

MALTESE CROSS

THE CLIMB AHEAD

EDITION

- ▶ ENROLLMENT CLIFF
- ▶ BROTHER SPOTLIGHTS
- ▶ COLONY HIGHLIGHTS
- ▶ UPCOMING PROJECTS AND GOALS

CONTENTS

MASTHEAD

DAVID R. WOLF
Alpha Theta, Wisconsin '99

RYAN EISNAUGLE
Beta Omega, Radford '20
 Interim Executive Director

SEAN COOLEY
Delta Sigma, UMBC '22
 Midwest Region Educational Consultant
 Director of Operations

DYLAN DERAUD
Gamma Mu, TXST '22
 Editor In Chief
 West Region Educational Consultant
 Expansion Consultant

RICK COURAGE
Delta Pi, Indiana '16
 Southeast Region Educational Consultant

MALCOLM SCHRAFFT
Gamma Upsilon, UMass-Lowell '22
 Northeast Region Educational Consultant

TINGALLS GRAPHIC DESIGN, LLC
Madison, Wisconsin
 Magazine Designer

8

THE CLIMB
 AHEAD

18

BROTHER
 SPOTLIGHTS

22

ALUMNI
 SPOTLIGHT

32

THE MEN WHO
 STARTED IT ALL
ALFRED VICTOR DU PONT

SHOP AT
STORE.PKS.ORG

SCAN THE QR
 CODE TO SHOP
 PKS GEAR!

Executive Board Members	2	Brother, Alumni & Consultant Spotlights	14
A Message from the Executive Director	4	A Message from the Director Of Operations	26
"The Climb Ahead" Edition	8	Donor Rolls	27
Chapter News	12	Chapter Eternal	33

PHI KAPPA SIGMA
 INTERNATIONAL Fraternity
 716 Adams Street Suite A, Carmel, IN 46032
 P: (463) 200-5200 | www.pks.org | staff@pks.org

REQUESTING PROFILE UPDATES & SUBMITTING MEMBER NEWS:
 To update an address, notify HQ of a member's passing, or to submit news for articles, blogs, and social media, please contact Headquarters at staff@pks.org or by calling (463) 200-5200.

2023 EXECUTIVE BOARD MEMBERS

GRAND ALPHA

R. Philip Petrowski
Alpha Theta, Wisconsin '01

GRAND BETA

Gil Lizalde
Beta Lambda, Northern Illinois '01

GRAND THETA

Matt Szarzynski
Alpha Xi, Purdue University '12

GRAND THETA

Alex West
Beta Theta, TCU '21

GRAND PI

Ron Stranix
Delta Rho, Ursinus '12

GRAND TAU

Tim Schug
Alpha Epsilon, IIT '07

GRAND SIGMA

Ryan Gilson
Beta Delta, Michigan State '15

Join the Leukemia & Lymphoma Society's

LIGHT THE NIGHT

Join the Phi Kappa Sigma
2023 National Light The Night Team

BLOOD CANCER STRIKES 1 IN 2 MEN.

The reality of that statistic and its impact on our brotherhood is unsettling.

The Leukemia & Lymphoma Society® is a global leader in the fight against cancer. Walk with us to celebrate, honor and remember those touched by cancer.

**HELP US REACH
OUR GOAL.**

Donate and Fundraise at

NATIONAL PRESENTING SPONSOR OF SURVIVORSHIP & HOPE

Register Today
[LightTheNight.org](https://www.lightthenight.org)

Remembering BROTHER DAVE WOLF

1976 - 2023

It is with great sadness that we announce the death of David R. Wolf (Carmel, Indiana; formerly of Hubertus, Wisconsin), who passed away on May 2, 2023, at the age of 47, leaving to mourn family and friends.

Dave graduated in the class of 1994 from Hartford Union High School and went on to pursue undergraduate Economics and History degrees at the University of Wisconsin - Madison in 1999 as well as a Master of Business Administration (MBA) in 2003.

An avid Badger fan, golfer, and a brother in the Phi Kappa Sigma Fraternity since the fall of 1994, he held various leadership positions to include a term as Alpha Theta Chapter President and a role as alumni Chapter Advisor. Dave most recently served as the Executive Director of the Phi Kappa Sigma International Fraternity in Carmel, Indiana where he served until his death.

Showing his commitment to the UW-Madison campus community, Dave founded the Key and Scepter Society; a non-profit organization that provides opportunities for meaningful personal development to complement academic growth, through professional seminars, grants, and scholarships.

An avid traveler, his adventurous spirit led him throughout the United States, Europe, and Asia. One summer he set out on his own with a backpack completing a trek of over 950 miles on the Pacific Crest Trail. His love of history led him to various well-known and obscure locations, sites, and monuments throughout the world.

The last few months of his life were spent researching travel plans for the summer of 2023. He was set to cover over 25 destinations of interest, from the terra-cotta warriors in China to the engineering marvel of the Panama Canal, his destinations were diverse and far flung around the globe.

He took pride in saving up enough frequent flyer miles and rewards points that the entire 3-month trip would cost him about a hundred bucks. But that was Dave, he never bought anything that wasn't on a double clearance closeout sale. Only then, on occasion, he would buy 2 with a coupon.

Fiercely independent, Dave rarely asked anyone for help but was always available to help those around him. Dave will be remembered for his laughter, happiness, and optimism.

David was predeceased by his father William S., his mother Susan J., and his brother Joseph J. He is survived by his brothers, William C. (Julie), and Robert J. (Jeannine); his nephews and niece William D., Lindsey (Andrew) Zignego and Nicholas; and his great nieces and nephews Emma, Caleb, Damian, Owen, Adalynn, and Eva Zignego; he is further survived by other relatives and many friends. 🍷

a message from the
EXECUTIVE DIRECTOR

Brothers,

It is with both great honor and sorrow that I announce I am now the Interim Executive Director of Phi Kappa Sigma International Fraternity. For those of you who do not know, our former Executive Director, David Wolf, passed away earlier this year. Thank you to everyone who has reached out to offer me support, both professionally and personally. Times like these make me appreciate this field so much more. The community and support we have in the Greek Community are unlike anything I have ever experienced. Thank you all. I can't wait to see what our staff can accomplish moving forward.

Since the last Maltese Cross, many noteworthy events have taken place. We have been able to charter two new Chapters: University of Colorado – Boulder (Epsilon Delta) and the University of Delaware (Epsilon Gamma). We are also continuing efforts at our colonies at Iowa State, University of North Texas (Beta Eta), and University of British Columbia (Alpha Omega).

In the fall of 2023, we are scheduled to make our first-time expansion to the University of Houston and return to the University of Illinois (Rho) in the spring of 2024. Looking beyond that, we have expansion dates set for fall of 2024 at Oregon (Beta Alpha) and Kenyon College (Theta), and fall of 2025 dates with Indiana (Delta Pi) and West Virginia (Alpha Gamma).

The work to secure these expansions has been extensive and exhaustive. The expansion team has been in touch with over 100 universities across North America, from UPenn to Ohio State to Butler to Denver to UC-Irvine. As of last year, we have also begun conducting in-person chapter visits for the first time since Covid. Instead of continuing with three-day visits at every chapter, we chose to spend an entire week with the chapters we viewed as

needing the most help to bounce back from Covid. Although that helped stabilize many of our chapters, it is still proving difficult for many to return to their pre-pandemic level of operation. This year, staff has begun spending a week with all the chapters that need extra help, and three days with every other chapter we have time to visit. Every single chapter lost some sort of institutional knowledge due to the pandemic, some more than others.

I have a single call to action. It is not for donations; it is not for calling in favors to schools; it is to volunteer. Almost 30% of our Chapters either do not have a Chapter Advisor or have not talked to their advisor over the past year. We are striving to move every chapter to an advisory board model. On this board, we will have various alumni advising several positions within the chapter, including, but not limited to, the Alpha (President), Beta (Vice-President), Tau (Treasurer), Chi (Recruitment Chair), and Phi (Philanthropy/Community Service). Some boards may have more positions and advisors. We believe this is the best way to advise the entire chapter, as having a singular Chapter Advisor is too much work for one person. We also recognize that having multiple points of communication with a chapter is crucial.

Finally, I am aware that many of your chapters are currently inactive. Myself, our current staff, and our Executive Board are doing everything we can to return to as many campuses as possible. However, we have an obligation to our current chapters to ensure their stability for years to come. If you are an alumnus from a closed chapter, please consider volunteering for a chapter that is not the one you were initiated into. Alumni from closed chapters understand why their chapter was closed and can provide incredible insight on how other chapters can prevent that from happening to them. ✚

ONCE, ALWAYS

RYAN EISNAUGLE
INTERIM EXECUTIVE DIRECTOR

THE CLIMB AHEAD

The reality in American society is that the birth rate is declining and high school students have more job opportunities instead of going to college. The fertility rate has dropped by 20% since 2007, and companies like Amazon and Ford are providing new jobs and signing bonuses, which is leading to what experts call the "enrollment cliff." Demographers predict that the enrollment cliff will begin in 2025. Therefore, it is crucial for our Fraternity to come together and support chapters at universities that will be most affected by this decline in enrollment.

Number of 18-Year-Olds

According to experts Melissa Kearney and Phillip Levine, the "total fertility rate," which estimates the average number of children a woman will have, has fallen from 2.12 in 2007 to 1.64 in 2020. This decline indicates that there will be fewer students enrolling in the coming years, starting from 2025. The University of Houston, a university not considered an "elite institution", currently has around 45,000 students and also employs our current Grand Beta, Gil Lizalde. Brother Lizalde is serving as the Director of Business Services Division of Student Affairs and has been preparing for the cliff. "My higher ed colleagues and I at institutions across

the country have been discussing and preparing for this enrollment cliff," Lizalde said. "This enrollment cliff that we have been preparing for and that you have mentioned, in its simplest form, just means that there will be less students enrolling in college/university by 2025. Drastically smaller numbers than in previous years and by no fault of its own."

One more Phi Kap who works in higher education is Jake Bates. Brother Bates is Associate Director for Fraternity and Sorority Life at Lafayette College in Easton, Pennsylvania. Lafayette is a highly touted institution in the Northeast with a student population of 2,700 and a Greek life population of 741. "I think my community does an incredible job when it comes to sort of picking each other up. The chapters are starting to actively work together and we're seeing more fraternities partner with each other." said Bates. "We see fraternal organizations more actively partnering with non fraternal student organizations as well, which is great".

While concerns may arise about the negative impact on less prestigious colleges due to a decrease in the population of eligible students, this is not entirely the case. "I wanna say that we're looking at mainly smaller state institutions and smaller, less financially secure private institutions. Seeing decreases of about 15%. I wanna say that institutions such as my own like other private institutions, Dartmouth, Yale, Brown, Harvard, work because they are so financially secure." said Brother Bates. "Those institutions are still going to be in high demand and have high requirements so they aren't going to be as impacted."

A report from The Hechinger Report by Jill Barshey emphasizes the differences between Northeastern and Southern universities. Northeastern schools catering to local students are feeling the impact of demographic shifts that started before the Great Recession, as Americans are increasingly moving to the South, particularly places like Texas. This indicates that colleges will heavily rely on their elite status or cater to areas with a sufficient population to fill local colleges.

Four-Year College Enrollment

With these findings, it's evident that schools will rely heavily on either their standing amongst the elite or in certain areas where the demographics have the population to fill the local college. "I think we're also looking at the South and the Midwest, I wanna say around like, 7% to 8% decrease in enrollment, whereas the west coast where it's at a significant increase, because it seems that's where all the students are moving towards." said Bates. "And so we're gonna see different states going through different experiences that are going to be similarly affected like the Northeast, just lesser and lesser. The further west you get."

Another important factor is the rise of apprenticeship and certificate programs offered by companies like Google, IBM, and Meta. These programs, which typically last around six months and lead to in-demand jobs, create pressure on colleges to provide classes that prepare students for direct job competition after graduation. However, it remains the responsibility of higher education professionals to identify students who fit within their respective niches. "Add that four-year opportunity cost together with student loan debt and the calculus doesn't make sense to a growing number of young adults," said Mard J. Drozdowski in his article for bestcolleges.com. "Especially when a company as exalted as Google tells them they don't need a bachelor's degree to work there."

These new programs being offered by companies will put more pressure on colleges to offer classes that will allow students to directly compete for jobs after graduation. However, it still falls on workers within the higher education field to find students that fall within their niche. "I think all schools are looking at this trend and seeing how they can also make adjustments via certificate and professional education courses," said Lizalde. "While there will always be a higher demand for a traditional college experience, more and more college aged students are looking or needing to work out of high school and these types of programs offer them the ability to obtain knowledge in their field while working or caring for family."

Scan this QR Code to learn more about how you can learn about and prepare for the enrollment cliff of 2025

2023 Enrollment Change from 2013 by City

To address the enrollment decline, members of the college community must offer incentives for high school students to enroll in universities. This can include offering in-state tuition to out-of-state students, supporting retention-focused groups like Greek Life, and creating more networking opportunities for undergraduates.

Given the research that's been accumulated while creating this article and speaking to members in higher education. International Headquarters staff and Volunteer Board members have constructed expansion plans to establish chapters at fraternities that will be fundamentally less impacted by the enrollment cliff than others. This criteria includes where the university sits geographically, the size of the institution and the student demographics that will assist in creating a long lasting presence on campus. Schools such as the University of Houston, Virginia Tech, Illinois and Oregon that are a part of our expansion pipeline all fit the criteria we are looking for to mitigate the effect the enrollment cliff will have on schools. While on top of this, staff is working hard and diligently to support our chapters in regions most likely to be impacted by the drop off in enrollment. By assisting them with day-to-day operations, chapter visits and providing resources we can focus on overcoming the upcoming issue now.

While the enrollment cliff may be concerning, the demand for college education will continue. As a Fraternity, it is our responsibility to provide experiences that prepare our members for the job market and future success after college. 🏆

CHAPTER UPDATES/ ALUMNI CHAPTER UPDATES

CLARKSON

Accomplishment: The Beta Chi chapter of Phi Kappa Sigma has accomplished a few items over the course. We scored highly on the Mitchell Chapter Standard in the past few semesters. Our chapter is also quite active with our university, and we participate in a variety of activities. Last semester, we participated in intramural soccer and came in first. Our team was supported by the local businesses and were even sponsored. Despite our small size, we were able to accumulate 157 hours and 10 minutes of community service hours. One of our brothers is a frequent volunteer with the local animal shelter. Some of our active members are also in good relationships with the nearby boy scouts camp, where the chapter would often volunteer. Not only are we active within our school, but we are also actively engaged with the local community.

What alumni should know: Currently, our chapter is facing several challenges regarding our reduced numbers. Fortunately, we were able to recruit a few talented individuals who can help us grow further. Even in these trying times, we are still fighting to keep the spirit of the Fraternity alive at our university.

Member spotlight: An individual who has made a large impact, both within our university and Fraternity, is Alek Ahrens. As the alumni relation chair, he works very closely with our Fraternity headquarters. One of the few items he had worked with nationals with would be chapter spot. He also has attended the ambassadors program as well as Men of Honor, where he worked as staff multiple times. Our chapter website was also built and managed by him. Alek was also the public relations chair in our university's InterFraternity Council. Currently, he works for the university's Office of Student Life. This particular brother always performs his tasks when requested. Often, he would go above and beyond what was asked of him.

DELAWARE

Accomplishments: In this past year, we as the Epsilon Gamma Chapter have expanded the Phi Kappa Sigma Fraternity to the University of Delaware. We were honored to have been chartered on February 5th, 2022. Since being chartered, we have been happy to host many events to properly introduce ourselves to our community. We have had Brotherhood Events like paintball, tournaments, movie nights, and much more to bring us all closer together. Furthermore, we invited all of our family members to celebrate Parents' Weekend which was definitely one of the highlights of our year. Our Fraternity also participated in many school-organized events in order to expand our reach on our campus. All in all, we are very proud of how far we have come since being chartered and we are confident that there is much more to come!

Alumni Update: Since we are a new chapter, we unfortunately have none of our own Alumni yet. We look forward to our senior class graduating so we can see what great things they do when they go out into the world.

FRANKLIN & MARSHALL

Accomplishments: Our chapter is growing at a healthy rate and is cementing our status as the highest esteemed Fraternity on campus. We have made great strides to create a group so welcoming and well-received.

Alumni Update: Jared Levine has taken great strides in promoting Greek Life on Franklin and Marshall's campus. He is actively recruiting as well as making sure students understand what Greek Life has to offer and mitigating any concerns they may have.

MAINE

Accomplishments: This year at the Alpha Delta chapter was all about recollecting ourselves and re-establishing a safe and organized brotherhood. We found ourselves becoming a closer part of the University of Maine community by attending the annual Greek Gala and supporting numerous projects headed by sororities in our area. We have staged brotherhood events that have allowed generations of UMaine Phi Kappa Sigma members to conjoin in a truly cohesive group. We have rehearsed to ourselves what it truly means to be a Man of Honor and we are more than excited for what comes in the future.

Alumni Update: We are currently on a path to exceed the expectations that Nationals and Alumni have set for us. With true dedication, motivation, and brotherhood, we are set to re-establish Phi Kappa Sigma as a top-tier Fraternity on the University of Maine campus.

Member spotlight: Both Will Major and John Bracco have led the charge as leaders in our household. Both of these Men of Honor have proven motivated and inspiring in their roles as President and Vice President respectively. With Will Major's senior leadership and veteran wisdom and John Bracco's organization and courageous action, the Alpha Delta chapter has found itself in great hands moving forward. We can all learn some great pieces of advice from these two stars.

MCDANIEL

Accomplishments: We came one step closer to clearing an outstanding debt. We are slowly increasing and reviving brotherhood and greek life on campus.

Alumni Update: We are working hard and well to secure a delta eta chapter HQ.

MIT

Accomplishments: This year, we hosted close to 100 different high school seniors interested in MIT. These happened at 4 major events organized by MIT to convince students to attend: WISE, SinLiMiTe, CPW, and Ebony Affair. In this experience, we were given the opportunity to not only show them that MIT is a great place, but that Phi Kappa Sigma is as well. Many high school students enter with a bad view of frats, based on hazing seen in news, movies, or shows. But in these events, we were able to convince them that being a brother at Skullhouse is nothing like that. We were able to show how fun yet supportive of a community we are, and we hope to see many of them rush in the fall!

Alumni Update: Alumni Update: I would want them to know that our chapter prides itself on being one of the most diverse frats at MIT. We are a home to brothers of all different backgrounds and interests!

PENN STATE

Accomplishments: Our chapter did a great job recruiting this year. Tons of new guys around the house that have started moving in and filling the house. We constructed a fenced-in outdoor patio. In addition, we raised over \$50,000 towards beating childhood cancer through our PSU student-run philanthropy, THON.

Alumni Update: Our chapter is growing and the brotherhood is alive and well.

Member Spotlight: Brad Pedone has become the VP of Standards for the IFC, and is now in charge of standards. Jamie Rowley (Beta) and Sean Armstrong have become Smeal Student Mentors, and are helping our business school develop the new generation of business students.

ROWAN

Accomplishments: Strengthen our brotherhood by adding more numbers and increasing the amount of events we have together. We also strengthened our relations with other organizations on campus by doing more philanthropy events together. By doing more philanthropy we raised money for LLS, suicide prevention, and cysts fibrosis.

One of the sororities on campus delta phi epsilon held a philanthropy event for cysts fibrosis and we helped raise over 500 dollars. One of our chapter's greatest accomplishments this year is initiating plenty of new members. It allowed our chapter to grow and get closer with a lot more people. We were also able to hold more alumni events with previous brothers including our tailgating event in the spring. It was a great event where we invited alumni to barbecue and tailgate a rowan football game. Lots came out with family and friends. We had an overall great year and look forward to the next.

Alumni Update: We want our alumni to know that we always look forward to meeting new alumni and they are always welcome to stop by one of our houses. We also want them to know that we hold one or two alumni events every semester and to reach out to us if they're interested in attending. We currently keep in touch with a lot of alumni but it's hard to keep in touch with ones who graduated a while ago.

Member Spotlight: Zach Lis has made a large impact on both the campus and community. He was our philanthropy chair last semester and helped organize plenty of events benefiting both the campus and community. Events involving raising money for the community and for different charitable organizations.

UMASS-LOWELL

Accomplishments: In 2022, Gamma Upsilon made its biggest accomplishments in philanthropy. During spring of 2022 we raised over \$1000 for LLS. For a smaller chapter, we see this as a huge success. In Fall of 2022 we raised over \$1200 for St. Jude. Our philanthropy events are our most popular and have the most showing.

Alumni Update: In 2022, Gamma Upsilon is continuing to rebuild after the pandemic. Going from around 20 members to 10 is definitely a major hit. Recruitment has been picking back up and we are making major strides in 2023 to get back to pre-pandemic status.

URSINUS

Accomplishments: We had a great recruitment class in the fall initiating 12 members. This is the first year we've been able to do a spring rush and were able to get 5 out of 7 to accept bids. New member education starts at the end of the week. We've raised slightly over \$5,000 in philanthropy for LLS. Our biggest fundraising came from our 24 hour bike-a-thon. We've also organized a Main St cleanup and invited other Greek orgs on campus to help give back to our college community by cleaning up the main road.

Alumni Update: Our chapter is continuing to grow and the culture continues to move in a positive direction. We are well represented throughout campus and no matter where you are you are likely to run into a Phi Kap. We are very excited to participate in spring rush to be able to not only grow our org but the Greek population on campus.

ALABAMA

Accomplishments: We helped with Sigma Alpha Mu's safe box philanthropy event. We set up stand across campus for DKMS to give out swabs and information. We were involved in Light the Night where we went to Birmingham and Walked to help fight cancer. We helped raise money for LiveStrong where we raised money for them.

Alumni Update: We are a hardworking chapter where everybody helps each other to complete our goals that we set for ourselves. We care about each other and work hard.

GEORGIA TECH

Accomplishments: Great leaps have been made for Alpha Nu over this past academic year. Events have been more successful than we have seen since the beginning of the pandemic. Alumni gatherings such as the Homecoming football game and alumni dinners have had fantastic attendance and were very enjoyable for all who came. Social events have increased in frequency and scale with several successful parties and mixers occurring each semester. Piggybacking off of the momentum put forth by our social events is the increase in campus and community outreach Alpha Nu has recently experienced. Relations with other Greek houses have improved drastically with joint social and philanthropy events happening between Alpha Nu and other houses on campus for the first time in years. Overall, this past year has been one of large growth for our chapter, and we are excited at the prospect of further growth as the year continues to progress.

Alumni Update: To our alumni, the brothers of Alpha Nu have instilled great effort into maintaining and improving the chapter you hold dear through projects such as installing new tables and a new chapter desk. We hope that you can visit soon and share in our pride for this chapter.

Member Spotlight: Brother Roy Harrison of Alpha Nu has made huge contributions to our chapter and to the campus community as a whole. He has organized a number of community events hosted at Alpha Nu including bonfire and movie nights and several gatherings themed around various foods. He has made possible several events in collaboration with other Greek houses including an upcoming philanthropy event with Georgia Tech's Phi Mu chapter. Even outside of Greek life, Brother Harrison is an active member of the GT community, helping with events such as the recent Photo Booth with Buzz, the school mascot.

RADFORD

Accomplishments: First Fraternity in Radford to have 100% attendance in a no hazing training. Had multiple brothers complete a narcan training.

Alumni Update: We made great strides with the school to improve our chapters appearance by hosting more events on campus to raise money for IIs and chapter funds.

SOUTH ALABAMA

Accomplishments: Had our first big Turkey Bowl weeklong philanthropy event. Was able to take part in the Dauphin Island Mardi Gras Parade.

Alumni Update: The Beta Mu chapter was able to navigate the pandemic and still have a fulfilling on-campus experience despite many restrictions throughout the year. For any specific information on the chapter, please feel free to contact the Southeast Region consultant, Ryan Eisnaugle at reisnaugle@pks.org.

SOUTH CAROLINA

Accomplishments: As an active member of the Alpha Eta Chapter of Phi Kappa Sigma Fraternity, I am proud to share our recent accomplishments.

Firstly, we worked hard to improve our academic performance, resulting in a significant increase in our chapter GPA from 3.08 to 3.33 in just one semester. We believe that academic excellence is essential to our Fraternity's success, and we are committed to supporting each other in achieving our educational goals.

Secondly, we are thrilled to have led all FSL fraternities on campus in average donation per brother, with nearly 300 dollars per brother. This accomplishment reflects our chapter's dedication to philanthropy and community service, and we are proud to have made a positive impact on those in need.

Lastly, we involved our new members in two community service projects around Columbia SC, not only to serve the community but also to build brotherhood within our chapter. We believe that working together towards a common goal is an important part of our fraternal experience, and we look forward to continuing to serve our community while building lasting friendships.

Alumni Update: The Alpha Eta Chapter wants to thank our wonderful alumni who helped us reach our philanthropic goals through our alumni banquet this past October.

TULANE

Accomplishments: This year, the Mu chapter has continued to grow in its membership and brotherhood. We are now approaching over 70 active brothers with a strong network of graduated brothers who still live near campus and remain in contact with the chapter. This past year, the Mu chapter was the #1 Friends & Family Fundraising team in New Orleans for the Leukemia & Lymphoma Society's Light The Night Event, raising over \$6,000. The Mu chapter also won this past year's Tulane Greek Groove, a weeklong fundraising and event competition for all of greek life on campus.

Alumni Update: We are continuing to develop and strengthen our alumni base and encourage any Mu chapter alumni to reach out.

UNO

Accomplishments: This year, the Mu chapter has continued to grow in its membership and brotherhood. We are now approaching over 70 active brothers with a strong network of graduated brothers who still live near campus and remain in contact with the chapter. This past year, the Mu chapter was the #1 Friends & Family Fundraising team in New Orleans for the Leukemia & Lymphoma Society's Light The Night Event, raising over \$6,000. The Mu chapter also won this past year's Tulane Greek Groove, a weeklong fundraising and event competition for all of greek life on campus.

Alumni Update: We are revving it up. This is the semester they'll all remember. We have guys who are dedicated and care, and that's all I could ask for.

CARTHAGE

Accomplishments: We have revamped the Fraternity floor. We have increased communication with Alumni. We have increased Fraternity fundraising and philanthropy across campus with other Greek organizations.

What Alumni should know: We are on the rise, and we are working towards better recruitment and a solid year of philanthropy. Better communication with alumni and creating things for the alumni to enjoy with implementations on our Fraternity floor.

IIT

Accomplishments: This year we had a successful Fall 2022 Rush, as well as a successful Spring 2023 Rush. We have a strong lineup of new Brothers who are committed and prepared to become dedicated members and leaders for our Fraternity. Individual brothers have been going above and beyond by sharing their knowledge about specific topics with other brothers in the chapter. These involve education in things that will be useful once we have graduated, such as a presentation on credit cards and finding an apartment. Others have hosted seminars informing brothers on other skills, such as building a strong resume, as well as basic first aid and CPR skills. Our brother Anthony A., the current Beta, is also setting up the opportunity for brothers to become CPR certified, hoping to make others prepared if an emergency situation were to occur in their life.

Alumni Update: We want to interact more with you! Please feel free to let us know if you are around, we would love to have you at our house and get to know our PKS alumni more!

MICHIGAN STATE

Accomplishments: This year the biggest accomplishment would be doubling our active brother count.

Alumni Update: We are on the come up, we need your participation and investment into the growth of our Fraternity. This brotherhood will be unstoppable.

Member Spotlight: A individual in our chapter who has made a large impact on campus or the community would be Gabe Ross, his commitment to philanthropy has pushed us to become all more involved.

NORTHERN ILLINOIS

Accomplishments: This year we are focusing on recruitment. Our goal is to double in numbers by the end of the academic year. After a busy recruitment semester we were able to get 8 guys bid this spring semester for formal rush. We have an additional week of informal rush, in which we hope to add more additions to the brotherhood!

Alumni Update: Alumni support is very important to us! We want them to know that the current active chapter is prioritizing education, financials and recruitment. We have been working closely with our alumni and reaching out, to get them involved and informed as much as possible. Alumni to active chapter relations is crucial for a successful chapter to run effectively.

PURDUE

Accomplishments: For our Intramural sports, we made it into the playoffs for soccer. For rush, we reached our goal for new members. We have done multiple brotherhood events so far and more to come this semester.

Alumni Update: Our chapter is growing, and we have become exponentially more involved on campus.

TORONTO

Accomplishments: This academic year was one of the best for Alpha Beta chapter. We grew, with a few great additions to our brotherhood. The chapter has flourished, our house is in great state, which has reflected on the community. We have raised money for Leukemia and Lymphoma and for that we are proud. We hope and know that even better things are to come for us.

Alumni Update: The Alpha Beta chapter has a great bunch of men that can be trusted. Honorable, humble, decent and care deeply about the Fraternity.

WISCONSIN

Accomplishments: We are thrilled to announce that we have successfully expanded our membership, now boasting 40 members. Alongside this growth, our dedication to philanthropy has shone through as we have raised a substantial amount of funds for the Leukemia & Lymphoma Society (LLS). Additionally, our focus on academic excellence has yielded positive results, with an increase in our average GPA. In line with our commitment to fostering community and collaboration, we have actively integrated ourselves with the Greek community on campus, forging stronger bonds and building relationships through joint events and enhanced communication. To further strengthen our fraternal brotherhood, we have introduced a dedicated brotherhood chair, fostering a supportive and inclusive environment with organized activities that promote lifelong connections among our members.

Alumni Update: We are working on our first annual newsletter that we hope to, at some point, make semesterly.

COLORADO

Accomplishments: We got colonized in April of 2022 and Chartered in December of the same year.

Alumni Update: As the newest chapter of Phi Kappa Sigma with no alumni from our school, local alumni from other schools in the Denver area will be receiving emails from us during this semester.

OKLAHOMA STATE

Accomplishments: I'm very proud of our Fraternity for having no accidents happen on our watch due to our Thetas being amazing, including helping a stranger at our house get home safely in a situation that was scary for her.

Alumni Update: I would love our alumni to know that we truly embody what it means to be a brotherhood.

Membership Spotlight: Brother Aaron Clark has greatly helped fellow students through being an amazing SI instructor.

TARLETON STATE

Accomplishments: We had very successful philanthropy events through our Miss Phi Kap in the spring and our Skulls week this past fall. We also added a new Executive Theta which ensures the chapter is running according to the bylaws and ensuring risk management is taken seriously.

Alumni Update: Our chapter is growing exponentially each semester and we are working hard to become the top chapter on-campus through university involvement.

TCU

Accomplishments: Donated \$10,000 to leukemia lymphoma foundation (Light the Night), \$3,000 to Movember foundation, Initiated 30 new members.

Alumni Update: We are extremely excited to host this year's grand chapter this August in Fort Worth. We would love to meet as many alumni from as many different chapters as possible.

TEXAS

Accomplishments: We had very successful Philanthropic events for LLS. We were even recognized by LLS for our achievement. We have grown and are ready to keep going strong.

Membership Spotlight: Eduardo Melendez was our Philanthropy chair and he led the cause working with LLS. Eduardo deserves so much praise for the thousands he raised for LLS, and the great contributions he's made in Austin, and for Phi Kaps everywhere

TEXAS STATE

Accomplishments: This semester the Gamma Mu chapter at Texas State University wants to be more involved with the community and the school. We are currently working with RED Arena to help aid children and adults through equine-assisted therapies, therapeutic riding lessons, family support, social skill groups, and inclusive summer horse camps. We are also trying to work with our school's powerlifting team to hold a powerlifting event called Lift for Leukemia and raise money for the Leukemia & Lymphoma Society.

Alumni Update: This spring on April 29th we will be holding a skeet shooting alumni event. This will include a meal, 100 clays, a raffle for a yeti cooler, and an invitation to our initiation ceremony.

Membership Spotlight: Samuel Tubbs is a sophomore accounting major from Dallas. He is our current financial chair and the Vice President of Finance for the IFC. In his free time, he likes playing tennis, soccer, paddle boarding, volunteering at Red Arena, and hanging out with his brothers. "As always, Rush Phi Kap and roll cats."

UC-BERKELEY

Accomplishments: This semester, our chapter has raised our highest amount of money ever for LLS. We partnered with Alpha Chi Omega sorority and hosted philo events to benefit LLS and a woman's shelter in downtown Berkeley, CA.

Alumni Update: Our chapter has gotten the reputation in Berkeley as being the best and cleanest Fraternity house. Our brothers additionally have received the reputation of being the best and most respectful guys on campus.

UC-RIVERSIDE

Accomplishments: In the past year, our chapter experienced a 200% membership increase, doubling our numbers since in-person classes began again in Fall 2021. We restored chapter operations after a difficult two years and we are now on the verge of even greater growth.

Alumni Update: Beta Rho is growing at a speed like never before! Only a year since the return of in-person classes, we have tripled our numbers. With nearly 30 members, we are constantly improving in all aspects of our brotherhood. This year, Beta Rho celebrates 45 years since our charter in 1978, so this year's Smoker will be extra special since we are the oldest Greek Fraternity at UCR, and we hope you all can make it!

WASHINGTON

Accomplishments: We competed in Alpha Gamma Delta's annual Mr. Greek philanthropy event. Throughout the week, the contestant from our house (Zach Gendreau) competed in a variety of events ranging from Mario Kart to a talent show at our local theater, all to support philanthropy organizations in our community. In all we were able to raise \$3,319 for Feeding America, Meals on Wheels America, and Treehouse for kids, and Zach was crowned 2023 Mr. Greek.

Alumni Update: At Phi Kappa Sigma we continue to uphold academic integrity alongside brotherhood; a rhetoric that brought in a large new member class this Autumn quarter. This was a statement against the dip that Greek Life experienced as a whole during the pandemic, and proof that our chapter weathered the storm.

WASHINGTON STATE

Accomplishments: We have pulled in great recruitment numbers for our situation; we have around 20 new members and plan on growing that number throughout the spring. With no chapter house and recruiting amongst live-outs, we are above average in recruitment numbers.

Alumni Update: Even though we have fallen into a predicament without a house, our Exec and members are working just as hard.

Membership Spotlight: Parker Wilson - Parker has worked day and night with our advisors to find a house that will suit us on our Greek row with roughly 40 active members. We have stayed strong throughout this year of turmoil with the help of Parker.

DONATE AT
GIVE.PKS.ORG

**OR SCAN THIS CODE FOR
MORE WAYS TO DONATE**

DUSTIN KRON

Chapter: McDaniel / Delta Eta
Hometown: Sparrows Point, Maryland

DUSTIN KRON IS A CINEMA AND WRITING MAJOR, EXPECTED TO GRADUATE THIS DECEMBER. DUSTIN'S DREAM JOB IS TO WORK IN THE CINEMA PRODUCTION AND VIDEO FILM INDUSTRY. RECENTLY, HE COMPLETED HIS CAPSTONE PROJECT, A SHORT FILM THAT FOLLOWS THE STORY OF A DANCER FACING FAMILY STRESS AND ACADEMIC CHALLENGES DURING HER FRESHMAN YEAR OF COLLEGE.

Within the Delta Eta Chapter, Brother Dustin has held several leadership roles. He has been Philanthropy Chair for most of his time in the Fraternity, taking on responsibilities passed down from the previous officer. He has also served as Pi and held positions such as Assistant Iota and Assistant Theta for two semesters. Additionally, he has contributed as a Sports Chair and Assistant Social Chair in his chapter.

Brother Dustin joined Phi Kappa Sigma to overcome his introverted nature and become more social. Throughout his Fraternity experience, Dustin has gained valuable networking skills, learned the importance of teamwork, and honed his planning and coordination abilities with campus groups.

In terms of philanthropy and community service, Dustin's involvement began when he became the Philanthropy Chair. Together with a fellow Fraternity member and leukemia survivor, Dustin organized a tattoo raffle event to raise funds for the Leukemia Lymphoma Society. This experience allowed him to engage with people on campus, improve his social skills, and contribute to a meaningful cause. "We came up with the tattoo raffle because I have a pretty good tattoo artist. I went and I talked to her. We then came up with three sessions. Two were flash tattoos and one session was whatever the person donating wanted," said Brother Kron. "We ended up raising \$850 from the three sessions."

Looking ahead, Dustin plans to organize another concert, this time on a smaller but more impactful scale. Alongside his passion for film, he has developed an interest in live music and event planning. Dustin intends to host charity concerts outside of school, collaborating with local venues and bands to raise funds for various causes. Ultimately, he aspires to work in the cinema industry as a writer, director, or producer, while also exploring event planning and concert organization as alternative avenues for creativity and positive impact. He hopes to connect with alumni from McDaniel College and Phi Kappa Sigma who have established careers in the cinema industry, seeking their guidance and opportunities for professional growth.

After graduation, Dustin's initial plan is to stay in Maryland for a year or two, working in the cinema industry and building connections with professionals in the field. He envisions eventually transitioning to locations such as Georgia, Vancouver, or California, where the film industry thrives. Ultimately, he hopes to secure a breakout position that allows him to make a significant impact in the field.

If you're interested, follow Brother Kron on Instagram as well @dustin_kron to keep up with what he's doing along his journey. ✨

KEVIN GILLMORE

Chapter: Carthage / Gamma Gamma
Hometown: Lindenhurst, Illinois

FROM THE GAMMA GAMMA CHAPTER, BROTHER KEVIN GILLMORE IS CURRENTLY IN HIS JUNIOR YEAR AT CARTHAGE COLLEGE. HE IS MAJORING IN COMPUTER SCIENCE WITH A MINOR IN STUDIO ART. KEVIN'S AMBITION IS TO WORK IN A GAME DEVELOPMENT STUDIO, WITH HIS ULTIMATE DREAM JOB BEING TO RUN HIS OWN GAME DEVELOPMENT COMPANY WITHIN THE NEXT 20 YEARS.

Kevin's decision to join Phi Kappa Sigma was influenced by a virtual encounter during an online organization fair. He found himself engaged in a conversation with a Fraternity member, spending hours conversing, playing games, and bonding. This initial interaction sparked Kevin's interest, and throughout the pledging process, he discovered a sense of camaraderie and friendship that he believes he wouldn't have found elsewhere.

Within his Fraternity, Kevin has held various leadership positions and officer roles. He served as President last semester and Philanthropy chair for one semester. He is currently fulfilling the role of Upsilon and Delta, in charge of planning formal events. In the upcoming semester, Kevin will take on the responsibilities of Iota. These positions have allowed him to contribute to the growth and success of the Fraternity while developing valuable leadership skills.

Kevin's commitment to philanthropy is evident in his involvement with the "Heels for Hope" event organized in collaboration with the sorority Kappa Phi Eta. This annual drag show raises funds for local LGBTQ+ organizations. Kevin participated in the event, even taking on a challenging role, as he recognized the importance of supporting the cause and creating a welcoming environment for everyone involved. He hopes to inspire others to join in the future and continue making a positive impact through this event.

Looking ahead, Kevin plans to focus on completing his thesis, as game development is his concentration within his major. He aims to develop a game for his project and defend it successfully. While job prospects in game development are appealing to him, he remains open to opportunities that allow him to apply his diverse skill set in computer science and studio art. Additionally, he intends to stay connected with the Fraternity and has expressed interest in assuming an assistant role if he remains in the area after graduation. ✨

ROY HARRISON

Chapter: Georgia Tech / Alpha Nu
Hometown: Clearwater, Florida

BROTHER ROY HARRISON, FROM THE ALPHA NU CHAPTER, IS A SENIOR AT GEORGIA TECH, WHERE HE JUST GRADUATED WITH A COMPUTER SCIENCE DEGREE. HIS DREAM JOB IS TO BE THE CEO OF A COMPANY THAT ENGINEERS VIRTUAL REALITY EDUCATION. CURRENTLY, BROTHER ROY IS BACK IN HIS HOMETOWN INTERNING AT RAYMOND JAMES AS AN IT DEVOPS ENGINEER INTERN. RECENTLY WITHIN THE FRATERNITY, HE HELD THE POSITION OF SOCIAL CHAIR, WHERE HE PLANNED NUMEROUS SOCIAL EVENTS THROUGHOUT THE SEMESTER.

In addition to his role in the Fraternity, Roy is also the Social Chair for the Godbold Scholars group at Georgia Tech. Over the past few semesters, he has been responsible for coordinating and hosting various study parties, mixers, social events, and formals. While also getting recognized as the most honorable brother and officer of the year at Alpha Nu's formal award ceremony.

Roy joined the Fraternity to find a supportive community of individuals who genuinely care for each other and bring out the best in one another. "I joined the Fraternity to meet a genuinely good community of people that cared for each other and brought out the best out of each other, people that you could depend on and help grow you as a person. And in turn you can contribute in what way you can to also help develop and strengthen the Fraternity," said Brother Roy.

One of the most significant takeaways Roy has gained from his Fraternity experience is personal growth in character and leadership skills. The Fraternity presented him with various situations that required him to develop himself to tackle different scenarios, problems, and goals. These experiences laid a solid foundation for his future, teaching him the importance of resilience and pursuing his ambitions.

In terms of philanthropy and community service, Brother Roy's notable contribution was helping organize a carnival in front of the Fraternity, raising over \$100 for a charitable cause. He collaborated with the Philanthropy Chair to bring the idea to life, inspired by successful fundraising events on campus and other endeavors. Along with establishing social events on campus. "I pitched to my friend, a Resident Assistant of Smith Residence Hall, to host a student event where students can have professional photos with our school's mascot, which was done all while being able to learn more about other campus organizations through tables and stands set up in the area. I was thanked for inspiring and helping host one of the most successful RA events of the semester." said Brother Roy.

"It was within budget and we then started setting it up as well as hosting many different tables to sponsor different kinds of clubs and organizations throughout campus to the people and freshman going by in that area, which is right by one of the major dining halls."

Looking ahead, Roy plans to pursue a master's degree at Georgia Tech for the next couple of years. He also plans to strengthen and refine his skill sets through internship opportunities such as Amazon and Raymond James, both of which he's done and given him great exposure to opportunities with machine learning, EMR, and AWS technologies. ✚

WILLIAM PORTER

Chapter: TCU / Beta Theta
Hometown: Fort Worth, TX

WILL PORTER, A MEMBER OF THE BETA THETA CHAPTER, IS A 2023 GRADUATE, WITH A MAJOR IN FINANCE WITH AN EMPHASIS ON REAL ESTATE. SOME BIG ACHIEVEMENT FOR HIM DURING COLLEGE WAS BEING PART OF THE JOHN V. ROACH HONORS COLLEGE AT TCU AND GRADUATED MAGNA CUM LAUDE WITH UNIVERSITY HONORS. HIS DREAM JOB IS TO WORK IN COMMERCIAL REAL ESTATE FINANCE, SPECIFICALLY FOCUSING ON INDUSTRIAL ACQUISITIONS ACROSS THE SUN BELT REGION.

While in college, Brother Porter actively engaged in various leadership roles and officer positions, both within and outside his Fraternity. Although he did not hold specific officer positions within the Fraternity, his passion for mentorship led him to make a significant impact. He found guidance and support from older Phi Kaps and other mentors during his freshman year, which inspired him to pay it forward and become a mentor himself. Beyond the Fraternity, he joined the Neely Navigators, a student-led academic advising program at the Neeley School of Business, where he served as the VP of Recruitment. Additionally, he oversaw the mentorship program at the TCU Real Estate Club, providing guidance to fellow students.

Brother Porter's philanthropic efforts and community service work began during the onset of the pandemic. Porter and his friends noticed the scarcity and inflated prices of masks in the Fort Worth

community. In response, they founded a venture to manufacture high-quality, affordable face masks and donated the proceeds to charitable organizations. They established a relationship with a manufacturer in Vietnam and sold the masks to entities such as the Kimball Art Museum, Colonial Country Club, and the TCU Harris College of Nursing. Through their philanthropy, he individually donated 11,000 out of a total of 94,050 masks to various organizations such as Veterans Assisted Living, Patriot House Fort Worth, Jewish War Veterans Post 755, Grace, and others.

He has gained valuable experience through internships at PNL Companies, where he learned about distressed assets and failing loans, and at Bank OZK, where he worked in the Real Estate Specialties Group, focusing on asset management. Along with his most recent internship at Hillwood, where he was a financial analyst and assisted with the oversight of the company's founding project, AllianceTexas, which is a 27,000 acre master planned community spanning across North Fort Worth. He has currently started his newest job as a Private Equity Acquisition Analyst at Blue Ridge Industrial, where Brother Porter will bring together prior internship experiences and expertise in real estate finance. His goal is to contribute value by utilizing his own knowledge and skills acquired throughout his undergraduate years. ✚

“Together, we can choose freedom from pollution.” That headline is the first bit of text that you see when you click the about us page on the greenneighborchallenge.org website. However, it encompasses the exact purpose for what the Green Neighbor Challenge is trying to accomplish. Through making more people aware of the positives that green energy programs bring and how readily accessible it is to consumers who are still using coal and gas for energy that creates the pollution we see today.

Andrew Butts, a member of Phi Kappa Sigma and alumni of the Wisconsin chapter, is the founder of the Green Neighbor Challenge non-profit project. Whose mission is to empower US residents to take energy action and advance energy democracy. Andrew’s first memories of how pollution is impacting the community in a negative way was from his own health experiences. “I grew up down the road from the pleasant prairie coal plant,” said Butts. “I grew up with asthma. Some of my earliest memories in life are waking up and being unable to breathe. That was also true for many of my friends in that community, along with my grandparents.”

As one would expect, due to these health issues he faces, Andrew makes an effort to invest in his own well-being by paying for his inhaler every month for just \$25. Interestingly enough though, many homeowners aren’t making the same sort of investment in the health of the planet we live on. “My inhaler costs me \$25 a month, I will find space in my budget for green energy so I can breathe slightly cleaner air and everyone else around me can,” said Butts.

“We aren't going to solve the entire energy transition just by appealing to utility companies and keeping it quiet and under wraps. I think the power is specifically in demonstrating our commitment to our neighbors and in demonstrating our commitment to our neighbors, to our representatives, it will show the need for utilities to change. So it's a cultural transition.”

This belief by Andrew shows how much of a community and cultural problem switching to green energy is. It's not something that will be solved overnight due to the lack of awareness by the majority of tenants living in apartments and home-owners. The solution all starts by making the issue known and demonstrating how someone can figure out if they have access to green energy through their utility. “73% of homes have access, but when polled only 14% of people are aware that they have a program,” said Butts. “I do encounter people that fundamentally don't trust their utility and the only person that's told them about this program is their utility. So they assume it's a way for their utility to sort of exploit them in some way, when in fact most of these programs are required by state law and they require these programs to be operated revenue neutrally.”

However, even with the actions Andrew is taking to achieve his goal of making the community more aware of the benefits of clean energy, he can't do it alone. That's where us brothers and Fraternity members in general can help. Some ways include switching from gas stoves over to electric stoves or induction stoves with the glass covering which is safer for your home. “Gas stoves release pollutants that tend to settle down on the ground and specifically have really disproportionate impacts on children. And we're actually finding that something like 17% of asthma is caused by the existence of gas stoves in homes, which is pretty crazy,” said Butts.

More ways on top of switching appliances to more clean energy that's safer for your home includes communicating with your friends, family and even coworkers. Nothing can be fixed overnight so making a meaningful change everyday by promoting change is a monumental action to do to better society. Lastly, another way to give back to the cause is to donate however much you can afford. “We see ourselves as a sort of grassroots based nonprofit. We have a lot of donors giving five or \$10 a month, and that's the way we like to be responsive to the people that we are helping to help spread the mission,” said Butts. “So doing things in a way where we are also operating on a neighbor to neighbor basis and we're supported by neighbors really, empowers us.”

Thus, it all starts with us. Doing as much as we can to help even if it means volunteering in the community, talking with others to spread awareness or making small donations when you can. “I think that's a powerful way for us to expedite our home energy transition and help build the capacity and knowledge that we can then bring out into our community,” said Butts. “Which will also help our schools, our workplaces, our government institutions, to start their transitions if they're not already leading them.” ✨

Follow this QR Code for a short video about the Green Neighbor Challenge

Follow this QR Code to find clean energy, challenge neighbors & breathe easier

Colony H I G H L I G H T S

IOWA STATE UNIVERSITY

Our first year as a colony was tough. It was very difficult to find members in the beginning but once we did we became very close very fast. Being a small Fraternity at a college like Iowa State can be very intimidating as there are many fraternities with over 100 active members. That being said, the other fraternities were very welcoming and helpful. We were even able to have a very successful philanthropic event our first year. Overall we are very proud of what we have accomplished at the Iowa State Colony and how much effort we have put into the organization.

UNIVERSITY OF BRITISH COLUMBIA

As a colony at the University of British Columbia (UBC), we strived to find like minded individuals who had the intentions of making Greek life on campus a beneficial and rewarding experience for all. Through the employment of the principles of being a Man of Honor and fostering a sense of personal growth, we thrived to make our brotherhood a support system for one another and a trustworthy group of individuals on campus. We look forward to a continuing trajectory of growth and hope to achieve higher success in the coming year.

UNIVERSITY OF NORTH TEXAS

We are striving to cultivate a strong presence on campus, fostering brotherhood, engaging in community service, and promoting personal growth are some of our goals as the Beta Eta Colony for this upcoming semester. During our first semester, we accomplished milestones by recruiting dedicated members, establishing a solid foundation, and organizing social events. Together as brothers, we participated in numerous philanthropy events and organized a shoe drive and water drive to support the less fortunate. Alumni support in mentoring, sharing experiences, providing opportunities, and financial backing will help us reach our goals and ensure long-term success.

Becoming a CHAPTER ADVISOR

To become a chapter advisor, you must pass a vote by the Fraternity Executive Board. You will be contacted by either one of our Regional Grand Deltas or our Grand Thetas who will interview you, generally by phone call, about the opportunity. This interview will include going over the responsibilities of the position as well as getting a general understanding of you and your background. The Grand Delta or Grand Theta will then present the results of this interview to the Executive Board at their monthly meeting (the second Tuesday of the month). If there are multiple people interested in the position, the one with the best background to assist the Chapter in its current state will be chosen, and the other candidates will be encouraged to be Assistant Chapter Advisors. The Chapter Advisor position is a one-year commitment. Once the year is finished, a Grand Delta or Grand Theta will reach out to ask if you would like to serve another year. If you choose to you will be automatically approved to serve again.

Optional Chapter Advisor Tasks

- Communicate the state of the Chapter to other alumni
- Create and maintain a Housing Corporation for the Chapter
- Solicit donations from other alumni for Chapter needs (We strongly suggest giving every donation a purpose so that the Chapter uses the money properly)
- Compile and distribute information on the Chapters history

The Assistant Chapter Advisor

We at Phi Kappa Sigma know that sometimes your personal or work life will come in the way of your duty as Chapter Advisor. At the end of the day, we understand and want the best for our brothers in all ventures. For that reason, we encourage you to find Assistant Chapter Advisors.

Assistant Chapter Advisors are used to split the responsibilities as well as provide different perspectives when advising the undergraduates. You, as Chapter Advisor will remain the point of contact for the National Fraternity, but the Assistants will be able to act as Chapter Advisor in the case of personal emergency. If there is enough interest in becoming an Assistant Chapter Advisor (7-10 volunteers), then we recommend that you create a Chapter Advisory Board. Contact your regional Grand Delta for information regarding Chapter Advisory Boards.

For More Information:

Please feel free to reach out to us

We will be able to get you in contact with either a Regional Grand Delta or one of our Educational Consultants.

Alex West
Grand Theta
Beta Theta '21
awest@pks.org

a message from the DIRECTOR OF OPERATIONS

Brothers,

It is my pleasure to address you all as the Interim Director of Operations for Phi Kappa Sigma Headquarters. As we enter another exciting year for Phi Kappa Sigma, I am thrilled to share with you our plans for this upcoming academic year. Our Fraternity has always been built on the principles of brotherhood, growth, and continuous improvement, and this year is no exception.

One of our top priorities is fostering stronger connections between our chapters and the national organization. To achieve this, we have decided to conduct in-person visits to every chapter throughout the year. These visits will provide us with a chance to meet each of you face-to-face, understand your unique needs, and provide education. By engaging with our chapters directly, we can reestablish institutional knowledge that has been lost over the past couple of years and ensure that we are offering the best support and resources to enhance your fraternal experience.

I am also delighted to announce that Phi Kappa Sigma will be expanding its reach to the University of Houston in the upcoming fall semester. This is an exciting opportunity to bring our values and traditions to a new campus, and we are eager to witness the growth of our Fraternity in this new chapter. As we expand, we encourage all of you to support our new brothers and extend a warm welcome to them into the Phi Kappa Sigma family.

After careful consideration and collaboration with university officials, I am pleased to inform you that we will be reinstating the Rho Chapter at the University of Illinois. This decision comes as a result of significant efforts to resolve past issues and ensure that our presence at the university aligns with our commitment to excellence and integrity. With this development, we aim to strengthen our legacy and build a thriving chapter at the University of Illinois once again.

Our brothers' success extends far beyond their collegiate years, and as a Fraternity, we value the guidance and support of our alumni. This year, we will be focusing on ensuring that every chapter has an active and engaged alumni advisor. These advisors will play a crucial role in mentoring and assisting the chapter leadership, offering valuable insights from their experiences, and helping to maintain a strong connection between alumni and active brothers.

In conclusion, I want to express my gratitude to each of you for being an integral part of Phi Kappa Sigma. Together, we have the power to achieve greatness and make a positive impact on our communities and beyond. As we move forward, let us remain united in our commitment to brotherhood and upholding the core values of Phi Kappa Sigma. ✚

FRATERNALLY,

Sean Cooley

SEAN COOLEY
DIRECTOR OF OPERATIONS

PHI KAPPA SIGMA INTERNATIONAL FRATERNITY

DONOR ROLL

The Brothers of Phi Kappa Sigma have included their acts of generosity through this year's contributions between the dates listed below. All the brothers of the organization understand the importance of ensuring that Phi Kappa Sigma's programs and services are available far into the future. Gifts from the Mitchell Heritage Society, the Fraternity and foundation, such as these, allow individuals and families to invest in and support Phi Kappa Sigma, guaranteeing its success for future generations. Please go to GIVE.PKS.ORG or contact the International Headquarters for more information on the Phi Kappa Sigma International Fraternity Donor Roll.

*This year's contributions are listed from the dates of 3-16-21 to 3-18-22.
Starting in 2022, contributions to the Phi Kappa Sigma International Fraternity
Donation Roll will be on a calendar year cycle. An updated donor roll will be updated by
Mid-August 2023.*

\$1,000+

Robert M. Carmichael | Stanford 1959
 Robert A. Kirsch II | South Alabama 1973
 Christopher S. Lee | South Carolina 1989
 Ray W. Tobias Jr. | Penn 1969

\$500-\$999

Scott A. Aronson | New Hampshire 1992
 Matthew D. Belter | UC-Riverside 1992
 Tyler G. Bigenho | UC-Riverside 2015
 George H. K. Bryant | UCLA 1959
 Steven L. Craig | Rutgers 1991
 Sam R. Day | TCU 1965
 Richard W. Elliott | Penn 1957
 Charles D. Fitch | Oklahoma 1970
 Mark K. Fitch | Oklahoma 1980
 Corbin D. Harris | Oklahoma 2017
 Jeffrey R. Hickman | Rutgers 2000
 R. William Jenkins | Vanderbilt 1958
 Eric J. Johnson | Washington State 1994
 James D. Kidd | Oklahoma 2018
 Nathan McDonald | Washington 1999
 Jack A. McGuire DVM | Ohio State 1949
 Thomas M. Moody | South Carolina 1991
 Richard Owen | Rutgers
 Michael W. Palladino | Georgia Tech 2003
 R. Philip Petrowski | Wisconsin 2001
 Michael S. Pope | Illinois 1962
 Jeffrey R. Romph | Kenyon 1997
 Michael D. Rose | Oklahoma 1972
 Benjamin J. Scharff | Wisconsin 1995
 Thomas E. Shea | IIT 1986

\$101-\$499

Douglas C. Allen | Maine 1962
 Walter I. Anderson | IIT 1956
 James E. Arthur | Purdue 1962
 Sharo M. Atmeh | Rutgers 2007
 Stuart C. Bean | Richmond 1979
 Jeremy Ryan Becker | IIT 2017
 Dustin R. Bergeron | Tulane 1963

Lonny Boeke | Carthage 2000
 Nelson F. Brown | UCLA 1965
 Thomas H. Brownlee | Illinois 1957
 Gared W. Casey | Radford 1993
 Brian D. Chaney | Oklahoma 1985
 Irvin W. Christopher | UNO 1975
 Gary F. Colucci | Rutgers 2003
 Jeryl W Cordell USN (Ret.) | IIT 1966
 Steve S. Counts | South Carolina 1966
 Gary C. Dake | St. Lawrence 1982
 Gordon H. Dempsey | Oklahoma 1947
 Sanford L. Dick | Washington 1972
 Robert B. Douglas | Radford 1990
 Steven C. Duggan | Oklahoma 1966
 Brendon M. Egan | UMASS-Lowell 2010
 James Egbert | Radford 1987
 Jonathan A. Ellenberg | Rutgers 1992
 Frederick T. Enslin | Alabama 1963
 James A. Fletcher | Northwestern 1970
 Jeffrey P. Franklin | Louisiana Tech 1975
 Jason A. Froehner | Carthage 2001
 Terry D. Gilson | Michigan State 1969
 Ryan J. Gilson | Michigan State 2014
 Thomas A. Gorman | UCLA 1954
 Robert D. Haden | UCLA 1963
 Chase D. Harris | Oklahoma 2013
 Edmund A. Hartt | Kenyon 1979
 Harry J. Hatz | Rutgers 1997
 Michael S. Hilla | Wisconsin 1997
 Christopher M. Horich | Virginia Tech 2000
 Jeffrey G. Horvat | Carthage 2002
 Paul Hwangbo | UC-Riverside 2014
 Robert Jawien | UC-Riverside 2018

\$101-\$499

Morgan B. Johnson | Georgia Tech 1993
 Robert J. Johnson | Denver 1964
 Eric Klein | Rutgers 2001
 Donald L. Lassiter | Tulane 1979
 J. Harvey Lester Jr. | Georgia Tech 1951
 Daniel Lund III | UNO 1985
 Kevin P. Manning | UMASS-Lowell 2021
 Brian C. Martinenza | McDaniel 2004

Samuel R. Mask | Radford 1990
 Louis C. Michel | West Virginia 1960
 Harry A. Moreen PhD, FASM | IIT 1957
 Daniel N. Heiss | Washington State 2009
 Craig E. Nelson | Wisconsin 2000
 Frank B. O'Neil | Alabama 1975
 Paul P. Panzera | Rutgers 1991
 Christopher J. Parisi | Rutgers 2010
 F. F. Leland Payne | Oklahoma 1965
 Jesse H. Perez | UC-Riverside 2016
 Stephen G. Peterson Jr. | Georgia Tech 1952
 Craig Pettengill | UCLA 1975
 Garrett A. Pittman | Illinois 1984
 Nick J. Polydoros | NIU 1978
 Steven W. Richey | Alabama 1977
 Chad J. Richter | Wisconsin 1998
 Ronald P. Rickert | Penn State 1971
 Peter D. Robison | Cornell 1972
 Donald Root | Washington 1962
 Raymond J. S. Rubye II | Randolph-Macon 2013
 Ryan A. Schiller | Wisconsin 1996
 Robert Schweikert Jr. | Rutgers 1993
 James R. Seitz | Adrian 1971
 Travis J. Serebin | Wisconsin 2012
 Roger J. Siegel | Michigan State 1966
 Ronald W. Siggs | Washington 1982
 David M. Smith | New Hampshire 2006
 William B. Stabert | Dickinson 1973
 Alan R. Stahlman | Texas 1969
 Joseph J. Stramich | IIT 1982
 Alvin L. Sudduth III | Georgia Tech 1970
 David K. Sullivan | UC-Berkeley 1974
 David E. Thomas | Alabama 1977
 John Thurber | Kenyon 1990
 Peter R. Valesi | Rutgers 1992
 Justin P. Viener | Randolph-Macon 1993
 Ralph C. Villecca | Rutgers 2011
 Charles W. Ward IV | Oklahoma 1998
 Kevin R. Ward | UC-Berkeley 1980
 John F. Weaber | Penn 1967
 Brian G. Wittenkeller | Illinois 1960
 David R. Wolf | Wisconsin 1999
 Wilson Wong | Georgia Tech 1972
 Cesar Yanez | UC-Riverside 2018

\$100 or Less

Robert J. Albertson | Penn State 1953
 Andrew B. Amaya-Shaw | UNO 2017
 Samuel L. Anderson | Kansas 1970
 Gary F. Auclair | Maine 1960
 James S. Balent | Franklin & Marshall 1991
 Matthew D. Bambling | Rowan 2019
 Clement P. Barbazon III | UNO 1975
 Troy Bare | Washington 1988
 Jacob M. Bates | North Texas 2014
 Richard A. Beatty | IIT 1954
 John W. Bedell PhD | Franklin & Marshall 1964
 Richard F. Belme IV | Randolph-Macon 1964
 Douglas A. Bergeron | UMASS-Lowell 2015
 Robert C. Berglund | Stanford 1955
 John W. Bevis | Richmond 1972
 Charles M. Bierfeld | Northwestern 1966
 Robert G. Bise PhD | UCLA 1959
 William H. Boezinger | Stanford 1955
 Robert G. Bohlmann | IIT 1971
 C. David Bolender | Iowa 1965
 Wayne Brill | Michigan State 1960
 James E. Brown | West Virginia 1961
 Dietrich Brunner | MIT 1959
 Chester C. Buckenmaier Jr. ESAF (Ret.) | Penn State 1959
 Andrew D. Butts | Wisconsin 2011
 Gregory F. Caldwell | Ohio 1998
 Christopher W. Campbell | Southern Maine 1994
 Davis S. Cangalosi | Penn 1960
 David E. Carmack | Richmond 1959
 Brian D. Cherry | Washington 1983
 Robert J. Chopp | IIT 1978
 Michael T. Christy | UCLA 1991
 Matthew J. Cicero | Ithaca 2004
 Keith H. Clark | Denver 1962
 James D. Coffman | North Texas 2015
 Kenneth L. Coleman | Purdue 1962
 Dante D. Collier | Texas 2020
 Edward D. Cornell | South Alabama 1972
 James H. Covell III | Clarkson 2007
 William M. Crow Jr. | Drury 1972
 Matthew B. Curry Jr. | Radford 2017
 Matthew A. Curry | Vanderbilt 1999

\$100 or Less

Donald W. Curtis | Adrian 1970
 James R. Day | IIT 1964
 Michael Dempsey | Purdue 2023
 Larry H. Dennis | Maryland 1963
 Clifford M. Denny | Georgia Tech 1960
 John W. Dietz | St. Lawrence 1990
 Larry W. Digacinto | Penn State 1960
 Brian Dillon | NIU 1988
 William G. Dosse' | IIT 1958
 Ronald H. Dunn | South Carolina 1960
 Ronald L. Dupre | Ohio 1957
 Robert F. Eames USA (Ret.) | Dickinson 1959
 Dennis M. Elliot | Stanford 1962
 Fred T. Erskine III | Washington & Jefferson 1964
 William T. Fay | Vanderbilt 1976
 Roy H. Feinberg USN (Ret.) | Oregon State 1975
 Mark G. Fisher | Penn State 1967
 Michael Fithian | Johnson & Wales 2004
 Stan L. Foster | Oklahoma 1965
 Richard C. Fox | Purdue 1976
 Robert D. Fraser USA (Ret.) | UC-Berkeley 1957
 Richard A. Fredrickson | West Virginia 1991
 John M. Freeman | Randolph-Macon 1969
 John W. Frese | St. Lawrence 1962
 John P. Freund | Drexel 1989
 Ronald W. Gemig | Wisconsin 1998
 Jeffrey A. Gervase | SUNY-Fredonia 1992
 Vernon G. Gillette | TCU 1965
 B. Wesley Graves | Randolph-Macon 1980
 Trent Green | Tulane 2023
 Michael Hamm | Ohio 1970
 A John Harper II | North Texas 1964
 Richard C. Hartgrove | Washington & Lee
 Ronald J. Hayden | Washington 1961
 Steven R. Henning | Wisconsin 2013
 C. William W. Hickman PhD | Washington &
 Herman L. Hickman Jr. | Oklahoma 1956
 John E. Hill USAFR (Ret.) | Michigan State 1997
 Aaron James Hintz | Wisconsin 2018
 James D. Hite III | NIU 2009
 Joseph W. Holt | UNC-Chapel Hill 1929
 Kenneth J. Holzscheiter | Penn 1963

Eugene L. Huffman | Georgia Tech 1955
 Douglas G. Hutchinson | Georgia Tech 1953
 Ronald E. Iverson | Stanford 1961
 Arnav K. Iyer | Washington State 2020
 David B. Jansky | St. Lawrence 1959
 John A. Jeansonne Jr. | Tulane 1966
 George M. Jeffrey | Penn 1968
 Walter R. Johnson | St. Lawrence 1974
 G. Robert Johnston | Washington 1955
 William M. Keal | Georgia Tech 1958
 Paul J. Kelly | SUNY-Potsdam
 Gary G. Kemp | Ohio State 1964
 David C. King | British Columbia 1958
 Ronald J. Kline | Randolph-Macon 1971
 Sandor J. Kovacs MD, PhD | Cornell 1969
 Benjamin N. Kraljev | UCLA 1951
 David E. Kramer | California University of Pennsylvania 1996
 Mark T. Lab | Penn 1981
 Gregory D. Lucy | Virginia Tech 1982
 Christopher S. Lando | Princeton 2013
 Vincent Latini | Seton Hall 1989
 Christopher T. Leunberger | Wisconsin 2016
 Richard H. Levin | UC-Riverside 1988
 George B. Lewis | Duke 1986
 Chengming Li | UC-Riverside 1988
 Gil Lizalde | NIU 2001
 Charles D. Londo | Michigan State 1969
 Daniel C. Ludden | Maine 1992
 Joseph H. Luplow JD | Michigan State 1971
 Daniel C. Lyons PharmD | Towson 2001
 Joel D. MacClaren | St. Lawrence 1977
 Blake H. MacQueen | Alabama 2017
 Robert L. Madison | Michigan 1962
 Bala Mangia | UNO 2018
 Walter K. McCarthy | Cornell 1972
 Fred E. McCown | TCU 1961
 Brian K. McCutchen | South Carolina 1983
 Kurt McKinley | Washington State 1991
 Thomas N. McLean | South Carolina 1961
 Stephen G. Mehallis | Ohio State 1961
 Jeffrey D. Merwin | IIT 1979
 Stephen W. Mezzell | Alabama 1980
 Ryan J. Miller | Wisconsin 2014

Sully W. Moore | UCLA 1987
 Carl G. Morgan | Richmond 1990
 Richard S. Mulligan | Kenyon 1973
 Paul B. Mustian | Virginia Tech 1982
 Robert S. Okleshen | Tulane 1973
 Kenneth C. Olivier | Texas 1969
 Peter B. Olson | Ohio 1966
 John Onufreiczuk | Alabama 1993
 George H. Page | Duke 1977
 Tobias J. Park | UC-Riverside 2016
 Robert O. Pasnau | Illinois 1956
 John M. Penrose | Ohio 1964
 James E. Petzing | Cornell 1955
 James B. Potter CPA | Texas 1969
 Williams E. Powers Jr. | Alabama 1964
 Elbert Pugh | Randolph-Macon 1958
 James R. Raatz | Purdue 1973
 Frank H. Ramogida | Ohio State 1963
 John E. Randall Jr. | South Carolina 1950
 Paul J. Ristuccia | Clarkson 1983
 David J. Rockman | UCLA 1988
 David A. Roscum | Iowa 1982
 David P. Rose | Kenyon 1981
 Hollis F. Ryan | Toronto 1962
 Joseph J. Scarpa | Seton Hall 1988
 Paul S. Schmitt | Cornell 1978
 Dainel R. Schnipp | Seton Hall 1995
 Nathaniel G. Schoenfeld | Oklahoma State 2020
 Lillian Schrafft | UMASS-Lowell 2022
 Ronald L. Schumann Jr. | Louisiana Tech 1978
 Dennis Shea | Maine 1984
 Todd J. Sherman | Wisconsin 2016
 Foster M. Shibles | Maine 1956
 Thomas B. Shoebottom | Oklahoma 1956
 Russell S. Sifers | Kansas 1970
 David A. Sims | Michigan State 1967
 Jay S. Smith | Maine 1967
 Richard C. Solt | Penn State 1960
 Marvin K. Speigner Jr. | Alabama 1973
 Gary A. Spivack | Randolph-Macon 1972
 Edward C. Stahl | Purdue 1957
 Adam S. Starr | Wisconsin 1997
 Phillip B. Stott MD | Dickinson 1958

Douglas W. Stout | Ohio 1998
 Ronald C. Stranix III | Ursinus 2012
 Paul J. Stupinski | Cornell 1972
 Michael H. Sumrall USA (Ret.) | South Alabama 1970
 Charles D. Swope | Ohio 1967
 Matthew R. Szarzynski | Purdue 2012
 Ronald J. Talbert | South Carolina 1978
 Oscar S. Tatosian | TCU 1982
 Nils R. Thunman USN (Ret.) | Illinois 1953
 C. Frederick Tolson | IIT 1966
 John K. Totten | Oklahoma 1960
 Leslie W. Tripp | TCU 1978
 Vernon D. Ummel | Oregon 1958
 Matthew G. Unfried | Towson 1999
 William D. Vaughan | Drury 1974
 Robert E. Vogel | Cornell 1952
 Robert M. Wall | South Carolina 1958
 Peter R. Walters | Bryant 1959
 Henry V. Ward Jr. | UNC-Chapel Hill 1971
 L. Charles Weatherby | TCU 1958
 Austin M. Weber | Carthage 2020
 Alexander M. West | TCU 2021
 Brendan W. Whaley | Tulane 2017
 Michael E. Williams | Wisconsin 1994
 Quentin T. Williams | Texas 1996
 Vladimir S. Yakopson | Penn 2000
 Charles J. Yarbrough USAF | Penn State 1956
 Terry P. Yarbrough | Richmond 1962
 H. Jay Zink | UNC-Chapel Hill 1953

The Men Who Started It All

CHAPTER ETERNAL

We offer this loving prayer for all Phi Kappa Sigma Brothers who have entered the Chapter Eternal

"Thanks and praise be rendered now and forevermore to Thee, dear Lord, for having so graciously blessed our Fraternity Brother now fallen asleep. We trust Thee to re-unite the soul with the body in heavenly brightness on the Last Day. Lord, may You grant unto us a godly-walk and peaceful departure at Your appointed time. Restore, O Lord, all distressed hearts with sweet comfort and keep us all perpetually in Thy grace for the sake of Thy eternal mercy and goodness. Amen."

MULTI-YEAR RETROSPECTIVE SERIES

2020

Dr. Samuel Wylie Brown Mitchell

2021

Charles Hare Hutchinson

2022

Andrew Adams Ripka

2023

Alfred Victor du Pont

2024

John Thorne Stone

2025

(175th Grand Chapter Edition)

Duane Williams & James Bayard Hodge

ALFRED VICTOR DU PONT

Alfred Victor du Pont, A.B., A.M., born near Wilmington, Delaware, on April 18, 1833, was the descendant of a family with a rich history. After his time at the University of Pennsylvania, du Pont engaged in the street railroad business and obtained a controlling interest in lines in Louisville, St. Louis, and New Orleans. He furthered the family's legacy by founding the Louisville Manual Training School, generously giving the city a deed to the property just days before his death in Louisville, Ky., on May 16, 1893.

The du Pont family name, currently valued at around 16 billion dollars, originated with Pierre Samuel du Pont de Nemours. Born on December 14, 1739, Pierre excelled in various fields, including writing, economics, publishing, and government service. During the French Revolution, Pierre and his two sons migrated to the United States, seeking new opportunities and freedoms. One of Pierre's sons, Éleuthère Irénée du Pont, founded E. I. du Pont de Nemours and Company, a pioneering and highly successful gunpowder manufacturer, transforming the American industrial landscape.

Alfred Victor Philadelphie du Pont de Nemours, Éleuthère Irénée's child and the father of Alfred Victor du Pont, was born on April 11, 1798, inheriting the family's innovative spirit. As a French American chemist and industrialist, Alfred Victor continued to expand the family business, contributing to the industrial growth of the United States.

The du Pont family's remarkable journey spans generations, from Pierre Samuel du Pont de Nemours' pioneering spirit in the 18th century to Alfred Victor du Pont's legacy in the 19th century. Their collective contributions have left an indelible mark on American industry and history, representing a legacy of innovation and success that endures to this day. ✦

Alabama (Alpha Kappa)

Clay Coury (1954)
Charlton Harris (1946)
Charles Howard (1955)
W. Jernigan (1948)
Horace Judd (1963)
J. Kimbrell (1953)
Mark McKissack (1971)
William Robertson (1958)
Carl Summerlin (1961)
Doss White (1957)

Clarkson (Beta Chi)

David Sandway (1980)

Cornell (Alpha Rho)

Robert Landis (1961)
James O'Brien (1947)
Ennolls Stephens (1959)
Ward Wheeler (1955)

Denver (Beta Gamma)

Marvin Dussinger (1951)
Kenneth Hill (1958)
Howard Jones (1947)
S. Leone (1947)
Dexter Takesue (1959)

Dickinson (Epsilon)

Donald Bush (1950)
Thomas Fritz (1967)
H. Pasquale (1959)
Herbert Toy (1954)

Duke (Nu)

Donald Fry (1955)
Grier Garrick (1944)
David McCahan (1953)
Thomas Woollen (1952)

Edinboro University of Penn. (Delta Xi)

Stephen Burrows (2000)

Franklin & Marshall (Zeta)

John Bedell (1960)
John Finlayson (1960)

Georgia Tech (Alpha Nu)

Theodore Edwards (1953)
Donald Hutchinson (1947)
Emmett Seaborn (1953)

Hartford (Delta Omega)

Derrick Nichols (2015)

Illinois (Rho)

James Backoff (1953)
John Comerio (1962)
Robert Ulrich
Don Yeazel (1956)

IIT (Alpha Epsilon)

Donald Dvorak (1950)
Eugene Dymek (1945)
Bob Roberts (1944)

Indiana (Delta Pi)

Jacob King (2014)
Ryan Stevens (2013)

Iowa (Alpha Phi)

David Bibbs (1977)
H. Fishbaugh (1946)
William Hudash (1976)
Thomas Kessler
Michael Mulrone (1950)

Kansas (Beta Beta)

R. Dwain Dewey (1957)
Alan Ludwikoski
William Wilson (1950)

Kenyon (Theta)

James Atkinson (1960)
Richard Bradshaw (1956)
Roland Hobbs (1950)
Richard Kerr (1956)
James Mellor
William Waldron (1957)
Roger Wallace (1963)

Louisiana Tech (Beta Pi)

Frank Stuart (1970)

Maine (Alpha Delta)

Willard Bishop (1959)
James Butler (1962)
John Dyhrberg (1963)
David Ehrenfried (1947)
Richard Hess (1949)
Lawrence McPhee (1958)
Bob Sterritt (1956)

Maryland (Alpha Zeta)

Charles Ballman
William Kirby (1945)

Kenneth Kirk

Patrick Rooney (1959)
Tyler Viscardi (2013)

Michigan (Alpha Omicron)

James Vukovich (1953)

Michigan State (Beta Delta)

Perry Berkebile (1955)
James Carr (1946)
Ronald Dietrich (1959)
Samuel Dozzi (1968)
Thomas Evenson (1954)
Joseph Luplow (1967)
Gary McGaffey
Lawrence Poe (1966)
Thomas Rice (1961)

MIT (Alpha Mu)

Edward Doyle (1955)
Wilfred Howard
Philip Richardson (1955)

North Carolina at Chapel Hill (Lambda)

Wyatt Dixon (1951)
Charles Erdman
Bruce Griffin (1958)
Todd Reece (1955)
Seymour Sutorius (1954)
Richard Taylor (1946)
William Tysinger (1944)

North Carolina at Charlotte (Gamma Lambda)

(Robert Taylor (1987)

Northern Illinois (Beta Lambda)

Raymond Schaafsma (1967)

North Texas (Beta Eta)

Glen Lively

Northwestern (Upsilon)

Peter Blackford (1956)
Richard Bokelmann (1943)
Frank Gorom (1956)
Fred McWilliams (1952)
John Mommsen (1960)
Robert Moths
Leslie Parrish (1956)
Theodore Schlitt (1957)
Jerry Wulf (1947)

Ohio (Beta Zeta)

John Butler (1957)
Stephen Hamm
James Linthicum (1958)
Jack Nemece

Ohio State (Alpha Chi)

Joseph Clements
Jack Fireoved (1942)
Richard Goertemiller (1946)
Frank Hall
Ronald Owen (1957)

Oklahoma (Omicron)

James Bruce (1956)
E. Cochran (1956)
J. Early (1957)
Tracy Kobs (1950)
Don Lane (1948)
Doyle McClendon (1955)
William Moore (1946)
Dwight Mundell (1964)
John Rader (1966)
David Thompson (1952)

Oregon (Beta Alpha)

Dean Beck
Lionel Brown
Peter Mundie (1947)

Oregon State (Beta Epsilon)

Gerald Burton (1956)
Robert Doran
Loran Hassett (1955)

Pennsylvania (Alpha)

Edward Asplundh (1950)
Rudolf Basztura (1960)
Roger Chesley (1961)
John Dautrich (1970)
Richard Delehanty (1952)
Leo Dete (1966)
Robert Hansen (1954)
John Lelas (1985)
William Morris (1945)
George Wills (1945)

Pennsylvania State (Psi)

Joseph Captain (1952)
James Fox (1951)
Edward Horn (1945)
Robert Mowery (1951)
Jacob Shook (1949)

Purdue (Alpha Xi)

Francis Chittick
Bob Miller (1953)
John Montgomery (1963)
Richard Wheeler (1953)
Lee Wynn (1951)

Radford (Beta Omega)

Nicholas McGuinness (2013)

Randolph-Macon (Tau)

Charles Blair (1954)
Edward Dinwiddie (1947)
Walter Flythe (1953)
S. Harrell (1947)
Samuel Johnson (1960)
Tom McMillan (1959)
Herbert Wright (1949)
Roger Young (1953)

Richmond (Phi)

Edward Denmead (1954)
Gordon Fralin (1950)
Wirt Wills (1942)

Rutgers-Camden (Gamma Omicron)

Michael Mannino (1992)

Seton Hall (Gamma Epsilon)

Nick Zuza (1999)

South Alabama (Beta Mu)

Malcolm Howell (1962)

South Carolina (Alpha Eta)

Will Graves (2022)
Voigt Kempson (1954)
Bentley Rivers (1950)
Edward Thompson (1947)
Rivers Varn (1954)
William Yarbry (1985)

SUNY College at Geneseo (Beta Phi)

Kevin Clark (1984)

SUNY College at Potsdam (Beta Upsilon)

Paul McCormick (1987)

St. Lawrence (Beta Iota)

Glenn Spielman (1956)

Texas A&M (Gamma Delta)

Jason Baadsgaard (1985)

Texas-Austin (Sigma)

J. Boriack
Warren Buttelman
Carol Vance (1951)
David Williams (1966)
Robert Wyche (1954)

Texas Christian (Beta Theta)

Blair Beckham (1973)
Charles Dubuis (1959)
James Little (1955)
Jack Mandala (2018)
James Mead (1963)
Alexander Shelly (2012)
Douglas Rose (1967)
Victor Solomon (1951)
David Zimmerman (1960)

Texas State (Gamma Mu)

Brad Barrier (1987)
Andrew Chung

Tulane (Mu)

William Jameson
Steven Kimble (1967)
Lewis Odom (1942)
Jack Ponder (1948)
Robert Taylor

Washington and Lee (Alpha Alpha)

Allen Ferguson (1987)
William Lawson (1971)
George Murphy

West Virginia (Alpha Gamma)

Kent Frohme (1955)
Larry Pugh (1969)
Gregg Waters (1947)

UC - Berkeley (Alpha Lambda)

Gerald Edwards (1954)
Robert Hays (1945)
William Marsh (1948)
Paul Menoher (1957)
James Starr (1953)
Lee Talbot (1946)
Markham Tuft (1954)

UC - Los Angeles (Alpha Psi)

Denzel Crum (1956)
Richard Denny (1948)
Thomas Gorman (1950)
Bailey Hutchins
Donald Leonard (1947)
O. Lokey (1960)
James McGinnis (1951)
Robert Nelson (1954)

UMASS-Lowell (Gamma Upsilon)

Timothy Kearney (2012)
Edward Murphy (1989)
David Rosa (1990)

Ursinus (Delta Rho)

Scott Jones (2008)

Vanderbilt (Alpha Iota)

Myron Allenstein (1963)
John Duke
John Gable
James Hansen (1957)
Carl Hegewald (1969)
Harry Luellen
Joseph Shackelford

Virginia (Eta)

John Collins (1953)
Robert Martin (1954)
James Mason (1943)
E. Williams (1955)

Virginia Polytechnic Institute and State University (Beta Omicron)

Stanley Norris (1972)

Washington (Alpha Upsilon)

John Baginley (1955)
David Bitterman (1964)
Gary Carlson (1957)
Phillip Eucker (1982)
Scott Gilbert (1969)

Washington & Jefferson (Delta)

John Croft
William Krisher (1949)

Washington State (Beta Psi)

Stephen Leonard (1998)

Wisconsin (Alpha Theta)

William Bingham (1945)
Donald Murray (1949)
David Wolf (1994)

Grand Chapter Fort Worth

08/03/'23 - 08/05/'23

Send us Your Email!
staff@pks.org

Follow us on Instagram!
[phikappasigma](https://www.instagram.com/phikappasigma)

Become a Follower!
[facebook.com/phikap](https://www.facebook.com/phikap)

Join Our Group!
Search: Phi Kappa Sigma
International Fraternity