

THE SHIELD

OF PHI KAPPA PSI

FALL 2015

Colony Update
Accreditation Results
New Staff Structure

ΦΚΨ
PHI KAPPA PSI

STEPPING UP
TO THE PLATE:
*A Comprehensive Review
of the 2015 WWLS*

NEW YORK CITY | JULY 6-10, 2016

WWW.PHIPSIGAC.COM

#PhiPsiGAC | Registration begins November 2, 2015

READER'S GUIDE:

How to change your address

Head to www.phikappapsi.com or e-mail your old and new address to update@phikappapsi.com. You may also call 1-800-486-1852, or send a letter to the HQ at 5395 Emerson Way, Indianapolis, IN 46226. If your update does not occur immediately we ask your patience during this time as we make a change that will allow us to better serve you.

How to contact *The Shield*

Email: Shield@PhiKappaPsi.com
Mail: *The Shield*, 5395 Emerson Way,
Indianapolis, IN 46226.
Call: 317-632-1852 ext. 3415 or just ask for
the Director of *The Shield*

How to get published

Undergraduates: Each chapter's AG or corresponding secretary is that chapter's correspondent for *The Shield* and for PhiKappaPsi.com. For submission requirements or deadlines, he may contact the Director of *The Shield*. All photos must be sent via regular mail, or as separate attachments at 300 dpi or higher. All text submissions must be submitted via e-mail to Shield@PhiKappaPsi.com. Chapter newsletters appear in the summer and winter issues.

Alumni: Alumni are strongly encouraged to submit news and stories to *The Shield*. Tell us about events or your accomplishments. If you have news about an individual alumnus, mail information to the address above care of *The Shield*.

Estimated deadlines for submissions

The following deadlines are estimates. For updates email Shield@PhiKappaPsi.com. Due to pre-press and production schedules, 1-3 issues may appear before a submission is published. Submission is not a guarantee of publication. The Editor of *The Shield* reserves final call in all matters concerning submissions. *The Shield* is dedicated to being a magazine of, by and for its members.

winter issue-October 1
spring issue-February 1
summer issue-May 1
fall issue-August 1

How to send a letter to the editor

We always welcome your comments – both positive and negative – about this publication. E-mail the Editor at KAH@phikappapsi.com or send mail to Kyle Hickman, 5395 Emerson Way, Indianapolis, IN 46226.

WOODROW WILSON LEADERSHIP SCHOOL PAGE 11

STAFF UPDATE PAGE 6

FRATERNITY GROWTH UPDATE PAGE 20

CHAPTER LEADERSHIP FUND PAGE 55

FEATURES

BROTHERS IN PERIL PAGE 17

MICHIGAN ALPHA RAISES FUNDS FOR A BROTHER IN NEED PAGE 18

DEPARTMENTS

STAFF DIRECTORY PAGE 5

FROM HERE & THERE PAGE 60

CHAPTER NEWSLETTERS PAGE 24

CHAPTER ETERNAL PAGE 62

The Shield of Phi Kappa Psi (ISSN 0199-1280) was established in 1879 and is published quarterly under the authority and direction of the Executive Council of the Phi Kappa Psi Fraternity, Inc. Kyle Hickman, 5395 Emerson Way, Indianapolis, IN 46226, (317) 632-1852 is Editor to whom all material should be submitted. Graphic design by Trish Acton.

Subscription price is \$3 per year. Periodicals postage paid at Indianapolis, IN and additional mailing offices. Postmaster: Send address changes to The Shield of Phi Kappa Psi, 5395 Emerson Way, Indianapolis, IN 46226. Printed in USA.

Copyright © 2015 Phi Kappa Psi Fraternity, Inc. All rights reserved.

Member

FRATERNITY
COMMUNICATIONS
ASSOCIATION

A LETTER FROM OUR PRESIDENT

To My Undergraduate Brothers, Parents, Alumni and Friends of Phi Kappa Psi:

As your President, I wake up each day asking myself how can we inspire and use all of the resources around us to impact our brotherhood in a meaningful way. Over 50% of these fine young men come from single parent families, see their father every other week (or maybe don't have a father figure at all) and seek a home away from home. Our values-based organization and its mission are needed more so now than ever.

Phi Kappa Psi and its members are tested daily by society, technology, and unfortunately, the consequences of those choices are far greater than I remember as a student 35 years ago. My son, Ford, a brother at CA Gamma is one of thousands of young men who navigate the reality of making positive choices every day, but then again, many of us faced the same challenges during our undergraduate days. So what has changed and how do we adjust as an organization and its membership?

Our chapters and Universities are no doubt on a fast-track to compliance and even overreach. Having self-disciplined, self-governed chapters of young men are simply not enough to sustain the values of our Creed: they remain at great risk without the re-emergence of additional alumni leadership at each and every chapter.

We have an environment that combines the offspring of the flower child with the children of Animal House. In 2015, if left unchecked, we have a less accountable and volatile culture that moves swiftly and judges immediately. Our effort must increase to remain relevant and project the values of Phi Kappa Psi. We assessed our model of how we manage chapters and grow better gentlemen; we have changed radically our attitude, size, and content with our new staff at HQ. Universities, however, will still rely on punishment vs. proactive education and mentoring. If underfunded, understaffed and untrained, the answer is punishment. To be excellent, I need your heart and spirit to engage now with your nearest or local chapter.

Phi Kappa Psi needs you, America needs you, and the men and women on campus need you to lead by example. Fraternities are not just buildings or houses or bank accounts: they are volunteers and friends who become families and networks invaluable to all. Without trained and broad alumni involvement, they become social clubs or a co-op of revenue for events.

My fountain of youth is recharged by staying engaged with undergraduates wherever I travel. I am so sincerely grateful for this opportunity to serve and be our President.

Simply ask yourself: who are my closest college friends? What has Phi Psi given me over the years? If I don't have money to invest in the Fraternity, can I offer time, goods or services, and maybe reconnect? What are your lessons in life to pass on to the next generation(s) of brothers? What would have been useful to know at the age of 18-22? As an alumnus, can you provide some of that guidance?

Is our motto "A Tradition of Service and Excellence"? Or are we allowing too few of our stellar mentors and advisors to burn out because we lack the manpower to replace them? We need a broader range of all ages and backgrounds to help our chapters.

In recent months, several staff members and officers have visited and researched some of our peer organizations ranked as some of the best fraternities in the nation to learn from their best practices. As a result, we are now well on the way to a better organized, better trained, and better equipped Phi Kappa Psi Headquarters.

What can you do to be a part of our future? Please share your thoughts and of course your time. Our leadership certainly has a vision, a detailed plan, and is well along a new path to success. We must continue down the road of change to be compliant, relevant, and develop a minimum set of standards for all. That is the basis of our Creed.

In general, it is about increasing the frequency and quality time spent on visits to chapters and the conversations we all have with the young men. Whether it's proactive education to minimize risk of their new freedoms or alumni speeches and messages that inspire deep thought into their core values, I and many others have worked hard and spent dollars ensuring Phi Kappa Psi has stable sources of funding to make these enhancements permanently viable.

Our staff and alumni are of equal importance to have a sustainable values-based fraternity.

Universities take a quick simple look at 'support'. If you are kicked off campus, there is a meaningful reason: involvement. For example, Virginia Alpha would not be here today without local support and outstanding staff/volunteer dedication. Yes we lost chapters last year but we plan to return and learn from these experiences.

We are now staffed nearly to capacity but we always welcome new talent and suggestions for growth. SWGP@phikappapsi.com is my email. I will answer your questions or find someone who can. Our staff is on its way to be greater than ever before.

My final thought involves alumni associations and house corporations: you will be my primary focus over the next 8 months. With your help, we will improve how we are planning events locally and nationally. Things will be even better when we arrive to New York City for the #PhiPsiGAC next July!

Let me close by thanking everyone who has answered my call to serve.

Amici...

A handwritten signature in black ink that reads "A. Scott Noble".

A. Scott Noble Texas '81

SWGP

Phi Kappa Psi Fraternity

**We encourage
everybody to follow
Brother Noble on
Twitter @SWGPNoble**

STAFF DIRECTORY

Phi Kappa Psi Fraternity is governed by elected and appointed officers who serve as volunteers. The Fraternity's daily affairs are administered by its professional staff. The Phi Kappa Psi Foundation, The Permanent Fund of the Phi Kappa Psi Fraternity and The Canonsburg Corporation are each administered by a board of volunteer trustees.

The Fraternity Headquarters is located at 5395 Emerson Way, Indianapolis, Indiana 46226 and may be reached by telephone at (317) 632-1852. The Fraternity's web site is www.PhiKappaPsi.com.

EXECUTIVE COUNCIL

President	A. Scott Noble
Vice President	James D. Boyle
Treasurer	Shannon E. Price
Secretary	Thomas C. Pennington
District I Archon	Jaipartap (JP) Ranu
District II Archon	Xhoni Qyteza
District III Archon	Dustin Meeks
District IV Archon	Nicholas Sharp
District V Archon	Nicolas (Nico) Suarez
District VI Archon	(Taz) Thomas Zorrilla

HEADQUARTERS STAFF

Interim Executive Director	Blake Yeaman BWY@phikappapsi.com
Executive Administrator	Kathy Skrief KES@phikappapsi.com
Administrative Assistant	Brittany Morrow BNM@phikappapsi.com
Senior Director of Chapter Operations	Ron Ransom RKR@phikappapsi.com
Director of Leadership and Programming	Jason Allen JPA@phikappapsi.com
Director of Program Development	Matthew J. Goldsmith MJG@phikappapsi.com
Director of Standards	James D'Imperio JPD@phikappapsi.com
Associate Director of Standards – Chapter Growth	Brian Kochheiser BTK@phikappapsi.com
Senior Director of Business Operations	VACANT
Director of Certification & Reporting	Patrick Griffith PDG@phikappapsi.com
Membership Coordinator	Paige Johnson PMJ@phikappapsi.com
Bookkeeper	Pamela L. Graves PLG@phikappapsi.com
Director of Strategic Growth	James J. Perez JJP@phikappapsi.com
Strategic Growth Consultants	Benny Rohloff BJR@phikappapsi.com
	Dile Wilson DAW@phikappapsi.com
	Nick Chiesa NEC@phikappapsi.com
	Parker Laba PRL@phikappapsi.com
Director of Chapter Services	Michael Morin MCM@phikappapsi.com
Educational Leadership Consultants	Jared Bills JMB@phikappapsi.com
	Jordan Nabizadeh JMN@phikappapsi.com
	Nathan Whisman NAW@phikappapsi.com
	Zachary Herge ZMH@phikappapsi.com
Senior Director of Alumni Engagement	VACANT
Director of Chapter Advisory	VACANT
Archivist	Timothy N. Tangen TNT@phikappapsi.com
Senior Director of Communications	Kyle Hickman KAH@phikappapsi.com
Marketing Communications Manager	Garret Walton GDW@phikappapsi.com

PERMANENT FUND

Trustee	J. Smith Harrison Jr. (2017)
Trustee	Paul J. Oblon (2015)
Trustee	Richard D. Starr (2019)

PHI PSI FOUNDATION

Trustees	James C. Denny (2018), Donald V. Fites (2018) Christopher J. Hedberg (2020), Frederick A. Hegele (2016) Bruce A. Jackson (2018), John D. Klinedinst (2018) Henry B. Marvin (2016), D. Bruce McMahan (2016) Jerry Nelson (2020), Robert J. Rayburn (2018) Dennis J. Schwartz (2020), W. Guy Spriggs (2016) Carl J. Stoney Jr. (2020), Wayne W. Wilson (2020) Paul R. Wineman (2020), David L. Woodrum (2016)
Chief Executive Officer	Ben S.M. Nicol, CFRE BSN@pkpfoundation.org
Director of Annual Giving & Communications	VACANT
Associate Director of Development	Lee G. Fuller LGF@pkpfoundation.org
Associate Director of Development	Ben D. Hecke BDH@pkpfoundation.org
Scholarship & Fellowship Coordinator	Cara Augspurger CFA@pkpfoundation.org
Donor Relations Coordinator	Nick T. Dascoli NTD@pkpfoundation.org
Director of TeleFund Outreach & Programs	Jessika M. Devine JMD@pkpfoundation.org
Event Coordinator	Kim McDonald KAM@pkpfoundation.org
Assistant Controller	Wendy K. Truitt WKT@pkpfoundation.org
Controller	Jake L. Koenig JLK@pkpfoundation.org

APPOINTED OFFICERS (2014-2016 Biennium)

Chief of Staff	John Ziegelmeyer
Attorney General	David Moyer
Deputy Attorney General	Blake Shuart, Fred Hull, Barrett Anderson
Coordinator of Alumni Involvement	Anthony Milano
District I Ambassadors	Ron Dinino, David Voll, John Lauterio
District II Ambassadors	James Blazer
District III Ambassadors	David Woodrum, Jeffrey Miskovich Brian Schutt
District IV Ambassadors	Tryon Hubbard, Steven Parker, David Vasquez Phillip Foster II
District V Ambassador	David Hull, Tim Suwandhaputra
District VI Ambassadors	Carlos Hernandez
Coordinators of Chapter Advisors	Matthew Kifle
Coordinator of Communications	Henry Qi
Assistant Coordinator of Communications, Social	John Shumaker
Coordinator of Computer Services	Jay Reed
Historian	Mike McCoy
Digital Historian	Brent Monteleone
Coordinator of House Corporations	John Ziegelmeyer
Deputy Coordinator of House Corporations	Todd Salen
Coordinator of Recruitment	A. Wolf Hanchen
Deputy Coordinator of Recruitment	Taylor Deer
FRMT Representative	John M. Mead
NIC Delegate	James Miller
Coordinator of Undergraduate Philanthropy	David Hou
Deputy Coordinator of Scholarship	James Newman, Eric Parker Aaron Parker
Coordinator of Health and Wellness	Lori Hart
Chaplain	John Klentos
Mystagogue	David McDonald
Mystagogue Emeritus	Kent Owen

CANONSBURG CORPORATION

President	John J. Ziegelmeyer Jr. (2016)
Vice-President	Robert M. Kort (2018)
Secretary	Wynn H. Wiegand (2018)
Treasurer	John P. Henebry (2020)
Trustee	Steven E. Gunderson (2018)
Trustee	Brand A. Newland (2020)
Trustee	Steven E. Nieslawski (2016)
Trustee	Chad J. Overton (2016)
Trustee	Lee C. Reid (2020)

PHI KAPPA PSI STAFF

*The Fraternity's operations are continuing to evolve (as demonstrated below).
Our staff is now comprised of four individual teams, each led by a Senior Director,
who work concurrently with one another on all fraternity projects.*

EXECUTIVE STAFF

Responsibilities include Fraternity strategy, crisis management or Intervention, Executive council questions, Constitution & Bylaws Issues, etc.

Blake Yeaman
(Cal, Berkeley '78)
Interim Executive Director

Kathy Skrief
Executive Administrator

ALUMNI ENGAGEMENT

Our alumni team handles alumni associations, house corporations, chapter advisory committees, Canonsburg Corporation, historical information, ritual questions, Military Medal, etc.

To be filled:

- Senior Director of Alumni Engagement
- Director of Chapter Advisory

Timothy Tangen
(Minn. – Duluth '03)
Archivist

CHAPTER OPERATIONS

Contact them for chapter best practices, consultant questions/inquiries, colony support/start-up, recruitment support, Chapter Management Education Certification program, accreditation, Member Orientation, chapter enhancement, risk management policies, Fraternity leadership programs, academic success, etc.

Ron Ransom
(Butler '00)
Senior Director of Chapter Operations

To be filled:

Director of Health and Wellness

Matt Goldsmith
(Ashland '09)
Director of Program Management

Jason Allen
(Oneonta '06)
Director of Leadership and Service

CHAPTER OPERATIONS CONTINUED

Educational Leadership Consultants

James D'Imperio

(Purdue '07)

Associate Director of Standards -
Enhancements

Michael Morin

(Loyola, New Orleans '11)

Director of Chapter Services

James Perez

(Oneonta '07)

Director of Strategic Growth

Brian Kochheiser

(BGSU '12)

Associate Director of Standards –
Chapter Growth

Jared Bills

(Oklahoma '12)

Nicholas Chiesa

(W&J '12)

Adam Dunworth

(Ball State '12)

Membership Development
Consultant

Jordan Nabizadeh

(Loyola, New Orleans '12)

Benjamin Rohloff

(Iowa State '11)

Zachary Herge

(Toledo '10)

Parker Laba

(UC-Irvine '11)

Conner Boyd

(Oregon State '12)

Nathan Whisman

(Wabash '10)

Dile Wilson

(IUPUI '11)

COMMUNICATIONS

The communications team oversees branding, Publications (Shield, Manual, etc.), social media marketing, Phi Psi program planning, website, mobile application, President's Conference Call, promotional materials, etc.

Kyle Hickman

(Lycoming '07)

Senior Director of Communications

Garret Walton

Marketing Communication
Manager

BUSINESS OPERATIONS

Business operations primarily handles chapter financial information or questions, liability insurance, membership reporting, making payments, updating contact information, etc.

To be filled:

Senior Director of Business Operations

Paige Johnson

Membership Coordinator

Pamela Graves

Bookkeeper

Patrick Griffith

(Wabash '07)

Director of Certification & Reporting

Brittany Morrow

Administrative Assistant

NEW STRATEGIC GROWTH CONSULTANTS

NICK CHIESA

Hometown: Pittsburgh, PA

Chapter/University: Pennsylvania Alpha – Washington & Jefferson College

Education: B.A. in Political Science/Philosophy

Positions Held: Treasurer, IFC President

Favorite Memory as a Phi Psi: Watching my little brother Xhoni Qyteza get elected as District II Archon.

Why Work in Expansion? I chose to become a consultant because Phi Psi gave me so much as an undergraduate and I wanted an opportunity to give that same gift to more undergraduate men. After hearing James present on the position at the American Leadership Academy, I knew that this was the position for me.

PARKER LABA

Hometown: Sacramento, CA

Chapter/University: California Kappa – University of California, Irvine

Education: B.S. in Business Economics

Positions Held: Corresponding Secretary, Fraternity Educator

Favorite Memory as a Phi Psi: During our Phi Psi 500 event one year, we rented limos to pick up the kids from the Boys & Girls Club. Seeing 80+ kids excitedly jump out of their first limo ever was one of the most inspiring things I have seen.

Why Work in Expansion? I knew that I wanted to work for the national headquarters since I was initiated. It wasn't until I was the Fraternity Educator for my chapter that I knew I wanted to work in expansion.

BENNY ROHLOFF

Hometown: Eagan, Minnesota

Chapter/University: Iowa Beta – Iowa State University

Education: B.S. in Psychology

Positions Held: President, New Member Educator, IFC Vice President of Judicial Affairs

Favorite Memory as a Phi Psi: Attending Iowa Beta's Centennial celebration during my sophomore year.

Why Work in Expansion? The founding fathers of Iowa Beta's re-chartering are just a few years older than me and they always talked about Phi Psi with such reverence. That feeling makes me want to create more opportunities like that for men across the country; many who don't necessarily think that a fraternity is for them.

DILE WILSON

Hometown: Mount Vernon, Indiana

Chapter/University: Indiana Theta – Indiana University-Purdue University Indianapolis

Education: B.S. in Computer Graphics Technology

Positions Held: Historian, Recording Secretary, Fundraising chairman, Fraternity Education co-chairman

Favorite Memory as a Phi Psi: A founders' day luncheon at Laurel Hall where there was significant snowfall that prevented most of our brothers to attend. Regardless, we had members from IUPUI and Ball State come together to meet and connect with a variety of alumni.

Why Work in Expansion? The scholarship and networking potential with Phi Kappa Psi has been very influential for me and my chapter brothers. Starting and restarting chapters will help grow the legacy of Phi Kappa Psi for the future and this is something that really influenced me as I began applying for this position.

NEW EDUCATIONAL LEADERSHIP CONSULTANTS

JARED BILLS

Hometown:

Wilburton, Oklahoma

Chapter/University: Oklahoma Alpha – *University of Oklahoma*

Education: B.A. in Journalism, Broadcasting and Electronic Media

Positions Held: Historian and Recruitment Chair

Favorite Memory as a Phi Psi: For me to pinpoint one memory as my favorite is difficult to do because I have so many, but my favorite ones were when my chapter brothers told me I made a positive difference in their lives. In turn, all of them have made a profound difference in my life and for that I am eternally grateful.

Why Work as a Consultant? I want to be a positive leader and role model for young men that are going through college. They are at a point in their lives in which anything can mold them for better or for worse. Helping them make the right decisions and to keep them motivated after making mistakes is something I feel many people in our society need to become successful. It is important for me to let others know that it is not our problems that define us, but how we react to our problems that bring forth who we really are.

ZACHARY HERGE

Hometown:

Lima, Ohio

Chapter/University: Ohio Eta – *University of Toledo*

Education: B.A. in Organizational Management and Communications

Positions Held: Vice President, Governing and Scholarship Chair

Favorite Memory as a Phi Psi: Performing for three years with my chapter brothers in Songfest, which is the University of Toledo's second oldest tradition. It was originated by our local chapter over 75 years ago.

Why Work as a Consultant? As an undergraduate, I had the privilege to be a part of a long-term change process within our chapter that transformed the organization from the struggling fraternity of about 20 men that it was to one of the premier personal development and philanthropic organizations on campus. I applied to be a consultant because I wanted to give back to the organization that helped develop me into the man I am today and I believe that my experiences will help chapters at any level across the nation meet their goals and expectations.

JORDAN NABIZADEH

Hometown:

San Diego, California

Chapter/University: Louisiana Gamma – *Loyola University, New Orleans*

Education: B.A. in Communications and Public Relations

Positions Held: Messenger, Philanthropy Chair

Favorite Memory as a Phi Psi: Going to school in New Orleans was of course an experience in itself. My favorite Phi Psi memories are directly tied with the city itself and participating in our events that related to New Orleans culture.

Why Work as a Consultant? I recognize the benefits of working for the Fraternity, especially as a first job out of college. I also am excited for the opportunity to travel the country, network with undergraduate and alumni brothers, and most importantly, serve the fraternity that I love.

NATHAN WHISMAN

Hometown:

Atlanta, Indiana

Chapter/University: Indiana Gamma – *Wabash College*

Education: B.A. in History

Positions Held: House Manager and Fraternity Education Chair

Favorite Memory as a Phi Psi: Attending the Grand Arch Council in San Antonio, Texas in 2012 because I was able to meet many different Phi Psis from across the country and make a lot of new friends. GAC was when I realized the magnitude of the National fraternity and what an honor it was for me to be a part of it.

Why Work as a Consultant? I chose to become a consultant to serve the Fraternity and to meet Phi Psis from around the country.

CONNER BOYD

Hometown:

Oregon City, Oregon

Chapter/University: Oregon Beta – *Oregon State University*

Education: BS Economics, Options in: Law and public policy; Management. Minors: Political Science; Entrepreneurship; Religious Philosophy

Positions held: Scholarship Chairman, Alumni Relations Chairman, Special Events Chairman, Corresponding Secretary

Favorite Memory: My favorite memory would be my farewell chapter at the end of the year. I thought I would be worried about leaving the chapter that I loved so much behind. But that night, hearing all of the undergraduates tell stories about the graduating brothers and the impact that they had on their lives made me realize that my chapter was in safe hands. These younger guys were ready and able to continue to grow and protect the brotherhood that has meant so much to me.

Why consultant? I believe that every brother should stay connected and give back to the Fraternity. We have taken a sacred oath to join this brotherhood for eternity and I intend to remain as involved as I can. The fraternity has given me so much over my time as an undergrad and I wanted to be able to give back however I could.

WWLS

CHAPTER LEADERSHIP RETREAT
OMAHA 2015

PHI KAPPA PSI

THE 2015 WOODROW WILSON LEADERSHIP SCHOOL STEPPING UP TO THE PLATE

DAY ONE

AS TOLD BY DISTRICT III ARCHON, DUSTIN MEEKS
(BALL STATE '14)

In preparation for the Woodrow Wilson Leadership School, our chapter made business cards featuring our officers, we ordered matching leather padfolios, and everyone met at my house the night before for a planning session and a discussion of our goals for the Leadership School. On the morning of June 17th, we headed from my house to Indianapolis International Airport at dawn for our flight to Omaha. In the terminal, we met up with a brother from the Indiana Gamma chapter (*Wabash*) and Brothers from Indiana Alpha (*DePauw*). We all shared a flight that morning and after a brief layover at Chicago O'Hare, we arrived in sunny Omaha, Nebraska.

After about 45 minutes in the airport conference room, we were loaded onto a bus headed for the campus of Creighton University. During the bus ride, our chapter treasurer, Alex, sat next to an alumnus from another chapter and he guided Alex on some best practices for budgeting chapter funds. From the onset of our trip, the National brotherhood was feeding into our chapter with wisdom and insight.

We moved into our residence hall and wandered down the stairs to join the brothers who had already arrived and started enjoying the pool tables, ping-pong, and lounge space made available to us. After a while, everyone crossed campus to the building

that houses Creighton's school of business and Dr. Jackson Katz assembled us for a presentation. The presentation focused on our power to stand up in situations where our values, our friends, or innocent people come under attack. Dr. Katz spoke to the fact that each of us allows discrimination to occur when no one steps in to combat it; he charged us with living out our obligation as fraternity men to make the world a better place. This presentation was followed by a small group discussion split amongst the various roles that each attendee played for his chapter.

HE CHARGED US WITH LIVING OUT
OUR OBLIGATION AS FRATERNITY MEN
TO MAKE THE WORLD A BETTER PLACE.

I currently serve Indiana Iota (*Ball State*) as the Fraternity Educator. I joined my fellow educators for an activity mapping the definitions, goals, and hardships of the fraternity educator's role. Every University environment is different, but our new member orientation program is structured in a way where all of us could train together. No matter the chapter, we all wanted new members who were invested in the chapter and living out our values.

We also wanted our chapter brothers to engage with the new member class more regularly, along with maximizing our efforts in such a critical role for educating new members.

DAY TWO

The second day in Omaha was very productive: it started out with Lori Hart discussing chapter leadership and how to effectively communicate the problems we are facing as leaders with the members of our organization. Dr. Hart shared with us that identifying the problem is usually the hardest part, and called on us to defy the stereotype of fraternity men. The only way we can change the stereotype is by being different and elevating the standard. This presentation was followed (for Fraternity Educators) by an exercise in the MVP sexual assault risk management program, which was created by Dr. Katz as an empowering course for bystanders who don't know how to intervene successfully.

On Thursday evening, all of the brothers were gathered together for the initiation of new brothers into our esteemed brotherhood. We met in Creighton's beautiful St. John's Church, and it was the first time I had witnessed the ritual on such a grand scale. We were 600 men, but in that hour we were one.

DAY THREE

The third morning of WWLS featured a high-energy discussion of how to recruit the best new members for our organization. The lesson that stuck out most for me in this session was the importance of building a friendship with the new students. You can have the greatest chapter ever, but men join our organizations for the people around them because the relationships we will build with one another are so powerful.

My WWLS experience was crowned by being elected as the District III Archon. Brother Brian Kochheiser announced that I had been chosen to serve. I love my brothers, I love this organization, and I now have the opportunity to share that passion for Phi Psi in a meaningful way. I am proud to lead District III, and I am proud of the trust that my brothers have vested in me.

WWLS was a great experience because it made the National brotherhood real for me. The concept of brothers coast to coast united for the purpose of perpetuating our highest ideal isn't just a concept; it lives today and this leadership school was a testament to the power of men working together. Whether it was the baseball diamond, the classroom, or on the podium, the experience I had in Omaha reaffirmed everything that made me want to join Phi Kappa Psi at Ball State University.

“THE ONLY WAY WE CAN CHANGE THE STEREOTYPE
IS BY BEING DIFFERENT AND ELEVATING THE STANDARD.”

Our six newly elected archons pictured with National President, Scott Noble. Pictured (L-R): Thomas “Taz” Zorrilla (*Cal, Berkeley '13*), Nicolas Suarez (*Minnesota '14*), Nicholas Sharp (*Ole Miss '13*), Scott Noble (*Texas '81*), Dustin Meeks (*Ball State '14*), Xhoni Qyteza (*W&J '14*), and Jaipartap “JP” Ranu (*Rutgers '13*).

A NEW WWLS

BY THE NUMBERS (2003-2015)

The Woodrow Wilson Leadership School experienced moderate success in terms of attendance over the past 12 years. In an effort to improve the WWLS experience, we made it a priority to invite 5 members of each chapter and at least one advisor to the program. As you can see from the numbers below, the total number of attendees increased in a significant way.

There were seven different tracks intentionally designed for each of the officers and chairs in attendance. Each track was led by a subject matter expert that actively engaged the students and alumni in necessary conversations about leadership. We combined that leadership training experience with powerful programs delivered by the likes of Dr. Jackson Katz, Dr. Lori Hart, Coach Scott Nady (*Cal, Berkeley '10*), and Jerry Nelson (*UCLA '48*). The expansion and development of the WWLS is just the beginning; we will continue to evolve our leadership programming based on the needs of our chapter members and college students today.

Taylor Deer (*RIT '08*) of PhiredUp Productions works with the recruitment track on best practices

LEADERSHIP TRACKS FOR ATTENDEES

President

Enhancing leadership skills and a deeper understanding of how to run a successful organization [Led by Lori Hart]

Vice President

Creating a better understanding of working with committee chairs and getting more of the chapter members involved [Led by Lori Hart]

Treasurer/Finance

Creating better budgets and discussing best practices for collecting dues [Led by Addison Schopp and Hannah Wade]

Fraternity Educator

Best practices for engaging new members and getting them involved in the fraternity [Led by Kyle Jordan, *Valparaiso '97*]

Recruitment

How to better recruit new members and change the imaging behind what a fraternity looks like on a college campus [Led by Taylor Deer *RIT '08* and KJ McNamara of PhiredUp]

Risk Management/Social

Focus on planning better events and preventing risky situations. Educate our members on situations that might occur and help be better prepared to act [Led by Bobbi Larsen]

Alumni

Training our alumni to work with our undergraduates and create a better understanding of the expectations of being a chapter advisor [Led by Jackson Katz]

Ethan Heller, W&J '15

"As a rising sophomore, WWLS was my first time experiencing what Phi Kappa Psi has to offer on a truly National level. What I walked away with was both an educational and social experience unlike anything I had previously experienced. My goals moving forward are to take what I have learned this summer and apply this new knowledge not only as an asset for my own individual success, but rather for the success of both my chapter, and subsequently the Fraternity as a whole."

**Shane Strauss, VGP,
UCLA Colony '14**

"WWLS gave me a glimpse into the expectations of an officer and a brother. I came away humbled and excited to rebuild the historic chapter at UCLA."

Kevin Paternostro, GP, Oregon State '12

"Although we revel in this wondrous accomplishment, my fellow undergraduates and I know that this is not ours alone. This accomplishment has been in the works for many, many years. We would not be the Grand Chapter if it were not for the passion and foresight of our predecessors. We owe a debt of gratitude to the alumni brothers who worked over the past several years to get us to where we are now, as well as the alumni on our Chapter Advisory team and House Corporation who have given countless hours to our chapter. This award not only recognizes our undergraduate members, but indeed all 844 initiated Oregon Beta brothers and the brothers from other chapters who have made this possible."

I am continually inspired by the pure love and passion I see in the brothers of this Fraternity. Though our chapter has faced some hardships over the past years - a brotherhood of only 6 members, a literal house explosion, and a barrage of doubt from Greek Life at OSU - we never accepted defeat and our hard work, determination and brotherhood have brought us to where we are today, receiving the Grand Chapter award."

Adam Goldberg, VGP, Iowa State '13

"Woodrow served as a wonderful opportunity to learn about our National Headquarters, along with being a great platform for exchanging ideas with our fellow brothers from around the country. The presenters bestowed insightful information and while this was my first time attending a National event, it shall not be my last!"

Logan Kleiman Wabash '14

"WWLS gave me the opportunity of a lifetime. I never thought I'd be able to work with brothers from all over the country in such a cohesive environment."

Jake Spring of Oregon Beta (*Oregon State*) accepts the Grand Chapter award

Grand Chapter

Oregon Beta (*Oregon State*)

Jordan Gregoire, VGP, *Oregon State '14*

"The Woodrow Wilson Leadership School was an amazing experience that helped shape the way I see my role as Vice President. It was a lot of fun to meet with other vice presidents and discuss what our job is, what we can do to improve and how we can make those improvements. The speakers we had were energetic and inspiring. We were told that their speeches would be recorded and sent to all chapters so that all members will be able to listen to these talks. I think ensuring these talks are not restricted to officers is a great step to ensure that every member feels included in the future of Phi Kappa Psi."

District Excellence Awards

District 1 – Pennsylvania Theta (*Lafayette*)

District 2 – Ohio Iota (*Akron*)

District 3 – Illinois Delta (*Illinois*)

District 4 – Alabama Gamma (*Alabama-Huntsville*)

District 5 – Texas Alpha (*Texas*)

District 6 – Oregon Beta (*Oregon State*)

Members of Pennsylvania Theta pose with Scott Noble after being recognized for Accreditation with Distinction

Accreditation

Distinction

Alabama Gamma
California Delta
California Gamma
Delaware Alpha
Illinois Delta
Illinois Zeta
Indiana Delta
Indiana Epsilon
Louisiana Alpha
Louisiana Gamma
Michigan Beta
Mississippi Alpha
New Jersey Gamma
New York Theta
Ohio Iota
Ohio Zeta
Oregon Beta
Pennsylvania Theta
Pennsylvania Upsilon
Texas Alpha

Honors

Illinois Alpha
Indiana Iota
Kansas Alpha
Massachusetts Beta
Minnesota Gamma
Nebraska Alpha
Nebraska Beta
Ohio Eta
Ohio Nu
Ohio Theta
Ohio Xi
Pennsylvania Beta
Pennsylvania Eta
Pennsylvania Iota
Pennsylvania Lambda
Texas Gamma
Washington Alpha

Accredited

California Beta
Georgia Alpha
Illinois Epsilon
Illinois Eta
Illinois Iota
Indiana Theta
Maryland Gamma
Michigan Alpha
Minnesota Beta
Minnesota Delta
New Jersey Epsilon
North Carolina Beta
Ohio Alpha
Pennsylvania Sigma
Texas Zeta

#PhiPsiStory

BROTHERS IN PERIL

PHI KAPPA PSI AT CAL, BERKELEY RAISES \$11,000 IN 48 HOURS

"The Gill family's home was recently destroyed by the Valley Wildfire. The home was the operating location of the family business used to support their two children, one of whom, Jacob, is attending UC Berkeley. Jacob and his father are both Brothers of the Phi Kappa Psi Fraternity, so the Berkeley Chapter of Phi Kappa Psi is doing our part to help them out. Jacob is also very involved on campus, always looking for ways to serve the community. Now let's do our part to help give back."

That was the message delivered by the brothers of Cal, Berkeley on the GoFundMe page for Brother Jacob Gill (Cal '14) after his family lost their home in the recent rash of California Wildfires. Jacob's father is also a Phi Psi; Tim Gill was initiated at California Eta (Cal Poly '81). It is a heartbreaking story that was confronted head-on by the undergraduate membership of the chapter. After learning of this terrible tragedy, the members (including District VI Archon Thomas Zorrilla) went to the popular fundraising platform GoFundMe to start a campaign. That campaign was started on September 14th, 2015.

The goal: raise \$10,000 for their brothers in need.

Within 48 hours (and over 100 donations later), the campaign raised well **over \$11,000**.

We asked Jacob about the GoFundMe campaign and how it affected his family. He said, "Before I even knew about how much support my family was actually receiving, my younger brother Connor, who is a 16 year old at Middletown High School, called me and simply said, 'Dude. Phi Psi is awesome.' He then told me that I needed to go online and check out the GoFundMe. I was blown away. Everything felt very surreal. I had previously thought that I understood the extent to which the Fraternity would be a resource and a support system for me, but I think that no one can fully comprehend it until they experience it. My family is absolutely in awe and unconditionally grateful for the support we have received. We received support from not only Actives and Alumni from chapters across the nation, but also from the friends and family of my Brothers. It has been incredibly helpful as well as a force of hope during a dark time for us."

Thomas Zorrilla (Cal, Berkeley '13), who helped organize the campaign, exclaimed, "I believe that the outpouring of support from across the county and world is a truly amazing representation of the strength of our brotherhood. I hope that the love and support from brothers near and far was able to offer much needed comfort for the Gill family, and reassure them that we are all standing by them."

It wasn't just undergraduates who were involved in the campaign. Alumni Brother John Kmentos (Oklahoma '83) left this comment on the campaign page: "...the outpouring of generosity by Phi Psis across the country is amazing. Fraternity is about so much more than epic parties... it's about Brotherly Love. I'm so proud of these guys."

Jamey Gill (who is Jacob's mom/Tim's wife), gave this emotional response to the outpouring of support on the GoFundMe page: "It offers us so much hope that we will be able to start over and end up strong. I cry as I write this. We are truly humbled. How do I extend an appropriate thank you? It seems an impossible task."

The campaign was closed by the chapter on September 22nd, 2015. In just eight days, these young men were able to capitalize on the power of social media and the power of brotherhood to raise a grand total of **\$16,020** for Jacob and his family. The money will be used to support Jacob's college tuition, room and board. While the family begins re-establishing their life in a new home and continues to run a business, that \$16,020 will go a long way to ensuring that Jacob is able to finish his education. Observing this level of support for our brothers in California demonstrates to all of us that true brotherhood extends beyond geographical barriers. Let this be an example to everyone of what support and service looks like in a time of immediate and dire need.

#PhiPsiStory

MICHIGAN ALPHA RAISES \$150,000 FOR A BROTHER IN NEED

Last July, nineteen-year-old University of Michigan student Taylor Janssen (a member of Michigan Alpha) suffered a break at the C5 vertebrae in his neck while playing volleyball with some friends on Lake Sherwood in Commerce, MI. Once Taylor was stabilized on a board and ferried across in the boat, he was rushed to U of M hospital in an ambulance. The doctors performed emergency surgery to fuse the vertebrae, stabilize the area, and prevent further damage to the spinal cord. He had a team of over 15 health care professionals waiting in the emergency specifically for his arrival. After the accident, he was paralyzed but with full mental capacity.

Those close to Taylor have seen this strength displayed on many occasions. From his father, Mark: "Taylor, who came into this world 3 plus months premature, has always been a fighter. Also, as his mother would say: he is a Janssen and Janssens do not give up." As if this family hasn't dealt with enough, Taylor's mother, Kathy, died last year of a rare form of breast cancer called Triple Negative Adenocarcinoma.

Taylor is a brother who is always willing to help anyone in need. In response to hearing the news of his tragic accident, members of our Michigan Alpha Chapter decided to take it upon themselves to help Taylor any way they could. On the Tuesday following the incident, one of Taylor's fraternity brothers started a GoFundMe campaign with an initial goal of \$5,000. They surpassed this goal in just twelve minutes. With the help of all of Taylor's friends and family, (and some caring strangers), the GoFundMe campaign raised an impressive \$100,000 dollars in just three days. When asked about the final goal of this support campaign, one of his fraternity brothers responded: "We really hope this is just the beginning. All of us, along with Taylor's family, hope that we can raise awareness to Taylor's

story, as well as the many others like it, to ensure he receives the best care possible through his rehabilitation." All proceeds that do not go towards Taylor's rehab and hospital bills will be donated to his mother's memorial foundation, the Kathy A. Janssen Foundation. This foundation is set up in the loving memory of Taylor's mother to provide financial assistance to causes that captivated Kathy during her life. For more information on that cause, search the 'Kathy A Janssen Foundation' on

Facebook. The entirety of the funds raised during this campaign will be given to the Janssen family and they will decide how to use the donations in order to best help Taylor.

As members of Phi Kappa Psi, this story should inspire us to continue finding meaningful ways to support one another; even if you're a complete stranger to a cause. Our Creed calls for us to give back whenever possible and the brothers of Michigan Alpha certainly demonstrated that with this story.

(Source: story from www.college.usatoday.com)

BE A CHAMPION FOR YOUTH.

It just takes one to make a lasting difference in the life of a child. Become a Champion for Youth and help Clubs shape the life of the next Shaquille O'Neal.

Please consider a gift to help Boys & Girls Clubs of America continue to provide the critical programs and services for Clubs. More than 4,300 Boys & Girls Clubs across the country serve some 4.5 million youth through membership and community outreach, helping them realize their full potential.

BOYS & GIRLS CLUBS
OF AMERICA

Shaquille O'Neal • Club Location: Newark, N.J. • Member Since: 1982 • Occupation: NBA Center

It just takes you.
Become a Champion for Youth and know the great joy of serving others.

As a proud Phi Kappa Psi, I want to support our commitment to America's youth with a gift to Boys & Girls Clubs of America.

☐ \$100 ☐ \$200 ☐ \$500 ☐ \$1,000 ☐ Other \$ _____

☐ My Gift is Enclosed

Credit Card Options: ☐ American Express ☐ MasterCard ☐ Visa

Card Number _____ Exp Date _____

Signature _____

Mail to:
Boys & Girls Clubs of America
1590 Wilkening Rd.
Schaumburg, IL 60173

Name _____ Title _____

Address _____

City _____ State _____ Zip Code _____

Phone _____ Email _____

☐ My company will match my gift. Company Name _____

**Phi Kappa Psi is proud to support
Boys & Girls Clubs of America.**

Boys & Girls Club of America is exempt from federal income tax under Section 501 (c)(3) of the Internal Revenue Code and contributions are tax deductible to the extent allowed by law. Our IRS tax identification number is 13-5562976. All contributions will be formally acknowledged.

FRATERNITY GROWTH WHAT'S ON THE HORIZON?

PHI KAPPA PSI COLONIZATION PROCESS

Phi Kappa Psi prides itself on a very intentional expansion and colonization process. Whether choosing a new school to expand to or extending an invitation to a potential colony member, our staff does its due diligence to ensure long-term success of our Fraternity and its members.

The recruitment and education of colony members is the main duty of the Strategic Growth Consultants deployed on each campus. Our team members are trained prior to arriving to campus in all areas of successful chapter operations. Having one or two professional recruiters on campus for 10-15 weeks allows for the colony to start off on the right foot. Our team members utilize the following methods of recruitment to attract the ideal colony members:

- Sorority referrals
- University Faculty/Staff referrals
- Interest Meetings
- 1-on-1 meetings
- Tabling
- Alumni referrals

The Tony Horton Founders Scholarship

The Tony Horton Founders Scholarship offers scholarship money to undergraduate men who are not currently in a fraternity, that show strong leadership qualities, an inclination to service projects, and have a 3.0 GPA or higher.

There is an application process, which is followed by interviews conducted by the Strategic Growth Team, one Phi Kappa Psi alumnus, and one University faculty/staff member.

We have set a 3.0 minimum GPA for each new member of our colony to ensure that each group is started with a strong focus on academics.

**This academic year, Phi Kappa Psi
is making its return to:**

Ohio Kappa

California Theta

"AND CONSIDER THE IMPACT OF NOT RECRUITING WELL. IF YOU LOWER YOUR STANDARDS THE COMPANY SUFFERS FROM LOW PERFORMANCE, HIGH TURNOVER, AND POOR CUSTOMER SERVICE. THE MOST IMPORTANT THING YOU DO IN HR IS HIRE GREAT PEOPLE – WHICH IS WHY COMPANIES LIKE GOOGLE SPEND 4-5X AS MUCH ON RECRUITING AS TYPICAL LARGE COMPANIES."

BERSIN, JOSH "CORPORATE RECRUITING EXPLODES: A NEW BREED OF SERVICE PROVIDER."
FORBES MAGAZINE, WEB. 23 MAY 2013.

Phi Kappa Psi has been invited to join the Greek community at James Madison University in the Fall of 2018.

The Fraternity is also in the process of finalizing a number of other expansions on the schedule over the next 3-5 years. When those are final, we will include them in a press release on our website and in *The Shield*.

Louisiana Beta at Louisiana-Lafayette had its chartering ceremony the weekend of October 23-25, 2015. Look out for full coverage in the winter *Shield*.

When Phi Kappa Psi looks at schools that would fit into our strategic growth plan, we consider the following metrics*:

- Freshman Retention Rate
- 4 and 6-year graduation rate
- Loan default rate
- Academic reputation
- Greek population
- Greek Life staff
- Number of fraternities/sororities on-campus
- University mission statement
- Is it a re-chartering?
- Alumni within a one hour drive
- Demographics of the campus
- Admission rate
- IFC, All-Men, and University GPA

If you're interested in re-starting your dormant chapter or attending the Louisiana-Lafayette re-chartering ceremony, please contact James J.G. Perez, Director of Strategic Growth, at jgp@phikappapsi.com for more details.

*To access this information, we utilize US News Report, the Princeton Review, CollegeScorecard and University websites.

Share Your #PhiPsiStory With Us

Every one of you has a story about how Phi Psi has impacted your life. We know these moments happen each and every day. In a world where social media dominates the sharing of content, we want to capitalize on the technology to learn more about your stories. We are asking that if you capture a photo or video of a great Phi Psi moment, please share with us using the hashtag **#PhiPsiStory**. Types of things you could post with the hashtag include (but are not limited to):

- A service event with fellow brothers
- A group photo of brothers
- A picture of your #PhiPsiFlag on Fridays
- A reunion or Founders Day event
- A recruitment event or a picture of your new members
- House renovations
- Anything that embraces and exemplifies our values and our Creed

As always, we appreciate it if you tag us in your photos/videos.

phikappapsi

@phikappapsi

@phikappapsi

UNIVERSITY OF LOUISIANA-LAFAYETTE COLONY

 @phipsiull

Get in touch: Alex LeBouef at ullphipsipresident@gmail.com

Brotherhood: 34

In the Classroom: 2.87 (All-Fraternity Avg. is 2.73)

In the Community: 1,518 hours of service, raised \$4,400

Upcoming Events: Chartering ceremony the weekend of October 23rd-25th

Colony Update: With the re-chartering right around the corner, the colony feels better than ever about our situation. We plan to have the biggest recruitment class ever this fall, hopefully showing the school that we are back and better than ever before. We also plan to become 1st in grades this semester and become more involved around our campus.

GETTYSBURG COLONY

 @PKPGettysburg

Get in touch: PJ Pane at paneph01@gettysburg.edu

Brotherhood: 10, including 3 new members

In the Classroom: 3.05 (All-Fraternity Avg. is 2.97)

In the Community: Raised \$100

Colony Update: The new Gettysburg colony successfully made it through our entire first year. We have been able to slowly expand our numbers. We also participated in many different philanthropy events including the Alpha Delta Pi Philanthropy called Airbands, where we placed 2nd overall. Additionally, we struck a partnership with the Boys & Girls Club of Chambersburg, PA. Last January, we sent five representatives to PLA and Recruitment College where we received great advice and support from chapters across the country. We will be looking to expand greatly in the coming fall when we can recruit from a new sophomore class.

UCLA COLONY

(www.pkpb Bruins.com)

 @phipsiucla

Get in touch: Shane Strauss at shanemikestrauss@gmail.com

Brotherhood: 46, including 20 new members

In the Classroom: 3.11 (All-Fraternity Avg. is 3.28)

In the Community: 660 hours of service for the Salvation Army

Upcoming Events: Parent's Weekend, October 24th, 2015

Colony Update: The colony has been busy at work planning our first formal fall recruitment since coming back. We are expecting to gain a significant amount of members, as this is the biggest recruitment event of the year. Last quarter, the colony made significant progress towards becoming a chapter, gaining 20 new members and participating in multiple philanthropy events, such as Pi Beta Phi's annual Arrowspike event and Delta Gamma's Anchor Splash event. We are hoping to send in our petition to become a chapter this fall.

UNIVERSITY OF RHODE ISLAND COLONY

(www.urhipsi.com)

 @urhipsi

Get in touch: Robert Valenti at robert_valenti@my.uri.edu

Brotherhood: 30, including 12 new members

In the Classroom: 2.70 (All-Fraternity Avg. is 2.70)

In the Community: Raised \$6,000 through Greek Week and volunteers with Habitat for Humanity/local nursing home

Upcoming Events: We are planning for a large talent show held at URI each year. Our goal is to raise \$20,000 for the Boys & Girls Club

Colony Update: Every class is getting better and better each semester. We feel like we are finally hitting our stride as a colony. We placed 2nd in Greek Week and 1st in Philanthropy week this past semester.

CHAPTER SPOTLIGHT

The brothers of Indiana Delta pose for a group picture after an initiation at Laurel Hall

Brothers of the Allegheny chapter after a volunteer project at the French Creek Cleanup

The new members of Nebraska Alpha looking awfully spiffy before a chapter dinner

Each year, Texas Gamma conducts their initiation at the San Marcos Police Department

Straight from Instagram, you can see the 15 new members of Ohio Theta (*Ashland*) in full celebratory mode initiation. We love seeing the Phi Psi tradition passed through family lineage.

This is the biggest new member class that Northern Illinois has ever taken in recruitment

Ryan Curtis of Oklahoma joins his father David Curtis (*Oklahoma '81*) after his initiation

ACCREDITATION REPORT

Brother David Baratta of Purdue (center, with brother support on both sides) won the IFC philanthropist of the year award

Why not take out some aggression on a 'junker' for a great cause? The men from IUPUI seem to agree

The Greek Week champions from Ashland University

CHAPTER	STATUS	Ritual	Scholarship	Membership Recruitment	Campus & Community Involvement	Chapter Operations	Fraternity Education	Financial Management	Alumni Relations	Alumni Corporation & Housing	Risk Management	Code of Conduct
Alabama Alpha	Not Accredited											
Alabama Gamma	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
California Beta	Accredited	Ψ		👤	☺	🏆	🏆	\$	😊	🏠	STOP	
California Delta	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
California Eta	Not Accredited	Ψ	📖	👤		🏆	🏆		😊	🏠	STOP	✓
California Gamma	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
California Iota	Not Accredited	Ψ				🏆	🏆					
California Kappa	Not Accredited	Ψ	📖	👤		🏆	🏆				STOP	✓
California Lambda	Not Accredited		📖			🏆	🏆					
California Mu	Not Accredited	Ψ	📖	👤		🏆	🏆		😊	🏠		✓
California Nu	Not Accredited									🏠		
California Xi	Not Accredited		📖			🏆	🏆		😊			✓
Delaware Alpha	Distinction	Ψ	📖	👤	☺	🏆	🏆		😊	🏠	STOP	✓
Georgia Alpha	Accredited	Ψ	📖		☺	🏆	🏆	\$	😊	🏠	STOP	✓
Georgia Beta	Not Accredited		📖			🏆	🏆		😊	🏠	STOP	✓
Illinois Alpha	Honors	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠		✓
Illinois Delta	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Illinois Epsilon	Accredited	Ψ	📖		☺	🏆	🏆	\$	😊		STOP	✓
Illinois Eta	Accredited	Ψ	📖	👤		🏆	🏆	\$	😊	🏠		✓
Illinois Iota	Accredited	Ψ	📖	👤	☺	🏆	🏆		😊		STOP	✓
Illinois Theta	Not Accredited			👤		🏆	🏆	\$			STOP	✓
Illinois Zeta	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Indiana Alpha	Not Accredited					🏆	🏆		😊	🏠		
Indiana Beta	Not Accredited	Ψ		👤		🏆	🏆	\$	😊			
Indiana Delta	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠		✓
Indiana Epsilon	Distinction	Ψ		👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Indiana Eta	Not Accredited	Ψ	📖			🏆	🏆		😊		STOP	✓
Indiana Gamma	Not Accredited									🏠		
Indiana Iota	Honors	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Indiana Theta	Not Accredited	Ψ	📖	👤		🏆	🏆	\$			STOP	✓
Iowa Alpha	Not Accredited		📖	👤			🏆	\$		🏠		✓
Kansas Alpha	Honors	Ψ	📖	👤		🏆	🏆	\$	😊	🏠	STOP	✓
Kentucky Beta	Not Accredited		📖			🏆	🏆			🏠		✓
Louisiana Alpha	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Louisiana Gamma	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Maryland Alpha	Not Accredited					🏆	🏆					
Maryland Gamma	Accredited	Ψ	📖	👤		🏆	🏆	\$	😊		STOP	
Massachusetts Beta	Honors	Ψ	📖		☺	🏆	🏆	\$	😊	🏠	STOP	✓
Michigan Alpha	Not Accredited	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠		✓
Michigan Beta	Distinction	Ψ	📖	👤	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Minnesota Beta	Accredited	Ψ		👤	☺	🏆	🏆	\$	😊			✓
Minnesota Delta	Accredited	Ψ	📖	👤	☺	🏆	🏆		😊		STOP	✓
Minnesota Gamma	Honors	Ψ	📖	👤	☺	🏆	🏆	\$	😊		STOP	✓

CHAPTER	STATUS	Ritual	Scholarship	Membership Recruitment	Campus & Community Involvement	Chapter Operations	Fraternity Education	Financial Management	Alumni Relations	Alumni Corporation & Housing	Risk Management	Code of Conduct
Mississippi Alpha	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Nebraska Alpha	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Nebraska Beta	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
New Jersey Beta	Not Accredited	Ψ				🏆	🏆	\$		🏠	STOP	✓
New Jersey Epsilon	Accredited	Ψ	📖	👥	☺	🏆	🏆		😊	🏠	STOP	✓
New Jersey Gamma	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
New York Eta	Not Accredited	Ψ	📖			🏆	🏆			🏠	STOP	✓
New York Iota	Not Accredited	Ψ		👥		🏆	🏆		😊		STOP	✓
New York Theta	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
North Carolina Beta	Accredited	Ψ	📖		☺	🏆	🏆		😊	🏠	STOP	✓
Ohio Alpha	Accredited	Ψ	📖		☺	🏆	🏆		😊	🏠	STOP	✓
Ohio Beta 🏆	Not Accredited	Ψ	📖	👥		🏆	🏆		😊		STOP	✓
Ohio Delta	Not Accredited				☺	🏆	🏆	\$				
Ohio Epsilon	Not Accredited		📖			🏆	🏆	\$	😊	🏠		
Ohio Eta	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Ohio Iota 🏆	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Ohio Mu	Not Accredited									🏠	STOP	
Ohio Nu	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Ohio Omicron	Not Accredited			👥		🏆	🏆	\$	😊	🏠	STOP	✓
Ohio Theta	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Ohio Xi	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Ohio Zeta	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Oregon Alpha	Not Accredited			👥				\$	😊	🏠	STOP	✓
Oregon Beta	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Pennsylvania Alpha	Not Accredited	Ψ	📖	👥		🏆	🏆		😊			✓
Pennsylvania Beta	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Pennsylvania Eta	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠		✓
Pennsylvania Iota	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Pennsylvania Lambda	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Pennsylvania Phi	Not Accredited	Ψ				🏆	🏆			🏠	STOP	✓
Pennsylvania Sigma	Accredited	Ψ	📖		☺	🏆	🏆	\$	😊	🏠	STOP	✓
Pennsylvania Theta 🏆	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Pennsylvania Upsilon	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Tennessee Delta	Not Accredited	Ψ	📖			🏆	🏆			🏠	STOP	✓
Tennessee Epsilon	Not Accredited	Ψ					🏆	\$				
Texas Alpha 🏆	Distinction	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Texas Epsilon	Not Accredited	Ψ			☺	🏆	🏆		😊	🏠	STOP	
Texas Gamma	Honors	Ψ	📖	👥	☺	🏆	🏆	\$	😊	🏠	STOP	✓
Texas Zeta	Accredited	Ψ	📖		☺	🏆	🏆		😊	🏠	STOP	✓
Virginia Eta	Not Accredited	Ψ				🏆	🏆			🏠		✓
Washington Alpha	Honors	Ψ	📖	👥	☺	🏆	🏆		😊	🏠		✓
Wisconsin Gamma	Not Accredited	Ψ	📖			🏆	🏆	\$		🏠	STOP	✓

It appears that the brothers of SFASU were able to convince the Boys & Girls Club to be Lumberjacks fans

A well-dressed group of brothers from Houston Baptist

Did Not Submit Paperwork:

Alabama Beta
Colorado Alpha
District of Columbia Alpha
Florida Alpha
Iowa Beta
New Jersey Delta
New York Alpha
New York Beta
New York Kappa
Oklahoma Alpha
Pennsylvania Gamma
Pennsylvania Nu
Pennsylvania Rho
Pennsylvania Xi
Texas Beta
Virginia Alpha

ALABAMA ALPHA – ALABAMA

(www.phipsiala.com)

 @PhiPsiAlabama

Get in touch: Kyle Anderson at ksanderson3@crimson.ua.edu

Brotherhood: 91, including 42 new members

In the Community: 1799 hours of service, raised \$14,599 for Dance Marathon

Chapter Update: In the fall of 2014, we brought in our largest New Member class ever. It was almost twice as large as our average New Member classes in the past.

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

ALABAMA GAMMA – ALABAMA-HUNTSVILLE ★

 @phipsiuah

Get in touch: Derek Ryan at jdr0035@uah.edu

Brotherhood: 37, including 4 new members

In the Classroom: 3.19 (All-Fraternity Avg. is 2.92)

In the Community: 2268 hours of service, raised \$113,291 for Tiny Homes for the Homeless

Chapter Update: The University of Alabama in Huntsville colony had an incredible spring semester, including our chartering on May 1st. This past semester we won the most prestigious IFC award, The President's Cup, given to the best overall fraternity on campus. We then received an IFC award for best community service, while maintaining the best GPA on Campus. Also, we were the only Greek organization nominated for the campus' most outstanding organization award. We also won the Sports Cup with an overall record of 22-6. On a national level, we were awarded the Laurel Wreath from the NIC for our work with the homeless in Huntsville. Since we are still a young chapter, our future plans are focused around recruiting and expanding as a chapter. Although we are just starting out, we matched the highest recruiting totals of the other fraternities in the fall and spring. We hope to continue recruiting outstanding men and continue winning awards on the campus and national level.

Advisor Needs: 2 general advisors

CALIFORNIA BETA – STANFORD ★

(<http://phipsi.stanford.edu/>)

 @PhiPsiStanford

Get in touch: Daniel Roda-Stuart at drodastu@stanford.edu

Brotherhood: 52, including 22 new members

In the Classroom: 3.64

In the Community: 1220 hours of service

Chapter Update: California Beta has capped off another successful year with a new New Member class of 22 outstanding young men. Our focus on community service this year has paid off, completing 1220 hours. With big plans for philanthropy in the coming years, we hope to see this number continue to increase. Additionally, a successful Founders Day in February has left us excited for the coming year and our Homecoming event scheduled for the fall.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

CALIFORNIA GAMMA – CAL ★

(<http://calphipsi.com>)

 @PhiPsiCal

Get in touch: Kyle Joyner at joyner.kyle2@gmail.com

Brotherhood: 98, including 23 new members

In the Classroom: 3.21 (All-Fraternity Avg. is 3.28)

In the Community: 1,500 hours of service, raised \$20,000 for The Boys & Girls Clubs of Oakland

Join Them For: Spring Recruitment 2015 Alumni Night (TBD): Join the brothers of Phi Kappa Psi and perspective new members for a night of dinner, socializing, and celebrating the Fraternity.

Chapter Update: The California Gamma Chapter has had yet another unprecedented semester of growth. With 98 total members, it is now the largest social fraternity on campus. Our brand new philanthropy event, Berkeley's Star, showcased the best singing talent at Berkeley and brought Sean Kingston to perform, while raising tens of thousands of dollars for the Boys & Girls Clubs of Oakland. We also hosted a faculty dinner for UC Berkeley professors. Many attended and were impressed by the professionalism and passion of our brotherhood. Ongoing renovations have transformed our house into the modern era. We would love to share it with any brothers at any of our events in the spring.

Advisor Needs: Faculty, Finance, Fraternity Education, and Membership

CALIFORNIA DELTA – SOUTHERN CAL

(<http://www.uscphipsi.com/>)

 @PhiPsiUSC

Get in touch: Duke Dalton at dukedalton93@gmail.com

Brotherhood: 127, including 23 new members

In the Classroom: 3.13 (All-Fraternity Avg. is 3.14)

In the Community: 534 hours of service, raised \$7000 for Kure It

Chapter Update: California Delta is continuing to maintain a strong presence on the USC campus. We currently have 127 members and just initiated 24 new brothers. In the spring semester we improved our chapter GPA by 0.1 grade points. We also raised \$7000 for Kure It, a foundation created by a CA Delta alumnus that provides funding for kidney cancer research. We are currently spearheading a campaign on campus to raise awareness on sexual assault prevention. We have also recently implemented some renovations around the chapter house. This coming fall recruitment will be as important as ever as we try to recruit USC's best and brightest. As always, we are proud to be Phi Psi's.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

CALIFORNIA ETA – CAL POLY

(<http://phikappapsicalpoly.com/>)

 @PhiPsiCalPoly

Get in touch: Trevor Marsden at TWMarsden@gmail.com

Brotherhood: 124, including 19 new members

In the Classroom: 2.83 (All-Fraternity Avg. is 2.83)

In the Community: 353 service hours, raised \$3,200 for The Boys & Girls Club in Oceano

Chapter Update: We raised \$3200 for the local Boys & Girls Club through our Phi Psi Pheast and Sorority Soccer Cup. We have had the honor of having several brothers be recently admitted into both medical graduate schools and law schools. We planned to upgrade the hardwood floor in our chapter room during the summer and hopefully finish the project before the beginning of our fall quarter.

Advisor Needs: Finance, Fraternity Education, and Membership

CALIFORNIA IOTA – UC DAVIS

 @PhiPsiUCDavis

Get in touch: Roberto Torres at rtortiz@ucdavis.edu

Brotherhood: 11, including 2 new members

In the Classroom: 2.50 (All-Fraternity Avg. is 2.94)

Chapter Update: The California Iota Chapter continues to achieve steady growth and stability this past academic quarter. For example, the brothers initiated 3 new members all of whom are freshmen with strong recruitment potential. In terms of stability, the chapter has secured a house to act as a base of operations for all chapter-related activities. These accomplishments alone promise future growth and greater standing within UC-Davis fraternity and sorority community. California Iota continues to promote philanthropy with other members of the community and centers its public presence around philanthropic endeavors. Currently, members of our chapter are working with Panhellenic sororities to raise funds for victims of the Nepal earthquake.

Advisor Needs: Finance, Fraternity Education, Membership, and 1 general advisor

CALIFORNIA KAPPA – UC IRVINE

(www.uciphikappapsi.com)

 @phipsiucirvine

Get in touch: Tristan Bartsch at tbartsch@uci.edu

Brotherhood: 77, including 15 new members

In the Classroom: 2.78 (All-Fraternity Avg. is 2.83)

In the Community: 415 hours of service, raised \$2,500 for Alzheimer's Association of Orange County

Chapter Update: The California Kappa Chapter had an exciting start to our Spring quarter at UC-Irvine with our annual Phi Psi 500 philanthropy in which brothers were paired with children from the Boys & Girls Clubs while treating them to a free carnival for the day. We look forward to the beginning of the new academic year, and are still closely working with the Alzheimer's Association of Orange County on our annual comedy show philanthropy set for Fall Quarter of 2015. The brothers of California Kappa continue to strive to better themselves in the upcoming academic year both as a chapter and as gentlemen.

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

CALIFORNIA LAMBDA – SAN DIEGO STATE

(pkpsdsu.com)

 @PhiPsiSDState

Get in touch: Richard Hatch at pkpcallambdapresident@gmail.com

Brotherhood: 102, including 13 new members

In the Community: 3,360 hours of service, raised \$40,500 for the Make-A-Wish Foundation

Chapter Update: Our chapter has continually grown in both quality and quantity. We reached over 100 members, became the largest Phi Psi chapter in California, and we are on track for over 130 by the end of next year. For the first time in over a decade, we achieved accreditation with the school and are now making a strong push to become the Phi Kappa Psi Grand Chapter. At California Lambda we pride ourselves on giving back to the community, and our efforts were rewarded when we achieved the Outstanding Community Service Award which is given to the fraternity with the highest amount of community service hours. We plan on taking this award again this semester and will continue our efforts to serve the community. We also helped raise over \$10,000 for the Make-A-Wish Foundation, allowing a little girl named Aliana to visit Disney's Aulani Resort in Hawaii. As we move forward, the gentlemen of Phi Kappa Psi at San Diego State University will continue the search for noble perfection.

Advisor Needs: Finance, Fraternity Education, Membership, and 1 general advisor

CALIFORNIA MU – OCCIDENTAL

(http://www.phipsicalmu.com)

 @pkpoccidental

Get in touch: Koby Deitz at deitz@oxy.edu

Brotherhood: 75, including 9 new members

In the Classroom: 3.30 (All-Fraternity Avg. is 3.24)

In the Community: 450 hours of service, raised \$600 for The Boys & Girls Club of Pasadena

Chapter Update: The California Mu chapter enjoyed a tremendous year, with perhaps our greatest achievement being that we strengthened our connection with our local Boys & Girls Club. Our diverse group of brothers has continued to grow over the course of this year, with brothers holding numerous leadership positions in various organizations around campus. Our chapter enjoyed success on both the court and field, taking home intramural championships in basketball, soccer, and football. We held an extremely successful alumni brunch this past October and we look forward to seeing our alums again at the next one.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

CALIFORNIA NU – UC RIVERSIDE

(www.ucrhipsi.com)

 @PhiPsiUCR

Get in touch: Suraj Wadhvani at swadh003@ucr.edu

Brotherhood: 88, including 8 new members

In the Classroom: 2.88 (All-Fraternity Avg. is 2.65)

In the Community: 115 hours of service, raised \$1,750 for The Boys & Girls Club

Chapter Update: Our chapter here at California Nu has achieved a great amount of success in such a short period of time. During this period, our chapter has received insurmountable recognition and praise at the University of California, Riverside. Last year, our chapter was 2nd in All-Fraternity GPA. Another external accomplishment was when our chapter received 4 Awards at the Grand Arch Council. Moreover, we are the largest fraternity on campus and have only been chartered for five years. This year we hosted our third annual Founders' day in Palm Springs with the California Desert Alumni Association. We have also done five different events with the Boys & Girls Club this past academic year. Also, we have received the best brotherhood award by the University. Lastly, our future plans include winning the Grand Chapter Award. We plan on continuing the momentum we've created towards bettering our chapter.

Advisor Needs: Finance, Fraternity Education, Membership, and 1 general advisor

CALIFORNIA XI - LONG BEACH

 @pkplongbeach

Get in touch: Manuel Sarmiento at manuelsarmiento18@yahoo.com

Brotherhood: 28, including 11 new members

In the Classroom: 2.89 (All-Fraternity Avg. is 2.50)

In the Community: 445 hours of service

Chapter Update: Our chapter planned to purchase a house over the summer and form a legitimate housing corporation to ensure everything runs smoothly. In order to bring in men we see will represent our fraternity's ideals, we also allocated a significant part of our budget to recruitment for the next year.

Advisor Needs: Chapter, Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

COLORADO ALPHA - COLORADO

 @PhiPsiColorado

Get in touch: Andrew Chalfen at andrew.chalfen@colorado.edu

Chapter Update: This year at the University of Colorado-Boulder, the Colorado Alpha Chapter marked the 100th anniversary for the chapter. Our chapter has made progress and took steps such as creating a brotherhood that is unbreakable to become one of the strongest fraternities on this campus. We took in an outstanding number of 32 New Members in the fall semester to continue growing our chapter in the right direction. Our new New Members have created a bond between all members of the Phi Kappa Psi fraternity that is everlasting in influential relationships and experiences through alumni opportunities. The IFC congratulated us on our participation to the rest of the Greek Community. The men of the Colorado Alpha chapter are continuing to create strong relations with Alumni to not only keep them updated with our chapter, but create relationships with them. We are extremely happy with the progress made this past school year and we cannot wait to continue our growth next year.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

DELAWARE ALPHA - DELAWARE

(<http://phikappapsiud.wix.com/phikappapsiud>)

 @phipsidelaware

Get in touch: Edward Orzechowski at eddie@udel.edu

Brotherhood: 77, including 12 new members

In the Classroom: 3.14 (All-Fraternity Avg. is 3.00)

In the Community: Raised \$14,721 for the Andrew McDonough B+ Foundation

Chapter Update: After receiving our charter in September, the Delaware Alpha chapter has experienced our most successful semester on campus yet, thanks in part to a 12-man new member class which raised our total enrollment to 77 members. Our first annual fundraising event, the Phi Psi 500, raised \$751 for our local boys and girls chapter and brought the Greek Community together for a week of fun events. Our chapter also raised over \$14,000 for the University of Delaware's annual UDance Fundraiser, benefiting the Andrew McDonough B+ Foundation, which provides assistance to kids with cancer. In a bittersweet moment, our chapter graduated its first class since re-chartering, with 22 men becoming alumni.

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

DISTRICT OF COLUMBIA ALPHA - GW

(www.gwphipsi.com)

 @PhiPsiGW

Get in touch: Sebastian Hood at sebohood@gmail.com

Brotherhood: 88, including 11 new members

In the Community: 1567 hours of service, raised \$19,530 for the Tragedy Assistance Program for Survivors

Chapter Update: DC Alpha was recently honored at the George Washington University's annual Greek excellence night, with Bronze Commendations in "Programming and Member Development" and "Overall Chapter Excellence," and a Silver Commendation in "Service and Philanthropy."

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

FLORIDA ALPHA - FLORIDA STATE

(<http://www.fsuphipsi.com>)

 @PhiPsiFSU

Get in touch: Kyle Jackson at kwj13@my.fsu.edu

Brotherhood: 48, including 12 new members

In the Classroom: 2.60 (All-Fraternity Avg. is 2.87)

In the Community: 285 hours of service, raised \$8,726 for The Boys & Girls Club

Chapter Update: The Florida Alpha chapter is excited to report back an exciting year here in Tallahassee. We have made a lot of progress during the last two semesters as an organization. To start, we have steadily increased our GPA and are quickly rising through the ranks in IFC. We are looking forward to keep this trend going. Last fall, we partnered up with Alpha Phi and worked together towards winning homecoming. This spring we participated in Dance Marathon and raised over \$8,000 as an organization. We participated in Greek Week and partnered up with Alpha Chi Omega and placed a close second. Most importantly, our numbers have grown rapidly. We have gone from just under 30 active brothers in the Fall of 2014 to just under 60 brothers in the Spring of 2015. Our goal at Florida Alpha is to have over 100 brothers by the end of spring 2016. With this growth and success our goal is to be able to win fraternity of the year in the 2015-2016 year!

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

GEORGIA ALPHA - GEORGIA

(<http://ifc.uga.edu/phi-kappa-psi.html>)

[@phipsigeorgia](#)

Get in touch: Christopher Whitlock at cwhit@uga.edu

Brotherhood: 42, including 5 new members

In the Classroom: 3.32 (All-Fraternity Avg. is 3.24)

In the Community: 561 hours of service, raised \$425 for the Thomas Knight Fund

Chapter Update: The Georgia Alpha Chapter enjoyed another successful and productive semester this spring. We made great improvements in our academic performance and raised our chapter's GPA to surpass the all-fraternity average, all while balancing a very active social calendar. Also, we managed to increase contributions to our growing philanthropy, the Thomas Knight Fund, which is dedicated to providing financial support for families of local firefighters who are in need. Georgia Alpha has maintained a close brotherhood, and we are proud of our chapter's many recent accomplishments in the classroom and in the community. We are looking forward to continuing this trend of development and growth throughout this upcoming fall.

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

GEORGIA BETA - GEORGIA TECH

(<http://gtphipsi.org/>)

[@pkpgeorgiatech](#)

Get in touch: John Brawley at jbrawley6@gmail.com

Brotherhood: 22, including 4 new members

In the Classroom: 3.16 (All-Fraternity Avg. is 3.09)

In the Community: 72 hours of service, raised \$100

Chapter Update: We have had a consistent recruitment of new members, and are striving to build new relations with other Greek organizations and the community at large. We are constantly focused on growing the chapter to a more sustainable size, and fostering relationships with our alumni base. Academics are one of our strongest aspects and we are continuing to set a standard of excellence.

Advisor Needs: Finance, Fraternity Education, Membership, and 1 general advisor

ILLINOIS ALPHA - NORTHWESTERN

(nuifc.wordpress.com/about/chapters/phi-kappa-psi)

[@phipsinu](#)

Get in touch: Zach Hsu at zacharyhsu2018@u.northwestern.edu

Brotherhood: 118, including 28 new members

In the Classroom: 3.34 (All-Fraternity Avg. is 3.31)

In the Community: 800 hours of service, raised \$32,000

Chapter Update: Illinois Alpha recently initiated 28 new members, and we are confident that these gentlemen will contribute immensely to our organization in the coming years. We also recently paired up with the ladies of Kappa Alpha Theta for Dance Marathon, where we danced nonstop for 30 hours and raised over \$58,000 as a team for two beneficiaries: Starlight Children's Foundation and the Evanston Community Foundation. Overall, we have had quite a successful quarter, and we look forward to continuing our growth in the following year.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

ILLINOIS DELTA - ILLINOIS

(<http://www.illinihipsi.com>)

[@PhiPsiIllinois](#)

Get in touch: Michael O'Neill at maoneil2@illinois.edu

Brotherhood: 154, including 8 new members

In the Classroom: 3.01 (All-Fraternity Avg. is 3.09)

In the Community: 242 hours of service, raised \$2,000 for The Don Moyer Boys & Girls Club

Chapter Update: Illinois Delta initiated 41 men of honorable character into its chapter this school year. We were also recognized by IFC as an exceptional chapter, an honor that only 5 out of the 55 fraternities on campus received. Alumni and active brothers are constantly working together to organize an inauguration ceremony to welcome our new chapter house! Our alumnus Bob Dudley has been selected to be inducted into the Illinois Fraternity & Sorority Alumni Hall of Fame Class of 2015 for his lifetime successes.

Advisor Needs: Faculty, Finance, Fraternity Education, and Membership

ILLINOIS EPSILON - ILLINOIS STATE ★

(<http://www.isuphikappapsi.com>)

 @phipsiilstate

Get in touch: Ryan Dembosky at rpdembo@ilstu.edu

Brotherhood: 32, including 3 new members

In the Classroom: 2.87

In the Community: 347 hours of service

Chapter Update: Illinois Epsilon had a very successful spring semester. Our chapter continued to play a large role in the community by volunteering for a variety of service events, including a local carnival and on Global Youth Services Day for The Boys & Girls Club. We ended the year on a positive note by winning Greek awards in scholarship and leadership.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

ILLINOIS ZETA - DEPAUL ★

(www.phipsidepaul.org)

 @PhiPsiDePaul

Get in touch: Frank Kuzmanic at frank.kuzmanic@gmail.com

Brotherhood: 71, including 12 new members

In the Classroom: 3.27 (All-Fraternity Avg. is 3.10)

In the Community: 610 hours of service

Chapter Update: Illinois Zeta continues to be the largest Fraternity at DePaul. We were proud to earn the highest GPA of all IFC chapters in the Winter quarter. Illinois Zeta was also proud to initiate 12 new brothers in March. We enjoyed an outing with the Chicago Alumni Association to a Cubs game on April 17, and held our major philanthropy event, Cornhole for Cancer, in May.

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

ILLINOIS ETA - SIUE ★

(www.siuehipsi.com)

 @PhiPsiSIUE

Get in touch: Dave Pritchard at dpritch@siue.edu

Brotherhood: 64, including 10 new members

In the Classroom: 2.79

In the Community: 254 hours of service, raised \$3,000 for the GlenEd Food Pantry

Join Them For: Friends, Family, and Alumni on Apr 15th: The chapter is finalizing details on a golf tournament and banquet which seeks to unite a sizable group of alumni, actives, families, and friends.

Chapter Update: The Illinois Eta Chapter worked hard during fall recruitment and produced a new member class of 34. Additionally, the chapter also hosted the third annual Phi Psi Glow Party, which brought together all students on campus in a safe environment. Finally, Illinois Eta looks forward to sending care packages to troops deployed overseas and providing Christmas presents to less fortunate children in the area this holiday season.

Advisor Needs: Faculty, Finance, Fraternity Education, and Membership

ILLINOIS THETA - UIC

(<http://www.uichipsi.com/>)

 @phipsiuic

Get in touch: Fernan Velazquez at fvelaz3@uic.edu

Brotherhood: 36, including 9 new members

In the Community: 455 hours of service, raising \$900 for The Boys & Girls Club

Chapter Update: Spring 2015 has been a productive semester for IL Theta. Our new officers have made great strides in advancing the state of our chapter. We had the privilege of initiating 9 solid gentlemen into our strong band that will undoubtedly do great things for the chapter. Our inaugural Phi Psi Phind event was a major success, raising \$900 for The Boys & Girls Club. In our Greek community, Phi Psi continues to excel as leaders as well, having secured 3 positions on IFC, as well as winning IFC Fraternity of the Year for the 2nd year in a row! Overall, the chapter is in a state of growth all around and we plan on continuing this trend come next semester and beyond.

Advisor Needs: Finance, Fraternity Education, Membership, Supervisory Comm. Member, and 2 general advisors

ILLINOIS IOTA - NORTHERN ILLINOIS ★

(<http://www.niuphikappsi.org/>)

 @PhiPsiNIU

Get in touch: Joe Cahill at Joey.Cahill@aol.com

Brotherhood: 70, including 14 new members

In the Classroom: 2.60

Join Them For: If you're interested in attending our 2015 homecoming, please contact the chapter for more information.

Chapter Update: This Spring we had a very good turnout for recruitment. We continue to recruit men we feel can represent our chapter in the absolute best way and have passion in the fraternity. Our Founders' day dinner was a success; we had many parents donate gifts that were sold in a silent auction and we were able to raise \$1,100. During the dinner, we had a raffle where the proceeds went to the nearby town of Rochelle that was highly affected by a tornado a week prior. We were able to raise over \$500 in relief fund for Rochelle. Many Alumni continue to come by to visit, with many coming out to our alumni tugs event. They met a lot of our new members and shared their Phi Psi experiences and what Phi Psi has done for them.

Advisor Needs: Faculty and 2 general advisors

INDIANA ALPHA - DEPAUW

 @PhiPsiDePauw

Get in touch: John Zupancic at johnzupancic2016@depauw.edu

Brotherhood: 102, including 22 new members

In the Classroom: 3.48

In the Community: 210 hours of service

Chapter Update: We have had a wonderful semester on campus. Our chapter house is undergoing renovations which everyone is excited about, and we look to take this new energy and go into the fall with a new life in regard to community service and philanthropy. We are looking to move into uncharted waters for fraternities and sororities here and take the reins as a premiere chapter. This past semester saw success in both the classroom and on the Athletic fields. We have a chapter member as a captain of their respective sport in all major sports, and our basketball team (which is made up of 98% guys from our chapter) made it to the NCAA tournament for the first time in 6 years.

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

INDIANA BETA - INDIANA

(www.indiana.edu/~phipsi)

 @phipsiindiana

Get in touch: Zachary Montgomery at zadamont@indiana.edu

Brotherhood: 198, including 22 new members

In the Classroom: 3.13 (All-Fraternity Avg. is 3.18)

In the Community: 368 hours of service, raised \$20,000 for the Wounded Warrior Project

Chapter Update: The Indiana Beta chapter has made substantial progress in bettering the community of the city of Bloomington. Face Off For the Forces which benefits the Wounded Warrior project (our primary philanthropy event), raised \$20,000 to help those who have served our country with their re-acclimation to society their service. Indiana Beta also participated in the Adopt-A-Highway program in the local Bloomington community to keep our community clean and the environment healthier. Along with our continued commitment to the Indiana University Dance Marathon that benefits the Riley Children's Hospital, our chapter has focused on giving back to the less fortunate. Indiana Beta aims to make ourselves an important part of the community, and to continue to follow our Founders' vision of serving others.

Advisor Needs: Chapter, Finance, Fraternity Education, Membership, and 1 general advisor

INDIANA GAMMA - WABASH

(<http://www.wabash.edu/fraternity/phipsi/>)

 @phipsiwabash

Get in touch: Nicholas Morin at nbmorin18@gmail.com

Brotherhood: 55, including 17 new members

In the Classroom: 3.01 (All-Fraternity Avg. is 3.04)

In the Community: 632 hours of service, raised \$1,000 for the Thirst Project

Chapter Update: We hosted our bi-annual philanthropy volleyball tournament, Sets on the Beach, and raised \$2000 for the Thirst Project, while bringing together every fraternity on campus (and other schools) to support a great cause. We were also the 2015 Panhellenic Champions. We are hopeful of the future due to great leadership and a promising 2014 recruitment class.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

INDIANA DELTA - PURDUE ★

(www.purduephikapppsi.com)

 @PhiPsiPurdue

Get in touch: David Baratta at dbaratta@purdue.edu

Brotherhood: 147, including 42 new members

In the Classroom: 2.90 (All-Fraternity Avg. is 2.90)

In the Community: 750 hours of service, raised \$1,200 for the Lyn Treece Boys & Girls Club of Lafayette

Chapter Update: After attaining the Fraternity's highest award of Grand Chapter last summer, it has still been a successful year for Indiana Delta. With a fall new member class of 29 members, and a spring class of 14, we continue to expand our Brotherhood and remain one of the largest Chapters on Purdue's campus. We still maintain strong holds in multiple clubs and organizations across campus, particularly in leadership positions, and we encourage each Brother to be involved in at least one extracurricular activity while here on campus. We have also seen an increase in fundraising through our annual Mom's Day auction, which brought in over \$15,000 this past April. We are reaching new heights each semester and intend to stay on that upward trend. Our plan for next year is to host one large philanthropy event each semester, so we can establish long-term conditions to increase our ability to give back to our community. We're grateful for our Brothers' hard work and excited for next year to come.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

INDIANA EPSILON - VALPARAISO ★

(<http://valpophipsi.org>)

 @PKPValparaiso

Get in touch: Ryan Acosta at hipsi.president@valpo.edu

Brotherhood: 54, including 17 new members

In the Classroom: 3.10 (All-Fraternity Avg. is 3.14)

In the Community: 1002 hours of service, raised \$2,347 for the Hilltop Neighborhood House

Chapter Update: We recently initiated 17 new members into the chapter. This was the highest amount of new members on Valparaiso University for that specific semester. We also had success in our efforts to recreate the Phi Psi 500. Events included a water balloon launching competition and a Lip Sync competition. The chapter was able to raise over \$400 for the Hilltop Neighborhood Daycare, which was much improved from previous efforts. On a fun note, the chapter also won its third straight songfest championship. Looking forward to the future, we are focusing on utilizing our Alumni base. In addition, the chapter will have a strong focus on recruitment and academic excellence. As always, we are looking forward to seeing our alumni at homecoming this fall.

Advisor Needs: None

INDIANA ETA - INDIANA STATE

(www.indianastatephikapppsi.com)

 @phipsiindstate

Get in touch: Justin Wilding at jwilding@sycamores.indstate.edu

Brotherhood: 17, including 3 new members

In the Community: 320 hours of service, raised \$450 for the Testicular Cancer Society

Chapter Update: The Indiana Eta chapter had a great spring semester. We initiated new brothers and recruited a set of new members that weren't recently initiated. We have been busy participating in philanthropy events along with competing in intramurals. Our GP won Zeta Tau Alpha's BMOC event, helping to raise money towards Breast Cancer Awareness. We had a successful Spring Week with our pairing of Fiji and Delta Gamma. The chapter has taken large steps towards putting together our new philanthropy, which is the Phi Psi boat Regatta. The chapter continues to grow and is becoming even more organized to better ourselves.

Advisor Needs: Chapter Advisor

INDIANA THETA - IUPUI ★

(<https://www.facebook.com/IUPUIPhiPsi>)

 @phipsiiupui

Get in touch: Jonathan Bell at iupuipkppresident@gmail.com

Brotherhood: 56, including 10 new members

In the Classroom: 3.26 (All-Fraternity Avg. is 3.00)

In the Community: 1056 hours of service, raised \$2,750 for the Boys & Girls Club/American Foundation for Suicide Prevention

Chapter Update: To start the spring semester, we found out that we finally lost our position of top GPA on campus (something we had held since our founding). Through the efforts of the brothers, we are proud to say that our efforts have been refocused, and it has brought about many positive changes in our chapter. We know our goals, we take grades seriously, and the quality of our brotherhood has greatly increased. Carbash, our

main philanthropy, is where we offer students the chance to bash cars with sledgehammers for a donation. This year, we raised \$2,450, which is more than double of what we would make with 2 events previously. We had two beneficiaries for the money raised this year; Boys & Girls Club of America, and the American Foundation for Suicide Prevention. Looking forward, we are focused on regaining our position of top GPA on campus. We are planning a new event, Phi Psi 500, where we will gather the IUPUI community together to complete 500 hours of service in a day.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

INDIANA IOTA - BALL STATE ★

 @PhiPsiBSU

Get in touch: Cody Richards at Crichards2@bsu.edu

Brotherhood: 52, including 8 new members

In the Classroom: 2.90 (All-Fraternity Avg. is 2.85)

In the Community: 730 hours of service, raised \$150 for the Boys & Girls Club of Muncie

Chapter Update: Our chapter has hit a milestone this year by being accredited through Ball State University for the first time in our short history. We also held our annual Boys & Girls Club 12-hour lock-in and it was an overwhelming success. Indiana Iota also has many exciting upcoming events, including hosting three philanthropies in an effort to raise more money than we ever have for the Boys & Girls Club of Muncie. The current goal is to raise \$5,000. Lastly, due to a large graduating senior class this past spring, we will be expanding our alumni newsletters in the fall.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

IOWA ALPHA - IOWA

(<http://iowaphipsi.org>)

 @phipsiiowa

Get in touch: Jason Woodruff at jason-woodruff@uiowa.edu

Brotherhood: 145, including 32 new members

In the Classroom: 3.17 (All-Fraternity Avg. is 3.00)

In the Community: 3314 hours of service, raised \$23,612 for UI Dance Marathon

Chapter Update: The Iowa Alpha chapter had a great year. In 2013, we pledged to endow \$100,000 by 2017 to ensure that our Nile C. Kinnick Scholarship would always exist, and it looks as though we will fulfill our New Member two years ahead of schedule. During the Fall of 2014, we had the highest GPA of all fraternities on campus (with a 3.173), thanks in large part to our new members who had a 3.219. This January, we initiated 32 new members, and continue as the largest fraternity on campus.

Advisor Needs: Finance, Fraternity Education, Membership, and 1 general advisor

IOWA BETA - IOWA STATE

(www.phipsiisu.com)

 @phipsiisu

Get in touch: Adam Goldberg at apg@iastate.edu

Brotherhood: 61, including 3 new members

In the Classroom: 3.01 (All-Fraternity Avg. is 2.90)

In the Community: 2,700 hours of service and \$14,000 for the Boys & Girls Club of Story County

Chapter Update: We had a very sensational semester at Iowa State University. After releasing a Christmas Lip-Dub video that went viral towards the end of last semester, we kicked off the spring by launching a fresh, new website. More recently, we were thrilled to host our most successful "Phi Psi Sliders" spring philanthropy event thus far, doubling last year's profit for our local Boys & Girls Club. The weekend following this event, we hosted two sentimental ceremonies: initiation and alumni induction. We gleefully welcomed three new, wonderful men into our chapter and proudly inducted eleven influential Brothers as alumni. We will miss our graduates greatly but look forward to seeing where they go as we continue the legacy they have left behind.

Advisor Needs: Finance, Fraternity Education, Membership, and Supervisory Comm. Member

KANSAS ALPHA - KANSAS ★

(<http://www.kuphipsi.com/>)

 @PhiPsiKansas

Get in touch: Tyler Stanley at tylerstanley4@gmail.com

Brotherhood: 92, including 31 new members

In the Classroom: 3.22 (All-Fraternity Avg. is 3.08)

In the Community: Raised \$1,500 for the Boys & Girls Club of Lawrence

Chapter Update: The Kansas Alpha Chapter had a successful spring semester packed with events including a

Recruitment Lunch, a Brotherhood outing to the Golf Course, Founders' Day Lunch, Mom's Day, Boys & Girls Club Carnival Day, and various social events. We were particularly proud to bring back our tradition of Phi Psi 500 to the University of Kansas. This year we took advice some other close chapters for a week-long event. Our Philanthropy Chairmen helped make it possible to raise almost \$1500 to donate to the Boys and Girls Club of Lawrence. Toys were also collected in a Toy Drive to donate to a local charity. With this in mind, we are already making plans for next year.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

KENTUCKY BETA - KENTUCKY

(<http://kentuckybeta88.celect.org/home>)

 @PhiPsiKentucky

Get in touch: Blake Loftin at btlo226@g.uky.edu

Brotherhood: 57, including 13 new members

In the Classroom: 2.90 (All-Fraternity Avg. is 2.90)

In the Community: 500 hours of service benefitting the Boys & Girls Club of Lexington

Chapter Update: Kentucky Beta continues to grow in numbers: we initiated 13 quality new members into our chapter during a record-breaking spring recruitment. Phi Kappa Psi becomes more involved on campus each semester, with brothers participating in Dance Blue and numerous other philanthropy events put on by other Greek organizations on campus. This year's Phi Psi 500 was a huge success, with brothers volunteering at various locations across the Lexington area. We are expecting another fantastic recruitment in the fall, and we are excited to see further progress.

Advisor Needs: Finance, Fraternity Education, and Membership

LOUISIANA ALPHA - LSU ★

(<http://www.lsuphipsi.com/>)

 @phipsiLSU

Get in touch: Devan Baham at devanbaham@gmail.com

Brotherhood: 157, including 4 new members

In the Classroom: 2.77 (All-Fraternity Avg. is 2.87)

In the Community: 516 hours of service, raised \$1,500 for the Boys & Girls Club of Baton Rouge

Join Them For: Homecoming Football Tailgate at the Chapter House on October 24th, 2015

Chapter Update: Louisiana Alpha had yet another successful semester this spring. We exceeded in campus relations by winning the top IFC Chapter Fundraiser award during Greek Week along with winning Songfest with Tri Delta. Many of our members were also elected into high-level leadership positions on campus. We initiated four new members this spring making us the third largest fraternity on LSU's campus. We held our annual field day with the Boys & Girls Club of Baton Rouge and won the Order of Omega for LSU Greek life (top fraternity honor). We also had a successful alumni crawfish boil. In the future, we plan to get started on our house renovations, have another successful recruitment period, and get an elected archon.

Advisor Needs: Finance, Fraternity Education, Membership, Supervisory Comm. Member, and 1 general advisor

LOUISIANA GAMMA - LOYOLA ★

(<http://www.phipsinola.com/>)

 @PhiPsiLoyola

Get in touch: Sawyer Mittelstaedt at sawyermittelstaedt@gmail.com

Brotherhood: 56

In the Community: 224 hours of service, benefitting the Edible Schoolyard New Orleans

Chapter Update: Louisiana Gamma has enjoyed an extremely successful spring semester. Our chapter, along with sororities Theta Phi Alpha and Zeta Phi Beta, were the Greek Week Champion of 2015, having won the highly coveted 'Air-Band' competition. Our Brother Nate Ryther was elected President of the Student Body, and six other members of our chapter continue to serve both the Student Body and IFC in elected positions. Financially, our chapter has overcome a period of uncertainty and currently holds a dues-collection rate of near 100%. Despite not taking a new member class this semester, we remain the largest chapter on campus, and our brothers are active in over 25 on-campus organizations. We're looking forward to an excellent summer and continued success in the fall.

Advisor Needs: 1 General Advisor

MARYLAND ALPHA - JOHNS HOPKINS

(<http://www.pkpmda.com/>)

 @PhiKappaPsiMDA

Get in touch: Jesse Shuman at shumanjesse@gmail.com

Brotherhood: 79, including 24 new members

In the Classroom: 3.34

In the Community: 600 hours of service, raised \$1,000 for the Boys & Girls Club of Baltimore

Chapter Update: The Maryland Alpha chapter experienced a highly successful spring semester, in part due to our renewed sense of philanthropy; Phi Psi 500 was one of the largest and most successful Greek-run events at Johns Hopkins this year. Total participation from the brotherhood was achieved in volunteering at Paul's Place soup kitchen and the Boys & Girls Club of Baltimore. Phi Psi took an active part in standardizing the newfound judiciary rules of our Inter-Fraternity Council and advised JHU administration in adaptive protocols respective of the issues of sexual assault experienced by other fraternities this past year. Individually, some of the achievements of our brothers include: launching two start-ups, a literary magazine, and breaking bodybuilding records. Phi Kappa Psi continues to be an active and engaged part of campus life at Johns Hopkins.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 1 general advisor

MARYLAND GAMMA - MARYLAND ★

(<http://www.phipsiumd.com/>)

 @PhiPsiMaryland

Get in touch: Hunter Garrison at hunter.garrison@yahoo.com

Brotherhood: 54, including 11 new members

In the Classroom: 3.14 (All-Fraternity Avg. is 3.12)

In the Community: 766 hours of service, raised \$7,150 for Kyle Holland and The Holland Family

Chapter Update: In late April, we held our most successful philanthropy event in chapter history by hosting a Zorb Soccer tournament, co-hosted by UMD Kappa Delta. Kyle Holland, a family member of our own brother Aaron Holland, has been diagnosed with Grave's Disease and has been requiring expensive medical treatment. By hosting this event, we raised enough money to pay for Kyle's medication for two years, ensuring he lives a healthy and happy life. We had a joint Founders Day Brunch with DC Alpha that undergrads and alumni alike enjoyed attending. Moving forward, we hope to expand our philanthropic efforts, maintain the healthy growth in membership, and continue to develop our community outreach.

Advisor Needs: Finance, Fraternity Education, and Membership

MASSACHUSETTS BETA - BRANDEIS ★

(<http://www.brandeisphipsi.com/>)

 @phipsibrandeis

Get in touch: Eli Sugarman at esugar777@gmail.com

Brotherhood: 46, including 8 new members

In the Classroom: 3.49

In the Community: 1000 hours of service, raising \$1,000 for Relay for Life and Habitat for Humanity

Chapter Update: The chapter enjoyed a wonderful spring semester. A focus on philanthropy this semester led to excursions to The Greater Boston Food Bank and to a Habitat for Humanity build. A large portion of our brotherhood attended both events. Throughout this semester we also worked hard to raise upwards of \$1000 for our Relay for Life team. We had a great recruitment in which we found eight new, highly deserving members of the Fraternity. The chapter celebrated Founders' Day by attending a dinner function in Boston with some local alumni. We look forward to the fall in the hope for another excellent semester.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

MICHIGAN ALPHA - MICHIGAN ★

(<http://www.michiganphipsi.org/>)

 @PhiPsiMichigan

Get in touch: Madison O'Neill at mmcleodoneill@gmail.com

Brotherhood: 97, including 6 new members

In the Classroom: 3.30 (All-Fraternity Avg. is 3.29)

In the Community: Raised \$2,692 for the Kathy A. Janssen Foundation

Chapter Update: Michigan Alpha takes pride in its Philanthropic achievements this past semester. Together with Phi Gamma Delta, we raised over \$5,000 dollars to support the fight against cancer through the Kathy A. Janssen Foundation. The Fraternity also supported brother Stephen Halperin in his run to hold office in Language, Science, and the Arts student government. Brother Halperin will be representing our chapter and our goals next year and recently founded the Man Up initiative to stand up against sexual abuse on campus. Looking toward the future, we plan to increase the positive impact our brotherhood has on this campus and its student body. We are encouraging our brothers to run for positions of influence and stand up for the moral beliefs set forth by Phi Kappa Psi.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

MICHIGAN BETA - MICHIGAN STATE ★

(www.msuphikappapsi.com)

 @PhiPsiMSU

Get in touch: John Ko at kojohn@msu.edu

Brotherhood: 54, including 8 new members

In the Classroom: 2.67 (All-Fraternity Avg. is 2.99)

In the Community: 467 hours of service, raised \$940 for the Boys & Girls Club of Lansing

Chapter Update: The Michigan Beta Chapter experienced a very successful spring semester, initiating eight new brothers, whom we expect to continue transforming into leaders both in Phi Kappa Psi and in the community here at Michigan State University. We also continued our work with the Boys & Girls Club of Lansing, assisting with their Teen Lock-In, and co-running a very successful Easter Egg Hunt. We look forward to strengthening our relations with the Boys & Girls Club in the next year. The Brothers of MI Beta also continued their philanthropic work over the summer by co-hosting the Greater Lansing Muscle Walk in part with the Muscular Dystrophy Association. We would also like to Congratulate brothers Matt Oliver and Gage Grindler on their graduation from Michigan State and hope to see them back soon.

Advisor Needs: Chapter, Finance, Fraternity Education, Membership, and 2 general advisors

MINNESOTA BETA - MINNESOTA ★

(<http://www.mnphipsi.com/>)

 @PhiPsiUMN

Get in touch: Thomas Johnson at joh10083@umn.edu

Brotherhood: 67, including 8 new members

In the Classroom: 3.17 (All-Fraternity Avg. is 3.16)

In the Community: 1220 hours of service, raised \$3,700 for Boys & Girls Club of Minneapolis

Chapter Update: Minnesota Beta had a wonderful spring welcoming 8 young men into our beloved fraternity while also committing ourselves to service opportunities throughout the area. We had yet another successful "Fireside Chat" when we welcomed Alumnus Dave Hellmuth to the Chapter House. The Fireside Chat highlights successful alumni in the area and covers what the fraternity has meant to them over the years. The undergrads hosted our first Phi Psi 500 since 2005. We were happy to include University of Minnesota President, Eric Kaler. We are pleased to announce the creation of the Butler Scholarship that offers three \$1,000 scholarships to incoming freshman. The application for any alum who knows a qualified man can be found on the Chapter website. Come fall, Minnesota Beta is expecting a large recruitment class as Greek Life at the University grows. We are also looking forward to building upon the solid alumni relationships we have made this past year. We look forward to seeing many alumni at the House this fall for games.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 3 general advisors

MINNESOTA GAMMA - MINN. STATE - MANKATO ★

 @phipsiminnst

Get in touch: Benjamin Smith at benjamin.smith@mnsu.edu

Brotherhood: 31, including 3 new members

In the Classroom: 2.86 (All-Fraternity Avg. is 3.01)

In the Community: 575 hours of service, raised \$850 for the Brother/Sister Program of YMCA-Mankato

Chapter Update: Our chapter recently held a Great Gatsby themed fundraiser. During this event, we asked each person who came through the door to donate at least two dollars. The event was a great success, and raised over \$850 for the Brother/Sister Program of YWCA-Mankato. Along with this, we have also been awarded by the Interfraternity Council with the most improved chapter on campus, and also the Best Brotherhood award. Our chapter continues to grow in brotherhood, and in numbers. Along with numbers, we formed a new relationship with the United Way and we continue to volunteer for highway cleanup. Our drive to grow continues to bring us closer to the top chapter on campus.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

MINNESOTA DELTA - MINN. - DULUTH ★

(www.umdphipsi.com)

 @phipsimduluth

Get in touch: Cord Reno at renox021@d.umn.edu

Brotherhood: 36, including 13 new members

In the Classroom: 3.04

In the Community: 1,620 hours of service, raised \$1,100 for Brian Marek and the ALS Association

Chapter Update: Up in the north lands, the Minnesota Delta chapter in Duluth has been on the rise. We are continuing to be the largest Fraternity on campus, holding a significant presence in our University. During this last semester, we achieved our goal of participating in 1,500 service hours this year by a long shot. We are currently

close to 1,700, averaging nearly 45 per brother. We also helped raise and donate \$600 dollars to a local ALS fundraiser and continue to visit and volunteer at our local Boys & Girls Club every week. Lastly, for the first time since our founding in 2002 here in Duluth, Phi Kappa Psi won Organization of the Year and plan to hold that title for years to come.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

MISSISSIPPI ALPHA - OLE MISS ★

(<http://www.phipsi.com>)

 @PhiPsiOleMiss

Get in touch: Nick Dugan at nsdugan@go.olemiss.edu

Brotherhood: 147, including 42 new members

In the Classroom: 2.60 (All-Fraternity Avg. of 2.72)

In the Community: 821 hours of service, raised \$50,300 for the Boys & Girls Club

Chapter Update: We were proud to initiate 42 new men in the spring of 2015 and look forward to another successful recruitment this coming fall. Our Phi Psi Final Four philanthropy challenge raised \$10,000 this past semester, with the proceeds being distributed to the Boys & Girls clubs of the northern Mississippi area. Continual service to our community is our primary objective as we closed out the school year, including a canned food drive at the end of April collecting over 300 cans.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

NEBRASKA ALPHA - NEBRASKA

(www.nephipsi.com)

 @PhiPsiNebraska

Get in touch: T.J. Boulanger at tboulanger14@gmail.com

Brotherhood: 113, including 5 new members

In the Classroom: 3.01 (All-Fraternity Avg. is 3.13)

In the Community: 650 hours of service, raised \$8,000 for Boys & Girls Club of Lincoln, Lancaster County

Chapter Update: The Nebraska Alpha chapter is proud to report yet another successful semester thanks to the efforts of all of our members. Recently, we raised over \$1,000 for the Boys and Girls Club of Lincoln, Lancaster County during our event at the chapter house, "Phi Psi Subs". With our 5 new spring new members, we once again reserve our spot as the third largest fraternity within the UNL fraternity/sorority community and look forward to continuing as a leader within that community this coming fall. We also look forward to seeing our alumni at homecoming this fall.

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

NEBRASKA BETA - CREIGHTON ★

(www.pkpnebeta.com)

 @PhiPsiCreighton

Get in touch: Dan Cunningham at dancunningham@creighton.edu

Brotherhood: 109, including 27 new members

In the Classroom: 3.21 (All-Fraternity Avg. of 3.25)

In the Community: 2248 hours of service, raised \$3,000 benefitting the Boys & Girls Club of South Omaha

Chapter Update: The Nebraska Beta chapter had a very successful semester. We had a 28 man new member class and are in the top quarter of membership at Creighton. We are excited to be having our 50th anniversary as a chapter on November 13th, 2015 and we also enjoyed hosting the Woodrow Wilson Leadership School in Omaha this summer. The men of NE Beta have been very busy with our philanthropic, service, and social events and take pride in being one of the top fraternities on campus. This past semester, the chapter won the award for Excellence in Risk Management at Creighton's greek awards. This fall we are looking forward to our annual Philanthropy event, the Phi Kappa Pslide. We are constantly striving for intellectual, moral, and spiritual excellence and look forward to another successful semester. Roll Jays!

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

NEW JERSEY BETA - MONMOUTH

(phikappasimonmouthu.wix.com/njbeta)

 @PhiPsiMonmouthU

Get in touch: Dale Hubner at hub4@live.com

Brotherhood: 54, including 15 new members

In the Classroom: 3.18 (All-Fraternity Avg. is 3.05)

In the Community: Raised \$1,666 for the Boys & Girls Club

Chapter Update: At our recent fundraising event for the Boys & Girls Club located in Asbury Park, we raised about \$1600. We successfully recruited and pledged 15 new members into the chapter. We also volunteered at

the NJ marathon to hand out water and support the runners. Moving forward, we plan to have the same success in our recruitment process, and we are also looking to improve our relations with chapter alumni by organizing a baseball game for active brothers and alumni to attend.

Advisor Needs: Finance, Fraternity Education, and Membership

NEW JERSEY GAMMA - RUTGERS ★ f

(www.ruphipsi.com)

[@RUPhiPsi](#)

Get in touch: Caelan McCarthy at caelanmccarthy95@gmail.com

Brotherhood: 63, including 15 new members

In the Classroom: 3.07 (All-Fraternity Avg. is 3.03)

In the Community: 1330 hours of service, raised \$9,450 for the Embrace the Kids Foundation

Chapter Update: The New Jersey Gamma Chapter is pleased to announce that we have begun fundraising for our National Charity. We are also continuing to fundraise for the Embrace the Kids Foundation through Rutgers Dance Marathon and the American Cancer Association through Relay for Life. Additionally, our chapter won the championship in indoor soccer for the Keller League. It is also with great pride that we can announce a recent alumni and founding father received the Phi Kappa Psi Distinguished Military Award at the NYC founders' day for his service in Iraq on an advisory team. This team is currently the only American team of similar character in Iraq. As for our 20 graduating seniors, we would like to wish you farewell and the best of luck in your future endeavors. Like us on Facebook at: www.facebook.com/ruphipsi

Follow us on Instagram at: [@ruphipsi](#)

Advisor Needs: None

NEW JERSEY DELTA - TCNJ f

(<http://www.tcnj.edu/~phikpsi/>)

[@PhiPsiTCNJ](#)

Get in touch: John Elmer at johnnyelmer17@gmail.com

Brotherhood: 64, including 21 new members

In the Classroom: 3.21 (All-Fraternity Avg. is 2.92)

In the Community: 740 hours of service, raised \$1,400 for Relay for Life

Chapter Update: On April 19th, 2015, the New Jersey Delta Chapter celebrated its 25th anniversary. To celebrate this special occasion, the chapter initiated its newest pledge class in the beautiful chapel located on our campus. After the initiation, a reception was held for both undergraduates and alumni. The reception was eloquently catered, and alumni and undergraduates were presented with a picture slideshow of the progression of NJ Delta from its founding to its 25th birthday! The event proved to be a fantastic experience for all brothers of New Jersey Delta! In addition to our 25th anniversary, our chapter once again served as a co-sponsor for Relay for Life and helped the TCNJ community raise \$82,000 in an effort to fight against cancer! Looking towards the future, New Jersey Delta is excited for Homecoming and making our 25th anniversary a year-long celebration with all of our alumni!

Advisor Needs: Finance, Fraternity Education, Membership, and 2 general advisors

NEW JERSEY EPSILON - ROWAN ★ f

(<http://www.njepsilon.com>)

[@PhiPsiRowan](#)

Get in touch: Daniel Geserick at dgeserick@gmail.com

Brotherhood: 44, including 13 new members

In the Classroom: 3.18 (All-Fraternity Avg. is 2.95)

In the Community: 1,400 hours of service, raised \$5,500 for Project Bulldog

Chapter Update: The New Jersey Epsilon Chapter enjoyed a wonderful 15th year formal this past spring. Brothers supported The St. Baldricks Foundation, Relay for Life and the Polar Bear Plunge all the while raising money for Glassboro High School through Project Bulldog. We are looking forward to the 2015-2016 school year and hope to see all our alumni come out and support us at Homecoming in the fall.

Advisor Needs: None

NEW YORK ALPHA - CORNELL f

(<http://www.phikappapsi-cornell.org/>)

[@phipsicornell](#)

Get in touch: Vincent Albanese at vma27@cornell.edu

Brotherhood: 82, including 22 new members

In the Classroom: 3.33

Chapter Update: This past academic year, Phi Kappa Psi, New York Alpha proudly accepted Cornell IFC's

Outstanding Chapter Award and Outstanding Service to the Community Award. New York Alpha has served dinner at Ithaca Loaves and Fishes twice a week for the past semester. Our services were greatly appreciated by the management who forwarded a letter of their appreciation to us and subsequently Cornell. Our Chapter looks forward to continuing this success in the near future.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 5 general advisors

NEW YORK BETA - SYRACUSE

(<http://www.suphipsi.com/>)

@phipsisyracuse

Get in touch: Grant Kawahatsu at kmkawaha@syr.edu

Brotherhood: 82, including 17 new members

In the Classroom: 3.20 (All-Fraternity Avg. is 3.05)

In the Community: 510 hours of service, raised \$2,000 for the Boys & Girls Club of Syracuse

Chapter Update: The New York Beta Chapter had an action packed spring semester. While setting our sights on greater campus involvement as well as increased presence in the city of Syracuse, we participated in many volunteer events with our local agency: The Boys & Girls Club of Syracuse. We also involved ourselves with a local organization in Syracuse dedicated to restoring and maintaining the cleanliness of the Syracuse campus and surrounding residential areas. Per usual, our Spring philanthropy, 'GUTS', was a great success with a large turnout from our fellow fraternities and sororities. In the future, we plan to further improve our campus involvement and efforts in community service. New York Beta looks forward to 'Fall Ball' our newly established fall philanthropy and a successful recruiting season.

Advisor Needs: Chapter, Finance, Fraternity Education, Membership, and 3 general advisors

NEW YORK ETA - BUFFALO

@phipsibuffalo

Get in touch: Daniel Weiss at drweiss@buffalo.edu

Brotherhood: 17

In the Classroom: 2.45 (All-Fraternity Avg. is 2.76)

In the Community: Raised \$400 for the American Cancer Society

Chapter Update: This is the first semester that our chapter has been debt free. We celebrated Founders Day with 80 alumni at our house and at a banquet hall and we look forward to another great turnout for next year. We are planning to become more involved with our University and are hoping to have our biggest pledge class in many years this fall by bringing in special speakers during rush.

Advisor Needs: Finance, Fraternity Education, and Membership

NEW YORK THETA - RIT

(<http://www.rithipsi.org/>)

@phipsirit

Get in touch: Trevor McClenon at tjm7842@rit.edu

Brotherhood: 66, including 5 new members

In the Classroom: 2.82

In the Community: 705 hours of service, raised \$1,863 for the Veteran's Outreach Center of Rochester

Chapter Update: The New York Theta chapter achieved a successful semester this past spring. Two of our brothers were individually recognized at the campus Greek Awards for being outstanding members of the fraternity and sorority community at RIT. Currently, the chapter also holds two positions on the Interfraternity Council Executive Board, which is the maximum number for an individual chapter to hold. At the start of the semester, the chapter hosted our inaugural Winter Warrior event with the help of Sigma Chi. The event was featured in a segment on the local news for being noted by administration as "the most exciting new FreezeFest event this year." Winter Warrior raised a total of \$908 for the Veteran's Outreach Center of Rochester. This coming fall, we will be hosting our 20th annual Mud Tug event in joint with the sisters of Zeta Tau Alpha. Planning has already begun for what is shaping up to be the biggest event in chapter history.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

NEW YORK IOTA - BINGHAMTON

(binghipsi.com)

@pkpbinghamton

Get in touch: John DiMarco at jdimarc3@binghamton.edu

Brotherhood: 40, including 6 new members

Chapter Update: After more than 10 years on campus, the New York Iota chapter continues to grow and strive for success. In the fall of 2014, we recruited the largest pledge class in our chapter's history. The chapter

is also larger than ever before and above the local IFC's average chapter size. We also remain above the all men's average GPA at Binghamton. Our annual Steve Kovacs walk, held every fall, has again raised and donated thousands of dollars towards drug abuse awareness and recovery, along with donations to Binghamton University's Institute for Child Development. We look forward to seeing continued growth as a chapter in the upcoming year.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

NEW YORK KAPPA - ONEONTA

 @phipsioneonta

Get in touch: David Amann at damann7794@gmail.com

Brotherhood: 55, including 6 new members

In the Classroom: 3.00 (All-Fraternity Avg. is 2.95)

In the Community: 352 hours of service, raised \$315 for the Boys & Girls Club

Chapter Update: The New York Kappa chapter had a successful fall and spring semester. This year we recruited 12 enthusiastic and dedicated new members that plan on improving the fraternity in the future. We continue to be one of the largest fraternities on the Oneonta campus. Next year we are looking to improve our new member recruitment in order to keep supporting and growing the New York Kappa chapter. Our recent fundraising events Car Smash, and the Phi Kappa Psi brother auction helped us raise money for our philanthropy. This past year the New York Kappa chapter partnered up with the Oneonta Historical Society, and helped the organization with exhibits, and other general activities. We are looking forward to working with the Oneonta Historical Society in the future in order further improve their organization, and help better the Oneonta community as a whole.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 2 general advisors

NORTH CAROLINA BETA - EAST CAROLINA

 @phipsiecu

Get in touch: Dakota Vance at vanced13@students.ecu.edu

Brotherhood: 24, including 3 new members

In the Classroom: 2.64 (All-Fraternity Avg. is 2.61)

In the Community: 574 hours of service, raised \$500 for the Boys & Girls Club of Pitt County

Chapter Update: The North Carolina Beta chapter had a very successful spring semester. We were awarded the "outstanding academic development program of the year" and "outstanding community service program of the year" by the Interfraternity Council. Our fall new member class had the highest GPA of all fraternities on campus. During the spring, we initiated a small new member class of 3, bringing our total chapter membership to 24. We also hosted an Easter egg hunt with children from our local Boys & Girls Club. Our chapter is currently planning more events with the Boys & Girls Club for the upcoming fall semester. We look forward to continuing the success of our chapter on campus, in the community, and in the classroom.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

OHIO ALPHA - OHIO WESLEYAN

 @PhiPsiOWU

Get in touch: Richard Poutier at rcpoutie@owu.edu

Brotherhood: 39, including 11 new members

In the Classroom: 2.87 (All-Fraternity Avg. of 3.08)

In the Community: 637 hours of service

Chapter Update: The Ohio Alpha chapter experienced a very productive spring semester, thanks in large part to the determination of our active members. Our efforts to recruit a quality new member class yielded 11 new members who are now initiated brothers. Our new initiate class is the most diverse we have had at Ohio Alpha in numerous years, and we look forward to seeing them strive in the coming year. This past semester, we increased our focus on completing community service hours: we completed 300 service hours this semester and 637 service hours over the academic year. With much planned for next year, we will continue to stay involved on campus and in the community, upholding the integrity of the Phi Kappa Psi Fraternity.

Advisor Needs: None

OHIO BETA - WITTENBERG

(http://www4.wittenberg.edu/student_organizations/greek/Phi_Kappa_Psi/)

 @pkpwittenberg

Get in touch: JP Holliday at hollidayj@wittenberg.edu

Brotherhood: 62, including 15 new members

In the Classroom: 3.05 (All-Fraternity Avg. is 3.03)

In the Community: 150 hours of service, raised \$980 for the Boys & Girls Club of Dayton and the Salvation Army

Chapter Update: The Ohio Beta chapter of Phi Kappa Psi experienced a successful spring semester. Through the hard work and determination of the chapter, we were able to recruit the largest pledge class on campus for the second year in a row. The chapter has also played a role in improving the community around Wittenberg by volunteering for a basketball program for underprivileged children, working at the local food bank, and volunteering during the MLK day of Service. Ohio Beta is proud to announce that Brother Trevor Villegas was awarded with Alma Lux, an honor given to the most distinguished junior male on campus. This marks the second year in a row that a Phi Psi has received the honor. The chapter has also raised over \$950 for the Salvation Army and the Boys & Girls Club of Dayton through four Philanthropy events. Moving forward, the chapter is setting its sights on reaching the Phi Psi 500 and is committed to aiding those less fortunate.

Advisor Needs: Finance, Fraternity Education, and Membership

OHIO DELTA - OHIO STATE

(www.phikappapsi.info)

 @phipsiosu

Get in touch: Austin Manna at manna.7@osu.edu

Brotherhood: 135, including 26 new members

In the Classroom: 3.22 (All-Fraternity Avg. is 3.13)

In the Community: 730 hours of service, raised \$6,500 for the Boys & Girls Club of Columbus

Chapter Update: The chapter has consistently achieved a GPA above the all-male average at The Ohio State University. We plan to continue to increase our academic standards for the future. We also plan on continued success of events such as the 'Phi Psi Open,' which is a campus-wide tennis tournament hosted by the chapter, along with the annual Phonathon. With several chapter members on the Ohio State Interfraternity Council, we continue to plan for the future by aligning our risk management policies with that of the University.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

OHIO EPSILON - CASE WESTERN

(www.cwruphipsi.com)

 @phipsicase

Get in touch: Jason Harnack at jfh79@case.edu

Brotherhood: 49, including 7 new members

In the Classroom: 3.36 (All-Fraternity Avg. is 3.34)

In the Community: 524 hours of service, raised \$1,300 for Tomorrow's Stars

Join Them For: Homecoming weekend, October 8-11th, 2015

Chapter Update: The brothers of Ohio Epsilon completed a very prosperous spring semester. We brought in 7 new brothers over the semester, raising our total chapter size to 49. We began an all-new philanthropy event this semester and the chapter organized a bowling tournament in which teams of students competed against one another. It was a great success with over 30 teams of three competing. Overall, the event raised \$1300 towards our alumnus' charity, Tomorrow's Stars. Our Founders' Day celebration was a great success with 40 alumni in attendance. We hope to see many more next year for our Homecoming as well as Oktoberfest celebration!

Advisor Needs: 2 general advisors

OHIO ZETA - BOWLING GREEN ★

(www.bghipsi.org)

 @PhiPsiBGSU

Get in touch: Greg Robison at grobiso@bgsu.edu

Brotherhood: 60, including 4 new members

In the Classroom: 3.12 (All-Fraternity Avg. is 3.08)

In the Community: 639 hours of service, raised \$430 for the Boys & Girls Club

Join Them For: Homecoming weekend, October 16-18th, 2015

Chapter Update: The Ohio Zeta chapter has had nothing but success as the spring semester came to a close. We were able to initiate four men that we recruited during our informal spring recruitment. This, yet again, has brought our membership to a new high. We can also attribute our successes to the chapter's dedication to academics as we seized number one GPA in the Interfraternity Council. We were also recognized by our Greek community for achieving the highest ranking in the pillars of excellence in both categories of Academic Excellence and Positive Relations. Bowling Green State University is undergoing a Greek housing project that is now halfway complete. One of our main goals this coming year will be finalizing that housing and helping create a chapter house that will remain on the campus for the next century. Founders' Day had a great showing of alumni as our chapter continues to grow and more of those graduated members return.

Advisor Needs: Finance, Fraternity Education, and Membership

OHIO ETA - TOLEDO ★

(www.toledophipsi.org)

 @PKPToledo

Get in touch: Tyler Clark at tyler.clark@rockets.utoledo.edu

Brotherhood: 80, including 6 new members

In the Classroom: 3.19 (All-Fraternity Avg. is 3.08)

In the Community: 930 hours of service, raised \$1,800 for the Boys & Girls Club of Toledo

Chapter Update: Ohio Eta is continuing to adapt to the continuous growth we have been experiencing. We have added multiple ways to communicate efficiently within the chapter: specifically through Google Drive and new committee positions. Our continued efforts in academics, philanthropy and recruitment are continuing to payoff. We have made new strides towards reaching out to our alumni by re-establishing a newsletter and creating new events that local alumni can attend.

Advisor Needs: Finance, Fraternity Education, and Membership

OHIO THETA - ASHLAND ★

(<http://www.ohiotheta.net/>)

 @PhiPsiAshland

Get in touch: Dane Zunich at dzunich@ashland.edu

Brotherhood: 31, including 3 new members

In the Classroom: 3.18 (All-Fraternity Avg. is 3.06)

In the Community: 397 hours of service, raised \$379 for the Boys & Girls Club

Chapter Update: The Ohio Theta Chapter has had a very successful spring semester. We were able to get a spring new member class that has three members which added to the nine new members we added in the fall. We are now tied for the largest chapter on campus with 34 members and have been improving our relations with the University staff. We had multiple fundraising events in the spring, all of which raised money for the Boys & Girls Club chapter in Orville, Ohio. We are planning a big celebration for our chapters Founders' Day next school year since the Ohio Theta Chapter will be celebrating its 50th Anniversary. We are planning on returning to campus next semester and kicking off the school year with a successful formal recruitment week.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

OHIO IOTA - AKRON

The chapter at Akron was officially chartered on February 21st, 2015. We look forward to their submissions in future *Shield* magazines!

Advisor Needs: None

OHIO MU - DAYTON

(<http://www.udayton.edu/students/phipsi/#1>)

 @PhiPsiDayton

Get in touch: Staats Smith at smiths30@udayton.edu

Brotherhood: 40, including 6 new members

In the Classroom: 3.11 (All-Fraternity Avg. is 3.13)

In the Community: 89 hours of service, raised \$2,976 for the American Cancer Society

Chapter Update: This year Ohio Mu celebrated its 10th anniversary of chartering. Approximately 88 alumni attended the 10-year celebration dinner at the Marriott hotel near campus. We also were able to successfully raise over \$3,000 for Relay Life, which was the most out of any other student organization.

Advisor Needs: Faculty, Finance, Fraternity Education, and Membership

OHIO NU - OHIO ★

 @PhiPsiOhioU

Get in touch: Stephen Lichtenfels at sl678812@ohio.edu

Brotherhood: 99, including 4 new members

In the Classroom: 2.90 (All-Fraternity Avg. is 2.75)

In the Community: 1,035 hours of service, raised \$5,000 for the Boys & Girls Club

Chapter Update: The Ohio Nu chapter had a great spring semester. We won Homecoming and Greek Week. We have recently implemented an academic draft system; the whole chapter was divided into 10 teams. Each team will compete against each other in these categories: community service hours, GPA, and involvement within the fraternity. We believe this system will increase our academic achievement. Our recent week-long philanthropy event (the Phi Psi 500) raised over \$5,000, which was donated to the nearest Boys & Girls club chapter. The events held were a telethon, feed Athens free meal, dunk tank, derby races, and our annual date auction. We

recently initiated four new brothers into our fraternity.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 2 general advisors

OHIO XI - CAPITAL ★

(<http://www.capitalhipsi.com/>)

@PhiPsiCapital

Get in touch: Spencer Saylor at ssaylor@capital.edu

Brotherhood: 64, including 2 new members

In the Classroom: 3.08 (All-Fraternity Avg. is 3.02)

In the Community: 3,063 hours of service, raised \$1,755 for the Ronald McDonald House of Central Ohio

Chapter Update: The current state of the Ohio Xi chapter is extremely exciting and continuously developing. Graduating 10 seniors, the chapter will continue to expand and add members that portray the values and image of Phi Kappa Psi. The men of Ohio Xi continued to be dominant on campus, once again winning Greek Week and completing over 1,000 more service hours than any organization on campus. The chapter also celebrated their five-year anniversary with their young and growing alumni base, as well as with two past national presidents (Brother Paul Wineman and Brother James Blazer).

Advisor Needs: 2 general advisors

OHIO OMICRON - MUSKINGUM

@PhiPsiMuskingum

Get in touch: Adam Piciacchia at adampt@muskingum.edu

Brotherhood: 33, including 1 new members

In the Classroom: 3.01 (All-Fraternity Avg. is 2.94)

In the Community: 800 hours of service, raised \$525 for Stand Up to Cancer

Chapter Update: The Ohio Omicron chapter had a spring semester full of accomplishments. We had numerous successful events that saw a large turnout of students. In addition to having multiple events, we were able to maintain our high fraternity GPA, even with a large portion of our fraternity being student athletes. We plan to continue being a positive influence on our campus in the upcoming semesters.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 1 general advisor

OKLAHOMA ALPHA - OKLAHOMA

(<http://phipsiokalpha.com/>)

@PhiPsiOklahoma

Get in touch: Geof Ferrer at geof.ferrer.ag@gmail.com

Brotherhood: 55, including 6 new members

In the Classroom: 2.98 (All-Fraternity Avg. is 3.20)

In the Community: 880 hours of service, raised \$2,500 for the Water Project

Chapter Update: We continue to make excellent progress after a strong fall semester. We demonstrated our commitment to the classroom by earning our highest brotherhood GPA since our 2010 reboot and our fall and spring classes achieved a 3.1 GPA. Outside of class, our Phi Kappa Psi philanthropy event raised \$2500 for The Water Project, an organization whose goal is to provide clean water to the remote areas of Africa. Our founders' day celebration in Oklahoma City brought brothers of all generations together and our chapter received one of the most important gifts in Oklahoma Alpha history: a replacement charter given by our alumni to the undergraduates.

Advisor Needs: Finance, Fraternity Education, and Membership

OREGON ALPHA - OREGON

(<http://oaphipsi.wordpress.com>)

@PhiPsiOregon

Get in touch: Dexter Muller at dexterm@uoregon.edu

Brotherhood: 69, including 32 new members

In the Classroom: 2.88 (All-Fraternity Avg. is 3.00)

In the Community: 464 hours of service

Chapter Update: We had a very active spring quarter. The largest spring new member class in Oregon Alpha history has our membership feeling excited as we move forward. We celebrated a successful founders' day in Portland with over 100 Alumni and undergraduates in attendance. Fall cannot come soon enough for Oregon Alpha; we have a bright future ahead of us.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 2 general advisors

OREGON BETA - OREGON STATE

(<http://phipsiosu.org/>)

 @phipsioregonst

Get in touch: Curtis Orona at oronac@onid.orst.edu

Brotherhood: 122, including 31 new members

In the Classroom: 3.02 (All-Fraternity Avg. is 2.94)

In the Community: 2,400 hours of service, raised \$20,000 for the Human Services Resource Center

Join Them For: Homecoming on Saturday, October 24th, 2015

Chapter Update: Oregon Beta had an extremely successful year. Our 2nd annual philanthropy, Fraternal Feud, raised over \$14,000 with over \$9,000 going to our local food pantry and the rest going to Service for Sight. Our founders' day was the largest Oregon Beta had ever seen, with over 250 attendees, including our keynote speaker, Brother David McDonald. Our numbers continue to grow, as Oregon Beta is now the second largest fraternity on campus. We have been able to utilize this manpower to win numerous philanthropy events, including Kappa Delta's Mock Rock, which we now have won best performance three years in a row.

Advisor Needs: 2 general advisors

PENNSYLVANIA ALPHA - W & J

 @PhiPsiWashJeff

Get in touch: Adam Suter at suteradam23@gmail.com

Brotherhood: 30, including 17 new members

In the Classroom: 3.08 (All-Fraternity Avg. is 3.04)

In the Community: 1218 hours of service, raised \$90,000 for the Washington Area and Costa Rican School Children

Chapter Update: We welcomed 17 new members during this spring semester, the largest class on campus. During the semester, we had our largest founders' day event to date on February 28th, in which an excess of 100 brothers and alumni attended. PA Alpha has a significant portion of student athletes as well who participate in various sports that take place during the spring semester. These sports include wrestling, tennis, golf and lacrosse. The chapter is exceptionally proud of its philanthropy efforts during the past semester with multiple events raising just under \$90,000. These events included an enormous clothing drive and a wing-a-thon that benefitted Cystic Fibrosis. Academically, we look to win the Jefferson Duo Academic Award for the 6th consecutive year. Overall, the chapter is pleased going forward with its increased efforts in philanthropy and wishes the best for our eight graduates on their future endeavors.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

PENNSYLVANIA BETA - ALLEGHENY

(www.pennbeta.com)

 @PKPalleggheny

Get in touch: Evan Haines at hainese@allegheny.edu

Brotherhood: 61, including 9 new members

In the Classroom: 2.90 (All-Fraternity Avg. is 3.10)

In the Community: 727 hours of service, raised \$1,025 for the Boys & Girls Club

Chapter Update: This past year, we were honored with the District Two Chapter of the Year Award. We were also given the Greek Award for Most Fraternity Spirit, something we have won for the last three years. Since the beginning of the year, our Chapter has logged over 600 service hours all around Meadville, through Make-A-Difference Day. We have also raised over \$1000 for multiple charities in our area. We experienced a great spring semester by acquiring nine new members who have already been making strides to become great leaders in our chapter. Lastly, we were honored to celebrate our 160th anniversary on our campus (all consecutive).

Advisor Needs: Finance, Fraternity Education, and Membership

PENNSYLVANIA ETA - FRANKLIN & MARSHALL

(pkppenneta.org)

 @phipsifmc

Get in touch: Steven Viera at sviera@fandm.edu

Brotherhood: 66, including 17 new members

In the Classroom: 3.15 (All-Fraternity Avg. is 2.97)

In the Community: 822 hours of service

Chapter Update: For the PA Eta chapter, the recent spring semester was a historic one. In fact, we celebrated the 155th anniversary of our founding, and we were lucky enough to host a number of undergraduates, alumni, and special guest (and SWAG) Tom Pennington at our house for a reception. We also invited alumni back to campus to participate in our "Phi Psi for Life" program, a professional development seminar that teaches current

brothers how to actively engage with the Fraternity even after graduation. In the fall, we hosted our first-ever Wildfire Music Festival, a philanthropic event that raised over \$2,000 for Music for Everyone, an organization that provides children with an education in music. Penn Eta continues to have the highest GPA and largest size of any fraternity on Franklin & Marshall's campus, and we are confident the 17 men of our most recent new member class will help us continue this tradition of excellence.

Advisor Needs: Fraternity Education, Membership, and 2 general advisors

PENNSYLVANIA THETA - LAFAYETTE ★

(<http://www.penntheta.com>)

 @pkplafayette

Get in touch: Corey McKenna at mckennncm@gmail.com

Brotherhood: 71, including 2 new members

In the Classroom: 3.33 (All-Fraternity Avg. is 3.28)

In the Community: 1422 hours of service, raised \$1,971 for the Boys & Girls Club of Easton

Chapter Update: PA Theta continues to flourish at Lafayette. With our spring new member class, we now have 71 members, making us the largest Greek organization on campus. At the culmination of Greek Week, PA Theta was named Greek Organization of the year. We look to maintain this title and set the bench mark for fraternities and sororities at Lafayette. Moving forward, we will continue strengthening our relationship with the Boys & Girls Club of Easton, building off of our FUNTASTIC Children's Day and Soccer/Basketball Clinics, along with adding a mentorship program. The future for PA Theta looks bright at Lafayette and we look to take advantage of every opportunity that presents itself.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

PENNSYLVANIA IOTA - PENN ★

Get in touch: David Jakubowicz at david.izek@gmail.com

Brotherhood: 79, including 17 new members

In the Classroom: 3.53 (All-Fraternity Avg. is 3.40)

In the Community: 390 hours of service, raised \$555 for Relay for Life

Chapter Update: The Pennsylvania Iota Chapter had a highly successful spring semester. We recruited 17 new members and remained a strong fraternity academically, ranking 3rd among all fraternities. We continued to better our community by serving breakfast at the transplant house, collecting over 150 hats for children undergoing chemotherapy and we raised over \$400 during Relay for Life. In the fall, we welcomed our alumni for another wonderful homecoming and celebrated our founders' day with many of the same brothers at a local venue in downtown Philadelphia. In the future, we plan to continue fostering and nurturing meaningful community and alumni relations.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 1 general advisor

PENNSYLVANIA LAMBDA - PENN STATE ★

(<http://www.greeks.psu.edu/ifc/pkp/inv.htm>)

 @PhiPsiPennState

Get in touch: Garrett Field at gfield35@gmail.com

Brotherhood: 80, including 6 new members

In the Classroom: 3.15 (All-Fraternity Avg. is 3.12)

In the Community: 148 hours of service, raised \$80,468 for The Four Diamonds Fund

Join Them For: The Homecoming football game against Indiana University on Saturday, October 10th, 2015

Chapter Update: The chapter boasts a highly successful spring semester due to more involvement and excitement than ever before from the brotherhood. With the help of our THON partner SNAP, we raised a total of \$152,000 for children with pediatric cancer. We were very successful at the annual Greek Column Awards, taking home the following awards: 2nd place overall in Greek Sing (and Best Set), the Distinguished Community Service award for our dedication to service (2nd consecutive year), the only fraternity of 50 others to be rewarded "Chapter of Excellence" honors, the Omega Epsilon Chapter of the Year award (2nd consecutive year), and the Presidents Trophy (recognizing us as the best overall lettered organization of the year). Additionally, our chapter raised a total of \$1,165 at the annual Relay for Life event, placing 1st overall out of all participating fraternities.

Advisor Needs: Chapter, Finance, Fraternity Education, Membership, and 2 general advisors

PENNSYLVANIA NU - IUP

 @PhiPsiIUP

Get in touch: Dennis Caniz at Dcan94@comcast.net

Brotherhood: 61, including 20 new members

In the Classroom: 2.56 (All-Fraternity Avg. is 2.56)

In the Community: 532 hours of service, raised \$1,226 for Jason Carter/Boys & Girls Club

Chapter Update: This past semester we had our Phi Psi 500. We raised about \$1,200 which went to the Boys & Girls Club. We look forward to the future by getting our alumni more involved and enhancing our fundraising efforts.
Advisor Needs: Chapter, Finance, Fraternity Education, Membership, and 3 general advisors

PENNSYLVANIA XI - EDINBORO

(www.edinboro.edu/cwis/phikappapsi/)

 @phipsiedinboro

Get in touch: Robert Stivanson at rs113507@scots.edinboro.edu

Brotherhood: 10, including 1 new member

In the Community: Raised \$1,000 for the Erie City Missions and Edinboro Local Food Bank

Chapter Update: The previous year was very successful for us. In the fall semester, we raised over \$1,000 for the local Food Bank and Erie City Missions during our Homeless-for-a-Week philanthropy event. We also collected a large number of non-perishable food items that were donated to the Edinboro Local Area Food Bank. We are continuing to grow as a chapter; earlier this semester, we had a chapter retreat where we discussed our current position, where we would like to be and planned how to effectively get there.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

PENNSYLVANIA RHO - YORK

(www.ycpphipsi.com)

 @PhiPsiYork

Get in touch: Ryan Sheehy at rsheehy@ycp.edu

Brotherhood: 37, including 3 new members

In the Classroom: 2.74 (All-Fraternity Avg. is 2.85)

In the Community: 525 hours of service, raised \$1,900 for the Movember Foundation

Chapter Update: The Pennsylvania Rho chapter had another successful Movember event this past November, raising \$600 for the Movember foundation. We were nationally recognized from the foundation. Our adopt-a-block program has also been on the rise: we were recognized in the daily paper this spring. Our future looks promising due to the fact that our chapter's name is the talk at our school. We look forward to the attendance at our fall semester's recruitment events. High High High!

Advisor Needs: Finance, Fraternity Education, Membership, and 1 general advisor

PENNSYLVANIA SIGMA - USP ★

(<http://uphipsi.com>)

 @phipsiuscip

Get in touch: Stephen Seach at sseachjr@gmail.com

Brotherhood: 23, including 7 new members

In the Classroom: 2.96 (All-Fraternity Avg. is 3.19)

Chapter Update: Throughout this semester, the brothers of PA Sigma have been very involved with philanthropy, fundraising, and recruitment. We are still the largest Fraternity on campus and we took 3rd place in the Greek Olympics hosted by the University. Our major plans for the future are to increase our cumulative GPA and to improve our fundraising/finance committees. We plan to raise more funds through philanthropic events and fundraising events on campus. In order to increase our cumulative GPA, we plan on having more study hours as well as getting tutors for the brothers in academic need. By restricting members from using social media during study hours, our academic goals are much more likely.

Advisor Needs: Finance, Membership, and 1 general advisor

PENNSYLVANIA UPSILON - DREXEL ★

(duphipsi.com)

 @PhiPsiDrexel

Get in touch: Andrew Gnias at duphipsipresident@gmail.com

Brotherhood: 69, including 13 new members

In the Classroom: 3.17

In the Community: 1300 hours of service, raised \$500 for the Cystic Fibrosis Foundation

Chapter Update: Winter term 2015 was a very active time for the brothers of Pennsylvania Upsilon. Over the past year, the chapter has made it one of their goals to adapt a "365 recruitment" program. These efforts have clearly paid off, as our most recent new member class, Alpha Gamma, was 13 men strong. These new members are already heavily involved in the chapter's operations and we can't wait to see what they have to bring to the chapter in the future. The brothers also successfully held the second annual Phi Psi Easter Egg Hunt, hosted specifically for family members of Drexel's faculty and staff. The event served over 30 Drexel families. People are definitely in anticipation of next year's event. We also held our first official "Senior Sendoff" brotherhood week this past May.

Advisor Needs: Chapter Advisor, Finance, Fraternity Education, and Membership

TENNESSEE DELTA - VANDERBILT

(<http://vanderbilthipsi.com>)

 @PKPVanderbilt

Get in touch: Josh Hamburger at joshua.d.hamburger@vanderbilt.edu

Brotherhood: 56, including 8 new members

In the Classroom: 3.24

In the Community: \$5,000 raised for the Boys & Girls Club

Chapter Update: We had a strong spring semester, beginning with the initiation of eight freshmen of high honor, courage, and integrity. The chapter has welcomed them with open arms, and they have already made an incredible impact on the chapter. Throughout these past few months, members have been engaged all around campus, taking on leadership roles and actively participating in various service and philanthropy events. Our alumni have been greatly involved in our activities, helping us to bring in guest speakers, including Vanderbilt AD David Williams, and helping plan our founders' day event. For their efforts, they helped the chapter win two IFC Greek awards; their diligent work has not gone unnoticed. Nine seniors graduated, many whom helped re-character this chapter. We look forward to next semester, as we seek to find more men who embody the Phi Kappa Psi spirit.

Advisor Needs: Membership

TENNESSEE EPSILON - TENNESSEE

(www.TNPhiPsi.com)

 @phipsitenn

Get in touch: Clay Gilmore at cgilmor9@vols.utk.edu

Brotherhood: 23, including 6 new members

In the Classroom: 2.48 (All-Fraternity Avg. is 2.89)

Chapter Update: We enjoyed a highly productive semester of planning and restructure. We have begun development of a new standard of conduct for our active Brothers, as well as encouraging our more recent initiates to develop their leadership skills within the University and fraternity. We have also recently been declared the winners of the University of Tennessee Spring 2015 Greek Week, along with our partners Sigma Kappa and Phi Delta Theta. We held a successful alumni golf tournament in April, which saw a resurgence of alumni that could not make it previous events. We are very thankful for those that stopped by, and hope to see even more of them again at Homecoming in the fall. Tennessee Epsilon has more than doubled in size during the 2014-2015 school year and we hope to continue our path of growth and education in the years to come.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

TEXAS ALPHA - TEXAS ★

(phipsitexas.com)

 @pkptexas

Get in touch: Erik Herrera at erikpaulherrera@gmail.com

Brotherhood: 119, including 8 new members

In the Classroom: 3.05 (All-Fraternity Avg. is 3.13)

In the Community: 595 hours of service, raised \$7,200 for the Boys & Girls Club of Austin

Chapter Update: High standards and expectations set by both the undergraduate chapter and active alumni have resulted in significant growth in both the chapter as a whole, and as individual leaders on campus. The chapter's recruitment efforts have again proven successful, with 38 brothers initiated in the past year. The chapter continues to remain over 100 men strong and is recruiting some of the strongest candidates from high schools around the nation. Academics continue to be a strong foundation for the undergraduate chapter, with the chapter GPA competitive with other Greek organizations and men across the university. The future of Texas Alpha brings much excitement to the undergraduate chapter. Continued growth and the transition into a new property at 2501 Nueces Street promise a bright future for all brothers of Texas Alpha.

Advisor Needs: Chapter, Finance, Fraternity Education, Membership, and 4 general advisors

TEXAS BETA - TEXAS TECH

(www.ttuphipsi.org)

 @PhiPsiTTU

Get in touch: Cody Redfern at cody.redfern@ttu.edu

Brotherhood: 92, including 20 new members

Advisor Needs: Finance, Fraternity Education, Membership, and two general advisors

TEXAS GAMMA - TEXAS STATE ★

(<http://www.txstatehipsi.com/>)

 @phipsitxstate

Get in touch: Hunter Stewart at hds26@txstate.edu

Brotherhood: 70, including 7 new members

In the Classroom: 2.50 (All-Fraternity Avg. is 2.50)

In the Community: 500 hours of service, raised \$5,000 for the Boys & Girls Club

Chapter Update: Texas Gamma is currently the largest it has ever been since it started at Texas State University in 1969. Our membership and GPA have both increased considerably within the last few years. Our philanthropy event, Ms. Bobcat, was a tremendous success this past semester and helped us raise thousands of dollars, which we donated to 4 different charities, including the Boys & Girls Clubs of America. Our plan for the future is to increase the size of our local alumni association, CENTEX, by hosting multiple alumni events at our chapter house. Our 2015 founders' day was bigger than ever and the event continues to grow each year.

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

TEXAS EPSILON - STEPHEN F. AUSTIN

 @PhiPsiSFA

Get in touch: James Hardcastle at hardcastle.jd@gmail.com

Brotherhood: 10

In the Community: 100 hours of service, raised \$1,000 for the Boys & Girls Club of Deep East Texas

Chapter Update: Texas Epsilon is starting to look up. We have accomplished a few firsts for our chapter: our president became the first brother from TX Epsilon to be elected onto the IFC board. He proudly serves as the recruitment director. Another first for us is having brother James Hardcastle elected as the Student Body Vice President. One of our biggest events this year was our founders' day dinner. With over 25 Brothers in attendance, this was one of the best founders' day events in our history and we are looking forward to our homecoming banquet as well as next year's founders' day.

Advisor Needs: Faculty

TEXAS ZETA - HOUSTON BAPTIST ★

 @phipsihbu

Get in touch: Evan Jackson at jacksonej1@hbu.edu

Brotherhood: 26, including 18 new members

In the Classroom: 2.72 (All-Fraternity Avg. is 2.80)

In the Community: 630 hours of service, raised \$3,800 for Elijah Rising

Join Them For: Homecoming tailgate event on Saturday, October 3rd, 2015

Chapter Update: We had a phenomenal year here in Houston, Texas. We have grown from 8 brothers to 26 in one academic year. We are now the largest fraternity on campus. We recorded about 630 hours of community service. We also hosted the largest philanthropy event on campus, which broke the record for most money raised at HBU by a student organization. We expect to have another great fall recruitment and expect to continue to do great things. If you are in the Houston area, please contact the chapter and come get involved.

Advisor Needs: None

VIRGINIA ALPHA - VIRGINIA

Get in touch: Jake Cherkes at jake.cherkes@gmail.com

Brotherhood: 59, including 18 new members

Join Them For: Homecoming on Saturday, October 17th, 2015

Chapter Update: This has been a tumultuous school year for our chapter, but we are proud to say that we have emerged as a stronger and more loyal brotherhood. As we move on from the events of this past school year, we are excited to create several new philanthropic events which will reaffirm our chapter's good standing within our community. We hope to host more brotherhood events, and to re-engage with our alumni base in ways that have been lacking in years past. Lastly, we hope to complete some major house renovations which have been languishing.

Advisor Needs: Finance, Fraternity Education, and Membership

VIRGINIA ETA - VCU

(www.vcuphipsi.com)

 @PhiPsiVCU

Get in touch: Ricco Mendes at mendesrr2@vcu.edu

Brotherhood: 31, including 3 new members

In the Classroom: 2.78 (All-Fraternity Avg. is 2.69)

In the Community: 1,875 hours of service, raised \$671

Chapter Update: Carrying forward from the momentum of previous semesters and a strong new member class from the spring 2015 semester, the Virginia Eta chapter plans to continue into the fall leading the VCU Greek community in recruitment and involvement. The chapter is continuing its devotion to service in the community by hosting various service events throughout the semester. In addition to the chapter's efforts in restoring the historic East Side Cemetery in Richmond, VA and its commitment to Floyd Avenue via the city's Adopt-A-Street program, the chapter has also become a regular at the BARK dog shelter where the chapter has hosted multiple events with other organizations on campus. With passion and a strong sense of brotherhood, Virginia Eta will continue its pursuit of fraternal excellence.

Advisor Needs: Faculty, Finance, Fraternity Education, Membership, and 2 general advisors

WASHINGTON ALPHA - WASHINGTON ★

(<http://www.uwphipsi.com/>)

 @pkpwwashington

Get in touch: David Garcia at 18davidgarcia@gmail.com

Brotherhood: 88, including 33 new members

In the Classroom: 3.29 (All-Fraternity Avg. is 3.28)

In the Community: 1100 hours of service, raised \$6,200 for the Boys & Girls Club

Chapter Update: It has been an excellent centennial year at Washington Alpha. We came home with six awards from the GAC this past summer, one of which was for District Excellence. With morale high, the brotherhood continues to grow strong alongside the continued alumni support. Last year, through the generous donations of our alumni, we had \$60,000 worth of renovations completed at our chapter house. Nate Stockman, PC '13, was elected the 2015 Interfraternity Council President for the University of Washington, a tremendous feat that he has no doubt earned. We have recently surged in our philanthropic activities, raising over \$6,200 through many different events and activities. We are excited to see what the future has in store for Washington Alpha.

Advisor Needs: Finance, Fraternity Education, Membership, and 1 general advisor

WISCONSIN GAMMA - BELOIT

(<https://blink.beloit.edu/organization/phikappapsi>)

 @phipsibeloit

Get in touch: Brian Alcorn at alcornbl@beloit.edu

Brotherhood: 64, including 19 new members

Chapter Update: Our chapter had a great semester, thanks in part to our large spring new member class of 19, which is the largest class we have had in three years. We co-hosted the "Pie a Greek" philanthropy event with the Upsilon chapter of Kappa Delta. Together we raised \$112.98 for the Sparrow's Nest Homeless Shelter. We currently have the highest average GPA among the fraternities on campus. Next semester, our chapter wishes to focus on extending our campus outreach and promoting campus inclusivity to make Beloit College a safer, more inclusive space for all of its students.

Advisor Needs: Finance, Fraternity Education, and Membership

DID NOT SUBMIT: ALABAMA BETA - AUBURN ★

Advisor Needs: Finance, Fraternity Education, Membership, and 4 general advisors

PENNSYLVANIA PHI - LYCOMING

Advisor Needs: Finance, Fraternity Education, Membership, and 3 general advisors

We see you SIU-Edwardsville...with your life-sized letters and your powder blue chapter shirts

Members of Alabama-Huntsville after receiving the IFC Award for best fraternity on campus

A group of brothers from George Washington stand alongside Brother Mark Spitz (*Indiana*) who came to speak to the Greek community

The chapter at Stanford demonstrates how to add personality to dressing formally

What happens when it snows? The chapter at RIT joined forces with Sigma Chi to take to the frozen tundra

Maryland Gamma poses after a chapter meeting. We are excited by their growth over the past couple of years.

The presentation of the final check from Cal, Berkeley to the Thirst Project organization amounting to \$2,500

That is one dapper group of Loyola-New Orleans brothers

Members of California Mu (*Occidental*) with former National President, Paul Wineman (*Washington '55*)

Members of CA Iota (*UC-Davis*), alumni, and supporters

Case Western Phi Psis joined each other on the stairs for a group photo

If you have a chapter structure, it's standard practice to take the group shot on the porch and the men from Mankato State demonstrate that perfectly

The Franklin & Marshall chapter said, "Nice job Mankato... but we can do that too!"

Remember when the ALS ice bucket challenge was all the rage? The men at Valparaiso didn't miss out on the fun and the cause

Members of the NJ Delta chapter (TCNJ) after a meeting

Coordinated outfits from the Toledo chapter means that it must be Songfest season

The brothers of Minnesota-Duluth participated in a frigid polar plunge for charity. How do you serve your community?

RISK MANAGEMENT CONCERNS AND CHAPTER CLOSURES

Over the past year, risk management concerns have come to the forefront in the fraternity and sorority industry. One former fraternity executive claimed, "It was by far the worst year I've seen in my 35-year career." The issues have been popping up all over within our chapters, resulting in a significant increase in risk management premiums.

Liability Insurance Cost per Undergrad

By the time this article hits mailboxes, chapters will be paying an additional \$30 per person per year for liability insurance. This increase is a direct result of the ramifications that have arisen due to poor risk management practices across the industry; not just Phi Psis. Examples of these types of issues we have seen over the past year include:

- A variety of **hazing** issues, including mental and physical discomfort, harassment or ridicule, use of alcohol, excessive fatigue, road trips, public stunts, etc.
- **Alcohol and Drug** issues revolving around:
 - Failure to comply with BYOB or Third Party Vendor Guidelines
 - Alcohol that is purchased through chapter funds
 - Open parties where there is unrestricted access by non-members where alcohol is present
 - Members serving alcohol to minors
 - The possession, sale, or use of illegal drugs on or off chapter premises
 - Chapters that permit, tolerate, encourage or participate in drinking games
- **Sexist or sexually abusive behavior** on part of members and/or guests, including several instances of sexual assault

Despite many of these problems, Phi Kappa Psi is proud to be a partner with our host campuses. Those partnerships are never more powerful than in situations where risk management issues or violations arise. The Fraternity recognizes the importance of continuing to offer significant resources to educate our chapters. As a result, we hired two new staff members to assist chapters in the educational process:

Director of Standards

James D'Imperio (*Purdue '07*)

Associate Director of Standards – Chapter Growth

Brian Kochheiser (*BGSU '12*)

Although we are devoted to helping our chapters who are struggling in these areas, sometimes tough decisions have to be made. This past year, five Phi Kappa Psi chapters became inactive due to a variety of the reasons listed above. ***That is the most we have ever had in our 163-year history.*** A history of repeated violations can also play a role in a chapter closure. Those chapters include:

In a continued effort to improve the undergraduate experience, our number one goal is education to promote the safety and well-being of our members and their guests. Chapters can do several things to set themselves up for success:

- Complete the **six risk management education programs** to secure a 10% discount on your premiums for the following year. At least 85% of your members and 100% of your new members must attend each program.
- Each University provides a variety of **on-campus resources** to help discuss risk management practices. Contact your University administrators to identify how they can assist your chapter.
- Ensure that your chapter is **100% certified** in the Chapter Management Education Certification Program (CMECP). That ensures you are prepared to tackle most risky situations.

**YOU'RE JUST
»»» THE MAN
WE'RE LOOKING FOR ...**

THE TRUTH IS, **YOU'RE JUST THE MAN FOR THIS.**

We know you had a great undergraduate Phi Psi experience.

College really taught you a lot—most of which wasn't in a term paper.

Maybe you met your best friends there, or found the mentor you needed.

You may have learned how to be a manager, or how to lead others.

Whatever it was, now you're in the real world. You can see how that one thing—or the combination of many things—gave you the boost to be the successful adult you are today. You can be the man who makes a difference for men in your chapter now and for generations to come.

It's simple—INTRODUCING THE CHAPTER LEADERSHIP FUND,
the most impactful way you can influence your brothers at
your alma mater today and in the future through life-changing
leadership development opportunities.

Contribute to the development of future

It's an investment in the future of your chapter. And, the future of Phi Psi. Really, it's an investment in the future of our world.

And,

Give a little, give a lot, get all your brothers to give some, and you'll make a lasting impact on the chapter that made a lasting impact on you.

Together, you and your brothers will open doors for your chapter's leaders, and those leaders will affect the men they lead, encourage and empower. And year after year, you'll have changed the lives of generations of men.

WE'VE SEEN THE PASSION PHI PSIS BRING TO GIVING BACK TO THEIR CHAPTER

CHAPTER SCHOLARSHIP FUNDS GIVE SO MANY MEN A LEG UP WITH YOUR HELP

Now, we want to give you the opportunity
to see that more men from your
alma mater have every opportunity
to not only succeed, but **EXCEL.**

A donation to your chapter's Leadership Fund will allow men from your chapter to attend programs that teach leadership development and values-based skills development. This is a new Foundation initiative, designed to allow donors to make an impact on men from their own chapter.

Your chapter's top undergraduates will be cultivated as emerging leaders

Your officers will receive the best training

Your whole chapter will learn more about their strengths

Your brothers will learn about mental and social health

Your chapter's undergraduates will develop key leadership skills

Your chapter's members will find mentors among top Phi Psi businessmen and entrepreneurs

You'll make a difference in the future of your chapter by ensuring they have access to the best experience possible. You know how powerful that can be.

GIVE TODAY.

Learn more
www.PKPFoundation.org or
www.phikappapsi.com

PHI KAPPA PSI FOUNDATION
Reach Beyond. Achieve Success.

RIDE

WITH PRIDE!

**FREE LICENSE PLATE COVER
WITH \$40 PURCHASE***

**LIMIT ONE PROMO CODE PER ORDER
VALID 11/1/2015 - 11/30/2015*

PROMO CODE: 1228

PROMO CODE: 1227

ONLY AVAILABLE ONLINE AT **PHIKAPPAPSTORE.COM**

MISSOURI BETA CONTINUES ITS SUCCESSFUL ALUMNI REUNIONS

The Brothers of the Missouri Beta Chapter of Phi Kappa Psi (*Westminster College*) conducted a special reunion this year during the traditional Alumni Weekend, April 24-26. The goal was to celebrate the service to the chapter and community by Brother Bob Epperson Westminster '60. Bob provided leadership to the Missouri Beta Chapter as advisor from the time it became a colony in 1960 until the chapter returned its charter in 1976. The brothers of Missouri Beta, in recognition of his service to the Fraternity and community, established The Bob Epperson / Phi Kappa Psi Scholarship Fund at Westminster College in May 1999.

Twenty-two Brothers made their way campus to participate in the festivities. On Friday evening, brothers gathered for a social, which included remarks from William Parrish, Ph.D., acting historian of the college, who provided the brothers with a brief history of the early years of Phi Kappa Psi on campus.

Saturday featured a traditional chapter meeting, and remarks from school dignitaries like Carolyn Perry, Ph.D. senior vice president and dean of faculty, and Bob Hansen, Ph.D., associate professor of organizational leadership program coordinator. Hansen presented two former winners of the Bob Epperson / Phi Kappa Psi Scholarship Fund. He thanked Brother Epperson for all his years in support of the Missouri Beta Chapter and the college. Hansen defined the traditional role of a leader, as those who give back to the community, as Bob Epperson has done since the early 1960s. Leaders who give back to the community are "heroes" in people's minds.

It is the goal of the Missouri Beta Brothers to continue supporting the school with the Bob Epperson / Phi Kappa Psi Scholarship Fund. This year's Reunion Coordinator Brother Charles Kerr Westminster '68 presented Perry donations by the attendees of \$12,475. These amounts added to the fund's capital came to nearly \$200,000 for future scholarships. This is the largest scholarship fund among all the fraternities and sororities represented on the Westminster College campus. For the 2016 academic year four students will each receive cash scholarships in the amount of \$3,000 each.

The next reunion will be April 2018 celebrating the class of 1968 when it will be their 50th reunion.

PHI PSIS ON SESAME STREET

There are Phi Psi brothers everywhere, even on “Sesame Street!” Brothers Paul H. Rudolph *Illinois* '89 and David M. Wermus *Minnesota* '91 have the pleasure of working with one of the most iconic television programs, and brands, in America. Paul is the Music Director for “Sesame Street” and David works as the Production Manager when the show films in Los Angeles. The show primarily shoots in New York, but travels to L.A. for a week each year to film celebrity “Word on the Street” inserts and music videos with popular artists. This is the sixth year brothers Rudolph and Wermus have worked together on the show.

FRANK MANN – A TRUE STORY ABOUT A FATHER’S LOVE

To say that Frank Mann *Vanderbilt* '60 had an interesting experience celebrating his father’s 75th birthday would be an understatement. George Mann had taken his boys to hunting camp from the time they were six. As they grew older, they learned to share his love of camping, hunting, and the outdoors. A gift that they, in turn, have passed on to their boys. As his 75th birthday drew near George conceived and arranged a very special trip as a present for himself and his sons. Its object, hunting jaguars in Central America, sounded like a dream trip to his sons. However, as often happens, it did not quite turn out as planned. In his book, *Jungle Cruise from Hell to Hereafter: A True Story About a Father’s Love*, Frank’s first-person account of that miserable ten-day survival experience is filled with graphic details of incompetent guides, airplanes shared with chickens, disgusting food, “tourista” stomach, nights of terror, fierce mosquitoes and ticks, and filthy bodies and clothes—all the elements that made it the unforgettable trip it became. But, as so often happens, this worse-ever experience became in retrospect Frank’s best and most precious memory of his loving father. But the story wasn’t ended when they finally got back home. Fourteen years later a little kitten named Resurrection manages to make George’s last days on earth more significant and moving than his sons could have imagined. The book has been shared with several Tennessee Delta brothers, especially during a reunion of members from that era.

OHIO STATE BROTHERS CLIMB MT. HARVARD

The pinnacle of Colorado hiking and mountain climbing is hiking all of Colorado’s 14’ers, 58 peaks listed at over 14,000 feet (by some accounts the total is listed at 54). To complete his goal, Brother Bob Vance *Ohio State* '90 was joined by Todd Newton *Ohio State* '92. Brother Vance’s last peak on the list was Mt. Harvard at 14,420 feet, shown here in this breathtaking shot on top of the summit along w/ his dogs Guinness and Sadie.

REMEMBERING THE 9TH CHIEF SCOUT EXECUTIVE JERE RATCLIFFE

The Boy Scouts of America reflects upon the legacy of former Chief Scout Executive Jere Ratcliffe, who passed away on Friday, August 21, 2015. Jere led the organization from February 1993 through May 2000 as the 9th Chief Scout Executive.

Jere's love for Scouting was evident throughout his life. Well beyond his retirement, he stayed close to Scouting volunteers and professionals, both locally and nationally.

He earned the Eagle Scout rank from Tecumseh Council in 1955. After graduating from Wittenberg University in Springfield, Ohio, he volunteered at North Florida Council in Jacksonville. While there, he pursued a career as a Scouting professional and attended the National Training School. He first served as district executive in the Blue Ridge Council and later served as Scout executive in West Palm Beach, Florida; Clarksdale, Mississippi; Birmingham, Alabama; and Kansas City, Missouri. Prior to his selection as Chief Scout Executive, he was director of the BSA's Central Region, headquartered in Illinois.

Richard 'Dick' Bailey

Oklahoma Alpha (Oklahoma) '47

Dick Bailey was born Wednesday, September 23, 1925 in Dewar to the late Charles Bailey and Barbara (Kittrell) Bailey. He passed away at his home on Monday, March 23, 2015 at the age of 89. He served his country in the Army Air Corps and later attended the University of Oklahoma. Dick married Mary Lou McCulloch on February 12, 1950 at the First Christian Church in Okmulgee. Dick was a founding member of the Okmulgee Elks Lodge # 1822 and a long time board member of the OADA. He was also a member of the Okmulgee Masonic Lodge #199. In Dick's spare time, he would go down to the car dealership and always loved wheeling and dealing. Dick loved watching OU football, but most of all spending time with his family. He really enjoyed checking his stock and cattle. Dick was in the Oklahoma Cattleman's Association and was a member of the Phi Kappa Psi at the University of Oklahoma. Dick was preceded in death by his wife Mary Lou, parents, a brother K.D. Bailey, sister Mary Romine, son-in-law Max Keck and a daughter-in-law Pat Bailey. Survivors include his children Mike Bailey of Okmulgee, Jill Keck of Okmulgee and Bill Bailey of Owasso, his grandchildren, Luke Keck and wife Angela of The Woodlands, Texas, Bart Bailey and wife Megan of Morris, Becky Birchall and husband Adam of Jenks, Cole Bailey and wife Brittany of Okmulgee and Betsy Bailey of Norman and a special niece, Riley Daily and husband Spencer of Okmulgee.

Carl H. Benker II

Rhode Island Beta (URI) '66

On December 27, 2014, Carl H. Benker II, 68, of Groton, CT died peacefully at Yale-New Haven Hospital after a short

Jere was a Distinguished Eagle Scout and the recipient of Exploring's Silver Award, the Scouter's Award, and the God and Life Award.

During his tenure as Chief Scout Executive, he met overseas with leaders of the Boy Scouts of Japan to start an exchange program with the BSA.

Under his leadership, the BSA created the Nationally Coordinated Endowment Emphasis to increase monetary giving to local councils. He also created the James E. West Fellowship, the 1910 Society, and the Founders Circle to focus on endowments. These efforts effectively doubled local council endowments. Under his administration, the Operation First Class program, now known as Scoutreach, was introduced. Its purpose is to provide training and to develop the resources necessary to serve all youth.

Jere Ratcliffe grew up in Springfield, Ohio, where he met his wife, Judy. Together, they had a son and daughter, Brian and Susie. (Source: *Boy Scouts of America E-Newsletter*)

illness. He was the former president of Wood's Heating Service, Inc. in East Providence, RI. He was the husband of Valerie J. (Wood) Benker. They were married for 46 years. Born the son of Carl and Helen (Troeger) Benker in 1946 in Norwich, CT he grew-up in Lisbon. He and Valerie had lived in Rehoboth, MA for 42 years before recently relocating their summer residence in Groton. Carl graduated from Norwich Free Academy in Norwich in 1964 and The University of Rhode Island in 1969. In 1969, he worked for Wood's Service Station in East Providence, RI. Then in 1978, he founded Wood's Heating Service, Inc. He and his wife operated this family business until 2007 when they retired. He was active in the New England Fuel Institute (NEFI) and was president of the Oil Heat Institute of Rhode Island. He was a member of Saint Michael and All Angels Episcopal Church (currently Church of the Epiphany) in Rumford, RI where he served in many capacities including senior warden. In addition to his wife, Valerie, Carl is survived by his son Carl Benker II and wife Elizabeth of Glastonbury, CT and his daughter Julie O'Brien and husband Chris of East Lyme, CT. He was known most affectionately as 'Bop' by his five grandchildren Gavin, Tanner, and Cassidy O'Brien and Collin and Emily Benker. He also leaves behind a sister Carolyn Benker of Lisbon and a brother Paul Benker and wife Walda of Huron, SD as well as many nieces, nephews, and cousins.

Carroll H. Bitting

Tennessee Delta (Vanderbilt) '47

Carroll H. Bitting, 85 formerly of Muhlenberg Township died July 18, 2015 in Reading Hospital. He was admitted there from the skilled care unit of the Highlands at Wyomissing.

He was the husband of Danice J. (Rapp) Bitting, also a guest at the Highlands of Wyomissing personal care unit. Born in Reading, he was a son of the late Herbert and Catharine (Stuebner) Bitting. A 1950 graduate of Vanderbilt University, he was employed for 37 years as a mechanical engineer and project manager for Gilbert Commonwealth, Reading and last worked 2 years for United Engineers, Inc., Pittsburgh until his retirement in 1989. He was a member of the Phi Kappa Psi fraternity and was a past president of the American Society of Mechanical Engineers, NY. He was a member of Christ United Church of Christ, Temple where he served as deacon and elder and past president of its consistory. He also served on its property committee. He was a member of Reading Lodge #549 F&AM, West Reading, the Berks County Genealogical Society, and the Grill, Temple and Oakbrook Fire Companies as well as the Berks Fireman's Association. He was a Navy veteran of World War II. In addition to his wife, he is survived by 1 daughter Valerie B. wife of George Piloto of Campobello, SC and 1 son, Timothy C. Bitting, Esq. of Muhlenberg Township and 1 grandson Gregory G Piloto of Denver, CO.

Lonnie Hartman

Oregon Beta (Oregon State) '56

Lonnie L. Hartman Jr., 76, of Palm Desert, formerly of Redwood City, Calif., died Monday, Jan. 5, 2015. Born in Portland, Oregon, to Lonnie Hartman Sr. and Sadie Hartman, he graduated from OSU and moved to California where he began a 37-year career in education as a coach, teacher, and school administrator. Lonnie worked for the Redwood City and Mountain View School Districts. He retired to Sunriver, Oregon and Palm Desert, Calif., where he volunteered for the American Red Cross and Community Blood Bank. He is survived by his wife of 53 years, Sally Hartman, daughter Kelly Hartman Pellizzari and son-in-law, Tom Pellizzari, one granddaughter, sister Mary Latimer, and brother Bill Hartman, their families, and many friends.

David Earl Holt

South Carolina Alpha (South Carolina) '78

David Earl Holt, 55, of Charleston, South Carolina, passed away in his West Ashley home on February 21, 2015 after a long battle with cancer.

David was born October 8, 1959 in Spartanburg, South Carolina, son of John Earl Holt and Dorcas "Dot" Holt Story. He grew up in Charleston from the age of six, graduating from St. Andrews Parish High School in 1977. He was active in Dixie Youth Baseball at St. Andrews Parks and Playgrounds, and lettered in high school tennis. Holt excelled in sports as well as art, winning numerous awards throughout his youth for both talents. Beginning in 1988, Holt served as Marketing Director of MWR at the Naval Weapons Station and Joint Base Charleston, creating graphics and promotions for the base facility. He designed brand identities for Joe's Hall of Fame, Cinema One, The Redbank Club, New Wave Aquatic Center and many other base businesses. In West Ashley, Holt organized the annual Edgewater Park Bridge Run, a .1 mile parody of the Cooper River Bridge Run. He was active in Carolina Gamecocks fandom, producing many popular t-shirt designs to promote the team. As a freelance graphic designer, Holt created logos and interior designs for many Charleston restaurants and other businesses.

Holt is survived by his parents; his step-father, Jack Story; his siblings, Terri Holt Austin (Ronald) and Ashley

Holt; nieces, Mallory Austin Stewart (Eric) and Lauren Austin; his girlfriend, Michelle Todd; and countless loving friends he made throughout his life.

Keith R. Hughet

Iowa Beta (Iowa State) '38

Dr. Keith R. Hughet, 95, of Tucson, Ariz. formerly of Osage, passed away May 17, 2015.

Keith was born in Osage October 19, 1919, the son of Henry and Elsie Hughet and attended Osage public schools before graduating from Iowa State University in 1941 with a degree in civil engineering. He served in the United States Army rising to the rank of captain before being discharged in 1954. He married Lois Kjellberg of Chicago on September 15, 1945. Keith attended the University of Iowa, College of Medicine, graduating in 1951 and fulfilled his intern and residency years at the Cleveland Clinic. He was a practicing physician in Osage and Wisconsin before retiring and relocating to Arizona. He is survived by Lois, his wife of 69 years; six children; eight grandchildren; and nine great-grandchildren.

Leo W. 'Mac' McIntyre

California Gamma (Cal, Berkeley) '46

Mac McIntyre passed away on December 17, 2014, from complications of lung cancer. His passing was peaceful, with his wife, Gail, at his side. His health had declined dramatically in the past year, but he never gave up, hoping to beat it as he had twice in the past decade. Leo William McIntyre was a fifth generation Californian and was very proud of his ancestry. His Great-Great-Great Grandmother, Maria Antonia Tapia arrived in Monterey in 1776 with the De Anza Expedition. She was 13 years of age and was accompanied by her parents and eight siblings. On May 26, 1776, Maria Antonia Tapia and José Antonio Buelna were married by Father Junipero Serra in the Royal Presidio Chapel. Mac was born in Watsonville, California, to Otto and Catherine McIntyre. His family set high standards for a son who had a brilliant mind and a desire to succeed at whatever he attempted. Mac's wife, Gail, has suggested that she may write "The Book of Mac" to tell the story of the amazing, quirky and even ridiculous things that occupied his time over the years. Rather than rambling on here to chronologically narrate his life, it seems more important to list some achievements and thoughts about him. He graduated from Lincoln High School in San Francisco in 1944. He entered the Marine Corps through the V-12 program and served for two years during World War II and was recalled to Korea for two years in 1950. He graduated from UC Berkeley with a degree in Civil Engineering. Mac was Director of Public Works for the City of Concord for over 20 years and was Director of Public Works for the City of Monterey for 23 years. A Monterey Herald editorial at the time of his retirement in 1989, was entitled "Good Job, Mac". Following his retirement he established a consulting business which offered his services to attorneys as an expert witness in matters of traffic and public right-of-way disputes. Mac's wife, Gail, was his crack assistant. She accompanied him on many site visits and thoroughly enjoyed being a part of this venture. He had many interesting cases over the years. Mac was a complicated man. The underlying traits that guided his life and actions were integrity and honesty. He was there for anyone who needed him and spent many hours assisting his children,

grandchildren and friends. He was a Mr. Fix-It who did not believe in disposing of anything. Mac was an organized pack rat and would spend many hours looking for his stuff which he knew was there somewhere! Mac's step-daughter Suzy and her husband Dave nick-named him The Highlander. Sons, Mike and Jeff, and step-son, Gary, were in awe of his intelligence, ability and persistence. His grandchildren loved and respected him. His step-granddaughter, Jamie Lee, was a great comfort to her Grandpa Mac, especially in his last days. Football was very important to Mac. He played for the Lincoln High Mustangs and attended the 60th and 65th reunions of their 1943 championship team. He was also on the Cal Bears team during his time at UC Berkeley. He supported every sport that his children, step-children, grandchildren and step-grandchildren played. He was always there - cheering them on and usually wearing his shorts. Mac is survived by his wife of 40 years, Gail, his ex-wife, Betty, sons, Jeffrey (Mary) of Clayton, CA; Michael (Linda) of San Juan Bautista CA; step-son Gary (Cathy) of Carmel Valley CA; step-daughter Suzy (Dave) of Parowan, UT; granddaughter, Jessica McIntyre; and step-grandchildren, Christopher Powers, Jamie Lee Powers, Miranda Morgan and Chelsea Morgan and Miranda's daughters, Mya and Tyra. He was predeceased by his parents, Otto and Catherine McIntyre, sister Viola Thiele, and beloved grandson, Jonathan McIntyre.

Warren Gene Morris

Oklahoma Alpha (Oklahoma) '46

Warren Gene Morris, 91, passed away on February 12, 2015. Warren was born in El Dorado, Kansas on October 23, 1923 to Duncan and Ruth Morris. In WWII, he worked up the ranks becoming Captain in the Army Air Force flying B-29's and by the age of 21 had flown thirty four combat missions in the South Pacific. After WWII, Warren entered the University of Oklahoma, earning Engineering and Law degrees. He entered the real estate profession developing 13 subdivisions and building 1,900 homes. Building a successful law practice, he also became a Master Appraiser, Real Estate Broker and a Tulsa County Excise and Equalization Board Member. Warren is survived by his wife of forty years, Carolyn Morris and five children: daughter Christina Eckhoff and husband Mel and children, Melissa Ford and husband Stephen and daughter Charlotte Vanderhoof, son Cameron Kay, son Mike Swafford and his children Matt, Jeff, Joe, Emily, Will daughter Sally Swafford and wife Priscilla, Sarah McElravy and husband Shane, son Jeff Swafford and wife Irma and children Carli Biddle and husband David, Jenna Barranco and husband Taylor, and Mason Swafford; seven great-grandchildren and many cousins.

Carlton D. Moser, Jr.

Florida Alpha (Florida State) '06

Carlton David "Dave" Moser passed away on July 17, 2015 at the age of 30, after a quick yet fierce battle with cancer. A lifelong passion of Dave's was to explore new people, new music, new cultures, but most importantly new flavors. An amazing chef and much like his spirit, Dave's talent was something that he loved to share, always striving to exceed the limits of perfection. After college, Dave channeled this passion into pursuing his dream of becoming a professional chef. He traveled around learning from a variety of mentors and touching countless people's lives, before he settled back home in Providenciales, Turks and Caicos Islands. In true

Dave fashion, he never wanted to be tied down, so he began freelancing as a private chef, eventually starting a business what was just beginning to take off. Taken from us too soon, Brother Moser leaves behind perhaps his best recipe: his two loving parents Laura and CD, his two brothers and best friends Scott and Bobby, and a multitude of family, friends, and loved ones scattered all over the globe. The world was robbed of a most amazing man, son, brother, and friend. *Live ever, die never.*

Bertram R. Schader

Connecticut Alpha (Trinity) '56

Bertram Schader of Madrid, Spain, died on January 5, 2015.

Schader, a Philadelphia native, graduated Phi Beta Kappa with a B.A. in History. While on campus, he was a member of Phi Kappa Psi, the political science club, the Interfraternity Council, Hillel, the Young Democrats Club, and the Foreign Policy Association. He also played soccer and lacrosse. Schader was a member of Pi Gamma Mu honor society and was honored with the F.A. Brown Prize for English oration.

Schader went on to earn a J.D. from Yale Law School before joining the U.S. Air Force as a judge advocate officer (JAG), serving in Morocco and Spain between 1960 and 1963. After leaving the military, Schader was involved in several successful entrepreneurial endeavors in Madrid, a city that he called home for the remainder of his life. He also was involved in the American Club of Madrid, the Yale Club of Madrid, and the Jewish Community of Madrid. Schader generously supported the Trinity College throughout his life. His son, Marc, followed in his father's footsteps, graduating from Trinity in 1990.

Schader is survived by his wife, Margaretha; children Marc and Alexandra; and four grandchildren.

Harold A. Schuman

Ohio Alpha (Ohio Wesleyan) '50

Harold A. Schuman passed away on August 3, 2015, at the age of 88 surrounded by the overwhelming love of his family. He was a husband, father, grandfather and great grandfather.

After serving in World War II, Harold graduated from Harvard law school. He was active in the Ocean County legal community where he practiced law for more than 50 years.

Harold will be greatly missed, but will forever live in the hearts and memories of those who knew him.

Daniel J. Slater

Iowa Beta (Iowa State) '46

Daniel J. "Danny" Slater passed away January 12, 2014. Danny was the pilot of a B-24 liberator bomber during World War II. Danny, with crew members that were several years his senior, flew 35 missions. He entered Iowa State in 1945 and graduated with a degree in Architecture. His love of flying never died. After a cross-country flight to California, he once flew under the Golden Gate Bridge. Danny designed all types of projects - hospitals, schools, churches, retail and manufacturing facilities, restaurants, doctor offices and veterinary clinics - but he most enjoyed designing houses where he could reach out to others and always bring a bit of joy to them. He wanted to make a positive contribution in all

circumstances - he looked at life and embraced it with gusto. Danny was preceded in death by his wife, Norma Jean, and is survived by four children, three grandchildren and two great-grandchildren.

Benjamin D. Swan
California Beta (Stanford) '50

Benjamin Davis Swan passed away on May 10, 2013 peacefully at his home. After graduating from Stanford in 1953, he immediately entered Naval Officer Candidate School and was soon commissioned an Ensign. He was sent to a destroyer in the Pacific Fleet and saw many Stanford classmates also serving in the Navy. He left active duty in September of 1957 and received his MBA from Wharton School in 1959. He subsequently joined the management program of a New York insurance company and was assigned to the San Francisco regional office. After a move to Los Altos, he joined a small asset management firm, working there for 11 years before starting his own company specializing in real estate securities. For the past 25 years, the business focused on industrial development and management. Throughout his entire professional career, Ben stayed active in the Naval Reserve, retiring as a Captain after 26 years of service. He is survived by his wife, Katsy, three children and seven grandchildren.

James E. Snowden
California Gamma (Cal, Berkeley) '49

James E. Snowden, 86 years young, passed away on Feb. 6, 2015. Born in Oakland, CA, James was the son of James E. and Hilda Josephine "Babe" Snowden. Jim received a B.A. in Art from the University of California at Berkeley, CA and was a member of the Phi Kappa Psi fraternity. He went on to earn his Master's degree in Fine Art from San Francisco State University. As an artist, he was proficient in watercolor, pottery, woodworking, silkscreen, oils, and serigraphy. Jim also received an Advanced Special Education degree from Stanford University. He was a licensed General Contractor and designed and built homes in the San Francisco Bay area. In addition to his educational achievements, Jim proudly served 32 years in the U.S. Army. During his active and reserve duty, he was stationed in Germany and was deployed in the Korean Conflict. He retired as a full Colonel in 1983. Jim's professional achievements included 32 years with the Mt. Diablo Unified School District in Northern California. Eighteen of those years were spent as the Administrator of Art and Industrial Art, which included vocational training for special education students. Jim and his art students created the iconic inlaid mosaic Ram's head at Pleasant Hill High School. He coached tennis, wrestling, and basketball at school campuses, including Diablo Valley Jr. College. Broadcasting from the Claremont Hotel, he was a radio announcer for KRE in Berkeley, CA. Jim was involved in various associations including the United States Professional Tennis Registry, Special Olympics, and the Park Shore Association Board of Directors in Naples, Florida. While on the Board of Directors, he championed the establishment of the "beautification award" for homes and condominiums within Park Shore. Some of Jim's personal successes were inspired by his love of tennis, design, innovation, and creativity. He wrote a tennis book entitled "Practice for a Change" and consulted on the development and improvement of numerous tennis

facilities in California and Florida. Jim never approached a problem without offering a solution. After retiring in 1988, he started playing golf and achieved a handicap of 9. Previously married to the late Annette Marie Person, Jim remarried and is survived by his cherished wife of 32 years, Bette Smith Snowden. Jim and Bette, his "girl for all seasons", have enjoyed living in Naples, FL since 1992. His beloved family includes his daughters Karen Anne Snowden (Neil Brown), Julia Snowden Vistnes (Rick Vistnes); stepchildren, Deborah Smith Stackhouse (the late Edwin Stackhouse), Brian David Smith (Heather), Randall Karl Smith (Lennie); thirteen grandchildren and four great-grandchildren.

William Anthony Sullivan
California Beta (Stanford) '57

William Anthony Sullivan, of Pasadena, CA, died on November 30th at the age of 76. He served in the Air Force and was a member of Phi Kappa Psi at Stanford. After earning a law degree from Santa Clara University and several years in private practice, he joined Lockheed in Burbank and spent 28 years in its corporate legal department, retiring in 2002. He remained in the Air Force Reserve, becoming a judge advocate, and retired as a colonel with the award of the Legion of Merit. He volunteered for Pasadena's Utility Advisory Commission and police department and served as foreman of the Los Angeles County Civil Grand Jury in 2003.

He is survived by his wife of 15 years, Nancy; daughters, Margaret Wise and Marian; four grandchildren; Nancy's daughters, Susan Strong and Linda Cantey; and one brother, Robert.

Rodney 'Rod' Warner
Ohio Alpha (Ohio Wesleyan) '54

Warner Rodney "Rod" Rees Warner, age 79, passed away on July 9, 2015, in Sarasota, Florida, surrounded by his family. Rod was born on October 19, 1935, near Harrisonville, Ohio, to Earl (Jack) and Rachel Warner. Rod was a proud Jackson Ironman, graduating Jackson High School in 1953. He returned to Jackson frequently, and was inducted into the Jackson High School Hall of Honor in 1993. Rod earned a B.A. from Ohio Wesleyan University in 1957 and an M.A. in Business/Electronic Media from Ohio State University in 1961. Rod served as an Information Officer (Captain) in the United States Air Force after college. Rod's media career began in 1952 at WKOV, Wellston, Ohio, and WLMJ, Jackson. He became general manager of the Ohio Wesleyan University radio station and an announcer at WBNS Radio, Columbus. In 1962, Rod joined the management of WLW-C (now WCMH) TV NBC Channel 4, Columbus. In 1970, he came to WJW-TV CBS Channel 8, Cleveland, where he served as Advertising and Promotion Manager. In 1976, Rod was recruited to become vice president of Storer Communications's cable division, which brought him to Sarasota, Florida. Forming his own company, The R Corp, in 1981, he began investing and consulting in electronic media. Separately, he founded Wireless Cable of Florida, and was later president of Wireless Telecommunications, Inc. In 2005, Rod was inducted into the cable industry's "Cable TV Pioneers" honorary for "outstanding contributions to the development of the cable industry." His media activity included the founding board of C-SPAN, cable's public affairs channel. Known around Sarasota as "Mr. Roundabout," Rod served on the Citizen Advisory Committee

to the Sarasota/Manatee Metropolitan Planning Organization. A passionate proponent of roundabouts and pedestrian-oriented intersection design, Rod was a frequent speaker to community groups and transportation conferences, and was recognized by the Federal Highway Administration for his citizen-driven work in this area. Rod was active at First United Methodist Church in downtown Sarasota, where he served as the Communications Liaison and assisted in the recent sanctuary renovation. He was a member of the church choir, read scripture on Sunday mornings, and performed in church plays. Rod was proud of his Welsh heritage and appreciated music and the arts. He loved singing, reciting poetry, and playing his piano and clarinet. A resident of Sarasota for 38 years, he enjoyed sailing, swimming, and tending to his "Florida Friendly" yard. Rod met his wife, Victoria (Marsh) Warner of New Philadelphia, Ohio, at Ohio Wesleyan University, and they were happily married for 55 years. He is survived by his wife, Victoria; and his daughters, Melissa Warner Mueller and Amanda Warner of Sarasota, Florida; and his son, Tyson Rees Warner, daughter-in-law, Mary Warner and granddaughter, Bryn Rees Warner of Valparaiso, Indiana. He is also survived by his brothers, David Warner of Harrisonville, Ohio, and Dallas Warner of Albany, Ohio. Rod was preceded in death by his father Earl (Jack) Warner and mother Rachel Warner of Jackson, Ohio.

Douglas Raymond Whitehead Iowa Alpha (Iowa State) '55

Douglas Raymond Whitehead, 78, passed away Tuesday, June 10, 2015. Douglas was a proud member of the Phi Kappa Psi Fraternity. He was an airborne ranger and achieved the rank of captain in the United States Army and was in the Army Reserves for many years. Musically talented and loved by many, he was an avid golfer, fisherman and adventurer. He had many successful careers including real estate and as owner of Douglas Distributors Beer and Wine Wholesale in Owosso, MI. He was a resident of Keowee Key in Salem, MI for the last ten years after living in Bloomfield Hills, MI for 33 years. He made many new friends at Keowee Key as a member of the 9-hole golf league, St. Paul's Church

A full list of brothers who entered Chapter Eternal is located at www.phikappapsi.com/sites/resources under 'Alumni Resources - General.'

and through his volunteer work. Doug is survived by his college sweetheart and loving wife of 54 years, Mary Malloy Whitehead. He is also survived by his sister, Jane Morrall and his sons, Tim (Mary) and Douglas II; and was preceded in death by his son, John. He was the proud grandfather of Ellen Zygmuntowicz, Joseph, Sarah and Jack Whitehead. He is the beloved uncle to many nieces and nephews.

Roger H. Williams Iowa Beta (Iowa State) '42

Roger H. Williams died Aug. 11, 2015. He was 92 years old. Roger was born in Webster City, the son of Roger and Dorothy Williams. He grew up in Ames, earned the Eagle Scout award, participated in various school and community activities, and attended the Episcopal Church with his parents. He graduated from Ames High School in 1941. He met Jean Ringoen while attending Iowa State University. After graduating with a bachelor's degree in chemical engineering, they married in January 1947 and lived for brief periods in Minneapolis, Marshalltown and Pottstown, Pa. In 1957, he joined Firestone Tire and Rubber Company, headquartered in Akron, Ohio. During his tenure with Firestone International, he helped expand international marketing and sales of products for the synthetic rubber division, traveling extensively to pacific-rim countries with numerous visits to Japan. He retired in 1980 and continued to take a keen interest in Japan and developed an interest in computer programming, auditing and participating in courses at the University of Akron. In 2007, Roger and Jean moved from Silver Lake, Ohio, to Chicago to be closer to their children. Roger enjoyed their terrace container garden where they grew corn, tomatoes and flowers within blocks of Chicago's skyscrapers. Earlier this year, they celebrated their 68th wedding anniversary. Roger was a beloved son, husband, father, grandfather, uncle and friend. He is survived by his wife, Jean; sons, Steve and Tom (Yvonne); daughter, Carla (Cheryl); and grandchildren, Ned, Charlie, Amy, Lisa and Chris.

STATEMENT OF OWNERSHIP

UNITED STATES POSTAL SERVICE® Statement of Ownership, Management, and Circulation
(All Periodicals Publications Except Requester Publications)

1. Publication Title: The Shield of Phi Kappa Psi

2. Issue Frequency: Quarterly

3. Issue Date for Circulation Data Below: 9/15/15

4. Annual Subscription Price: \$3.00

5. Complete Mailing Address of Known Office of Publication (Street, city, county, state, and ZIP+4):
5935 Emerson Way; Indianapolis, IN 46226-6408

6. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not for circulation data):
5935 Emerson Way; Indianapolis, IN 46226-6408

7. Full Names and Complete Mailing Addresses of Publisher, Editor, and Business Manager:
Publisher: Phi Kappa Psi, Inc.
Editor: Blake Yeaman (same)
Business Manager: Kyle Hickman (same)

8. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a sole proprietor, give its name and address.)

9. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box.

10. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates. Check one):
☒ The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes:
☐ Has not changed during preceding 12 months.
☐ Has changed during preceding 12 months. Publication must submit explanation of change with this statement.

11. Publication Title: The Shield of Phi Kappa Psi

12. Issue Frequency: Quarterly

13. Issue Date for Circulation Data Below: 9/15/15

14. Annual Subscription Price: \$3.00

15. Complete Mailing Address of Known Office of Publication (Street, city, county, state, and ZIP+4):
5935 Emerson Way; Indianapolis, IN 46226-6408

16. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not for circulation data):
5935 Emerson Way; Indianapolis, IN 46226-6408

17. Full Names and Complete Mailing Addresses of Publisher, Editor, and Business Manager:
Publisher: Phi Kappa Psi, Inc.
Editor: Blake Yeaman (same)
Business Manager: Kyle Hickman (same)

18. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a sole proprietor, give its name and address.)

19. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box.

20. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates. Check one):
☒ The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes:
☐ Has not changed during preceding 12 months.
☐ Has changed during preceding 12 months. Publication must submit explanation of change with this statement.

UNITED STATES POSTAL SERVICE® Statement of Ownership, Management, and Circulation
(All Periodicals Publications Except Requester Publications)

1. Publication Title: The Shield of Phi Kappa Psi

2. Issue Frequency: Quarterly

3. Issue Date for Circulation Data Below: 9/15/15

4. Annual Subscription Price: \$3.00

5. Complete Mailing Address of Known Office of Publication (Street, city, county, state, and ZIP+4):
5935 Emerson Way; Indianapolis, IN 46226-6408

6. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not for circulation data):
5935 Emerson Way; Indianapolis, IN 46226-6408

7. Full Names and Complete Mailing Addresses of Publisher, Editor, and Business Manager:
Publisher: Phi Kappa Psi, Inc.
Editor: Blake Yeaman (same)
Business Manager: Kyle Hickman (same)

8. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a sole proprietor, give its name and address.)

9. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box.

10. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates. Check one):
☒ The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes:
☐ Has not changed during preceding 12 months.
☐ Has changed during preceding 12 months. Publication must submit explanation of change with this statement.

11. Publication Title: The Shield of Phi Kappa Psi

12. Issue Frequency: Quarterly

13. Issue Date for Circulation Data Below: 9/15/15

14. Annual Subscription Price: \$3.00

15. Complete Mailing Address of Known Office of Publication (Street, city, county, state, and ZIP+4):
5935 Emerson Way; Indianapolis, IN 46226-6408

16. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not for circulation data):
5935 Emerson Way; Indianapolis, IN 46226-6408

17. Full Names and Complete Mailing Addresses of Publisher, Editor, and Business Manager:
Publisher: Phi Kappa Psi, Inc.
Editor: Blake Yeaman (same)
Business Manager: Kyle Hickman (same)

18. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a sole proprietor, give its name and address.)

19. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box.

20. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates. Check one):
☒ The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes:
☐ Has not changed during preceding 12 months.
☐ Has changed during preceding 12 months. Publication must submit explanation of change with this statement.

UNITED STATES POSTAL SERVICE® Statement of Ownership, Management, and Circulation
(All Periodicals Publications Except Requester Publications)

1. Publication Title: The Shield of Phi Kappa Psi

2. Issue Frequency: Quarterly

3. Issue Date for Circulation Data Below: 9/15/15

4. Annual Subscription Price: \$3.00

5. Complete Mailing Address of Known Office of Publication (Street, city, county, state, and ZIP+4):
5935 Emerson Way; Indianapolis, IN 46226-6408

6. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not for circulation data):
5935 Emerson Way; Indianapolis, IN 46226-6408

7. Full Names and Complete Mailing Addresses of Publisher, Editor, and Business Manager:
Publisher: Phi Kappa Psi, Inc.
Editor: Blake Yeaman (same)
Business Manager: Kyle Hickman (same)

8. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a sole proprietor, give its name and address.)

9. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box.

10. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates. Check one):
☒ The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes:
☐ Has not changed during preceding 12 months.
☐ Has changed during preceding 12 months. Publication must submit explanation of change with this statement.

11. Publication Title: The Shield of Phi Kappa Psi

12. Issue Frequency: Quarterly

13. Issue Date for Circulation Data Below: 9/15/15

14. Annual Subscription Price: \$3.00

15. Complete Mailing Address of Known Office of Publication (Street, city, county, state, and ZIP+4):
5935 Emerson Way; Indianapolis, IN 46226-6408

16. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not for circulation data):
5935 Emerson Way; Indianapolis, IN 46226-6408

17. Full Names and Complete Mailing Addresses of Publisher, Editor, and Business Manager:
Publisher: Phi Kappa Psi, Inc.
Editor: Blake Yeaman (same)
Business Manager: Kyle Hickman (same)

18. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a sole proprietor, give its name and address.)

19. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box.

20. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates. Check one):
☒ The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes:
☐ Has not changed during preceding 12 months.
☐ Has changed during preceding 12 months. Publication must submit explanation of change with this statement.

FROM THE ARCHIVES

This fantastically jeweled “Newman Dye” style badge originally belonged to John Rule Hoover, Mississippi Alpha (*Ole Miss 1884*), and was a recent gift to the Fraternity from his granddaughter. Leaving college early, Brother Hoover returned to his hometown of Pickens, Mississippi, to help with the family business. The 1888 *Shield* has chapter updates listing him alternatively as managing his father’s store and “holding a clerkship down” at the same. The 1894 *Shield* lists him simply as a Merchant living in Pickens. The only other mention found of Brother Hoover is a 1939 listing of all initiated members which could be found in the March and May issues of the *Shield*. There he is still living in Pickens, though now listed as Planter.

At this point we would also like to respectfully ask and remind all brothers to include a mention in their Wills to have their Phi Psi Badge and other jewelry or mementos be returned and donated to Phi Kappa Psi Headquarters so that they may have a permanent and lasting home among brothers.

THE SAME PHI PSI EXPERIENCE YOU'VE HAD CAN BE THE EXPERIENCE YOU GIVE TO SOMEONE ELSE.

CHAPTER LEADERSHIP FUNDS ARE THE NEWEST
OPPORTUNITY TO EMPOWER YOUNG LEADERS
AT YOUR SCHOOL, IN YOUR CHAPTER.

A designated fund for the leadership development of your chapter brothers, Chapter Leadership Funds provide opportunities for your brothers to attend key events, benefit from Phi Psi programs, and discover their potential.

GIVE

**TO YOUR CHAPTER'S LEADERSHIP FUND
TO CONTINUE THE LEGACY OF PHI PSI LEADERS.**

LOOK FOR MORE INFORMATION INSIDE THIS ISSUE.

PHI KAPPA PSI FOUNDATION
Reach Beyond. Achieve Success.