

EXPECT MORE.

SIGMA CHI FOUNDATION
2018 ANNUAL REPORT

WHAT IS THE MAJOR PURPOSE/FUNCTION of a chapter officer team?

- To Inspire our chapter
- Leadership Representation - 10/10/18
- Lead by Example / Follow through - 10/10/18
- Internal Decision Making

CONTENT

2017-18: A REVIEW 2

CHAIRMAN'S MESSAGE 3

CEO'S REPORT 4

FISCAL SUMMARY 6

BOARD OF GOVERNORS 8

PROGRAMS & GRANTS 9

GRAND CONSUL'S LETTER 10

PROGRAMS 11

GRANTS 18

SCHOLARSHIPS 17

BALFOUR AWARD 18

FOUNDERS' SCHOLARS 18

UNDERGRADUATE AWARDS 19

GRADUATE AWARDS 28

PAYING IT FORWARD 30

GENERAL GIVING 31

PLANNED GIVING 32

BELL CHAPTER CHALLENGE 33

HISTORICAL INITIATIVE 34

ALUMNI OPPORTUNITIES 35

FOUNDER'S CIRCLE 36

LOCKWOOD SOCIETY 37

CALDWELL SOCIETY 39

ANNUAL FUND 42

2017-18: A REVIEW

\$5,782,209

distributed in grants and scholarships
during fiscal year 2017-18 thanks to
your contributions:

\$2,157,490

toward CHAPTER-SPECIFIC
GRANTS AND SCHOLARSHIPS

\$864,000

towards development and
operation of SIGMA CHI U

\$650,000

to cover 100% of HORIZONS
HUNTSMAN LEADERSHIP SUMMIT

\$590,000

to fully fund BALFOUR LEADERSHIP
TRAINING WORKSHOP

\$476,952

to fund 11th straight increase in
ACADEMIC SCHOLARSHIP AWARDS

\$282,000

to fund EXPANDED CHAPTER
SUPPORT SYSTEM

\$166,409

toward LIFE LOYAL SIG BALFOUR
PROVINCE WINNERS, PETERSON
CHAPTER AWARDS AND GRAND
PRAETOR STIPENDS

\$99,790

to support HISTORICAL ARCHIVE
AND PRESERVATION EFFORTS

\$67,918

to support KELLER ZIBILICH
LIFELINE AND STRONG ARMS

\$66,639

to fund additional REGIONAL
CHAPTER SUPPORT STAFF

\$50,000

to fund PREPARATION FOR
BROTHERHOOD MODULE

\$30,000

to support MISSION 365

CHAIRMAN'S MESSAGE

Joe Durzo is Executive Vice President and one of the founders of Énergie Lighting. He also serves on the advisory board of the Cherry Creek Theatre in Denver. He joined the Foundation Board of Governors in 2014 and is a Significant Sig.

There is a principle we learn in the early moments of our Sigma Chi journey. We carry it with us throughout our lives as we reflect on our guiding values. The world expects more from us than it does from other men.

As Sigma Chi looks to the future, we take on this challenge to expect more – of our brothers, ourselves and the contribution our Fraternity makes to the world.

In April, I was honored to become chairman of your Foundation following the successful term of brother Bob Johnson, MIAMI (OHIO) 1969. In recent years, our Foundation has laid the groundwork for expansion and gains in the realm of leadership programming and academic scholarship support. I am pleased to report that our mission “to secure financial resources and provide faithful stewardship in support of Sigma Chi” was fulfilled during our 2017–2018 fiscal year.

Last fiscal year alone, thanks to the support of our alumni donors from chapters across the United States, the Sigma Chi Foundation provided \$480,000 in scholarship support and an organizational record \$5 million-plus collectively in grants and supports. This is more than any other Greek-letter fraternal organization.

Your support in the previous fiscal year, as illustrated in this report, has already allowed us to surpass \$500,000 in Foundation-specific academic scholarship awards for the present year—a total that surpasses the \$1 million mark when you include chapter-specific awards across our brotherhood.

Our leadership programming is the standard-bearer amongst all fraternities, and we are closely approaching our goal of reaching every undergraduate brother in every chapter with this programming.

During our governance meetings in April, the Fraternity and Foundation leadership teams ratified a roadmap to deploy a comprehensive syllabus of leadership development experiences for every undergraduate, called our Leadership Learning Continuum. This includes the evolution of our existing leadership programs and development of new programming that deal with the pivotal issues facing our brothers today (hazing, substance abuse, mental health and sexual misconduct, among many others).

My fellow board members, the Fraternity leadership team, the staff at the Foundation and I are committed to raising the funds necessary to further expand the reach of these leadership development and training efforts, as well as enhancing our support of academic scholarships. We would be honored to have your continued support as we make great progress toward our goals.

News and social media have too often had to tell sad, horrifying stories resulting from poor decisions by small groups of fraternity men. These stories cast a pall on all fraternal life in the minds of many. We believe Sigma Chi is in a position to positively change the perception of Greek-letter organizations, so we have challenged ourselves to accomplish deliver more in the coming years.

As a fraternity and foundation, we realize that we must elevate Sigma Chi and our entire Greek community to become better than the world expects, and to ensure that this powerful and improved experience thrives for generations to come. In essence, we expect more.

On behalf of the Sigma Chi Foundation, I hope you enjoy our Annual Report. I hope we can count on your support as we further elevate Sigma Chi and our Greek-letter community to new heights.

In Hoc,

**JOSEPH DURZO
SYRACUSE 1967**

CHAIRMAN, SIGMA CHI FOUNDATION BOARD OF GOVERNORS

CEO'S REPORT

Ashley Woods is the President and CEO of the Sigma Chi Foundation, a role he has held since 2016. He was previously the chief operating officer of and legal counsel for the Foundation, and has served Sigma Chi in some capacity since 2000.

Brothers, thank you for supporting Sigma Chi during our 2017–2018 fiscal year. Your generosity allowed us to meet growing funding commitments in scholarships and values-based leadership programs and to substantially expand the reach of our training efforts. Your support, along with that of our alumni volunteers, has helped make Sigma Chi the biggest and most successful Fraternity it has ever been. Collectively, we are working to evolve Sigma Chi and our Greek system to truly expect more.

At the core of our Sigma Chi vision is the development of leaders – creating men who understand themselves, seek others of similar values and purpose and, most importantly, take positive action for the greater good. Thanks to your support and our partnership with our General Fraternity, we continue to deliver more significant value to our chapters and undergraduates than any other Greek-letter foundation.

LEADER IN THE GREEK WORLD

The great work of our Board of Governors and Foundation staff across the United States, along with your support, have maintained Sigma Chi Foundation's place as the top Greek-letter fraternity foundation. In essence, this means we are supporting Sigma Chi's mission and our undergraduate members at a rate no other fraternity is achieving.

According to the 2018 Pennington and Company Fraternity and Sorority Report (FY 16-17 IRS Form 990), your Sigma Chi Foundation:

- Was best in the Greek-letter world in every identifiable category, including net assets, contributions, revenue, program services (grants and academic scholarships) and expenses
- Contributed more towards leadership programming, general grants and academic scholarship support than any Greek-letter organization
- Saw our alumni and friends contribute twice as much to our overall programming and academic scholarship efforts than the number two on the list (Beta Theta Pi) and ten times the overall average

In a year where the average contributions to all Greek organizations decreased by 5.4 percent, you have continued to support the future of Sigma Chi.

GROWING OUR IMPACT

In fall 2016, Sigma Chi delivered the first-ever, standardized new member education program, Preparation for Brotherhood (P4B), to more than 4,000 aspiring new Sigs. Delivered in part through our online platform, Sigma Chi University, the initiative is designed to both convey the best of our Sigma Chi teachings and to eradicate hazing within our order.

Thanks to the growth of our Sigma Chi Learning Continuum—highlighted by Sigma Chi U—P4B and existing programs such as Huntsman Horizons Leadership Summit, the newly-named Krach Transformational Leaders Workshop (see page 12) and our various chapter retreats such as Mission 365 and Sexual Misconduct Prevention, we are directly impacting over 40 percent of all undergraduate brothers.

This number will continue to grow as we further expand our reach through Sigma Chi U and a complete Learning Continuum in the coming years. This includes programs such as the Keller Zibilich Lifeline initiative to prevent suicide and to aid with mental health challenges, updates to our Crossroads alcohol misuse and drug use prevention training and the new Ritual for Life program that delivers our ritualistic teachings in a way that remains relevant in the lives of today's young men.

I can't wait to share the result when we reach every undergraduate member, every year and expand the Sigma Chi Journey for generations of Sigs young and old.

Our impact—the character-in-action of our young men—is evidenced by their community service, philanthropic efforts and campus-wide activities.

- 74 percent of Sigma Chi chapters are above the all-men's average GPA on their campus.
- Sigma Chis contributed a combined 257,167 hours of community service during the last academic year—an average of 16 hours per man.
- Our chapters contributed \$4,174,000 to non-Sigma Chi charities as a result of chapter-organized philanthropic events—an average of \$266 per man.
- Our young brothers are student body presidents at 24 institutions (while we represent less than 0.1 percent of the overall student body), and Interfraternity Council (IFC) officers at 85 percent of campuses (with 511 officers in total).
- 85 percent of all undergraduate brothers participate in one or more extracurricular activity on campus.
- We saw a decrease in substance abuse issues, hazing incidents and other behavioral issues during the 2017–2018 academic year.

VISION & STRATEGY

Last year, I shared with you the progress that leaders of our General Fraternity and Foundation have made with our joint strategic plan. The collective work of our Foundation team and of Grand Consul Tommy Geddings, **SOUTH CAROLINA 1985**, Fraternity Executive Director Mike Church, **ILLINOIS 2005**, along with the entire Fraternity Executive Committee have continued to carry this forward.

We are now well into that plan and are already seeing progress in major categories, including the development of the Leadership Learning Continuum, enhancements to our communications and branding efforts, and improvements in our fundraising capacity. This includes the establishment of a 10-year fundraising road map that will move us towards achieving our long-term funding and reserve goals.

I am proud to lead our development and operational team as we carry forward our development mission to secure financial resources and provide faithful stewardship in support of Sigma Chi.

We are one Sigma Chi, one vision, one set of strategies, and we will succeed.

LOOKING FORWARD

As one Sigma Chi, we are working on five major elements that evolve our Great Fraternity and have the potential to evolve the entire Greek system.

- Provide a level of accredited leadership training never before imagined for a Fraternity
- Support our chapters with excellence to achieve universal high performance
- Communicate the impact of Sigma Chi and the positives of Greek life
- Build a strong reserve to provide a stable future
- Ensure that post-grad Sigma Chis are compelled to further engage with the organization

The Foundation has taken steps to prioritize growth in leadership and educational programs. We have increased funding to accelerate the development of the Leadership Learning Continuum and expand regionalized chapter support coordinators—the latter ensuring that every chapter is individually impacted.

We have taken steps to grow our planned giving and communications capacity with the addition of John Price, **OKLAHOMA STATE 1991**, as our first Director of Legacy Giving and Jay Ford, **EASTERN ILLINOIS 1985**, as a joint Chief Marketing Officer for both the Fraternity and Foundation. These men will help grow our future impact and further build our legacy.

A key factor in achieving all of our goals is funds raised. Over the past three years, we have made a focus on top-level prospects, regionalized receptions and planned giving—but we are also appreciative of the ongoing engagement of Sigma Chi's leaders and your ongoing advocacy and support of Sigma Chi.

We all have the privilege of being Sigs at a time when our Fraternity is the biggest it has ever been, doing more in terms of support than any Greek organization at any point in history, and being recognized for its excellence in unprecedented ways. But, as is typical of Sigma Chi, we are looking forward and working to make tomorrow's Sigma Chi better than today's.

I hope that you will continue to join us our quest to build better men who are prepared to succeed in college and throughout their lives.

Thank you for your continued support. We are truly grateful.

ASHLEY WOODS
EAST TENNESSEE 2000
PRESIDENT & CEO, SIGMA CHI FOUNDATION

FISCAL SUMMARY

SIGMA CHI FOUNDATION SCORECARD

Building upon the previous fiscal year's investments in expanding leadership programs, chapter support and scholarship efforts, the Foundation continued its support of the Sigma Chi Journey learning continuum and the 'One Voice' strategic plan.

The Sigma Chi Foundation manages its internal operations and tracks progress on an accrual basis. An annual audited financial statement is developed under the review of the Foundation's Audit and Compliance Committee and used in preparation of the Internal Revenue Service Form 990. Legacy Professionals, LLP, conducted the Foundation's certified audit.

Our IRS Form 990 may be found at www.guidestar.com, through your state's charitable licensing agency or via our website.

This year's Annual Report presents the Foundation's fiscal performance on an audited accrual basis, aligning our transparency with recommendations by the Better Business Bureau's Wise Giving Alliance Standards for Charity Accountability. The BBB developed its standards to assist donors in making sound giving decisions and to foster public confidence in charitable organizations. We are proud to be in substantial compliance with these standards. More information about the BBB standards is available at bbb.org.

ACCRAUL BASED	FY 17-18 ACTUAL	FY 16-17 ACTUAL
REVENUE		
Raised by Staff	\$7,391,824	\$9,582,839
Chapter-Specific	\$1,216,799	\$943,400
Total Revenue	\$8,608,623	\$10,526,239
EXPENSE		
Operations / Fundraising / HQ	\$3,467,798	\$3,257,869
Grants & Scholarships	\$3,624,719	\$2,801,712
Chapter-Specific Grants and Scholarships	\$2,157,490	\$1,192,869
Total Expense	\$9,250,006	\$7,252,450
FORM 990 EXPENSE CLASSIFICATIONS		
Program Services (22% + Grants)	\$6,545,125	\$4,560,005
Management & General (23%)	\$797,594	\$934,905
Fundraising (55% + new hires)	\$1,907,289	\$1,757,540
ENDING NET ASSETS	\$32,788,144	\$32,380,958

4,400+ Unique donors gave back to Sigma Chi through financial contributions to the Foundation during 2017-18 fiscal year.	5,000+ Undergraduate brothers were directly impacted by leadership programming and scholarship support in 2017-18.
53 Chapters will receive additional benefits through the Thomas Cowan Bell Chapter Challenge.	\$0.22 Cost per dollar raised according to the IRS Form 990 Fundraising Expense.

TOTAL GRANTS & SCHOLARSHIPS

Foundation Grants

Chapter-Specific Grants

FOUNDATION BOARD OF GOVERNORS

10

Joe Durzo
SYRACUSE 1969
Chairman

John Forst
GEORGE WASHINGTON
1984
Vice Chairman

Ashley Woods
EAST TENNESSEE 2000
President & CEO
Ex-Officio

John Clerico
OKLAHOMA STATE 1963
Treasurer

Robert Joseph
WILLAMETTE 1957
Parliamentarian
56th Grand Consul

James Allen
DEPAUW 1979

Lee Beauchamp
TEXAS A&M-COL. STATION 1975
63rd Grand Consul

Kim Caldwell
OREGON 1969

Randy Coppersmith
SOUTH FLORIDA 1979

Bob Georges
FLORIDA SOUTHERN
1973

Jeff Gill
SOUTHERN CALIFORNIA
1978

Steve Goodroe
GEORGIA 1971

Mike Greenberg
ILLINOIS WESLEYAN
1982
68th Grand Consul

Bob Johnson
MIAMI (OHIO) 1969
Past Chairman

Joe Martin
HOUSTON 1976

Jeff Muir
GEORGIA 1971
Past Chairman

John D. Peterson
INDIANA 1955
Past Chairman

Steve Schmidt
PURDUE 1976

Dr. Dan Walsh
SOUTHEAST MISSOURI
1971

Tommy Geddings
SOUTH CAROLINA 1985
70th Grand Consul
Ex-Officio

David A. MacNicol
WESTERN ONTARIO
1986
Chairman, Canadian
Foundation | Ex-Officio

GOVERNORS EMERITUS

K.S. "Bud" Adams, Jr.*
KANSAS 1944

Thomas E. Bronson
TENNESSEE 1958

Richard J. Campo
OREGON STATE 1978

Dr. Constantine Curris
KENTUCKY 1962

Henry Durham
KENTUCKY 1953

Ben C. Fisher*
ILLINOIS 1948

Robert W. Hayden
MIAMI (OHIO) 1960

Jon Huntsman, Sr.*
PENNSYLVANIA 1959

Kerry McCluggage
S. CALIFORNIA 1976

Murray McComas
PENNSYLVANIA 1958

S. Jack McDuff
ARIZONA 1951

Allen C. Menke*
PURDUE 1944

James K. Morris
MINNESOTA 1950

Hon. William O'Kelley*
EMORY 1951

Phil Olsen
UTAH STATE 1970

Leon Parma
SAN DIEGO STATE 1950

Merril E. "Boz" Prichard*
ILLINOIS 1948

Edward S. "Ted" Rogers*
TORONTO 1956

Bernard Sergesketter
PURDUE 1958

Jesse R. "Bob" Stone*
ILLINOIS 1951

Robert F. Sweeney
COLORADO STATE 1959

Chuck Watson
OKLAHOMA STATE 1972

Dennis E. Wheeler
IDAHO 1964

John A. Ziegler, Jr.
MICHIGAN 1955

* — Chapter Eternal

LEADERSHIP PROGRAMS & GRANTS

DEVELOPING CHARACTER-BASED LEADERS

Our overarching goal is to positively impact every undergraduate brother every year with values-based leadership training and support. In 2017-18, Sigma Chi continued its rollout of Sigma Chi U with pilot testing of the Ritual for Life program, a supplement to the successful Preparation for Brotherhood new member education module.

Sigma Chi is focused on the relevant issues confronting our brothers on college campuses today, better educating these young men on alcohol misuse, drug abuse, hazing, sexual misconduct, suicide, depression and much more through an integrated presentation of our values.

By providing our members with world-class leadership programming, Sigma Chi is helping young men develop into character-based leaders who are committed to the betterment of their chapters, campus and community.

The programming leads brothers to reflect upon leadership within themselves and the actions they take in everyday life, and think about how that impacts their communities and others. These modules allow our in-person programming to be more targeted and effective.

GRAND CONSUL'S LETTER

Tommy Geddings Jr. is the 70th Grand Consul of Sigma Chi Fraternity. He has served the Fraternity in various capacities at the local and international level, including terms as Grand Quaestor and Grand Pro Consul. He is owner and managing attorney of Geddings Law Firm in South Carolina.

I am again excited to be asked to comment on the Sigma Chi Foundation's previous fiscal year. As you will see elsewhere, this is especially important because it is the last time there will be a separate report. Our focus on "One Voice" continues, and going forward we will use a combined report to demonstrate that the Fraternity and the Foundation are united in our goals to maintain Sigma Chi's role as the preeminent Fraternity.

The public has renewed focus on the relevance of Greek Life on our campuses and we continue to work with our fellow Fraternities to ensure that we will be relevant and provide unique contributions to the development of men of character. The General Fraternity has introduced some broad changes in regulating the presence and use of alcohol at chapter houses and to the pledging process, but those changes could not have been developed and taught to our undergraduate members so quickly without the untiring support of the Foundation. Moreover, we have refused to allow distractions to take our attention away from our goal of ensuring that Sigma Chi provides the proper learning opportunities to our members.

The expansion of Sigma Chi U into an entity that is able to grant recognized certifications in things like Ethical Leadership, Conflict Resolution, Building an Effective Team and so forth will be huge. Our members, undergraduate and alumni, will have the chance to earn these certifications, college credit and even bachelor or master degrees in Ethical Leadership. In today's job market, merely having a college degree does not set an applicant apart. However, having recognized certifications showing life skills, knowledge, experience and leadership does make an applicant stand out. The General Fraternity and the Foundation remain committed to making this a reality.

Many of you have donated. Whether you have donated your time or your treasure, you have shown that your heart is in Sigma Chi, and I thank you for that. It is important for our undergraduate brothers to have alumni upon whom they can rely for guidance and comfort, so even those who cannot afford to donate financially are still able to make a meaningful and important contribution.

For those who are able to contribute financially, you can see throughout this document the enormous impact your dollars are having on the lives of our members. As in the poem "The Bridge Builder," all of our donors are building bridges to help the "fair-haired youth" who also must pass this way and helping to ensure that "the chasm" will be no obstacle. It is hard to think of a more noble goal.

As you may be aware, my theme is 'Expect More.' I can say with all sincerity that the Foundation has delivered more than even I expected and they could not have done that without you. I know from my conversations with the Board of Governors and with Brother Ashley Woods that, in the coming year, they are not going to be content with complacency and that they are committed to finding a way to deliver even more.

Please join us.

A handwritten signature in black ink that reads "W Thomas Geddings Jr."

**TOMMY GEDDINGS
SOUTH CAROLINA 1985**

70TH GRAND CONSUL, SIGMA CHI INTERNATIONAL FRATERNITY

DIRECTLY REACHING AND IMPACTING EVERY NEW SIGMA CHI MEMBER

Sigma Chi U is Sigma Chi's interactive way for brothers to learn and engage during their Sigma Chi Journey. Officially launched in Fall 2016 to all Sigma Chi chapters, the online portal is comprised of a full menu of programming content that, by spring 2019, will be available to each undergraduate brother and many alumni.

Sigma Chi U provides educational opportunities and content that combines curricula from existing values-based leadership programs that address all of the relevant issues on college campuses today — such as alcohol and drug abuse, hazing, sexual misconduct, mental health awareness and suicide — with interactive mentoring and support from professionally-trained alumni.

PREPARATION FOR BROTHERHOOD

■ FULL LAUNCH IN FALL 2016

Sigma Chi's pledge education program, Preparation for Brotherhood, ensures that every potential new brother has access to the same resources as they learn about Sigma Chi and approach their initiation.

Utilizing the full capability of Sigma Chi U, the program also provides Magisters with structured activities and schedules that maximize a pledge's experience and helps ensure he emerges from it with the training necessary to become a contributing brother to Sigma Chi.

RITUAL FOR LIFE

■ PILOT TEST DURING 2017–2018 ACADEMIC YEAR ■ PHASE ONE ROLLOUT, OCTOBER 2018

The Ritual for Life (R4L) post-initiation education program is designed to educate new initiates on Sigma Chi's Ritual history and inspire them to apply its lessons to their lives. After a pilot test across selected chapters during the 2017-18 academic year, R4L made its phase one debut across all Sigma Chi chapters on Oct. 1.

Ritual for Life uses a blended learning approach to educate new members on the Ritual, combining the Sigma Chi U online learning platform, weekly group discussion sessions, experiential activities and journaling.

PROGRAM SPONSORS

SIGMA CHI U

Bill & Penny George Family Foundation

PREPARATION FOR BROTHERHOOD

David Pyle

James R. Allen
DePauw, 1979

John G. Berylson
Brown, 1975

Samuel J. Chase
Texas Tech, 1969

John A Clerico
Oklahoma State, 1963

Joseph J. Durzo
Syracuse, 1967

Mark A. Emkes
DePauw, 1975

George C. Everett Jr.
New Mexico State, 1973

John K. Forst
George Washington, 1984

Robert J. Georges
Florida Southern, 1973

Stephen W. Goodroe
Georgia, 1971

Gregory J. Harbaugh
Purdue, 1978

Robert E. Joseph
Willamette, 1957

Alan J. Kessler
San Jose State, 1979

Richard J. Lewandowski
Ripon, 1975

J. Willard Marriott Jr.
Utah, 1954

Timothy A. Michael
Ohio State, 1970

Jeffrey S. Muir
Georgia, 1971

Michael A. Ursillo
Brown, 1978

Daniel P. Walsh
Southeast Missouri, 1971

Chuck L. Watson
Oklahoma State, 1972

BALFOUR
LEADERSHIP TRAINING WORKSHOP

1,612 UNDERGRADUATE BROTHERS AND ALUMNI IN ATTENDANCE

CHAPTER-SPECIFIC GROWTH

The 2018 Balfour Leadership Training Workshop at Bowling Green State University impacted 1,409 undergraduate brothers and colony members. It was highlighted by close interaction among undergraduates of the same chapter as they discussed best practices in dealing with common problems and how to maintain chapter accountability.

Fundamental to Balfour LTW is open dialogue with highly trained alumni facilitators and participant engagement with distinguished alumni in business and government-related fields of work. Through large and small group lecture and discussion, participants are challenged to develop and implement a chapter-specific strategic plan to establish a best-of-practice foundation for the school year.

PROGRAM SPONSORS

Lloyd G. Balfour Foundation
through Bank of America

Lloyd G. Balfour
Indiana, 1907
29th Grand Consul

Chapters supported by the
Thomas Cowan Bell Chapter
Program

KRACH TRANSFORMATIONAL LEADERS WORKSHOP

■ REPLACES BALFOUR LTW; DEBUTS JULY 2019

Sigma Chi's 64th Grand Consul Keith Krach, PURDUE 1979, a world-renowned entrepreneur and leader, made a major commitment to the Fraternity's future by announcing an endowment-level lead gift that will support workshops for decades to come.

In 2019, the newly-named Krach Transformational Leaders Workshop will replace the pioneering Balfour LTW event as the largest leadership training event in the Greek fraternal world.

"My Workshop experience sparked my passion for leadership and played a pivotal role in my Sigma Chi journey," said Krach. "I feel so blessed to be able to give back to the fraternity I love so much and has given so much to me. It is a great honor to pay it forward to this generation of transformational leaders who will in return mentor the next generation."

SIGMA CHI

**HUNTSMAN
LEADERSHIP
SUMMIT**

PROGRAM SPONSOR

Jon Huntsman Sr.
Pennsylvania, 1959

SESSION SPONSOR

Robert C. McNair
South Carolina, 1958

Keith J. Krach
Purdue, 1979

(In honor of past Grand Consul
Gardner B. Allen, Emory 1928)

FACILITATOR TRAINING SPONSOR

Chuck L. Watson
Oklahoma State, 1972

SMALL GROUP SPONSOR

Peter L. Frechette
Western Michigan, 1960

PARTICIPANT SPONSOR

V. William Hunt
Indiana, 1966

Brothers supported by the Thomas Cowan Bell Chapter Program

5 SESSIONS | 240 BROTHERS FROM 150 CHAPTERS

EXPERIENTIAL LEARNING

The Sigma Chi Horizons Huntsman Leadership Summit is a proven leadership training program created to give undergraduate brothers the knowledge and skills needed to help them become engaged, supportive, empowered and values-based leaders who are changing the world. Trained alumni facilitators guide undergraduates through one of our five six-day sessions in Snowbird, Utah. They are immersed in challenging and experiential learning missions that teach them to think and act as leaders and to function effectively as part of a team. They also participate in group discussions and are given time for reflection. Our undergraduates depart Horizons with both a better understanding of their responsibility to Sigma Chi and the tools necessary to effect positive change at their chapters. Their campuses, communities, families and society at large all benefit from the lessons participants learn at Horizons.

- Provides Sigma Chi undergrads with the highest level of leadership training possible, and thereby impacts our chapters, host institutions and the world.
- Provides a growth experience that impacts Sigma Chis throughout their collegiate career, and introduces alumni mentors to help further develop their character.
- Trains undergrads on the key principles of values-based leadership and challenges paradigms of teamwork, expectations, maturity, selflessness and the pursuit of goals greater than the individual.
- Hosts accomplished Distinguished Alumni Visitors who speak to leadership in the real world.

ADDRESSING HAZING, ALCOHOL AND DRUG ABUSE, SUICIDE AND DEPRESSION.

A VALUES-BASED DRUG & ALCOHOL PROGRAM

PROGRAM SPONSOR

Robert J. Georges
Florida Southern, 1973

Sigma Chi Crossroads integrates technology, hands-on teaching techniques and our Fraternity's values via an instructional process with alumni facilitator mentors. The program challenges Sigma Chi undergraduates to consider their personal value system and the value system of the Fraternity while making informed decisions regarding the personal use of alcohol and drugs. It encourages individual and mutual accountability to build a supportive chapter aligned with Sigma Chi's values. Brothers are also given the tools and methods needed to engage others in conversations regarding substance use. Through conversation skills and values-based decisionmaking, Crossroads helps undergraduate Sigs relate their values to their behaviors in deep, meaningful ways. **The new Strong Arms program will replace Crossroads in 2019.**

SUICIDE PREVENTION & MENTAL HEALTH AWARENESS

PROGRAM SPONSOR

Michael & Gayle Zibilich
Georgia State, 1970

Keller Zibilich Lifeline provides brothers with a 24-hour mental health resource to address suicide and depression, which, in the past four years has taken the lives of more members than both alcohol and drugs. Established in 2013 following the untimely loss of Keller Zibilich, Lifeline is administered by the Jed Foundation, the foremost provider of suicide prevention and mental health education. Lifeline provides an anonymous, confidential, online resource center to give brothers the information they need and want regarding emotional health. Users can take a self evaluation, find local counseling resources and retrieve information on mental health issues such as anxiety/eating disorders, bi-polar disorder and stress. Lifeline serves all Sigma Chi undergraduate and alumni brothers, helping them gain top-notch assistance in understanding emotional health issues.

HAZING EDUCATION & PREVENTION

The Jordan Initiative is Sigma Chi's comprehensive approach to addressing issues of hazing. The program provides ways to help prevent hazing and rehabilitate chapters where it has taken place. Sigma Chi's Three Great Aims helps undergraduates and alumni understand the importance of avoiding hazing. The workshop was developed in partnership with the James R. Favor and Co. and began its alpha testing phase at undergraduate chapters in 2015. It teaches brothers the importance of friendship, of learning through their Oath of Initiation and of standing up to brothers who propagate hazing.

SIGMA CHI CHAPTER RETREATS

17

Sigma Chi's local chapter retreats aim to engage and support undergraduate brothers in a wide range of areas. The retreats deliver relevant programming online and through in-person group facilitation by professionally trained alumni brothers and align with Sigma Chi's mission to prepare undergraduates to become leaders within their own chapters, on campus and in their communities.

ACCOUNTABILITY & RESPONSIBILITY

The Accountability and Responsibility workshop shows brothers the importance of taking responsibility for their actions. It also emphasizes that brothers should hold their chapter and themselves accountable to the values and high standards of Sigma Chi. In the workshop, brothers examine examples from actual scenarios in fraternity life and apply accountability. They discuss behavior justification, bystander intervention, confrontation strategies and how to resolve conflict between brothers.

SEXUAL MISCONDUCT PREVENTION

The newest offering from Sigma Chi, the Sexual Misconduct Prevention module is designed to help our brothers understand the many complex laws regarding sexual misconduct, the full meaning of consent and how to make informed decisions regarding sexual behavior. This workshop is compliant with Title IX and the Dear Colleague Letter, the Clery Act, the Violence Against Women Act of 2013 and the Campus SaVE Act. This curriculum will direct our brothers to reflect on how they treat women and other men on campus and take an in-depth look at the definitions of consent and bystander intervention.

RITUAL RENAISSANCE

As part of its Ritual training initiative, Sigma Chi is hosting supplementary training sessions to certify participants as Ritual peers. Once certified, Ritual peers are charged with judging undergraduate chapters in their performance of the Ritual and providing further education to the Fraternity's members. Brothers who wish to become certified as Ritual peers must commit to serving for three or more years in their new roles. The Fraternity provides meals to volunteers at training sessions, and Ritual peers are responsible for covering the costs of their travel and lodging in the course of their duties.

MISSION 365

Sigma Chi's Mission 365 program exists to enhance the quality and quantity of the Fraternity's membership. Undergraduate and alumni advisors learn a recruitment process based on the Jordan Standard and informed by Sigma Chi values and ideals. Chapters are introduced to a strategic planning process for a chapter-wide, 365-day approach to recruitment integrating all available Sigma Chi resources. Chapters are provided essential recruitment tools to help identify and recruit men of character.

PROGRAM SPONSORS

David Dillon
Kansas, 1973

Steven Denning
Georgia Tech, 1970

CHAPTER-BASED UNDERGRADUATE LEADERSHIP TRAINING

GRANTS & AWARDS

- Over 65 chapters were recognized with Peterson Significant Chapter Awards sponsored by the Foundation. Established in 1964, the Peterson Award recognizes chapters that achieve excellence in all operations, including academics, philanthropy, recruitment and Ritual performance.
- The University of Memphis received a \$5,000 educational grant for having the Fraternity's most outstanding scholastic achievement program — earning the prestigious Daniel William Cooper Award. Runner-up Gettysburg College received a \$3,000 award.
- Five chapters received the James F. Bash Significant Improvement Award, improving their Peterson scores by 25 percent or more compared to the prior academic year.
- The Foundation and Fraternity honored 83 brothers with the Significant Sig Award during Sigma Chi's Grand Council in Rosemont, Ill. on June 23. Since its inception in 1935, more than 1,800 alumni have received the award which recognizes members who have achieved high levels of professional success.

CHAPTER SUPPORT IMPROVEMENTS

This is an incredibly exciting time for Chapter Support in the Sigma Chi Fraternity. For years, we've had limited resources enabling us to operate from a Headquarters-centered deployment model, while each staff member was managing between 60-80 chapters.

Now, after two years of successful alpha and beta testing in select regions and the Foundation's incredibly generous support of our initiatives, we now have 10 remote Chapter Support Coordinators managing an average of 24 chapters each. We are evolving into a new realm of deeper and more consistent relationships with undergraduates, volunteers and university Greek life officials.

Headquarters Staff are seeing unprecedented levels of trust and collaboration with our active chapters. Almost gone, now, are the days of suspicion and distrust between our active members and Evanston. With trust and collaboration comes mutual respect, compassion and the willingness to truly listen, exchange and have critical communications that have real, lasting impact.

What this means for Sigma Chi is multidimensional. Before, in a reactionary model, we would have chapters that weren't getting any staff visits for several years at a time. Now, every chapter in Sigma Chi will get at least one visit annually, and most will have two or more. One of the most important aspects of this program is that we now have the ability to affect significant, long-term, positive cultural change at the chapter level. We are making noticeable progress in developing deeper, more trusting relationships; we are already delivering considerably more ELB-approved educational programs to our chapters; we have the ability now to respond to a chapter crisis in any region with relative immediacy; and we are experiencing more outreach from undergraduate officers and Consuls than ever before.

We owe a debt of sincere gratitude to the Foundation for having the vision, courage and generosity to inspire this effort. We have ushered in a new era of significant positive forward movement, growth and leadership for our undergraduate members and chapters.

Dan Mathewson, PUGET SOUND 1986
Senior Director of Chapter Support

"Higher education, while expensive in my eyes, is necessary. This scholarship that I have received from Sigma Chi will go a very long way in providing the resources I need to finish out my undergraduate degree and potentially prepare me for a masters degree. This opportunity made possible by the Sigma Chi Foundation is one I'm very proud of and very thankful for."

Joshua Haggerty
NORTH ALABAMA 2019

ACADEMIC SCHOLARSHIPS

REWARDING EXCELLENCE IN THE CLASSROOM

Each year, your generous donations make it possible for the Sigma Chi Foundation to grant numerous academic scholarships and awards to our deserving undergraduate and graduate brothers. Providing scholarships and academic awards furthers the Foundation's goal to promote academic excellence. We proudly award brothers who show outstanding leadership, academic motivation and commitment to their chapters and campuses.

The Sigma Chi Foundation will provide \$505,000 in academic scholarships to undergraduate and graduate students over the 2018-19 academic year.

This year, your gifts impacted individuals from 169 different Sigma Chi chapters. This includes an 12th-consecutive annual increase of \$25,000 or more in awards.

Thanks to the growth in support for our Donor-Scholar initiative as well as our Bell Chapter Challenge, we honored 309 individuals as recipients of undergraduate general academic scholarships, military service awards or graduate scholarships in international business, engineering, general medical, academic studies, media and law. This total also includes the International Balfour, International Sweetheart, Cooper and Legon of Honor recipients.

INTERNATIONAL BALFOUR AWARD

Sigma Chi's highest undergraduate honor, the International Balfour Award is presented to the brother who best exemplifies Sigma Chi through his academic performance and demonstrated leadership. He is awarded \$10,000 by the Foundation.

Walker Wiggins, ARKANSAS 2018

Walker Wiggins graduated from the University of Arkansas in Fayetteville, Ark. with a degree in biomedical engineering and 4.0 GPA. He was his chapter's Quaestor and Magister, and was the 2017-18 recipient of the Sigma Chi Foundation's Chuck & Kim Watson Founders' Scholarship. Wiggins was a student body senator, a peer mentor with the university's freshman engineering program and an ambassador of the university's honors college. Additionally, he created a volunteer network for the Fayetteville Boys and Girls Club.

SIGMA CHI FOUNDERS' SCHOLARS

Since 2014, the Sigma Chi Founders' Scholarships have been awarded annually to the top seven undergraduate applicants in academic performance and demonstrated leadership. Each recipient receives a \$10,000 award.

Calen Griffin, NEBRASKA 2019

Chuck and Kim Watson Award

Griffin holds a 3.967 GPA in finance. He is an active member of campus organizations such as Phi Beta Lambda and serves on numerous committees. He has helped his chapter in the roles of Consul, Pro Consul, Quaestor and scholarship chairman.

Christian Hanke,
MASSACHUSETTS-AMHERST 2020

John and Nancy Peterson Award

Hanke holds a 3.981 GPA in finance and is a founding member of his Fraternity chapter. He is a member of his school's finance society, Minutemen Venture Capital Club, UMass Ski and Board Club, among others, and has volunteered for several efforts.

Marc Sleiman, ILLINOIS 2020
Greg and Carol Harbaugh Award

Sleiman holds a 3.98 GPA in molecular and cellular biology. He is an undergraduate research assistant at his school's Body Composition and Nutritional Neuroscience Lab. Among other campus activities, he has worked on numerous volunteer efforts and serves his chapter as scholarship chair.

Weston Boardman

HILLSDALE 2020

Bob and Sabrina Johnson Award

Boardman carries a 3.933 GPA in politics and economics. Planning to become a Marine Corps' officer, Boardman is active in several organizations and serves his chapter as its scholarship and risk manager.

Logan Cho

BROWN 2020

James Parks Caldwell Award

Cho holds a 3.5 GPA in neuroscience. Cho serves as a research apprentice between Butler Hospital in Providence, RI and Brown University, is a member of Brown's club soccer program and serves his chapter as its risk manager.

Samuel Pan

DUKE 2019

Issac M. Jordan Award

Pan holds a 3.9 GPA in biology. He is an intern at Englewood Hospital and Medical Center and has volunteered at the Duke Cancer Center at Duke University Hospital. He has received Bergen County's Unsung Hero Award.

Christian Hanway

BROWN 2020

Benjamin Piatt Runkle Award

Hanway carries a 4.0 GPA in economics with a minor in theatre arts and performance. He serves as managing editor of the Brown Political Review magazine, and is a writer, actor and director for the Brown Theatre.

UNDERGRADUATE AWARDS

21

Grant Laning
John W. Rohne Scholar

Vincent Roberto
Alpha Scholars

Dominic Masotto
Alpha Omega Scholars

Rohan Singh
General Undergraduate

Jackson Fitzgerald
Cal Stuckeman Scholars

Brenden Granahan
Cal Stuckeman Scholars

James Holler
Cal Stuckeman Scholars

Daniel Levetown
Cal Stuckeman Scholars

Matthew Wikman
Cal Stuckeman Scholars

Nicholas Courtney
Bell Chapter

Calen Griffin
Founders' Scholar

Jakub Celinski
General Undergraduate

Nate Gressel
Bell Chapter

Weston Boardman
Founders' Scholar

Jacob Sievers
J.W. Marriott Scholars

Travis Cysewski
Douglas Krueger Scholars

Jacob Sigmund
Bell Chapter

Matthew Favre
Bell Chapter

Max Meyer
Bell Chapter

Miles Russo
Bell Chapter

Jacob Warfield
Bell Chapter

Sam Coleman
General Undergraduate

Andrew Cooper
J.W. Marriott Scholars

Jakue Aguerre
Sam Levine Scholars

Mason Baldwin
White Scholars

Brandon Bannigan
Bell Chapter

Aaron Hobson
Bell Chapter

Keegan Jones
Bell Chapter

UNDERGRADUATE AWARDS

22

David Kim
Nason LA Alumni Scholars

Wyatt Maphis
Bell Chapter

George Sehremelis
Nason LA Alumni Scholars

AE
UNIVERSITY OF
KANSAS

Andrew Tyler
Bell Chapter

BX
EMORY
UNIVERSITY

Thomas Baumgartner
Bell Chapter

Patrick Pontani
Bell Chapter

BA
UNIVERSITY OF
MONTANA

Jared Maynard
Harold Hanson Scholars

Casey Nichols
Harold Hanson Scholars

Landen Spencer
Harold Hanson Scholars

Samuel Stern
Harold Hanson Scholars

Garen Teders
Harold Hanson Scholars

Caleb Tipp
Harold Hanson Scholars

Dayton Vaughn
Harold Hanson Scholars

BE
UNIVERSITY OF
UTAH

Zachary Chisholm
J.W. Marriott Scholars

Benjamin Haggard
J.W. Marriott Scholars

Cole Perschon
J.W. Marriott Scholars

BH
CASE WESTERN

Brett Frank
J. Don Gilbert Scholars

Stephen Timothy
General Undergraduate

BG
COLORADO
COLLEGE

Zachary Armacost
Joseph Kubat Scholars

BI
UNIVERSITY OF
OREGON

Stephen Donnelly
Bell Chapter

Max Palmer
Bell Chapter

BK
UNIVERSITY OF
OKLAHOMA

Cooper Anderson
Bell Chapter

Brent Fenske
Donald Walker Scholars

BA
DUKE
UNIVERSITY

Stone Mathers
General Undergraduate

Samuel Pan
Founders' Scholar

BN
BROWN
UNIVERSITY

Logan Cho
Founders' Scholar

Christian Hanway
Founders' Scholar

Alexander Hill
Bell Chapter

Ail Mir
Bell Chapter

BΦ
UNIVERSITY OF
ARIZONA

Joseph McCarty
James Fiduccia Scholars

Christopher McKinney
Bell Chapter

UNDERGRADUATE AWARDS

23

Amos Sepkowitz
Jack McDuff Scholars

OREGON STATE
UNIVERSITY

Joseph Banks
Bell Chapter

John Daraee
Bell Chapter

BP
MONTANA STATE
UNIVERSITY

Jacob Linnell
Bell Chapter

Ian Muir
Bell Chapter

BZ
UNIVERSITY OF
NORTH DAKOTA

James Yoger
Beta Zeta Bungalow Scholar

X
HANOVER
COLLEGE

Charles Hester
General Undergraduate

Kenneth Jarnagin
Hon. W.L. Fisher Scholars

XX
BIRMINGHAM-
SOUTHERN

Matthew Byers
General Undergraduate

Andrew McMahon
General Undergraduate

Vincent Torres
Paul Varga Scholars

ΔX
WABASH
COLLEGE

Nate Young
General Undergraduate

ΔΔ
PURDUE
UNIVERSITY

Peymon Dalirifar
King-Kelly Scholars

Drew Greene
Bell Chapter

Seth Gutwein
Bell Chapter

Samuel Rudder
Ken Kraft Scholars

ΔH
CALIFORNIA-
LOS ANGELES

Matthew Koelzer
Bell Chapter

Alex Longerbeam
Bulldog Barley Scholars

James McElwee
Bell Chapter

Steven Quadrel
Hering Consul Scholars

Austin Sanchez
Nason LA Alumni Scholars

Gray Zeldez
Nason LA Alumni Scholars

ΔK
BOWLING
GREEN

Cole Alexander
Bill Ingram Scholars

Anthony Zeno
Oman Scholars

ΔΩ
UNIVERSITY OF
TULSA

Charles Fryer
Bell Chapter

Ethan McIntyre
Donald Walker Scholars

Christoff Orr
Bell Chapter

ΔO
BRITISH COLUMBIA-
SIMON FRASER

James Dunlop
General Undergraduate

Jake O'Neil
General Undergraduate

ΔΨ
RENSSELAER
POLYTECHNIC

Aidan Gorby
Hon. G. Whiting Scholars

UNDERGRADUATE AWARDS

24

UNIVERSITY OF
RICHMOND

Timothy Meyle
Bell Chapter

KANSAS STATE
UNIVERSITY

Michael Greco
General Undergraduate

Justin Varney
General Undergraduate

WILLAMETTE
UNIVERSITY

John Gray
General Undergraduate

E
GEORGE
WASHINGTON

Charles Ferrera
Meier Scholars

Cooper Grever
General Undergraduate

Alejandro Velasquez
General Undergraduate

EK
UNIVERSITY OF
MEMPHIS

Samuel Hagewood
Beta Sigma Scholars

Patrick Mills
ig60s Scholars

EM
TEXAS CHRISTIAN
UNIVERSITY

Sean Connors
General Undergraduate

EΩ
BALL STATE
UNIVERSITY

Jordan Bousum
Bell Chapter

Max Zimmerman
Bell Chapter

EΦ
SOUTHEAST
MISSOURI

Isaac Strole
Upperman Legacy Scholar

EΠ
NORTHERN
COLORADO

Benjamin Gebhardt
General Undergraduate

EΣ
FLORIDA
SOUTHERN

Robert MacIntyre
Bell Chapter

EΘ
SAN JOSE STATE
UNIVERSITY

Bernie Brandon
Bell Chapter

Yan Los
Johnson Scholars

Jason Whitworth
Bell Chapter

EΥ
ARIZONA STATE
UNIVERSITY

Sebastian Gumbs
Bell Chapter

H
UNIVERSITY OF
MISSISSIPPI

Logan Boutwell
General Undergraduate

Demetrius Kaisharis
Bud Adams Scholars

John Montgomery
General Undergraduate

HΔ
TENNESSEE
TECH

Gage Bentley
J. Don Gilbert Scholars

HE
SOUTH
ALABAMA

Dalton Vaughan
Vititoe Scholars

HK
MISSOURI STATE
UNIVERSITY

Jerad Daniels
Bell Chapter

Dalton Rowe
Bell Chapter

UNDERGRADUATE AWARDS

25

Matthew Gold
Bell Chapter

Joseph Tosti
Bell Chapter

Joshua Haggerty
General Undergraduate

Hunter Bledsoe
Alan Mitchell Scholars

Bryan Sandbach
Bell Chapter

Gregory Kotchick
Bell Chapter

Chase Lampert
Bell Chapter

Connor Blatt
Donald Walker Scholars

Tyler Bohannan
Bell Chapter

John Kuykendall
Bell Chapter

Brady McClendon
Kenneth Case Scholars

Andrew Steed
Bell Chapter

Mitchell Jameson
General Undergraduate

Kyle Tesei
Foote Greystone

Kai Kindred
Foote Greystone

Chris Holland
General Undergraduate

John Gibson
Cobb Memorial Scholars

Ian Stafford
Eta Sigma Scholars

Deon Francis
General Undergraduate

Eric Long
General Undergraduate

Parker Shikle
Bell Chapter

Nicholas Diaz
Bell Chapter

Naetrell Thomas
Bell Chapter

Nicholas Yates
Curris Scholars

John Salzman
General Undergraduate

UNDERGRADUATE AWARDS

26

GEORGE MASON
UNIVERSITY

Michael Borinski
General Undergraduate

Timothy Mulvihill
General Undergraduate

BUCKNELL
UNIVERSITY

Ashton Radvansky
Bell Chapter

Nicholas Spyropoulos
Bell Chapter

WESTERN
CAROLINA

Pablo Valenzuela
General Undergraduate

SOUTHERN
UTAH

Austin Johnson
Kappa Iota Scholars

UNIVERSITY OF
ILLINOIS

Connor Callaghan
Bell Chapter

Benjamin Jones
Bell Chapter

Marc Sleiman
Founders' Scholar

COLLEGE OF
IDAHO

Sead Muradbegovic
General Undergraduate

AMERICAN
UNIVERSITY

Timothy Lund
General Undergraduate

Sean Sullivan
General Undergraduate

INDIANA
UNIVERSITY

Robert Abraham
Sciring Scholars

Connor Drake
Beattey Legacy Scholars

Matt Frein
Bell Chapter

Ryan Lenahan
Bash Lambda Scholars

Jake Leonard
Bash Lambda Scholars

David Luebbe
Bell Chapter

Jack Robinson
Bash Lambda Scholars

Jackson Sawyer
Bell Chapter

Alexander Shaffer
Bash Lambda Scholars

Patrick Shaffer
Bash Lambda Scholars

KNOX COLLEGE

William Parkinson
Lanny Lamont Scholars

WISCONSIN-
MILWAUKEE

Nicholas Jeske
General Undergraduate

UNIVERSITY OF
KENTUCKY

Joseph Moore
Bell Chapter

Jonathan Thomas
Bell Chapter

LOYOLA
(CHICAGO)

Chris Davlin
General Undergraduate

DEPAUL
UNIVERSITY

Bridger Fedor
General Undergraduate

UNIVERSITY OF
OTTAWA

UNDERGRADUATE AWARDS

27

Nicholas Mask
General Undergraduate

Ryan Faithe
Johnson Scholars

Kishan Sheth
General Undergraduate

Christian Hanke
Founders' Scholar

Jacob Morizio
General Undergraduate

Rudy Reyes
Walters Memorial Scholars

Blake Marks
Walker Scholars

Zachary Sokora
Bell Chapter

Zareh Kaloustian
Kocent Scholars

Austin Lively
General Undergraduate

Dante Sesti
Bell Chapter

Joey Gurgone
Bell Chapter

Mitchell Jackson
Bash Rho Scholars

Bennett Kiley
Bash Rho Scholars

Keefer Slater
Bash Rho Scholars

Rocco St.Louis
Bell Chapter

Scott Weber
Bash Rho Scholars

Liam Hunt
General Undergraduate

Bojan Lazarevic
General Undergraduate

Sigma Chi Nu
Texas Tech University

Nickolas Blair
Bell Chapter

Nicholas Test
Bell Chapter

Alvin Chan
Bell Chapter

Jesus Garnica
Bell Chapter

Steven Horn
Lord Memorial Scholars

Ryan Jones
Cook Scholars

Joseph Maulhardt
Romero Scholars

Alejandro Mundo
Megroz Scholars

Sahil Sidhu
Cook Scholars

UNDERGRADUATE AWARDS

28

 ROAKOKE	 Cameron Guernsey Bell Chapter	 Joshua Vetter Bell Chapter	 WASHINGTON (ST. LOUIS)	 Thomas Gardner Frahm Scholars	 Camilo Haller Bell Chapter
 UNIVERSITY OF SOUTH FLORIDA	 Zachariah Ben-ghuzzi Coppersmith Scholars	 David Parrish Coppersmith Scholars	 ARKANSAS STATE	 Drew Roberson Bell Chapter	
 NORTH GEORGIA	 Nikolas Stamper Pete Correll Scholars	 DRAKE UNIVERSITY	 Mason Schmidt Davidson Scholars	 SAINT LOUIS UNIVERSITY	
 TEXAS- ARLINGTON	 Esteban Ruiz General Undergraduate	 SPRING HILL	 Christopher Miramontes General Undergraduate	 WATERLOO	
 CAL. POLY- POMONA	 Peter Kuetzing Inland Alumni Scholars	 UNIVERSITY OF MICHIGAN	 Pramat Batra Bell Chapter	 Brandon Byer Bell Chapter	
 YALE UNIVERSITY	 Jovan Tafoya General Undergraduate	 BRIDGEWATER STATE	 Brian Kretschmar Bell Chapter	 WASHINGTON (SEATTLE)	
 Firas Atiya General Undergraduate	 John Buffalo John Shepherd Scholars	 Conor Cunningham General Undergraduate	 Colin James General Undergraduate	 DEPAUW UNIVERSITY	 Jay Klein Bell Chapter

UNDERGRADUATE AWARDS

29

Michael Lapean
Bell Chapter

Blake Fallon
James Qualy Scholars

William Hawkins
Bell Chapter

Jake Heyen
William Qualy Scholars

Robert Sniezek
Bell Chapter

Nicholas Reynolds
Bell Chapter

Parker Henderson
Glen Kirsch Scholars

Alex Schneller
Paul Chellgren Scholars

Joshua Holcomb
John Shepherd Scholars

Gage Kalinka
James Dahlberg Scholars

Tell Walker
Bell Chapter

Kameron Kennon
Bell Chapter

Andres Valle
Bell Chapter

Andrew Morales
General Undergraduate

Ethan Fernandes
Bell Chapter

Kirby Slater
Bell Chapter

Thomas Eschelbach
General Undergraduate

Wesley Felber
Bell Chapter

Ryan Longoria
Harold Strong Scholars

Bailey Spade
Paul Chellgren Scholar

GRADUATE AWARDS

30

DENTON INTERNATIONAL BUSINESS

A gift from Leona Denton, wife of Earl A. Denton, **CHICAGO 1929**, inaugurated this award, which annually provides grants to students pursuing a graduate degree in the field of International Affairs.

James Amedeo
Ripon

Evan Berlin
Texas Christian

Timothy Schmeling
Knox

Darren Touch
Ottawa

HERSCHEDE ENGINEERING

Order of Constantine Sig Mark P. Herschede, **CINCINNATI 1940**, contributed \$250,000 in 1990 to the Sigma Chi Foundation to establish a fund to benefit Sigma Chi graduate students in engineering.

Christopher Creveling
Utah

Peter Creveling
Utah

Spencer Dahl
Montana State

Logan Swartz
San Jose State

Ibrahim Mohammad
Rochester

Darren Bruner
Louisville

Martin Brown
Louisville

Brian Casel
Rensselaer

FORST LEGAL

Sigma Chi Foundation Vice Chairman John Forst, **GEORGE WASHINGTON 1984**, established the inaugural award, given to graduate students pursuing careers as attorneys in 2014.

James Wiley
California-Los Angeles

Kieran O'Day
Wisconsin-Milwaukee

Fletcher Lyon
Kentucky

Brandon Livengood
Cincinnati

SIGMA CHI MEDICAL

The Sigma Chi Medical Scholarship was established by Dr. Daniel Walsh, **SOUTHEAST MISSOURI 1971**, with additional contributions from Dr. Paul Nemiroff, and Dr. Ravi Goel. This award is available to graduate students pursuing careers in medicine.

Nicholas Frank
Case Western

James Leathers
Oregon State

Christopher Migdal
California-Los Angeles

Borna Ansari
BC-Simon Fraser

Brendan Innes
A College in Storrs, Conn.

Seth Minton
Wyoming

Samuel Luebbe
Indiana

Tyler Hall
Northwestern

Steven Dayton
Case Western

Emil Klosowiak
Northwestern

SIGMA CHI MILITARY SERVICE SCHOLARSHIP

GRADUATE AWARDS

31

MADSON GENERAL STUDIES

Grace and Jack Madson, **UTAH STATE 1925**, contributed \$250,000 in 1992 to benefit first-year Sigma Chi graduate students in any academic field.

Kerwin Amo
Rhode Island

Bernard Cryan
California-San Diego

Joseph Fischer
Texas A&M-Commerce

John Freda
Syracuse

Kevin Gamarra
California-Irvine

Thomas Giroux
Iowa State

William Green
Youngstown State

Spencer Handwork
Arkansas State

Scott Hoffman
Kettering A

Nathan Hogan
Texas A&M-Commerce

Brian Jacobs
Charleston

William Kopaciewicz
Massachusetts-Amherst

James Mizvesky
Farleigh Dickinson

Alexander Moran
Georgia Tech

Alexander Spencer
Harvard

MARTIN GENERAL BUSINESS

Significant and Order of Constantine Sig Joe Martin, **HOUSTON 1976**, established this award in 2016 for a graduate student pursuing a career in business.

Eric Hultgren
Northwestern

MEDIA ARTS

This award was established in 2017 to honor a graduate student pursuing a career in media and/or communications fields.

Philip Grossenbacher
Washington State

The Sigma Chi Military Service Scholarship was established to provide support to our brothers who intend to continue their education in both graduate and undergraduate studies during or following, military service. Made possible through donations from Tim Michael, **OHIO STATE 1970**, John Berylson, **BROWN 1975**, and Dan Walsh, **SOUTHEAST MISSOURI 1971**, among others, this award is available to a brother who has served or is currently serving any branch of the United States or Canadian militaries.

Dylan Bodkin
San Diego State

Thomas Changaris
California-Los Angeles

Jack D'Ottavio
Texas State

Taylor Henke
Wisconsin-Milwaukee

Jesus Hernandez
College of Idaho

Geoffrey Hurner
Wisconsin-Milwaukee

Alec Lewis
Montana State

Joseph Lorusso
Toronto-Ryerson

Austin Nolin
Utah State

Brendan O'Reilly
Dalhousie-St. Mary's

Ippocrates Papanikolaou
Ottawa

Taylor Stephens
Oklahoma State

PAYING IT FORWARD

HONOR SOCIETIES AND ALUMNI ENGAGEMENT

Thanks to the generous support of our alumni brothers and friends of Sigma Chi, the Sigma Chi Foundation is able to provide nearly \$10,000 in leadership program and academic scholarship support to our undergraduate chapters every year. This is far beyond what any other Greek fraternity has been able to accomplish.

Hand in hand with our Fraternity, the Sigma Chi Foundation is working to do everything possible to help our young brothers deal positively with university life. Our giving and alumni engagement opportunities are crafted to align Sigma Chi's needs with the broad goals of our donors.

Giving societies were established to honor members that donate at certain levels. Gift clubs honor lifetime giving as well as various levels of annual donations towards the unrestricted annual fund, the Thomas Cowan Bell Chapter Challenge, a program fund, Donor-Scholar or Foundation operated scholarship funds, naming opportunities or historical initiatives.

Make a difference. . .

ANNUAL FUND

Gifts to the Sigma Chi Foundation's Annual Fund are invested into every aspect of our mission—whether to operations, world-class leadership programming, a groundbreaking new Sigma Chi U online platform or our many scholarships. On average, the Sigma Chi Foundation generates more revenue, provides more program support and directs more of its funds to leadership and scholarships than any other Greek fraternity or sorority foundation. Increases in this funding, along with the addition of Sigma Chi's more recent leadership training modules such as Sigma Chi U, serve as evidence of what we can accomplish through annual fund donations.

These funds support our annual general academic scholarships and increased developmental efforts, as well as the opportunity for every Sigma Chi chapter to request one of the many workshops concerning anything from drug and alcohol abuse to recruitment. Your unrestricted donation to the Annual Fund also allows us to better communicate with alumni and operate headquarters and historical facilities — including the state-of-the-art Chuck and Kim Watson Museum of Sigma Chi and archival preservation efforts.

DONOR-SCHOLAR INITIATIVE

The Sigma Chi Foundation's Donor-Scholar Initiative provides a naming opportunity to interested alumni who wish to directly support the Foundation's expanding scholarship program. Donors contributing to this effort at an endowment level (a one-time gift of \$25,000) will have an annual academic scholarship named for themselves, or an honoree, for a minimum of 30 years. Donors are also encouraged to establish a mentor relationship with the recipient(s).

LEARNING CONTINUUM SPONSORSHIP

By providing our members with world-class leadership programming, Sigma Chi is helping young men develop into character-based leaders who are committed to the betterment of their chapters, campus and community. By funding a major programming initiative or an individual leadership programming module, alumni are supporting the tools necessary to expand and continually improve educational opportunities for Sigma Chi's undergraduate brothers.

leave a legacy...

PLANNED GIVING

"I wanted to reflect that my career arc was fundamentally improved because of Sigma Chi. And I wanted to be able to leave a legacy beyond my own life that would provide that opportunity to others. ... What Sigma Chi and the Foundation do is help build good men. Our nation needs that, and I thought there was no better way to support that than through a planned gift to the Foundation so the next generation can have the benefit of Sigma Chi and learn and grow as young men."

**John Pasquantino
UNLV 1984**

**White House Deputy
Associate Director, Office of
Management and Budget**

A planned gift to the Sigma Chi Foundation enables a brother to define their legacy and directly impact the lives of future Sigma Chis and our Fraternity.

Why are planned gifts so important?

Our 'One Voice' strategic plan envisions a \$100 million cash reserve that will expand world-class leadership programming and academic scholarships. While we are making great progress, planned gifts will be vital to our ultimate success.

By including Sigma Chi Foundation in your estate plan, you will help us achieve our goal and, at the same time, enjoy practical advantages for your estate and heirs.

GIFTS BY BEQUEST

A bequest to Sigma Chi Foundation can be made for a specific amount, a percentage of your estate, or all or a portion of what is left after you have provided for your family. With a bequest, you retain control of and use of your assets during your lifetime and can potentially save on income taxes, capital gains and estate taxes.

LIFE INSURANCE GIFTS

Life insurance policies are powerful philanthropic tools often allowing a donor to make a much larger donation than they ever thought possible. Donors can name Sigma Chi Foundation as their beneficiary or transfer policy ownership to the Foundation and then make tax deductible gifts to pay the premiums. Sigma Chi Foundation receives the proceeds of the policy after your lifetime.

LIFE INCOME GIFTS

Your gift can be structured to provide you income for life. Sigma Chi Foundation will make a fixed payment to you for life with the remainder benefiting the Fraternity. Such arrangements are particularly appealing because donors can often reduce taxes and increase their spendable income. You benefit now and Sigma Chi benefits later.

GIFTS OF RETIREMENT ASSETS

Designating Sigma Chi Foundation as a beneficiary of all or a specified percentage of your 401(k) or other retirement plan assets can save your estate both income and estate taxes. Additionally, if you are age 70.5 or older, you can roll over up to \$100,000 a year from your IRA as a charitable gift and count it towards your required minimum distribution.

BELL CHAPTER CHALLENGE

35

2018-19 BELL CHAPTERS

ENDOWED

ALPHA LAMBDA WISCONSIN (BLUE)
ALPHA PHI CORNELL (BLUE)
ALPHA UPSILON SOUTHERN CAL (BLUE)
BETA PSI GEORGIA TECH (GOLD)
DELTA GEORGIA (BLUE)
EPSILON OMEGA BALL STATE (BLUE)
EPSILON SIGMA FLORIDA SOUTHERN (BLUE)
EPSILON UPSILON ARIZONA STATE (BLUE)
GAMMA CHI MARYLAND (BLUE)
GAMMA DELTA OKLAHOMA STATE (GOLD)
LAMBDA INDIANA (GOLD)
RHO BUTLER (GOLD)

ALPHA EPSILON NEBRASKA
ALPHA GAMMA OHIO STATE
ALPHA NU TEXAS-AUSTIN
ALPHA OMICRON TULANE
ALPHA XI KANSAS
BETA CHI EMORY
BETA IOTA OREGON
BETA KAPPA OKLAHOMA
BETA NU BROWN
BETA PHI ARIZONA
BETA PI OREGON STATE
BETA RHO MONTANA STATE
DELTA DELTA PURDUE
DELTA ETA CALIFORNIA-LOS ANGELES
DELTA OMEGA TULSA
DELTA RHO BRADLEY
EPSILON THETA SAN JOSE STATE
ETA PI CENTRAL FLORIDA
ETA UPSILON TEXAS A&M-COLLEGE STATION
ETA ZETA GEORGIA SOUTHERN
IOTA IOTA ALABAMA
IOTA KAPPA FARLEIGH DICKINSON
KAPPA BUCKNELL
KAPPA KAPPA ILLINOIS
LAMBDA LAMBDA KENTUCKY
OMEGA OMEGA ARKANSAS
PSI PSI SYRACUSE
SIGMA CHI NU TEXAS TECH (COLONY)
SIGMA CHI PSI SAN DIEGO STATE (COLONY)
TAU ROANOKE
TAU TAU WASHINGTON (ST. LOUIS)
THETA CHI ARKANSAS STATE
THETA THETA MICHIGAN
THETA ZETA BRIDGEWATER STATE
XI DEPAUL
XI XI MISSOURI
ZETA KAPPA CALIFORNIA-SANTA BARBARA
ZETA OMEGA EAST TENNESSEE
ZETA PHI NEW MEXICO STATE
ZETA PSI CINCINNATI
ZETA XI CALIFORNIA STATE-NORTHRIIDGE

The Sigma Chi Foundation's Thomas Cowan Bell Chapter Challenge is made possible by supportive alumni across the United States. Young brothers are able to leave their own legacy at their home chapters through the Challenge's values-based leadership programming and academic scholarship benefits.

Through tax-deductible charitable gifts to the Sigma Chi Foundation, chapters receive enhanced leadership programming and scholarship benefits for their undergraduate brothers. By giving to the Foundation in support of their chapter, alumni are directly helping chapters build emerging leaders and cultivate our legacy.

When compared to non-Bell undergraduate chapters in 2016, Bell recipients:

- Averaged a higher overall cumulative GPA
- Placed 58 percent more brothers on the Dean's List
- Had 63 percent more brothers active within campus organizations
- Saw 84 percent more brothers earn placement within academic honor societies
- Averaged 400 more hours of community service per year
- Raised \$7,400 more per chapter, on average, for philanthropy

* Information obtained from the Sigma Chi International Fraternity Chapter Report

BELL BENEFITS

BLUE LEVEL

\$10,000 Annually or \$250,000 Endowment

- 3 additional free undergraduate registration slots at Krach Transformational Leaders Workshop (8 total)
- \$250 Krach TLW travel stipend
- 1 designated Horizons slot for a qualified applicant
- 2 designated \$1,000 Academic Scholarship that will recognize lead donor
- Sigma Chi Crossroads drug and alcohol prevention course at no cost to Chapter
- 1 donor plaque for chapter house
- 1 exclusive Bell Chapter dinner invitation at Balfour LTW

GOLD LEVEL

\$20,000 Annually or \$500,000 Endowment

- 5 additional free undergraduate registration slots at Krach Transformational Leaders Workshop (10 total)
- \$1,000 Krach TLW travel stipend
- 2 designated Horizons slots for qualified applicants
- 3 designated \$1,000 academic scholarships that will recognize lead donor
- Sigma Chi Crossroads drug and alcohol prevention course at no cost to Chapter
- 1 donor plaque for chapter house
- 1 exclusive Bell Chapter dinner invitation at Balfour LTW

HISTORICAL INITIATIVE

The Historical Initiative was founded in 2005 by Grand Historian Eric Hansen, **CINCINNATI 1989**, and members of the Fraternity's Historical Commission with a grant from the Sigma Chi Foundation. It oversees the care and preservation of the Fraternity's historical collection including the Chuck and Kim Watson Museum of Sigma Chi (pictured above) and the monuments and memorials of our Fraternity. The various collections hold an estimated 250,000 documents, images, and artifacts.

Since 2005, we have catalogued about 10 percent of the collection and digitized nearly 6,000 items and made many of the digitized items available online via the Sigma Chi Codex website at history.sigmachi.org/codex. Codex also contains the only guide to the content of *The Magazine of Sigma Chi*. To date, the project has indexed over 4,000 of the estimated 40,000 articles in the complete run of the magazine from 1881 to present. The history website also contains information on Sigma Chi history and the Fraternity's monuments and memorials.

Providing a naming and sponsorship level gift is a significant way to support Sigma Chi's historical initiative, leadership and scholarship efforts. Opportunities include exhibits and artifacts within the Chuck and Kim Watson Museum of Sigma Chi (below left and center), as well as archival preservation efforts and displays at the newly renovated Sigma Chi Founding Site in Oxford, Ohio (below right).

VISITING CHICAGO AREA? CHUCK & KIM WATSON MUSEUM OF SIGMA CHI IS OPEN WEEKDAYS AT SIGMA CHI HQ

Get involved...

37

"I walked away with this incredible feeling that I was able to relive and resee a journey that I'd never do again, and I'd never experienced that. I was able to bond with brothers who are much older and younger than me, enjoy a new brotherhood, a new respect for the White Cross and understand why alumni volunteers are committed for life. I walked away with wanting to do, give and be more for myself and others."

Thomas Cook, UNLV 1984

2018 Distinguished Visitor (pictured front center during 2018 Balfour Leadership Training Workshop)

DISTINGUISHED VISITORS PROGRAM

The Sigma Chi Foundation's Distinguished Visitors program has provided alumni with an opportunity to reconnect to their Sigma Chi roots and impact undergraduate brothers since its inception in the 1980s. This year, 24 brothers attended the Huntsman Horizons Leadership Summit in Snowbird, Utah or the Balfour Leadership Training Workshop in Bowling Green, Ohio. During their visits, these men, who are among Sigma Chi's most accomplished brothers, shared their values, their wisdom and their perspective on leadership with undergraduate brothers..

REGIONAL ALUMNI RECEPTIONS

Over the course of the 2017-18 fiscal year, the Sigma Chi Foundation Board of Governors and staff made a targeted effort to connect with alumni in United States metropolitan areas with special reception events. Hosted by Foundation board members and donors, these events provided an opportunity to deliver updates from the General Fraternity and to discuss Sigma Chi's forward direction. The receptions will expand to new regional locations over the present 2018-19 fiscal year. For more information on these events or to receive a reminder when the Sigma Chi Foundation visits your area, e-mail the Foundation at foundation@sigmachi.org.

TOP: Sigma Chi's 69th Grand Consul Michael Ursillo, SAN DIEGO STATE 1951 (center), and Sigma Chi Foundation President & CEO Ashley Woods, SAN DIEGO STATE 1951 (far left), introduced the inaugural class of Founders' Circle award recipients during the inaugural Celebration of Giving Back during Sigma Chi's 81st Grand Chapter.

SIGMA CHI FOUNDERS' CIRCLE

The Sigma Chi Founders' Circle, unveiled during the 81st Grand Chapter, honors brothers who have given back to the Fraternity throughout the duration of their lives, while leaving a legacy for Sigma Chi's future. Sigma Chi recognized those who have achieved three significant milestones:

- Induction into the Order of Constantine, the Fraternity's highest honor that recognizes alumni with over 20 years of service to Sigma Chi at the international, provincial, undergraduate and alumni chapter levels.
- Entry into the Foundation's William Lewis Lockwood Society, which recognizes brothers who have provided a cumulative lifetime gift of \$100,000 or more to Sigma Chi's leadership program and scholarship efforts.
- Membership in the Foundation's James Parks Caldwell Society, which recognizes brothers who have named the Sigma Chi Foundation as a beneficiary of a planned gift, such as a will, trust, retirement plan or life insurance policy.

Kenneth "Bud" Adams, Jr. *
Kansas, 1944

Lee Beauchamp **
Texas A&M-College Station, 1975

Ed Blessing
San Diego State, 1960

Craig Brewerton
Utah State, 1967

Loren Butler
Idaho, 1963

Douglas Carlson ***
Minnesota, 1973

James Dora Sr. *
Purdue, 1958

Vincent Fernald
Bridgewater State, 1990

Ben Fisher *
Illinois, 1948

Robert Georges
Florida Southern, 1973

Michael Greenberg **
Illinois Wesleyan, 1982

Jeff Greene
Wyoming, 1975

Dr. Dan Harrop III
Brown, 1976

Bob Hayden
Miami (Ohio), 1960

Richard "Dick" Hester **
Ball State, 1977

James Huber
Wisconsin, 1960

Jon Huntsman Sr. *
Pennsylvania, 1959

Kent Johnson
Iowa State, 1978

Kenneth King *
Northwestern, 1922

Keith Krach **
Purdue, 1979

Steve Loudin
Iowa State, 1980

George Mayer *
Cincinnati, 1939

Murray McComas **
Pennsylvania, 1958

Jack McDuff **
Arizona, 1951

Jeff Muir
Georgia, 1971

Leon Parma
San Diego State, 1951

John Peterson #
Indiana, 1955

Paul Quiner
Wyoming, 1981

Edward Rammrath
Indiana (Pennsylvania), 1979

Chuck Thatcher, Ph.D. **
Michigan, 1943

Chuck Watson #
Oklahoma State, 1972

Hon. Gordon J. Whiting
Cornell, 1987

* — Chapter Eternal

** — Past Grand Consul

— Past Foundation Chairman

In honor of Founder William Lewis Lockwood, the Lockwood Society recognizes brothers and friends who have provided significant financial support. Membership in this premier giving society is based on cumulative lifetime giving of \$100,000 or more to Foundation-sponsored leadership and scholarship initiatives.

Membership in the society entitles a donor to have their name permanently listed on the William Lewis Lockwood Society display at J. Dwight Peterson Sigma Chi International Fraternity Headquarters, and to receive a brick paperweight from the Sigma Chi Founding Site in Oxford, Ohio.

W.L. Lockwood

WILLIAM LEWIS LOCKWOOD SOCIETY

Lifetime Giving Levels

\$10 MILLION AND ABOVE

Lloyd G. Balfour Foundation
Chuck L. Watson
Oklahoma State, 1972

\$5 MILLION AND ABOVE

David H. Huntsman
Utah, 1992
Jon M. Huntsman, Sr.*
Pennsylvania, 1959
Huntsman Foundation
Keith J. Krach**
Purdue, 1979
Keith J. Krach Charitable Fund**

\$3-\$3.99 MILLION

Robert C. McNair
South Carolina, 1958
McNair Foundation

\$2-\$2.99 MILLION

Kenneth S. Adams, Jr.*
Kansas, 1944

William W. George

Georgia Tech, 1964

George Family Foundation

John Alden Towers*

Missouri, 1916

\$1-\$1.99 MILLION

Anonymous

James F. Bash*

Indiana, 1946

Robert J. Georges

Florida Southern, 1973

Michael A. Greenberg

Illinois Wesleyan, 1982

J. Bruce Harreld**

Purdue, 1972

Kent & Sara Johnson

Iowa State, 1978

Kenneth K. King*

Northwestern, 1922

Kenneth Kendal King Foundation

John D. Peterson

Indiana, 1955

Jesse Robert Stone*

Illinois, 1951

H. Campbell Stuckeman* **

Penn State, 1937

\$500,000-\$999,999

Lee & Karen Beauchamp
Texas A&M-College Station,
1975

Chad J. Clay**

Oklahoma State, 1989

David B. Dillon

Kansas, 1973

John K. Forst

George Washington, 1984

Peter L. Frechette*

Wisconsin-Madison, 1960

Harold P. Hanson*

Montana, 1959

Dr. Daniel S. Harrop, III

Brown, 1976

Gerald D. Hines**

Purdue, 1946

Neil D. Mackay

Wyoming, 1950

Wayne Maddux*

Illinois, 1946

Gordon Lennox Snider*

Colorado College, 1940

Dean Spencer*

Washington (Seattle), 1927

Everett P. Wood*

Washington (Seattle), 1923

\$250,000-\$499,999

Robert D. Basham
Maryland, 1970

M. Lamont Bean*

Washington (Seattle), 1946

John G. Berylson

Brown, 1975

Richard H. Brown

Ohio, 1969

Richard Burnett, Jr.

Iowa State 1975

Kim A. Caldwell

Oregon, 1969

Richard J. Campo

Oregon State, 1976

Carl P. Clare*

Idaho, 1927

John A. Clerico

Oklahoma State, 1963

Robert G. Cook*

San Diego State, 1949

Randall S. Coppersmith

South Florida, 1979

Thelma M. Crow*

Illinois, 1948

Edwin C. Fisher*

Illinois, 1928

Col. David L. Frederick

Bradley, 1959

Kenneth S. Adams, Jr.*
Kansas, 1944

WILLIAM LEWIS LOCKWOOD SOCIETY

40

Galan W. Dutch Freise*	Michael Allan Bryson	Carlyle Jefferson*	Mark E. Robinson*
Wabash, 1948	Pittsburgh, 1968	Kentucky, 1915	Northwestern, 1928
James Donald Gilbert*	John C. Buckingham, Jr.**	Robert D. Johnson	Mark S. Rockwell
Tennessee Tech, 1963	Purdue, 1975	Miami (Ohio), 1969	North Carolina State, 1980
Mark P. Herschede*	C. Loren Butler	James R. Keith**	Edward S. "Ted" Rogers*
Cincinnati, 1940	Idaho, 1963	Penn State, 1958	Toronto-Ryerson, 1956
V. William Hunt	Douglas R. Carlson	Colin P. Kelly	Jeffrey Rothenberg
Indiana, 1966	Minnesota, 1973	Cal State-Fresno, 1964	American, 2004
Jeremy M. Jones**	Mr. Ronald J. Carpinella, II**	William R. Kelly*	Dennis R. Santoli
Iowa, 1963	Purdue, 1991	Vanderbilt, 1926	Western Reserve, 1967
Robert Craig Joyner	Paul W. Chellgren	Theodore H. Kendall, III	William M. Sapoch
Oklahoma State, 1973	Kentucky, 1964	Mississippi State, 1958	Dickinson, 1984
Ruth E. Knotts	Harry V. Cheshire, Jr.	Alan J. Kessler	Steven M. Schmidt**
Ronald Kostich*	Washington (St. Louis), 1947	San Jose State, 1979	Purdue, 1976
Westminster, 1963	Harry C. Collette*	Hon. John A. Koskinen	Bret T. Setzer
Rush H. Kress*	Denison, 1890	Duke, 1961	Kentucky, 1985
Bucknell, 1900	Robert M. Collette*	Kenneth H. Kraft, Jr.*	Goff Smith*
Archibald L. Love, II*	Denison, 1914	Purdue, 1956	Michigan, 1938
Rensselaer, 1942	Douglas K. Corley*	R. Brooks LaPlante	Richard F. Smith**
Jack D. Madson*	South Carolina, 1942	Rochester, 1975	Purdue, 1981
Utah State, 1925	James W. Crook	Gaylord E. Leslie*	Thomas D. Smith, Jr.
George E. Mayer*	Mississippi State, 1952	Dartmouth, 1928	Central Florida, 1974
Cincinnati, 1939	Donald C. Danielson*	Thomas W. Lewis, Sr.	David B. Speer*
Murray K. McComas	Indiana, 1942	Kentucky, 1971	Iowa State, 1973
Pennsylvania, 1958	Richard Delp*	Robert L. Loftin, III	William C. Swaney
Timothy A. Michael	Cincinnati, 1950	Alabama, 1979	Michigan, 1960
Ohio State, 1970	Steven A. Denning	Stephen C. Loudin	Charles M. Thatcher, Ph.D.
Albert O. Nicholas*	Georgia Tech, 1970	Iowa State, 1980	Michigan, 1943
Wisconsin-Madison, 1952	Mrs. Leona Denton*	J. Willard Marriott, Jr.	Pedro E. Wasmer
J. Dwight Peterson*	James E. Dora, Sr.*	Utah, 1954	Maryland, 1962
Indiana, 1919	Purdue, 1958	Joe W. Martin	Thomas W. Wasson, III*
David A. Pyle	Joseph J. Durzo, Ph.D.	Houston, 1976	Virginia, 1964
Southern California, 1980	Syracuse, 1967	Roy M. Martin	Kenneth L. Way
Edward C. Rammrath	George C. Everett, Jr.	Centre, 1979	Michigan State, 1961
Indiana (Pennsylvania), 1979	New Mexico State, 1973	Greg L. Massey	Hon. Gordon J. Whiting
Dennis H. Reiley	Vincent J. Fernald	Oklahoma State, 1987	Cornell, 1987
Oklahoma State, 1975	Bridgewater State, 1990	D. Kerry McCluggage	Richard Mark Whiting
Col. Robert Bruce Roehm	Donald R. Frahm	Southern California, 1976	West Virginia, 1976
Centre, 1987	Washington (St. Louis), 1953	S. Jack McDuff	H. Keith Winn
Edith A. Scering*	Donald A. Freeberg*	Arizona, 1951	Georgia, 1978
Donald H. Schefmeyer	Minnesota, 1946	Fred Millis*	Edgar Winne*
Syracuse, 1969	Thomas J. Friel**	Hanover, 1911	Syracuse, 1923
Scott M. Sperling**	Purdue, 1969	Alan B. Mitchell	Johnny R. Woolman
Purdue, 1979	Robert L. Fryer, Jr.	Texas A&M-College Station, 1985	Oklahoma, 1971
Dr. Daniel P. Walsh	Florida Southern, 1970	James K. Morris	Robert L. Zorich
Southeast Missouri, 1971	Stephen W. Goodroe	Minnesota, 1950	California-Santa Barbara, 1971
Christopher M. Walters	Georgia, 1971	Jeffrey S. Muir	
Roanoke, 2000	Verne D. Gooley*	Georgia, 1971	* — Chapter Eternal
Petro E. Wasmer	Oregon State, 1929	John B. Mumford	** — Includes a chapter-specific
Maryland, 1962	Jeffery D. Greene	Arizona State, 1967	donation made prior to July 2007
Charles R. Weaver**	Wyoming, 1975	Nathan A. Neal Esq.	
Purdue, 1950	Harvey P. Griffin*	George Washington, 1983	
Michael C. Zibilich	Missouri-Columbia, 1909	Northern Illinois Housing Corp.	
Louisiana State, 1979	Jack E. Guenther	Larry M. Oman	
\$100,000—\$249,999	Texas-Austin, 1956	Bowling Green, 1963	
Dr. Robert W. Adami*	Samuel C. Hamilton*	Tim R. Palmer	
Colorado State, 1942	Iowa State, 1929	Purdue, 1980	
Charles Alling, Jr.*	James A. Haslam II	Leon W. Parma	
Hanover, 1885	Tennessee-Knoxville, 1952	San Diego State, 1951	
David A. Ashinoff	Joseph P. Hayden, Jr.*	John. C. Pasquantino	
William and Mary, 2003	Miami (Ohio), 1951	Nevada-Las Vegas, 1984	
Lee O. Balinger*	W. Scott Haynes**	Wesley C. Pickard	
Case Western, 1925	Purdue, 1949	Pittsburgh, 1961	
Lawrence L. Bath*	Winchell Thrall Hayward*	Robert P. Pike, Jr.	
Idaho, 1950	MIT, 1946	Wisconsin-Madison, 1960	
Daniel E. Benoit	Richard E. Hester	Frank P. Popoff	
Drake, 1986	Ball State, 1977	Indiana, 1957	
Edward W. Blessing	Clifford D. Hindle*	Katherine E. Powell*	
San Diego State, 1960	Brown, 1912	Paul Quiner	
William Board	E. Pendleton Hogan*	Wyoming, 1981	
Ohio, 1973	Roanoke, 1929	Thomas G. Ragatz	
Col. Wilbur C. Bohnhoff*	F. Sydney Howard*	Wisconsin-Madison, 1956	
Chicago, 1940	Washington (Seattle), 1946	Robert E. Reifsneider	
Craig H. Brewerton	James O. Huber	San Diego State, 1957	
Utah State, 1967	Wisconsin-Madison, 1960	Tristan P. Renz	
Charles W. Brown	William P. Huffman*	Montana State, 1979	
Ball State, 1971	Denison, 1911	Richard Robb	
George W. Bryan, Sr.	William Kirtley "Kirt" Jacobs	Ohio State, 1958	
Mississippi State, 1966	Kentucky, 1994	Park Foundation	

***** — Chapter Eternal

****** — Includes a chapter-specific

donation made prior to July 2007

Donor Recognition Policy:
As of July 2007, the Sigma Chi Foundation recognizes donors in its giving societies and annual report who contribute to the unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

Irrevocable planned gifts are recognized based on the face value of the gift. They are booked on the Foundation's financial statement based on GAAP rules.

"What we have once enjoyed, we can never lose; all that we love deeply becomes a part of us." — Helen Keller

"This quote is one I use often [that reminds me of] Sigma Chi Ritual. The Ritual has become a part of me. I believe this is true for most Sigma Chis ... Sigma Chi volunteers and donors are often asked, 'Why are you still involved in Sigma Chi? Isn't it just a college frat thing?'

"The response I give and what I hear other Sigma Chis give is, 'Once you become involved, what you receive back is many times more than what you give. Because as I keep getting further in debt, I keep giving. Maybe this gift will reduce my debt?"

Loren Butler, IDAHO 1963

Member of Founders' Circle, Order of Constantine, William Lewis Lockwood Society and James Parks Caldwell Society.

41

JAMES PARKS CALDWELL SOCIETY

The James Parks Caldwell Society recognizes brothers and friends who have named the Sigma Chi Foundation as a beneficiary of a planned gift (a will, trust, retirement plan, life insurance policy or life income gift). The society's namesake, Sigma Chi Founder James Parks Caldwell, was known for being "true to principle." The society honors not only Founder Caldwell, but all who share a lifelong commitment to advancing the vision and interests of the Fraternity.

Dr. Robert F. Acker, Ph.D.*
Lambda, 1942

Dr. Robert W. Adami*
Beta Tau, 1942

Kenneth "Bud" Adams*
Alpha Xi, 1944

Robert W. Ageton*
Beta Phi, 1942

Richard E. Alderson
Epsilon Theta, 1962

Barry G. Allen
Eta, 1970

Bruce D. Allman*
Epsilon Omega, 1969

Mark V. Anderson
Kappa Kappa, 1977

Douglas C. Andrews, USA (Ret.)
Delta Tau, 1973

Anonymous
Alpha Omicron

Anonymous
Epsilon Omicron

Anonymous
Gamma Kappa

Anonymous
Lambda Lambda

Anonymous
Rho Rho

David J. Ashinoff
Zeta Upsilon, 2003

Jay Klinedinst Ashmore
Zeta Psi, 2003

Scott A. Atkins
Alpha Upsilon, 1990

Charles E. Baertl
Alpha Nu, 1959

James Bash*
Lambda, 1946

Lawrence L. Bath*
Gamma Eta, 1950

Robert K. Battaglia
Delta Kappa, 1960

M. Lamont Bean*
Upsilon Upsilon, 1946

Mrs. David N. Beauchamp
Alpha Psi 1954

Lee & Karen Beauchamp
Eta Upsilon, 1975

Rev. Michael S. Bell
Zeta Eta, 1992

Thomas F. Bell*
Gamma Upsilon, 1935

Paul M. Berge
Alpha Lambda, 1960

Norman Glen Berree
Epsilon Sigma, 1969

Richard E. Berry*
Eta Mu, 1971

Leo A. Bidez*
Gamma Sigma, 1940

Dr. Charles A. Binford, MD
Alpha Omicron, 1968

Edward W. Blessing
Delta Xi, 1960

William E. Board*
Delta Pi, 1973

Harney S. Beau Bogan, Jr.
Gamma Iota, 1947

**Wilbur C. Bohnhoff,
USAF(Ret.)***
Omicron Omicron, 1940

James M. Bollinger
Gamma Iota, 1967

Mr. And Mrs. Earl T Bonham*
Rho, 1947

William T. Bringham, Sr.

Alpha Iota, 1946

William T. Bringham, Jr.
Alpha Pi, 1975

Christopher E. Brooks
Kappa Lambda, 2006

J. Chris Brown
Iota Nu, 1989

Richard H. Brown
Delta Pi, 1969

Richard A. Burns
Gamma Phi, 1969

Curtis L. Butikofer
Alpha Eta, 1973

C. Loren Butler
Gamma Eta, 1963

Wade E. Butler
Alpha Iota, 1978

William P. Canby, Jr.*
Phi, 1932

Thomas N. Canfield
Delta Delta, 1966

Craig E. Capehart
Epsilon, 1973

Dr. Fred S. Carter, MD*
Lambda, 1944

Bennett B. Cook*
Alpha Zeta, 1952

Kevin P. Cook
Gamma Omega, 1974

Robert G. Cook*
Delta Xi, 1949

Robert P. Cooke*
Alpha Sigma, 1960

Randall S. Coppersmith
Theta Beta, 1979

Douglas K. Corley*
Gamma Nu, 1942

Robert M. Coyner*
Rho, 1948

Edwin A. Craven, Jr.*
Delta Epsilon, 1962

Thelma M. Crow*

Steven F. Crucq
Gamma Iota, 1975

Larry F. Cukjati
Zeta Iota, 1975

David. M. Cunningham
Rho Rho, 1954

William H. Curtis
Xi Xi, 1958

JAMES PARKS CALDWELL SOCIETY

42

Jeremy B. & Andrea Cushing Eta Epsilon, 1996	Stephen W Goodroe Delta, 1971	Albert C. Johnston* Epsilon, 1930	Stephen E. McCarthy Alpha Pi, 1974
Wilson S. Daily* Rho, 1927	Mr & Mrs. Verne D. Gooley* Beta Pi, 1929	Curtis T. Jones Gamma Theta, 1969	James A. "Mac" McClure Zeta Upsilon, 1975
Scott F. Daugherty Epsilon Theta, 1979	Robert C. Gordon* Alpha Iota, 1950	Dr. George H. Jones, MD Gamma Iota, 1942	Murray K. McComas Phi Phi, 1958
Danny M. Dawidowski Zeta Nu, 1974	Fredia C. Gore* Mrs. Rufus K. Green (Jane) H. Samuel Greenawalt* Phi Phi, 1951	Robert H.W. Jones, III Delta Psi, 1973	P. Brandt McCool Lambda Lambda, 1969
Lawrence E. Dawson, DVM Eta Gamma, 1975	Michael A. Greenberg Alpha Iota, 1982	Don J. Kallos Alpha Xi, 1959	Chester O. McCrary, Jr. Zeta Eta, 1965
Earl and Leona Denton* Omicron Omicron, 1929	Jeffery D. Greene Gamma Xi, 1975	Roderick G. Keebler* Alpha Phi, 1939	Francis R. McDonald Zeta Theta, 1965
William Lewis Denton* Delta Xi, 1957	James A. Greenwald, III* Gamma Theta, 1955	Kenneth Kendal King Foundation	Gilbert L. McDonough, MD* Beta Mu, 1951
Eugene C. DeVol, CLU* Phi Phi, 1934	Henry W. Haeseker Gamma Theta, 1963	Donald L. Kelm Delta Xi, 1961	S. Jack McDuff Beta Phi, 1951
Dr. Willis N. Dickens, MD Delta Delta, 1952	Robert E. Hall Delta Delta, 1949	William D. Klink, CLU Epsilon Theta, 1971	Alan L. McGibbon, Jr.* Beta Upsilon, 1948
Patrick J. Dillon Alpha Sigma, 1977	Retha K. Hamilton* Glenn E. Hansen* Alpha Zeta, 1937	Ruth E. Knotts Hon. John A. Koskinen Beta Lambda, 1961	Arthur H. Metcalf, II Gamma Sigma, 1969
Howard R. Dixon* Beta Pi, 1929	Harold P. Hanson* Beta Delta, 1959	Ronald J. Kostich* Delta Tau, 1963	Patrick S. Meyers Eta Beta, 1971
Wayne N.A. Donaldson* Gamma Epsilon, 1933	Charles H. Harrington, Jr. Delta Sigma, 1973	Keith J. Krach Delta Delta, 1979	Gary L. Miller* Alpha Alpha, 1962
James E. Dora, Sr. Delta Delta, 1958	Dr. Daniel S. Harrop, III Beta Nu, 1976	Richard P. Kuntz Delta Delta, 1973	Keith Miller* Kappa Kappa, 1960
James P. Dougherty Upsilon Upsilon, 1960	Joe G. and Sharon B. Hartman Eta Pi, 1972	Kenneth C. Kvalheim Eta Epsilon, 1981	Akila J. Misali Zeta Psi, 1955
C. Robert Drake Gamma Phi, 1972	Garnett W. Haubelt Beta Kappa, 1969	Michael D. Langohr Beta Rho, 1973	Bryden E. Moon, Jr. Omega Omega, 1971
John M. Drew Iota Gamma, 1996	Robert W. Hayden Alpha, 1960	Robert C. Laumann Zeta Psi, 1954	Chester G. Moore, III Zeta Kappa, 1964
Robert L. Drollinger* Alpha Upsilon, 1949	Winchell Thrall Hayward* Alpha Theta, 1946	Jeff Lehman Eta Pi, 1978	Frederick E. Moore* Kappa, 1927
Tom P. Duffy Epsilon Omega, 2003	R. Stephen Heinrichs* Epsilon Eta, 1968	Robert C. Leinberger* Delta Delta, 1949	John H. Morrison Beta Xi, 1955
Donald D. Dumoulin, II Epsilon Omega, 1982	Robert W. Helmholtz* Alpha, 1949	Gaylord E. Leslie* Eta Eta, 1928	Robert J. Morrison Alpha Lambda, 1960
Henry Durham Lambda Lambda, 1953	Mr. & Mrs. Thomas Hemstreet* Kappa Kappa, 1949	Allen R. Lewis, Jr. Alpha, 1968	Dr. E. Wayne Mosley, MD Eta Xi, 1983
Joseph J. Durzo, PhD Psi Psi, 1967	Louis S. Hensley, Jr.* Lambda, 1950	James T. Libbey* Beta Theta, 1904	Elliott R. Mott Beta Epsilon, 1972
Dr. Charles P. Duvall Alpha Phi, 1958	Louis S. Hensley, III Xi, 1977	John W. Linn* Omega, 1951	Thomas M. Murphy* Epsilon, 1946
Charles S. Eaton* Beta Iota, 1938	Richard B. Heroman Gamma Iota, 1976	Robert E. Little* Omega, 1950	Patrick J. Naessens Zeta Rho, 1983
John Patrick Ellis* Lambda, 1954	Richard E. Hester Epsilon Omega, 1977	Robert L. Loftin, III Iota Iota, 1979	Peter E. Noonan, Jr. Gamma Zeta, 1957
J. Carson Evans, Jr. Alpha, 1973	Frank Hildebrand Alpha Omicron, 1950	Stephen C. Loudin Beta Omicron, 1980	Mrs. Phyllis Norton* Gamma Kappa, 1926
Vincent J. Fernald Theta Zeta, 1990	David M. Hill Alpha Iota, 1975	Archibald L. Love, III* Delta Psi, 1942	E. Virgil Norton* Gamma Kappa, 1926
Benjamin C. Fisher* Kappa Kappa, 1948	William W. Hinton Tau Tau, 1951	Fowler H. & Judy N. Low* Beta Psi, 1954	Christopher L. Nyers Zeta Nu, 1989
Helen A. Fleming* Noel C. Fleming* Alpha Sigma, 1930	Gilbert A. Hirschy Epsilon Omega, 1977	Robert J. Loyd* Beta Chi, 1937	Phillip V. Olsen Gamma Kappa, 1970
George R. Fletcher* Gamma Delta, 1949	E. Stanley Hobbs, Jr. Gamma, 1959	Fordyce R. Lozier* Beta Nu, 1924	Dr. Brian V. Ortman, DVM Delta Delta, 1977
Roger D. Flodin* Upsilon Upsilon, 1952	Jonathan E. Hogge Theta Pi, 1991	General William Lyon Alpha Upsilon, 1945	Charles Frederick Overby Eta Theta, 1981
William D. Folland Beta Epsilon, 1962	Jay C. Howell Gamma Theta, 1971	Mr. & Mrs. Neil D. Mackay* Gamma Xi, 1950	John R. Overchuck Epsilon Zeta, 1965
John K. Forst, Esq. Epsilon, 1984	Robert P. Howell Epsilon Theta, 1978	Mrs. Margaret Madden* Wayne Maddux* Kappa Kappa, 1946	Robert T. Painter* Gamma Eta, 1937
Mrs. Bonnie S. Fortunato	Graig A. Huber Chi, 2000	Michael F. Mandulay, USAF* Delta Eta, 1951	Elaine Palladino Footprints Consulting & Training
Floyd W. Foster* Alpha Chi, 1948	James O. Huber Alpha Lambda, 1960	Joseph F. Manuszak Epsilon Kappa, 1983	Leon W. Parma Delta Xi, 1951
Pearl L. Foster* William L. Foster Delta, 1965	Gordon M. Jackson Beta Delta, 1964	C. Virgil Martin* Alpha Iota, 1932	John C. Pasquantino Zeta Chi, 1984
Galen W. "Dutch" Freise* Delta Chi, 1948	Carlyle Jefferson* Lambda Lambda, 1915	Roy M. Martin Zeta Zeta, 1979	Benjamin J. Pendry Kappa Gamma, 2006
Robert G. "Hap" Fry, Jr. Delta Omega, 1967	Erik S. Johnson Delta Iota, 2004	David O. Matthews, Ph.D.* Theta Theta, 1943	John D. Peterson Lambda, 1955
Harold B. Gilbert, USAF (Ret.) Psi Psi, 1977	Kent A. Johnson Beta Omicron, 1978	George E. Mayer* Zeta Psi, 1939	Robert S. Petry Eta Zeta, 1981
James Don Gilbert, PhD* Eta Delta, 1963		William Howard Mayfield Delta Xi, 1954	Randall L. Pickell Epsilon Omega, 1979

JAMES PARKS CALDWELL SOCIETY

43

Edward J. Pitt Epsilon Omicron, 1971	Jeffrey Rothenberg Kappa Rho, 2004	H. Campbell Stuckeman* Alpha Chi, 1937	Don C. Wendel, Jr.* Gamma, 1944
Edwin O. Pohle Epsilon Theta, 1956	George Cornelius Ruhle* Beta Delta, 1931	Dwayne Summar Beta Sigma, 1961	Donald W. White* Kappa Kappa, 1950
William G. Pomeroy, Jr. Delta Psi, 1966	Vincent Sardi, Jr.* Nu Nu, 1937	Brice L. Sumrall Epsilon Xi, 1981	Mrs. Dorothy B. White*
George H.L. Porter Alpha, 1969	Robert J. Seabolt* Beta Sigma, 1939	James M. Sword* Rho, 1946	Robert S. White Delta Xi, 1955
Stephen C. & Darlene S. Pracht Alpha Chi, 1976	Bernard F. Sergesketter Delta Delta, 1958	Charles M. Thatcher, Ph.D. Theta Theta, 1943	Hon. Gordon J. Whiting Alpha Phi, 1987
Randall A. Pratt Alpha Sigma, 1968	Daniel A. Shaver Epsilon Nu, 1993	Frank Thayer* Alpha Eta, 1912	Richard A. Willert* Delta Psi, 1956
Merrill E. Prichard* Kappa Kappa, 1948	Karel J. Simbartl Zeta Psi, 1987	Richard L. Theobald* Lambda, 1956	O. Eugene Williams* Beta Chi, 1945
Paul J. Quiner Gamma Xi, 1981	Richard L. Sims* Alpha Gamma, 1951	Corby D. Thompson Delta Delta, 1981	Edward J. Winkler Theta Eta, 1987
John (Jack) D. Raithel Epsilon Mu, 1964	Erwin L. Single Zeta Psi, 1955	John A. Towers* Xi Xi, 1916	Hon. William H. Winston, Jr.* Alpha Upsilon, 1949
Edward C. Rammrath Eta Omicron, 1979	Philip M. Smart* Upsilon Upsilon, 1942	Paul V. Troup, Jr.* Omega, 1933	W. Alan Winter Epsilon Mu, 1961
Robert N. Rapp Beta Alpha, 1969	James P. Smiley, Jr. Alpha Gamma, 1976	L. Wayne Tucker, Jr. Eta Omega, 1985	William H. Wisbrock Tau Tau, 1964
Catherine Rasmussen*	Goff Smith* Theta Theta, 1938	Jeffrey K. Tuckey Theta, 1971	Richard M. Wise* Gamma Epsilon, 1937
Duane C. Ray Beta Rho, 2000	R. Mark Smith Xi, 1985	Daniel Page Van Stone Kappa Sigma, 2005	Everett P. Wood* Upsilon Upsilon, 1923
Ronald and Dorothy Reehling Rho, 1957	Robert F. Smith* Tau Tau, 1935	Dr. Daniel P. Walsh, DO Epsilon Phi, 1971	J. Scott Woolery Lambda, 1972
Robert E. Reifsneider Delta Xi, 1957	Thomas E. Smith* Alpha Upsilon, 1956	Steven J. Wannemacher Alpha Iota, 1973	Johnny R. Woolman Beta Kappa, 1971
Dennis Scott Reis Zeta Lambda, 1970	Mrs. Virginia H. Smith	Guy T. Ward, Jr.* Beta Psi, 1934	William Glenn Yarborough, Jr. Iota Epsilon, 1961
Gordon W. Robbins Psi Psi, 1964	Gordon Lennox Snider* Beta Gamma, 1940	Pedro E. Wasmer Gamma Chi, 1962	Winston Yu Lambda Gamma, 2011
Mark E. Robinson* Omega, 1928	Dean Spencer* Upsilon Upsilon, 1927	Thomas W. Wasson, III* Psi, 1964	Alan E. Zink Alpha Gamma, 1960
William A. Robinson Tau Tau, 1959	Donald and Dorothea Spindler* Gamma, 1934	Chuck L. Watson Gamma Delta, 1972	W. Tom ZurSchmiede, Jr. Theta Theta, 1948
Mark S. Rockwell* Delta Epsilon, 1980	Barent Springsted, Jr.* Kappa Kappa, 1930	Dr. James R. Watson, PhD Alpha Nu, 1972	* — Chapter Eternal
Col. R. Bruce Roehm, USAF Zeta Zeta, 1987	Clarence R. Stark Gamma Eta, 1974	Sheldon W. Watson Iota Upsilon, 2000	
Ryan T. Rogers Theta Sigma, 1987	William L. Steele Iota Omicron, 2011	William F. Weaver* Beta Lambda, 1932	
A. Vernon Rognstad* Beta Upsilon, 1939	John D. Stratton, Jr.*	Larry R. Webb Delta Pi, 1977	
	Stephen S. Strickland* Zeta Psi, 1954		

Annual Fund gifts directly impact every Sigma Chi leadership program, including the Krach Transitional Leaders Workshop (pictured above), as well as the general scholarship fund, historical initiative, additional grants and operational efforts.

SIGMA CHI ANNUAL FUND

The Annual Fund consists of unrestricted gifts that support Foundation priorities. Donors are listed by school. **The Sigma Chi brothers and friends listed here made at least one gift to the Annual Fund between July 1, 2017 and June 30, 2018.**

NORMAN SHIELD SOCIETY *(Page 43)*

The Norman Shield Society honors donors who make a gift of \$25,000 or more to support the unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

GOVERNOR'S ROUND TABLE *(Page 43)*

The Governor's Round Table honors donors who make a gift of \$10,000 to \$24,999 to support unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

WHITE CROSS TRUST *(Pages 43-47)*

The White Cross Trust honors donors who make an annual gift of \$1,000 or more to support the unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

WCT LEVELS OF SUPPORT

- BROTHERHOOD – \$7,500 to \$9,999
- JUSTICE – \$5,000 to \$7,499
- FRIENDSHIP – \$2,500 to \$4,999
- TRUST – \$1,000 to \$2,499

WCT ASSOCIATES *(Pages 47-55)*

The White Cross Trust Associates honors donors who have made lifetime gifts of \$1,000 or more to support the unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

CREST CLUB *(Pages 47-55)*

The Crest Club honors donors who make a gift between \$500 and \$999 to support unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

FOUNDERS' SOCIETY *(Pages 47-55)*

Founders' Society members have made cumulative gifts between \$250 and \$499 to support the unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

CIRCLE OF HONOR *(Pages 47-55)*

Circle of Honor members have made cumulative gifts between \$100 and \$249 to support the unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

SUSTAINING MEMBERS *(Pages 47-55)*

Sustaining Members have made cumulative gifts totaling up to \$99 to support the unrestricted annual fund, the Bell Chapter Challenge, a program fund, a Donor-Scholar or Foundation operated scholarship fund, naming opportunities or the Historical Initiative. Contributions to chapter scholarship funds are recognized by individual chapters.

NORMAN SHIELD SOCIETY

Rose-Marie J. Anderson
 John G. Berylson
 Brown, 1975
 Chad J. Clay
 Oklahoma State, 1989
Randall S. Coppersmith
 South Florida, 1979
 Dr. Constantine W. Curris
 Kentucky, 1962
David B. Dillon
 Kansas, 1973

Richard L. Dissly
 Montana State, 1966
George C. Everett, Jr.
 New Mexico State, 1973
John K. Forst, Esq.
 George Washington, 1984
Michael A. Greenberg
 Illinois Wesleyan, 1982
Dr. Daniel S. Harrop, III
 Brown, 1976
Gerald D. Hines
 Purdue, 1946

Robert D. Johnson
 Miami (Ohio), 1969
Keith J. Krach
 Purdue, 1979
Robert C. McNair
 South Carolina, 1958
James K. Morse
 Oregon, 1983
John D. Peterson
 Indiana, 1955
David A. Pyle
 Southern California, 1980

John M. Qualy
 Missouri-Columbia, 1970
George W. Rohe
 Northwestern, 1964
Dr. Daniel P. Walsh, DO
 Southeast Missouri, 1971
Michael C. Zibilich
 Louisiana State, 2013
Robert L. Zorich
 California-Santa Barbara, 1971

GOVERNOR'S ROUND TABLE

Douglas B. Allan
 Montana State, 1965
Robert D. Basham
 Maryland, 1970
Mark A. Bertelsen
 California-Santa Barbara, 1966
Thomas A. Bloomfield
 Tulsa, 1982
Robert G. Carpenter
 California, 1984
Joseph J. Durzo, PhD
 Syracuse, 1967
Richard T. Elias
 Missouri-Columbia, 1972
Richard R. Frazier
 Tulsa, 1969
William W. George
 Georgia Tech, 1964

Jeffrey T. Gill
 Southern California, 1978
Elliott A. Hilsinger
 Cincinnati, 1969
Edgar W. Ingram, III
 Bowling Green 1972
W. Kirtley "Kirt" Jacobs, CCIM
 Kentucky, 1994
Kent A. Johnson
 Iowa State, 1978
Jonathan W. Kaplan
 Texas-Austin, 2012
Alan J. Kessler
 San Jose State, 1979
Thomas P. Lang, Jr.
 San Diego State, 1967
Michael D. Langohr
 Montana State, 1973

Col. William R. Liggett, USAF
 Miami (Ohio), 1963
J. Willard Marriott, Jr.
 Utah, 1954
Joe W. Martin
 Houston 1976
Sanjay D. Meshri
 Tulsa, 1992
Matthew Edward Michel
 Texas A&M-College Station,
 1983
Alan B. Mitchell
 Texas A&M-College Station,
 1985
Jeffrey S. Muir
 Georgia, 1971
Thomas F. Mullan, Jr.
 San Jose State, 1953

Nathan A. Neal, Esq.
 George Washington, 1983
Arlan I. Prentice
 Washington (Seattle), 1959
William R. Rose
 Oklahoma State, 1967
Donald H. Shefmyer
 Syracuse, 1969
Stace E. Sewell
 Texas Tech, 1983
Stephen J. Spencer, DDS
 Montana State, 1979
W. David Stauffer, Jr.
 California-Los Angeles, 1979
Mark W. Tipton
 Tulane, 1978
Beta Phi, Beta Psi, Iota Iota
 and Kappa Chapters

WHITE CROSS TRUST - BROTHERHOOD

Paul W. Chellgren
 Kentucky, 1964
Frank G. Eby
 Tulsa, 1969
Gary L. Martin
 Oklahoma, 1968

John F. McMullan
 Georgia, 1958
Ryan W. Rosleip
 Montana State, 1997
Richard A. Schubert
 Kentucky, 1977

Michael C. Scroggie
 Cal. State-Northridge, 1967
Kenneth L. Way
 Michigan State, 1961
Marshall L. Wilkins
 East Tennessee, 1977

WHITE CROSS TRUST - JUSTICE

Anonymous
James H. Barfknecht
 Montana State, 1973
C. Morton Bishop, III
 Cornell, 1974
George Niles Bolton
 Georgia Tech, 1969
Kenneth C. Brown
 Cornell, 1974
Harmon A. Brown
 California-Los Angeles, 1976
Kim A. Caldwell
 Oregon, 1969
John A. Clerico
 Oklahoma State, 1963
Dr. Kenneth E. Case
 Oklahoma State, 1966
Jeffery W. Davis
 Tulsa, 1974
John R. Davis
 Oklahoma, 1984
Michael A. DiFrancesco
 Montana State, 1991

Dr. H. Allen Ecker, PhD.
 Georgia Tech, 1957
Thomas E. Faust, Jr.
 MIT, 1980
Donald R. Frahm
 Washington (St. Louis), 1953
Col. David L. Frederick, USAF
 Bradley, 1959
Thomas J. Friel
 Purdue, 1969
Mark J. Galbo
 San Jose State, 1982
Paul J. Hering
 California-Los Angeles, 1983
Daniel C. Johnston
 Georgia Southern, 1975
John E. Kampfe
 Florida, 1980
Garnett L. Keith, Jr.
 Georgia Tech, 1957
Hon. John A. Koskinen
 Duke, 1961
James H. Leathers, Jr.
 Emory, 1960

Robert L. Loftin, III
 Alabama, 1979
Stephen C. Loudin
 Iowa State, 1980
John W. Madigan
 Michigan, 1958
Roddy Lee McKinney, II
 South Alabama, 1994
Christopher D. Medley
 Texas-Austin, 1979
James C. Meehan, Jr. MD
 Tulsa, 1989
Bruce C. Merrick
 Western Kentucky, 1975
Jeffrey S. Morgan
 Cal. State-Northridge, 1976
J. Timothy Morris
 Indiana, 1988
Michael A. Olguin
 San Diego State, 1987
Leon W. Parma
 San Diego State, 1951
Timothy E. Powers
 California-Los Angeles, 1977

Robert E. Reischneider
 San Diego State, 1957
D. Timothy Sanderson
 Western Ontario, 1985
James M. Scussel
 Wisconsin-Madison, 1989
Dan A. Shaver
 Texas Tech, 1993
Jacob T. Steel
 Indiana, 2013
William F. Stiers, Sr.
 Alabama, 1985
Gary V. Taylor, DDS
 Ball State, 1970
Charles M. Thatcher, Ph.D.
 Michigan 1943
James H. Van Epps
 Georgia Southern, 1977
Paul C. Varga
 Kentucky, 1985

WHITE CROSS TRUST - FRIENDSHIP

Allen E. Barrow, Jr. Oklahoma, 1967	William J. Dopp San Diego State, 1988	Dr. Douglas W. Lundy, MD North Georgia, 1986	Brett T. Setzer Kentucky, 1985
Thomas F. Beaty North Carolina-Chapel Hill, 1990	Mark E. Dunning, USAF (Ret) Hanover, 1983	S. Jack McDuff Arizona, 1951	Thomas W. Shaver Kentucky, 1962
Gary L. Bieritz Bradley, 1967	Charles "Peck" Gill, Jr. East Tennessee, 1973	Robert L. McFarlane Wyoming, 1950	Jay O. Shields, Jr. Missouri-Columbia, 1976
A. Merle Bonthuis Iowa State, 1950	John S. Grassi Brown, 1979	Joseph W. Moeller Tulsa, 1966	Ty R. Silberhorn Indiana, 1990
John M. Boulware Mississippi State, 1961	Jonathan G. Hall Iowa State, 1991	William J. Morrow, Jr. Idaho, 1967	Edward Marc Smith, Jr. Mississippi State, 1979
Gary L. Bridge Utah, 1962	Charles K. Hanson Montana State, 1958	James T. Morton Michigan State, 1964	Walter H. Smith Montana State, 1985
C. Loren Butler Idaho, 1963	Daniel F. Hassan Farleigh Dickinson, 2005	Thomas G. Nirschi California-Los Angeles, 1979	James K. Sorenson Utah State, 1970
C. Merrell Calhoun Georgia, 1955	John D. Hertz Montana State, 1989	Richard Pilat Kettering, 2005	William C. Swaney Michigan, 1960
Richard J. Campo Oregon State, 1976	Richard E. Hester Ball State, 1977	Lawrence J. Pilon Michigan State, 1970	Timothy J. Szerlong Illinois Wesleyan, 1974
Joseph P. Carroll California-Los Angeles, 1984	S. Phillip Horsley Utah, 1960	John L. Plueger California-Los Angeles, 1977	Andrew K. Teeter Roanoke, 1971
Christopher Choi Cal. Poly-Pomona, 2002	Christopher M. Hunt A College in Storrs, CT, 1999	Stephen C. Pracht Penn State, 1976	David M. Underwood, Jr. Southern Methodist, 1988
Jeffrey A. Clay Texas-Austin, 1992	W. Brad Ivens East Tennessee, 1991	Randall A. Pratt Minnesota, 1968	C. Larry Walker Montana State, 1961
Shane P. Coleman Montana State, 1995	Nicholas J.R. Kirby Oregon State, 1974	Frank J. Raymond Penn State, 1971	Pedro E. Wasmer Maryland, 1962
Milton J. Dakovich Iowa State, 1976	Col. Carl J. Kropf, USA Kent State, 1974	Clifford R. Rowe, Jr. Pittsburgh, 1972	Dr. Alfred B. Watson, MD Emory, 1959
James H. Darfler Montana State, 1976	Ross O. Kuster A College in Long Beach, CA 1984	James D. Salter Emory, 1959	William B. White California-Santa Barbara, 1981
Steven L. Dehmlow Tulane, 1978	Steven C. Larson Iowa State, 1975	Dr. Mark E. Sand, MD Purdue, 1973	Hon. Gordon J. Whiting Cornell, 1987

WHITE CROSS TRUST

Howard W. Acton Texas A&M-College Station, 1977	Lee A. Beauchamp Texas A&M-College Station, 1975	James S. Boyd, USN (Ret) Duke, 1961	John W. Carr, USAF (Ret) North Carolina State, 1964
P. Mitchell Adwon Tulsa, 1979	John H. Becker, Jr. Northwestern, 1966	Matthew R. Bradshaw Florida, 1999	Ronald H. Carroll Sam Houston, 1965
Charles E. Agee, III Hampden-Sydney, 1984	G. Andrew Bender Tennessee-Chattanooga, 1978	Dex A. Briggs Cal. State-San Bernardino, 1992	Antonio E. Castanon Nevada-Las Vegas, 1990
Anthony M. Agnone Penn State, 1958	Charles L. Bennett, Esq. South Florida, 1979	Charles W. Brown Ball State, 1971	William H. Caudill Arkansas, 1973
Dr. Edward M. Amet, DDS Puget Sound, 1965	Robert A. Benz Auburn, 1960	Frederick L. Brown Northwestern, 1962	Charles E. Champion Missouri State, 1974
Lyttleton C. Anderson, Jr. Vanderbilt, 1949	Arther A. Berg Ohio, 1982	Robert L. Brown, IV Kansas, 1972	John N. Chapin, Jr. Washington (St. Louis), 1955
Richard L. Anello Southeast Missouri, 1970	Gene A. Berman Southern California, 1977	Hon. Quentin Q. Brown, Jr. Alabama, 1969	Cheng-Chih Chen Farleigh Dickinson, 2004
David A. Asselin George Washington, 1989	N. Glen Berree, USN (Ret.) Florida Southern, 1969	William V. Brown Emory, 1960	Langdon T. Christian, IV Tennessee-Chattanooga, 1971
J. Max Austin, Jr., MD Emory, 1963	Dr. Michael D. Bertz, PhD Miami (Ohio), 1991	Blake F. Bruce Georgia, 2003	James P. Clappin Rhode Island, 1979
Derrick B. Baca Southern Utah, 1997	Kevin L. Bidenkap Arizona State, 1990	Howard E. Brunet Central Florida, 1975	Judson C. Clark San Jose State, 1961
Dr. Richard J. Bagby, MD Emory, 1962	Stephen R. Billings Brown, 1981	Michael Allan Bryson Pittsburgh, 1968	Timothy Alan Clemens Southern Utah, 1995
Thomas R. Bailey Texas Tech, 1991	Richard A. Bills Texas A&M-Commerce, 1967	David M. Buck Illinois Wesleyan, 1987	Ralph G. Coan, Jr. Oregon, 1965
Gerald L. Baker Southern California, 1966	Robert H. Birdsall, Jr. Roanoke, 1972	Charles E. Burget Oregon State, 1976	C. David Cobb Texas Tech, 1958
Harry W. Baldwin, III Richmond, 1973	Linley C. Bzik Arizona, 1992	James R. Burkett Northern Illinois, 1984	Dr. Arthur C. Coffey Purdue, 1985
Dr. Phillip W. Bale, MD Wisconsin-Madison, 1972	Harlynn N. Bjerke North Dakota State, 1963	Waldo H. Burnside Maryland, 1949	Michael Collar Pittsburg State, 1984
Charles C. Ball Miami (Florida), 1974	Edward W. Blessing San Diego State, 1960	Robert L. Cabes, Jr. Southern Methodist, 1991	Nicholas B. Conway Cal State-Fresno, 2010
Richard O. Bard Ohio State, 1955	Roger F. Blessing, Jr. Oklahoma State, 1951	Michael M. Calbert Stephen F. Austin, 1984	Walter J. Cooner, Jr., USAF Emory, 1974
James L. Barksdale Mississippi, 1965	James J. Blosser, Esq. Miami (Florida), 1960	Don B. Cannada Mississippi, 1975	Thomas W. Cooney Bowling Green, 1949
Hon. Henry V. Barnette, Jr. Duke, 1961	Kevin S. Bogart Southern California, 1987	Dr. Mark A. Capehart, MD Oklahoma, 1971	William J. Corbett Missouri-Columbia, 1981
Brett D. Bashaw A College in Long Beach, CA, 1985	Garen G. Bohlin Illinois, 1969	Marc W. Carlson Purdue, 1982	Richard C. Cormier Washington State, 1978
		Will J.H. Carothers, Jr. San Diego State, 1950	Manning J. Correia, Ph.D. Emory, 1959

WHITE CROSS TRUST

47

Glen M. Creamer Brown, 1984	Scott L. Field, USN Houston, 1989	Robert E. Haley, Jr. Miami (Ohio), 1960	Thomas J. Hutton Virginia Tech, 1983
Stephen L. Cropper Oklahoma State, 1972	Arthur W. Fields Murray State, 1966	Richard E. Hall Mississippi State, 1960	Shannon P. Hyland Arizona State, 1989
Larry F. Cukjati Pittsburg State, 1975	David D. Fleet California-Los Angeles, 1979	Theodore M. Hamilton Murray State, 1971	Dr. George R. Ikeler, MD Florida State, 1960
David M. Cunningham Maine, 1954	Robert P. Fogolin, MD California-Irvine, 1987	Kenneth M. Hamlett, DDS Southern Methodist, 1970	James A. Ingham Westminster, 1969
Dr. Joel L. Cunningham Tennessee-Chattanooga, 1965	Hunter K. Fordice Mississippi, 1983	Dr. Roland E. Hammick, Jr. MD West Virginia, 1975	Michael G. Intagliata Southeast Missouri, 1971
Raymond C. Cunningham Northwestern, 1953	James L. Forshey Emory, 1988	James H. Hance, Jr. Westminster, 1966	L. Reid Ivins, JD Utah, 1952
Stephen A. Curry Emory, 1985	William L. Foster Georgia, 1960	Hal T. Hansen Kansas, 1958	Joel Lee-Eric Jesse Houston, 1977
William A. Curtis Missouri-Columbia, 1958	R. Dean Fowler Emory, 1957	Steven M. Harrington Southern Methodist, 1979	Trevor W. Johns Loyola Marymount, 2011
Timothy E. Dadik Bowling Green, 1993	Dr. James R. Fowler Emory, 1959	Thomas S. Hart Emory, 1971	Craig G. Johnson Southern California, 1991
Brad W. Daluiso California-Los Angeles, 1991	Kyle L. Fox Pacific, 2011	Joe G. Hartman Central Florida, 1972	Randall C. Johnson Miami (Florida), 1971
Thomas E. Davin Duke, 1979	Robert A. Fredrickson Tulsa, 1968	Neil C. Harvey, USAF Case Western, 1955	Stanley W. Johnson, Jr. Sam Houston, 1969
Joe E. Davis Southern California, 1976	George P. Freeman Illinois Wesleyan, 1970	Aaron Cody Hasenkamp Willamette, 2005	William E. Johnson Cincinnati, 1958
Monty L. Davis Texas A&M-College Station, 1977	William S. French Ball State, 1981	Brian W. Haynes Puget Sound, 1984	David G. Jones, DDS Georgia, 1970
George R. Dean Emory, 1976	Joseph J. Friedl, Jr. Cincinnati, 1963	James W. Heller Miami (Florida), 1992	James Jones North Florida, 2009
S. Turner Dean Illinois, 1977	David Q. Frost Georgia, 1974	James R. Hemak Minnesota, 1969	Jeremy M. Jones Iowa, 1963
Edward P. Decker William & Mary, 1985	Donn C. Fullenweider Houston, 1957	Don Hendrix, Jr. Sam Houston, 1978	Carlton E. Joyce Emory, 1986
Daniel L. DeCubellis Florida, 1980	Gary A. Gardiner Stanford, 1985	Roy M. Henwood, Jr. Roanoke, 1969	Robert Craig Joyner Oklahoma State, 1973
John M. Derrick, Jr. Duke, 1961	Bert Atwater Getz Michigan, 1959	Corey T. Herlickson North Dakota, 2000	David W. Jungling Pittsburgh, 1986
Thomas L. DeWeese Ball State, 1968	Victor A. Giaconia Kent State, 1992	Eric D. Hertsgaard San Diego State, 1988	Dr. G. Michael Kabot, DDS Albion, 1981
David Joseph Di Maria Southern California, 1977	Gary V. Giannini Oregon, 1961	Charles R. Heyl Southeast Missouri, 1970	Iain H. Kalfas, MD Youngstown, 1980
Gary M. Dickhart Northern Colorado, 1969	Christopher A. Gibson, Esq. California-Berkeley, 2000	Frank Hildebrand Tulane, 1950	Gregory James Kallos Kansas, 1953
Keith A. Dobrolinsky Bradley, 1985	Dr. Charles C. Gilbert, III George Washington, 1965	Larry A. Hinks Youngstown, 1978	Charles J. Kane, Jr. Indiana, 1965
Robert C. Dolley Southern California, 1958	Robert R. Gilmore Miami (Ohio), 1982	Brian K. Hoban, MD Michigan State, 1982	Michael D. Kanigher San Diego State, 1988
Dan L. Donald, Jr. Mississippi State, 1967	Robert A. Gleason, Jr. Pennsylvania, 1961	Robert C. Hobbs, Sr. A College in Tempe, Ariz., 1963	Jesse E. Kauffman Missouri S&T, 2003
Graham Edison Dorland Arizona State, 1964	Larry M. Glover Texas Tech, 1973	Richard W. Hogan Florida State, 1967	Hon. Stuart S. Kay, Jr. Louisiana State, 1961
Joseph F. Dowling, III Texas A&M-Commerce, 1983	J. Roger Glunt Pittsburgh, 1960	J. Kent Holbert Texas A&M-Commerce, 1972	John S. Keeler Arizona, 1971
Wallace E. Downey, Jr. Maryland, 1958	Richard L. Going Albion, 1977	Cecil M. Holley Alabama, 1983	Sean D. Kell Southern California, 1991
Donald D. Dumoulin, II Ball State, 1983	Stephen W. Goodroe Georgia, 1971	John H. Holliman, MD Illinois, 1970	John E. Kelley Kansas, 1988
Jason R. Dyer Nebraska, 1994	Dr. Alfred Y. Gordon, Jr. Arkansas, 1991	A. Preston Hood Louisiana State, 1965	Robert E.V. Kelley, Jr. Florida, 1981
James Joseph Edwards, Sr. Emory, 1956	Thomas S. Gordon Roanoke, 1978	H. Frank Hook, III Georgia Southern, 1971	Colin P. Kelly Cal. State-Fresno, 1964
Robert W. Elliott Indiana, 1974	John A. Grant, III Georgia Tech, 1974	Monte L. Hoover Ball State, 1977	Waldo S. Kennedy Emory, 1961
James V. Emery Arizona State, 1975	Gary M. Gear Memphis, 1969	Darryl J. Horowitz, Esq. Cal. State-Long Beach, 1978	John W. Kessler Ohio State, 1958
Mark A. Emkes DePauw, 1975	David C. Green Pittsburgh, 1954	Hon. David W. Houston, III Mississippi, 1966	Mark G. Kilian Drake, 1983
Troy L. Emy Ball State, 1983	L. Hill Griffin, DDS Georgia, 1962	Robert M. Howe Texas-Austin, 1962	Kenneth Killebrew Austin Peay, 1972
Eugene R. Erbstoesser Southern California, 1970	Donald C. Griffith Ohio State, 1962	Richard E. Hronek, Ed. D Kent State, 1969	Daniel S. Klekner Central Michigan, 1979
Brian L. Estes Illinois, 1990	William R. Grimm Oklahoma, 1970	Barton L. Hubbs Murray State, 1995	Guy M. Klinder San Diego, 1988
Timothy P. Facius Virginia Tech, 1978	Jack E. Guenther Texas-Austin, 1956	Daniel R. Huber Wisconsin-Madison, 1958	Neil H. Klock, Jr. Louisian State, 1959
James R. Fell Ball State, 1982	Raymond K. Guillaume Western Kentucky, 1965	Edward D. Huber Eastern Illinois, 1986	Ronald C. Knecht Jr. Louisiana State, 1975
Curtis A. Ferguson Indiana, 1980	Dr. C. Edward Hagan, DDS Emory, 1963	Dr. James Michael Hundley Austin Peay, 1970	Dale A. Knipp Kansas, 1998
Vincent J. Fernald Bridgewater State, 1990	Brantley K. Haigh California-Los Angeles, 1979	Torrence M. Hunt, Jr. North Carolina-Chapel Hill, 1970	Paul G. Knouse Jr. Pittsburgh, 1961

PAYING IT FORWARD

WHITE CROSS TRUST

Thomas E. Koenig Illinois, 1965	Daryl K. McCormick Loyola Marymount, 2003	Jan C. Nyaldn Miami (Florida), 1964	Edward F. Reilly Illinois, 1976
Vern J. Kordahl California-Berkeley, 1982	Patrick T. McCulloch Dayton, 1997	Bradley M. Nysether Washington (Seattle), 1982	Frederick W. Reinhardt, Jr. Rhode Island, 1957
E. Jeffrey Kuchman Michigan, 1985	James W. McFerrin Washington (St. Louis), 1967	Gary L. Olimpia, Esq. San Jose State, 1963	D. Ronald Reneker Tulsa, 1968
Ryan Timothy Lamb Kent State, 2007	William A. McGibbon Pennsylvania, 1966	Larry M. Oman Bowling Green, 1963	William N. Reno Missouri-Columbia, 2007
David R. Lamy Central Michigan, 1974	Steven W. McGrath Maryland, 1970	James P. Orazio Connecticut, 1978	James H. Rezabek, CPA Kent State, 1968
A.J. Land, Jr. Georgia Tech, 1960	James E. McLlwain, DDS Emory, 1962	James L. Otis Ohio State, 1970	Norman K. Richardson, Jr. Furman, 1992
Dr. Arthur A. Landry Northern Colorado, 1961	Thomas J. McKee Southeast Missouri, 1970	Robert G. Padrick Cal. State-Northridge, 1974	Bruce T. Riddle, Jr. Tulsa, 1969
Robert G. Laney, III Wake Forest, 1973	Larry L. McMullen Missouri-Columbia, 1954	Nader Pakfar California-Los Angeles, 1995	Walter G. Riedel, III Southern Methodist, 1971
Michael D. Larson Northwestern, 1965	Hon. Stephen M. McNamee Cincinnati, 1964	Gaurav Pradeep Parikh Cal. Poly.-Pomona, 2005	John V. Roach, II Texas Christian, 1961
Richard E. Lashley Clarendon, 1981	William Michael McNeill Oklahoma State, 1971	Nishan O. Partamian Albion, 1986	Richard H. Robb Brown, 1975
John C. Lastrapes Tulsa, 2003	Joseph A. McOsker, III Brown, 1981	Michael C. Pascucci Bucknell, 1958	Regis T. Robbins Richmond, 1980
Jim D. Laub Utah State, 1972	Walter S. McPhail Denison, 1955	Lisle W. Payne Arizona, 1964	Randall C. Roberts Texas Tech, 1976
Thomas E. Lazenby Alabama, 1975	Matthew V. McPherron Kansas, 1987	William R. Payne Albion, 1975	William A. Robinson Washington (St. Louis), 1959
Bryan N. Leather Syracuse, 1966	Zac McRae Memphis, 2000	Harry N. Pefanis Oklahoma, 1979	Michael R. Robinson North Dakota, 1981
Robert W. Lehmkuhl Maryland, 1974	Dean A. Mefford Bradley, 1962	Edward J. Pelz Colorado College, 1938	Robert S. Rodgers Northwestern NSI, 2017
J. Mark Lester Purdue, 1975	Ravin Mehta East Tennessee, 2002	Gregory J. Pepin San Diego State, 1980	Col. R. Bruce Roehm, USAF Centre, 1963
Allen R. Lewis, Jr. Miami (Ohio), 1968	Clifford K. Melberger Bucknell, 1961	Richard S. Pepper Northwestern, 1953	Henry S. Rogers Emory, 1963
Gregory T. Leyendecker Texas A&M-Kingsville, 1980	George A. Metzenthin Case Western, 1992	David G. Perlis Tulane, 1964	Ryan T. Rogers Cal. Poly.-Pomona, 1987
Rex K. Linder Bradley, 1969	Larry W. Metzing Ball State, 1970	Hon. Victor H. Person Southern California, 1968	Hon. Theodore E. Rokita Wabash, 1992
Thomas M. Lindquist Washington (Seattle), 1982	Douglas C. Miller Kansas, 1971	Terry E. Perucca Arizona State, 1966	Alan E. Roller Eastern Illinois, 1985
Bradley D. Linville Kettering, 1986	Bryan A. Mills Ball State, 1982	J.C. Phillips, III Kentucky, 1965	Thomas J. Ross Kent State, 1993
Brian H. Loucks Montana State, 1964	Jeffery K. Mitchell Virginia Tech, 1986	Randall L. Pickell Ball State, 1979	Jeffrey S. Rowerdink San Diego State, 1983
William L. Loughlin, Jr. San Jose State, 1965	Christopher M. Modrzewski California-Davis, 1994	Blake W. Pierce Eastern Illinois, 2011	Jason P. Sage Ball State, 1987
Fowler H. Low Georgia Tech, 1954	Dirk E. Moeller Oregon State, 1986	Ernest C. Pierson Minnesota, 1955	Paul A. Salvatore Cornell, 1981
Jason P. Lujan Yale, 1989	Charles R. Mohr New Mexico, 1955	Edward J. Pitt Western Ontario, 1971	Dennis R. Santoli Case Western, 1967
William Lyon Southern California, 1945	Matthew R. Moneyham Georgia, 2002	Charles H. Pitts, III Georgia Southern, 1983	Steven R. Sarovich Illinois, 1975
Michael B. Maloney Kansas, 1977	Kurtis S. Montgomery Tulsa, 1978	Dr. James L. Pool, MD Tulsa, 1968	John Charles Sawyer Emory, 1958
E. Barry Mansur Missouri-Columbia, 1964	Bryan K. Moon Drake, 1984	Frank P. Popoff Indiana, 1957	Brian Michael Schopfer Pittsburgh, 2006
Peter Marchesini San Diego State, 1987	Henry C. Moon Georgia Tech, 1960	Dr. Mark N. Popovich Ball State, 1963	William M. Scott Arizona, 1980
Brennan P. Marilla North Carolina State, 1990	A Bruce Moore, Jr. Mississippi, 1982	Thomas C. Poppey Bridgewater State, 1993	John H. Scudder Southern California, 1968
James W. Marilla, Jr. Richmond, 1967	Chester G. Moore, III California-Santa Barbara, 1964	Albert M. Provence Southern California, 1958	Robert L. Seidell Nebraska, 1965
Joseph W. Marriott Rhode Island, 1959	Michael S. Moore Butler, 2003	Brian M. Psencik Texas State, 1999	Bernard F. Sergesketter Purdue, 1958
Roy M. Martin Centre, 1979	Frederick A. Moreton, Jr. Utah, 1961	Matthew E. Pytosh Kentucky, 1983	Donald E. Severe Bradley, 1956
Richard A. Marvil Northwestern, 1960	Robert A. Morris Westminster, 1987	Roy M. Quarve Colorado State, 1966	John M. Shepherd Ohio State, 1958
Larry L. Mathis Pittsburg State, 1965	Clinton H. Moses San Diego State, 1954	Warren S. Rader, III Central Michigan, 1985	Frank R. Shoptaugh DePauw, 1953
Carl J. McAdams Tennessee Tech, 1995	James L. Murphy, CPA Montana, 1951	Robert N. Rapp Western Reserve, 1969	Robert J. Shortle, Jr. Rensselaer, 1974
Scott R. McClave San Diego State, 1985	Neal P. Nash Troy, 1990	Duane C. Ray Montana State, 2000	Robert E. Sikes Texas Tech, 1960
D. Kerry McCluggage Southern California, 1976	William Troy Neat Cincinnati, 1990	Jerry D. Reeves Tulsa, 1966	Dante R. Simi Cal. State-Fresno, 1963
Charles R. McCollom, III Centre, 1972	Chris G. Nehls Cal. State-Northridge, 1991	Steven W. Regli San Diego State, 1984	Wendell S. Simon California-Los Angeles, 1976
Murray K. McComas Pennsylvania, 1958	Morris A. Nunes Pennsylvania, 1970	Eric E. Reischneider San Diego State, 1988	John E. Singleton Emory, 1959

WHITE CROSS TRUST

49

Glen R. Sirles Texas Tech, 1972	Alex F. Tanguay Boston, 2002	John E. Walker Missouri-Columbia, 1960	Jeb D. Williams Jacksonville, 1999
Milton B. Smith Southern Methodist, 1989	Thomas A. Techentin Southern California, 1958	Christopher M. Walters Roanoke, 2000	Robert D. Wilson Fort Hays, 1981
Scott A. Smith Georgia Southern, 1978	Roy Melvin Teel, Jr. Tulsa, 1966	Stuart Alan Walters Tennessee-Chattanooga 1991	W. Hayes Wilson, MD Emory, 1981
Glenn A. Sollberger Southern Methodist, 1960	Corby D. Thompson Purdue, 1981	Warren A. Walton Auburn, 1981	Arthur B. Winkleblack California-Los Angeles, 1979
Frederick C. Sorenson, II Utah, 1979	Corey M. Thompson Cal. State-Northridge, 2010	Stephen J. Wannemacher Illinois Wesleyan, 1973	Edward J. Winkler Missouri S & T, 1987
Gergory V. Spaniolo Michigan State, 1992	Theodore M. Thoms Drake, 1992	Harold A. Ward, III Central Florida, 1952	Jeffrey G. Winn Florida, 1993
Cecil E. Spearman, Jr. Duke, 1953	Alexander Thomson, III Denison, 1959	William C. Wardlaw Purdue, 2002	Joseph G. Wolf, Jr. Northwestern, 1974
Edward F.D. Spencer, Ph.D. Rochester, 1967	Steve R. Thorne Wyoming, 1981	Lucien M. Warner, Jr. Texas-Austin, 1956	Anthony B. Wonderly Texas-Arlington, 1999
Roger H. Speth Washington (St. Louis), 1962	Claude W. Trapp Kentucky, 1943	James R. Watson San Jose State, 1961	James R. Woodke Northern Illinois, 1982
Eugene C. Stack Denver, 1969	Mark F. Travis Georgia, 1984	Stephen B. Watson Wisconsin-Madison, 1969	Douglas A. Woodman Alabama, 1982
Edward R. Stanley Texas A&M-Commerce, 1966	John J. Trerotola Denver, 1989	William T. Webb Tennessee-Chattanooga, 2003	Johnny R. Woolman Oklahoma, 1971
James G. Staples, Jr. Michigan, 1991	Dr. Raymond C. Truex, Jr., MD Gettysburg, 1963	John R. Weiss Hanover, 1950	Clifford W. Wright Florida, 1955
Paul L. Stella California-Davis, 1997	Matthew T. Tucker Arkansas, 1988	Charles V. Welden, III Alabama, 1982	Dr. Creighton B. Wright, Sr. Duke, 1961
Robert L. Stephan Southeast Missouri, 1971	William Harold Tyler, III California-Berkeley, 1956	Linden R. Welsch Texas-Austin, 1969	David A. Wright Michigan, 1982
John C. Stone Purdue, 1978	Mark J. Tzatzaris Texas-Arlington, 2000	Robert J. Weskamp Purdue, 1968	David C. Wysong Kansas, 1972
Scott I. Streifeld Arizona State, 1990	Vance O. Ulrich San Diego State, 1987	Dr. Hugh S. West, Jr. MD Utah, 1978	Dr. W. Sam Yancy Duke, 1961
Col. James E. Strub, Ph.D. Cornell, 1952	Michael A. Ursillo Brown, 1978	Hugh W. Whipple Ripon, 1976	William G. Yates, Jr. Mississippi, 1963
Dr. Paul C. Stumb Auburn, 1982	Harry J. Vordermeier, Jr., CRB Florida, 1952	Robert S. White San Diego State, 1965	William G. Yates, III Mississippi, 1994
Timothy John Sullivan St. Thomas, 2010	James A. Wagner Northwestern, 1961	Richard Mark Whiting West Virginia, 1976	Robert L. Zerbe, MD Indiana, 1972
Kenneth W. Szafranski Eastern Illinois, 1984	Bruce F. Walker, MD Emory, 1981	John D. Wilkins Bradley, 1954	Robert H. Zerbst Miami (Ohio), 1968
Jeffrey P. Taft Tulane, 1989	Edwin B. Walker Arkansas, 1969	George F. Williams Houston, 1970	

SIGMA CHI ANNUAL FUND

White Cross Trust Elizabeth B. Blau Louise R. Cdarroll Central Arkansas Alumni Barbara Cuite Julie Curtin-Morris Epsilon Housing Trust Eta Pi House, Inc. Alpha Xi Educational Foundation Rochelle A. Hicks Sarah E. MacDonald Ann McMains Phileo Foundation Gabrielle Rose Chang Liz Schlecht Murrill Constance A. Spong White Cross Trust Associates Anonymous Houston Alumni Virginia H. Smith Crest Club AmazonSmile Foundation Barbara E. Barabas Rosemariae Dang Charles Colburn Patricia G. Marshall Donna L. Rasmussen Hans Vanlith Founders Society Honolulu Alumni Jean P. Steele June R. Young Circle of Honor Jon's Fine Jewelry Margaret Mickelson Marallis L. Pederson Barb & Dirk Reek Larry S. Wiese Sustaining Members Barbara L. Abbott Brandi Barber Julio Luan Dias Julio Dias, Emily Erkel Penelope Lowe Charlotte A. Luebbers Trudi Miller Lockwood Donna B. Morgan Jim Szczesniak	Ginny & Danny Terrel A COLLEGE IN CLEMSON, SC / ETA PSI Founders Society Michael P. Davis, 1987 Gregory T. Hudson, 2010 A COLLEGE IN LONG BEACH, CA / ETA BETA White Cross Trust Associates Frank A. Colonna, 1966 Eli Mulkovich III, 1967 Christopher X. Ryan, 1987 Arthur William Smith, 1967 Crest Club Daniel Drommerhausen, 1973 Founders Society Jacob D. Kessenich, 2015 Mark S. Llewellyn, 1974 Christopher E. Pratt, 1993 Bruce E. Preston, 1984 Circle of Honor Harry L. Munoz Jr., 1971 Kyle F. Quinn, 1991 Sustaining Members Ronald L. Anstead, 1971 Andrew R. Smith, 1984 A COLLEGE IN MORGANTOWN, WV / MU MU White Cross Trust Associates Gary C. Brison, 1972 J. H. Landes II, 1963 Thomas E. Menighan, 1974 David F. Mount, 1970 Thomas E. Quinlan, 1994 Dean F. Somerville, 1976 Gary S. Winters, 1971 Crest Club Charles A. Boyce, 1951 William Rader Dod, 1957 Robert E. Hogue Jr., 1980 Robert K. Johnson, 1977 Latelle McKee LaFollette III, 1954	James L. Leinbach, 1978 L Scott Phillips, 1989 Founders Society Harrison M. Markley Jr., 1953 Andrew T. Moore, 2002 Stephen M. Moore, 2011 Brian S. Smith, 2001 Richard S. Stephenson, 1973 Circle of Honor Jeffry T. Messerly, 1982 Robert P. Stakem, 1947 A COLLEGE IN STORRS, CT / GAMMA OMEGA White Cross Trust Associates Scott Allen Goldberg, 1994 Dean L. Goss, 1947 Scott J. Neitherup, 2005 Robert E. O'Connor Jr., 1972 Roland J. Plude Sr., 1962 Richard E. Turkington, 1949 Crest Club Allan R. Beaudoin, 1949 Francis J. Cummings, 1963 Carl L. Graveline, 1981 Russell W. Hoyt, 1951 Founders Society Nicholas C. Wong, 2009 Circle of Honor Thomas H. Cole Jr., 1962 ALABAMA / IOTA IOTA White Cross Trust Associates Harwell E. Coale Jr., 1962 Hurley W. Knott, 1962 William B. Philips Jr., 1950 Crest Club James G. Carroll, 1989 James William Greiner, 1952 Reginald D. Hyde, 1980 Charles J. Kittrell, 1962 David E. Miller, 1964 Founders Society Walter S. Adams III, 1988 David A. Dahmen, 1972 Ellis Gerald Mitchell, 1959 John R. Purdy, 1962	Circle of Honor Robert N. Meriwether, 1974 Bryant N. Sheehey, 1955 Jerry M. Taylor, 1966 Sustaining Members Robert S. Yoe, 1982 ALBION / ALPHA PI White Cross Trust Associates William H. Bremer, 1963 Timothy R. Cash, 1968 Michael S. Clawson, 1980 James W. Dunn, 1963 Craig F. Hanson, 1970 John R. Hipskind, 1967 George G. Jerome, 1960 Timothy E. Kabot, 1976 Okey R. Lemasters, 1977 Stephen E. McCarthy, 1974 Todd G. Oosting, 1987 Paul E. Shrode, 1976 Crest Club Charles Wilson Hayden, 1962 Founders Society John X. Farrar IV, 1978 Mark G. Melandy, 1980 William D. (Pete) Swan Jr., 1959 Circle of Honor John P. Barry, 1952 H. Charles Moore, 1962 James E. Pastor, 1973 ALMA / THETA NU Founders Society Michael D. Buggia, 2007 Mark A. Williams, 2001 AMERICAN / KAPPA RHODA Crest Club Anthony E. Lyon-Loftus, 2005 Founders Society Heath H. Hutchison, 2000 Micah B. Jorrisch, 2004 Charles J. Perego, 2004 Circle of Honor Joshua R. Riiitan, 2012	ARIZONA / BETA PHI White Cross Trust Associates Joseph G. Beers, 1983 Donald C. Buckley, 1978 Jody G. Davis, 1987 James E. Durbin, 1947 David K. Knott, 1965 Charles B. Leonard, 1954 Arve Michelsen, 1950 Brian G. Nagel, 1992 Steven G. Schuyler, 1979 William M. Scott, 1980 Jon O. Underwood, 1964 Crest Club Edward J. Reading, 1984 Steven L. Seiler, 1963 Founders Society Harry R. Drackett IV, 2004 Jackson R. Eddy, 1955 Kevin P. Hegarty, 2003 James B. Musgrave, 1962 Circle of Honor David L. Bina, 1982 L. Richard Fried Jr., 1963 Shane H. Gledhill, 1986 Sustaining Members Jon B. Jacobus, 1967 ARIZONA STATE / EPSILON UPSILON White Cross Trust Associates Kevin L. Bidenkap, 1990 John J. Brooking, 1963 Christopher L. Coleman, 1987 Kyle E. Dorand, 1997 Forest A. Klumph, 1964 J. Paul Rhodes, 1982 Crest Club Wallace R. Kendig, 1962 Joshua D. Massari, 2007 George L. West, 1967 Founders Society Peter K. Bolton, 1971 William L. Hart III, 1968
---	--	---	---	--

PAYING IT FORWARD

SIGMA CHI ANNUAL FUND

50

ARKANSAS / OMEGA OMEGA

White Cross Trust Associates

Owen A. Anderson, 1962
A. Carter Hardage, 1975
A. Jackson Holt, 1967
Sterling M. Lindsey, 1969
Gregory L. Roberts, 1971
Porter R. Rodgers Jr., 1955
Charles T. Sloan, 1951
Robert E. Stewart, 1951
William B. Wilson, 1952

Crest Club

R. Robert Bailey, 1951
John L. Burnett, 1960
Franklin A. Fogelman, 1972
James C. Gilbert, 1961
Otis W. Howe III, 1978
John R. Jackson Jr., 1963
James L. Wilbourn, 1956

Founders Society

Max R. Barron, 1961
Bruce H. Burnside, 1972
Corbet L. Clark Jr., 1969
William C. King, 1968
Gary D. Lewis, 1975
Kenneth V. Robbins, 1978
Allen B. Venner, 1955

Circle of Honor

Richard Crafton Appleton Jr., 2007
James R. Botti, 1967
Jack B. Coker, 1963
David A. Cox, 1959
David S. Dunseath, 1981
Harold H. Hedges, 1965
John A. McEntire IV, 1984
Jimmy L. Price, 1960
William B. Sigler, 1963
Jack R. Wallis, 1957
Douglas W. Weaver, 1978
G. T. Zini, 1952

Sustaining Members

Ben V. Floriani III, 1992

David A. Mitchell, 1955

Frank D. Pylate, 1960

ARKANSAS STATE / THETA CHI

White Cross Trust Associates

Clayton W. Poellot, 1993

Crest Club

Eric McGuire, 1989

Founders Society

William R. Galloway, 2001

Sustaining Members

Dalton K. Adcock, 2013

Steven Douglas Lamm, 2010

AUBURN / GAMMA SIGMA

White Cross Trust Associates

Harry H. Bell Jr., 1949

Douglas H. Brown, 1988

William N. Crosby, 1954

John T. Green, 1966

Clyde B. Hewitt Jr., 1942

Jerry A. Oakes, 1957

Tom B. Ritchie, 1961

Cecil G. Stokes Jr., 1957

John R. Watts, 1962

Crest Club

James G. Edwards, 1964

Frank R. Fryer, 1966

John S. Moreau, 1991

Mohamad Motahari, 1980

James W. Rainer III, 1965

Founders Society

Morgan W. Silvers, 1996

Everett W. Strange Jr., 1952

Circle of Honor

Billy G. Suttle, 1963

AUSTIN PEAY / ETA XI

Crest Club

W. Roy Thompson, 1975

Founders Society

Robert H. Defoe, 1971

Larry F. Harris, 1974

Circle of Honor

David R. Sowell, 1984

Sustaining Members

Frank F. Egbert, 1972

BALL STATE / EPSILON OMEGA

White Cross Trust Associates

Joseph E. Adams, 1972

Terry E. Beausir, 1979

William R. Beeker, 1983

Timothy G. Clark, 1972

Paul J. Count, 1982

Robert E. Cox, 1970

Arthur D. Daub, 1965

Crest Club

Gregory R. Ayers, 1983

Douglas C. Deputy, 1992

Paul D. Dockins, 1987

Ryan P. Dunahue, 1997

Richard H. Franklin, 1968

David F. Hudson, 1963

Carl D. Landis, 1991

Daniel T. Prickel, 1976

Stephen B. Rufenbarger, 1969

Founders Society

George P. Andrews, 1971

James G. Clevenger, 1965

ARKANSAS / OMEGA OMEGA

Circle of Honor

Thomas A. Grant, 1982
Jeffrey L. Heaton, 1964
Kevin J. O'Brien, 1984
Darrell H. Thomas, 1963

Circle of Honor

Zachary F. Hartley, 2013

T. Craig Hawes, 1981

Kevin W. Jones, 2010

Allen W. Steele, 1965

James H. Stroh, 1969

Sustaining Members

Gregg E. Butler, 1972

Steven A. Livingston, 1969

Stephen L. Mullen, 1968

Charles R. Walters Jr., 1971

BAYLOR / ETA OMEGA

White Cross Trust Associates

John E. Landers, 1983
James W. Nelson III, 2004

Crest Club

Robert W. Downs IV, 1991

Philip B. Farish, 1980

BELoit / ALPHA ZETA

White Cross Trust Associates

James W. Evans Jr., 1959
William Paul Lampadius, 1954

Leo J. Naber, 1955

Richard D. Quast, 1952

S. Louis Rathje, 1961

Robert E. Wetzel, 1959

Crest Club

Robert M. Mardirossian, 1975

John M. Nizolek, 1981

Founders Society

Paul R. Myres, 1952

Circle of Honor

James E. Macklem, 1947

Douglas W. Neumann, 1976

Sustaining Members

Frank V. Crivello, 1976

BIRMINGHAM-SOUTHERN / CHI CHI

Founders Society

Reeve G. Jacobus III, 2015
W. Christopher Patterson, 1994

BISHOP'S / IOTA RHO

Sustaining Members

Steve Thomas Jacobs, 1993
W. Christopher Patterson, 1994

BOWLING GREEN / DELTA KAPPA

White Cross Trust Associates

Donald E. Boomershine, 1953
James R. Bussman, 1969

Robert B. Clasen, 1966

Derrance W. Curran, 1963

Robert J. Donley, 1962

Edward J. Haller, 1955

James T. Helwig, 1965

Roger W. Howard, 1957

Joseph E. Martini, 1963

Steven W. Shaffer, 1964

Crest Club

Arthur T. Almasy Jr., 1966

Phillip F. Brooks, 1958

David L. Hungerford Jr., 1986

David S. Ring, 1980

Ben J. Scassera, 1953

Timothy W. Wright Sr., 1965

Founders Society

Ross C. DeJohn Jr., 1972

Frank C. D'Eramo, 1959

Charles W. Kimerline, 1961

Charles W. Matthews Jr., 1964

Circle of Honor

John T. Heicher, 1988

Billy L. Miller, 1954

Sustaining Members

R. Stephen Henderson, 1970

BRADLEY / DELTA RHO

White Cross Trust Associates

Todd K. Brainerd, 1982
John T. Brown, 1962

Gary R. Campbell, 1965

Stephen C. Croft, 1960

Richard F. Dousman, 1968

Donald W. Gall, 1996

Michael A. King, 1990

Kyle G. Madorin, 2001

Jeffrey R. Owens, 1971

Thomas J. Samulski, 1988

Gregg A. Wells, 1980

Crest Club

William R. Campbell, 1961

Howard Littlejohn, 1950

Mark A. Ludwig, 1978

Harry E. Palmer, 1956

James R. Sartori, 1973

George R. Schmeitzle, 1961

Founders Society

Jerry R. Grens, 1968

Terry C. Jackson, 1959

Clifford G. Lee, 1969

Mark D. Lee, 1981

Ronald W. Lee, 1964

Donald R. Taylor, 1960

Ronald A. Wilson, 1962

CAL. POLY.-POMONA / THETA SIGMA

White Cross Trust Associates

Christopher Choi, 2002

Michael D. Foulger, 1989

Richard V. Muradilyan, 1989

Craig L. Renfro, 1986

Crest Club

Anthony S. Kline, 2009

Joel D. Specht, 2013

CALIFORNIA-IRVINE / ETA SIGMA

White Cross Trust Associates

Eric J. Bolt, 2005

Paul A. Levin, 1980

Donald L. Scott, 1984

Crest Club

Anthony S. Kline, 2009

Joel D. Specht, 2013

Founders Society

Daniel J. Conger, 1975

CALIFORNIA-DAVIS / THETA OMICRON

White Cross Trust Associates

Jim Baskin, 1986

Kevin A. Bassett, 1992

Crest Club

John W. McAfee, 1988

Michael D. McIntyre, 1991

Founders Society

John P. Haushildt, 1987

Circle of Honor

Joel D. Specht, 2013

Sustaining Members

R. Patrick Kress, 1969

CAL. POLY-SAN LUIS OBISPO / THETA PHI

White Cross Trust Associates

Neil E. Bowsher, 1988

Robert J. McCarthy, 1951

Sustaining Members

Allan E. Scriba, 1960

Crest Club

Darrell H. Thomas, 1963

Founders Society

Shiv Patel, 2014

Sustaining Members

James E. Skinner, 1991

CAL. STATE-FRESNO / EPSILON ETA

White Cross Trust Associates

James F. Chamberlain, 1954

Thomas H. Downing, 1967

Crest Club

Randal C. Garabedian, 1984

Founders Society

Dennis J. Riley, 1964

Sustaining Members

Brian K. Stout, 1965

Founders Society

Christopher A. Brooks, 1954

Sustaining Members

Henry Paul Volkman Jr., 1958

CAL. STATE-NORTHRIDGE / ZETA XI

White Cross Trust Associates

George Randall Bartlett, 1976

Randie B. Middle, 1967

Crest Club

Kurt R. Marsden, 1992

Founders Society

Zachary J. Mendelsohn, 2008

Sustaining Members

Henry Saucedo, 1983

Circle of Honor

Michael R. Brown, 1983

Sustaining Members

Paul E. Renner, 1967

Founders Society

Christopher J. Cole, 1986

Sustaining Members

Robert K. Millard III, 1980

Circle of Honor

Michael J. Teitel, 1981

Sustaining Members

Christopher J. Cole, 1986

Founders Society

James P. Green, 1961

<h3

SIGMA CHI ANNUAL FUND

51

PAYING IT FORWARD

CENTRE / ZETA ZETA

White Cross Trust Associates

John G. Cooper, 1973
Hiram Ely III, 1973
Richard L. Frymire Jr., 1952
Theodore Flint Gray Jr., 1960
Matthew A. Huff, 1979
Stephen S. Kirzinger, 1968
Alfred J. Welsh, 1969
David A. Whitman, 1976
Founders Society
Lewis R. Gernert, 1985
David A. Marie, 1974
Circle of Honor
Ted S. Bledsoe, 1981
Sustaining Members
Jesse A. DiLuzio, 2018
Joseph R. Myers, 1974

CHARLESTON / IOTA EPSILON

Crest Club

William Glenn Yarborough Jr., 1961

Founders Society

Justin S. Cobb, 1989
Clinton J. Yarborough Sr., 1991

Circle of Honor

E. Paul Sevigny, 1995

CHICAGO / OMICRON

Crest Club

William R. Mixon, 1952

CINCINNATI / ZETA PSI

White Cross Trust Associates

Derek Scott Brown, 1992
James N. DeWitt, 1959
William R. Eckerle, 1955
Peter K. Ellison, 1965
Donald L. Flamm, 1964
Robert L. Greive, 1955
E. Allan Hinsinger, 1995
Dennis R. Oltorik, 1986
Kent A. Reece, 1946
Frank G. Rizzo, 1974
David E. Rodger, 1958
John R. Russell, 1968
P. William Smart, 1952

Crest Club

James A. Aglamesis, 1950

Kenneth V. Byers, 1962

Richard H. Crone, 1964

G. William Hart, 1957

James B. Kaplan, 1988

Timothy R. Knueve, 2001

Walter V. McBeath, 1969

Larry J. Mullins, 1963

David D. Ostermeyer, 1980

Michael Riggs, 1973

Robert A. Schneider, 1963

John C. Waggoner, 1977

Founders Society

Dennis C. Bley, 1967

Ryan T. Hart, 2009

Frederick S. Scott, 1964

Circle of Honor

Hao P. Doan, 2001

Andrew D. Harmon, 2014

David E. Ross, 1964

Ray L. Thompson, 1961

Charles H. Wharton, 1953

Sustaining Members

M. V. Diana, 1957

Gerald C. Nagy, 1967

CLARION / THETA ALPHA

White Cross Trust Associates

A. Charles Krempa III, 1989

Michael J. Marlovits, 1989

Thomas C. Steiner, 1973

CLARKSON / IOTA ZETA

White Cross Trust Associates

Kevin T. Cunningham, 1990

Stephen Michael Gates, 2005

Crest Club

James B. Matteson, 2001

Robert S. Michaud, 1990

Founders Society

Kevin Arlington Lobdell, 2006

COLGATE / GAMMA OMICRON

White Cross Trust Associates

Frank J. Crane Jr., 1960

Scott M. Eldred, 1957

Crest Club

Robert A. Ackerman, 1984

Circle of Honor

Geoffrey A. Lundy, 1982

Sustaining Members

David B. Hart, 1976

COLLEGE OF IDAHO / KAPPA LAMBDA

Founders Society

Matthew S. Sonnichsen, 2004

COLORADO / BETA MU

White Cross Trust Associates

Erik A. Dithmer, 1954

KENNESAW STATE / ZETA ZETA

White Cross Trust Associates

Ralph D. Jones, 1967
George Parker Kemp, 1954
Ives P. Murray, 1969
Quentin G. Pierce, 1964
Crest Club
George A. Hansen, 1966
Alan W. Jongeneel, 1967
Gary A. Oakley, 1951
Frederick C. Pneuman, 1953
James A. Yurcak, 1987
Founders Society
Jeffrey R. Ludes, 1984
Konstantine M. Michelis, 1989
Matthew D. Smith, 1990
Circle of Honor
Peter J. Freres, 1971
Russell D. Heath, 1970
Ralph E. Layman, 1968
Maurice A. Lierz, 1956
Sustaining Members
James G. Shull Jr., 1950
M. Hawley Smith, 1952

COLORADO COLLEGE / BETA GAMMA

White Cross Trust Associates

Richard E. Enos, 1960
Edward J. Pelz, 1938
Peter M. Ramsey, 1965
Kent F. Schobe, 1968
Crest Club
Kent D. Patton, 1985
Richard A. Schulte, 1975
Founders Society
Sherman P. Malkerson, 1966

COLORADO STATE / BETA TAU

White Cross Trust Associates

Robert D. Hand Jr., 1961
Curtis B. James, 1968
John V. Parker Jr., 1968
William G. Parzybok Jr., 1965
Crest Club
Charles G. Carisch, 1962
Steven A. Cohen, 1978
Truman C. Hall Jr., 1965
Gerald A. Jensen, 1953
Roy J. Larsen, 1950

Founders Society

Charles S. Garrison II, 1983
Circle of Honor
Zachary A. Stout, 2006
Sustaining Members
Vince T. Cluxton, 1985

COLUMBIA / NU NU

White Cross Trust Associates

Tom E. Johnson, 1961
David R. McNutt, 1959
Andrew Smith II, 1962

Crest Club

Farrell G. Patrick, 1955

Founders Society

Gary N. Foulks, 1966

Circle of Honor

Eugene A. Delmar, 1954

Max D. Elaison, 1956

CORNELL / ALPHA PHI

White Cross Trust Associates

D. Rae Carpenter Jr., 1949

Charles P. Duval, 1958

Peter Q. Eschweiler, 1955

Robert A. Freeman, 1963

Joe D. Henninger, 1956

A. Stephen Kotler, 1982

T. Michael Scott, 1981

David G. Sheffield, 1955

S. Reginald Smith, 1985

Crest Club

Dirk G. Elsperman, 1987

Kenneth E. Wagner, 1966

DALHOUSIE-ST.MARY'S / GAMMA RHO

Sustaining Members

Robert Charles Shaw, 2018

DARTMOUTH / ETA ETA

Crest Club

W. Thomas Margetts, 1959

DAVIDSON / DELTA LAMBDA

White Cross Trust Associates

Clifton J. Derrick II, 1964

Robert C. Garrison, 1954

Charles N. Hurwitz, 1970

Founders Society

Thomas J. Hall, 1956

William F. McGuirt, 1964

Roger G. Williams, 1957

Dayton / Iota Theta

White Cross Trust

Patrick T. McCulloch, 1997

Crest Club

Charles F. Rymarowicz, 1990

Founders Society

Joseph Frabotta, 1989

DELAWARE / KAPPA EPSILON

White Cross Trust Associates

Timothy W. Morgan, 1990

DENISON / MU

White Cross Trust Associates

J. Kevin Dolan, 1973

Crest Club

George D. Curtin III, 1970

Lee C. MacBrade, 1963

Richard R. Thomas Sr., 1973

Richard Woods, 1958

Thomas S. Wood, 1982

Founders Society

Paul D. Cummings, 1973

Richard B. Dusterberg, 1960

Bradford W. Kling, 1973

Jerry O. Stephens, 1950

John C. Vance Jr., 1954

Circle of Honor

Donald R. Gurney, 1959

Richard Stephan (Steve)

Harman, 1962

Steven P. Pitler, 1974

John B. Rodgers, 1955

Robert L. Stocker, 1951

Frederick C. Tolsdorf, 1983

Sustaining Members

Anthony J. Lynch, 1982

Harold A. Rosene Jr., 1953

DENVER / DELTA IOTA

White Cross Trust Associates

John F. Murry, 1961

R. Thomas Snyder, 1962

David A. Stinn, 1989

Michael Uretz, 1964

Richard K. Wohlers, 1988

Crest Club

James P. Alfano, 1974

William J. Caruso, 1970

Andrew H. Longyear, 1982

Roy D. Pringle, 1990

Founders Society

Michael W. Suydam, 1993

Circle of Honor

Edward H. Herbst, 1963

Richard C. Lander, 1968

John W. Lowell, 1977

Sustaining Members

John H. Tindall, 1957

DEPAUL / XI XI

White Cross Trust Associates

William K. Daniel II, 1986

George C. Hoffmann, 1957

Richard A. Hall, 1967

James R. Keene, 1950

John B. Knieles, 1973

Michael D. McClure, 1964

R. Griffith McDonald, 1964

John C. Melangton, 1952

Lott H. Thomas, 1956

Thomas L. Turk, 1958

Frank D. Walker, 1957

Creighton B. Wright Jr., 1990

J. William Kendall Jr., 1954

Scott F. Russell, 1978

William H. Tucker, 1974

Founders Society

Glenn F. Carlson Jr., 1981

Circle of Honor

Barrett J. Corneille, 1977

Mark A. Hudson, 1992

Andrew M. O'Shaughnessy, 1995

Walter B. Tinsley, 1948

Walter E. Tinsley, 1948

Walter F. Tinsley, 1948

Walter G. Tinsley, 1948

Walter H. Tinsley, 1948

Walter J. Tinsley, 1948

Walter K. Tinsley, 1948

Walter L. Tinsley, 1948

Walter M. Tinsley, 1948

Walter N. Tinsley, 1948

Walter O. Tinsley, 1948

Walter P. Tinsley, 1948

Walter R. Tinsley, 1948

Walter S. Tinsley, 1948

Walter T. Tinsley, 1948

Walter V. Tinsley, 1948

Walter W. Tinsley, 1948

Walter X. Tinsley, 1948

Walter Y. Tinsley, 1948

Walter Z. Tinsley, 1948

Walter A. Tinsley, 1948

Walter B. Tinsley, 1948

Walter C. Tinsley, 1948

Walter D. Tinsley, 1948

Walter E. Tinsley, 1948

Walter F. Tinsley, 1948

Walter G. Tinsley, 1948

DUKE / BETA LAMBDA

White Cross Trust Associates

Donald R. Denne Sr., 1959

Thomas Peters, 1954

James B. Royster Jr., 1960

Crest Club

Arthur P. Gonis, 1963

Kurt B. Johnson, 1987

Wynn Montgomery Jr., 1962

Jamal Timshah, 2011

Founders Society

Hal L. Lynch, 1951

William R. Russell III, 1980

William R. Werber, 1953

Circle of Honor

Gerald A. Fletcher Jr., 1956

C. Tucker Helmes, 1965

Alex M. Payne, 2008

Sustaining Members

Richard H. Haberman, 1991

EMBRY-RIDDLE (PRESCOTT) / KAPPA PHI

Circle of Honor

Jacob M. Mead, 2011

SIGMA CHI ANNUAL FUND

52

Gordon H. Fair Jr., 1978
W. Joe Rhodes, 1953

FLORIDA ATLANTIC / LAMBDA TAU

Crest Club
Edward J. Ewing V, 2015

FLORIDA SOUTHERN / EPSILON SIGMA

White Cross Trust Associates

Brian K. Hasson, 1988

Todd N. Parrish, 2004

Crest Club

Matthew L. Walters, 2001

Founders Society

Bruce E. James, 1987

Robert M. Pryor, 1961

Julian C. Simerly Jr., 1961

Circle of Honor

Tommy R. Mason, 1961

Rhue J. Mulhollen, 1991

FLORIDA STATE / EPSILON ZETA

White Cross Trust Associates

Scott A. Brock, 1981

Bruce Robert Jacob, 1957

Kendall G. Lorch, 1952

William R. Porter, 1976

Thomas A. Westhafer, 1960

Crest Club

Cecil F. Dunn, 1959

Matthew B. Holcomb, 1996

Robert M. Huey, 1954

Bruce P. Humphrey, 1986

Kevin P. Russell, 2005

Founders Society

William U. Avirett, 1971

Alan B. Conley, 1978

Circle of Honor

Bruce D. King, 1976

FORT HAYS / ZETA TAU

Crest Club

Jeffrey D. Peier, 1980

Founders Society

Joshua E. Callahan, 2003

Thomas D. Shade, 1981

Sustaining Members

Steven W. Deschnerau, 2015

Brian J. Perry, 2016

James F. Shepler, 1973

FURMAN / IOTA NU

Crest Club

Matthew T. Bostick, 1989

Mark A. Messer, 1990

Brendan J. Sheairs, 2012

Founders Society

Wyatt Charles Messinger, 2004

Circle of Honor

James E. Dorsey Jr., 1995

GEORGE MASON / IOTA XI

Founders Society

Keven L. Kvasnicka, 1991

John K. Reynolds, 2014

Circle of Honor

Kevin C. Martin, 1995

GEORGE WASHINGTON / EPSILON

White Cross Trust Associates

Frank J. Araby, 1984

Earl W. Bartgis Jr., 1977

Brian L. Becker, 1987

Peter J. Vennewitz, 1965

Crest Club

Richard P. Brown, 1984

Wayne A. Cimons, 1984

Philip H. DeTurk, 1954

John M. Fenton III, 1980

Robert T. Laycock, 1965

Founders Society

Peter Botos, 1965

Philip R. Runfola, 1963

Circle of Honor

Dean J. Coclin, 1984

Richard N. Creswell, 1952

William C. Halter Jr., 1961

Sustaining Members

Leonard B. Amick, 1965

William P. Cornwell, 1967

GEORGIA / DELTA

White Cross Trust Associates

Hamilton G. Arden Jr., 1961

Blake Askew Jr., 1953

Shelby W. Goodin, 1973

Stephen W. Goodroe, 1971

Rees M. Sumerford, 1970

Crest Club

John H. Day, 1973

Timothy H. Edwards, 1986

Richard M. Geriner Jr., 1990

Hershell Paige Scarborough Jr., 1968

Ottis A. Sweat Jr., 1956

Founders Society

Douglas P. Harden, 2000

William E. Johnston III, 1967

Scott A. Selby, 2003
Circle of Honor

Stephen W. Edmondson, 1959

David S. Gentry, 1971

William W. Oliver Jr., 1964

Sanford A. Richardson, 1961

Kenneth A. Smith, 1981

Sustaining Members

Robert M. Drake, 1952

GEORGIA SOUTHERN / ETA ZETA

White Cross Trust Associates

Gregory A. Bowles, 1975

Lee C. Gowen, 1995

C. William McGahee, 1972

Edward E. Mock Jr., 1980

Robert S. Petry, 1981

J. William Strickland, 1980

Crest Club

Patrick L. Beaman, 1986

Robert B. Branner, 1960

Mitchell L. Clark, 1979

Scott L. Helfrich, 1990

Gregory S. May, 1984

Founders Society

D. Victor Lee, 1975

Rodney H. Martin, 1980

H. Phillip Moore Jr., 1982

Gary L. Nesbit, 1974

Sustaining Members

Harold L. Carter Jr., 1999

GEORGIA SOUTHWESTERN / ETA THETA

White Cross Trust Associates

George E. Daniel III, 1980

Richard A. Harrison, 1982

Kenneth G. Magee, 1980

James Stephen Parker, 1971

Crest Club

William Gerald Dowdy, 1973

Carson S. Walker, 1974

Founders Society

William D. Johnston, 1980

James D. Lunsford Jr., 1971

Charles M. Mosgovoy, 1975

Circle of Honor

Lott H. Dill, 1974

L. Alan Mackey, 1972

Sustaining Members

Russell H. Tanner, 1988

GEORGIA TECH / BETA PSI

White Cross Trust Associates

William B. Abbott III, 1952

Thomas M. Barnhardt III, 1955

William E. Dean, 1952

Rolf Duerr, 1962

C. Dorsey Dyer Jr., 1968

Michael L. Fitzgerald, 1971

William L. Hammond Jr., 1978

Joseph B. Hutchison, 1959

Andrew W. Klaer, 1984

John L. Lee, 1968

Thomas W. Rogers, 1969

John T. Row Jr., 1955

Crest Club

William H. Clark, 1977

James C. Darden, 1968

W. Irvine Fox Jr., 1958

Donald O. Holland, 1967

Alan E. Madewell, 1986

Frederick E. Smith Jr., 1958

John H. Woody Jr., 1952

Founders Society

Thomas S. Blackstock, 1975

Robert J. Clark Jr., 1960

John M. Conner, 1969

James C. Haigler, 1967

Robert N. Hutton III, 1951

Lewis A. Patterson III, 1968

James L. Peavy, 1954

Leon E. Proper Jr., 1978

Theron D. Rogers, 1972

C. Ryan Smith, 2003

Circle of Honor

Michael M. Doherty, 1982

Samuel D. Smith, 1967

Scott N. Starr, 1999

Sustaining Members

Caughey L. Hearn, 2001

GETTYSBURG / THETA

White Cross Trust Associates

Walter M. Hoff, 1959

F. Thomas Kull Jr., 1969

Donzel S. Loker, 1956

Thomas B. Peter, 1975

Robert L. Pillote, 1952

Richard A. Renza, 1967

Robert P. Sumas, 1963

Jeffrey K. Tuckey, 1971

Crest Club

Edwin P. Gilbert, 1968

J. Matthew Skinner, 1978

Founders Society

Paul E. Bailey, 1986

David M. Domino, 1987

Timothy H. Parsons, 1964

Circle of Honor

Ronald E. Fitzkee, 1951

John C. Sims Jr., 1964

Sustaining Members

William O. Norton, 1967

HAMPDEN-SYDNEY / SIGMA SIGMA

White Cross Trust Associates

Todd S. Farrand, 1984

Crest Club

Harry G. Lipscomb, 1967

Circle of Honor

Richard F. Cralle Jr., 1964

Sustaining Members

David S. McClung II, 1951

Walter C. McDermott Jr., 1957

HANOVER / CHI

White Cross Trust Associates

Craig L. Burkhardt, 1995

John A. Lowenstein, 1975

Crest Club

Irvin G. Boysen, 1970

Circle of Honor

Howard E. Fisher, 1961

Thomas F. Furr, 1967

Sustaining Members

Walter C. Strickland, 1966

HARVARD / KAPPA ETA

White Cross Trust Associates

Edward J. Gordon, 1966

Samuel E. Hill, 1958

Crest Club

David W. Kinsinger, 1974

Circle of Honor

William E. Lowry, 1974

Franklin V. Newman, 1967

David D. Rademacher, 1961

Larry A. Werries, 1962

Lorin D. Whittaker Jr., 1959

FOUNDERS SOCIETY

Robert P. Berger, 1990

David P. Finnhaber, 1966

Crest Club

David J. Gordon, 1986

Circle of Honor

Samuel E. Hill, 1958

John F. Sundberg, 1960

Founders Society

James E. Trobaugh, 1959

Christopher S. Tucker, 1977

Michael W. M. Weishaar, 1996

R. Ross Williams, 1985

ILLINOIS / KAPPA KAPPA

White Cross Trust Associates

Curtis A. Land, 1990

Crest Club

Jeffrey D. Berg, 1980

Circle of Honor

Nelson A. Fisher, 1960

Founders Society

Ricardo E. Hoyos Jr., 2003

Clint Hughes, 1979

Circle of Honor

Jay H. Tanenbaum, 1954

Jack Ely Westin, 1962

Sustaining Members

Stephen M. Kush, 1981

Carl W. Sontag, 1958

IDaho / Gamma Eta

White Cross Trust Associates

William P. Campbell III, 1961

John W. Ensuna, 1960

SIGMA CHI ANNUAL FUND

53

Francis E. Tyson, 1963

Circle of Honor

Ronald D. Allen, 1956
Gary D. Johnson, 1963
James C. Kulp, 1958
Donald L. Shaw, 1956
Sustaining Members
Michael A. Dobratz, 1976
Jack H. Marker, 1966

KENT STATE / ZETA LAMBDA

White Cross Trust Associates

Stanley P. Ballou, 1969
Donald T. Dages, 1992
Raymond G. Dunn, 1978
Ralph T. Snyder IV, 1994
Mark R. Wurz, 1970
Crest Club
Alex F. Johnson, 1973
R. Michael Malinatz, 1985
Daniel B. Mikusa, 2004
Kenneth R. Rarick, 1966
Michael A. Riley, 1965
John J. Weber, 1970
Founders Society
Leslie J. Fulop, 1966
Kenneth R. Granville, 1966
Curtis A. Kraemer, 1974
John C. Santora Jr., 2002
Circle of Honor
Gordon L. Berkstresser, 1969
William J. Haley, 1968
Edward L. Radel Jr., 1970

KENTUCKY / LAMBDA LAMBDA

White Cross Trust Associates

Robert S. Dorsey, 1975
Henry Durham, 1953
Charles S. Eha, 1982
Don E. Fowles, 1951
John G. Gottlieb, 1966
Thomas W. Harris, 1982
G. Kenneth Kapp Jr., 1971
Michael J. King, 1974
Keith R. Knapp, 1978
Edward A. Kurz, 1963
Carl W. Lay, 1966
Denis E. Lowry, 1962
Frank C. McCracken Jr., 1967
Wayne B. Miller, 1970
J. C. Phillips III, 1965
William W. Shely, 1974
Frederick J. Silhanek Jr., 1954
John Douglas Temple, 1967
David L. Walker III, 1957
Crest Club
Lloyd C. Chilton Jr., 1950
Duane U. Hickerson, 1979
Thomas H. Jones, 1974
Richard D. Outwater, 1966
Dwight L. Price, 1954
Fred J. Wahl, 1979

Founders Society

W. Kevin Ade, 1974
Peter E. Kurachek, 1965
Stephen Bryce Liebert, 1974
Alec G. Stone, 1963
David E. Woodrow, 1977

Circle of Honor

Philip L. Balke, 1971
Frank S. Blackard, 1965
Nelson B Blankenship Jr., 1966
Thomas J. Booth, 1973
Michael D. Kegley, 1975
Ken Kikuchi, 1984
John R. Livesay, 1961
Lynn R. Murray, 1956
James D. Norvell Jr., 1989
James A. Osborne, 1953
Nicholas C. Phelps, 2008
Keith D. Santo, 1980
Nathan V. Simon, 2008
Brucker G. Tafel, 1981

Sustaining Members

Michael L. Eckstein, 1976
Donald G. Yopp, 1964
KETTERING / ZETA THETA

White Cross Trust Associates

Richard D. Baker, 1994
Boyd W. Cryer, 1971
Barry L. Goodin Jr., 1983
John B. Johnson II, 1978
Samuel M. MacMillan, 1973
David W. Miller, 1975
Dennis R. Schrader, 1976
William E. Tate, 1972
Paul F. Walters, 1966
Edward F. Werner Jr., 1964
Crest Club
Fredrick B. Dreyer, 1972
David A. Fuller, 1972
Peter J. Longiotti, 1980
Daniel Wayne Miller, 2005
Carl M. Pittner, 1974

Founders Society

Bradley J. Brumm, 2003
William M. Glyce, 1974
Anthony A. Gunia, 1972
John E. Predmore, 1979
Thomas C. Zebezhay, 1972
Circle of Honor
Samuel M. Geiser, 2020
Charles W. Goodman, 1983

LAFAYETTE / PHI

White Cross Trust Associates
Arthur H. Hendrickson, 1951
Crest Club
Richard L. Kunkle, 1953
George E. Patton Jr., 1953
Circle of Honor
Charles E. Kinsman, 1952
Mark W. Migliore, 1987

LAMAR / EPSILON CHI

Crest Club
Ben D. Morris, 1982
Howard S. Stahl, 1963
Founders Society
James H. Bozarth, 1967

LEHIGH / ALPHA RHO

White Cross Trust Associates
Edwin H. Hallberg Jr., 1951
James G. Henjik, 1996
Edward J. Hochreiter, 1968
William R. Messner, 1956
Robert W. Moore, 1953
William C. Roman, 1975
Crest Club
Charles A. Crape, 1976
Founders Society
Joseph H. Orr Jr., 1952
Quentin M. White, 1949
Circle of Honor
James M. Phillips, 1997
Sustaining Members
John F. Heil, 1973
Arthur J. Moser, 1955

LOUISIANA STATE / GAMMA IOTA

White Cross Trust Associates
Ernest Angelo Jr., 1956
Gaylord M. Bickham, 1956
Theodore F. Bryson II, 1973
Walter R. Fulton, 1960
Ernest E. Martin Jr., 1975
John C. McCarthy, 1974
Phillip D. Mollere, 1966
John C. Pisa, 1966
Alex W. Rankin, 1964
Crest Club
Alton B. Honeycutt, 1968
Terry H. Miller, 1964
James P. Roy, 1973
Founders Society
Samuel E. Carville Jr., 1999
Edward S. Homan Jr., 1965
H. Hunter Huckabee Jr., 1956
Michael B. Lewis, 1985
James L. Richardson, 1959
Raymond W. Turner, 1959
Peter G. Williston, 1978
Circle of Honor
Karl T. Alexander, 1972
Matthew Paul Brown, 2003
Gary E. Crawford, 1962
Roland M. Hall, 1969
Thomas G. Owen, 1950
Lawrence C. Paddock, 1962
Charles T. Rolfe, 1956

LOUISVILLE / IOTA LAMBDA

White Cross Trust Associates
Brian L. Carroll, 1988
Nathan Michael Haney, 2006
Mark E. Kull, 2006
Richard B. Wrightington, 1991
Founders Society
Kevin W. Olson, 1993

LOYOLA (CHICAGO) / LAMBDA NU

Sustaining Members
Hudson C. Hotaling, 2015

LOYOLA MARYMOUNT / IOTA OMEGA

Crest Club
Jon M. Ekonik, 1989
Christopher P. Matson, 1990

MAINE / RHO RHO

White Cross Trust Associates
Elisha P. Gould, 1952
Frederick E. Varricchio, 1960
Crest Club

Albert M. Healy, 1955
Prescott K. Johnson, 1952
Michael Rene Poulin, 2000
Founders Society

Robert M. Lord, 1972

Circle of Honor

Matthew W. MacCaughay, 2014

Ronald A. Milley Jr., 2000

Sustaining Members

Joseph C. Dell Jr., 1956

Timothy A. Dickey, 1982

Robert E. Hunter, 1953

William E. Weatherbie, 1963

MARQUETTE / IOTA PI

White Cross Trust Associates
Charles J. Schwarting, 1992
Founders Society
Charles F. Doerer, 1995
Circle of Honor
Grant Lee, 2014

MARYLAND / GAMMA CHI

White Cross Trust Associates
William F. Andrews, 1953
Thomas R. Burton, 1984
Douglas E. Dybowski, 1968
Richard F. Gole, 1961

E. Wayne Lednum, 1955
Charles K. Markline, 1965

Antonio A. Ristano, 1975

Norman Phil Stinchcomb, 1969

Douglas O. Waikart, 1975

Gary A. Wilhelm, 1990

Crest Club

Robert E. Black Jr., 1960

H. W. Hickey, 1970

Founders Society

Gary A. Courtois, 1971

George L. Doetsch Jr., 1963

Charles Stanley Graves, 1966

Clayton S. McCarl, 1977

Robert J. Nicholas, 1968

R. Kent Zimmerman, 1963

Circle of Honor

David M. Clark, 1971

James E. Firmin, 1967

Brian D. Judd, 1966

George A. Lapes, 1962

James F. Reid, 1975

Sustaining Members

Ralph H. Beachley, 1969

MCGILL / GAMMA LAMBDA

Circle of Honor

John C. Antiff, 1951

MEMPHIS / EPSILON KAPPA

White Cross Trust Associates

Robert A. Longfield Jr., 1989

Tracy Noville, 1963

James A. Wadell, 1963

Middleton B. Wingfield Lill

III, 1968

Crest Club

Alton B. Honeycutt, 1968

Terry H. Miller, 1964

James P. Roy, 1973

Founders Society

Samuel E. Carville Jr., 1999

Edward S. Homan Jr., 1965

H. Hunter Huckabee Jr., 1956

Michael B. Lewis, 1985

James L. Richardson, 1959

Raymond W. Turner, 1959

Peter G. Williston, 1978

Circle of Honor

John R. Southerland, 1964

Jonathan T. Crisp, 1979

Hugh M. Peterson Jr., 1969

MIAMI (FLORIDA) / GAMMA PHI

White Cross Trust Associates

Richard A. Burns, 1969

Gary J. Graham, 1976

Donald L. Irey, 1952

Kent W. Krause, 1991

William J. Matevich, 1979

Douglas W. Maxwell, 1955

Maurice H. Sullivan III, 1993

Gordon R. Williamson, 1951

Crest Club

Richard J. Cashman, 1958

Jason B. Chorches, 1994

Jeffrey E. Ebdenberg, 1966

John E. Hartman, 1963

Arthur C. Holmes, 1951

Frederic S. Wilson, 1958

Founders Society

Hope M. Anderson, 1964

Robert N. Bolinger, 1957

Robert E. Cleary, 1970

William L. Marsh, 1966

George J. Tully, 1961

Circle of Honor

Jay Nicholas Leyden, 2005

D. McDonald, 1951

Thomas L. Moffett, 1968

Alfred Partington, 1968

Micajah B. Pickett Jr., 1949

Philip K. Sweet, 1976

Bernard J. Tapocik, 1971

Victor Bilanchone Jr., 1962

Jose Enriquez, 1960

David J. Kitchin III, 1962

Frank B. Pitt, 1964

Founders Society

Robert M. Lord, 1972

Circle of Honor

Matthew W. MacCaughay, 2014

Ronald A. Milley Jr., 2000

Sustaining Members

Joseph C. Dell Jr., 1956

Timothy A. Dickey, 1982

Robert E. Hunter, 1953

William E. Weatherbie, 1963

Crest Club

Brett L. Miller, 1978

Herbert F. Rowan, 1960

James W. Young, 1978

Founders Society

Thomas M. Herman, 1955

Lee P. Oneacre, 1967

Thomas C. Sullivan Jr., 1986

Charles N. Wood, 1996

Circle of Honor

Robert E. Long, 1960

Craig W. Niehus, 1984

Sustaining Members

David M. Campbell, 1982

Jeffrey D. Pont, 1984

Aaron Massie Towle, 2003

MICHIGAN / THETA THETA

White Cross Trust Associates

John T. Bowen, 1992

Mark T. Malueg, 1984

Thomas F. Miller, 1979

Lance C. Minor Jr., 1955

Marvin R. Nyren, 1957

Founders Society

Wilton Anthony Feiock, 1965

Tyrone D. Kline, 1988

John E. Utley III, 1986

Circle of Honor

L. John Fortenberry, 1954

Paul W. Thomas, 1955

Charles C. Tope, 1979

MICHIGAN STATE / GAMMA PSI

White Cross Trust Associates

Howard R. Broadman, 1972

James A. Delligatti, 1964

Thomas P. Jones, 1958

Charles D. McKinney, 1976

John D. Sabey, 1954

Richard B. Warner, 1965

David N. Wigley, 1987

Crest Club

C. Kim Emery, 1976

Dominic A. Palazzolo, 1964

Circle of Honor

James L. Case, 1966

Clark M. Moore, 1954

Darrell D. Rott, 1957

Sustaining Members

David E. Smith, 1948

Paul W. Smith, 1957

MIDDLE TENNESSEE / ETA GAMMA

White Cross Trust Associates

Lawrence E. Dawson, 1975

Clarke Rheny Jr., 1979

Gregory E. Samuels, 1967

W. Bart Smith, 1972

David M. Stamps, 1978

Crest Club

Christopher T. Dahl, 1965

James A. Fougeron, 1963

Thomas G. Heinke, 1957

Joe E. Krause, 1960

Joseph W. LaJeunesse, 1978

Robert S. Voigt, 1953

Founders Society

Scott E. Dahlstrom, 1978

Duane H. Ryman, 1957

John L. Utomo, 1972

Circle of Honor

Richard J. Gillespie, 1975

Drew Mathews, 1969

Richard D. Sletten, 1979

Sustaining Members

James P. Knutson, 1973

Gary L. Masche, 1975

Bakari K. Savage, 2002

MINNESOTA STATE-MANKATO / KAPPA TAU

Crest Club

Adam T. Poole, 2006

MISSISSIPPI / ETA

SIGMA CHI ANNUAL FUND

54

Founders Society

James E. Engeler Jr., 1962
Gordon K. Ingwersen, 1951
Ronald A. Norelli, 1967
Circle of Honor
Criswell H. Choi, 2002
Austin A. Gromatzky, 2015

MONTANA / BETA DELTA

White Cross Trust Associates

Donald G. Archibald, 1956
Wilmer A. Mitchell Jr., 1950
Lawrence K. Pettit, 1959
John W. Rood, 1962
Stephen L. Tanner, 1953
Crest Club
John C. Bohlinger, 1959
Ryan Patrick Coleman, 2007
Founders Society
Jay D. Broudy, 1995
John C. Hauck Jr., 1963
Thomas C. Hauck, 1964
Byron J. Matson, 1963
Circle of Honor
Donald H. Criswell, 1950
Dennis Hans Johnson, 1965
Byron F. Murphy, 1939
John F. Thompson, 1967
Robert L. Tirrell, 1960

MONTANA STATE / BETA RHÔ

White Cross Trust Associates

Joseph D. Brookshier, 1959
Jack P. Kanalz, 1954
Ryan W. Roseleip, 1997
Ronald W. Yates, 1990
Crest Club
Norman Barry Kamhout, 1956
Founders Society
Edward C. Darfler, 1973
James H. Darfler, 1976
Robert M. Fitzsimmons, 1977
Harold J. Mueller, 1968
Circle of Honor
Francis C. Fogarty Jr., 1946
Dan L. Walker, 1967

MURRAY STATE / EPSILON TAU

White Cross Trust Associates

Benjamin Alalouf, 1963
Carmen V. Donofrio, 1966
Charles F. Rigby, 1968
James C. Turner, 1975
Charles F. Westerfield, 2006
Crest Club
Dennis A. Barden, 1961
Gregory L. Brown, 1989
Ben M. Hester, 1961
Edward A. Robinson Jr., 1968
Daniel S. Ryan, 1981
Robert G. Satterfield, 1966
Founders Society
James J. Davis, 1984
John P. Manuccio, 1968
Circle of Honor
Gene B. Bailey, 1960
Jim S. DeMyer, 1970
William J. Hauselt, 1965
Gerald L. Lemons, 1982
Bernard R. Wilkerson, 1956
Sustaining Members
Dennis W. Neal, 1962

NEBRASKA / ALPHA EPSILON

White Cross Trust Associates

Paul R. Allen, 1958
Dennis J. Anstine, 1962
Troy L. Hilyard, 1986
Larry L. Jones, 1957
Douglas E. Moore, 1985
Neal L. Prince, 1952
Crest Club
Allen R. Barnard, 1953
Louis S. Brammer, 1965
Jeffery T. Peetz, 1980
Founders Society
Dennis M. Burchard, 1957
Barton L. Green II, 1970
Circle of Honor
Robert L. Jacobsen, 1959
Carl J. Norden III, 1966
Christopher P. O'Connell, 1983
Sustaining Members
Stanley S. Scott, 1953

NEVADA-LAS VEGAS / ZETA CHI

White Cross Trust Associates

Craig L. Cipolla, 1981
Michael R. Parks, 1999
Crest Club
Jeffrey W. Dick, 1970
John C. Pasquantino, 1984
Circle of Honor
Radford J. Smith, 1982
Sustaining Members
Richard V. Lorber, 1982

NEW MEXICO / BETA XI

White Cross Trust Associates

Arthur O. Beach, 1967
Robert L. Cardenas, 1955
James J. Franczak, 1964

North Dakota / Beta Zeta

Roger M. Fryer, 1957
Charles G. LaCroix Jr., 1978
William L. Lush, 1984
Isaac N. Mitchell, 1955
Charles R. Mohr, 1955
John H. Morrison, 1955
Mark A. Rainosek, 1987
Thomas E. Weinshenker, 1969

Crest Club

John W. Chisholm, 1957
James M. Durrett Jr., 1957
J. Ronald Ferreri, 1956
Ronald F. Ford, 1967
Michael L. Keleher, 1956
John M. Nelson, 1968
Founders Society

Simeon B. Cook, 1965
C. Thomas Daulton, 1977
Fred H. Johnson Jr., 1959
Circle of Honor
Carl B. Prater, 1972
Sustaining Members
Ernest B. Butterfield Jr., 1954

NEW MEXICO STATE / ZETA PHI

White Cross Trust Associates

Allan K. Richardson II, 1973
Crest Club
Van A. Bullock, 1970

NORTH ALABAMA / ETA RHÔ

Crest Club

Edward A. Corrigan, 1976
William T. Eveland, 1999

J. Rinnert Hawkins, 1983
Circle of Honor
Thomas J. Bevins, 2009
James Michael Dean, 1977
Stephen R. McClanahan, 1981
Sustaining Members
Clyde J. McCaleb, 1979

NORTH CAROLINA STATE / DELTA EPSILON

White Cross Trust Associates

James L. Blalock, 1986
Richard K. Bryant, 1982
Edmund B. Cook, 1960
Marshal Kennedy Eagle, 1999
Robert L. Hubbard, 1957
James T. Johnson Jr., 1978
William H. Kincheloe, 1959
E. Allen Lennon, 1964
Terry Michael Mauldin, 2011
Harry S. Miller III, 1973
Wilbur E. Mozingo Jr., 1960
John O. Slater, 1970
Michael L. Wallace, 1986

Crest Club

Ovid P. Cassells Jr., 1960
David E. Holm, 1992

Founders Society
David H. Gibbs, 1981
Joel E. Martin, 1977
John S. Paschall, 1992
Circle of Honor
John Loyd Kirk, 1958
Malcolm B. Sluder, 1989
A. Mason Smith, 1954
Charles E. Wood IV, 1966
Sustaining Members
Richard A. Wilson, 1995
Stephens B. Woodrough Jr., 1986

NORTH TEXAS / IOTA PHI

White Cross Trust Associates

Charles H. Bauder, 1964
Jeffrey A. Cox, 1992
James G. Ward, 2001

Circle of Honor
Richard R. Garcia, 1995
Sustaining Members

Jared M. Brooke, 2012
Jim E. Bullock, 1992

NORTHERN ARIZONA / ZETA OMICRON

White Cross Trust Associates

Bruce E. Huson, 1978

Crest Club
Lawrence M. Kolson, 1969

Circle of Honor
Steven N. Kerrick, 1981
Kenneth R. Slack, 1975

Sustaining Members
Dakota M. Chavez, 2015

NORTHERN COLORADO / EPSILON PI

White Cross Trust Associates

Ryan C. Arnold, 1998

Ronald C. Atkinson, 1970

Aaron G. Cizik, 1994

Michael R. Homayek, 1960

Crest Club
Bernard E. Lanz, 1959

William H. Lashley Jr., 1968

Founders Society
Charles W. Jerke, 1961

Jeffrey Martin, 1971

Circle of Honor
Michael C. Tormey, 1972

J. Patrick Weyant Jr., 1974

Joseph C. Winsett, 1964

Sustaining Members
Brian D. Haskell, 1991

Richard A. Kaiser, 1972

Robert D. Miller, 1974

Clark H. Raney, 1970

Thomas J. Vanderhoof, 1959

NORTH DAKOTA / BETA ZETA

White Cross Trust Associates

Gerald H. Becker, 1957

Steven K. Hamar, 1970

Neil R. Hutchinson, 1973

James R. Olson, 1957

Lloyd E. Prischmann, 1970

Richard C. Render, 1964

Robert O. Wefald, 1964

Crest Club
Robert H. Ellis, 1950

David C. Reeve, 1972

Roger U. Schlaefler, 1957

North Dakota State / Gamma Tau

White Cross Trust Associates

Dennis Senneth, 1966

James L. Williams, 1962

Cyril John Wrable, 2004

Founders Society

Jason F. Rubish, 1994

Bruce C. Thue, 1953

David M. Woeste, 1968

Circle of Honor

Duane R. Lindberg, 1954

Timothy J. Robinson, 1982

Trevor M. Trombley, 2014

Sustaining Members

Bruce P. Gustafson, 1967

NORTH DAKOTA STATE / GAMMA TAU

White Cross Trust Associates

Gene D. Hartman, 1956

Dwight J. Hertz, 1977

Wilbur E. Lippert, 1957

John G. Peters, 1999

James W. Powers, 1959

Founders Society

Paul A. Becker, 1980

Chad E. Spah, 2004

Circle of Honor

Michael F. Beaton, 1967

Curtis A. Larson, 1971

Sustaining Members

Thomas D. Dardis, 1970

Darrell D. Reed, 1963

NORTH FLORIDA / KAPPA BETA

White Cross Trust Associates

Dane E. McGraw III, 2002

Crest Club

Mark Lawrence McCrary, 2012

Founders Society

David L. Stith, 1964

Barry R. Wear, 1962

James H. Welker, 1956

Circle of Honor

Roger M. Gundlach, 1972

Christopher M. Matsko, 2000

Justin Ryan Molenaar, 2004

Peter F. O'Connor, 1978

Nicholas J. Weisbrod, 1970

Peter B. Yaw, 1959

Circle of Honor

Larry A. Blank, 1963

Thomas J. Callow, 1957

Sustaining Members

Raul F. Garcia, 1975

OHIO STATE / ALPHA PI

White Cross Trust Associates

Paul M. Fallon, 1986

Scott D. Munro, 1981

Dennis R. Preston, 1967

Richard H. Shoemaker, 1971

David L. Stith, 1964

Barry R. Wear, 1962

James H. Welker, 1956

Founders Society

Roger M. Gundlach, 1972

Christopher M. Matsko, 2000

Justin Ryan Molenaar, 2004

Peter F. O'Connor, 1978

Nicholas J. Weisbrod, 1970

Peter B. Yaw, 1959

Circle of Honor

Richard L. Reinhart, 1955

William H. Sherratt, 2012

Craig G. Sinnio, 1967

Crest Club

J. Rickley Dunn, 1964

William S. Hansell, 1967

Brian A. Rice, 1961

Founders Society

Kent R. Hughes, 1962

Robert J. Scarce Jr., 1955

Circle of Honor

Thomas W. Finta, 1965

C. David Nasburg, 1958

George E. Vanelli, 1958

Harry C. Visse Jr., 1959

Sustaining Members

Martin C. Hodges, 1954

Olinom L. Ledwith, 1962

David J. Tangvald, 1987

OREGON STATE / BETA PI

White Cross Trust Associates

Daniel B. Allred, 1977

Mike F. Gann, 1988

Mac E. Heitzhausen, 1959

Allan H. Larsen, 1963

Paul W. Rompanian, 1950

Thomas V. Scoggins II, 1970

Thomas J. Sinnard, 1958

Crest Club

Todd W. Johnson, 1986

Founders Society

A. David Childs, 1945

Circle of Honor

Junius I. Tanner, 1958

Sustaining Members

Edward J. Abell, 1958

PACIFIC / KAPPA SIGMA

Founders Society

Jesus Montoya Jr., 2003

NORTHWESTERN / OMEGA

White Cross Trust Associates

David C. Hill, 1963

James M. Hinckley, 1984

Michael D. Larson, 1965

John Paul H. Lussow, 1998

Thomas S. McGurn, 1955

John R. Nikolic, 1986

Founders Society

George S. Gorishek, 1977

Anson Kimberling, 1965

Craig J. Kos, 2000

John Denny Montgomery

Jr., 1976

Laurence L. Norton, 1970

Jerome L. Norton, 1961

John H. Shields II, 1961

David J. Shulan, 1973

Michael J. Verta, 1969

David A. Walker, 1980

Nicholas O. Wright, 1982

Crest Club

Thomas C. Garrison, 1964

Edward L. Ihling, 1948

Michael Silverman, 1979

James S. Weber, 1971

Founders Society

John J. Curry Jr., 1975

Leon Jaworski, 1974

Circle of Honor

Carlos A. Carbonell, 1997

Thomas M. Harris, 1945

Erik S. Neinstadt, 2005

Sustaining Members

David H. Olson, 1966

Ohio State / Alpha Gamma

WHITE CROSS TRUST ASSOCIATES

Paul M. Fallon, 1986

Scott D. Munro, 1981

Dennis R. Preston, 1967

Richard H. Shoemaker, 1971

SIGMA CHI ANNUAL FUND

PENN STATE / ALPHA CHI

White Cross Trust Associates

Kenneth B. Blair, 1956
Joel J. Guza, 1957
Jeffrey W. Hamilton, 1986
David A. Kline, 1964
John H. Rath Jr., 1973
Charles T. Vincent, 1964
Crest Club
Richard E. Anthony, 1971
Scott W. Foor, 1987
Paul R. Herbert, 1975
Louis A. Meier, 1962
Keith M. Olivia, 1990
James D. Schulte, 1953
David L. Shields, 1967
Benson L. Swift, 1973
Founders Society
Michael G. Cote, 1992
Michael J. Kemerer, 1974
Jeffrey C. Pruner VI, 1965
Circle of Honor
James R. Beam, 1969
Joseph Fiore, 1949
Joseph A. Kintner, 2004
Chris J. Mitsos, 1954
Ronald J. Roberson Sr., 1968
Lawrence W. Seethaler, 1965
Robert J. Strang III, 2016
Sustaining Members
John G. Hopkins III, 1947

PENNSYLVANIA / PHI PHI

White Cross Trust

Robert A. Gleason Jr., 1961
Murray K. McCormas, 1958
William A. McGibbons, 1966
Morris A. Nunes, 1970
White Cross Trust Associates
Ronald M. Caronia, 1981
William M. Schmidt, 1969
Alvin V. Shoemaker, 1960
Ronald I. Woodmansee, 1982
Crest Club
Charles R. Crowley, 1982
Jon L. Greenawalt Sr., 1961
Fred A. Sbrilli Jr., 1956
Founders Society
Frederick A. Parsons III, 1963
Circle of Honor
Eric J. Beste, 1991
John S. Sawyer, 1965

PEPPERDINE / KAPPA OMICRON

Crest Club

Robert J. McCrea, 1995

PITTSBURG STATE / ZETA IOTA

White Cross Trust Associates

Scott A. Holmberg, 1995

George P. Lampe, 1965

Joseph L. McSpadden, 1982

Thomas M. Mobley, 1973

Crest Club

Dwayne S. Brauner, 1992

Martin E. Rolleg, 1969

Matthew M. Schicke, 1996

Founders Society

Harry D. Korn, 1969

William J. Kovacic, 1972

Merle Dean Steele, 1970

Sustaining Members

Henry N. Buscher, 1961

Ren M. Gilmore, 2012

PITTSBURGH / BETA THETA

White Cross Trust Associates

Brad M. Borghetti, 2008

Justin M. Calugar, 2006

James B. Gruber Jr., 1968

David C. Hammers, 1959

David W. Jungling, 1986

Thomas M. Meissner Jr., 1968

Mark C. Nagy, 1954

Robert C. Patterson Jr., 1989

Wesley C. Pickard, 1961

Kenneth Putkovich, 1960

Christian T. Quimby, 2001

Paul W. Schaugency, 1943

Taylor W. Smith, 2011

James M. Wantuck, 2006

Crest Club

Walter P. Deforest, 1966

David R. Kraus, 1961

Clarence D. Weimer Jr., 1956

Samuel G. Woodings, 1956

Founders Society

Robert W. Boucher, 1990

Gary R. Ickes, 1966

William C. Miller, 1958

Circle of Honor

J. Ronald Brandt, 1955

David A. Vermeire, 1951

PUGET SOUND / DELTA PHI

White Cross Trust Associates

Arthur M. Barrena, 1965

Gary L. Fulton, 1964

Evan D. Hull, 1979

Harold B. Prescott, 1951

Kevin P. Saier, 1996

David E. Schneebec, 1961

Crest Club

John J. Aldaya, 1990
David L. Lukens, 1962
Alan G. Nordell, 1967
Zachary A. Peterson, 2007
W. Gjjs VanDeFlert, 1979
Founders Society
Travis F. Dos Santos-Tam, 2013
Philip Park Patten, 2000
Circle of Honor
Ralph E. Alexander, 1957
Will R. Chaney, 1953
Richard W. Wall, 1962

PURDUE / DELTA DELTA

White Cross Trust Associates

Stephen M. Blickenstaff, 1976

Russell J. Clark, 1958

Richard M. Coppin, 1961

Thomas G. Creed, 1955

Daniel B. Curtis, 1955

John R. Deobald, 1954

N. Reed Dunnick, 1965

Gordon F. Greenman, 1973

Ronald L. Karns, 1964

James O. Parrish, 1962

John P. Pierce, 1980

Paul J. Rolfs, 1982

Donald S. Schleifarth, 1978

George T. Valaoras, 1958

William R. Weaver, 1948

Crest Club

Jess C. Andrew III, 1970

Paul L. Bergren, 1971

James R. Chapin, 1968

James D. Cole, 1997

John J. Glon III, 2003

Robert M. Goodwin, 1962

Paul M. Kuhnert, 1965

John Perry Loop, 1977

Daniel J. Marklin, 2013

Founders Society

F. Norman Bafunno III, 1983

Robert B. Friend, 1953

Brian L. Vautaw, 1973

Richard A. Wagoner, 1994

Circle of Honor

James A. Andrew Jr., 1998

James G. Batman, 1958

Kevin R. Clark, 2004

Todd M. Kaminski, 1982

Robert C. Nelsen, 1969

Scott A. Shelton, 1994

Gordon D. Skeoch, 1960

John T. Taylor, 1961

Sustaining Members

Thomas N. Leslie, 1968

George G. Rich, 1974

RADFORD / KAPPA ZETA

Founders Society

Byron E. Adams Jr., 1997

Steven K. Chan, 1998

RENSSELAER / DELTA PSI

White Cross Trust Associates

Stephen S. Allen, 1965

Rodney E. Blumenau, 1965

Sam F. Bullard, 1972

Louis M. Chiappetta, 1965

Gregory F. Chilson Jr., 1975

Jeffrey H. Cooper, 1974

Lawrence P. Frey, 1971

Thomas J. Hamlin, 1983

Alan E. Hanbury Jr., 1974

Stephen H. Hine, 1981

Timothy S. Houston, 1981

Bretton L. Johnson, 1988

Richard S. Knapp, 1985

William G. Pomeroy Jr., 1966

Crest Club

Stephen H. Baker, 1987

Warren W. Farr Jr., 1957

James K. Lembo, 1988

Gary S. Royce, 1978

Gregory T. Russotti, 1988

Founders Society

Bernard Badami, 1985

Laurence E. Heininger, 1977

Paul F. Killian, 1986

Alfonso T. Lubrano, 1971

Stephen W. Reinstein, 1967

Circle of Honor

Keith M. Blumenstock, 1991

Carl J. Thurnau, 1957

George R. Tiedeman, 1968

Donald M. Valerino, 1963

RUTGERS / IOTA PSI

White Cross Trust Associates

Paul S. Brown, 1997

Peter J. Crefeld III, 1991

Circle of Honor

Sharad Gupta, 1991

Sustaining Members

Anthony B. Gushiken, 2013

RICHMOND / EPSILON RHO

White Cross Trust Associates

Harry W. Baldwin III, 1973

Daniel A. Caldwell, 1987

William S. Custis, 1971

John S. Keller, 1972

Carl H. Pearson II, 1979

Founders Society

Clyde E. Lotspeich III, 1967

Michael L. Roberts, 1975

Keith L. Tinkham, 1967

Circle of Honor

Edward D. Berry, 1972

Malcolm L. Wells, 1961

Sustaining Members

Jeffrey Feldahn, 1988

RIPON / EPSILON LAMBDA

White Cross Trust Associates

James R. Clark, 1968

Crest Club

Robert D. Schmitt, 1979

Circle of Honor

Walter S. Hofman, 1954

ROANOKE / TAU

White Cross Trust Associates

Carlton M. Collins, 1962

Roy M. Henwood Jr., 1969

Norbert W. Melnick, 1953

Allan M. Middall, 1969

George Mikutski, 1973

William T. Norris Jr., 1951

Charles M. Prunkl, 1970

Circle of Honor

Craig J. Huttlinger, 1984

Donald L. Kelm, 1961

James C. Lawson, 1985

Crest Club

Charles S. Karcher, 1968

Thomas S. Blair, 1980

Circle of Honor

Stephen R. Schubert, 1981

Robert L. Stiles, 1967

Circle of Honor

Larry H. Tilley, 1957

Sustaining Members

Alex Madson, 2011

ROCHESTER / GAMMA PI

White Cross Trust Associates

James R. Beach, 1958

Peter J. Crefeld III, 1991

Circle of Honor

Sharad Gupta, 1991

Sustaining Members

Anthony B. Gushiken, 2013

SAM HOUSTON / EPSILON PSI

White Cross Trust Associates

Stephen G. Bell, 1971

Thomas S. Raguse, 1965

Crest Club

James K. Scife, 1990

Larry C. Williams, 1961

Founders Society

Keith A. Lyons, 1994

Jack Michael Porter, 1972

James B. Seltzer, 1985

Circle of Honor

Gary M. Cerny, 1978

Robert R. Childers Jr., 1969

Edd Jack Compton III, 1961

Lee Gornes, 1970

Kevin D. Jones, 1987

Shane R. Sklar, 1999

SAMFORD / PI

White Cross Trust Associates

Jerry W. Glass, 1986

Crest Club

Keith M. Kopcke, 1996

Circle of Honor

James B. Lovett, 1973

James L. Zeigler, 1970

Founders Society

Roosevelt B. Lowther Jr., 1973

Circle of Honor

Robert E. Lofgren, 1961

Conway G. Snipes, 1958

SOUTH ALABAMA / ETA EPSILON

White Cross Trust Associates

Paul S. Brown, 1997

Peter J. Crefeld III, 1991

Circle of Honor

Sharad Gupta, 1991

Sustaining Members

Anthony B. Gushiken, 2013

SOUTH CAROLINA / GAMMA MU

White Cross Trust Associates

Alexander McCorkle Bryant Sr., 1958

Crest Club

Jon D. Thornton, 1988

Circle of Honor

John D. Gordon, 1983

Jerry W. Nettles, 1984

Sustaining Members

Thomas J. Franco, 1982

SOUTHERN MISSISSIPPI / THETA DELTA

SIGMA CHI ANNUAL FUND

56

SPRING HILL / THETA MU

Crest Club

Glen H. Gardner, 2004
Sustaining Members
William Garrett Weinzierl, 2007

ST. LAWRENCE / EPSILON IOTA

White Cross Trust Associates

Clayton P. Brubaker III, 1979
Richard B. Savers, 1970
Noel A. Williams, 1988

Crest Club

David L. Flansburg, 1967
Michael J. Moretti, 1979
Alexander L. Rosten, 1975
Albert M. VanWagenen, 1978

Founders Society

Arthur M. Plitt, 1962

Circle of Honor

Richard E. Carter, 1959
William T. Kennaugh, 1960
Peter D. Sanders, 1980

Sustaining Members

H. Thomas O'Hara, 1955

ST. THOMAS / IOTA TAU

White Cross Trust Associates

Blake L. Stranz, 1993
Founders Society
Robert E. Wollan Sr., 1990

Circle of Honor

Daniel J. Strojny, 2010

STANFORD / ALPHA OMEGA

White Cross Trust Associates

Gregory J. Hall, 1975
Harter G. Hudson, 1947

Crest Club

Brian R. Potts, 1998
Founders Society
James G. Roodhouse, 1958

Circle of Honor

Robert A. Beggs, 1953
Mark R. Wicker, 1982

STEPHEN F. AUSTIN / ETA TAU

White Cross Trust Associates

J. Keith Bell, 1982
Judd S. Fruia, 1989
Michael Brian Johnson, 2004

Circle of Honor

Paul A. Ortiz, 1987

SYRACUSE / PSI PSI

White Cross Trust Associates

Robert F. McMeekin, 1956
David R. Poole, 1969

Crest Club

Ramsey G. Ludington, 1948
J. Philip Oldham, 1966

Founders Society

Francis M. Koziuk, 1971
Kenneth R. Sparks, 1956

Circle of Honor

Christopher K. Ellis, 1989
Brian J. Mihalik, 1969

Sustaining Members

Warren E. Boin Jr., 1976

Franklin T. Smith, 1947

TENNESSEE TECH / ETA DELTA

White Cross Trust Associates

Jonathan S. Hoag, 1988
Christopher J. Priven, 1979

Crest Club

Ken Blackburn, 1977
Herman W. Roberson Jr., 1971

Founders Society

Paul J. Nied, 1985

Circle of Honor

James G. Hicks Jr., 1967
Jackson M. Welch Jr., 1982

TENNESSEE-CHATTANOOGA / DELTA THETA

White Cross Trust Associates

Nathan Chase Banks, 2005
Scott E. Hendrix, 1985

Crest Club

Alan M. Glazner, 1968
Philip H. Glazner, 1967

Founders Society

Michael R. Baskette, 1975

Circle of Honor

Billy L. Hewitt, 1960
James L. McCormick, 1986

Sustaining Members

James W. Day, 1960

TENNESSEE-KNOXVILLE / BETA SIGMA

White Cross Trust Associates

Frank M. Addicks, 1962
Owen T. Allen Jr., 1961
Gerald L. Bell Jr., 1953
J. Mark Buck, 1982
Ivie P. Burns II, 1991
James H. Culp Sr., 1955
Steven R. Forshay, 1964
George F. Goosmann III, 1957
William Richard Hayes, 1983
John T. Johnson, 1961
Scott Parks LeTeller, 1975
Ormonde M. Mahoney, 1976
Rick L. Moore, 1972
John R. Staley Jr., 1974
William H. Thomas, 1979

Crest Club

Thomas M. Ayres, 1956
A. Peter Bukeavich Jr., 1980
Harrison W. Edwards Jr., 1956
Peter J. Garland III, 1986
David G. Hyde, 1976
David F. Leake, 1966
Jeffrey P. McCamy, 1985
Samuel L. Steele, 1961

Founders Society

D. Breckinridge Grover, 1969
James E. Higdon, 1961
O. Raymond Lowry III, 1961

Circle of Honor

Chad E. Wilhelm, 2001

Paul W. Williamson, 1964

TENNESSEE-MARTIN / KAPPA PSI

Sustaining Members

Jared K. Anderson, 2008
Adam T. Francis, 2007

TEXAS A&M-COLLEGE STATION / ETA UPSILON

White Cross Trust Associates

John V. Goode III, 1989
Donald E. Meyer, 1978
William W. Powell III, 1978

Crest Club

Brett E. Richards, 1995
Bruce H. Scott, 1980

Founders Society

David P. Wiener, 1990
James C. Shinneman, 1986

Crest Club

James Monroe Dieter III, 2005
H. Scott Gilbert, 1996

Circle of Honor

John M. Gromala, 1987

Sustaining Members

Cristian Mattoon, 1989

Todd K. Stafford, 1985

TEXAS A&M-COMMERCE / ZETA ETA

White Cross Trust Associates

Michael S. Bell, 1992
John E. Glæss, 1979

Crest Club

Chester O. McCrary Jr., 1965

Founders Society

Dennis J. Stanley, 1971

Crest Club

Jim D. Fraley, 1969

Circle of Honor

J. F. Knight Jr., 1965

Founders Society

Dudley C. Haas, 1964

Circle of Honor

James W. Williams, 1975

Sustaining Members

John E. Fortenberry, 1964

TEXAS A&M-KINGSVILLE / ZETA PI

White Cross Trust Associates

Michael C. DePuydt, 1988
Christopher M. Hummell, 1980

Crest Club

Kelly R. Park, 1988

Founders Society

James D. Schueneman, 1971

Circle of Honor

Clarence N. Horlen Jr., 1968

Sustaining Members

Roy Cusack, 1973

Thomas W. Power, 1975

Francis M. Rouquette Jr., 1965

TEXAS CHRISTIAN / EPSILON MU

White Cross Trust Associates

George N. Armstrong Jr., 1963
Martin Edwards, 1962

Founders Society

Steven D. Keator, 1977

Circle of Honor

James M. Rose Jr., 1982

Sustaining Members

Ralph T. Senter III, 1968

James R. Torbert, 1967

N. Glenn Whittington, 1965

Founders Society

Larry J. Foyt, 1999

James S. Huey, 1965

Frank H. Moore Jr., 1963

Circle of Honor

William J. Hatchel, 1967

John M. Mosby, 1988

Albert B. Reese III, 1959

John F. Roney, 1979

TEXAS STATE / THETA TAU

Circle of Honor

Warren H. Webb, 1987

TEXAS TECH / EPSILON NU

White Cross Trust Associates

Samuel J. Chase, 1969
William G. Larmer, 1967

Crest Club

David B. Cravens Jr., 1974

Founders Society

Constantine J. Dunias, 1963

Jack F. Strong Jr., 1969

Circle of Honor

Trey F. Strong, 2000

Founders Society

Clyde O. Amburn, 1968

Thomas A. Caldwell, 1999

William B. Cyrus, 1975

Thomas M. Dodd, 1998

Colin R. McCleskey, 2014

Dustin S. Shields, 1997

Connor E. Tonroy, 2008

Founders Society

David R. Williams, 1983

TEXAS-ARLINGTON / THETA KAPPA

White Cross Trust Associates

Matthew E. Shehorn, 1999

Circle of Honor

Roger R. Gates, 1992

James M. Helm, 1989

Marcus E. Perez, 2014

UNION / GAMMA ZETA

White Cross Trust Associates

John W. Charlton, 1962

Herbert E. Williams III, 1955

Crest Club

Thomas A. Cutter, 1984

Founders Society

James W. Blue, 1945

Theodore J. Harrington, 1960

Rodger R. Mohxam, 1954

Albert G. Sprague, 1979

John F. Waldvogel, 1951

Sustaining Members

Charles R. Height, 1960

UTAH / BETA EPSILON

White Cross Trust Associates

John P. Colton, 1962

William D. Folland, 1962

Rich R. Lacher, 1964

Francis A. Madsen Jr., 1952

David A. Malmquist, 1962

Willis W. Ritter Jr., 1952

Jason B. Wood, 1994

Phillip M. Millett, 1988

Douglas B. Pulisher, 1983

Crest Club

Mark C. Regester, 1989

Bruce E. Tria Jr., 1996

Brian A. Youn, 1979

Founders Society

Thomas J. Giroux Jr., 1991

Circle of Honor

Stephen R. Hollins, 1975

WABASH / DELTA CHI

White Cross Trust Associates

Charles J. Beckman, 1942
C. Lynn Dick, 1966

Crest Club

George E. Heiland, 1957

Lyndall J. Hugller, 1983

Philip L. Sidebottom, 1970

Ansley R. Valentine, 1990

Founders Society

Christ G. Petrakis, 1969

Circle of Honor

David L. Livengood, 1964

Paul O. Rose, 1950

Sustaining Members

L. Hoyt Miller, 1959

Maurice T. Raycroft, 2003

Benjamin C. Wagner, 2002

WAKE FOREST / DELTA NU

White Cross Trust Associates

Gilbert H. Larson, 1966

Joseph M. Neal, 1973

Robert N. Satterfield, 1989

Scott P. Savin, 1975

Crest Club

Major B. Harding, 1957

Franklin H. Wood III, 1983

Founders Society

William D. Olinger III, 1991

Circle of Honor

James E. Cross Jr., 1970

Alex Martin, 2009

William David Shannon, 1979

R. Randolph Wallace, 1976

Sustaining Members

Jack R. Carrier, 1965

Drew W. Miller, 2002

WASHINGTON & LEE / ZETA

White Cross Trust Associates

Robert G. Armstrong, 1969

Charles B. Carabello, 1996

Crest Club

J. Pegram Johnson III, 1966

Founders Society

James M. Brown, 1958

Circle of Honor

Timothy A. Griswold Jr., 1965

Sustaining Members

Raymond F. Bee, 1954

WASHINGTON (SEATTLE) / UPSILON UPSILON

White Cross Trust Associates

Robert B. Betcone Sr., 1955

Craig M. Brewer, 1963

Mark D. Emory, 1982

SIGMA CHI ANNUAL FUND

57

Harald A. Smedal III, 1965

William J. Winter, 1972

Crest Club

Sidney C. Iverson, 1955

Robert G. Nuber, 1962

Founders Society

Brian R. Acarregui, 1989

Ross R. Chapman, 2008

Marvin C. Pearson, 1979

Tobe E. Ricks, 1963

Circle of Honor

Stephen H. Cissell, 1973

James R. Cook, 1951

Thomas M. Dolling, 1955

Edward T. Hilpert Jr., 1953

Jolyon D. Schilling, 1980

James A. Warsinske, 1954

Sustaining Members

Boyd P. Vanderleest, 1989

Lee A. Webber, 1980

WESLEYAN / GAMMA MU

Circle of Honor

Henry I. Altman, 1946

WESTERN CAROLINA / KAPPA GAMMA

White Cross Trust Associates

Mark A. Ellison, 1992

Todd A. English, 1997

Riccardo S. McClendon, 2005

Benjamin J. Pendry, 2006

Christopher S. Powell, 2008

Nathaniel T. Williams, 1997

Founders Society

Stanley Tyler Cordwell, 2004

Charles B. Tucker, 1988

Circle of Honor

Sean M. Riley, 1995

WESTERN CONNECTICUT / IOTA ETA

White Cross Trust Associates

Damon Alan Kimble, 1998

Mark S. Riccio, 1991

WESTERN ILLINOIS / IOTA OMICRON

White Cross Trust Associates

Andrew S. Kassel, 1995

Crest Club

William L. Steele, 2011

Founders Society

David R. Whittaker, 1987

Circle of Honor

Paul M. Anast, 1995

Sustaining Members

Joseph R. O'Brien, 1997

WESTERN KENTUCKY / ZETA MU

White Cross Trust Associates

Steven L. Basham, 1987

William Mascetta, 1980

W. Robert Mayhugh Jr., 1969

Crest Club

Michael E. Freville, 1971

Jefferson L. Mullins, 1983

John D. Peterson III, 1980

Founders Society

Darrell R. Baird, 1969

William A. Watson, 1969

Circle of Honor

Michael G. Carpenter, 1979

William M. Simione, 1969

WESTERN MICHIGAN / ZETA NU

White Cross Trust Associates

Mark R. Hoekstra, 1974

George A. Iler, 1966

Jerry J. Schadt, 1974

Eric B. Walton, 1973

Crest Club

Brent J. Albertson, 1987

Chad E. Babcock, 1995

Founders Society

Michael R. Henne, 1975

Circle of Honor

Brian C. Arnold, 1995

James L. Simmons, 1980

WESTERN ONTARIO / EPSILON OMICRON

Founders Society

Terence J. Hatton, 1980

WESTMINSTER / DELTA TAU

White Cross Trust Associates

Milburn W. Hobson, 1951

Mark B. Ruhe, 1976

Richard W. Schafer, 1965

Crest Club

Brian R. McCabe, 1973

Founders Society

Edward M. Owens, 1978

Circle of Honor

John D. Heidenreich, 1963

Philip J. Metz, 1982

WHITMAN / GAMMA EPSILON

White Cross Trust Associates

Donald L. Sprenkel, 1952

Crest Club

Louis A. Mackie, 1943

Founders Society

Wayne W. Silzel, 1958

Circle of Honor

Dean S. Lodmell, 1956

WILLAMETTE / DELTA ZETA

White Cross Trust Associates

James C. Booth, 1964

Theodore J. Gooding, 1962

John Jelderks, 1960

Robert E. Joseph, 1957

Robert Nickoloff, 1949

Tomm H. Pickles, 1953

Matthew J. Varner, 2000

Crest Club

James S. Anderson, 1959

Benjamin D. Wright, 2003

Founders Society

William G. Adams, 1962

Benjamin C. Ford, 2004

Circle of Honor

Gino G. Pieretti Jr., 1966

Sustaining Members

James H. Rabe, 1956

WILLIAM & MARY / ZETA UPSILON

White Cross Trust Associates

Ian M. Hall, 1986

James P. Schwartz, 1979

William J. Tropf III, 1968

Crest Club

Paul M. Dainer, 1968

Patrick W. McGibbon, 1980

William Matthew Skelly, 2004

Founders Society

William M. Fondren III, 1991

N. Louis Paladeau, 1981

Franklin R. Roach, 1972

Taylor Blake Rosa, 2007

Sustaining Members

Louis C. Stathis, 1974

WISCONSIN-MADISON / ALPHA LAMBDA

White Cross Trust Associates

George E. Heck Jr., 1965

Bruce B. McLay, 1971

Crest Club

Bruce A. Carleton, 1969

Robert S. Kallestad, 1952

Jack W. Lane Sr., 1957

Donald E.P. MacLeish, 1956

Richard D. Royce, 1954

James P. Stouffer, 1966

Founders Society

Michael T. Fleming, 1981

Victor R. Hilarov, 1954

David L. Lancaster, 1983

William C. Lindsay III, 1981

Bjorn J. Thompson, 1957

Kenneth B. Westphal, 1972

Circle of Honor

David A. Grosskopf, 1983

Sustaining Members

Charles J. Zeman, 1964

WYOMING / GAMMA XI

White Cross Trust Associates

Roy L. Cline, 1960

Curtis W. Elwood, 1971

Robert S. Fiero, 1960

Sherrod W. France, 1971

Michael P. Lovelett, 1977

John F. Mueller, 1963

Lynn E. Samford, 1950

Vincent J. Siren, 1956

David L. True, 1973

Carrol E. Turner, 1956

Circle of Honor

Stephen K. Toms, 1966

Sustaining Members

William A. Acton, 1961

Ronald W. Ury, 1958

John R. Volpe, 2010

YALE / THETA UPSILON

White Cross Trust Associates

Alfredo Blair Dumas Silva, 2004

Edward Thomas Veal, 1969

Crest Club

Javier C. Rivera, 2002

Richard M. Segal, 1988

Sustaining Members

David E. Gray, 1992

Andrew Raymond Karlin, 2008

YOUNGSTOWN / ETA CHI

White Cross Trust Associates

Terry L. Chapin, 1980

Founders Society

Keith D. Bacon, 1978

Lelan T. Jones, 2013

Sustaining Members

Peter M. Kruppa Jr., 1980

SPECIAL FUND GIFTS

Special Funds are restricted to certain uses, such as memorials, scholarships and special initiatives. Note that gifts to chapter scholarship funds are recognized by individual chapters.

Joe Martin Graduate Business Scholarship

Joe W. Martin, Houston 1976
David W. Kraft, Washington State 1985

Lambda Lambda 1960's End Fund

Nelson B Blankenship Jr., Kentucky 1966
Paul W. Chellgren, Kentucky 1964
Jack B. DuArte II, Kentucky 1963
John R. Livesay, Kentucky 1961
W. Rush Mathews Jr., Kentucky 1963
J. C. Phillips III, Kentucky 1965
Carson P. Porter, Kentucky 1967
Thomas W. Shaver, Kentucky 1962
John Douglas Temple, Kentucky 1967

Dr. Constantine W. Curris Lambda Lambda Donor-Scholars Award

Constantine W. Curris, Kentucky 1962

Hon. Walter Lowrie Fisher Scholars Fund

Mark E. Dunning, Hanover 1983

Dr. Jacqueline Dupont Carlson Sweetheart Scholarship Fund

Jacqueline duPont Carlson,

Donald & Jean Frahm Scholarship

Donald R. Frahm, Washington (St. Louis) 1953

William Kirtley "Kirt" Jacobs Family Fund

William K. Jacobs, Kentucky 1994

Randall S. & Elizabeth M. Coppersmith Endowed Academic Scholarship Fund

Randall S. Coppersmith, South Florida 1979

Delta Xi Captain Romero Scholarship Fund

Thomas P. Lang Jr., San Diego State 1967

Rev. Charles P. Shank Endowment Fund

Richard E. Lashley, Clarion 1981

Capital Campaign

Anonymous

Deferred Gifts

William E. Board, Ohio 1973
Daniel S. Harrop III, Brown 1976
Randall L. Pickell, Ball State 1979

Joe W. Martin - Epsilon Xi Scholarship Fund

Joe W. Martin, Houston 1976

Donald E. Walker Scholarship Fund

Willis A. Allen III, Tulsa 1968
Paul G. Knouse Jr., Pittsburgh 1961
Bruce T. Riddle Jr., Tulsa 1969

Donald Freeberg Leadership Fund

Douglas R. Carlson, Minnesota 1973

Sigma Chi Medical Scholarship Endowment Fund

Daniel P. Walsh, Southeast Missouri 1971

Prichard Archives Preservation Fund

Gordon J. Whiting, Cornell 1987

Strong Arms Scholarship Fund

Clayton P. Adams, George Washington 2018
Paul Anast, Western Illinois 1995
Jakub K. Barabas, Washington (St. Louis) 2017

Terry A. Benassi, Southeast Missouri 1968

Cheng-Chih Chen, Fairleigh Dickinson 2004

Augustus L. Henry, Carnegie Mellon 2017
Charles R. Heyl, Southeast Missouri 1970

Bruce H. Klaus, Southeast Missouri 1971

Scott A. Navratil, Northern Colorado 1991

Dean A. Parke, Illinois State 1999

Erik G. Wagner, Union 2007

Daniel P. Walsh, Southeast Missouri 1971

Pedro E. Wasmer, Maryland 1962

Edward C. Wyatt, Emory 1972

Allen B. Young, East Tennessee 1971

Gamma Omega-Joshua Sawyer Memorial

Keith F. Moody, A College in Storrs, Connecticut 1989

Sigma Chi Canadian Foundation Educational Fund

Matthew R. Gavaert, Waterloo 1995
Steve Thomas Jacobs, Bishop's 1993
Edward J. Pitt, Western Ontario 1971

Order of Constantine Leadership Fund

Craig H. Brewerton, Utah State 1967
Jeffrey S. Muir, Georgia 1971
Gordon J. Whiting, Cornell 1987

Theta Epsilon Leadership Fund

Douglas P. Harden, Georgia 2000

Eta Lambda Scholarship Endowment Fund

Jeffrey H. Francis, Virginia Tech 1978

Zeta Psi Leadership Fund

Columbus Foundation,
Elliott A. Hilsinger, Cincinnati 1969
William E. Johnson, Cincinnati 1958

Crossroads Fund

Henry H. Chuang, Loyola Marymount 2000
The Anschutz Foundation

John Puterbaugh Memorial

William M. Lyles IV, Purdue 1981

Delta Bell Chapter Term Endowment Fund

John William Andrews, Georgia 2005
Kevin S. Balfour, Georgia 1978

Craig E. Beard, Georgia 1990
William S. Bruce Jr., Georgia 1971

R. Charles Crosby Jr., Georgia 1983
Richard Mark Douglass, Georgia 1995

Arthur J. Ellis II, Georgia 1985
William L. Foster, Georgia 1960

David Q. Frost, Georgia 1974
Donald C. Gray, Georgia 2002

John S. Hayes, Georgia 2003
Frederick L. Hooper III, Georgia 1985

Matthew T. Mauzit, Georgia 2004
Edward C. Milligan, Georgia 1966

Matthew R. Moneyham, Georgia 2002
Willis N. Hall III, Georgia 2003

Thomas J. Owens, Georgia 2004
Robert F. Pirkle Sr., Georgia 1976

Robert E. Showfety Jr., Georgia 1983
George F. Sweat, Georgia 1959

Mark T. Travis, Georgia 1984
James A. Walker Jr., Georgia 1969

Joanne Wolf Academic Scholarships Fund

Douglas P. Harden, Georgia 2000

Douglas R. Carlson Sigma Chi Archives & Center for Advanced Study

Mark R. Allen, St. Thomas 1992

Willis A. Allen III, Tulsa 1968

Anonymous

Dean B. Austin, Texas State 1988

Benjamin E. Barnard, Valparaiso 2010
Edward D. Bellington, Arkansas 1987

Rocco A. Benedetto Jr., George Mason 1986

Arthur A. Berg, Ohio 1982

Curtis R. Biller, Montana State 1987

Ryan K. Brinn, Utah 2012

Douglas R. Carlson, Minnesota 1973

Jason W. Cherney, Cal. Poly.-Pomona 2007

Michael Joseph Church, Illinois 2005

Jim Cogdal, James H. Connell, Cal. State-San Bernardino 1996

Donald P. Copeland Jr., Stephen F. Austin 1989

Eugene "Buddy" D. Cote, Larry F. Culjat, Pittsburgh State 1975

Kevin T. Cunningham, Clarkson 1990

Stephen O. Davidson, Birmingham-Southern 1996

Brett M. Decker, Albion 1993

William F. Dopp Sr., Indiana 1964

Travis F. Dos Santos-Tam, Puget Sound 2013

Mark E. Dunning, Hanover 1983

Stephen J. Eager, Minnesota 1984

John Estes, Drake 1981

Vincent J. Fernald, Bridgewater State 1990

Mark J. Galbo, San Jose State 1982

Michael J. Garrity, St. Thomas 2016

Matthew C. Gleason, Minnesota State-Mankato 2006

State-Mankato 2006

Christopher Graves, Northern Arizona 1979

Jeffrey L. Greene, Texas A&M-College Station 1990

David L. Harris, Chicago 2013

Joe G. Hartman, Central Florida 1972

Ralph B. Hegsted Jr., Idaho 1962

James R. Hemak, Minnesota 1969

Benton James Hendrix, Drake 2006

L. Christopher Hicks, Georgia Southwestern 1996

Jonathan E. Hogge, Indiana State 1991

James A. Holcomb, Cal. State-Sacramento 1994

Garrett E. Hunter, Cal. State-Northridge 1994

Thomas J. Hutton, Virginia Tech 1983

Joel Dean Jensen, Minnesota State-Mankato 1993

Kent A. Johnson, Iowa State 1978

Robert H. Jones III, Rensselaer 1973

Robert Craig Joyner, Oklahoma State 1973

Christopher J. Kalef, Cal. State-San Bernardino 2011

Kappa Alpha Order, Michael A. King, Bradley 1990

Nathaniel W. Kremer-Herman, Hanover 2013

David Michael Lanthier, Northwestern 1983

Todd A. Larson, Drake 1998

Robert W. Lehmkul, Maryland 1974

Richard J. Lewandowski, Ripon 1975

Roy M. Martin, Centre 1979

John A. McFarland Jr., Rhode Island 1964

James C. McKinney, Minnesota 1967

Jon Terrell Miller, Oklahoma State 1966

James C. McKinney, Minnesota 1967

Jon Terrell Miller, Oklahoma State 1966

Grant T. Mills, Kentucky 2009

William L. Moesta, Virginia Tech 1982

Keith F. Moody, A College in Storrs, Connecticut 1989

Dillon Taylor Moore, Delaware 2005

Chester G. Moore III, California - Santa Barbara 1964

Benjamin L. Morrison, Western Carolina 2016

William J. Morrow Jr., Idaho 1967

Casey Mullins, Wisconsin-Milwaukee 2017

Jeffrey S. Murison, Dickinson 1993

Kit M. Nicholson, Drake 1980

Kieran O'Day, Wisconsin-Milwaukee 2017

Kevin Oneill, Robert F. Papandrea, Embry-Riddle (Daytona Beach) 2000

John Peters, Noah P. Phelps, Northwestern 2008

Edward C. Rammrath, Indiana (Pennsylvania) 1979

Jeffrey Rothenberg, American 2004

D. Timothy Sanderson, Western Ontario 1985

Jeremy E. Saum, Cincinnati 2003

Cameron J. Schilling, Minnesota 2015

Steven G. Schuyler, Arizona 1979

Rob W. Silvers, Austin Peay 1990

Michael G. Smythe, Texas A&M-Commerce 1994

Richard Pilat, Kettering 2005

Peter F. Sanchez, Tampa 2014

Don A. Shaver, Texas Tech 1993

Sigma Chi Canadian Foundation, Edward Marc Smith Jr., Mississippi State 1979

Michael G. Smythe, Texas A&M-Commerce 1994

Daniel Sterling Tarbell, Florida Southern 2008

Christopher M. Walters, Roanoke 2000

Thomas Ufer, Derrek T. VanLith, St. Thomas 2015

Don M. Voogd, California-San Diego 2001

John L. Walker, Texas A&M-Commerce 1982

Thomas S. Waterman, Central Florida 2012

Michael Weller, Chicago 2017

William J. Winter, Washington (Seattle) 1972

Susan Zabriskie,

Horizons Leadership Fund

Harry W. Baldwin III, Richmond 1973

Benjamin E. Barnard, Valparaiso 2010

Chad J. Clay, Oklahoma State 1989

Brett Joshua Collins, Memphis 2004

Canadian Foundation,

Sloan J. Hagerty, Central Florida 2013

Nathaniel S. Hamilton, Butler 2011

Douglas P. Harden, Georgia 2000

Richard E. Hester, Ball State 1977

Kenneth Jay Klein, Oklahoma State 1965

Christopher T. Kozlowski, Eastern Illinois 2014

Michael L. Kuehne, Lehigh 1997

John C. Lastrapes, Tulsa 2003

Clarke A. Michalak, Cornell 2005

Kyle J. Moyes, Whitman 2014

William C. Philippi, Case Western 1969

Richard Pilat, Kettering 2005

Peter F. Sanchez, Tampa 2014

Don A. Shaver, Texas Tech 1993

Sigma Chi Canadian Foundation,

Edward Marc Smith Jr., Mississippi State 1979

Michael G. Smythe, Texas A&M-Commerce 1994

Daniel Sterling Tarbell, Florida Southern 2008

Christopher M. Walters, Roanoke 2000

Huntsman Horizons Leadership Fund

Dallas Alumnii,

Jon M. Huntsman Sr., Pennsylvania 1959

Iota Lambda, Louisville

Robert Craig Joyner, Oklahoma State 1973

Horizons Endowment Fund

Randy C. Braverman, Western Kentucky 1982

Craig H. Brewerton, Utah State 1967

Jason A. Byars, Georgia Tech 1996

Jeffery D. Greene, Wyoming 1975

Joe G. Hartman, Central Florida 1972

Keith J. Krach, Purdue 1979

John C. Lastrapes, Tulsa 2003

Giovanni P. Tomasi, George Washington 2012

Leslie H. Adams,

Maurice & Angela Agresta,

Charles H. Angstadt IV,

Brent Armstrong,

Roger E. Ashley, Kansas 1973

Vantage Property Associates, Inc.,

Daniel P. Baker, Tulane 1979

Joan S. Bennett,

Douglas W. Bonner,

Walter Bowles,

Edward F. Boze,

Gil Brechtel,

David Brooks,

Michael R. Buchanan,

Bruce G. Buhrer,

Sheehan Built, LLC,

Richard Alan Bullock,

Lucky's Burger & Brew,

Joseph L. Caccioppo,

Leonard Cannon,

R.W & Nancy Carpenter,

Michael & Elaine Casey III,

Michael R. Chandler,

Brad H. Clinton,

John & Carol Collins,

Sterling Brook Construction,

George R. Cormwell,

Paul Cutt,

Ryan Nicholas Cote, Auburn 2015

Thomas R. Daniel Jr., Georgia Tech 1968

Debi Davidoff,

Paul Degance,

Stephen Scott Devore,

James F. Dooley Jr.,

Du Rhone Group, LTD.,

Wayne T. Durham,

Daniel J. Dwyer, Missouri-Columbia 1982

Robert & Sharon Egan,

Realmark Essex, LLC,

Maryann Evans,

Timothy & Rebecca Finn,</

SPECIAL FUND GIFTS

59

Holmes Murphy & Associates LLC, Roswell Funeral Home, Greystone Investments, LLC, Robert D. Jackson, Georgia 1970 Philips W. Johnson, K2 Commercial Real Estate LLC, Kathleen B. Kasten, Zachary W. Kloss, James Koza, Mary Ann Lapshan, Leonard L. Levenson & Assoc., PLC, Derek Lok, Paul A. Lyons Jr., Bullock Mannelly, Kyle Marchuk, Guy & Marjory McComb, John & Charlotte McGrealaham, Francis McNamee, Michael J. McShane, MDVIP INC., St. Peter Chanel Men's Club, Merrick R. Metcalf, Loretta Meyer, Riverline Mission, Inc., Mississippi Sigma Chi Association, Billie B. Mizner, Kevin & Gay Moore, Jeffrey S. Muir, Georgia 1971 Nancy M. Muller, Richard S. Myrick Jr., Michael Newton, Cheryl Lynn O'Brien, James P. O'Brien, Howard H. Olfer, Randy Opopotowsky, Donald & Scarlett Ordner, Scott F. Orton, Michael & Tamry Palmer, Joseph S. Pappalardo, Bullock Mannelly Partners, Inc., Jacqueline Pearson, Matthew J. Peit, Ann Pennington, David M. Perona, Scott H. Riedling, David L. Riffey Sr., Thomas & Lori A. Rocheford, E. A. Rodriguez, Michael W. Rohm, Betty H. Rollins, Ed & Cynthia Sabula, Paula J. Schlich, Vickey M. Schroeder, Sears Pool Management Consultants, Thomas & Karen Senkbeil, Patricia D. Sheehan, Frasier & Kathryn Smith, Thomas D. Smith Jr., Central Florida 1974 Timothy A. Spaeth, Edward F.D. Spencer, Rochester 1967 Richard & Michele Sterling, Richard & Laurie Stetzel, Sue A. Sullivan, Robert H. Sweeney, Joseph H. Terrell, Virgil Y. Tillander, James S. Timberlake, Titan Electric LLC, C Matthev Tritschler, George C. Turner Jr., Georgia 2019 Patricia W. Vaccari, Brenda Varuso, William A. Varuso, Wendell R. Veal, P.C., Vitale and Associates, Michael B. Vlass, Jack P. Wachtel Jr., Jay Walsh, William C. Wardlaw, Purdue 2002 Robert & Lynne Wilkinson, Rebecca & Ted Williams,

David & Shirley T. Wolf, Catherine E. Wolfe, Ching-YA Yeh, Ariana Zibilich, Franz L. Zibilich, George Zibilich, Jeannine M. Zibilich, Michael C. Zibilich, Louisiana State 2013 Thomas C. Zibilich,

Bill Ingram Scholarship Fund
Edgar W. Ingram III, Bowling Green 1972

Delta Eta Dick "Bulldog" Barley Scholarship
Edward E. Wiseman, California-Los Angeles 1957

Forst Law Scholars
John K. Forst, George Washington 1984
Alpha Upsilon Sam Levine Scholarship Fund
Alpha Upsilon, Southern California

Paul C. Varga Restricted Term Endowment Fund
Paul C. Varga, Kentucky 1985

John W. Rohe Scholarship Fund
George W. Rohe, Northwestern 1964

William H. Pope Memorial Scholarship Fund
Delroy H. Schwisow, Washington State 1961 Lin Tin.

Balfour Trust Fund
Anthony M. Agnone, Penn State 1958 Rodney G. Bennett, Florida International 2012 Lloyd G. Balfour Foundation, Robert F. Oggid, Tennessee-Knoxville 1966 Michael G. Smythe, Texas A&M-Commerce 1994

Military Service Scholarship Fund
John G. Berylson, Brown 1975 Joseph A. Dorsey, Houston 1992 Stephen H. Gibbons, Utah State 1969 Douglas P. Harden, Georgia 2000 Joseph M. Hayes, Marquette 1999 Bryson L. Johnson, Florida 2007 Robert L. Marlier, Northwestern 1971 Thomas J. McKee, Southeast Missouri 1970 Chester G. Moore III, California - Santa Barbara 1964 William J. Morrow Jr., Idaho 1967 Matthew M. Piester, Rochester 1999 Andrew J. Shapiro, Case Western 1992 Daniel P. Walsh, Southeast Missouri 1971 William T. Webb, Tennessee-Chattanooga 2003 John C. Woods, Georgia Tech 1992

McNair Center for Leadership Development
Robert C. McNair, South Carolina 1958

Constantine Chapter Memorial
Glenn H. Gsell, Florida State 1979

Huffman Founding Site
Michael A. Greenberg, Illinois Wesleyan 1982 Robert H.W. Jones III, Rensselaer 1973 Robert E. Joseph, Willamette 1957 Dennis R. Santoli, Case Western 1967

L. Wayne Tucker Jr., Baylor 1985 Michael A. Ursillo, Brown 1978

Mobile Alumni Chapter
John L. McLean, South Alabama 1976

General Academic Scholarship Fund
Christopher A. Cunningham, Tennessee-Knoxville 1985 Kenneth Kendal King Foundation, Gregory J. Marentic, Western Michigan 1983 Clifford K. Melberger, Bucknell 1961 Wallace W. Phillips Jr., Washington (Seattle) 1958 Mark J. Shuart, Virginia Tech 1976 Jeffrey D. Smith, Florida 1970

Michael H. Dunn Servant Leadership Fund
Douglas P. Harden, Georgia 2000 William S. Scott, Arizona 1980

Mark P Herschede Scholarship
Carlos A. Carbonell, Northwestern 1997 Eugene Frank Hofmeister, Colorado 1954

Cornerstone-General
William C. Phillipi, Case Western 1969

LA Coastal Provincial Scholarship Fund
Michael A. Backstrom, Pepperdine 1997 Kevin L. Bidenkap, Arizona State 1990 Kevin S. Bogart, Southern California 1987 Christopher Choi, Cal. Poly-Pomona 2002 Thomas E. Davin, Duke 1979 Joseph E. Davis III, Southern California 1976 Robert C. Dolley, Southern California 1958 Arik J.I. Housley, Pepperdine 1999 Trevor W. Johns, Loyola Marymount 2011 Sean D. Kell, Southern California 1991 Colin P. Kelly, Cal. State-Fresno 1964 Ross O. Kuster, A College in Long Beach, California 1984 William Lyon, Southern California 1945 Daryl K. McCormick, Loyola Marymount 2003 Christopher M. Modrzejewski, California-Davis 1994 Jeffrey S. Morgan, Cal. State-Northridge 1976 Chris G. Nehls, Cal. State-Northridge 1991 Nishan O. Partamian, Albion 1986 Albert M. Provence, Southern California 1958

David B. Roach, Pepperdine 1997 William S. Scharing Jr., Pepperdine 1995 Cecil E. Spearman Jr., Duke 1953 Thomas A. Techentin, Southern California 1958

Learning Management System Fund
Robert D. Basham, Maryland 1970 Lee A. Beauchamp, Texas A&M-College Station 1975 David B. Dillon, Kansas 1973 Joseph J. Durzak, Syracuse 1967 Mark A. Enkes, DePauw 1975 John K. Forst, George Washington 1984 George Family Foundation, William W. George, Georgia Tech 1964 Jeffrey T. Gill, Southern California 1978 Stephen W. Goodroe, Georgia 1971 Gerald D. Hines, Purdue 1946 Alan J. Kessler, San Jose State 1979 J. Willard Marriott Jr., Utah 1954 Joe W. Martin, Houston 1976 Jeffrey S. Muir, Georgia 1971 David A. Pyle, Southern California 1980

Mark E. Sand, Purdue 1973 Robert L. Seidell, Nebraska 1965 Daniel P. Walsh, Southeast Missouri 1971 Kenneth L. Way, Michigan State 1961 Michael C. Zibilich, Louisiana State 2013 Robert L. Zorich, California - Santa Barbara 1971

Eta Sigma Anniversary Scholarship Fund

L. William Caraccio, California-Irvine 1981 Craig B. Moreland, California-Irvine 1977 David J. Simkin, California-Irvine 1984

G.B. Allen & W.C. O'Kelley Fund - Beta Chi Bell Fund

J. Max Austin Jr., Emory 1963 Richard J. Bagby, Emory 1962 Robert L. Brand III, Emory 1964 William V. Brown, Emory 1960 Thomas C. Burns, Emory 1961 Thomas D. Calkins, Emory 1987 Manning J. Correa, Emory 1959 Stephen A. Curry, Emory 1985 Gerald Dunn, Gordon C. Finlayson, Emory 1965 James R. Fowler, Emory 1959 R. Dean Fowler, Emory 1957 Thomas W. Geary, Emory 1970 C. Edward Hagan, Emory 1963 W. Marvin Hardy III, Emory 1963 Thomas S. Hart, Emory 1971 Carlton E. Joyce, Emory 1986 Benjamin S. Kennedy, Emory 1964 Waldo S. Kennedy, Emory 1961 L. A. Lawrence Jr., Emory 1960 James H. Leathers Jr., Emory 1960 Ralph R. Levi, Emory 1965 James E. McLlwain, Emory 1962 Tommy L. Owens, Emory 1961 Henry S. Rogers, Emory 1963 Samuel G. Rogers III, Emory 1957 James D. Salter, Emory 1959 John Charles Sawyer, Emory 1958 John E. Singleton, Emory 1959 Bruce F. Walker, Emory 1981 Alfred B. Watson, Emory 1959 W. Hayes Wilson, Emory 1981

Epsilon Upsilon Bell Chapter Endowment
Epsilon Upsilon, Arizona State

Lifeline
Charles J. Maggard, Eastern Kentucky 1985 Michael C. Zibilich, Louisiana State 2013

Delta Sigma Memorial Scholarship Fund
Murray R. McComas, Pennsylvania 1958

Sigma Chi Museum Fund
Michael A. Codina, California-San Diego 1993 Eric B. Hansen, Cincinnati 1989 Matthew D. Pagan, North Florida 2010

Campaign for Corner Office - William T. Birmingham, Sr.
Vincent J. Fernald, Bridgewater State 1990 Roy M. Henwood Jr., Roanoke 1969 George L. Hooper, Kansas State 1960 David A. Johnson, Florida Southern 1974 Richard A. Mayoh, Rhode Island 1964

Tau Tau Bell Fund
Dale R. Wassergord, Washington (St. Louis) 1965

HONOR TRIBUTE

Gifts made to honor a living individual

Harry Inge Waddle, Jr. – Auburn 1966
Ann, Emily, Anna, Catherine, & Mary Erkel

Richard E. Hester – Ball State 1977
Douglas P. Harden, Georgia 2000

Robert E. Joseph, JD – Willamette 1957
Benjamin Jerome Debussy Wright, Willamette 2003

Christopher Marklin Key - Memphis 2008
Brett Joshua Collins, Memphis 2004

Claude W. Trapp - Kentucky 1943
Keith R. Knapp, Kentucky 1978

Delta's Fall pledge class of 1999
Paul T. Woody III, Georgia 2003

Douglas M. Lowe - San Jose State 1962
Penelope Lowe

Dr. Noah P. Phelps, Ph.D. - Northwestern 2008
John M. Rankin III, Central Florida 1978

Jamie Russell - Memphis 2002
Brett Joshua Collins, Memphis 2004

John Robert Hanna - Memphis 2008
Brett Joshua Collins, Memphis 2004

Justin Barnett, in honor of Will's birth
Brett Joshua Collins, Memphis 2004

Keith A. Dobrolinsky - Bradley 1985
William T. Eveland, North Alabama 1999

Linden R. Weisch - Texas-Austin 1969
William H. Curtis, Missouri-Columbia 1958

Michael C. Presson - Memphis 2012
Brett Joshua Collins, Memphis 2004

Neal Oldham - Memphis 1999
Brett Joshua Collins, Memphis 2004

Peter S. White, CLU - West Virginia 1955
Mr. and Mrs. Andrew K. Teeter Foundation at Blue Grass Community Foundation

Ricky Lynn Weaver, Jr. - Memphis 2008
Brett Joshua Collins, Memphis 2004

Robert A. Cannon - Memphis 2007
Brett Joshua Collins, Memphis 2004

Robert T. Matheson - Memphis 2011
Brett Joshua Collins, Memphis 2004

Spencer R. Fair - South Carolina 2016
Gordon H. Fair Jr., Florida 1978

Thomas K. Ratliff - Memphis 2011
Brett Joshua Collins, Memphis 2004

Derrek T. VanLith - St. Tomas 2015
Hans VanLith

Christopher W. Colburn- Knox College 2018
Charles Colburn

Jonah D. Wolf - Texas-Austin 2016
Anonymous

MEMORIAL DONORS

60

Gifts made to honor a deceased individual

John E. Dunker - Washington State 1968
Ronald J. Shideler - Washington State 1968
Gordon W. Davis, Washington State 1977

Paul A. Davis, VI - Pittsburgh 1988
David W. Jungling, Pittsburgh 1986
William M. Scott, Arizona 1980

John R. Beeson - Eastern Illinois 1970
Kenneth W. Szafranski, Eastern Illinois 1984

Alastair H. MacDonald - St. Lawrence 1954
Sarah E. MacDonald

Andrew W. Cain, III - Emory 1975
Virginia H. Smith

Benjamin E. Thomas, Jr. - Pittsburgh 1952
David C. Green, Pittsburgh 1954

Bruce N. Abbott - Brown 1956
Barbara L. Abbott

C. Raymond Mollenhoff, Jr. - Roanoke 1971
Anonymous

Charles C. Shrader - Rhode Island 1974
Murray K. McComas, Pennsylvania 1958

David N. Beauchamp - Vanderbilt 1954
Mrs. David N. Beauchamp

Donald L. Lubbers - Kettering 1964
Charlotte A. Lubbers

Donald M. Hicks - Washington (St. Louis) 1958
Rochelle A. Hicks

Douglas M. Lowe - San Jose State 1962
Penelope Lowe

Douglas R. Carlson - Minnesota 1973
Mac E. Heitzhausen, Oregon State 1959
Richard E. Hester, Ball State 1977
James P. Knutson, Minnesota 1973
Keith J. Krach, Purdue 1979
Gary L. Masche, Minnesota 1975
Randall A. Pratt, Minnesota 1968
Michael R. Robinson, North Dakota 1981
Robert E. Wollan Sr., St. Thomas 1990

Douglas W. Cowen - Colorado State 1979
Douglas P. Harden, Georgia 2000

Douglas W. Rasmussen - Illinois Wes-

Ieyan 1966
Donna L. Rasmussen

Dr. Francis C. McMains, MD - New Mexico 1943
Ann McMains

Duncan L. Matteson - Missouri-Columbia 1956
Braden Lockhart Badger, Southern California 2007

Emanuel C. Bondi, Jr. - Emory 1960
Gerald Dunn
James H. Leathers Jr., Emory 1960
Tommy L. Owens, Emory 1961

Fred M. Peed - Emory 1958
W. Marvin Hardy III, Emory 1963

Frederic S. Young - Oregon 1950
June R. Young

Frederick B. Miller, Jr. - Florida 1947
Trudi Miller Lockwood
Gardner B. Allen, Emory 1928
Richard E. Hester, Ball State 1977

Gary H. Kluever - Northwestern 1958
Geraldine E. Kluever

George E. Patton, Jr. - Lafayette 1953
Richard L. Kunkle, Lafayette 1953

George K. Steel - Butler 1950
Mark & Jennifer Kugar, Butler 1981
Barb & Dirk Reek

Ginny & Danny Terril

Gerald L. Perez - Oregon State 1962
Mac E. Heitzhausen, Oregon State 1959

Glen D. Kirwin - Virginia 1982
John R. Du Pre, Virginia 1982

Gordon M. Mickelson - Wyoming 1947
Margaret Mickelson

Harold T. Pederson, Jr. - Washington State 1949
Marallis L. Pederson

Harry L. Hall, USN(Ret) - Texas-Austin 1953
Charles E. Thompson Jr., Texas-Austin 1953

Hon. Earl H. Carroll - Arizona 1948
Louise R. Carroll

Paul R. Andrews, Jr. - Gettysburg 1964

Pedro E. Wasmser, Maryland 1962

Jack Hughes Jacobs - Kentucky 1962
Hiram Ely III Centre 1973
John R. Livesay, Kentucky 1961
Roy M. Martin, Centre 1979
Frederick J. Siharek Jr., Kentucky 1954

Jack R. Anderson - Miami (Ohio) 1947
Anonymous

James W. Evans - Washington (St. Louis) 1950
Martin L. Brill, Virginia 1974
Christopher J. Dowell, Idaho 2008
Jack B. Hicks, Virginia 1979
William O. Reeseide

Paul H. Saunders, Virginia 1977
A. Inge Selden III, Virginia 1975
Donald B. Stitt, Virginia 1976

John B. Kornick - Ohio 1955
Anonymous

John F. Thumel - Northwestern 2015
Patrick & Christine Grismer

Laura Courtright Cummings - John L. McLean, South Alabama 1976

Lawrence M. Blau - Emory 1963
Elizabeth B. Blau

Michael D. Rose - Cincinnati 1963
Gabrielle Rose Chang

Michael H. Dunn - Utah State 1976
William M. Scott, Arizona 1980
Michael H. Dunn, Utah State, 1976

Nicholas R. Ciullo - Virginia Tech 2018
Thomas J. Hutton, Virginia Tech 1983

Paul L. Zinov - California-Berkeley 1954
Charles L. Harrington, California-Berkeley 1953

Peter J. Knight - Ohio 1959
Jon's Fine Jewelry

Ralph R. Turtinen - Minnesota 1951
Philip A. Larson, Minnesota 1950

Richard A. Steele - Butler 1950
Jean P. Steele

Richard E. Schlecht - Northwestern 1938
Liz Schlecht Murrill

Richard L. Carpenter - Oregon State 1956
Mac E. Heitzhausen, Oregon State 1959

Robert C. Wells - Arkansas 1998
Taylor A. Prewitt, Arkansas 1959
William R. Taylor, Arkansas 1966

Robert D. Murphy, Jr. - Roanoke 1978
Thomas S. Gordon, Roanoke 1978
William C. Schaaf, Roanoke 1971

Vincent G. Spong - Maryland 1967
Constance A. Spong

William G. Marshall - Wisconsin-Madison 1957
Patricia G. Marshall

William T. Birmingham, Sr. - Illinois Wesleyan 1946
John T. Brown, Bradley 1962
Robert L. Brown, IV, Kansas 1972
William D. Folland, Utah 1962
Thomas C. Garrison, Northwestern 1964
David A. Grosskopf, Wisconsin-Madison 1983
Mac E. Heitzhausen, Oregon State 1959
Edward L. Ihling, Northwestern 1948
Mark T. Maluge, Michigan 1984
S. Jack McDuff, Arizona 1951
John H. Morrison, New Mexico 1955
Patrick R. Needham, Eastern Illinois 1953
Richard S. Pepper, Northwestern 1953
Scott P. Sawin, Wake Forest 1975
Robert D. Schmitt, Ripon 1979
Jim Szczesniak

James S. Weber, Northwestern 1971
Larry S. Wiese

Gardner B. Allen - Emory 1928
James F. Bash - Indiana 1946
Carl P. Clare - Idaho 1927
John W. Graham - Ryerson 1933
James K. "Kuderer" Gross - Butler 1981
Fredrick F. Yoder - Ohio 1957
William A. Metcalf - DePauw 1948
Allen C. Menke - Purdue 1943
Richard "Doc" A. Jackson - Butler 1950
Douglas R. Carlson - Minnesota 1973
William T. Birmingham - Illinois Wesleyan 1946
Howard C. Caldwell, Jr. - Butler 1950
Richard E. Hester, Ball State 1977

Robert R. Ford - Arkansas 1956
Honolulu Alumni

Roger L. Rasmussen - Illinois Weleyan
Donna L. Rasmussen

Stephen C. Wright - Hampden-Sydney 1951
David McClung II, Hampden-Sydney 1951

COMPANY MATCHING GIFTS

Many companies encourage their employees to contribute to worthy charities by matching their donations, thereby doubling an employee's giving power. If your company has a matching gift program, you can participate by completing the form provided by your human resources or payroll office. All matched gifts are credited to your individual gift record and count toward membership in one of our donor clubs.

AbbVie
Matthew L. Clark, Purdue 2008

Allstate
Donna B. Morgan

Alttec/Styslinger Foundation
Aaron M. Whitney, Missouri S & T 2005

Apple Inc.
Vincent J. Fernald, Bridgewater State 1990
Adam T. Francis, Tennessee-Martin 2007

AstraZeneca Pharmaceuticals LP
Jesse E. Kauffman, Missouri S & T 2003

AT&T
Lelan T. Jones, Youngstown 2013

Bank of America
Richard T. Elias, Missouri-Columbia 1972
L. Dustin Vincent III, Miami (Ohio) 1980

C.R. Bard Foundation
Robin J. Hanson, Kansas State 1989

Caterpillar
Jason P. Sage, Ball State 1987

Chevron
Timothy S. Houston, Rensselaer 1901
Harald A. Smedal III, Washington

(Seattle) 1965

City National Bank
Kevin P. Hegarty, 2003

Danfoss
Paul J. Nied, Tennessee Tech 1985

Ecolab

Jared Douglas Dehorter, Eastern Illinois 2006

EQT Foundation

Thomas E. Quinlan, West Virginia 1994

ExxonMobil

Keith F. Moody, A College in Storrs, Connecticut 1989

Farmers Group, Inc.

Corey M. Thompson, Cal. State-Northridge 2010

First Interstate Foundation

David E. Cavanaugh, Montana State 2009

GE Foundation

Anthony M. Agnone, Penn State 1958
Anonymous

Ralph A. Hewes, Case Western 1961

A. Merle Bonthuis, Iowa State 1950

Ray M. Osborne, Purdue 1967

Google Inc.
Ryan Patrick Coleman, Montana 2007

Nicholas C. Wong, A College in Storrs, Connecticut 2009

Halliburton

Michael Brian Johnson, Stephen F. Austin 2004

Home Depot

Edward P. Decker, William & Mary 1985

Intel Corporation

James D. Cole, Purdue 1997
Kevin P. Saier, Puget Sound 1996

International Paper

Ryan T. Hart Cincinnati 2009

Johnson & Johnson

Ryan W. Roseleip, Montana State 1997

Mastercard

Zachary T. Houska, Missouri S & T 2011

Medtronic

Timothy John Sullivan, St. Thomas 2010
Joel T. Sandstrom, North Dakota 2010

Microsoft

Robert S. Rozwat, Purdue 1990

Justin M. Worrior, Roanoke 2001

Nike, Inc.
Dex A. Briggs, Cal. State-San Bernardino 1992

Oracle Corporation
Duane C. Ray, Montana State 2000

Paypal
Anonymous

Salesforce

Kyle L. Hudson, Purdue 2001

Shell Oil Company

Daniel J. Marklin, Purdue 2013

The Coca-Cola Company

Curtis A. Ferguson, Indiana 1980

Thomson Reuters

Zac McRae, Memphis 2000

Hanover Insurance Group Foundation, Inc.
Michael S. Tarka, Rhode Island 1995

Willis Towers Watson

Linda Hassett

SIGMA CHI FOUNDATION

1714 HINMAN AVENUE

EVANSTON, IL 60201

sigmachi.org/foundation

facebook.com/sigmachi

twitter @sigmachi

MAKE AN ONLINE GIFT

donate.sigmachi.org/annualfund