

SHIELD & DIAMOND

OF PI KAPPA ALPHA

SPRING 2002

2001-02 SPORTS REVIEW

Lambda Zeta and
Lambda Eta Chapters
Join the Ranks of PiKA

2002 International Work Day

Chapter Presidents
Conference and
Rush Summit Recap

13R GF** Chain
\$20.00
Chain
sold separately

Bead Chain, SS
\$20.00

Chains
sold separately

13R GF** Chain
\$20.00

#2606
10K
\$60.00

#178
Large
Alternating Pearl &
Garnet Badge 10K
\$168.00

#173
Large Pearl Badge
w/Garnet Pts. 10K WG
\$178.00

#118
Medium Garnet Ba
w/Diamond Pts.
10K \$248.00

#119
Med. Crown Pearl Badge
10K \$136.00

#117
Medium Garnet Badge
w/Pearl Pts. 10K
\$142.00

#120 Med.
Alternating Pearl &
Garnet Badge
10K \$142.00

OK...
You've
thought about
this long enough.
Now's the time.

#2647
Lavalier
14K \$39.00
10K \$29.00
SS \$20.00

#2604
Heart
Pendant
14K \$39.00
10K \$29.00
SS \$20.00

#810
Chapter President Pin
10K \$147.00
Includes SMC Dangle

#9006
Crest Guard 10K
\$41.00
Badge sold separately

#3252
The Classic Ring
10K YG \$318.00
14K YG \$383.00

#3402 14K YG \$479.00

#4000
Oval Cuff Links (Set of 2) 14K \$194.00
(Set of 2), Gold Filled** \$78.00

#PP20
Cross Pen &
Pencil Set
w/Plain Crest
Gold Filled* (Set of 2)
\$86.25

#0800
Colibri Pen w/Enameled Crest
\$38.00

To Order Call: 1-800-542-3728

A Division of **MASTERS OF DESIGN**
81 John Dietsch Blvd. P.O. Box 2719
Attleboro Falls, MA 02763-0896

www.mastersofdesign.com

Official Jeweler to Pi Kappa Alpha

****Gold Filled** is 1/10 fine gold, layered over a jeweler's base metal.

CALL FOR A
FREE BROCHURE.

ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE!
ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE!
ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE! ONCE A PIKE, ALWAYS A PIKE!

SHIELD & DIAMOND

FEATURES

PI KAPPA ALPHA PRESENTS THE 2001-2002 SPORTS REVIEW BY JAY LANGHAMMER	6
ALUMNI MAKING HEADLINES	18
PIKES IN PRINT	19
PIKES ON CD	20
2002 CHAPTER PRESIDENTS CONFERENCE AND RUSH SUMMIT	21
DREXEL UNIVERSITY CHARTERED AS LAMBDA ZETA CHAPTER BY CLEMETT D. THOMAS	22
LAMBDA ETA CHAPTER CHARTERED AT WILLIAM WOODS UNIVERSITY	23
YOU'RE INVITED TO PARTICIPATE IN 2002 INTERNATIONAL WORK DAY	24
HOUSING SUMMITS CONCLUDE WITH UNPRECEDENTED SUCCESS IN D.C.	27
FOCUS ON LEADERSHIP: INTERVIEW WITH ROBERT H. DEDMAN JR. BY CHRISTOPHER M. PETERS	32
THE 7 HABITS OF HIGHLY EFFECTIVE PEOPLE: PART II BY STEPHEN R. COVEY	35

DEPARTMENTS

FROM THE PRESIDENT'S DESK	4
UPDATE	5
CHAPTER NOTES	28
RECRUITMENT: WHY I PLEDGED	31
PI KAPPA ALPHA EDUCATIONAL FOUNDATION	36
INTERNATIONAL ALUMNI ASSOCIATION NEWS & NOTES	42
ALUMNI NOTES	45
NEWS OF BYGONE DAYS	47
TELL US WHAT'S NEW	52
CHAPTER ETERNAL	53

Above:

Scholar, Leader, Athlete, Gentleman. Kevin Fant (Mississippi State, Gamma Theta '01), starting quarterback for the Bulldogs, exemplifies the four cornerstones of Pi Kappa Alpha. Photo courtesy of Mississippi State Media Relations. The 2001-02 Sports Review begins on page 6.

On the cover:

Todd Hays (Tulsa, Gamma Upsilon '90) drove the four-man bobsled to a silver medal victory for the USA in the 2002 Olympic Winter Games in Salt Lake, Utah. Photo by AP/Wide World Photos. Story on page 15

ON THE ROAD, AGAIN...

With apologies to Willie Nelson, one of the most rewarding parts of being your international president is criss-crossing North America to visit Pi Kappa Alpha chapters.

Such visits confirm the values and inspiration of our beloved founders in the lives of real people, our undergraduates and alumnus brothers, who are seeking success as they live out the elements of our ritual in their chapters and their daily lives... The past few months have provided an opportunity for your international president to charter new chapters and visit venerable ones. Feeling the rhythm of our host campuses is exciting and positive... Early fall brought hometown visits to Alpha Delta (*Georgia Tech*) for an opportunity to greet rush-ees and Epsilon Nu (*Georgia State*) to talk with the chapter. Epsilon Nu has initiated nearly 900 brothers in 41 years, a remarkable feat for a commuter campus... On October 12-13, 2001, your international president returned to his Eastern Kentucky roots to recharter Eta Eta Chapter at Morehead State University. The vice president for student affairs arranged for a group photo of the new chapter to be taken and hung prominently on campus. Dr. Geoff Garner, a biology professor, has rekindled his Pi Kappa Alpha memories from his college days, and is mentor for the group. The expansion team initiated 47 men, and many parents attended the black tie celebration, showing support for the leadership and brotherhood experiences their sons had established... On November 3-4, 2001, your Supreme Council met to attend to the business of the Fraternity. Bud-

H. King Buttermore III
(*Vanderbilt, Sigma '63*)

gets, strategic plans, legal issues, expansion, and alumni issues demanded our attention... On November 9-10, 2001, a trip to the City of Brotherly Love, Philadelphia, was made for the installation of Lambda Zeta Chapter at historic Drexel University. A group of 62 new brothers were initiated, inspired by Chapter Advisor Eric Pettine, a 1997 initiate of Kappa Rho Chapter (*Coastal Carolina*). At the black tie banquet, more than 20 mothers of new brothers were invited to have the first dance with their sons. Supreme Council Vice President Howard Goldstein (*Lehigh, Gamma Lambda '83*) guided the visiting Pikes around historic Philadelphia, including a side trip to Pat's, for the world's most famous Philly Cheese Steak... A visit to Drexel's immediate neighbor, the University of Pennsylvania, provided the opportunity to visit brothers at the Beta Pi Chapter house... On November 17, 2001, your international president departed for Missouri for chartering events at Lambda Eta Chapter at William Woods University in Fulton, the quaint town where Sir Winston Churchill made his famous "iron curtain" speech in 1946. The university is a century old and was all female until recently. The wise university president decided that a fraternity system would support efforts to attract men to the university, and specifically invited Pi Kappa Alpha to colonize. Today, one in four men on campus are proud Pi Kappa Alphas... On November 30, 2001, your international president was off to attend three events in a single weekend. The National Interfraternity Conference, an annual gathering of all 68 college fraternities leaders was held in Washington, D.C., just blocks from Pi Kappa Alpha's Housing Summit, a seminar for house corporation volunteers. Ray Orians (*Memphis, Delta Zeta '66*), Pi Kappa Alpha's outstanding chief executive officer, was the center of attention, as other fraternity leaders sought the advice and wisdom of our chief

executive, who has been employed by Pi Kappa Alpha for 35 years... Executive Real Estate Officer Dan Corah's (*Colorado State, Epsilon Theta '83*) real estate department conducts a top-rate housing seminar, which drew participants from as far as California. Loyal past international presidents Andy Morse (*William and Mary, Gamma '76*) and John Michael Williams (*Oklahoma State, Gamma Chi '68*) also participated in the event... On December 1, 2001, before the Washington events ended, an early flight to Dayton, Ohio led to the chartering activities at the University of Dayton and Lambda Theta Chapter. After 80 new brothers were initiated, dozens of parents joined in at the black tie celebration. It was immediately apparent that the Dayton Pikes were the center of attention on campus... January 2-5, 2002 took your international president to Memphis for the largest Chapter Presidents Conference in our history. PIKA's excellent staff coordinated a first-class event... On January 16, your international president traveled to Psi Chapter at North Georgia College in Dahlonega to speak with rush-ees... January 12-13, 2002 took your international president to San Antonio to meet with executive officers and volunteer presidents of fraternities and sororities... And on February 2-3, 2002, your Supreme Council met in Orlando in conjunction with the Sunshine Regional Leadership Conference. The newly chartered University of Florida and Florida State University chapters joined men from six outstanding Sunshine groups in demonstrating why PIKA's undergraduates represent the best and brightest among college men today.

Faithfully,

King Buttermore

President
Pi Kappa Alpha Fraternity

SHIELD & DIAMOND

OF PI KAPPA ALPHA

Published by
Pi Kappa Alpha Fraternity
8347 West Range Cove
Memphis, Tennessee 38125
901/748-1868

Steven S. Vincent
Editor

Barbara E. Perkins
Managing Editor

Heather L. Huffman
Editorial Assistant

Stephen R. Covey
Matt Johnson

Jay Langhammer
Christopher M. Peters
Clemett D. Thomas
Contributors

Gwen DeShazo Irwin
Carol A. Patton
Proofreading

Sandra H. Newsom
Circulation

Raymond L. Orians
Executive Vice President

2000-2002 Supreme Council

H. King Buttermore III
President

D. Mark Anderson
Vice President

Howard E. Goldstein
Vice President

Allen W. Groves
Vice President

Kevin G. Knaus
Vice President

Scott A. Himes
Undergraduate Vice President

W. Alex Price
Undergraduate Vice President

Patrick A. Talley Jr.
Legal Counsel

MEMBER
COLLEGE FRATERNITY EDITORS ASSOCIATION

SHIELD & DIAMOND (ISSN 8750-7536) is an educational journal published by the Pi Kappa Alpha Fraternity, 8347 West Range Cove, Memphis, TN quarterly in Autumn, Winter, Spring and Summer. Each member receives a copy of the *Shield & Diamond*. Send correspondence to the same address. Manuscripts are invited, but the publisher will not assume responsibility for the return of unsolicited material. Change of address must be reported promptly by giving full name, chapter, old and new address. Undergraduate copies are mailed to parents' home address until address change after graduation. Copyright 2002 by Pi Kappa Alpha Fraternity. All rights reserved. Periodicals postage paid at Memphis, Tennessee and additional mailing offices.

POSTMASTER: Send address changes to SHIELD & DIAMOND, 8347 West Range Cove, Memphis, TN 38125.

Visit Pi Kappa Alpha
online at
www.pikes.org

PRINTED IN U.S.A.

Executive Alumni Officer/Editor Steve Vincent Returns Home to St. Louis

The Pi Kappa Alpha Memorial Headquarters Staff, known for its longevity of service, recently lost one of its most tenured and respected employees with the departure of eleven-year veteran Steven S. Vincent (*Missouri, Alpha Nu '83*).

As an undergraduate, Vincent served Alpha Nu Chapter in capacities including vice president and rush chairman. Upon his graduation in 1987, he immediately joined the Memorial Headquarters Staff, and served as a chapter consultant visiting chapters in Arkansas, Louisiana, Mississippi, Oklahoma and Texas. After a year of service in this position, Vincent again hit the books, securing a master's degree in business administration from the University of Southern Mississippi in 1990. He then headed to New Orleans, and began a two-year stint as a staff consultant with Anderson Consulting (now Accenture). It was during this time that Steve met his future wife, Suzanne, whom he would marry in 1995.

Fortunately for Pi Kappa Alpha, Executive Vice President Raymond L. Orians (*Memphis, Delta Zeta '66*) was able to recruit Vincent to rejoin the Memorial Headquarters Staff in 1992, in the vital capacity of director of expansion. One need only look at the number and quality of chapters that were chartered or rechartered during Vincent's tenure in this position to realize just how successful he was in this arena. New chapter charterings during this time included Princeton, Maine, Florida International and UNLV, and the Fraternity's return to Canada with chapters at Western Ontario and Wilfrid Laurier. Under his guidance, Pi Kappa Alpha also returned to many prestigious campuses, including Michigan, Southern Cal and Oregon, where chapters had fallen silent.

According to PKA CEO Orians, Vincent took an already successful expansion pro-

gram and took it to the highest level. "Steve brought a strategic, corporate approach to new chapter development" states Orians. "In the process, Pi Kappa Alpha's expansion program became the model which countless other fraternities continue to attempt to replicate. Under his guidance as director of expansion, we colonized and chartered some 40 chapters at many of the finest colleges and universities in North America."

Eager for additional challenges, Vincent accepted appointment to the position of director of alumni affairs in 1996, and in 1998 he was named as Pi Kappa Alpha's executive alumni officer and editor of the *Shield & Diamond*, which today is widely recognized as the finest fraternal journal in the world.

"With Steve's efforts, Pi Kappa Alpha chartered new alumni associations all across the country, and membership in these local clubs grew substantially. And without question, his significant impact on the quality of the *Shield & Diamond* will be appreciated by our readership for years to come," commented Orians.

An avid sports fan and golfer, Vincent's resume includes having witnessed games at practically every major league baseball park in the country, and a recent trip to Scotland to tackle several of the golf courses in the British Open rotation, including the Old Course at St. Andrews. Having only taken up golf some six years ago, he has developed an excellent game, and won the prestigious Samuel U. Kirkpatrick Invitational Tournament in 2001.

Steven S. Vincent
(Missouri,
Alpha Nu '83)

Perhaps more than anything else, the birth of Steve and Suzanne's first child, Molly Elizabeth Vincent, in September 2000 ultimately prompted their move to St. Louis to be closer to family. Family ties can pull hard, particularly when proud grandparents are involved. In January of this year, Steve accepted an appointment to serve as associate vice president for alumni relations at Saint Louis University in downtown St. Louis. No doubt the University is banking on similar magic from Vincent.

Shield & Diamond Submission Guidelines

Submissions for the Spring issue of *Shield & Diamond* must be received at the Memorial Headquarters by April 15, 2002.

Queries regarding the submission of articles may be made via e-mail to pk@pikes.org.

Pictures may be submitted to the *Shield & Diamond* in a variety of formats: You may send the original photo (include a self-addressed, stamped envelope if you'd like it returned), or you may send a digital image or scan of the photo. Photos must be scanned at 300 pixels-per-inch for printing purposes – please check the resolution on your scanner or digital camera, or ask your photo developer for assistance.

For more information, please contact the *Shield & Diamond* staff at pk@pikes.org, or call us at 901-748-1868.

**Submit your news online at
www.pikes.org/fnews1.html**

Letters to the Editor

Dear *Shield & Diamond*,

Thank you for including the efforts made by numerous chapters in response to the September 11 tragedies. I wrote a letter on behalf of my chapter that included some personal details, and the way it was addressed in the *Shield & Diamond* was in good taste without being overbearing or too detailed.

Thanks,
Dan Berger
(Arizona, Gamma Delta '99)
bergerd4@hotmail.com

Remember how important the Greek experience was to you?

Continue the Legacy...

Baby Greek Inc.

5241 Wandering Way Mason OH 45040

www.babygreek.com • 1-877-368-7923

Unique Baby and Children's Fashions with a Pi Kappa Alpha Flair!

***Perfect for Reunions, Homecomings, Holidays,
Gifts and Congratulations!***

Pi Kappa Alpha Presents The

2001-02 SPORTS REVIEW

by Jay Langhammer with Steve Vincent
Special Contributors: Matt Johnson and Gwen Irwin

2001-2002 was yet another phenomenal year for Pi Kappa Alpha athletics. Highlights include an Olympic bobsled silver medallist, an athletic director for a Division 1 NCAA #2 ranked football team, several bowl game participants, all-conference performers in every sport, a record high number of captains, and more professional athletes than ever. Pi Kappa Alpha celebrates leadership, scholarship, gentlemanly conduct and athletic accomplishment, and this year provided much reason for celebration. An all-time high 165 chapters had varsity athletes, and the total count reached over 800! The Fraternity is proud of its athletes and their exemplary commitment.

FOOTBALL

College football again claims the largest number of Pi Kappa Alpha players, highlighted by brothers on 16 bowl teams. Earning Academic All-American second team, All-American third team and All-Southeastern Conference first team honors was Tennessee defensive end Will Overstreet (*Zeta*

Senior Seminoles captain Chad Maeder '01 is one of five members of the Florida State 2002 Gator Bowl champions. Left to right are Joey Kaleikini '01, Josh Baggs '01, John Peacock '01, Kolby Jones '01 and Maeder.

'99), who made 27 tackles and 5.5 sacks (team high 62 yards in losses). Joining him on the Volunteers' Citrus Bowl squad was Dustin Colquitt (*Zeta* '01), who had 51 punts for a 39.6 average, including 13 inside the 20 yard line.

Starting at fullback was Chad Maeder (*Delta Lambda* '01) of the Florida State Gator Bowl club. Joining him on the Seminoles were center Josh Baggs (*Delta Lambda* '01) and wide receiver Joey Kaleikini (*Delta Lambda* '01). Handling kickoff duties for the Virginia Tech Gator Bowl team was Jon Mollerup (*Epsilon* '00). Second in rushing for the Purdue Sun Bowl squad was Joey Harris (*Beta Phi* '01), who ran for 255 yards (including a 58-yarder) and returned 20 kickoffs for an 18.9 average. Also on the Boilermakers squad were defensive end Vedran Dzolovic (*Beta Phi* '01) and offensive tackle Jason Eisele (*Beta Phi* '01).

Setting a new school record (43.8 average on 64 punts) was All-Conference USA second teamer Adam Wulfbeck (*Alpha Xi* '99) of the Cincinnati Motor City Bowl club. He won the squad's Special Teams Player of the Year award and finished with a 42.09 career average on 214 boots. Kicking four field goals in a 33-27 comeback Sun Bowl win was Dave Dunning (*Gamma Xi* '00) of Washington State. He led with 86 points (14 of 18 FGs, 44 extra points) during the regular season, had a best kick of 49 yards and three field goals each against Idaho and Cal-Berkeley. Teammates included linebacker Kyle

Stiffarm (*Gamma Xi* '00), defensive back Clay Packard (*Gamma Xi* '00) and offensive lineman Jason Coyne (*Gamma Xi* '02).

Other Pikes on bowl teams were running back Robin Miller (*Gamma Beta* '00) of the Nebraska Rose Bowl club; offensive lineman Michael Dupuis (*Alpha Gamma* '01) of the LSU Sugar Bowl team; full-back Clayton Mullen (*Beta Eta* '00) of the Illinois Sugar Bowl team; offensive tackle Jerry Reith (*Alpha Zeta* '00) of the Arkansas Cotton Bowl club; defensive back Billy Wright (*Beta Mu* '00) of the Texas Holiday Bowl squad; fullback Braxton Snyder '99 of the

Georgia Music City Bowl team; center Beau Cleland (*Alpha Delta* '01) of the Georgia Tech Seattle Bowl squad; tight end Eric Schmitz (*Alpha Phi* '01) of the Iowa State Independence Bowl club; offensive tackle Justin Brown (*Gamma Eta* '01) of the USC Las Vegas Bowl team; and defensive end Andre Sommersell (*Epsilon Theta* '01) of the Colorado State New Orleans Bowl team.

Starting at quarterback for Mississippi State was Kevin Fant (*Gamma Theta* '01), who hit 94 of 170 for 1,352 yards and eight touchdowns. Teammate Davey Crawley

Will Overstreet, UT

Dustin Colquitt, UT

PHOTO COURTESY OF UT SPORTS INFORMATION

(*Gamma Theta '01*) played every game on special teams. SMU featured defensive back Shane O'Neill (*Beta Zeta '99*), who was fourth in tackles (60) and picked off three passes. Playing for **Baylor** were kicker Daniel Andino (*Theta Nu '00*), who was perfect on 22 extra point attempts, and linebacker Jack Wallace (*Theta Nu '01*), who posted 21 tackles. Quarterback Brian Miller (*Eta Phi '00*) of **Central Florida** completed 26 of 49 for 468 yards, four scores and teammate Sean Gaudion (*Eta Phi '00*) started at fullback.

Tight end Jeff Cameron (*Delta Zeta '00*) caught 10 passes for **Memphis**, defensive end Casey Adams (*Iota Alpha '99*) had two sacks for **Wyoming** and Kevin O'Connell (*Zeta Mu '99*) saw starting duty at fullback for **Idaho**. At **Arkansas State**, quarterback Elliott Jacobs (*Delta Theta '01*) hit 30 passes for 440 yards, three TDs and was joined by offensive tackle Burt Samples (*Delta Theta '00*) and tight end Frank Arritt (*Delta Theta '01*). Members of the **Arizona** squad were wide receiver Scott Altick (*Gamma Delta '00*) and linebacker Greg Terranova (*Gamma Delta '00*).

Named to the NCAA Division I-AA All-American first team was **Pennsylvania** offensive tackle Jeff Hatch (*Beta Pi '98*), a unanimous All-Ivy League choice who played in the Blue-Gray Classic. Also on the All-Ivy first team was offensive tackle John Zepeda (*Beta Pi '99*). On the All-Ivy second team were fullback Adam Keslosky (*Beta Pi '98*) and linebacker Dan Morris (*Beta Pi '99*), who had 39 tackles. Second in receiving (31 receptions for 336 yards, five TDs) was Colin Smith (*Beta Pi '99*) while Matt Holahan (*Beta Pi '98*), who caught 20 passes for 231 yards, and tight end Matt Michaleski (*Beta Pi '00*) were other good receivers for the Quakers.

Gaining All-Pioneer Football League North Division honorable mention was **Drake** running back LaRon McKinnis (*Delta Omicron '98*), who ran for 435 yards, six TDs and caught 12 passes for 138 yards. Second in tackles with 85 was linebacker Adam Lackey (*Delta Omicron '01*), who had a team high seven sacks. Also playing for the Bulldogs were quarterback Don Eustice (*Delta Omicron '01*), running back Randy Wilhaber (*Delta Omicron '99*) and defensive back Nick Rouse (*Delta Omicron '99*). Receiving All-Missouri Valley Conference honorable mention was **Murray State** safety

PHOTO COURTESY OF VIRGINIA TECH SPORTS INFORMATION

Jon Mollerup, Virginia Tech

Bobby Sanders (*Epsilon Lambda '97*), who led in defensive points (66.5).

Ranked 19th in Division I-AA passing efficiency (141.3 points) was **Northern Arizona** quarterback Preston Parsons (*Theta Rho '99*), who hit 171 of 296 for 2,267 yards and 19 scores. He also ran for 152 yards and three TDs as the Lumberjacks went to the Division I-AA playoffs. Also in the playoffs were defensive lineman Jason Blalock (*Iota Psi '98*) of **Appalachian State** and linebacker Josh Shank (*Zeta Gamma '01*) of **Eastern Illinois**. Second in rushing for Tennessee-

Martin was quarterback Robert Hines (*Epsilon Sigma '01*), who ran for 442 yards and threw for 578 yards.

The top rusher for **Cal Poly-SLO** was Ryan Bianchi (*Iota Theta '02*), who had 514 yards on 108 attempts. Teammate Randy Ross (*Iota Theta '98*) saw action on special teams. Playing quarterback for **Florida Atlantic** was Garrett Jahn (*Lambda Beta '01*), who threw for 499 yards, three TDs. Other Division I-AA players included the **Weber State** duo of linebacker Max Wagenblast (*Eta Theta '98*) and defensive tackle Doug Walsh (*Eta Theta '01*); defensive tackle Jeremy Forsythe (*Eta Tau '01*) of **Austin Peay**; tight end Steve Prochak (*Nu '01*) and linebacker Matt Allison (*Nu '02*), both of **Wofford**; and wide receiver Matt Ryan (*Lambda Theta '01*) of **Dayton**.

Completing his third year as one of Division II's top quarterbacks was Todd Cunningham (*Mu '99*) of **Presbyterian**, a finalist for the Harlon Hill Trophy. He was named to the Division II All-American first team and set a new Division II career total offense mark with 11,235 yards. The South Atlantic Conference Offensive Player of the Year, he played in the Division II Cactus Bowl all-star game. In 2001, Todd was second nationally with 350.9 passing and 361.1 total offense yards per game. He completed 235 of 531 yards for 36 touchdowns, including a best game against Tusculum (50 of 70 for 542 yards, six TDs). He also threw for 505 yards (37 of 63) versus West Georgia.

Nine other **Pikes** were on the Presbyterian team, including linebacker Tyson Summers (*Mu '00*), who had 50 tackles, kicker Chandler Wood (*Mu '01*), who booted 19 extra points and three field goals, and wide receiver Barrett Fleming (*Mu '01*), with 12 receptions for 129 yards. The **Texas A&M-Commerce** offensive line featured two All-Lone Star Conference South Division second team players: guard Corey Homer (*Theta Xi '01*), who played in the Cactus Bowl and was also an LSC South Division All-Academic pick, and center Peter Wilkening (*Theta Xi '99*). Teammate Shane Ray (*Theta Xi '02*) handled the Lions' kick-off duties.

East Central quarterback Luke Hackbarth (*Epsilon Omega '01*) earned All-Lone Star Conference North Division second team honors again and owns 11 school records. He hit 188 of 288 for 2,178 yards and 24 TDs while running for 220 yards.

PHOTO COURTESY OF PURDUE UNIVERSITY SPORTS INFORMATION

Joey Harris, Purdue

Luke Hackbarth, East Central

Shane O'Neill, SMU

Hackbarth had just three interceptions, ranking him second in Division II in touchdowns to interceptions ratio. Also on the All-LSC North Division second team was offensive tackle Joe Price (*Epsilon Omega '01*). He joined full-back Drew Carter (*Epsilon Omega '99*) on the LSC North Division All-Academic team. Defensive back Doug Taron (*Epsilon Omega '99*) had 33 tackles and was on the LSC Commissioners Honor Roll.

The Central Arkansas Division II playoff team featured 13 Pike players. Quarterback Andy Rogers (*Epsilon Phi '99*) completed 122 of 188 for 1,461 yards and seven scores. His top game was 258 yards, three TDs versus Abilene Christian. Justin Smith (*Epsilon Phi '01*) led in scoring with 88 points (12 field goals, 52 extra points) and defensive tackle

Center top:
Adam Keslosky,
Pennsylvania

Center left:
Dan Morris,
Pennsylvania

Center right:
John Zepeda,
Pennsylvania

Andy Rogers, Central Arkansas

was joined on his team by center Kyle Robinson (*Theta Alpha '98*) and linebacker Matt Whitten (*Theta Alpha '02*). West Georgia quarterback Corry Strange (*Eta Sigma '01*) hit 133 of 284 for 1,804 yards and 13 TDs. Lineman Ryan Bonacci (*Epsilon Upsilon '01*) of Gannon contributed to the top rushing offense in Division II (312.9 yard per game) and nose guard Pat Williams (*Kappa Sigma '01*) saw action for Slippery Rock. Other Division II players included Missouri-Rolla defensive back Mike Schubach (*Alpha Kappa '02*) and the Nebraska-Omaha duo of wide receiver Matt Lyons (*Delta Chi '00*) and defensive end Brian Nelson (*Delta Chi '01*).

Playing well for Division III Plymouth State were All-Freedom Football League

Jeff Hatch, Pennsylvania

Hunter Rigsby, UT

second team quarterback Matt Simpson (*Kappa Chi '00*), who hit 130 of 257 for 1,766 yards, eight TDs, and wide receiver Mike Bardellini (*Kappa Chi '98*), who caught 12 passes and returned 26 punts for a 9.1 average (including a 61 yard TD). Running back Aaron Fisher (*Delta Rho '99*) and offensive guard Chris Flores (*Delta Rho '97*) were key players for **Linfield**. Also seeing action were **Rensselaer** tight end Greg Johnson (*Gamma Tau '98*) and **Chapman** defensive lineman Scott Phillips (*Theta Psi '00*). Playing Ivy League sprint football were **Princeton** defensive back Adam Nebesar (*Kappa Beta '00*) and the **Cornell** trio of defensive back Martin Vogel (*Beta Theta '99*), linebacker Parsa Kial (*Beta Theta '00*) and defensive tackle Bill Gensheimer (*Beta Theta '00*).

Among head coaches, Bobby Bowden (*Samford, Alpha Pi '49*) led **Florida State** to an 8-4 record, a Gator Bowl win and a number 15 ranking in the AP final poll. Leading **Marshall** to an 11-2 record and the biggest come-from-behind bowl victory in history was Bob Pruett (*Marshall, Delta Iota '62*). After trailing by 30 points at halftime in the GMAC Bowl, the Thundering Herd rallied to a 64-61 double overtime win over East Carolina. It was the highest scoring game in bowl history. Howard Schnellenberger (*Miami, Gamma Omega '85*) led his first year **Florida Atlantic** squad to a 4-6 season. Dan Simrall (*Toledo, Epsilon Epsilon '83*) finished his second year at the University of Findlay and Woody Widenhofer (*Missouri, Alpha Nu '85*) resigned near the end of his fifth season at **Vanderbilt**.

BASEBALL

Key returnees to the **USC** pitching staff are Chad Clark (*Gamma Eta '01*), who had a 4-2 record and a save in 20 contests last season, and Jon Williams (*Gamma Eta '01*), who got in 10 contests in 2001. Second baseman Hunter Rigsby (*Zeta '00*) started eight games for the **Tennessee** 2001 College World Series club and hopes to see more action. First baseman Nick Pitts (*Alpha Zeta '00*) returns at **Arkansas** after batting .246 last year. **Pennsylvania** pitcher Ben Krantz (*Beta Pi '00*) won two games and was second with 36 strikeouts last season. Looking to play more for the Quakers are catcher Bill Collins (*Beta Pi '99*), who hit .308, and infielder Mike Goldblatt (*Beta Pi '01*), a .278 hitter.

Saint Louis hurler Zach Placzek (*Iota Nu '00*) looks to rebound after a shoulder injury limited him to just 18 innings last season. Teammate Kurt Evans (*Iota Nu '99*) is back in the outfield after 38 starts and a team high 11 steals. David Samples (*Iota Nu '01*) also bids for a Saint Louis outfield slot. Back on the mound for **Murray State** are Scott Greene (*Epsilon Lambda '00*), Shawn Toomes (*Epsilon Lambda '00*) and Bart Peach (*Epsilon Lambda '00*) while teammate Ryan Seay (*Epsilon Lambda '01*) will play in the infield.

Other starting candidates at Division I schools include **New Mexico** catcher Ryan Sanders (*Beta Delta '01*), **Baylor** outfielder Mike Helderorn (*Theta Nu '01*), **Pacific** catcher Brett Barrie (*Kappa Nu '01*), **Arkansas State** outfielder Elliott Jacobs (*Delta Theta '01*), **Vermont** pitcher Jarred Slater (*Lambda Delta '00*); the **Dayton** duo of in-

Kurt Evans, Saint Louis

Charlie Galbraith, Chicago

fielder Zach Fox (*Lambda Theta '01*) and outfielder Dave Schindler (*Lambda Theta '01*); and the **California-Santa Barbara** trio of catcher Taylor Vogt (*Iota Kappa '00*) and infielders Matt Stevens (*Iota Kappa '01*) and Blair Havens (*Iota Kappa '02*).

A leading player for **Nebraska-Kearney** is infielder Eric West (*Iota Gamma '99*), who hit .286 (32 of 112) last year with a team high four triples, five homers and 18 RBI. He also had a 1-1 record in eight games as a pitcher. Starting candidates for **Nebraska-Omaha** are pitcher Mario Badalucco (*Delta Chi '01*) and catcher Zach Ries (*Delta Chi '01*). Pitcher Dave Jablonski (*Alpha Kappa '99*) is back at **Missouri-Rolla**, along with five Pike teammates: pitcher Eric Walling (*Alpha Kappa '01*), catcher Josh Holland (*Alpha Kappa '02*) and infielders Brian Berkelsen (*Alpha Kappa '02*), Tom Morris (*Alpha Kappa '02*) and Jarrod Weiss (*Alpha Kappa '02*).

Ethan Solomon (*Beta Kappa '99*) is back after leading the **Emory** Division III playoff team with four saves. He also had a 3-3 record and struck out 29 in 32.1 innings. Hitting well last year for **Chapman** was infielder Brian Menkin (*Theta Psi '02*), who batted .333 (36 of 108) with 22 RBI. Sixteen of the 30 players on the **William Woods** squad are Pikes. Outfielder Ron Reid (*Lambda Eta '01*) was co-leader in games played (52) and pitcher/infielder Adam Patchett (*Lambda Eta '01*) and pitcher/infielder Matt Clark (*Lambda Eta '01*) should see a lot of action.

Matt Monda (*Theta '00*) returns as a starting pitcher for **Rhodes** and outfielder Colin Decker (*Iota Xi '99*), pitcher/infielder Charlie Galbraith (*Iota Xi '00*) and infielder Nick Nimerala (*Iota Xi '00*) figure as starters again for **Chicago**. Also playing are

Nick Christensen, California-San Diego

Georgetown catcher Chase Hoover (*Alpha Lambda '00*), Transylvania second baseman John Wood (*Kappa '01*), Johns Hopkins pitcher Dave Brackett (*Iota Tau '01*) and Wisconsin-Whitewater outfielder Andy Gilbertson (*Kappa Omega '01*).

Back for his 25th season is college baseball's winningest active coach, Gene Stephenson (*Missouri, Alpha Nu '64*). At the Wichita State helm since the 1978 season, he led the Shockers to a 42-24 record in 2001, his 24th straight year with 40 or more wins. Gene now has an amazing overall record of 1,310-405-3 for a winning percentage of .763.

Luke Recker, Iowa

BASKETBALL

Guard Luke Recker (*Delta Xi '98*) of Iowa was named to several pre-season All-American teams after averaging 18.1 points per game last season. Through 20 games so far, he led the Hawkeyes in scoring (17.8), steals (4.3) and free throws (89.4%). Recker had a 31 point game against Missouri and scored 29 versus Kansas State. Providing a big presence in the Florida State front line is 6'8" forward Adam Waleskowski (*Delta Lambda '01*), who has played in every game. Seeing action in the backcourt for Wofford is David Eaton (*Nu '01*) of Wofford. Guard Dylan Harig (*Theta Nu '01*) is a member of the Baylor squad.

Center Derek Reich (*Iota Xi '00*) leads five Pike players on the Chicago squad. After averaging 20.2 points per game last season, he has upped his average to 22.3 points per game, thanks to 35 points against Kalamazoo and 34 versus Benedictine. He had received four Athlete of the Week awards from the University Athletic Association through mid-January. Forward Jon Poyer (*Iota Xi '99*) was second in scoring (12.3) and rebounding (5.8), with best games of 28 against Ohio Wesleyan and 23 versus Brandeis. Guard Tyler Smithson (*Iota Xi '99*) was Chicago's third leading scorer (8.4) and guard Mike Lowney (*Iota Xi '01*) has started half the games.

Seeing action for Delta State is guard/forward Jon Parker (*Zeta Beta '01*), who has played every game. Starting for the third year at California-San Diego is co-captain/guard Nick Christensen (*Kappa Phi '99*). He has averaged 30 minutes a game while leading in scoring (11.2) and assists (4.6) through the first 16 games. Other players include guard Tom Blessing (*Gamma Tau '01*) of Rensselaer, center Matthew Pate (*Theta '99*) of Rhodes and forward Vivien Fongue (*Kappa Epsilon '01*) of Rockhurst. Pike head coaches include Kevin Stallings (*Purdue, Beta Phi '80*) of Vanderbilt; Pat Kennedy (*Florida State, Delta Lambda '88*) of DePaul and Walt Corbenn (*Indiana U-Southeast, Theta Kappa '01*), who is in his second season at Indiana U-Southeast.

SOCCER

Midfielder Jarrod Blake (*Beta Zeta '00*) scored 10 points for the SMU team which won 21 straight games before losing in the NCAA Division I quarterfinals. Also in the Division I playoffs, William and Mary star Phillip Hucles (*Gamma '00*) was second in points (30) and goals (12, including three game-winners). Florida Southern forward Mike Nance (*Delta Delta '99*) won All-Sunshine State Conference second team honors after leading in scoring (22 points, seven goals) for the third year. He is now second with 87 career points. Earning All-South Atlantic Conference first team honors was defenseman Davis Jones (*Mu '00*) of Presbyterian.

Eleven Pikes were on the Missouri-Rolla squad. Earning NSCAA All-Central Region second team honors was defenseman Jeff

Phillip Hucles, William and Mary

Leonard (*Alpha Kappa '00*), who scored seven points. Totalling eight points each were midfielders Sean Ackley (*Alpha Kappa '00*) and Ryan Coates (*Alpha Kappa '01*). Starting 16 games were defenseman Aaron Ogorzalek (*Alpha Kappa '99*) and midfielder Hass Jassim (*Alpha Kappa '99*). Goalie Todd Wilfling (*Alpha Kappa '99*) played 1,269 minutes, posted 48 saves and had a 1.35 goals against average. Allowing no goals in 114 minutes of action was goalie Dan Larson (*Alpha Kappa '00*) while goalie Quentin Gehring (*Alpha Kappa '01*) allowed just two goals in 114 minutes. Playing nine contests was defenseman Derek Ogg (*Alpha Kappa '01*).

Playing 945 minutes in goal for California-Davis was Jason Kong (*Theta Omega '00*). He made 50 saves and allowed just 13 goals (1.24 goals against average).

Midfielder David Ziegler (*Zeta Sigma '00*) got into 12 games for **Florida Tech** and midfielder Jeff Fiorino (*Lambda Gamma '01*) played 15 games for **Montclair State**. Scoring seven points for **Randolph Macon** was forward Tyler Reisinger (*Iota Zeta*), whose teammates were midfielder Chris Schwartz (*Iota Zeta '99*) and Frank Riess (*Iota Zeta '01*). **Rose-Hulman** co-captain/defenseman John Bykowski (*Iota Delta '99*) had 18 starts and teammate John Burgner (*Iota Delta '02*) got into 13 contests.

Splitting time in goal for **Chapman** were Brandon Avery (*Theta Psi '99*) and Jeff Stewart (*Theta Psi '99*). Brandon played 853 minutes, made 45 saves and gave up just 10 goals (1.055 goals against average) while Jeff played 692 minutes, posted 33 stops and had a 1.36 GAA. Other good Chapman players were midfielder Scott Ross (*Theta Psi '00*), who scored 10 points, midfielder Shawn Wherry (*Theta Psi '99*), defenseman Matt Carlson (*Theta Psi '00*) and midfielder Dan Wittmers (*Theta Psi '99*).

Other Pike players included **Slippery Rock** defenseman Larry Fingers (*Kappa Sigma '01*); **Emory** midfielder Doug Crowley (*Beta Kappa '00*); **Cal Poly Pomona** forward Trenton Smith (*Iota Theta '99*); **Cal Poly-SLO** forward Derrick Schuster (*Iota Theta '01*); the **Southwestern** duo of midfielder Jason Gray (*Alpha Omicron '01*) and defenseman Eric McLin (*Alpha Omicron '01*); and the **Linfield** trio of forward Robin Horner (*Delta Rho '01*), midfielder Garth Williams (*Delta Rho '99*) and forward Todd Dolan (*Delta Rho '99*).

Troy McKinley, Pacific

Culley Barragan, Texas

GOLF

Back on the links is 2001 Division I All-American Troy McKinley (*Kappa Nu '00*), who led **Pacific** to its best national finish. He earned All-Big West honors and averaged 72.81 per round. In mid-November, he placed 15th at the Savane College All-America Classic. Also back for the Tigers are Matt Hansen (*Kappa Nu '00*), who averaged 74.80 for 15 rounds last year, and Miles Kirkpatrick (*Kappa Nu '01*), who shot at a 76.38 clip over 21 rounds. Taking over as Pacific head coach last fall was Jason Preeo (*Kappa Nu '97*).

Two **Virginia** Pikes did well in fall play. After placing 34th at the 2001 Atlantic Coast Conference meet and averaging 75.39 in the spring, Kevin O'Connell (*Alpha '01*) tied for fourth at the Hawaii Fall Classic and sixth (207, including a 67) at the Tennessee Tournament of Champions. Jason Goodhue (*Alpha '00*) tied for 12th at the Hawaii Fall Classic; tied for 16th (212, including a 66) at the Mason Rudolph Collegiate meet; and tied for 21st at the Duke Golf Classic. Bart DeLuca (*Gamma Phi '99*) of **Wake Forest** won the Maryland Amateur title last summer with a record 207 (including a 66) and averaged 76.8 in fall play.

Culley Barragan (*Beta Mu '99*) of **Texas** has been on the Big 12 Commissioner's Academic Honor Roll for three years and averaged 76.8 in fall play. Jason Ragognetti (*Gamma '00*) of **William and Mary** placed 25th at the fall Seascope Collegiate event. Playing fall meets for **Cal Poly-SLO** were Tristan Gardner (*Iota Theta '02*), who averaged 75.56 over nine rounds, and Chris Escher (*Iota Theta '02*), who shot at a 77.33 clip. Other Division I players include Ryan

Griggs (*Epsilon Iota '01*) of **Southeast Missouri State**, Graham Worsham (*Gamma Iota '02*) of **Mississippi**, Art Lynch (*Delta Zeta '02*) of **Memphis**, Adam O'Brien (*Theta Lambda '00*) of **Creighton**, John Gottschall (*Lambda Theta '01*) of **Dayton**, Dave Zachrich (*Zeta Xi '99*), P.J. Martin (*Beta '01*) of **Davidson** and the **Pennsylvania** duo of Trey Best (*Beta Pi '99*) and Tom Bushey (*Beta Pi '99*).

Dennis Lees (*Zeta Phi '99*) is back after playing in the Division II meet for **Missouri-St. Louis**. He placed 18th at the fall Great Lakes Valley Conference meet. Curtis Phelps (*Eta Rho '01*) of **Northern Kentucky** did well at two fall tourneys, placing fourth at the Kentucky Wesleyan Invitational and ninth at the GLVC meet. Phillip Giordano (*Alpha Upsilon '00*) is the top player for **NYU** and earned All-UAA honors in 2001. Tim Hall (*Epsilon Omega '00*) is a regular for **East Central** and Adam Hunt (*Alpha Kappa '99*) is competing again for **Missouri-Rolla**. Expected to see action for **Slippery Rock** are Kevin Pasarill

(*Kappa Sigma '01*) and Mario Verticelli (*Kappa Sigma '01*) while Craig Mangum (*Zeta Beta '02*) of **Delta State** and Bobby Senic (*Delta Nu '01*) of **Wayne State** look for playing time.

Three Pikes were fall regulars for **William Woods**. Brett Bailey (*Lambda Eta '01*) averaged 72.1 (including a 66) for 10 fall rounds and was the school's September Athlete of the Month. Brandon Cox (*Lambda Eta '01*) shot at a 77.8 clip (with low of 67) and Mikael Andersson (*Lambda Eta '01*) averaged 78.6. Veteran players on the **Southwestern** team are Travis Boatright (*Alpha Omicron '99*), Bryan Gibbs (*Alpha Omicron '99*), Chris

Kevin O'Connell, Virginia

Carolina Elite Invitational, Kolby Jones (*Gamma Omega '01*) placed fifth in the long jump (23'10.75"). At last year's ACC outdoor meet, he was second in the long jump (24'9") and eighth in the 100 meter dash (10.90). Gary Visser (*Gamma Omega '01*) placed fifth in the 2001 ACC outdoor decathlon (6,426 points). Other Seminoles pole vaulters include Jeff Sweetser (*Gamma Omega '01*), seventh at the outdoor ACC (15'03"), and Pat Gerberich

(*Gamma Omega '01*), who reached 15'1" last year.

Also qualifying for the 2002 NCAA indoor meet with a hammer throw of 64'10.5" in the 35-pound weight was **Illinois State** co-captain Alfie Gordillo (*Kappa Alpha '99*). He was named Missouri Valley Conference Athlete of the Week in early December after winning the hammer and shot put (54'9.5") at the Early Bird Invitational. At the 2001 MVC outdoor meet, Alfie placed second in the hammer (182'1") and shot. Teammate Steve Cotman (*Kappa Alpha '00*) placed seventh in the 2001 MVC outdoor 400 meter run. John Vincent (*Gamma '00*) is the top sprinter at **William and Mary**, clocking bests of 11.17 for 100 meters and 22.31 for 200 meters.

Virginia Tech pole vaulter Nathan Bath (*Epsilon '00*) placed third at the 2001 Atlantic 10 outdoor meet and had a season best 15'3" vault indoors. Peter Fink (*Kappa*

Kappa '99) set a **Virginia Tech** school record with a 15'1" indoor pole vault and placed fourth at the Conference USA indoor meet. His teammates include pole vaulter Brad Maynard (*Kappa Kappa '00*), who was eighth at the 2001 Conference USA indoor meet, decathlete Jeremy Turner (*Kappa Kappa '99*) and Luke Pitman (*Kappa Kappa '02*). Brett Canale (*Gamma Omega '01*) of **Mississippi** hopes to improve last year's best marks of 46'6.75" in the shot put and 137'11" in the hammer throw.

Other Pikes in track and field events include **Western Kentucky** sprinter Brad Eickoff (*Zeta Epsilon '01*), **Pennsylvania** hurdler/middle distance runner Mike George (*Beta Pi '00*), **Western Illinois** decathlete Scott Gilman (*Kappa Lambda '98*), **California-Santa Barbara** pole vaulter Ryan Grant (*Iota Kappa '01*), **Emory** distance runner George McCleary (*Beta Kappa '99*), **Roanoke** distance runner Marcus Cleveland (*Phi '00*), **Johns Hopkins** pole vaulter Brian Nichols (*Iota Tau '00*), who won the indoor Delaware Open (13'6") and **California-Davis** hurdler Chad Allen (*Theta Omega '00*).

The fall cross country season had some good Pike runners. Aaron Wahls (*Beta Eta '01*) of **Illinois** placed 36th (out of 165 runners) in the 10K NCAA Midwest Regional and was second among Illini runners in a 53rd place finish (25:20.9) at the 8K Big 10 meet. **Florida Tech** captain Eric Jaudzimas (*Zeta Sigma '99*) competed at the Sunshine State Conference meet and teammate Ed Gula (*Zeta Sigma '01*) ran in most events.

George McCleary (*Beta Kappa '99*) was one of the top runners for **Emory** again. He clocked a best 8K time of 26:17 in a 10th place finish (out of 127 runners) while earning all-state honors at the Georgia Collegiate Championships. Ben Leonard (*Iota Delta '02*) of **Rose-Hulman** placed 49th (29:54.09) at the Southern Collegiate Athletic Conference meet and ran at the Division III regional meet. Marcus Cleveland (*Phi '00*) of **Roanoke** ran in six meets and had a best clocking of 29:17 at the Old Dominion Athletic Conference meet.

WATER POLO

Nine Pike players were on the **California-Berkeley** team that went to the finals of the Mountain Pacific Sports Federation tournament. Earning All-MPSF third team honors was Joe Kaiser (*Alpha Sigma '99*), one of the team's top scorers. Also playing well for the Bears were Greg Panewek (*Alpha Sigma '99*), Will Quist (*Alpha Sigma '99*) and Sean

Robison (*Alpha Omicron '99*) and Jay Widmer (*Alpha Omicron '99*). Playing for **Rockhurst** are Josh Gale (*Kappa Epsilon '01*), Drew Hatten (*Kappa Epsilon '01*), Jon Meyer (*Kappa Epsilon '01*) and Rob Meyer (*Kappa Epsilon '01*). Others include **Emory** regular Alex Binderow (*Beta Kappa '00*), Adam Kernon (*Gamma Tau '01*) of **Rensselaer** and the **Rhodes** trio of Dave Weisbeck (*Theta '99*), Pat Brown (*Theta '00*) and Don Norton (*Theta '00*).

TRACK AND CROSS COUNTRY

Back for a final season of indoor competition is former **Miami** All-American Aaron Moser (*Gamma Omega '99*), a three-time Big East decathlon champion. At the Florida Intercollegiate in early January, he reached a personal best of 16'7" in the pole vault and ran the 55 meter hurdles in 7.49. He also won the January 19-20 Wildcat Heptathlon competition with 5,513 points. Also on the Miami squad are pole vaulter Aaron Bass (*Gamma Omega '01*), javelin thrower Gerrard Wise (*Gamma Omega '01*) and versatile Andrew Speer (*Gamma Omega '01*), who has thrown the shot, pole vaulted and run hurdles events.

Five **Florida State** Pikes are key competitors. Jeff Atkinson (*Delta Lambda '01*) qualified for the 2002 NCAA Division I indoor meet with a winning pole vault over 17' at the January Florida Intercollegiate. Last season, he was third at the Atlantic Coast Conference indoor meet (16'8.75"). At the 2002

Justin Dumais, Southern California

Mike Hengemann, Saint Louis

Vienna (*Alpha Sigma '99*). Other water polo players included defenseman Andrew Andrikopoulos (*Theta Omega '00*) of California-Davis and Tim Slack (*Iota Tau '00*) of Johns Hopkins.

SWIMMING

After winning All-American honors in two events and helping Texas win the 2001 NCAA Division I championships, Justin Dumais (*Gamma Eta '98*) competed internationally during the summer. He placed ninth in synchronized three meter springboard, 12th on the three meter springboard and 12th on the one meter board at the World University Games in China. He also competed at the Goodwill Games in Australia and won four Gold Medals at the National Outdoor Diving Championships. In December, Justin won the Texas Invitational platform event.

Paul McCarty (*Alpha Delta '01*) of Georgia Tech is back after placing seventh in three meter diving at the Atlantic Coast Conference meet and 17th at the NCAA "Zone B" diving meet. Washington co-captain Kit Tainter (*Beta Beta '99*) competes in five events for the Huskies. Swimming for Saint Louis are David Anderson (*Iota Nu '01*) in backstroke events and Mike Hengemann (*Iota Nu '01*) in breaststroke events. Diving again for William and Mary is Eston Woodard (*Zeta Iota '99*), who transferred from Old Dominion.

Jason Martinelli (*Lambda Gamma '01*) is the top freestyler for Montclair State and Tim Hausch (*Kappa Sigma '99*) is again a regular for Slippery Rock. Key swimmers at Wayne State are Scott MacDonald (*Delta Nu '98*), Ian Maguire (*Delta Nu '00*) and Tony Schultz (*Delta Nu '00*). Andy Gilbertson (*Kappa Omega '01*) is the top freestyler for Wisconsin-Whitewater and Chris Crumpler (*Zeta Beta '02*) is a valuable performer for Delta State. Also contributing are Warren Kenzie (*Theta Omega '00*) at California-Davis and Adam Cox (*Iota Omega '01*) of Western Ontario.

Three year Division III All-American

David Hiller (*Beta Kappa '00*) is back at Emory after swimming on the eighth place 200 medley relay at the NCAA meet. He was also University Athletic Association champion in one event and All-UAA in two events. Transylvania Co-MVP Andy Barrick (*Kappa '01*) returns after setting a school record in the 200 breaststroke. Other swimmers this winter include Philippe Kokanovski (*Theta '01*) of Rhodes; Lu Cai (*Alpha Upsilon '01*) of NYU; Drew Catanese (*Pi '01*) and Paul Laraia (*Pi '01*), both of Washington & Lee; the Southwestern trio of Ryan Murphy (*Alpha Omicron '00*), Bradford Barron (*Alpha Omicron '01*) and Marcus Murdock (*Alpha Omicron '01*); and the Rose-Hulman quartet of Phil Isom (*Iota Delta '00*), Cliff Breiding (*Iota Delta '01*), Dave Breiding (*Iota Delta '01*) and Joe Teal (*Iota Delta '01*).

TENNIS

Returning as top players for Eastern Illinois are Jason Braun (*Zeta Gamma '98*), who was 11-6 in 2001 singles, and Andy Baker (*Zeta Gamma '98*), who was 14-9 in doubles. A leading star at Saint Louis is Taylor Curran (*Iota Nu '01*), who should fill the #1 slot in both singles and doubles. Back for his final season as a regular for Western Illinois is Sean Masoncup (*Kappa Lambda '98*). On the Baylor squad are Mike Garcia (*Theta Nu '99*) and Cory Ross (*Theta Nu '01*). Ben Still (*Delta Zeta '02*) of Memphis, Dhawal Goya (*Zeta Epsilon '01*) of Western Kentucky and the California-San Diego duo of Sean Higginbotham (*Kappa Phi '01*) and Jeff Wilson (*Kappa Phi '01*) should all see action on the court.

Roanoke star Pete Hughes (*Phi '01*) returns after a 10-3 record for #1 doubles and a third place finish at the Old Dominion Athletic Conference 2001 meet. Expected to see regular duty for East Central are Thad Chance (*Epsilon Omega '01*), Austin Haden (*Epsilon Omega '01*) and Chad Waller (*Epsilon Omega '01*). Returning to their teams are Jeff Henderson (*Alpha Kappa '00*) of Missouri-Rolla, Michael Crone (*Theta Kappa '98*) of Indiana-Southeast, Rhys James (*Pi '99*) of Washington & Lee, Robert Berry (*Delta Rho '99*) of Linfield, Pat McGuire (*Kappa '99*) of Transylvania, Jeremy Wolff (*Kappa Epsilon '01*) of Rockhurst, the

David Anderson, Saint Louis

Randolph-Macon duo of Christian Fagin (*Iota Zeta '99*) and Kyle Porteus (*Iota Zeta '00*) and two veterans from Emory: Ian Behrens (*Beta Kappa '99*) and Braden Civins (*Beta Kappa '01*).

The Georgetown squad has the most Pike players of any school. Seeing action are Craig Campbell (*Alpha Lambda '00*), Jeff Richeson (*Alpha Lambda '00*), J.P. Varo (*Alpha Lambda '00*), Jason Ellis (*Alpha Lambda '01*), Dennis Hall (*Alpha Lambda '01*) and Nick Landers (*Alpha Lambda '01*). Five Pikes are on the Southwestern squad: Lee Linvingston (*Alpha Omicron '99*), Lloyd McGuire (*Alpha Omicron '99*), Michael Mendelow (*Alpha Omicron '00*), Sam Merrill (*Alpha Omicron '00*) and Travis Bias (*Alpha Omicron '01*). Playing for Rhodes are Brian Stevens (*Theta '99*), Adam Dietz (*Theta '00*), Michael Cotogno (*Theta '01*) and Matt Michelson (*Theta '02*).

WRESTLING

A leader of the Tennessee-Chattanooga squad is Jared Sullivan (*Delta Epsilon '00*), who was Southern Conference Freshman of the Year and competed at the NCAA Division I meet last season. Wrestling at 141 pounds, he was the team leader in pins midway through this season. Teammate Ryan Mays (*Delta Epsilon '00*) is back after competing at last April's National Freestyle meet and Austin David (*Delta Epsilon '02*) is the team's regular at 197 pounds.

Back on the Oregon squad after missing last season is Jake Leair (*Gamma Pi '00*) and Steven Roy (*Lambda Gamma '01*) has wrestled at four different weights for Montclair State. Returning at Rose-Hulman is Nick Welte (*Iota Delta '99*), who placed fifth (149 pounds) at the NCAA Division III regionals. A Johns Hopkins regular at 125 pounds is Mike Diliberti (*Iota Tau '01*). On the Washington & Lee team are three Pikes: Ivan Zdanov (*Pi '99*), John Polena (*Pi '00*) and Jason Smee (*Pi '00*).

David Hiller, Emory

continued on next page

From left: Nick Aden and Patrick Ireland

Pikes Carry Olympic Torch in Colorado

These two brothers from Epsilon Theta Chapter at Colorado State carried the Olympic Torch on portions of its journey through Colorado on its way to Salt Lake City. Community Service Chairman Nick Aden '01 carried the torch in Boulder, Colorado after winning a nomination contest with Coca-Cola. Vice President Pat Ireland '00 carried it in front of his high school alma mater, Columbine High in Littleton, Colorado. In the photo at right, Ireland pauses with his former high school principal, Frank DeAngelis.

PHOTO PHOTO COURTESY OF JOHN IRELAND

GYMNASTICS

Two Pike are back as competitors this winter. Grant Clinton (*Epsilon Gamma '97*) of **Nebraska** was granted an extra year of eligibility after competing at the NCAA Division I meet last spring. He tied for 13th on the rings (9.15) and tied for 18th (8.70) on the parallel bars, after placing third in both events at the MPSF meet. **Jason Morris** (*Lambda Delta '00*) was a regular on the **Vermont** six man squad which was named 2001 academic national champion by the College Gymnastics Association. The team members had a combined 3.398 grade point average for the school year.

OTHER SPORTS

Named to the *Face Off* magazine 2002 pre-season Division III lacrosse All-American third team was **Hampden-Sydney** midfielder Jason Rostan (*Iota '01*). He earned All-Old Dominion Athletic Conference first team honors last year after scoring 26 goals and 12 assists. Also on the lacrosse field are the **Rensselaer** duo of co-captain/goalie Matthew Moog (*Gamma Tau '00*) and Greg Johnston (*Gamma Tau '99*).

Pikes competing in crew or rowing include Bill Liston (*Beta Beta '01*) of **Washington**, Chad Greiner (*Beta Theta '00*) of **Cornell**, Janik Gasiorowski (*Alpha Sigma '99*) of **California-Berkeley**, Sean Cefalo (*Alpha Psi '99*) of **Rutgers**, Seton Marshall (*Kappa Beta '99*) of **Princeton** and the Trin-

ity contingent of James Granum (*Epsilon Alpha '98*), Reed Whitman (*Epsilon Beta '99*), Pat Guelakis (*Epsilon Alpha '01*) and Joe Cates (*Epsilon Alpha '01*). On the **Pennsylvania** fencing squad was Matthew Nowak (*Beta Pi '01*).

PIKES IN THE PROS

The National Football League had the talents of five Pike players during the 2001 season. Fourteen year veteran punter Jeff Feagles (*Miami, Gamma Omega '86*) of the Seattle Seahawks had 85 boots for a 43.9 average (his highest since the 1998 season). Quarterback Gus Frerotte (*Tulsa, Gamma Upsilon '90*) was with the Denver Broncos again but saw limited action, completing 30 of 48 for 303 yards and three TDs. Starting every game at offensive guard for the Chicago Bears playoff team was Rex Tucker (*Texas A&M, Theta Theta '97*) while offensive tackle Chad Clifton (*Tennessee-Martin, Epsilon Sigma '01*) had 13 starts for the Green Bay Packers playoff club. St. Louis Rams offensive guard Cameron Spikes (*Texas A&M, Theta Theta '97*) only played five games due to injuries. A sixth Pike player, linebacker Shane Elam (*Mississippi, Gamma Iota '98*) spent time on the New England Patriots practice squad but was not activated.

Continuing as Denver Broncos owner was Pat Bowlen (*Oklahoma, Beta Omicron '63*). Serving NFL clubs as assistant coaches were defensive coordinator Foge Fazio (*Pittsburgh, Gamma Sigma '82*) of the Cleveland Browns, wide receivers coach Gary Stevens (*Miami, Gamma Omega '89*) of the Atlanta Falcons and receivers coach Steve Walters (*Arkansas, Alpha Zeta '67*) of the Tennessee Titans. Serving the Seattle Seahawks as a college scout is Matt Malespina (*Central Florida, Eta Phi '91*).

Five Pike veterans are seeing action again in the National Basketball Association this season. Fifteen year veteran forward Horace

continued on page 17

Far left: Chad Greiner, Cornell

PHOTO COURTESY OF CORNELL UNIVERSITY

Gamma Upsilon Alumnus Todd Hays Claims Silver in Salt Lake!

As the 2002 Winter Olympics in Salt Lake City, Utah came to a close, no doubt alumni and chapter members from throughout North America swelled with pride. The United States celebrated unprecedented Winter Olympics success with the country's record-high medal total that finished second in the world only to Germany, and Canada claimed gold medals in both men's and women's ice hockey, the country's national sport. Well, please add Pi Kappa Alpha to the list of the proud.

As the world watched, Todd Hays (*Tulsa, Gamma Upsilon '90*) drove a United States four-man bobsled into American Olympic history. Hays, with Randy Jones, Bill Schuffenhauer and brakeman Garrett Hines, drove his USA-1 sled at over 80 miles per hour to second in 3:07.81 to win the silver medal, the country's highest finish ever and first Olympic medal in the sport in 46 years. What made it even more special for Hays was that fellow bobsledder Brian Shimer, a longtime bobsled driver appearing in his last Olympics, and his team took the bronze medal.

"That was amazing!" said Hays. "We've got a 46-year monkey off our back. I can't think of a better way for it to end. Two medals!"

After completing his career as a Golden Hurricanes captain and track athlete at TU, Hays was cut twice by the Toronto Argonauts of the Canadian Football League. He then became serious about kickboxing, and won the U.S. super heavyweight title in 1993. He first joined the United States bobsled team following a somewhat random tryout in Texas in 1995. Hays was awakened one morning at 5:00 a.m. by his brother, Lee, who'd seen an announcement on the 10:00 p.m. news the night before for Olympic team tryouts, and the two drove 80 miles across Texas to San Antonio to meet recruiters for the U.S. bobsled team. During a national tryout in Lake Placid, New York, Hays was invited to join the team as a pusher.

Hays retired from kickboxing in 1995 after winning the World Freestyle Fight Championship title in Japan. He used the \$10,000 purse to buy his first bobsled. During the 1998 Olympics in Nagano, Japan, Hays was the alternate driver on the U.S. team. He made his World Cup debut during the 1994-95 season.

Gamma Upsilon Chapter at Tulsa had a great rush in 1990. Hays pledged Pi Kappa Alpha with a large group of football players including quarterbacks Gus Frerotte '90

From left: Bill Schuffenhauer, Garrett Hines, Todd Hays and Randy Jones.

and T. J. Rubley '90 (who both went on to professional football careers). According to Arkoma regional president and longtime Gamma Upsilon advisor William H. Vogle (*Tulsa, Gamma Upsilon '66*), "Todd and the other athletes pledged during the rebuilding period of the chapter. While they were strapped with the time demands placed on varsity athletes, they were really great guys that paved the way for improved university relations and exposure. Todd and his class anchored the re-emergence of Gamma Upsilon."

In Salt Lake, where in an amazing coincidence Hays competed against Armenian #1

team driver and fellow Pike brother Dan Janjigian (*California Polytechnic State, Iota Theta '94*), the bobsled competitions were spectacular. In the two-man event, Hays drove the U.S.A. #1 sled to a fourth place finish, just .003 off the bronze. Janjigian's team finished 33rd overall, highest ever for an Armenian sled. Then in the four-man event, Hays and teammate Shimer along with their sledmates made United States Olympic history.

For those aspiring to Olympic greatness, Hays said, "I've heard that the greatest asset an athlete has is the ability to endure, and I think that's my personal greatest asset. I've hung around long enough and found something that I had a knack for. And fortunately, it was bobsled, because I really enjoy what I'm doing now. So, find something you believe in, then educate yourself on what it takes to be the best in that sport. Believe in yourself, endure, and eventually you'll succeed."

And as for the Olympic experience, "Obviously, it was great to compete in the Olympics, wear the red, white and blue, and represent this great country. I'm proud to have represented all Americans, make them proud, and put a smile on their faces."

To find out more about Hays and the United States Olympic bobsled team, please visit www.usbsf.com or www.bobsleigh.com.

"After the events of September 11, I think everyone is forced to explore their patriotism. It makes me feel even prouder, and I feel luckier to wear the red white and blue and represent this great nation on the world stage."

— Todd Hays

interior closeup of attache

Black shoulder attache:

Our polyester attache offers a large main compartment, a key holder, carrying handle, a detachable and adjustable shoulder strap, and heavy metal fittings.
[20-9053] \$29.95

Leather and steel keychain:

This heavyweight keychain is made of nickel-plated steel with a black leather fob. Greek letters are engraved on a center medallion.
[20-9079] \$9.95

Greek letter sweater:

This fine-gauge, 100% cotton, v-neck sweater will look great this fall. Embroidered with a left-chest, greek letter logo.

Sizes: M, L, XL (add \$2 for XXL)

[20-2600] \$39.95

closeup of embroidery

Garment washed polos by Izod™:

These super-soft, 100% cotton polos are embroidered with a left-chest, greek letter design and come in your choice of colors.

Sizes: M, L, XL (add \$2 for XXL)

[20-2210]	moss green	\$34.95
[20-2211]	washed red	\$34.95
[20-2212]	slate blue	\$34.95

Maroon cap by The Game™:

This 100% cotton, relaxed fit cap by The Game™ has two-color greek letters in white and gold. Has a fully adjustable strap.

[20-4705] \$16.95

closeup of embroidery

Khaki cotton jacket:

This 100% cotton jacket is loaded with details. Side pockets, adjustable cuffs and waist, and subtle left chest embroidery make this a great, lightweight jacket.

Sizes: M, L, XL (add \$2 for XXL)

[20-7040] \$46.95

Check out our web-site
for new t-shirts and
sale items!

Grant (*Clemson, Eta Alpha '91*) is with the Orlando Magic. Playing guard again for the Chicago Bulls is Fred Hoiberg (*Iowa State, Alpha Phi '91*) and center Travis Knight (*Connecticut, Iota Chi '94*) is with the New York Knicks. After starting the season on the injured list, Houston Rockets forward Jason Collier (*Indiana, Delta Xi '97*) was activated in late December. Seeing some starting duty for the Phoenix Suns is second year center Jake Voskuhl (*Connecticut, Iota Chi '96*). Amid controversy over remarks made to a fan, Dan Issel (*Kentucky, Omega '68*) stepped down as the Denver Nuggets' president and head coach in late December. Remaining with the team as an assistant coach is Louie Dampier (*Kentucky, Omega '65*).

Pitcher Matt Whiteside (*Arkansas State, Delta Theta '87*) was again the only Pike major league baseball player in 2001. He appeared in 13 games for the Atlanta Braves after starting the season with Richmond of the International League. Spending another season on the Detroit Tigers injured reserve list was pitcher Seth Greisinger (*Virginia, Alpha '95*) who hopes that his arm problems are over. Drafted by the Toronto Blue Jays in the Rule V minor league portion of the winter draft was outfielder Josh Klimek (*Illinois, Beta Eta '93*). Playing for both Huntsville of the Southern League and Indianapolis of the International League, he batted a combined .277 with 19 homers and 55 runs batted in.

Veteran righthander Richie Lewis (*Florida State, Delta Lambda '86*) was with Norfolk of the International League again, forging a 9-4 record and 3.55 earned run average. Infielder Brian McClure (*Illinois, Beta Eta '93*) played with Erie of the Eastern League, batting .251. Pitcher Ryan Mottl (*Clemson, Eta Alpha '99*) stamped himself as a solid Cincinnati Reds prospect by posting a 15-6 record, 3.60 ERA and 119 strikeouts for Dayton of the Midwest League. Pitcher Ben Kozlowski (*Eta Phi '94*) pitched for Atlanta Braves' farms clubs in Macon and Myrtle Beach, posting a combined 10-9 record and 160 strikeouts. Outfielder David Miller (*Clemson, Eta Alpha '95*), a former number one draft choice of the Cleveland Indians, was out of baseball last season but has signed with the Cincinnati Reds system. In late December, former major league pitcher Bob Humphreys (*Hampden-Sydney, Iota '55*) was named minor league field coordinator by the St. Louis Cardinals.

Veteran pro golfer Hubert Green (*Florida State, Delta Lambda '65*) started another year on the PGA Senior Tour in late January by placing 28th at the Mastercard Championship. His total career earnings (as of the end of 2001) total \$6,114,602, which ranks him 32nd on the alltime pro golf earnings list. Since joining the Senior Tour in 1997, his winnings total \$3,522,643.

Bill Moos: Oregon's Lead Duck

Quickly and emphatically, Bill Moos (*Washington State, Gamma Xi '70*) has changed the landscape of University of Oregon athletics, both figuratively and literally. Merely a glance at the gleaming new athletic complex amidst customary emerald lawns offers the magnitude of the ever-changing facilities enhancements underway in the college town of Eugene, Oregon.

A driving force behind the most successful era of the University's athletics department in recent history, Moos is in his seventh year as the ninth man to serve as Oregon's director of athletics. In his tenure, he has been responsible for initiating close to \$40 million in facility improvements. Moos presided over the opening of the \$14.6 million Moshofsky Sports Center as well as recent or future improvements to football's Autzen Stadium and basketball's McArthur Court. A visionary, Moos said, "It's often harder to keep a successful program moving forward than turning one around on the downslide, so it's my responsibility to keep us moving forward."

Autzen Stadium, home of the nation's 2001 #2 ranked football Ducks, saw the installation of a \$4 million Optotech Megavision scoreboard, and future plans were recently unveiled for \$80 million of renovations. The project will eventually add 12,000 new seats and an additional 32 skyboxes. When completed, the perennially sold-out stadium's capacity will increase to 53,800. For basketball and other indoor sports, \$3.5 million was spent on 74-year old McArthur Court, known on campus and to visiting opponents as "The Pit". Attendance has soared at McArthur Court in both men's and women's basketball the past five years, and men's basketball has enjoyed trips to the NIT Final Four and NCAA Tournament squads in the last four seasons with another coming to the "Big Dance" this year.

Moos has positioned Oregon as a trendsetter in college athletic circles on and off the field. He's presided over six attendance record-setting football seasons, provided outstanding yet fiscally prudent bowl trips for the Ducks to the 1996 Cotton, 1997 Las Vegas, 1998 Aloha, 1999 Sun, 2000 Holiday and 2001 Fiesta Bowls, overseen record numbers in fundraising and development each of the past six years, and set in motion the aforementioned facilities enhancements. Additionally, Oregon has aligned itself with athletic apparel giant Nike through an all-sports contract partnership that outfits all Ducks intercollegiate sports teams and athletes with uniforms, equipment and sportswear. And to increase program visibility, Moos spearheaded a five-year, \$3.7 million contract with ESPN Regional to become one of only six schools with such an arrangement. In total, the Oregon athletics budget is \$27 million.

Moos assumed the duties of director in July 1995 after five successful years in the same position at the University of Montana. He began his athletics career in 1982 as assistant athletics director at Washington State University, his alma mater, and also served as the school's associate director. As a student-athlete, the three-time letterman was a Pacific-8 all-conference offensive lineman in 1972 that played in the East-West Shrine All-Star Game before being named a student assistant football coach in 1973.

Nationally, Moos has served as chairman of the Pac-10's long range planning committee, and has been a member of the Rose Bowl management and selection committees. He currently serves on the conference's compliance and enforcement as well as revenue sharing committees, and is a member of the NCAA's football issues committee.

Raised on a wheat and cattle ranch in eastern Washington, the 51-year old Moos received appointments to both the United States Military Academy at West Point and the United States Air Force Academy in Colorado Springs. He earned his bachelor of arts degree in history at Washington State, and he and his wife Kendra have five children—Christa, Brittany, Bo, Kaiti and Benjamin.

PHOTO COURTESY OF UO MEDIA SERVICES

PIKE ALUMNI MAKING HEADLINES

Pike Alumni Donate Millions To Florida State

Among fraternities, no name is more closely associated with Florida State University Seminole Athletics than Pi Kappa Alpha. When FSU's five-year \$70 million Dynasty Campaign for athletics concludes next October, Pi Kappa Alpha alumni will have contributed nearly \$8 million – more than 10% of the goal!

It's no surprise that the chairman of this ambitious campaign is Head Football Coach Bobby Bowden (*Samford, Alpha Pi '49*). It is Bowden's FSU football *Dynasty* that lends the campaign its name.

The campaign is driven by Seminole Boosters, Inc., one of the largest and most successful collegiate fundraising organizations in the country. Former Delta Lambda chapter president Andy Miller '70 is in his 28th year as president of the Boosters. Executive Director Charlie Barnes '66 has been with the Boosters nearly 25 years. Joel Padgett '71 returned to Tallahassee five years ago as the Boosters' director of gift planning.

Thirty Pike alumni have already made individual capital gifts ranging from \$25,000 to nearly \$2 million. Five individuals have made gifts of at least \$1 million each: Barry Smith '72, \$1.8 million; Roger Holler (*Florida Southern, Delta Delta '61*), \$1 million; Tommy Williams '73, \$1 million; and Maggie Allesee, FSU's first cheerleader, gave \$1 million in the name of her father, Al Strum (*Georgia Tech, Alpha Delta '19*). One additional \$1 million donor is a 1980 initiate who wishes to remain anonymous.

The rich Pike athletic tradition at Florida State began when Delta Lambda chapter founder Ken Maclean (*Florida, Alpha Eta '44*) caught the first pass in Seminole football history on October 18, 1947. Another member of early Seminole teams was three-sport letterman Bill Parker '49, who as national chairman of Seminole Boosters in 1987 founded the University's athletic endowment and contributed its first endowed scholarship.

At Delta Lambda's 40th anniversary celebration in the fall of 1987, fifty chapter alumni donated to create a \$50,000 football scholarship, the first athletic scholarship ever endowed by a fraternity.

In 1958, wide receiver Tony Romeo '59 became the first Seminole football player to win Division I All-American honors. Romeo played eight years for the Boston Patriots. All-American Barry Smith '72 set FSU receiving records that still stand, and was drafted in the first round by Green Bay. FSU's receivers scholarship is named in his honor.

Golfing great Hubert Green '65 has been a mainstay of the PGA tour for more than thirty years. Green, the 1977 U.S. Open winner and 1985 PGA Champion has won more than twenty major PGA Tour events. A collegiate All-American, he served Delta Lambda chapter as pledgemaster.

Captain of FSU's freshman track team in 1966, Bob Ward '67 also served Pi Kappa Alpha as president of his pledge class. Today, Ward is senior vice president of Hollywood's Universal Studios. He is famous as the man who designed Universal Studios-Orlando.

In 1972, fullback Fred Miller '73 became the first Seminole, and one of the first players in college football, to win a varsity letter under the NCAA's newly instituted "Freshman Rule". Miller was later elected Delta Lambda's chapter president. FSU wide receiver Jeff Bowden '80 went into coaching, and

today is Florida State's offensive coordinator.

Mike Fuentes '78 was just another brother living in the Pike house when he decided to walk on the baseball team. Fuentes rewrote both the FSU and NCAA record books as he shattered Bob Horner's record to become the all-time home run hitter in college baseball history. In 1981, the two-time All-American became the first winner of the Golden Spikes Player of the Year Award, collegiate baseball's highest honor.

Florida State is fortunate to have probably the nation's most recognizable collegiate athletic symbol. "Chief Osceola" riding on "Renegade" first appeared in 1978, and Pike Jim Kidder '79 was the first Osceola.

Until it ceased operation in 1988, Delta Lambda Chapter could claim more than a dozen All-Americans among its membership, in football, basketball, baseball, golf and swimming. Nearly two hundred varsity and club athletes were initiates of the chapter, many of them serving in leadership roles and as chapter officers.

Immediately upon being reinstated in 2000, Delta Lambda Chapter returned to its traditional role as the most prestigious fraternity on the south's most glamorous campus.

Pi Kappa Alpha is again the largest of Florida State's twenty fraternities. The chapter has the highest grade point average among fraternities, and once again can boast of having more varsity athletes than all the other fraternities combined.

And, of course in keeping with tradition, Pike brother Josh Halley '01 is next in line to portray the honored symbol, Chief Osceola.

Delta Lambda Alum Supports Florida State's Dynasty Campaign

His private study appears just as you'd imagine. Rising to the fifteen foot ceiling and surrounding the heavy, antique desk are ornately carved bookcases where the collected treasures of a lifetime of achievement are displayed.

There's the game ball awarded to him following the 1975 win against Dallas. "Packers over Cowboys 19-15", it says. Not far away, his very young face is recognizable on the front page of the *Miami Herald* issue proclaiming its 1967 All-City team.

Framed remembrances line the walls. Photos preserved, track and football medals still bright in their ribbons. High School All-American. College All-America. Hall of Fame. Golden Chief. A plaque from the inaugural 1972 Fiesta Bowl. A gavel from his term as president of the NFL Players Alumni Association headquartered in Tampa.

There's a framed *Sports Illustrated* cover from 1975. Nearby is his *Dodge NFL Man of the Year* plaque. Above that, a painting of his fellow stars lined up in Super Bowl XX.

In the center of it all, in a place of honor, next to the proclamation recognizing him as one of the Outstanding Young Men of America, is the framed certificate of Barry Smith's initiation into the Pi Kappa Alpha Fraternity.

Barry Smith

Beta Nu Alum Making Mark in Hollywood

Jim Langlois (*Oregon State, Beta Nu '82*) is becoming a name to watch in the film industry. His new feature "Em & Me" marks his directorial debut, and will play at the New York Independent Film Festival, Las Vegas Film Festival, and Los Angeles Film Festival. A former Memorial Headquarters staff member, Langlois worked at Amblin Entertainment for Steven Spielberg for 3½ years. He then went into film editing and trained under Michael Khan on "Indiana Jones and the Last Crusade" and "Always", then trained under William Reynolds (Oscar winner for "Sound of Music", "The Sting" and "The Godfather") on "Newsies", "Home Alone" and "War of the Roses". Langlois went on to edit "Clueless", "Carpool", "Burn Hollywood Burn" and "See Jane Run". He has formed his own production company, Neighbors Entertainment, and currently has five films

in development. He is also working with Fraternity brothers John Miranda (*California-Davis, Theta Omega '85*), and Larry Lunsford (*Tennessee, Zeta '71*).

Right: Langlois sets up the shot.

Beta Phi Alumnus Recognized For Greek Excellence

During the 2001 Association of Fraternity Advisors/North-American Interfraternity Conference (AFA/NIC) annual convention, Scott Carter (*Purdue, Beta Phi '84*) received one of five AFA Distinguished Service Awards. The award recognizes college student personnel professionals who have exhibited professional standards and achievements in fraternity and sorority advising, as well as outstanding achievements in various other areas including campus programming, development and research activities, and service to the college community. Carter serves as Greek advisor at UCLA, and won the award for the western region.

Scott Carter

Carter has been a member of AFA, a professional organization that represents over 1,100 Greek professionals in the United States and Canada, for more than ten years, and he has served the association in several capacities. He was the Southern California area coordinator for three years, on the Publications Editorial Board for two years, and the western region's vice president in both 1999 and 2000. Carter's Greek contributions also include service on the Western Regional Greek Conference executive board and the Undergraduate Interfraternity Institute. And professionally, Carter served Pi Kappa Alpha as a chapter consultant from 1988 through 1990.

After more than thirty years, Barry Smith (*Delta Lambda, Florida State '72*) still holds receiving records at Florida State that may never be broken, including the career mark for average gain per reception (20.1), and the season record for 100+ yard games (8).

If they ever declare an official "glamor couple" at Florida State, Smith and his wife, Mary Ann Stiles, are favorites to claim the title. He is the legendary football star and media personality, a first round NFL draft pick in 1973; she is the founder and owner of the largest female-run law firm in the state of Florida, the lobbyist who represents Associated Industries, the state's powerful business coalition. The couple lives in Tampa, but they are familiar faces in all corners of the state. As alumni of Florida State University, their leadership and generosity has helped to substantially advance the strength of Seminole athletic programs. Smith is a past director of Seminole Boosters, and Stiles currently serves on the board.

In 2001, Barry and Mary Ann made a gift of \$1.8 million to Florida State athletics. In recognition, the University placed their names on the new Team Building that anchors FSU's fabulous new soccer/softball complex.

Earlier, another generous gift fully endowed a football scholarship. From now on, FSU's starting wideout will carry the *Barry Smith Endowed Wide Receiver Scholarship*.

Barry is excited about Delta Lambda Chapter's return to campus last year, and plans to help the Chapter raise money to build a new house. "We were gone a long time," he says. "But I expect the Pikes to go right back on top. We were never content to be second best at anything."

PIKES IN PRINT:

Alpha Nu Alumnus Creates Greek Newspaper

In the college town that boasts the nation's #1 journalism school, there's no shortage of newspapers. The University of Missouri's student paper is known as *The Maneater*, and the small city of Columbia has both the *The Missourian* and the *Columbia Daily Tribune*. Lacking in all three publications, however, was coverage of the traditionally strong Mizzou Greek System. Well, Wes Milligan (*Missouri, Alpha Nu '98*) has created a solution to that problem.

Now six-months old, *The Greek Chronicle* is here to stay with a paid circulation of over 5,000, mostly members of the Greek community. According to publisher Milligan, "*The Greek Chronicle* chooses to fully represent the entire Greek community in the light it deserves. Through this coverage, it is our hope to gain the trust of that community and establish *The Greek Chronicle* as the first choice when it comes to reading about the Greek system at the Uni-

continued on next page

Pikes in Print *continued from page 19*

versity of Missouri." Milligan is aided greatly by editor Grant Cowan (*Missouri, Alpha Nu '00*).

The *Greek Chronicle* has an "all-Greek" contract through the Interfraternity Council and Panhellenic Council, and therefore every Greek student pays for and receives the publication, and every organization has a half-page advertisement each issue in which to promote scholarship, community service, or other important activities of an athletic, involvement, or social nature. Each fraternity and sorority, of which there are nearly 50, receive bi-monthly ship-

ments, as do high-traffic area campus bins and local Columbia businesses. In the paper's first year, it won the award for Mizzou's Most Outstanding Public Relations Project.

Milligan got his start at a now defunct rival publication, and served the Greek system as IFC public relations chairman and Pi Kappa Alpha president. But it's with *The Greek Chronicle* that he made his entrepreneurial mark, and Milligan was recognized for the accomplishment by winning the university's Cecil B. Keasler Award that is presented to "the student that has impacted the Greek system the most over the last four years." To contact Milligan, please do so at greekchronicle@hotmail.com.

PIKES ON CD

Double Duty For Zeta Phi's Booker In *Stir* And Now *Gravity Kills*

You'd think it would be work enough to play drums in one national act, but that's not how Brad Booker (*Missouri-St. Louis, Zeta Phi '90*) feels! As featured previously in the *Shield & Diamond*, Booker is the drummer for *Stir*, one of the most promising alternative bands in the business. In regular radio and video rotation on national stations, MTV and VH-1, *Stir* hit big with their 1996 release *Stir* and even bigger with 2000's *Holy Dogs*, with hit singles including "New Beginning", "Only a Dream" and "One Angel."

So, Booker as well as bass player Kevin Gagnepain (*Missouri-St. Louis, Zeta Phi '88*) and singer/guitarist Andy Schmidt obviously stay busy with touring, promoting the band and recording, and the band is scheduled to record its follow-up to *Holy Dogs* at Ardent Studios in Memphis in the spring... following Booker's national tour playing drums for hard-driving Gravity Kills.

That's right, Booker is currently on tour with national act Gravity Kills. And not only is he touring, Booker officially joined the fellow St. Louis-based band to record *Superstarved*, Gravity Kills' third CD. Following the departure of the original drummer for Gravity Kills, Booker was invited to join the band that had established studio and touring plans. Booker is enjoying the "break" from *Stir*, and has enjoyed both the touring and recording process with the harder-edged Gravity Kills. "Stir will always be my primary band and first

love, but this has been a blast!" And as always, Booker greatly appreciates any Pikes that take the time to come up after a show.

As for the just-released *Superstarved*, Gravity Kills' most blinding musical statement to date and its first CD on Sanctuary records, it's a 13-track blitzkrieg of guitar-charged, industrially driven mayhem. As the band's bio states, "Gravity Kills members bleed an eerie, industrial ambience into a cathartic blast of metal that bridges good and evil with an emotional headlock and musical rapture." Booker and the band have high hopes that lead single "One Thing" will reach the status of 1995's "Guilty", the song that established Gravity Kills.

For touring and CD information on Gravity Kills, please visit either www.gravitykills.com or www.sanctuaryrecordsgroup.com, and *Superstarved* is available at any music store or CD website. And for information on *Stir*, please visit www.stirband.com.

Alpha Mu's Memory Hits Again With New Memory Dean CD

Jay Memory (*Georgia, Alpha Mu '87*) and bandmate Bubba Dean are back with their fifth CD, *Love Is Love*.

Needless to say, the band has come a long way and yet in some ways full circle from the early days playing clubs in Athens, Atlanta and Statesboro, Georgia and throughout the southeast.

Really, the only common thread since 1991 has been the partnership of guitarist/vocalists Memory and Dean. What once was two Georgia Bulldogs singing and strumming acoustic guitars became full bands, with extensive tours in 33 states (and Sweden), a debut cassette and subsequent CDs. Now its back to just the two of them, an amazing journey that led to Memory and Dean handling all of the musical and vocal duties on *Love Is Love*. Says Memory of his partnership with

Dean, "It's good to be on a winning team!"

Memory, ever the optimist, has high hopes for *Love Is Love*, yet also recognizes the amazing accomplishment of remaining an evolving band for 11 years. Says Memory, "I am as proud of Memory Dean's perseverance as I am hopeful of our possible success!" And while countless failed bands would already consider Memory Dean a "success", Memory pushes forward by constantly writing, recording and playing.

For touring and CD information on Memory Dean, please visit www.memorydean.com. And for booking information, please contact Mountain Entertainment's Marty Winsch (*Clemson, Eta Alpha '89*) at mtnent@aol.com.

2002 Chapter Presidents Conference and Rush Summit

The Fraternity's foremost educational program deemed "excellent" by chapter leaders.

Nearly 300 undergraduate leaders from across North America celebrated the 30th anniversary of Pi Kappa Alpha's Chapter Presidents Conference in Memphis, Tennessee during the weekend of January 3-6, 2002.

This annual event targets chapter presidents and rush chairmen with special programming in the areas of personal and leadership development. Feature presentations included "Winning Rush" by the International Rush Advisory Committee, "Pi Kappa Alpha's Ritual & History" by International Historian Dr. Jerry Reel (*Tulane, Eta '57*), "Improving Excellence Through Reducing Risk" by International Vice President Allen Groves (*Stetson, Delta Upsilon '79*), "Leading with Integrity" by special guest faculty member James Mitchell, and "Strategic Leadership" by Past National President Dr. Jerry Askew (*North Carolina, Tau '73*). New programming included personal and chapter development forums, which allowed attendees to choose from a variety of topics such as alumni relations, personal finance, public speaking and pledge education.

This year's conference set an attendance record for Pi Kappa Alpha, with 169 chapter presidents and 125 rush chairmen at the three-day conference. The attendance total represented a 10% increase from the previous year.

The conference was held at the landmark Peabody Hotel. First-class accommodations and the hotel's proximity to downtown Memphis' many sights and attractions helped enhance the overall experience. A tour of the Fraternity's Memorial Headquarters on day two provided an enjoyable break and an opportunity for undergraduates to visit the Fraternity's business office and view the newly constructed Lighty-Wade Pavilion and Courtyard. The 2002 Chapter Presidents Conference Leadership Banquet on the final evening was highlighted with a keynote

Left and below: Alumni and undergraduates applauded an address by Marvin Dennis (at podium), the major funder of the Chapter Presidents Conference Endowment.

PHOTOS BY SANDRA NEWSOM

address by International President H. King Buttermore III (*Vanderbilt, Sigma '63*).

Undergraduate reviews of the conference

were outstanding. Of the evaluations received, 100% responded that they would undoubtedly recommend this program to other brothers; 100% also stated that they felt the value of the program more than justified the expense of attendance. Overall, more than 90% of attendees rated the overall program as "excellent".

Through the support of the Pi Kappa Alpha Educational Foundation's Chapter Presidents Conference Endowment (created and primarily funded through the generosity of Marvin and Nancy Dennis), registration costs for this conference have remained extremely affordable. For the 2002 conference, programming and meals cost each participant only \$65.

Next year's event, scheduled for January 9-12, 2003, promises to build on this year's success with cutting-edge programming and outstanding faculty. All chapter presidents and rush chairmen should be prepared to attend this outstanding event. ♦

Conference attendees enjoyed visiting the Freeman H. Hart Memorial Museum at the Memorial Headquarters.

Arriving by bus at the Memorial Headquarters, undergraduates had the opportunity to see the Fraternity's business office.

Drexel University Chartered As Lambda Zeta Chapter

by Clemett D. Thomas (*Lambda Zeta '01*)

On November 9, 2001, less than one year after formal colonization, 62 men at Drexel University in Philadelphia made the rite of passage as they entered the bonds of phi phi kappa alpha. Four initiation teams, including the colony's neighbor, Beta Pi at the University of Pennsylvania, Gamma Lambda at Lehigh University, Iota Tau at Johns Hopkins University in Baltimore, and Lambda Gamma at Montclair State University in New Jersey assisted in the historic evening. Expansion Coordinator Justin Buck (*Southeast Missouri, Epsilon Iota '96*) and former Expansion Consultant Jason Patocka (*Northern Iowa, Theta Zeta '96*), along with Chapter Consultant Ryan Van Andel (*Berkeley, Alpha Sigma '98*), represented the International Headquarters.

The next morning concluded the weekend's festivities with the official chartering ceremony. The evening of November 10 was highlighted by an extraordinary banquet held downtown at Philadelphia's beautiful Crowne Plaza Hotel. Present that evening were International President H. King Buttermore III (*Vanderbilt, Sigma '63*), North Atlantic Regional President Mark Robertson (*Southern Methodist, Beta Zeta '82*), International Vice President Howard Goldstein (*Lehigh, Gamma Lambda '83*), Patocka and Buck. 200 guests attended the banquet, including area alumni, parents, and friends. Representing Drexel were Assistant Dean of Campus Activities Gina D'Amato, Associate Director of Student Activities John Kappel, Chaplain Father John Brinkman, and Director of Greek Life Stephen Rupprecht. During the banquet

Drexel University is a busy urban campus in downtown Philadelphia, Pennsylvania.

the crowd was treated to a spectacular slide show presentation commemorating the past year of the Drexel Colony. The show was followed by a moving speech from the Lambda Zeta Chapter Advisor Erik Pettine (*Coastal Carolina, Kappa Rho '97*), who drew upon his personal experience as a founding father of Kappa Rho Chapter to provide invaluable help to the colonization process. Finally, International President Buttermore gave an inspirational keynote address.

Colony History

In the fall of 2000, current Expansion Coordinator Buck and Expansion Consultant Patocka visited Drexel's campus to begin the search for those who would be worthy to bear the name of Phi Kappa Alpha. They interviewed sororities, faculty, coaches, and university administration looking for the scholars, leaders, athletes and gentlemen who would become the newest colony of Phi Kappa Alpha.

Over 100 men were recommended, and after rigorous interviews, 41 were chosen to become the Drexel Colony. Buck and Patocka also appointed colony officers including Colony President Clem Thomas (*Drexel, Lambda Zeta '01*) and Vice President Brian Bizon (*Drexel, Lambda Zeta '01*) among others, many of whom were re-elected by the colony and still hold the same office today.

During the next 11 months, the Drexel Colony experienced much success, including becoming the fastest fraternity in Drexel's history to acquire a fraternity house from the University and holding the highest term and cumulative average GPA among all fraternities. In addition, the colony performed more community service hours than all other fraternities combined, and had the largest fall 2001 new member class while boasting 100% bid acceptance. The colony also has among their ranks many campus leaders including the vice president of student government, treasurer of student government, and a Young-Alumni member on the board of governors for the University.

University History

Drexel University, located in the heart of Center City Philadelphia, was first founded in 1891 as the Drexel Institute of Art, Science, and Industry by Anthony J. Drexel. Today, Drexel is one of the most recognized universities for engineering and computer-based professions.

A. J. Drexel wanted the Drexel Institute to reach as many people as possible. At one time, he had even hoped that courses at the Institute could be offered for free. However, he settled for modest tuition supplemented by free lectures and concerts open to the public. Lectures were given, on average, once a week. During the early years of the institute, attendance at lectures and concerts attracted some 35,000 Philadelphians annually.

Drexel University has one of the largest, oldest, and most successful cooperative education programs in America. Ninety-five percent of all undergraduates alternate periods of study with full time, paid positions in business, industry, government, and the professions.

Drexel University holds the distinction of being the first college campus to offer wireless access to their computer network and the internet.

Highlights

- ♦ Drexel University – founded 1891
- ♦ Lambda Zeta Chapter – established November 10, 2001
- ♦ Accomplishments – largest fraternity rush in 2001, fastest chapter to obtain housing, highest amount of community service hours, and highest fraternity GPA.
- ♦ Clem Thomas '01 – Lambda Zeta Chapter President
- ♦ Eric Pettine (*Coastal Carolina, Kappa Rho '97*) – Chapter Advisor

Lambda Eta Chapter Chartered At William Woods University

William Woods University and Pi Kappa Alpha welcomed a new chapter on Saturday, November 17, 2001. Lambda Eta Chapter was installed after over a year and a half of hard work and dedication by colony members and the current chapter advisor.

In March 2000, Expansion Consultant James Kanary (*Michigan, Beta Tau '95*) and Chapter Consultant Dru Wilson (*East Central University, Epsilon Omega '96*) set out to Fulton, Missouri and the William Woods campus. They began the recruitment process by conducting interviews for what would be one of the first fraternities ever to exist at WWU. Initially, the team signed 22 men to start the colony and contacted Ronald Clendenny (*Missouri-Rolla, Alpha Kappa '80*) to serve as colony advisor. On April 2nd, the new members were pinned and the William Woods Colony was born.

Of the initial men recruited, over three-fourths were involved with varsity athletics on campus. The group featured soccer, baseball, golf, and volleyball players who were all on athletic scholarships. In August, the colony brought in 11 new men to become a part of Pi Kappa Alpha and increased its membership to 33. This accounted for an amazing 28% of the total male population on William Woods' campus at that time. Throughout their existence as a colony, the group experienced several outstanding accomplishments including first place in Chi Omega's "Omega Man" competition, raising \$2,300 for charity during their annual Pike Auction, and achieving a grade point average higher than the independent men's average. Another big surge for the colony came after the recruitment of then faculty advisor, now Chapter Advisor Jack Dudley (*William Woods University, Lambda Eta '01*).

After setting the standard for fraternities on campus and meeting the goals they set upon forming the colony, the group sent in their chartering petition to Expansion Coordinator Justin Buck (*Southeast Missouri, Epsilon Iota '96*) in October 2001. The petition was approved and an inspection date set.

On October 27, 2001, representatives from Epsilon Iota Chapter (*Southeast Missouri*) and Alpha Kappa Chapter (*University of Missouri-Rolla*), along with Heartland Regional President Robert Cox (*Southeast Missouri, Epsilon Iota '64*), conducted the colony inspection with Chapter Consultant Beau Carlson (*Iowa State, Alpha Phi '99*) and Expansion Consultant Dean Snihur (*Alberta, Lambda Epsilon '01*). The team voted to approve the colony for chartering.

On Friday, November 16, 2001, 39 men

William Woods University has evolved from its beginnings as a girls' orphanage following the Civil War.

received the honor of being initiated into Pi Kappa Alpha. Initiation teams consisted of brothers from Alpha Nu (*Missouri*), Epsilon Iota, and Alpha Kappa. The following day, Epsilon Iota Chapter, along with International President H. King Buttermore III (*Vanderbilt, Sigma '63*) and Regional President Cox, conducted the installation ceremony. The group was installed as the "Chartering Members" of Lambda Eta Chapter and Adam Patchett was installed as the chapter's first president.

International President Buttermore was also the keynote speaker at the evening's black tie event, which was held on the William Woods campus. Also attending the banquet were Cox, Wilson, Buck, and current Director of Real Estate Stewart Sapient (*Northern Arizona, Theta Rho '95*), along with the men from Epsilon Iota Chapter. Present from William Woods University were Director of Alumni Activities Becky Stinson, Executive Director of Enrollment Services Laura Archuleta, Director of Financial Services Liz Bennett, Head Baseball Coach Todd Vodnansky, and Professor of Geology Jack Dudley. Numerous parents and sorority women were also in attendance that evening. Thanks to the work of

Lambda Eta Chapter and tremendous support from alumni, faculty, and sororities on campus, Pi Kappa Alpha has created a lasting impression at William Woods University.

University History

First known as the Female Orphan School, the institution that is now William Woods University was founded in 1870 in Camden Point, Missouri in response to the needs of female children orphaned during the Civil War.

During the late nineteenth century, the institution moved to Fulton, Missouri and expanded its elementary and secondary programs to accommodate young women who aspired to become teachers. Known briefly at the beginning of the twentieth century as Daughters College, the institution changed its name to William Woods College to honor a major benefactor and began offering a two-year college program. In 1962, William Woods became a four-year college. The institution became known as William Woods University in 1993 and began offering graduate degrees and admitting men as well as women into all of its programs.

Greek Life

The Greek System was started in the mid 1960s with the establishment of four national sororities. Currently, those sororities have been joined by two international fraternities and are supervised by the Panhellenic Council and Inter-Greek Council. The Greek System is composed of approximately 40% of the men and 40% of the women at William Woods University.

Highlights

- ♦ William Woods University – founded 1870
- ♦ Lambda Eta Chapter – chartered November 17, 2001
- ♦ Accomplishments – largest fraternity on campus, 80% involvement in varsity athletics, and higher GPA than independent men
- ♦ Adam Patchett '01 – First Lambda Eta President
- ♦ Jack Dudley (*William Woods, Lambda Eta '01*) – Chapter Advisor

You're invited to participate in 2002 International Work Day!

Your chapter, or one near you, has planned a day for students, alumni, parents and guests to get together for the purpose of improving their chapter house or grounds. Every participating chapter and house corporation has planned house improvement projects, food and fellowship for all who attend.

Everyone is welcome to participate in this growing tradition. International Work Day has quickly become one of the most popular events in the fraternity world. This year will see more participation by chapters and individuals than the first four years of the program combined. Don't miss out on this fun and worthwhile opportunity!

*Find your 2002 International Work Day
project on the following pages* ➤

Above:
Brothers of Alpha Sigma Chapter
(California-Berkeley) refurbish the
front of the chapter house.

Right:
Zeta Kappa Chapter (Ferris State)
built a volleyball court at their 2001
International Work Day event.

Below:
Kappa Tau Chapter (Maine) added a
deck to the house this year, in
addition to numerous other
improvements. The chapter received
the Exterior Project of the Year
award for their efforts.

How Can I Get Involved?

Review the list on the following page to find the International Work Day project nearest you, or visit the International Fraternity's website at www.pikes.org to learn more about this exciting program. Afterwards, contact the project coordinator of the event you wish to attend. The project coordinator can provide you with specific event information, including the time, place of the event and what tools or supplies you may want to bring. If you have difficulty contacting the project coordinator or the website doesn't answer your questions, email pikahouse@pikes.org or call (901) 748-1868 and ask for someone in the Real Estate Department.

2002 International Work Day Participation List

Please contact the project coordinator below for the event you'd like to attend.

Listings as of March 1, 2002. Check our web site at www.pikes.org/whwork1.html for additions and updates.

ALABAMA

North Alabama
Shawn Reed
304 Lorimore St.
Florence, AL 35630
256/764-8400
bigreed6871@aol.com
April 13-14, 2002

Montevallo
Reagan Denson
UM Box 1135
Montevallo, AL 3515
205/665-8694
indebt2jc@aol.com
May 4, 2002

South Alabama
Taylor Hulsey
USA PO Box U2561
Mobile, AL 36688
251/341-4798
ovride22@aol.com
March 23, 2002

ARKANSAS

Central Arkansas
Wes Lehman
4065 Ave.
Conway, AR 72034
501/329-4811
wrl9410@yahoo.com
TBA

Arkansas
M. Logan Kersey
320 North Arkansas Ave.
Fayetteville, AR 72701
501/251-7953
yindao@aol.com
TBA

Arkansas-Little Rock
Brian Rogers
5701 W. 29th St.
Little Rock, AR 72204
870/772-2398
brewsty00@aol.com
March 15, 2002

ARIZONA

Arizona
Paul Andraskiewicz &
Drew Baxter
1525 E. Drachman St.
Tucson, AZ 85719
520/247-7607
paa@u.arizona.edu
March 30, 2002

CALIFORNIA

Pacific
Evan Wells
3640 Pacific House
Stockton, CA 95204
209/406-1788
e_wells@uop.edu
April 6, 2002

Southern California
J.T. Sizemore
624 West 28th St.
Los Angeles, CA 90007
213/749-3883
sizemore@usc.edu
TBA

California-Berkeley
Dustin Picasso
2324 Piedmont Ave.
Berkeley, CA
510/704-9581
picasso2.000@yahoo.com
March 3, 2002

California-Davis
Tim Burr
221 1st St.
Davis, CA 95616
530/400-9061
tgburr@ucdavis.edu
TBA

California-Los Angeles
Matthew Messana
555 Gayley Ave.
Los Angeles, CA 90024
310/208-8864
mmessana@ucla.edu
April 13, 2002

California-Riverside
Sean Adams
11516 Del Mar
Chino, CA 91710
909/437-7227
elwy7fan@cs.com
May 11, 2002

CANADA

Western Ontario
Kyle Welsh
300 Princess St.
London, ON
N6B2A6
519/673-4045
kbwelsh@uwo.ca
July 14, 2002

Wilfrid Laurier
Ryan Vogel
249 Albert St.
Waterloo, ON
N2L3T7
519/884-3189
rvoges@mycanada.cc
TBA

Alberta
Burke Smith
Mailbox #2
Students Union Building
Edmonton, AB
ABT6G2J7
780/430-3691
smithburke@yahoo.ca
March 30, 2002

COLORADO

Colorado
Jake Sloan
1101 Ave. #202
Boulder, CO 80302
720/201-8481
james.sloan@colorado.edu
March 16, 2002

Colorado State
Tom Doyle
9400 E. Iliff Ave. #124
Denver, CO 80231
303/796-8393 ext. 215
tom.doyle@solutions-II.com
April 20, 2002

CONNECTICUT

Trinity
Taylor Wolfe
94 Vernon St.
Hartford, CT 06106
860/297-6659
taylor.wolfe@mail.trincoll.edu
TBD

FLORIDA

Central Florida
Jeff Osborne
4100 Greek Park Dr.
Orlando, FL 32816
321/960-1984
jeffoz@mac.com
March 23, 2001

Florida
Joe Ketterer
1904 West Ave.
Gainesville, FL 32603
352/281-4936
mistabuck@aol.com
TBA

Florida State
Eric Carr
629 West Pensacola St.
Tallahassee, FL 32304
850/224-8547
carreric@hotmail.com
April 6, 2002

Florida Tech
Kyle Upwood
2401 Riverview Dr. NE
Palm Bay, FL 32905
321/409-5587
driftwood12@excite.com
April 6, 2002

Miami
Ryan Driscoll
5800 San Amaro Dr.
Coral Gables, FL 33146
305/505-5027
rdriscoll@hotmail.com
March 30, 2002

GEORGIA

Georgia Southern
David Weese
202 Marvin Ave.
Statesboro, GA 30458
912/871-7157
pike_woody@yahoo.com
April 9, 2002

IDAHO

Idaho
James Jonakin
PO Box 3098
Moscow, ID 83843
208/885-5336
jona0211@hotmail.com
April 13, 2002

ILLINOIS

Eastern Illinois
Jed Henry & Matt McMurry
1000 Greek Court #275
Charleston, IL 61920
815/978-3664
henryj4123@yahoo.com
April 7, 2002

Illinois State
Ryan Meister
904 West Hovey
Normal, IL 61761
309/825-1800
rameist@ilstu.edu
April 13, 2002

Western Illinois
Keith Malek
812 Wigwam Hollow
Macomb, IL 61455
390/837-6355
wiupike117@hotmail.com
April 7, 2002

Southern Illinois
Tony Hurt
408 West Mill
Carbondale, IL 62901
618/351-1950
tonesbb16@hotmail.com
April 13, 2002

INDIANA

Purdue
Jesse Cross
629 St. West
Lafayette, IN 47906
765/532-6602
jessecross@hotmail.com
TBA

Indiana-Southeast
Josh McKinley
4201 Grant Line Road
New Albany, IN 47150
812/949-5139
kinleydog@hotmail.com
April 7, 2002

Rose Hulman
Nathaniel Bowe
5500 Wabash Ave., Box 2048
Terre Haute, IN 47803
812/877-4691
nat.bowe@rose-hulman.edu
March 16, 2002

Indiana State
Craig Myers
840 N. 7th St.
Terre Haute, IN 47807
812/478-3202
mundell_joshua@hotmail.com
April 6, 2002

IOWA

Northern Iowa
Andrew Freeman
2320
Cedar Falls, Iowa 50613
319/277-4013
af464884@uni.edu
April 27, 2002

Iowa State
Drew Manning
2112 Lincoln Way
Ames, Iowa 50014
515/291-8090
drewmann@iastate.edu
March 2, 2002

Drake
Jim Watson
1218 34th St.
Des Moines, IA 50311
515/255-7453 ext. 12
drakeqb5@hotmail.com
April 6, 2002

KANSAS

Pittsburg State
Eric Nead
1712 S. Broadway
Pittsburg, KS 66762
620/232-2844
ecnead@hotmail.com
April 27, 2002

KENTUCKY

Georgetown
Matthew Keibler
400 E. St. Box 562
Georgetown, KY 40324
502/863-8624
m_keibler@hotmail.com
April, 2002

Kentucky
John Weis
459 Huguelet Ave.
Lexington, KY 40508
859/332-1526
jpweis0@hotmail.com
April 6, 2002

Murray State
Ryan Mullins
1414 A Stadium View Dr.
Murray, KY 42071
270/753-7049
ryan.mullins@hotmail.com
April 13, 2002

Western Kentucky
David Cunningham
1430 Chestnut St.
Bowling Green, KY 42104
270/796-8555
cunnidb@wku.edu
April 27, 2002

Transylvania
John Kleinschmidt
300 N. Broadway
Lexington, KY 40508
859/233-8765
kleinschmid@transy.edu
April 7, 2002

LOUISIANA

Louisiana State
Robert Broussard
141 Hammet Dr.
Baton Rouge, LA 70808
225/346-0902
rbrous9@lsu.edu
April 17, 2002

Louisiana-Monroe
Tom Walpole
18 Karen Lane
Monroe, LA 71203
318/343-7789
hopike@jam.rr.com
April 27, 2002

Louisiana Tech
Ryan Petrus
1042 Sybil
Ruston, LA 71270
318/513-1178
ryanpike21@hotmail.com
April 20, 2002

MAINE

Maine
Tim Young
380 Ave.
Orono, ME 04473
207/866-2108
timothy.young@umit.maine.edu
April 13, 2002

MARYLAND

Maryland
Keith McMullen
2 Fraternity Row
College Park, MD 20740
301/314-0145
mcmullenk@hotmail.com
March 16, 2002

Johns Hopkins
Brian Nichols
3 East 3rd St. Apt. 8
Baltimore, MD 21218
410/905-3488
sweetjunk_@hotmail.com
TBA

MASSACHUSETTS

Northeastern
Brendon Cooper
PO Box 1352
Newburyport, MA 01950
978/255-1974
brendoncooper@mediaone.net
April 13, 2001

MICHIGAN

Michigan State
Philip Tocco
405 Hillcrest
East Lansing, MI 48823
toccophi@msu.edu
517/214-7865
March 15, 2002

Kettering
Stephen A. Sequin
4245 W. Jolly Road, Lot 207
Lansing, MI 48911
810/813-2742
stephensequin@hotmail.com
May 18, 2002

Ferris State
Brandon Young
607 S. Michigan Ave.
Big Rapids, MI 49307
231/796-9762
b_town_hustla@hotmail.com
April 13, 2002

Wayne State University
Kevin Evans
4251 Cass Avenue
Detroit, MI 48201
313/832-8446
kevinevans88@hotmail.com
May 25, 2002

continued on next page ➤

MISSISSIPPI

Mississippi
Greg Bucher
712 Deerfield Dr.
Oxford, MS 38655
662/281-8492
buchergreg@aol.com
March 16, 2002

Southern Mississippi
John Fisackerly
Box 8427
Hattiesburg, MS 39406
601/266-2593
krazy98685@aol.com
March 23, 2002

Mississippi State
Ryan Saffle
Drawer GT
Mississippi State, MS 39762
662-325-3026
saffle84@aol.com
April 21, 2002

Delta State
Brandon Patterson
Box 2592, DSU
Cleveland, MS 38125
662/846-3169
March 22, 2002

MISSOURI

Southwest Missouri State
Kris Klindworth
1106 E. Elm Apt. 3
Springfield, MO 65807
417/869-4049
krk206s@smsu.edu
April 6, 2002

Missouri-St. Louis
Neal Lewis
3910 Brittaney Circle, Apt. C
St. Louis, MO 63044
314/495-5545
neal21@msn.com
April 13-15, 2002

Southeast Missouri State
Bryan Shubert
1000 Tower Circle K201-02
Cape Girardeau, MO 63701
573/332-5416
bleedukblue@hotmail.com
April 20, 2002

Rockhurst
Jeff Nevinski
1100 Rockhurst Road
Kansas City, MO 64110
816/501-4381
polishpike@yahoo.com
March 23, 2002

Missouri-Columbia
Craig Weilbaecher
916 S. Providence
Columbia, MO 65203
314/623-6730
crwe0e@mizzou.edu
April 6, 2002

William Woods
Philip Hughes
1 Ave Box 4302
Fulton, MO 65251
573/592-4609
phughes@williamwoods.edu
April 13, 2002

MONTANA

Montana State
Justin Temple
1321 South 5th
Bozeman, MT 59715
406/586-3141
templej@mail.com
March 24, 2002

NEBRASKA

Nebraska, Lincoln
Sam Clinch/Adam Mohr
1144 F St.
Lincoln, NE 68508
sclin1@bigred.unl.edu
402/730-6859
April 21, 2002

Nebraska-Kearney
Jim Farrell & Kyle Ninnies
1601 Dr. URN-C #106
Kearney, NE 68845
308/865-4389
unkpikes@hotmail.com
April 6-7, 2002

Creighton
Sam Herrera
3100 Chicago St.
Omaha, NE 68131
402/216-7613
samh@creighton.edu
March 31, 2002

Nebraska-Omaha
Trevor Clark & Corey Schmidt
2523 North 64th St.
Omaha, NE 68104
402/706-2118
tclark_uno@yahoo.com
April 28, 2002

NEW HAMPSHIRE

New Hampshire
Timm Gibb
5 Stratford Ave
Durham, NH 03824
860/944-3090
boogs540@hotmail.com
April 6, 2002

NEW MEXICO

New Mexico State
Mike Kingery / Pouyan Moabed
1943 Windsor Place
Las Cruces, NM 88005
505/526-8716
kingerymike@hotmail.com
April 6, 2002

NEW YORK

Rensselaer
Mike Spada
2228 12th St.
Troy, NY 12180
518/271-9201
spadam@pikes-rpi.com
April 6, 2002

NORTH CAROLINA

North Carolina State
Adam Hawthorne
214 South Fraternity Court
Raleigh, NC 27606
919/389-2888
ASHawtho@unity.ncsu.edu
April 6, 2001

Duke
Jonathan Drillings
Box 99678
Durham, NC 27708
919/613-0176
jdd9@duke.edu
April 6, 2002

Appalachian State
Terrance Biddix
ASU Box 10071
Boone, NC 28608
828/264-7079
tb31005@appstate.edu
April 27, 2002

North Carolina
Wilder Harvard
114 Robertson St.
Chapel Hill, NC 27516
919/933-3753
w_harvard@unc.edu
March 24, 2002

OHIO

Miami-Ohio
Bryan Jaworski
410 East Church St.
Oxford, OH 45056
513/664-6477
jaworsbm@muohio.edu
April 13, 2002

Ohio
Chaz Hatfield
98 W. Green St.
Athens, OH 45701
740/597-5122
chaz.hatfield@ohio.edu
March 30, 2002

Ohio State
Dave Linville
43 East 15th
Columbus, OH 43201
614/299-0499
dave@chaoslogic.com
May 18, 2002

Cincinnati
Mike Galati
3400 Brookline Ave.
Cincinnati, OH 45220
513/281-7453 ext. 114
galatimr@email.uc.edu
April 13, 2002

OKLAHOMA

Tulsa
Darren Croley
3123 East 7th St.
Tulsa, OK 74104
918/631-4633
darren-crosley@utulsa.edu
April 6, 2002

Oklahoma
Geoff Long
1203 S. Elm
Norman, OK 73072
405/613-3630
oupike1773@ou.edu
March 2, 2002

Oklahoma State
Shane Pate
221 S. Lincoln
Stillwater, OK 74074
405/780-7302
donkeynutz1@yahoo.com
April 13, 2002

OREGON

Linfield
Jared Currie
423 Ave.
McMinnville, OR 97128
503/434-5799
jacurrie@linfield.edu
April 13, 2002

PENNSYLVANIA

Drexel
James Roberts
212 North 34th St.
Philadelphia, PA 19104
275/662-0121
jungle@drexel.edu
May 4, 2002

Penn State
Jacob Kuhns
417 E Prospect Ave.
State, PA 16801
814/238-8442
jek206@psu.edu
TBA

Gannon
Elliott Ehrenreich
1005 Abbey Lane #6
Erie, PA 16502
814/459-1183
ehrenre001@gannon.edu
April 27, 2002

Pittsburgh
Michael Murray
Pi Kappa Alpha 304-1
3725 Sutherland Dr.
Pittsburgh, PA 15213
412/648-2504
mjms1110@pitt.edu
February 16, 2002

SOUTH CAROLINA

South Carolina
Chris Zuber
300 Pickens St.
Columbia, SC 29205
803/256-1834
zuber7@hotmail.com
TBA

Wofford
Hunter Smith
429 N. Church St.
Spartanburg, SC 29303
864/597-5054
j_bagwell@hotmail.com
March 29, 2002

Clemson
Chris Bowen
P.O. Box 1497
Clemson, SC 29633
864/624-9565
cpbowen@clemson.edu
May 6, 2002

TENNESSEE

Tennessee Tech
Travis Shears
511 North Peachtree
Cookeville, TN 38501
931/529-1868
Shears_Pike@hotmail.com
April 19, 2002

Tennessee-Martin
Matt Dane & Scott Stroh
237 West Peach St. Apt. 108
Martin, TN 38237
731/587-5393
matthewdane@hotmail.com
May 10-15, 2002

East Tennessee State
Chris Lisle
PO Box 70584
ETSU
Johnson City, TN 37614
423/943-0698
chris4825@aol.com
April 6, 2002

Tennessee-Knoxville
Stevan Curtis
1820 Fraternity Park Dr.
Knoxville, TN 37916
865/789-6861
scurtis@utk.edu
TBA

Memphis
Jared Franks
3611 Midland Ave
Memphis, TN 38111
901/323-3218
pkajared@aol.com
March 23, 2002

Tennessee-Chattanooga
S. Reese Harry
PO Box 252
Chattanooga, TN 37401
423/756-1561
rharry@mccasun.etc.edu
TBA

Austin Peay State
Eric Hawkins
208 Kingswood Dr.
Clarkville, TN 37043
931/320-4295
hawkman79@aol.com
TBA

Rhodes
Will Tyler
2000 N. Parkway
Memphis, TN 38112
901/843-5421
tylwc@rhodes.edu
April 20, 2002

TEXAS

Stephen F. Austin State
Josh Lowe
708 Industrial Blvd.
Lufkin, TX 75901
936/676-3714
joshlowe00@hotmail.com
March 16-17, 2001

Texas Tech
Michael Bennett
PO Box 442
Tech Station TTU
Lubbock, TX 79409
806/799-0468
TBA

Angelo State
Brad Ward
2542 Culver Ave.
San Angelo, TX 76904
915/224-3328
bradatASU@aol.com
April 20, 2002

Southwest Texas State
Brandon Smith
16085 Highway 123
San Marcos, TX 78666
512/558-7453
bs59829@swt.edu
February 26, 2002

UTAH

Utah State
Nathan Alldredge
757 East 700 North
Logan, UT 84321
435/752-9066
nathanalldredge@hotmail.com
April 20, 2002

Utah
Matthew Shean
41 South University St.
Salt Lake City, UT 84102
801/355-5220
mps8@utah.edu
April 15, 2002

VIRGINIA

William & Mary
Jeffrey Phillips
Box 4233 Station
Williamsburg, VA 23186
757/221-6008
jgphil@wm.edu
TBA

George Mason
Chris Scotti
10920 Paynes Church Dr.
Fairfax, VA 22032
703/303-4179
scottiej@hotmail.com
TBA

Virginia Tech
Tony Lassaletta &
Rick Schult
100 SPH-B
Blacksburg, VA 25060
540/232-2609 &
540/232-1337
vtpike@vt.edu & rschult@vt.edu
April 5-7, 2002

Richmond
William Mueger
RC Box 188
28 Westhampton Way
Richmond, VA 23173
804/662-3372
wmueger@richmond.edu
March 23, 2002

Randolph-Macon
Simon Nadler
101 College Ave.
Ashland, VA 23005
804/752-1104
snadler@rmc.edu
April 10, 2002

WASHINGTON

Washington State
Mark Evans
710 NE California St.
Pullman, WA 99163
509/333-5872
markus3015@hotmail.com
TBA

Washington
Jeff Otterstetter
4515 21st Ave. N.E.
Seattle, WA 98150
360/808-7852
jeffo5@u.washington.edu
April 20, 2002

West Virginia
Marshall
Derek Kilmer
1411 5th Ave.
Huntington, WV 25701
304/529-3029
kilmer2@marshall.edu
March 16, 2002

WISCONSIN

Wisconsin-Whitewater
Joe Freville
761 W. Main St. #206
Whitewater, WI 53190
262/472-0925
founderfour@hotmail.com
TBA

The International Fraternity thanks the following groups for sending representatives to either the Denver or Washington, D.C. Housing Summit. Their dedication to advancing the fraternity housing movement is to be commended. At the Summits, each attendee created concrete direction for his house corporation in the form of short and long term goals. Much improvement in the Fraternity's housing is expected as a result of their planning. Pi Kappa Alpha looks forward to helping every corporation achieve its objectives and to recognizing our future successes!

Alberta	Missouri-Rolla
Angelo State	Missouri-St. Louis
Appalachian State	Nebraska-Kearney
Arizona	Nebraska-Lincoln
Arizona State	Nebraska-Omaha
Arkansas	Nevada-Reno
California-Berkeley	New Hampshire
California-Davis	New Mexico
California-Los Angeles	New Mexico State
California-San Diego	North Carolina
Cal Poly-Pomona	North Carolina-Charlotte
Cal Poly-San Luis Obispo	North Carolina State
Cal State-Fresno	North Dakota
Cal State-Northridge	Northern Arizona
Central Arkansas	Northwestern
Central Oklahoma	Northern Illinois
Chapman	Northern Iowa
Clemson	Ohio State
Colorado	Oklahoma
Colorado State	Oklahoma State
Connecticut	Old Dominion
Cornell	Pacific
Creighton	Pittsburgh
Delaware	Randolph Macon
Drake	Rensselaer Polytechnic
Emory	Rhodes
Ferris State	Rockhurst
Florida	Rose-Hulman
Florida Atlantic	South Florida
Florida International	Southeast Missouri State
Florida State	Southern California
Florida Tech	Southern Illinois
Georgia Southern	Southern Methodist
Idaho	Southwest Missouri State
Illinois	Tennessee-Knoxville
Illinois State	Tennessee-Chattanooga
Iowa State	Tennessee Tech
Johns Hopkins	Texas
Kansas State	Toledo
Kentucky	Trinity
Kettering	Tulsa
Linfield	Utah State
Louisiana-Monroe	Utah
Louisiana State	Vanderbilt
Louisiana Tech	Virginia Tech
Maine	Washington
Marshall	Wayne State
Maryland	West Georgia
Memphis	West Virginia
Miami	Western Illinois
Miami-Ohio	Western Kentucky
Michigan	Western Ontario
Michigan State	Wilfrid Laurier
Middle Tennessee State	Wisconsin-Whitewater
Mississippi State	Wyoming
Missouri	

Housing Summits Conclude With Unprecedented Success In D.C.

To the delight of all 108 attendees, the Fraternity successfully hosted its second of only two scheduled Housing Summits this past December in Washington, D.C. Over 70 house corporations were on hand for the event and attendees experienced a wide array of proactive educational programming specifically designed to help improve their efforts as house corporation officers. Combined with the attendees from the first Summit held in Denver, the Fraternity positively impacted nearly 120 house corporations and hosted over 180 participants.

The concept of hosting an expense-paid educational conference for house corporations achieved fruition after years of deliberation and planning by the Fraternity's Housing Commission and staff. With the overall goals of better educating and supporting alumni involved with chapter housing, and of reaching the most people in the most cost and time efficient way possible, the decision was made in May 2000 to coordinate two "Housing Summits" with all house corporations being eligible to send one representative to one of the conferences. Less than one year later, the idea became a reality when the first of two Housing Summits was successfully orchestrated in Denver, Colorado over the weekend of April 27-29, 2001. The specific focus of the program was to provide information on the best time-proven property and corporation management practices as they pertain to fraternity housing, and to help groups plan for the future of their chapter's housing. Professionals from related industries were on hand to present sessions and answer questions. The latest trends in student housing were conveyed, and the needs of the future student were outlined. Forums allowed attendees to share thoughts on what had and had not worked for their house corporations. All participants received in-depth materials and were in-

formed of the programs and resources available to chapters and corporations from the Fraternity.

At the conclusion of the event many of the participants spoke enthusiastically about how much they gained from the conference, and many vowed to send their fellow house corporation volunteers to future educational programs hosted by the Fraternity.

If you would like to learn more about the Housing Summits or have additional housing questions, please contact the Fraternity's Real Estate Department at 901/748-1868 or via email at pikeshouse@pikes.org. Resource information is also available in the housing programs section of the Fraternity's website at www.pikes.org.

- ♦ "The summit was one of the most informative and worthwhile programs I have ever attended. The format was very professional. Being a sales engineer, I attend a lot of seminars, and this was one of the best."
- ♦ "So much material was presented that at one point Saturday afternoon my head began to hurt! I'm confident that our attendees went away with a greater appreciation of the Fraternity's housing issues and with the knowledge and focus to begin addressing their own housing needs."
- ♦ "Great Summit! I just wish the Fraternity had done this a decade ago when I first got involved with our house corporation."

Chapters Strong In Academics, Philanthropy As 2001 Ends

E EPSILON Virginia Tech

Epsilon Chapter had a successful semester settling into a new house, and enjoyed visits from many alumni during Fall Alumni Weekend. Community service events during the fall semester included co-hosting the annual Delta Gamma/PIKE Christmas party for the Head Start program for underprivileged children. On Halloween, the brothers of Epsilon went trick-or-treating for cans. Collecting over 2000 items, they won the IFC canned food drive for the third consecutive year. Fall rush proved extremely successful with nearly 100 students attending open rush and interviews. Pike had the largest rush and pledge class on campus, initiating 22 new brothers before the winter break.

AE ALPHA EPSILON North Carolina State

Alpha Epsilon Chapter's Founder's Day Golf Tournament was held on Friday, March 1-3 at Crooked Creek Golf Course, and was a huge success. The 6th Annual Brian Cardini '94 Volleyball Tournament will be held Friday, April 12-14, and the chapter has big plans for Homecoming 2002 festivities next fall. Check www.pikas.com/AlphaEpsilon for updates. On campus, PiKA successfully defended the President's Cup by winning soccer and volleyball A & C, and finished third in racquetball and football A & C. Currently, Alpha Epsilon is the defending champion in basketball and swimming. Finally, alumni are encouraged to join the Alpha Epsilon Housing Corporation; please contact David Newsome 98, house corporation secretary, for information at dtnewsome@hotmail.com.

AZ ALPHA ZETA Arkansas

The men of Alpha Zeta Chapter boasted a 3.0 GPA last fall and hosted two events, homecoming and Riverboat. This year was a tremendous success, as many of their alumni returned for the fun. Also, in the fall semester alone, the brothers gave 2,100 hours to community service in various projects such as Make-a-Difference Day and helping with a Halloween carnival at a local elementary school. On campus, Alpha Zeta dominated the intramural fields and brother Steve Snyder '00 was elected president of the Interfraternity Council.

AK ALPHA KAPPA Missouri-Rolla

The brothers of Alpha Kappa Chapter raised their GPA to a 3.1 last semester, and also won the Gamma Alpha Delta service award given to the Greek organization with the most community service. The chapter has 21 varsity athletes and ranked first among all campus organizations in intramurals.

AM ALPHA MU Georgia

Alpha Mu Chapter had four presidential scholars and nine dean's list recipients during fall 2001. The chapter has worked with Habitat for Humanity and plans to participate in projects including MLK workday, Teach for America, and a dance marathon benefiting the Children's Miracle Network. On campus, brothers served various positions on the IFC and two received Order of Omega honors for their outstanding fraternal contributions. Finally, a house corpo-

ration is being formed under the leadership of alumnus Woody Merry '75.

AΦ ALPHA PHI Iowa State

Alpha Phi Chapter will host Work Day and Founder's Day on March 2, 2002, completing several improvement projects, followed by a banquet that evening. Alpha Phi helped sponsor a Thanksgiving dinner and Christmas party, complete with one brother as Santa Claus, at the Ames Boys and Girls Club. On January 27, 2002, two brothers were initiated into the Order of Omega.

BY BETA UPSILON Colorado

Beta Upsilon Chapter initiated 23 new members in December and hosted Founders Day on March 1, 2002, at the historic Brown Palace Hotel in Denver. The chapter proudly received the scholarship award at the Rockies' regional conference, and at CU's Greek Award Banquet the chapter was honored with the most outstanding participation in the Adopt-a-School program. Last semester, the brothers teamed up with Kappa Alpha Theta and hosted a pledge flag football tournament and donated the proceeds to various charities. On St. Patrick's Day the chapter hosted a Safe House for local police, fire, and emergency personnel. This spring, the Dad's Weekend golf tournament will be held on April 6, 2002, to raise money for the Brent Eley foundation. Beta Upsilon will also host the third bi-annual rape awareness forum and coach children's baseball and lacrosse teams at the YMCA.

BΦ BETA PHI Purdue

Many alumni returned for homecoming activities including a brunch at the house. Beta Phi was involved in many community service projects including a Halloween display at a local zoo and a Christmas Party with Kappa Kappa Gamma for the less fortunate children of Lafayette. The children received presents from Santa Claus as well as a visit from the Purdue Fire Department for a tour of the fire truck and ambulance. On campus, approximately 5% of Beta Phi Chapter received a 4.0 grade point average this fall, and brothers hold positions in the PSUB, in IFC, on the associate board for IFC and on the Greek Marketing Team. The Pikes at Purdue are third in IFC standings. The chapter's #2 team won the Flag Football Championship Flight B and team #1 took second place for Flight A. Both volleyball teams took second place in Flight A and B.

ΓH GAMMA ETA Southern California

Gamma Eta Chapter is the largest fraternity on campus, with 20 new pledges this spring. The Pikes also won Kappa Kappa Gamma's, Pi Beta Phi's, and Delta Gamma's philanthropies last fall. The chapter raised its overall grade point average above the university all men's average, boasting two members with a perfect 4.0. The brothers also raised \$4,800 for the September 11th tragedies by throwing a Pi Kappa Alpha Auction for America. A permanent sorority kickball tournament is being planned for this spring to raise money for the Jessica Leoni Foundation and the Children's Hospital of Los Angeles. Gamma Eta is updating its alumni database and requests all alumni to send current address and contact information to hoherd@usc.edu.

ZE

ZETA EPSILON
Western
Kentucky

Zeta Epsilon Chapter at Western Kentucky University successfully performed an event that fulfilled community service goals while exemplifying the importance of the Greek community to the citizens of Bowling Green. Zeta Epsilon's premier fall community service event, "Pikes on Bikes" proved beneficial and enjoyable for children of Big Brothers and Big Sisters of South Cen-

tral Kentucky. The ten-mile philanthropic bike ride and picnic was covered by numerous television and radio media, thus relaying to those outside the college community the great usefulness of organizations such as Pi Kappa Alpha. Numerous other Greek organizations participated in the event, creating an outstanding percentage of Greek representation.

Γ GAMMA IOTA Mississippi

Gamma Iota Chapter at Ole Miss is eagerly anticipating May 2002, marking their 75th year at the University of Mississippi. The chapter is planning an extensive celebration to commemorate this event, including alumni of the year, a golf tournament, and an extensive chapter review meeting. Gamma Iota's 75th Anniversary Celebration will be held in Jackson and/or Oxford; the chapter newsletter with additional information regarding this event has already been mailed to alumni. Please contact Alumni Chairman Mike Monsour '99 by email at Rebel9909@aol.com with any questions or comments.

ΓM GAMMA MU New Hampshire

Gamma Mu Chapter worked security at this season's Patriots/Rams football game in order to raise funds for the chapter. A number of brothers achieved honors, high honors, or highest honors during the fall 2001 semester, and the Pikes joined Alpha Phi Sorority at UNH to take part in a philanthropy event that included aiding the elderly with fall clean-up, arranged by Gamma Mu brother Dane Shannon. The chapter initiated seven new members fall 2001 and the "Pikes" flag football team made another run at the title, making it into the finals. Gamma Mu Chapter will participate in International Work Day sometime in late March/early April. The annual clambake will take place in the month of April or May; alumni will be notified of the details when dates are solidified. The chapter will also sponsor the annual Greek Leadership Conference, with alumnus John Woodrow 'XX as a keynote speaker.

ΔΔ DELTA LAMBDA Florida State

Delta Lambda Chapter placed second out of 16 fraternities in GPA, with the Delta pledge class coming in #1 in GPA for new pledge classes. Tallahassee Pikes enjoy a 98% retention rate, as well as

boasting the largest chapter size and pledge class of 2001. In community service, Christmas for the Kids was a success, with brother Josh Baggs (#67 on FSU football team) as Santa. With over 10 student senators, PiKA ranks superior in FSU student government. Mason Yost, member of the track team, is winner of the Golden Torch award for highest GPA of an FSU athlete. Delta Lambda claims over 10 varsity athletes, two of whom played in the Toyota Gator Bowl. The Pikes place in the top two in FSU intramurals, with their historically strongest sports coming up in spring. Newly elected Capital Campaign Manager Jared Sweetser is working with alumni for the groundbreaking of new Pike House in 2003. A Founders Day Weekend Bash is scheduled for alumni, along with a monthly publication.

ΔX DELTA CHI Nebraska-Omaha

Delta Chi Chapter finished second in GPA rankings with 21 members holding a 3.5+ (including four 4.0s), earning 25% of the chapter a place on the dean's list. The chapter published a holiday alumni newsletter providing updates for its much-anticipated 50th Anniversary Celebration to be held in June. As of January 15, 80 alumnus members had already registered for the event. On campus, three members of Delta Chi earned offices on IFC, including president, while two positions on the UNO Student Leadership Team were earned by Pikes. Finally, Delta Chi initiated 34 new members during the fall semester.

EI EPSILON IOTA Southeast Missouri State

The brothers of Epsilon Iota Chapter are zealous in their efforts to bring the chapter back to Smythe Award contention. A new executive board mixes experienced executive members and new upcoming leaders. The chapter is planning a positive semester with Greek Week, Founders Day, International Work Day, and Pike Spike right around the corner. The Epsilon Iota Pikes would like to thank their alumni for their support throughout the last year.

ZA ZETA ALPHA "A" Kettering

Zeta Alpha "A" Chapter will hold its Alumni Semiformal on Saturday, March 16, 2002 at the Holiday Inn on Hill Road. Alumni interested in attending should contact Ben Mauti at benjaminmauti@hotmail.com.

HP ETA RHO Northern Kentucky

In December, Eta Rho Chapter co-sponsored a Christmas party with the Student Government Association for needy children in the northern Kentucky tri-state area. Chapter members spent the day playing games with the children, eating pizza, and distributing gifts from Santa Claus. This community service project proved to be a huge success; the president of the community service program wrote a letter to the dean of the university commending the brothers of Eta Rho Chapter for their efforts.

II IOTA GAMMA Nebraska-Kearney

Iota Gamma Chapter received the most improved GPA award for fall semester, and brother Jim Farrell was selected for Epsilon Pi Tau honorary. In community service, Pikes raised several hundred dollars as well as several hundred cans of food for charity at their haunted house event during fall 2001. The large event, combined with dozens of others, put them in front of the rest of the campus for community service hours. Aaron Stubbe was elected vice president of the Order of Omega honorary, three members were elected to IFC offices and Albert Duckworth was elected secretary for the Great Plains Region. The chapter was in the top two for rush and ranked #1 in retention for the fall semester. They are also implementing a new semi-formal rush as well as several other new tactics that will be tested during the second semester. Iota Gamma is leading the campus in intramurals by over 150 points for the year.

ΛE LAMBDA EPSILON Alberta

On October 31, 2001, the men of Lambda Epsilon Chapter combined their Halloween celebration with the Cul-De-Sac For Cancer. The event involved brother Todd Wikjord '01 volunteering to shave his head, after one year of growth, in exchange for donations to the cancer society. Donations were collected on campus and in the surrounding community, at the party, and even from many members of the Edmonton Oilers NHL team. The party and charity fundraiser raised \$1,475 for the Canadian Cancer Society and has led to a great relationship between the Pikes and the Canadian Cancer Society. Proud of the chapter's efforts, Wikjord sported his new hairstyle on campus for an entire week.

SUMMER 2002 CHAPTER NOTES

The deadline for Chapter Notes in the Summer 2002
Shield & Diamond is April 15, 2002.

Submit your notes online at www.pikes.org/fsdcorr.html.

PI KAPPA ALPHA GOLF VACATIONS

Try our new golf travel service!

For years, golfers have secured their own air, hotel and tee time reservations. Now, Pi Kappa Alpha has created a service that can do all that and more! By making one phone call to 1-888-596-5115 or logging on to www.pikes.org/wpikegolf.html, golfers can now access information about 725 championship golf courses and hotels available to create their custom golf vacation. Book your customized golf vacation today!

1-888-596-5115

www.pikes.org/wpikegolf.html

Why I Pledged: Gregg J. Ormond (Pennsylvania, Beta Pi '74)

Gregg J. Ormond has served as a commissioner of the Fraternity's Housing Commission since 1992. He is principal in the law firm of Gregg J. Ormond, P.A. in Coral Gables, Florida. He is also a broker/salesman with Kerdyk Real Estate. Ormond

Gregg J. Ormond

was an undergraduate vice president on the Supreme Council in 1976-77 and served Beta Pi in various capacities including chapter president. As an alumnus, Ormond was graduate advisor for Gamma Omega Chapter at the University of Miami from 1977-78 and Sunshine regional president from 1984-88. He has served Gamma Omega in various capacities on the housing corporation and alumni advisory board since 1978. Ormond is a member of the Educational Foundation's Lily of the Valley Donor Society and the International Alumni Association. He lives in Coral Gables with his son, Gregg, Jr.

The *Shield & Diamond* asked Ormond to reflect on his personal rush experience and Pi Kappa Alpha.

What first attracted you to Pi Kappa Alpha?

When I first arrived at Penn, some good friends of mine were there as well. We made a pact that when we joined a fraternity, we would all join together. I didn't really know much about Pi Kappa Alpha, but my friends told me it was the best, so I decided to go Pike. Walt Brodus, Rick Heaslip, Frank Kenlon, and Steve Salton were my pledge brothers as well as my best friends.

What rush techniques did the Pikes at your university use?

The Pikes at Penn spent a lot of time with my buddies, and that helped to break the ice on a large campus. Beta Pi had won the Madeira Cup, a prestigious award at Penn, and they were clearly the best fraternity on campus. The chapter was prominent in social activities, athletics, IFC and community service projects, as well as academics. When I was a freshman, Beta Pi won a Smythe Award. My brothers in the chapter, Bruce Wolfson '71 and Rick Schorr '72, developed the Beta Pi pledge education program that became the model for PIKAMEP, the recruiting program of the national Fraternity.

What role has Pi Kappa Alpha played in your life beyond college?

Pi Kappa Alpha has played a very significant role in my life. After graduating from

Penn, I moved to Miami and began law school while serving as a graduate assistant. I met many Pikes from the surrounding area who helped me adjust, and who have impacted my legal pursuits. I became very good friends with former national chaplain Nick Minich (*Virginia, Alpha '51*), who officiated at my wedding and baptized my son. I also met John Lisk (*Miami, Gamma Omega '71*), who hired me to work at his law firm after I graduated from Miami Law. We later became partners in the firm. I met former Pi Kappa Alpha national president Jerry Askew (*North Carolina, Tau '73*) when he visited Beta Pi Chapter as a consultant for the national headquarters. He later became associate dean of students at Miami. By serving as a regional president and now as housing commissioner, I've expanded my horizons and made many new friends. What began as a close circle of friends at Penn has expanded to include Pikes throughout North America.

Why is rush so important?

It's been said before – rush is simply a process of making friends. Our ability and willingness to expand our circle of friends is at the heart of rush. This same principle will guide us in our personal and professional lives, and expand the range of possibilities open to us. The lessons we learn in the Fraternity stay with us throughout life.

SPRING RUSH TIP: Six Tips For Remembering Names

From *Business Forum*: Forgetting a person's name can be embarrassing. Here are six tips to help you remember those important introductions: 1) Pay careful attention during the introduction; 2) Find ways to work the person's name into the conversation; 3) Write the name down; 4) Try to limit multiple introductions; 5) After the people you are introduced to at a social gathering walk away, glance at them from time to time; 6) After you leave, review the names you've written down.

Top Pledging Chapters, Dec. 2001-Feb. 2002

The following chapters have placed their chapters in a position for outstanding success this year. These leaders are making a difference for Pi Kappa Alpha by winning rush!

Chapter	Pledgings
Beta Zeta (<i>Southern Methodist</i>)	29
Omega (<i>Kentucky</i>)	28
Epsilon Gamma (<i>Texas Tech</i>)	25
Beta Pi (<i>Pennsylvania</i>)	24
Beta Phi (<i>Purdue</i>)	23
Beta Theta (<i>Cornell</i>)	22
Iota Omicron (<i>Santa Clara</i>)	22
Kappa Epsilon (<i>Rockhurst</i>)	22
Kappa Nu (<i>Pacific</i>)	22
Beta Kappa (<i>Emory</i>)	21
Gamma Phi (<i>Wake Forest</i>)	21
Theta Lambda (<i>Creighton</i>)	21

Rush Recommendation

You can make your rush recommendation online at
www.pikes.org/rushreg.html

We encourage you to send rush recommendations to the rush coordinator at the Memorial Headquarters. We'll see that they are forwarded to the appropriate chapter.

Membership selection into Pi Kappa Alpha is a decision which rests entirely with the individual chapter. You may also mail your rush recommendations to:

Rush Coordinator
Pi Kappa Alpha Memorial Headquarters
8347 West Range Cove, Memphis, TN 38125

Focus on Leadership

Robert H. Dedman Jr.

(Texas, Beta Mu '78)

by Christopher M. Peters (Clemson, Eta Alpha '88)

Focus on Leadership is an ongoing series from the Pi Kappa Alpha Educational Foundation. Its purpose is to provide a forum through which ideas and insights on leadership can be communicated from Pi Kappa Alpha alumnus members who have demonstrated outstanding leadership in their chosen vocations. The development of our undergraduate brothers through leadership education and training is paramount to the future success of Pi Kappa Alpha, and as such, is one of the Educational Foundation's primary missions.

Robert H. Dedman Jr. (Texas, Beta Mu '78) literally grew up at ClubCorp Inc. The company, its leaders, and its founding values have always been a constant in his life. What better education and indoctrination into the corporate culture for the man who currently serves ClubCorp as president and CEO? During his childhood, Dedman could frequently be found at his father's side amid meetings at the ClubCorp offices where buying land and building golf courses were the topics of the day. Growing up he spent countless hours at the company's first property, Brookhaven Country Club, and as a teenager he worked in the bag room and in the golf and tennis pro shops. After receiving his MBA from SMU with highest honors, Dedman worked as ClubCorp's director of corporate planning. His only work outside of ClubCorp came during three years spent on Wall Street as an associate with Salomon Brothers, Inc. where he specialized in mergers and acquisitions. In 1987, Dedman came back to ClubCorp as chief financial officer, and became president and chief operating officer two years later.

Founded by Robert Dedman Sr. in 1957, ClubCorp is the world's largest owner and operator of private country clubs, private business and sports clubs and golf resorts with more than \$1.7 billion in assets across five continents. Its mission is simple but direct, "To share the private club experience with the world." An international privately held company, its nearly 215 properties include such jewels as Pinehurst resort (where the U.S. Open was played in 1999, and which will again be the venue in 2005), Virginia's Homestead and Ohio's Firestone Country Club. Dedman Sr. did not set out to invent a whole industry by creating a private country club that would be accessible, affordable, and run with professionalism, but that is just what has happened over the last four decades.

In the three years since he succeeded his father as CEO, Dedman Jr. has taken ClubCorp to new levels by speeding its

Robert H. Dedman Jr.
President and CEO of ClubCorp

growth, forging alliances with new partners, and revamping its business club segment to meet the needs of its members in today's information age. In addition to its golf course and resort properties, ClubCorp operates business clubs in more than 70 major metropolitan markets internationally.

Dedman continues to lead ClubCorp's commitment to STAR Service, which encompasses the company's founding philosophies, values and culture. Applied to every aspect of the business, STAR Service unifies diverse and largely autonomous properties and ClubCorp's 23,000 employee partners with a common ethic. The goal of being the world-class leader in the golf and hospitality industries is distilled into the company's three steps of service: warm welcome, magic moments and fond farewell.

The Educational Foundation's Director of Development Chris Peters sat down with Dedman Jr. recently in Dallas, Texas to talk about his business, Pi Kappa Alpha, and his views on the importance leadership plays in life.

What is your vision for ClubCorp's future?

Right now we have roughly 215 properties in the United States and abroad, and we would like to grow our business 15-20% a year. Some of that will come from what I call the organic growth of our existing assets and then some obviously from new business development and things of that nature, including strategic partnerships with others.

With that said, our vision of where we're going really goes back to the opportunities we have to partner with our members, our employee partners, and what we call our financial or business partners. The kind of business we're in is really trying to enrich their lives by getting all three of those groups to work together and do significant things.

When we talk about enriching someone's life, there are four primary ways we do that. One is connecting leaders. Our clubs foster an environment where leaders can interact and forge positive relationships. Second is facilitating professional success. Many members join our clubs, in part, to help make themselves more successful in business – through the relationships they can establish in the club and by taking advantage of the resources we provide from an educational perspective. The third element is personal fulfillment, which includes the family aspect. Many of our clubs involve a lifestyle element for our members and their families, especially around our golf properties and country clubs. The last aspect is how we improve our communities. So our vision for our business is really a combination of all four of those. If we can hit on all four, I think we can provide incredible value for our members, our employee partners, and our financial partners.

How would you describe ClubCorp's approach to the private club experience?

We're very fortunate when you consider who our members are. They are really in the top 1-2% from a demographic standpoint. We have over 200,000 of the most influential leaders, certainly in America and in the countries where we do business, and they influence the lives of so many others. I think we really have the ability to control our destiny by connecting those leaders and getting them focused on how we can enrich their lives and the communities they serve. We're taking a multi-generational approach here by building institutions that will stand the test of time. I would like my daughter to understand someday that her daddy is a leader of leaders. Our clubs are all about fostering relationships between the affluent and the influential community leaders who will help raise the standard – just like a rising tide raises all ships. That is the fundamental purpose of a club and when we connect with that purpose, we're able to accomplish incredible things.

We changed our logo a few years ago to the trophy. It was very symbolic from the standpoint that we want everyone to be able to put their hands on the trophy and be able to know what it feels like to win. To us, the trophy represents leadership, personal achievement, tradition, competitive spirit, sportsmanship, and high attainment. Our members, our employee partners, and our business partners all want to be successful, not just in business but in life. We want everyone to be able to help carry the trophy as part of a winning team, so that symbol is very appropriate for us.

What is STAR Service?

STAR Service is really a statement of our corporate values. It defines our culture. We use an acronym for PRIDE in belonging and it is part of our strategy in business as well: Personalized service, Recognition and acceptance, Involvement, Developing relationships, and Empowerment.

Through a process we call STAR Service *Line Ups*, we communicate a very short message every day to each of our 23,000 employee partners in every department of every one of our corporate or field operations. This allows us to share our message, our culture, our victories, and let people know how we are doing. With this mechanism in place, every employee partner at sometime during the day is going to get indoctrinated or enrolled in the process, which helps to get more employee partners to buy into our culture.

What are some of the experiences that have prepared you along the way to lead ClubCorp?

There are so many influences on how you learn in life. I've been very fortunate in many ways. I have great parents who emphasized education a great deal. I have three degrees. My father has four degrees. Everyone else in my family has two degrees except my mother, who has one, but she's smarter than all the rest of us combined. So the importance of education has always been emphasized in my family. It has certainly allowed my father to succeed not only in business, but in life.

CLUBCORP™

I've learned a lot from my parents. I always say that there are two things parents give a child, one is roots and the other is wings. My parents were able to do both. The roots are the values that you learn through your life and the wings are really your aspirations to go out and do something. I've learned a lot from my father who has been incredibly successful in business. I've literally grown up here at ClubCorp and many of the senior leaders of the company helped raise me to a certain extent. Sir Isaac Newton once said, "If I have seen further than others, it is by standing upon the shoulders of giants." That's really true for me. I've been able to learn a great deal from watching others.

One of the greatest leadership lessons I've learned in my life was serving as president of Beta Mu Chapter at the University of Texas. A chapter president has to learn how to deal with people and influence them when he has absolutely no control over them. I think that is an excellent lesson for leadership. In the chapter, everybody has a mind of his own and each member has an equal vote. I think learning how to use influence in that setting is priceless.

How would you describe yourself as a leader?

I don't use the mirror probably as much as I should in looking at myself. I do think that part of my role as CEO is to create an empowering environment where our em-

ployee partners will do the right thing because they are guided by their enlightened self interest to help enrich the lives of others and partner with others in the most effective manner possible. That is certainly a style of leadership I would like to exhibit. I don't know if I always do it, but it is definitely something I aspire to and try to be. I also try very hard to lead by example. I try to do that by living my personal and our corporate values while achieving results. People do not judge us by our intentions; they judge us by our actions. So you have to make sure that they are consistent.

Do you have any words of wisdom for our undergrads who aspire to be successful?

I think one of the keys to any successful person is a willingness to learn, so exposing yourself to situations from which you can learn is a very good thing. There are many ways to do that. You can do it through formal education with an advanced degree, you can read, and you can do it through the relationships you establish with the right mentors. I think developing a personal relationship with someone who is 20 or 30 years older than you, who can offer a longer-range perspective, can be very beneficial.

It's interesting when you think about simple things that change your life. I learned so much from being in the Fraternity and being an officer—I would not only recommend fraternity membership, but I would also encourage men to run for office and get involved because the leadership learning you can gain is invaluable. By being a leader in the fraternity chapter you can learn a great deal about working with people and about responsibility at an early stage of your life. You are better prepared by far when you go out into the working world if you have been a leader in the chapter, because you will have learned to accomplish things that can only be done by influence and example.

If I had to recommend one thing for people to do when they get out of college, it would be to join one of our clubs. I say that very seriously because I really feel it will help them a great deal in life. They will learn so much from the other members and the opportunities those associations create.

What do you look for in the people you surround yourself with?

One of the great things about our business is our people. We are so fortunate to have what we consider to be the greatest employees in the world. We call them employee partners. When I wrote the

book, *Our STAR Service Journey*, one of the things I tried to do was codify the characteristics that we look for in our employee partners. As I mentioned, at ClubCorp we call our core beliefs our *STAR Service Values*. The first of those values is personal integrity and character, and that is paramount. If you are going to build relationships that are based on trust, you have to start with trustworthiness. That is the foundation. If you do not have that, then nothing else matters.

In addition to upholding our values, you must be able to achieve results at the same time. So a second characteristic I look for, certainly in my direct reports, is someone who has a vision for the future and has the ability to turn that vision into reality. It is not good enough just to have a dream; you must be able to make that dream a reality through good planning and the ability to execute the plan.

The third thing I look for is people with passion for the business, who have energy and enthusiasm and who want to help others. I look for leaders who like to see other people win by helping to create incredible experiences for people that change their lives for the better. We call it having a servant's heart. That is what makes our company special. Once you join our team, you really do become part of the family. We have very much of a family culture among our employee partners and among our members as well.

Can you tell me more about your days at Beta Mu Chapter?

I had a truly great experience and I learned a lot along the way. Some of my fondest memories in life are the relationships I established through Pi Kappa Alpha. My best friends today are the people I met when I was a junior and senior at the University of Texas. It's very special to be able to continue the tradition of getting together and reminiscing. Serving as chapter president really was a wonderful experience, and I think I've gone on to apply many of the lessons learned. In our business, we talk about magic moments that become treasured memories, and I think that is really what the friendships you establish through the Fraternity are all about.

In a sense, we are in the fraternity and sorority business here at ClubCorp as well. Our clubs are associations of people just as a fraternity is, and both

PHOTO BY DANNY HURLEY

"By being a leader in the fraternity chapter, you can learn a great deal about working with people and about responsibility at an early stage of your life. You are better prepared by far when you go out into the working world...."

FAST FACTS:

- ♦ Grew up in Dallas, Texas.
- ♦ President and CEO of ClubCorp.
- ♦ Wrote and published *Our STAR Service Journey*.
- ♦ Initiated into Pi Kappa Alpha's Beta Mu Chapter at the University of Texas in 1978.
- ♦ Served Beta Mu Chapter as president.
- ♦ Earned his bachelor of arts degree in economics from the University of Texas at Austin 1979; an MBA with highest honors from Southern Methodist University in 1980; and a juris doctor cum laude in 1984 from SMU.
- ♦ Serves on the board of directors of the University of Texas at Austin Development Board, Southern Methodist University's 21st Century Council, Dallas Museum of Art and The Southwestern Medical Foundation.
- ♦ Serves the Boys and Girls Clubs of America as a national trustee of the Southwest Region and is a director of the National Golf Foundation.
- ♦ Resides in Dallas, Texas with his wife, Rachael, and daughter Catherine.

are based on the values that people share. So there is a great deal of commonality between the experiences I had through Pi Kappa Alpha and what I do today as the CEO of ClubCorp. One of the things that has really helped me is understanding that, in both cases, with the Fraternity and with our clubs, you are buying into an intangible thing. You may have a physical place like a chapter house, but you will still have a fraternity chapter even if the chapter house burns down. It is the association of those people that matters, what they believe and how they help each other that make the fraternity experience special. I believe the same is true for our clubs. I learned a lot from my leadership experience in Pi Kappa Alpha that continues to serve me well with our company. I'm not sure if I was smart enough to realize at the time what a great learning experience that was, but looking back, those lessons have helped me in business and certainly in the type of industry we are in with clubs and resorts.

Is it fair to say that you would recommend the Pi Kappa Alpha experience to young men entering college today?

Absolutely. One of the great things that both fraternities and sororities do, particularly when you are at a larger institution, is make life manageable from the size standpoint. It is impossible to get to know 50,000 people well, but fraternity and sorority chapters help break life down and help you establish relationships on a

smaller scale. They allow you to learn from each other while at the same time helping you to assimilate into the larger world. So it is great for people to be part of the Greek system. I was an independent for two years, and then came back to Texas and pledged as a junior. I'm glad I did both, but I think students starting at a major university would be well advised to get involved with the Greek system as soon as possible, because it can help you in so many ways. I talked about the importance of having a mentor when you get out of school, and that is another advantage the fraternity chapter can provide. In the chapter there are people who are a few years ahead of you who can give you advice on what to do and what not to do. Especially on how to succeed.

The 7 Habits Of Highly Effective People

Stephen R. Covey (Utah, Alpha Tau '50)

Dr. Stephen R. Covey is a 1950 initiate of Pi Kappa Alpha at the University of Utah's Alpha Tau Chapter. He was pledge number 22 in a class of 26, and he and his pledge brothers still gather each year for a reunion at Covey's cabin in the mountains of Utah. Covey is the founder of the Covey Leadership Center and the co-founder of the Franklin Covey Company, the largest management and leadership development organization in the world. He is the author of several best selling books and is perhaps best known for *The 7 Habits of Highly Effective People*, *First Things First*, and *Principle Centered Leadership*.

Covey's goal is to bring principle-centered leadership to the world. His writings and teachings have helped millions improve their lives, and he is now turning his attention specifically to his Pi Kappa Alpha brothers. This ongoing 7 Habits of Highly Effective People series is being produced in conjunction with the Pi Kappa Alpha Educational Foundation, whose primary mission is supporting the development of our undergraduate brothers through leadership education and training.

Habit 2

BEGIN WITH THE END IN MIND

In your mind's eye, see yourself going to the funeral of a loved one. As you walk into the chapel, notice the flowers, the soft organ music. You see the faces of friends and family; you feel the shared sorrow of losing; the joy of having known.

As you reach the front of the room and look inside the casket, you suddenly come face-to-face with yourself. This is your funeral, three years from now.

Take a seat and look down at the program in your hand. The first speaker is from your extended family; the second is a close friend; the third is an acquaintance from your business life; the fourth is from your church or some community-service organization where you've worked.

What character would you like each of these speakers to have seen in you – what difference would you like to have made in their lives?

The second habit of effectiveness is to *begin with the end in mind*. It means to know where you're going so as to understand where you are now, and take your next step in the right direction. It's amazingly easy to get caught up in an activity trap in the busyness of life, to work harder and harder at climbing the ladder of success only to discover it's leaning against the wrong wall. We may be very *efficient* by working frenetically and heedlessly, but we will be *effective* only when we begin with the end result in mind.

The best way to start is to develop a *personal mission statement*. It describes what we want to be (character) and to do (achievements). The following is from my friend Rolfe Kerr's personal mission statement:

- ♦ Succeed at home first;
- ♦ Seek and merit divine help;
- ♦ Remember the people involved;
- ♦ Develop one new proficiency a year;
- ♦ Hustle while you wait;
- ♦ Keep a sense of humor.

You could call a personal mission statement a sort of written constitution – its power lies in the fact that it's fundamentally changeless. The key to living with change is retaining a sense of who you are and what you value.

Start developing your mission statement, like Kerr's, from a core of principles. I mention this because all of us are drawn away from real effectiveness when we make our center something other than our principles.

Being *spouse centered* might seem natural and proper. But experience tells a different story. Over the years, I have been called on to help many troubled marriages; the complete emotional dependence that goes with being spouse centered often makes both partners so vulnerable to each other's moods that they become resentful.

The self-esteem of someone *money centered* can't weather the ups and downs of economic life; money-centered people often put aside family or other priorities, assuming everyone will understand that economic demands come first. They don't always, and we can damage our most important relationships

by thinking that they do.

Being *pleasure centered* cheats one of lasting satisfactions. Too much time spent at leisure, on the paths of least resistance, insure that our talents stay undeveloped, that our mind and spirit become lethargic, and our heart unfulfilled. Pascal described a life of pure self-gratification as "licking the earth."

We want to center our lives on *correct principles*. Unlike other centers based on people and things subject to frequent change, correct principles don't change. We can depend on them. Our Pi Kappa Alpha ritual is a great example. In the ritual, our founders speak to all the higher principles in life and encourage all our members to align their values to those *true north* principles.

Your mission statement may take you some weeks to write, from first draft to final form; it's a concise expression of your innermost values and directions. Even then, you will want to review it regularly and make minor changes as the years bring new insights. Be guided by Viktor Frankl, who says we *detect* rather than *invent* our mission in life: "Everyone has his own specific vocation in life... Therein he cannot be replaced, nor can his life be repeated."

Organizations need mission statements. So do families, so that they do not simply lurch from emotional crisis to crisis – but instead know they have principles that will support them. The key is to have each member of the group contribute ideas and words to the final product. That contribution alone generates real commitment.

Pi Kappa Alpha Educational Foundation

Alumni supporting scholastic achievement, leadership training and personal development since 1948.

Pi Kappa Alpha Educational Foundation Welcomes New Giving Society Members

The Pi Kappa Alpha Educational Foundation annually recognizes those loyal, generous brothers who are new members of one of the Foundation's seven giving societies, recognizing their cumulative gift totals.

In this issue, the Foundation is pleased to honor our newest members of the **1868 Society** (cumulative gifts over \$100,000), the **Founders Society** (cumulative gifts of \$50,000 to \$99,999), the **Junior Founders Society** (cumulative gifts of \$25,000 to \$49,999), the **Sabre & Key Society** (cumulative gifts of \$10,000 to \$24,999), and the **Garnet & Gold Society** (cumulative gifts of \$5,000 to \$9,999).

1868 SOCIETY

R. Craig Hoenshell (Nebraska-Omaha, Delta Chi '63)

Brother Hoenshell is the former chairman and CEO of Avis Rent A Car, Inc. He worked for IBM and First Data Resources prior to joining American Express in 1980, where he became president of American Express International. He served the Educational Foundation as a trustee for eight years. In 1993, he was selected as a member of the Foundation's Order of West Range. In 1998, he received the Fraternity's Distinguished Achievement Award. Hoenshell is a member of the Educational Foundation's **Oak Trust** and is a Charter Life Member of the International Alumni Association. He endowed the R. Craig Hoenshell Honorary Endowment with the Foundation, provid-

ing scholarships to PiKAs initiated into Omicron Delta Kappa, Phi Beta Kappa, Phi Kappa Phi, Tau Beta Pi and the Order of Omega honoraries. He and his wife, Lisa, are residents of New York City. He has three adult children.

FOUNDERS SOCIETY

Michael L. Dever (Cincinnati, Alpha Xi '61)

Brother Dever owns and operates seven car dealerships, all in Columbus and Cincinnati, Ohio. He has been very active in both the automobile industry and the local community. Some of his industry activities have included: president of Greater Cincinnati Auto Dealers, twice president of the Toyota National Dealer Council and board member of the Americans for Free International Trade PAC. Dever was awarded the Educational Foundation's Order of West Range and is a member of the Foundation's **Oak Trust**. His civic activities include membership of the University of Cincinnati Foundation and President of the University of Cincinnati U.C.A.T.S. He has also been very active in fund raising efforts for the Arthritis Foundation, the Juvenile Diabetes Research Foundation and various other charitable organizations. He resides in Indian Hill, Ohio and Breckenridge, Colorado. His daughter, Shelby and her husband, Chris Patterson, work with him; and his son, Shane, works in San Francisco, California.

JUNIOR FOUNDERS SOCIETY

F. Anderson Morse (William & Mary, Gamma '76)

Brother Morse serves as a director for Riggs & Company International Limited. He has served as Pi Kappa Alpha's international president and two terms as a national vice president. Morse was also the first president of the Fraternity's Risk Awareness Foundation. He was a founder of the Gamma House Corporation and the Gamma Alumni Association and has served both as president. Morse also served as Gamma chapter advisor and was the Founders Regional President. He is a member of the Educational Foundation's **Oak Trust** and is also a Charter Life member of the International Alumni Association. He is a past president of the Mortgage Bankers Association of Metropolitan Washington and the American Institute of Banking's Washington Chapter. His father, Whit, and brother-in-law, Steve Abdella, are also PiKAs. Morse lives in Alexandria, Virginia with his wife, Beth, and daughter, Kay.

Scott D. Pipo (Virginia Tech, Epsilon '72)

Brother Pipo is owner and manager of RVL in Walnut Creek, California. He and his wife, Gloria, reside in Walnut Creek, California and have two daughters, Allison and Shelby.

Questions regarding or donations to the Pi Kappa Alpha Educational Foundation should be directed to:

The Executive Director, Pi Kappa Alpha Educational Foundation

8347 West Range Cove, Memphis, TN 38125

Phone: 800-456-7452 / Fax: 901-748-3100 / E-mail: pkaf@pikes.org

Quentin E. Wood
(*Pennsylvania State,*
Beta Alpha '42)

Brother Wood is retired and lives in Ponte Vedra Beach, Florida, with his wife, Louise. Prior to his retirement, he served Quaker State Oil Refining Corporation as Chief Executive Officer and chairman of the board. Wood is a trustee emeritus of the Pennsylvania State University's board of trustees and is a member of the board of the American Petroleum Institute and the National Petroleum Refiners Association. He was awarded the Distinguished Achievement Award by the Pi Kappa Alpha Fraternity and has been inducted into the Educational Foundation's Order of West Range.

SABRE & KEY SOCIETY

John A. Bobango
(*Arkansas State,*
Delta Theta '74)

Brother Bobango is a partner with the law firm of Farris, Evans, Matthews and Bobango in Memphis, Tennessee. He was appointed to the board of trustees of the Pi Kappa Alpha Educational Foundation in 2000. Prior to his appointment to the Foundation, Bobango served as president of the Cumberland Region from 1995-2000, and nationally as a chapter consultant during 1978-79. He is a Charter Life Member of the International Alumni Association. He and his wife Lisa have two children, J. Allen and Mary Lauren. Bobango and his family reside in Memphis, Tennessee, where he also serves on the board of directors for the Make-A-Wish Foundation and Leadership Memphis.

Ronald H. Fanning
(*Miami-Ohio,*
Delta Gamma '55)

Brother Fanning is chairman of the board of the architectural and engineering firm of Fanning/Howey Associates, Inc., in Celina, Ohio. As an undergraduate, he served Delta Gamma Chapter as social chairman and helped begin the chapter's food service program. He is a registered professional engineer in 12 states and the lead

author of three highly acclaimed books on educational facility planning and design. He and his wife, Jenine, live in Celina, Ohio. They have two children, Anthony and Traycee Anne.

Raymond L. Orians
(*Memphis,*
Delta Zeta '66)

Brother Orians serves as the executive vice president of the Pi Kappa Alpha Fraternity, a position he has held since 1984. Orians served Pi Kappa Alpha as director of housing for 15 years prior to assuming his current position as the Fraternity's chief executive officer. On the local level, he serves on the house corporation for Delta Zeta Chapter. The University of Memphis recognized Orians as the Outstanding Greek Alumnus of 1994. He also served as president of the Coalition for Freedom of Association, an action group of several national fraternities and sororities and other student organizations, which attained federal legislation for the right of students to freely associate. Orians is a member of the Educational Foundation's **Oak Trust** and a Charter Life Member of the International Alumni Association. He and his wife, Paige, reside in Germantown, Tennessee. They have two children, Jeffrey (*Delta Zeta '97*) and Aileen McKellar, and one grandson, Chase.

W. Hamilton Parks
(*Tennessee, Zeta '42*)

Brother Parks is president and chief executive officer of Farmers Grain, Fertilizer & Seed Inc., in Trimble, Tennessee. As an undergraduate, he affiliated with Zeta Chapter at the University of Tennessee where he served as president. He and his wife, Merion, live in Trimble, Tennessee. They have two grown children and three grandchildren.

Gary A. Sallquist
(*Nebraska-Omaha,*
Delta Chi '57)

Rev. Sallquist is headmaster for the Miami Valley Christian Academy. His service to Pi Kappa Alpha during his alumnus years has been extensive, including terms in the volunteer positions of national president, national rush director, Educational Foundation trustee and president. Sallquist received Pi Kappa Alpha's Loyalty Award in 1989 and is a member of the Foundation's **Oak Trust** and the International Alumni Association. He received his master of divinity degree from Princeton Theological Seminary and his doctor of ministry degree in Christian leadership from Louisiana Baptist Seminary. He and his wife, Joyce, live in Cincinnati. They have two children, Susie and Steve.

Brother Skinner is partner and co-chairman for the firm of Hopkins & Sutter in Chicago, Illinois. Previously he served as chief of staff to President George Bush and served in the President's cabinet for nearly three years as secretary of transportation. He has been selected by both his alma maters as an outstanding alumnus. As an Eagle Scout he was awarded the Distinguished Eagle Scout Award and is the recipient of the Silver Buffalo Award, scouting's highest honor. Skinner is also involved with numerous charitable and not-for-profit organizations. He and his wife, Mary, reside in Winnetka, Illinois. They have five children, Thomas, Steven, Jane, Sammy and William.

Samuel K. Skinner
(*Illinois, Beta Eta '57*)

Brother Skinner is partner and co-chairman for the firm of Hopkins & Sutter in Chicago, Illinois. Previously he served as chief of staff to President George Bush and served in the President's cabinet for nearly three years as secretary of transportation. He has been selected by both his alma maters as an outstanding alumnus. As an Eagle Scout he was awarded the Distinguished Eagle Scout Award and is the recipient of the Silver Buffalo Award, scouting's highest honor. Skinner is also involved with numerous charitable and not-for-profit organizations. He and his wife, Mary, reside in Winnetka, Illinois. They have five children, Thomas, Steven, Jane, Sammy and William.

GARNET & GOLD SOCIETY

D. Mark Anderson
(*Wofford, Nu '76*)

Brother Anderson is a vice president with the consulting firm of Cox, Curry & Associates, Atlanta's oldest fund raising and consulting firm for non-profit organizations. He currently serves the Fraternity on the Supreme Council as international vice president and is a former member of the International Alumni Commission. He has also served the Fraternity as a member of the Headquarters staff, as Dixie regional president and as a chapter advisor. He is a member of the Educational Foundation's **Oak Trust** and a Charter Life Member of the *International Alumni Association*. Anderson and his wife, Jane, reside in Atlanta, Georgia.

William H. Kucheman
(*Virginia Tech, Epsilon '71*)

Brother Kucheman is senior vice president of the Boston Scientific Corporation. As an undergraduate he held the position of treasurer for Epsilon Chapter. As an alumnus he has served the Fraternity as regional president for the Founders and Rockies Regions. Kucheman has served on the board of

continued on next page

directors of Global Health Exchange and ADVAMED. He and his wife, Teri, reside in Sudbury, Massachusetts. They have two children, Annika Noelle and Krista Elisee.

John F. McNair
(Davidson, Beta '44)

Before his retirement, Brother McNair was president and CEO of Wachovia Bank of North Carolina. He served as a member of the Educational Foundation's board of trustees from 1992-1995. McNair served Beta Chapter as president, vice president, secretary and treasurer. He was awarded the Order of West Range in 1992. He has served on the Board of Piedmont National Gas company and as chairman of the Research Triangle Foundation. McNair and his wife, Martha, reside in Winston Salem, North Carolina. They have two grown children, Frank and Elizabeth.

Charles D. Platt
(Nebraska-Omaha, Delta Chi '52)

Brother Platt is retired and lives in Greenwood Village, Colorado with his wife, Linda. They have two children, Murray Platt and Annette Westerby. Before his retirement, he held the position of president, Alamo Rent-A-Car. As an undergraduate he served Delta Chi Chapter as sergeant-at-arms and was a member of Omicron Delta Kappa. Platt is a member of the International Churchill Society, director, International Advisory Board for the School of Business Administration at the University of Nebraska at Omaha and director of the U.S. Grant Association.

Annual Bob T. Williams Memorial Golf Classic Builds Scholarship Endowment

Each spring, the Delta Zeta Chapter (University of Memphis) Alumni Association sponsors the Bob T. Williams Memorial Golf Classic, which raises funds to enhance the Bob T. Williams Memorial Endowed Scholarship Fund at the Pi Kappa Alpha Educational Foundation. This fund provides an annual scholarship to an outstanding undergraduate member of Delta Zeta Chapter at the University of Memphis. Bob T. Williams, one of the chapter's most distinguished alums, served Pi Kappa Alpha throughout his adult life at both the local and national levels.

The 2001 Classic, held on May 5th, was the Association's fifteenth annual effort, and included over 100 participants from 12 states with initiation dates ranging from 1950 to 1999. The four-man scramble format was flighted, with prizes awarded in both the open division and seniors division.

The 2002 tournament will be held May 4th at Wedgewood Golf Club in Memphis. For more information, please contact tournament director Marty Gaia (Memphis, Delta Zeta '81) at 901-753-4949 or mgaia@midsouth.rr.com.

2001 Bob T. Williams Memorial Golf Classic Senior Division winners included (from left) Bobby Tolleson '65, J.D. "Chip" Worley '65, Charles Biter '65 and Tommy Tolleson '69.

Welcome New Donors

The following generous alumni and friends made their first annual gift to the Pi Kappa Alpha Educational Foundation's PIKE FUND between October 1, 2001 and December 31, 2001. Thank you for your generous support!

Gerald K. Andrews Jr. (Epsilon '71)
David A. Asam (Beta Theta '96)
Jason Barickman (Kappa Alpha '96)
Benjamin Thomas Bell (Beta Sigma '92)
Aaron Curtis Brentzel (Gamma Sigma '94)
Jason Patrick Brown (Beta Omicron '92)
Kevin Joseph Caccamise (Xi '93)
Andrew A. Chmiel (Theta Sigma '90)
Shuvro N. Chowdhury (Alpha Upsilon '99)
Theodore L. Curran (Iota Sigma '94)
Richard Daley (Delta Chi '55)
James Naum Dimanoff (Eta Epsilon '90)
William M. Dixon Jr. (Alpha Lambda '57)
Matthew Brandon Downs (Epsilon Mu '93)
Bill A. Duggan (Kappa Lambda '00)
Brook M. Eide (Kappa Pi '97)
Robert Echols Emerson (Alpha Pi '92)
A. Craig Faulkner (Zeta Tau '94)
Steven Brent Feathers (Epsilon Sigma '91)
Martin G. Field III (Iota Pi '93)
Jeffrey M. Forlizzi (Beta Kappa '95)
Derrick C. Gainey (Theta Sigma '94)
Gabriel Gerald Gomez (Iota Beta '93)
Sean M. Gorman (Gamma Nu '96)
Daniel L. Gurley (Iota Psi '94)
Jeffery Andrew Hamblin (Theta Tau '93)
Jon C. Hendricks (Gamma Chi '94)
Richard J. Herbst (Beta Sigma '56)
Matt W. Holder (Gamma Eta '95)
Scott Frederick Holder (Gamma Upsilon '93)
Christopher R. Hott (Eta Alpha '95)
Arthur G. Howard Jr. (Upsilon '55)
Michael B. Johnson (Nu '96)
Robert F. Johnson Jr. (Omicron '91)
Greg Lee Jones (Zeta Theta '93)
Derek Lee Kurtz (Eta Beta '93)
Erik V. Lehman (Gamma Epsilon '99)
Jason E. Lynde (Kappa Alpha '97)
Michael Lee Mangrum (Delta Theta '92)
Seth Miller (Eta Theta '95)
Jonathan Nelson Mitchell (Theta Psi '90)
J. David Myres (Zeta Beta '92)
Peter Jean Nottter (Gamma Omicron '91)
Matthew F. Osterbeck (Epsilon Psi '91)
Justin M. Parsonnet (Alpha Mu '96)
William Brian Patton (Eta Epsilon '92)
Douglas James Peters (Gamma Tau '84)
Nicholas J. Reader (Alpha Eta '94)
Thomas A. Romberg (Delta Chi '52)
James C. Roop (Kappa Alpha '94)
Michael Francis Saulino (Theta Chi '84)
Brian Alexander Scriber (Beta Tau '92)
Mark Allyn Shanahan (Theta Zeta '92)
Brian Robert Shaw Jr. (Zeta Epsilon '91)
William F. Shumadine III (Iota '91)
David W. Silvester (Pi '92)
Scott Timothy Simon (Eta Nu '81)
Ethan Tyler Slavin (Gamma Chi '91)
Matthew L. Sprayberry (Delta Epsilon '98)
Dustin L. Stacy (Alpha Lambda '97)
Jon Paul Stark (Theta Theta '93)
Todd Stearns (Alpha Nu '91)
Scott Patrick Stone (Alpha Epsilon '93)
Robert Tucker (Iota Upsilon '98)
Peter Trent Van Hoven (Theta Upsilon '92)
D. Brett Vandermark (Iota Chi '94)
Benjamin Whitfield (Iota Alpha '92)
Jack G. Williams (Alpha Lambda '59)
Alan Withee (Beta Zeta '37)
David J. Yegge (Zeta Alpha '90)
Aaron Robert Zamzow (Beta Chi '93)
Jason S. Ziegler (Theta Sigma '94)
Daniel S. van Nierop (Epsilon Alpha '94)

R. Craig Hoenshell Honor Society Award Endowment Adds Three New Honoraries

**\$120,000 Gift
to the**

***Pi Kappa Alpha Educational Foundation
By Endowment Sponsor R. Craig Hoenshell
Brings Phi Kappa Phi, Tau Beta Pi and
The Order of Omega On Board***

R. Craig Hoenshell (*Nebraska-Omaha, Delta Chi '63*) recently contributed nearly \$120,000 in additional funds to the R. Craig Hoenshell Honor Society Award Endowment at the Pi Kappa Alpha Educational Foundation. This endowment, generously created by Brother Hoenshell, has, since its inception in 1989, paid the initiation fees for those undergraduate brothers tapped for induction into the prestigious Phi Beta Kappa and Omicron Delta Kappa honoraries. With these additional funds, the Hoenshell Honor Society Endowment now adds Phi Kappa Phi, Tau Beta Pi and The Order of Omega to the listing of those prestigious honoraries which achieving PKA undergraduates can join at little or no expense to them personally.

R. Craig Hoenshell

"The R. Craig Hoenshell Honor Society Award Endowment is, without question, one of the finest programs we administer," states Educational Foundation President W. Bram Govaars, II. "Recognizing and encouraging academic excellence and demonstrated leadership are at the very core of our mission at the Pi Kappa Alpha Educational Foundation. Thanks to Craig Hoenshell, we are, through this endowment, acknowledging and rewarding a substantially larger number of our finest undergraduates for their outstanding efforts in the classroom, on campus and in the community," Govaars added.

With the addition of these three new honoraries to this program, the Pi Kappa Alpha Educational Foundation will now provide financial and educational assistance to an exponentially larger number of undergraduate brothers, in perpetuity.

R. Craig Hoenshell is the former chairman and CEO of Avis Rent A Car, Inc., and the former president of American Express International. He served as a trustee of the Pi Kappa Alpha Educational Foundation for eight years, and currently serves the Foundation as a commissioner of the Endowment Fund.

Brother Hoenshell was inducted into the Educational Foundation's Order of West Range in 1993, and received Pi Kappa Alpha's Distinguished Achievement Award in 1998. He is a member of the Foundation's 1868 Donor Society, and the Oak Trust.

He and his wife, Lisa, are residents of New York City. He has three adult children.

Rose-Hulman Pikes Endow Iota Delta Chapter Fund

At a banquet honoring their newest class of 13 initiates, the men of Iota Delta Chapter made another significant commitment to the future of the chapter. By making a gift of \$3,800 to the Pi Kappa Alpha Educational Foundation, the chapter has now brought the Iota Delta Chapter Fund at the Pi Kappa Alpha Educational Foundation to \$10,000. This will allow the endowment to begin providing annual scholarships for the benefit of the chapter. The donation of \$3,800 was made possible by individual gifts of

over \$36 by each of the chapter's 103 members and associates. Additionally, the Pikes of Rose-Hulman have had 100% participation in the Educational Foundation's $\phi\phi\kappa\alpha$ club for the past three years. These contribu-

Iota Delta Chapter President Nat Bowe '99 (left) presents a \$3,800 check to Educational Foundation Director of Annual Giving Eddie Scott.

tions are directed to the chapter's endowment fund as well.

The Pi Kappa Alpha Educational Foundation has created a Chapter Endowment Fund for each and every chapter of Pi Kappa

Alpha. This program allows alumni and undergraduate brothers to directly impact the future leaders of their respective chapter by making tax-deductible gifts to these funds. Annual scholarships are generated from these endowments once the respective funds hold \$10,000 or more.

Find out more about how you can benefit your chapter through a gift to the Pi Kappa Alpha Educational Foundation's Chapter Endowment Fund Program by contacting a member of the Educational Foundation Staff at:

Pi Kappa Alpha Educational Foundation
8347 West Range Cove
Memphis, TN 38125
800-456-7452 / pkaf@pikes.org

How can you make a significant investment in the future of Pi Kappa Alpha?

Through a planned gift to the Pi Kappa Alpha Educational Foundation.

These days, in addition to their generous annual support, many farsighted PKA alumni are investing in the future of our great Fraternity through a planned gift to the Pi Kappa Alpha Educational Foundation. With their loyal support, these Pikes are guaranteeing that throughout the 21st Century and beyond, Pi Kappa Alpha will remain the finest fraternal experience in North America!

The benefits of making a planned gift to the Pi Kappa Alpha Educational Foundation are many.

- ◆ Planned gifts, distributed from one's estate, often allow an alumnus to make a substantially larger gift to PKA than might be possible during the donor's lifetime.
- ◆ Planned gifts to qualified charitable entities, including the Pi Kappa Alpha Educational Foundation, can provide tax advantages to the donor's estate.
- ◆ Planned gifts, with the donor's counsel, can establish permanent scholarship endowments, allowing the alumnus to perpetually enhance the lives of our undergraduate brothers.
- ◆ Planned gifts, in most cases, are easily implemented through a specific bequest in one's will, through a gift of life insurance proceeds, or a charitable trust.
- ◆ Planned gifts often qualify generous donors for membership in the Foundation's prestigious planned gifts recognition club, the **Oak Trust**.

Want to know more about how you can invest in the future of Pi Kappa Alpha through a planned gift?

Drop us a line and we'll send you an informative brochure.

PI KAPPA ALPHA EDUCATIONAL FOUNDATION
8347 West Range Cove • Memphis, Tennessee 38125
800-456-7452 • pkaf@pikes.org

Weather greek-letter tee:

Our popular weathered greek-letter t-shirt is now available in your choice of colors! 100% pre-shrunk cotton tees.

Sizes: M, L, XL (add \$2 for XXL)

[20-2300]	athletic grey	\$13.95
[20-2305]	cardinal	\$13.95
[20-2310]	navy blue	\$13.95

Leather necklace:

Be on the cutting edge on campus with our leather necklace. 17.5" in length, with pewter beads and greek letters.

[20-3050] \$12.95

Tie-dye chest stripe tee:

Surprise people this year with our pumpkin, tie-dyed t-shirt! Imprinted with greek letters above the center-chest stripe.

Sizes: M, L, XL (add \$2 for XXL)

[20-2157] \$15.95

Relaxed olive cap:

This olive, 100% cotton, relaxed fit cap has a contrasting black strip on the brim.

Fully embroidered on the front with a fully adjustable strap.

[20-4030] \$16.95

"Pikes" tackle-twill jersey:

The look of a traditional football jersey with the added detail of fully embroidered, "Pikes" tackle-twill letters in gold. 100% cotton.

Sizes: L, XL (add \$2 for XXL)

[20-2222] \$26.95

Grey long-sleeved tee:

Our sporty 100% cotton, athletic grey, long sleeved t-shirt has a center chest imprint and a left sleeve print.

Sizes: L, XL (add \$2 for XXL)

[20-2196] \$17.95

Olive tackle-twill sweatshirt:

This olive green, heavyweight, 11 oz. sweatshirt has a super-soft, sueded feel to the touch. Features fully embroidered tackle-twill letters in tan.

Sizes: L, XL (add \$2 for XXL)

[20-1020] \$36.95

Check out our web-site
for new t-shirts and
sale items!

Pi Kappa Alpha International Alumni Association

e-mail us at pkaiaa@pikes.org

Alpha Zeta (Arkansas) Alumni Association

The newly chartered Alpha Zeta Alumni Association at the University of Arkansas is sponsoring an Alpha Zeta Alumni Reunion September 7, 2002. This reunion was previously scheduled for last fall but was cancelled at the last moment due to the September 11 tragedies. The reunion is specifically for initiates 1965-75 but all alumni are encouraged to attend. Richard Watts '73 at 501/372-1406 or chapter advisor/alumni advisor Tommie Wood '90 at 501/443-9936 or headhnr@alltel.net.

Alpha Phi (Iowa State) Alumni Association 2001 Nester Gold Award

Over 60 alumni and friends from the Alpha Phi Alumni Association at Iowa State University gathered in Ames for a pregame party before the Iowa State Cyclones took on the rival Iowa Hawkeyes. Although the game's outcome was unfortunate, the loss to the Hawkeyes failed to dim the spirits of the group as they cheered on their team until the final buzzer. Later in the same month, the association hosted a bowl party in Johnston, Iowa. The Cyclone faithful cheered on the team as they played Alabama in the Independence Bowl. All at the party agreed the controversial missed field goal was actually good and the Cyclones really won the game! For information on future association events, please contact Dana Bentzinger '74 at hdana@aol.com.

Alpha Omega (Kansas State) Alumni Association

Denver area Alpha Omega alumni Pikes from Kansas State University will have ongoing quarterly luncheon gatherings the first Wednesday of the first month of each quarter. For 2002, the dates are April 3, July 3, and October 2. The luncheons will be held at the 240 Union Restaurant located at 240 Union Boulevard in Lakewood, Colorado. As an added attraction, Alpha Omega house corporation president Mike Riley '84 and his father, Dr. Ken Riley '56, will be present at the April 3 luncheon. Riley will update alumni on the current state of the chapter and plans for the future. For information, please contact Dick Noble '50 at 303/234-1610. And for information on other association events, please contact Mike Riley '84 at

Delta Chapter alumni from Birmingham-Southern gather at the home of Hubert Greene '62 (top row, third from left) in Lake Mitchell, Alabama. The event coordinator was Skip Hardenburg '63 (bottom row, second from left).

Delta (Birmingham-Southern) Alumni

Delta Chapter alumni from Birmingham-Southern College have been actively meeting since their beloved chapter fell silent in the early 1970s. This year, almost 30 Pikes and spouses met for fun and fellowship in Birmingham August 10-12, 2001. Local hosts were Jim Wilson '62 and Hubert Greene '62. Events included a "chapter meeting" and a tour of campus, a Friday evening social at the Wilson's Bluff Park home, and a Saturday of fun at Hubert Greene's cottage on Lake Mitchell. The next reunion will coincide with the 2003 Birmingham-Southern reunion weekend in April. For information, please contact Skip Hardenburg '63 at 850/936-5169 or c.hardenburg@worldnet.att.net or Dan Mathson '65 at 858/486-4014 or dmathson@home.com.

785/742-2121 mike_riley_97@yahoo.com.

Next Events: Spring Game Hamburger Fry following the 2002 Spring Kansas State Football Game (date t.b.a.) at current chapter house on 1545 Denison; Fourth Annual Pike Alumni Golf Classic, August 10, 2002, Emporia, Kansas. For details contact Dan Schierling '81 at 913/780-5854 OtownDan@aol.com.

Beta Alpha (Penn State) Alumni

Reunion Weekend for Beta Alpha alumni from Penn State is May 31-June 2, 2002. If you haven't been back to 417 East Prospect for a while, this is the year! The house is full,

and the weekend will be filled with fun events for everyone. All alumni will receive a special mailing listing the activities. Included in the activities is a "Preserving the Brotherhood" campaign kickoff dinner complete with guest speakers who will give you the latest update on the quiet phase of the fundraising campaign that will provide for a complete renovation of the house. Please call your former classmates and pledge brothers and encourage them to attend! For information, please contact chapter advisor Brian McMahon '80 at 814/883-0966 or steering committee chairman Pat Cunningham '61 708/946-2281 ext. 6230.

Gamma Beta (Nebraska) Alumni

Gamma Beta Chapter and alumni from the University of Nebraska are actively working to establish an alumni association. If you are interested in receiving information on how to become a founding member of the association, please contact Travis Spier '01 at tspier@hotmail.com.

Gamma Epsilon (Utah State) Alumni Association

On October 20, 2001 the Gamma Epsilon Alumni Association from Utah State University held its first annual Homecoming BBQ. Nearly 20 alumni gathered with the chapter and friends for some good food before the Aggies came from behind to win the game! A silent auction was held to raise funds for a chapter scholarship. Nearly \$200 was raised through the effort.

Next Events: International Work Day, April 19, 2002, chapter house; 2nd Annual Gamma Epsilon Alumni Association Golf Tournament, June 8, 2002 at Mountain Dell Golf Course in Salt Lake City, Utah (Parley's Canyon). For information, please contact Jeremy Selley '96 at 801/562-1536 or jselley78@hotmail.com, Robert Jones '01 at 435/752-8943 or rmjx2@slkc.uswest.net, or Chris Durrant '92 at 801/255-5722 or cdurrant@scslc.com.

Gamma Xi (Washington State) Alumni Association 2001 Nester Gold Award

Numerous Gamma Xi alumni from the Gamma Xi Alumni Association traveled to El Paso, Texas in late December to watch the Washington State Cougars defeat the Purdue Boilermakers in the 2001 Sun Bowl. Alumni were on the field to personally congratulate kicker Drew Dunning '00 since he took home the Special Teams Most Valuable Player trophy for his four field goals and three extra points! And in February, the Cougars were in Seattle taking on the cross-state rival Washington Huskies. As usual, the Gamma Xi Alumni Association purchased a large block of tickets for the contest and alumni gathered at nearby Grady's Pub before the contest. Finally, watch for two alumni golf tournaments this summer. The first will be June in the Seattle area and the second will be in July in the greater Portland, Oregon area. For more information, please contact Dan Studer '92 at 425/333-5230 or daniel.k.studer@aexp.com.

Delta Lambda (Florida State) Alumni

Delta Lambda at Florida State University alumni initiated 1949-51 gathered in January for a 50th Reunion in Tallahassee. A private banquet, golf and an afternoon de-

Zeta Beta (Delta State) Alumni Association

In October, the Zeta Beta Alumni Association from Delta State University was officially chartered! The chartering was held in conjunction with Homecoming that saw yet another DSU Fighting Okra victory, with over 70 alumni in attendance. For more information, please contact association president Jamie Van Vulpen '88 at yaycpa@tecinfo.com.

voted to memorabilia and brotherhood made this a sensational event for alumni and their families. The banquet featured presentations from current chapter president Eric Carr '01 and undergraduate Supreme Council vice president Alex Price '98 as well as surprise phone call from Ms. Bobbie Pettit, a member of Kappa Alpha Theta Sorority at Florida State that represented Delta Lambda as Pi Kappa Alpha's first National Dream Girl in 1950. Thanks to Owen Shaw '50 for his leadership in organizing the two-day reunion.

Delta Nu (Wayne State) Alumni

On November 21, 2001 Delta Nu Chapter and alumni hosted the annual Brother's Night. The night brought together alumni from the past 50 years, from founding fathers to recent graduates. Alumni were treated to card games such as black jack and poker, all for fun, along with food and drinks in order to catch up on old times. In all, 75 alumni and 40 chapter members were in attendance this Thanksgiving Eve. This traditional event has been an annual occurrence of Delta Nu for many years, and each year the number of alumni in attendance grows. This participation only adds to the wealth of tradition that Delta Nu Chapter has strived to obtain.

Epsilon Kappa (Lamar) Alumni

Alumni from Epsilon Kappa Chapter at Lamar University in Beaumont, Texas hosted its annual Fireman's Ball December 12, 2001. This year's event featured a surprise roasting of former chapter advisor and Epsilon Kappa legend Tommy Gard '82. Gard pledged Epsilon Kappa in the fall of 1981 and served his pledge class as secretary. He assumed many leadership roles with the chapter over the coming years and served as official delegate to the 1984 National Convention in Dallas. The "Roast Master" for the event was Gard's pledge brother Martin Benoit '82. Most notable of the roasters for Gard was Nick Lampson '64, United States Congressman from District 9 in Texas. Other roasters included Paul Clayton '84, Dean Brinkley '84, Jeff Gann '84 and Larry Amacker '84, Gard's little brother in the Fraternity.

Epsilon Nu (Georgia State) Alumni Association

Please mark your calendar for the first annual Epsilon Nu Alumni Golf Tournament and Cocktail Party on May 11 in Atlanta, Georgia. Evening activities include the presentation of the Paul G. Blount '60 scholarship and recognition of current Pi Kappa Alpha International President H. King Buttermore III (Vanderbilt, Sigma '63).

If you are interested in attending or would like to join the Epsilon Nu Alumni Association to receive all of the latest news and event information, please send your updated address and personal information to EpsilonNuAlumni@Hotmail.com. For more information, please contact Mark Adkins '90 at madkins1868@hotmail.com.

Zeta Gamma (Eastern Illinois) Alumni

Zeta Gamma Chapter alumni from Eastern Illinois University have several activities planned. International Work Day will be the weekend of April 7, 2002, and it will consist of a Saturday party and Sunday work projects, particularly on the exterior of the chapter house. October 12, 2002 will see Eastern Illinois take on Eastern Kentucky at EIU's 86th Homecoming Weekend. And finally, next year's Founders Day is scheduled for March 1, 2003. Zeta Gamma is proud to announce that 38 alumni have been in contact with the chapter and are looking forward to helping out! For more information, please contact Jed Henry '01 at henryj4123@yahoo.com.

Eta Omicron (Louisiana-Monroe) Alumni Association 2001 Nester Gold Award

The Eta Omicron Chapter and Alumni Association will celebrate Eta Omicron's 30th Anniversary on the University of Louisiana-Monroe campus with its traditional Founders Day Weekend April 12-13, 2002. On Friday, the chapter will host its annual crawfish boil and party at the Pike House at 4:00 p.m. The party will be that night at 9:00 p.m. At 10:00 a.m. Saturday, the annual Pikes-only 3-on-3 basketball tournament, "PikeBall" tournament and slam-dunk contest will be held at the chapter house. Saturday at 7:00 p.m., the chapter and alumni association will host a semi-formal sit-down dinner at the Monroe Civic Center with the Dream Girl Formal to begin after the banquet. Look for updates in the alumni newsletter, monthly e-mail newsletter, and website www.hopike.com. Also, April 27 will serve as the date for the chapter's annual Alumni Work Day. For more information, please contact Tommy Walpole '80 at 318/343-7789 or hopike@jam.rr.com.

Kappa Gamma (Florida International) Alumni Association

The Kappa Gamma Alumni Association and Chapter at Florida International University celebrated its annual Founders Day event. The evening's festivities featured Kappa Gamma stalwart Dr. Larry Lunsford (Tennessee, Zeta '71), keynote speaker and International President King Buttermore

(Vanderbilt, Sigma '63), and Kappa Gamma's first chapter president Chad Hornik '94.

Kappa Delta (Northeastern) Alumni

In June 2001, alumni from Kappa Delta Chapter at Northeastern University in Boston, Massachusetts gathered for the Second Annual Alumni Golf Challenge at Norwood Country Club. The growing tournament attracted over 25 Kappa Delta alumni. Ruben Abella '94 not only won the tournament, but his score of 62 missed the course record by one stroke! For information on future events, please contact Thad Niekerk '94 at 617/266-5711.

Big Sky (Montana State) Alumni Association 2001 Nester Honorable Mention

Please mark your calendars now! Homecoming 2002 is scheduled for October 4-6. A full schedule of events will be available as the event draws closer. If you haven't already seen the many renovations to the chapter house, please plan to attend the weekend's events. For more information, please contact Jeff Mark '96 at jeff_mark@hotmail.com. Finally, the Big Sky Alumni Association would like to thank outgoing Executive Alumni Officer/Editor Steve Vincent (Missouri, Alpha Nu '83) for his many years of service to the Fraternity.

Toledo (Epsilon Epsilon) Alumni Association 2001 Nester Garnet Award

After another year of successful events and festivities, the Toledo Alumni Association from the University of Toledo was one of six Pi Kappa Alpha alumni associations to win a prestigious William R. Nester Award. Special thanks and congratulations go to outgoing president Joe Szymanowski '89, new president Lawson Stone '82, and treasurer Chuck Hoecherl '80 for their outstanding performance. For more information on the association, please visit www.toledopikes.com or contact Paul Wannemacher '80 at 419/841-3134. One other note, the Toledo Colony and association worked together on a fundraiser to help a Toledo Pike's 18-month old daughter who was born with heart defects.

OTHER UPCOMING ALUMNI EVENTS

Alpha Nu (Missouri) Alumni Association

- International Work Day
- April 6, 2002; Columbia, Missouri
- Patio Brick Campaign Details Soon
- Contact: Rick Sommer '66 573/815-3234 rsommer@bjc.org.

Alpha Psi (Rutgers) Alumni Association

- Annual Alumni Meeting
- May 17, 2002; New Brunswick, New Jersey
- Rutgers Club
- Contact: David Malinowski '95 856/931-1860 Davemal25@comcast.com.

Beta Kappa (Emory) Alumni Association

- Reunion and Open House
- September 20-21, 2002; Atlanta, Georgia
- Newly chartered alumni association!
- Contact: Brooks Maddox '68 at 706/233-9087 brooks_maddox@hotmail.com.

Gamma Mu (New Hampshire) Alumni Association

- Clambake '02
- May 4, 2002; Durham, New Hampshire
- Contact: Scott Lincoln '84 508/497-5128 pika@nh.ultranet.com.

Delta Zeta (Memphis) Alumni

- Bob T. Williams '52 Memorial Golf Classic
- May 4, 2002; Memphis, Tennessee
- 1:30 at Wedgewood Golf Club
- Contact: Marty Gaia '81 901/753-4949 mgaia@midssouth.rr.com.

Delta Chi (Nebraska-Omaha) Alumni

- 50th Anniversary Celebration
- June 7-8, 2002; Omaha, Nebraska
- Golf Tournament and Banquet
- Contact: Bill Harrahill '91 402/571-7371 bill_harrahill@csgsystems.com.

Eta Sigma (West Georgia) Alumni Association

- 30th Anniversary Founders Day
- April 26-28, 2002; Carrollton, Georgia
- 2001 Nester Garnet Award
- Contacts: John Spranza '93 770/838-3077 jspranza@westga.edu or Larry Hansard '72 770/973-8814 lhansard@aol.com.

Iota Mu (Southern Illinois) Alumni Association

- 2002 Founders Day Event
- April 13, 2002; Carbondale, Illinois
- Room reservations: Holiday Inn 618 / 529-1100
- International Work Day, Founders Day Banquet
- Contact: Ryan Flickinger '94 901/748-1868 nrflick@aol.com.

Attention Alumni!

Join the fun! Send your alumni association news and photos to:

**Shield & Diamond Alumni Association News
8347 West Range Cove, Memphis, TN 38125**

Materials for publication in the Summer *Shield & Diamond* must be received at the Memorial Headquarters by April 15, 2002.

ALABAMA-HUNTSVILLE Theta Pi

Kirklan G. Collins '93 graduated from North George College & State University in May 2001 with a master of science degree in physical therapy. He married Tara Shannon on July 14, 2001 with Theta Pi brother **Chet Collins '91** serving as best man. Collins works for River Park Hospital as a physical therapist and lives with his wife in McMinnville, Tennessee.

ANGELO STATE Eta Epsilon

Geoff Scott '93 moved to Lubbock, Texas to work as the production manager for CEV Multimedia, an educational multimedia company. He and his wife welcomed son, Keagan Levi, in August 1999.

APPALACHIAN STATE Iota Psi

David G. C. Hall '98 works as a portfolio specialist in the Atlanta-branch of CitiCapital, a commercial lender specializing in lending for capital equipment.

ARIZONA Gamma Delta

David Gearhart '92 works for E.piphany Software as the director of sales consulting in Europe, the Middle East and Africa. He has lived in London, England for the past two years while traveling extensively. Prior to joining E.piphany, he worked as a management consultant for Ernst & Young LLP in San Francisco.

ARKANSAS Alpha Zeta

J. Michael Stovall '82 and his wife, MissAnne, would like to announce the birth of their daughter, Sydney Allen, on September 2, 2001.

ARKANSAS-LITTLE ROCK Zeta Eta

Marshall J. Newcity '95 has completed the first half of an emergency residence program at the UAMS Medical Center in Little Rock.

ARKANSAS STATE Delta Theta

Scott Brewer '90 is a quality assurance manager/professional engineer for Conco Companies. He lives in Springfield, Missouri and can be reached at sbrewer@concocompanies.com.

David W. Pinyon '80 married Teresa Atwood on September 21, 2001. The couple resides in Houston, Texas where Pinyon is the vice president of Allegiance Telecom.

ARMSTRONG STATE Eta Mu

Jim Brotherton Jr. '71 received the Bill Strausbaugh Award for 2001 in the Dixie section of the PGA. This award is for PGA mem-

bers who cause dramatic improvement in employment conditions in their local PGA section.

AUSTIN PEAY Eta Tau

Sean L. A. Grinnin '88 and his wife, Christi, are the proud parents of a son, Alexander Scott Esen, born on October 2, 2001.

CALIFORNIA-BERKELEY Alpha Sigma

Jeffrey C. Rohwer '91, a former chapter consultant for Pi Kappa Alpha, accepted a promotion with Prudential Securities to manage the branch in Wichita, Kansas. He can be reached at jeffroher@hotmail.com.

CALIFORNIA-RIVERSIDE Lambda Alpha

David M. Bornn II '00 was a part of the United Nations repatriation of Korean War remains from the Peoples Republic of North Korea, only the second combat officer to be admitted to the capitol of North Korea, Pyongyang, since the end of the Korean War. Bornn's team brought back 21 sets of remains from North Korea from 16 nations that participated in the Korean War. He was awarded the Joint Service Achievement Medal for commanding the team during this successful mission.

CALIFORNIA-SANTA BARBARA Iota Kappa

Pat Kaufmann '91, a USMC pilot, married Stephanie Hedstrom in Colorado Springs during the summer of 2001 with Pike brothers **Kemper Petit '90**, **Evan Cyhanivk '91** and **Keith Metzger '90** in attendance. The couple lives in Atlantic Beach, North Carolina. Pictured, from left to right, is Petit, the groom, Cyhanivk and Metzger.

CALIFORNIA STATE-FRESNO Iota Beta

Glen F. Dorgan '86 has joined the law firm of Ferrette & Slater in San Diego. His practice will emphasize litigation in the areas of trusts and estates, real estate, creditor rights and bankruptcy.

CALIFORNIA STATE-NORTHRIDGE Zeta Omicron

Gabriel T. Aslanian '89 is currently serving as chief resident in the department of oral and

maxillofacial surgery at University Hospital Stony Brook/Long Island Jewish Medical Center on Long Island, New York. After receiving his DDS from Southern California in 1996, he earned his MD from the State University of New York at Stony Brook School of Medicine in 1999. Upon completion of his training in June of 2002, he plans on returning to Southern California with his wife, Nirva, and their daughter, Sarine, to enter into private practice.

CALIFORNIA STATE-SACRAMENTO Theta Tau

Chuck Cowger '85 is an investigative assistant for the County of Sacramento's district attorney's office.

Mason L. Donaldson '84 owns Gemini Inspection Service, inspecting the construction of new schools. He and his wife have one child and can be reached via e-mail at mason_d_2001@yahoo.com.

Don Hansen '82 is a project director for the State of California, working for the Department of General Services, Real Estate Services Division-Project Management Branch.

Shawn Holt '85 specializes in residential sales and listings as a realtor at Realty First in Roseville, California.

Bob Mattos '82 is the athletic director of Elk Grove High School in Elk Grove, California.

Shamus McClure '92 and his wife, Melissa, live in Roseville where McClure is the CFO of DocuWare, Inc., specializing in the sales, leasing and servicing of copy machines, digital copy machines, printers and faxes.

Ron Pizer '81 works at Folsom Research.

Scott Rogers '85 works for Noack & Dean, commercial insurance agents and brokers. Rogers can be reached at srogers860@aol.com.

Tech Tip:

Pictures may be submitted to the *Shield & Diamond* in a variety of formats: You may send the original photo (include a self-addressed, stamped envelope if you'd like it returned), or you may send a digital image or scan of the photo. Photos must be scanned at 300 pixels-per-inch for printing purposes - please check the resolution on your scanner or digital camera, or ask the photo developer for assistance. Photos obtained on CD from photo developers are commonly 72 pixels-per-inch, and not usable for publication in the *Shield & Diamond*. For more information, please contact the *Shield & Diamond* staff at pka@pikes.org, or call us at 901-748-1868.

Tom Sweeney '82 is a lieutenant for the Sacramento Police Department and can be reached at tsweeney@pd.cityofsacramento.org.

CENTRAL FLORIDA Eta Phi

Brian Olson '95 has been accepted into Harvard Graduate School of Business where he will continue his studies of management of information systems.

CHAPMAN Theta Psi

Stephen Baker '98 scored in the top 2% on a standardized I.Q. test and was selected for membership into the Mensa Organization.

Bryan M. Libby '85 is entering his third year as an IBM certified specialist for Network Services Group in Redondo Beach. He provides IBM eBusiness solutions to medium and large corporations throughout the United States.

Jason Moore-Brown '97 has been promoted to first lieutenant on November 27, 2001. He is working as a platoon leader with the 571st Military Police Company out of Fort Lewis, Washington and resides with his wife, Kristen, in Olympia. Moore-Brown can be reached at jmoorebrown@aol.com.

Joel Pamatian '90 is stationed at Fort Knox, Kentucky and is an armor officer and a captain, working as an assistant S4 (logistics) at brigade headquarters.

Benjamin L. Rico '96 works as a hired studio musician and keyboardist for the Hard Rock band, the Stolen Babies (www.stolenbabies.theband.com) and has developed a huge following in the LA area and is speaking with interested record labels.

Emory Alum Works to Help Trade Center Survivor Kids

Jed Dorfman (*Beta Kappa '94*) is the founder and director of America's Camp, a one-week summer camp experience being provided free of charge to children who lost a parent in the attack on the World Trade Center.

America's Camp will run from August 18th-August 25th on the facilities of Camp Mah-Kee-Nac in Lenox, Massachusetts, for 300 boys and girls between the ages of 8 and 12. Children will participate in all traditional camp activities (baseball, basketball, tennis, waterskiing, soccer, hockey, sailing, hiking, etc.) as well as have grief counseling available for those who wish to talk to someone.

This camp is already fully funded by CampGroup, a small company that owns seven of the premiere children's summer camps in the USA. Dorfman has established a partnership with the Center for Grieving Children of Portland, Maine, has met with different NYC firemen's and policemen's unions, and is working with the restaurant union that represents the employees who worked at Windows on the World on top of the WTC.

Dorfman is currently working to staff with the camp with a combination of certified grief counselors, experienced camp counselors from the CampGroup camps, and outside celebrities who the children might enjoy getting instruction from or just getting to know. Anyone wishing to help, or volunteer their services, can reach Dorfman at 800-548-6295 or jed@campwalt.com.

Michael Williamson '91 and his wife, April, are proud to announce the birth of their daughter, Reily Ann, on July 13. Williamson can be reached at Mwilliams@jeffco.k12.co.us.

CINCINNATI Alpha Xi

Richard G. Barrick '92 has been hired as a senior mortgage specialist and office manager at Randall Mortgage Services.

CORNELL Beta Theta

Alan I. Becker '65 is managing partner of the Litchfield Cavo law firm in Chicago, Illinois. He completed the first year of his term as chairman of the board of directors of Lifelink Corporation, a not-for-profit social services organization that provides elder care, foster care, adoption services, counseling and housing for the elderly and disabled, serving over 20,000 clients annually in Illinois, Missouri and Florida.

DELAWARE Delta Eta

Morgan Benson '71 is a civilian engineer for Dugway Proving Ground in Utah after retiring as a lieutenant colonel from the U.S. Army.

Aung Latt '84 got married on October 20 in Franconia, Pennsylvania. Fellow Pikes **Dave Kerr '85**, **Tim Hanna '86**, and **Ron Silberstein '86** served in the wedding party. Latt and his new bride, Jennifer honeymooned in Bora Bora, Rangiroa, and Tahiti.

William H. Leedom '67 is senior human resources manager for the Christian Children's Fund in Richmond, Virginia. Leedom, wife

Barb, son Michael and daughter Kimberly reside in Midlothian, Virginia.

J. David Metz '68 is an integrated logistics support manager with Thales Communications, a world class tactical radio manufacturer. Metz provides product support and worldwide user training and has had recent assignments in Uzbekistan, New Zealand, and Germany. He's also trained U.S. Special Operations Forces and the 10th Mountain Division. Dave, his wife Carol and daughter Jenny reside in Myersville, Maryland.

John L. Morris '63 is director of conference, agreement and regulatory affairs for Mediterranean Shipping Company in New York, New York. He's also president of International Transportation Solutions, a consulting firm based in Upper Montclair, New Jersey, where Morris, his wife Sally, and children Chris and Kevin reside.

Robert R. Pete '75 is the assistant director of maintenance for the Greater Orlando Aviation Authority at Orlando International Airport. Pete and his wife, Nancy, reside in Merritt Island, Florida.

David L. Phillips '83 is innovation program manager for Basell Polyolefins, the world's largest producer of olefin based plastic resins, headquartered in Wilmington, Delaware. Phillips lives in Raleigh, North Carolina with his wife Breda of 11 years and two daughters, Anna, 4, and Maura, soon to be 7.

Thomas D. Runnels '67 has been appointed to a special seat on the Delta Eta House Corporation and will be assisting in the quest for new fraternity housing at the University of Delaware.

DRAKE Delta Omicron

Roger G. Mogle '67 received a lifetime designation as a senior professional in human resources from the Human Resources Certification Institute of Alexandria, Virginia. Mogle lives in Clearwater, Florida.

DUKE Alpha Alpha

Glenn R. Dearing '95 married Karen DeNero on August 18, 2001 in Pasadena, California. This spring, Dearing is conducting dissertation research on the history of art in Florence, Italy.

EAST CENTRAL UNIVERSITY Epsilon Omega

Shane Bruce '87 is an instructor at Central Technology Center in the telecommunications department. Central Tech is located in Drumright, Oklahoma and has won national recognition for its telecommunications department.

EMORY Beta Kappa

Robbie J. Pope '94 was admitted to the State of Tennessee Bar on November 7, 2001. He

joined the firm of Kramer, Rayson, Leake, Rodgers & Morgan, LLP in Knoxville as an associate attorney in business transactions. Pope's e-mail address is rjacksonpope@hotmail.com.

FERRIS STATE **Zeta Kappa**

Jeffrey C. Michaels '91 started his own optometry consulting company, Eye Care Consultants of Virginia. He contracts eye care services to ophthalmologists, optometrists and hospitals in the greater Richmond area in need of specialized eye care including co-management of LASIK eye surgery, treatment of glaucoma and other eye diseases.

Eric Rhein '89 and his wife, Jada, welcomed twin daughters, Alyssa and Ashley, on September 18, 2001.

Ben Thomas '84 started a new medical sales position with Cook, Inc. in Western Michigan. He has been married for over 10 years and has a son, Wil. Thomas' e-mail address is benthomashockey@aol.com.

FLORIDA **Alpha Eta**

William F. Leonard '49 is a senior partner in the Ft. Lauderdale law firm of Leonard & Morrison. He has served on the Fourth District Court of Appeals Judicial Nominating Commission since 1987, currently serving as chairman, as president of the Broward County Bar Association and was a member of The Florida Bar Board of Governors. In 1982, Governor Bob Graham appointed him to the Florida Board of Regents for a five-year term and was later appointed to the Council of 100, a gubernatorial advisory board. Leonard and his wife, Elizabeth, have been married for over 50 years and they have three children who are all attorneys.

Geoffrey L. Pomerantz '90 and his wife, Olga, have moved to London, England where he works as a media-relations consultant for international public relations agency Burson-Marsteller.

FLORIDA INTERNATIONAL **Kappa Gamma**

Gilbert E. Santiesteban '97 has accepted a job in the Miami office of Arthur Andersen, LLP as an auditor in the assurance and business advisory service practice.

GEORGE MASON **Kappa Theta**

Joe Moore '95 completed his MBA at William & Mary and now works for DuPont. He and his wife, Jill, have three children, one daughter and twin sons. Moore is planning a reunion for the founding fathers of the chapter. Interested brothers can visit www.geocities.com/moosemoore71 for more information.

GEORGE WASHINGTON **Delta Alpha**

Paul A. Bisaccia '89 left Morgan Stanley to begin a career in wealth and estate planning with the Penn Mutual Insurance Company, a full service insurance and investment firm located in New York City. He can be reached at (212) 697-1355.

GEORGIA **Alpha Mu**

Weston Beaver '86 is the chief financial officer of Vaden Automotive Group and the owner of the Beaver House Inn & Restaurant. He and his wife, Cindy, have a daughter, Ivy.

Jim Worrall '49 has been elected to a fifth term as mayor for the City of Perry, Georgia.

GEORGIA COLLEGE **Theta Gamma**

Martin Angeles '90 has been promoted to regional manager in Kansas, Oklahoma and Missouri for Steinmart.

GEORGIA SOUTHERN **Iota Upsilon**

Marc R. Herrick '94 began working as the district sales manager in the Atlanta market for MUZAK in January 2000. He married Cyndie Kulesa in September 2000 and purchased a home in Woodstock in June.

HOUSTON **Epsilon Eta**

Robert E. Milstead, Jr. '71 is a colonel in the United States Marine Corps and currently the commanding officer of Marine Aircraft Group 29 located at Marine Corps Air Station in Jacksonville, North Carolina. His previous assignment was in the Pentagon with the Office of the Under Secretary of Defense for Acquisition, Technology and Logistics. He attended the National War College and received a Master of Science degree in national security strategy. A Cobra helicopter pilot, Milstead has 4,000 hours of flight time in military aircraft. He and his wife, Suzanne, have four children, live in Wilmington, North Carolina and can be reached at milsteadre@2mawnr.usmc.mil.

ILLINOIS **Beta Eta**

Tim Peterson '91 is proud to announce the birth of his son, Grant Gustav, on December 4, 2001. Peterson is a regional account manager for Telseon in Chicago and can be reached at tpeterson@telseon.com.

News of **Bygone Days**

100 years ago... In 1902, the Alpha Chapter correspondent wrote, "Our [base]ball team played Pennsylvania and Yale each a tie game, and yesterday played Princeton a very close game... It is a rather singular circumstance that in three of these games, the score at the ninth inning was a tie, therefore requiring an extra inning to play off the tie."

75 years ago... K.D. Hurley (*Mercer, Beta Psi '26*) wrote in 1927, "The Pi Kappa Alpha quintet solved with little difficulty the

famed defence of ΣAE in the finals and won the Third Annual Interfraternity Basketball Tournament at Mercer University by the decisive score of 30 to 13. The Pikes began the victorious march to the championship in the first game by defeating the Kappa Sigma outfit 39 to 24. The closest and hardest game was in the semi-finals against the Alpha Tau Omegas, winners of the trophy in 1926. The ΠΚΑ quint grabbed the lead on the first tip-off and held it throughout the game, winning 25 to 19."

50 years ago... In March 1952, the *Shield & Diamond* reported that "Bobby Bowden of Howard was chosen again as All-Dixie Conference quarterback. Down South, Bobby is known as the Vito Parelli of the small colleges. Bullet Bob is a little fellow, 5-foot-8 and 155 pounds, but he has speed, shiftability and hustle."

25 years ago... The March 1977 issue of *Shield & Diamond* carried excerpts from Dr. Gene Mason's (*Northwestern, Gamma Rho '46*) book, *Minus Three*. Mason was then the world's most accomplished mountain climber, having conquered Mt. Aconcagua in Argentina, Mt. McKinley in Alaska, Mt. Kilimanjaro in Africa and Mt. Elbrus in Russia. *Minus Three* describes his extraordinary experiences on Mt. McKinley.

INDIANA STATE
Theta Omicron

Kevin Bobos '95 teaches physical education at St. Lawrence Catholic School in the State of Florida.

IOWA STATE
Alpha Phi

Kevin Bonthius '91 works in the marketing department of Marshall Field as a direct mail specialist in Minneapolis. Bonthius and his wife, Kate, welcomed daughter, Emma, on August 15, 1999 and daughter Alexandra, on May 7, 2001.

Lee Kaiser '99 (center) married Alethea Swank on September 15, 2001 in Rock Island, Illinois. Among his groomsmen were (from left) **Beau Carlson '99**, **Todd Stegmiller '01**, (the bride and groom), **Bryan Nie '99** and **Bryan Wheeler '01**. Kaiser is a mechanical engineer for KJWW, an engineering consulting firm in Rock Island. Over 35 Alpha Phi brothers attended the event to toast Kaiser and serenade his bride with "The Dream Girl of Pi Kappa Alpha". The couple resides in Milan, Illinois.

LONG BEACH STATE
Iota Epsilon

Brian Ross '89 is proud to announce the birth of his daughter, Haley Lilianna, on October 16, 2001.

LOUISIANA-MONROE
Eta Omicron

Rocky Burrell '90 has been appointed to teach Special Forces at West Point. Burrell is in the U.S. Army Special Forces.

LOUISIANA STATE
Alpha Gamma

Brett Bollinger '88 and his wife, Tricia, announce the birth of their son, Blake Louis, on November 12, 2001.

MARYLAND
Delta Psi

Garry Nemet '85 welcomed his son, Joshua Peter, on October 18, 2001.

MEMPHIS
Delta Zeta

Lance K. Oliver '91 passed the Tennessee Bar Exam in October 2001 and has joined the law firm of Lawrence & Russell, LLP, practicing corporate employment litigation and transactional law. He and his wife, Tammy, welcomed their first child in December 2001.

MIAMI
Gamma Omega

Jamie G. Nye '89 and his wife, Shana, announce the birth of their daughter, Zoe Dalton. Nye serves as chapter advisor to Gamma Omega.

MISSOURI
Alpha Nu

James Beck '90 and his wife, Stacy, are the proud parents of their first child, Colin James, born on October 18, 2001. The Becks live in Atlanta where he is the director of sales for Alliance Marketing, Inc.

Glenn W. Milligan '98 is the publisher of *The Greek Chronicle* newspaper at the University of Missouri. After serving as chapter president, he founded the newspaper that serves the 5,000 Greek students on campus.

Rick Sommer '66 was named Chapter Advisor of the Year for the Heartland Region.

MISSOURI-ROLLA
Alpha Kappa

David L. McCann '75 transferred to GE's international installation and field services group as a senior field engineer three years ago and has been on the road non-stop inspecting GE power generation equipment all over the world. He has traveled to locations such as Egypt, Japan, Wales, the Philippines, Trinidad, Panama, Jamaica, Puerto Rico, the Bahamas and Ghana.

MISSOURI-ST. LOUIS
Zeta Phi

John A. Campbell '81 is an operations manager with FedEx Ground in St. Louis. He and his wife, Judith, have one son, Robert, born on January 13, 1999.

MONTEVALLO
Theta Beta

James F. Johnson '87 married Christy Wadsworth on July 21, 2001 and works for Farmer's Insurance as a claims representative.

William D. Montgomery, Jr. '95 graduated from the University of Alabama School of Law in May 2001 and accepted a position with Luther, Oldenburg & Rainey, P.C., a defense litigation firm in Mobile, Alabama. Montgomery married Megan Fives on March 9, 2002.

MURRAY STATE
Epsilon Lambda

Justin Beebe '96 married Christy Baggott on September 22, 2001 in Orlando, Florida. His groomsmen were all pledge brothers and included **Brandon Beardsley '96**, **Nick Styczen '96**, **Rick Knight '96**, **Chris Davidson '96** and **Joachim Lange '96**. Brother **Ben Goode '95** served as an usher.

Michael Meguiar '94 and his wife, Gwen, welcomed son, Mickey Blue, on November 15, 2001. They live in Madisonville, Kentucky where he is a cell leader for GE Aircraft Engines.

NEW HAMPSHIRE
Gamma Mu

John Woodrow '75, with help from **Scott Lincoln '81**, president of the Gamma Mu Alumni Association, and Chapter Advisor **Geoff Fiedler '95**, organized the chapter's Founders Day event held on March 2, 2002.

NORTH CAROLINA
Tau

William A. Warren, Jr. '95, previously an account manager on Procter and Gamble's Delhaize America Team in Charlotte, has been promoted to account executive for health and beauty care on the Ahold USA Team. He relocated to Greenville, South Carolina but will continue in his capacity as president of the Tau Chapter Building Corporation. Warren was the recipient of Pi Kappa Alpha Educational Foundation's 1999 Most Outstanding Undergraduate Award.

NORTH GEORGIA COLLEGE
Psi

George Nelms '30, a member of the original Psi Chapter, still attends all the Pike functions he can. He is pictured with: (from left) current chapter president **Will Wommack '98**, **Jackson DeFore '98**, **Daniel Sullivan '98**, **Jason Moore '98**, **Nelms**, **Kevin Ware '98**, and **Shaun Wright '99** at an alumni reception at the Smith House Restaurant in Dahlonega, Georgia during the summer of 2001. The Smith House is owned by **Chris Welch's** (Iota Upsilon '93) family. Welch previously served as Psi Chapter's advisor.

NORTHEASTERN STATE
Theta Epsilon

Terry L. Stover '85 has been promoted to behavioral health manager for CommunityCare HMO. He also serves as manager of the CommunityCare Employee Assistance program, one of the largest EAPs in the state. He serves on various committees and as an indus-

try consultant on alcohol and drug abuse issues, is a trainer for assessment and diagnosis-related to substance abuse. Stover lives in Broken Arrow, Oklahoma with his wife, Debbie and their two daughters, Bailey Lynn and Tayler BreAnne.

NORTHERN ILLINOIS **Eta Nu**

Jeffrey R. Paveleck '85 and his wife, Mary, welcomed their first child, William Jeffrey, on March 12, 2001. They live in Downers Grove, Illinois and Paveleck is a client service representative at Capps Digital Imaging in Chicago.

OKLAHOMA **Beta Omicron**

Richard Resler '74 is a senior analyst with Morgan Research Corporation in Huntsville, Alabama.

OLD DOMINION **Zeta Iota**

Ken Goldstein '66 is retiring from the Department of Defense Overseas School System with 35 years of federal service.

OREGON **Gamma Pi**

Tyler Smith '96 lives in San Jose and works in Silicon Valley for Technical Search as a technical recruiter. His company specializes in building the engineering teams at various technology companies such as Morgan Stanley Dean Witter, Network Appliance and many unnamed start-ups. Smith can be reached at tyler@search.com.

PENNSYLVANIA **Beta Pi**

Dan Goldberg '97 married Alison Cahill on September 1, 2001 at The Water's Edge in Westbrook, Connecticut. Pikes in the wedding party included **Ed Kimlin '97**, **Ralph Vasami '97**, **David Hoffman '97**, **John Houston '97**, **Leon Fresco '97**, **Trent Nagata '97** and **Matthew Greenberger '97**. Goldberg will graduate from medical school in May 2002. The couple lives in West Hartford and can be reached at ddgoldberg@yahoo.com.

PENNSYLVANIA STATE **Beta Alpha**

Quentin Wood '48 and **Mel Rex '59** have been appointed honorary co-chairmen of the "Preserving the Brotherhood" campaign to restore the chapter house at Penn State.

Jim Wick '64 has returned from his visit to Australia, where his son was married.

Rob Holmes '67 was honored by Penn State for endowing a lacrosse scholarship. He and his son were both members of the Penn State lacrosse team.

Craig Trublood '82 was elected to the presidency of the Beta Alpha Building Corporation.

PITTSBURG STATE **Epsilon Chi**

Richard Andersen '73 just celebrated his seventh year as president and general manager of Friendly Chevrolet in Tacoma, Washington. He and his wife, Pam, will celebrate their 25th wedding anniversary this year.

PITTSBURGH **Gamma Sigma**

Ian DeArdo '90 works in London, England for the management consulting firm of Mars & Co. He can be reached at ideardo@marsandco.com.

RANDOLPH-MACON **Iota Zeta**

Thomas S. McCallie III '90 has joined James River Technical as an account manager. He will be covering Western Virginia, selling disaster recovery, data management, storage and security solutions.

RHODES **Theta**

Jay Eckles '97 was promoted to intermediate information systems engineer at the Vanguard Group in Valley Forge, Pennsylvania. He is also

Oklahoma Alum Runs in New York Marathon

by Charles R. Fellers
(Oklahoma, Beta Omicron '95)

I swore the 2001 New York Marathon would be my second and last marathon, and I only ran it because I wanted to break the four-hour bragging-rights mark.

In August, I began canceling my social life to make time to train. Weekend benders were banned and dates were canceled to make time for 20-mile, death-march training runs and subsequent recovery. Deadlines were tighter with a two-hour run scheduled before the earliest meetings. It cost me hours of sleep, hundreds of dollars in pasta and a toenail.

On September 11, every New Yorker reconsidered everything. Like others, I contemplated leaving, avoiding the outdoors for fear of environmental toxins and skipping the marathon out of safety concerns.

However, on November 4, the race came together, and a race number was again the hottest ticket in town. On Staten Island, 30,000 jittery runners lined up at the foot of the Verrazano-Narrows Bridge, listening to an emotional preamble from Mayor Giuliani.

Then, after months of anticipation, the gun sounded, and we ran.

As the course wound through ethnic neighborhoods, every nationality cheered us on. First, the Latinos cheered in South Brooklyn, then the young married professionals with children in Park Slope, then the Orthodox Jews in Williamsburg, then the whole world hanging out of the bars on First Avenue in Manhattan, then the African-Americans in Harlem and back to the whole world waiting in Central Park at the finish. The whole City egged us on like they were our brothers and sisters.

Children leaned over the rails offering orange slices and holding out their hands for high-fives – so many that I wore a callus on the palm of my right hand. People spilled over the barricades along the entire 26.2-mile route, and as I rounded each corner I felt like a bull at Pamplona or a racecar in the Grand Prix. At every weak moment, the crowd yelled, "Go Chuck," and that was my nitrous.

In a sputter of glory, I finished the race in 3:57, satisfying my goal. However, I recently dedicated another two weekends to qualifying for the 2002 Marathon, and despite all the sacrifices and pain, I might do it again. I hate marathons, I hate the training, but I love New York.

Fellers is a freelance writer, and an associate editor with Venture Capital Journal in Manhattan. He is active in the OU Club of New York and the Beta Omicron Alumni Association. He can be reached at soonerpike@aol.com.

Chuck Fellers paused for a photo with fellow marathoners Maureen Duffy and Darah Ross.

pursuing his master of science degree in information science at Pennsylvania State University in Great Valley.

David Norton '94 began his first season as assistant mMen's basketball coach and head women's field hockey coach at Rhodes College in 2001. A native of Cleveland, Tennessee, Norton received his bachelor's degree in history in 1997. During his four years at Rhodes, Norton served Theta Chapter as pledge class president, sergeant at arms, rush chairman and pledge educator. After graduation, he spent three years as an associate with Uninvest Financial Services, LLC in Memphis, Tennessee prior to joining the Rhodes College coaching staff. As a student-athlete at Rhodes, Norton was part of some outstanding basketball teams from 1993 to 1997, and was a four-year letterman and captain of the 1996-97 Rhodes basketball team. In his freshman year, Rhodes was ranked pre-season fourth in the nation by *Sports Illustrated*, and ranked in the national Top 25 during all four of his years. During his senior year, Norton anchored a Rhodes defense that lead the nation in field goal percentage defense, and earned MVP honors. In addition to his basketball coaching duties, Norton also entered his first season as the Lynx head field hockey coach. During his first season, Norton coached the Lady Lynx to a 9-9 record, including a conference championship, the first in school history. For his efforts, Norton was awarded Coach of the Year honors.

Michael Robbins '88 is the associate director for social entrepreneurship at The Shriver Center. He is also completing a dual MBA/MPM degree from the University of Maryland. Robbins and his wife, Heather, live in Silver Spring, Maryland.

RICHMOND Omicron

Mark F. Terry '77 has a new job as a senior cost analyst for MCR Federal Inc. in Arlington, Virginia, supporting the Ballistic Missile Defense Program.

ROCKHURST Kappa Epsilon

Andy Axsom '98 is pursuing a master's degree in information systems and accounting at the University of Tulsa.

SAN DIEGO STATE Delta Kappa

Victor C. Robelet '66 has been promoted to president of Carlson Airflo Merchandising Systems, a division of Stein Industries, Inc. of Minnesota, an international sales and manufacturing company dealing directly with the supermarket industry. This new assignment follows the successful development and sale of his own company.

SLIPPERY ROCK Kappa Sigma

Justin Gremba '98 married Kelly Maloney on August 11, 2001 in Pittsburgh, Pennsylvania. **Dennis Bowers '98** and **Jason Kmick '97** served as groomsmen and ushers. The couple lives in Pittsburgh.

Tony Vanchieri '97 was on the television program *Temptation Island II* on the Fox network.

Glynn Hunt '97 married Jen Bankurt on May 18, 2001. They live in Fox Chase, Pennsylvania.

SOUTH ALABAMA Eta Kappa

Russ McNickle '83 resigned as head baseball coach at Meridian Community College in July 2001 to take an assistant coach position at Mississippi State University, working with catchers, hitters and directing all baseball camps at Mississippi State.

SOUTH CAROLINA Xi

Craig M. Freeman '81 is a territory manager for Lynk Systems, Inc. and was recently inducted into The Chairman's Round Table. Lynk has 1,000 account executives and The Round Table is composed of the top 50 account executives in the nation, with Freeman ranking as 30th. Lynk has been in Fortune 500's top 100 list for the past three years and is based in Atlanta, Georgia. Freeman lives in Columbia, South Carolina, has one son, Christian, and can be contacted at cmfreeman1@msn.com.

SOUTHEAST MISSOURI STATE Epsilon Iota

Jeff Hawk '93 runs a consulting company and is also involved with a retail cabinet company. He lives in Littleton, Colorado.

David Sensiba '93 and his wife, Amy, are the proud parents of Alexandria Dae. Sensiba is employed by Bootheel Counseling Services in Sikeston, Missouri, working with troubled youth and their families.

SOUTHERN ILLINOIS Iota Mu

Jeff Brown '90, a former chapter consultant for Pi Kappa Alpha, and his wife, Nikki, welcomed their first child, Ellie Emrick, on November 27, 2001. Brown can be reached at jbrown1@highlandil.com.

SOUTHERN METHODIST Beta Zeta

David N. Harris, Jr. '94 will graduate from the University of Mississippi School of Law in May 2002. Harris serves as the chapter advisor for the Gamma Iota Chapter at Ole Miss.

TENNESSEE Zeta

Charles O. Holliday, Jr. '67, chairman and chief executive officer of DuPont, will served as the Grand Marshal for the 44th annual Daytona 500 on Feb. 17, 2002, and gave the command to start engines for the Great American Race. "I'm honored to serve as Grand Marshal of NASCAR's premier event - the Daytona 500," said Holliday, "We are especially pleased since 2002 marks our 200th anniversary year as a science company serving human needs. Many of our products and technologies contribute to the science of racing - safety, performance and appearance."

Jason D. Polley '89 works as a marketing representative for the retail division of Weston Companies, a full-service commercial real estate investment and development firm headquartered in Memphis, Tennessee.

TENNESSEE-CHATTANOOGA Delta Epsilon

Ed Guffee '83 and his wife, AnnElise, would like to announce the birth of their second child, Anne Brannon, on March 20, 2001.

TENNESSEE-MARTIN Epsilon Sigma

Jimmy A. Vaughn, Jr. '89 and his wife, Amy, welcomed their twins, Emma Marie and Evan Jackson, on September 11, 2001. The family lives in Knoxville where Vaughn is employed by C.H. Robinson Co.

TENNESSEE TECH Theta Upsilon

Tim L. Pennycuff '83 presented a paper at the Society of American Archivists' annual meeting in Washington, D.C. in September 2001. He was one of only three presenters in a session taped and later broadcast on C-SPAN. He is also the current president of the Society of Alabama Archivists and is employed by the University of Alabama-Birmingham as a university archivist and assistant director for historical collections. Pennycuff is also a member faculty of the Lister Hill Library of the Health Sciences.

TEXAS Beta Mu

Brian Newberry '64, with his wife, Gail, and family, owns and operates the Tarrytown Pharmacy in Austin, Texas. He bought the pharmacy from his father in 1973 and the business is celebrating its 60th year. Newberry can be reached at bgnewberry@yahoo.com.

TEXAS-ARLINGTON Eta Upsilon

Joseph R. Caldwell '92 graduated from the Army Logistics Management College's combined logistics captain's career course on December 19, 2001. His next duty assignment will be the 302nd Forward support Battalion, 2nd Infantry Division at Camp Casey, Korea.

TEXAS A&M-COMMERCE Theta Xi

Brad Lewis '96 has finished U.S. Army OSUT training at Ft. Leonard Wood, Missouri and will be attending officer training school at Ft. Weinwright, Alaska as a military police officer.

TEXAS TECH Epsilon Gamma

S. Derek Nichols '93 married Stephanie Carter in February 2002 and will receive his M.D. degree from The University of Texas Medical Branch at Galveston in May.

Jim Sissen '91 and his wife, Kim, welcomed twin sons, John James and Jack Jordan, on August 13, 2001. The family lives in Fort Worth and can be reached at jsissen@cfjmf.com.

TULSA Gamma Upsilon

Cale Breneman '94 married Karen Dougan on November 10, 2001. Included in the wedding party were his two uncles, **Rick Finney '83** and **Nin George '85** (both Pikes from Wichita State), as well as Gamma Upsilon brothers **Scott Holder '93** and **Dave Zenthoefer '92**. Breneman is the vice president of the Tulsa Area Alumni Chapter.

Jim Ellington '60 is CEO of Columbine Carpet Corporation, a carpet manufacturing and distribution company in Denver.

Chris Harmon '94 and his wife, Shannon, are building a new home on 10 acres of land in Coweta, Oklahoma. Harmon is a mailing and shipping consultant for Pitney Bowes.

Scott Holder '93 and his wife, Shari, were married on August 25, 2001.

Mark A. Nieberding '81 lives in Frisco, Texas and is a petroleum engineer for the firm of DeGolyer and MacNaughton, a Dallas-based worldwide petroleum consulting company.

Bill Pennington '63 is a dean at Northwestern Oklahoma State University in Enid, where he also teaches history. He was recently awarded the Outstanding College Teacher of Oklahoma

History by the Oklahoma Heritage Association, and was elected to the Oklahoma Historical Society Board of Directors. Pennington and his wife, Margaret, live in Tulsa. Their son, **David**, is a 1998 initiate of Gamma Upsilon Chapter.

Bill Turpen '60 has retired from the military and now teaches at the Oklahoma School of Science and Mathematics in Oklahoma City, one of the top-rated specialty high schools in the nation.

Carley Williams '96 lives in Tulsa with his wife, Carrie. Carley works for BKD, LLP, the eighth largest accounting firm in the U.S.

UTAH Alpha Tau

Lyle Hillyard '60 was named USU's Alumnus of the Year at the homecoming 2001 football game for his contributions as a state senator and to the USU alumni association.

Patrick Kelly '94 deployed from Ft. Bragg, North Carolina in November to Kosova as part of the Kosova Protection Forces with the 10th Mountain Division. Kelly will be working as a Russian linguist at Camp Bondsteel until May 2002.

Jason Levy '86 and his wife, Cyndi, welcomed their son, William Maxwell, on October 29, 2001.

David R. Soderquist '59 is a retired professor of psychology from the University of North Carolina at Greensboro. His latest book, *Sensory Processes*, was published by Sage Publications, 2002.

VALPARAISO Epsilon Beta

Shane Hawkins '91 married Susan Wilding on March 18, 2000. They have taken each other's last names and are now Shane and Susan Hawkins-Wilding. **Jeff Anderson '91** and **Shaun Yokas '91** were in the wedding party. Hawkins Wilding is in the Ph.D. program for higher administration at The Ohio State University, focusing on technology in higher education. He is writing his dissertation on undergraduate student retention in online distance education courses. The Hawkins-Wildings live in Columbus, Ohio.

VANDERBILT Sigma

Omer L. Eubanks III '75 was awarded a doctorate of science in computer science from Crown Church University in November 2001.

VIRGINIA Alpha

Gregory J. Mossinghoff '81 is senior vice president and chief business officer of Inspire Pharmaceuticals, Inc. in Durham, North Carolina. Inspire is a publicly-traded biotechnology company focused on mucosal-surface defense mechanisms and addresses disorders such as cystic fibrosis, chronic bronchitis, sinusitis and dry eye.

Taz Turner '97 works in Baltimore, Maryland as an associate for ABS Capital Partners in the telecommunications and media practice.

continued on next page

Iota Delta Alumnus Serves in Tanzania

In July 2001, former Iota Delta chapter president and rush chairman Chris Repa (*Rose-Hulman, Iota Delta '95*) served on a global work crew in Tanzania, Africa in a charity program called SIDE BY SIDE. Repa joined 60 other volunteers to work literally side by side with local youth to improve their living conditions.

During the trip, Repa grew in cultural understanding while providing service to individuals far less fortunate than himself. While he credits his leadership positions in Pi Kappa Alpha with teaching him the importance of diversity and respect for all, the experiences of his Tanzanian SIDE BY SIDE trip significantly multiplied what he already felt.

For information on SIDE BY SIDE or its sponsor organization Youth Encounter, please call 800/659-8884 or visit www.youthencounter.org.

Chris Repa (far right) in Tanzania.

VIRGINIA TECH Epsilon

Lance F. Grenevicki '87 opened a new office in West Melbourne, The Institute of Facial Surgery, Inc., specializing in the oral and maxillo-facial surgery with an emphasis in cosmetic and reconstructive facial surgery.

WASHINGTON STATE Gamma Xi

Brent Carney '90 is vice president of business development for Widevine Technologies, Inc. He and his wife, Kimberly, welcomed daughter, Chloe Michelle, on June 8, 2001.

Joel Chaplin '83 is vice president of operations for Infospace, Inc. Chaplin and his wife, Julie, live in Federal Way with their two boys, Blake and Troy.

Miles Kilburn '81 is executive vice president of Concord EFS, Inc. and resides in Memphis, Tennessee with his wife, Kathryn and two sons, Reed and Carson.

Christopher B. Prock '89, a vice president with Bank of America, has been promoted to an account executive for Bank of America's real estate mortgage division.

Nathan Regimbal '93 lives in Palo Alto, California and serves as director of Flow Cytometry at a Menlo Park biotechnology company.

Guy Seese '88 is the executive creative director for Cole & Weber/Red Cell in Seattle. Seese will be responsible for leading the full-service branding and integrated communications agency's creative direction. He was a partner and creative director at the well-known creative boutique Mad Dogs and Englishmen in New York, where he proved his ability to move away from convention to create ground breaking campaigns for Canadian Club Whisky, Haribo Gummi Bears and the Corcoran Group Real Estate, among others. Prior to his work at Mad Dogs and Englishmen, Seese was a senior art director and creative director at Messner Vetere Berger McNamee Schmetterer, EURO/RSCG where he attracted international attention for his work on Evian Natural Spring Water.

WAYNE STATE Delta Nu

Mark T. Aldrich, Jr. '99 and his wife renewed their marriage vows in front of family, friends and fraternity brothers on November 2, 2001.

Mark S. Rees '87 is an IT consultant with Decision Consultants, Inc. in Detroit. He welcomed his third child, Marion Catherine, on November 3, 2001. She joins brothers Jacob and Jared.

WEST VIRGINIA Alpha Theta

Kirk Schmitt '89 moved from sunny Virginia to just south of Canada with his wife and two children, Mason and Madeline. Schmitt is an associate equity analyst at Victory Capital Management.

WESTERN ILLINOIS Kappa Lambda

Tracey R. Adair '99 was hired by Rock Island County Court Services as a probation officer on August 9, 2001.

George Chao '98 currently serves on the alumni advisory board for the new colony at Northwestern University.

WESTERN MICHIGAN Epsilon Psi

Matthew Hughes '92 accepted a position within Chyron Corporation in Reading, England, outside of London, as senior product specialist-international. Chyron Corporation is the world leader in providing television graphic computer systems. He's worked closely with NBC, CBS, Fox ESPN, ABC and the BBC, providing graphic solutions for such programs as Monday Night Football, ABC World News Tonight, ESPN X-Games and the BBC's World Report. Hughes can be reached at mhughes@chyron.com.

Mark Turrentine '83 has been promoted to assistant vice president of marketing for ChoicePoint in Kansas City.

WINTHROP Theta Sigma

Bob Jones '94 accepted a job with Michelin North America as a regional account manager in Denver, Colorado.

Submit your alumni notes online at www.pikes.org, at the **Alumnus Update link!**

Tell Us What's New!

- ☐ New Address
- ☐ New Job
- ☐ Promotion
- ☐ Birth
- ☐ Death
- ☐ Other

Please attach mailing label if available. Photos will be returned only when accompanied by a self-addressed, stamped envelope. Deadline for Summer 2002 Alumni Notes is April 15, 2002.

UNIVERSITY/COLLEGE	
CHAPTER	YEAR INITIATED

Name _____

Address _____

City/State/Zip _____

Home Phone _____

Work Phone _____

E-mail Address _____

May we print your e-mail address? ☐ Yes ☐ No

Here's my news: _____

Send notes to: Shield & Diamond, 8347 West Range Cove, Memphis, TN 38125

SHIELD & DIAMOND

Deadline for Alumni Notes
in the Summer 2002
Shield & Diamond
is April 15, 2002.

Submit your notes online at
www.pikes.org/fnews1.html

John Hanahan

(Tennessee, Zeta '44)

Jack Hanahan entered Chapter Eternal on October 26, 2001. A premiere educator, he received his B.S. and M.A. degrees from the University of Tennessee. He served as curator to the National Science Museum in Charleston, South Carolina, as the rules chairman of the Eastern Federation of Mineralogical Societies and as a national uniform rules chairman for the American Federation of Mineralogical Societies. He received recognition for his active work with the Smithsonian Institute and Colburn Museum in Asheville, and for authoring many articles on minerals.

His studies in Spanish led to many trips to Mexico and Spain, where he conducted tours for students at the University of Madrid. Throughout his life, Jack was a spirited individualist who pushed his students to excel. His standards for himself were no less high, as he strove to achieve complete satisfaction from whatever he was engaged in – travel, music, reading, gardening, conversation or social evenings. Jack leaves a legacy of “Hanahan stories” that will be exchanged for many years.

– Howard Hinds (Tennessee, Zeta '51)
International Chaplain

Randolph W. Poynter

(West Georgia, Eta Sigma '73)

Randolph W. Poynter entered Chapter Eternal on January 20, 2002, at the age of 47. He was a longtime political leader in Rockdale County, Georgia, having served on the Rockdale County Commission for many years, including 10 years as the chairman. He also served as the chairman of the Association of County Commissioners of Georgia, and the Atlanta Regional Commission. His political career culminated with an unsuccessful bid for the position of Georgia's lieutenant governor in the 1998 election. Most recently he was president of PoyntSource Solutions, Inc., a wastewater management consulting firm he founded. Poynter is survived by his wife, Libby; two sons, Randy Jr. and David; his parents, and three sisters.

Gifts in Memoriam

A gift to the Pi Kappa Alpha Educational Foundation is an excellent way to perpetuate your brotherhood, and a worthy tribute to the memory of your loved one. For more information, contact:

Pi Kappa Alpha Educational Foundation
8347 West Range Cove, Memphis, TN 38125
901-748-1948 • pkaef@pikes.org

Virgil McBroom

(Illinois, Beta Eta '25)

Virgil McBroom, one of Pi Kappa Alpha's most beloved national presidents, passed away in his sleep on January 24, 2002. He was 95 years old and lived in a nursing home in Stuart, Florida. McBroom served the Fraternity as national president from 1980 to 1982.

McBroom was initiated in 1925 at Beta Eta Chapter at the University of Illinois, and served the chapter as president for two terms. Nationally, he served Pi Kappa Alpha as district president, real estate management commissioner, chairman of the endowment fund and three terms as Supreme Council vice president before being elected national president in 1980. In all of his service, McBroom visited a grand total of 134 chapters.

For his wonderful contributions to Pi Kappa Alpha, in 1978 McBroom received the prestigious Loyalty Award. And in 1988, he was inducted into the Educational Foundation's Order of West Range. And lastly, McBroom became a member of the Diamond Chapter on March 1, 2000, in recognition of his 75-year membership in Pi Kappa Alpha.

McBroom's service was not restricted to Pi Kappa Alpha. His civic affiliations included the American Legion, Veterans of Foreign Wars, Elks, Masonic Lodge and Navy League. He held the rank of lieutenant commander in the United States Navy, and was a Kentucky Colonel since 1967.

McBroom is survived by his son Steve McBroom (Illinois, Beta Eta '71). Condolences may be sent to his son at 9186

Virgil McBroom

Southeast Mercury, Hobe Sound, Florida, 33455.

Much like former national president Andy Knight (Samford, Alpha Pi '23), even though his “official” service to the Fraternity was complete, McBroom was a regular at every international convention until failing health prevented him from doing so. In all, McBroom attended every convention from 1928 through 1996, except for the years he was in military service. In the words of Executive Vice President Raymond L. Orians (Memphis, Delta Zeta '66), “Many of us have fond memories of Virgil and his untiring love and dedication to the Fraternity. He was a true gentleman in Pi Kappa Alpha, and he'll be missed by the many brothers who knew him or benefited by his service.”

A.B. Rudy

(Georgetown College,
Alpha Lambda '39)

A.B. Rudy

A. B. Rudy entered Chapter Eternal on Monday, December 17, 2001. He is survived by his wife of 61 years, Dorothy Green Rudy.

Following high school, Rudy worked with the Tennessee Valley Authority, constructing dams. His supervisor encouraged him to attend college and become an engineer. He enrolled at the University of Cincinnati, but was quickly recruited by coaches at Georgetown College, Kentucky

where he was offered a full scholarship. Rudy lettered in basketball, football and track, and was on the Central Kentucky Conference all-star basketball and football teams. He served Alpha Lambda Chapter as president for two years. He was president of his 1941 senior class and president of the student body.

Rudy worked at RCA Records in Indianapolis for 38 years, and retired in 1979. He was a charter member of the Indianapolis Breakfast Optimist Club, serving as president in 1970 and secretary from 1971-80, and on its board of directors. He was commissioned as a Kentucky Colonel in 1976, served as an elder at Prentice Presbyterian Church in Indianapolis from 1975-78, and later became a member of

continued on page 54

A.B. Rudy – continued from page 53

the First Presbyterian Church of Noblesville. He was a member at Harbour Trees Golf Club and served on its board of directors.

In addition to his wife, Rudy is survived by a daughter and son-in-law, Patricia and George Fleet of Edina, Minnesota; two sons and daughters-in-law, Thomas Eric and Rosalyn Rudy of Carmel, and A.B. Jr. and Mary Rudy of Indianapolis; five grandchildren; and two great-grandchildren.

William D. Setzekorn

(Kansas State, Alpha Omega '54)

William D. Setzekorn entered Chapter Eternal on January 10, 2002 after a brief illness. He was 66. At the time of death he had just completed a screenplay based on the life of Grace O'Malley, a 17th century Irish queen. Setzekorn was educated at Kansas State, Western Illinois University and Harvard Graduate School of Design. He held professional registration as an architect in the states of California, Washington and Hawaii.

An architect and author, his major design projects included hospitals, schools, shopping centers and civic buildings throughout California and the Pacific Northwest. Setzekorn was a member of Governor Keating's twelve-man task force following the Oklahoma City Bomb disaster of 1995 which prepared the disaster survey report presented to Congress.

As a travel writer, he traveled extensively in Central America, Europe, Near East, Pacific Islands and Asia. Setzekorn was a contributor of magazine articles on diverse topics to over 40 national publications.

He is listed in *Who's Who in the World*, 14th ed., *Who's Who in America*, 51st ed., *Who's Who in the West*, 25th ed., *Dictionary of International Biography*, *Contemporary Authors*, *International Authors and Writers Who's Who*, *Men of Achievement*, 1974 and *National Social Directory*, among others.

Correction:

The Winter 2001 issue of Shield & Diamond incorrectly listed **Richard G. Findlay** (*Miami, Gamma Omega '72*) in Chapter Eternal.

Brother Findlay is alive and well, and Shield & Diamond regrets the error.

ALABAMA

Gamma Alpha
Abernethy, Joseph D., '45, Houston, TX 9/24/01

ARKANSAS

Alpha Zeta
Aylor, Henry T., '46, Oconomowoc, WI 9/23/01

AUBURN

Upsilon
Riley, James W., '43, Greenville, AL 5/19/01

BIRMINGHAM-SOUTHERN

Delta
Glasgow, Benjamin E., '25, Memphis, TN 5/14/00

COLORADO

Beta Upsilon
Yates, William H., '28, Denver, CO 3/31/01

DAVIDSON

Beta
Akers, John M., '27, Atlanta, GA
Fanjoy, John A., '47, Knoxville, TN 11/10/01

EMORY

Beta Kappa
Blake, Henry H., '50, Norcross, GA 11/2/01

FLORIDA

Alpha Eta
Hayes, William E., '49, North Miami, FL 11/3/01
Turnbull, Nathaniel M., '35, Winter Park, FL 11/17/01

FLORIDA SOUTHERN

Delta Delta
Marvin, Robert B., '52, Jasper, FL 5/21/99
Partin, John E., '47, Fernandina Beach, FL 9/20/01

GEORGETOWN

Alpha Lambda
Browning, Philip C., '51, Troy, VA 10/99
Rudy, A. B., '39, Noblesville, IN 12/17/01

GEORGIA

Alpha Mu
Hill, Andrew J., Jr., '49, Lavonia, GA 1/23/02
Spratling, John L., '42, Athens, GA 11/25/01

GEORGIA TECH

Alpha Delta
Peach, Edward L., '82, Brentwood, TN 1/24/01

IOWA STATE

Alpha Phi
Hays, Floyd D., '37, Cedar Falls, IA 10/20/01

KANSAS STATE

Alpha Omega
Harris, Greg W., '67, Tribune, KS
Setzekorn, William D., '54, Fair Oaks, CA 1/10/02

KETTERING

Zeta Alpha
Elmendorf, Ken A., '63, Brownsburg, IN 1/8/99
Noreen, John A., '63, Scottsdale, AZ 12/17/00

LEHIGH

Gamma Lambda
Bupp, Alexander L., '37, Ft. Myers, FL 5/31/01

MARSHALL

Delta Iota
Bruce, George R., '53, Spring City, TN 2/22/01
Higbee, Dallas C., '48, Wilmington, NC 11/1/99
Weinfurter, William H., '49, Riverside, CA 12/5/99

MARYLAND

Delta Psi
Fisk, Howland W., '52, Rochester, MI 12/8/01

MICHIGAN

Beta Tau
Smith, C. Wendell, '29, Franklin, MI 1/1/98

MISSISSIPPI

Gamma Iota
Bodron, Ellis B., '45, Vicksburg, MS 2/18/97

MISSOURI

Alpha Nu
Lay, Richard W., '54, St. Petersburg, FL 2/10/01

NEBRASKA

Delta Chi
Jorgensen, Einar G., '60, Papillion, NE 6/01

NEW MEXICO

Beta Delta
Koury, Joseph A., '51, Lawrenceburg, IN 11/12/01

NORTHERN ARIZONA

Theta Rho
Conley, Shawn M., '98, Wilmington, DE 12/16/01

NORTHWESTERN

Gamma Rho
Olson, John W., '43, Glenview, IL 12/18/00

OHIO

Gamma Omicron
Moore, Roberts C., '34, Caldwell, OH

OHIO STATE

Alpha Rho
Coleman, Robert D., '38, Indianapolis, IN 8/25/01
Scull, Fredric, Jr., '31, Cincinnati, OH 6/5/01

PENNSYLVANIA STATE

Beta Alpha
Abernathy, Robert E., '46, Huntingdon Valley, PA 9/21/99
Baldwin, Donald H., '45, Canton, PA 12/27/99
Sherrod, William G., '84, Pittsburgh, PA

PITTSBURGH

Gamma Sigma
Biddle, Russell L., '34, Wyckoff, NJ 4/7/34
Kelly, Willis M., '47, Alexandria, VA 9/16/99
Smith, Robert A., '45, Tucson, AZ 7/2/99

PURDUE

Beta Phi
Miller, Arthur J., '45, Cincinnati, OH 10/6/96
Thomas, Lewis E., Jr., '37, Perrysburg, OH

RENSSELAER POLYTECHNIC

Gamma Tau
Johnston, David I., '48, Bloomfield Hills, MI 11/1/01

SAMFORD

Alpha Pi
Anderton, James T., '44, Caddo, LA 8/30/97
Bass, John G., '25, Atlanta, GA 9/10/01

SOUTH ALABAMA

Eta Kappa
Pulley, Richard B., '71, Sugar Hill, GA 12/6/01

SOUTHERN CAL

Gamma Eta
Fraser, Norman D., II, '43, The Woodlands, TX 8/31/01

SOUTH CAROLINA

Xi
Crider, Hoyt, '45, San Clemente, CA 8/24/01

SOUTHERN METHODIST

Beta Zeta
Hamner, L. Raeburn, Jr., '36, Amarillo, TX 7/8/01

SOUTHERN MISSISSIPPI

Delta Mu
McRae, Jack A., '59, Brandon, MS 2001

SOUTHWESTERN

Alpha Omicron
Gee, C. H., '31, Shreveport, LA 7/12/01
Langford, Mark L., Jr., '29, Corpus Christi, TX 8/17/01

SOUTHWESTERN OKLAHOMA STATE

Zeta Zeta
Phillips, Perry L., '71, Tulsa, OK 5/21/01

STETSON

Delta Upsilon
Lunder, Christopher E., '88, Pt. Pleasant, NJ 9/11/01

TENNESSEE

Zeta
James, William I., '47, Knoxville, TN 11/15/01

TENNESSEE – CHATTANOOGA

Delta Epsilon
Wofford, Drewry F., Jr., '47, Brookfield, CT 1/5/01

TEXAS

Beta Mu
Gideon, George S., Jr., '63, Beaumont, TX 11/5/01
Jones, Billie B., '47, Perrysburg, OH 3/9/00

TRANSYLVANIA

Kappa
Carr, William F., '51, Lexington, KY 9/20/95
Millard, J. V., Jr., '50, Lexington, KY 12/30/00

TULANE

Eta
McDonald, Marion F., '44, Akron, OH

TULSA

Gamma Upsilon
Eby, Seth G., Jr., '36, Tulsa, OK 11/9/01

UTAH

Alpha Tau
Borg, Douglas S., '41, Salt Lake City, UT 12/99

VANDERBILT

Sigma
Thompson, William H., '56, Atlanta, GA 11/14/01

VIRGINIA

Alpha
Moon, William C., '48, Woodstock, VA 10/29/00

WASHINGTON & LEE

Pi
Leuering, Roger, '38, Austin, TX 8/4/97
Suter, Charles F., '31, Charlottesville, VA 12/3/01

WEBER STATE

Eta Theta
Ladwig, Chad, '90, Bremerton, WA 10/9/01

WEST VIRGINIA

Alpha Theta
Barr, Don A., '45, Glendale, WV 9/15/96

WESTERN RESERVE

Beta Epsilon
Messing, Emil M., '50, Clearwater, FL 5/27/01

A Proud Pike

JOHN "SONNY" STEIN
(Auburn, Upsilon '56)

Chairman, Golden Enterprises, Inc.
Proud Pike Since 1956

Pride... Integrity... Knowledge... Excellence

Pi Kappa Alpha Educational Foundation

FOR MORE INFORMATION ABOUT THE EDUCATIONAL FOUNDATION'S SCHOLARSHIP AND LEADERSHIP PROGRAMS, VISIT US AT WWW.PIKES.ORG

You're invited to join us at the

2002 INTERNATIONAL CONVENTION

August 3-7, 2002 are the dates and the beautiful Marriott Desert Springs Spa and Resort in Palm Springs, California is the site for what promises to be the greatest international convention in Pi Kappa Alpha's 134 year history!

Highlights of the action-packed five day agenda include:

- ◆ Announcement of the 2002 International Award winners
- ◆ Presentation of the Robert Adger Smythe trophies to Pi Kappa Alpha's top chapters
- ◆ Election of the 2002-2004 Supreme Council
- ◆ Legislative sessions at which Pi Kappa Alpha delegates will chart the future of the Fraternity
- ◆ Exciting educational seminars and chapter programming workshops, committee meetings and regional caucuses
- ◆ Interaction with Pi Kappa Alpha's international officers
- ◆ The opportunity to meet fellow Pikes from across North America

*Watch for information
and registration online soon!*

www.pikes.org

**Marriott Desert Springs Resort and Spa
Palm Springs, California
August 3-7, 2002**