

Shield & DIAMOND

OF PI KAPPA ALPHA

SUMMER 2018

**International President
Shad D. Williams
Reflects on
His Term in Office**

**PIKE Welcomes
Chapters at
Eastern Kentucky
Tennessee and
Northern Colorado**

**Pikes Celebrate
150 Years**

SHAD D. WILLIAMS
(Oklahoma State, Gamma Chi '90)
PIKE International President
2016-18

PIKE

POWER PLAYER

Steve Rullo
(Rensselaer
Polytechnic
Institute,
Gamma Tau '90)

CHAPTER POSITIONS:

President
Treasurer

PIKE UNIVERSITY EVENTS ATTENDED:

The Academy, 1991
International Convention, 1992
Chapter Presidents Conference, 1993

PROFESSIONAL BIO:

Steve Rullo is the Chief Information Officer for GE Capital, Global Operations, and Finance. In this role, Steve is the IT leader of the GE Capital business and GE's finance and shared services functions. He is overseeing a digital transformation to radically simplify and contemporize the way GE provides financial services to its customers and runs its own enterprise financial systems.

HOW HAVE YOU SET YOURSELF APART IN A LARGE, GLOBAL COMPANY LIKE GE?

I have consistently taken risks that others have shied away from and I've kept my word by doing things I said I was going to do. As an example, I spent five years working in three different countries, overseeing several projects that had been stalled for years. Taking the assignment and moving my family to Europe was risky, but through this process, I was able to guide a global change in GE's financing practice and build a reputation as someone who can drive complex change.

WORDS OF WISDOM:

Get out of your comfort zone early and often in your career. Take the jobs that others are passing up because they are hard. Taking measured risks will give you practical experience and help you develop skills that will set you apart in a large company like GE. It will also give you access to the leaders of your company, helping you to build your personal brand.

WHAT INFLUENCE DID YOUR TIME IN PIKE HAVE ON YOUR DEVELOPMENT AS A LEADER?

Pi Kappa Alpha was a foundational leadership development experience for me. I took on leadership roles within my chapter, serving as treasurer and president, and I attended national conferences. Through these experiences I learned organizational skills, such as managing a budget and operating our chapter house. At the same time, I learned how to work within a team and motivate others, which in turn motivated me to work directly with Fraternity leaders on issues we were dealing with at our home chapter.

WHAT IS THE MOST CRITICAL CHALLENGE STUDENTS FACE ENTERING TODAY'S WORKFORCE?

Technology is changing at an incredible pace. While students have a good handle on the digital economy, they often lack the practical experience to apply to a career. Your college classes will not teach you how to respond in critical situations or crises; you can only learn this through experience. Recognize that it's going to take time. Today's student can start to gain experience and grow leadership capacity by taking on leadership roles within the fraternity and internships while still in school.

FAVORITE QUOTE:

"Live as if you were to die tomorrow.
Learn as if you were to live forever."
– Mahatma Gandhi

IN THIS ISSUE:

- | | |
|--|---|
| <p>2 UPDATE</p> <p>4 FAITHFUL & TRUE
<i>Shad D. Williams leaves the office of international president after a memorable two years.</i></p> <p>7 PIKES ON THE HILL
<i>Annual Capitol Hill visits take on a protection of Constitutional rights theme.</i></p> <p>8 ZETA TAU CHAPTER RECHARTERED AT EASTERN KENTUCKY UNIVERSITY</p> <p>9 ZETA CHAPTER RETURNS TO ROCKY TOP AT THE UNIVERSITY OF TENNESSEE</p> <p>10 NORTHERN COLORADO: MU TAU CHAPTER JOINS THE RANKS OF PI KAPPA ALPHA</p> <p>11 CHAPTER NOTES</p> <p>22 THE RICHMOND CONVENTIONS
<i>Since 1868, Pi Kappa Alpha has gathered in Richmond, Virginia five times for the Fraternity's biennial convention. In her 150th year, this grand old Fraternity will return once more to the place where it all began.</i></p> | <p>35 SUMMER RECRUITMENT</p> <p>38 PIKE UNIVERSITY</p> <p>41 PI KAPPA ALPHA FOUNDATION
<i>Pi Kappa Alpha makes a commitment to preventing addiction.</i></p> <p>48 ALUMNI ASSOCIATIONS</p> <p>52 CELEBRATING 150 YEARS OF PI KAPPA ALPHA</p> <p>54 ALUMNI NOTES
55 Cal's Go To Guy</p> <p>59 PIKES IN PRINT</p> <p>60 NEWS OF BYGONE DAYS</p> <p>61 CHAPTER ETERNAL</p> |
|--|---|

On the cover: International President Shad D. Williams (Oklahoma State, Gamma Chi '90) on the grounds of the Memorial Headquarters (Photo by Delaney Phillips)

Shield & DIAMOND

of PI KAPPA ALPHA

Published by
Oak Service Corporation
8347 West Range Cove
Memphis, Tennessee 38125
901-748-1868 | pikeinfo@pikes.org

Justin A. Buck
Executive Vice President

Barbara E. Perkins
Editor

Brent Phillips
Chief Marketing Officer

Megan K. Cook
Communications Specialist

Katelyn W. Caughron
Marketing Coordinator

Contributors:

Mindy W. Costabile
Allison C. Griffin
Graham P. Jewell
Eduardo Maciel
Melissa A. Schott

Circulation
Sandra H. Newsom

2016-18 Supreme Council

Shad D. Williams, President
Mark C. Dziatczak, Vice President
Michael W. Riley, Vice President
Michael R. McMillan, Vice President
Devang Desai, Vice President
Michael V. Cavallaro, Vice President
Robert H. Leslie, Vice President
John A. Bobango,
Past International President
John M. Silberstein, Legal Counsel

Member
Fraternity Communications Association

SHIELD & DIAMOND (ISSN 8750-7536) is an educational journal published by Oak Service Corporation, 8347 West Range Cove, Memphis, TN 38125-0721 quarterly in Autumn, Winter, Spring and Summer. Periodicals postage paid at Memphis, Tennessee, and additional mailing offices.

POSTMASTER: Send address changes to SHIELD & DIAMOND, 8347 West Range Cove, Memphis, TN 38125-0721.

Correspondence: Send correspondence to Shield & Diamond, 8347 West Range Cove, Memphis, TN 38125-0721. Manuscripts are invited, but the publisher will not assume responsibility for the return of unsolicited material.

Change of address: Change of address must be reported promptly by giving full name, chapter, old and new addresses. Changes may be made online at www.pikes.org/update.

Copyright 2018 by
Oak Service Corporation.
All rights reserved.
Visit Pi Kappa Alpha online at
www.pikes.org
PRINTED IN U.S.A.

Update

FRATERNITY & FOUNDATION STAFF

Devon T. Teixeira continues work as director of membership development

Devon T. Teixeira (California State-Fresno, Iota Beta '10) will continue to serve the Fraternity as director of membership development. He joined the Memorial Headquarters staff in 2015 as a chapter consultant. Education Officer Daniel L. Ryan (Missouri S&T, Alpha Kappa '06) said, "Over the past three years, Devon has successfully onboarded over 20 percent of PIKE's chapters with the holistic membership development program, *The True PIKE Experience*. There is no question that the Fraternity will benefit over this next year as *The True PIKE Experience* is adopted throughout the PIKE nation."

JC Blackmon promoted to director of services

JC Blackmon (Delta State, Zeta Beta '13) has been promoted to director of services. In this role, Blackmon will work with a portfolio of chapters and regions throughout North America, as well as assisting in the hiring and management of the consultant program. Chief Operating Officer Lance A. Horner (McNeese State, Lambda Upsilon '10) remarked, "JC has done an outstanding job for the Fraternity as an expansion consultant at the University of Southern Mississippi, chapter consultant supporting the Lone Star & Rockies Region, and most recently as colony consultant. We are eager to have him join the team in his new role."

Jeffery T. Farris continues work as director of services-east

Jeffery T. Farris (Toledo, Epsilon Epsilon '12) will continue his work as director of services-east. Farris joined the Fraternity's professional staff in 2015 as a chapter consultant. He was promoted to director of services in 2016. Chief Operating Officer Lance A. Horner (McNeese State, Lambda Upsilon '10) remarked, "Jeff is a champion of chapter support; the Fraternity will benefit from his experience and skillset over the years to come."

Ann Davis joins Fraternity staff as services coordinator

Ann Davis has joined the Fraternity staff as services coordinator. Davis has held previous positions as director of marketing for Henry Turley Company and manager of frequency marketing for Holiday Inn Worldwide, among other communication and marketing posts. Most recently Davis was the administrative manager of Lori James, LLC, a women's apparel and accessory retail store. She is a member of Phi Mu Sorority.

KC Herman joins Foundation staff as director of development

KC Herman (South Dakota, Kappa Pi '14) has joined the Pi Kappa Alpha Foundation staff as director of development. In this role, he is charged with implementing the Fraternity's fundraising strategy in the southeast and serving alumni residing in Georgia, Alabama, South Carolina, and Florida. Prior to joining the Foundation staff, Herman served as a chapter consultant, working with chapters in the Founders and River Valley Regions. He also established Pi Kappa Alpha's newest colonies at the University of Southern Mississippi and California State University-San Bernardino. Prior to his role on staff, Herman was an undergraduate vice president on the Supreme Council from 2016-17.

The PIKE Foundation continues to implement its plan to expand the regional model and will eventually have up to six directors of development serving the organization in strategic locations throughout the United States. Interested parties and candidates for this role are encouraged to send their resume and a cover letter to PikeFoundation@pikes.org, attention Human Resources.

Eric Johnson departs Foundation staff

Eric P. Johnson (Kennesaw State, Mu Beta '12) departed the PIKE Foundation staff in November 2017. As a director of development, Johnson worked in conjunction with the Foundation staff to identify, cultivate and solicit alumni donors, practice ongoing donor stewardship, respond to donor questions, and assist with the coordination of alumni-focused events. Johnson is employed as a field representative with the Office of Representative Barry Loudermilk, who represents Georgia's 11th Congressional District.

MORSE SUCCEEDS REEL AS FRATERNITY'S INTERNATIONAL HISTORIAN

Pi Kappa Alpha is pleased to announce the appointment of F. Anderson Morse (*William & Mary, Gamma '76*) to the position of international historian. This position was created at the 1902 Norfolk Convention with the charge to document, collect, and preserve Pi Kappa Alpha's history and artifacts. Brother Morse has served as assistant historian since 2004 and he is the 11th alumnus to serve as international historian. He brings a wealth of professional experience to this role following 10 years with George Washington's Mount Vernon Estate and Gardens as the senior director for development. In January 2018, Brother Morse accepted the position of senior director of major gifts at the National Law Enforcement Museum in Washington, D.C. which will open to the public in fall 2018.

Brother Morse has previously served Pi Kappa Alpha as international president, international vice president, president of the Risk Awareness Foundation, Founders regional president, and Gamma Chapter advisor. He is currently vice chairman of the Pi Kappa Alpha Foundation's Heritage Committee.

At the historic 150th Anniversary Founders Day event in Charlottesville,

International Historian Emeritus Jerome V. Reel (left) and newly appointed International Historian F. Anderson Morse discuss the Fraternity's history.

Virginia on March 1, 2018, Dr. Jerome V. Reel Jr. (*Tulane, Eta '57*) was recognized as international historian emeritus following 48 years of volunteer service to Pi Kappa Alpha, including service as international historian since 1976. Brother Reel achieved much during his tenure including the publication of *The*

Oak: A History of Pi Kappa Alpha in 1980, which has subsequently gone through six editions and two revisions through 2015. At the Richmond Convention in July 2018, Pi Kappa Alpha will recognize and celebrate Brother Reel's unparalleled service and devotion to the Fraternity. ❖

Pi Kappa Alpha International Fraternity

Memorial Headquarters
8347 West Range Cove
Memphis, TN 38125
Phone: 901-748-1868
Fax: 901-748-3100
www.pikes.org | pikeinfo@pikes.org

Direct Dial for Specific Departments:

Alumni Associations: 901-333-2775
Chapter Services: 901-333-2767
Executive Office: 901-333-2777
Membership: 901-333-2767
Real Estate: 901-333-2778
Shield & Diamond: 901-748-1868
Volunteer: 901-259-2726
Address Updates: 901-333-2777
(email to pikeinfo@pikes.org)

Pi Kappa Alpha Foundation

8347 West Range Cove
Memphis, TN 38125
901-748-1948
www.PikeFoundation.org
PikeFoundation@pikes.org

Trusted non-profit information available at
www.GuideStar.org
(search by EIN 62-6039877)

PIKE University

Mark your Calendars!

2018 Fall Pike U Summits:

- ◆ Philadelphia, Pennsylvania
November 2-4, 2018
- ◆ Kansas City, Missouri
November 9-11, 2018
- ◆ Spokane, Washington
November 10, 2018

Chapter Executives Conference:

- ◆ Memphis, Tennessee
January 10-13, 2019

For more information on these and other
PIKE University events, and to register, visit
www.pikeuniversity.org

Correction

The Spring 2018 issue of Shield & Diamond incorrectly identified the athlete pictured on page 17. The brother pictured is **Florida State baseball outfielder Jackson Lueke '15**. We apologize for the error.

The Shield & Diamond deadline for the Autumn 2018 issue is July 1, 2018.

Items for publication must be received by this date to be included.

Personal updates may be made via the Fraternity's website at www.pikes.org/update.

Alumni association news may be submitted at www.pikes.org/magazine-notes.

International President Shad D. Williams (left) and his father, Past International President John Michael Williams, celebrated PIKE's 150th Founders Day in Room 47 West Range at the University of Virginia.

FAITHFUL & TRUE

Shad D. Williams leaves the office of international president after a memorable two years.

Shad D. Williams (*Oklahoma State, Gamma Chi '90*) has served as the 51st international president of Pi Kappa Alpha from 2016-18 after being elected at the 2016 New Orleans Convention.

As he prepares to leave office in August 2018, Williams took time to answer some questions from the *Shield & Diamond*:

You've been involved with the Fraternity since 1989. How did those experiences prepare you to be international president?

In the summer of 1989, I joined Pi Kappa Alpha at Oklahoma State University. Like any freshman, I thought I had things figured out. Of course, like any freshman, I quickly realized that the game had changed for me. On nearly every level, what worked in high school didn't work anymore. Honestly, I was a little lost trying to find my place.

It didn't take long for me to find my path, and I am thankful for my undergraduate experience because it challenged me to expand the scope of my thinking. I was surrounded by people who outperformed me on so many levels, and it motivated me. Whether it was academics, athletics, leadership ability, or simply being committed to living the college experience, I learned from everyone.

It's amazing how the process repeats itself as you progress through the volunteer ranks of the Fraternity. I was appointed to the PIKE University board in 2004 and elected international vice president in 2010. Each time, I found myself surrounded by the best of the best. And once again, I found myself taking the

Fast Facts

- Graduated from Oklahoma State in 1993 with a bachelor of arts in political science
- Fraternity professional staff 1994-98
- Educational and recruitment advisor for PIKE University Inc. 2004-10
- Finance committee chairman for the Fraternity 2014-16
- Supreme Council international vice president 2010-16
- Senior executive in the health information technology industry
- Lives in Germantown, Tennessee with his wife, Paige, and three children
- Father: John Michael Williams (*Oklahoma State, Gamma Chi '68*), international president 1996-98

best attributes of the leaders around me. Even today, I find myself trying to replicate the best attributes of the brothers I've worked with. The leadership test lab of the chapter experience is resulting in a superior volunteer corps.

As a result, I've been able to serve at the highest level of Pi Kappa Alpha. Beyond my Fraternity career, the trajectory of my life changed, and I'm forever thankful. When it's done right, the PIKE experience instills a desire to excel, to over perform, and to make a difference for the people around us. I'm convinced it's become a part of my Pike DNA.

In your inaugural speech in New Orleans, you talked about the six pillars of the Fraternity's Strategic Plan. How much progress have you seen in these areas?

The Fraternity continues to make great progress on the Strategic Plan. Broadly, the Supreme Council has been focused on six key areas: quality growth, asset development, alumni engagement, membership development, chapter support, and university/community relations.

I won't get into the detail of each component of the plan, but there are a couple imperatives that have been the most pressing over the course of the past two years.

As you'd expect, quality growth will always be a staple of the Pi Kappa Alpha Strategic Plan. Recruitment is the lifeblood of the Fraternity, and we will continue to evolve our efforts to attract the most, best men, and I'm proud to say that our recruitment numbers have remained at historic levels. In fact, Pi Kappa Alpha has experienced record numbers of new members in two of the past three years.

Similar to the need to always evolve our recruitment, we've also been acutely focused on membership development. At the direction of the 2016 New Orleans Convention legislative body, the Supreme Council created a task force to study the Fraternity's membership education program. Led by International Vice President Mark Dziatczak (*Wayne State, Delta Nu '91*), the task force spent many hours reviewing our current programming; benchmarking our efforts against not only other fraternities, but the onboarding programs of Fortune 500 companies and other organizations. Most importantly, the task force had the courage to take a critical look at the efficacy of our efforts.

I think the key question that was asked is this, "Are we creating an environment that fosters continued learning and engagement, or are we encouraging an environment that only fosters learning for a few weeks of the new member experience and unintentionally causing an apathy issue that can severely hinder our chapters?" The answer to this question is important.

I participated in several of the discussions, and I'm aware of the findings and recommendations of the task force. As a result of their work, I believe we are about to embark on a new era for Pi Kappa Alpha, and we will set the standard other organizations will follow. The results and recommendations of the task force will be revealed at the Richmond Convention this summer, and I'm excited to work with our leaders as we lay the foundation for the next 150 years.

"My family is an important part of my Fraternity experience. I wouldn't be near the Pike I am without the support of my wife, Paige." – Shad D. Williams

A fraternity fosters friendship, love, accomplishment, trust, and a faithful diligence to make the world a better place.

Serving as Pi Kappa Alpha's international president places you in some very select company. What did you take away from this experience?

It is such an honor to be included among the list of our past presidents. I have a legacy to live up to, and that's my takeaway. I've mentioned this in a couple of keynotes, but I've been particularly humbled to wear the international president's badge. If you've ever seen the badge, you know that it's simply stunning. It's a little larger than a standard badge, and it's surrounded by diamonds. It's an amazing reminder of the dedication of those who came before me because of the story behind the badge.

After chartering our Epsilon Gamma Chapter at Texas Tech University, Harvey T. Newell (*Millsaps, Alpha Iota '30*) was returning home in his private plane when his plane crashed on May 17, 1953. Sadly, President Newell was killed. Legend has it that Brother Newell was wearing his badge. Understanding his dedication to Pi Kappa Alpha, the Newell family commissioned the president's badge I wear today, and the badge worn by every president since Brother Newell's untimely death. It sounds a bit dramatic, but I think of the story and the men who came before me every time I pin it to my shirt.

Do you have a favorite memory from your term as international president?

There are so many experiences, it's hard to name just one, but I think celebrating our 150th Founders Day in Room 47 West Range at the University of Virginia will always stay with me. I was there with the entire Supreme Council, Dr. Reel (*Tulane, Eta '57*), Andy Morse (*William & Mary, Gamma '76*), Tom Clark (*Virginia Tech, Epsilon '73*), Justin Buck

(Southeast Missouri State, Epsilon Iota '96), Ryan Flickinger (Southern Illinois, Iota Mu '94), Allen Groves (Stetson, Delta Upsilon '69), Shane Pate (Oklahoma State, Gamma Chi '00), and my father, John Michael Williams (Oklahoma State, Gamma Chi '68), among many others. We were all there to celebrate the humble beginnings of what has become such an important part of our lives. When you think of our founding, the early challenges and our relentless effort to expand our reach across North America, you can't help but be inspired. To be in the room where it all started 150 years ago to the day was special. You might recall, we also streamed part of the celebration from Room 47 via Facebook Live. It's amazing to think about the advances in our Fraternity since 1868.

The President's Badge, commissioned by the family of Harvey T. Newell (Millsaps, Alpha Iota '30).

A fraternity celebrates 150 years of existence. A fraternity fosters friendship, love, accomplishment, trust, and a faithful diligence to make the world a better place. We can stay ahead of the competition by setting the standard and refusing to settle for less than being extraordinary.

What advice do you have for Pi Kappa Alpha's next generation of young leaders?

Advice can be a tricky thing. There are so many perspectives and so many different views on

what it takes to be effective that it's easy to get lost in the noise. I tend to focus on core values. We all face challenges, and we must make decisions based on the situation and unique circumstances. But in times of difficulty, when the path may not be clear, it's important to remember who you are and what you believe. There are many expressions of our core values, and great guidance can be found in our Creed. Specifically, the following passage:

"Recalling that Pi Kappa Alpha is a lifelong commitment, I therefore reaffirm to live my life with honor and courage seeking the inherent worth in each person I meet; to accept all brothers of Pi Kappa Alpha in love and friendship; and to serve my faith, my family, my community, my alma mater, and my Fraternity."

What advice might you offer to your successor?

I'm always open to advice and usually cautious to give advice to peers, but since you asked, I used to belong to a duck hunting club with Ray Orians (Memphis, Delta Zeta '66), and we hunted frequently for a couple of years. During those early morning hunts and afternoon drives home, we'd talk about all kinds of things; Fraternity, sports, family, life, you name it. Ray has a great way of giving advice and sharing perspective because he usually tells a story and lets you draw your own conclusions. It's usually pretty clear. And it's always a great story.

But the best advice Ray gave me regarding Pi Kappa Alpha is this: we must never forget we are a fraternity. It sounds simple, but it's true. We can't forget who we are and what we do. Think about our Ritual and the Obligation that we swore to uphold. Candidly, throughout my time as a volunteer for the Fraternity, I'm not sure I've been given better advice or better insight into how we became the organization we are today.

I believe if we stay grounded in our core values, we will never stray from our course. I mean that as an organization, but also as individuals who are called to a higher duty.

How would you like to be remembered as international president?

I'd like to be remembered as a president who was a faithful and true servant to the Fraternity. ❖

Have there been any people who have had a significant influence on you in your official role?

Absolutely. The brothers, both undergraduates and alumni, who are leading our chapters have been the most impactful. The work taking place on campuses across North America is extraordinary. We are dedicating thousands of hours in community service and hundreds of thousands of dollars to organizations that are making a difference in the communities where we have a chapter. How we spend our time is an indicator of our culture and values, and I'm proud of our contribution. Our challenge is spreading the word. We're good at spreading our message, but we need to be better.

On a more personal level, I've been fortunate to know so many great leaders in our Fraternity, but I don't have to look further than our current Supreme Council, past presidents, and Fraternity staff to find good advice and counsel. The men who comprise our board are dedicated, thoughtful, and sincere in their work for Pi Kappa Alpha. Our past president roster is crowded with entrepreneurs, attorneys, university administrators, professors, clergy, corporate leaders, and men with a lifetime of experience. And our professional staff is widely considered the gold standard in the Greek world. There is wisdom in many counselors, and I make an effort to leverage them all.

So what do you believe are the Fraternity's keys to success moving forward? And how can we stay ahead of the competition?

We are renegotiating our existence on campuses across North America. There are new rules being instituted, and in many instances, we aren't party to their creation. Ultimately, I think fraternities will be divided into two classes: social clubs and fraternities. Social clubs are a dime a dozen. They're not unique. They're predictable. The experience is finite. Their future is limited.

PIKES ON THE HILL

Annual Capitol Hill Visits Take on a Protection of Constitutional Rights Theme

Protecting the constitutional rights of student members of the Greek community was the focal point of this year's annual Capitol Hill visit by the Fraternity and Sorority Political Action Committee (FSPAC) on April 25, 2018. It became a priority when a high-profile university instituted policies which infringe upon the rights of its students to freely associate with whom they choose, threatening a fundamental principle upon which the Greek community was founded.

Pi Kappa Alpha's delegation for this year's visit consisted of 10 members, five students paired with five alumni. Each pair was joined by a sorority undergraduate and alumnae to create a four person team. The PIKE undergraduates were Jacob Bruce (*Colony at Kentucky*), Michael Cairo (*Florida Atlantic, Lambda Beta '13*), Nick McCollum (*Indiana State, Theta Omicron '17*), Christopher Petrillo (*Vermont, Lambda Delta '16*) and Tarik Terry (*Old Dominion, Zeta Iota '16*). The five alumni were James Allen (*Arizona, Gamma Delta '09*), Chief Real Estate Officer Dan Corah (*Colorado State, Epsilon Theta '83*), Peter Danjczek (*George Mason, Kappa Theta '08*), Jordan King (*Arizona, Gamma Delta '10*), and Randy Ross (*San Luis Obispo, CA, Iota Theta '98*). The PIKE teams had over 60 meetings with Congressional members and/or their respective staff members. Collectively, the entire fraternity and sorority group, consisting of over 200 fraternity and sorority undergraduate and alumnus volunteers, had 465 individual meetings on Wednesday, April 25.

Michael Cairo, who also attended the annual trip last year, said, "I am most grateful for having the opportunity to work with members of Congress, some of whom I am lucky enough to call my Fraternity brothers, in advocating the protection of the fraternal experience through the legislative process. It has been an invaluable experience that I realize most people don't get to have."

While the Collegiate Housing & Infrastructure Act (CHIA) continues to be an important initiative for FSPAC, recent events have demanded immediate attention.

Harvard University implemented policies that blacklist students who choose to join single-sex organizations. These policies specifically target students' constitutional rights to freely associate

Dan Corah, Michael Cairo, Randy Ross, Peter Danjczek, Tarik Terry, and Christopher Petrillo

by restricting their ability to serve in student government, hold an office in any organization, be a sports team captain, be eligible for certain scholarship opportunities, and more. Because these policies impact all single-sex organizations, historical, non-Greek organizations from Harvard chose to participate in this year's Washington visit.

The fundamental issue is the restriction of constitutional rights and a lack of equal treatment under university policies for all student organizations. This lack of equal treatment also includes deferred recruitment, a policy which prevents students from joining a Greek organization during their first semester, or year, in college – a growing concern across the country.

The Fraternal Government Relations Coalition's legislative focus is on the current version of the Higher Education re-authorization act, the PROSPER Act, which addresses these major concerns. The Greek community does not seek special privileges, it simply seeks equal treatment under the law and university policies alike, so that all students – fraternity and sorority members, student athletes, student government officials, or any other students who wish to exercise their constitutional rights and associate with whomever they want – are free to do so.

Following the event, Jacob Bruce was appointed to be one of the two Greek

Jordan King, Jacob Bruce, and Congressman Andy Barr [R-KY] (ZAE)

Congressman Pete Sessions [R-TX] (Southwestern, Alpha Omicron '76) and Nick McCollum

student representatives on the FSPAC board of directors for 2018-19. If you are interested in being a student representative for the Capitol Hill visits or want to remain informed of FSPAC's current legislative focus, please contact PIKE FSPAC board members Jordan King at king_jordan11@outlook.com and Dan Corah at dcorah@pikes.org.

If you would like to learn more about the FSPAC, visit www.FSPAC.org. ❖

ZETA TAU CHAPTER RECHARTERED AT EASTERN KENTUCKY UNIVERSITY

ON THE EKU CAMPUS:

\$\$\$

most money raised
for philanthropy

largest fraternity

second highest GPA

over 1,000 hours of
community service

88 total members

EKU

On Saturday, February 17, 2018 Zeta Tau Chapter was installed at Eastern Kentucky University.

Originally chartered in 1969, Zeta Tau Chapter has over 700 lifetime initiates and has long been a dominant force on Eastern Kentucky's campus in Richmond, Kentucky. The Colony at Eastern Kentucky began in fall 2016 with the arrival of Expansion Consultants Erik Fournier (*Jacksonville, Mu Mu '15*) and Eric Beagle (*San Diego State, Delta Kappa '16*). After two weeks of recruitment, the colony numbered only 23 men. When Fournier and Beagle left after six weeks, the colony sat at 66 men and was the second largest Greek group on campus.

During their time as a colony, the men raised the most money for philanthropy of any fraternity on campus, became the largest fraternity, achieved the second highest GPA, and completed over 1,000 hours of community service. The colony was chartered with 88 total members, and included students with 4.0 GPAs, an All-American linebacker, and the entire Homecoming court.

The colony members were initiated on February 16, 2018. Initiation teams from Theta Omicron Chapter (*Indiana State*), Alpha Lambda Chapter (*Georgetown*), Kappa Zeta Chapter (*Louisville*), Iota Delta Chapter (*Rose-Hulman*), Eta Rho Chapter (*Northern Kentucky*), and Eta Eta Chapter (*Morehead State*) were in attendance along with International Fraternity staff and 20 chapter alumni.

On Saturday morning, Zeta Tau Chapter was installed by International Vice President Mark C. Dziatczak (*Wayne State, Delta Nu '91*), Bluegrass Regional President Allen Eskridge (*Transylvania, Kappa '91*), Director of Expansion Graham Jewell (*Rockhurst, Kappa Epsilon '13*), and Director of Chapter Services-West Erik Fournier. That evening, the chapter and alumnus members gathered with their dates at the Round Barn Stable of Memories in Lexington, Kentucky for the chartering banquet.

The program for the evening included speeches from chapter members and Chapter Advisor Brian Wilson (*Eastern Kentucky, Zeta Tau '90*), an awards ceremony, and the keynote speech delivered by International Vice President Dziatczak who recalled how special the colonization process is and how much opportunity lay before Zeta Tau Chapter.

At the conclusion of the program, the chapter named their first Dream Girl, Sabrina Wallace, as they sang "Dream Girl of Pi Kappa Alpha". ❖

ZETA CHAPTER RETURNS TO ROCKY TOP AT THE UNIVERSITY OF TENNESSEE

On March 23, 1874 the sixth chapter of Pi Kappa Alpha was installed in Knoxville, Tennessee.

After being silent since 2014, Zeta Chapter was reinstalled on March 24, 2018 at the University of Tennessee.

A historic and storied chapter in Pi Kappa Alpha's history, Zeta is a 15-time Smythe Award winning chapter and has produced nearly 1,800 alumni including Dustin Colquitt '01, punter for the Kansas City Chiefs; Travis Hill '89, co-founder of Carnival Music; Chad Holliday '67, former chairman for Bank of America; and many other proud Pikes.

The colony at the University of Tennessee was started in the fall of 2016 by Expansion Consultants Michael Riedl (*Kansas, Beta Gamma '16*) and Graham Jewell (*Rockhurst, Kappa Epsilon '13*). The colony members numbered 138 after eight weeks of recruitment and quickly began to compete in all areas with the top fraternities on campus.

The colony members maintained a 3.08 GPA with 85 percent of their membership involved on campus in orientation, professional societies, Army ROTC, student senate, and campus events board, as well as varsity and club athletics. During their 18 months as a colony, over 20 members, as well as members of the alumni advisory board, attended PIKE University events.

The 131 colony members were initiated on March 23, 2018 in Knoxville, Tennessee. Initiation teams in attendance that evening came from Sigma Chapter (*Vanderbilt*), Upsilon Chapter (*Auburn*), Alpha Mu Chapter (*Georgia*), Zeta Tau Chapter (*Eastern Kentucky*), and Theta Pi Chapter

(*Alabama-Huntsville*), as well as a team of alumni from Zeta Chapter.

The following morning, Zeta Chapter was installed by International President Shad D. Williams (*Oklahoma State, Gamma Chi '90*) with assistance from Volunteer Regional President Chuck Hunt (*North Alabama, Theta Alpha '93*), Chapter Advisor Kirk Swor (*Tennessee, Zeta '98*), Will Wade (*Tennessee, Zeta '91*), and International Fraternity Chief Operating Officer Lance Horner (*McNeese State, Lambda Upsilon '10*).

The chartering banquet was emceed by Chapter Advisor Swor. Invocations for the evening were delivered by Bryan Rocko (*Tennessee, Zeta '18*) and Rick Kuhlman (*Tennessee, Zeta '69*) with remarks from Zeta House Corporation President Buddy Heins (*Tennessee, Zeta '79*), Colony President Jon Reesman (*Tennessee, Zeta '18*), Chapter President Chris Logan (*Tennessee, Zeta '18*), and Expansion Consultants Riedl and Jewell. The keynote address was given by International President Williams.

Upon the conclusion of his remarks, the colony presented a Volunteers football jersey, number six for the sixth chapter of Pi Kappa Alpha, to International President Williams. After PIKE's initial arrival 144 years ago, Zeta Chapter once again stood proud on Rocky Top. ❖

Below:
International President Shad D. Williams displays his Volunteers football jersey.

UNC

NORTHERN COLORADO

Mu Tau Chapter joins the ranks of Pi Kappa Alpha

Mu Tau Chapter was installed at the University of Northern Colorado on Saturday, April 28, 2018.

The University of Northern Colorado, located in Greeley, Colorado was founded in 1889. The campus is home to nearly 12,000 students and eight fraternities. Pi Kappa Alpha arrived on campus for the first time in fall 2015. Expansion Consultants Tyler Anderson (*Nebraska-Omaha, Delta Chi '11*) and Joey Romanczuk (*Rowan, Mu Alpha '12*) took the campus by storm to recruit 56 men and start the largest Greek organization on campus.

However, the immediate success of the colony would be met with adversity in the following semesters. A highly competitive fraternity environment and scholastic obligations drove the colony's membership down to just 22 men. The group was able to recruit an additional 15 members by adding key contributors from varsity athletics, but the colony GPA was still short of the goal set by the members.

After attending The Academy in summer 2017, the colony found new motivation to work toward receiving their charter. Members were held accountable and put all their effort into recruitment and programming. During the 2017-18 academic year, the colony maintained the highest GPA on campus and recruited more men than any other fraternity.

On April 27, 2018, 40 members of the colony at Northern Colorado were initiated into the bonds of Pi Kappa Alpha. Initiation teams from Iota Alpha Chapter (*Wyoming*) and Beta Upsilon Chapter (*Colorado*) were in attendance to assist International Fraternity staff.

On Saturday, April 28, Mu Tau Chapter was installed by International Legal Counsel John Silberstein (*Chapman, Theta Psi '85*), Director of Expansion Graham Jewell (*Rockhurst, Kappa Epsilon '13*) and Director of Finance Luke Ryan (*Florida State, Delta Lambda '12*). During the ceremony, Colony Advisor Carlos Morabito (*California State-Fullerton, Mu Epsilon '13*) was installed as chapter advisor.

The weekend concluded with the chartering banquet in Loveland, Colorado. Colony leaders gave remarks and received awards for their dedication. The keynote speech for the evening was given by Brother Silberstein, who spoke colloquially with the newly initiated members and their parents, allowing them to ask questions about the organization that was being celebrated. Members and parents alike took pride in knowing that Pi Kappa Alpha had come to the University of Northern Colorado nearly three years prior to build better fraternity men. Though the path was unconventional, that goal had been achieved through the hard work and perseverance of the brothers of Mu Tau Chapter. ❖

ARKOMA REGION

ARKANSAS (Alpha Zeta)

Initiates: 253. New Members: 17. CEF: \$75,181. 100% $\varphi\phi\kappa\alpha$ Club. Alpha Zeta Chapter hosted a Founders Day event for alumni at the chapter house. The chapter also held its annual Mom's Weekend event.

ARKANSAS-LITTLE ROCK (Zeta Eta)

Initiates: 22. New Members: 0. CEF: \$5,268.

ARKANSAS STATE (Delta Theta)

Initiates: 82. New Members: 10. CEF: \$14,577. 100% $\varphi\phi\kappa\alpha$ Club.

ARKANSAS TECH (Mu Sigma)

Initiates: 56. New Members: 9. CEF: \$0. Mu Sigma Chapter hosted its inaugural Mom's Day event at Oaklawn Race Track and enjoyed a day of horse races, games, food, and fun. The chapter won first place in Zeta Tau Alpha's annual Think Pink dodgeball tournament.

CENTRAL ARKANSAS (Epsilon Phi)

Initiates: 66. New Members: 4. CEF: \$669. This spring, Epsilon Phi Chapter recruited the second largest new member class on campus and built a deck near the sand volleyball court. The chapter participated in the Big Event, a campus-wide day of community service projects. In intramurals, the chapter won the basketball championship and has placed three teams in the softball, basketball, and dodgeball leagues.

CENTRAL OKLAHOMA (Lambda Iota)

Initiates: 78. New Members: 4. CEF: \$10,299. 100% $\varphi\phi\kappa\alpha$ Club. Lambda Iota Chapter held its inaugural Fireman's Challenge and raised over \$4,000 for Children's Miracle Network. There are currently 36 brothers who hold executive positions on campus, including chair of congress, student body president, and student body vice president. The chapter's intramural basketball team won its third championship, with additional teams undefeated in every sport. Three brothers play club sports and one brother represents USA Taekwondo. The chapter was recognized during Greek Awards, with the Outstanding Academic Program award, the Outstanding Philanthropic Program award, and as Organization of the Year. Members were recognized as President of the Year and New Member of the Year.

EAST CENTRAL (Epsilon Omega)

Initiates: 28. New Members: 3. CEF: \$2,811. Epsilon Omega Chapter made alumni engagement a priority this spring. They used their Founders Day celebration to invite alumni from as far back as the 1960s. In addition, Past University President John Hargrave '73 and newly appointed Oklahoma County District Judge Kenneth Stoner '87 were in attendance.

NORTHEASTERN STATE (Theta Epsilon)

Initiates: 26. New Members: 6. CEF: \$1,533.

OKLAHOMA (Colony)

Initiates: 1. New Members: 48. CEF: \$11,548. Colony at Oklahoma hosted an incredible 150th anniversary alumni event, sent 25 men to PIKE University in Dallas, and hosted its inaugural philanthropy dodgeball tournament benefitting Royal Family Kids, an organization providing foster children with life-changing experiences. The colony raised an additional \$2,500 for philanthropy.

OKLAHOMA STATE (Gamma Chi)

Initiates: 96. New Members: 11. CEF: \$12,182.

TULSA (Gamma Upsilon)

Initiates: 72. New Members: 4. CEF: \$34,949. 100% $\varphi\phi\kappa\alpha$ Club. Gamma Upsilon Chapter hosted multiple events this semester including a Founders Day celebration and a Dad's Day. In addition, the chapter organized and hosted the on-campus Relay for Life. In intramurals, the chapter won the basketball championship before winning its 12th consecutive overall championship.

Alpha Zeta Chapter (Arkansas) brothers, moms and friends.

Mu Sigma Chapter (Arkansas Tech) Pikes won ZTA's Think Pink dodgeball tournament.

Brothers of Epsilon Phi Chapter (Central Arkansas) participated in the Big Event community service day.

Lambda Iota Chapter (Central Oklahoma) received several Greek Campus Awards for 2017-18.

Epsilon Omega Chapter (East Central) on Founders Day

Gamma Tau Chapter (Rensselaer) is proud of their firetruck.

Mu Alpha Chapter (Rowan) held a GoFundMe for their fallen brother Nick Leona.

Alpha Psi Chapter (Rutgers) won the soccer championship.

Zeta Tau Chapter (Eastern Kentucky) donated almost \$4,000 worth of goods to Operation Christmas Child.

Members of the Colony at Kentucky turned out to support their dancers at DanceBlue 2018.

ATLANTIC COAST REGION

BINGHAMTON (Mu Gamma)

Initiates: 46. New Members: 12. CEF: \$846.

COLUMBIA (Iota Lambda)

Initiates: 31. New Members: 2. CEF: \$1,425.

CORNELL (Beta Theta)

Initiates: 80. New Members: 0. CEF: \$18,849. 100% φφκκ Club. Beta Theta Chapter initiated 20 new members this spring. In the fall, the chapter celebrated its centennial anniversary. The chapter has already raised over \$5,000 for the university's annual Relay for Life benefitting the American Cancer Society. The chapter is also hosting its "ΠΚ" race benefitting the Mental Health Association of Tompkins County. Participants will run 3.14 kilometers. The chapter is in contention to win the intramural championship.

HOFSTRA (Lambda Pi)

Initiates: 25. New Members: 11. CEF: \$1,010. Last fall, Lambda Pi Chapter won Homecoming and intramural football. The chapter organized a clothing drive with Sigma Delta Tau and a hurricane relief event. Brothers recruited the university's largest new member class this spring.

MONTCLAIR STATE (Lambda Gamma)

Initiates: 42. New Members: 11. CEF: \$777. 100% φφκκ Club.

RENSSELAER (Gamma Tau)

Initiates: 56. New Members: 9. CEF: \$23,874. 100% φφκκ Club. Through a charitable donation from Bill Neuberg '52, Gamma Tau Chapter started restoring its vintage firetruck. The firetruck, which is displayed in the chapter's front yard, will receive a full motor rebuild and exterior restoration, resulting in a fully functional firetruck which can be utilized during recruitment.

ROWAN (Mu Alpha)

Initiates: 75. New Members: 15. CEF: \$619. Mu Alpha Chapter raised \$8,500 for the Heroin Epidemic Relief Organization with its Dream Girl event. The chapter also raised nearly \$2,000 to donate to a cancer treatment center in honor of a brother who is currently battling cancer. This fall, the men raised over \$11,000 to donate to the family of a brother who recently passed away, which the family used to create a scholarship.

RUTGERS (Alpha Psi)

Initiates: 87. New Members: 20. CEF: \$646. Alpha Psi Chapter hosted its two-week long Pike Dream Girl event. All eight sororities on campus participated, and together over \$10,000 was raised for St. Jude Children's Research Hospital. This event was special to the chapter because a brother was recently diagnosed with leukemia. In intramurals, the chapter competed in the soccer championship and won the entire league.

SYRACUSE (Alpha Chi)

Initiates: 69. New Members: 17. CEF: \$1,882.

WEST POINT, NEW YORK (Mu Pi)

Initiates: 22. New Members: 4. CEF: \$140.

BLUEGRASS REGION

EASTERN KENTUCKY (Zeta Tau)

Initiates: 74. New Members: 5. CEF: \$820. Zeta Tau Chapter celebrated its rechartering on February 17, 2018. (See story on page 8.) Three brothers are on the university's football team, three are on the hockey team, and four are on the rugby team. In philanthropy, the chapter donated almost \$4,000 worth of items to Red House Baptist Church's Operation Christmas Child.

GEORGETOWN (Alpha Lambda)

Initiates: 24. New Members: 13. CEF: \$2,271.

KENTUCKY (Colony)

Initiates: 2. New Members: 67. CEF: \$6,378. Members of the Colony at Kentucky participated in DanceBlue, a 24-hour dance marathon benefitting the DanceBlue Kentucky Children's

Hospital. John Graf and Kevin Nolan finished first and second place in Kappa Delta's Shamrock Shuffle philanthropy event. The colony hosted a Founders Day celebration.

LOUISVILLE (Kappa Zeta)

Initiates: 102. New Members: 6. CEF: \$6,031. Kappa Zeta Chapter initiated six new members this semester. The chapter hosted its annual Spin for Steven event in memory of Steven Vanover '08. The men had a fundraising goal of \$22,500 and ultimately raised nearly \$24,000 for sarcoma research and scholarships.

MOREHEAD STATE (Eta Eta)

Initiates: 18. New Members: 6. CEF: \$334.

MURRAY STATE (Epsilon Lambda)

Initiates: 71. New Members: 0. CEF: \$5,538. 100% $\phi\phi\kappa\alpha$ Club. This spring, Epsilon Lambda Chapter had 12 brothers elected to the Student Government Association, and the chapter hosted a successful 150th Founders Day dinner with local alumni. The chapter received four awards during the university's Greek Awards including awards for new member education, brotherhood, and community service. The chapter will be celebrating its 60th anniversary this fall.

NORTHERN KENTUCKY (Eta Rho)

Initiates: 70. New Members: 3. CEF: \$13,966. 100% $\phi\phi\kappa\alpha$ Club. This semester, Eta Rho Chapter accomplished some great things and endured some tragic losses. The chapter hosted its annual alumni dinner. Its Garnet and Gold Pageant was hosted in memory of Luis Carlos '16 with proceeds going toward his funeral expenses.

TRANSYLVANIA (Kappa)

Initiates: 17. New Members: 2. CEF: \$2,931. 100% $\phi\phi\kappa\alpha$ Club. Kappa Chapter raised nearly \$700 for St. Jude Children's Research Hospital with its annual cornhole tournament. The chapter finished in the top three in intramurals and hosted a Founders Day event with alumni.

WESTERN KENTUCKY (Zeta Epsilon)

Initiates: 82. New Members: 8. CEF: \$1,075. This semester, Zeta Epsilon Chapter worked to better its campus outreach and involvement by hosting its Peak Week benefitting St. Jude Children's Research Hospital. The chapter also won the intramural basketball championship. Zeta Epsilon Chapter wants to congratulate its faculty advisor, Tim Straubel, for winning the Potter College of Arts and Letters Service Award. Straubel raised over \$4,000 with his homemade jam sales benefitting the local animal shelter.

DELTA REGION

DELTA STATE (Zeta Beta)

Initiates: 45. New Members: 0. CEF: \$25,051.

LOUISIANA-LAFAYETTE (Zeta Omega)

Initiates: 102. New Members: 7. CEF: \$13,487. 100% $\phi\phi\kappa\alpha$ Club. Zeta Omega Chapter received its ninth 5 Star Chapter Award from the university since 2009. The chapter recruited its largest new member class this spring. Zeta Omega Chapter's Founders Day banquet celebrated its 50th anniversary in addition to the Fraternity's sesquicentennial with over 250 current members, alumni, and advisors in attendance.

LOUISIANA-MONROE (Eta Omicron)

Initiates: 98. New Members: 5. CEF: \$33,316. 100% $\phi\phi\kappa\alpha$ Club. Following student government elections, a member of Eta Omicron Chapter will serve as president for the second consecutive year. Five brothers serve the university as members of the recruitment staff, and another brother was elected as Mardi Gras King. Members have completed over 4,500 hours of community service, and the chapter is currently in first place in the all-university athletic standings for the 10th consecutive year.

LOUISIANA STATE (Alpha Gamma)

Initiates: 108. New Members: 0. CEF: \$26,835. Alpha Gamma Chapter hosted a Founders Day alumni crawfish boil. The chapter also partnered with Tri Delta to host a blood drive.

LOUISIANA TECH (Gamma Psi)

Initiates: 72. New Members: 1. CEF: \$5,588.

Newly initiated members of Kappa Zeta Chapter (Louisville)

Eta Rho Chapter (Northern Kentucky) Garnet and Gold Pageant in honor of fallen brother Luis Carlos '16

Kappa Chapter (Transylvania) brothers at their annual cornhole tournament philanthropy event

Zeta Epsilon Chapter (Western Kentucky) brother Joshua Vandiver '17 continued his undefeated Fight Night record. His participation in the event help raise money for the Huntsman Cancer Foundation.

Zeta Omega Chapter (Louisiana-Lafayette)'s ninth 5 Star Chapter Award from the university since 2009.

Alpha Gamma Chapter (Louisiana State) undergraduate brothers at the alumni crawfish boil

Lambda Upsilon Chapter (McNeese State) brothers at the university Greek Awards banquet

Alpha Iota Chapter (Millsaps) brothers volunteered at the Mississippi Blues Marathon.

Gamma Iota Chapter (Mississippi)'s PIKE Powderpuff event raised \$26,000 for the benefit of St. Jude Children's Research Hospital.

Colony at Nicholls State members Bailey Dupaty and Stephen Battaglia in the Pirogue Races, a Greek Week game

MCNEESE STATE (Lambda Upsilon)

Initiates: 61. New Members: 4. CEF: \$3,151. Lambda Upsilon Chapter raised nearly \$5,000 for Special Olympics Louisiana with its second annual PIKE Slam Jamma basketball tournament. The chapter also partnered with Alpha Delta Pi to host their second annual Easter egg hunt for the McNeese Autism Society. The chapter donated \$100 to Phi Mu's Man of the Year pageant benefitting Children's Miracle Network. At this year's Greek Awards Banquet, Lambda Upsilon Chapter received the McNeese Alumni Association Community Service & Philanthropy award and the Most Involved Fraternity award. One brother was also recognized as Greek Scholar of the Year.

MILLSAPS (Alpha Iota)

Initiates: 18. New Members: 2. CEF: \$2,282. 100% φφκλ Club. Alpha Iota Chapter sent four members to the PIKE University Chapter Executives Conference in January and one member to the Leadership Summit in Dallas. In community service, the chapter volunteered at the Mississippi Blues Marathon and Habitat for Humanity, and also hosted Pikes for the Planet. In the fall, the chapter raised over \$800 for the Don Fortenberry Endowment. The chapter participated in International Work Day and currently holds the second best GPA on campus.

MISSISSIPPI (Gamma Iota)

Initiates: 149. New Members: 68. CEF: \$5,529. Gamma Iota Chapter raised \$26,000 for St. Jude Children's Research Hospital with its annual PIKE Powderpuff event. The week before the tournament, the chapter held a blood drive, sold t-shirts, received sponsorships, and fundraised around the community. Brother Zach Callicut '18 was appointed as the Southern Region Chief of the Order of the Arrow, the Boy Scouts of America's national honor society.

MISSISSIPPI STATE (Gamma Theta)

Initiates: 96. New Members: 4. CEF: \$6,251.

NICHOLLS STATE (Colony)

Initiates: 0. New Members: 33. CEF: \$0. Colony at Nicholls State recruited seven men this spring and held its executive board elections. The colony raised over \$300 from participating in the university's Give N Day. The colony finished second place in basketball intramurals, and members volunteered at the seventh annual Bayou Lafourche Cleanup and the city's firetruck wash. Colony members also competed in Greek Week.

NORTHWESTERN STATE (Mu Kappa)

Initiates: 53. New Members: 0. CEF: \$196. This spring, Mu Kappa Chapter recruited the university's largest new member class and won intramural wiffle ball.

SOUTHEASTERN LOUISIANA (Mu Nu)

Initiates: 21. New Members: 3. CEF: \$453.

SOUTHERN MISSISSIPPI (Colony)

Initiates: 0. New Members: 31. CEF: \$2,013. Members of the Colony at Southern Mississippi participated in The Big Event, a campus-wide community service event. A member was selected as a finalist for the university's Outstanding Freshman award. The colony won first place in Kappa Delta's Shamrock Bowl, and a member brought home a win in intramural pool. Three members are involved with SGA.

DIXIE REGION

ALABAMA (Gamma Alpha)

Initiates: 115. New Members: 0. CEF: \$34,683. To kick off its Founders Day celebration, Gamma Alpha Chapter unveiled a large replica check representing the \$14,210 they donated to Relay For Life, the American Cancer Society's signature fundraiser.

ALABAMA-HUNTSVILLE (Theta Pi)

Initiates: 53. New Members: 11. CEF: \$16,455. 100% φφκλ Club. Theta Pi Chapter celebrated the Fraternity's 150th anniversary in style at the U.S. Space and Rocket Center in Huntsville, Alabama. Speakers included Executive Vice President Justin A. Buck (Southeast Missouri, Epsilon Iota '96). (See story on page 57.) The chapter sent 20 brothers to PIKE University in Atlanta, and some members volunteered during Zeta Chapter's (Tennessee) chartering weekend. The chapter enjoyed its annual brotherhood retreat in Gatlinburg, Tennessee.

AUBURN (Upsilon)

Initiates: 150. New Members: 1. CEF: \$49,995.

PIKE'S TOP 25

Top 25 Chapters in New Members and Initiates as of May 30, 2018.

NEW MEMBERS

	Southern California (Gamma Eta)	38
	Creighton (Theta Lambda)	38
	Santa Clara, CA (Iota Omicron)	35
	Northwestern (Gamma Rho)	34
	Utah (Alpha Tau)	30
	South Carolina (Xi)	29
	Miami University (Delta Gamma)	28
	Virginia Tech (Epsilon)	27
	Rockhurst (Kappa Epsilon)	27
	George Washington (Delta Alpha)	24
	California State-Fullerton (Mu Epsilon)	24
	Rhodes (Theta)	22
	Duke (Alpha Alpha)	22
	Purdue (Beta Phi)	22
	Oregon (Gamma Pi)	22
	Wake Forest (Gamma Phi)	22
	Texas A&M (Theta Theta)	22
	Oregon State (Beta Nu)	21
	Linfield (Delta Rho)	21
	Chapman (Theta Psi)	21
	Rutgers (Alpha Psi)	20
	Arizona (Gamma Delta)	20
	Pittsburgh (Gamma Sigma)	20
	San Diego State (Delta Kappa)	20
	Christopher Newport (Mu Rho)	20

INITIATES

	Texas Tech (Epsilon Gamma)	65
	Mississippi (Gamma Iota)	52
	Creighton (Theta Lambda)	39
	Northwestern (Gamma Rho)	34
	Lamar (Epsilon Kappa)	33
	Drexel (Lambda Zeta)	32
	Miami University (Delta Gamma)	28
	Santa Clara, CA (Iota Omicron)	28
	Rockhurst (Kappa Epsilon)	27
	Utah (Alpha Tau)	25
	Rose-Hulman (Iota Delta)	25
	California-San Diego (Kappa Phi)	25
	Virginia Tech (Epsilon)	23
	South Carolina (Xi)	23
	George Washington (Delta Alpha)	23
	Texas A&M (Theta Theta)	22
	California State-Fullerton (Mu Epsilon)	22
	Linfield (Delta Rho)	21
	South Dakota (Kappa Pi)	21
	Rutgers (Alpha Psi)	20
	Cornell (Beta Theta)	20
	Pittsburg (Gamma Sigma)	20
	Wake Forest (Gamma Phi)	20
	Christopher Newport (Mu Rho)	20
	Rhodes (Theta)	19

Colony at Southern Mississippi members participated in The Big Event, a campus-wide community service effort.

Gamma Alpha Chapter (Alabama) members presented a check for \$14,210 to the American Cancer Society.

New initiates of Iota Chapter (Hampden-Sydney)

Brothers of Phi Chapter (Roanoke) participated in the Pike Goes Green trash clean up service.

Alpha Chapter (Virginia) house with newly built picnic tables

NORTH ALABAMA (Theta Alpha)

Initiates: 21. New Members: 0. CEF: \$1,097.

SOUTH ALABAMA (Eta Kappa)

Initiates: 43. New Members: 4. CEF: \$516.

FOUNDERS REGION

AMERICAN (Kappa Upsilon)

Initiates: 19. New Members: 0. CEF: \$4,551.

CHRISTOPHER NEWPORT (Mu Rho)

Initiates: 98. New Members: 0. CEF: \$0. Mu Rho Chapter recruited the university's largest spring new member class. The chapter hosted multiple fundraisers for CJ Buechner '17 who is currently fighting leukemia. The chapter has raised over \$5,000 to help him pay for medical expenses, contributing to their \$27,000 raised for philanthropy. The chapter hosted a tailgate brotherhood event.

GEORGE MASON (Kappa Theta)

Initiates: 75. New Members: 35. CEF: \$1,359.

GEORGE WASHINGTON (Delta Alpha)

Initiates: 60. New Members: 0. CEF: \$5,967.

HAMPDEN-SYDNEY (Iota)

Initiates: 59. New Members: 8. CEF: \$1,918. Iota Chapter members volunteered at a Boy Scout Merit Badge event and picked up trash along their adopted highway.

JAMES MADISON (Iota Sigma)

Initiates: 104. New Members: 11. CEF: \$5,411.

MARSHALL (Delta Iota)

Initiates: 27. New Members: 9. CEF: \$4,050.

MARYLAND (Delta Psi)

Initiates: 85. New Members: 32. CEF: \$12,572. Delta Psi Chapter members have participated in numerous community service events including the Clean City Project. The chapter is also competing at a high level in intramurals, and Peter Durning '17 recently attended the American Fraternity Leadership and Values conference.

OLD DOMINION (Zeta Iota)

Initiates: 63. New Members: 10. CEF: \$3,024.

ROANOKE (Phi)

Initiates: 18. New Members: 5. CEF: \$1,845. Over the past year, Phi Chapter members participated in numerous campus and community philanthropy events. Zach Harrell '16 co-founded and promoted the "I'm Just Me Movement" which now has a national presence and advocates for youth across the country. The chapter started Pike Goes Green providing a trash clean up service for the city of Salem, Virginia.

TOWSON (Lambda Omega)

Initiates: 39. New Members: 11. CEF: \$833. Every Wednesday, members of Lambda Omega Chapter volunteer at a local church, serving food to families in need and organizing clothes donated to the church.

VIRGINIA (Alpha)

Initiates: 40. New Members: 18. CEF: \$3,593. This spring, Alpha Chapter built picnic tables to be placed outside of the chapter house. In intramurals, brothers are competing in basketball, softball, and soccer. The chapter is hosting a battle of the bands philanthropy event with proceeds benefitting the Michael J. Fox Foundation.

VIRGINIA COMMONWEALTH (Lambda Chi)

Initiates: 86. New Members: 5. CEF: \$8,000.

VIRGINIA TECH (Epsilon)

Initiates: 143. New Members: 25. CEF: \$23,091. 100% φφκκ Club. Epsilon Chapter hosted four recruitment events this spring. Many brothers participated in the university's annual

Big Event, a student-run service day to give back to the local community. This semester, the chapter has intramural teams in ultimate frisbee, softball, basketball, inner tube water polo, and indoor soccer. The chapter was recognized by the university for its academic achievements.

WASHINGTON & LEE (Pi)

Initiates: 39. New Members: 0. CEF: \$1,078.

WEST VIRGINIA (Alpha Theta)

Initiates: 79. New Members: 0. CEF: \$4,511.

WILLIAM & MARY (Gamma)

Initiates: 29. New Members: 0. CEF: \$31,628.

GOLDEN WEST REGION

CALIFORNIA-IRVINE (Lambda Lambda)

Initiates: 85. New Members: 10. CEF: \$28,768. During Greek Awards, Lambda Lambda Chapter won the Excellence in Philanthropy and the university's Excellence in Scholarship awards. Max Clark '16 was recognized as Sophomore of the Year, and John Macaulay '17 was recognized as New Initiate of the Year. This summer, Anthony Parra '14 is interning with Boeing, and Ryan Fong '16 is interning with Amazon.

CALIFORNIA-SAN DIEGO (Kappa Phi)

Initiates: 71. New Members: 0. CEF: \$3,596. Kappa Phi Chapter co-hosted a 150th Founders Day luncheon with Delta Kappa Chapter (San Diego State). Kappa Phi Chapter is in the process of planning its Firefighter's Challenge benefitting San Diego County Fire Department. In intramurals, the chapter won the IFC Basketball Championships in March, clinching the IFC Sports Banner several months and a few sports earlier than expected.

CALIFORNIA POLYTECHNIC-POMONA (Colony)

Initiates: 0. New Members: 27. CEF: \$2,760. Colony at Cal Poly - Pomona is the third largest IFC fraternity on campus and boasts the second highest GPA, 3.1, of 27 Greek organizations. Chapter officers and chairmen are appointed and in progress of being trained, and an established alumni advisory board is activated.

CALIFORNIA STATE-FULLERTON (Mu Epsilon)

Initiates: 115. New Members: 22. CEF: \$12,713. 100% $\phi\phi\kappa\alpha$ Club. Mu Epsilon Chapter recently won Greek Week. Together with Sigma Kappa, the team placed first in fundraising, attendance, field day games, and booth games. In addition, the team made the largest fundraising contribution to help send local youth to summer camp for free. This was the university's first Greek Week competition in two years.

CALIFORNIA STATE-LONG BEACH (Iota Epsilon)

Initiates: 44. New Members: 0. CEF: \$1,011. Iota Epsilon Chapter won the IFC intramural basketball championship before winning the Sports Cup for a third year in a row. The chapter hosted a brotherhood retreat and initiated the university's largest spring new member class. One brother ran in the LA Marathon to help fundraise for the Taylor Trudeau Cycle for Life Foundation.

CALIFORNIA STATE-SAN BERNARDINO (Colony)

Initiates: 0. New Members: 18. CEF: \$0. Colony at Cal State-San Bernardino participated in its first philanthropy hosted by Sigma Pi Alpha, placing third and helping raise \$2,500 for the American Diabetes Association. The colony also participated in its first campus philanthropy event, placing third and helping raise \$2,500 for the American Diabetes Association. The colony also participated in its first fundraising event in conjunction with NASCAR, raising \$350 for the colony.

CHAPMAN (Theta Psi)

Initiates: 114. New Members: 19. CEF: \$33,861. Theta Psi Chapter enjoyed a successful spring recruitment and hosted a Founders Day event. The chapter won both Alpha Phi's and Delta Gamma's philanthropy events.

First colony meeting at California State-San Bernardino

Members of Mu Epsilon Chapter (California State-Fullerton) after their second Greek Week event.

NEVADA-LAS VEGAS (Kappa Omicron)

Initiates: 39. New Members: 11. CEF: \$28,297. 100% $\phi\phi\kappa\alpha$ Club. Kappa Omicron Chapter extended 14 bids following spring recruitment which is more than any other fraternity on campus. The chapter is the reigning four-time intramural championship winner. In philanthropy, the chapter hosted its annual Fireman's Challenge, raising over \$4,000 for the Taylor Trudeau Cycle For Life Foundation.

Reading Chapter Notes

 Chapters marked with an initiate badge and/or new member pin are among PIKE's top recruiting chapters for this quarter.

All members of chapters denoted as 100 percent $\phi\phi\kappa\alpha$ Club support the Pi Kappa Alpha Foundation through their chapters' donations to their endowment funds.

Each chapter's Chapter Endowment Fund balance is indicated with "CEF". CEF balances reflect funding through 4/4/17. Primarily funded by undergraduates through $\phi\phi\kappa\alpha$ Club membership, alumni may also support these funds that provide PIKE University tuition scholarships. To donate or to learn more visit www.pikefoundation.org or call 901-748-1948.

Delta Kappa Chapter and Kappa Phi Chapter hosted a joint 150th Founders Day lunch.

Brothers of Kappa Mu Chapter (Wilfrid Laurier) volunteered with the local police department handing out bottled water on St. Patrick's Day.

SAN DIEGO STATE (Delta Kappa)

Initiates: 127. New Members: 19. CEF: \$166. Delta Kappa Chapter co-hosted a Founders Day lunch with Kappa Phi Chapter (California-San Diego). Chapter Advisor Jack Sword '67 and Regional President Matt Greco (Chapman, Theta Psi '03) served as the keynote speakers.

SOUTHERN CALIFORNIA (Gamma Eta)

Initiates: 96. New Members: 33. CEF: \$21,219. Gamma Eta Chapter enjoyed a successful spring recruitment with 32 men accepting bids. The chapter also renewed its commitment to strengthen its alumni relations and hosted its inaugural networking night between alumni and undergraduates at a Dodgers game.

GREAT LAKES REGION

ADRIAN (Zeta Lambda)

Initiates: 31. New Members: 1.
CEF: \$4,439.

FERRIS STATE (Zeta Kappa)

Initiates: 46. New Members: 3.
CEF: \$2,550.

KETTERING (Zeta Alpha A)

Initiates: 30. New Members: 0.
CEF: \$3,156.

KETTERING (Zeta Alpha B)

Initiates: 19. New Members: 0.
CEF: \$1,800.

MCMASTER (Mu Delta)

Initiates: 61. New Members: 7.
CEF: \$1,999.

WILFRID LAURIER (Kappa Mu)

Initiates: 73. New Members: 0. CEF: \$2,658. Kappa Mu Chapter celebrated Founders Day and hosted its annual formal with over 40 alumni in attendance. On St. Patrick's Day, members handed out bottled water with the local police.

MICHIGAN (Beta Tau)

Initiates: 112. New Members: 0.
CEF: \$17,869.

MICHIGAN STATE (Iota Iota)

Initiates: 168. New Members: 8.
CEF: \$1,540.

WAYNE STATE (Delta Nu)

Initiates: 57. New Members: 6.
CEF: \$14,092.

WESTERN (Iota Omega)

Initiates: 45. New Members: 4. CEF: \$1,534.

WESTERN MICHIGAN (Epsilon Psi)

Initiates: 23. New Members: 5.
CEF: \$16,373.

GREAT PLAINS REGION

CREIGHTON (Theta Lambda)

Initiates: 75. New Members: 36. CEF: \$24,787. Theta Lambda Chapter hosted an alumni reunion for the 150th anniversary of the Fraternity during the College World Series. The chapter is in the process of planning its annual Fireman's Challenge benefitting the Omaha Fire Department to be held in September. The chapter was recognized by the university for its academic excellence.

IOWA (Gamma Nu)

Initiates: 121. New Members: 14. CEF: \$20,209.

IOWA STATE (Alpha Phi)

Initiates: 38. New Members: 0. CEF: \$58,887. Alpha Phi Chapter is in the process of planning its International Work Day event. Current undergraduates and alumni will be renovating the old presidential suite to become a chapter study room. The project involves replacing tiles, painting walls, mounting a new TV, and fitting it with PIKE stenciling.

MINNESOTA (Beta Chi)

Initiates: 99. New Members: 0. CEF: \$777.

NEBRASKA (Gamma Beta)

Initiates: 112. New Members: 17. CEF: \$28,014. 100% $\phi\phi\kappa$ Club. Gamma Beta Chapter ended the fall semester with its annual parent's banquet. The chapter maintained a cumulative 3.42 GPA, and members continue to be involved on campus. One brother is the new student body president, and the chapter is represented in the Omicron Delta Kappa, Mortar Board, and The Innocents Society honor societies. Gamma Beta Chapter is the only fraternity on campus with members in all three honor societies. Three brothers serve as executive members of Dance Marathon, and the chapter raised over \$15,000 for the organization. The chapter remains first overall in athletics.

NEBRASKA-KEARNEY (Iota Gamma)

Initiates: 51. New Members: 3. CEF: \$20,053. 100% $\phi\phi\kappa$ Club.

NEBRASKA-OMAHA (Delta Chi)

Initiates: 133. New Members: 14. CEF: \$37,296. 100% $\phi\phi\kappa$ Club. Delta Chi Chapter raised 14,000 food items for the Salvation Army with their annual Just Can It! event. Brothers camped out at Baxter Arena, the university's main hub for all things sports and music, during a cold and rainy week to raise awareness about homelessness. The chapter also raised over \$20,000 for Dance Marathon.

NORTH DAKOTA (Zeta Rho)

Initiates: 58. New Members: 0. CEF: \$12,699. Zeta Rho Chapter and alumni celebrated 150 years of PIKE internationally and its own 50-year chapter anniversary at its Founders Day formal. The chapter has been proactive in continuation of future housing projects and is looking forward to finishing the semester strong with with philanthropy and community service events. Two members serve on the IFC executive board.

NORTHERN IOWA (Theta Zeta)

Initiates: 17. New Members: 1. CEF: \$1,366. 100% $\phi\phi\kappa$ Club. Three Theta Zeta members serve as members of IFC, including a brother as IFC president. The chapter has completed over 550 hours of community service this semester.

SOUTH DAKOTA (Kappa Pi)

Initiates: 72. New Members: 8. CEF: \$6,949. 100% $\phi\phi\kappa$ Club. In addition to celebrating the Fraternity's sesquicentennial, Kappa Pi Chapter celebrated 21 years of Pi Kappa Alpha at the University of South Dakota on March 15. The chapter remains top in recruitment, philanthropy, service, campus involvement, leadership, and athletics. Kappa Pi Chapter received the South Dakota Board of Regents' Award for Community Service which is given to one student organization with outstanding community involvement. In 2018, chapter members completed over 13,000 service hours.

SOUTH DAKOTA STATE (Mu Omicron)

Initiates: 26. New Members: 7. CEF: \$0.

Alpha Phi Chapter (Iowa State) members with Officer Anthony Greiter of Iowa State Police

Gamma Beta Chapter (Nebraska) brothers participated in the university's Dance Marathon.

Theta Zeta Chapter (Northern Iowa) Pikes at a Dance Marathon event

Kappa Pi Chapter (South Dakota) brothers received the South Dakota Board of Regents' award for community service.

Alpha Omega Chapter's (Kansas State) new house will feature a distinctive atrium space.

Alpha Nu Chapter (Missouri) volunteered at a Polar Plunge hosted by Special Olympics Missouri.

Kappa Epsilon Chapter (Rockhurst) brothers on site with the Humane Society of Kansas City

Lambda Eta Chapter (William Woods) supports the local VFW chapter.

HEARTLAND REGION

KANSAS (Beta Gamma)

Initiates: 110. New Members: 14. CEF: \$7,164. Beta Gamma Chapter hosted its second annual Dream Girl philanthropy event benefitting Girls on the Run. The chapter has a cumulative 3.11 GPA and raised \$9,500 for philanthropy in the fall. The chapter also established the Beta Gamma Student Support Fund with KU Endowment.

KANSAS STATE (Alpha Omega)

Initiates: 100. New Members: 14. CEF: \$74,461. Alpha Omega Chapter's new house should be move-in ready by the fall 2018 semester. Together with Alpha Xi Delta, the chapter hosted an Easter egg hunt at a local grade school. The chapter also partnered with Zeta Tau Alpha to host Pike Fries and Zeta Tots benefitting breast cancer awareness and research.

MISSOURI (Alpha Nu)

Initiates: 106. New Members: 0. CEF: \$76,909. Alpha Nu Chapter celebrated Founders Day with multiple alumni events including a golf tournament and a Mizzou basketball watch party. Chapter members participated in the Special Olympics Polar Plunge and volunteered with Special Olympics Missouri. The chapter also won Greek Week after taking first place for service, dance and skit, and public relations.

MISSOURI-ST. LOUIS (Zeta Phi)

Initiates: 35. New Members: 6. CEF: \$17,226.

MISSOURI S&T (Alpha Kappa)

Initiates: 132. New Members: 8. CEF: \$48,742. 100% φφκ Club.

MISSOURI STATE (Zeta Chi)

Initiates: 89. New Members: 11. CEF: \$7,523. Zeta Chi Chapter hosted its Fireman's Challenge event. Members are excited about the addition of a deck to the chapter house.

PITTSBURG STATE (Epsilon Chi)

Initiates: 72. New Members: 0. CEF: \$4,732. Epsilon Chi Chapter hosted its annual Project Homeless philanthropy event with proceeds benefitting homeless shelters. The chapter is scheduled to help with projects around Pittsburg's fire stations, and members volunteered on Saturdays at the animal shelter. Recently, the chapter held its annual Alumni Work Day where they started work on their new walkway featuring bricks engraved with the names and roll numbers of chapter alumni.

ROCKHURST (Kappa Epsilon)

Initiates: 92. New Members: 0. CEF: \$31,894. 100% φφκ Club. Kappa Epsilon Chapter initiated 27 men this spring. In addition, they hosted their philanthropy week benefitting the Supporting Kids Foundation. The chapter also hosted a family weekend and held a service event at the Humane Society twice a month.

SOUTHEAST MISSOURI STATE (Epsilon Iota)

Initiates: 88. New Members: 10. CEF: \$32,493. Epsilon Iota Chapter won several sorority philanthropy events and maintained its lead in the intramural standings.

WILLIAM WOODS (Lambda Eta)

Initiates: 24. New Members: 3. CEF: \$1,478. Lambda Eta Chapter's philanthropy event raised money for scleroderma awareness. The chapter broke its own record by winning three different sorority philanthropy events last semester. Members participated in multiple community service events including highway cleanups and carrying honorary American flags for the VFW. The chapter won all but one intramural championship.

KEYSTONE REGION

CARNEGIE MELLON (Beta Sigma)

Initiates: 55. New Members: 4. CEF: \$5,463. Beta Sigma Chapter received the university's Chapter of the Year award for their involvement, community service, and brotherhood. This is the first time the chapter has received the award.

DREXEL (Lambda Zeta)

Initiates: 97. New Members: 13. CEF: \$11,552.

GANNON (Epsilon Upsilon)

Initiates: 46. New Members: 0. CEF: \$13,331.

LEHIGH (Gamma Lambda)

Initiates: 78. New Members: 0. CEF: \$17,711.

PENNSYLVANIA (Beta Pi)

Initiates: 40. New Members: 17. CEF: \$210,207.

PENNSYLVANIA STATE (Beta Alpha)

Initiates: 111. New Members: 19. CEF: \$79,327. 100% φφκλ Club.

PITTSBURGH (Gamma Sigma)

Initiates: 66. New Members: 20. CEF: \$18,799.

SLIPPERY ROCK (Kappa Sigma)

Initiates: 25. New Members: 6. CEF: \$131. Kappa Sigma Chapter members volunteered at the local fire department's weekly Friday fish fry. In intramurals, the chapter competes in football, soccer, and volleyball.

WEST CHESTER (Mu Lambda)

Initiates: 91. New Members: 9. CEF: \$19.

LONE STAR REGION

ANGELO STATE (Eta Epsilon)

Initiates: 44. New Members: 4. CEF: \$29,781. Eta Epsilon Chapter celebrated 150 years of Pi Kappa Alpha on Founders Day and hosted a highway cleanup with Delta Zeta and Sigma Kappa. The chapter also hosted its Cycle for Life event benefitting the Taylor Trudeau Cycle for Life Foundation.

LAMAR (Epsilon Kappa)

Initiates: 71. New Members: 16. CEF: \$6,937.

NORTH TEXAS (Epsilon Delta)

Initiates: 23. New Members: 26. CEF: \$57,068.

SAM HOUSTON STATE (Epsilon Pi)

Initiates: 25. New Members: 3. CEF: \$1,519.

SOUTHWESTERN (Alpha Omicron)

Initiates: 48. New Members: 9. CEF: \$853.

STEPHEN F. AUSTIN STATE (Epsilon Omicron)

Initiates: 34. New Members: 5. CEF: \$433.

TEXAS (Beta Mu)

Initiates: 128. New Members: 5. CEF: \$6,337. Beta Mu Chapter has a 3.245 average GPA. In philanthropy, the chapter hosted a Pizza Party fundraiser with Alpha Xi Delta; organized a stem cell donor registry swab event in conjunction with DKMS, an international nonprofit dedicating to fighting blood cancer; and participated in the Round Rock Express Greek philanthropy game. The chapter also sent chapter officers to the PIKE University Chapter Executives Conference and nine brothers to the Dallas Leadership Summit.

TEXAS-ARLINGTON (Eta Upsilon)

Initiates: 49. New Members: 8. CEF: \$6,671. Eta Upsilon Chapter rang in 150 years of Pi Kappa Alpha by hosting its second annual Founders Day Shrimp Fest with nearly 100 alumni in attendance. The chapter is on pace to win its fourth consecutive all-fraternity sports championship and received nominations by the Greek Life office for Alumni Event of the Year, Philanthropy Event of the Year, and a presentation for top fraternity on campus.

TEXAS A&M (Theta Theta)

Initiates: 136. New Members: 22. CEF: \$1,418. Last semester, Theta Theta Chapter hosted a successful alumni dinner in Houston with plans in the works for Dallas area alumni. The chapter recruited 22 new members this spring and had one of the highest IFC GPAs. Theta Theta Chapter is looking forward to its upcoming parent's weekend.

Kappa Sigma Chapter (Slippery Rock) members volunteered at the local fire department's weekly Friday fish fry.

Beta Sigma Chapter (Carnegie Mellon) received the university's Chapter of the Year award.

Eta Epsilon Chapter (Angelo State) Highway Clean Up with Delta Zeta and Sigma Kappa

Eta Upsilon Chapter's (Texas-Arlington) first International Work Day was a huge success.

continued on page 25

The Richmond Conventions

1874

The original Constitution of Pi Kappa Alpha provided for an annual Convention, which was to be the governing body of the Fraternity. In 1874, just six years after the Fraternity's founding, Alpha Chapter issued a call for the first official Convention to take place on December 28, 1874.

Four chapters, Gamma (William & Mary), Epsilon (Virginia Tech), Zeta (Tennessee), and Alpha (Virginia), were in existence, and delegates represented three chapters. Zeta Chapter sent no delegates. Frederick Southgate Taylor (Virginia, Alpha 1868) served as the presiding officer while R.M. Hughes (William & Mary, Gamma 1871) served as secretary.

Much work was accomplished during the first Convention including amendments to the Constitution and work on the Ritual. Following the meeting of the delegation, membership of people who had been members of any other fraternity was prohibited, chapter officer terms were at the discretion of individual chapters, and alumni clubs were authorized.

1893

In 1893, members of the Fraternity convened in Richmond, Virginia for the second time. This time, there were 17 attendants and only five of the 12 existing chapters were represented. While attendance was low, the Convention was constructive. Revised editions of the printed and secret Constitutions were adopted, and the Fraternity's original coat-of-arms was readopted. Additionally, the Convention adopted a button that could be worn by alumni and new members. Northern expansion was defeated.

Attendees at the 1893 Richmond Convention

Since 1868, Pi Kappa Alpha has gathered in Richmond, Virginia five times for the Fraternity's biennial convention. In her 150th year, this grand old Fraternity will return once more to the place where it all began.

2018 INTERNATIONAL CONVENTION

JULY 25-29 • RICHMOND, VIRGINIA

For more information and to register, visit www.pikes.org/convention

1896

Six of the 12 existing chapters met for the Fraternity's ninth Convention in 1896, the third to be held in Richmond. With 26 members in attendance, this event was the largest meeting of the Fraternity to that point. A Constitutional committee was appointed, and ritualistic degrees and northern expansion were defeated.

1907

The Fraternity's first biennial Convention took place in May 1907 with Richmond again serving as the host city. Delegates from all 30 chapters were present. Two different efforts for general expansion were made with the second motion passing 20 to six. With that motion, the Fraternity could seek chapters in colleges and universities in all states west of the Mississippi River and all eastern states lying south of the Ohio River. A permanent chapter house loan fund was established after representatives from Alpha Gamma Chapter (*Louisiana State*) asked the Convention for assistance to secure financing for competitive housing. The Convention resolved that the delegates request their chapters and alumni to contribute to a fund set up to aid the chapter. Immediately upon passing the resolution, the delegation appointed a committee charged with formulating a plan by which a fund would be created for acquiring chapter houses. The next morning, the 1907 Convention established the Chapter House Fund. A standing committee on songs was also appointed.

The Jefferson Hotel, Richmond, Virginia

The 1968 Supreme Council

"A festive mood prevailed, for Pi Kappa Alpha had come back home, where this grand old Fraternity had been founded one hundred years ago."

National Historian Paul G. Blount
Dec. 1968 Shield & Diamond

1968

The next time the Fraternity would meet in Richmond, Virginia would be the Centennial Leadership School and Convention.

The focal point of the memorials dedicated to the Founders at the University of Virginia during Centennial Leadership school was the ceremony formally presenting Room 47 West Range for use as a perpetual scholarship grant and the unveiling of a symbolic painting of the Founding. Immediately following the Centennial Leadership School held on the grounds of the University of Virginia, Pikes gathered at the John Marshall Hotel in Richmond, Virginia, for the largest Convention celebration in the Fraternity's history. Over 1,000 undergraduate and alumnus members were on hand to officially welcome the second century of our Fraternity.

One of the many Convention highlights was the introduction of the IKA Committee of 100, leaders in all endeavors who were chosen to spearhead the observance of the Fraternity's 100th anniversary. The Convention also reorganized the Supreme Council, creating seven voting members and a non-voting National Counsel to be elected by the Council, approved change in membership selection to allow for chapter option on voting regulations, and ratified the Supreme Council's position on drug abuse. Of our 142 chapters at the time, 137 were represented.

K.D. Pulcifer (Illinois, Beta Eta '17)
and Andrew H. Knight (Samford, Alpha Pi '23) with a
portrait of the Founders commissioned for the Centennial.

Attendees arriving at
the 1968 Convention

2018

Pikes will return to Richmond again on July 25-29 for another historic Convention as we celebrate the Fraternity's 150th anniversary. In addition to conducting the business of the Fraternity, attendees will also have the opportunity to experience the Fraternity's history firsthand at the University of Virginia.

**Make sure you're part of this historic event
by registering at
www.pikes.org/convention**

TEXAS A&M-COMMERCE (Theta Xi)

Initiates: 35. New Members: 3. CEF: \$3,529.

TEXAS TECH (Epsilon Gamma)

Initiates: 153. New Members: 14. CEF: \$6,819. Epsilon Gamma Chapter hosted a Mom's Weekend. Over the weekend, the men and their mothers participated in a group escape room and enjoyed a formal dinner and silent auction. The chapter is currently running a campaign for members/alumni from any other chapter to purchase a brick in the lodge's courtyard. Bricks can be purchased at <http://www.ttupike.com/buy-a-brick-in-the-courtyard/>.

MAGNOLIA REGION

COLUMBUS STATE (Mu Iota)

Initiates: 11. New Members: 0. CEF: \$80. Mu Iota Chapter hosted its annual alumni/undergraduate football game in January. Members attended the university's all-Greek social in March. The chapter participated in intramural softball, and the university recognized multiple members for their academic achievement during a ceremony in May.

EMORY (Beta Kappa)

Initiates: 27. New Members: 5. CEF: \$6,708. Beta Kappa Chapter committed to serve their community by participating in at least one philanthropic activity a month. Rather than settle for their commitment, they have surpassed their greatest expectations by having weekly events. Members helped build a house in Puerto Rico, made sandwiches for the homeless, donated stuffed animals to the local children's hospital, and donated clothes to the Salvation Army.

GEORGIA (Alpha Mu)

Initiates: 130. New Members: 0. CEF: \$716. Alpha Mu Chapter recruited eight new members who have already made significant contributions to the chapter. The chapter hosted a Founders Day ball and raised nearly \$20,000 for UGA Miracle.

GEORGIA COLLEGE & STATE (Theta Gamma)

Initiates: 53. New Members: 0. CEF: \$473. Theta Gamma Chapter celebrated 150 years of Pi Kappa Alpha on Founders Day. The chapter also finished in the top three in the President's Challenge for Dance Marathon. In May, the chapter partnered with Alpha Delta Pi to host a volleyball tournament benefitting Ronald McDonald House.

GEORGIA SOUTHERN (Iota Upsilon)

Initiates: 56. New Members: 7. CEF: \$2,169. Iota Upsilon Chapter participated in International Work Day this January to prepare the chapter house for recruitment. In February, the chapter won \$500 in Chi Omega's Cookoff, which they donated to St. Jude Children's Research Hospital.

GEORGIA SOUTHERN-ARMSTRONG (Eta Mu)

Initiates: 31. New Members: 0. CEF: \$1,858. This semester, members of Eta Mu Chapter completed 356 hours of community service, and the chapter hosted its eighth annual 48 Hours Homeless event, donating non-perishable food and clothing items to the Old Savannah City Mission. Together with Alpha Sigma Tau, the chapter won Greek Week, and Noah Agudelo '16 won Greek God for the second year in a row.

GEORGIA STATE (Epsilon Nu)

Initiates: 42. New Members: 10. CEF: \$14,002. Epsilon Nu Chapter recruited 34 new members this year, doubling the size of the chapter. In philanthropy, the chapter hosted its annual Cycle for Life event and partnered with Alpha Xi Delta to deliver meals in Atlanta. On Founders Day, the chapter hosted a dinner in honor of its Lily Court.

GEORGIA TECH (Alpha Delta)

Initiates: 77. New Members: 0. CEF: \$11,946.

KENNESAW STATE (Mu Beta)

Initiates: 90. New Members: 29. CEF: \$916.

WEST GEORGIA (Eta Sigma)

Initiates: 45. New Members: 0. CEF: \$385. Eta Sigma Chapter enjoyed a successful spring semester, and Jacob Isenhower '16 was elected IFC president.

Brothers of Eta Mu Chapter (Georgia Southern-Armstrong) raised awareness for the homeless in Savannah.

Mu Iota Chapter (Columbus State) undergraduates and alumni flag football.

Beta Kappa Chapter (Emory) brothers helped to repair houses in Puerto Rico following Hurricane Maria.

Theta Gamma Chapter (Georgia College & State) Pikes won back to back intramural championships in dodgeball and water polo.

Iota Upsilon Chapter (Georgia Southern) International Work Day

Delta Sigma Chapter (Bradley) undergraduates and alumni after their spring alumni conference

Theta Omicron Chapter (Indiana State) brothers work to pull up damaged tree stumps during their Florida Sea Base cleanup efforts for the Boy Scouts of America.

Beta Phi Chapter (Purdue) brothers won the volleyball intramural championship.

Iota Delta Chapter (Rose-Hulman) spring new member class

MIDWEST REGION

BRADLEY (Delta Sigma)

Initiates: 27. New Members: 4. CEF: \$5,797. Over the last three years, Delta Sigma Chapter has been recognized with the Best Philanthropy on Campus award for their event benefitting St. Baldrick's. On International Work Day, the chapter finished the basement bathroom.

EASTERN ILLINOIS (Zeta Gamma)

Initiates: 17. New Members: 2. CEF: \$967.

ILLINOIS (Beta Eta)

Initiates: 151. New Members: 7. CEF: \$900. Beta Eta Chapter recruited nine new members this spring, including two varsity hockey players. The chapter has collected nearly 150 old t-shirts to be donated to the Humane Society. The shirts will be turned into chew toys for puppies.

INDIANA (Delta Xi)

Initiates: 107. New Members: 37. CEF: \$56,845. In the last two years, Delta Xi Chapter finished in the top two in intramurals. The chapter also raised over \$34,000 for philanthropy this year. The chapter's alumni association received its charter in February (see story on page 49).

INDIANA SOUTHEAST (Theta Kappa)

Initiates: 48. New Members: 0. CEF: \$2,364. Theta Kappa Chapter completed nearly 1,000 community service hours during the spring semester contributing to their 2,000 hour total this academic year. The chapter raised over \$500 for Riley Children's Hospital with its inaugural PIKE MADNESS basketball tournament.

INDIANA STATE (Theta Omicron)

Initiates: 112. New Members: 9. CEF: \$20,797. 100% $\phi\phi\kappa\alpha$ Club. Theta Omicron Chapter members enjoyed reconnecting with alumni during their Founders Day celebrations across Indiana. Chapter members made a trip to the Florida Keys to help the Boy Scouts of America with hurricane recovery efforts. Stephen Lamb '15 was elected as the incoming Student Government Association president.

NORTHWESTERN (Gamma Rho)

Initiates: 77. New Members: 34. CEF: \$103,676.

PURDUE (Beta Phi)

Initiates: 128. New Members: 17. CEF: \$4,780. Beta Phi Chapter participated in the university's Relay for Life and raised over \$3,000 for the American Cancer Society. The chapter also won multiple intramural championships this semester including volleyball, billiards, flag football, and sports trivia. Chapter members currently volunteer with multiple nonprofit organizations including Natalie's Second Chance and the Boys and Girls Club.

ROSE-HULMAN (Iota Delta)

Initiates: 112. New Members: 15. CEF: \$40,227. 100% $\phi\phi\kappa\alpha$ Club. Iota Delta Chapter has been busy preparing for its First Responders Week. The chapter is looking forward to finishing the academic year on a high note by winning Intramurals and finishing first in grades. Some chapter members attended the intervarsity Greek Conference in Indianapolis where they had the opportunity to learn and participate in discussions about their faith.

VALPARAISO (Epsilon Beta)

Initiates: 55. New Members: 0. CEF: \$484. Epsilon Beta Chapter achieved a 3.12 cumulative GPA and raised over \$1,200 with its Firefighter's Challenge. Additionally, the chapter has members who are on the university's football, track and field, and basketball teams.

WISCONSIN (Beta Xi)

Initiates: 97. New Members: 16. CEF: \$1,571.

WISCONSIN-WHITEWATER (Kappa Omega)

Initiates: 75. New Members: 10. CEF: \$16,724. Kappa Omega members raised nearly \$700 for Special Olympics Wisconsin by participating in the Polar Plunge event. The chapter maintains its adopted highway weekly. Kappa Omega Chapter undergraduates and alumni celebrated Founders Day together.

NEW ENGLAND REGION

BOSTON (Lambda Nu)

Initiates: 86. New Members: 7. CEF: \$1,176.

BRIDGEWATER STATE (Mu Xi)

Initiates: 22. New Members: 4. CEF: \$0. Mu Xi Chapter members participated in Relay for Life. In intramurals, the chapter placed second in softball, floor hockey, and handball. The chapter also hosted its second annual Dream Girl competition.

MASSACHUSETTS (Theta Mu)

Initiates: 75. New Members: 28. CEF: \$3,225.

BOSTON, MASSACHUSETTS (Kappa Delta)

Initiates: 84. New Members: 17. CEF: \$12,147. This spring, Kappa Delta Chapter will host its second annual Ryan Shaw 5K in memory of Ryan Shaw '16. During its inaugural year, over 1,000 people registered for the race, and the chapter raised \$50,000 to benefit the Mustard Seed Foundation.

RHODE ISLAND (Kappa Iota)

Initiates: 120. New Members: 16. CEF: \$0.

TRINITY COLLEGE (Epsilon Alpha)

Initiates: 39. New Members: 6. CEF: \$5,274.

VERMONT (Lambda Delta)

Initiates: 89. New Members: 15. CEF: \$11,883. 100% φφκκ Club. Lambda Delta Chapter partnered with Pi Beta Phi for their Dodge the Arrow dodgeball event benefitting Hilarity for Charity and the Pi Beta Phi Foundation.

Kappa Omega Chapter (Wisconsin-Whitewater) members raised nearly \$700 for Special Olympics Wisconsin by participating in Polar Plunge.

Kappa Delta Chapter (Boston, Massachusetts) and friends at the inaugural Ryan Shaw 5K run.

NORTHWEST REGION

ALBERTA (Lambda Epsilon)

Initiates: 60. New Members: 8. CEF: \$453.

IDAHO (Zeta Mu)

Initiates: 36. New Members: 12. CEF: \$3,749. 100% φφκκ Club. Zeta Mu Chapter hosted a Founders Day dinner with alumni. The chapter also held a powerlifting philanthropy event benefitting Make-A-Wish.

LINFIELD (Delta Rho)

Initiates: 36. New Members: 22. CEF: \$969. Delta Rho Chapter received six awards from the university including the Highest Community Service Hours award, Most Chapter Percentage Community Service Involvement Award, and the Highest Chapter GPA award. Dylan Clemons '17 was recognized as Rising Fraternity Member of the Year, Chris Ratto '75 received Advisor of the Year, and Matt Walser '17 was recognized for having the highest GPA. The chapter had a Founders Day dinner with alumni at Maysara Winery.

MONTANA STATE (Gamma Kappa)

Initiates: 79. New Members: 17. CEF: \$15,482. 100% φφκκ Club.

OREGON (Gamma Pi)

Initiates: 92. New Members: 11. CEF: \$15,614. Gamma Pi Chapter celebrated Founders Day by co-hosting a banquet with Beta Nu Chapter (Oregon State). The chapter hosted a two-day philanthropy event and raised \$800 for Students Against Sarcoma, a nonprofit started by a chapter member.

OREGON STATE (Beta Nu)

Initiates: 85. New Members: 0. CEF: \$14,333.

WASHINGTON (Beta Beta)

Initiates: 75. New Members: 4. CEF: \$36,271. 100% φφκκ Club. Beta Beta Chapter hosted its annual Dream Girl Week benefitting Seattle Children's Hospital. Events included a 3v3 basketball tournament and a mac & cheese feed. Once a month, 15 brothers volunteer at the Big Bramble arboretum.

Lambda Delta Chapter (Vermont) partnered with Pi Beta Phi for their Dodge the Arrow dodgeball event.

Delta Rho Chapter (Linfield) Founders Day dinner

Gamma Pi Chapter (Oregon) and Beta Nu Chapter (Oregon State) celebrated PIKE's 150th year with a banquet.

Alpha Sigma Chapter (California-Berkeley) co-hosted the Pie A Pi philanthropy event with Pi Phi.

Theta Omega Chapter (California-Davis) members participated in Pi Beta Phi's annual Arrow Jam philanthropy event.

Lambda Psi Chapter (California State-Chico) gathered with community members of Chico to clear parks and natural centers of trash, debris, and encampments.

Kappa Nu Chapter (Pacific) Pikes hosted a broomball recruitment event.

WASHINGTON STATE (Gamma Xi)

Initiates: 53. New Members: 13. CEF: \$89,303. Members of Gamma Xi Chapter have served at their local Goodwill all semester, and the university president thanked the chapter for its work in cleaning up College Hill.

PACIFIC COAST REGION

CALIFORNIA-BERKELEY (Alpha Sigma)

Initiates: 46. New Members: 6. CEF: \$23,056. Alpha Sigma Chapter has a unified group of motivated members who take job positions with set goals and a desire to excel internally, philanthropically, and socially. Because of this drive, the chapter saw noticeable improvement in brother involvement and chapter functions.

CALIFORNIA-DAVIS (Theta Omega)

Initiates: 52. New Members: 2. CEF: \$982. Theta Omega members participated in Pi Beta Phi's annual Arrow Jam philanthropy event, placing fourth overall and third out of 12 IFC fraternities.

CALIFORNIA STATE-CHICO (Lambda Psi)

Initiates: 101. New Members: 0. CEF: \$87. Lambda Psi Chapter has completed over 3,500 community service hours throughout the city of Chico and within its parks. The chapter sent 17 brothers to PIKE U in Irvine, California, and 17 brothers to a recruitment seminar in Sacramento, California.

CALIFORNIA STATE-FRESNO (Iota Beta)

Initiates: 25. New Members: 5. CEF: \$6,958. 100% $\phi\phi\kappa\alpha$ Club.

CALIFORNIA STATE-SACRAMENTO (Theta Tau)

Initiates: 49. New Members: 11. CEF: \$2,329. 100% $\phi\phi\kappa\alpha$ Club. This semester, Theta Tau Chapter will host its inaugural Feel the Love Challenge with the American Foundation for Suicide Prevention to honor the memory of Quinton Bullock '14 and bring awareness to mental health issues. The chapter is planning to hold the university's first annual all-Greek barbecue later this year, bringing together and strengthening the Greek community.

PACIFIC (Kappa Nu)

Initiates: 38. New Members: 13. CEF: \$11,181. Kappa Nu Chapter once again found its A and B teams competing against one another for the intramural football championship. The chapter also won several other intramural championships and hosted a broomball recruitment event. Members volunteered at the Stockton Shelter for the Homeless.

SAN JOSE STATE (Delta Pi)

Initiates: 96. New Members: 9. CEF: \$14,206. Delta Pi Chapter recruited eight new members this spring and enjoyed a Founders Day event with alumni. Chapter members volunteered at the Gilroy Run for Fitness, helping promote good health and fitness to the children of Gilroy.

SANTA CLARA, CALIFORNIA (Iota Omicron)

Initiates: 76. New Members: 35. CEF: \$136. Iota Omicron Chapter hosted its first annual Concrete Classic event and raised over \$5,000 for the North Bay Fire Relief Fund. This philanthropic event consisted of three basketball games, and the winner picked the charity of choice for donations.

PALMETTO REGION

CHARLESTON (Lambda Kappa)

Initiates: 59. New Members: 7. CEF: \$23.

PRESBYTERIAN (Mu)

Initiates: 20. New Members: 0. CEF: \$1,991.

SOUTH CAROLINA (Xi)

Initiates: 129. New Members: 23. CEF: \$2,053.

WINTHROP (Theta Sigma)

Initiates: 27. New Members: 0. CEF: \$1,724.

The Theta new member class of Mu Eta Chapter (Methodist) after initiation

WOFFORD (Nu)

Initiates: 31. New Members: 13. CEF: \$854.

PINE REGION

BOONE, NORTH CAROLINA (Iota Psi)

Initiates: 59. New Members: 5. CEF: \$207.

DUKE (Alpha Alpha)

Initiates: 62. New Members: 24. CEF: \$1,488.

EAST CAROLINA (Epsilon Mu)

Initiates: 76. New Members: 0. CEF: \$562.

HIGH POINT (Delta Omega)

Initiates: 49. New Members: 18. CEF: \$4,564.

METHODIST (Mu Eta)

Initiates: 16. New Members: 6. CEF: \$876. Mu Eta Chapter is now the largest chartered fraternity on campus. The chapter partnered with multiple organizations on campus to host events including a salsa dancing event with Alpha Delta Pi.

NORTH CAROLINA (Tau)

Initiates: 79. New Members: 5. CEF: \$5,134.

NORTH CAROLINA-GREENSBORO (Lambda Rho)

Initiates: 51. New Members: 4. CEF: \$14,617.

NORTH CAROLINA-WILMINGTON (Lambda Phi)

Initiates: 64. New Members: 5. CEF: \$1,145.

Delta Pi Chapter (San Jose State) members volunteered at the Gilroy Run for Fitness.

Iota Omicron Chapter (Santa Clara, California) hosted its first annual Concrete Classic event.

The Colony at North Carolina State hosted the Brian Cardini Volleyball Tournament along with Pi Beta Phi.

Delta Beta Chapter (Bowling Green State) with Brother John Riedl '62, a financial supporter of the university.

Brothers of Alpha Xi Chapter (Cincinnati) with Brother Curt Kissinger '84, Hamilton County Municipal Court Judge

The Colony at Ohio volunteered for Athens Beautification Day.

Alpha Rho Chapter (Ohio State) participated in the Greek Week variety show with Tri Delta.

NORTH CAROLINA STATE (Colony)

Initiates: 0. New Members: 66. CEF: \$1,613. Colony at North Carolina State hosted a Founders Day event in downtown Raleigh, North Carolina. The colony, in conjunction with Pi Beta Phi, hosted the Brian Cardini Volleyball Tournament in memory of Brian Cardini '94 benefitting Taylor Trudeau Cycle for Life and the Pi Beta Phi Foundation.

WAKE FOREST (Gamma Phi)

Initiates: 110. New Members: 0. CEF: \$1,188.

RIVER VALLEY REGION

BOWLING GREEN STATE (Delta Beta)

Initiates: 82. New Members: 13. CEF: \$10,200. This semester, Delta Beta Chapter enjoyed a successful spring including alumni outreach, community service, and philanthropic activities. The chapter's philanthropic efforts increased 30 percent this year. Delta Beta Chapter congratulates John Riedl '62. The board of trustees ratified the naming of Riedl Courtyard, and in addition, a walkway in the Greek village will now be known as the John J. Riedl Promenade in recognition of financial support from Riedl, a member of the Bowling Green State University Foundation's board of directors.

CINCINNATI (Alpha Xi)

Initiates: 155. New Members: 10. CEF: \$33,659. 100% $\phi\phi\kappa\alpha$ Club. Alpha Xi Chapter takes pride in its efforts over the past year at developing brothers who exemplify the four pillars. Curt Kissinger '84, Hamilton County Municipal Court Judge, spoke to the chapter as part of its member development program. Chapter President Anthony Durso '14 was tapped into Men of Metro, one of the university's most prestigious honorary societies. In athletics, the chapter won the intramural softball championship game.

KENT STATE (Mu Theta)

Initiates: 52. New Members: 4. CEF: \$230.

MIAMI UNIVERSITY (Delta Gamma)

Initiates: 89. New Members: 0. CEF: \$19,549.

OHIO (Colony)

Initiates: 0. New Members: 76. CEF: \$5,793. 100% $\phi\phi\kappa\alpha$ Club. Colony at Ohio received recognition this fall for having the highest IFC GPA. The colony also won second place in intramural flag football. This spring, colony members have supported other organizations' philanthropy events and also hosted their own community service events.

OHIO STATE (Alpha Rho)

Initiates: 91. New Members: 12. CEF: \$22,333. Together with Alpha Xi Delta, Alpha Rho Chapter raised \$500 for the Ohio State University Comprehensive Burn Unit and Autism Speaks. The chapter also collected over 2,000 cans of food for a local food bank. Brothers attended and helped raise money for Alpha Gamma Delta's Nighttime Nachos event, Zeta Tau Alpha's Big Buckeye on Campus, and Tri-Delta's DHOP pancake event. Brothers also competed in other philanthropic athletic events.

TOLEDO (Epsilon Epsilon)

Initiates: 89. New Members: 3. CEF: \$55,567. 100% $\phi\phi\kappa\alpha$ Club. Nearly 90 Epsilon Epsilon Chapter members danced for 13 hours for RockeTHON and raised almost \$9,000 for Children's Miracle Network. Two brothers were selected as members of the Blue Key National Honor Society, the top 13 leaders at the University of Toledo. The chapter was recognized for leadership, risk prevention, scholarship, and service during the university's Greek Awards.

ROCKIES REGION

ARIZONA (Gamma Delta)

Initiates: 157. New Members: 20. CEF: \$103,331. This spring, Gamma Delta Chapter hosted a brotherhood event at the Phoenix Waste Management Open, its annual Dream Girl competition, and its inaugural Pikestock event. The chapter extended 24 bids following spring recruitment, and 22 bids were accepted.

ARIZONA STATE (Delta Tau)

Initiates: 92. New Members: 1. CEF: \$152,094.

Epsilon Epsilon Chapter (Toledo) Pikes were the RocketHON Fortnite Champions.

Gamma Delta Chapter (Arizona) President Ryan Brown (left) and Recruitment Chairman Chris Morales at Greek information night

Mu Tau Chapter (Northern Colorado) received a trophy for the highest GPA on campus.

Fall initiates of Alpha Tau Chapter (Utah)

COLORADO (Beta Upsilon)

Initiates: 95. New Members: 12. CEF: \$1,504. Beta Upsilon Chapter celebrated the Fraternity's sesquicentennial with local alumni and members of the Colony at Northern Colorado. The chapter hosted a barbecue chicken wing eating competition benefitting SeriousFun Children's Foundation.

NEW MEXICO (Beta Delta)

Initiates: 38. New Members: 7. CEF: \$2,175. Beta Delta Chapter won the Greek Intramural Cup; raised nearly \$1,500 for Lobothon, a University of New Mexico charity for the local hospital; and participated in various philanthropy events including volunteering at the Albuquerque Biopark, walking in the Muscular Dystrophy Association walk, and completing community service for the annual UNM Spring Storm.

NEW MEXICO STATE (Kappa Eta)

Initiates: 31. New Members: 12. CEF: \$214.

NORTHERN ARIZONA (Colony)

Initiates: 0. New Members: 63. CEF: \$425. Colony at Northern Arizona is already active in the community, recently working alongside Alpha Omicron Pi to pick up trash in downtown Flagstaff, Arizona. The colony also established a weekly community service opportunity with the local homeless shelter. The colony is over 70 men strong and has members participating in all spring intramural sports. The colony holds the highest IFC GPA, and several members are leaders in campus organizations.

MU TAU CHAPTER (Northern Colorado)

Initiates: 40. New Members: 0. CEF: \$690. Mu Tau Chapter started the semester by welcoming the largest spring new member class in university history. Chapter members celebrated Founders Day with Beta Upsilon Chapter (Colorado). The chapter had the campus' highest fraternity GPA. The chapter was officially installed on April 28, 2018. (See story on pg. 10.)

UTAH (Alpha Tau)

Initiates: 108. New Members: 30. CEF: \$20,371. 100% $\phi\phi\kappa\alpha$ Club. Alpha Tau Chapter celebrated the 150th anniversary of Pi Kappa Alpha in conjunction with the 105th anniversary of its chapter chartering. Past International President Ross Anderson '57 served as the event's keynote speaker. The chapter sent 25 members to PIKE University in Irvine, California, and received the Man Miles Award. In philanthropy, the chapter has raised over \$10,000 for Camp Hobé.

UTAH STATE (Gamma Epsilon)

Initiates: 36. New Members: 5. CEF: \$16,199.

WYOMING (Iota Alpha)

Initiates: 33. New Members: 9. CEF: \$11,095. Iota Alpha Chapter members are enjoying living in their new house. The chapter hosted its inaugural formal and its second annual Cycle for Life philanthropy event. Two members are varsity athletes.

SUNSHINE REGION

EMBRY-RIDDLE (Lambda Mu)

Initiates: 46. New Members: 5. CEF: \$11,903.

FLORIDA (Alpha Eta)

Initiates: 94. New Members: 0. CEF: \$39,762. Alpha Eta Chapter extended an honorary bid to a Dance Marathon miracle child, Declan. Because Declan was born with cerebral palsy and must be fed through a feeding tube, he has to visit Shands Hospital three times a week. He loves to play sports, so when he comes to Gainesville for his appointments, he can also visit the chapter house to play sports with the members of Alpha Eta Chapter.

FLORIDA ATLANTIC (Colony)

Initiates: 5. New Members: 88. CEF: \$4,162. Colony at Florida Atlantic hosted a 50/50 raffle with half of the proceeds benefitting the families of those affected by the tragedy at Marjory Stoneman Douglas High School. The colony also hosted Pikes4Pups benefitting the Animal Rescue Force. Members completed multiple beach cleanups and attended university baseball games.

FLORIDA GULF COAST (Lambda Xi)

Initiates: 77. New Members: 0. CEF: \$922. Lambda Xi members have worked hard all semester to ensure their academic, athletic and philanthropic success on campus. Their

Beta Delta Chapter (New Mexico) Pikes took part in a walk to benefit the Muscular Dystrophy Association.

hard work proved successful as one brother won the IFC's Scholar of the Year award, and the chapter was recognized with the Most Improved Chapter award, the Alumni Advisor of the Year award, and the Chase Fieler Award for intramurals. Members raised over \$4,000 this year for The Brotherhood Ride.

FLORIDA SOUTHERN (Delta Delta)

Initiates: 38. New Members: 0. CEF: \$1,448.

FLORIDA STATE (Delta Lambda)

Initiates: 260. New Members: 12. CEF: \$837. After the passing of Austin Ekern '15, Delta Lambda Chapter created and hosted several events to fundraise for the Austin Ekern Foundation which will grant scholarship money to students attending Florida State. Kyle Hill '16 finished his term as student body president, and Omar Pimentel '16 was elected as student body treasurer.

FLORIDA TECH (Zeta Sigma)

Initiates: 71. New Members: 0. CEF: \$15,042. Zeta Sigma Chapter enjoyed a successful spring rush. The chapter hosted a Grill and Chill event with alumni, and construction on their new house is underway. The chapter sent 19 members to PIKE University in Atlanta, Georgia. Many members received their Pike University certification.

JACKSONVILLE (Mu Mu)

Initiates: 42. New Members: 2. CEF: \$801.

MIAMI (Colony)

Initiates: 0. New Members: 85. CEF: \$16,226. Two days after their pinning ceremony, the members of Colony at Miami competed in and won their first philanthropy event.

SOUTH FLORIDA (Zeta Pi)

Initiates: 68. New Members: 11. CEF: \$7,619. Zeta Pi Chapter initiated 11 new members this spring and participated in four different campus philanthropy events while preparing for their Fireman's Challenge philanthropy in the fall.

STETSON (Delta Upsilon)

Initiates: 39. New Members: 3. CEF: \$2,019. This spring, Delta Upsilon Chapter members volunteered at the Deland Dog Parade and at the MeStrong 5K in conjunction with the city of Deland to promote community service. The chapter hosted its first annual "Gainz for Dane" philanthropy event in memory of Dane Belcher '15 and raised \$2,000. Members participated in the university's Dance Marathon, and Kenny Novak '15 received his PIKE U Garnet Certification.

Alpha Eta Chapter (Florida) Brother Alec Blanco '15 with their Dance Marathon miracle child

The Colony at Florida Atlantic held a baseball brotherhood event.

Lambda Xi Chapter (Florida Gulf Coast) Pikes community service

Delta Lambda Chapter (Florida State) brothers Omar Pimentel '16 and Kyle Hill '16

Delta Upsilon Chapter (Stetson) Pikes raised \$4,600 for Children's Miracle Network.

Eta Pi Chapter (West Florida) held its annual community service project for Manna Food Bank.

Eta Tau Chapter (Austin Peay State) held a Super Bowl brotherhood event.

Zeta Chapter (Tennessee) undergraduates, alumni, and guests

Brothers of Delta Epsilon Chapter (Tennessee-Chattanooga)

Sigma Chapter (Vanderbilt) Founders Day celebration

WEST FLORIDA (Eta Pi)

Initiates: 51. New Members: 1. CEF: \$767. Eta Pi Chapter completed its annual Manna Food Bank community service project in February. House improvements included a yard clean up and laying sod. The chapter also participated in the university's Dance Marathon and Relay For Life events.

VOLUNTEER REGION

AUSTIN PEAY STATE (Eta Tau)

Initiates: 28. New Members: 1. CEF: \$2,099. Eta Tau Chapter finished the fall semester with a 3.02 cumulative GPA, the highest of all the university's fraternities. The chapter also made it to the intramural basketball championship game. The chapter hosted a Super Bowl brotherhood event as well as its annual Founders Day event.

RHODES (Theta)

Initiates: 54. New Members: 19. CEF: \$16,074.

TENNESSEE (Zeta)

Initiates: 132. New Members: 6. CEF: \$44,471. Zeta Chapter is officially back on campus. The chapter's charter was reinstated by International President Shad Williams on March 24 (see story on page 9). With 132 brothers and the support of alumni, the men are hungry to continue growing and becoming the best fraternity on campus. The chapter is also hosting a fundraising drive for the FISH Food Pantry of Knoxville. Their goal is to raise \$50,000 to fund the Knoxville FISH Pantries for the remainder of 2018. FISH feeds over 195,000 people a year, which includes 10,000 children.

TENNESSEE-CHATTANOOGA (Delta Epsilon)

Initiates: 34. New Members: 0. CEF: \$13,765. Delta Epsilon Chapter sent 16 brothers to the PIKE University Leadership Summit in Atlanta. While there, three brothers received their Garnet Certification. Together with alumni, the chapter celebrated the 150th Founders Day with a formal dinner. The chapter hosted its annual Pike's Peak philanthropy week benefitting the Scleroderma Foundation.

TENNESSEE-MARTIN (Epsilon Sigma)

Initiates: 55. New Members: 3. CEF: \$4,339.

TENNESSEE TECH (Theta Upsilon)

Initiates: 41. New Members: 11. CEF: \$2,365. Theta Upsilon Chapter hosted its Pike's Peak philanthropy event and celebrated Founders Day. The chapter recognized Christy Carter as its Dream Girl.

VANDERBILT (Sigma)

Initiates: 59. New Members: 0. CEF: \$21,728. Sigma Chapter partnered with Philadelphia Eagles kicker Jake Elliot to organize a food drive. The chapter received the IFC's Most Improved Chapter award for their academic achievements and for completing over 1,000 hours of community service. Francisco Mackin-Plankey '17 received the Outstanding Fraternity New Member award for his volunteer work with Project C.U.R.E. and spending over 200 hours assisting refugees.

SUMMER RECRUITMENT

Pi Kappa Alpha is a leader in the Greek world when it comes to recruitment. Although most fraternities emphasize recruitment during “rush” periods, we understand that to operate and recruit to a chapter’s full potential, it is necessary to employ a year-round recruitment strategy. Just like any prominent sports team or big company, we also need to be aggressive and not allow ourselves to rely on passive recruitment tactics frequently used on our campuses.

Summer recruitment is the most effective way to recruit men before the start of the term. Most fraternities take this time to relax and enjoy time off from the school year. As Pikes, we understand that this is the best time for prospecting and recruiting new members. We can use this time to get to know potential rushees, promote and market the chapter in a positive way, and begin planning for the year ahead. Some of the most effective summer recruitment strategies include utilizing regional captains, holding summer recruitment events, and staying updated on ChapterBuilder.

REGIONAL CAPTAINS

Regional recruitment captains focus on strategic geographic areas where higher concentrations of potential recruits exist. If we want to recruit potential new members (PNMs) before they begin classes, we should get to know them at their high schools or in their hometowns. Regional captains should be assigned to the areas they will spend the most time in during the summer. Their job is to invite potential new members to events throughout the summer to

get to know them and introduce them to other members of the Fraternity.

SUMMER RECRUITMENT EVENTS

Along with the formal or informal recruitment events hosted by regional captains, it’s important to think outside the box and find more ways to get to know potential new members. A couple of summer recruitment events to keep in mind are:

- New student orientation
- Parent orientation
- Move-in day
- Welcome week
- University athletic competitions

CHAPTERBUILDER

A chapter can have all the events it wants but if the men don’t keep track of the potential new members, it will be difficult to gauge interest and potentially bid the PNM. ChapterBuilder is a way to stay updated on the men we are interested in. Previously referred to as a “green book”, ChapterBuilder is a more interactive way to stay up to date with PNMs. It makes recruitment easier, more efficient, and a whole lot more fun. It is imperative that every member downloads the ChapterBuilder application, requests a free demo, and learns how to use the software. This small change will go a long way!

SAMPLE SUMMER RECRUITMENT SCHEDULE

Paintball [Event Captain] (June 30)

- Make sure brothers and potential new members are at the house at the arranged time.
- Have a list of everyone who has paid.
- Coordinate transportations for the PNMs.
- Divide teams fairly so there are equal numbers of brothers and PNMs.

Fourth of July BBQ [Event Captain] (July 4)

- Meet at the house at an arranged time.
- Assign tasks to all brothers.
- Purchase all food and drinks.
- Invite sorority women or friends of the chapter.

3-on-3 Basketball [Event Captain] (July 7)

- Meet at the house at the arranged time.
- Make sure everyone is organized and aware of the event.
- Split up teams between brothers and potential new members.

Orientation Day [Event Captain] (July 13-15)

- Meet at the house at the arranged time.
- Buy breakfast foods for distribution at orientation.
- Dress nicely and be ready to talk about the Fraternity.

Football Scrimmage [Event Captain] (July 18)

- Invite brothers and PNMs to the house.
- Go to the game together.
- Make sure brothers and PNMs are mixed together.

Blue Chip Dinner [Event Captain] (July 20)

- Arrange transportation for all blue chips.
- Make reservations at restaurant for the evening.
- Make sure the restaurant is set up accordingly.
- Reserve seats for blue chips

Move-In Day [Event Captain] (August 1)

- Have teams ready to meet early move-in.
- Buy snacks and water to pass out at move-in day.
- Make sure everyone is wearing letters.
- Make sure everyone has the ChapterBuilder app on his phone.

#myFraternity

myFraternity is a grassroots campaign to promote the positive outcomes and positive experience of Greek life.

As undergraduates we competed vigorously against rival fraternities in intramurals, recruitment, and every other metric available. But after graduation you were probably able to appreciate that each Greek organization is founded on the premise of brotherhood and caring for other people. This unity of purpose is a strength of Greek life. Higher standards. A collective effort to do good. Learning to adapt, get along, and achieve goals.

This fall, Pi Kappa Alpha, in partnership with the North-American Interfraternity Conference, will participate in the **myFraternity** campaign to promote and show the value of fraternity and the value of Greek life today and for the future.

HOW YOU CAN HELP

Op-Ed. Share your personal story of how your chapter experience helped you adapt to college or provide emotional support. Or perhaps how your role as a committee chair or officer prepared you for the world of business and added experience to your college education. Were there lessons about working with people, setting goals, or overcoming challenges that you learned through your chapter experience? Write a letter to the editor of your local news outlet and share your story.

Social Networks. Use the #myFraternity hashtag on Facebook, Instagram, or Twitter and share parts of your experience on Wednesday, September 12, 2018. Reach out to brothers and tag them, encouraging them to tell their stories as well.

Want to do more? Send your story to media@pikes.org, and let's discuss the best way to promote it. Don't forget to include your contact information.

The other 66 NIC-member fraternities in North America are working toward the same goal to create a groundswell of awareness around the positive aspects of Greek life to ensure future generations derive the same benefit that we did. We hope to hear from all of you!

CONGRATULATIONS

*to the men who earned their PIKE U certification
in the 2017-2018 academic year!*

Gold: Attended 5 events | Garnet: Attended 3 events

ARKOMA REGION

Gold

Charles Beck (Central Oklahoma, Lambda Iota)
Samuel Colbert (Central Arkansas, Epsilon Phi)
Remington Dean (Central Oklahoma, Lambda Iota)
Nathan Parker (Central Arkansas, Epsilon Phi)
Justin Wheeler (Arkansas-Little Rock, Zeta Eta)

Garnet

Jebry Alhajjaj (Arkansas-Little Rock, Zeta Eta)
William Atkinson (Central Oklahoma, Lambda Iota)
Samuel Colbert (Central Arkansas, Epsilon Phi)
Remington Dean (Central Oklahoma, Epsilon Phi)
Dalton Elmore (Central Oklahoma, Lambda Iota)
Andrew Ernst (Tulsa, Gamma Upsilon)
James Hunter III (Tulsa, Gamma Upsilon)
Matthew King (Tulsa, Gamma Upsilon)
Matthew Lawrence (Central Arkansas, Epsilon Phi)
Sean Marzec (Central Oklahoma, Lambda Iota)
Logan Melder (Central Arkansas, Epsilon Phi)
Brett Pilcher (Oklahoma State, Gamma Chi)
Zain Saleemuddin (Arkansas-Little Rock, Zeta Eta)
Jon Stenzel (Central Oklahoma, Lambda Iota)
Travis Thompson (Central Arkansas, Epsilon Phi)

ATLANTIC COAST REGION

Gold

Edward Audibert (Hofstra, Lambda Pi)
Harrison Johnson (Cornell, Beta Theta)
Michael Smith (Hofstra, Lambda Pi)

Garnet

Gil Addeo (Montclair State, Lambda Gamma)
Samir Done (Montclair State, Lambda Gamma)
Thomas Galvin (Cornell, Beta Theta)
Bendik Larsen (Rensselaer, Gamma Tau)
Patrick Loughlin (Rutgers, Alpha Psi)
Garrett Pagonis (Cornell, Beta Theta)
John Sulich (Cornell, Beta Theta)

BLUEGRASS REGION

Gold

William Easley (Transylvania, Kappa)
Carson Kuhl (Western Kentucky, Zeta Epsilon)
Brian Ross (Georgetown, Alpha Lambda)

Garnet

Alexander Barnum (Louisville, Kappa Zeta)
Evan Berkemeyer (Northern Kentucky, Eta Rho)
William Brown (Western Kentucky, Zeta Epsilon)
Paxton Crider (Murray State, Epsilon Lambda)
Graham Martin (Murray State, Epsilon Lambda)
Trey Miley (Eastern Kentucky, Zeta Tau)
Brennen Neeley (Louisville, Kappa Zeta)
Tyler Newton (Eastern Kentucky, Zeta Tau)
Ryan Petit (Louisville, Kappa Zeta)

Griffin Sexton (Eastern Kentucky, Zeta Tau)
Tanner Weatherbee (Murray State, Epsilon Lambda)
John Winchester (Murray State, Epsilon Lambda)
Suphat Yoopensuk (Murray State, Epsilon Lambda)

DELTA REGION

Gold

Keifer Ackley (McNeese State, Lambda Upsilon)
Cody Crnkovic (Louisiana-Monroe, Eta Omicron)
Max Lawson (Mississippi, Gamma Iota)
Devin Melancon (Louisiana-Monroe, Eta Omicron)
Gavin Williams (Louisiana-Monroe, Eta Omicron)

Garnet

Cory Boudreaux (Southeastern Louisiana, Mu Nu)
Joshua Carter (Delta State, Zeta Beta)
Chase Clanton (Delta State, Zeta Beta)
Samuel Cooper (Delta State, Zeta Beta)
Cody Crnkovic (Louisiana-Monroe, Eta Omicron)
James Croker (Delta State, Zeta Beta)
Justin Deters (Louisiana-Monroe, Eta Omicron)
Benjamin DeWil (Louisiana-Monroe, Eta Omicron)
Zachary Fremin (Louisiana-Lafayette, Zeta Omega)
Jacob Guidry (McNeese State, Lambda Upsilon)
Jacob Hill (Louisiana-Monroe, Eta Omicron)
Christopher Hudgens (Louisiana-Monroe, Eta Omicron)
Logan Kreyenbuhl (Louisiana-Monroe, Eta Omicron)
Max Lawson (Mississippi, Gamma Iota)
Charles McClintock (Northwestern State, Mu Kappa)
Michael Phelps (Northwestern State, Mu Kappa)
Jonathan Ratcliff (Louisiana-Lafayette, Zeta Omega)
Joseph Walker (Louisiana-Monroe, Eta Omicron)
Jacob Walsh (McNeese State, Lambda Upsilon)

DIXIE REGION

Gold

Dalton Breedlove (North Alabama, Theta Alpha)

Garnet

Conner Bryant (North Alabama, Theta Alpha)
Blake Farabee (South Alabama, Eta Kappa)
Reid Goram (Alabama-Huntsville, Theta Pi)
Dakota Harper (North Alabama, Theta Alpha)
John Morris (Alabama-Huntsville, Theta Pi)

FOUNDERS REGIONS

Gold

Kyle Critchlow (Towson, Lambda Omega)
Logan Rader (Christopher Newport, Mu Rho)
Mitchell Ulich (Christopher Newport, Mu Rho)

Garnet

Michael Armor (Virginia Tech, Epsilon)
Patrick Fitzgerald (Towson, Lambda Omega)
Christopher Labriola (Towson, Lambda Omega)
Detlev Peters (Old Dominion, Zeta Iota)

Logan Rader (Christopher Newport, Mu Rho)
Gurjot Singh (George Mason, Kappa Theta)
Mitchell Ulich (Christopher Newport, Mu Rho)

GOLDEN WEST REGION

Gold

Joshua Brown (California State-Fresno, Iota Beta)
Robert Miller (California State-Fullerton, Mu Epsilon)

Garnet

Zachary Brown (San Diego State, Delta Kappa)
Daniel Bulgatz (Nevada-Las Vegas, Kappa Omicron)
Ryan Edep (Nevada-Las Vegas, Kappa Omicron)
Douglas Kurtz (California State-Fullerton, Mu Epsilon)
Peter Saba (Nevada-Las Vegas, Kappa Omicron)
Bradley Schofield (San Diego State, Delta Kappa)
Connor Snellings (California State-Fullerton, Mu Epsilon)

GREAT LAKES REGION

Gold

Fred Ghassemi (Wilfrid Laurier, Kappa Mu)
Caleb Vanderlugt (Adrian, Zeta Lambda)

Garnet

Kevin Johnson (Adrian, Zeta Lambda)
Nicholas Keinath (Adrian, Zeta Lambda)
Jake Keller (Adrian, Zeta Lambda)
Bryan McNamara (Wilfrid Laurier, Kappa Mu)
Danté Rosso (Wilfrid Laurier, Kappa Mu)
Joshua Smith (Adrian, Zeta Lambda)
Drake Vandenberg (Adrian, Zeta Lambda)
Shawn Wichar (Adrian, Zeta Lambda)

GREAT PLAINS REGIONS

Gold

William Bartlett (Northern Iowa, Theta Zeta)
Samuel Garrett (Creighton, Theta Lambda)
Carols Hernandez (Nebraska-Kearney, Iota Gamma)
Christopher Jansen (South Dakota, Kappa Pi)
Philip Levos (Nebraska, Gamma Beta)
Kyle Pane (Nebraska-Omaha, Delta Chi)
Justin Pray (South Dakota, Kappa Pi)
Sawyer Stevens (South Dakota, Kappa Pi)
Hunter Vogt (Northern Iowa, Theta Zeta)

Garnet

Jackson Armstrong (South Dakota, Kappa Pi)
Lucas Bonham (South Dakota, Kappa Pi)
Jacob Carter (Nebraska, Gamma Beta)
Jack Clark (Nebraska-Kearney, Iota Gamma)
Alec Hamik (Nebraska-Kearney, Iota Gamma)
Trent Hoppe (Nebraska, Gamma Beta)
Brynjar Johnston (Northern Iowa, Theta Zeta)
Logan Krejdl (Nebraska-Kearney, Iota Gamma)

continued on page 40

ANOTHER SUCCESSFUL YEAR

The Fraternity and PIKE *U* are very appreciative of the thousands of alumnus donors, chapters and members who support PIKE *U* on an annual basis. Fraternity data shows that those chapters which fully engage in the program perform at higher levels in all areas of chapter programming. It is because of this investment and engagement that PIKE *U* is able to provide the high caliber leadership and development curriculum which is a priority for continuous improvement every year.

OVER 2,800
MEMBERS ATTENDED

\$149,142
PIKE *U* SCHOLARSHIP
FUNDS GRANTED TO
UNDERGRADUATES

91%

OF CHAPTERS
PARTICIPATED IN
AT LEAST
ONE PIKE *U* EVENT

55

UNDERGRADUATES
BECAME PIKE *U*
GOLD CERTIFIED

20

UNDERGRADUATES
BECAME PIKE *U*
GARNET CERTIFIED

Vinny Malene (Nebraska, Gamma Beta)
Dominick McClendon (South Dakota, Kappa Pi)
Hunter Milner (South Dakota, Kappa Pi)
Jason Nichols (South Dakota, Kappa Pi)
William Oliver (Nebraska-Omaha, Delta Chi)
Jason Rasmussen (South Dakota, Kappa Pi)
John Schmidt (South Dakota, Kappa Pi)
Joe Schuld (Nebraska-Omaha, Delta Chi)
Jarrett Schultze (Nebraska-Kearney, Iota Gamma)
Jacob Sempek (Nebraska-Kearney, Iota Gamma)
Peter Zindler (Minnesota, Beta Chi)

HEARTLAND REGION

Gold

Alicander Erpelding (Kansas State, Alpha Omega)
Donald Smith (Kansas, Beta Gamma)
Nicholas Wilhelm (Missouri, Alpha Nu)

Garnet

Joshua Bax (Missouri S&T, Alpha Kappa)
Ben Bellamy (Rockhurst, Kappa Epsilon)
Copper Bethel (Kansas State, Alpha Omega)
Louis Burge (Southeast Missouri State, Epsilon Iota)
Luke Carron (Rockhurst, Kappa Epsilon)
Sage Chaffin (Kansas State, Alpha Omega)
Christopher Cunningham (Kansas State, Alpha Omega)
Caleb Folsom (Southeast Missouri State, Epsilon Iota)
Karam Hamada (Kansas, Beta Gamma)
Guilherme Hansen (Pittsburg State, Epsilon Chi)
Hayden Jackson (Kansas State, Alpha Omega)
Ethan Johnson (Missouri State, Zeta Chi)
Caleb Kappler (Southeast Missouri State, Epsilon Iota)
Trevor Kelley (Kansas State, Alpha Omega)
Logan Kiser (Kansas, Beta Gamma)
Greg MacDonald (Kansas, Beta Gamma)
Austin Messmer (Rockhurst, Kappa Epsilon)
Devin Nagel (Southeast Missouri State, Epsilon Iota)
Drew Pfyl (Missouri S&T, Alpha Kappa)
Adam Pundmann (Rockhurst, Kappa Epsilon)
Mark Ratz (Rockhurst, Kappa Epsilon)
Hunter Roberts (Rockhurst, Kappa Epsilon)
Nicholas Wilhelm (Missouri, Alpha Nu)
Wyatt Youtsey (Kansas State, Alpha Omega)

KEYSTONE REGION

Gold

Dylan Mitchell (Drexel, Lambda Zeta)
Matt Nestler (Drexel, Lambda Zeta)
Charles Rossino (Drexel, Lambda Zeta)

Garnet

Arvin Duran (Drexel, Lambda Zeta)
Bailey Rice (Penn State, Beta Alpha)
Charles Stoll (Gannon, Epsilon Upsilon)
Dylan Zeller (Drexel, Lambda Zeta)

LONE STAR REGION

Gold

Austin Guerrero (Lamar, Epsilon Kappa)

Garnet

Bradley Atuba (Texas-Arlington, Eta Upsilon)
John Michael Lanham (Texas Tech, Epsilon Gamma)
Nicolas Thompson (Texas, Beta Mu)

MAGNOLIA REGION

Gold

William Anderson (Kennesaw State, Mu Beta)
John Joseph (Columbus State, Mu Iota)

Garnet

Justin Leska (Georgia Southern-Armstrong, Eta Mu)

MIDWEST REGION

Gold

Frankie Bilyeu (Indiana-Southeast, Theta Kappa)
John Groves (Purdue, Beta Phi)
Michael Riddle Jr. (Indiana, Delta Xi)

Garnet

Dhruv Bhargava (Purdue, Beta Phi)
Dakota Brooks (Indiana-Southeast, Theta Kappa)
Andrew Case (Indiana State, Theta Omicron)
Jack Clare (Indiana, Delta Xi)
Stephen Harmet (Wisconsin-Whitewater, Kappa Omega)
Jake Hensley (Indiana State, Theta Omicron)
Colton Jackson (Wisconsin, Beta Xi)
Stephen Lamb (Indiana State, Theta Omicron)
John Lopez (Wisconsin, Beta Xi)
Matthew Pieroth (Valparaiso, Epsilon Beta)
Gerald Roberts (Indiana State, Theta Omicron)
Andrew Rush (Wisconsin-Whitewater, Kappa Omega)
John Sturdy (Indiana-Southeast, Theta Kappa)
Matthew Wade (Wisconsin-Whitewater, Kappa Omega)
Charles Whitaker (Purdue, Beta Phi)

NEW ENGLAND REGION

Garnet

Adam Frye (Amherst, MA, Theta Mu)
Matthew Golden (Vermont, Lambda Delta)
Eric Stahlheber (Maryland, Delta Psi)

NORTHWEST REGION

Gold

Noah Berg (Linfield, Delta Rho)
Hunter French (Oregon, Gamma Pi)

Garnet

Jacob Anderson (Washington, Beta Beta)
Pavale Baraich (Alberta, Lambda Epsilon)
Cray Bryan (Washington, Beta Beta)
Chase Bultez (Washington, Beta Beta)
Chase Corallo (Montana State, Gamma Kappa)
Henry Corrado (Washington, Beta Beta)
Jamison Erwin (Oregon, Gamma Pi)
Dillon Haisch (Washington State, Gamma Xi)
Spencer Hall (Washington, Beta Beta)
Justin Hedge (Washington State, Gamma Xi)
Devon Langis (Washington State, Gamma Xi)
Justin Meyer (Linfield, Delta Rho)
Hussain Siyad (Oregon, Gamma Pi)
Eric Summers (Oregon, Gamma Pi)
Tylor Towns (Washington State, Gamma Xi)
Nicholas Viola (Washington State, Gamma Xi)
Daniel Zekonis (Montana State, Gamma Kappa)

PACIFIC COAST

Garnet

Joseph Guidi (Pacific, Kappa Nu)
Raymond Hurst (Berkeley, Alpha Sigma)
Evan Johnson (California State-Sacramento, Theta Tau)
Eric Voss (California State-Chico, Lambda Psi)

PINE REGION

Gold

Cory Cauble (North Carolina-Greensboro, Lambda Rho)

Garnet

William Kleinhenz (Wake Forest, Gamma Phi)
Hieu Nguyen (North Carolina-Greensboro, Lambda Rho)
Dustin Robinson (North Carolina-Greensboro, Lambda Rho)

RIVER VALLEY REGION

Gold

Daniel Braker (Toledo, Epsilon Epsilon)
Jarrett Brayer (Toledo, Epsilon Epsilon)
Israel Okeke (Toledo, Epsilon Epsilon)

Garnet

Laith Barakat (Cincinnati, Alpha Xi)
Jordan Buck (Toledo, Epsilon Epsilon)
Joshua Bushong (Toledo, Epsilon Epsilon)
Benjamin Hackworth (Toledo, Epsilon Epsilon)
Chase Harrell (Ohio State, Alpha Rho)
Matthew Rice (Toledo, Epsilon Epsilon)
Bryce Ryan (Ohio State, Alpha Rho)
Alexander Sharp (Toledo, Epsilon Epsilon)
Shawn Staples (Toledo, Epsilon Epsilon)
Mason Williams (Ohio State, Alpha Rho)
Bryan Wuske (Toledo, Epsilon Epsilon)

ROCKIES REGION

Gold

Austin Bloom (Arizona State, Delta Tau)

Garnet

Samuel Groves (Utah, Alpha Tau)

SUNSHINE REGION

Gold

Brandon Giczewski (Florida Southern, Delta Delta)
Gregory Ierokomos (Florida Tech, Zeta Sigma)
Wyatt Mitchem (Jacksonville, Mu Mu)

Garnet

Nicholas Assante (Florida Tech, Zeta Sigma)
Brendan Haviland (Stetson, Delta Upsilon)
Kenny Novak (Stetson, Delta Upsilon)
Edward Perez (Florida Atlantic, Colony)
Parker Woodring (Jacksonville, Mu Mu)

VOLUNTEER

Garnet

Robert Croom (Tennessee-Chattanooga, Delta Epsilon)
Prit Desai (Tennessee-Chattanooga, Delta Epsilon)
John Earnest (Memphis, Delta Zeta)
Braxton Miller (Tennessee-Chattanooga, Delta Epsilon)
Clay Owens (Tennessee-Chattanooga, Delta Epsilon)

PI KAPPA ALPHA FOUNDATION

Raising Funds to Educate and Empower Principled Leaders

PI KAPPA ALPHA MAKES COMMITMENT TO PREVENTING ADDICTION

Fraternity partners with Center on Addiction

Pi Kappa Alpha International Fraternity is excited to announce its partnership with Center on Addiction, formally known as The National Center on Addiction and Substance Abuse. Founded in 1992, the nonprofit works to find, promote, and enact the necessary solutions to end America's deadly addiction crisis.

The organization strives to provide families, employers, medical leaders, and individuals with the tools they need to succeed and to remove the stigma of addiction, replacing shame and despair with hope and compassion. This partnership comes at a formative time, as more than one in seven young adults age 18-25 in the U.S. have a substance use disorder.

The strategic alliance between Pi Kappa Alpha and Center on Addiction first aims to help develop a productive dialog and acute awareness of the epidemic that plagues many college campus communities and students. Pi Kappa Alpha will use its collegiate footprint to help launch a campaign that aims to end the negative stigma on addiction.

Above all else, the Fraternity cares about the health and safety of our members and guests. With over 200,000 living alumni and 15,000 students representing 225 colleges and universities throughout North America, the Fraternity can play a vital role in addressing this monumental crisis through educational initiatives for its members, serving as advocates in the larger campus communities, and leading change by investing our manpower and experience with developing young men.

"The Fraternity's Health & Safety program provides strategies for students focusing on expectations, intervention and accountability. We recognize that we serve an important space, and Center on Addiction's vision fits well with our own goal of improving the health and safety of our member and chapters by providing ongoing education and intervention strategies," said Executive Vice President and CEO Justin Buck (*Southeast Missouri State, Epsilon Iota '96*).

Pikes gather in New York City to join Brother Joseph Plumeri (*William & Mary, Gamma '64*) (*front, center*) for the public announcement of the Fraternity's partnership with the Center on Addiction. (*First row, from left*): W. Thomas Clark (*Virginia Tech, Epsilon '73*), Bruce A. Wolfson (*Pennsylvania, Beta Pi '71*), Joe Caruso (*Florida Tech, Zeta Sigma '70*), Joseph Plumeri, Tom C. Tillar (*Virginia Tech, Epsilon '71*), Britt R. Massing (*Central Florida, Eta Phi '89*), Joshua Franklin (*Mississippi, Gamma Iota '12*), Kevin E. Virta (*Western Michigan, Epsilon Psi '83*); (*second row, from left*): Justin A. Buck (*Southeast Missouri State, Epsilon Iota '96*), Mark Robertson (*Southern Methodist, Beta Zeta '82*), Jason Ziegler (*Winthrop, Theta Sigma '94*), Todd Hittle (*Oklahoma State, Gamma Chi '84*), Anthony Fiori (*California-San Diego, Kappa Phi '97*), Devang Desai (*Miami, Gamma Omega '03*), Nicholas Rossino (*Drexel, Lambda Zeta '10*), Ryan Flickinger (*Southern Illinois, Iota Mu '94*), Steven V. Aveni (*George Washington, Delta Alpha '05*)

Center on Addiction Executive Chair Joseph Plumeri (*William & Mary, Gamma '64*) has been an integral part of many well-known institutions, serving as chairman and CEO of Willis Group and former CEO of Citibank North America. He hosted the *Night to Imagine* gala at the Pierre Hotel in New York, unveiling the nonprofit's new direction: putting its knowledge into action in the face of the largest drug epidemic in U.S. history.

Pi Kappa Alpha was recognized as a vice chair sponsor of the event and was represented by nearly two-dozen alumni and guests. In addition, the Fraternity's partnership with Center on Addiction was officially announced.

Learn more about Center on Addiction at www.centeronaddiction.org or about the Fraternity's approach to Health & Safety at www.pikes.org/health-and-safety.

The Pi Kappa Alpha Foundation is proud to partner with the Fraternity in this bold endeavor. We will do our part to help raise the funds required to achieve the vision, to end negative stigmas, and to empower our members to make a difference in their chapters and communities. ❖

Center on Addiction

CUMULATIVE GIVING SOCIETIES

The Pi Kappa Alpha Foundation is pleased to recognize the following donors who have moved into a new cumulative giving society during the period December 1, 2017 through April 15, 2018.

1868 Society | cumulative lifetime gifts total \$100,000 to \$249,999

John A. Bobango (Arkansas State, Delta Theta '74)
Charles D. Chiodo (Florida Tech, Zeta Sigma '70)
Charles T. Cumbaa (Mississippi State, Gamma Theta '72)

W. Hank Kucheman (Virginia Tech, Epsilon '71)
David Lawrence Metz (Oklahoma State, Gamma Chi '77)
Charles A. Wentz Jr. (Missouri S&T, Alpha Kappa '54)

Founders Society | cumulative lifetime gifts total \$50,000 to \$99,999

Kevin E. Virta (Western Michigan, Epsilon Psi '83)

Junior Founders Society | cumulative lifetime gifts total \$25,000 to \$49,999

W. Todd Bowling (Colorado State, Epsilon Theta '83)
John Scott Campbell (Texas Tech, Epsilon Gamma '74)
Francis Hall Chaney II (Virginia Tech, Epsilon '76)
Timothy P. Costello (Texas, Beta Mu '80)
David D. Cox (Wichita State, Theta Phi '87)
Michael A. Denison (Indiana Southeast, Theta Kappa '77)
Scott Fountain (Iowa State, Alpha Phi '80)
Rodger L. Johnson (Mississippi State, Gamma Theta '67)

Irvin F. Matson* (Washington, Beta Beta '48)
Michael R. McMillan (California-San Diego, Kappa Phi '97)
Jenks C. Parker (Tennessee-Chattanooga, Delta Epsilon '59)
J. Douglas Phelan (Texas, Beta Mu '65)
Jeffery Scott Roschman (Florida, Alpha Eta '80)
Darius Sidebotham (Florida Tech, Zeta Sigma '94)
Kyle P. Waltz (Southeast Missouri State, Epsilon Iota '96)
Shad D. Williams (Oklahoma State, Gamma Chi '90)

Sabre & Key Society | cumulative lifetime gifts total \$10,000 to \$24,999

H. Franklyn Alexander (Texas, Beta Mu '70)
Jeffery S. Aughton (Wayne State, Delta Nu '89)
Benjamin D. Boden (Iowa State, Alpha Phi '01)
Kenneth E. Boyett (Oklahoma State, Gamma Chi '86)
Michael Vance Bradley (Tulsa, Gamma Upsilon '88)
Courtland W. Burton (Delta State, Zeta Beta '98)
Michael Nelson Chandler (Missouri, Alpha Nu '86)
Bill S. Cheek Jr. (Florida State, Delta Lambda '61)
Jack D. Cook III (Mississippi State, Gamma Theta '03)
Joseph E. Curtis (Alabama-Huntsville, Theta Pi '04)
William Edward Dorroh (Louisiana State, Alpha Gamma '73)
Timothy Hadley Fleet (Texas, Beta Mu '78)

Gregory S. Gosch (Eastern Illinois, Zeta Gamma '90)
Thomas R. Kiggins IV (Memphis, Delta Zeta '91)
C. Fredric Mann (Delaware, Delta Eta '78)
Donald P. McConnell* (Iowa, Gamma Nu '47)
Thomas B. Peel (Texas, Beta Mu '73)
Emil Edward Peters (Southern Methodist, Beta Zeta '92)
Mark E. Reavis (Tennessee Tech, Theta Upsilon '81)
Matthew P. Saathoff (Nebraska-Kearney, Iota Gamma '96)
Daniel Richard Smith (Miami, Gamma Omega '85)
Craig M. Spierer (Tulane, Eta '96)
Ginny N. Stalker, Friend

Garnet & Gold Society | cumulative lifetime gifts total \$5,000 to \$9,999

David M. Bornn II (California-Riverside, Lambda Alpha '00)
Timothy O. Brown (Arkansas State, Delta Theta '73)
Harold E. Buchert (Ohio, Gamma Omicron '59)
David Michael Clark (Indiana State, Theta Omicron '95)
Albert G. Conover (San Jose State, Delta Pi '64)
Jeffrey Lee Costellia (Missouri S&T, Alpha Kappa '85)
Edward Norman Dulaney (Oklahoma State, Gamma Chi '85)
David L. Fienning (Oklahoma State, Gamma Chi '65)
John J. Garvey, Friend
Shelby Robert Garvey (Oklahoma State, Gamma Chi '14)
Karl F. Grandel (Old Dominion, Zeta Iota '03)
James A. Johnson (Vanderbilt, Sigma '60)
Milton E. Krueger (Linfield, Delta Rho '51)

Matt Matsuura (Washington, Beta Beta '01)
Brian Michael Oard (California-Davis, Theta Omega '85)
Justin L. Ptacnik (Nebraska-Omaha, Delta Chi '03)
John P. Ribar, II (Indiana, Delta Xi '71)
Cody A. Sasek (Nebraska-Kearney, Iota Gamma '03)
Robert Hsu Schad (Tulsa, Gamma Upsilon '90)
Jeremy K. Selley (Utah State, Gamma Epsilon '97)
Ethan Tyler Slavin (Oklahoma State, Gamma Chi '91)
James Len Smith (Texas, Beta Mu '76)
Paul J. Thompson (Creighton, Theta Lambda '81)
M. Shane Wagner (North Carolina-Charlotte, Kappa Kappa '96)
William C. White (Indiana State, Theta Omicron '94)
Reed H. Whitman (Trinity College, Epsilon Alpha '99)

Glenn M. Williams (Arizona, Gamma Delta '76)
George B. Williamson (Georgia State, Epsilon Nu '65)

Robert J. Yuditsky (Idaho, Zeta Mu '78)

Lily of the Valley Society | cumulative lifetime gifts total \$2,500 to \$4,999

Michael J. Barry (Trinity College, Epsilon Alpha '73)
Charles A. Beckham Jr. (Texas, Beta Mu '73)
Dzenan B. Berberovic (South Dakota, Kappa Pi '08)
Gregory James DeRopp (Tennessee, Zeta '59)
Joseph G. Downing (Indiana, Delta Xi '70)
Charles A. Gough (Carnegie Mellon, Beta Sigma '52)
Lance F. Grenevicki DDS, MD, FACS (Virginia Tech, Epsilon '87)
Chase R. Haag (Pacific, Kappa Nu '96)
Matthew Scott Harrison (Tennessee, Zeta '89)
Damon Matthew Herbst (Kansas State, Alpha Omega '93)
Curtis C. Higgins (California-Berkeley, Alpha Sigma '55)
Lance N. Hill (Louisiana Tech, Gamma Psi '03)
Robert K. Khoury (Georgia Tech, Alpha Delta '67)
Curt Charles Kulczycki (Kettering, Zeta Alpha A '93)
Robert W. Kummring Jr. (Southeast Missouri State, Epsilon Iota '64)
Seth Allen Lansky (Arizona, Gamma Delta '81)
Frank Quarles Lassiter (Alabama, Gamma Alpha '96)

Stephen R. Leventhal (Pennsylvania, Beta Pi '67)
John W. Martin (Miami, Gamma Omega '73)
Christopher J. McMahon (Southern Illinois, Iota Mu '92)
Robert E. Muir (Valparaiso, Epsilon Beta '53)
Carroll M. Nall Jr. (Florida, Alpha Eta '52)
James E. Plymyer (Carnegie Mellon, Beta Sigma '74)
S. Chadwick Puryear (Arkansas State, Delta Theta '93)
W. Christian Sizemore (Richmond, Omicron '57)
Timothy A. Smerz (Northern Illinois, Eta Nu '05)
Kyle R. Sneed (Missouri S&T, Alpha Kappa '09)
Andrew M. Spencer (Baylor, Theta Nu '84)
Timothy P. Sprague (Transylvania, Kappa '87)
Bernard G. Stoecker (Kansas State, Alpha Omega '51)
Laurence A. Stoumen (Emory, Beta Kappa '82)
Greg W. Weinheimer (Indiana, Delta Xi '72)
Christopher Edward Williams (Virginia Tech, Epsilon '00)

Shield & Diamond Society | cumulative lifetime gifts total \$1,000 to \$2,499

Gary D. Adams (Cincinnati, Alpha Xi '64)
Steven Z. Antone (Michigan, Beta Tau '95)
Kyle J. Beulke (Rockhurst, Kappa Epsilon '05)
Todd John Bloom (Northern Arizona, Theta Rho '81)
Paul A. Bohner (Washington State, Gamma Xi '77)
Raymond C. Carper (New Mexico, Beta Delta '68)
John Paul M. Cavaliere (Drexel, Lambda Zeta '01)
Scot Clinton (Texas, Beta Mu '96)
R. Deniger Cobb (Delta State, Zeta Beta '07)
Jeffrey Kevin Crafton (Middle Tennessee State, Eta Zeta '95)
Edwin E. Edinger II (Linfield, Delta Rho '73)
Harry N. Edmondson (Georgia Tech, Alpha Delta '51)
Staley Faulkner (Texas, Beta Mu '61)
Justin Michael Fausett (Nevada-Las Vegas, Kappa Omicron '97)
Edward W. Garland (Tulane, Eta '60)
William Gatewood* (Virginia, Alpha '51)
Taylor Patrick Germano (Miami, Gamma Omega '91)
Justin A. Gerstenfield (Texas-Arlington, Eta Upsilon '06)
Scott W. Hadley (North Carolina, Tau '79)
Richard W. Halsten (Oregon State, Beta Nu '61)
Frank E. Hanshaw Jr. (Davidson, Beta '50)
Scott Byron Hogate (Chapman, Theta Psi '88)
Thomas A. Howarth III (Old Dominion, Zeta Iota '02)
Marvin D. Koiner (North Texas, Epsilon Delta '55)
Christopher Lawrence Lewis (Mississippi State, Gamma Theta '94)
William R. McClelland III (West Florida, Eta Pi '12)
Matthew W. Moog (Rensselaer, Gamma Tau '00)
Don Richard Munoz (Lamar, Epsilon Kappa '92)
David Ellis Neumann (Virginia Tech, Epsilon '73)

Frank H. Parrott (Texas, Beta Mu '74)
Linda Parrott, Friend
Melba Parrott, Friend
Susan Parrott, Friend
Justin Blake Pera (Tennessee, Zeta '91)
Ronald E. Pruett (Adrian, Zeta Lambda '69)
Xavier Juan Pujol (Florida, Alpha Eta '87)
Nathan G. Rich (Georgia Southern-Armstrong, Eta Mu '11)
C. Taylor Rock Jr. (Louisiana-Lafayette, Zeta Omega '71)
Jimmy Fain Rodgers Jr. (Tennessee, Zeta '88)
Christopher Jay Rogers (Illinois, Beta Eta '85)
Joshua T. Ronk (Virginia Commonwealth, Lambda Chi '10)
Benjamin D. Sheard (Rockhurst, Kappa Epsilon '09)
Gene T. Sherron (Florida, Alpha Eta '50)
Christopher C. Silva (Utah State, Gamma Epsilon '02)
William E. Snowden (Georgetown, Alpha Lambda '52)
Steven Kent Spiller (Embry-Riddle, Lambda Mu '05)
Jerry L. Staton (San Jose State, Delta Pi '67)
Wesley John Sturdevant (North Carolina State, Alpha Epsilon '88)
Luke Anthony Trahan (Louisiana State, Alpha Gamma '00)
Brian Andrew Trainor, Friend
James K. Van Buren (Missouri S&T, Alpha Kappa '59)
Paul L. Wallace (Arizona State, Delta Tau '63)
Jarrett M. Way (North Texas, Epsilon Delta '13)
Richard B. Weisbaum (Illinois, Beta Eta '56)
John Lawrence Whalen (Rensselaer, Gamma Tau '05)
Steven B. Wilson (East Central, Epsilon Omega '92)
Bartley G. Young (California-Berkeley, Alpha Sigma '50)
Kurt M. Zimmerman (Texas A&M-Commerce, Theta Xi '84)

* deceased

Cumulative Giving Societies

- ♦ **Pillar Society** | cumulative lifetime gifts total \$1,000,000 or more
- ♦ **Rotunda Society** | cumulative lifetime gifts total \$500,000 to \$999,999
- ♦ **47 West Range Society** | cumulative lifetime gifts total \$250,000 to \$499,999
- ♦ **1868 Society** | cumulative lifetime gifts total \$100,000 to \$249,999
- ♦ **Founders Society** | cumulative lifetime gifts total \$50,000 to \$99,999

- ♦ **Junior Founders Society** | cumulative lifetime gifts total \$25,000 to \$49,999
- ♦ **Sabre & Key Society** | cumulative lifetime gifts total \$10,000 - \$24,999
- ♦ **Garnet & Gold Society** | cumulative lifetime gifts total \$5,000 - \$9,999
- ♦ **Lily of the Valley Society** | cumulative lifetime gifts total \$2,500 - \$4,999
- ♦ **Shield & Diamond Society** | cumulative lifetime gifts total \$1,000 - \$2,499

THE PRESIDENT'S COUNCIL

of the Pi Kappa Alpha Foundation

Members of the President's Council are alumni and friends of Pi Kappa Alpha who are investing in the future prosperity of the Fraternity with an annual, tax-deductible gift of \$1,000 or more (\$500 if the member is 30 years of age or younger). The Pi Kappa Alpha Foundation is pleased to recognize the following new members of the President's Council as of April 13, 2018.

ZETA (TENNESSEE)

Benjamin M. Davidson '67
Justin B. Pera '91

ALPHA EPSILON (NORTH CAROLINA STATE)

Wesley J. Sturdevanter '88

ALPHA KAPPA (MISSOURI S&T)

Timothy E. Allen '84

ALPHA NU (MISSOURI)

William B. Phillips '87

ALPHA TAU (UTAH)

Chase E. Fratto '13

BETA DELTA (NEW MEXICO)

Edward Medina '12

BETA OMICRON (OKLAHOMA)

Frederick D. Dupy '73

BETA PI (PENNSYLVANIA)

Mitchell D. Goldsmith '72

DELTA NU (WAYNE STATE)

Jeffery S. Aughton '89

EPSILON UPSILON (GANNON)

Matthew J. Hauser '75

EPSILON OMEGA (EAST CENTRAL)

Jared C. Campbell '14

ZETA BETA (DELTA STATE)

Michael E. Montgomery '97

THETA DELTA (FRANCIS MARION)

Robby Sisco '75

IOTA GAMMA (NEBRASKA-KEARNEY)

Scott P. Moore '87

KAPPA MU (WILFRID LAURIER)

Saif Dadabhoy '12

LAMBDA DELTA (VERMONT)

Kelton T. Bogasky '14

WELCOME FIRST TIME DONORS

The PIKE Foundation is pleased to welcome the following first-time contributors to the Pi Kappa Alpha donor ranks. Listed below are those who gave generously between January 15 and April 15, 2018

UPSILON (AUBURN)

Christopher L. McGlaun '91

ALPHA ETA (FLORIDA)

Peter M. Taulbee '54

ALPHA XI (CINCINNATI)

J. David Lehman '66

ALPHA TAU (UTAH)

Mark A. Crane '88

BETA DELTA (NEW MEXICO)

Edward Medina '12

BETA MU (TEXAS)

Staley Faulkner '61

BETA OMICRON (OKLAHOMA)

Adrian Laney Bregnard III '92

GAMMA EPSILON (UTAH STATE)

Josiel Lopez '99

GAMMA OMEGA (MIAMI)

Taylor Patrick Germano '91

DELTA GAMMA (MIAMI UNIVERSITY)

Jerry H. Massey '58

DELTA THETA (ARKANSAS STATE)

Jerry Keith Morgan '90

Joseph Randolph Spivey '78

EPSILON BETA (VALPARAISO)

Gerald Artemus Nelson '88

EPSILON IOTA (SOUTHEAST MISSOURI STATE)

R. Ryan Griggs '01

EPSILON KAPPA (LAMAR)

Rocky J. Rhoads '78

ZETA XI (WESTERN CAROLINA)

Michael Anthony Rodgers '79

ETA ALPHA (CLEMSON)

John W. Gilpin '79

THETA GAMMA (GEORGIA COLLEGE & STATE)

James H. Darden II '00

FRIENDS

Jason Hellmann

Diana Jewell

Are you φφκa?

To join Pi Kappa Alpha's list of loyal undergraduate donors, contact Development Operations Officer Muffin Dixon at 901-333-2762
mdixon@pikes.org
or join online at
www.pikefoundation.org.

Please consider remembering Pi Kappa Alpha in your estate plans. Call us today at 901-748-1948 or explore the planned gift options at

OakTrustLegacy.pikes.org

to learn which gifts are best for your particular situation.

Sample Bequest Language: You may find the following language helpful in making an effective bequest to the Pi Kappa Alpha Foundation.

I hereby give, devise and bequeath to the Pi Kappa Alpha Foundation (Tax I.D. #62-6039877), a nonprofit, educational corporation located at 8347 West Range Cove, Memphis, Tennessee, 38125, the sum of _____ (or _____% of the rest, residue and remainder of my estate) to be used for the general purposes of the Foundation (or for a particular program of your choosing).

Pi Kappa Alpha Foundation

Federal Tax ID Number:

#62-6039877

8347 West Range Cove

Memphis, TN 38125

901-748-1948

PikeFoundation@pikes.org

Deferred or planned giving is a process of charitable gift planning, legal planning, and tax planning that enables you to help meet Pi Kappa Alpha's future needs and allows you to address other financial and estate planning issues while making a donation. Your Oak Trust Legacy gift is an investment in Pi Kappa Alpha's future; one that will have a positive, lasting impact on the lives of our undergraduate brothers for generations to come.

Pi Kappa Alpha is grateful to the Oak Trust members who have remembered PIKE with a legacy gift via their estate plans.

OakTrustLegacy.pikes.org

The Oak Trust Legacy

REMEMBERING BROTHER JOSEPH R. BROWN

Oak Trust Member Since 1993

"Titan of real estate and ultimate loyal Pike" exemplifies the life of Joseph Roy "Joe" Brown.

Joseph R. Brown was initiated into Beta Gamma Chapter at the University of Kansas in 1950 and served the chapter as president. His volunteer service continued as president of the Kansas City PKA Alumni Club from 1959-61 and included 25 years on the chapter's house corporation board – 10 years as president.

Brother Brown was an architect by education; but, professionally, he specialized in public utility financing. He enjoyed a 41-year career with Black & Veatch, a worldwide provider of comprehensive services related to mining and public utility projects.

Brown's extensive involvement with Pike included service on the governing board of Pi Kappa Alpha's real estate division for two terms spanning almost 20 years. He was a Foundation trustee from 1986-97, serving as president from 1993-96. Embracing the architect in him, he proclaimed his true love was in chapter housing. Brown's expertise played

a significant role in the development of Pi Kappa Alpha's Model Facilities Program that promotes smart, fraternity house design that is in tune with the modern, student, housing, market.

Brother Brown supported Pike with his time, talents and treasure. He received the Loyalty Award in 1996 and was inducted into the Order of West Range in 2004. He generously supported the Foundation, renewing his Presidents Council membership annually and achieved recognition in the Sabre and Key Society. Brown was a charter member of The Oak Trust, a visionary group committed to ensuring a bright future for Pi Kappa Alpha. In 1993, he, along with his wife Betty Tudor Brown (an Alpha Chi Omega from KU), created a bequest via the Joseph R. Brown Revocable Trust. His contributions to the Fraternity's work in the field of real estate is unparalleled, and his legacy gift will benefit Pi Kappa Alpha in perpetuity. ♦

THE 1868 CLUB

of the Pi Kappa Alpha Foundation

Members of the 1868 Club have chosen to honor the beginning of this great Fraternity by donating \$18.68 each month for one year, or \$224.16 total. The 1868 Club is an ideal way to support Pi Kappa Alpha if you are a young alumnus or an alumnus who is not accustomed to giving regularly to the Foundation but feels strongly about giving back. Funds raised through the 1868 Club are unrestricted and support causes deemed valuable by the Foundation's Board of Trustees.

As of April 12, 2018

BETA (DAVIDSON)

Doug S. Wiley, '81

GAMMA (WILLIAM & MARY)

Carl P. Tutschek '60

EPSILON (VIRGINIA TECH)

Forrest A. Smith '11

ZETA (TENNESSEE)

Gregory James De Ropp '59

ETA (TULANE)

Edward W. Garland '60

XI (SOUTH CAROLINA)

Edward J. Burke III '65

SIGMA (VANDERBILT)

Leland B. Stanford '53

Robert C. Allen '61

TAU (NORTH CAROLINA)

Bynum R. Brown '49

Herman H. Braxton Jr. '55

PHI (ROANOKE)

Clint Nichols '02

PSI (NORTH GEORGIA)

Daniel D. Brooks '03

Collin Waldrip '13

ALPHA ZETA (ARKANSAS)

James R. Mulkey Jr. '56

ALPHA ETA (FLORIDA)

Robert H. Conley '50

ALPHA THETA (WEST VIRGINIA)

Richard L. Rawlings '63

ALPHA KAPPA (MISSOURI S&T)

David A. Hill '04

ALPHA NU (MISSOURI)

Gordon W. Steffens '56

ALPHA XI (CINCINNATI)

James A. Woodard '57

ALPHA RHO (OHIO STATE)

Jerry D. Lee '55

Kevin P. Carpenter '91

ALPHA OMICRON (SOUTHWESTERN)

Richard A. Pinger '65

ALPHA TAU (UTAH)

Ryan Strauss '96

ALPHA OMEGA (KANSAS STATE)

Gregory W. Skaggs '88

BETA ALPHA (PENNSYLVANIA STATE)

Edward M. Mazze '66

BETA ZETA (SOUTHERN METHODIST)

William L. Green '66

BETA BETA (WASHINGTON)

Gary J. Ausman '57

BETA ETA (ILLINOIS)

Christopher J. Rogers '85

Richard B. Weisbaum '56

BETA PHI (PURDUE)

Michael R. Sutton '79

BETA PI (PENNSYLVANIA)

David L. Weiss '64

BETA CHI (MINNESOTA)

David Lyle Teal '87

GAMMA ALPHA (ALABAMA)

Lloyd H. Johnson '51

Frank Quarles Lassiter '96

GAMMA BETA (NEBRASKA-LINCOLN)

Micah K. Lindblad '11

GAMMA THETA (MISSISSIPPI STATE)

Christopher Allen Fields '93

GAMMA MU (NEW HAMPSHIRE)

Patrick G. O'Keefe '07

Spiro A. Anastos '47

GAMMA NU (IOWA)

Gary L. Carlson '70

GAMMA XI (WASHINGTON STATE)

C. Robert Staib III '56

GAMMA SIGMA (PITTSBURGH)

Andrew T. Wright '08

GAMMA UPSILON (TULSA)

Caleb A. Lareau '11

GAMMA PSI (LOUISIANA TECH)

James W. Owens '60

DELTA ALPHA (GEORGE WASHINGTON)

Nicholas J. Sampogna '06

Richard J. Dyer '93

DELTA GAMMA (MIAMI UNIVERSITY)

Ken R. Krivanek '70

Walter R. Haines '47

DELTA ZETA (MEMPHIS)

Michael E. Hoffman '82

DELTA THETA (ARKANSAS STATE)

Robert H. Mills '60

Frank E. Raines '69

DELTA PI (SAN JOSE STATE)

George J. Niczewicz

EPSILON GAMMA (TEXAS TECH)

Gabe D. Bryan '03

EPSILON DELTA (NORTH TEXAS)

Lawrence R. Bailey Jr. '74

Jared Dale Darter '08

Marvin D. Koiner '55

EPSILON ZETA (EAST TENNESSEE STATE)

Robert Rike '63

EPSILON KAPPA (LAMAR)

Corky T. Wheeler Jr. '61

EPSILON MU (EAST CAROLINA)

Brian M. Day '96

William B. Rivenbark '66

EPSILON RHO (IDAHO STATE)

John B. Brown '62

EPSILON SIGMA (TENNESSEE-MARTIN)

Cody F. Black '10

Timothy M. Rogers '81

Steven B. Feathers '91

EPSILON UPSILON (GANNON)

Robert C. Howden '87

EPSILON CHI (PITTSBURG STATE)

Rodney L. Kimlin '12

ZETA BETA (DELTA STATE)

Todd Ballard '97

ZETA EPSILON (WESTERN KENTUCKY)

Lance M. Coulter '05

Stephen R. Martin '85

ZETA ETA (ARKANSAS-LITTLE ROCK)

Joe J. Gibeault III '10

James A. Koontz '68

ZETA THETA (TEXAS STATE)

James K. Mahlen '10

ZETA LAMBDA (ADRIAN)

Thomas H. Meyer '66

ZETA MU (IDAHO)

Michael C. Brechan '66

ETA ZETA (MIDDLE TENNESSEE STATE)

James Edward Thien '92

ETA SIGMA (WEST GEORGIA)

Louis H. Gatch '90

ETA UPSILON (TEXAS-ARLINGTON)

Cody K. Meyers '10

ETA PHI (CENTRAL FLORIDA)

Bart M. Gasiorowski '03

ETA OMEGA (NORTH CAROLINA-PEMBROKE)

F. Gerald Kinlaw '74

THETA BETA (MONTEVALLO)

Daniel S. McBrayer '03

THETA XI (TEXAS A&M-COMMERCE)

Kurt M. Zimmerman '84

Lee C. Fisher '86

THETA OMICRON (INDIANA STATE)

Robert H. Puckett '92

THETA PI (ALABAMA-HUNTSVILLE)

David D'Artagnan Soetekouw '06

IOTA MU (SOUTHERN ILLINOIS)

Nathan B. Rockholm '95

James L. Green II '93

IOTA RHO (SAINT JOSEPH'S)

Timothy P. Brady '94

IOTA SIGMA (JAMES MADISON)

Troy A. Riemer '10

KAPPA DELTA (BOSTON, MASSACHUSETTS)

Christopher V. Quartararo '03

Scott H. Doliner '07

KAPPA EPSILON (ROCKHURST)

Benjamin D. Sheard '09

KAPPA THETA (GEORGE MASON)

Christopher P.J. Sallarulo '10

Gregg A. Mervis '95

KAPPA NU (PACIFIC)

Thomas M. Gray III '03

KAPPA OMICRON (NEVADA-LAS VEGAS)

Justin Michael Fausett '97

KAPPA PI (SOUTH DAKOTA)

Brent J. Olinger '12

KAPPA OMEGA (WISCONSIN-WHITEWATER)

Nathan T. Bryhan '00

LAMBDA EPSILON (ALBERTA)

J. Burke Smith '00

LAMBDA IOTA (CENTRAL OKLAHOMA)

Cole M. Stanley '07

LAMBDA MU (EMBRY-RIDDLE)

Timothy A. Martin '08

LAMBDA RHO (NORTH CAROLINA-GREENSBORO)

Joseph R. Pratico '09

MU EPSILON (CALIFORNIA STATE-FULLERTON)

James Wu '13

TRIBUTE GIFTS

Tribute gifts to the PIKE Foundation are a thoughtful way to recognize or remember a chapter brother or loved one. Gifts listed were received January 16 through April 15, 2018.

IN HONOR OF**150 YEARS OF PI KAPPA ALPHA**

R. James Crause (Missouri, Alpha Nu '61)

Thomas G. Harvey (Miami University, Delta Gamma '55)

Matt J. Hauser (Gannon, Epsilon Upsilon '75)

Deb and John Martin (Miami, Gamma Omega '73)

Gordon R. Meyer (Weber State, Eta Theta '83)

Philip Mosca (Transylvania, Kappa '68)

Thomas A. Singletary (Southwestern, Alpha Omicron '95)

Douglas G. Thomas (Washington State, Gamma Xi '83)

Bob L. Ward (Florida State, Delta Lambda '67)

Ben Wilson (Murray State, Epsilon Lambda '96)

ETA (TULANE)

Jerome V. Reel Jr '57

by John W. Gilpin (Clemson, Eta Alpha '79)

DELTA ETA (DELAWARE)

Erv J. Francis '68

Bob P. Tkachick '75

by W. Brad Schlegel '69

THE WEST RANGERS

by Tanner A. Olson (Utah, Alpha Tau '11)

IN MEMORY OF**KAPPA (PENNSYLVANIA)**

Earl C. Jacoby '55

by John C. Scott (Alabama-Huntsville, Theta Pi '84)

SIGMA (VANDERBILT)

M. Clay Alspaugh '65

by Janice and Tom Bragg '58

James M. Cook '59

by Lee and Emmett W. Yeiser Jr '59

BETA BETA (WASHINGTON)

Al R. Ross '59

by Ralph L. Byron '56

Jason Hellman

Daniel K. Miller '92

Nat Mucha '94

BETA MU (TEXAS)

M. Harman Parrott '48

by Frank H. Parrott '74

Linda Parrott

Melba Parrott

Susan Parrott

GAMMA THETA (MISSISSIPPI STATE)

William L. Curry '67

Thomas J. Bufkin '68

Larry J. Duckworth '67

by Rodger L. Johnson '67

GAMMA IOTA (MISSISSIPPI)

Blake N. Caummisar '12

by Doris Creedle

EPSILON KAPPA (LAMAR)

Kipp A. Struve '01

by D. William Struve (Oklahoma, Beta Omicron '70)

ETA ZETA (MIDDLE TENNESSEE STATE)

Mark "Chip" Davis '83

by Jimmy Burkard '80

Jeff Crafton '95

FRIENDS

Dr. Martin Luther King Jr

by Charles Sadler (Stetson, Delta Upsilon '82)

Larry Terry

Maureen

by Elizabeth and Stan Caummisar

PI KAPPA ALPHA FOUNDATION STAFF

N. Ryan Flickinger

Chief Executive Officer

901-748-1948 x1101

rflickinger@pikes.org

Muffin Dixon

Development Operations Officer

901-748-1948 x1102

mdixon@pikes.org

Nakell Baker

Operations Coordinator

901-748-1948 x1151

nbaker@pikes.org

Benjamin D. Boden

Senior Development Officer

901-748-1868 x1130

bboden@pikes.org

Ginny N. Stalker

Scholarship & Grant Administrator

901-748-1948 x1141

gstalker@pikes.org

Cecily A. Hurt

Director of Annual Giving

901-748-1948 x1146

churt@pikes.org

Adam I. Wassell

Senior Director of Development

901-748-1868 x1139

awassell@pikes.org

KC Herman

Director of Development

P. 901-399-7386 | C. 402-499-9248

khorman@pikes.org

Josh Franklin

Director of Development

P. 901-259-2728 | C. 205-478-1289

jfranklin@pikes.org

8347 West Range Cove | Memphis, TN 38125 | 901-748-1948 | www.PikeFoundation.org | PikeFoundation@pikes.org

150TH ANNIVERSARY CELEBRATIONS HIGHLIGHT ASSOCIATION ACTIVITIES

ARKOMA REGION

GAMMA CHI ALUMNI ASSOCIATION Oklahoma State

International President Shad D. Williams '90 (right) was inducted into the Gamma Chi Hall of Fame. Presenting the plaque is Paul B. Vaughn '88.

Gamma Chi Alumni Association hosted its annual Gamma Chi Hall of Fame Banquet in March, inducting current International President **Shad D. Williams '90** into the Gamma Chi Hall of Fame. Nearly 200 people were in attendance to celebrate 150 years of Pi Kappa Alpha. Tours of the new Neal L. Patterson Chapter House were given earlier in the day. **Nicholas A. Johnson '02** received the annual J. Lewie Sanderson Alumni Volunteer of the Year Award; while Debbie Forshee was inducted into the Gamma Chi Dream Girl Hall of Fame. **Lee Killman '76** and his wife, Ruth, announced the inaugural recipient of the David N. Killman scholarship for Outstanding Gamma Chi Undergraduate. For further information on association membership or upcoming events, visit their website at www.osupikes.org, their Facebook page OSU Pike Alumni, Gamma Chi Chapter, or email the alumni association at osupikealumni@gmail.com. If you do not receive emails or newsletters from the alumni association, please reach out to them with your updated contact information.

DELTA REGION

ETA OMICRON ALUMNI ASSOCIATION Louisiana Monroe

Eta Omicron alumni on Facebook are encouraged to join the association's Facebook group the *Old Pikes*. Email hopike@bellsouth.net if you're not receiving the monthly PikeLine On-line. The 2018-19 annual donation request drive kicked off on June 1. For more information contact **Tommy Walpole '80** at hopike@bellsouth.net.

FOUNDERS REGION

DELTA PSI ALUMNI ASSOCIATION Maryland

A group of 50-year alumnus brothers attended the Founders Day Celebration on Capitol Hill.

Delta Psi Alumni Association enjoyed its successful second annual Founders Day Celebration on Capitol Hill. The association owes a tremendous debt to **Bruce Wallick '68** and his band of 50-year alumnus brothers. Keep up with upcoming events, connect with your brothers, and view pictures at <http://deltapsialumpike.org/>. This year the association is focusing on increasing its membership and expanding both the number of events and the use of their website.

LAMBDA CHI CHAPTER ALUMNI ASSOCIATION Virginia Commonwealth

Lambda Chi Chapter Alumni Association members enjoyed a game of softball.

Lambda Chi Chapter Alumni Association celebrated Pi Kappa Alpha's 150th anniversary with a day of events on March 3 in Richmond. Brothers assembled at a small baseball field near Virginia Commonwealth's campus to compete in the association's inaugural Founders Day alumni softball game. Alumni, including many Lambda Chi founding fathers, attended. Brothers also collected food to support FeedMore Central Virginia Food Bank. They contributed over 200 canned foods and an additional \$150 in cash. The event marked the association's first major event of the year. Lambda Chi Chapter Alumni Association is committed to furthering the bonds of friendship and brotherhood established while in college. Consisting of 76 brothers initiated at Virginia Commonwealth University, the association hosts monthly happy hours and is actively engaged in the Richmond community.

GOLDEN WEST REGION

LAS VEGAS AREA ALUMNI ASSOCIATION

LVAAA's spring 2018 alumni smoker

Las Vegas Area Alumni Association held a 150th Founders Day event on March 2, with about 50 alumni and undergraduates in attendance. The association continues to support the undergraduate chapter by attending recruitment events such as the alumni smoker where alumni had an opportunity to share their PIKE experience with prospective members. Keep an eye on their website (<http://lvpikealumni.com>) and social media sites (Facebook: www.facebook.com/groups/LVAAA and Twitter: [@PiKALVAreaAlum](https://twitter.com/PiKALVAreaAlum)) for details on upcoming events. Las Vegas is a melting pot for Pike alumni from chapters across North America and new members are always welcome. If you would like to join their email list, please contact **Matt Tyburski** (California State-Sacramento, Theta Tau '97) at Matt1868@gmail.com.

KEYSTONE REGION

BETA PI ALUMNI ASSOCIATION Pennsylvania

Paul Newman '73, Tom Niesen '73, Dan Darkes '68, and Mark Perna '68 were presented with 45th and 50th anniversary loyalty awards by Association Treasurer Joel Catania '71.

Beta Pi Alumni Association hosted its annual Founders Day dinner at the Inn at Penn on March 24. Twenty-one alumni joined with their undergraduate brothers to celebrate the sesquicentennial anniversary of the Fraternity. Various awards were presented to both undergraduates and alumni, and rousing renditions of traditional Pike songs were sung.

LONE STAR REGION

BETA MU ALUMNI ASSOCIATION Texas

Beta Mu Chapter (Texas) brothers Ed Cartwright '70, David Cordell '70 and Steve Ray '69 reunited at the Dallas 150th Founders Day celebration.

Beta Mu Alumni Association organized two Pike 150 Anniversary receptions on March 1 in Houston and on March 29 in Dallas. Each event welcomed over 50 alumni and their spouses. In Houston, **Jim "Mattress Mack" McIngvale '00** was presented with Beta Mu Chapter's new Spirit of Generosity Award, recognizing his love and service to the people of the city of Houston. Congressman **Brian Babin '68** joined in presenting the award to McIngvale. Dallas alumni gathered for a lively evening and saw the new house plans and received a campaign update on the Texas Pike Centennial Chapter House. The campaign has reached \$4.1 million of its \$5 million campaign goal. Beta Mu alumni hosted two career advisory sessions for the undergraduates during the spring semester. A January session conducted in Dallas focused on careers in private equity, and an April session focused on careers in accounting.

DFW AREA ALUMNI ASSOCIATION

DFW Area Alumni Association Founders Day

The DFW Area Alumni Association celebrated 150 years of Pi Kappa Alpha by celebrating at Amici's Restaurant. The owner was gracious enough to design a special four-course dinner for the evening.

Lone Star Regional President **Nat Mucha (Washington, Beta Beta '94)** spoke to the group about 150 years of Fraternity history and the roots of the DFW Area Alumni Association dating back to 1897. **Kevin Lateko (Texas-Arlington, Eta Upsilon '08)** presented **Marshall Troxell (Pittsburg State, Epsilon Chi '67)** with his Gold Anniversary certificate celebrating 50 years of PIKE membership. **Logan Seger (Indiana State,**

Theta Omicron '09) volunteered his photography skills for the evening. There were 12 chapters from 10 different states represented: Zeta Kappa Chapter (Ferris State), Lambda Iota Chapter (Central Oklahoma), Beta Delta Chapter (New Mexico), Epsilon Omicron Chapter (Stephen F. Austin State), Epsilon Pi Chapter (Sam Houston State), Beta Mu Chapter (Texas), Mu Kappa Chapter (Northwestern State), Beta Beta Chapter (Washington), Eta Chi Chapter (Valencia), Eta Upsilon Chapter (Texas-Arlington), Epsilon Chi Chapter (Pittsburg State), and Theta Omicron Chapter (Indiana State).

For more information about the DFW Area Alumni Association please visit their Facebook page: <https://www.facebook.com/groups/dfwpikes/>.

MIDWEST REGION

BETA PHI FOUNDATION ALUMNI ASSOCIATION Purdue

Four alumni participated in the Old Masters program last December. **Jim Melchior '79, Lou Quinto '79, John Scholtes '79, and Jim Wagner '79** gathered at the chapter house for an annual meeting with the undergraduates to pass along the valuable life lessons and career decisions that have guided them in their search for success and fulfillment. Please mark your calendars for the association's annual reunion at the chapter house this fall. Alumni, family, and friends will gather on the Purdue campus on September 22, 2018, for a special day of brotherhood and celebration. Join them as they relive the past with old friends and visualize the future with current chapter members. Enjoy the annual alumni sing along, chapter luncheon, group photo, presentation of scholarships and awards, and the Homecoming football game against Boston College. For more information contact **Joe Conti (Western Michigan, Epsilon Psi '81)** at joe.conti@construcks.com, 715-498-4498.

DELTA XI ALUMNI ASSOCIATION Indiana

Delta Xi Chapter alumni and undergraduates celebrated PIKE's 150th anniversary as well as the association's chartering.

Delta Xi Alumni Association was officially chartered on February 24, 2018. The association hosted its first event on the same day in Indianapolis as alumni and undergraduates gathered to celebrate the Fraternity's sesquicentennial and the association's chartering. Brothers and their guests enjoyed dinner while speeches were given by Chapter President **Dan Stein '17**, Chapter Advisor **Kyle Massey (Rose-Hulman, Iota Delta '91)**, House Corporation President **John**

Lisher '71, Association Director of Membership **Tyler Wildt '12**, and Association President **Bill Phan '12**. The banquet ended with Association Treasurer and Secretary **Nick Kovener '09** and Phan revealing the new charter to the attendees. The association is planning a summer event in Chicago. Be sure to mark your calendars for the October 13, 2018 Homecoming game against Iowa. Brothers interested in helping the association with social events, undergraduate networking events, scholarships, and more are encouraged to get in touch. Please contact deltaxialumniassociation@gmail.com if you are interested in joining the association or have questions or comments.

THETA OMICRON ALUMNI ASSOCIATION Indiana State

All Theta Omicron alumni and their families are invited to join the alumni association for Super Homecoming 2018. Theta Omicron Chapter will be celebrating 40 years of PIKE at Indiana State on October 12 and 13. Super Homecoming is held once every five years, and it is your best chance to see the most alumni. This will also be a great time to experience The Grounds - The Pi Kappa Alpha Residences & Education Center at Indiana State. If you need help with arrangement-sor for further event information, please visit www.superhomecoming.com

Are you receiving the association's monthly communication *The Garnet*? If not, update your contact information at www.gotrees.org. Theta Omicron Alumni Association also has a webcast, The Old Gold Pikecast, which can be found by searching YouTube for Theta Omicron Alumni Association. Alumni are encouraged to reconnect with the university and with the chapter by contacting the alumni association at thetaomicronalumniassociation@gmail.com and visiting the Theta Omicron Alumni Association Facebook page or LinkedIn group.

IOTA DELTA ALUMNI ASSOCIATION

Iota Delta Chapter's 30th anniversary banquet was held in February, coinciding with the initiation of the chapter's most recent new member class. Alumni from all decades attended the celebration in Indianapolis. The 13th annual Aspen ski trip also took place in February with 16 alumni from across the country in attendance representing graduating classes from 2009-17.

NORTHWEST REGION

GAMMA XI ALUMNI ASSOCIATION Washington State

In December, Gamma Xi Alumni Advisory Board and undergraduate executive council held a goal setting retreat in downtown Seattle. Thank you to **Greg Swanson '79** for hosting the 12 undergraduates and alumni who participated in the event both in person and over the phone. The 30th annual Gamma Xi Alumni Association golf tournament will be held on August 11, 2018,

at the Willows Run Golf Course in Redmond, Washington. The event is limited to 64 players and is a scramble format. For more details and to access the entry form, visit the Gamma Xi website (www.gammaxi.pikes.org) then click the alumni link at the top of the page. For more information contact **Dan Studer '92** at 425-333-5230 or wazzupikes@comcast.net.

BIG SKY ALUMNI ASSOCIATION Montana State

Big Sky Alumni Association hopes everyone across the nation enjoyed great Founders Day celebrations. Be sure to put the October 13 Homecoming event to see the Cats take on Idaho on your calendar. Look for more information soon as the association prepares to celebrate Gamma Kappa Chapter's 90th anniversary.

PACIFIC COAST REGION

DELTA PI ALUMNI ASSOCIATION San Jose State

Delta Pi Chapter brothers at the chapter house

Delta Pi Alumni Association and the undergraduate chapter celebrated the 150th Founders Day on March 11. Over 50 undergraduates attended the event in addition to the 45 alumni spanning many generations. Brothers enjoyed the nostalgia of returning to the chapter house and seeing many great improvements including new hardwood floors on the second and third floors. A huge thank you to Association President **Gene Sirovskiy '11** for organizing a great event. Stay tuned for details on the 14th annual Peter Martin Alumni Golf Tournament which will be hosted in late July.

THETA TAU ALUMNI ASSOCIATION California State-Sacramento

Theta Tau Alumni Association golfers Doug Stone '84, Jeff Tokunaga '81, Randy Bingham '81, Jeff Caton '81, and Jeff Walters '81

Theta Tau Alumni Association will host its annual alumni golf outing at Ancil Hoffman Golf Course on October 13, 2018. To sign up, contact Alumni Golf Committee Chairman **Doug Stone '84** at 650-867-2666. To join and support Theta Tau Alumni Association, visit www.piketataa.com.

PINE REGION

ZETA XI ALUMNI ASSOCIATION Western Carolina

Zeta Xi Alumni Association attended the WCU-Furman basketball game on Founders Day weekend.

Zeta Xi Alumni Association enjoyed another great Founders Day weekend in Cullowhee, North Carolina. Around a dozen alumni stayed at the house, providing both a greater sense of brotherhood and a revenue stream for the house corporation. Thanks to House Corporation President **Paul Zullo '85** for being a great host. On Friday night, the Catamount Club hosted the association at the Ramsey Center as the repeat winners of the 2017 Greek Challenge. The group then took a photo on Bob Waters Field and attended the WCU-Furman basketball game. On Saturday, after the house corporation meeting, **Marc Grunden '90** addressed association members about the Fraternity's sesquicentennial. Attendees enjoyed great weather Saturday afternoon for a cookout at the house, followed by an excellent dinner at Boots Steakhouse in Dillsboro. The efforts of many went into planning the weekend events, with a special thanks to **Justin Shinn '03**, **Mike DeMatteo '79**, and **Paul Zullo** for making this such a successful Founders Day for all. Several alumni plan on attending the International Convention in Richmond this July to celebrate Pi Kappa Alpha's 150th anniversary. The association looks forward to them bringing what they learn back for the benefit of their new chapter formation. Contact **Jerry Matheny '67** at JerryMatheny@comcast.net or **Tim McBride '79** at tmcbrid@yahoo.com with your news items.

RIVER VALLEY REGION

ALPHA RHO ALUMNI ASSOCIATION Ohio State

Alpha Rho Alumni Association celebrated Founders Day in Columbus on February 24.

Over 40 alumni and undergraduates attended the annual Alpha Rho Founders Day celebration at the Hofbrauhaus Columbus on February 24. Thank you to **Brandon Reese '12** and **Jeff Paulus '94** for hosting seven decades of Ohio State Pikes. Thank you once again to the association's stalwart, **Bill Mead '83**, for hosting the 33rd annual spring golf outing this May. Check out the alumni Facebook page for updates on this fall's Homecoming event at Miller's Ale House on Friday, October 5, the night before the Buckeyes take on the Hoosiers at Ohio Stadium. As of April 1, more than 30 alumni raised over \$7,000 to support the 12th annual Dr. Steven R. Meadows Leadership Campaign. Alumni have provided the registration fees for over 20 undergraduates to attend the Chicago PIKE University Leadership Summit, the Chapter Executives Conference, and the International Convention, celebrating Pi Kappa Alpha's 150th anniversary. To receive the APAA monthly e-newsletter or to make a donation to the Leadership Campaign, contact APAA President **Tony Mayne '95** at tony.mayne@gmail.com.

ROCKIES REGION

BETA DELTA ALUMNI ASSOCIATION New Mexico

Beta Delta Chapter alumni vs. undergraduates kickball game

Beta Delta Alumni Association celebrated Founders Day by hosting a barbecue with the undergraduates in addition to their third annual alumni vs. undergraduates kickball game. The association is currently planning Homecoming festivities and will host its fourth annual Homecoming tailgate on September 29. For more information on joining the association, please contact President **Ronnie Garcia '05** at abqpikealumni@gmail.com.

GAMMA EPSILON ALUMNI ASSOCIATION Utah State

Gamma Epsilon Alumni Association Founders Day celebration

Gamma Epsilon Alumni Association enjoyed a successful alumni weekend and Homecoming game barbecue in October and a well-attended 150th anniversary Founders Day celebration at The Copper Mill. In 2018 and beyond, the association will host semiannual events and provide improved communications and scholarship promotion. Join them for another fun-filled reunion weekend in October.

SUNSHINE REGION

ZETA SIGMA ALUMNI ASSOCIATION Florida Tech

Zeta Sigma Alumni Association Founders Day celebration

Zeta Sigma Alumni Association hosted its Founders Day Celebration March 1-3, 2018, with over 70 undergraduates and alumni in attendance. Zeta Sigma Chapter was founded in 1968, and six founding fathers were present along with four members of the chapter's first new member class. The first brother of Zeta Sigma Chapter, William "Ozzie" Osborne '68 was also in attendance. The weekend also included a Friday night dinner at the chapter house followed by a barbecue with alumni, current undergraduates, and family members in attendance. The association will celebrate Zeta Sigma Chapter's 50th anniversary as well as the new chapter house dedication on October 11-14, 2018.

NORTHEAST FLORIDA ALUMNI ASSOCIATION

On March 3, 2018, the Northeast Florida Alumni Association hosted its celebration of the 150th anniversary of the founding of Pi Kappa Alpha. Deercreek Golf and Country Club provided a wonderful venue of great food, service, and atmosphere for this special occasion. In addition, garnet and gold were prevalent throughout the event from the large sheet cake with the 150th

Fifty year certificate recipient Don Chandler (Georgia, Alpha Mu '68) with John Layton (Florida, Alpha Eta '51) and Dave Orr (Florida State, Delta Lambda '63)

logo to the table displaying old paddles, books, pictures, awards, and mugs and the large PIKE banner behind the podium.

After a hearty welcome by Association President David L. Orr Sr. (Florida State, Delta Lambda '63), the invocation was given by Association Chaplain Rev. Jim McCaslin (Southern Mississippi, Delta Mu '63). A three-course lunch was served, and Sunshine Regional President Marty Busekrus (Southern Illinois, Iota Mu '96) served as the keynote speaker. Many awards and plaques, including Gold and two Silver An-

niversary certificates, were presented before the afternoon ended with a rousing rendition of "Down in Ole Virginny".

PKA ALUMNI ASSOCIATION OF SOUTH FLORIDA

PKA Alumni Association of South Florida members gathered to celebrate Founders Day.

Over 20 brothers initiated between 1962-2010 representing nine different chapters attended the PKA Alumni Association of South Florida's 150th Anniversary Founders Day event on March 1. They attended the Boston Red Sox vs. the Houston Astros game at the Ballpark of the Palm Beaches.

ALUMNI RETURN TO NICHOLLS STATE TO CELEBRATE FOUNDERS DAY WITH NEW COLONY MEMBERS

This spring, Pi Kappa Alpha's colony at Nicholls State is one year old. For the first time in over 25 years, on March 3, 2018, Zeta Psi Chapter alumni gathered to celebrate Founders Day. Over 104 alumni, colony members, and friends gathered at the Houma Courtyard Marriott with alumni attending from North Carolina, Dallas, Houston, Pensacola, Gulfport, and New Mexico.

Saturday night's semi-formal banquet began with Alumni Advisory Board Chairman Anthony Baez '77 acknowledging guests and welcoming all to this unique event. He offered sincere gratitude to the ladies who supported Zeta Psi Chapter during the 70s and 80s by presenting them with long-stemmed pink roses. Banquet highlights included a presentation from John Broussard '75 about the Fraternity's history, a keynote speech by Ken Zeringue '71, and awards presented to the colony by the alumni. Attendees were also entertained by Gretna City Councilman Jackie Berthelot with his humor-

Zeta Psi Chapter alumni returned to Nicholls State to celebrate Founders Day and welcome new colony members.

ous delivery of the announcements for 2018. The colony presented alumni advisory board Recruitment Advisor Brenton Naquin '85 and Anthony Baez with two special plaques acknowledging their mentoring efforts. Thanks go to Bobby Pitre '77 for providing dance music after the program, to Pete Anderson '69, Frank Pasqua '69, Charlie Swift '69, and Lou Tabor '72 for attending, and to Rick Wise '80 for motivating so many to attend.

TEXAS A&M-COMMERCE ALUMNI CELEBRATE THETA XI CHAPTER'S 40TH ANNIVERSARY

Theta Xi Chapter alumni and families

alumni and guests, including Lone Star Regional President Nat Mucha (Washington, Beta Beta '94), attended the dinner and dance at the Dallas Doubletree Hotel. The guest speaker was Dr. David Dyson (Auburn, Upsilon '72) of the Life Leaders Institute. Following Theta Xi Chapter's founding, Dyson was the chapter's first consultant from the International Fraternity. He is now a motivational speaker and author.

CELEBRATING

150 YEARS OF PI KAPPA ALPHA

Charlottesville, Virginia

Since March 1st, 1868, over 280,000 men have shaped our Fraternity's robust history and established lifelong friendships. What began with six esteemed men at the University of Virginia has emerged into a century and a half of Pikes impacting lives across the world. The sesquicentennial anniversary of Pi Kappa Alpha also offers a unique opportunity for PIKE chapters and alumni associations to celebrate a significant historical milestone.

On March 1, 2018, while all of Pi Kappa Alpha celebrated 150 years of our great Fraternity, the Supreme Council convened in Charlottesville, Virginia. The Council meets quarterly, but this was only the second time in Fraternity history that the Supreme Council met in 47 West Range. That evening, the Council hosted a reception on the campus of the University of Virginia, just 75 yards from Room 47 West Range, for all local alumni and any past or current International Officers to attend. Over 80 people attended with representation from 13 states and 35 chapters.

The venue's location was secured with the help of Past International

President and current Dean of Students at Virginia Allen Groves (*Stetson, Delta Upsilon '79*). A cold and rainy day could not dampen the flame of Pi Kappa Alpha that evening as the room quickly filled with brothers connecting and, in many cases, reconnecting for the first time in years. Kappa Gamma Chapter (*Florida International*) alumni used this event as a reunion with six brothers flying across the country to attend.

After an hour of mingling, Executive Vice President Justin Buck (*Southeast Missouri, Epsilon Iota '96*) gathered the crowd for brief remarks about the founding, history, and accomplishments of Pi Kappa Alpha. At this point, he introduced the 16 current/past international officers in attendance. He then turned the floor to International President Shad D. Williams (*Oklahoma State, Gamma Chi '91*) for the night's keynote remarks. Williams spoke of Pi Kappa Alpha's humble beginnings in a tiny room as well as the tremendous growth the Fraternity has seen in 150 years of existence. He also addressed the obvious challenges the fraternal community faces and how Pi Kappa Alpha will tackle them head on.

At the conclusion of Williams' remarks, he announced to those in attendance that Past International

President and International Historian Dr. Jerome V. Reel Jr. (*Tulane, Eta '57*) would be taking on a new role as historian emeritus. Dr. Reel, a stalwart of Pi Kappa Alpha on an international level for almost 50 years, addressed the crowd with his usual quick wit followed by a lengthy and well-deserved round of applause. Williams then announced that F. Anderson Morse (*William & Mary, Gamma '76*) will replace Dr. Reel as international historian. (See story on page 3.)

The night came to an end with a Facebook Live broadcast from Room 47 West Range conducted by Executive Vice President Buck and International President Williams that reached over 7,000 Pikes. As individuals left the celebration, there was a sense of pride, accomplishment, and confidence that Pi Kappa Alpha, just as it has for the past 150 years, will continue to be the place where young men grow to become leaders in their families, their homes, and their communities. ♦

For more information on how to plan an event, visit <https://www.pikes.org/resources/alumni-association-resources>

ERVIL FRANCIS,
ALLEN W. GROVES

HENRY MINICH, JOHN MICHAEL WILLIAMS

J.R. PARSONS, RICK BURT, SHAD D. WILLIAMS, ADAM WASSELL

THOMAS C. TILLAR, F. ANDERSON MORSE

STEVEN CRUDELE, TIM GRILES

Huntsville Area Alumni Association

The Huntsville Area Alumni Association celebrated the 150th Founders Day in true Rocket City, out-of-this-world fashion with four days of events and over 600 people in attendance. The association aimed to incorporate the four pillars of PIKE throughout the weekend. Events included a special initiation, a golf tournament, a Friday evening social, a community service project, a historical,

brothers only lunch featuring guest speaker PIKE University president J.J. Arnold (Indiana State, Theta Omicron '96), a semi-formal dinner featuring guest speaker Executive Vice President and CEO Justin A. Buck (Southeast Missouri State, Epsilon Iota '95), and a Sunday morning brunch. The weekend's main event, the semi-formal dinner at the U.S. Space and Rocket Center, had over 275 people in attendance with 10 chapters represented. Three scholarships were also awarded during the event. Congratulations to the recipients:

- **William M. McKissack Scholarship** – Mathew Saunders (Alabama-Huntsville, Theta Pi '16)
- **Earl C. Jacoby Scholarship** – Patrick Brady (Alabama-Huntsville, Theta Pi '16)
- **150th Founders Day Scholarship** – Fernando Medina (Alabama-Huntsville, Theta Pi '14)
- **Order of the Oak** – Mark Reavis (Tennessee Tech, Theta Upsilon '81)

SEMI-FORMAL DINNER UNDER THE SATURN V ROCKET

PATRICK BRADY RECEIVED THE
EARL C. JACOBY SCHOLARSHIP

EVP JUSTIN BUCK AND
HAAA PRESIDENT TYLER BRENNAN

ARKANSAS Alpha Zeta

Don Gibson '66 is president and part owner of Legacy Bank in Springdale, Arkansas. The loss of his son, **Ryan Gibson (Southern Methodist, Beta Zeta '95)** to leukemia resulted in the creation of the Ryan Gibson Foundation. The foundation has raised millions of dollars for leukemia research and recently made a \$500,000 donation to the Arkansas Children's Research Institute to further cancer research within the precision medicine program. Learn more about the foundation at www.trgrf.org.

Randy Robinson '89 has been named assistant director of the risk management division for the Arkansas Insurance Department.

FLORIDA INTERNATIONAL Kappa Gamma

Chad Hornik '94 recently started a new events business right outside of Richmond, Virginia. Dover Hall is a beautiful event facility which hosts weddings and corporate events. Dover Hall also has a bed & breakfast

with 10 bedrooms. Learn more about the venue at DoverHall.com. Please reach out to Hornik if you ever need a place to host your special occasion for your family or business.

GEORGIA SOUTHERN Iota Upsilon

Jeremy Baxley '96 owns a company that works exclusively with veterans and nonprofit organizations. He advises each and every brother to utilize the contacts you've made through the Fraternity.

HIGH POINT Delta Omega

Brandon Howell '04 is a national key account manager with Tempur-Sealy International, the manufacturer of Sealy, Stearns and Foster, and Tempur-Pedic mattresses. Recently **Derek McNamara (Stephen F. Austin State, Epsilon Omicron '98)**, **Kris Oehlberg (Delaware, Delta Eta '93)**, **Howell, Jon Stein (North Caroli-**

From left: Robby Sisco, John McCann, and Thomas Runnels

Pikes Meet for Founders Day

Robby Sisco (Francis Marion, Theta Delta '75), **John McCann (Delaware, Delta Eta '75)**, and **Thomas Runnels (Delaware, Delta Eta '67)** recently met for lunch as a Founders Day mini-celebration. McCann and Sisco first met during McCann's tenure as regional president for the Fraternity's Carolinas Region. The Delaware Pikes have a longstanding annual tradition of gathering in Myrtle Beach, South Carolina. Runnels lives in Newark, Delaware, and had driven to Davidson, North Carolina, to visit family. McCann and Runnels were driving on together to Myrtle Beach and stopped in Florence, South Carolina on their way to the Delaware Pike outing to have lunch with Sisco. It was the first time that Runnels and Sisco had met. McCann is still bringing Pikes together from around the country. ❖

na-Charlotte, Kappa Kappa '04), **Tyler Statton (Alabama, Gamma Alpha '01)**, and **Josh Sowards (Eastern Kentucky, Zeta Tau '94)** attended a national sales meeting.

INDIANA STATE Theta Omicron

Chief Warrant Officer 4 **Michael John Smith '85** leads the field music program for the United States Marine Corps. After attending Indiana State and majoring in music education, he entered the United States Marine Corps and attended the Naval School of Music. While assigned to the Albany Marine Band, Smith was deployed as a fire team leader with the 2nd Marine Division providing security for a medical battalion during Operation Desert Storm. He re-entered the Marine Corps music program following his deployment.

The commanding general of the Combined Joint Task Force requested that Smith lead a project which would become the first program to foster and enhance all United States military personnel during Operation Enduring Freedom. Smith was again ordered into a combat area in 2005 as part of Operation Iraqi Freedom, where he and his band members provided safety and security and conducted combat patrols around the city of Ramadi.

Smith is currently assigned to the Pentagon and resides in the Washington, D.C. area. He was

recently inducted into his high school's Hall of Distinction for his accomplishments.

MINNESOTA Beta Chi

Lou Ferraro '86 is a refounding father of Beta Chi Chapter and became a police officer upon graduation. He has worked patrol on the east side of St. Paul, Minnesota, for the past 16 years.

PITTSBURGH Gamma Sigma

Philip Moskal '58 is a real estate broker and flight instructor in Las Vegas, Nevada, and is looking to reconnect with his chapter brothers.

continued on page 57

CAL'S GO TO GUY

Something along the lines of “let me check with Andrew” seems to be the most common response to almost any question that arises regarding Cal football. Nobody knows the program inside and out quite like **Andrew McGraw** (California-Berkeley, Alpha Sigma '92), the Golden Bears' top football administrator.

While head coach Justin Wilcox is ultimately responsible for making final decisions on the field, he works hand-in-hand with McGraw to make comparable decisions off of it.

“I communicate with Andrew a number of times daily,” Wilcox said. “There are so many different things that go into operating a football program – from training table to travel, recruiting, equipment, academics and so much more. Andrew essentially touches everything that has to do with our football program that’s not X’s and O’s.”

McGraw has always had the innate ability to see the big picture yet be able to focus on all the details needed to be successful, and for nearly three decades Cal’s football program has benefitted tremendously from his extraordinary skills.

Growing up in a Cal family, McGraw was meant to bring his skills to Berkeley. His mother, Regina, was a pom-pom girl at Cal in the 1960s and passed that love along to her family, including a young Andrew.

“Oski is a household name in our home,” Regina said. “We are a Cal family and I always joke around that Andrew’s blood is blue and gold, and it has been since birth.”

If McGraw’s blood wasn’t blue and gold the day he was born, it turned Cal’s colors one famous Saturday afternoon in November of 1982 when a then nine-year-old McGraw got a bird’s-eye view of arguably the most famous play in college football history from one of its most iconic places – high above California Memorial Stadium on Tighthead Hill.

PHOTO BY AL SERMENO/KCPCPHOTOS

Cal's top football administrator Andrew McGraw is focused on the future.

“That pretty much did it,” Regina said.

It also foretold of an incredible journey to come as McGraw has moved methodically to the top of the Cal football administrative food chain to his current dual role as assistant athletics director for football administration and interim sports administrator for football.

In the fall of 1990, nearly a decade after witnessing The Play, McGraw was an accomplished quarterback at Santa Cruz High School although at well under 6-0 a lightly recruited one. But after one particularly good game during his final prep season, he was approached by a man in a UCLA jacket.

“I assumed it was a coach,” McGraw said. “I had played a good game, but I wasn’t sure why UCLA would want a 5-10 quarterback.”

McGraw was right about his suspicions.

“Have you ever thought about joining the UCLA music department?” the man who turned out to be UCLA’s band director asked McGraw, who was also an accomplished drummer.

“USC and UCLA have band football teams and he said that if he could get me to be their band’s quarterback that they would win that game for the next four years,” McGraw said with a laugh.

But McGraw also received a competing offer from the band director at Cal, and although there was no football team to quarterback, the choice was easy and the next fall he was at his dream school.

McGraw focused primarily on his musical and academic endeavors during his first few months in Berkeley but missed the gridiron. During the spring of his freshman year, he took a walk up the hill from his Unit 3 dorm on Durant Avenue to California Memorial Stadium.

When he got there, McGraw knocked on the door of the equipment room. He may not have yet known it, but his professional career was underway.

McGraw started as a student equipment manager and soon after added scout team quarterback to his resume. By the time he graduated from Cal in 1995, he had developed tremendous relationships and made important connections within the football program.

Steve Mariucci became the first of many to realize McGraw’s invaluable contributions when he took over as head coach in 1996. Mariucci hired McGraw as a recruiting assistant, and after Mariucci left following a single season as Cal’s head coach, his successor Tom Holmoe

continued on next page

George Levert Named to University's 2018 Distinguished Alumni Class

From left: Terry Ewing, Donna Ewing, Dale Levert, George Levert, Carolyn Russell, Skip Russell

George Levert (Louisiana Tech, Gamma Psi '65) was recognized by the College of Engineering and Science at Louisiana Tech University as a 2018 Distinguished Alumnus in the field of Electrical Engineering. Each year, academic programs in the college select honorees who exemplify the Louisiana Tech tradition of excellence, are recognized as industry and community leaders, and serve as excellent role models for future engineers and scientists. This year's class was recognized in January at a dinner reception at Squire Creek Country Club. Joining Levert and his wife, Dale, at the dinner were fellow Gamma Psi alumni **Terry Ewing '65** and **Skip Russell '65**. Levert is a retired founding partner of Kinetic Ventures based in Atlanta, Georgia. ❖

Cal's Go To Guy

continued from page 55

PHOTO BY ANDREW MCGRAW

Andrew McGraw (center) has been with the Cal football program for nearly three decades.

signed on McGraw as a defensive quality control coach.

In the years since, McGraw has likely had more roles and responsibilities than anyone in Cal football history – working in recruiting, football operations, player personnel and administration, among other areas.

"He's invaluable," Wilcox said. "Andrew understands the program as well as anybody – from the actual logistics of how we do things and what it takes to operate our program to the scope and all the details of it. We are fortunate to have him. He's seen it all and he's somebody that understands what it takes."

"You would be hard-pressed to find someone that cares about the University of California and the athletic department more than Andrew McGraw," said Mike McHugh, who served as the program's Director of Football Operations throughout the Jeff Tedford era and was a mentor for McGraw. "He has devoted

his entire adult life to making Cal a better place."

McGraw's best memories include plenty of victories but he says his involvement in the recruitment of current NFL standouts Alex Mack and Aaron Rodgers is also right at the top.

"Believe it or not I actually felt like I had won the Draddy Award when Alex won it," McGraw said, referring to the honor known as the academic Heisman earned by the lightly-recruited player he helped unearth out of the Santa Barbara area.

He also vividly recalls his significant role in Rodgers' recruitment.

The story of Cal discovering Rodgers while looking at tape of his Butte College teammate tight end Garrett Cross has been well-documented, but some of the details involving McGraw's involvement have typically escaped the story.

"Coach Tedford asked me to scour the country for a junior college quarterback because he was concerned about our depth at the position knowing that Kyle Boller would be moving on to the NFL after that season," McGraw said. "When I popped Garrett's tape in, I couldn't stop noticing these missiles being thrown by the quarterback. This guy is also running all over the field and making plays with his feet. I immediately go into Coach Tedford's office and say, 'Pop this tape in, we've got to watch this'. He says 'Alright the tight end – yeah, he's good and we'll take him, but the quarterback, woah.'"

We kind of pump our fist and hope that this isn't too good to be true."

McGraw and Cal football staff legend Kevin Parker would eventually become a formidable recruiting duo that spearheaded the recruiting efforts of many of Cal's top players, including Parker's fellow Oakland native Marshawn Lynch.

"We had a good run," Parker said. "Andrew cares for every young man that comes through the Cal football program. We knew we could recruit players that would turn the Cal program around and we did."

And at a young 44, McGraw has big plans for the future.

"Justin Wilcox is one of the brightest head coaches in college football and I know he loves it here," McGraw said. "He has a plan to build Cal into a national championship contender, and we're not alone in thinking that's very attainable. We are in one of the most desirable places to live in the Bay Area and at the No. 1 public school in the world. We can bring in the type of special student-athletes we need to make this program thrive. There are some really exciting things on the horizon."

It's a horizon McGraw first got a glimpse of from high above California Memorial Stadium more than 30 years ago and has been focused on reaching ever since. ❖

Story by Kyle McRae

This article is reprinted with permission and originally ran on *CalBears.com*.

PRESBYTERIAN Mu

Brad Spearman '81 has been elected to serve on the Presbyterian College board of trustees. Spearman graduated from Presbyterian College magna cum laude with a bachelor's degree in business administration in

1985. He was commissioned into the United States Army while at Presbyterian. He served as cadet battalion commander and received the Wysor Saber during his senior year. A three-year letterman for the Blue Hose football team, Spearman also served in many officer positions as a member Mu Chapter. Spearman was a member of Blue Key Honor Society and is listed in Who's Who in American Colleges and Universities.

For nearly the past two decades, Spearman has served as director of operations for GlobalTech Industries, Inc. The company is a privately-owned consumer goods manufacturer in Cornelia, Georgia.

Spearman served more than 26 years in the U.S. Army in active duty and in the reserves. He was deployed to Camp Doha, Kuwait, from 2002-03 and is a veteran of Operations Enduring Freedom and Iraqi Freedom. He retired from the U.S. Army as a lieutenant colonel.

Spearman has served on the Presbyterian College Alumni Association board of directors since 2009, where he is past president and alumni association representative to the board of trustees. His wife, Mary, serves as a class agent on the alumni board.

SAN JOSE STATE Delta Pi

Larry Solari '62 and his wife, Deirdre, signed a gift commitment to the university's athletics department to support football personnel and facilities, including plans for a new football operations center envisioned for the east side of CEFCU Stadium.

SETON HALL Eta Beta

Firefighter **Chris Trovato '97** received the Chief's Award for his service to the town of Simsbury, Connecticut. The award is given each year to the firefighter whose accomplishments exemplify dedication, initiative, and responsibility. Trovato served as the president of the fire company in 2017.

SOUTHEAST MISSOURI STATE Epsilon Iota

E.J. Foreman '05 and his wife, Erica, have moved to Charleston, South Carolina. Foreman works as an account executive for BenefitFocus which is the leading benefits management software company in

North America.

Dr. Clifford R. Talbert Jr. '53 and Mrs. Bettie McHaney Talbert of Cape Girardeau, Missouri, have been named the 2018 Friends of the University by the Southeast Missouri University Foundation. The Friend of the University Award is the highest honor bestowed by the Southeast Missouri University Foundation. The recipient must have the respect of the community and the university, and must have acted to confirm their interest and involvement with the university.

SOUTHERN ILLINOIS Iota Mu

Steven Wascher '90 was promoted to the rank of fire chief of the South Elgin and Countryside Fire Protection District in South Elgin, Illinois.

SOUTHWESTERN Alpha Omicron

Robert E. Thomas '76 married Wanda Scheler Young on February 16, 2018 in San Antonio, Texas. **Reverend Joe Pool '78** performed the ceremony at Alamo Heights United Methodist Church. There were nine Pikes in attendance. Thomas graduated from Southwestern University in 1979, and Wanda graduated in 1984. They are both retired and reside in San Antonio, Texas.

TENNESSEE-CHATTANOOGA Delta Epsilon

Scott Weiss '87, Tennessee's first and only College of Community Association Lawyers (CCAL) Fellow, has merged practices with Ortale Kelley Law Firm – one of middle Tennessee's pre-eminent law offices. The CCAL

certification recognizes Weiss' excellence in the practice of community association law and distinguishes his contributions to the development of community association law in Tennessee and nationally. Weiss' practice is dedicated primarily to the representation of homeowner and condominium associations throughout Tennessee. He is one of the state's only full-service community association lawyers, offering delinquent account collections; lien foreclosure; restrictions enforcement; document creation, amendment and review; homeowner association board member training; meeting attendance; general counsel services, and more. Prior to joining Ortale Kelley, Weiss and his father, Peter, managed their own practice under the name Weiss & Weiss, Attorneys at Law. Scott Weiss' work has been recognized in publications such as the Tennessee Bar Journal and Community Associations Institute (CAI) Common Ground Magazine. He has been a speaker at live webinars and live continuing legal education presentations for the Tennessee Bar Association and National Business Institute. In 2017, Weiss served as president of the Tennessee Chapter of CAI and currently serves on its board of directors and Legislative Action Committee. His other affiliations include the Tennessee Bar Association, National Association of Parliamentarians, Tennessee Association of Parliamentarians and National Business Institute Faculty. He is admitted to practice in Tennessee, the Supreme Court of the United States of America and United States District Court, Middle District for Tennessee.

TOLEDO Epsilon Epsilon

Dave Eck '88 was recently promoted to senior account executive for LG Electronics at United States Sales Corporation. Eck is responsible for LG's sales and marketing efforts in military exchanges worldwide, and in three years, he has grown LG's military sales from \$18M to \$39M.

TULSA Gamma Upsilon

Don Jackson '88 was recognized in *Forbes* magazine in February and in both *Barron's* and the *Wall Street Journal* as one of the best financial advisors in the United States.

WESTERN KENTUCKY

Zeta Epsilon

Florian Gruhl '01 has been promoted to general manager of the Hilton Luxor in Egypt. This will be the sixth country where his 16-year career with Hilton Hotels has taken him. He previously worked in Germany, United Arab Emirates, Oman, Namibia, and Kuwait. At age 36, he is the youngest general manager in the history of the company after exceeding expectations at each hotel property assignment. He is looking forward to returning to a Homecoming in the next year or so to visit old friends, but should you find yourself traveling to Egypt or anywhere in the Middle East and North Africa region, please reach out to him at florian.gruhl@hilton.com.

WEST VIRGINIA

Alpha Theta

Trenton Pauley '63 was recently named as a state representative for the Veterans of Foreign Wars. He was elected as the Senior Vice Commander for the Department of West Virginia during the organization's annual convention. Pauley served 21 years in the United States Air Force as a fighter pilot, serving at Phu Cat Air Base in Vietnam. He attained nearly 400 combat hours during his career.

Dzenan Berberovic Honored by Association of Fundraising Professionals

The Association of Fundraising Professionals has chosen **Dzenan Berberovic** (South Dakota, Kappa Pi '08) to its 2018 group of Outstanding Young Professionals

– fundraisers under the age of 31 who have already shown exemplary work in raising funds, inspiring donors, helping manage campaigns, and giving back to the profession.

Berberovic is executive director of development for Avera McKennan Hospital & University Health Center, Sioux Falls, South Dakota. Avera Health is a regional health system composed of 340 locations in 100 communities throughout the Upper Midwest and serves a population of nearly 1 million. In his role, Berberovic develops and implements development strategies to ensure philanthropic gifts to support the mission, patients, and families of Avera McKennan Hospital and University Health Center.

“Receiving this honor is humbling as I have enjoyed each day that I have worked in our sector,” said Berberovic. “Taking part in this meaningful work means a great deal to me because my life was changed through the generosity of strangers. I feel that this is the work that I was meant to do: helping others make a difference. I feel blessed beyond measure.”

Previously, Berberovic served at the University of South Dakota in Vermillion, South Dakota where he received several promotions that allowed him to work in leadership annual giving, major giving, and ultimately principal giving. Berberovic served in the executive director for principal giving role and was the youngest individual holding the principal giving position in the university's 155-year history. His effectiveness in connecting prospective donors to the mission of the organization helped see the early completion of the institution's historic \$250 million campaign, in which he personally raised over \$34 million. ❖

Brandon Smith Participates in Goldman Sachs 10,000 Small Businesses Summit

Brandon Smith (Texas State, Zeta Theta '00), managing partner of Flexicrew Technical Services, was invited to participate in Goldman Sachs 10,000 Small Businesses Summit in Washington, D.C. with other small business leaders from around the country.

Smith has an extensive background in the staffing industry. Flexicrew Technical Services is a leader in technical placements, focused on flexibility, speed of recruitment and skills accuracy in the New Orleans and Gulf South Region. It was awarded the 2016 American Staffing Association Genius Award, displaying the most innovative and effective communications in the staffing, recruiting and workforce solutions industry.

Michael Bloomberg, founder of Bloomberg LP and Bloomberg Philanthropies, said, “Small businesses account for the majority of American

Brandon Smith (left) and Michael Bloomberg at the 10,000 Small Businesses Summit.

jobs and they are engines of innovation and new ideas... the 10,000 Small Businesses program has been effective at helping businesses grow, and this summit will be a great chance for entrepreneurs to share their experiences and insights with elected leaders. The more the two groups work together, the stronger America's future will be, and I want

to thank the team at Goldman Sachs for encouraging collaboration.”

Smith stated, “I am proud and excited to be a part of this dynamic summit. I look forward to networking, learning and meeting fellow 10,000 Small Businesses alumni from across the country.”

To date nationally, Goldman Sachs 10,000 Small Businesses has reached more than 6,700 small business owners across 14 U.S. sites. Approximately 70 percent of participants report increasing their revenues just six months after graduating and approximately 50 percent of participants report creating net new jobs in this same time period. Eighty-five percent of program alumni do business with each other, demonstrating the power of the peer-to-peer network created in the 10,000 Small Businesses classroom. ❖

War for the Hell of It: A Fighter Pilot's View of Vietnam The Pilot: Fighter Planes and Paris

by Ed Cobleigh (Georgia Tech, Alpha Delta '63)

Ed Cobleigh knows what he writes. He lived it, flying jet fighter planes with the U.S. Air Force, U.S. Navy, Royal Air Force, Imperial Iranian Air Force, and the French Air Force. He instructed at the USAF Fighter Weapons School, the USN's Top Gun school, and the Royal Air Force's Qualified Weapons Instructor course. As an air intelligence officer, he worked with the CIA, FBI, and MI6 on a variety of covert intelligence projects. He has visited 50+ countries in various capacities. Now retired in California's wine country, he puts all his knowledge and experience on the page.

Cobleigh is the author of *War for the Hell of It: A Fighter Pilot's View of Vietnam* and *The Pilot: Fighter Planes and Paris*. Coming in 2018: *The First Fighter Pilot: Roland Garros, the Playboy Who Invented Air Combat*.

Ed "Fast Eddie," Cobleigh served two tours of duty during the Vietnam air war, logging 375 combat sorties in the F-4 Phantom fighter/bomber.

In *War for the Hell of It*, Cobleigh shares his perspectives in a deeply personal account of a fighter pilot's life, one filled with the undeniable thrill of flying a fighter aircraft. With well-crafted prose that puts you into the Phantom's cockpit, Cobleigh vividly recounts the unexplainable loss of his wingman, the need to trust his reflexes, eyesight, and aggressiveness, and his survival instincts in the heat of combat. This is an unprecedented look into the state of mind of a pilot as he experiences everything from the carnage of a crash to the joy of flying through a star-studded night sky.

Cobleigh gives a stirring and emotional description of one man's journey into airborne hell and back, recounting the pleasures and the pain, the wins and the losses, and ultimately, the return.

The Pilot has mastered many fighters, from the treacherous Sopwith Camel to the stiletto F-104 Starfighter, from the Spitfire to the F-16 Viper. But now he has a new challenge. He can't shoot down the future, but the past may hold the key to his present.

The Pilot relives classic missions and relives past love affairs searching for answers. Heart-pounding air combat spanning the skies of time involves him in a fast-paced mélange of fighter aviation, espionage, libido, memories, and culture in the City of Light.

Cobleigh earned a degree in mechanical engineering from Georgia Tech and a master's degree in management at the University of Southern California.

He earned his pilot's wings with the United States Air Force and eventually achieved the rank of lieutenant colonel. As a fighter pilot, he flew the F-104 Starfighter, the F-4 Phantom, the A-4 Skyhawk, the Anglo-French Jaguar, and the F-16 Fighting Falcon.

Ed Cobleigh

His 375 combat missions in South East Asia during the Vietnam War earned him two Distinguished Flying Crosses.

Cobleigh and his wife, Heidi, live in the Paso Robles, California wine country with their Arabian horses and Catahoula/Border Collie dogs.

The Magician's Tomb

by W.J. Cherf (Indiana University, Delta Xi '73)

*The sands could not contain it...
An Egyptian stumbled across it...
It took an archaeologist to free it...*

This archaeological adventure story is about Professor Dr. Erik Reissen, Egyptologist, whose team excavated the tomb of a mythological magician named Djedi. Son of Imhotep the famous architect and Neferka the sorceress.

The tomb's contents are coveted by an evil adept named al-Razzuli, who must possess them at any cost. Opposing al-Razzuli are the members of a secret society, and the agents of a shadowy paranormal Vatican organization. Standing in the middle is Reissen. These opposing forces drag him into a confrontation that changes his life forever.

W.J. Cherf is the author of nine books in the fantasy/paranormal/adventure genre. Wit, a love of science fiction, and a deep reverence for ancient history and archaeology are stitched together beautifully in his novels, because Cherf has been there, dug that. He's even seen the sun rise atop the Great Pyramid.

With a bachelor's degree in anthropology, master's degree in Egyptian archaeology, and doctorate in

ancient history, Cherf remains current as an elected officer of Denver's Egyptian Studies Society and is a member of the national service organization, Sertoma, Inc., which is devoted to serving those with hearing disabilities. He and his wife, Sue, enjoy golf, road racing, and cheering for the Cubs and Chicago Bears.

150 years ago: 1868

Augustus Washington Knox was the first initiate on May 1, 1868.

125 years ago: 1893

The Secret Constitution of the Fraternity, compiled by Robert A. Smythe and certified by J.T. McAllister, was revised.

100 years ago: 1918

Mother Camper recently made a beautiful service flag for the house. We are proud of the fact that out of a total membership of ninety-eight we have fifty-four stars on the flag. Once more we are grateful to Mother Camper for this timely gift.

— Alpha Sigma Chapter
(California-Berkeley)

February 1918 *Shield & Diamond*

75 years ago: 1943

Lt. Bernard S. Cluzen, FK, of the Marine Corps Glider Squadron, Eagle Mountain Lake, Tex., was pictured on the cover of the New York "Times" magazine section Oct. 4, 1942. At the time the photo was made he was on detached duty in New York from the Marine base at Parris Island, S.C. He is now ferrying government aircraft.

March 1943 *Shield & Diamond*

50 years ago: 1968

In Founders' Day Celebrations across the country, Pi Kappa Alpha commemorated the 100th Anniversary of their Fraternity's founding by paying tribute to the six original founders and to the rich heritage they began a century ago, on March 1, 1868.

June 1968
Shield & Diamond

25 years ago: 1993

Iota Chapter brothers in Room 50 of Cushing Hall at Hampden-Sydney, the site of Pi Kappa Alpha's refunding. A plaque commemorating the event can be seen in the rear.

March 1993 *Shield & Diamond*

JAMES B. BROWN
(Alabama, Gamma Alpha '39)

James Brooks Brown entered Chapter Eternal on January 4, 2018. He graduated from Tulane Medical School and was a member of Phi Chi Medical Fraternity. Brown was inducted into the medical specialized training program of the U.S. Army in 1941. After graduating medical school at Tulane, his internship began at TCI Hospital in Birmingham, Alabama, then at Veterans Hospital in Montgomery. During this assignment, he also provided a general practice for the small community of Millbrook, Alabama. He was discharged from active duty as a captain in 1948.

Brown began medical practice as a board certified general surgeon and Jacksonville, Florida's first certified thoracic and cardiovascular surgeon. He was a member of the Duval County Medical Society, the American College of Surgeons, and the American Medical Association. He galvanized several physicians and community leaders to develop a new not-for-profit hospital which opened in 1969. Brown was chairman of the board for Memorial Hospital Jacksonville from 1969-82.

He was a clinical associate professor of surgery at the University of Florida through the Jacksonville Health Education Program (JHEP) teaching the senior surgical residents.

In 1983, Brown retired from surgical practice and became chairman, CEO, and president of Health South Inc. While serving in this position, he became a diplomat in the American Board of Medical Management which was equivalent to a master's degree in health care management. In 1995 Memorial Hospital Jacksonville was sold; the newly built rehabilitation was retained, and in 1998 the name was changed to Brooks Health System. In 1999 Brown received an honorary doctorate of humane letters from the University of North Florida.

Brown was the author of many medical, religious, and political articles, and several medical and family history books. He was a renaissance man who greatly contributed to the growth of Jacksonville's medical community, University of North Florida, and St. John's Cathedral. He received the distinguished achievement award from the University of Florida in 2003.

From early childhood Brown had a passion for hunting doves, quail, ducks, and geese. In later years, these hunts were shared with his favorite hunting companion, Jeffrey Berry, his grandson. In addition to hunting, Brown enjoyed carving and painting ducks. He appreciated art and painted in watercolor, oil, and acrylics.

THOMAS J. BUFKIN
(Mississippi State, Gamma Theta '68)

Thomas Joseph Bufkin entered Chapter Eternal on November 5, 2017. He served in the Army National Guard, where he was named outstanding basic infantry trainee at Fort Ord, California. Always athletic, Bufkin was a long-time MHSAA football referee and had the privilege of officiating several state championship games. He spent his entire career with State Farm Insurance serving as an agent with the company for over 40 years.

Bufkin is best remembered for his warm heart and engaging personality. He had innumerable friends, and was welcomed and appreciated wherever he went, whether for his good humor in the duck blind, his loving support of his grandkids at football and baseball games, or behind-the-scenes in the business of politics. He will be missed by his family and many friends.

RYAN M. CONNOLLY
(Missouri, Alpha Nu '00)

Ryan Connolly entered Chapter Eternal on April 6, 2018. The Chief Warrant Officer 3 was an instructor pilot in the 101st Combat Aviation Brigade. He joined the Army in 2001 and arrived at Fort Campbell in 2016.

He and another soldier of the 101st Combat Aviation "Destiny" Brigade, 101st Airborne Division, were killed in an AH-64E Apache helicopter crash during a training exercise. Along with Connolly, Warrant Officer James Casadona also perished.

"The Destiny Brigade has suffered a great tragedy and our thoughts and prayers go out to the families of the deceased," said Col. Craig Alia, commander, 101st Combat Aviation Brigade.

Connolly, 37, of Manchester, Missouri was a veteran of the wars in Iraq and Afghanistan.

A longtime friend of Connolly's, Robert J. Crandall (Missouri, Alpha Nu '00), wrote in a public Facebook post that Connolly was a "great man."

Connolly left college early in 2001 at the University of Missouri to enlist in the Army because he was called to service, wrote Crandall, himself a Navy veteran who roomed with Connolly in college.

"I will miss him dearly and I will think of him always as the great man, friend, and brother he was to me and to everyone who had ever had the honor of knowing him," Crandall wrote. "Thank you for all the memories Ryan. I know you made

the most of ... life, this world, and you are with God! Our country has lost a great soldier."

Connolly's military decorations include two Air Medals, three Army Commendation Medals, Army Achievement Medal, Meritorious Unit Commendation, Army Superior Unit Award, two Army Good Conduct Medals, National Defense Service Medal, Afghanistan Campaign Medal, Iraq Campaign Medal, Global War on Terrorism Expeditionary Medal, Global War on Terrorism Service Medal, two Non-Commissioned Officer Professional Development Ribbons, Army Service Ribbon, and an Overseas Service Ribbon.

WILLIAM L. CURRY
(Mississippi State, Gamma Theta '67)

William Lee Curry entered Chapter Eternal on October 29, 2017. He received a bachelor of science degree in general business. Curry served in the U.S. Army and was stationed in Germany.

He owned and operated multiple restaurants in both Starkville and Jackson, Mississippi. Curry was an avid SEC sports fan, and loved cooking and grilling for family and friends. He had a passion for music, in particular, playing the drums in his youth, and loved jazz and R&B.

Curry enjoyed spending time in conversation with close friends and family, and spent a great deal of time watching his sons, Billy and Charlie, play baseball. He shared his love of music, cooking and photography with his daughter, Carol. His favorite destination was an annual trek to the Florida panhandle. Curry's exceptional sense of humor, meticulous sense of style, and gift for storytelling will be greatly missed by his family and friends.

LARRY J. DUCKWORTH
(Mississippi State, Gamma Theta '67)

Larry J. Duckworth entered Chapter Eternal on January 6, 2018. He graduated from Mississippi State in 1969 with a bachelor of science degree. After graduation Duckworth worked at the University Medical Center in human resources. He worked many years in medical sales and retired from Glaxo Smith Kline. Duckworth served in the Army Reserve and after 31 years service retired as a sergeant major.

After retirement, he served tirelessly helping others in the mission ministry at his church, Habitat for Humanity and Meals on Wheels. He also took special care in helping the elderly.

TERRANCE T. EASTERDAY
(Arizona State, Delta Tau '68)

Terrance Taylor Easterday entered Chapter Eternal on January 7, 2018. He lived life to the fullest and was especially proud of his family. He lived by example from his quote, "Know something about everything and everything about something".

Easterday was commissioned in the U.S. Army as second lieutenant in ordinance corp (special weapons). After his military service, he worked for U.S. West Communications for 27 years and retired as director of federal services.

He and his wife, Mary Ann, were married in 1969. They raised their family in Chandler, Arizona and Parker, Colorado. They moved back to Yuma in 2005 to help with the family farm.

MALFORD J. FAGAN
(Georgia State, Epsilon Nu '70)

Mal Fagan entered Chapter Eternal on March 13, 2018. While in high school, he earned the Eagle Scout Award. Fagan graduated from Georgia State with a bachelor of business administration in finance, and earned his juris doctorate from the Atlanta Law School, and was a member of the Georgia State Bar.

Fagan worked in the financial services industry in Atlanta for 45 years for various firms including: Dominick & Dominick, Smith Barney, Smith Barney/Shearson, Prudential Securities, Morgan Keegan, Regions/Morgan Keegan Financial Services, Regions Investment Services, and Cape Securities, Inc. He also served in a variety of capacities such as financial advisor, branch manager, senior vice president, and regional manager/financial services director. His professional associations included serving as past president of the Retail Securities Brokers of Georgia, past board member of the Georgia Securities Association, and several-time recipient of *Atlanta Magazine's* award of Five Star Wealth Manager.

Fagan dedicated many hours to community service through his children's schools and activities. He served as advisory board member/finance committee of Our Lady of the Assumption School, executive board member of the Norcross High School Foundation, and Little League coach for over 10 years.

He was a member of Capital City Club in Atlanta where he enjoyed many years of golfing and friendships and was an avid University of Alabama football fan. He was a member of All Saints Catholic Church in Atlanta.

JOSEPH C. KNOX JR.
(High Point, Delta Omega '54)

Joseph Clyde Knox Jr. entered Chapter Eternal on March 5, 2018. He graduated from Valley Forge Military Academy, High Point University, and received his master's degree from Northwestern. Knox worked for

First Citizens Bank Trust Department for 32 years. After retirement he was past master of St. John's Lodge #1 AF&AM and past secretary of the Scottish Rite, Valley of Wilmington. Knox was coroneted an inspector general honorary 33 degree Scottish Rite Mason. In addition, he was the secretary/treasurer of North Carolina Scottish Rite Masonic Foundation, Inc. Knox loved stamp and coin collecting and anything related to American war history.

DON L. MYERS
(West Georgia, Eta Sigma '83)

Don L. Myers entered Chapter Eternal on February 17, 2018. He was a 4th Degree Worthy Sir Knight in the Knights of Columbus. He served as the past president of the Georgia Cemetery Association and Marist High School Booster Club.

DUANE W. POST
(Nebraska-Omaha, Delta Chi '52)

Duane W. Post entered Chapter Eternal on October 8, 2017. He was "president of almost everything" while a committed member of Pi Kappa Alpha at what was then Omaha University. He was an "anchor" member of Delta Chi Chapter.

I can still remember his reputation on campus and his impact on me as an impressionable young man.

Duane spoke to our new member class, and I can remember him saying, "No where in America is the personnel committee of a major company saying, 'Let's go out and hire those people with the best average grades we can find!'"

That's when I first really connected the dots relative to my own academic performance.

That speech was instrumental in helping me "get serious" about my grades, for which I'll always be grateful.

Not surprisingly, Duane went on to have a distinguished career at IBM.

Duane Post was a wonderful person, campus leader, chapter leader, and brother in Pi Kappa Alpha.

Rest in peace Duane, and thanks for all you meant to your brothers!

— Dr. Gary Sallquist
(Nebraska-Omaha, Delta Chi '57)

ALAN R. ROSS
(Washington, Beta Beta '59)

Alan Richard Ross, better known as Al or "Big Al" to most who knew him, entered Chapter Eternal on March 30, 2018 at the age of 78. Father figure to hundreds of men initiated during his tenure as chapter advisor of

Beta Beta Chapter, Ross had a big hand in helping shape PIKE into what it is today at the University of Washington.

He took on Beta Beta's chapter advisor duties in 1980 following its recolonization and held the role for 15 years before transitioning to the Alumni Advisory Board and Pi Kappa Alpha UW Housing Association, where he served in various capacities until 2015.

"Al was more than a chapter advisor to us," said Brian Mann (Washington, Beta Beta, '90). "He was a steady hand to a sometimes struggling chapter, a stalwart on the housing front, and a mentor to us all. He was a big part of why I got re-engaged after I graduated and was a great influence on so many brothers."

Perhaps two words that best describe Ross are loyalty and commitment. He and his wife, Gwen, were married for 51 years, and together they had two children, who raised three grandchildren. Ross was known as a pillar of the Redmond, Washington community, where he owned and operated Lakeside Drug and was the community's pharmacist for 44 years. He held volunteer roles for PIKE for 35 years.

"Al showed me the true meaning of 'Once a Pike, Always a Pike,' and is the person I credit with my involvement in the Fraternity today," added Dan Miller (Washington, Beta Beta, '92). "Every time I interacted with him, whether as an undergraduate officer, or after I became chapter advisor or regional president, Al always had advice that made me better in my role."

To honor his commitment to education and the positive impact he had on so many young men, many of the brothers he advised surprised him and his family at Founders Day several years ago by announcing the endowment of the "Al Ross Scholarship" at the Pi Kappa Alpha Educational Foundation, to reward the student with the most improved GPA annually. The scholarship had been planned and funded in secret as a way to thank "Big Al" for his more than three decades of unwavering dedication to PIKE. His family asks that remembrances be made to his scholarship via the Pi Kappa Alpha Educational Foundation.

A. JAMES ROSSANO (Transylvania, Kappa '87)

Anthony James Rossano entered Chapter Eternal on January 25, 2018. He graduated from Transylvania with a bachelor of arts degree and later worked his way up to become a senior counselor for Bosley Medical. He married Vicki Baynton on Saturday, July 20, 1991.

Rossano always had a passion for life; he was positive, resilient, and hard working. He loved life and lived it to the maximum. When his wife Vicki was diagnosed with cancer, he dropped everything to be with her every step of the way. His love for not only his wife, but all whom he cared about, was never questioned. He loved without boundaries and took great care of the people closest to him.

Rossano will always be remembered for his loving, caring, and charismatic ways. He loved big dogs, Kentucky basketball, politics, and giving gifts. If you gave him your ear, he could talk for an hour. His best evenings were spent over a big steak after a long day of working on

his yard or "working out" as he put it. He was a confident man and proud of his Italian heritage, always supporting his family and encouraging them to pursue their dreams, no matter how big. He instilled in those who knew and loved him to live each day with passion, positivity, and happiness.

EVAN M. SCOLLARD (Trinity College, Epsilon Alpha '15)

Evan Mark Scollard entered Chapter Eternal on March 24, 2018. He graduated cum laude from Trinity College in 2017 with degrees in psychology and anthropology. Scollard spent the fall semester of his sophomore

year studying abroad at the University of St. Andrew in Scotland. He took advantage of every opportunity presented to him at Trinity College, receiving two grants, becoming a

member of the academic honor fraternity Gamma Sigma Alpha and the international honor society Psi Chi. He also served as president of Greek life, the editor of the university's student newspaper, and was a fellow at the Churchill Institute.

After Trinity College, Scollard attended Officer Candidate School in Newport, Rhode Island where he was commissioned as an officer in the United States Navy in October 2017 and stationed in San Diego serving aboard the USS Boxer.

He was most known for his determination, drive, and zest for life, accomplishing and experiencing more in his 23 years than most do in a lifetime. His humor, quick wit, and captivating personality made him an instant favorite with everyone he met. He loved reading, the beach, music, and found immense joy in making people laugh. Above all, Scollard cherished time spent with his family. As a son, he filled his parents with pride and unconditional love. He adored his sisters and valued his role as a big brother.

ALABAMA Gamma Alpha

Askew, Clarence Robert '58 2/8/18
Baldwin, William David '60 3/11/18
Christian Jr., Robert Llewellyn '50 3/25/13
DuBois, George Alan '55 3/8/17
Ezell, Robb Milton '54 3/16/10
Goodwin Jr., Harvelle Benjamin '55 9/10/17
Griffin Jr., Talbert Finley '49 8/28/09
Lampley, William Preston '51 5/27/15
Yates, Joe Hugh '64 7/26/17

ARIZONA Gamma Delta

Dow, Paul Albert '61 1/13/18
Holt Jr., Donald Howard '47 10/1/14
Luzza, Kenneth Vincent '64 7/23/14

ARIZONA STATE Delta Tau

Aguirre, Edward Chavez '51 5/22/15
Bayer Jr., John Joseph '53 9/12/15
Beamer, William Eads '58 4/8/13
Donaghy, Peter Wood '64 9/24/17
Dorsett, Milford Alexander '52 1/5/17
Loscar, Donald Dale '54 11/16/12
Pomeroy, Kent Lytle '54 3/16/12
Walrath, John Malcolm '51 3/3/17
Wipperfurth, Jerry M. '53 2/15/17

ARKANSAS Alpha Zeta

Canfield, Dale Kelley '53 10/4/17
Curnutt, Hugh Holt '43
Elton, Murray Venson '51 4/6/14
French, Robert Harold '57 1/1/18
Kirby Jr., Franklin Beverly '42 5/17/15
Neubert, William Herman '57 2/1/17
Ott, Robert Frank '53 6/8/13
Robinson, Max Edward '53 6/23/15
Stites II, Clarence Fred '49 8/17/16
Wallace, James Price '50 4/17/17
Williams Jr., Charles Wesley '43 10/22/17

ARKANSAS-LITTLE ROCK Zeta Eta

Kesler, Richard Parton '72 11/14/17

ARKANSAS STATE Delta Theta

Burnett, William Rutherford '55 3/25/09
Glenn, Wayne Bryant '52 10/31/14
Greenway, Teddy Joe '57 1/8/18
Krone Jr., George W. '53 6/30/14

Larimore, Samuel Runyan '51 1/6/18
Lau, Robert John '51 12/7/17
Shue, Jerry Lester '63 3/9/16
Smigay, Daniel Bernard '50 12/1/17
Webb, Bedford Gene '51 7/16/12

AUBURN Upsilon

Bishop Sr., Ralph W. '45 10/24/15
Boss III, Philip '44 2/27/18
Burson Jr., George Hix '46 8/10/12
Cooper, Jerry Milton '64 11/27/12
Davis, William Charles '57 9/1/17
Esslinger, John Benny '56 6/19/15
Fleming, Walton '64 3/23/16
Franklin, Robert John '60 10/4/16
Helms, Harold John Allen '58 11/14/17
Holman, Kenneth Inge '57 11/12/15
Landstreet Sr., Charles Mason '51 4/13
Mann, Billy LaVaughn '45 3/18/18
Mann, Robert Felton '50 1/1/18
McClendon III, Carl Haygood '53 5/21/15
McCulloch, Forrest D. '42 3/12/14
Patrick Jr., Arthur Bonner '55 7/18/15
Rotenberry, Robert Clifton '65 12/25/17
Shepherd, Robert Whitfield '64 6/11/16
Walker, James Alex '50 2/5/18
White Jr., John Sidney '49 12/18/11

BELOIT Beta Iota

Beck, Richard William '57 12/1/10
Bishop, David Charles '61 11/23/15
Burdick, Ronald Gotham '53 5/15/12
Deckert, Robert Eugene '50 2/2/13
Feller, Robert Scoville '51 6/25/16

BIRMINGHAM-SOUTHERN Delta

Blalock, Charlie Lorraine '49 5/7/13
Culver, Larry Richardson '59 4/3/17
Dear, Hugh Watson '56 10/27/12
Grabowski, John Curtis '55 8/11/17
Haislip, John Lister '50 10/3/17
Jennings, John Wells '55 11/6/09
McWaters, Charles Wade '57 6/8/13
Moore Jr., Maxie Boyd '48 6/26/14
Price, William Newton '51 1/11/12
Reed, Dudley Freeman '51 9/4/13
Roper, Daniel Dwight '55 9/3/16
Schultz, David Norman '50 7/26/16

BOWLING GREEN STATE Delta Beta

Danielson, Sumner Lewis '51 12/4/12
Davis, Donald William '53 9/17/12
Flanagan, Thomas Simon '62 8/3/12
Hissong, Tommy Cloyd '51 4/4/15
Hornaday, Charles Demming '51 1/28/15
Howes Jr., Theodore Titchner '53 9/27/13
Huefner, Henry '46 11/26/12
Loy, John H. '49 10/30/17
Miller, James Donald '58 5/26/14
Musser, Richard Vane '54 9/26/15
Pinover, Bruce MacDonald '57 10/15/15
Prechtel, Richard Eugene '57 3/17/13
Prime, George Dale '60 7/6/15
Reis, Robert John '65 2/23/13
Roe, Jerry Dean '55 9/26/12
Sayles, John James '51 1/8/18
Tyson Jr., Dale '54 7/9/16
Werling, Nicholas Charles '44 1/25/15

BRADLEY Delta Sigma

Aldred, Dennis Alan '61 10/9/15
Amos, George Ferdinand '51 3/7/17
Bassi, Donald Richard '56 11/30/17
Bunch, Willard Bruce '54 9/22/17
Franks, Lawrence Robert '50 3/2/17
Gaffney, Thomas Joseph '52 10/8/15
Gates, Laurence Lyman '61 7/17/17
Hultgren, Robert Carl '62 12/28/17
Jones, Robert Roy '52 6/3/11
Ream, Harold William '51 12/30/14
Reinholdt, Frederick Jacob '52 8/29/14

CALIFORNIA-BERKELEY Alpha Sigma

Abramson, John Dean '44 7/6/14
Dawson, Wayne Paul '49 5/19/16
Duff, George Douglas '62 11/23/12
Isitt, Raymond Laroy '54 1/22/18
McCrary, John Regan '65 7/1/16
Miles, Richard Nelson '52 3/4/09
Reikes, James Nathaniel '64 4/5/12
Robinson, Jay Luke '51 10/5/14
Teaderman, Gerald Edward '55 11/3/13
Watson, Robert Parsons '50 4/6/11

CALIFORNIA-SAN DIEGO Kappa Phi

Masri, Gabriel Ibrahim '15 10/22/17

CARNEGIE MELLON Beta Sigma

McKibbin, William Patrick '49 10/30/12

CASE WESTERN RESERVE Beta Epsilon

Kenney, Edwin J. '47 1/8/13
Mastrodomenico, Pasquale Carmine '52 9/17/17
Rukule, Michael Peter '52 1/25/12
Zubek, Richard Michael '55 12/3/13

CASE WESTERN RESERVE Epsilon Xi

Barnes, Gary Joe '62 2/23/11
Gross, John Thomas '63 12/31/17
Northrup, Thomas Allen '64 4/9/12
Sisolak, Martin Dennis '60 12/7/15

CENTRAL ARKANSAS Epsilon Phi

Carson, Rex George '63 6/1/14
Eardley, Robert Jack '63 9/8/15
Hammontree, Edward Powell '63 7/26/14
Hathcote, John Stephen '64 11/5/17
McEntire, Grady Loyd '63 7/15/12
McMillan, Alton Howard '63 2/23/18

CENTRAL FLORIDA Eta Phi

Macnamara, Burgess Estes '91 2/24/18

CINCINNATI Alpha Xi

Emnett, William Proctor '57 12/31/13
Mott Sr., Thomas Edward '52 1/30/18
Wright, Jerry Crawford '53 9/6/11

CLEMSON Eta Alpha

Thomas, Jon William '88 3/19/18

COLORADO Beta Upsilon

Anderson, Francis Roderick '59 11/21/16
Batman, Richard Dale '53 10/23/15
Black, Robert Alan '50 1/11/06
Bosworth, Richard John '58 9/26/10
Coffman, James Everett '56 5/31/10
Field Jr., Martin Glenn '51 12/4/09
Geisler, Victor Marvin '64 4/18/13
Henderson Jr., Robert Stanley '63 11/23/14
Joy, Donald Fletcher '53 3/1/14
McCone, Robert Leroy '50 2/28/15

Rogers Jr., Paul McKendry '58 12/12/16
Shearer, Walter Wayne '50 12/09
Smith, Maurits Van '54 5/17/14
Walter III, Henry Glendon '63 3/30/13

COLORADO STATE

Epsilon Theta

Matteson, David Byrne '57 11/5/17
Osterhoudt, Peter Gerard '57 11/23/16
Von Brockdorff, Peter '58 1/23/14

CORNELL

Beta Theta

Beardsley, George Peter '60 9/6/17
Bigler, William Charles '59 12/22/17
Critelli, Joseph Paul '61 9/6/17
DeBeer, Edwin John '57 7/15/16
Diamond, Arthur Harold '51 4/26/17
Everett, Keith Allan '57 12/13/17
Howell, Edward Vyse '51 10/14/10
Kemp, Robert John '54 10/25/15
Lawrence, Dana Boothby '58 1/14/15
Lobello, Leonard Vincent '54 10/14/10
Longo, Dominic Anthony '55 11/29/13
Martin, Allan Douglass '53 1/12/10
Mead, Wayland McCon '51 1/9/14
Walter, Frank Gibson '61 10/18/17

DAVIDSON

Beta

Allen, Marvin Leroy '58 10/17/10
Bivens, Edward Coltrane '60 2/13/10
Davis Jr., James Cameron '60 11/29/11
Lewis, Gray Nisbet '55 6/2/09
MacGregor Jr., John Cyrus '61 7/11/13
Owens, William Robert '52 11/27/12
Peery II, Charles Vancy '60 10/6/12
Thurston, Richard Fountain '64 4/25/13
Wooten Jr., Robin Nathaniel '55 8/7/12

DELAWARE

Delta Eta

Berry, David Edward '60 4/13/16
Burriss, Charles Thomas '68 3/15/18
Young, Dan Neil '76 6/10/17

DENVER

Gamma Gamma

Armstrong Jr., Frank Delano '55 5/26/17
Barbato Jr., Lewis '62 6/29/17
Beckwith, John Monroe '53 10/13/15
Clark, Edward Bauer '51 5/18/12
Edkin, Thomas Maddox '63 7/6/09
Hays, Everett Earl '54 12/1/15
Kuhn, Joseph William '50 5/5/17
Marshall, John Rufus '60 7/25/15
Martin Jr., George Davenport '51 4/17/13
Napolitane, Andrew Nicholas '54 4/21/16

DRAKE

Delta Omicron

Baker, Larry Don '57 2/28/15
Boyce, Richard Leo '58 4/18/17
Brennan, Stephen Christopher '65 5/30/16
Carpe, Jack Anthony '56 5/6/17
Frangos, John Peter '52 3/18/17
Fuhrman, Eugene Edward '64 2/14/14
Hart, James Marwood '50 1/31/18
Hildreth, Neal Ray '86 9/23/17
Lind, Charles Ronald '55 3/23/14
Peterson, James Herbert '52 8/12/13
St. Mary, Edward Sylvester '60 12/11/16
Thompson, Michael William '88 2/17/18

DUKE

Alpha Alpha

Baxter, Thomas William '63 2/8/15
Beane III, Robert Daniel '56 2/7/17
Dobbs II, Frederick Henry '56 12/21/14
Griffin Jr., Charles Narey '53 1/12/18
Hall Jr., James Samuel '50 8/23/15
Herndon Jr., George Burbank '54 4/26/12
Huffman, David Iolas '54 4/7/14
Kautz, Peter Ernest '57 1/30/18
King, Joseph Edward '50 3/16/15
Mabry, William Franklin '57 2/1/10
McCall Jr., Loyd Henry '49 2/9/10
McRae, Donald Terry '59 7/14/17

Moseley, Robert Galloway '50 1/30/14
Rutenberg, John Knight '60 9/17/12
Shanklin III, Richard Vair '56 1/17/18
Sherrill Sr., Tom Crowell '52 10/31/17
Taylor, Ronald Wesley '52 1/27/17
Vogel, John L. '44 6/1/16
Wallace, Alston Allen '50 4/29/10
Watson, Herbert Edwin '55 10/28/11
Woodard, Jay Westbrook '51 8/21/16
Woolery, James Godfrey '56 12/15/14

EAST CAROLINA

Epsilon Mu

Arledge Jr., James Curtis '60 10/4/12
Schmidt, Gene Thomas '64 2/5/13
Simmons, Thomas Lee '59 11/6/16

EAST CENTRAL

Epsilon Omega

Warren, Mickey Ray '63 12/28/17

EAST TENNESSEE STATE

Epsilon Zeta

Barnette, James Thornton '58 9/15/15
Blackmon, Lee Wayne '59 1/9/18
Blankenbeckler, James David '55 1/23/10
Bonham Jr., William Ambrose '57 4/24/11
Burleson, Timothy Alvin '79 1/19/18
Davis, Robert Henry '61 1/12/17
Edwards, Bernard Dean '59 3/23/16
Engle, Clifford Lee '62 1/8/18
Farmer, Edwin Guy '64 9/17/16
Johnson Jr., Benjamin '55 5/10/11
Lemons, Marvin Clarke '58 12/13/12
Loupe Jr., James Nelson '62 11/17/18
Pierce, Lloyd F. '55 6/29/15
Smithers, Carl William '61 7/28/17
Stacks II, Joseph Edward '65 4/3/16

EASTERN NEW MEXICO

Epsilon Tau

Huston, Raymond Michael '62 5/1/16
Simms, James Harold '63 11/12/14

EMORY

Beta Kappa

Ausbon, William Wesley '50 1/16/17
Avera II, Jack Wray '54 4/18/15
Bigger Jr., John Thomas '53 10/8/17
Buttram, Edward Lloyd '57 8/09
Drawdy, Robert Earl '53 1/4/16
Epps III, Aubrey Wayne '64 8/1/17
Fincher Jr., Edgar Franklin '61 2/22/11
Grass, Adrian Lamar '50 1/19/17
Hankins Jr., William Thomas '43 1/23/18
Hudspeth, Eddie Blackman '49 5/26/17
Livingston, Harry Earl '52 12/15/17
Minter, John Merrill '51 10/29/15
Mixon, Maurice Leland '57 1/11/18
Orecchio, Joseph Ciro '57 1/16/11

FLORIDA

Alpha Eta

Adams, Graham Ross '60 9/12/15
Adams, Ira Bascom '50 12/26/14
Alford Jr., Barney Millen '41 9/16
Anderson, Richard McLemore '48 2/19/18
Bailey, Oliver Joe '54 1/1/14
Baker, Joseph Hartford '53 11/14/14
Barco, Carroll Smith '43 12/6/17
Brown Jr., Thomas Robert '54 12/7/11
Clark, Robert Mack '47 9/13/16
Costner, Franklin Wendell '47 5/8/16
Davenport, William Dendall '51 12/21/10
Davis, Clifford Leroy '65 6/27/16
Dawson Jr., Adrian Becton '45 10/13/13
Gale, John Richard '45 12/15/15
Gregory, John Lawrence '42 11/7/17
Halliwell, William Henry '58 12/27/13
Hicks, Preston Lee '65 9/6/09
Holsworth, Michael Clarence '62 11/29/11
Howell Jr., Ottis Norman '45 5/5/15
Hudson, Glenn Richard '58 8/6/14
Kernan, William Herdman '56 11/16/14
Lanteri, Robert Sebastian '67 3/22/18
Larson II, Charles Wesley '54 1/14/17
Luke Jr., Joseph Chandler '51 3/25/17
Lynch, Joseph Robert '50 1/24/17

Martin Jr., Charles Wesley '55 12/16/15
McClung Jr., Lester McCorkle '49 3/19/13
Mills Jr., John Wesley '50 11/25/12
Mills, William Dewberry '42 4/7/17
Moore Jr., James Gates '48 5/2/15
Morris, Robert Martin '55 9/10/10
Noble Sr., Joseph Paul '58 6/12/17
Roberts, Charles Richmond '49 7/7/16
Rowe, Charles Robert '65 11/25/11
Silvester, Dennis Alan '86 1/18/10
Smith Jr., Paul Byron '50 2/5/12
Snively Jr., Harvey Bowden '43 2/6/18
Squires, Harold Ray '52 10/17/11
Taylor, Donald Smith '47 5/17/16
Werth II, Duncan Scott '60 3/14/17
Woodall III, John Horace '60 5/2/16

FLORIDA GULF COAST

Lambda Xi

Parker, Jonathan David '14 2/14/18

FLORIDA SOUTHERN

Delta Delta

Baldwin Jr., John Walter '65 5/3/15
Farrow, Donald Craig '53 8/24/11
Fogarty, Edward Samuel '50 9/10/17
Hardy Sr., Franklin Eugene '57 9/30/11
Medley, William Alonzo '53 9/1/16
Ready, James Alton '53 12/31/17
Smith III, James Braxton '62 6/16/15
Strickland III, William Gettis '59 6/28/16
Wendel, Albert George '60 10/27/17
Whitfield III, William Kinney '56 1/7/17

FLORIDA STATE

Delta Lambda

Armour, Samuel Gregory '49 9/11/17
Baxley II, Milton Hargraves '65 9/18/16
Doss Sr., James Montgomery '49 9/10/16
Irby, Victor Wray '53 5/25/16
Jaicks USAF (Ret), Fredrick Bulkley '53 9/19/14
Leabo Sr., James Phillip '55 3/31/16
Moore, William Buchanan '55 1/28/14
Murray, Russell Paul '56 7/13/14
Norris, William Edgar '51 4/30/12
Owens, Bruce Edwin '51 8/1/15
Peebles Jr., William Lester '50 3/22/17

GANNON

Epsilon Upsilon

Mariani, John Anthony '62 1/29/18

GEORGE WASHINGTON

Delta Alpha

Collett, Charles Windham '63 12/22/16
Cummings, Martin William '50 11/1/17
Darcey, Edward Harry '53 1/17/18
Gallagher, Michael Graham '56 12/31/16
Hoar, Marion Elwin '57 9/5/16
Lynch, William Walker '47 3/12/18
Perkins, Paul Thomas '57 7/31/17

GEORGETOWN

Alpha Lambda

Arbuckle, Kenneth Earl '58 12/26/17
Barker, Donald Prather '54 5/24/15
Bridges, Wendel Rudolph '50 7/26/16
Creekmore, Kenneth Wayne '52 5/11/14
Dowling Jr., Thomas Walter '60 1/7/18
Fitzer, Donald Davis '55 4/2/11
Hager, Eric Steven '61 6/17/16
Hildreth, David Paul '57 1/27/18
Miller, James Robert '64 6/4/14
Pate III, Edward Henry '50 2/12/10
Shelton, Raymond Lindy '47 1/2/18
Thomas, Larry Dean '62 12/21/16
Westerfield, Thomas Watkins '60 9/11/12

GEORGIA

Alpha Mu

Ayres Jr., William Bryan '50 3/2/17
Brockett, William James '58 4/21/14
Butler, Charles David '62 4/11/14
Corbin, Evan Ross '64 4/18/17
Gibson, George M. '49 7/22/13
Greene Sr., Richard Hayes '60 2/13/11
Grubb, Daniel Trice '52 1/7/12

Gunn Jr., Earl Walcott '52 9/18/13
Hudson, Charles Wade '62 6/17
Jones, Bert '50 11/1/14
Kelley, Gordon Bond '57 10/22/15
Lewis Jr., Preston Brooks '51 12/25/11
Little, Samuel Fenn '58 4/22/17
Morris, William Grady '53 9/13/15
Murphey, William Marshall '55 4/3/18
Patterson Jr., Ethan Allen '53 1/30/11
Strickland, Henry Reid '53 1/6/17
Whigham Jr., Lamar Franklin '51 1/14/10
Wimberly, William Bruce '52 12/13/15

GEORGIA STATE

Epsilon Nu

Dickerson, Charles Edward '60 3/19/18
Dyer, David Michael '61 2/11/18
Lambert Sr., William Henry '61 3/7/18
Lynn, Daniel Richard '77 2/24/18
Parrish Jr., John Little '61 4/23/10

GEORGIA TECH

Alpha Delta

Bailey, Emory Jackson '50 5/13/14
Cooper, David Crocker '63 2/9/15
Harrington, Daniel Schoel '42 1/29/18
Kauffman, Frederick Folsom '56 4/28/14
Keating, John Hartly '53 12/21/11
Lewis, Reginald Larry '52 11/26/10
Lung, David '66 7/5/16
Marquis, James Daniel '58 1/9/18
Paulk, Joe Brinker '52 4/14/12
Payne, Donald Byram '46 10/17/17
Stephenson Jr., William Wisson '47 1/18/18
Trent, Edward Bradstreet '53 12/26/17

HAMPDEN-SYDNEY

Iota

Adams, Jerome Michael '50 10/17
Hawkins, Miller Campbell '51 12/12
Hopkins III, Albert Sidney Johnson '55 9/24/09
Humphreys, William Donald '63 8/9/16
Long, Armistead Hunter '57 3/11/10
Miller, Jacob Hunter '51 3/21/12
Settle, William Sydnor '52 4/27/13
Smith, Benny Bennett '54 2/5/17
Wood, Joseph Henry '57 8/18/17

HIGH POINT

Delta Omega

Noble Jr., Roy Frederick '54 12/30/16
Philbeck, Bob Harrison '60 12/10/16
Tharpe, John Sykes '59 7/9/13

HOUSTON

Epsilon Eta

Brown, William Paul '61 7/29/13
Cribbs, Ronald Glenn '60 7/11/17
Hildreth, James Miller '64 2/24/17
Krantz, Gordon Hooper '62 4/13/14
Manning Sr., John Lawson '57 5/17/17
McGee Jr., Edmond Clark '56 1/18/14
Ogg, Jack Clyde '57 3/3/18
Perry, Louis Melvin '65 11/29/16
Wandel, Gerald James '57 4/27/12
Weber, Alvan Arnold '56 9/15/13
Wetmore, David Wyatt '62 6/17/14

IDAHO STATE

Epsilon Rho

Kingma, John Marshall '65 10/24/17
McLaughlin, Thomas Francis '55 1/1/17
Miller, James Lewis '61 2/22/14
Ruchti, David Ace '64 8/29/17
Sorenson, James Ralph '68 6/12/10

ILLINOIS

Beta Eta

Andrews, Raymond Eugene '53 6/25/11
Crossland, Paul Nicholas '54 6/12/13
Cyrier, Donald Lee '56 2/6/12
Kelly, Keith Alan '51 7/25/17
Kropp, Harry Jerome '56 6/14/12
Opelka, John James '58 4/16/15
Rauchenberger Jr., Carl '52 11/13/13
Scanlon, Robert Jerome '58 10/14/17
Wentz Sr., George Robinson '46 8/24/17

INDIANA

Delta Xi

Abbott, Hugh Douglas '69 12/23/13
Creedon Sr., Richard Osborn '50 8/22/15
Greenwell, Joseph Alvin '54 4/15/12

IOWA

Gamma Nu

Batty, John Thomas '60 2/16/15
Corr III, Mark Stroud '61 4/13/09
Hadley, David Roy '62 12/31/11
Holzapfel, Robert Eugene '50 2/11/16
Johnson, Jerry Fritz '53 3/23/17
Linde, Marlin DeWayne '54 7/10/16
McCauley, Richard Eugene '52 8/31/14
McGees Jr., Alfred '53 6/16/10

IOWA STATE

Alpha Phi

Brown, Stanley Reeves '55 5/11/12
Desmidt, Gary Abraham '64 11/3/14
Friis, David Jay '57 8/21/17
Hasek, John Milton '40 1/17/18
Iverson, Stanley Medhus '49 12/4/16
Jergenson, Wesley James '49 10/28/03
Kocina, Kenneth Richard '58 1/13/16
Mackland, Thomas Alfred '53 9/10/14
Nielson, Carl Francis '64 12/8/17
Roudabush, Robert Joseph '61 5/2/17
Vajrt, Robert Benjamin '63 10/19/15

KANSAS

Beta Gamma

Cebula, Robert Francis '50 10/2/16
Holliday, Joseph Willet '54 10/18/17
Kirkpatrick, Bruce McIntyre '52 7/16/13
Lowe, Richard Murray '47 7/14/12
Oldham, Arthur Loy '47 3/22/13
Pratt, Marvin Jerome '57 10/29/09
Rehm Jr., William Franklin '54 11/24/17
Talley, Robert Lee '52 3/21/14
Thompson, Allen Lee '49 9/29/13
Yendes, Robert O. '45 2/12/18
Zimmerman, John Max '51 5/31/16

KANSAS STATE

Alpha Omega

Carter, Kent Leroy '55 1/19/18
Daniels, Richard Clair '61 2/6/18
Dawson, James Edward '51 11/23/09
Evans, Jay Dale '58 12/28/17
Hume Jr., John Clyde '50 6/25/17
Lincoln, Julius Fred '57 11/29/11
Maddox, Gary Jay '57 3/19/16
McGrew, Victor Joseph '56 4/6/13
McLaren, Glen Dean '52 6/13/12
Quinlan, Lawrence Edward '50 11/6/12
Ubel, Jerry Louis '60 4/26/09

KENTUCKY

Omega

Baulch, Deewitt Monroe '52 9/7/10
Black, William Lewis '61 4/25/17
Gillham, Gary Dean '65 11/17/13
Gregory, William David '59 4/9/14
Hannon, George Lawrence '56 1/29/18
Hovious, Ralph Glenn '56 7/31/15
Lodewick, Lawrence Sherman '46 2/11/18
McClure, Donald Ray '52 6/25/09
Nickell, Ronald Reed '60 5/15/11
Philippe, Joseph Lee '65 5/29/15
Shaver, Andrew Reid '62 5/13/11
Sutherland, George Douglas '54 8/29/10
Switzer, William Bradley '59 8/15/12
Warren, William Rodney '64 1/16/16
Wilhoit, Jack Caldwell '50 3/11/12
Wyrick, Charles Thomas '56 11/28/12

KETTERING

Zeta Alpha A

Durocher, Roderick Gordon '63 5/14/15
Marsh, Clarke Clifford '63 3/14/17
Martindale, Raymond Harold '64 1/30/17
Mueller, Arvin Frederick '63 9/6/12

KETTERING

Zeta Alpha B

Bastick, Jonathan Charles '68 6/25/06
Feetham, Andrew William '64 11/24/17

LAMAR

Epsilon Kappa

Bailey Sr., John Randall '65 3/27/16
Henry, Robert Bruce '61 5/1/15
Horton Jr., Howard Taft '58 12/14/14
Lusco, Joseph Charles '58 6/3/12
Munsch, Larry Wade '58 3/10/17
Premeaux Jr., Raymond '64 9/12/17
Wilson, Hubert Wayne '61 11/4/16

LEHIGH

Gamma Lambda

Argyle, Bernell Edwin '51 4/4/09
Connolly, David William '52 1/23/18
Curtis, Michael Neubra '60 1/24/10
Josenhans Jr., Frederick George '50 12/1/14
Mack, Edgar Osborne '48 5/27/13
Schwenk, Merlin Fred '52 1/6/18
Stenger, Francis Peter '57 9/14/17
Vonhof, Herbert '37 1/13/14

LINFIELD

Delta Rho

Daly, Dean Francis '52 11/22/17
DeBen, Waldemar Antony '59 2/12/15
Fager, William Manley '52 8/12/15
Hargand, Fred Leonard '50 11/1/15
Johnson, Bert Wilbur '51 1/23/14
Larson, Frederick True '64 10/1/09
Lutjen, David Dale '68 6/10/12
Mitchell, Thomas Compton '65 5/13/14
Reed, Clyde Dale '50 5/2/16
Stumpf, Wilbert Henry '50 11/8/12

LOUISIANA-MONROE

Eta Omicron

Reeves, Jessie Ray '88 3/21/17

LOUISIANA STATE

Alpha Gamma

Beecham, Trevor William '49 6/23/17
Dean, Vernon Gerald '59 9/1/09
Edwards Jr., Frank Millard '54 4/17/14
Hawthorne Jr., Harry Edward '57 3/25/18
Hickham, Arthur Fernand '56 10/19/15
Hoolahan, John James '88 3/21/18
Langford, John Charles '50 3/21/14
Legendre Sr., Benjamin Leighton '62 7/5/17
Millett, Richard Julius '62 5/5/09
Nabers Jr., Horace Alexander '50 3/9/12
Sutton Jr., Fletcher Stamper '61 11/1/17

LOUISIANA TECH

Gamma Psi

Bell Jr., Charles Edward '54 10/5/11
Best, Leamon '53 12/28/15
Bordelon, Hilton Vance '58 10/11/17
Bounds, Michael Stuart '61 6/17/15
Bryan, Wayne Rex '64 7/4/11
Farrar, James Carroll '52 10/30/12
Fraser, Henry Harper '55 2/9/17
Frisby, Henry Lewis '55 2/9/17
Gallagher, Charles Joseph '62 7/11/06
Gammill, Benny Bryan '56 4/25/12
Hayes, Robert Gene '61 7/1/16
Hollis, George Durwood '43
Mason, Seeber William '54 3/4/15
McClary, Jimmy Eloye '59 11/30/14
McClellan, Thurman Ralph '54 7/2/13
McDade, James Loye '54 7/24/17
McKinney, Jack Carter '56 7/14/12
Moncrief, James Arnold '54 5/6/17
Norder, Gerald Webb '54 12/1/16
Ratley, Jack Leland '51 2/26/14
Rivers, Sidney Fletcher '49 11/1/13
Shaw, Bill Milton '60 10/27/17

LOUISVILLE

Kappa Zeta

Kadetz, Nathaniel Isadore '05 1/17/18

MARSHALL

Delta Iota

Barton, James Edward '54 6/1/13
Bauer, Richard Kevin '51 9/24/16
Brubeck, Charles Henry '60 8/9/13
Flinchum, William '52 4/6/11
Jones, Devon George '14 3/28/18
Kendell, John Jacob '64 3/27/16
Long, George Randolph '63 10/13/16
Magers, Edgar Ivan '59 12/22/15
Mullins Sr., Donald William '56 10/1/15
Mullins, Norman Douglas '59 1/25/16
Nazar, Duke '63 6/11/11
Oblinger, John Layne '68 2/7/18
Peavler, Wayne Scott '58 1/8/14
Spindle, Richard Thomas '61 7/9/13
Stafford, Gene Beard '58 11/6/15
Thurston, Walter Richard '59 1/15/18
Walls, Raymond Jackson '56 7/22/15
Watson, William Eugene '50 4/6/15
Wright, Ronald Keith '62 11/5/16

MARYLAND

Delta Psi

Bransford, William L. '67 9/27/13
Huyett, Charles Brinham '52 10/14/12

MEMPHIS

Delta Zeta

Baker, Joe Boyce '54 4/6/13
Barbee, James B. '53 12/24/12
Carnes, Joseph Sydney '51 3/15/15
Carruth, James Russell '57 1/29/10
Cianciolo, Frank Adam '58 2/4/18
Cicalla, Edwin Walker '52 10/26/17
Dulmer, Jack Joseph '67 4/7/18
Eaker, Yates Hamilton '52 11/1/13
Emerson, John Clayton '50 5/13/15
Humphries, Charles Theodore '58 1/11/18
Loveless Jr., Homer Jackson '50 12/7/12
Morris Jr., John Howard '53 9/23/17
Pagano III, Joseph Francis '58 1/29/09
Payne, Cyrus Jack '53 4/4/17
Pence, Bobby Warren '54 11/18/15
Pentecost, Robert Merrill '65 2/24/17
Sanders, Walter Howard '53 8/11/17
Seebode, Thomas Frederick '56 8/26/15
Tolley, Frankie Dee '58 5/28/16
Wigley Jr., Leslie B. '49 11/16/17

MIAMI

Gamma Omega

Betts, Loren Leon '51 1/12/14
Diamond, William Michael '51 7/18/10
Doyle, Keith L. '46 2/22/17
Gamber, Robert William '54 9/7/11
Heffer, Larry Richard '62 1/6/13
Jordan, Thomas James '51 6/28/13
Krebs Jr., Joseph Elmer '55 7/30/16
Maury, Vincent Mallard '65 9/13/16
Tobey, Ernest Daniel '53 2/23/17

MIAMI UNIVERSITY

Delta Gamma

Black, William Allen '52 6/17/17
Close, Richard Stocker '60 2/14/12
Griffin, Del Royt '57 5/25/17
Joynor, Lee Drake '51 10/14/13
O'Rourke, Harry Joseph '53 9/29/15
Whitesel, George Edward '55 6/18/11

MICHIGAN STATE

Iota Iota

Keilen, Adam John '00 2/26/18

MIDDLE TENNESSEE STATE

Eta Zeta

Davis, Mark Wayne '83 2/1/18

MILLSAPS

Alpha Iota

Calloway Jr., James Everette '42 3/28/18
Catledge, Charles Newton '53 4/11/18
Dubard, Jack Minter '51 5/26/11
Ely Jr., Walter Earl '53 11/19/11
Hawkins, Frederick Edward '61 4/14/17
Head III, Sidney Alexander '51 7/13/14
Lott, John Bertrand '52 5/4/17

Louis III, Tom '51 1/13/18
Mizelle, Gerald Frederick '56 3/3/17
Moore, John Wilson '51 8/4/17
Pennington, Jay Carol '57 5/1/17
Smallwood, William Edwin '52 12/25/15
Smith, Jonathan Dickson '61 3/26/14
Wallace, Mickey Paul '73 1/28/18
Wilson, Joseph Rockne '60 4/21/14

MISSISSIPPI

Gamma Iota

Anderson III, Fred Alvin '60 4/26/14
Bailey Jr., William Pierce '49 1/12/17
Bickerstaff Jr., Thomas Alton '52 1/27/10
Bowman Jr., Elliot Ruskin '52 11/21/16
Brittingham, William Winfield '66 10/3/13
Case, Bert Fulmer '58 1/25/16
Crockett Jr., Servetus Perkins '61 1/3/16
Dyre, Arnold Douglas '64 6/12/17
Herbert, Billy Wayne '58 7/4/07
Jordan, German Eubank '62 10/31/14
Lambert, Troy Neal '49 11/29/17
Marston, Ralph Seymour '52 8/15/17
McLaughlin Jr., Mitchell Edward '50 10/31/14
Mitchell Jr., John Hendrix '51 2/25/10
Selph Jr., William Franklin '47 5/26/11
Smith, Patrick D. '44 1/26/14
Truett, George Wesley '51 10/28/10
Wade, Nathan Newby '50 7/10/17
Ward Jr., Albert Gayden '64 9/9/16
Williams Jr., John Bryant '40 1/8/03

MISSISSIPPI STATE

Gamma Theta

Allred Sr., Charles Raymond '52 1/19/13
Bailey, James Earl '52 4/9/17
Barnett, Michael Elmer '55 10/19/10
Bennett, Joseph Donald '47 10/25/17
Bristow, Jerry Mitts '51 5/14/16
Campbell, Thomas Randolph '58 6/30/17
Cole, Harry Wellborn '63 7/16/12
Crook, Tommy Cornelius '50 2/22/18
Felder Jr., Hugh Eltze '55 8/22/12
Gordy, Joe Farley '63 8/9/17
Guess, Joseph Earl '61 11/11/09
Gwin, Julius Porter '57 12/13/14
Hayward, Kenneth Mickle '51 11/10/11
Huff, William Harper '54 1/22/18
Hughes Jr., Peaster Leo '53 6/3/13
Klonaris, John Dimond '57 11/7/10
Lawnhon, Rex Kellum '53 8/28/15
McCall, John Ford '55 6/2/14
McCullough, Glenn Long '50 4/18/12
McGehee, Robert Edwin '52 3/7/14
McInnis, Samuel A. '55 8/22/14
McKinney, John David '53 5/1/17
Poe, William Ernest '56 11/1/16
Tucker, William Thomas '53 9/12/15
Wells, Franklin Kirby '55 2/26/11

MISSOURI

Alpha Nu

Adams, Richard Floyd '52 4/18/15
Campbell, Colin Charles '50 12/17/16
Farmer Jr., Jack Roberts '55 12/15/17
Fisher, Don Lorenz '50 8/27/12
Gross, Stephen Gale '60 4/7/11
Jahraus, Joseph Hardy '60 5/1/15
L'Hote, Lawrence Edward '59 4/12/13
Macke, H. Weldon '54 1/6/12
Manning, Douglas Warner '76 8/15/17
Neely, Dick Baldwin '59 5/30/17
Pohl, James William '51 11/9/15
Rowlett, Charles William '61 12/10/13
Smith, Roland Michael '58 10/29/14
Stover, James Copley '48 2/7/18
Welman, William Oakes '50 1/1/13

MISSOURI S&T

Alpha Kappa

Anderson Jr., Richard Scruggs '54 9/1/16
Capelli, Thomas Joseph '68 5/19/16
Guetersloh, Donald Gene '55 9/12/16
Koelling, Harold Alfred '51 2/4/15
Kyburz, Edward P. '47 7/1/15
Schneider, Richard Gordon '58 4/23/17
Spencer, Richard Keith '55 1/25/17
Steinbruegge, Harold Allen '54 4/6/17

MONTANA

Iota Phi

Miller, Thomas Campbell '93 2/11/18

MONTANA STATE

Gamma Kappa

Davis, Leslie Beryl '55 10/1/14
Farr, Robert Cecil '52 12/4/17
Gernaat, Larry Gene '61 12/26/17
Giebel, Ray Eugene '51 1/12/18
Goree, David William '58 1/21/17
Grendal, Harold Lynn '63 12/8/10
Harris, John Foster '54 8/23/09
Holm, John Raymond '53 12/24/14
Johnson, Leigh '54 3/23/18
Juedeman, Harold Eugene '51 2/1/16
Kerstein, Richard Dennis '64 1/26/17
Lineweaver, Charles Fred '48 1/10/18
McNicol, Eldon James '56 7/15/15
Morrow, Robert Allan '52 5/22/10
Nipple, Wayne DeLyle '56 7/12/14
Nisbet, Gerald Dale '60 12/30/16
Rustad, Kenneth Gilbert '59 5/30/14
Schneekloth, Merle Roger '53 1/27/12
Spika, Albert Joseph '50 2/3/17
Ueland, Kurtis Ardel '50 7/23/16
Wheeler, Gerald Everett '55 5/15/15

MURRAY STATE

Epsilon Lambda

Adams, Gary Lynn '65 11/21/13
Bolton, Wade D. '58 12/26/11
Brien Jr., James Butler '61 10/6/17
Furches, William Harry '58 1/6/17
Johnson, Gary Dwayne '62 7/28/12
McIvor, John Wilfred '58 4/17/11
Price Jr., William Orman '58 5/2/12
Schroeder, Paul Edward '65 7/12/09
Sloan, Monroe Adler '58 4/1/16
Taylor, Thomas Daniel '64 7/5/13
Tesseneer Jr., Ralph Athen '62 10/11/18
Yessargain, Donald Edward '58 4/8/17

NEBRASKA-OMAHA

Delta Chi

Knag, Jeffrey James '71 3/22/18
McCart, James Victor '52 12/25/06
McDonald, Gerald F. '52 2/23/16

NEW HAMPSHIRE

Gamma Mu

Beland Jr., Philip '65 7/16/13
Johnson, Albert Ernest '63 6/12
Moulton, Donald Fred '52 12/19/17
Sheridan Jr., Philip Wayne '64 10/13/16
Swift, Richard Warren '58 3/29/10
Wood, Jeffrey Renouf '63 12/18/17

NEW MEXICO

Beta Delta

Atkinson, Gary Dee '52 11/22/15
Dowaliby, Charles Brice '55 6/30/17
Enos, Norman Eugene '49 3/25/14
Ernst, Robert Henry '50 5/14/16
Faust, Rowland Wilkinson '47 12/5/17
Gardner, Jerry Lathrop '57 8/4/15
Jordan, Bobby Dean '51 11/5/14
Lloyd, Andrew Richard '44 5/28/10
McCrosen, Eric Thor '56 1/18/15
Morgan Jr., Henry Frank '64 1/29/15
Raczka, Paul Martin '62 2/12/17
Tracey, Joseph Anthony '58 2/9/15

NORTH ALABAMA

Theta Alpha

Andujar, Paul Rodney '86 1/18/18
Morris, Van Karlyle '74 2/1/17

NORTH CAROLINA

Tau

Broughton, Howard Chalk '51 8/30/17
Hawfield, James Houston '50 3/18/18
Marsh, William Jenkins '45 1/1/18
Miller, George John '45 1/28/17
Parker, David Norfleet '57 9/13/17
Younger Jr., Robert Burch '46 4/15/17

NORTH CAROLINA STATE

Alpha Epsilon

Batchelor, William Hill '50 7/12/17
James, Pryor Wilson '54 9/11/09
McAllister Jr., James Rowan '53 9/18/13
McElroy, William Louis '57 12/27/13
Meacham Jr., Thomas Giles '71 3/28/18
Nott, Robert Harris '51 12/1/13
Olive, Ronald Lee '58 3/18/13
Simmons, Preston Eugene '58 1/8/18

NORTH TEXAS

Epsilon Delta

Alexander, Gaines Paul '60 6/17/13
Canada, James Robert '62 4/13/15
Colleraim, Ira John '62 7/28/16
Hilliard, Robert Lee '55 6/12/16
Jones, Darrell Hugh '63 4/6/13
Jones, Randall Brackin '63 11/3/10
LaBarbera, Louis Gene '55 6/23/12
McNatt, Arby Ray '58 11/12/14
Orr, Freddie Ray '58 6/22/16
Padgett Jr., Morris Nolan '62 3/16/14
Tarvin, Charles Thornton '56 12/21/16
Torregrossa Jr., Trenton Layne '65 2/7/18
Williamson, Herschel Eugene '62 1/7/17

NORTHERN KENTUCKY

Eta Rho

Carlos, Luis Fernando '16 3/6/18

NORTHWESTERN

Gamma Rho

Apple, David Joseph '60 8/18/11
Beaton, Ian Wilson '47 2/12/18
Belland, John Clarke '57 11/26/09
Dayton, Lee Alexander '61 8/25/15
Grassa, Raymond Warren '50 8/1/15
Hoffman, Donald Leslie '52 9/10/14
Jaffee, Dwight M. '64 1/28/16
Morris, Frank J. '52 12/31/16
Stark Jr., William McDermott '56 8/24/16

OHIO

Gamma Omicron

Bond, George Edward '50 11/27/17
Davis, Donald Gilbert '55 1/17/13
Ewing, Robert Gordon '52 12/22/14
Kincaid, Edgar Carl '51 11/5/15
Loy, Clifford E. '51 10/16/11
Meacham, James Robert '51 8/11/11
Peters, Robert Charles '49 6/24/13
Smith, John Barry '51 4/22/16
Watson, John Leonard '53 8/30/16

OHIO STATE

Alpha Rho

Folliss, Anthony George Hucks '61 3/12/13
Frank, Daniel Allen '58 6/15/17
Hauser, Donald Gene '61 4/10/14
Johnson, Donald Tracy '50 3/26/17
Johnson, Ramon Edward '52 4/30/17
Lindsay Sr., John T. '48 7/13/17
Marshall, Jon Homer '61 12/16/17
Mignin, Thomas Eugene '52 10/15/17
Miller, Ralph Paul Joseph '53 10/6/12
Morris, Denson Adams '59 3/16/13
Rader, James Edward '58 3/7/15
Rahr, William David '52 8/13/15
Rice, Harold Lynn '31 12/5/05
Simmons, James W. '49 9/16/12
White, Roger Lewis '57 3/3/18
Williams, Dwan Ruble '50 4/12/14
Wojsick, Charlie Victor '51 12/1/17

OKLAHOMA

Beta Omicron

Blagdon, Peter Anthony '55 1/27/18
Bullard, Jerry Lynn '52 3/19/16
Cockrell, Donald Fredrick '55 3/3/10
Coffelt, William Ronald '60 12/22/14
Denham, George Arthur '56 3/24/17
Ewbank, Bob Lance '50 11/7/14
Franklin, Samuel Harry '58 9/27/16
Grewell Jr., Dean Richard '54 9/10/16
Hallett, Edward T. '60 12/1/17
Hicks, William Tinsley '60 3/17/17
Hunt, Bob Byron '53 1/29/18

Jentz, Gaylord Adair '62 11/23/09
Kamp, Richard Henry '50 3/16/17
Lindsey, Barrett Kelland '61 3/23/17
McGlothlin, Lynn Cooper '60 1/26/14
Patton Jr., Doyle LeRoy '55 5/14/13
Rowland, Randall Williams '64 9/16/17
Williams, Jerry Don '58 1/27/18

OKLAHOMA STATE

Gamma Chi

Aleman, Leonard '46 7/16/17
Bangerter, Donald Ross '56 3/5/15
Barnett, James Halbert '52 1/5/16
Bull, George Bradley '57 6/10/12
Davis, George Audrey '56 10/18/16
Dodson, Charles Belton '55 12/3/17
Hall, Robert Edward '60 8/30/15
Hardy, Robert Bolend '64 12/1/15
Huss, Albert Lee '56 3/10/13
Morrow, Donald Ray '55 6/15/15
Remke, Ronald Owen '65 9/17/13

OREGON

Gamma Pi

Amorde, Thomas Archie '50 11/17
Dutton, James Kirk '61 9/1/13
Ireland, Harold Kenneth '50 12/3/13
Lambert, James Russell '63 9/3/15
Mayer Jr., George Ralston '52 11/21/11
Pyeatt, Donald Jay '49 10/28/14

OREGON STATE

Beta Nu

Cope, Edward Alonzo '52 5/4/13
Dangers, Richard Albert '49 6/12/13
Dixon, Gerald Blin '63 6/27/09
Keicher, Harley Stanley '53 4/8/17
Parrish, Gary Leroy '58 2/3/12
Richardson, James Hollins '50 1/3/16
Scanlon, Donald Laurence '62 11/30/14
Shafer, Francis Elwood '49 2/28/10
Weber Jr., Fredrick Arthur '60 9/12/16

PENNSYLVANIA

Beta Pi

Bard, Edward Lawrence '51 2/18/15
Holmes MD, Robert Albert '52 3/31/12
Holt, Walter Byron '54 8/21/09
Johnson, Richard R. '47 4/4/18
Linforth, David Arnold '62 2/5/16
Mulcahey Jr., John Francis '45 1/23/18
Raymond, Victor Peter '52 8/2/17
Spatz, Thomas Huyett '52 4/9/17

PENNSYLVANIA STATE

Beta Alpha

Baumann, David Kime '54 11/23/16
Cannell, Gene Ralph '58 4/26/17
Eaton, Howard James '45 4/4/18
Fleming, Thomas Braceland '51 11/25/17
Gaudio, Ronald Michael '63 4/17/09
Hyland Jr., Kerwin E. '42 11/24/17
McFerran, Harry Crawford '50 7/7/17
Murray, Paul Kent '62 11/14/17
Price Jr., Michael Joseph '53 11/6/17
Quinn, Randall Paul '59 10/25/12
Swanson, David William '51 12/11/14

PITTSBURG STATE

Epsilon Chi

Cassidy, Gary Lee '62 12/17/16
Potts, Virgil Douglas '63 4/4/17
Row, James George '63 3/9/17
Sullivan, John Robert '63 2/17/15

PITTSBURGH

Gamma Sigma

Christner, Robert Edward '53 2/22/14
Dinley II, James Edward '59 6/24/17
Fisher, James Norman '51 3/13/15
Johnston, Roy Donald '63 6/16/13
Kirby, John Clayton '65 11/5/15
Millettary, Donald Victor David '50 6/0/09
Peters, William Edward '51 5/14/17
Roberts, George Hoffman '50 6/21/14
Stabile, Robert Victor '51 8/25/13

Steffora, Theodore John '57 9/12/16
Wendell, Charles Richard '50 12/16/14

PRESBYTERIAN

Mu

Barclift, Bobby Gene '47 3/13/09
Brice, Larry McDonald '53 5/1/16
Cooper Jr., John Milton '52 8/7/14
Currie Jr., Alton Blue '56 1/5/10
Fowler, Wayne Nelson '62 1/8/11
Harwell Jr., Baxter Hicks '49 9/9/12
Leahy III, Edward Francis '57 3/19/15
McKethan Jr., Eugene Lacy '57 12/11/17
Newsome, John Paul '52 4/12/18
Pitts, Alan Frederick '60 12/18/13
Segrest, Donald Hutchison '57 5/15/13
Sells, Frank Richardson '58 11/3/17
Stewart, Wade Phillip '63 10/11/12
Sullivan III, Mark Dunklin '61 3/19/17
Tanner, Jasper Levon '52 3/5/17
Wells Jr., Lawrence Raymond '54 6/16/12
Wood, James Ansel '53 4/24/14

PURDUE

Beta Phi

Barr, Robert Bruce '58 1/4/18
Beier, Alfred George '51 11/14/15
Hintzman, Charles Albert '65 7/14/16
Jenter, Donald Harry '51 3/23/14
Justus, Robert Boyd '49 2/3/13
Keltner II, Donald Neal '81 1/11/18
Kessel, Jerome Wallace '58 12/11/16
Kovalow, Michael '45 1/2/13
Nagy, Thomas A. '78 3/14/18
Robling, Robert Elwood '57 2/23/14

RENSELAER

Gamma Tau

Banks Jr., John Willis '55 9/10/13
Fitzgerald, Walter Johnson '51 1/27/18
Greer, Charles Hanson '57 4/17/11
Harrison, Charles Harvey '50 5/13/17
Horne Jr., Herbert Quimby '50 2/17/12
Macomber, William Safford '44 3/17/14
Mason, Thomas '52 11/26/17
Mowry, James Raymond '63 6/11/17
Schantz, Richard Nickles '62 9/6/14
Stuart, Francis Xavier '59 3/14/13
Wilkinson, William Hadley '46 1/19/18

RHODES

Theta

Coleman Jr., Mark Rogers '55 11/16/13
Conner III, Benjamin Cohoon '65 2/7/14
Devine, John Colon '55 6/12/10
Johnston Jr., Will '51 3/1/12
Jones, Luke Mack '59 7/27/06
Osoinach Ph.D., Harrison Kirkland '52 9/17/11
Sanford, Robert Ivie '55 3/30/10
Spiers, Dennis Michael '62 12/30/09

RICHMOND

Omicron

Burnette, Donald Gray '51 10/31/11
Clark Jr., Arthur Lee '57 12/7/09
Grammer Jr., William Edwards '63 7/30/09
Hansley, Gene Bennette '54 3/13
Hillegass, Donald Arthur '54 5/8/09
House Jr., John Carleton '50 3/27/12
King, Peter Bennett '58 11/13/14
Mace Jr., Kenneth Murrell '53 7/27/16
McClung III, James William '60 7/12/13
McKenzie Jr., John Edward '63 4/16/12
Norfleet, Benjamin Elliott '51 5/12/16
O'Brien, Jackie Clarence '50 11/29/13
Pulley III, Junius Waverly '65 7/2/17
Rick Jr., George Ellis '62 7/25/17
Stokes, Bernard Lee '50 1/27/18
Williams, Martin Braxton '59 12/26/12
Wilson, David John '64 1/12/13

SAM HOUSTON STATE

Epsilon Pi

Bell, Edward William '63 10/11/12
Bellamy, John Robert '62 2/18/13
Championmont, Roy Allen '61 9/21/15
Garner, Charles Lee '63 1/9/16

Hunt, Hubert Rodney '61 8/6/13
Kowis, James Martin '61 2/3/17
McGaughy, Kenneth Dwayne '61 3/11/17
Moss Jr., Roy George '61 1/19/10
Rowe, Walter William '61 8/11/16
Statham, Kenneth Edward '61 3/24/14

SAMFORD

Alpha Pi

Bentley Jr., Albert Stanley '41 1/5/18
Coleman, John Thomas '65 10/1/14
Daniel Sr., Joseph Cunningham '60 9/16/16
Hopper, Joseph Franklin '55 2/9/16
King, Michael Lennon '60 5/2/09
Martin Jr., Judson R. '47 12/7/12
Moore, Jamie Leon '56 9/29/17
Vance, Charles Roy '50 10/10/12
Wanninger, Cecil Ellis '47 4/6/18

SAN DIEGO STATE

Delta Kappa

Goodwin, Jay Joseph '64 6/14/17
Harvey, Robert Owen '60 11/25/12
Jackson, Shannon Paul '50 12/31/11
Kemp, Robert Charles '51 11/2/15
McGrath Jr., Leon William '51 6/6/17
Moir, Scott Richard Donald '61 9/29/11
Parlin, Lionel Richard '54 5/6/15
Sharp, Samuel Le Roy '60 3/17/16
Shea, Dennis Xavier '61 10/14/15
Torres, John Alfred '63 3/5/15
Wylie, Paul Clifton '54 1/23/12

SAN JOSE STATE

Delta Pi

Balbi, Louis James '50 12/9/14
Benedetti, Richard Earl '50 11/13/17
Bruce, Gale Beeman '51 2/8/15
Colombero, John Joseph '58 6/18/16
Fellows, Wilbur Lombard '50 9/9/16
Fernandes, Carl Albert '50 2/2/14
Fisher, Robert Gary '52 3/22/16
George, William Stanley '50 8/19/16
Glaves, Robert Hugo '50 8/7/12
Hallett, Earl Alvin '58 1/25/13
Hickethier, Robert Arthur '55 7/12/13
Lease, Gus C. '50 9/4/16
McEneaney, Joseph Anthony '60 3/24/17
Payne, Harry Eldon '51 1/10/13
Reese, Thomas Edward '55 10/25/17
Roza, Richard Frank '55 2/6/17
Welchko, James Lawrence '52 10/1/16
Westfall, Larry Clyde '58 4/21/15

SOUTH CAROLINA

Xi

Amick, Vernon Eugene '58 12/31/14
Calhoun Jr., Robert Earle '84 1/8/17
Davis Jr., Fred Upper '63 10/1/17
Elliott, Bruce Carleton '51 2/19/17
Garnett, Walter William '51 11/19/14
Hudson, Osborne Haskell '54 6/15/14
Kennedy, James Grier '52 11/27/17
Martin, Gean Wylie '62 3/18/18
Perry, William J. '45 8/11/14
Shore, Kenneth Brewer '53 7/14/15
Stevenson Jr., Bright Livingston '53 2/4/16
Streeter, Paul Thomas '70 2/23/13

SOUTHEAST MISSOURI STATE

Epsilon Iota

Bollinger Jr., Orland James '65 3/10/18
Brooks, Larry Richard '65 3/19/17
Carlton, James Millard '64 9/11/16
Dalton Sr., David Allen '58 11/7/16
Duniphan, Steven T. '72 4/1/18
Farrar, Ryan Christopher '01 3/17/18
Lepchenske Ph.D., George Lynn '62 2/5/16
Lewis, Glenn Nicholas '64 1/28/09
Mahaffy, Donald Lee '59 12/3/14
Schroer, Charles Dennis '59 7/9/05
Shaner, Donald Wayne '58 5/23/13
Statler, Kennyn Don '58 12/7/16

SOUTHERN CALIFORNIA

Gamma Eta

Allison Jr., Philip Leonard '43 5/10/14
Bullard, Arthur Ernest '57 8/21/14

Cooke, James Edward '50 10/15/14
Couleur, Edwin Melvin '49 6/1/16
Elmore Jr., John Jameson '49 8/29/17
Fryer, William Brown '53 1/9/11
Korn, Arthur Charles '56 3/2/16
Leaverton, David George '55 11/21/16
Leovy Jr., James Gilmore '52 2/19/15
Leovy, Conway Barbour '51 7/9/11
Lowe, John Grant '43 3/12/12
Nyback, Warren Stanley '58 5/6/17
Smith, Clark Myzelle '56 1/14/12

SOUTHERN METHODIST

Beta Zeta

Boggs, Robert Benton '54 11/17/17
Hall Jr., George Waverly Briggs '49 8/12/11
Hinton, Richard Warren '65 10/21/16
Holcombe, William Earl '52 12/12/14
Johnston, Robert Kirkland '59 10/11/14
Martin, William Woodson '57 12/28/16
McDermott Jr., John Stephan '50 9/4/15
McDonald, Ian Cameron Crawford '58 6/16/17
Medina II, Victor Jose '83 2/1/18
Melnier, Michael Lee '60 3/3/11
Muller, Brian Reid '59 5/1/10
Pillsbury, Charles Junior '49 4/15/17
Powell, Robert Lee '64 5/3/13
Righter Jr., Karl Everett '64 11/28/14
Stark, Charles Muirhead '48 3/22/17
Strevell, Robert Stuart '65 5/9/12
Wilkinson, Ronald Leslie '61 4/7/15
Woods, James Anthony '49 3/1/14

SOUTHERN MISSISSIPPI

Delta Mu

Bancroft Jr., Eddie Currance '55 10/1/17
Broom Jr., Knox McLeod '55 8/23/14
Chrestman, Gerald Walker '61 8/4/17
Erwin, Steven Cameron '64 10/28/15
Goodwin, Eugene Combs '59 2/7/16
Johnson, Billy James '49 11/25/17
Skipper, Bobby Leon '60 6/7/16
Valentine Jr., James Ural '55 10/11/16

SOUTHWESTERN

Alpha Omicron

Blackwell, Robert Lindsay '65 5/9/17
Crane, Leslie Leroy '65 1/30/16
Dees Jr., Matt Moss '48 8/2/12
Deschner, Reinhart Phillip '48 10/24/17
Engvall, John Logan '60 4/13/13
Knauth, Joseph Barnard '56 6/28/15
McBride, Harry Martin '50 3/16/16
Polk Jr., William Henry '55 2/22/17
Shaw Jr., David Arthur '48 1/10/15
Slaughter Jr., Edward Thomas '51 2/2/09
Stanley, Barney Gibbs '59 12/26/15

SOUTHWESTERN OKLAHOMA STATE

Zeta Zeta

Hartman, Stanley Mark '65 1/14/13
LaValley, Bill Conn '68 8/9/09

STEPHEN F. AUSTIN STATE

Epsilon Omicron

Cannon, Jackie Nelson '60 10/16/16
Mary, Martin Julian '60 12/16/11
McCurry, William Larkin '65 11/1/13
Meitzen, Charles Hugo '65 1/23/13
Wilhite, Michael Terry '62 11/15/15

STETSON

Delta Upsilon

Baksa, Richard W. '64 6/27/17

SYRACUSE

Alpha Chi

Bartow Jr., Douglas Leroy '60 6/16/17
Chase, Carter Benjamin '54 10/25/10
Harrington, Lewis Lee '50 7/21/14
Kotash, John Leon '67 12/7/16
Lyons, Harry Frederick '56 1/1/12
Mayer Sr., Robert Matthias '50 10/3/14
Moore, Richard Keir '55 9/13/09
Sedlak, Robert Thomas '59 6/18/16
Sorgen, Herbert Jerome '58 8/21/17
Whitney Jr., H. Frederick '32 7/4/15

TENNESSEE

Zeta

Burnett Jr., William Lowry '60 10/7/12
Campbell, John Charles Gallagher '54 1/26/12
Crockett, James Claude '50 11/18/10
Davis, Richard Elwood '51 8/25/15
Frazer USA (Ret.), Schley Jennings '63 5/19/16
Haynes, Joe Mann '56 1/26/18
Hinds, Bradford Scott '77 11/1/17
Hunt, Charles Ray '64 8/1/17
Jones Jr., Harold Douglas '60 6/22/12
Landrum, Thomas Hawkins '45 8/31/12
Langstaff, Robert Burch '51 2/16/10
Moran, Lynn Boswell '74 4/14/18
Rauh, William Frank '53 3/14/18
Robertson, Cosby Warren '59 11/4/09
Thomas, John Ross '55 2/10/18
Walker, Erle Bruce '50 3/6/17
Watkins III, Thaddeus Earl '02 11/19/17

TENNESSEE-CHATTANOOGA

Delta Epsilon

Barksdale, Joseph Marlin '60 7/5/15
Farmer, John W. '72 1/26/18
Hall, Charles Ronald '61 8/4/17
Standefer Sr., Charles Alan '62 8/8/11

TENNESSEE-MARTIN

Epsilon Sigma

Hollingsworth Jr., Daniel Lee '61 8/30/17
Parker, Thomas Scott '63 8/24/16

TEXAS

Delta Mu

Benson, Stuart Swafford '50 9/2/12
Bird, Arthur Snell '57 10/29/16
Cornell, Robert King '52 2/15/09
Holman, John Keith '61 1/15/18
Lee, Norman R. '58 9/17/13
Lord Jr., William Jackson '48 1/12/13
McConnell, Philip Irving '55 9/15/17
Moore III, Richard Hardcourt '42 3/9/18
Oliver Jr., James Parker '55 11/1/16
Overall, John Ernest '51 3/27/16
Philips, Verne D. J. '46 5/5/17
Robertson, Ray Drayton '49 7/10/15
Rudd, Robert Sherman '49 2/11/16
Stewart, Sidney Carl '55 8/21/13
Stovall Jr., Richard Franklin '54 11/25/13
Wilborn, James Lucian '54 10/17/16

TEXAS A&M-COMMERCE

Theta Xi

Hightower, Gene Wesley '81 2/6/18

TEXAS STATE

Zeta Theta

Anderson, Clarence Lee '65 8/2/17

TEXAS TECH

Epsilon Gamma

Alexander, Richard Lee '55 7/10/15
Anderson, Charles Merrill '58 1/30/14
Bain, John Ed '53 10/17/15
Bennett, Kenneth Dean '55 7/7/15
Brandon, John James '56 10/9/17
Calvert, William Bruce '55 5/12/17
Clayton, Raymond Ennis '54 10/22/16
Cunningham, Walter Lee '62 10/26/17
Garrison, Gehrig Andrew '57 11/21/17
Gibson, Clyde Michael '55 1/9/18
Griffith, Paul Gene '53 7/1/14
Jones Sr., Marvin Neal '54 8/1/17
Kothmann, Sidney Winnard '58 8/11/11
Masters Sr., Wesley W. '58 10/9/15
McKee Jr., William P. '54 4/6/16
Moseley, Hugh Edward '53 7/3/17
Norman, Glad Lyn '56 3/10/16
Payne, Bobby Ronald '56 10/5/17
Pearce, Herbert Lynn '62 3/25/16
Russ, Philip Rowland '63 6/15/17
Shurbet, Mack '60 2/21/14
Simons, Robert Kelly '53 7/25/10
Stovall, Stovey Harvey '57 11/1/14
Wiesen, Richard Bell '58 2/16/17
Womble, Harold Lynn '55 10/10/12

TOLEDO

Epsilon Epsilon

Davis, John James '58 4/13/17
Dymarkowski, Paul Frank '63 7/10/12
Houston, Richard Earl '57 1/24/15
Ludwig, Gary Kenneth '62 12/3/16
Mills, David Arthur '55 1/15/18
Parthemer, Richard Holland '58 8/7/15
Redd, Richard James '55 11/26/17
Reinemuth, George Horst '59 12/17/15
Schaffer, James Thomas '64 2/7/17
Simmons, Robert Henry '56 4/19/18
Taylor Jr., Sanford '55 6/2/17
Wendt, John Blake '64 7/13/17

TRANSYLVANIA

Kappa

Baker, Clinton Allan '47 9/26/12
Eckenhoff, Edward Alvin '64 1/9/18
Ferrell, Charles Mitchell '61 5/28/17
Foster, Thomas Allen '61 3/5/13
King, Charles Frederick '59 4/19/13
Smith, Robert Orr '50 1/22/10

TRINITY COLLEGE

Epsilon Alpha

Jacobini, Charles Bowman '65 1/8/18
Jago, Frank Kincaid '58 1/8/14
Kravette, Stephen Marlow '56 2/18/13
Lothrop, Scott Davis '55 8/29/17
Ross, John Arnold '55 10/7/15
Scharf, Robert Evan '57 2/11/16

TULANE

Eta

Adams III, Daniel Marvin '55 9/9/09
Blackstock, Daniel Valentine '51 2/1/14
Fagan, William Ranson '52 8/14/16
Hatchett Jr., Benjamin Franklin '58 5/27/17
Leiseca, Sergio Alfredo '65 8/24/16
Poole Jr., William Lannan '58 2/5/16
Rodrigue, David Richard '47 9/10/17
Thurber, Herbert Tranchand '51 4/3/09

TULSA

Gamma Upsilon

Beasley, James Roscoe '51 3/17/17
Boese, James Robert '89 3/31/18
Burke, John Joseph Michael '61 9/11/11
Gardner, Richard Clark '63 8/18/17
Hodges, Robert Lee '55 12/30/15
Patchett, Jay Glenn '49 7/6/16
Shebesta, James Edward '42 3/3/18

UTAH

Alpha Tau

Alfrey Jr., Joseph Thomas '63 6/26/17
Cracroft, Richard Holton '56 9/1/12
Crofts, Robert Dawson '52 3/10/18
Dunford, Douglas Bitner '61 3/2/16
Giles, Norman Brown '52 6/13/10
Green, Gary Hoffman '63 10/1/17
Hales, Robert Dean '51 10/1/17
Hammer, Ronald Lloyd '63 1/25/18
Holt, David Edward '56 3/7/15
Holt, William Erikson '51 7/9/17
Kimball Jr., James Leroy '51 8/26/12
Lake, Kenneth Jerold '52 7/31/15
Mayer, Joseph Andrew '44 3/17/14
Parkin, Darrell Lloyd '50 9/3/14
Pollei, Paul Cannon '53 12/18/13
Robinson, Gerald Scott '58 3/7/15
Romney, Junius Stewart '51 12/29/12
Ross, Kenneth Dale '57 3/4/14
Smith, Darrell Franklin '49 7/5/16
Starr, Gerald Pitt '53 11/17/12
Stevens, Donald Leland '50 12/1/13
Taylor, Steven LeRoy '65 8/16/11
Tisdell, Donald Lawson '53 9/9/17
Tuttle, Donald J. '53 12/29/15
Vincent, Kent Bryan '55 3/24/14
Wasescha, Blaine Eugene '53 9/18/13
Williams, Thomas Taylor '62 3/7/15

UTAH STATE

Gamma Epsilon

Andersen, Dee Floyd '50 6/27/10
Anderson, Russell Scott '61 6/17/17

Anderton, Kenneth G. '57 10/23/15
 Bailey, Craig William '64 11/22/13
 Boothe, Ray Merrill '51 4/13/17
 Burtenshaw, Bruce William '68 11/10/16
 Cantwell, Lee Greene '52 10/21/14
 Christiansen, Robert Neil '54 10/1/15
 Davis, Ben Hunsaker '51 9/18/12
 Dick, Gerald Kent '58 2/2/13
 Dittman, Gary Spencer '62 12/23/09
 English, William Harley '61 5/23/15
 Gottfredson, Lynn Packard '57 5/21/13
 Harris, Paul Arthur '44 5/28/14
 Hawkins, Richard John '56 9/16/14
 Heaton, John Harold '51 12/6/16
 Holmstrom, Larry Woolley '63 6/5/15
 Hurren, Weiler Reeder '54 11/23/14
 Jefferies, John Michael '57 8/1/15
 Jensen, Robert LeRoy '51 4/19/13
 Johnson Jr., Donald Joseph '55 10/27/14
 Kelson, Robert Paul '64 1/26/13
 Kirby, Sherwin Owen '55 7/9/14
 Larson, Lynn Gordon '64 4/15/16
 Lund, Gary Otto '55 5/25/14
 Maughan, Michael Lynn '60 6/4/16
 Mecham, Evan '43 2/21/08
 Murdock, Wayne Stratford '57 8/29/16
 Neilsen, Clark Reed '55 6/6/12
 Nielsen, Lynn '49 8/25/11
 Nyman III, Willard Ezra '63 7/31/15
 Peterson, Lowell Skeen '56 10/29/17
 Pike Sr., William Broughton '52 2/28/15
 Plowman, Lowell Brent '62 4/15/17
 Rawson, Roger Frank '58 12/19/09
 Robins, De Van '50 9/14/14
 Stevenson, Brent Ray '63 11/16/16
 Stevenson, Evan Noel '59 8/1/14
 Sweet, Michael Byrle '60 5/10/15
 Wankier Jr., Farrell T. '52 9/19/14
 Widdison, Robert Kym '55 5/18/11

VALPARAISO

Epsilon Beta

Dahlstrom, David Victor '60 3/16/14
 Eckhardt, Edward Emil '64 4/22/17
 Granat, Michael Roger '63 7/28/17
 Krueger, Fredrick Frank '55 3/13/17
 Landmeier, Allen Lee '62 2/25/17
 Lines, Roger Milton '53 11/10/14
 Marsch, James Edward '64 12/4/11
 McMillan, Joseph Donald '53 12/13
 Mees, James William '53 3/10/17
 Miller, Donald Harold '55 4/14/12

VANDERBILT

Sigma

Beasley, Robert Wayne '50 7/16/17
 Beatty III, William Henry '54 7/15/16
 Clarkson, Charles Walter '60 5/4/12
 Cook, James Marshall '59 2/4/18
 Cundiff, Dan Bradley '65 7/16/12
 Fruin, Alan Hartman '61 8/1/11
 Green, John Edward '53 3/17/15
 Limbaugh Jr., James Wilson '51 3/31/11
 Mason, Bruce Douglas '60 1/1/15
 McKnight, Wirt Cate '59 5/24/14
 O'Brien, Paul Allen '52 12/27/12
 Osborne, Richard Scott '64 12/28/15
 Partain III, Robert Abner '53 5/25/10
 Safley, Charles Kelly '64 5/22/16
 Tanksley, Paul Allen '51 9/17/12

Walker, Leslie Lee '52 4/27/16
 Watson III, James Brentz '61 2/6/14

VIRGINIA

Alpha

Arnette Jr., Clyde Eugene '65 2/9/17
 Baker, Henry Manuel '41 4/29/17
 Clagett III, Thomas Van '60 4/6/10
 Coker, Evander Roderick McIver '50 4/9/13
 Dodson Jr., Warren McLane '53 2/1/16
 Dohner, John Ellis '51 10/1/15
 Feild III, Theophilus Agncola '52 4/21/14
 Hagy, Jesse James '53 3/10/15
 Lesane, James Edwin '50 1/4/13
 Lewis Jr., William Dulaney '41 7/5/15
 Mills Jr., Robert Lathan '48 6/9/13
 Mohl, Victor Charles '51 4/8/17
 O'Steen, Robert Webster '44 5/10/17
 Rice, William Edward '58 4/3/16
 Rich, Robert Alan '54 7/13/12
 Sherrill Jr., George '51 1/26/16
 Smith, James Doyle '39 5/22/11
 Smith, Robert Austin '91 3/26/18
 White, Kendall Lyon '55 12/1/12
 Wilkinson, Richard W. '53 1/15/16
 Winslow, John Arthur '45 5/5/15
 Woodbridge, Benjamin Halsey '55 6/4/15

WAKE FOREST

Gamma Phi

Adams, Ralph Lee '54 12/30/12
 Batts, Jefferson Davis '50 2/5/13
 Brendle, Sidney Floyd '50 12/6/11
 Brock, John Otto '53 6/25/14
 Cain, Elmer Leroy '50 11/30/17
 Davis Jr., Ferd Leary '55 7/1/17
 Gilliam Jr., Arthur Loftin '51 12/11/17
 Graham, Laurence Starr '62 11/17/12
 Handley Jr., Albert Harvey '43 6/25/13
 Kennedy, Richard Lamar '50 9/16/13
 Ladd, Guy Richard '51 9/5/16
 Moore Jr., Thomas Walter '51 2/4/17
 Palmer, Arthur Randolph '55 1/16/10
 Ritchie, George Delano '58 12/19/11
 Rogers III, James Rufus '60 2/11/17
 Underwood, John Jefferson '64 10/7/16

WASHINGTON

Beta Beta

Bache, Ralph August '55 9/13/17
 Ballinger, Richard Henry '52 3/26/11
 Burnett, Donald Fred '51 1/2/17
 Demitriades, Paul Bill '52 9/13/11
 Fix, Wilbur J. '48 10/18/16
 Holmer, Ralph Russell '49 8/30/17
 Hughen, Lindon Gene '47 3/30/12
 Jenne, Don Eldon '53 1/15/17
 Kelly, Donald Lynn '51 2/10/17
 Lackstrom, John Edwin '62 4/17/16
 Skar, James Robert '52 12/17/15
 Tibbitts Jr., Harwood Jesse '55 11/14/13

WASHINGTON & LEE

Pi

Bourdeaux, Robert Montgomery '58 8/16/17
 Harrington, Calvin Tracy '62 4/22/17
 Kupfer, William Crocker '50 4/16/16
 Livesay Jr., Joseph Stanley '46 3/12/11
 Lupton Jr., George Morgan '54 10/28/16
 Marlow Jr., Hubert Hundley '53 2/1/12

Maxwell, Robert West '55 7/23/09
 Miller, Slator Gignoux '52 5/1/10
 Ray Jr., John David '51 7/11/12
 Reid, James Enders '60 1/17/16
 Root, David Bond '56 8/3/17
 Rowe III, Joseph Franklin '51 12/21/17
 Russell Jr., John Graydon '56 2/1/17

WASHINGTON STATE

Gamma Xi

Anderson, George Manning '54 5/24/14
 Atherton, Jay Wendell '47 11/8/16
 Bailey, Robert Charles '65 3/11/13
 Bruno, James Louis '61 2/3/13
 Cardwell, John Duke '60 1/31/13
 DeGrasse, Merch Alfred '54 4/4/16
 Duren, Edward Paul '59 11/15/17
 Leifeste, Douglas Henry '53 6/5/14
 Peacock, Gary Richard '55 12/5/11
 Peterson, William Wade '49 8/22/17

WASHINGTON UNIVERSITY

Beta Lambda

Buhrman, Robert W. '43 7/2/17
 Heidbreder, David Henry '50 9/13/17
 Kelly, Roy Allen '58 2/6/16
 Lemmon, Alan Vernon '56 12/5/16
 Luer, Jack Richard '54 5/17/16
 Matthes, Walter Louis '51 9/15/09

WAYNE STATE

Delta Nu

Abbott, Robert Lynn '52 5/3/17
 Bates, Robert William '50 11/23/17
 Carson, John Wilbur '51 2/13/16
 Fletcher, Herbert Ray '51 9/11/12
 McGraw II, Sanborn Tenney '50 3/30/14
 McGregor, Donald George '51 3/22/16
 Nagy, John Lewis '51 1/22/16
 Page, Gordon Thomas '55 1/25/18
 Perry, Michael Clinton '64 10/23/11
 Rodriguez, John Carlos '51 6/1/15
 Vener, Kirt Joseph '61 11/1/17

WEST VIRGINIA

Alpha Theta

Culliss, Kenneth Raymond '57 8/1/10
 Curry, Lewis Harl '51 1/14/14
 Fontaine, Howard Douglas '53 2/23/17
 Gibbs, Ronald Kenneth '57 8/1/16
 Grissinger II, Clyde Oliver '64 12/6/16
 Herman, Rayman Willard '44 4/25/17
 Jones Jr., Melville Gerald '52 3/2/16
 Kittle Jr., Russell Vernon '49 1/14/10
 Michael, Raymond Vincent '54 9/1/12
 Payne, George Edward '54 9/11/15
 Rea, Charles Arthur '60 1/28/17
 Riley Jr., Mason Earl '62 12/30/17
 Sheppard, William Lee '59 9/24/12
 Sizemore, Reid Morton '50 1/2/13

WESTERN KENTUCKY

Zeta Epsilon

Courtney, Nicholas Nathaniel '12 3/12/18
 Gupton, Joe William '65 5/12/16

WESTERN MICHIGAN

Epsilon Psi

Harden Jr., Lyndon William '63 1/9/18
 Porter, Clark Henry '64 8/9/16

WILLIAM & MARY

Gamma

Atkins, Alfred Marvin '47 6/27/14
 Brothwell, James William '47 10/18/16
 Burke, Edmund Currall '49 11/2/16
 Callahan, James Francis '49 4/11/16
 Cooley, William Albert '48 2/17/15
 Dashiell, John Cofer '49 5/31/17
 Hill, Wesley Phillips '46 6/14/09
 Kingery, Douglas Lynn '64 12/1/15
 Kirk Jr., John Lloyd '50 2/7/17
 Lupton, Edward Reginald '51 2/4/17
 Martin, William Edward '49 7/27/17
 Orr, Ray Dean '50 4/18/17
 Parker Jr., Robert Elliot '49 9/3/17
 Rector, William Donald '06 12/12/18
 Riggs, Stuart '47 11/28/14
 Rittenhouse, Robert Morris '49 8/2/15
 Stevens, Robert Edward '47 6/12/13
 Vaughan, Richard Hamilton '46 12/11/09

WISCONSIN

Beta Xi

Chikalla, Thomas David '55 8/1/14
 Gates, John Lawrence '57 8/21/10

WITTENBERG

Gamma Zeta

Ervin, Daniel Loren '63 12/15/11
 Everhart, Robert Westly '52 10/3/13
 Hoch, James Franklin '50 1/2/17
 Munsterman, Richard Ernest '54 2/4/15
 Rhyne, Charles Sylvanus '51 4/14/13
 Roberts, David Richard '50 8/24/14
 Scott, Donald Lee '53 8/15/16
 Scott, Kenneth Eugene '50 4/12/14

WOFFORD

Nu

Abrams, Alyn Denny '64 3/25/17
 Allen, Edward Dudley '56 7/3/13
 Black, Samuel Daniel '61 8/8/12
 Gibert, James Milledge '59 1/25/18
 Mauney, Charles Ronald '65 2/1/11
 Morris, William Robert '57 2/16/11
 Newell Jr., Newton Jasper '59 4/7/13
 Wheeler Jr., Felder Barron '57 10/3/16

A Meaningful Gift

Remember your brothers, family, and friends in a most meaningful way
 with a Gift in Memory or a Gift in Honor
 to the Pi Kappa Alpha Foundation.

For more information, please contact:

Pi Kappa Alpha Foundation
 8347 West Range Cove | Memphis, TN 38125
 901-748-1948 | pikefoundation@pikes.org

SYMBOLS THAT SET THE STANDARD.

snake18
Snake Chain, 18"
14K.....\$504,
GF.....\$31
SS.....\$24

1001
Diamond Pendant
(Chain sold separately.)
10K.....\$345

L2647
Lavalier
14K.....\$93
10K.....\$56
SS.....\$26

013R
Rope Chain, 18"
SS.....\$23
GF**..\$27

2606
Badge-shaped Pendant
(Chain sold separately.)
10K.....\$110 SS.....\$49

115
Medium Plain
Initiate Badge
10K.....\$110

171
Large Crown Pearl
Badge
10K.....\$245

118 A
Medium Garnet Badge
with diamond points
10K.....\$345

117
Medium Garnet Badge
with pearl points
10K.....\$220

0015 Crown Pearl
Sweetheart Badge
10K.....\$129

174
Large Garnet Badge
with pearl points
10K.....\$245

178
Large Alternating Pearl
and Garnet Badge
10K.....\$245

604 Monogram Recognition Button
10K.....\$34
SS.....\$24

800
Pen.....\$44

810 SMC Badge
10K.....\$215

9005 Plain Crest Guard
10K.....\$63, GP.....\$22

9006 Enameled
Crest Guard
10K.....\$68, GP.....\$26

5000A
Shirt Studs
(Set of four.)
14K.....\$398
GF.....\$138

DA1 Gavel Dangle
10K.....\$32
SS.....\$18

NEW!
Q001 Tungsten Ring
Stainless steel.....\$39

3252 Classic Ring
14K.....\$848
10K.....\$548
Silvertone***.....\$314

1868 Heritage Signet Ring
14K.....\$924
10K.....\$590
Silvertone***.....\$253

3402 Official Ring
14K.....\$1582
10K.....\$978
Silvertone***.....\$355

0287 Brotherhood Ring
SS.....\$72

To order, call 1-800-451-3304 or visit HJGreek.com

1992
Onyx Cufflinks
10K.....\$499
SS.....\$194

4700
Heritage Cufflinks
14K.....\$424
SS.....\$82

NEW!
KML0856 Leather Bracelet
Stainless steel.....\$24

Prices subject to change. Please allow approximately 4-6 weeks delivery on most items. Please allow 6 weeks for ring production.

**GF is 1/10th 10K gold-filled quality.

***Silvertone is 25% palladium with silver alloy.

HERFF JONES.

Herff Jones is the Official Jeweler of Pi Kappa Alpha Fraternity.

VOLUNTEER *for Pi Kappa Alpha*

ZACHARY S. SYMM
(Southwestern,
Alpha Omicron '05)

Chapter Advisor to
Alpha Omicron
Chapter
Southwestern
University

Education:

Bachelor of Arts in
Political Science
Southwestern
University

Career:

Senior Manager at
Rackspace

Hobbies:

Hunting, Fishing,
Travel

"I volunteer because my experience as a PIKE helped shape the man I am today."

Through my time as an undergraduate, I recognized the assistance, guidance, and benefit of the alumni to Alpha Omicron Chapter, especially our chapter advisor at the time, Mike Rossman '70. As a result, I wanted to give back to the chapter that provided so much to me during my time at Southwestern University.

As a young professional, some people ask how I have time to pursue my career while still volunteering for Pi Kappa Alpha, but time management was one of the many tenets I learned during my time at Southwestern. As an undergraduate, I had to balance my personal life, studies, collegiate athletics, and the Fraternity, so the transition to involved alumnus was not a difficult one. There are times that it can be a challenge, but more often than not, I am able to strike a balance in my life.

Even with managing my time well, without the support of the other alumni advisory board members I would get overwhelmed. Everyone on the alumni advisory board is consistently willing to devote their time and energy to ensure we have a clear structure, message, and positive influence on the chapter. Alumni advisory board members are able to stay connected and engaged, regardless of how often they are able to make chapter events, through our

scheduled phone calls, social events, and official advisory board meetings.

Volunteering, like a lot of things in life, requires you to fully jump in, to not only make a difference but also to reap the benefits of volunteering. Pi Kappa Alpha needs young alumni to give back by volunteering their time and by lending their experience and insight. My advice to new volunteers is to contact their local alumni associations, alumni advisory boards, or the national headquarters to learn how to get involved.

Lastly, I volunteer because my experience as a PIKE helped shape the man I am today in several different ways: the lifelong friendships that I developed, the experience gained through various chapter leadership roles, and the development of professional skills that have helped me excel in my career. I give back to the current undergraduates by supporting them as a true advisor who lets them tackle the issues and lead in ways that are most comfortable to them while providing guidelines and ideas to help enhance their ideas and efficiency. My job is not to control them, but instead lend my experience and knowledge to help them develop the best path toward success

For more information on how you can volunteer, visit us on the web at www.pikes.org or contact the Alumni & Volunteer Department at 901-748-1868 x 1112 or alumni@pikes.org.