Donald S. Baker

New Hampshire Alpha '58

Donald (Don) Scott Baker, 78, passed away Feb. 2, 2018, while vacationing in Florida. He was born to Robert S. and Carolyn Terry Baker in Waterbury, Connecticut, and grew up in Torrington. An alumnus


of Dartmouth College (1961) and Thayer School of Engineering (1962), Don served in the U.S. Public Health Service before joining the corporate world. Starting with New England Telephone Company as an IMDP (Initial Management Development Program) participant, he quickly rose through the managerial ranks at assignments throughout New England, New Jersey and Cleveland, and he completed his 27-year career with the "Bell System" as President of Ameritech Services

in Hoffman Estates, Illinois. When he retired in 1992, his business process engineering expertise was sought for consulting jobs in Ottawa, Canada; Melbourne, Australia; Dublin, Ireland; Pretoria, South Africa; and other U.S. locations. In 1992 the Bakers moved to Williamsburg where they immediately jumped into the rich historical and cultural opportunities for community involvement. His was an inquiring mind, and Don was always quick to see possibilities – never obstacles. Among the many boards and committees on which he served are Ford's Colony MGA (he was president in 2004); Ford's Colony HOA Security, Finance and many ad hoc Committees; Historic Virginia Land Conservancy (chair in 2013, director of the Conservancy Challenge Golf Tournament fundraiser for many years and member of the Advisory Committee); Colonial Williamsburg President's Council; Williamsburg Symphony Orchestra (board member and numerous committees); WindsorMeade Finance Committee; and many others. He met his wife Linda Twombly in 1961, and they were married on June 29, 1963; it was a happy marriage of two kindred spirits. Coming to the game late in life, Don embraced golf with the same determination and enthusiasm with which he greeted each new endeavor - and he carded two holes-in-one. One of his post-retirement goals was to play golf in all 50 states, ultimately achieved in Alaska on a municipal course with stunning views of Denali. World travelers, the Bakers had visited all seven continents and over 60 countries. Don loved to plan vacations, especially those involving family. The most memorable family vacation was a 15-day excursion for all to New Zealand in 2010. He is survived by his loving wife Linda; his son Russell of Mt. Vernon, Washington; his son Kenneth (Sue) of Colorado Springs, Colorado; and his cherished grandchildren Jack and Cailey. Also surviving are his brother Terry (Kay) of Rockville, Maryland, and his family.

Dr. Robert W. Ballard

New York Alpha '41


Dr. Robert Wilson Ballard passed at age 94 after an extraordinary, rewarding life career in Medicine. Born in Trenton, NJ in 1922; he graduated from Trenton High in 1940. He was an enthusiastic member of


the Cross Country & Track teams for 3 years including his senior year when Trenton High won the State Championship. Bob attended Cornell University from 1940-43 as a member of the Class of 1944. While at Cornell he was a member of the Track Team, Phi Kappa Psi Fraternity & Sphinx Head Society. He was accepted at New York Medical College at the end if his Junior Year and entered the Army in the summer of 1943. After basic training he was assigned to Fort Jay on Governor's Island

in New York City where he trained to be an X Ray Technician. In January 1944 he was sent by the Army to New York Medical College. He completed Medical School under the GI Bill. Dr. Ballard interned at Moses Taylor Hospital followed by a General Practice Residency at West Side Hospital in Scranton, PA. Dr. Ballard's first private Family Practice was in Nelsonville, OH 1949-50. He returned to active military duty in the Korean War in the Air Force as acting Flight Surgeon for the 96th Bomb Squadron, 2nd Bomb Wing, spending 9 months at Hunter AFB in Savannah, GA, caring for military families. He received an Atomic Energy Commission Fellowship spending 6 months at Duke University and 3 months at Oak Ridge National Laboratory. After this training he was assigned to the Air Research & Development Command. While there Dr. Ballard established and monitored numerous radiation and biological studies at several universities and government radiation labs. In 1953 he was honorably discharged as an Air Force Captain. Dr. Ballard returned to his Family Practice in Nelsonville, OH. In 1955 he moved to a group practice in Baldwinsville, NY. In 1959 he left Family Practice and spent 10 years in the pharmaceutical industry. During this time he was instrumental in developing several major new drugs and published several important medical papers. Dr. Ballard is an Emeritus member of the American Society for Clinical Pharmacology & Therapeutics. In 1969 Dr. Ballard returned to Family Practice in Wappingers Falls and Hopewell Junction in Dutchess County, NY. He was a member of the AMA, New York State Medical Society and served as President of the Dutchess County Medical Society in 1975-76. He was active in the community affairs as a member of the Dutchess County Mental Hygiene Board. He was also on the Board of Directors and President of the Dutchess County Big Brothers, Big Sisters. Dr. Ballard returned to Ithaca with his family in August 1985 as Medical Director of Ithaca College's Hammond Health Center. He enjoyed caring for the students and working with the staff. He was a strong supporter of the IC Football Program. He was able to reconnect with classmates from the Cornell Class of 1944 at Homecoming Football Weekends and June Class Reunions including his 70th Reunion in 2014. During retirement he enjoyed traveling to visit family and friends. He continued to stay in shape walking and swimming laps. In 1995 he joined City Club of Ithaca serving as President in 2002 and continued to enjoy their fellowship until 2014. Bob is survived by his loving wife Renata Crisi Ballard and their daughter Christina Ballard (John Lambing) of Madison, WI and son Marshall Ballard (Susi Aquirre Ballard) of Santa Cruz, CA. He is also survived by two daughters from a previous marriage: Barbara Cumming of Hinkley, OH and Reverend Sharon Gracen (Peter Schuller) of Branford, CT as well as 6 grandchildren and 3 great grandchildren.

Sloane Barker Jr.

Pennsylvania Beta '56

Sloane Barker, Jr., age 80, died on Tuesday, Feb. 6, 2018 at Casa Hospice at the Hacienda in Tucson, AZ. Born on March 20, 1937 in New York City, Sloane lived a life that was defined by love and dedication to family. As


an only child, Sloane grew up in Bronxville, New York and attended Allegheny College with his high school sweetheart, Donna Larrimore Stevens. He was a member of the Phi Kappa Psi fraternity while at Allegheny and graduated with a bachelor's degree in Economics. Sloane and Donna were married on September 13, 1959 in Ford Memorial Chapel on the Allegheny College campus before moving to Pittsburgh where he attended the

University of Pittsburgh, earning a master's degree in Retail Management. Spending most of his career with companies like Saks Fifth Avenue and Lord & Taylor, Sloane managed retail clothing stores in Palm Beach and Miami Beach, FL, Stamford, CT, New York City, and Palo Alto, CA. Sloane and Donna were married for 58 years and raised 3 sons – Chip, Scott, and Glenn. Sloane was an avid sports enthusiast, and lifelong Dodgers fan. He loved golf and served on the Board of Directors at Alta Sierra Golf & Country Club in Grass Valley, CA and was a Legacy Donor at Oro Valley Country Club in Oro Valley, AZ. Sloane is survived by his wife, Donna, their three sons, Chip, Scott, and Glenn, and their four grandchildren, Camille Linda Barker, Dustin Glenn Barker, Rachel Lee Barker, and Adam Joseph Larrimore.

Ralph H. Bastien Jr.

North Carolina Alpha '38

Ralph Henry Bastien Jr. passed away peacefully in Kalamazoo, MI on April 8, 2018. Ralph was born on June 1, 1920 in Windsor, Ontario, Canada, the son of Ralph and Blanche (Roach) Bastien and soon after


moved to Michigan where he became a naturalized US citizen. Upon graduating from Grosse Pointe High School Ralph continued his education at Duke University in Durham, NC, where he received a bachelors degree in business administration and was a member of Phi Kappa Psi and the Pan Hellenic Council. After graduating he worked for General Motors Corporation until 1945 when he married Priscilla (Pam) MacDowell, in Grosse Pointe, and moved to

Kalamazoo. Ralph was General Manager of the Kalamazoo Gazette until his retirement in 1982. Ralph's community activities included being an active member of the Kalamazoo Chapter Association for Emotionally Disturbed Children, Kalamazoo County Safety Council, American Newspaper Association, Michigan Press Association and he was a founding member of the Kalamazoo Boys Club. Ralph was a member of the Gull Lake Country Club, Park Club and Singapore Yacht Club while residing in the Kalamazoo/Gull Lake area. Ralph and Pam moved to Vero Beach, Fla, upon his retirement, where they lived for 21 years. While in Florida, he was a member of the Vero Beach Yacht Club and Grand Harbor Yacht & Country Club. Pam and Ralph moved back to the Gull Lake area in 2001. Ralph is survived by two daughters, Betsy Bastien (Bruce), Celeste Statler (Fred) and five grandchildren, Teagan Drayton (Charles), Molly Julien (Shawn), Bobby Leet, Fritz Statler (Erin) and Maude Statler; and six great-grandchildren, Lily, Charlie and Winston Drayton; and Paige, Sloane and Elle Julien. Ralph was preceded in death by his cherished wife, Pam; daughter, Suzanne; and a sister Betty. Ralph's fondest memories were of flying the skies with Pam in his Bonanza and in later life cruising the waters of Michigan, Florida and the Caribbean in one of his four "Gibson Girls."

Jeffrey W. Baus California Epsilon '56


Jeffrey Wolcott Baus, 81, of Orinda, CA passed away peacefully at his home surrounded by family on Feb. 28, 2018. He is survived by his wife of 57 years Beverly Jean Baus, daughter Jennifer Baus, sons Stephen Baus


and Michael Baus, daughters-in-law Elizabeth (Hecht) Baus and Lorraine (Dillon) Baus, and granddaughters Meaghan Baus, Jemma Baus, Aisling Baus, and Edain Baus. Jeff was a man of integrity, deep faith, and generosity.

Jeff Baus was born in Los Angeles, the son of Anne McGinty Baus and Norman Baus, who were originally from Cleveland, OH. His father passed away when Jeff was two years of age and his mother chose to stay in

Los Angeles where Jeff attended Loyola High School before enrolling at UCLA. At UCLA Jeff received a B.S. in Economics with an emphasis in Accounting, was a member of UCLA's varsity men's crew team and the Phi Kappa Psi fraternity, where he made lifelong friends, and was a cadet in the Naval Reserve Officer Training Corps. Upon graduating, Jeff began his full time naval service as an Ensign aboard USS Ranger and cruised the Pacific Ocean before leaving the Navy as a Lieutenant (junior grade). He was extremely proud to serve his country, and his patriotism and strong sense of duty were lifelong characteristics.

While serving in the Navy, Jeff met Beverly. They married in 1961 and settled in Oakland, CA. Jeff joined Price Waterhouse as a staff accountant in 1961 and spent thirty five years, his entire professional career, at the firm. He made partner in 1974 and traveled the world serving multinational clients. Jeff was based in San Francisco for most of his career, but spent several years as the Partner in Charge of the Oakland office and ran the firm's Seoul, South Korea office for five years. While in Seoul, Jeff served as the Chairman of the American Chamber of Commerce and was a member of The Fulbright Commission as well as the Ambassador's Roundtable.

Jeff loved reading, especially about history and contemporary politics, and built a library with several hundred volumes. Upon retiring from Price Waterhouse, Jeff found time to renew his love of active sports. He was an avid runner and completed the original marathon course in Athens, Greece. Jeff was a snow and water skier, and played tennis and golf at the Orinda Country Club, where he was an active member and volunteer, and served as President in 2002. Jeff also loved trains, and enjoyed traveling across North America by train in his retirement. But perhaps more than anything, Jeff enjoyed hiking and walking with his faithful yellow lab, Linus.

Jeff is remembered for his integrity, character and keen interest in the well-being others. He was a generous donor to dozens of charities.

Robert H. Bohannan

Arizona Beta '69

Robert Hughes Bohannan passed away, with his family at his side, on April 3, 2018. He was born in Phoenix, Arizona on April 16, 1950 to Katharine Hughes Bohannan and Robert C. Bohannan, Jr. Rob attended


Phoenix Country Day School, where in addition to his classes, he studied with Barry Goldwater to obtain his HAM Radio License. Thus began his interest in politics. He attended Claremont Men's College, and graduated from Arizona State University with a degree in Political Science. While at ASU, he became a member of Phi Kappa Psi.

Rob was a life-long train enthusiast, and later became a Certified Transportation Planner. In the 1980's, he was

president of a transportation company that ran buses between Phoenix and multiple Northern Arizona cities. In the 1990's, he was general manager of the San Pedro & Southwestern Railroad out of Benson, Arizona, and was key in running passenger excursions on that railroad for some years, until it was sold and the southern portions abandoned. Rob was also instrumental over the decades in the design and eventual implementation of what became Phoenix's new light rail system, Valley Metro Rail. Just months ago he was still working diligently, as he had for more than four decades, toward Arizona regional rail, a system which through his efforts among many now has a decent chance of happening. Rob was a long time consultant with Lima & Assoc., and then more recently an independent consultant for Arizona DOT and Valley Metro.

Rob loved music, and his life-long wish of being in a band came to fruition when he joined the New Horizons Band as a trumpet player. He had composed for years, and his arrangement for band of some of his train songs was performed last year at the band's spring concert. He held leadership positions and was very active in many organizations throughout the community such as the Arizona Rail Passenger Association, Downtown Lion's Club, SAR, St. Barnabas Men's Group, CASI New Horizon Band, Davenport, Iowa, Glendale Arizona Summer Band, Hi 12-Noon Masonic Club, Master Mason - Paradise Valley Silver Trowel Lodge #29, Republican Party State Delegate, St. Barnabas on the Desert Episcopal Church, Scottish Rite Mason 32 Degree, Sons of the Civil War, York Rite of Free Masonry and the Mayflower Society.

Rob is survived by his sister Lisa Hutchison, his nieces and nephews Katharine Springfield (Steve), Bill Hutchison (CC), Rob Hutchison, Libby, Jack, Hope & Trey Hutchison, C.J. & Lux Springfield, his stepmother Margaret Bohannan and his beloved friend Dr. Charles DCamp.

Fred Bowie Tennessee Delta '50


Fred Bowie, age 89, of Murfreesboro, TN, passed away Tuesday, Feb. 13, 2018. A native of Nashville, he was the son of the late Fred James Bowie and Rosa Harris Bowie.

Mr. Bowie is survived by his lovely wife of 65 years, Juanita Field Bowie; daughters, Tonna Bowie Collins and her husband Darrell, of Murfreesboro, TN and Vicki Bowie Warren and her husband Denny, of Tallahassee, FL; grandchildren Wesley and Nicholas.

Mr. Bowie was a member of First United Methodist Church. Received his bachelor's degree from Middle TN State University. He was a WWII US Army veteran, member of SME, and retired from Samsonite Furniture. Loved spending time with his family, playing golf, and traveling.

Victor A. Bubas Illinois Delta '45


Victor Albert "Vic" Bubas died peacefully on Monday, April 16th in Virginia at the age of 91 with his wife by his side. Vic is survived by his family whom he loved dearly and who loved him in return. He leaves


behind his wife, Marcelyn Boldt Bubas; three daughters, Sandra Bubas Yarbrough, Vikki Bubas Baird, and Karen Bubas Myers (Jack); nine grandchildren, Victor Todd Yarbrough, Emily Yarbrough Weinstein (Todd), Margaret Yarbrough Hancock (Frank), Laura Allen Baird, Edward Ross Baird (Jen), Jay Michael Myers (Ashlyn), John Bradley Baird, Henry Everett Baird, and Mary Margaret Myers; and eight great grandchildren, Joseph Milton Weinstein, Margaret Katherine Weinstein, Graham

Walker Weinstein, Evelyn Boldt Hancock, Anne Frances Weinstein, Frank Woodson Hancock IV, Mosby Stuart Hancock, and Jack Theodore Baird. He is preceded in death by his mother and father, Katherine and Joseph Bubas; brother, Edward Bubas, and sister, Frances Bubas Ballard. Vic was born on January 28, 1927 in Gary, Indiana. He served in the special forces in the European Theatre from 1946 to1947 before attending North Carolina State University and playing varsity basketball, earning All-Southern Conference selection twice. On June 19, 1949, Vic married his high school sweetheart, Marcelyn, whom he met at Lew Wallace High School in Gary, Indiana. After graduating from North Carolina State University in 1951 with a Bachelor of Science in Industrial and Rural Recreation, he stayed to assist noted coach Everett Case as freshman coach until 1955 and as a varsity assistant coach until 1959. He then joined Duke University as head basketball coach in 1959 at the age of 32, leading Duke to an impressive performance of three NCAA tournaments, four ACC championship wins, and ACC Tournament championship games in eight of his ten seasons. Vic's .761 winning percentage (a 213-67 record) ranks tenth all-time among NCAA coaches. In addition to his coaching acumen, Vic is remembered for his strategic vision for identifying talented players and bringing future All-Americans to Duke, ultimately changing the recruitment process for all college programs. He would frequently say, "I don't believe the old statement, 'if it ain't broke, don't fix it.' I've always looked for ways to make things better." Through the years, he had a profound influence on his players, friends, and family as a mentor and a leader of character and integrity. Vic retired from coaching in 1969, staying on at Duke University to join the administration. He served as Vice President under the Honorable Former Governor Terry Sanford with his accomplishments including chairing the committee to design, build, and secure the philanthropy for Duke's Bryan Center. In 1976, he became the first Commissioner of the Sun Belt Conference, where he continued to innovate, introducing breakthrough ideas to the game such as the shot clock and regional sports television networks. He held that position for fourteen years until his retirement. The Sun Belt Conference's annual all sports championship trophy, the "Bubas Cup," is named in honor of him. Vic also served on the NCAA Division 1 basketball selection committee for six consecutive years, chairing the committee in 1985. His

many accolades for basketball include Atlantic Coast Conference Men's Basketball Coach of the Year, Atlantic Coast Conference Legends honoree, Naismith Outstanding Contributor to Men's Basketball, induction into the Duke Athletics Hall of Fame, induction into the North Carolina Sports Hall of Fame in 1965, induction into the Indiana Basketball Hall of Fame in 2002, and induction as a Contributor into the National Collegiate Basketball Hall of Fame in 2007 for his countless contributions to the sport of basketball. Beyond his dedication to basketball, Vic was an accomplished writer and speaker, sharing his stories and insight from his tenure in higher education. He was also a committed service leader in his local communities of Tampa, Florida and the South Carolina lowcountry where he resided, collectively, for more than thirty years. He served as a Paul Harris Fellow of Rotary International, a board member of the Hilton Head and Bluffton Hospital, a board member of the University of South Carolina Beaufort, the founder and first president of both the All Sports Club of Bluffton and the Forum Club at Sun City, and a member of the Lowcountry Presbyterian Church. He was a loving husband, father, grandfather, and great grandfather, and will be missed by all for whom he coached, mentored, and cheered on from the side lines - whether in a game or in life.

Russel E. Burkett Jr. California Delta '41


Russel Edwin Burkett Jr. died on Christmas Day in Carlsbad, California at the age of 95. He is survived by his four children Russel E. Burkett III of Verdi, Nevada, Lori Burkett Howard of Oakhurst, CA, Terry Burkett Hall


of San Diego CA., Richard R. Burkett of Paso Robles CA., their spouses and 7 grandchildren. He is preceded in death by his wife Joan E. Burkett of 62 years and a granddaughter.

Rus was born on Nov. 7, 1922 and raised as the youngest of three children in the town of South Pasadena, California. Rus graduated from South Pasadena/San Marino High School and started attending the University of Southern California, where

he was part of the football team and became a member of the Phi Kappa Psi Fraternity. World War II interrupted his college years as he served in the US Navy as a Lieutenant (jg) for more than three years. His time served earned him a purple heart, the gratitude of our nation and the opportunity to return to USC to complete his Bachelors Degree in Business Administration in 1947. Throughout his life he was a huge supporter of Trojan football and golf, FIGHT ON!

Rus met and married Joan Eloise Goodwin in 1951, and moved his young family back to his South Pasadena roots. Rus and family embraced the South Pasadena community by serving as president of the SPHS Booster Club, a member of Rotary, the Jonathan Club, served on the Crippled Children's Society board, and an Oneonta Congregational Church deacon.

He founded Roto-Litho (a print brokering corporation) in 1950 providing years of employment for himself, his sons and many long-term employees.

His passions always seemed to provide a huge work ethic for all that surrounded him. There was always "work" that needed to be done in the yard, the family cattle ranch, and perpetual work on his golf game.

His retirement years led Rus and Joan to Ironwood Golf Club where they thoroughly enjoyed world travel and the Palm Desert amenities.

His last 7 years moved Rus and Joan closer to family and simpler lifestyle changes at La Costa Glen in Carlsbad, CA. enjoying his gardening, ranching and retirement activities until recent years.

James B. Cappio New Hampshire Alpha '61


Born July 24, 1941 to Jildo Elmo and Anne Bruce Cappio in Montpelier, Vermont, Jim was the oldest of three children. With sisters Jill Anne and Jane Linda, he spent his formative years in the Washington, D.C. area,


graduating from Fall Church High School in 1959. From there, he followed in his father's footsteps (Dartmouth '32) to attend Dartmouth College, where he was a renowned bridge player (including playing with John Kemeny, coinventor of BASIC and future Dartmouth president) and a member of the Phi Psi fraternity. He continued to support the school throughout his life, conducting alumni interviews and serving as an ambassador to interested candidates from around the world.

After college, Jim earned his master's degree from the University of Virginia Darden School of Business in 1967 where, as one classmate once said, when he came into the room "things happened." Just as with his undergraduate alma mater, Jim displayed a passion for the school throughout his life, staying intimately involved through recruiting and support for numerous school initiatives. Over four and half decades, Jim also served as the Class of 1967 Secretary, a record of service for which he was recently honored when his classmates renamed their class gift the "Class of 1967 Jim Cappio Scholarship Fund."

During graduate school, Jim enlisted in the Air National Guard, and while working at the Pentagon, he met the love of his life, Claire McCorquodale of McLean, Virginia, whom he wed on September 9, 1967. Jim deployed to Vietnam after his unit was called to active service following the Pueblo incident in early 1968. A proud, yet often conflicted veteran, Jim would spend the rest of his life trying to prove that a handshake and a joke would get you much farther than any alternative during contentious times. After his military service, Jim embarked upon a successful business career in marketing, brand management, and consulting that spanned four decades, numerous industries, and four continents. One of the things of which he was most proud in his professional life was his company at the time, W.S. Tyler, being one of the first to begin operating in the former Soviet Union in the early-1990s. Over the next decade and, despite no formal language or cultural training, Jim forged lifelong partnerships and friendships with people in countries he had been told his entire life were the enemy. In recognition of his contributions, he was eventually named honorary president and chairman of Mekhenobr, a company which he helped privatize and which operates to this day.

Towards the end of his professional life, Jim transitioned to a career of teaching business as an adjunct professor at the University of South Carolina Upstate. Born with the gift of gab and a lifetime of knowledge and experience, he was a dedicated teacher who captivated his students and helped a number of local businesses launch formal management training programs.

In retirement, Jim became very involved in his church, St. Philips Episcopal, devoting his time to helping build the new parish and lending his less than angelic, but nevertheless inspiring, voice to the choir. During his free time, Jim was a terrible but enthusiastic golfer, a voracious reader, and a stranger to no one. He built and maintained lasting friendships with classmates, work colleagues, neighbors, and fellow parishioners.

Above all, Jim was a devoted husband and father. During their 50 years together, he and Claire raised four sons, Jim, Adam, Matt, and Clay, while spending time in New Jersey, Connecticut, Memphis, and Chicago, before finally settling in Greenville, SC. He was additionally blessed with three daughters-in-law, Gretchen, Tracey, and Kelly, and six beautiful grandchildren, Beatrice, Julia, Allison, Courtney, Peter and Georgia, to whom he was affectionately known as "Banda."

Bruce E. Carlile Pennsylvania Beta '59


Bruce Edward Carlile, 77, of Fleming Island, FL, passed away on Jan. 2, 2018. He was born on Oct. 10, 1940 in Meadville, Pennsylvania to the late Alfred E. and Ruby (Skeel) Carlile. Bruce came to the local area in 1997. He honorably served his country for 28 years, first in the United States Air Force then in the Air Force Reserve, retiring as a Colonel Medical Service Officer. Bruce was preceded in death by his parents and brother, Harry L. Carlile. He is survived by his loving wife, Pat Carlile; his son, Bryan Carlile and his brother, Clayton Carlile.

George W. 'Bill' Carrington Kansas Alpha '42


George W. (Bill) Carrington, 93, of Rogers, AR gently took the hand of Jesus on Feb. 1, 2018 at Circle of Life Hospice. His hand was being held by his daughter, granddaughter and great-granddaughter as he made


his heavenly transition. He was born May 18, 1924 in Coffeyville, KS to Charles Homer and Madeline Carrington.

He was a graduate of the University of Kansas with a degree in Economics and was a member of Phi Kappa Psi fraternity. At the time of his death, he was a retired agent of Emeritus for Northwestern Mutual Life Insurance Company, a past President of Rogers Noon Rotary Club

and a member of St. Theodore's Episcopal Church in Bella Vista. His love for people was evident in the way he lived his life through his integrity, care and genuine respect for others.

He was a veteran of World War II and served in both the European and Pacific Theaters of war.

Bill was an avid fisherman and jokester. At Bill's request, "The Fisherman's Prayer" will be read at his Celebration of Life. "Oh, Lord, when you catch me in Your net, may I be judged big enough to keep." Oh Lord, we know he was the BEST catch.

Bill is survived by his wife, Helen, his college sweetheart, to whom he has been married 72 years; a daughter, Ann Dubbell and son-in-law, Paul Dubbell; and six grandchildren, Elizabeth Dubbell Beck, Eric Dubbell (Carrie), Chris Dubbell (Kristin), Beth Welborn (Sammy), Paul Carrington (Amy), and Andrew Carrington (Angie); and 17 great-grandchildren. He was preceded in death by a son, Charles Edward Carrington.

Fred L. Center New York Eta '51

Fred L. Center passed away at home on April 6, 2018, with his wife, Gerda, at his side.

He was born in Buffalo, New York on Jan. 8, 1933, to the late Fred and Florence Center.


As a child, he enjoyed spending time with his grandparents in Paint Lick, Kentucky, where both of his parents were born. He graduated from Kenmore High School, in Buffalo, as captain of the swim team, class president and valedictorian. Fred was on the Kenmore relay team that produced one of the fastest times in the United States.

A 1954 graduate of the University of Buffalo at

Buffalo, he was the captain and two-time MVP of the University's men's swim team. Fred was also a member of the U.B. men's tennis team and President of his fraternity, Phi Kappa Psi. He was known as a fierce boxer representing his fraternity in U.B. intramural boxing tournaments. After college he served in the United States Army and then went on to attend Officers Candidate School to subsequently serve as Lieutenant Commander in the United States Navy. He proudly served in the Mediterranean, on the USS Tidewater. After his Honorable Discharge he continued serving his country as a member of the U.S. Naval Reserves.

He met and married Gerda, in Buffalo, and moved to Akron, Ohio, in 1967 with their young daughter Lisa and son, Patrick, on the way.

A successful career as a marketing executive, in his spare time, Fred was also a member of several swim & tennis clubs and loved to play a mean game of "smash mouth" tennis winning many tournaments in the Akron area. He also enjoyed serving as a linesman for the Virginia Slims Tournaments, in the 1970s, when they were played at the Richfield Coliseum. He continued to enjoy swimming as a form of exercise until the age of eighty.

He will be forever remembered for his quick wit and incredible sense of humor.

In addition to his parents, he was preceded in death by his daughter, Susan. He is survived by his loving, caring, and devoted wife of 55 years, Gerda Center. He will be dearly missed by his daughter, Lisa (Chuck) Gould, son Patrick (Jodi) Center and granddaughters Sienna and Norah Center. Friends may want to raise a glass of beer, or a martini, to toast Fred and remember the good times spent with him. He would like that.

Dr. Arthur L. Clay Oregon Alpha '50


Dr. A.L. Clay, 86, passed away Sunday, Jan. 28, 2018 in the comfort of his home in Medford, Oregon, with family by his side. He was born January 2, 1932 near Durham, Oklahoma to Alma G. (Riegel) and Joseph


Loyd Clay. A.L. attended a rural one-room elementary school, his mode of transportation his trusty and beloved blind horse Babe. In 1945 the family left Oklahoma for Oregon where A.L.'s athleticism was first recognized as a new student at McLaughlin Jr. High. A.L. graduated Medford High School in 1949, where he was a threeseason athlete. He lettered in football, basketball, and track and field, coached by legends Bill Bowerman,

and the then-young Fred Spiegelberg. A.L. went on to graduate from the University of Oregon as well as complete his R.O.T.C. training.

On Aug. 17, 1952 he married Duane Carole Maddox, a Medford High 1949 classmate. His subsequent enlistment in the Air Force took the young couple to France where he served as a medical supply officer. Together, A.L. and his wife of 65 years produced, as A.L. would lightheartedly say, "Five kids. All of them girls except for four boys." In 1957 A.L. entered dental school at Oregon Health Sciences University (OHSU), in Portland, Ore. He received his D.M.D. in 1961. From that time forward he proceeded to work and build a solid practice in Medford where those he treated were not merely patients, but valued friends. A.L. was an avid skier and tennis player. He loved to fly fish both in Oregon and Montana. He was also a serious hobby vintner who grew his own varietals and produced his own private label. Preceded in death by his parents, and sister, Evelyn Strellman, A.L. is survived by his wife, Duane; five children, Scott (Dennis), Michael, Steve (Carol), Shannon (Russ), Andy (Annie); six grandchildren, Amelia, Shalaya, Garrett, Evan, Lauren, and Matthew, and one great-grandson, Wesley.

Kenneth C. Cleveland Jr.

California Epsilon '53

Longtime Malibu resident Kenneth Charles "KC" Cleveland died peacefully on July 26 in Santa Monica at the age of 84.

KC was born in Pasadena on Feb. 07, 1933. He was a graduate of the


University of California at Los Angeles with a business degree specializing in finance. He was also a graduate of the UCLA Anderson School of Management director training and certification program.

He began his career as an officer in the U.S. Army's famous 82nd Airborne Division. For more than 40 years, KC headed or provided senior-level management and advice to special situations companies. He specialized in operational and financial assistance, helping stabilize companies and preparing them for future growth. His professional contributions extended across a diverse array of industries that included: agriculture, automotive parts, construction, clothing, electronics, entertainment, medical equipment, packaging, staffing and technology.

Locally, KC was a friend to many, especially in the La Costa Beach Club area, where he served as president of the board of directors for many years.

"If you were lucky, you may have even caught a glimpse of him tanning in his Speedo, or as he liked to call it, his 'speedy,'" a loved one recalled, adding, "he was an incredibly caring family man."

KC is survived by his wife Suzi, daughter Cary, sons Ty and Chris, and 10 grandchildren. KC was a die-hard Notre Dame football fan and flew his flag on every game day.

Jeffrey S. Cohen

California Theta '67

Nov. 26, 1948 – April 3, 2018 Jeffrey S. Cohen, beloved husband, father and friend, ended his fight with lymphoma after a 4-year battle. His courage and perseverance are a testament to how he lived his life. Jeff was schooled locally and was a proud member of Phi Kappa Psi fraternity. He received his law degree from Whittier College and practiced law for 40 years. Coaching and being on the board of Encino Little League, attending UCLA basketball and football games, Dodger games and other sporting events with his family were highlights in his life. He found great satisfaction working with the One Generation Center Food Bank in his final years. He is survived by his wife, Mary, and his children, Allison and Matthew.

Joseph M. Daley Jr. Rhode Island Alpha '54


Joe Daley peacefully passed away Sunday, Feb. 18, 2018, as a result of complications from many illnesses. His remains were donated to the UT Southwestern Willed Body Program. His ashes will later be released into the sea from a Navy ship. Joe was born Dec. 4, 1934, in New York City. His early years were spent there, St. Claire, Pa., and finally Union County, N.J. His close knit family consisted of father, Joe Sr.; mother, Mary; and two sisters, Peggy and Marcia. Joe was awarded a Navy ROTC scholarship to Brown University. While at Brown, he was a true leader, actively participating in campus organizations and Phi Psi fraternity while working to support himself. Immediately after graduating in 1956 with a degree in English and American Literature, he left to serve aboard a Pacific Coast destroyer. He continued his Naval service until his retirement as a Commander in the Navy Reserve; right up until his death his Navy association was forefront in his mind. In November 1956, he married Grace Wessells in Winston-Salem, N.C., and they set up a home in Long Beach, Calif. After three years, they moved to Whittier, Alaska, with their son, Joe III. While there, daughter Shannon was born. The base closed, and they were moved back to San Francisco while Joe completed his active duty service. Spending six months each year in the Far East while serving on Navy destroyers, Joe became enamored with the area and sought a job that would move the family there to work and live. They lived in Japan, Hong Kong and Singapore until the children reached high school age. Kimberly and Mark were both born in Yokohama. As well as running a marine chemical business, Joe was very active in community and Navy organizations. Among other affiliations, he served on the school board and was a director of the Japan American Society. He graduated from a Tokyo university with a MS degree in Japanese Labor Relations and Developmental Economics. He also became a member of the prestigious British Institute of Marine Engineers. The family moved to Palo Alto, Calif., where Joe began a multifaceted career from adjunct professor to real estate broker to advisor on economic development to two governors to international business consulting to newspaper columnist. He continued to actively serve as a real estate broker in three states. In 1988 Joe and Grace moved to Maryland and in 1995 settled in Tarrant County. Joe

continued to do business consulting but in recent years became most active in volunteer work. He was a guest lecturer aboard cruise ships, speaking on a wide range of topics, while he and Grace traveled the world. Joseph is survived by his wife of 61 years, Grace; son, Joe, his wife, Lynelle, and their children, Heather, Joe IV and Matthew, and seven grandchildren; daughter, Shannon, her husband, Tyler Davenport, and children, Kristen and Erik; daughter, Kimberly, her husband, Christophe Chevallier, and sons, Daniel and Paul; and son, Mark, his wife, Tracy, and children, Taylor and Madison.

D. Ray Douglass Jr.

Pennsylvania Alpha '42


David Raymond 'Ray' Douglass, Jr., 94, of Bradenton, died Jan. 10, 2018. Ray was born June 1, 1923 in McKeesport, PA and he came to Bradenton from Huntingdon Valley, PA in 1983. He retired as a District


Manager from Bell Atlantic Telephone Company in 1983 after 37 years of service. He was an Army Air Corps Veteran of World War II. He served as an Elder and Past Trustee of several Presbyterian Churches in Pennsylvania and in Bradenton. He was active as a member and President of two condominium associations in Wild Oak Bay, Bradenton. He was also a member and past Director of the El Conquistador Country Club which is now the IMG Golf and Country

Club. During his lifetime he was a generous contributor to his colleges, his Church and many local charities. He was a graduate of Washington and Jefferson College and the University of Pennsylvania Wharton School, MBA. He was preceeded in death by his wife of 47 years, Rita Wiemann Douglass. They had 1 son, David Charles Douglass. Following Rita's death, Ray met and married Beverly Ann. Beverly Ann was his devoted wife for the next 23 years until her death in May of 2017. He is survived by his son, David C. (Lenora) Douglass of Orlando, FL; his granddaughter, Lauren of Orlando, FL and his brother, James (Nancy) of Pittsburgh, PA.

William F. Earhart Indiana Delta '60


Bill Earhart passed away at home Sept. 6, 2017. After leaving Purdue Bill worked for a short time in Indiana and then pursued his career in California working for Hughes Aircraft Company in the Los Angeles area. After retirement Bill enjoyed art, architecture, vintage cars and languages studying German and French and was fluent in both. He was a veteran having served in the Air Force in the early 1970s in Turkey.

Bill was preceded in death by his wife of twenty five years, Victoria Holmes Earhart, in 1996. He left behind three sisters and brother-in-laws, three nieces and two nephews.

Dr. James R. Egelston

Oklahoma Alpha '51

Dr. James R. Egelston, M.D., passed peacefully in his family's loving presence on April 7, 2018 in Plano, TX. Born June 26, 1930 in Guthrie, Oklahoma to parents John H. and Helen C. Egelston; Russell was the


eldest of three siblings: Barbara Lee Privette and Sylvia Helen Schroeder. A Fellow of the American College of Surgeons, Dr. Egelston was a general surgeon, practicing at Medical City Dallas, St. Paul Hospital and RHD Hospital. In addition to surgery, Dr. Egelston had a family practice in which he lovingly cared for generations of families. Outside of medicine, Dr. Egelston sang tenor in his church choir at Cochran Chapel UMC, and

cherished family time boating at Lake Texoma and vacationing at Lake City Colorado. He belonged to several community choirs, a quartet and the Lake City Community Band, where he played the sousaphone until the age of 82.

Russell was preceded in death by his first wife, Carole Adams Egelston, and survived by his second wife, Marcia Stathos Egelston who lovingly cared for him during his lengthy illness.

Poppa was beloved by his children: Rebecca Egelston Caso and her husband Christopher John Caso, John Adams Egelston and wife, Gena Egelston, Sara Egelston Akers, Laurie Louise Paxson and Michael Bond Paxson and wife, Terri Paxson. Poppa's legacy of love, being a good steward of the gifts God has given each of us and helping others, is passed on to his grandchildren: Joshua Russell Akers, Christopher John Caso, Jr., James Russell Egelston II, Catherine Elizabeth Caso, Andrew Adams Egelston, MacGregor Skye Paxson, and Beckett Aleksander Paxson.

Harold C. Fisher Rhode Island Alpha '48


Harold C. Fisher, 89, passed away on March 22, 2018, at his home on Conway Lake in Conway, N.H. He was born on Dec. 20, 1928, in Minneapolis, Minn., to Harold and Gertrude (Chandler) Fisher.


Hal grew up in Minneapolis spending summers on Lake Minnetonka where he learned to sail and fish. He graduated from the Blake School in Hopkins, Minn., in 1948.

After high school, he attended Brown University in Providence, R.I. He was a brother in the Phi Kappa Psi fraternity and received a bachelor's in economics in 1952.

Hal married Margery Syrett on Jan. 19, 1952 in Glen Ridge N.J. They were married for 66 years.

After serving in the Navy in Minnesota, Hal and Marge moved to Glen Ridge, N.J. Hal earned a Master's Degree from Rutgers University in marketing and finance while working in New York in the investment business.

In 1962, Hal and Marge moved to Hingham, Mass., where they lived until 1986. Hal worked in Boston for several investment firms before retiring with MassCo Investments in 1987. He had a very successful career as an investment portfolio manager.

In 1986, the equity portfolio he managed was ranked #1 among 298 pension and profit sharing accounts ranked by INDATA Services.

Hal and Marge moved to Conway Lake, N.H., full-time upon his retirement in 1987. Hal opened Conway Investment Services where he continued to manage individual's investments until his early 80s.

Despite traveling all over the world, Hal found Conway Lake to be his favorite place on earth. In the 1970s, he would spend every Saturday in the summer racing his Sunfish on the lake and loved the friendly competition with his fellow sailors. He served as Commodore of the Conway Lake Sailing Association for several years.

During the winter, Hal would spend his time skiing at Cranmore and Attitash. He loved to live in a place where he had the "best of both worlds" (lake and mountains). In addition to skiing and sailing, Hal enjoyed fishing, hiking and playing tennis.

Hal served on the Conway Lake Conservation Association for over 25 years until he retired in 2013. He was always concerned about the lake and making sure it remained unchanged. When jet skis first came out he successfully worked to ban them from the lake.

Hal was preceded in death by his parents Harold & Gertrude; his siblings Wallace, Robert, Mary (Brown) Fisher; his dogs Molly, Maggie, Agatha, Tilley and Sophie.

Hal is survived by his spouse, Marge of Conway, N.H.; his daughter, Janet (Rick) Gronneberg of Boxford, Mass.; his son J. Cooke Fisher of Salida, Colo.; his son Kenneth (Sandy) Fisher of Park City, Utah; his sister, Virginia Van Dusen of St. Paul, Minn., and seven grandchildren and two great-grandchildren.

Martin J. Flynn

Indiana Beta '56

Athlete, scholar, artisan, accomplished attorney, and proud patriarch, Martin passed peacefully surrounded by family in the loving care of Casey House Hospice in Rockville, Maryland. Born in Davenport, Iowa


to Francis and Genevieve Flynn, Martin was a standout wrestler at Jefferson High in Lafayette, Indiana, before attending Indiana University on a full scholarship. He was elected president of his fraternity (Phi Kappa Psi) and the student body, graduated Phi Beta Kappa, and went on to attend IU Law School, where he was a member of the Order of the Coif and served as Editor in Chief of the Law Review. He moved with

his family to Washington, District of Columbia. to complete a clerkship with U.S. Supreme Court Justice Tom Clark, after which he joined Shea and Gardner, where he practiced law with his cherished secretary, Ingrid Voight, for more than 50 years. Over the course of his rich and varied career, the case in which he took the most satisfaction was a pro bono suit against United Airlines, in which he successfully challenged the company's discriminatory policy of terminating flight attendants who became pregnant. Martin was a talented woodworker, and enjoyed crafting furniture pieces and sculptures for family members at the shop he maintained in the home he built with his children on the Chesapeake Bay. Martin was a devoted father, husband, and grandfather, always active and involved in the lives of his clan, whether serving as President of the Gonzaga Father's Club or playing Santa Claus at his daughter's day care. He is survived by his wife, Eleanor, former wife, Kathleen, his children, Michael, Terence, Molly, Frank, Thomas and Kevin, his step-children, John, Alice and Damian Cobey, brother, Kevin Flynn and sister, Sheila Boone, and grandchildren, Colin, Devin, Kyra, Reagan, Penny, Patrick, Megan, Aidan and Kellen. He will be missed by grand-dog Zoe. He was predeceased by his sister, Patsy and son, Timothy.

Brian N. Fosgate

Georgia Alpha '76

Brian N. Fosgate, long-time writing instructor in the Warnell School of Forestry and Natural Resources at the University of Georgia, died April 4, 2018, of heart failure. He was 62.


During his 20 years as a teacher—first at Cedar Shoals High School, where he taught graphic arts, printing, and photography from 1983 to 1987—and later at the Warnell School at UGA, where he was writing instructor for 17 years, Fosgate was a student favorite. He often described himself as writing coach rather than instructor because of his positive, encouraging approach to teaching. Born on Dec. 3, 1955, in Watertown, Wisconsin,

Fosgate was the son of Grace and Olin T. Fosgate, who was a professor of dairy science at UGA from 1958 to 1978.

Fosgate was a graduate of Clarke Central High School, where he was a scholar athlete and star football running back for the Gladiators from 1971 to 1974. He graduated from the University of Georgia in 1979 with a bachelor's degree in advertising and print journalism. At UGA, Fosgate was a founding member of Phi Kappa Psi fraternity, established at UGA in 1978, where he served as vice-president, and later as chapter advisor.

Before he began teaching, he was graphic designer and then production manager at Colonial Press, a full-service design and printing company in Athens.

Teaching was Fosgate's passion, and he found a home at the Warnell School. Joining the staff in 2000, he worked tirelessly to lay the groundwork for a vital, ongoing program that hones scientific writing that is simple, clear, and concise.

In his first year in 2000, Fosgate held 170 conferences and critiqued 324 papers, often meeting multiple times with students to help improve a particular assignment. By the time he retired in June 2016, Fosgate had

added teaching assistants that allowed the program to expand to serving some 233 students a semester and critiquing more than 576 papers.

Employers wanted graduates to have professional writing skills, and Fosgate took on that challenge with enthusiasm, writing once that he "was charged with preparing Warnell School graduates for entry into the workplace with writing skills that would allow them to succeed and advance in their chosen fields. And to that end, I believe the program has been a success."

When he retired from Warnell in 2016, Fosgate left behind many friends and an enduring legacy. He often said that working with students was his favorite part of his job, and that they constantly inspired him with their desire to bring about positive environmental change. His influence was evident in the positive feedback he consistently received from Warnell graduates, who credited him with helping their post-graduation success.

Mr. Fosgate is survived by his wife, Helen Hines Fosgate of Athens; his brother, Kevin Fosgate of Ringgold, Georgia; and sister Heather Fosgate, also of Athens.

William A. 'Bert' Fridlin

Indiana Delta '59

William Albert "Bert" Fridlin went to his heavenly home Thursday, Feb. 15, 2018 after a courageous 22 year battle with lymphoma. Bert was born on October 9, 1940, to Charles Carl Fridlin Jr. and Rema Mae Norris


Fridlin of Kokomo, Indiana, where he attended school and was graduated from Purdue University.

In addition to his parents, Bert was preceded in death by his son William Albert "Will" Fridlin Jr., his brotherin-law Dacre Green Davis Jr., and his grandparents Charles Carl Fridlin and Blanche Rice Fridlin, and William Albert Norris and Ora Mae McMillian.

He is survived by his loving and faithful wife Virginia Davis "Ginger" Fridlin; daughter Melissa Laine Fridlin Murrell and sonin-law Jeff Murrell; sister Nancy Van Horn (Louis [deceased]) and brother Charles Carl Fridlin III (Nancy); brothers-in-law William Thomas Davis (Frances), Herbert Motes Davis (Becky), Larry Jack Davis (Linda), Richard Manley Davis; sister-in-law Mary Porterfield Davis Lee; and many loving nieces, nephews, and cousins.

Bert was a faithful and active member of Calvary Baptist Church in Troy, Alabama, and was blessed to be a part of that loving and supportive congregation. He served many years as deacon and in other leadership capacities for Peachtree Christian Church in Atlanta, Georgia. Bert was an active participant in the governments of his community, state, and country. He genuinely loved people and encouraged and supported his family and friends.

Bert was the Georgia State Director of NFIB (National Federation of Independent Business) and served as their lobbyist at the Georgia State Legislature for 22 years. He was involved in managing political campaigns in Georgia and Alabama, and served in several capacities for the Pike County Republican Party, as well as the Keep Troy Beautiful Committee.

He started collecting marbles as a boy, and continued to enjoy collecting antique marbles, as well as glass art by Troy artist Ed Walter and Troy and Pike County memorabilia. One of his main interests was his family history and genealogy, which led him to travel to Germany and Switzerland to do research and meet his cousins who lived there. He developed strong relationships with his new-found cousins.

Bert loved antiques, weeding the garden on his knees, old straw hats, talking on the phone, political campaigns, and most of all working to make a difference in his community. Everyone who met him remembered him, and he spent most of his time developing meaningful relationships and taking care of others. He will be missed by many, many people.

Mark W. Gibello

California Delta '66

Mark W. Gibello passed away suddenly on Feb.13, 2018. He was born on March 10, 1946 in NYC and grew up in Southern California. He attended Taft High School then received his BS and MBA in Finance from USC.


He was a member of Phi Kappa Psi Fraternity and after graduation remained very active in the USC Associates. As a lifelong loyal Trojan, Mark rarely missed a USC football game. Mark was Executive VP and a Director of Trust Company of the West where he held senior management positions for over 25 years. He served as a Director for AIMSE and was a former Chair of NASRA. Mark joined the Saint John's Health Center

Foundation board of trustees in 1999. He was serving on the Executive Committee and the Affiliation Fund Advisory Committee. He served as chair of the Board Affairs Committee and co-chaired two previous Capital Campaigns. In addition, he was currently serving on the Providence Saint John's Health Center Board of Directors and was a trustee of the Children's Bureau Foundation. Mark considered every opportunity to serve others a true privilege. An avid golfer, he was a member of Eldorado CC, Loch Lomond CC and Los Angeles CC. He was very proud of the role he played in bringing the Walker Cup to LACC and the city of Los Angeles. When not playing golf, Mark loved his beach time at the Bel Air Bay Club, The Beach Club and Punta Mita Golf and Beach Club. Because of his infectious personality and genuine charm he was often referred to as the "Mayor", making it a priority to take a personal interest in everyone he met. He never forgot a name or missed an opportunity to let you know how much he cared. Mark was the consummate gentleman. Above all else, family was everything to Mark. He cherished every moment spent together. His memory lives on through the lives of his loving wife of 29 years, Kris Gibello; children-Mark Gibello (Jennifer), Lisa Gibello-Khoury (Brian), Brian Kirch and Megan Kobata (Randy); grandchildren-Tyler, Ben and Kate Gibello, Louie Khoury, Aidan, Caroline and Jackson Kobata; sister-Barbara Dickinson (Edward) and many nieces and nephews.

Richard D. Hash West Virginia Alpha '61


Richard Donald Hash, of Maryville, Tennessee, passed peacefully into the arms of his Savior on the 12th day of April, 2018, surrounded by his loving family, after a long and courageous battle with idiopathic


pulmonary fibrosis. He was born on Jan. 20, 1942, in Charleston, to John Wythe Hash, M.D., and Beulah Lawler Hash, who both predeceased him.

He is survived by his long-time companion, Lynda Brady of Maryville; his four children, Richard D. Hash Jr. and Tammy of Knoxville, Tennessee, Thomas Wythe Hash and Karen of Johnson City, Tennessee, Julie Hash Spivey and Brian of Knoxville, and Jeni Hash Spaulding and Reid, also of Knoxville; his brother, John Lawler

Hash and Susan of Huntington; his grandchildren, Hannah, Eric, Robert, Emily, Drew, Addison, Taylor, Josie and Lilly; his nephew, John Lawler Hash and Sonie of Portsmouth, Ohio; his niece, Elizabeth Hash Lopina and Andrew of Winston Salem, North Carolina; his grand nephews and grand nieces, Nicholas, Sarah Grayce, Mary Catherine, Truman and Clara.

Dick was a 1959 graduate of Charleston High School and graduated from West Virginia University in 1963 with a Bachelor of Arts. He was a member of Phi Bater Kapper men's mock honorary at WVU and Phi Kappa Psi social fraternity, of which he was chapter president in 1963. In 1963, he joined the U. S. Navy, received his commission and became a pilot. He was assigned to Guam as an Airborne Intelligence Communications Officer and served until 1967. He then returned to West Virginia University and earned his Master of Science in Commerce in 1968. He continued his aviation career and accumulated over 17,000 hours in several types of aircraft. He was the chairman of the Aviation Department and chief pilot for Robinson Industries of Dayton, Tennessee for 25 years.

He graduated with a Doctor of Jurisprudence degree from the University of Tennessee at Knoxville in 1986, and practiced law in Maryville since then. He had been an active Instrument Pilot Instructor since the 60s. In 2014, he was awarded a Master Pilot's license by the Federal Aviation Administration commemorating 50 years without an accident.

Rev. Richard J. Hauser, SJ

Nebraska Beta '79

Longtime Creighton University Jesuit the Rev. Richard Hauser, SJ, passed away April 3, 2018, at the age of 80.

Fr. Hauser first arrived at Creighton as a professor in the Department of Theology after earning his doctorate in religion and religious education in 1973 from the Catholic University of America.

From his earliest days on campus as a theology instructor in 1972, Fr. Hauser proved to be a source of spiritual inspiration to Creighton students. His inauguration of the candlelight Mass and his taking on of the directorship of Creighton's programs in theology, ministry and Christian spirituality were in keeping with what he always felt was his fundamental calling: to help all people recognize God's presence in their lives.

Todd R. Hendrickson

California Eta '80

Todd Hendrickson was born in Fresno, CA, on September 17, 1958, to his parents, Al and Maryann Hendrickson. After a courageous battle with pancreatic cancer, he passed away peacefully at home with his family on


Thursday, March 22, 2018, at the age of 59. He graduated from Bullard High School in 1977, attended Cal Poly San Luis Obispo, where he graduated with a degree in Agri Business. He was a member of the Phi Kappa Psi fraternity. Todd was a well respected and successful real estate appraiser. He established Hendrickson Appraisal. Todd met the love of his life, Cathy Richardson, at a Garth Brooks concert. They were happily married for 15 years. He loved being a husband and father. Todd was a

ski instructor at China Peak in his 20s. He continued to be an avid skier and took pride and joy in teaching his son. Todd spent winters skiing, and his summers with family and friends at his cabin where he enjoyed sailing, boating, fishing, ATV riding, and entertaining. Todd cherished spending time with his son, teaching him, and sharing his love of Huntington Lake. He also enjoyed hunting. He was an excellent marksman and competed in shotgun sports and went on many hunting trips with friends. Todd was a loyal friend, caring son, brother, and uncle. His devotion to his family, his kindness, wisdom, and generosity touched all those who were privileged to know him, and he will be missed by all. A special thanks to Cathy's family; and Eric Tayaba, for all the love and support they provided Todd, Cathy, and Justin during Todd's illness. He was preceded in death by his father, Al Hendrickson. He leaves behind his loving wife Cathy; son Justin; his mother, Maryann Hendrickson of Fresno, CA,; his sister, Sue Castro and husband Gary of Fresno, CA; and brother, Dr. Jay Hendrickson and his wife Maria, and their daughters, Kaitlyn, Faith, and Grace, of El Dorado Hills, CA.

David L. Hess

Pennsylvania Epsilon '65

David L. Hess passed away in Moab, UT, Feb. 9, 2018. He was 73. David was the son of the late Earl. E. and Gladys A. Hess of York. He is survived by two older sisters, Shirley A. Stambaugh of York and Gloria M. Matthew of Frisco, TX; one younger sister, Jocelyn F. Beck of Blandon, PA; and an older brother, Richard E. Hess of Morrisville, PA. David is also survived by in-laws, Wilfred Stambaugh, Leon Matthew, Bruce Beck and Barbara Hess; nieces, nephews, and other relatives. David attended Gettysburg College

where he was a member of Phi Kappa Psi fraternity. After graduation he accepted a position with RCA in VA. Thereafter, he worked for Ashland Oil in KY and Lockheed Martin in NJ. Upon retirement, he moved to Moab, UT, where he had previously spent numerous vacations white-water rafting. Other interests included gardening, home improvements, collecting HESS trucks, and visiting Colonial Williamsburg.

William J. Hodge

Kansas Alpha '40


Rev. William James (Bill) Hodge, 97, passed away Feb. 25, 2018 of pneumonia with his wife of 67 years and his daughters by his side. He was the youngest (a twin) of four sons, born to Dr. Russell Lowe Hodge and Margaret Campbell Hodge on Sept. 3, 1920 in Kansas City,


Missouri. Bill graduated from Kansas City High School, attended Central Methodist University, and graduated from Kansas University with a B.S. degree in Business Administration. While at KU he earned his pilots license and was a member of Phi Kappa Psi. He enlisted in the US Marine Corp and attended the Platoon Leaders Class in San Diego, CA where he received his commission as a Second Lieutenant. After graduation from college he was called to active duty

and was assigned to the fourth division, 23rd Regiment where he served the duration of the war. Bill saw action in four campaigns in the Pacific: Roi-Namur, Saipan, Tinian (receiving the Bronze Star & Presidential Unit Citation Fourth Marine Division), and Iwo Jima advancing through the ranks to Captain. On Iwo Jima, he volunteered to take over command of A company, 1st Battalion, 23rd Regiment after it had sustained heavy casualties. In that capacity he received a personal Citation for Valor under bitter fighting and heavy fire. He was promoted to the rank of Major prior to leaving the service. Bill entered SMU Perkins School of Theology in Dallas graduating in June, 1950, as an ordained Methodist Minister serving for 36 years. After retirement from the Methodist Church he served as Minister to the Houston Brethren Church in the Heights for almost 20 years. Retiring for the second time at age 85, after 56 years in the ministry. Preceded in death by his parents and his brothers and their spouses: Campbell Hodge (Harriet), Russell Hodge, Jr. (Margaret), and twin brother, Dr. Robert H. Hodge (Anna Mae). He is survived by his wife, Margaret Ann Holsworth Hodge, three daughters: Phyllis Ann Stepp Warriner (Ross), Virginia Sue Botts (Gerald), and Margaret Lynn Kelly (James Tynan), five grandchildren: Meredith Rose (Marc), Thomas Botts, Katherine Botts, Margaret Kelly, and Bill Kelly, and three greatgrandchildren: Jackson, Twins, Eloise and George Rose.

Frank P. Hoot Ohio Eta '52


Frank P. Hoot, born in 1932 to Ethel and Rex Hoot in Toledo, Ohio, died on March 15, 2018. Frank was preceded in death by his beloved and loving son Jay F. Hoot in March of 2008 and by his loving and adored wife, Mary E. (Biggs) Hoot in November of that same year. He is survived by his


much-loved and loving daughters Heather A. Jones and Laurie E. Yetter. He is also survived by grandchildren, Dahlys HootYoung, Sarah Yetter, Graham Hoot, Lauren Yetter, Taber Mason, and Cole Hoot and, seven great-grandchildren, sisters-in-law Betty Hoot and Jean Morgan, and 21 nieces and nephews. Frank was also preceded in death by five siblings, Eugene Hoot, Eileen Baer, Beverly Levis, Gerald Hoot, and Joyce McKenzie; and his nephew Dennis Smith.

Frank spent his first nine years growing up in Sylvania, Ohio where he attended Maplewood Elementary School through fourth grade before his family moved to the Old West End in Toledo, Ohio. There, he attended Monroe Street Elementary and Robinson Junior High before attending Scott High School and the University of Toledo. Frank celebrated his 60th Scott High School class reunion in 2010 with his oldest and dearest friends and classmates. He attended the University of Toledo and was a member of Phi Kappa Psi fraternity there until he was drafted in the US Army in 1953 during the Korean War. He volunteered for the Airborne and made eighteen parachute jumps with the 11th Airborne Division, Fort Campbell, Kentucky and was honorably discharged in 1955.

Frank retired in 2001 from Ethicon Endo-Surgery, Inc,., division of Johnson and Johnson in Cincinnati, Ohio where he had been employed as a Senior Engineer for sixteen years.

Herbert W. Hoover

Indiana Alpha '78

Herbert Wylie Hoover peacefully passed away on March 12, 2018. He was surrounded by love and family. Born in Columbus, Indiana, Herb was a proud Hoosier and father, who had a positive and humorous outlook on life.

Herb was an active member in his community. Growing up in Columbus, he was an Eagle Scout and senior counselor at Gnaw Bone Camp. He attended Depauw University were he graduated with a BS in Biology while making fond and amusing memories of being the president of Phi Kappa Psi. After graduating, he joined the Peace Corps and traveled to Sierra Leone, Africa to build hydrofarms and to teach communities about aquaculture.

Herb attended Indiana University where he earned a Master's of Science in SPEA and met his former wife of 25 years, Catherine Greene. Together they had two children – Holly Greene Hoover and Scott Wylie Hoover. He was a devoted father and unconditionally supported all of his children's projects.

Herb was a believer of protecting Indiana forest land. He was an encouraging member of Sycamore Land Trust and hosted local school groups to discover a love for nature and the outdoors. Additionally, he was a founding member of the Board of Directors of Gnaw Bone Camp Nature Preserve, helping to preserve hundreds of forestland acres. Herb was also the President of East Monroe Water Corporation.

Later in life he became a traveler, enjoying Sydney, Puerto Rico and Alaska just to name a few. Wherever he was, he religiously listened to Reggae Children on WFHB!

Edwin L. Horst Pennsylvania Iota '54


On Jan. 23, 2018, Edwin Lewis Horst, age 83, passed into eternal rest at CarePartners Solace Center in Asheville, NC. He was the son of the late Miles and Kathryn Reitz Horst.

Edwin attended Lebanon High School in Lebanon, PA; continued his


education at the University of Pennsylvania Wharton School, Bachelor of Science in Economics; and was Phi Kappa Psi Fraternity Treasurer; Averett College, Danville, Virginia, Master of Business Administration. He was Averett's first international exchange student, studying in Manchester, England and at Carl Marx University, Budapest, Hungary.

Edwin served as Captain in the U.S. Army Reserves. He worked at Ford Motor Company in Birmingham,

Michigan as a Marketing Agent; Hershey Foods in Hershey, Pennsylvania as an Assistant to the Corporate Secretary; Durkee Spices in Cleveland, Ohio as a Marketing Agent; Lebanon Chemical Company in Myerstown, Pennsylvania as a Financial Analyst; US-AID in setting up Agriculture Transportation Systems in the farming areas of the Country of Poland; King Fahad Hospital in Riyadh, Saudi Arabia as a Financial Analyst; Higher College for Men, Al Ain, Abu Dhabi, UAE where he taught Business Administration. He was a member of the Burnsville Seventh Day Adventist Church, sang in several choirs, served as a Church Deacon, sang

bass in eleven operas and served as a missionary in Nicaragua. He traveled to many countries including Africa, Poland, Saudi Arabia, England, United Arabic Emirates, Russia and Iran. His favorite past time was gardening and reading. His computer was his window to the world.

Left to cherish his memories are his loving and devoted wife, Lois Doniese Johnson Herb; two sons: Bailey Neel Horst (Sue Ann), Miles Horst (Carole); three daughters: Kathryn Cody (Thomas), Dr. Martha Horst (Lane Crothers) and by marriage, Wanda Herb Garrett (William); twelve grandchildren: Thomas Cody, Jack Cody, Callison Cody, Jennifer Horst, Matthew Horst, Virginia Crothers, Austin Crothers, Josie Horst, Elli Horst and by marriage: Dr. William Garrett (Vivian), Thomas Garrett (Sharon) and Karen Rogers (Shane); a sister, Nancy Rexrode (Dr. William Rexrode); a brother-in-law, William Douglas Johnson (Nell) and two nieces: Dr. Kathryn Rexrode (Steven) and Betty Rexrode (Michael Chirigos).

Dr. Paul M. Jones


Paul Michael Jones, age 76, passed away on March 13, 2018, at Brookdale's Memory Care Facility in Citrus Heights, California.

Mike, as he was called by friends and family, is survived by his wife of 52 years and high school sweetheart Sandra P. Jones; his children Gwendolyn, Jessica, and Zachary; and his brothers Tony, Dick, Tom, and Jerry.

Mike was born on February 16, 1942 in San Francisco, to parents Drs. Malcolm and Margaret Jones. He attended George Washington High School (Class of Fall '59) and graduated from University of Oregon in 1964, where he also was a member of Phi Kappa Psi Fraternity. Mike also received a Doctor of Dental Medicine from the University of Oregon Dental School in 1968. Thereafter, Mike enlisted in the Army and received an internship at the Presidio in San Francisco and then was stationed in Berlin, Germany. Upon conclusion of his service, Mike returned to the Bay Area wherein he started his own practice in San Jose until his retirement in 2012.

In addition to his love of dentistry, Mike pursued various hobbies during his life, all with extreme enthusiasm, dedication and perfection. Some of his hobbies included triathlons, marathons, long distance swimming (including several Alcatraz events), and photography.

Donald T. Kemmerling Jr.

Texas Gamma '74

Donald Thomas Kemmerling Jr., 62, of Hitchcock passed away Tuesday, Feb. 27, 2018 in Galveston, Texas. He was born July 27, 1955 in San Diego, California to Donald and Shirley Kemmerling.

Donald was a lifetime resident of Hitchcock, a former Boy Scout Leader, a Phi Kappa PSI Fraternity member in College


at Southwest Texas State University, a Hitchcock Little League Baseball Coach, and a member of Peace Lutheran Church of Texas City.

He is preceded in death by his father Donald Thomas Kemmerling Sr.

Donald is survived by his wife Brenda Kemmerling of Hitchcock, mother Shirley Kemmerling of Lake Jackson,

mother-in-law Willie Windham of Hitchcock, his three sons: Donald Kemmerling III and wife Tina of Austin, Joshua Kemmerling and wife Shellie of Austin, and Cody Kemmerling and wife Delilah of Austin, two unbiological sons: Jesse Falcon and Richard Reed, sister Tracy Zepeda and husband Joey of League City, two brothers: Brian Kemmerling and wife Anita of League City, and Larry Kemmerling and wife Katy of Lake Jackson, his five grandchildren: Cody Kemmerling Jr., Daylan Kemmerling, Collin Kemmerling, Demi Rose Kemmerling, and Marshall Kemmerling Jr., and numerous nieces and nephews.

Dr. George T. Lukemeyer Indiana Beta '42


George Throop Lukemeyer, M.D. of Bloomington, formerly of Indianapolis passed away Sunday evening at the I.U. Health; Bloomington Hospice House. Born July 18, 1924 in Francisco, Indiana, he was the son


of Saint John and Mary Francis (Throop) Lukemeyer. Dr. Lukemeyer was a professor emeritus of the Indiana University School of Medicine. He received his Bachelor of Science Degree from Indiana University in 1944, and his M.D. degree from Indiana University School of Medicine in 1947.

He was a Diplomate of the American Board of Internal Medicine and a Master in the American College

of Physicians. He joined the Department of Internal Medicine as an instructor in 1954, and, shortly thereafter, established the artificial kidney laboratory at the Indiana University Medical Center. Dr. Lukemeyer chaired the academic committee that drafted the "Indiana Plan for Statewide Medical Education." He was appointed associate dean of the Indiana University School of Medicine in 1966, and became executive associate dean and medical director of the University Hospitals in March of 1972. He served in this capacity until his retirement and appointment to professor emeritus in December of 1990.

Over the years, he was active in many local, state and national professional societies. He was President of the Indiana State Medical Association in 1983-84. In the American College of Physicians, he held leadership roles from 1975 through 1988. He was Governor-elect, Indiana Region of the American College of Physicians, 1975-76, and was Governor from 1976 through 1980. He was elected a Regent of the American College of Physicians in 1981, and Secretary General in 1982. He served as Secretary General until 1988, and for six years chaired the Credentials Subcommittee and the Membership Policy Committee of the American College of Physicians. He was a member of the American Medical Association Council on Medical Education, 1986-95.

He also was a member of the Liaison Committee on Medical Education (LCME), 1994-97 and served from 1991-96 on the Board of the National Board of Medical Examiners (NBME). He is a past-chairman of the Accreditation Council on Graduate Medical Education (ACGME) and the American Medical Association Council on Medical Education. He served six years as commissioner on the Joint Commission on Accreditation of Healthcare Organizations (JCAHO).

He was honored with the Sagamore of the Wabash in 1979 and 1991, Indiana Hospital Association Award of Merit in 1988, and the Maynard K. Hine Medal in 1991. The Indiana University School of Medicine Alumni Association named him Alumnus of the Year in 1984.

Dr. Lukemeyer had served on the Medical School Admissions Committee since 1960 and chaired the committee from 1982-2000. He was a member of St. Luke's Catholic Parish in Indianapolis. He was a W.W. II Army veteran serving in the Medical Corps. Dr. Lukemeyer is survived by his wife, Barbara (Hayes) Lukemeyer, of Bloomington, his son and daughter-in-law, George T. "Deuce" Lukemeyer II and Shelley Malone Lukemeyer, of Bloomington, his daughter, Anna Lukemeyer, of Indianapolis and four grandchildren, Hannah H. Lukemeyer, Jacques Poirier, George T. "Trip" Lukemeyer III and Jon-Luc Poirier. He was preceded in death by his parents, one brother, Bob Lukemeyer, two sisters, Sarah Wallace and Ginny MacDonald and his son-in-law, Kriss Drass.

Albert McBride

Washington Alpha '48

Albert Newton McBride. May 6, 1929 - Nov. 3, 2017

Albert died peacefully Nov. 3, 2017 in Beaverton. He is survived by his children, Elizabeth Rudkin (David), David McBride (Holly), Rebecca Cohoon; five grandchildren; four great-grandchildren; sister, Helen Marie King and family; brother, George Dawley and family.

Seth R. McKinley

Virginia Beta '95

Seth, 41, died on Nov. 1, 2017. Born Feb. 15, 1976 in Maryland, son of Dr. Richard and Kathryn (Wendling) McKinley. Preceded in death by his much loved daughter Ayden. Survived by his parents, cherished daughter Avery McKinley, brothers Ian McKinley, Joshua (Amy) McKinley, sister Lacey (Tony Keener), niece Maggie and nephew Graham. Seth was a 1994 graduate of Westmont Hilltop High School and a 1998 graduate of Washington and Lee University, where he played football for 4 years. He traveled around the world and had many friends. He loved his daughters, his family and will be forever missed.

John G. McManigal Sr.

Pennsylvania Gamma '73

Beloved husband, brother, friend and father of six sons. John was born Oct. 26th, 1953 in Long Island, New York to Robert Dallas Thompson McManigal and Jane Dens. Raised in Westfield,


New Jersey, John enjoyed playing in father son tennis tournaments and rooting for the New York Yankees. John captained both the boy's tennis team at Westfield High School and the men's tennis team at Bucknell University. He was elected president of the Phi Kappa Psi fraternity and graduated in 1976 with degrees in mechanical engineering and economics. After college, John was hired by IBM out of Buffalo, New York where he ultimately worked for 18 years with stints

in Los Angeles, Atlanta, Long Beach, Connecticut, and Santa Barbara. In 1979, while at an IBM training class, he met his future wife Holliday Montgomery. Holliday was taken by his keen sense of humor, quick wit, and infectious smile. After dating from opposite coasts for six months, John proposed to Holliday at the Biltmore in Montecito, just one mile away from where they would eventually settle and raise their six sons together. They married on April 26th, 1980 in Newport Beach, California at the Harbor Pavilion. John lived an idyllic and heavenly family life. He adored his close relationship with his neighbors, the Grokenberger family, who added to the fun family dynamic with seven kids of their own. As a happy and proud father, he always made his sons' water polo, tennis, and baseball games despite his extensive travel schedule. An active man, he enjoyed his running route along Butterfly and East Beach and competing in men's interclub matches at Knowlwood Tennis Club. John enjoyed international travel including golf outings to Scotland and Ireland with his father, fatherin-law, friends, and sons. His favorite adventure came in the summer of 2007 where he traveled throughout Switzerland. He also enjoyed trips to Israel, Turkey, Croatia, and Hungary. His favorite activity however was skiing with his six sons in Sun Valley, Idaho. John's home away from home was Sun Valley, Idaho. In his perfect day, he'd start with a Starbucks tall black coffee, leaving himself enough time to return home to read his Bible and watch the sunrise over Baldy Mountain. He loved skiing first tracks on the mountain with his sons. He'd then finish the day off with long lunches at Roundhouse Lodge enjoying food, drinks, and laughter with family and friends. A devout Christian, he was a long time member at El Montecito Presbyterian Church where he served in multiple positions of leadership.

Richard E. Miller

Michigan Beta '57

Dick was born on Jan. 28, 1938 and passed away on Tuesday, August 16, 2016. Dick was a resident of Sebring, Florida at the time of his passing. He graduated from Michigan State University with two bachelors degrees and a master. He was married to Kay.

John O. Morris Jr. Iowa Beta '45


John Owen Morris, Jr. age 90, born in Lincoln, NE on Jan. 13, 1928 passed away on March 21, 2018 at Community Memorial Hospital in Ventura, CA. His father was a golf professional at Happy Hollow Club


in Omaha, NE and mother, the youngest daughter of Lincoln Hoxsey, member of a pioneering family, dating back to Sandwich, MA in the early 1600's.

He attended Omaha Central High in Omaha and Iowa State College where he obtained a BS degree in engineering. Later, he also attended UCLA, USC, and Van Norman Law School.

After serving in the Army Chemical Corps during the Korean War as a plant engineer at Rocky Mountain

Arsenal, he went on in pioneering pursuits in nuclear, electronic, and petroleum instrumentation plus overseeing entire projects in aircraft missile and space programs in the 50's and 60's. In 1970 he changed careers to the investment and securities business joining Schwabacher & Co, retiring in 1991 from Prudential Securities, the successor firm.

John was a member of various organizations including Phi Kappa Psi fraternity, a life senior member of IEEE, serving 11 years on the investment committee of the Masonic Grand Lodge of California. He joined Saticoy Country Club in 1981 and was also a member of various golfing organizations including Senior Golfers of America.


John Mote passed away on Feb. 24, 2018. He was born on Aug. 29, 1926 to Eva (Woods) Mote and Russell E. Mote at Methodist Hospital in Indianapolis, Indiana.


John graduated from Shortridge High School in 1944 and from DePauw University in 1950. While serving in the Navy from 1944-46 he survived a Japanese suicide plane hit on his ship, the U.S.S. Henrico APA45, a troop transport. Forty-nine of his shipmates were killed in the attack on April 2, 1945 the Battle of Okinawa.

At DePauw John was a four-year letterman in basketball and a member of Phi Kappa Psi fraternity. While there he met his wife, Florence Northrop. They

were married just before their senior year. The union lasted over 50 years until her death in 2001.

He served in hospital administration at Methodist Hospital in Indianapolis for 23 years, 8 years at Childrens Hospital of Los Angeles, CA where he was acting C.E.O. and 5 years at University Medical Center in Tucson, Arizona before retiring. In 1971 he served as president of the American Association of Hospital Personal Directors. He was proud to champion the employees, whether it was standing up to a board member who wanted to cut their pay or going to Sacramento to argue for payment of delayed Medi-Cal payments that threatened making payroll.

From 1970-74 he was on the Washington Township school board and chair in 1970.

As one of the two lead donors, he joined members of the Mote, Northrop and Satterlee families in giving DePauw the large bronze tiger sculpture that sits aside Blackstock Stadium.

He is survived by daughter Susan Rosenbluth (Roy) in Los Angeles and Thomas Mote M.D. in Indianapolis, five grandchildren, and his brother, Don Mote (Cherie) and nephew, Russell Freeland (Marilyn).

William J. Orndorff

Ohio Epsilon '57

Beloved husband of 55 years to Phyllis A. (Nee Yarcusko); Loving father of Lynn Munson (Dennis), Phillip Orndorff, and Karen Brennan (James); Dearest grandfather of Sarah Sgarlata, Emily Stolz (Ben), Megan Macheca


(Nick), James Munson (Michelle), Shane Orndorff, Nicolas Orndorff, Mary Helen Brennan, Taylor Lange, Margaret Brennan, MacKenzie Lange, Jeremy Lange, and Elizabeth Brennan; Dearest great-grandfather of Charlie, Reese, Leighton, Blake, Davis, and Brooks; son of the late Sylvia and Dwight Orndorff; brother of Roger (Janet), and the late Betty Lambert (late Clen), and the late Richard (Deko); Beloved uncle of many.

Wallace R. Patterson Jr.

Pennsylvania Nu '78

Brother Wallace Reed Patterson, Jr. PA Nu '78 died last Aug., I sent it in on the website but it was never published in the Shield. Wallace R. "Wally" Patterson, Jr., age 58, of Belleville, passed away Friday, August 4, 2017 at St. Louis University Hospital in St. Louis after a short illness. He was born March 17, 1959 in Brownsville, PA. Wally is survived by his partner, Ted Hill of Belleville; one sister, Tina (Jack) Frost of Princeton, NJ; a niece and a nephew, Jillian Frost and Nathan Frost; and one step-brother, Joel Patterson. Wally was a claims adjuster with Ryze Claim Services. He enjoyed cooking and the outdoors.

Robert P. Reineke

Pennsylvania Alpha '48

Robert Posten Reineke, husband of Deborah (Lynch) Reineke, died peacefully on Sunday morning, Feb. 25, 2018, at his residence in Lexington, Kentucky. Born April 10, 1930, in Clarksburg, West Virginia,


son of the late Beulah Posten Reineke and Chester Edward Reineke, Robert spent his childhood in Greensburg, Pennsylvania, attended Washington and Jefferson College, and graduated from West Virginia University with degrees in Mining Engineering and Law and was a member of Phi Kappa Psi Fraternity. He retired in 1991 as General Counsel of Island Creek Coal Company. Besides his wife and life partner of nearly 30 years, Robert is survived by his son, Mark

Posten Reineke, and grandchildren, Emeline Turney Reineke, John Posten Reineke and Robert DeWitt Reineke.

Coulson M. Scheuermann

Ohio Epsilon '50


Coulson Scheuermann, age 87, retired Engineer from NASA and U.S. Army Veteran of the Korean Conflict. Beloved husband of Eleanor (nee Wilt), loving father of Scott S. (Lise) and Brian D. (Jackie), dear grandfather of Steven and Sara Scheuermann, Jessica Curtis and Sara Deenanauth, brother of Thelma M. Bonath and Vivian L. Kovarik.

Jerry D. Schiermeyer

Nebraska Alpha '49

Jerry D. Schiermeyer, 87, of Kansas City died Jan. 8, 2018 at St. Luke's Hospital in Kansas City of natural causes. He was born in Beatrice, NE, on May 29, 1930 and was the only son of Everett and Nellie (Pohlman) Schiermeyer. He graduated from the University of Nebraska with an economics degree and was a member of Phi Kappa Psi Fraternity. He continued his education at Harvard University, Northwestern University, University of Virginia, and Ohio State University. Jerry married Mary Cook on June 25, 1955, in Beatrice and they moved to Fremont in 1967. They lived in Lincoln from 1972 until 1977 when they returned to

Fremont. He moved to Kansas City in 1983. Jerry was active in Midwest banking for over three decades as owner, chief executive officer, and director of banks in Lincoln, Omaha, Fremont, and Beatrice, as well as in several Kansas communities. At the time of Jerry's death, he was chairman of the board for Bradford Investment Company. Jerry lent leadership talents and organizational skills to a long list of civic and educational institutions over the years, including Security Financial Life, Lincoln General Hospital, Midland University, the University of Nebraska's Medical Center and Business Alumni Association and Nebraska's Chief Executive Organization. In 1986, he received the Distinguished Alumni Award from the University of Nebraska College of Business. He was also an Aksarben councillor. He also gave his time by serving on boards of various companies and organizations over the years including Robinson Seed Company, Fremont Area Community Foundation, Fremont Chamber of Commerce, Beatrice Board of Public Works, Beatrice Developmental Corps, Lincoln Chamber of Commerce, American Banker's Association, Fremont St. James Episcopal Foundation, and many more. Throughout much of his life, Jerry traveled widely, both for relaxation and as an extension of business. Over the years, he tallied visits to more than 105 countries throughout the world. He enjoyed witnessing the social development and business cultures of other countries, but always appreciated and applauded the advantages and opportunities our country provides. Jerry is preceded in death by his parents and infant daughter Jane. He is survived by his daughter Ann Schiermeyer of Omaha, NE, his son Bradford Schiermeyer and wife Brenda of Fremont, NE, granddaughters Jane Schiermeyer Hansen and husband Matt of Lincoln, NE, and Molly Schiermeyer of Vermillion, SD. He is also survived by longtime companion Robert Gutierrez and friend Thomas Dewey.

Alan E. Schweizer Sr. Pennsylvania Iota '50


Hockessin - Alan E. Schweizer Sr., age 86 of Hockessin, DE died on April 5, 2018 at Christiana Hospital. Born to the late William H. and Hazel Dickhoff Schweizer in Philadelphia, he was raised in the Overbrook


section of Philadelphia. He has resided for the past 2½ years at the Summit in Hockessin, DE. Alan previously resided in Chadds Ford, Media and Springfield, PA. He has always enjoyed his 2nd home in his beloved Ocean City, NJ. He served in the Army during peacetime. Alan was a graduate of the Wharton School of Business at the University of Pennsylvania in 1953. He was a proud member of Phi Kappa Psi Fraternity. He later was employed and retired from Rohm and Haas Company

where he worked in the Insurance Department. In addition to his parents, Alan is preceded in death by his brother, William H. Schweizer Jr. and a niece, Ellen Schweizer. He survived by his wife of 62 years, Margaret "Peggy" Marsh Schweizer, 2 sons, Alan E. Schweizer Jr. and wife Robin of Landenberg, PA and their children, Kristin and Kyle Schweizer and W. Scott Schweizer and Meredith of Anchorage, AK, also survived by sisterin-law Mary Schweizer of Nashua, NH, nephew Bill (Helen) and their children Katie and Sarah of Amherst, NH.

Donald L. Sheets Tennessee Delta '66


Donald L. Sheets Jr., 79, of Milton, died Saturday, Feb. 6, 2016, at his home.

Born Sept. 21, 1936, in Lewisburg, he was the son of the late Donald L. Sr. and Alvaretta (Dieffenderfer) Sheets. He had married Ruth Lydick on Sept. 24, 1982, and she survives.

A 1953 graduate of Milton Area High School, he served in the U.S. Air Force for four years.

Mr. Sheets was employed by Chef BoyArDee for 40 years until his retirement in 2001.

Lt. Col. Robert E. Solliday


y 🛒

Lieutenant Colonel Robert E. Solliday, USMC (Retired) Husband of Kathryn Charlene Solliday for 62 years, died Feb. 22, 2018.


He was born Dec. 4, 1931 in Philadelphia, PA to Grace and Harry Solliday. He is survived by his children, Robin Heyne and husband, Bill of Nashville, TN; Cynthia Starke and husband, Don, of Denver, CO; and Robert E. Solliday, Jr., of Santa Monica, CA; grandchildren, Billy and Christian Heyne, and Danny and Elizabeth Starke; brother, Gordon Solliday and wife, Sandy, and their children Heather Kotiranta and Tony Solliday, of San Clemente, CA.

Robert attended Lafayette College in Easton, PA on a football scholarship, was a member of the Phi Kappa Psi fraternity, founded the Lafayette Flying Club, and served in the Army ROTC program. He earned advanced degrees from Univ. of Maryland, Naval Post Graduate School and Univ. of Southern California.

Upon completion of Flight Training and aircraft carrier qualifications, he was commissioned as a Marine Corps officer and earned his Naval aviator wings from Pensacola Naval Air Station in 1953. He was a veteran of the Korean and Viet Nam Wars. His career included Marine Corps Night Fighters, Attack Squadron Pilot, Marines Close Air Support Demonstration Team Pilot, Naval Test Pilot School Class 20, Flight Test Division / Naval Air Test Center, Naval Postgraduate School Instructor, NASA astronaut candidate for Mercury and Gemini programs, A-7A Missile Programs Manager and Time Magazine A-7 Man of the Year, Commander of Marine Corps Fighter/Attack Squadron 232 (Red Devils). He retired from the Marine Corps in 1972 to become Hughes Aircraft Chief Test Pilot for the F-14/A Phoenix missile program and the A-4M ARBS aircraft program. As a lifetime member of the Society of Experimental Test Pilots, he served as Vice President, Treasurer, and Membership Committee chairman.

Upon retiring from the aerospace industry, he and his wife Charlene moved to Florida where he taught at the Florida Institute of Technology. They loved traveling abroad, visiting family and friends, and cruising their boat in the Out Islands of the Bahamas.

Robert had a distinguished career as a United States Marine who served his God and Country with honor. He was a loving and devoted husband, father, brother, grandfather, and an inspiration to many.

Earl S. Thygeson

Washington Alpha '53


Earl Simon "Rusty" Thygeson Dec. 14, 1932 - March 15, 2018 Resident of Saratoga

Earl Simon Thygeson, who helped thousands cope with life's various


challenges during his career in social work, passed away at home on March 15 of natural causes. He always took great pleasure being involved in the lives of his children and grandchildren. He will be missed by all who knew him.

Earl was the only child of Earl R. and Kathleen Thygeson. He was born and raised in Aberdeen, WA, and spent many summers at Hood Canal on Puget Sound. He attended the University of Washington where

he was a manager on the crew team, a member of Phi Kappa Psi fraternity, completed Army ROTC training, and earned a degree in Sociology. He served two years active duty in the Army at Fort Sam Houston in San Antonio. After his service he earned a masters degree in Social Work at Our Lady of the Lake University, San Antonio. He received a job offer from Catholic Social Services and moved to San Jose, where he also worked for Santa Clara County, San Jose Hospital, and in private practice. He continued to serve in the Army Reserve until his retirement, reaching the rank of Colonel. He was active in the San Jose Junior Chamber of Commerce, and Sons In Retirement, bridge club, and bocce in his later years.

Earl is survived by his loving wife of 57 years, Mary; devoted children Gordon Thygeson (Lisa) of Scotts Valley, Jeanne Carter (Brian) of San Jose, Linda Sell (Dan) of Spring, TX, and David O'ConnorThygeson (Erin) of Santa Cruz, and grandchildren Diana Thygeson of Brooklyn, NY, Sam Thygeson of Scotts Valley, Christopher Carter of Columbia, MD, Alyssa Carter of San Luis Obispo, Thomas Sell of Round Rock, TX, Jeffrey and Laura Sell of Spring, TX, and Sadie and Hudson O'ConnorThygeson of Santa Cruz.

Michael P. Trout

West Virginia Alpha '78

Michael P. Trout, 59 years of age, of Bridgeport, WV, passed away Tuesday, Feb. 27, 2018, at his residence.

He was born November 28, 1958, in Parkersburg, WV, the son of Alfred and Lois Flesher Trout of Marietta, OH.

He is also survived by a sister, Julie Trout and her husband Harvey Arnone of Seattle, WA, and their son, Javon Arnone; and one brother, Patrick N. Trout, New York City, N.Y.

Mike graduated from Bridgeport High School in 1977, where he played for the high school football and basketball teams. His parents introduced him to the game of golf at an early age, and golf became a lifelong passion. He previously owned Classic Golf Course in Parkersburg, WV, and enjoyed giving lessons and making the game fun for others. He returned to the Bridgeport community and worked as an independent contractor for the oil and gas industry.

He spent time with his friends, and together they would cheer on the West Virginia Mountaineers.

Steven C. Walli Missouri Alpha '79

Walli, Steven C. 58, died March 18, 2018 at his home in St. Albans, Missouri, after a 19 month battle with brain cancer. He is survived by his wife of 34 years, Penny Walli; his three children, Elizabeth Walli, Amanda


Eckstein (Michael Eckstein), and Andrew Walli; one grandchild, Abigail Eckstein; his mother, Ann Walli; and his brother, Kevin Walli (Shirley Walli). Steve was born Dec. 4, 1959, in Detroit, Michigan. He attended the University of Missouri from 1978 to 1982, where he was a member of the Phi Kappa Psi fraternity. He graduated with a degree in marketing, then started working in sales at MetLife in St. Louis. On June 25, 1983, Steve and Penny were married. After their honeymoon, they

moved to Houston, Texas. Steve started working at United Health Care in 1995. He worked for United Health Care in Houston for almost 20 years, eventually becoming the CEO of the Houston office. In 2004, Steve and his family moved to St. Louis, where Steve became the CEO of the Heartland Region. He retired in April 2017. Steve was a lifelong fan of the Missouri Tigers and tailgated for every home football game. He was also an avid and successful golfer. He had the opportunity to play at many courses around the country in addition to making an annual trip to Puerto Vallarta, Mexico with his friends. He made two holes in one, one at the St. Albans Country Club and the other in Puerto Vallarta. Above all, Steve was a devoted family man. He was a loving husband, a wonderful father, and an adoring grandfather. Steve was kind, loyal, and witty and will be deeply missed.

Nathan T. Washburn

Indiana Beta '49

Nathan Thompson "Tom" Washburn, III, passed away at the Brethren Home Community on Friday, Feb. 23, 2018. Tom was 88 years of age. Born in Indianapolis IN, he was the son of Mr. and Mrs. Nathan Thompson


Washburn Jr. An Eagle Scout as a youth, he graduated from Indiana University with a degree in Industrial Marketing. Tom has always said that he has had a grand life, due to God and his wife of 67 years, Barbara Turner Washburn.

He is also survived by their children, Jane W. Bupp, Thompson T. Washburn and his wife, Melanie Bitner Washburn, Stephen C. Washburn and his wife, Cynthia Staub Washburn, eight grandchildren; and eleven great-

grandchildren.

He moved to New Oxford in 1952 and was active for more than fifty years with Aero Energy, banking, Hospital Board, scouting, civic duties, volunteering, fraternal organizations, and sailing.

S. Morey Wetherald

Pennsylvania Kappa '48

Morey Wetherald passed away Tuesday, March 13, 2018, at the age of 88. He is preceded in death by his wife, Dorothy (Donnie) Wetherald, and is survived by his children and grandchildren, Thomas S. Wetherald,


his wife Sydney Miller, and their son, Ian Wetherlaud, his wife Sydney Miller, and their son, Ian Wetherlaud, of San Diego, California; Margaret E. Wetherald and her husband, Leonard B. Barson, and their daughter, Robin C. W. Barson, of Seattle; Hugh Denworth Wetherald and his wife, Susan Palmer-Wetherald, and his daughter, Megan Wetherald, of Arlington, Virginia, and Morey's dear friend Joyce Craig of Charlottesville, Virginia. A memorial will be scheduled later this summer.

Morey was born on April 8, 1929, to Joseph S. and Ruth M. Wetherald and grew up in Fanwood, New Jersey. He spent his summers on his uncle's farm in Sandy Spring, Maryland, then a rural community. He graduated from high school in 1947 before receiving his engineering degree from Swarthmore College in 1951. At Swarthmore, he pledged Phi Kappa Psi and played junior varsity lacrosse in which he became second string All American. Morey joined the Navy as an Ensign in 1952 and tested jet engines for the Navy on top of Mount Washington. Donnie and Morey married in 1953 and headed to the Naval Air Station in Corpus Christi, Texas. In the mid-Fifties they moved to Seattle for an engineering position at Boeing. They lived in Wedgwood before moving to Clyde Hill in 1961 and to a lovely old house on Hunts Point in 1968.

Morey loved sailing and cruising in the Inland Passage in a 24" Blanchard Senior and later in a Cal 30. He loved skiing, camping, backpacking and canoeing with family and friends at the cabin on Dabob Bay and on fifty-mile Boy Scout treks. His photos and movies expertly recorded these adventures.

In 1972 the family moved to Sydney, Australia where Morey became the Boeing Commercial Air sales representative in the South Pacific. Family adventures included a two-week trek in Central Australia by Land Rover and trips to Fiji, Tahiti and New Zealand. The family returned to Seattle in 1976, taking six weeks to cross Asia, the Middle East and Europe. Morey and Donnie spent the next twenty-five years leading groups of friends on scuba diving trips, cruises and other adventures to far flung locations.

Morey finished his career at Boeing as Deputy Chief Engineer for the interior configuration and design of the first 747 Air Force One, a position that brought immense satisfaction. He served on the Board of The Kindering Center, a school for special needs children that he and Donnie helped to found in the early 1960s. Morey embraced digital photography and recorded the annual return of the Great Blue Herons to Media Park in a book of his photographs. After Donnie died in 2006, Morey moved to Skyline at First Hill in Seattle. He reconnected with Joyce Craig, a friend from Swarthmore, and enjoyed his stays with her in Charlottesville, Virginia.

We will miss his thirst for adventure and his love of life.

Dr. James H. Wiley West Virginia Alpha '48


James Hugh Wiley ('Hugh' to friends and colleagues), 89, of Morgantown, departed this life on June 21, 2017 at Point Marion Manor. Hugh was born on Nov. 29, 1927 in Logan, West Virginia at 610

Stratton Street, a son of the late Dale Oscar Wiley and Effie Dale Avis.

He was a graduate of Logan High School Class of 1945 in Logan, West Virginia, and joined the band has a drummer. He was additionally an Eagle Scout with Bronze Palm and received a lifesaving medal for saving an adult from drowning when he was 15 years old.

He enlisted in the US Air Force and worked for the weather service, helping develop drop weather instruments from 1945 to 1947 with the 71st AAFB and the 104th Weather Group in Elgin Field, Florida, where they were also attempting to relaunch Hitler's V5 and V2 rockets. The 104th is now known as the Hurricane Hunters. His military awards include a Good Conduct Medal, the American Campaign Medal, WW2 Victory Medal, Honorable Service lapel button, World War II AAF technical badge with Weather Observer Bar, Sharpshooter badge with bar, and a Marksman badge with Pistol bar.

He attended college at WVU, graduating with a BA and a BS degree, and finishing his education at the Medical College of Virginia with an MD degree in 1953. He met Ann Whittlesey, the youngest daughter of the History of Medicine professor and married her. After he became a doctor, he first worked as a coal company doctor in Lundale, West Virginia, just a few miles downstream from the Buffalo Creek Dam. After two-and-a-half years in Lundale, and before the tragic flood there, he left for a residency in the world-famous Campbell Orthopedic Clinic in Memphis, Tennessee.

After becoming an orthopedic surgeon, he went back to Morgantown to practice with Dr.'s Pickett and Miller in what became known as Morgantown Orthopedics after the addition of Dr.'s Doug Bowers, Jack Stemple, and others. In 1996 he built his own practice and built his own office as James H. Wiley Medical Corporation, practicing at 1195 Pineview Drive until age 77.

Hugh Wiley had hospital privileges at Monongalia General Hospital, the Vincent Pallotti Hospital and at West Virginia University Hospital. He was a board-certified Orthopedic Surgeon, a Fellow of the American College of Surgery, a Fellow of the American Academy of Orthopedic Surgery, and a Fellow of the American Academy of Disability Evaluating Physicians. He also taught, unpaid, as a Clinical Professor of Orthopedic Surgery for over 20 years at the WVU School of Medicine. His additional works included West Virginia Orthopedic Surgeon of the Year and other accolades including a Fellowship for WVU Medical School. He volunteered for the Crippled Children's Society for 20 years.

He and Ann Wiley had two children, John Frederick Wiley and James Thomas Wiley. John Wiley resides in Morgantown with his wife Joanna Whetsell Wiley, and has one child, Emily, who married John Randall and had Hugh's three great-grandchildren, Wilhelmina, John and Robert. Tom Wiley and his wife Cheri Kyler Wiley have two children, Katelyn Wiley and Benjamin Wiley.

Hugh was preceded in death by his brother, Dale Wiley Jr., 88, of Richmond, Virginia, and Dale's son, Dale Wiley III, who died at age 50 from Hodgkin's Lymphoma, Dale's wife Polly survives him, as does their daughter Ann Setien, who resides with her husband Jeff. They have two children, Scott Setien and Eileen Jackson.

Hugh was a member of the Wesley United Methodist Church and his favorite Bible quote is Romans 8:37–39, "For I am persuaded that neither death nor life nor angels nor principalities nor powers nor things present nor things to come nor height nor depth nor any other creature shall be able to separate us from the love of God which is in Christ Jesus our Lord."

Hugh's last message is "Love to All", and to his patients "If it hurts, don't do it."

David E. Williams Ohio Alpha '60


David E. Williams, 76, passed away surrounded by his family on Saturday, Jan. 13, at his home in Somerset, NJ.

Dave was born on August 3, 1941 in Bridgeport, CT to the late David


and Muriel Williams. He relocated and settled to Somerset, NJ in 1969.

Dave was a graduate of Suffield Academy and earned his Bachelor's Degree from Ohio Wesleyan University. In 1963, he joined the US Navy and was assigned to the US Plymouth Rock out of Little Creek, Va. He retired from the Navy as a Lieutenant JG. He then went on to have a 34 year career as an executive with Johnson & Johnson. Dave loved the beach, boating and spending summers at

his home in LBI with his family and friends.

Dave is survived by his loving wife of 52 years, Betsy Williams, his son, David and wife Lara of St. Louis, MO, his son Chris and wife Dina of Spring Lake Heights, NJ, his sisters, Althea Hurley and Sally Zipp and her husband David. He was a loving grandfather to Anna, Max, Benjamin and Jake.

Harry M. Young

Oklahoma Alpha '61

Harry M. Young, age 76, of Aurora, Colorado passed away Friday, Feb. 2, 2018. Harry is survived by his wife Alice Jane Young, his bonus children; Allen George Wade and Shanda Kristen Velisek, his


Allen George Wade and Shanda Kristen Velisek, his grandchildren; Sean and Ellen Velisck, Stephen and Melissa Velisek and Kevin and Marissa McCrea, his siblings; Chester and Mary Elizabeth Young and Judith Yeats, nieces and nephews; Michelle and Mark Garza, Scott and Kirsten Young, and Philip and Melissa Yeats. He is preceded in death by his parents Joseph Scott and Dorothy Mize Young.

Harry was gregarious, known for his humor, and a Christian. He was friendly and would go out of his way to meet people and talk with them while he was a greeter at church. Harry was passionate and loved his family and friends dearly. He was a great story teller and was always coming up with rhymes and songs that would make people laugh. He had a love for horses. He loved owning them and riding them. Harry enjoyed wood working, following the stock market, reading the Wall Street Journal, following politics, and Miss Piggy and Kermit D. Frog – he was a big fan of "The Muppets."