

Clanion
University

KAPPA DELTA RHO- CLARION PROVISIONAL CHAPTER
HISTORY

On March 17, 1985 at Clarion University of Pennsylvania filed for a Group of Intent Petition with the national office of Kappa Delta Rho in Greensburg, Pennsylvania. It was the goal of this group of men to form a new national fraternity on the Clarion campus that would excel academically, athletically, and socially.

In the Spring of 1985 the group of intent filed for official University recognition by petitioning the Clarion Inter-Fraternity council for fraternity status. The I.F.C. rejected our plea on the grounds that there was already a sufficient Greek presence on the Clarion campus.

The group of intent was persistent, however, and received Provisional Chapter status on October 10, 1985. The officers of the Provisional Chapter were: Pres.- Rich Hrivnak, 1st V.P.- Dave Konop, 2nd V.P.- Jeff Shaffer, Sec.- Jeff Harvey, and Treas.- Brian Breath. That same month the Provisional Chapter was accepted into the Clarion University I.F.C.

Since 1985, the Clarion Provincial has excelled in academics and led all fraternities in Q.P.A. for the last 4 semesters. Furthermore, the Clarion group has been actively involved with charitable projects. We have worked extensively with the Area B Special Olympics, the Clarion County American Cancer Society, the Multiple Sclerosis.

We have also participated in the scholastic intramural sports program, have been active in the Miss Clarion University Pageant and won the 1986 Clarion County Autumn Leaf Festival Award for the best float in the 1986 Parade.

HISTORY OF CLARION UNIVERSITY

Now more than a decade into its second century, Clarion University has successively been Carrier Seminar, a state normal school, a state teachers' college, since 1960 a state college, and now just recently a university. Each phase of this development has marked a stage in the continuing effort of the institution to respond to the educational needs and aspirations of increasing numbers of students. The University is proud to be a public institution of higher education belonging to the people whom it serves, for public education is a manifestation of the self-evident truth that a factor of utmost importance in the preservation and improvement of any society is the education of its people and that in a free society placing this responsibility upon public institutions of learning is compatible and consistent with the philosophical concepts of democracy.

Today, Clarion University is a multi-purpose institution with an enrollment of approximately 5500 students offering associate degrees in three areas; more than sixty baccalaureate programs leading to the Bachelor of Arts, Bachelor of Fine Arts, and Bachelor of Science; and twelve graduate programs leading to the Master of Arts, Master of Business Administration, Master of Education, Master of Science, and Master of Science in Library Science. It is the goal of the University to offer high quality educational programs staffed by excellent faculty within a learning environment in which the rights of all people are respected.

Founders of KDR
Provisional Chapter
at Clarion University

- | | |
|----------------------|-----------------------|
| 1) Brad Albert | 41) Michael Tysarczyk |
| 2) Bob Barckhoff | 42) Pat Winger |
| 3) Ken Blawas | 43) Todd Worrall |
| 4) Jeff Bush | 44) Doug Wyckhoff |
| 5) Rick Day | |
| 6) Frank DeVuono | |
| 7) Rob Fisher | |
| 8) Rob Fry | |
| 9) Trent Geis | |
| 10) Ray Hagerman | |
| 11) Tim Harris | |
| 12) Dave Hartman | |
| 13) Jeff Harvey | |
| 14) Rich Hrivnak | |
| 15) Bill Kapalka | |
| 16) Mark Komoroski | |
| 17) Dave Konieczko | |
| 18) Dave Konop | |
| 19) Mike Kotlinski | |
| 20) Mike Kowalski | |
| 21) Tom Krawczyk | |
| 22) Ju-Hyung Lee | |
| 23) Ciaran Lesikar | |
| 24) Ryan Loberg | |
| 25) Bob Mack | |
| 26) Earle Markey | |
| 27) Mike McGaughy | |
| 28) Curt Melville | |
| 29) John Michanowicz | |
| 30) Mike Opal | |
| 31) Damon Peters | |
| 32) John Schoedel | |
| 33) Ron Schultz | |
| 34) Jeff Shaffer | |
| 35) Jake Sieber | |
| 36) Jerry Stebbins | |
| 37) John Straub | |
| 38) Rob Thomas | |
| 39) Eric Treusch | |
| 40) Mark Twerdok | |

PRESENT OFFICERS OF KAPPA DELTA RHO
CLARION UNIVERSITY -- SPRING 1987

Mark Twerdok	President
William Kapalka	First Vice President
Thomas Krawczyk	Second Vice President
Jerry Stebbins	Secretary
Trent Geis	Treasurer

MEMBERS OF KAPPA DELTA RHO THROUGH SPRING 1987

- | | |
|--|---|
| 1. Bradley Albert
Sophomore
Computer Science
Pittsburgh, PA | 11. Raymond Hagerman
Freshman
Accounting
Houston, PA |
| 2. Robert Barckhoff
Junior
Communications
Levitts Ferry, PA | 12. Timothy Harris
Junior
Marketing
Pittsburgh, PA |
| 3. Kenneth Blawas
Sophomore
Mathematics
Irwin, PA | 13. Andrew David Hartman, III
Junior
Undecided
Lancaster, PA |
| 4. Brian Breth
Graduate - Fall 1986
Accounting
Butler, PA | 14. Jeffrey Harvey
Senior
Communications
Catasauqua, PA |
| 5. Jeffrey Busch
Senior
Earth Science - Cartography
Meadville, PA | 15. Richard Hrivnak
Senior
Political Science
Renton, PA |
| 6. Richard Day
Senior
Finance - Marketing
Sharon, PA | 16. William Kapulka
Junior
Management
Plum Boro, PA |
| 7. Frank DeVuono
Graduate - Fall 1986
Marketing
Pittsburgh, PA | 17. Mark Komoroski
Senior
Biology - Secondary Education
Pittsburgh, PA |
| 8. Robert Fisher
Senior
Accounting
Butler, PA | 18. David Konieczko
Sophomore
History
Erie, PA |
| 9. Robert Fry
Junior
Marketing
Hermitage, PA | 19. David Konop
Senior
Management
Plum Boro, PA |
| 10. Trent Geis
Junior
Marketing
Zelienople, PA | 20. Michael Kotlinski
Senior
Communications - Marketing
Pittsburgh, PA |

- | | |
|--|--|
| 21. Michael Kowalski
Sophomore
Accounting
Jeannette, PA | 31. Michael Opal
Sophomore
Computer Science
Pittsburgh, PA |
| 22. Thomas Krawczyk
Junior
Management
Monroeville, PA | 32. Damon Peters
Sophomore
Accounting
Olanta, PA |
| 23. Ju Hyung Lee
Freshman
Computer Science
Seoul, Korea | 33. John Schoedel
Junior
Accounting
Pittsburgh, PA |
| 24. Ciaran Lesikar
Junior
Special Education
Columbia, MD | 34. Ronald Schultz
Senior
Finance
Pittsburgh, PA |
| 25. Ryan Loberg
Junior
Economics
Mars, PA | 35. Jeffrey Shaffer
Senior
Accounting
Erie, PA |
| 26. Robert Mack
Junior
Marketing
Carnegie, PA | 36. Jake Sieber
Graduate - Fall 1986
Accounting
Pittsburgh, PA |
| 27. Earle Markey
Graduate - May 1986
Computer Science
Erie, PA | 37. Jerry Stebbins
Junior
History - Secondary Education
Newport, PA |
| 28. Michael McGaughey
Freshman
Biology - Secondary Education
Dayton, PA | 38. John Straub
Senior
Geology
Oil City, PA |
| 29. Curtis Melville
Junior
Business
Broomall, PA | 39. Robert Thomas
Freshman
Communications
Wilkinsburg, PA |
| 30. John Michanowicz
Junior
Biology
Fox Chapel, PA | 40. Eric Treusch
Freshman
Management
Deer Lake, PA |

41. Mark Twerdok
Junior
Accounting
Butler, PA
42. Michael Tysarczyk
Graduate - May 1986
Accounting
Pittsburgh, PA
43. Patrick Winger
Senior
Communications
Oil City, PA
44. Todd Worrall
Senior
Finance
Kennett Square, PA
45. Douglas Wykoff
Junior
Communications
Meadville, PA

Membership Roster and Honors and
Activities of Clarion Provisional Chapter

- a) Name
- b) Honors
- c) Offices
- d) Activities
- e) Q.P.A.

- a) Bradley J. Albert
- b) None
- c) I.F.C. Representative, President Beta Pledge Class 1986
- d) Vice President Volleyball Team, Intramurals, A.C.M., Young Democratic Club
- e) 3.1

- a) Robert G. Barckhoff
- b) None
- c) None
- d) W.C.C.B. Radio D.J., Volleyball Team, Concert Choir, Intramurals, Chanell 5 T.V.
- e) 2.5

- a) Kenneth J. Blawas
- b) None
- c) Treasurer Beta Pledge Class 1986
- d) Math Club, Intramurals
- e) 2.3

- a) Brian Breth
- b) None
- c) Quaestor 1985
- d) Accounting Club, Intramurals
- e) 2.9

- a) Jeffrey Bush
- b) None
- c) None
- d) Intramurals, Terra Club
- e) 2.5

- a) Richard Day
- b) None
- c) Senior Judicial Board Member
- d) American Marketing Association, Financial Management Investment Club
- e) 3.3

- a) Frank Devuono
- b) None
- c) Centurian 1986, Junior Tribune 1985
- d) Intramurals, A.M.A.
- e) 2.5

- a) Robert A. Fisher
- b) N.A.A. Scholarship, Becker CPA Representative, KDR Scholarship
- c) Senior Judicial Board
- d) Accounting Club, Intramurals
- e) 3.5

- a) Robert Fry
- b) None
- c) None
- d) Intramurals, Ski Club
- e) 2.1

- a) Trent Geis
- b) None
- c) Quaestor 1987, Pontifex 1986
- d) A.M.A., Interhall Council, Intramurals
- e) 3.4

- a) Raymond Hagerman
- b) None
- c) Pontifex 1987
- d) Accounting Club, Intramurals
- e) 2.1

- a) Timothy Harris
- b) None
- c) Centurion 1987
- d) Intramurals
- e) 2.2

- a) Andrew David Hartman III
- b) None
- c) None
- d) Accounting Club, Golf Team
- e) 2.3

- a) S. Jeff Harvey
- b) Dean List-1 year
- c) Praetor 1986
- d) I.A.B.C., Clarion Call, W.C.U.C. D.J., Public Relations Director of W.C.U.C.
- e) 3.1

- a) Richard A. Hrivnak
- b) Dean List-6 times
- c) Consul 1985-1986, KDR Scholarship-1987, Chairman-Senior Tribunal-1987
- d) President Advisory Board 1985-1987, Intramurals, Resident Assistant
- e) 3.5

- a) William Kapalka
- b) Dean List, Phi Eta Sigma, National Honor Society, Student Senate
- c) Senior Tribune, I.F.C. Representative
- d) Intramurals, Hall Council
- e) 3.2

- a) Mark Komoroski
- b) Dean List, Scholarship in Education Award 1983-1987, Pennsylvania Mining Professional Scholarship, Beta Beta Beta, Kappa Delta Pi
- c) None
- d) Biology Club, Newsletter Editor, Audubon Society
- e) 3.1

- a) David Konieczko
- b) None
- c) Treasurer Alpha Pledge Class
- d) Psychology Club, Intramurals
- e) 3.0

- a) David Konap
- b) Dean List, Honors Colloquim
- c) Consul 1986, Senior Tribune 1986, Senior Advisory Board, I.F.C. Representative
- d) Tennis Club, Investment Club, Intramurals
- e) 3.1

- a) Michael J. Kotlinski
- b) Womens Club Scholarship
- c) I.F.C. Representative
- d) W.C.C.B. D.J., Clarion Call, Chanell 5 Producer, A.M.A., I.A.B.C.
- e) 2.9

- a) Michael Kowalski
- b) Phi Eta Sigma, N.H.S.
- c) Vice President Alpha Pledge Class (Provisional Chapter)
- d) Accounting Club, Intramurals
- e) 3.4

- a) Thomas Krawczyk
- b) None
- c) Junior Tribune 1987
- d) Hall Council, Intramurals
- e) 2.5

- a) Ju-Hyung Lee
- b) None
- c) None
- d) Intramurals, Interhall Council
- e) 2.5

- a) Ciaran Lesikar
- b) None
- c) None
- d) Varsity Basketball Team, Intramurals
- e) 2.8

- a) Ryan Loberg
- b) Dean List, R.O.T.C. Scholarship
- c) Assistant Pledge Master, I.F.C. Representative
- d) Hall Council, Economics Club
- e) 3.4

- a) Robert Mack
- b) None
- c) None
- d) Ski Club, Weightlifting Club, Intramurals
- e) 2.1

- a) Earle Markey
- b) None
- c) None
- d) D.P.M.A., Ski Club
- e) 2.9

- a) Michael McGaughey
- b) None
- c) Secretary Beta Pledge Class 1986 (Provisional Chapter)
- d) Biology Club, Intramurals
- e) 2.1

- a) Curtis L. Melville
- b) None
- c) None
- d) Intramurals, Ski Club
- e)

- a) John Michanowicz
- b) None
- c) None
- d) Intramurals, Biology club
- e) 2.3

- a) Michael Opal
- b) Dean List
- c) Vice President Beta Pledge Class 1986
- d) Ski Club, Tennis Club, Intramurals, Phi Eta Sigma, National Honor Society, Association of Computing Machinery
- e) 3.4

- a) Damon Peters
- b) None
- c) Secretary alpha Pledge Class (Provisional Chapter)
- d) Intramurals, Accounting Club
- e)

- a) John Schoedel
- b) None
- c) Centurion
- d) Intramurals, Varsity Basketball
- e) 2.0

- a) Ronald Schultz
- b) None
- c) None
- d) Financial Management Association, Investment Club
- e) 2.5

- a) Jeffrey Shaffer
- b) Phi Eta Sigma, National Honor Society
- c) Senior Tribune
- d) Accounting Club, Business Manager of Clarion Call
- e) 3.6

- a) Jake Sieber
- b) None
- c) None
- d) Accounting Club, Intramurals
- e) 3.0

- a) Gerald Stebbins
- b) Phi Alpha Theta, Kappa Delta Pi
- c) Praetor 1987
- d) Hall Council, Intramurals
- e) 3.3

- a) John Straub
- b) None
- c) None
- d) Terra Club, Intramurals
- e) 2.4

- a) Robert Thomas
- b) None
- c) None
- d) I.A.B.C., Volleyball Team
- e) 2.1

- a) Eric Treusch
- b) None
- c) None
- d) Volleyball Team, Intramurals
- e) 2.1

- a) Mark Twerdok
- b) Phi Beta Alpha, Dean List
- c) Quastor, Consul
- d) Ski Club, Intramurals
- e) 3.8

- a) Michael Tysarczyk
- b) None
- c) None
- d) Accounting Club, Track Team, Intramurals
- e) 3.0

- a) Patrick Winger
- b) None
- c) None
- d) Sequelle Staff, Chanell 5 T.V.
- e) 2.7

- a) Todd Worrell
- b) None
- c) I.F.C. Representative
- d) Volleyball Team, Investment Club, Intramurals
- e) 2.5

- a) R. Douglas Wyckhoff
- b) None
- c) President Alpha Pledge Class
- d) Intramurals, Resident Assistant
- e) 2.5

HONORS OF PROVISIONAL CHAPTER OF KAPPA DELTA RHO
(CLARION UNIVERSITY)

1. 1985 Area "B" Special Olympics Volunteer Certificate.
2. 1985 - 1987 American Cancer Society Community Service Award.
3. Host of 1986 Kappa Delta Rho Pageant Seminar.
4. 1986 Autumn Leaf Festival Float Contest Winner.
5. 1986 Miss C.U.P. Pageant Sponsorship Certificate.
6. Interfraternal Scholarship Award (4 semesters running).

FRATERNITIES
(CLARION UNIVERSITY -- SPRING 1987)

Alpha Chi Rho
Founded 1961
40 members

Alpha Phi Alpha
Founded 1980
6 members

Delta Chi
Founded 1983
43 members

Kappa Alpha Psi
Founded 1976
7 members

Phi Sigma
Founded 1979
23 members

Phi Sigma Kappa
Founded 1967
53 members

Sigma Chi
Founded 1972
35 members

Sigma Phi Epsilon
Founded 1971
54 members

Sigma Tau
Founded 1959
18 members

Tau Kappa Epsilon
Founded 1967
25 members

Theta Chi
Founded 1960
46 members

FRATERNITIES
(CLARION UNIVERSITY -- SPRING 1987)

Alpha Chi Rho
Founded 1961
40 members

Alpha Phi Alpha
Founded 1980
6 members

Delta Chi
Founded 1983
43 members

Kappa Alpha Psi
Founded 1976
7 members

Phi Sigma
Founded 1979
23 members

Phi Sigma Kappa
Founded 1967
53 members

Sigma Chi
Founded 1972
35 members

Sigma Phi Epsilon
Founded 1971
54 members

Sigma Tau
Founded 1959
18 members

Tau Kappa Epsilon
Founded 1967
25 members

Theta Chi
Founded 1960
46 members

SORORITIES
(CLARION UNIVERSITY -- SPRING 1987)

Alpha Kappa Alpha
Founded 1976
3 members

Alpha Sigma Alpha
Founded 1967
26 members

Alpha Sigma Tau
Founded 1966
50 members

Delta Phi Epsilon
Founded 1987
37 members

Delta Zeta
Founded 1959
49 members

Phi Sigma Sigma
Recolonized 1986
34 members

Sigma Sigma Sigma
Founded 1935
40 members

Zeta Tau Alpha
Founded 1961
61 members

PLEDGE TRAINING PROGRAM

Our pledge training program at Clarion University prepares young men with the ability and desire to assume the responsibility of being a Kappa Delta Rho brother. We stress that campus and community involvement are not only an important part of Kappa Delta Rho, but are an important part of the entire Greek system. Our fraternity believes in high scholastic achievement for all members and this is encouraged strongly throughout our pledge program. All of our pledge activities are designed to develop moral, social and academic qualities as well as the quality of brotherhood.

SOCIAL PROGRAM

We believe that our social program is very important to the development of a strong and growing fraternity; therefore, we have set up a social committee to oversee our social program. This committee, which is the heart of our social program, sets up mixers with other fraternities and sororities to further acquaint our members with our fellow Greeks. The committee also designs philanthropic projects which will further enhance the name of our fraternity in the community. One of our annual projects is helping the American Cancer Society with its "Great American Smoke Out".

PROJECTED GOALS OF KAPPA DELTA RHO
PROVISIONAL CHAPTER AT CLARION UNIVERSITY

I. Short Term

- A. To become an invaluable asset to the community through our social program.
- B. To compete for and win the Presidency of the Interfraternity Council.
- C. To build long-lasting friendships between our members.
- D. To continue to lead campus fraternities in overall Q.P.A.

II. Long Term

- A. To acquire the respect and admiration of the University administration, faculty and students, and the community.
- B. To become the outstanding fraternity on campus, both socially and scholastically.
- C. To reach a membership of 60 brothers by the Spring of 1988.

BYLAWS OF A PROVISIONAL CHAPTER OF KAPPA DELTA RHO

Article I Name

The name of this Fraternity shall be Kappa Delta Rho Group of Intent.

Article II Purposes

The primary purpose of the Fraternity shall be the promotion of good fellowship among its members and the advancement of truth, justice, academics, and virtue.

The Fraternity shall provide a source of identity and, if responsible led, a source of pride for every member. The Fraternity will be a significant force in preparing its members for the challenges they will face upon entering into the complex life after graduation. This Fraternity clearly recognizes the need for scholastic achievement, intellectual honesty, community service, and personal and group fiscal responsibility.

Paul Dyson accepts the opportunity of contributing to the general education of its members.

Article III Membership

Section 1. The membership of this Fraternity shall consist of honorary members, alumni, actives, and pledges.

Section 2. Honorary members shall consist of outstanding faculty members or other men of good reputer elected by the active chapter, and approved by the National.

Section 3. Alumni shall consist of those actives of the Fraternity who shall have completed their work at Clarion University or those who, due to personal reasons, terminated their career prior to graduation.

Section 4. Actives shall consist of undergraduates, fully initiated upon completion of all requirements set by the Fraternity and University.

Section 5. Pledges: Prospective members awaiting completion of the requirements for initiation.

Article IV Officers

Section 1. President: The presiding officer of the Chapter. He presides at all meetings, enforces the laws, and serves in the capacity of general administrator. He makes all appointments to all committees with the approval of the Executive Committee.

Section 2. First Vice President: He is the Rush Chairman and presides the duties of President in his absence or incapacity. He will fill the position of President should the present President not be able to complete his elected term.

Section 3. Second Vice President: He has full responsibility for all pledges and directs the pledge training program. He supervises the testing of pledges on the material required. He also serves in the capacity of the First Vice President in his absence.

Section 4. Secretary: He is the recording secretary of the Fraternity. He conducts all correspondence and keeps the minutes of all meetings in a permanent form. He maintains all initiation forms and Bylaws.

Section 5. Expansion Secretary: He maintains correspondence with the National Expansion Chairman in the interest of development and Chapter expansion.

Section 6. Treasurer: He collects all fees and pays all bills, keeping accurate records of all money received and disbursed. He shall be responsible for preparing a budget for the forthcoming semester subject to the approval of the Executive Committee.

Section 7. Sergeant at Arms: He is the doorkeeper of the Fraternity meetings. He receives the handclasp of all initiates before their admission to Fraternity meetings.

Section 8. Chaplain: He has charge of all devotional exercises in which the Fraternity participates. He is responsible for the Invocation before all Fraternity meetings.

Section 9. I.F.C. Representative: He is the official representative of the Fraternity at all Interfraternity Council meetings.

Section 10. Executive Committee: It shall consist of President, First Vice President, Second Vice President, Secretary, and Treasurer. The committee prepares agenda for all meetings and deals with all special problems as they occur. The Executive Council will also assist the President in his appointments of the Social Chairman, Social Service Chairman, Intramural Chairman, Scholarship Chairman, Pledge Education Chairman, Rush Chairman, Budget Chairman, and their committee members. They shall appoint other committees as the needs arise.

Article V Elections

Elections will be conducted the first or second week of the Spring semester. Nominations will be made during the Fraternity meeting prior to the election. All nominations for all elected positions will remain open until the elections. All members nominated must be in good financial standing with the Fraternity. Upon completion of the elections, the President and Executive Committee shall meet to make appointments.

Article VI Membership Requirements

Section 1. Pledges: To become a pledge, each upperclassman to be considered must have a G.P.A. of 2.0. Freshman requirements will follow those set by the I.F.C. All rushees must be approved by a vote of the actives of the Fraternity to become pledges by receiving no more than five (5) negative votes. Although a rushee did not receive a bid as a result of the first voting, the Rushing Chairman may present his name before the actives for another vote. Should the rushee again not receive a favorable vote, his name will be retired from the Fraternity list of rushees.

Section 2. Actives: To become initiated as a full member of the Fraternity, each pledge must complete all requirements set by the National Fraternity, the Chapter and the local I.F.C.; have completed all financial requirements; and received no more than five (5) negative votes from the active membership prior to the initiation.

Article VII Finances

Section 1. All financial requirements set by the Fraternity upon its membership shall be proposed by the Executive Committee and approved by vote of the active membership.

Section 2. The treasurer will prepare a budget of income and expenses which must be approved by vote of the active membership.

Article VIII Meetings

Section 1. Regular meetings of the active Fraternity shall be held every Sunday beginning at 9:00 P.M. Special meetings may be called at any time by the President subject to the approval of the Executive Committee.

Section 2. At all meetings a motion to begin will be required to conduct any business.

Section 3. Permission may be given by the President to any active member to be absent from a meeting providing it is an honorable reason. (i.e. illness, death in the family)

Section 4. Any member being absent from a meeting without permission shall be fined five dollars.

Article IX Rushing

Because of the importance of all rushing functions, all members will be required to attend. All members means actives and pledges. Those not present will be fined five dollars.

Article X Pledging

This chapter will follow the National Policy against Hazing adopted by Kappa Delta Rho.

Article XI Amendments

These Bylaws may be amended by a majority vote of all members at a regular meeting. The purpose of the proposed amendment having been presented one meeting prior to its call for approval.

Mr. Donald L. Stohl
Executive Director
Kappa Delta Rho Fraternity
331 South Main Street
Greensburg, PA 15601

Dear Mr. Stohl:

I, Mark Twerdok, President of Kappa Delta Rho Provisional Chapter, founded October 10, 1985 at Clarion University, Clarion, PA am requesting National Fraternity affiliation with Kappa Delta Rho, Inc., as a Formal Chapter.

Sincerely yours,

A handwritten signature in cursive script that reads "Mark Twerdok".

Mark Twerdok
President