

The GEAR of Theta Tau

Volume LXXXI, No. 2

Spring 2000

Three More Colonies Certified
Theta Tau's Bridge?
July 4th on the Mall
All in the Θ T Family
Chapter House Design Contest

ABOUT THE COVER

The cover of this issue of *The Gear* is taken from the Fraternity's new promotional poster and coordinated brochure. The brochure is used to inform prospective members about the Fraternity, and the poster to publicize recruitment activities and other chapter events. Both are offered in full color to chapters.

DIRECTORY DISTRIBUTED

The 2000 *Membership Directory* book was mailed to recipients in August. The CD-ROM version is being distributed as this issue of *The Gear* goes to press. In addition to the alphabetic listing for each member in the Address Section of the book, the Chapter Section lists all initiates into the Fraternity, and the Geographic Section includes job codes for respondents.

YOUR SUGGESTIONS SOUGHT

The Editor always welcomes **articles, photographs, and information** about members doing interesting or unusual things professionally or personally. Share what has happened in your life.

The Theta Tau **Alumni Hall of Fame** was established in 1986 to recognize those who have made significant contributions to Theta Tau and/or to their chosen professions. The suggestion of yourself or of others who should be considered for this honor should be directed to the Theta Tau Central Office. Names and information will be referred to a chapter or the Executive Council for nomination. Since its inception, sixty-one alumni have been so honored, beginning with the four Founders, recognizing ones as varied as an astronaut, educators, inventors, corporate and civic leaders — all fine examples of Brothers.

WEALUMNI.COM

Version 2.0 of the Wealumni.com site should be running soon. Please be sure to visit to claim your account. You can obtain your @ThetaTau.net email address and explore other options and services to customize the page to be of most benefit to you.

VOLUNTEERS NEEDED

The Fraternity is seeking interested alumni to assist with short-term or on-going projects of need and interest to the Fraternity. Projects are related to technology, oversight, evaluation, or program development. All will require that you work with others from the Fraternity, but do not inherently involve travel. Please contact the Central Office if you have interest or availability.

CONTENTS

Features	Page
3 More Colonies Certified	2
All in the ΘΤ Family	4
Miklofsky: Engineer / Musician	6
Chapter House Design Contest	6
July 4th on the Mall	7
ΘΤ Rube Goldberg Contest	7
Theta Tau's Bridge?	8

Departments

Honoring Theta Taus	1
In Memoriam	9
Alumni Notes	10
Additions to Membership	12

EXECUTIVE COUNCIL

Grand Regent	Glen A. Wilcox
Grand Vice-Regent	Justin G. Wiseman
Grand Scribe	Janice L. Wiitala
Grand Treasurer	Mark R. Janssen
Grand Marshal	Michael D. Livingston
Grand Inner Guard	Marco A. Bianchini
Grand Outer Guard	Christopher Stockman
Student Member	Andrew D. Cline
Delegate-at-Large	Lee C. Haas
Executive Director	Michael T. Abraham

BOARD OF EDITORS

The Gear of Theta Tau

Robert E. Pope, Editor-in-Chief
Michael T. Abraham

CENTRAL OFFICE

Theta Tau 314/994-1904
655 Craig Road, Suite 128 800/264-1904
St. Louis, MO 63141-7168 Fax: 314/997-3234
Internet: Central@ThetaTau.org
Web Site: http://www.ThetaTau.org

The Gear of Theta Tau is the official publication of Theta Tau Professional Engineering Fraternity and is published in the fall and spring. The magazine is an educational journal devoted to matters of fraternity interest and is sent at no cost to members whose addresses are on record. Send change of address to Theta Tau Central Office, 655 Craig Road, Suite 128, St. Louis, MO 63141-7168. Special third class postage has been paid at Jefferson City, MO.

© 2000 Theta Tau.

We are very proud to recognize our first **Newark Electronics / Theta Tau Educational Foundation** Scholarship winners. Newark, the largest small order, high service distributor of electronics components in North America, entered into an agreement with the Foundation to provide scholarships to Theta Tau members this year. The first place recipient received \$3,000, the others \$1,000 each.

Applicants must have been a member for at least six months, be in good standing with the chapter, and have taken at least twelve credit hours during the term. Scholarship applicants were judged by representatives of Theta Tau and Newark based upon their scholastic achievement, involvement in campus and community activities, and professional and personal goals.

Theta Tau's goals of assisting our Brothers and recognizing and fostering high academic achievement among members is strengthened through this program. Similarly, Newark's goal of forging a strong relationship with educational communities is enhanced through association with the educational foundation. Newark is also assisting Theta Tau with the Rube Goldberg Machine Contest.

Brian P. McGowan is a mechanical Engineering major at Purdue University. He currently is Vice-Regent of his chapter and the 2000 Homecoming Committee Chairman. He has participated in intramurals and philanthropic projects for his chapter. He has served as Director of Freshman Programs for the

ter as Vice-Regent, Social Committee Chair, and Webmaster. He has also participated in philanthropic and professional development activities for his chapter. Kevin is a member of Upsilon Pi Epsilon Computer Honor Society, IEEE, and ACM. After graduation Kevin plans to pursue a career in computer security.

Laura Ann Smith, the first place winner, is a bioengineering major at The University of Toledo. She has served her chapter as Philanthropy Co-Chair. Laura has also served as Vice President of the Biomedical Engineering Society, Social Justice Co-Chair of the Catholic Students Association, Chair of Tradition Development of the Engineering Council, and on the Bioengineering Student Advisory Committee at The University of Toledo. She is a member of Alpha Lambda Delta, Tau Beta Pi, and Phi Kappa Phi. She plans to pursue a Master of Science Degree in Bioengineering and then work in private industry developing better medical treatments and techniques.

Student Engineering Foundation. Brian is a member of Phi Eta Sigma. He plans to work in the oil industry in Alaska after graduation and eventually to pursue a degree in management.

Kevin Ray Patterson is a computer Engineering major at Mississippi State University. He has served his chap-

Newark On Campus Offers:

- Special discounts
- Dedicated Reps
- New products
- Campus exclusives for education
- Scholarship programs
- Sponsor of the Theta Tau Rube Goldberg Machine Contest

NEWARK
ELECTRONICS

Just Call or Click
1-800-4-Newark
www.newark.com

NEWARK
ELECTRONICS

We have it today, so you'll have it tomorrow.

3 MORE COLONIES CERTIFIED

LEFT: THE ENTRANCE TO THE UP-J CAMPUS.
PHOTO COURTESY OF UNIVERSITY OF PITTSBURGH-JOHNSTOWN

BELOW: GRAND REGENT HAAS WITH THE UP-J COLONY
DURING ORGANIZATIONAL MEETING

During the 1999-2000 school year, Theta Tau pursued extension from the East Coast to the West Coast. As reported in the last issue of *The Gear*, a colony was certified at Clemson University, Clemson, SC, in November 1999. Three additional colonies were certified during the spring semester.

An informal meeting was held prior to each official ceremony so that the new colony members would have an opportunity to become better acquainted with members of Theta Tau, the Grand Regent, and their Regional Directors. Grand Regent **Lee C. Haas** presided at the certification ceremonies. Many alumni and student members attended the three colony certifications that took place during spring semester. A total of 34 students were initiated into these three colonies on the days of the certifications. Each new colony has plans for a strong rush program for the 2000-2001 school year. All are on their way to increasing their membership numbers, increasing

their visibility and involvement on campus and within their respective engineering schools, and beginning work on their petitions for chapter status.

The Fraternity welcomes these new colonies and looks forward to the day each may become a chapter of Theta Tau.

The **University of Pittsburgh at Johnstown Colony** of Theta Tau was certified April 18, 2000. The certification ceremony and banquet were held in the Student Union on the campus in Johnstown, Pennsylvania.

UP-J COLONY MEMBERS GLENN MARTINSON AND BRANDON MYERS
ACCEPT THE COLONY CERTIFICATE

The University of Pittsburgh at Johnstown was founded in 1927 as one of the first regional campuses of a major university. In 1970 the school was given degree-granting privileges and became a full undergraduate college. At this time, the School of Engineering at the University of Pittsburgh established a Bachelor of Science Program in Engineering Technology at the Johnstown campus with the idea that Pitt would have a research/science based program and Johnstown would have a program that emphasized the application of engineering.

The local engineering group at UP-J was started by two students **Brandon Myers** and **Glenn Martinson** as a creative way of fulfilling the requirement for a class design project as well as the personal need they identified on campus for an engineering fraternity. They contacted Theta Tau after a review of national engineering fraternities. Colony members occupy university-owned fraternity housing centrally located on campus. The colony joins the seven chapters in the Fraternity's Atlantic Region.

The **State University of New York at Buffalo Colony** was certified April 29, 2000, with the certification ceremony being held in Baldy Hall on the University at Buffalo campus. The banquet was held at the Center for Tomorrow, also on the campus in Buffalo, NY. The University at Buffalo, founded in 1846 as a private institution, became the State University of New York at Buffalo in 1962. In 1921 the University at Buffalo added an engineering curriculum, and in 1946 the Department of Engineering separated from the College of Arts and Sciences to form the School of Engineering and Applied Sciences.

This colony grew out of the local engineering fraternity Gamma Delta Epsilon which was formed with assistance from Gamma Beta Chapter and the Central Office on April 21, 1999.

**RIGHT: BUFFALO COLONY
MEMBERS DISPLAY THEIR
COLONY CERTIFICATE**

**BELOW: THE BUFFALO CAMPUS
WITH COLUMNS REMAINING
FROM THE FEDERAL RESERVE
BANK.**

CAMPUS PHOTO COURTESY OF
SUNY AT BUFFALO.

As a local fraternity and as a colony, the group has been involved in Habitat for Humanity and in establishing campus-wide traditions, such as the Engineers' Ball and the Rube Goldberg Machine Contest, for all engineering students. **Stephanie Asip** serves as the group's President.

The **University of Washington Colony** was certified on May 27, 2000. Both the certification ceremony and dinner were held at the Courtyard by Marriott. The University of Washington was founded in 1861 and became a state university in 1889. The College of Engineering has been a major unit of the University

since 1899 and currently offers ten undergraduate engineering degrees. The colony has raised funds by working at Mariners and Seahawks games. Colony members have bonded

through community service efforts, a canoe trip on Lake Washington, and the campus Student Activities Fair. The colony traces its roots to a visit by Executive Director Abraham on October 29, 1998, when Theta Tau Sigma local engineering fraternity was formed with UW students and the help of several local alumni of Eta Gamma Chapter including former Western Regional Director and Eta Gamma charter member **Adam Pederson**. **Justyn Egert** and **Aaron Hinshaw** have served the group as President.

The colony at UW joins the eight chapters that constitute the Western Region of the Fraternity. Theta Tau looks forward to the time that this colony may be installed as its re-established chapter at the University of Washington.

**ELECTRCIAL ENGINEERING BUILDING
ON THE UW CAMPUS.**
PHOTO BY KATHY SAUBER,
UNIVERSITY OF WASHINGTON

**ABOVE: COLONY
PRESIDENT AARON
HINSHAW ACCEPTS THE
COLONY CERTIFICATE
FROM THE GRAND REGENT**

**RIGHT: WASHINGTON
COLONY MEMBERS WITH
THE GRAND REGENT AND
LOCAL OMEGA CHAPTER
ALUMNI**

As Theta Tau approaches the centennial celebration of its founding in 1904, it is apparent that many of our Brothers in Theta Tau have promoted our Fraternity to their siblings, children, and other relatives. We note with pleasure an increasing number of prospective members who list siblings, parents, grandparents, and other relatives as members of Theta Tau on their Pledge Forms sent to our Central Office for processing. There are numerous two-generation Theta Tau families and several three-generation Theta Tau families that have been

identified. Omicron Chapter can claim the Ashton Family, one of the largest Theta Tau families on record. George and Blanche Ashton had three sons who were initiated as student members of Omicron Chapter in the 1920s. **George C.**

Ashton, Omicron '23, was a charter member of his chapter, and his brothers **Edward L. Ashton**, Omicron '25, and **Frank W. Ashton**, Omicron '30, soon followed him to Iowa and to membership in Theta Tau. Brother Frank Ashton's twin sons, **George D. Ashton**, Omicron '61, and **William D. Ashton**, Omicron '62, as well as son **James E. Ashton**, Omicron '64, also followed in the now-established family tradition of Theta Tau membership. The sons of Brother William Ashton followed their father, uncles, and great uncles to the University of Iowa and also joined Omicron Chapter. His sons are **David J. Ashton**, Omicron '88, and **Steven W. Ashton**, Omicron '95. Not only does

ΘΤ

ALL IN THE FAMILY

the Ashton family hold the distinction of having eight of its members as Theta Tau initiates, two of these members are Theta Tau Alumni Hall of Fame Laureates. In 1991

James was inducted into the Hall of Fame for contributions to his profession. Edward was inducted in 1993 for contributions to his profession and to Theta Tau.

Howard J. Barth, Phi '38, was initiated into Theta Tau at Purdue University. His son **Stephen J. Barth**, Lambda Beta '67, was initiated as a charter member of the chapter at Tennessee Technological University. Brother Steve Barth was elected Grand Outer Guard in 1972, Grand Vice-Regent in 1974, and Grand Regent in 1976, becoming the first second-

generation Theta Tau to hold this position. Steve was inducted into the Theta Tau Alumni Hall of

ABOVE: HOWARD BARTH

LEFT: DREW BARTH AND PAST GRAND REGENT STEVE BARTH

Fame in 1988, and continues to serve the Fraternity as Director of the Alumni Hall of Fame. In 1998, **Drew Stephen Barth**, Phi '01, was initiated into Theta Tau at Purdue.

Mu Chapter at the University of Alabama has a family with five members spanning three generations. Student members **Kerri M. Keith**, Mu '02 and her brother **Warren T. Keith**, Mu '03, report that their grandfather was **Warren G. Keith**, Mu '34, their father is **James W.**

Keith, Mu '70, and their uncle is **Johnny T. Smalley**, Mu '71.

ated as an honorary member while a professor in the Civil Engineering Department at Alabama and served as chapter Adviser during the 1940s. The Keith-Woodman Award, given annually to a UA Civil Engineering alumnus excelling in his profession, was named in his honor. Brother **James W.**

Keith is a Civil Engineering graduate and is a research engineer with the Alabama Department of Transportation. Brother **Johnny T. Smalley** is also a Civil Engineering graduate and has retired from the Alabama Department of Transportation. Following in her family's tradition, **Kerri** is a Civil Engineering major. Her brother **Warren** is in Mechanical Engineering.

Guy C. Rooker, II, Chi '98, the newly appointed Western Regional

FAR LEFT TO RIGHT: **WARREN G., KERRI AND JAMES KEITH, JOHNNY SMALLEY WITH HIS WIFE CLAUDIA, WARREN T. AND KERRI KEITH**

Director also has Theta Tau roots. His great great grandfather **Arthur E. Seaman**, Beta 1895, was initiated as an honorary member in 1923 while a professor at Michigan College of Mines, now Michigan Technological University. The Seaman Mineralogical Museum on the MTU campus, recognized worldwide as one of the premier crystal collections in North America, was named in honor of Brother **Seaman** who headed the Michigan Tech Department of Geology and was curator of the museum for many years. Brother **Rooker's** grandfather is **Lawrence B. Farnum**, Beta '41.

LEFT TO RIGHT: **A. E. SEAMAN, LAWRENCE FARNUM WITH GRANDSON GUY AT THE CHI CHAPTER HOUSE, GUY ROOKER.**

If your family includes Theta Tau members from three or more generations, **The Gear** wants to feature it in a subsequent issue. Please submit information and photo(s).

MIKLOFSKY: ENGINEER / MUSICIAN

Who said "Life stops at retirement"? **Haaren A. Miklofsky**, Gamma Beta '46, certainly didn't. Professor Emeritus of Civil Engineering at the University of Arizona, Brother Miklofsky leads a full life as a musician and conductor. He is the director of three musical groups: the Rhythm Gang, a dance band of 20 instrumentalists plus singers specializing in big-band favorites; Music Tasters Salon Orchestra, an 18-piece orchestra playing pit music; and Sweetheart and Her Pals, a 3- to 5-piece combo; performing throughout the southwestern states. He utilizes the vast library of musical scores he has acquired.

HAAREN MIKLOFSKY WITH HIS
WIFE ESTHER

Brother Miklofsky says his interest in music stems from the efforts of a sixth grade teacher

to have him take up an instrument to channel his energies from being disruptive in class. His mother provided lessons for him at the Eastman School of Music. By the end of the school year, in recognition of his improved behavior, he was given the honor of directing the school band in Sousa's *Stars and Stripes Forever*. Beginning with violin, he added saxophone and trumpet to his musical accomplishments.

In addition to his conducting duties, he plays trumpet with the Tucson Concert Band, and violin with the Civic Orchestra of Tucson.

His wife Esther Shannon is still employed under contract for the Federal Highway Administration. They enjoy line dancing and continue to attend classes at the University of Arizona where their daughter Miriam is a first-year graduate student in computer science.

BROTHER MIKLOFSKY DIRECTS THE RHYTHM GANG IN AN
OUTDOOR CONCERT IN SUNNY TUCSON

CHAPTER HOUSE DESIGN CONTEST

by Dennis Bashur, EB '91

Xi Beta kicked off the Spring 2000 term at Lawrence Technological University by sponsoring a competition to design a house for the chapter. The Theta Tau Educational Foundation matched gifts from Xi Beta Chapter alumni to promote the competition. A total of \$2,750 in scholarships was presented. Working with Professor David Chasco from the LTU School of Architecture, Xi Beta alumni **Dennis Bashur**, **George Kostopoulos**, and **Dave Stevanovski** developed the guidelines for the competition. The design was to allow for up to 3,500 square feet with residence accommodations for a minimum of five persons. The house design also had to be expandable for future additions. For the competition, an undefined budget allowed creativity in entrants' designs.

Several entries were received and the winners were chosen on April 15. A first place cash award was given to LTU sophomore architecture students Jodi Stockwell and Andrew Csorba. Their unique winning design incorporated a theme of "Social vs. Private." A central corridor between two curved walls divided the house and separated the social areas from the private bedrooms, conference room, and library. The social areas included a central kitchen surrounded by the dining room, living room, and great room. A second place cash award was given to students John Cesal and Eric Stalter and an honorable mention was awarded to student Geoff Gamsby.

Xi Beta's house corporation is currently interviewing architectural firms to build the first place house design. Each firm was asked to submit a proposal based on a finished house value of \$300,000 with five bedrooms. The first place design students, Jodi and Andrew, have also been invited to work with the firm chosen to help maintain their theme and to finalize the house design. The house corporation is also negotiating a long term lease with LTU for 1.2 acres next to the campus, and a groundbreaking ceremony is being planned for the spring of 2001. It is estimated that the new chapter house could be completed by the end of next year. Thanks go out to the members of Theta Tau who have contributed their time and money to the effort. Your continued support is needed and appreciated. Donations can be made to: Orchard Housing Corp., 2324 Heritage Pointe Dr., Sterling Heights, MI 48314.

A GRAPHIC RENDERING
OF THE WINNING DESIGN.

JULY 4TH ON THE MALL

by Tushar Shah, ΓΒ '01

A chapter tradition became an annual "national event" when **Gamma Beta** in 1993 first invited those of other chapters to join its student members and alumni for a day of fellowship while celebrating our nation's independence with nearly a half million others on the Mall in Washington. Pictured below are some of the 65 Theta Taus gathered at the foot of the Washington Monument facing the reflecting pool and the Lincoln Memorial on a recent Fourth. Before 11 a.m., members of Gamma Beta stake out its territory marked by a white tent flying the Theta Tau flag. Sandwiches and cold fried chicken are consumed along with

much water in the hot and humid weather. The day is filled with card games, volleyball, juggling, and frisbee or football interspersed with trips to the nearby Smithsonian to cool off. At dusk, the National Symphony plays on the Capitol steps while breathtaking fireworks explode above the Washington Monument. For information on this and other activities of the chapter, visit its website at <http://tangle.seas.gwu.edu/~thetatau/>

PHOTO COURTESY OF THE WASHINGTON, DC CONVENTION & VISITORS ASSOCIATION.

ΘT RUBE GOLDBERG CONTEST

Complicated machines to accomplish a simple task abounded at the thirteenth annual National Theta Tau Rube Goldberg Machine Contest held at Purdue University, West Lafayette, Indiana. Built in the tradition of the drawings of the noted cartoonist, machines from seven universities were entered in the national competition. This year's winner was The University of Texas at Austin. Placing second was The University of Toledo. Third place went to Purdue University. The Toledo entry also won the People's Choice award.

Other universities in the contest this year were: Hofstra University, Hempstead, New York; Northern Illinois University, De Kalb, Illinois; Oakland University, Rochester, Michigan; and Vanderbilt University, Nashville, Tennessee. Each entry in the national competition had won a local contest held on its own campus earlier this spring. The contest originated as a local competition between Theta Tau and Triangle Fraternity at Purdue in 1949.

Through a series of at least 20 complex steps, this year's task was to fill and seal a time capsule with at least seven objects representing life in the year 2000 with the expectation that the capsule would be opened in 3000. Once started, each machine was designed to operate without human intervention through the many (generally 35-45) steps.

Corporate sponsors this year were **Newark Electronics** and **Dell Computer**. *Popular Science* magazine has called these contests Goldberg's greatest legacy as they challenge students and young inventors to show scientific creativity and imagination.

OMEGA BETA MEMBERS PREPARE THEIR MACHINE ENTRY

1ST PLACE TROPHY

THETA TAU'S BRIDGE?

The Stone Arch Bridge across the Mississippi in downtown Minneapolis was completed in 1883. It was built by the St. Paul, Minneapolis, Manitoba Railroad Company, known later as the Great Northern Railroad.

Likely this bridge, representing a fine engineering achievement in the latter years of the 19th century, inspired the early members of our Fraternity when they adopted the Theta Tau Coat of Arms in 1906.

Closed for renovation, the bridge was reopened at the end of October 1994. This venerable structure now provides the Twin Cities area its first span over the river dedicated exclusively to recreation. It is a key link in the region's trail network. The bridge affords those on foot, on bikes, or on roller blades a dramatic vista of the river and the city's skyline. The only motor vehicle allowed on the roadway now is the RiverCity Trolley which provides passengers a tour of the historic downtown area.

The symbol of the bridge on the Fraternity's Coat of Arms continues to inspire Theta Tau's initiates.

ABOVE PHOTO COURTESY OF STAR TRIBUNE / MINNEAPOLIS-ST. PAUL.

RIGHT PHOTO BY CHRISTOPHER PETERS.

OFFICIAL NOTICE

To: All members of Theta Tau

From: Janice L. Wiitala, Grand Scribe

Official notice is hereby given that the following persons are no longer members of Theta Tau. Each member should take due notice thereof and govern himself accordingly:

Jason R. Carmine, Rho #1068

Patrick B. Rorie, Rho #1066

R. Ryan Petersen, Upsilon #1032

Leatrice Smith, Jr., Upsilon #1030

Rachel H. Huza, Nu Beta #310

Sarah B. Schaetzel, Nu Beta #300

Beverley S. Emmerich, Phi Beta #88

Kirsten L. King, Phi Beta #96

Stefan P. De Albuquerque., Omega Beta #66

Kristina A. Wheeler, Omega Beta #84

ALPHA

Robert Rowe Gilruth, '35 8/17/00
Evans Maitland Healy, '29 1995
Elmer A. Jones, '24 1/6/00

BETA

Paul Cooper, '31 5/23/00
Michael John Day, '65 1995
William H. Edwards, III, '48 7/19/00
Robert Carlisle Grund, '44 8/25/99
Richard Eugene Shubert, '46 1/16/00
William Thomas Worden, '46 3/16/96

GAMMA

David Lester, '52 5/28/97

DELTA

William Gustav Dearing, '49 12/29/99
Doran David Hershsberger, '45 12/2/99
Lester Marvin Hertz, '42 4/2/99
Richard Cromley Nickerson, '34 1999
Charles Richard Owen, '49 1/22/00
James Eugene Rice, '46 10/2/99
William Edwin Stevens, '29 4/22/00
Arthur Tilden Tatman, '42 3/16/00
Walter Roland White, '47 1/22/00

EPSILON

Oliver Earle Bowen, Jr., '40 1/4/00
Lawrence George Eginton, '42
James Edwin Gosline, '30
Vernon Arthur Isaacs, '35
Allison Jarvis Solari, '35

ZETA

Lester Allen Brunker, '53 11/2/99
Allen Dale Smith, '58 3/13/00

ETA

Miles Cary, '24 1976

THETA

Lawrence E. Phillips, '51 8/31/00

IOTA

Clarence L. G. Baumann, '39 1/7/00
Edward Carroll Faulkner, '28 1/21/00
Robert L. Fisher, '36 8/6/99
Lawrence William Meyer, '36 12/28/99
Irvin Dillard Robbins, '48 9/23/99
Ralph Walter Ruwwe, '48 9/22/00

KAPPA

Milo Smith Ketchum, Jr., '31 12/8/99
Earnest Young Seborg, '31 4/8/00

LAMBDA

King Hinckley, '47 1/21/00

MU

Robert Stewart Kulp, '55 2/1/00
Henry M. McCracken, '51 10/27/99
Hugh Bernard Morrow, '49 7/20/99
Paul Johnson Morrow, '30 4/8/00

NU

Samuel E. Bittner, Jr., '24 4/15/00
Arleigh Pritchard Helfer, '41 4/1/00

XI

James Caleb Stowers, '27 12/3/99

OMICRON

Cecil Lee Goodman, '49 8/24/99
George Willard Lutz, '42 1/27/00
Marvin Jerome Reid, '28 6/15/00
S. Rex Sayre, '37
Elmer Charles Slagle, '25 6/7/99
Francis Springer, '51 1999
Stephen Daniel Tiernan, '66 1/6/00
Brent Douglas Weikel, '91 2/4/00

PI

Irwin Morgan Lewis, '44 7/29/00
Frank S. Quinn, Hon. '41 11/17/99
John Crowder Whitmore, '44 1/20/00

RHO

Charles Rufus McNair, Jr., '47 3/16/00
Frank Edward Perkins, Jr., '52 1/20/99
Marion Cleveland Sasser, '45 12/2/99
Sam W. Turner, '40 1/28/00

SIGMA

James J. Buckenberger, '60 8/31/99
Frederick Lawrence Hanson, '42 2/9/00
David Jenks Masson, '43
Jack Edward Zimmerman, '40

TAU

Donald Bakeman, '43 10/27/99
DeForrest Paul Beers, '32 12/99
Louis Leonard, Jr., '45 12/31/99
William Matthews MacAlpine, '27
Robert Gerald McCord, '48 12/25/99

UPSILON

James Price Fondren, '30 11/14/99
James Lee Ford, '46 1990
Stanley Keith Gilbert, '42 5/25/99
William Floyd Murphy, '69 6/25/99
Nathaniel T. Richmond, '51 11/6/99

PHI

David Emil Breaz, '77 8/14/98
Robert Jean Comparet, '50
William Carl Corbin, Jr., '38 3/26/00
Andrew Albert Lesko, '50
Charles Herbert Treat, '53 8/25/00
Edward James Wagner, '51

CHI

Arthur Eugene Magee, '30
George Alfred Ponsford, '34 3/20/00
George Everett Wilbur, '43 1/12/98
Robert Isa Williams, '49 6/30/00

PSI

Thomas Allan Behling, '74 7/96
Geoffrey Langford Brazier, '51 7/16/95
Thomas Alexander Greene, '40 9/12/00
James Ernest Kerr, '55 10/7/00

OMEGA

Frank J. Bohac, '37 12/28/99
Stuart David Ferguson, '37 3/15/99
Daryl Richard Hawkins, '57 3/12/00
Edwin Edward Jukkola, '43 10/13/99
William Ensley Morse, Jr., '43 3/28/00
Steve Lyle Youngstrom, '76 6/8/00

GAMMA BETA

Ernest Theodore Hix, '49 5/19/00
John Earl Parsons, '35 5/2/00
Charter Member

DELTA BETA

Thomas Haley Crim, Jr., '39 4/4/00
Charter Member
Robert A. Cunningham, Jr., '47 4/4/00
James Edward Wright, '48

IOTA BETA

Peter Lawrence Nagrant, '72 3/12/00

Correcting An Error

The Fraternity is pleased that **Joseph C. Spencer, Jr.**, Omega '57, is alive and well living in Littleton, Colorado. Information to the contrary received and published several years ago was incorrect.

B James A. Mitchell, '65, has been elected to a third term as Chairman of the Board of Michigan Technological University. Jim continues as a partner in the patent, trademark, and copyright law firm of Price, Heneveld, Cooper, DeWitt & Litton in Grand Rapids, MI.

Myron Tazelaar, '99, is a survey technician with Atwell-Hicks Inc. in Washington, MI.

Jerry Rice, '00, is a materials engineer for GM Powertrain in Ypsilanti and lives in Farmington Hills, MI.

Z William L. Brickhill, '86, left active duty service with the navy and has joined Booz-Allen & Hamilton as a senior consultant. Bill lives in Chesapeake, VA.

Dianna Kline Williams, '95, is a project engineer with DiCarlo Construction Co. in Kansas City, MO.

Brian Cathey, '99, is a project engineer with Exxon Company USA in Baytown, TX. He lives in League City, TX.

Rita Ann Ziemer, '99, is a patent examiner for the U.S. Department of Commerce in Arlington, VA, and lives in Oxon Hill, MD.

M Matthew David Reed, '99, is a graduate student at the Candler School of Theology of Emory University in Atlanta. He lives in Decatur, GA.

Elizabeth Gail Buie, '00, is a design engineer for American Cast Iron Pipe Co. in Birmingham, AL.

E George Parrino, '99, is an associate project manager for Opus Northwest, LLC, in Minnetonka and lives in Eden Prairie, MN.

Andrew Kroll, '99, and **Carrie Fink**, '00, were married January 8, 2000. Andrew is a research engineer for General Mills in Minneapolis. Carrie is a mechanical engineer for Ecolab in Mendota Heights, MN. They live in Richfield.

O Jeanette Thielen, '92, has recently relocated to Seattle to become Director of Biomedical Engineering for the VA Puget Sound Healthcare System.

Paul Taylor, '95, and **Angela Oetken**, '95, were married June 3 and live in Chicago.

Travis J. Deutmeyer, '99, is a sourcing

engineer for GE in Mankato, MN.

Jamie March, '99, is a project engineer for Engineering Technology Associates, Inc., in Troy, MI, and lives in Inkster.

Uyen To Le, '99, is a graduate student at University of Iowa Hospitals and Clinics in Iowa City. Uyen lives in Fruitland, IA.

Lindsay Brechler, '99, is an analyst with Andersen Consulting in Northbrook, IL and lives in Chicago.

Π Jaime Klima, '99, is a law student at Duke University in Durham, NC.

Kuang F. Chen, '99, is in the Engineering Leadership Development Program with Lockheed Martin Corporation in Delaware Valley, PA, and lives in King of Prussia.

P Marcus B. Crotts, '53, was elected Vice President of the Society of Manufacturing Engineers for 2000.

W. Scott Taylor, '93, married Barbara McCasland on September 4, 1999. Scott and Barbara live in Duluth, GA.

Seth Wright, '99, is a contract engineer with GE in Schenectady, NY.

Σ Michael T. Jones, '99, is a software developer with Lucent Technologies in Columbus, OH. He lives in Hilliard.

Louis G. Egbert, '99, is a production supervisor at Kerry Ingredients and lives in Cincinnati.

Robert J. Lawrence, '99, is a product development engineer for Medtronic Inc. and lives in Grand Rapids, MI.

T Pedro Rodriguez, '94, is a general field engineer for Schlumberger Offshore Services in Houma, LA. He and his wife announce the birth of their son Nathaniel born on February 10, 1999.

Henry Hottelet, '98, is an applications engineer for IBM, living in Colchester, VT.

Y R. Lyle Jenkins, '95, is a project engineer with CEI Engineering Associates in Bentonville, AR. He and his wife Diane have a daughter Sarah Elizabeth born February 2, 1998, and a son Robert Tyler born September 11, 1999.

Thomas A. Yancey, '03, is a field service representative for Varian Medical Systems, living in Laguna Niguel, CA.

Φ Jim Marrone, '61, retired in 1999 from Abbott Laboratories after 32 years in utilities operations and engineering. Jim lives in Lake Bluff, IL.

X Adam Gilbert, '99, is a process engineer with Samsung Austin Semiconductor and lives in Austin, TX.

Manuel Teran, '99, is a test engineer for Sargent Controls and lives in Tucson, AZ.

Ω Chad Stephenson, '95, is a computer engineer for Rockwell Collins in Cedar Rapids. He lives in Marion, IA.

Jon Larson, '99, is a mine engineer for KRJA Systems, Inc./MAPTEK in Lakewood, CO.

ΓΒ John Frederick Mehlohe, '49, retired and lives in Bloomfield Hills, MI.

Timothy A. Waire, Jr., '91, and Cynthia announce the birth of their first child Erin Kendall on March 5, 1999. Tim is employed by Constellation Power Source, Inc., a commodities trading firm in Baltimore. He founded CyberSoft, LLC, an internet presence provider, in 1995.

Tess Brotherson, '97, is a systems development engineer with Mitre Corporation in McLean, VA. She lives in Falls Church.

IB Spyros Kollias, '99, is a consulting engineer with Peter Basso Assoc., in Troy, MI. He lives in River Rouge, MI.

Robert Somerton, '99, is a mechanical engineer with Daimler Chrysler in Auburn Hills and lives in River Rouge.

KB Chris Rinehart, '94, and Jennifer announce the birth of Jacie Brianne on March 2, 1999. Chris is an area engineer with Kimberly-Clark Corporation in Corinth, MS.

Matthew Clark, '99, is a graduate student at the University of Pittsburgh.

Tiffany Hubbard-LeMasters, '99, is an associate engineer with Lockheed Martin T.A.S. in Fort Worth and lives in Richardson, TX.

Justin Merritt, '99, is a process engineer with Chevron Chemical in Cedar Bayou and lives in Baytown, TX.

Jason Harris Brister, '99, is a mechanical engineer with Alum-A-Lift in Winston, GA. Jason lives in Lithia Springs, GA.

Charles Edward McDaniel, Jr., '99, is a software engineer for Harris Corporation in Melbourne, FL.

Jon Sharp, '00, is a graduate assistant at Mississippi State University and lives in Newton, MS.

AB Fort Gwinn, '75, completed his PhD in December 1998 and is now Associate Professor of Engineering at Lipscomb University in Nashville, TN.

NB Steven Patrick Kahn, '00, is an industrial engineer with General Power Systems in Eagle, WI. He lives in Franklin, WI.

EB Joseph E. Abramczyk, '88, has a new daughter Erin Leigh born June 9.

Todd J. Gable, '99, is a development engineer for Daimler Chrysler in Auburn Hills and lives in Dearborn, MI.

Mike Wells, '99, is a product engineer with Daimler Chrysler in Auburn Hills and lives in Waterford, MI.

OB Robert Williams, '92, and his wife Charla had their first child, Nathaniel Riley on July 18, 1999. They live in Holly, MI.

PB Latasha Everett-Stinnette, '99, is a quality engineer for Eaton Remanufacturing in Oshtemo. She lives in Kalamazoo, MI.

TB Larissa Smit, '99, is a graduate student at Texas A & M University in College Station, TX.

YB Ryan Delo, '99, is a project engineer for URS Corporation in Virginia Beach.

ΦB Craig Hopkins, '99, is a project engineer for Wilke in Detroit.

XB Christina M. Kremer, MD, '94, has just begun her Family Practice Residency. Tina lives in Kettering, OH.

Tamara L. Kinzer, '97, is a graduate student at the University of Michigan.

EXECUTIVE DIRECTOR MICHAEL ABRAHAM, EB '92, AND EDITOR-IN-CHIEF ROBERT POPE, Z '52, PREPARE TO HANG THE DONOR PLAQUE RECOGNIZING THE FOUNDING MEMBERS, SPONSORS, AND PATRONS OF THE THETA TAU EDUCATIONAL FOUNDATION. WE THANK ALL OF THOSE WHO HAVE CONTRIBUTED TO THETA TAU AND TO THE EDUCATIONAL FOUNDATION OVER THE YEARS.

Dani Pagan, '99, is a project engineer for Orchard, Ilitz and McCliment and lives in Livonia, MI.

David Weaver, '00, is a structural engineer with Owens-Illinois and lives in Toledo, OH.

ΨB Jennifer Lea Eckroth, '97, is a staff engineer for URS Greiner Woodward Clyde and lives in Houston.

Eric Sloan, '99, is an engineer with AMD in Austin, TX.

Christopher Cawthon, '99, is an analyst for Andersen Consulting in Austin.

Gunn Pachai Salelanonda, '00, is a field sales engineer for LSI Logic and lives in Austin, TX.

Robert Pfullmann, '00, is a test engineer for Rocketships in Austin, TX.

ΔΓ Diana Joy Lewis, '95, lives in Flagstaff, AZ.

ΩB Nizme Cuin, '99, is with the Department of the Navy/SPAWAR in San Diego, CA.

ΔΓ Elisabeth Lederman, '99, is a structural engineer for McNamee Industrial in Ann Arbor, MI.

ET Michael Mehawich, '99, is a consultant with Ernst & Young in Chicago.

ZΓ Michael Neal, '97, is with Visteon Automotive Systems in Dearborn and lives in Belleville, MI.

Victoria Samuels, '99, is a student and research assistant at The University of Texas at Austin.

HT Jessica L. Pezzella, '99, is a systems engineer with The Boeing Company in Houston, TX.

John Pillmore, '00, is a process engineer for Intel in Chandler, AZ.

ΘΓ Darin Cepeda, '00, is a mechanical development engineer with Dell Computer Corporation and lives in Austin, TX.

Send your Alum Notes to the Theta Tau Central Office, 655 Craig Road, Suite 128, Saint Louis, MO 63141. The editor endeavors to run notes in as timely a manner as possible based upon magazine space available each issue.

ALPHA

1041 Casey Edward Black, '02, Willmor, MN
1042 Matthew Todd Budish, '02, Gonic, MN
1043 Matthew Jason Michaelis, '02, Eagan, MN

BETA

1318 Paul Joseph Imman, '02, Mt. Clemens, MI
1319 Tyler Christopher Nooyen, '02, New Franken, WI
1320 Jeff Edward Wierenga, '02, Spring Lake, MI

ZETA

959 Raul Narciso Avila, '00, Waikiki Town, Belize
960 Justin David Marz, '01, Jefferson City, MO
965 Kevin Charles Sawtelle, '01, Topeka, KS
966 Isaac Santos Correia Lima, '01, Fortaleza, Brazil
967 Jay Ryan Watten, '02, Chesterfield, MO
968 Sean Michael Dolyk, '01, Overland Park, KS
969 Jennifer Ann Grobler, '02, Lawrence, KS
970 Elizabeth Suzanne Hamby, '02, 'O'Fallon, IL
971 Jacob Alexander Kirkland, '01, Omaha, NE

MU

1390 Patrick Hughes Tuck, '04, Birmingham, AL
1391 Charles Jackson Hicks, '04, Birmingham, AL
1392 Julie Dawn Dawson, '03, Prattville, AL
1393 Andrew Steven Crompton, '04, Montevallo, AL
1394 Mark Stuart Tomich, '02, Cullman, AL
1395 Markus Joern Hasenstein, '02, Tuscaloosa, AL
1396 Warren Tucker Keith, '03, Hope Hull, AL
1397 Carsten Jens Hasenstein, '02, Tuscaloosa, AL
1398 Laura Agnes Summerlin, '03, Dothan, AL
1399 Ryan Joe Davidson, '02, Winfield, AL
1400 Richard Byrd Davis, '03, Birmingham, AL
1401 James Weston Moore, IV, '02, Birmingham, AL

XI

611 Katie Jennifer Meinecke, '02, Hartford, WI
612 Elizabeth Nicole Otto, '02, Germantown, WI
613 Marci Kay Przywojny, '02, LaCrosse, WI
614 Skannon Dawn Steldt, '02, Hubertus, WI
615 Elizabeth Ann Widmar, '02, Rochester, NY
616 Elizabeth Anne Young, '01, Mt. Prospect, IL
617 Stephanie Marie Eken, '03, Whitehall, WI
618 Kelly Rochelle Burrows, '01, Appleton, WI
619 Erin Renee Schmidt, '02, Lodi, WI
620 Bret Michael Wagner, '03, Fort Atkinson, WI

OMICRON

1261 Matthew Kirker Light, '02, Des Moines, IA
1262 Shelly Raeae Bright, '02, Mason City, IA
1263 Jonathan Paul Luck, '03, Schaumburg, IL
1264 Kendra Lynn McCoy, '02, Walcott, IA
1265 Juan Carlos Quintana, '00, Houston, TX
1266 Daniel Patrick Schmit, '02, St. Charles, IL
1267 Adam Joseph Stegge, '03, Ames, IA
1268 Jesse Michael Sumstad, '01, Plymouth, MN
1269 Lee Joseph Williams, '01, Herndon, VA
1270 Bethany Dawn Wyatt, '02, Shell Rock, IA
1271 Jennifer Marie Cavanagh, '01, Geneva, IL
1272 Rebecca Lorelei Schwartz, '01, Middleton, WI

PI

973 John Myron Allen, '02, Charlottesville, VA
974 Laura Elisabeth Goffio, '02, Newport News, VA
975 Kathy Kim Takeguchi, '02, Springfield, VA
976 Rachael Marie Goldschmidt, '03, Reston, VA
977 Wen Hung Huang, '03, Fairfax, VA
978 Leonardo G. Somera, III, '02, Virginia Beach, VA

RHO

1077 Kenneth James Anderson, '01, Mechanicsville, VA
1078 Ian H. J. Underwood, '02, Wilmington, NC
1079 Jonathan Andrew Aldridge, '03, Cameron, NC
1080 Jeremy Nathaniel Calhoun, '03, Asheville, NC
1081 Steven William Colvin, '02, Winston-Salem, NC
1082 Brian Edward Cooper, '03, Weaverville, NC
1083 John D. Cooper, Jr., '03, Olivia, NC
1084 Benjamin Edward Kutesky, '02, Newton, NC
1085 John Christopher Lemire, '03, Cameron, NC
1086 Stephen Ryan Reuschle, '02, Raleigh, NC
1087 Matthew Robert Tunney, '04, Clifton Park, NY
1088 David Mark Wilson, '03, Asheville, NC
1089 Jason Michael Yott, '99, Lenoir, NC

SIGMA

836 Tomotaka Miyano, '01, Fukunaka, Japan
837 Peter James Shemp, Jr., '02, Dayton, OH
838 John Stewart Amstutz, '03, Perryburg, OH
839 Derek Gregory Bode, '04, Wadsworth, OH
840 Jeffrey Philip Boes, '04, Cincinnati, OH
841 Brian Russell Bourbeau, '03, Hilliard, OH
842 Anthony Joseph Cornell, '02, Canal Winchester, OH
843 Michael Thomas Dietrich, '02, Cincinnati, OH
844 Thomas Samuel Dole, '04, Columbus, OH
845 Gary Richard Hughes, '03, Cincinnati, OH
846 Seung-jin Kim, '02, Seoul, Korea
847 Kirk Robert Kimmel, '03, Great Falls, VA
848 Matthew Paul Kreaiger, '04, Oak Harbor, OH
849 Colin Christopher Page, '03, Columbus, OH
850 Caleb Richard Waltz, '03, Venedocia, OH

TAU

919 Joshua Marion Hartness, '02, Leicester, MA
920 Todd Christopher Casanova, '01, East Syracuse, NY
921 Milos Marjanovic, '01, Belgrade, Yugoslavia
922 Jason Marc Mirabito, '01, Watertown, MA
923 Arvind Dhyaneswar Chawan, '03, Liverpool, NY
924 Edward Diego, '03, New York, NY
925 Omer Paksoy, '02, Adana, Turkey
926 Thomas Edward Wilkes, '03, Miami, FL
927 Matthew Adekola Adelle, '03, Bronx, NY
928 Christopher Jordan Dent, '03, Nahat, MA
929 Brian Terrence Lee, '02, Great Neck, NY
930 Damani Phillip Musgrave, '02, Fayetteville, NY
931 Ding Cong Nguyen, '02, Bronx, NY
932 Christopher Milton Sheppard, '03, Sterling, MA

UPSILON

1052 Thomas Arthur Yancey, '03, Fayetteville, AR
1053 Greg Alan Rensink, '00, Moss Point, MS
1054 Erin Alycia Meehan Nutter, '01, Texarkana, TX
1055 Ryan Todd Olson, '97, Lowell, AR
1056 Matthew Logan Conrad, '02, Camden, AR

PHI

832 Erik Matthew Anderson, '02, Lansing, MI
833 Jonathan Edward Cordell, '02, Bartlett, IL
834 Fernando G. Cordero-Cerezo, '02, Aguadilla, PR
835 Eric James Frey, '02, Coral Springs, FL
836 David Anthony Geswein, '02, Plainfield, IN
837 Brian Patrick McGowan, '02, Orlando, FL
838 David Arthur McNell, '02, Phoenix, MD
839 Matthew Joseph Paul, '02, New Palestine, IN
840 Robert Allan Stephens, '02, Terre Haute, IN
841 Daniel Craig Vierling, '02, Louisville, KY
842 Daniel Edward Wodke, '02, Lafayette, IN

CHI

1169 Alisa Ann Doll, '02, Mesa, AZ
1170 Frank Travis Elam, '02, Tucson, AZ
1171 Xavier Mateo Guerrero, '04, Tucson, AZ
1172 Akhide Komoto, '02, Yokohama, Japan
1173 Casey Jerome Looby, '01, Tucson, AZ
1174 Dawn Marie Mueller, '05, Glendale, AZ
1175 Jeffrey Paul Rueschle, '02, Scottsdale, AZ
1176 Elizabeth Irene Sees, '04, Tucson, AZ
1177 Arthur Joseph Verdugo, III, '02, Mammoth, AZ
1178 Paul Michael Verdugo, '02, Mammoth, AZ
1179 Beverle Nicole Clarke, '02, New Ipswich, NH
1180 Jason Warren Cunny, '02, Tucson, AZ
1181 Brian Paul Gardner, '02, Phoenix, AZ
1182 Lindsay Janna Goeller, '03, Tucson, AZ
1183 Hans Alexander Roehrig, '03, Tucson, AZ

OMEGA

1132 Jay Christopher Blomster, '04, Wetonka, SD
1133 Kevin John Erdmann, '04, Wetonka, SD
1134 Eric Allan Harris, '03, Batesland, SD
1135 Terry Lawrence Klein, '02, Sturgis, SD
1136 Marc Allen Macy, '03, Aberdeen, SD
1137 Terry Joe Robbins, '05, Hamill, SD
1138 Scott Ryan Robertson, '03, Mitchell, SD
1139 Daron Joseph Vadraska, '04, Ipswich, SD
1140 Nicholas Eugene Watt, '02, Gillette, WY

GAMMA BETA

658 John Leonard Gruhn, '03, Nashville, TN

EPSILON BETA

425 John Alphonse Cieslaga, '01, Sterling Heights, MI
426 Adam James Hicks, '01, Taylor, MI
427 Adam Robert Gentner, '03, Allen Park, MI
428 Toni Martinovski, '01, Sterling Heights, MI
429 Thomas Adam Howie, '01, Novi, MI
430 Timothy Alan Howie, '01, Novi, MI
431 Christopher M. Muklewicz, '05, Eastpointe, MI

IOA BETA

293 Michael David Czaplak, '03, Detroit, MI
294 Michelle Lee Gushman, '03, Grosse Pointe Park, MI
295 Maria Irene Murillo-Perez, '02, Dayton, OH
296 Shayna Monique Thompson, '01, Detroit, MI
297 Chan-Cong Wu, '02, Dayton, OH

KAPPA BETA

568 Bruce Allen Blakely, Jr., '02, Greenwood, MS
569 Brandon Shayne Coleman, '02, Pascagoula, MS
570 Jonathan Albert Dilmore, '02, Mendenhall, MS
571 Christopher Eugene Gunter, '03, Grenada, MS
572 Jason Brooks Hamilton, '01, Ecu, MS
573 Cory Alden Lancaster, '04, Rena, LA, MS
574 John Patrick Lestrade, '04, Starkville, MS
575 Christopher Lee McAlister, '05, Albertville, AL
576 Adam Miraj Mulkana, '03, Ocean Springs, MS
577 Amanda Renee Nelson, '02, Moss Point, MS
578 John Thomas Ramshar, '01, New Hebron, MS
579 Kristen Erin Wahlers, '03, Gulfport, MS
580 Brent Cullen Wilson, '01, Little Rock, AR
581 Sarah Kathryn Wright, '02, Clinton, MS
582 Mark David Elton, '02, Auburn, AL
583 James Dixon Findley, '04, Ridgeland, MS
584 Christianne Rhea Hamilton, '01, Greenwood, MS
585 Derrick Franklin Milner, '01, Brandon, MS
586 Joshua Boone Pepper, '02, Madison, MS
587 Christopher Graham Sexton, '04, Camden, AR
588 Andre Cornelius Simmons, '02, Canton, MS

LAMBDA BETA

286 Philip Mark Fletcher, '02, Mt. Juliet, TN

NU BETA

320 Lisa Marie Simonson, '02, Orfordville, WI
321 Julia Anne Einwallter, '01, Beaver Dam, WI
322 Jason Herbert Lythjohan, '01, Madison, WI
323 Kurt Thomas Moeller, '02, Stratford, WI
324 Jeremy John Wittig, '00, New Berlin, WI

XI BETA

106 Jeffrey Paul Brown, '03, Kentwood, MI
107 Eric Paul Eckler, '02, Farmington, MI
108 Landon Hall Mills, '03, Adamsville, TN
109 Tristan Daniel Sayers, '03, St. Clair, MI

OMICRON BETA

131 Jan Wilhelm Isao, '00, Huskvarna, Sweden
132 Wilson Was-Hung Lee, '03, Farmington Hills, MI
133 Matthew Ryan Olafsky, '02, Plymouth, MI
134 Peter William Hoyt, '05, Garden City, MI

PI BETA

135 Ashley Stephen Coy, '03, Grass Lake, MI
136 Scott Andrew Lauderbaugh, '02, Flint, MI

RHO BETA

190 Rebecca Magdalene Cashier, '03, Poland, OH
191 Katie Lynn Coury, '03, Olmsted Falls, OH
192 Janice Lynn Cavanaugh, '04, Spring Valley, OH
193 Justin Michael Fields, '03, Letart, WV
194 Ariel Kelsey Coleman Harris, '03, Athens, OH
195 Christopher Michael Hickey, '01, Columbus, OH
196 Gina Marie Mullett, '03, Chardon, OH
197 Isaac Daniel Rose, '03, Jackson, OH
198 Michelle Lynn Smith, '03, Olmsted Township, OH
199 Jacob Zachary Sorrell, '04, Middletown, OH
200 Adam James Tascumangos, '01, Amherst, OH

SIGMA BETA

78 Laura Marie Jarmuz, '01, Waukeesa, WI
79 Claude W. Williams, Jr., '00, Milwaukee, WI
80 Allen Lawrence Neu, '01, Waukeesa, WI

TAU BETA

132 Christopher Matthew Cauble, '01, Granbury, TX
133 Diana Rene Esquivel, '02, San Antonio, TX
134 Laura Rebecca Jones, '03, Tulsa, OK
135 Fleetwood Wynne McNabb, '02, Austin, TX
136 Eric Bernard Reiman, '03, Astell, TX
137 Michael Ira Stern, '01, Sugarland, TX
138 Frank Benton Block, IV, '03, Mequite, TX
139 Timothy Ross Carlson, '02, Lisle, IL
140 Robert John Harrison, Jr., '02, San Antonio, TX
141 Chad Leighton Myers, '02, Seguin, TX
142 Jonathan Jeffrey Nerger, '04, Oklahoma City, OK
143 Paul Samuel Olanian, '03, Heerne, TX
144 Ashley Jone Pothoff, '01, Dallas, TX

UPSILON BETA

82 Ronald Edward Ashleman, '02, Dublin, VA
83 Charles Wesley Womack, '01, Halifax, VA
84 Edward Henry Young, Jr., '00, Norfolk, VA
85 Jon Patrick Webb, '01, Annandale, VA

PHI BETA

107 Gakushi Fukuda, '03, Troy, MI
108 Christopher Gary Jackson, '01, W. Bloomfield, MI
109 Shanna Marie Render, '02, Pontiac, MI

CHI BETA

133 Kristin Nicole Cary, '04, Pickerington, OH
134 Neil Edward Hunt, '03, Lambertville, MI
135 Jacob Levi Lindquist, '04, North Baltimore, OH
136 Amy Catherine Lynch, '03, Dayton, OH
137 Shawn Thomas Nichols, '00, Sylvania, OH
138 Jason Michael Rodriguez, '04, Maumee, OH
139 Candice Marie Salerno, '03, Hinsdale, OH
140 Joseph Vincent Schilens, '05, Amherst, OH
141 Meredith Spencer Snapp, '03, Westerville, OH
142 Jennifer Louise Jones, '02, Toledo, OH
143 Andrew Louis Talisca, '03, Bryan, OH
144 Allison Marie Westcott, '03, Berlin Heights, OH

PSI BETA

160 Leslie Lynn Kolter, '01, Wichita Falls, TX
161 Matthew Stuart Galloway, '00, Conroe, TX
162 Richard Andrew Mann, '00, Austin, TX
163 John David Pelham, '02, Lexington, TX
164 Joshua Kyler Rothenberg, '01, Skokie, IL
165 Salvador Santolucito, III, '03, New Orleans, LA
166 Ivan Parra, '03, El Paso, TX
167 Nicholas Michael Bender, '03, San Antonio, TX
168 Mark Lee Laird, '03, Waco, TX
169 Melvin Paramo, '03, Hidalgo, TX
170 Faisal Punjwani, '03, Humble, TX
171 Christopher John Nance, '03, El Paso, TX
172 Chih-Wei Lin, '02, The Woodlands, TX
173 Eddie Saldana, '02, The Woodlands, TX
174 Bonnie Elizabeth Ferguson, '03, Baytown, TX
175 Jing Jie, '01, Houston, TX
176 Timothy Wei Chiang, '02, Houston, TX

OMEGA BETA

90 Mindi Jean DeLeary, '01, Saugus, MA
91 Christopher Anthony DeStefano, '01, Hixsville, NY
92 Elvina Garcia Osuna, '01, Oceanville, NY
93 Daniela Angela Nicoletti, '01, Old Brookville, NY

DELTA GAMMA

70 Joseph Rex Chavez, '01, Wilcox, AZ
71 Harmony Von Colella, '02, Mesa, AZ
72 Scott Michael Dyvig, '02, Mesa, AZ
73 Chad Egelsky, '02, Gahanna, OH
74 Matthew Joseph Furnari, '02, Gilbert, AZ
75 Kristen Joy Meloche, '02, Tucson, AZ
76 James Aaron Nessel, '02, Gilbert, AZ
77 Susan Jean Osborne, '02, Sierra Vista, AZ
78 Yukihiko Tachibana, '02, Miyagi, Japan
79 Daniel Vincent Voigt, '02, Phoenix, AZ
80 Ryan Gregory Calvert, '04, Chandler, AZ
81 Aaron Cremona, '03, Chandler, AZ
82 Rebecca Marie Dockett, '03, Mesa, AZ
83 Brandon James Johnson, '02, Gilbert, AZ
84 Jay Ashley Karger, '02, Chino Valley, AZ
85 Jesse Foster LaRue, '03, Chandler, AZ
86 Cynthia Lynn Leigh, '02, Scottsdale, AZ
87 Matthew John Marinella, '03, Chandler, AZ
88 Elizabeth Anne Porter, '03, Mesa, AZ
89 Thomas Andrew Reetz, '01, Scottsdale, AZ
90 Scott Edward Spaulding, '03, Chandler, AZ

EPSILON GAMMA

58 David Joseph Drelicharz, '03, Wilmette, IL
59 David Fang, '04, Tampa, FL
60 Alfasha Zulkifli, '02, Selan Gor, Malaysia

ZETA GAMMA

100 Jessica C. Holland, '02, Key Colony Beach, FL
101 Juan Jose Barreneche, '02, Miami, FL
102 Harry William Waller, III, '02, Daytona Beach, FL
103 Monica Ciccan, '02, Fort Lauderdale, FL
104 Paul Antonio White Barnswell, '01, Margate, FL
105 Benjamin Z. Roorda, '03, Palm Beach Gardens, FL
106 Jason Nedd Torres, '01, Orange Park, FL
107 Judith M. E. McWilliams, '01, Germantown, MD

108 Julia Maria Fonseca, '02, Miami, FL
109 Amy Christine Cardona, '01, Tampa, FL
110 Jeremy Robert Celi, '02, Lake City, FL
111 Juan Guillermo Sanchez, '01, Miami, FL
112 Ramon Montes DeOca, '01, Bascom, Puerto Rico
113 Jeanette Marie Willis, '03, Altova, FL
114 Lisa Ann Smith, '03, Apollo Beach, FL
115 Stephanie Diane Mongeon, '03, Tequesta, FL
116 Rebecca Ann Gianna, '03, Ocala, FL
117 Thomas Everett Sturgeon, Jr., '03, Jupiter, FL
118 Grace Estelle Chapman, '03, Jupiter, FL
119 Jason Mark Silvers, '03, Jupiter, FL
120 Christina Marie Wisdom, '03, Cantonment, FL
121 Bradley Will Perrott, '02, Pembroke Pines, FL
122 Hady Ramon Perez, '01, Panama City, Panama
123 Oscar G. Mendoza, '02, Gainesville, FL
124 Kwanee Karanja Waienda, '01, Nairobi, Kenya
125 Jose Angel Zadezemy, '01, Gainesville, FL

ETA GAMMA

46 Frederick Charles Heneman, IV, '03, Aurora, CO
47 Jennifer Lynn Michaels, '03, Granby, CO
48 Emily Elizabeth Johnson, '03, Parker, CO
49 Victoria Deborah Payne, '01, Superior, CO

THETA GAMMA

28 Mark Adam Giska, '02, Livonia, MI
29 James Andrew McLintine, '03, Corona, MI
30 Jack Gregory Stepanian, '02, Allen Park, MI
31 Andrew James Valiquett, '01, Beverly Hills, MI
32 Nityanand Krishna Tapia, '03, Mount Vernon, NY
33 Brent Robert Meschke, '01, Jackson, MI
34 Marvin Robert Riley, '02, Mahwah, NJ
35 Javed Hamid Jimah, '02, Singapore

IOTA GAMMA

Charter Members

12 Michael John Franks, '02, Riverside, OH
17 Brian Karl Lickfield, '01, Bellevue, OH
20 Jennifer Louise Morlan, '02, East Liverpool, OH
21 Olivia Susan Nebel, '00, Middletown, OH

Other Initiates

29 Vipul Jayantil Patel, '01, Kettering, OH
34 Jeffery Allen Bross, '01, Cincinnati, OH
35 Roger Brandon Davis, '03, Cincinnati, OH
36 David Devereux Dennis, '01, Dayton, OH
37 Andrew Charles Elrod, '03, Mansfield, OH
38 Matthew Ryan Grimm, '03, Cincinnati, OH
39 William Charles Harrington, Jr., '03, Medina, OH
40 Seth Colin Kipp, '01, Lorain, OH
41 Matthew James Kirtley, '01, Canfield, OH
42 Michael Scott Meiners, '01, Cincinnati, OH
43 Joseph Karl Niemann, '03, Sunman, IN
44 Peter Andrew Poppleton, '03, Cincinnati, OH
45 Timothy Robert Schiffe, '03, North Olmsted, OH
46 Randy Nicole Smith, '02, Fremont, OH
47 Russell Thomas Vekorn, '03, Wakoneta, OH
48 Andrew Frederick Vekorn, '03, Cincinnati, OH
49 Michael Anthony Shea, '03, Canton, OH
50 Monique L. Bell, '02, South Charleston, OH
51 Sanja Cisco, '01, Cincinnati, OH

Each member is urged to recommend for membership relatives and friends who are engineering students at schools where Theta Tau has chapters or colonies or where we could consider starting a new chapter. Name, major, address, phone or email address should be sent to the Central Office for referral.

THETA TAU CHAPTERS

ALPHA

University of Minnesota
Minneapolis, MN

BETA

Michigan Technological University
Houghton, MI

ZETA

University of Kansas
Lawrence, KS

MU

University of Alabama
Tuscaloosa, AL

XI

University of Wisconsin-Madison
Madison, WI

OMICRON

University of Iowa
Iowa City, IA

PI

University of Virginia
Charlottesville, VA

RHO

North Carolina State University at Raleigh
Raleigh, NC

SIGMA

The Ohio State University
Columbus, OH

TAU

Syracuse University
Syracuse, NY

UPSILON

University of Arkansas
Fayetteville, AR

PHI

Purdue University
West Lafayette, IN

CHI

University of Arizona
Tucson, AZ

OMEGA

South Dakota School of Mines and
Technology
Rapid City, SD

GAMMA BETA

The George Washington University
Washington, DC

EPSILON BETA

Wayne State University
Detroit, MI

IOTA BETA

University of Detroit Mercy
Detroit, MI

KAPPA BETA

Mississippi State University
Starkville, MS

LAMBDA BETA

Tennessee Technological University
Cookeville, TN

NU BETA

University of Wisconsin-Platteville
Platteville, WI

XI BETA

Lawrence Technological University
Southfield, MI

OMICRON BETA

University of Michigan-Dearborn
Dearborn, MI

PI BETA

Western Michigan University
Kalamazoo, MI

RHO BETA

The Ohio University
Athens, OH

SIGMA BETA

University of Wisconsin-Milwaukee
Milwaukee, WI

TAU BETA

Southern Methodist University
Dallas, TX

UPSILON BETA

Old Dominion University
Norfolk, VA

PHI BETA

Oakland University
Rochester, MI

CHI BETA

The University of Toledo
Toledo, OH

PSI BETA

The University of Texas at Austin
Austin, TX

OMEGA BETA

Hofstra University
Hempstead, NY

DELTA GAMMA

Arizona State University
Tempe, AZ

EPSILON GAMMA

Northwestern University
Evanston, IL

ZETA GAMMA

University of Florida
Gainesville, FL

ETA GAMMA

University of Colorado at Boulder
Boulder, CO

THETA GAMMA

University of Michigan
Ann Arbor, MI

IOTA GAMMA

University of Cincinnati
Cincinnati, OH

KAPPA GAMMA

Virginia Commonwealth University
Richmond, VA

THE FRATERNITY ALSO HAS FOUR
COLONIES PROGRESSING TOWARD
CHAPTER STATUS.

Theta Tau

Professional Engineering Fraternity
655 Craig Road, Suite 128
St. Louis, MO 63141-7168

ADDRESS SERVICE REQUESTED

If the addressee has moved or is
deceased, please return to **Theta Tau**
this portion of the cover showing new
address or date of death. Thank you.

NONPROFIT ORG.
U.S. POSTAGE
PAID
JEFFERSON CITY, MO
PERMIT NO. 210