Louisiana at

Lafayette)

Richard L. Sonnier, Jr. ('57)

Will S. Hornsby, III ('66)

Eugene P. Cella ('57)

Robert J. Alario ('59)

Epsilon-Delta (Northwestern University)

David R. Griswold ('49)

Epsilon-Epsilon (The University of British Columbia)

Robert K. Bourne ('53)

Marshall W. Lougheed ('57)

Epsilon-Eta (Bowling Green State University)

Norman R. La Fond ('50)

John M. Brodbeck ('59)

James B. Compton ('56)

Myron E. Sanderson, II ('60)

Richard D. Slack('61)

Epsilon-Gamma (Louisiana Tech University)

Wilmer A. Lindsley, Jr. ('59)

Irwin W. Jordan, Jr. ('51)

Kenneth E. Riggin (2008)

Charles J. Harveston ('55)

William E. Fowler ('44)

Thomas A. Colvin ('56)

Epsilon-Iota (San Diego State University)

Philip B. Rowley ('58)

John H. Mc Clellan, Jr. ('51)

William J. Tanner ('47)

Epsilon-Kappa (Utah State University)

Lee C. Ream ('54)

Carleton T. Lum, Jr. ('51)

Robert H. Otten ('58)

Peter M. Nelson ('55)

Abbas Ghaffari ('47)

Epsilon-Lambda (University of Puget Sound)

George E. Williams ('48)

Epsilon-Mu (University of Tulsa)

Joe R. Lemley ('74)

Robert J. Hoover ('49)

Robert K. Coxsey ('55)

Alfred K. Jensen ('58)

Epsilon-Nu (Univ. of Southern Mississippi)

Angelo R. Falasca ('60)

Loftin A. Hall (2014)

Hilliard F. Kelly, Jr. ('66)

Haskell H. Sumrall, Jr. ('52)

Epsilon-Omega (Georgia State University)

Garland R. Hardwick '(60)

Epsilon-Phi (Butler University)

Joseph A. Purichia ('64)

Gordon K. Roedding ('53)

Frederick E. Harbold ('52)

Epsilon-Phi (Texas Tech University)

Teddy B. Etheredge ('54)

Jerry P. Cooper ('53)

Joseph F. Seinsheimer, III ('61)

Epsilon-Pi (University of Memphis)

Brandon P. Roby ('90)

Baker H. Bush ('55)

Curtis S. Person, Jr. ('53)

Doug H. McClew (2017)

Epsilon-Psi (The Univ. of Memphis Lambuth)

Allan B. Ferguson, Jr. ('59)

Danny C. Tacker ('69)

Epsilon-Rho (Kent State University)

Michael J. Maykut ('50)

Dale B. Reinker ('51)

Epsilon-Sigma (Florida State University)

Richard W. Tesch ('65)

Richard H. Hair ('56)

Epsilon-Tau (California State University, Fresno)

Jack A. Wolf ('53)

William C. Nielsen, CPCU ('56)

Epsilon-Theta (University of California, Santa Barbara)

John W. Hunt ('62)

Wilbur W. Lorbeer ('50)

Epsilon-Upsilon (University of North Texas)

Dean S. Brown ('56)

Bill Conly ('58)

Roy A. Stone ('54)

John V. Boeye, Jr. ('55)

Raymond E. Miles ('52)

Jack C. Douglass ('57)

Epsilon-Xi (University of Texas at El Paso)

Chester C. McLaughlin ('52)

William B. Husband, Jr. ('67)

Charles R. Stodghill ('58)

Howard N. Aycock ('54)

Eta (Randolph Macon College

Robert E. Bargamin, Jr. ('68)

Eta Prime (Durham, North Carolina)

Charles V. Klinger ('57)

Quincey J. Sutton, Jr. ('48)

Gamma (Louisiana State University)

William E. Hutt ('58)

R. Gene Cotton ('56)

Charles M. Jackson, Jr. ('75)

Thomas H. Benton ('48)

Charles M. Smith, MD ('48)

Thomas J. Lisenby ('48)

Oscar P. Waldrep, Jr. ('42)

Gamma-Alpha (University of Oregon)

Ehrman V. Giustina ('39)

Jerry L. Kershner ('56)

George M. Krupicka ('56)

Gamma-Beta(University of Chicago)

William C. Pauling, USAF (Ret) ('38)

Gamma-Chi (Kansas State University)

Robert E. Cox ('60)

Donald J. Larson ('50)

Donald L. Wenger ('50)

Gamma-Delta (University of Massachusetts Amherst)

William V. McDonough, Jr. ('60)

Gerard J. Gravel ('58)

Robert L. San Soucie ('45)

Eugene H. Bugbee ('48)

Carl G. Brenner ('46)

Gamma-Epsilon (Dartmouth College

Robert N. Langworthy ('48)

Brewster Sturtevant ('50)

Gamma-Gamma (Colorado School of Mines)

Albert H. Wieder ('56)

Robert T. Goodfellow ('51)

E Dean B. Laudeman ('52)

Christopher S. Lawrence ('90)

Gamma-Iota (Syracuse University)

Richard E. Bovard ('54)

Armand J. Mancuso ('54)

John F. Jureller ('52)

Donald J. Sheldon, USAF (Ret) ('49)

Gamma-Kappa (University of Oklahoma)

Raybourn H. Smiser, Jr. ('39)

Sherman C. Pierson, Jr. ('43)

Thomas A. Cox ('53)

Harvey W. Sturdevant ('67)

Alva V. Jones, Jr. ('50)

Stanley R. McSwain ('53)

Bayard P. Sudberry, III ('64)

John W. Clarkson ('71) John F. Forster, Jr. ('62)

Gamma-Lambda (Iowa State University)

Gordie F. Taylor ('62)

Willis H. Hogan, Jr. ('57)

Stanley S. Schwartz ('65)

Thomas J. Byrne ('68)

David B. Hickenlooper ('53)

Earl B. Darrow, Jr. ('40)

Jack W. Davis ('48)

Jerry D. Boulton ('54)

Richard I. Peterson ('53)

Gamma-Mu (Washington State University)

Robert L. Tinsman ('57)

Robert R. Durych ('46)

Edward R. Reuter ('42)

Joseph M. Plaskett ('51)

Gamma-Nu (Washington University)

Jack B. Green ('50)

C L. Kendall ('47)

George D. Hutchins ('48)

Rollo R. Gurss ('51)

Gamma-Omicron (University of Kansas)

Dean T. Bowden ('46)

Richard R. Jarden ('45)

Robert W. Kline ('51)

Joseph G. Glatz ('55)

John H. Fallon, MD ('79)

Gamma-Phi (West Virginia University)

William O. Keller ('58)

Samuel J. Kasley ('57)

Walter L. Wagner, Jr. ('51)

Gamma-Pi (Massachusetts Institute of Technology)

Arthur M. Howarth ('46)

Richard F. Challen ('65)

Gamma-Psi (Oklahoma State University)

Jerry D. Garland ('58)

Paul D. Provence ('79)

William R. Hamilton ('47)

Dustin H. Morris (2002)

Harry L. Riley ('41)

Gamma-Rho (University of Arizona)

Richard L. Soule ('44)

Phillip Bidegain ('43)

Dennis M. Harp ('59)

Thomas E. Smith ('60)

Richard M. Stewart ('58)

Gary R. Long ('90)

Norman J. Speckmaier ('52)

Gamma-Sigma (Oregon State University)

John Walker, III ('52)

Richard A. Bartsch ('60)

John L. Hult ('37)

Gamma-Tau (University of Colorado Boulder)

Alexander T. Stack ('87)

George P. Perkins ('48)

John W. Goetz ('56)

Wiley S. Chance ('47)

William E. Prather, Jr. ('54)

Gamma-Theta (University of Idaho)

Kenneth D. Tolmie ('50)

Leonard H. Patton ('41)

Charles L. Wright ('60)

George B. Benson ('60)

Gamma-Upsilon (Rutgers, The State University of New Jersey)

Paul H. D'Amato, MD ('62)

Gamma-Xi (Denison University)

Henry C. Dixon ('46)

Joseph F. Cofer ('53)

John L. Hagemeyer ('48)

John P. Maynier ('54)

William W. Trau ('69)

Robert N. Mowry ('44)

Ronald T. Patterson ('57)

William B. Winship ('48)

Peter G. Barnes ('62)

William P. Butler, III ('57)

Webster J. Jones ('42)

Gamma-Zeta (New York University)

Milton P. Marrone ('61)

Charles W. Jackson ('67)

Iota (Southwestern University)

George M. Wilkinson ('47)

E. Wayne Jordan ('61)

Richard W. Kalmbach ('73)

Kappa (Vanderbilt University)

Murphy R. Smith ('67)

Bailey Rascoe, Jr. ('48)

Kappa-Alpha (Univ. of Nevada, Las Vegas

George S. Menke ('85)

Michael D. West ('67)

Kappa-Beta (Indiana State University)

Jack W. Ritchie ('71)

Kappa-Chi (College of Charleston)

Phillip W. Yates ('76)

Hampden M. Maxwell (2013)

Kappa-Delta (University of South Florida)

Elias J. Edman ('71)

Kappa-Kappa (Georgia Southwestern State University)

Wayne C. Smith ('75)

Robert H. Guy, Jr. ('82)

Kappa-Lambda (Shippensburg University)

Harold O. Bricker, Jr. ('69)

Kappa-Mu (Tennessee Technological Univ.)

Wiley G. Sloan ('69)

Kappa-Nu (University of South Alabama)

Joseph W. Jones ('69)

Kappa-Zeta (Georgia Southern University)

Owen M. Roberts ('93)

Steven D. Flanigan ('69)

David A. Carper ('70)

Lambda (The University of Tennessee, Knoxville)

Charles A. Clark ('57)

Samuel D. Lyle ('59)

James R. Arnhart ('46)

Edward E. Bain ('56)

Richard L. Leatherwood ('58)

Lambda-Delta (University of West Georgia)

Robert T. Nesmith ('85)

Clifford N. Beatenbough, Jr. ('79)

Jeffrey E. Evans ('81)

Piotr J. Fordonski ('86)

Gregory D. Watkins ('83)

Lambda-Epsilon (University of Central Florida)

John M. Mc Cann ('71)

Michael W. Clawson ('73)

Michael J. Meisenheimer ('83)

Lambda-Gamma (Jacksonville State Univ.)

Terry A. Speer ('79)

Herbert M. Hurst ('75)

Lambda-Lambda (Elon University)

William J. Onufrak (2017)

Lambda-Omega (Lander University)

John C. Hafer ('84)

Lambda-Phi (Sam Houston State University)

Matt L. Fink ('97)

Lambda-Sigma (James Madison University

Jay S. Justice ('85)

Grayson Goodove (2019)

Lamda-Tau (Baylor University)

Dennis J. DeGraff ('79)

Lambda-Theta (Dallas Baptist University)

Glynn M. Tipton ('72)

Lambda-Zeta (Virginia Commonwealth University)

Matthew D. Scott ('97)

Mu (Washington and Lee University)

William B. Gunn ('39)

Nu-Tau (Stephen F. Austin State University)

Scott E. Wilson ('96)

Omega (Sewanee: The University of the South)

Charles S. Iobe ('61)

Phi (Rhodes College)

William G. Battaile ('46)

Ben H. Crawford, Jr. ('60)

Thomas W. Houser ('43)

Robert H. Crumby ('50)

Pi (Swarthmore College)

John W. Kelly ('43)

Psi (University of Maine)

Brandyn K. Chretien (2013)

Norman F. Fay ('37)

Ferdinand R. Romano ('46)

Gerald J. Pepin ('67)

James C. Burnham ('56)

Randall R. Shrout ('70)

Rho (Arizona State University)

Philip M. Davis ('69)

Jeff R. Ellis ('88)

Sigma (Tulane University)

Stephen C. Kimbrough ('65)

Chris G. Saren ('90)

Richard M. Bordelon ('57)

James C. Liner, III ('51)

Tau (The University of Texas at Austin)

Charles C. Pierce, Jr. ('53)

Edward D. Wagner, Jr. ('48)

James M. Dyer, Jr. ('47)

Bruce B. Miller ('52)

Donald L. Connelly ('52)

David S. Dale ('52)

Tau-Sigma (Angelo State University)

Cole W. Stanley (2017)

Theta (Texas Christian University)

Leo H. Palitti ('74)

Charles H. Jones ('62)

Hunter C. Smith (2005)

Douglas M. Kincaid ('67)

Mark T. Jennings ('80)

Theta-Alpha (Florida Southern College)

Robert E. Schevers ('59)

James L. Armstrong ('59)

Theta-Beta (California State University, Long Beach)

Latham R. Bell ('83)

Theta-Eta (Univ. of Arkansas at Little Rock)

Mark D. Bogard ('79)

Freddy H. Eastin ('63)

Theta-Gamma Midwestern State University)

Garritt B. Perdue (2019)

David L. Freeman ('93)

Robert W. Shirey ('73)

Theta-Lambda (Texas State University)

Russell A. Walker ('66)

Robert L. Meredith ('79)

David G. Muldoon ('75)

Theta-Mu (Northwestern State University of Louisiana)

Williams K. Simpson ('66)

Theta-Nu (AshlandUniversity)

James A. Carra, Jr. ('81)

Theta-Omega (Univ.of Texas at Arlington)

Scott C. Pinnow ('82)

Theta-Omicron (Muskingum University)

Thomas L. Jones, Jr. ('81)

Eric J. Green ('86)

Theta-Pi (East Carolina University)

Howell B. Binkley ('75)

Theta-Psi (Oklahoma City University)

Stanley E. Conrad ('76)

Theta-Rho (McNeese State University)

James S. Hartley ('80)

Norman A. Guedry ('68)

David G. Washburn ('72)

Theta-Theta (Western Kentucky University)

Steven W. Parnell ('75)

Michael Borho (2004)

Theta-Upsilon (Miami University)

Conor J. Semple (2013)

Theta-Zeta (Eastern New Mexico University)

James E. Stephey ('66)

Xi (University of Arkansas)

Joe D. Woodward, Sr. ('50)

Samuel A. Buchanan ('53)

Mark M. Peacock ('94)

Anthony W. Dickinson, Jr. ('51)

Charles M. Shackelford ('56)

Harold A. Hamberg ('40)

Wilson B. Falls ('36)

Nicholas H. Manente ('66)

James C. Rieff ('59)

Thomas O. Mabry ('71)

James W. Moore, Jr. ('56)

Thomas G. Churchill, Jr. ('48)

Col Robert C. Hudson, USAF (Ret) ('48)

Xi-Iota (Columbus State University)

Demetrius T. Dean (2018)

Zeta (University of Virginia)

Joseph J. Taylor, Jr. ('48)

ADVERTISING INDEX

Company/Name	<u>Type</u>	<u>Page</u>
Brooks Brothers	Merchandise Discounts	44, 54
Geico	Auto Insurance	Inside Back Cover
Herff Jones	Licensed Merchandise	Inside Front Cover
Kappa Sigma Store	Licensed Merchandise	43
Kingston Insurance	Brothers in Business	45
LinkedIn	Networking	37, 43

Licensed vendors of Kappa Sigma merchandise are encouraged to contact the Caduceus at Caduceus@hq.kappasigma.org for advertising rates, specs and guidelines. All Brothers also are encouraged to request information on how their advertising support can help offset the costs of Caduceus production and promote their businesses to more than 125,000 fellow Brothers.

FRIENDLY LICENSED AGENTS AVAILABLE 24/7

#1
INSURANCE
MOBILE
APP

SECOND LARGEST PRIVATE PASSENGER —AUTO— INSURER

GEICO.COM

GET A QUOTE

GEICO MEMBER DISCOUNT

geico.com/greek/kappasigma | 1-800-368-2734 | Local Agent

Stay informed by bookmarking the Kappa Sigma website at www.kappasigma.org!

Don't Miss the 2021 SAJ Weekend of Giving

MARCH 5-7, 2021

100% of Donations are Directed to the Chapter Scholarship Fund of your choice!