


KAPPA DELTA RHO
QUILL & SCROLL

Ken Coulter Speaks On Leadership...

from KDR to the Bourbon Trail

Contents

- 4** KDR Launches Kappa Delta Rho Lifelines
- 5** Recolonizing the Kappa Chapter at Ohio State University
- 7** Ken Coulter Speaks On Leadership...
from KDR to the Bourbon Trail
- 11** Brother Robert G. Nopp '54 is Coming Home
- 12** 104th National Convention Awards
- 14** Chapter Eternal
- 15** The KDR Foundation
- 17** The Heritage Society
- 20** Scholarships
- 23** Donors

QUILL & SCROLL

Executive Editor:

Dr. Joseph S. Rosenberg, Xi Alpha '96

Quill & Scroll (USPS 605-402), an educational journal, is published two times a year by The National Fraternity of Kappa Delta Rho, Inc., PO Box 777, Latrobe, PA 15650. Forward all correspondence, manuscripts and changes to the National Office.

National Office

PO Box 777 • Latrobe, PA 15650
(800) 536-5371 • www.kdr.com

FRATERNITY

Dr. Joseph S. Rosenberg, Xi Alpha '96

Executive Director
executivedirector@kdr.com
Extension 12

Lauren Hopkins, M.Ed.
Deputy Executive Director
dfo@kdr.com
Extension 14

Amanda Newcomer, bCRE
Director of Office Operations and Communications
doo@kdr.com
Extension 11

Barbara Rossi
Financial Manager
finances@kdr.com
Extension 10

Benjamin Leahy, Beta Gamma '14
Associate Director of Growth
growth@kdr.com
Extension 13

Perry Stafford, Eta Gamma '15
Educational Leadership Instructor
eli1@kdr.com

Ty W. Arrington, Tau Alpha '18
Educational Leadership Instructor
ty.arrington@kdr.com

Rachel Womack
Office Assistant
oa@kdr.com
Extension 17

Evan T. Flatt, Beta Gamma '20
Social Media Intern

FOUNDATION

Gregg M. Klein, Omicron Alpha '96
President
foundation@kdr.com
Extension 15


ON THE COVER:

Brother **Ken Coulter** and his wife Peggy at the Old Forester Distilling Company in Louisville, KY.

From the President's Desk


EUGENE L. SPENCER,
IOTA '76
BUCKNELL UNIVERSITY
President, National Fraternity

During my undergraduate time in Kappa Delta Rho, the Fraternity was about living and working together with other like-minded men to create something greater than ourselves. We had fun, grew together, and learned from one another in ways that we did not anticipate; the values of our Fraternity (honor, dignity, respect for others, holding each other accountable for our actions, and practicing authentic leadership) grew in us intrinsically, without much fanfare or practice. Today, those values and leadership skills are even more important to the generation of undergraduate Brothers we serve. Their lives are so much more complex, and their challenges more difficult, as many rules surround them on campus, and the opportunities to fail in some way are ever present. As we help them learn KDR's important values and practice leadership in their Chapters, we are helping to give them a basis for their current and future success.

It with thoughts of leadership that I welcome you to the Winter Edition of the Quill & Scroll. As you look at the articles, you will see a focus on leadership in many ways: the award winners at the 104th National Convention, the leadership thoughts of Ken Coulter as he spoke to Convention, the list of chapters who led our recruitment efforts this fall, the work of an amazing group of undergraduate leaders who are rebuilding the Kappa Chapter at The Ohio State University, the work of the Foundation to support KDR's scholarship and leadership development, and a report on the Heritage Society (whose members are leading our Alumni in the spirit of giving back in their estate plans). And perhaps the greatest story of leadership, the story of Brother Robert G. Nopp, Sigma '54, whose remains were recently repatriated from Laos where his surveillance aircraft was lost during the Vietnam war.

KDR has always been focused on creating leadership skills and characteristics among its Brothers. Sometimes this effort was intrinsic and informal, like it was in my day. Today, our efforts to cultivate leadership skills and develop authentic leaders is much more deliberate. In January the Board of Directors will be meeting in Greensburg at the Annual Consuls' Academy so that we can install another generation of new Chapter Consuls; and cycle of leadership begins once again.

Honor Super Omnia!

Faternally,

Gene

THE NATIONAL FRATERNITY OF KAPPA DELTA RHO, INC.

Board of Directors Executive Committee

Eugene L. Spencer, Iota '76, President

Dr. Joseph S. Rosenberg, Xi Alpha '96, Executive Vice President

Scott Bradley, Zeta Beta '99,
Vice President of Administration and Finance

Brian Heckman, Sigma Beta '01,
Vice President of Risk Management and Standards

Matthew R. Lenno, Alpha Beta '95,
Vice President of Education

Reginald V. Davenport, Omega Alpha '92,
Treasurer

Zachary K. Gooding, Eta '09, Secretary

Directors

Patrick J. Horan, Beta Gamma '09

Brysen Keith, Alpha Gamma '15

Robert G. McCormick, Eta '79

Robert R. Saltzman, Beta '75

Randal S. Saunders, Sigma '79

Christopher Stewart, Nu '13

Directors Emeritus

Joshua L. Smith, Alpha Beta '93

Robert L. Swinney, Sigma '58

Director Emeritus Posthumous

Robert D. Corrie, Beta '53

Robert D. Lynd, Iota '67

KAPPA DELTA RHO FOUNDATION, INC.

Board of Trustees

Officers

Gregg M. Klein, Omicron Alpha '96,
President

J. Hall Jones, Jr., Lambda Beta '91,
Vice President of Investments

Mark S. West, Upsilon Alpha '88,
Vice President of Development &
Communications

Gregg R. Steamer, Delta '74, Secretary

Brian J. Stumm, Iota Beta, '92, Treasurer

Trustees

James C. Hubbard, Psi '66

Daniel LaPlaca, Beta '96

Gerald L. Murray, Theta '66

William J. Paris, Eta '87

Arthur H. Smith, Xi '57

Spencer G. Stanfield, Beta Gamma '13

Steven M. Stastny, Nu Alpha '88

Emeritus Trustees

Thomas V. McComb, Nu '59

Paul A. Downes, Gamma '68

Trustee Emeritus Posthumous

Robert D. Corrie, Beta '53

KDR Launches Kappa Delta Rho *Lifelines*


2018-2020 National Board of Directors

EUGENE L. SPENCER,
IOTA '76
BUCKNELL UNIVERSITY

President, National Fraternity

Being a KDR Brother means that we live by a set of values that were initially laid out by our Founders and have been honed and improved by generations of Brothers who have followed in their footsteps. We live by the principles of honor, integrity, dignity, and respect, and we are guided by our goal of being a Kappa Delta Rho gentleman. Perhaps most importantly, we strive to be our Brothers' Keeper, supporting each other as friends and Brothers, sharing in the celebration of life's joyful moments and helping each other through times of difficulty. It is in the ups and downs of life that our Brotherhood matures and deepens, and our fraternal bonds hold us more tightly together.

Over the past decade, we have witnessed an increase in depression, anxiety, and other mental health issues particularly within our undergraduate Brothers and young Alumni. At the most recent Convention, over 25 Brothers consulted with our resident mental health counselor to talk about concerns they had for themselves or someone close to them. While talking to a trusted Brother or friend can often provide clarity and relief, truly addressing these issues requires the skill and assistance of a qualified mental health professional who can provide the right kind of help and resources.

As our Brothers' Keeper, we should be aware of possible warning signs and subtle calls for help. We do not have to be mental health professionals to recognize someone else's difficulties or our own and seek assistance. We cannot stand idly by and expect that Brothers struggling with mental health issues such as depression, anxiety, or substance abuse will ask for help or resolve these issues on their own. A Brotherhood means that we support each other, and we put a hand out to those Brothers who need it; we do not wait to be asked or invited. Sometimes, the request for help doesn't come and the impact of the death of a Brother on everyone whose life he touched is profound, and forever.

With this mission in mind, the Kappa Delta Rho *Lifeline* was created as a digital portal that demonstrates our commitment to greater mental health awareness, accurate education, and appropriate treatment resources. *Lifeline* is tangible evidence of our goal to provide mental health education and awareness as well as access to mental health crisis resources 24 hours a day.

I strongly encourage all Brothers, undergraduate and alumni, to review the *Lifeline* site at <http://kappadeltarho.ulifeline.org/>. By knowing what tools and resources are available, we can act quickly and confidently when we recognize a Brother in need. This is a resource that will help us all truly be our Brothers' Keeper.

Recolonizing the Kappa Chapter at Ohio State University


TOM JOMANTAS
KAPPA '21

The Kappa Chapter, founded in 1922, is one of the oldest in KDR's long history. Since 1976, the chapter at Ohio State University has been inactive – until now. **Consul Tom Jomantas, Senior Tribune Gage Warrell, Quaestor Nick Montoni, Elysian Tribune Ryan Figueroa, Centurion Matt Russo, and Secretary PJ Melchiorre** decided to rekindle Kappa this semester by achieving Group of Intent Status on November 15. With four major fraternities suspended from Ohio State's campus this semester, the young men were driven to lead a drastic

and lasting change to OSU's Greek system by bringing KDR's values to campus. They're instilling a 3.0 GPA minimum, a new member education program which shows zero tolerance for members' use of any chemical substance including alcohol, nicotine, etc., and a policy which bars members from attending a social event if they have an exam the next day that constitutes more than 20% of their class grade. The group will be an officially recognized student organization and IFC member immediately after the spring semester begins. Already at 33 members, Kappa plans to take an additional 30 members after next semester's rush and will be petitioning for chartering in April.

Congratulations to the Iota Gamma Chapter at Towson University.

The chapter was chartered on Sunday, November 18, 2018.


Kappa Delta Rho, Lambda Chapter

JAMES DENNEHY
LAMBDA '19

Kappa Delta Rho's Lambda chapter has experienced a tumultuous history during our 94 years of existence. Growth has recently been stunted due to a temporary suspension in the 2000's, however, we remain one of the few active chapters from KDR's original growth. We're continuing with new vigor following our return to the UC Berkeley campus in 2017.

Today, the Lambda chapter is led by 23 active members and a class of six new members on their way to initiation. We're supported by a diligent alumni association comprised of involved Brothers from decades past. Our growth wouldn't have been possible if it weren't for their continued support and understanding. Our current chapter has overcome many unique obstacles, like organizing without a house and implementing dynamic recruitment, but the biggest to come will be chartering.

Until recently, my ideas on the necessity of chartering were misinformed. As a provisional chapter, we seemed to receive the same luxuries as other chapters. There wasn't much incentive to change, especially considering the daunting process chartering brings. This view changed following my attendance of the 2018 National Convention held in Lexington over the summer.

Given the chance to interact with other chapters and the members of our National Office, I found chartering to be more than just a plaque for the wall. Chartering carries the privilege of voting on issues the Fraternity faces and shaping its future. It's a convention of Brothers, and the board was adamant on hearing from each chapter, chartered or not, but we were left out in the final vote. Even more prudent, chartering is necessary for securing a chapter's place at your school and passing on your legacy. It occurred to me that without a charter, Lambda chapter could


disappear as soon as I graduate. For these reasons, the active Brothers of Lambda chapter have made it our duty to charter within the school year.

Our chartering efforts have drastically increased over the past year, shifting the question from "if" to "when." We've worked closely with the Director of Growth to find the best ways to cement brotherhood in our blossoming chapter. Dynamic recruitment was introduced, which has tapped a steady flow of potential recruits, as well as accelerated pledge terms, which allow for two new member classes each semester. Chartering has also benefited us in unforeseen ways, such as more philanthropy events and tighter, more engaged new member classes. For these reasons, I've suggested carrying on this process after we charter.

The process has been rigorous, but I'm proud to report that our days as a provisional chapter are numbered. This occasion wouldn't be possible without the tireless commitment of our Consul and Senior Tribune. It's also necessary to thank our alumni association, who have supported us every step of the way and helped us through our fumbles. As difficult as the process has been, it would be immeasurably tougher without the help of our Executive Director Joseph Rosenberg, our Deputy Executive Director Lauren Hopkins, and our Director of Growth Ben Leahy. Their efforts throughout the process are comparable to ours and highlight the often unnoticed work of our National Office.

At Lambda, we're certain the chapter we created will outlive all of us and carry our legacy to any who value honor above all.


Ken Coulter Speaks On Leadership... from KDR to the Bourbon Trail

JARED ROSS,
BETA GAMMA '14

Former Consul at Bucknell University in Lewisburg, Pennsylvania and current Vice President and Chief of Staff for the North American Region of Brown-Forman Corporation, Ken Coulter, Iota '92 was the featured speaker at the 2018 Kappa Delta Rho Convention held in Kentucky this past August.


Ken Coulter, Iota '92

Ken has been with Brown-Forman, the parent company of alcohol brands Jack Daniel's, Woodford Reserve, Old Forester, and more, for 24 years. He began in store merchandising, but as his adaptability and versatility became apparent to Brown-Forman, his career path took several turns. Ken took on positions in sales, marketing, and finance, learning the operations, practices, and nuances of each department along the way. Somehow in the midst of becoming an expert in four different departments within his company,

Ken found the time to continue his education and earned an MBA with a focus in finance and marketing. While he's lived in various places throughout his journey, he currently works out of the company's headquarters in Louisville, Kentucky, where he resides with Peggy, his wife of over 20 years, daughters Emma (15) and Katie (12), and dogs Hallet and Liesel.

After the convention, I was lucky enough to chat with Ken, who graciously carved some time out of his busy schedule. We talked about our shared KDR experiences and what we learned from our time in the Fraternity, his fascinating role with Brown-Forman, and of course, our favorite bourbons. Ken's philosophy towards ethical leadership, which he has continually drawn upon throughout his accomplished career and spoke about during his keynote address at the national convention, resonated with me in particular. I'd thought that my favorite takeaway from this interview would be some killer bourbon recommendations, but what I really gained was a better sense of the importance of ethical leadership, how to incorporate it into everything you do in your daily life, and how to present yourself.


Ken Coulter, Iota '92 with his wife Peggy at Churchill Downs for the Kentucky Derby.

Jared (J): Ken, first of all, thank you for taking some time to speak with me. Let's start with the reason why we're talking now, KDR. What drew you to KDR as an undergraduate?

Ken (K): I had an uncle from Bucknell who went Greek. I started looking around at his fraternity and then others that were influenced by the friends I had already made.

At the time, KDR at Bucknell had just been recolonized by the class before me and there was something special about that group. They were all different people, very involved in lots of different things on campus. They had a passion for creating something new and different and a desire to not just be another Greek house on campus.

It hit me that there was something for everyone and I liked the ability to build something from the ground up. It was great being part of the first pledge class coming in from the recolonized chapter.

J: I know that you were involved in leadership as an undergraduate with your chapter. Is there anything that you learned from your KDR experience that transferred to your professional career?

K: In my junior year, I was encouraged to run for consul. I didn't understand why others thought

Ken Coulter Speaks On Leadership... *continued*

I had the leadership skills, because the consul before me was much more of a vocal leader.

My natural leadership style is certainly not that of a vocal cheerleader, though I can be when needed. I'm more comfortable working behind the scenes, and that's a lot of what I did and learned at KDR.

Those years were difficult times with a lot of pressure on fraternities. For example, in my four years at Bucknell, it seemed like we went from a simple alcohol policy of 24-hour taps in fraternities to B.Y.O.B.

From a social standpoint, it was quite a transformation that required dealing with the university and also working with people who were resistant and bringing those individuals along.

It was a great leadership experience and I learned how to motivate people. Sometimes the vast majority of work will fall on a few, but there were little things I could do to keep people involved and coming back and feel part of decision making and contributing, instead of just taking orders.

That was tremendously important to learn. In one of my previous roles I had the task of building out a new functional team to work with our sales and marketing groups. Not everyone wanted to dig in wholeheartedly, but I could find ways to make each take part and contribute.


The Coulter family on vacation in Colorado.

J: Outside of your involvement in KDR, how did your college experience prepare you for your work life today?

K: Besides my involvement with KDR, I was also a competitive swimmer, which incidentally is where I met and began dating my wonderful wife, Peggy.

The organization skills required of being a Division I varsity athlete, practicing, and getting school work done, all while also making sure to have time to relax, have good friends, recharge, rest, and have some fun was healthy from an organizational standpoint for me. It gave me the ability to look at my to-do list and go from one thing to the next.

In retrospect, I was fairly naïve coming into Bucknell University. I was an only child who knew nothing about what to expect in college. I learned to take advantage of new challenges and experiences. In my career, I've done the same, in moving from sales and marketing to finance and larger roles in the company.

J: Post-graduation, you have remained involved with KDR as an alumni. When you were asked to be a speaker at KDR's convention this year, what did that mean to you?

K: I was excited. Not necessarily for being the speaker, but for the ability to re-engage, see so many people, and to have the opportunity to meet some of the current Iota [Bucknell's chapter] undergrads as well.

Lately, because of geography, I have been more removed than I would like to be, but I feel like I am on the cusp of being pulled back in after a few years away.

Last winter, I read in the Quill and Scroll that the convention was going to be in Lexington, and I thought, 'Well, that's convenient,' so I reached out to KDR Nationals, mainly to offer the group the potential for visiting one of our Kentucky bourbon distilleries.

Instead, they asked what I would think about speaking at the conference. I was a bit surprised but we began discussing possible topics, and landed on one I'm very passionate about. And of course I also made sure that we were able to host a group of KDR alumni at Woodford Reserve!

J: Talk about a perfect segue into my next question. What was that topic?

K: It started with responsibility. I'm passionate about responsibility and personal accountability. I know that we need to be very thoughtful about how consumers relate to our products in the adult beverage business. We know it can be dangerous for some people, but when used responsibly, many our products can add to the pleasure of life.

From responsibility as a theme we moved to 'honor and dignity,' and making the right decisions over a long-term horizon, which gets back to ethics.

Brown-Forman is a family-owned business but is also traded publicly. We have expectations that we strive to meet both quarterly and yearly, but we don't do things that will jeopardize what we call "Building Forever."

Because we keep "Building Forever" in mind and have a multigenerational outlook and this longer-term viewpoint, rather than just delivering quarterly results, our company has not had the consolidation that has affected so many others in the industry.

I also think part of it is that we're not a company that calls Los Angeles or New York home. We're grounded in Kentucky. In today's culture there's a desire for authenticity in brands. Old Forester has been around for 150 years. There's nothing more authentic than that.

Getting back to personal accountability, dignity and honor...such as Honor Super Omnia...these just seem like words when you're an undergrad, but when you sit here and reflect back, they were tremendously impactful and important.

I related to the group that my belief is dignity is inside and honor is earned. It takes dignity over time to be viewed as honorable.

The connection point for me with KDR is that it takes such hard work to be seen as honorable and yet it can be so easily thrown away. There are so many stories today of honor being destroyed relatively quickly.

At the time of the convention, here in Louisville, the big story was Papa John's and John Schnatter being thrown out of a company he founded for something he said. At the University of Louisville, which has gone through so much upheaval, the athletic director and president are other examples. A lifetime, or career, or a body of work can be dismissed so quickly. I am not judging as right or wrong, but believe that these are examples of how simple actions in a short period of time can destroy years of work.

I guess that was the intent of my overall message at the convention. Think about the long term and how one stupid thing can ruin things either for a person, a fraternity, or a company.

J: That must have been one heck of a speech. You talked about dignity and honor. How do you remain mindful of that every day?

K: Over time, dignity hopefully becomes more and more a part of you. When you're younger, you feel invincible, as if nothing bad is ever going to happen to you. But you also take in the things you see around you.


Fraternity President, Gene Spencer, Iota '76 presenting Ken with a KDR polo shirt following his speech during the opening banquet of the 104th National Convention in Lexington, KY.

When you get older, you get wiser, right?

J: I'm still waiting on that one.

K: [Laughs] Well, you hope to impart that wisdom to the younger ones.

I have daughters, 12 and 15 years old, and I try to make sure that they are not reckless with their phones and social media, and hopefully not acting stupid in other ways too.

With technology and the world seemingly getting smaller, hopefully people will be able to learn those lessons quicker.

J: With your speech in mind, what is important for undergrads, who are preparing for adulthood, to know?

K: Talk with people, don't just text. Get engaged with one-to-one relationships. Each person has so much to contribute. When you get to know people one-on-one, it brings you closer to knowing each other and knowing the world. You can learn so much from others by talking, and you can lose that in today's fast-paced, electronic world.

Also, think about "fraternity." It's a tremendous opportunity to get close to a large amount of people in a short amount of time. I don't get to see a lot of my friends, my Brothers, but when I do, it's incredible.

For example, a couple of weeks prior to the convention I was in Denver for work and was

Ken Coulter Speaks On Leadership... *continued*

able to connect with a KDR Brother I knew as an undergraduate. We got together for a few hours and it was like the 20 years in between hadn't passed. That's pretty phenomenal.

J: To go beyond KDR for a moment, I am really curious what you can tell me about your current role as chief of staff with Brown-Forman. That sounds like an amazing job with great responsibility. What is a typical day like for you?

K: The beautiful thing that I love most is there is no typical day.

My role involves working with all our North American leaders, mostly trying to add focus and prioritization to what we're doing and making sure we're living up to our strategy. We're making sure the work our teams are doing is focused on the highest and most important strategic priorities.

I try to minimize distractions and cut down on duplicative work. I keep in touch with what's going on in sales, marketing, finance, and human resources. Sometimes I'm the fireman putting out fires and sometimes I'm an air traffic controller making sure that the most important stuff is getting through.

I also oversee all of our internal, external, and regional communications, which fits into the prioritization of how we're messaging things.

It's fast paced. It's not routine. And working with great people adds to the pleasure of working.

J: Wow, that sounds like quite a lot. How do you manage work/personal life balance?

K: It's difficult, but I've come to call it work-life integration. It's not how you balance them. Instead, it's how you make them work together. With electronics and long hours, I make it work with my family's schedule.

I get up earlier than anyone in our house and am often at my desk by 6:30 a.m. but out at 5:00 p.m. for sports, dinner, and the family. When I'm not traveling, I don't work late. There's always a lot of work, but a colleague of mine once reminded me about the importance of prioritization. She reminded me that I'm not a doctor with a patient on my surgical table!

While I certainly try to help out at home, I'm also fortunate that my wife is able to shuttle the family and shepherd our daughters full time.

J: Finally, of all your spirits, what's your drink?

K: Woodford Reserve on the rocks is my drink – my home drink.

If I'm going out for dinner, Herradura Silver Tequila neat with two limes. It shakes people up in Louisville if you order tequila. They'll always respond with "What?! You're not having bourbon?!"


Ken Coulter, Iota '92 delivering the keynote speech during the 104th National Convention in Lexington, KY, this past August.

Brother Robert G. Nopp '54 is Coming Home

Brother Bob Nopp is coming home after being listed as missing in action (MIA) since 1966 in Southeast Asia. Bob was an army aviator. He and his observer went MIA on July 14, 1966 while flying an OV-1C MOHAWK on a classified surveillance mission over Laos. The aircraft went down in Laos, and for the next 52 years, Bob's wife and two sons didn't know what happened to him.

According to an Oregon Statement Journal article on May 25, 2018, news came late in 2016 that the army, working with the government of Laos, had located a crash site that may contain the remains of a MOHAWK. Archaeologists and anthropologists visited the site twice, collecting artifacts to confirm not only the aircraft type, but also any human remains. They recovered Bob's dog tags, but they weren't considered proof of identity. The Defense POW/MIA Accounting Agency (DPMAA) requested and collected DNA samples from Bob's sisters, and then the Armed Forces Medical Examiner Central Identification Laboratory in Hawaii was able to confirm they had recovered Bob Nopp's remains.


Brother Robert G. Nopp,
Sigma '54


Our Brother had an all too short but distinguished service career. Bob was commissioned as a field artillery officer from Army ROTC at OSC in 1956, but had a delayed entry to active duty due to the small size of the army between Korea and Vietnam. He entered his first assignment at Ft. Lewis, Washington in 1957. He and his wife enjoyed assignments at Ft. Rucker, Alabama (the location of the army aviation school), then to Ft. Hood in Texas and back to Ft. Rucker. He received additional training at Ft. Huachuca, Arizona and Ft. Sill, Oklahoma prior to his deployment to Vietnam.

We know the following information about Brother Bob from postings on the DPMAA website.

"Feb. 27, 2018 — Army Lt. Col. Robert G. Nopp, missing from the Vietnam War, has now been accounted for. On July 13, 1966, Nopp was assigned to the 131st Aviation Company, serving as a pilot aboard an OV-1C aircraft, on a night surveillance mission from Phu Bai Airfield over Attapu Province, Laos People's Democratic Republic (L.P.D.R.). Visibility was poor due to heavy thunderstorms. Radar and radio contact were lost with the aircraft, which was not

uncommon due to the mountainous terrain in that part of Laos. When the aircraft did not return as scheduled, search efforts were initiated, but no crash site was found.

Nopp's name is recorded on the Courts of the Missing at the National Memorial Cemetery of the Pacific in Honolulu, along with others unaccounted-for from the Vietnam War. A rosette will be placed next to his name to indicate he has been accounted for."

According to sources on the Vietnam Veteran Memorial Fund (VVMF) website (vvmf.org), Bob Nopp was a captain when he flew his last flight, being administratively promoted to lieutenant colonel while listed MIA until the secretary of the army approved Presumptive Findings of Death for Lt. Col. Nopp on December 1, 1977. The Distinguished Flying Cross with a bronze oak leaf cluster is among the military decorations earned by Lt. Col. Robert G. Nopp of Salem during the Vietnam War. The medal is awarded to any member the United States Armed Forces who distinguished themselves in support of operations by "heroism or extraordinary achievement while participating in an aerial flight." The oak leaf cluster designates a second award. Brother Nopp was also awarded the Air Medal, Purple Heart, National Defense Service Medal, Vietnam Service Medal, and the Republic of Vietnam Campaign Service Medal. Bob's family conducted a memorial service for him in Salem, his family home, in 1979 after the presumptive findings of death by the army. It included a missing man formation flyover by four OV-1 MOHAWK aircraft.

When I contacted Bob Swinney '55, to see if he remembered Bob Nopp, he recalled talking with Nopp many times while in the house. He's visited the Vietnam War Memorial in Washington, D.C. to honor him and the sacrifice he made for our country. Swinney remembered Brother Nopp as a good-natured member and happy guy.

Probably the most endearing tribute to Bob Nopp on the VVMF website are the comments left by his sons and wife on the webpage dedicated to him. His sons Tim and Scott wrote, "We have missed you in our lives. You have granddaughters now that you would be very 'sticky' with! We talk to them often about you. Both of us are doing fantastic in our careers. Tim is one heck of a golfer (as you were) and Scott is a track coach. We Love You, Dad!" Bob's widow, Patti, wrote, "You are loved dearly and have been in the thoughts and prayers of all who knew you for all these long years. God Bless You, Bob." The Nopp family finally has closure.

Lt. Col. Robert G. Nopp was buried at Arlington National Cemetery on October 18, 2018 at 11:00 a.m.

Welcome home, Brother Bob - from a grateful nation and your Brothers of the Sigma Chapter of Kappa Delta Rho.

— Rick Read '66, Vice President and Jon Dunham '79, President, Sigma Alumni Board


Awards Presented During the 104th National Convention

Outstanding New Member:

Ricardo Oliveira Paes, Beta '21
(Cornell University)

Gerald L. Murray Award for Outstanding Chapter Operations

Winner: Beta Chapter
(Cornell University)


Foundation Trustee, Gerald L. Murray, Theta '66 and Fraternity President, Eugene L. Spencer present the Gerald L. Murray Award for Outstanding Chapter Operations to Beta Chapter Consul, Bryan Scanapieco '19.

Outstanding Senior:

Tyler Phifer, Xi Alpha '18
(Temple University)

Outstanding Chapter Advisor:

Beth Davis (Temple University)


Beth Davis receives the award for Outstanding Chapter Advisor from Fraternity President Eugene L. Spencer.

John V. Dempsey Award for Best Chapter Website

Winner: Kappa Beta Chapter
(Edinboro University)


Undergraduate Brothers from the Kappa Beta Chapter, Aaron Jackson '19, Daniel Gray '21 and Jake Phillips '18, pose for a photo with Fraternity President, Eugene L. Spencer, Iota '76, Ordo Honoris Honoree, J.C. Lopez, Kappa Beta '01, and Jacob Laba, Kappa Beta '10 after the chapter won the John V. Dempsey Award for Best Chapter Website.

E. Mayer Maloney Award for Outstanding Faculty Relations

Winner: Iota Chapter
(Bucknell University)


Undergraduate Iota Brothers Jake Rubin '19 and Anthony Harris '20 picked up the E. Mayer Maloney Award for Outstanding Faculty Relations.

George E. Shaw Award for Public Relations

Winner: Epsilon Chapter
(Franklin College)

Gino A. Ratti Award for Outstanding Alumni Relations

Winner: Epsilon Chapter (Franklin College)


The delegation of Epsilon chapter alumni and undergraduates posed for a picture with their Chapter Advisor, Dr. Sherri Hall after being awarded the George E. Shaw Award for Public Relations and the Gino A. Ratti Award for Outstanding Alumni Relations.

Dr. Harold Osborn Award for Intramural Sports

Winner: Theta Chapter
(Purdue University)


Foundation Trustee, Gerald L. Murray, Theta '66 and Fraternity President, Eugene L. Spencer present the Dr. Harold Osborn Award for Intramural Sports to Jacob Smith, Theta '20.

George Kimball Award for Outstanding Social Service

Winner: Pi Alpha Chapter
(University of Toledo)

Leo T. Wolford Award for Outstanding Campus Involvement


Winner: Pi Alpha Chapter
(University of Toledo)


Fraternity President, Eugene L. Spencer, Iota '76 and Executive Director, Joseph S. Rosenberg, Xi Alpha '96 with the delegates from the Pi Alpha Chapter.

John L. Blakely Award for Philanthropic Projects

Winner: Zeta Beta Chapter
(Tarleton University)


Director, Brysen Keith, Alpha Gamma '15 presents the John L. Blakely Award for Philanthropic Projects to Consul Cole Murphy, Zeta Beta '18.

O. D. Roberts Award for Chapter Improvement

Winner: Alpha Gamma
(University of Detroit Mercy)


Robert D. Corrie Grand Consul Award for Chapter of the Year


Fraternity President, Eugene L. Spencer, Iota '76 and Director, Brysen Keith, Alpha Gamma '15 presenting undergraduate Alpha Gamma delegates Justin Elsesser '19 and Marco Ciavaglia '19 with the O.D. Roberts Award for Chapter Improvement and the Robert D. Corrie Grand Consul Award for Chapter of the Year.

Donald C. Wolfe Award for Outstanding Chapter Newsletter

Winner: Beta Gamma Chapter
(Christopher Newport University)


National Secretary, Zachary Gooding, Eta '09 presents the Donald C. Wolfe Award for Outstanding Chapter Newsletter to Beta Gamma Chapter Consul, Alec Souders '20.

REGIONAL AWARDS

Northeastern Regional Awards

Chapter Operations—Iota Beta
(Rochester Institute of Technology)
Financial Management—Beta
(Cornell University)
Recruitment—Beta
(Cornell University)
Member Education—Gamma
Gamma (York College)
Scholarship—Iota Beta
(Rochester Institute of Technology)
Risk Management—Psi Beta
(East Stroudsburg University)
Campus Involvement—Gamma
Gamma (York College)
Community Service—Gamma
Gamma (York College)
Alumni Relations—Beta
(Cornell University)
Advisor Relations—Beta
(Cornell University)
Faculty Relations—Beta
(Cornell University)
Overall—Beta
(Cornell University)

Southern Regional Awards

Chapter Operations—Beta
Gamma (Christopher Newport
University)
Financial Management—Sigma
Beta (University of North
Carolina Greensboro)
Recruitment—Beta Gamma
(Christopher Newport University)
Member Education—Tau Alpha
(Radford University)
Scholarship—Beta Gamma
(Christopher Newport University)
Risk Management—Sigma Beta
(University of North Carolina
Greensboro)
Campus Involvement—Lambda
Beta (James Madison University)
Community Service—Lambda
Beta (James Madison University)
Alumni Relations—Beta Gamma
(Christopher Newport University)

Advisor Relations—Beta Gamma
(Christopher Newport University)
Faculty Relations—Beta Gamma
(Christopher Newport University)
Overall—Beta Gamma
(Christopher Newport University)

Central Regional Awards

Chapter Operations—Theta
Alpha (Slippery Rock University)
Financial Management—Iota
(Bucknell University)
Recruitment—Iota
(Bucknell University)
Member Education—Zeta Gamma
(Blomberg University)
Scholarship—Iota
(Bucknell University)
Risk Management—Pi Alpha
(University of Toledo)
Campus Involvement—Pi Alpha
(University of Toledo)
Community Service—Pi Alpha
(University of Toledo)
Alumni Relations—Iota Alpha
(University of Pittsburgh
Johnstown)
Advisor Relations—Pi Alpha
(University of Toledo)
Faculty Relations—Kappa Beta
(Edinboro University)
Overall—Pi Alpha
(University of Toledo)

Midwestern Regional Awards

Chapter Operations—Theta
(Purdue University)
Financial Management—Alpha
Gamma
(University of Detroit Mercy)
Recruitment—Nu
(Indiana University)
Member Education—Alpha
Gamma
(University of Detroit Mercy)
Scholarship—Nu
(Indiana University)

Risk Management—Eta
(University of Illinois Urbana-
Champaign)
Campus Involvement—Alpha
Gamma
(University of Detroit Mercy)
Community Service—Alpha
Gamma
(University of Detroit Mercy)
Alumni Relations—Eta
(University of Illinois Urbana-
Champaign)
Advisor Relations—Epsilon
(Franklin College)
Faculty Relations—Theta
Gamma (IPFW)
Overall—Alpha Gamma
(University of Detroit Mercy)

Western Regional Awards

Chapter Operations—Eta
Gamma (Angelo State University)
Financial Management—Eta
Gamma (Angelo State University)
Recruitment—Kappa Gamma
(Arizona State University)
Member Education—Zeta Beta
(Tarleton State University)
Scholarship—Lambda
(University of California
Berkeley)
Risk Management—Lambda
(University of California
Berkeley)
Campus Involvement—Eta
Gamma (Angelo State University)
Community Service—Eta Gamma
(Angelo State University)
Alumni Relations—Lambda
(University of California
Berkeley)
Advisor Relations—Eta Gamma
(Angelo State University)
Faculty Relations—Zeta Beta
(Tarleton State University)
Overall—Eta Gamma (Angelo
State University)

Executive Director Award for Outstanding Recruitment

Winner: Eta Beta Chapter
(West Chester University)
Chapter (University of Detroit Mercy)


Fraternity President, Eugene L. Spencer, Iota '76 presents the Executive Director Award for Outstanding Recruitment to Eric Garman, Eta Beta '20.

National Staff Award for Outstanding Risk Management

Winner: Psi Beta Chapter
(East Stroudsburg University)


Fraternity President, Eugene L. Spencer, Iota '76 presents Brent Neely, Psi Beta '19 with the chapter's award for Outstanding Risk Management.

- Chapter Eternal -

James M. Kater, Alpha 1959, 5/21/2018

Stephan H. Fox, Alpha Alpha 1995, 5/9/2018

H. G. Hamacher, Epsilon 1948, 5/17/2018

Eric J. Cornelius, Eta 1982, 8/17/2018

**Timothy F. Moore, Eta 1968, 8/17/2018*

Edward F. Simpson, Iota 1971

Stanley C. Salomon, Nu 1955, 6/18/2018

**Glenn T. Gnirrep, Omicron Alpha 1998, 8/25/2018*

Robert W. Colley, Psi 1955, 6/9/2018

David R. Piper, Psi 1964, 7/4/2018

Thomas M. Shivetts, Psi 1970, 11/24/2018

**Gerald W. Gran, Sigma 1955, 1/28/2018*

John W. Bringman, Theta 1975, 9/7/2018

John H. Hinchman, Theta 1964, 10/24/2018

Robert A. Matasick, Zeta 1952, 8/25/2018

Donald L. Stohl, Zeta 1954, 9/4/2018

* Heritage Society Member


THE KDR FOUNDATION BUILDING STRONG FOUNDATIONS


GREG M. KLEIN,
OMICRON ALPHA '96
RUTGERS UNIVERSITY
KDR Foundation President

I am proud to tell you that 2017-2018 was a record year!

We live in interesting times. Every day there seems to be some story in the news about new challenges. These challenges include an opioid epidemic, rising suicide rates, and a variety of divisive issues. Sadly, many of these issues are having a tremendous impact on college campuses where we operate. That is the bad news. The good news is that we have an innovative plan to provide support for our undergraduates to be successful navigating these issues.

To put it simply- we need to build a foundation to strengthen all of our chapters. If we build a

*If we build a Fraternity
made of bricks and mortar
it will stand the test of time
like the Roman Colosseum.*

Fraternity made of bricks and mortar it will stand the test of time like the Roman Colosseum. Our chapters will be prepared to thrive, and our undergraduate members will be prepared to be leaders on campus and the future leaders of our communities.

Kappa Delta Rho has developed a long-term strategic plan that includes multiple phases. The plan is designed to provide Mental Health Awareness and support while promoting and strengthening responsible personal behavior. It is thorough and will be expensive. This is needed and in my (unbiased) opinion the plan is impressive. We intend to ask you for your support as we prepare to launch this plan, known as Brothers' Keeper.

Expect to hear more about Brothers' Keeper in the months ahead. It is one of the most ambitious multi-generational plans that our Fraternity has ever undertaken. It has the potential to be a watershed moment for Kappa Delta Rho and a model for the entire Greek system.

The Kappa Delta Rho Foundation has one simple purpose: to raise funds to provide educational and leadership training for the members of the National Fraternity of Kappa Delta Rho. We help fund the annual Elmon M. Williams Leadership Academy, the Consuls Academy, and award a little more than \$100,000 in scholarships annually. We intend to help fund Brothers' Keeper.

All of that is made possible solely by your support. Thank you.

Brothers, I call on you to help promote the mission of our Fraternity, whether it is a financial commitment to the Foundation, volunteering to mentor undergraduates, or participating in Alumni Corporations and associations and networks. KDR needs you more than ever! As Foundation President, I pledge to continue to improve our communications and reach out to you more often and more consistently. We have a good story to tell that we want you to hear.

Please join us with your support and help us lay a few bricks as we build a solid foundation for our Brotherhood.

Gregg M. Klein, Omicron Alpha '96

2017-2018 IMPACT BY THE NUMBERS

115

Brothers were provided educational leadership opportunities

\$105,000+


Over \$105,000 in scholarships were awarded

465

Brothers completed our sexual violence prevention program

655

Brothers were provided online leadership education through The Legion


MARK 'SHELBY' WEST,
UPSILON ALPHA '88
SAINT LOUIS UNIVERSITY
VP of Development & Communication

Why Passion?

In the past, I've written about 'Why KDR?' and asked you to share what this means to you. Many of you have taken the time to share your thoughts and I thank you for doing so. As we ended the fiscal year on June 30th, a new word comes to the forefront and its Passion. Why Passion? You are truly Passionate about KDR and it shows.

Here's what your passion for KDR accomplished last fiscal year:

- ✦ Total giving was up 6.0% over the previous fiscal year as we raised just over \$263,000 between the Annual Fund, Restricted Giving, and Scholarships.
- ✦ 600 plus donors helped raise over \$151,000 for the Annual Fund.
- ✦ 70 gifts to the Annual Fund from parents which were up 30% over the year.
- ✦ Scholarships gifts nearly doubled to \$71,000.
- ✦ A newly endowed scholarship was created by 65 plus alumni from Iota Beta (Rochester Institute of Technology) in less than three months.

I had the opportunity to meet alumni at various events all over the country (Ohio, New York, New Jersey, Georgia, Oregon, and Kentucky) and at each visit I heard passionate stories about what KDR meant to them not only as an undergraduate member but since graduation. Although I was meeting some alumni Brothers for the first time, I sensed the strong Brotherhood which we all share as KDRs and how we need to instill Honor Super Omnia to the latest generation of Brothers.

As we move forward, you will be hearing and reading about 'Brothers' Keeper' and what the future looks like for KDR. I'm passionate about our future and I hope you are too! Please continue the passion whether it be through your volunteering of time or financial gifts to make KDR stronger than ever.

Mark 'Shelby' West, Upsilon Alpha '88

↑6%
Total Giving

TOTAL GIVING was up 6% over the previous fiscal year as we raised just over **\$263,000** between the Annual Fund, Restricted Giving, and Scholarships.

600+
Donors

600 PLUS DONORS helped raise over **\$151,000** for the Annual Fund.

30%
Annual Fund
Gifts

70 GIFTS to the Annual Fund from parents which was up 30% over the year.


2X
Scholarships

Scholarship gifts nearly doubled to \$71,000.

<3
Months

A NEWLY ENDOWED SCHOLARSHIP was created by 65 plus alumni from Iota Beta (Rochester Institute of Technology) in **less than three months.**

THE HERITAGE SOCIETY PLANNED GIVING RECOGNITION SOCIETY OF KAPPA DELTA RHO


WILLIAM J. PARIS,
ETA '87
UNIVERSITY OF ILLINOIS AT
URBANA-CHAMPAIGN
Kappa Delta Rho Foundation
Trustee and Heritage Society Chair

Investing in KDR's Future

Do you remember the comedy show Cheers, the long-running hit TV show? In that series, people from all facets of life walk into a place "where everybody knows your name." I can't make the claim that everyone knows me, but I'm Bill Paris, Eta '87.

As I sat down to write this article, the passing of some close friends and Brothers in recent months brought many fond memories to mind. I thought about my time at the University of Illinois. Any Illinois graduate was very familiar with our alma mater statue, which carries the inscription "To thy happy children of the future, those of the past send greetings." It sums up perfectly what the Heritage Society is all about.

17 years ago, I had the good fortune of working for Kappa Delta Rho. Part of my role was meeting alumni and sharing what KDR was doing, and how their involvement and support had such a profound impact on our undergraduate Brothers.

One Brother I got to know and visit with on several occasions was Tim Moore, Eta '68. A great guy with stories of growing up in Champaign and his time at the Eta chapter, he was a strong advocate of utilizing life insurance as an easy and effective way to leave a legacy. He was a member of the Founder's society, generously supporting the Foundation's annual fund each year. Tim was intent that his life insurance gift would create an endowed income stream that would more than replace his annual fund support.

Another great Fraternal friend and peer was Glenn T. Gnirrep. For many years, he was an advisor and friend to the Brothers at the Omicron Alpha chapter at Rutgers. Many might find it surprising that he was a Sig Ep and not a KDR Brother, but to many of the

guys I've spoken with from our Rutgers chapter, he was just as much of a Brother as anyone. For me, as Executive Director of the National Fraternity in the 1990's, he was a great resource and friend who helped with various regional and national leadership programs. He wanted me to know he included the Foundation in his will. Life is busy, of course, and while we traded e-mails, we never had a chance to catch up and have a beer. Glenn knew he was fighting a battle for his health, and now I understand why it was important to him that he could continue to impact and benefit the Brothers after he was gone.


None of us want to spend a lot of time contemplating the inevitable. But we have priorities, whether those are family, various organizations, or charities that have been meaningful in our lives. Kappa Delta Rho is one organization that has truly impacted the development and growth of many of us. The opportunities today are greater than those of the past purely because those who came before made that possible. If you would like to include the Kappa Delta Rho Foundation, let us know by e-mailing Heritagesociety@kdr.com or calling the National Office at (724) 838-7100 x11. If you would like to discuss specific options about what you could do in terms of specific scholarships or program support, let us know!

"... you have a once-in-a-lifetime opportunity, through your estate plans, to change the national Fraternal landscape ..."

What do these financial tools have in common?

- LIFE INSURANCE POLICIES
- 401K ACCOUNTS OR IRAS
- CHARITABLE REMAINDER TRUSTS
- STOCK AND EQUITIES
- REAL ESTATE

Answer:

As you devise your estate plan, you can use any one of them to make a gift to the Kappa Delta Rho Foundation.


**GREGG R. STEAMER,
DELTA '74
COLGATE UNIVERSITY**

When I was a KDR undergraduate at Colgate University in the 1970's, like most college students I didn't realize being a member of KDR would have positive lifelong influence

through all facets of my life. In the last several years I have had the great opportunity to work with many other Brothers as volunteers with the KDR Foundation. I have particularly enjoyed meeting many undergraduate leaders and seeing the life-changing impact leadership programs like the Williams Leadership Academy, the Consuls Academy, and several other programs that are sponsored by the KDR Foundation, has on these undergraduate leaders.

Programs like these that you see from KDR today did not even exist when I was in college. During the years I have been involved, it has been exciting to see the level and quality of programs grow dramatically and I have come to realize this improvement in program effectiveness is a function of resources and the ability to invest in the lives of our young leaders.

When my wife and I recently reviewed our estate plans, in addition to providing for family, we discussed the organizations that have mattered to us. When it came to KDR, we thought fondly of our direct

involvement and support each year and decided it was important to have a lasting impact as well by including the Kappa Delta Rho Foundation in our plans. We are pleased to contribute to KDR's mission of investing in the future of young college students.


Brother Steamer with fellow Trustees Dan LaPlaca, Beta '96 and Steven Stastny, Nu Alpha '88.

Heritage Society member **Tim Moore, Eta '68** recently joined Chapter Eternal. Years ago Brother Moore was a strong advocate for planned giving and, given his professional career working with Northwestern Mutual, he advocated using Life Insurance as a tool to have an impact. A long time supporter of KDR and the Kappa Delta Rho Foundation, Brother Moore's legacy gift of \$55,000 will create a lasting legacy of endowment income to impact the lives of undergraduate KDR's in perpetuity.


IS YOUR ESTATE PLAN COMPLETE?

-  Do you have a current will?
-  Have you executed a durable power of attorney to provide for the management of your affairs if you become incapacitated?
-  Have you executed a living will, setting forth your wishes about medical treatment?
-  Have you reviewed beneficiary designations of your life insurance policies and retirement accounts to make sure they reflect your current wishes?
-  Have you included in your estate plan a legacy gift for the Kappa Delta Rho Foundation or other charitable organizations that have been important in your life?

Heritage Society

MEMBERS 2018


Heritage Society members, Brian J. Stumm, Iota Beta '92 and Gregg R. Steamer, Delta '74 pictured with Shiven Shah, Xi Alpha '19, John Pillar, Xi Alpha '19, Shane Henry, Zeta Beta '09 and others during the opening banquet of the 104th National Convention in Lexington, KY.

KYLE A. BAMFORD,
IOTA BETA, 2010

DAVID M. BLILEY,
PSI, 1962

ROBERT H. BOYER,
PI, 1960

J. GREGORY CARL,
THETA, 1980

JAMES D. CARROLL,
ALPHA BETA, 1993

NIEN-TZU CHEN,
ALPHA ALPHA, 1997

DAVID A. CLARK,
IOTA BETA, 2001

PAUL A. DOWNES,
GAMMA, 1968

RONALD C. DUNBAR,
BETA, 1957

FERD B. ENSINGER,
ALPHA, 1945

HOWARD A. FIDLER,
ETA BETA, 1993

WILLIAM A. FRENCH,
THETA, 1951

GLENN T. GNIRREP,
OMICRON ALPHA, 1998

ZACHARY K. GOODING,
ETA, 2009

JOHN S. GOODREDS,
DELTA, 1956

CHRISTOPHER HARLEY,
LAMBDA, 1974

CHARLES P. HENDRICKS,
THETA, 1956

CORTLAND P. HILL,
BETA, 1961

JAMES C. HUBBARD,
PSI, 1966

ANTHONY E. HUDIMAC,
MU ALPHA, 1985

DANIEL R. JOHNSEN,
THETA, 1962

JAMES W. KITCHELL,
ALPHA, 1951

MATTHEW W.
LEIPHART, IOTA, 1992

THOMAS C. LOCKWOOD,
NU, 1956

BRIAN A. MARTENS,
IOTA BETA, 1997

THOMAS V. McCOMB,
NU, 1959

TIMOTHY F. MOORE,
ETA, 1968

MICHAEL E. MUELLER,
ETA, 1995

WILLIAM J. PARIS,
ETA, 1987

GAETANO P. PICCIRILLI,
XI ALPHA, 2001

JASON J. POCK,
TAU, 2005

MICHAEL P. PUMILIA,
THETA, 1972

DAVID L. RATHGEB,
ETA, 1973

DEAN B. RISSOLO,
RHO ALPHA, 1989

JOSEPH S. ROSENBERG,
XI ALPHA, 1996

BIMAL N. SARAIYA,
THETA, 2000

DALE W. SCHAFFENACKER,
ETA, 1978

SCOTT W. SCHULZE,
THETA, 1980

EUGENE L. SPENCER,
IOTA, 1976

GREGG R. STEAMER,
DELTA, 1974

GERALD E. STEBBINS,
PHI ALPHA, 1988

BRIAN J. STUMM,
IOTA BETA, 1992

LAWRENCE L. SWEARINGEN,
NU, 1964

MARK S. WEST,
UPSILON ALPHA, 1988

CHARLES L. WIEDRICH,
SIGMA, 1956

JOHN D. WINTERS,
THETA, 1955

BRADLEY S. WITZEL,
LAMBDA BETA, 1994


Heritage Society member, Thomas V. McComb, Nu '59, and his wife, Norma, at the National Convention in Lexington, KY, this past summer.

Welcome to the Heritage Society!

The following Brothers have recently added the Kappa Delta Rho Foundation to their estate plans:

Kyle A. Bamford, Iota Beta '10

David L. Rathgeb, Eta '73

Mark S. West, Upsilon Alpha '88

If you've included the Foundation in your estate plans, let us know so we can add your name to the list of Brothers who are members of the Heritage Society. You can let us know by emailing HeritageSociety@kdr.com or calling the National Office and speaking with Mandy Newcomer, Director of Office Operations and Communications at (724) 838-7100 x11.


Heritage Society member Kyle A. Bamford, Iota Beta '10.


160 SCHOLARSHIPS WERE AWARDED
DURING THE 2017-2018 ACADEMIC YEAR.

*Consul, Bryan Scanapieco, Beta '20 and Consul, Samuel Cantler, Lambda Gamma '20
with fellow Brothers at the Foundation Scholarship Luncheon in Lexington, KY.*

Scholarship Recipients 2018

Jacob S. Alexander, Beta Gamma 2018
Gordon Johnson Law Scholarship

Hyeonjun Bae, Eta 2021
Thomas P. Burns Memorial Scholarship

Tyler Baldwin, Beta Gamma 2021
Robert D. Corrie Memorial Scholarship

Dennis P. Barba, Nu Alpha 2019
Graduate Scholarship

Brandon Barger, Epsilon 2021
Graduate Scholarship

Charles Beers, Iota, 2019
Lee H. Idleman Memorial Scholarship
Rho Alumni Scholarship

David S. Berbary, Iota Beta, 2020
Rho Alumni Scholarship
Paul A. Downes Scholarship
Commerford B. Martin
Engineering Scholarship
Iota Beta Scholarship

Blake Bowman, Lambda Gamma 2019
Horace E. Shackelton Scholarship

Gary Braznichenko, Eta 2021
William J. Paris Scholarship

McHugh A. Carroll, Eta 2019
Guy L. Davis Scholarship
Michael A. McCarthy Architectural
Scholarship

Noah Carte, Nu 2021
Nu Chapter Scholarship

Dominic Chmielewski, Theta 2019
John C. Carl Scholarship

Bryan Cornelius, Nu 2021
Nu Chapter Scholarship

Nathan R. Cuculic, Pi Alpha 2020
Commerford B. Martin
Engineering Scholarship

Tony D'Amico, Pi Alpha 2020
John C. Carl Scholarship
James Edgeworth Scholarship
Robert D. Lynd Scholarship

Daniel DeButts, Phi Beta 2021
Robert D. Corrie Memorial Scholarship
John C. Carl Scholarship

Tyler Decwikiel, Theta 2019
John C. Carl Scholarship
William C. Hogan Memorial Scholarship

Gabriel D. Donnelly, Nu 2020
E. Mayer Maloney Memorial Scholarship
Nu Chapter Scholarship
Rho Alumni Scholarship

Matthew Dungan, Phi Beta 2020
Rho Alumni Scholarship
Robert D. Corrie Memorial Scholarship

Drake E. Eshleman, Beta 2020
Past Recipients Scholarship

Abraham D. Hurt, Epsilon 2020
Rho Alumni Scholarship
General Undergraduate Scholarship

Payton K. Kittaka, Epsilon 2020
Peregrine Falcon Scholarship
John C. Carl Scholarship

Alex I. Kleiman, Epsilon 2019
Rho Alumni Scholarship

Edem Kokou, Beta 2018
Graduate Scholarship

Austin T. Krohn, Iota Beta 2020
Commerford B. Martin
Engineering Scholarship
Iota Beta Scholarship
Rho Alumni Scholarship
Paul A. Downes Scholarship

Benjamin Lazarus, Phi Beta 2019
Robert D. Corrie Memorial Scholarship
Commerford B. Martin
Engineering Scholarship
John C. Carl Scholarship

Nathaniel T. Lewis, Theta Alpha 2018
General Undergraduate Scholarship
Rho Alumni Scholarship

Christian Munoz, Beta '20
S. Hansen Scholarship

William C. Murphy, Zeta Beta 2018
Richard Petronis Scholarship

Daniel O'Neil, Iota 2020
Iota Fund Scholarship
Rho Alumni Scholarship
Iota Chapter Scholarship

Sean Pappa, Theta 2019
John C. Carl Scholarship

Victor Pham, Nu Alpha 2020
Nu Alpha Scholarship

Tyler Rasmussen, Eta 2019
Dale W. Schaffnacker Scholarship
Rho Alumni Scholarship

Christian S. Richmond, Pi Alpha 2019
Rho Alumni Scholarship

Ernest Sandoval, Kappa Gamma 2019
O.D. Roberts Memorial Scholarship

Nicholas Smith, Theta 2019
Theta Veterans Scholarship

Troy Smith, Beta '20
S. Hansen Scholarship

Noah Wallace, Beta Gamma 2020
Robert D. Corrie Memorial Scholarship

Tyler Warburton, Beta Gamma 2021
Robert D. Corrie Memorial Scholarship

Lyle Wilson, Iota Gamma 2019
Wally T. Miller Memorial Scholarship

Daniel J. Wogan, Nu 2019
Nu Chapter Scholarship

Benjamin Xing, Beta 2021
Pi Alumni Scholarship

William B. Zuckerberg, Beta 2020
Rho Alumni Scholarship

Scholarship Winners

New Member Academic Achievement Scholarship Winners Fall 2017

Mario Abdelsayed, Iota Gamma, 2021	Filippo Galli, Eta, 2018	Daniel O'Neil, Iota, 2020
Sean Ainloo, Iota Gamma, 2021	Matthew Gallimore, Omega Alpha, 2021	Ricardo O. Paes, Beta, 2019
Christian Bonnaire, Beta Gamma, 2020	Griffin N. Geary, Pi Alpha, 2020	Niket B. Patel, Lambda Beta, 2020
Daniel Bonnett, Eta Alpha, 2020	Justin Hopkins, Theta, 2021	Sohom Sen, Iota Beta, 2021
Michael Bosse, Beta Gamma, 2019	Daniel Jarvie, Eta Alpha, 2021	Robert Spivak, Eta Beta, 2021
Gary Braznichenko, Eta, 2021	Samuel R. Kalman, Theta, 2021	Gabriel Tubay, Alpha Gamma, 2020
Sebastian Carlesso, Alpha Gamma, 2021	Ryan P. McClaren, Theta Alpha, 2021	Matthew K. Urbas, Eta, 2021
Nicholas Crandall, Psi Alpha, 2020	Jabra Muhawieh, Kappa Gamma, 2018	Austin Westlake, Alpha Gamma, 2021
Brady Culman, Iota, 2020	Samuel Newbery, Lambda, 2019	James Zillman, Kappa Beta, 2021
Jordan V. Flowers, Gamma Gamma, 2019	Evan Norris, Nu, 2021	

Nu Alpha Scholarship Winners Fall 2017

Quinton Adlesh, Nu Alpha, 2019	Lord Hyeamang, Nu Alpha, 2018	John Robertson, Nu Alpha, 2021
Dennis P. Barba, Nu Alpha, 2019	Alex Keyser, Nu Alpha, 2020	Michael S. Smith, Nu Alpha, 2020
Shane Brett, Nu Alpha, 2019	Laurence Kosoy, Nu Alpha, 2020	Patrick I. Tape, Nu Alpha, 2020
Christian Briody, Nu Alpha, 2019	Jacob Macalooloy, Nu Alpha, 2018	Elias Taveras, Nu Alpha, 2019
Matthew Doggett, Nu Alpha, 2018	William Matheson, Nu Alpha, 2019	Timothy Wang, Nu Alpha, 2019
David Donovan, Nu Alpha, 2018	Lukas Meisner, Nu Alpha, 2019	Samuel Ward, Nu Alpha, 2019
Yugyel Dorji, Nu Alpha, 2019	George Patterson, Nu Alpha, 2019	Sunny Yan, Nu Alpha, 2019
Maxwell Elling, Nu Alpha, 2019	Victor Pham, Nu Alpha, 2019	Tyler Zimmer, Nu Alpha, 2018
Grant Fetchet, Nu Alpha, 2018	Tyler Ponte, Nu Alpha, 2018	
Nathan Hickman, Nu Alpha, 2018	Arjun Puri, Nu Alpha, 2021	

New Member Academic Achievement Scholarship Winners Spring 2018

Connor Adrian, Omega, 2021	Blake Bowman, Lambda Gamma, 2019	Jakeb Gross, Zeta Gamma, 2021
Christopher J. Agbanyo, Gamma Gamma, 2021	Bryan Cornelius, Nu, 2021	Reece Hightower, Nu, 2020
Samuel Avalos, Psi Beta, 2020	Daniel DeButts, Phi Beta, 2021	Patrick J. Hosman, Iota Beta, 2020
Daniel Bartolotta, Alpha Gamma, 2019	Robert Desko, Omicron Alpha, 2020	Dante Martinez, Omega, 2021
Cameron Bordi, Gamma Gamma, 2021	Peter Forestieri, Omega, 2021	Irving Montgomery, Sigma Beta, 2021

Nu Alpha Scholarship Winners Spring 2018

Shane Brett, Nu Alpha, 2019	Sid Kumbla, Nu Alpha, 2021
Christian Briody, Nu Alpha, 2019	William Matheson, Nu Alpha, 2019
Matthew Doggett, Nu Alpha, 2018	Samuel Ward, Nu Alpha, 2019
Maxwell Elling, Nu Alpha, 2019	Tyrel White, Nu Alpha, 2018
Laurence Kosoy, Nu Alpha, 2020	


Foundation Treasurer, Brian J. Stumm, Iota Beta '92 and Fraternity President, Eugene L. Spencer, Iota '76 present Bradyn J. Bridegam, Psi Alpha '20 with the chapter's academic achievement award during the Scholarship Luncheon in Lexington, KY.

Scholarships 2018

Commerford B. Martin Engineering Scholarship Recipient Spotlight *By Joseph S. Rosenberg, Ed.D*


David Berbary, Iota Beta '20, is one of four undergraduate Brothers who received the Commerford B. Martin Scholarship at the 104th National Convention this past August in Lexington, Kentucky.

David counts his KDR experience among his most important campus activities and leadership roles since he began his studies at RIT. In

addition to Brother Berbary's involvement with KDR, he is highly involved and engaged with the American Institute for Chemical Engineers, a professional club whose mission is to develop chemical engineering students.

According to David, his most important leadership activity on campus is his success inside the classroom. He's earned a 3.84 GPA and works extremely hard to maintain his academic excellence. Brother Berbary is a member of the Order of Constantine, an undergraduate society that recognizes Brothers who have a 3.24 GPA or higher. In keeping with our Fraternity's value of being your Brothers' keeper, he has leveraged his success to be able to tutor other students and work as a teaching assistant.

KDR Precepts Personified *By Joseph S. Rosenberg, Ed.D.*


Tony D'Amico, Pi Alpha '20, the 2017-2018 recipient of the John C. Carl Scholarship and the James F. Edgeworth Scholarship, represents the very best of Fraternity and our undergraduate Brothers. Tony is our precepts personified in that he is a gentleman on campus, diligently pursues his education, is consistently engaging the community at the University of Toledo and in the greater Toledo community, and is supportive of his alma mater.

His alumni advisor Rick Longenecker, Pi Alpha '86, states the following about Tony:

Tony exemplifies the term "student leader." As a student, Tony has a 3.9 GPA, so he is an academic role model for his fellow KDR's. Tony has served as a committee chair and chapter officer within Pi Alpha. He has also served as an officer within a professional fraternity and as committee chair for other campus organizations. Tony is a leadership role model for his fellow KDR's. He will have a strong resume as a student leader upon graduation and exemplifies all the best attributes of a KDR Gentleman.

Brother D'Amico is very active on campus. In addition to his involvement within KDR, he supports his college community at the University of Toledo. He joined the Professional Business Fraternity, Pi Sigma Epsilon, in the spring of 2017. Upon joining this organization, he became their vice president and from his efforts, the organization placed second in the nation (over 60 chapters) and many of their members gained internships for the summer. In representing the Pi Alpha

Chapter of KDR, he was involved with the Interfraternity Council, serving as a member of the judicial board. As part of the judicial board, he worked closely with the vice president of judicial affairs to update, maintain, and enforce the bylaws of the Fraternal community and hold his peers accountable for their actions.


Along with serving as a leader in many organizations, Tony is a member of several honor societies. One is the Lambda Sigma Honor Society, which is an honor society for the top 30 freshmen on campus. It recognizes distinctions in leadership, scholarship, and service. He is also a member of the Order of Omega. This organization is reserved for the top 3% of all students in Greek Life and can only be applied for after reaching junior status. He is a member of the Order of Constantine within KDR, which recognizes those undergraduate Brothers who have a 3.24 cumulative GPA or better.

Along with participation in student run organizations, Tony is also involved with many programs at the University of Toledo.

At the beginning of fall 2017, Tony became a First-Year Resident Orientation Guide (FROG). This position mentors incoming freshmen, assisting them with the transition to college life at the University of Toledo. He is also an orientation leader, selected based on campus involvement and knowledge of everything UT. Through this job, he guides freshmen through the orientation process and answers all questions they have about campus living. Tony also serves the community at the University of Toledo in the Presidential Ambassadors program. The members of this organization represent the President Sharon Gaber at events she is unable to attend. Heavily involved leaders are tapped into this exclusive organization, and only 25 were selected this year.


Tony is indicative of the type of college male we are recruiting and providing with educational opportunities through programs, scholarships, and grants from KDR.

Parents Fund Donors 2018


<i>Brian & Sandra Chandler</i>	<i>Debbie Lauterbach</i>	<i>Monica Selmonosky</i>
<i>JoAnne Hiep</i>	<i>Lisa Rakowski</i>	<i>Jody and Charles Varvaro</i>
<i>Richard Levenson</i>	<i>Angela Ryerson</i>	<i>Gary Carson</i>
<i>Amy Oberholtzer</i>	<i>Nancy Swaim</i>	<i>Danilo Milich</i>
<i>Anna Ruzek</i>	<i>Eric Williams</i>	<i>Andrea Obrt</i>
<i>Dennis Carlesso</i>	<i>Courtney Dalessandro</i>	<i>David and Susan Trick</i>
<i>John Micallef</i>	<i>Giuseppe and Elena Lazzaro</i>	<i>Deboarb Buffi</i>
<i>Peter & Kimberlea</i>	<i>Jennifer French</i>	<i>Vince Skimski</i>
<i>van der Woude</i>	<i>Andrea Kessler</i>	<i>Sam and Tara Walker</i>
<i>Microsoft</i>	<i>Tom Lamos</i>	<i>Kathy Wolf</i>
<i>Stanley Staniszewski</i>	<i>Steven Prince</i>	<i>Jennifer Auer</i>
<i>Valarie Warburton</i>	<i>Donald and Vicki Jackson</i>	<i>Enitan Adebonojo</i>
<i>David and Cheryl Dahlquist</i>	<i>Brendan Owens</i>	<i>Kent Baker</i>
<i>Mills H. March</i>	<i>Robert Greer</i>	<i>Stephanie Freels</i>
<i>Greg Beitel</i>	<i>Laverne Holilday-Grady</i>	<i>Jeffrey Kin</i>
<i>Amy Young</i>	<i>Stephanie Kolar</i>	<i>Gretchen Seeley</i>
<i>Tara E. Eison</i>	<i>Timothy Andriesen</i>	<i>Kim Baca</i>
<i>Michael Romano</i>	<i>Jon Feicke</i>	<i>Christina Battalia</i>
<i>Erika Clark</i>	<i>Sharron Norris</i>	<i>Susan Rodzewich</i>
<i>Lori Fichter</i>	<i>Dennis Barba</i>	<i>Charles Sweeney</i>
<i>Frederick Hanish</i>	<i>David Smith</i>	<i>Sara Hinterlach</i>
<i>Jaymi Baum</i>	<i>The Berg Family Fund</i>	<i>Mary Martindale</i>
<i>Lauren Kaplan-Sagal</i>	<i>Christopher Marquet</i>	<i>Margie Zinsmeyer</i>
<i>Andrew and Suzanne Klumpp</i>	<i>Hunter Melville</i>	

Donors 2018


Annual Fund Donors 2018

Benefactors

\$5,000+

Andrew F. Barth, Nu Alpha, 1983
James H. Buterbaugh, Zeta, 1955
James C. Hubbard, Psi, 1966
David C. Lauder, Eta, 1971
William J. Paris, Eta, 1987
Mark S. West, Upsilon Alpha, 1988

1905 Society

\$2,500–\$4,999

David R. Hamrick, Zeta, 1957
Daniel LaPlaca, Beta, 1996
Michael E. Mueller, Eta, 1995
William C. Schwartz,
Zeta Beta, 2005
Brian J. Stumm, Iota Beta, 1992

Founders Society

\$1,000–\$2,500

Barrett E. Amos, Beta, 2008
David K. Bilheimer, Rho, 1961
Gary J. Buchmann, Iota, 1979
Edward B. Curtis, Rho, 1962
Robert A. DeMichiei, Iota Alpha, 1987
Richard O. Jones, Nu, 1964
Hall Jones, Lambda Beta, 1991
Alok K. Kapoor, Iota Beta, 1993
Gregg M. Klein, Omicron Alpha, 1996
Thomas V. McComb, Nu, 1959
Timothy F. Moore, Eta, 1968

Doug M. Rammel, Pi Alpha, 1990
Keith F. Rozolis, Iota, 1981
Randal S. Saunders, Sigma, 1979
Scott M. Smaniotto, Alpha Beta, 1993
Arthur H. Smith, Xi, 1957
Eugene L. Spencer, Iota, 1976
Spencer G. Stanfield,
Beta Gamma, 2013
Gregg R. Steamer, Delta, 1974
Vincent J. Thompson, Eta, 1983

Old Painter Hall Society

\$500–\$999

Scott A. Alfieri, Iota, 1994
James M. Anderson, Rho, 1963
W. S. Bradley, Zeta Beta, 1999
John V. Dempsey,
Upsilon Alpha, 1990
Ronald C. Dunbar, Beta, 1957
Anonymous, Tau, 1991
Patrick J. Horan,
Beta Gamma, 2009
Matthew D. Jarrard,
Epsilon, 2005
Jonathan D. Kapell,
Eta Beta, 1995
Richard H. Leirer, Iota, 1966
Matt R. Lenno, Alpha Beta, 1995
Daniel E. Mashburn,
Upsilon Alpha, 1987
John R. McClure, Sigma, 1950
Charles F. Meinzer, Theta, 1987
Louis F. Melograna,
Omicron Alpha, 1991

Gerald L. Murray, Theta, 1966
Frank P. Nardi,
Omicron Alpha, 1989
Matthew P. O'Connor,
Iota Alpha, 1983
William (Bill) P. Ott, Sigma, 1966
Danyal Ozizmir, Nu Alpha, 1985
Robert A. Pagorek,
Kappa Alpha, 1985
Gaetano P. Piccirilli,
Xi Alpha, 2001
Daniel T. Riblett, Sigma, 1979
Steve Schilson,
Gamma Alpha, 1965
Ryan B. Schoenfeld,
Lambda Beta, 1995
Thomas J. Shideler, Theta, 1960
James T. Talbott, Nu, 1988
Elmo D. Young, Psi, 1967


Jancy Capellan, Nu Alpha '19 and fellow Brothers at the 104th National Convention in Lexington, KY.


Consul Kevin Norizadeh from the Omega Alpha Chapter with several Brothers from across the nation at the KDR Foundation Scholarship Luncheon on Friday, August 3 at the 104th National Convention.

Annual Fund Donors 2018

Kimball Society

\$250-\$499

James L. Babb, Nu, 1962

Ned S. Beach, Nu, 1969

Taylor H. Bell, Eta, 1962

David K. Bernstein,
Omicron Alpha, 1988

Bryan P. Bircham,
Upsilon Alpha, 1989

Gregory W. Booth,
Omega, 1971

Walter S. Burns, Eta, 1998

Gregory T. Carter, Theta, 2000

Scott L. Chesky, Iota, 1994

David R. Coffin, Epsilon, 1968

Erik A. Covitz,
Sigma Alpha, 1987

Jason A. Damsker, Beta, 1993

David Daniels

Reginald V. Davenport,
Omega Alpha, 1992

Richard G. Davis,
Lambda, 1965

Ralph A. DePalma,
Upsilon Alpha, 1987

George F. Helbach,
Upsilon Alpha, 1988

Marcus J. Hernandez,
Iota, 2000

Shawn M. Hoke,
Phi Alpha, 1995

Anthony E. Hudimac,
Mu Alpha, 1985

Craig B. Huffman,
Alpha Beta, 1995

Paul B. Ingrey, Delta, 1961

Bruce J. Jacobson, Eta, 2009

Robert V. Kiser, Rho, 1974

John LeGeyt, Iota Beta, 2011

Alan T. Lord, Kappa, 1972

John A. MacPhee,
Nu Alpha, 1989

Wesley G. Madara, Iota, 2007

Michael L. MaLoon,
Iota Beta, 1999

Bobby G. McCormick, Eta, 1979

Walter A. Molawka, Iota, 1971

David W. Morley, Theta, 1965

David A. Mosborg, Eta, 1978

Gerald E. Newfarmer,
Lambda, 1962

Christopher R. Pizar,
Alpha Gamma, 2011

Ernest M. Reyes,
Omicron Alpha, 1993

Joseph S. Rosenberg,
Xi Alpha, 1996

Anoop G. Shah, Rho, 2009

Ram Sivakumaran,
Upsilon Alpha, 1988

Curtis K. Smith, Rho, 1967

Lee C. Strawhun, Nu, 1966

Raymond B. Strong,
Alpha, 1991

Robert L. Swinney,
Sigma, 1955

John D. Thelan, Eta, 1971

Brian J. Winters,
Iota Alpha, 1988

Ferdinand L. Wyckoff,
Alpha, 1954

John J. Zureck,
Beta Alpha, 1963


Fraternity President, Eugene L. Spencer, Iota '76 presents an award to Bryan Scanapieco, Beta '19 during the Ordo Honoris Banquet at the 104th National Convention.


Shane Henry, Zeta Beta '09 delivering his presentation on Having Honor as Your Compass during the 104th National Convention.

Red Rose Society

\$100–\$249


Peter R. Acocella,
Nu Alpha, 1983
Trevor G. Albert,
Phi Beta, 2008
Jean A. Albuquerque,
Upsilon Alpha, 1990
Roy P. Allen, Beta, 1955
Christopher P. Arman,
Upsilon Alpha, 1988
Scott A. Bailey, Zeta, 1969
Richard L. Baker, Sigma, 1965
Gordon A. Bardos,
Epsilon, 1965
Steven T. Barham,
Lambda Beta, 1994
David S. Bastian, Sigma, 1984
Robert A. Bavar, Iota, 1994
Kenneth A. Beckley, Nu, 1962
Robert K. Blackwell,
Alpha, 1970
George F. Blades, Iota, 1954
Robert H. Boyer, Pi, 1960
Dusan Bratic, Zeta, 1968
Clark F. Canham, Sigma, 1966
J. Gregory Carl, Theta, 1980


J. Gregory Carl, Theta '80 was presented with the Ordo Honoris award during the 103rd National Convention in St. Louis, MO, in 2016.

Robert W. Carpenter,
Lambda, 1962
Wesley A. Clark, Beta, 1973
David T. Clark, Rho, 1968
James D. Clements, Nu, 1960
Andrew M. Clotfelter,
Epsilon, 2004
James P. Clugston, Zeta, 1958
Randall K. Cole, Beta, 1963
Edward L. Currens, Nu, 1993
Edward W. Dadez, Iota, 1980
Richard T. Deliman,
Kappa Beta, 1992

James L. Desmet,
Phi Alpha, 1995
V. Thomas DeVille, Theta, 1962
Leonardo Diaz, Xi Alpha, 1993
Earl W. Dittman, Phi, 1953
John Doddridge, Theta, 1961
Thomas R. Dougherty, Rho, 1965
Duchesne P. Drew,
Nu Alpha, 1989
Joseph C. Duggan,
Upsilon Alpha, 1993
Werner J. Dunham, Sigma, 1982
John B. Egan, Nu, 1959
Kenneth L. Felix,
Epsilon Beta, 1991
Michael D. Ferretti,
Phi Alpha, 1999
Bryan W. Field,
Beta Gamma, 2011
Melvin L. Fleming, Psi, 1968
Paul J. Fleming, Theta, 1971
Mark A. Freestone,
Upsilon Alpha, 1988
Stephen A. Gebhardt,
Xi Alpha, 1992
Robert J. Geering, Lambda, 1954
Edward J. Genter, Psi, 1971
Paul D. Getman, Upsilon
Alpha, 1994
Zachary K. Gooding, Eta, 2009
Chris K. Gordon, Zeta Beta, 1995
Charles A. Green,
Gamma Alpha, 1979
Paul D. Grieb, Lambda, 1961
Richard H. Groshong, Iota, 1965
Robert C. Hall, Alpha, 1965
William L. Hall, Alpha, 1952
Richard L. Haner, Beta, 1953
Cyrus A. Harbison, Theta, 1955
David J. Harding, Beta, 1972
James A. Hart, Tau Alpha, 1995
Gerald W. Harte, Sigma, 1958
Grant S. Hempel, Theta, 2009
James M. Henderson, Pi, 1955
Andrew W. Hibel, Eta, 1990
C. Bruce Hinton, Nu, 1958
Shaun Hong, Tau, 1992
Jeffrey S. Howard,
Tau Beta, 1997
David R. Hughes, Rho, 1969
Paul F. Hummer, Zeta, 1963


Deriek D. Iglesias,
Zeta Beta, 2012
John W. Irving, Sigma, 1963
Victor F. Janas, Beta, 1978
Ellsworth P. Johnson, Delta, 1944
Randall D. Johnson, Eta, 1974
Brann Johnson, Lambda, 1968
Scott A. Johnson, Phi Alpha, 1995
Cornelius C. Jones, Beta, 1953
Mike F. Kazzie,
Upsilon Alpha, 1986
Andrew S. Keller,
Upsilon Alpha, 2009
Terrence K. Kelly,
Upsilon Alpha, 1988
Brian J. King, Alpha Beta, 2008
David P. Koellner,
Upsilon Alpha, 1986
Norman G. Kouba, Eta, 1954
Robert E. Kozaczka,
Iota Beta, 2004
Kenneth J. Krynicki, Eta, 1974
Edward Kunc, Omega, 1966
Phillip LaRocca, Beta, 2001
Neil D. Larrimore, Xi Alpha, 1992
Jean C. Lopez, Kappa Beta, 2001
John G. Lore, Iota, 1967
Brandt L. Ludlow, Nu, 1969
Jarett Lujan, Eta Gamma, 2017
Christi Mayer
George K. Mayo, Xi Alpha, 1990
Jay H. McCormick, Psi, 1959
Richard L. McCoy,
Lambda Beta, 1992
Thomas M. McGlasson, Nu, 1965
Eric J. McGrath,
Alpha Gamma, 2000
Eric G. McMullen,
Upsilon Alpha, 2002
Gene R. Meyer, Sigma, 1963
Patrick B. Mikesell, Omega, 1962
D. Kyle Morris, Iota, 1995
Hugh A. Mose, Iota, 1971
Patrick R. Murphy, Eta, 1962

Deriek Iglesias, Zeta Beta '12 and Brysen Keith, Alpha Gamma '15 at the Ordo Honoris Banquet during the 104th National Convention in Lexington, KY.

Robert W. Muzikowski,
Nu Alpha, 2014
John R. Nagle, Pi, 1965
David E. Nelson, Xi Alpha, 1996
Amanda M. Newcomer
William L. Nichol, Zeta, 1959
R. B. Norman, Zeta Beta, 1994
Richard C. Oh, Nu Alpha, 1983
David E. Overmyer, Epsilon, 1970
Daniel L. Packer, Iota, 1967
John R. Padgett, Beta, 1958
Eric D. Padgett, Tau Alpha, 1986
Paul A. Parks, Kappa, 1975
Anthony R. Pasquinelli, Eta, 1956
Michael L. Paull, Beta, 2013
Keith R. Perkins, Sigma, 1983
James E. Perry, Omega, 1971
Allen S. Peterson, Sigma, 1966
Donald P. Phillips, Zeta, 1957
Andre Polissedjian,
Delta Alpha, 1972
Charles M. Puckette, Rho, 1959
Wade W. Pugh, Psi, 1967
R. Dario Quiros, Alpha, 1961
Leroy J. Rakoski, Gamma
Alpha, 1966
David L. Rathgeb, Eta, 1973
Phillip J. Reber, Theta, 1986
David W. Reese, Zeta, 1971
Richard C. Reeve,
Iota, 1968
Robert A. Reich, Rho, 1951
Steven M. Roser,
Alpha, 1965
Jared Ross, Beta Gamma, 2014

David A. Rowe,
Upsilon Alpha, 1987
Ned T. Ryan, Lambda, 1965
Jason S. Salegna,
Lambda Alpha, 1997
Robert R. Saltzman, Beta, 1975
Ruben A. Sanchez, Eta, 1966
Thomas L. Scoopmire, Theta, 1960
James G. Scott, Psi, 1970
Robert W. Shaw, Beta, 1963
George N. Silca, Nu, 1965
Stephen E. Sinkey, Kappa, 1976
Thomas M. Skafidas, Eta, 1974
Zachary O. Smith,
Kappa Beta, 2008
Ian R. Sonia, Beta Gamma, 2013
Edward A. Spray, Nu, 1963
Clayton J. Stahl, Iota Alpha, 1985
Thomas C. Staples, Xi, 1978
Steven M. Stastny, Nu Alpha, 1988
Philip D. Stinson, Theta, 1965
Earl W. Stolz,
Upsilon Alpha, 1992
J. Walter Streett, Beta, 1963
Kenneth R. Stubenrauch,
Iota, 1969
Lawrence L. Swearingen,
Nu, 1964
Frank Tallerico, Sigma
Alpha, 1991
Peter J. Tartaro, Lambda
Beta, 2000
Kevin J. Thatcher,
Upsilon Alpha, 1991
R. B. Timok, Omega Alpha, 1987
James C. Tomasi, Delta, 1951


Donations to the Annual Fund make it possible for Brothers like Shiven Shah, Xi Alpha '19 and others to attend the annual Elmon M. Williams Leadership Academy.

Annual Fund Donors 2018

Curtis M. Walborn, Beta, 1976
J. Scott Watson, Rho, 1978
Donald P. Whiteley, Rho, 1951
Gary P. Williams,
Mu Alpha, 1987

James A. Wynkoop,
Xi Alpha, 1985
David R. Zaun, Nu, 1964
Upsilon Alpha Alumni
Association, Upsilon Alpha,
Network For Good

Partners in Programs

Partners in Programs recognizes those Chapters and Alumni Corporations of Kappa Delta Rho that support the Kappa Delta Rho Foundation.

Beta Gamma Alumni Association, \$100
Eta Chapter, \$2,000


The Eta Chapter and Beta Gamma Alumni Association were presented with their Partners in Programs plaques during the 104th National Convention in Lexington, KY.

Supporting Brother 2018

L. Clarke Aaronson,
Lambda, 1945
Harley Abernathy,
Sigma Beta, 2018
Alexander Aguilar,
Kappa Gamma, 2020
James E. Ake, Omega, 1961
Christopher R. Amato,
Alpha Alpha, 1988
Darryl Andreas,
Gamma Gamma, 2019
Norbert C. Babin, Lambda, 1956
Rey A. Baloy, Beta Gamma, 2014
Sean E. Barkley,
Beta Gamma, 2014
Maxwell Baron, Iota Beta, 2022
David P. Bartholomew,
Sigma Beta, 2010
Daniel Bartolotta, Alpha
Gamma, 2019
Samuel Baum, Iota, 2020
Charles Beers, Iota, 2019
Zachariah A. Bell,
Sigma Beta, 2013
Douglas J. Bell, Lambda, 1964
David S. Barbary, Iota Beta, 2020
J. A. Bieling, Alpha, 1959
Harris F. Bockol, Xi Alpha, 1990
Kevin S. Brandon, Sigma, 1981
Reese Breischafft, Theta
Gamma, 2020
Christopher M. Brennan,
Tau Alpha, 1988

Thomas E. Brethauer, Nu, 1957
Bradley O. Brzuchalski,
Alpha Gamma, 2002
Steven A. Bubb,
Gamma Alpha, 1974
Lewis G. Busbee,
Epsilon Gamma, 2011
Scott H. Buzby, Alpha, 1951
Todd L. Cabra, Beta Beta, 1991
Carl E. Campbell,
Chi Alpha, 1987
John L. Cecilia, Beta, 1970
Benjamin R. Chen, Beta, 2003
Andrew J. Chmiel, Nu, 1965
George A. Clemens, Theta, 1952
Andrew L. Colvin,
Gamma Beta, 2008
Robert S. Conner, Epsilon, 1965
Thomas E. Cooper, Zeta, 1973
Bruce S. Cooper, Iota, 1972
Lee T. Corbett, Beta, 1959
Robert W. Coye, Delta, 1954
Henry Crawford
Joseph Curto, Alpha Beta, 2021
Salome E. Daly, Pi Beta, 1995
Edward B. Danvir,
Alpha Alpha, 1970
James Day, Beta Gamma, 2015
Thomas E. Day, Xi Alpha, 1991
Jon-Paul DeChellis,
Phi Alpha, 1995
Brian L. Dilts, Theta, 1984


Alumni and undergraduate Brothers from the Zeta Beta chapter at Tarleton State University at the 104th National Convention in Lexington, KY.

Bruce Dinopoulos,
Upsilon Alpha, 1986
Joel A. Doetsch, Upsilon
Alpha, 2007
Ryan P. Donahue, Iota Beta, 2007
Daniel P. Dunbrack, Tau, 1987
Gary E. Elkin, Omega, 1978
James M. Ellis, Theta, 1967
Serafin D. Escobar,
Alpha Beta, 2020
Dean C. Esposito, Xi Alpha,
E. Noel Faddis, Psi, 1958
Andrew Fasoli, Delta, 2004
Scot R. Fernandez, Iota Beta, 1999
Cameron J. Findlay,
Beta Gamma, 2014
Randall H. Fleck, Epsilon
Alpha, 1975
James F. Flores, Pi Beta, 1994

Charles H. Fowler, Beta, 1973
Peter L. Frank, Delta, 2003
William H. Gallagher, Psi, 1957
Carl J. Gardner,
Theta Alpha, 2019
Lawrence N. Gardner, Iota, 1966
Eric Garman, Eta Beta, 2020
Richard W. Garman, Pi, 1953
Mark C. Gebhardt, Iota, 1971
Brandon J. Green, Pi Alpha, 2021
William W. Greene, Beta, 2019
Steven D. Greenway,
Tau Alpha, 2007
Robert E. Grindle, Xi, 1953
Fred C. Guest, Rho, 1959
Arthur D. Hallstrom, Eta, 1968
David A. Hamblin, Beta
Gamma, 2016
Robert C. Hardy, Iota, 1961

Matthew A. Haro, Beta, 2019
Charles A. Hart, Sigma, 1963
William B. Harting, Nu, 1964
Sigfrid W. Hauck, Iota, 1961
Brian C. Heckman,
Sigma Beta, 2005


Brian Heckman, Sigma Beta '05 presenting during the 103rd National Convention in St. Louis, MO.

Supporting Brother 2018

Michael R. Helbig, Upsilon Alpha, 1993
Devin G. Hero, Sigma, 2016
Eric A. Hess, Alpha Alpha, 1988
Larry R. Hesson, Nu, 1964
Rogan K. Hibbitts, Eta Gamma, 2018
Kenneth E. Hoeltzel, Kappa, 1959
John R. Hogan, Iota, 1965
Thomas C. Hokinson, Theta, 1963
Jonathan Holcomb, Beta Gamma, 2017
Verl L. Holden, Sigma, 1953
Lauren Hopkins
David P. Hourigan, Rho, 1975
Harvey P. Huber, Iota, 1948
Robert V. Huss, Xi, 1960
Aaron Jackson, Kappa Beta, 2019
Stuart C. Jackson, Kappa Beta, 2016
Douglas K. Jackson, Eta, 1978
Mark S. James, Iota, 1973
Daniel R. Johnsen, Theta, 1962
Andrew F. Johnson, Epsilon Gamma, 2016
Gary K. Johnson, Iota, 1966
Paul E. Karchin, Beta, 1975
Brysen H. Keith, Alpha Gamma, 2015
James E. Kelley, Omega, 1967
Thomas N. Kelly, Beta Gamma, 2010
Eugene B. Kelsey, Rho, 1979
Kwang Woong Kim, Gamma Beta, 2010
Jeffrey S. King, Upsilon Alpha, 1992
Eric T. Kinsey, Beta Gamma, 2013
Payton K. Kittaka, Epsilon, 2020
Alex I. Kleiman, Epsilon, 2019
Vincent G. Klos, Eta, 2005
Myron C. Knauff, Epsilon, 1941
Bryon E. Knoble, Xi Alpha, 1990
Michael J. Kolberg, Eta, 2003
Arthur Kontura, Rho, 1959
Nathan J. Kopsack, Phi Alpha, 1998

Michael A. Land, Upsilon Alpha, 1996
Charles A. Langston, Sigma Beta, 2000
Roger D. Lapp, Theta, 1962
Dale S. Lazar, Beta, 1974
Benjamin Leahy, Beta Gamma, 2014
Craig H. Leake, Rho, 1967
Henry A. Lee, Rho, 1951
Barry X. Leighton, Delta, 1963
Weldon H. Leimer, Nu, 1960
Peter H. Leland, Epsilon, 1968
Dean B. Livingston, Beta, 1972
Richard N. Longenecker, Pi Alpha, 1986


Rick Longenecker, Pi Alpha '86 speaking during a breakout session at the Elmon M Williams Leadership Academy.

John A. Lucksinger, Zeta Beta, 1997
Neil V. Lunagaria, Xi Alpha, 1993
Jay A. Lundberg, Eta, 1974
Mark N. Lundgren, Nu, 1970
Robert W. MacMahon, Lambda, 1951
Dustin Martin, Iota Beta, 2018
Jeffrey A. Martin, Mu Beta, 2002
Nels J. Martin, Sigma, 1969
Thomas R. Masino, Alpha Beta, 1991
Paul D. Mathes, Eta, 1979
Joe McDonough, Alpha Beta
William McElhaney, Nu, 2017


Will McElhaney, Nu '17 with his parents during the Scholarship Luncheon at the 103rd National Convention in St. Louis, MO.

Thomas O. McGannon, Pi Alpha, 1990
David H. McLane, Pi, 1966
C. Richard Merryman, Pi, 1967
Ronald S. Miller, Alpha Alpha, 1968
Jeffrey Millington, Theta Beta, 1999
Jon N. Moore, Omega, 1973
Stephen B. Morley, Alpha Alpha, 1958
Kenneth E. Moulton, Sigma, 1979
Robert A. Moynihan, Nu, 1969
William D. Munch, Beta, 1976
Paul R. Murawski, Zeta, 1982
John K. Musgrave, Iota, 1988
Kenneth G. Myers, Theta Alpha, 2011
Paul J. Nager, Upsilon Alpha, 1991


Phil Reber, Theta '86 (pictured with his wife Janet) and Brian Dilts, Theta '84 (pictured with his wife Lynette) give annually to help support the Kappa Delta Rho Foundation's Annual Fund.

Eli B. Perlman, Delta Alpha, 1971
Justin Peterson, Iota Beta, 2016
Michael F. Petti, Epsilon, 1971
Michael P. Phillips, Phi Alpha, 2003
Jason J. Pock, Tau, 2005
Merwyn C. Powell, Sigma, 1962
Robert P. Praetzel, Lambda, 1950
Brandon Quinn, Sigma Beta, 2020
Christopher Rakowski, Iota, 2020
Ronald R. Ramer, Eta Alpha, 1995
John H. Raudsep, Sigma, 1965
John David Reed, Eta, 1964
James E. Reeder, Sigma, 1953
Joseph E. Rees, Nu, 2001
Eric B. Reside, Eta, 2008
William T. Rhodes, Alpha Alpha, 1971
Shawn B. Richelson, Omicron Alpha, 1997
Christian S. Richmond, Pi Alpha, 2019
Patrick J. Rielly, Zeta, 1958
Dennis M. Ring, Theta, 1963
Edsel P. Ristau, Psi, 1964
Donald D. Roberts, Lambda, 1958
Frederick J. Roeper, Iota, 1986
Paul K. Rogers, Xi, 1963
David G. Rongerude, Sigma, 1962
Roger R. Rush, Kappa, 1959
Donald C. Russell, Eta, 1970
William Ryu, Phi Beta, 2020
Stanley C. Salomon, Nu, 1955
Dean Sangalis, Kappa, 1952
William A. Sasson, Iota Beta, 2021
Michael J. Savovic, Sigma Beta, 2010

Steven M. Scanlon, Eta Alpha, 1994
Andrew K. Schinder, Beta, 1999
James M. Schlueter, Upsilon Alpha, 1992
Edmund M. Schneider, Pi, 1960
Eric J. Schwartz, Upsilon Alpha, 1989
Antonio Segura, Alpha Gamma, 2021
Frederick W. Seinfeld, Omega, 1968
Sohom Sen, Iota Beta, 2021
Taylor Sevik
Shiven Shah, Xi Alpha, 2019
W. David Sharon, Lambda, 1967
Ronald G. Sharp, Psi, 1960
Duncan C. Sheils, Omega Alpha, 1993
Richard H. Sherwood, Psi, 1969
Thomas E. Shirley, Omega, 1964
R. Bruce Simpson, Theta, 1950
John R. Sinnhuber, Sigma, 1967
Paul C. Sisco, Eta, 1950
Charles R. Six, Zeta, 1965
Kyle J. Skyllingstad, Beta, 2018
Jacob A. Smith, Epsilon, 2017
Roger D. Smith, Theta, 1963
Trent D. Staniszewski, Beta Gamma, 2020
Mark A. Staples, Rho, 1967
Gerald E. Stebbins, Phi Alpha, 1988
John W. Stewart, Sigma, 1959
Peter T. Stewart, Alpha, 1971
Steven M. Still, Eta, 1966
William C. Stillgebauer, Pi, 1968
Michael Storrs, Theta, 2021
William J. Stuchal, Pi Alpha, 1999

Annual Fund Donors 2018

Richard R. Sudderth,
Theta Beta, 1987
Dennis Sullivan,
Alpha Beta, 2015
Eric W. Svendsen, Beta
Gamma, 2020
Paul A. Taylor, Iota Beta, 2015
Zachary G. Torrance,
Beta Gamma, 2013
John P. Tracey, Iota, 1996

Randel E. Trebing, Nu, 1969
Richard H. Trefflich, Iota, 1965
Frank E. Tuxbury, Alpha, 1951
Donald L. Van Etten, Sigma, 1955
Barry E. VanHoozen, Theta, 1981
John D. Varner, Omega, 1957
Joe E. Vecera, Sigma, 1978
Michael Velez, Beta, 2019
Blaise P. Vitale, Beta, 1984

Harlow E. Waite, Rho, 1957
Roger D. Wanamaker,
Delta, 1960
Timothy M. Watkins,
Upsilon Alpha, 2000
Matthew R. Weber,
Beta Beta, 1998
William W. Weber, Kappa, 1973
John F. Weiler, Phi, 1951
Donald K. Wemlinger, Nu, 1966

Keith E. Weppler, Xi Alpha, 1993
Scott H. Werner, Delta, 1959
David Westol
John F. Whitaker, Iota, 1981
M. Gordon White,
Alpha Alpha, 1959
David C. White, Omega, 1993
Gregory A. Wiczorek,
Gamma Alpha, 1973
Michael W. Wilkins,

Beta Beta, 1997
Chalfant R. Williams, Eta, 1960
James R. Wilson, Pi, 1973
Evan S. Wineland, Epsilon, 2006
James A. Zimmerman,
Epsilon, 2015
Psi Beta Chapter
Kappa Delta Rho

Fraternity And Foundation Leadership Move Forward On Feasibility Study Recommended By Joint Task Force

Earlier this year, the Fraternity and Foundation leadership formed a joint task force to evaluate the educational, personal development, and support needs of our undergraduate chapters and individual members. The task force met in person and by conference call. The discussion was broad but ultimately focused on the challenges and needs of our undergraduate Brothers. Mental health awareness, support resources, and suicide prevention are areas of critical need, and we are pleased to say KDR is responding in a dynamic way. Brothers' Keeper is an industry-leading series of programs and support offerings that differentiate KDR from every other fraternity. We're proud to say that upon implementation we will lead the fraternity world in terms of our care and support for our members.

To support the launch of Brothers' Keeper, the Foundation is conducting a feasibility study to gather feedback from the Brotherhood. We've partnered with a consulting firm in Atlanta called Elevate IMS. Over the course of the next few months, the Elevate team will be contacting individual Brothers for in person and telephone interviews. A written and mailed survey will come out in January, and an electronic version will come out to every Brother for whom we have an e-mail address. We want and need your input. To move forward, we must ascertain whether the interest exists among our Brotherhood to join together and lead our fraternal peers.

On behalf of the joint Fraternity and Foundation task force, thank you for your insight and leadership!

M Shelby West, Upsilon Alpha,
Parks College of St. Louis University
'88 – Foundation VP of Communications
and Annual Fund

Gregg Klein, Omicron Alpha,
Rutgers University '96 – Foundation President

Gene Spencer, Iota,
Bucknell University '76 – National
Fraternity President

Joe Rosenberg, Xi Alpha,
Temple University '96 – Executive
Director of the National Fraternity

Brian Stumm, Iota Beta,
Rochester Institute of Technology
'92 – Foundation Treasurer

Matt Lenno, Alpha Beta,
University of Delaware '95 – Fraternity Board
member, KDR Vice President of Education

Bill Paris, Eta,
University of Illinois '87 – Foundation Trustee

Gifts Not Designated to the Annual Fund

2018

Stanley K. Adecla,
Iota Beta, 2010
Nikolas Allen,
Iota Beta,
William M. Bachardy,
Psi, 1966
Kyle A. Bamford,
Iota Beta, 2010
William D. Barnhart,
Iota Beta, 1998
Andrew F. Barth,
Nu Alpha, 1983
Dale D. Bless,
Iota Beta, 1993
Kristofer Block,
Iota Beta, 2004
Thomas Bottom,
Iota Beta, 2011
Michael C. Bouyea,
Iota Beta, 1997
Nathan A. Bower,
Iota Beta, 2007
William P. Butz,
Nu, 1965
Brian M. Carroll,
Iota Beta, 1998
Benjamin R. Chen,
Beta, 2003
David A. Clark,
Iota Beta, 2001
Tristram M. Coffin,
Iota Beta, 2004
Lee Craig,
Iota Beta, 2011
Michael S. Daubman,
Iota Beta, 2001
Kaleb B. Davis,
Iota Beta, 2017
Mark S. Davoli,
Iota Beta, 1999
David C. Day,
Iota Beta, 2001
Nicholas P. DiGennaro,
Iota Beta, 2008
James M. Donahue,
Iota Beta, 1991
Steven H. Eckwielen,
Iota Beta, 1993

Timothy Eich,
Iota Beta, 2013
Jacob A. Ference,
Iota Beta, 2009
Scot R. Fernandez,
Iota Beta, 1999
Brian J. Foster,
Iota Beta, 2003
Kiernan P. French,
Iota Beta, 2008
Jeffrey M. Gallinger,
Iota Beta, 2003
Christopher A. Getman,
Iota Beta, 1997
Todd S. Gibbs,
Iota Beta, 2002
Ryan B. Hall,
Eta, 1997
Colin Horak,
Iota Beta, 2012
John M. Hotaling,
Iota Beta, 1993
Derek N. Hudson,
Chi Beta, 2002
Richard G. Jackson,
Beta, 1963
Michael T. Jesse,
Iota Beta, 1996
Vijay M. Kamath,
Iota Beta, 2016
Alok K. Kapoor,
Iota Beta, 1993
Mike F. Kazzie,
Upsilon Alpha, 1986
Douglas W. Kentz,
Eta, 1988
Robert E. Kozaczka,
Iota Beta, 2004
Kenneth J. Krynicki,
Eta, 1974
Olaf B. Kunz,
Iota Beta, 1994
John J. Lambert,
Iota Beta, 2001
David C. Lauder,
Eta, 1971
John LeGeyt,
Iota Beta, 2011

Charlotte Lockwood
Mark N. Lundgren,
Nu, 1970
Janet Lynd
Michael L. MaLoon,
Iota Beta, 1999
Robert D. Mancini,
Iota Beta, 2012
Dana Marlowe
Brian A. Martens,
Iota Beta, 1997
Jason L. Miller,
Iota Beta, 1998
Jeffrey K. Morris,
Iota Beta, 1994
David A. Mosborg,
Eta, 1978
Hugh A. Mose,
Iota, 1971
Matthew P. Murphy,
Iota Beta, 2004
Randy P. Mysliwicz,
Iota Beta, 1998
Mark Nowakowski,
Iota Beta, 1992
Lawrence J. Olivia,
Iota Beta, 2000
Nicholas D. Paiz,
Iota Beta, 2014

Albert R. Palmer,
Iota Beta, 2006
William J. Paris,
Eta, 1987
Gary A. Paton,
Rho, 1963
Ralph A. Perez,
Iota Beta, 2001
Richard J. Petronis,
Zeta Beta, 1994
Kim Pohlman
Timothy J. Pomeroy,
Iota Beta, 1993
Daniel R. Quick,
Iota Beta, 2001
James R. Reepmeyer,
Iota Beta, 2008
Carl O. Reitz,
Iota, 1967
William D. Schaeffer,
Iota, 1970
Erick T. Schlanger,
Iota Beta, 2002
Adam R. Singer,
Iota Beta, 2007
James A. Stanford,
Upsilon Alpha, 1989
Peter C. Stoffel,
Iota Beta, 1993

Anthony B. Straub,
Iota Beta, 1998
William J. Stuchal,
Pi Alpha, 1999
Brian J. Stumm,
Iota Beta, 1992
Justin J. Szratter,
Iota Beta, 2005
Scott A. Vadney,
Iota Beta, 1991
Erik F. VonColln,
Iota Beta, 1991
Benjamin J. Wagner,
Iota Beta, 2004
Brian M. Weiner,
Iota Beta, 1996
Keith R. Wilkinson,
Iota Beta, 2000
Todd D. Witman,
Iota Beta, 2005
Eta Chapter
Alumni Association
Scholarship Fund
GE Foundation/
Synchrony Financial
Rho Alumni Corporation
Prudential Financial, Inc.


Luke Croessmann, Mu Gamma '20 receiving his chapter's award for scholastic achievement from Foundation Treasurer, Brian J. Stumm, Iota Beta '92 and Fraternity President, Eugene L. Spencer, Iota '76 during the Foundation Scholarship Luncheon at the 104th National Convention in Lexington, KY.


Kappa Delta Rho, Inc.
National Office
PO Box 777
Latrobe, PA 15650

Address Service Requested


Kappa Delta Rho National Convention 2018