

Alpha Sigma Phi **Petition for Charter**

PREPARED BY:

Beta Nu Colony of Alpha Sigma Phi
West Virginia Wesleyan College
83 South Kanawha Street
Buckhannon, West Virginia 26201
(304) 472-1173
June 1, 1998

Beta Nu Colony of Alpha Sigma Phi

83 South Kanawha Street
Buckhannon, West Virginia 26201
USA

House Phone (304) 472-1173
Summer Phone (610) 688-8480
e-mail: KB417@aol.com

June 1, 1998

Alpha Sigma Phi
Fraternity
National Headquarters

8645 Guion Road, Suite J
Indianapolis, Indiana 46268-3028

BETA NU COLONY OF ALPHA SIGMA PHI PETITION FOR CHARTER

Dear Members of the Grand Council,

It is with great pleasure that I send you the Petition for Charter for the Beta Nu colony of Alpha Sigma Phi National Fraternity. We, as members of this colony, believe we have produced a petition that truly shows how hard we have worked to attempt to attain chapter status with the Alpha Sigma Phi organization. I, as President of this colony, have overseen all the numerous hours of hard work put into this project. I assure you that all the information you have asked for in the consolidation proposal you sent us is included in this submittal. I hope the information we have sent you is adequate and I hope that upon reviewing this proposal you will see the benefit in allowing our colony to become a full-fledged chapter with Alpha Sigma Phi. If you need any additional information, please contact me by phone or by mail and I will be happy to provide you with more details.

Daniel F. Bushey

President Beta Nu Colony

Table of Contents

Part ① The Vision of the Beta Nu Colony of Alpha Sigma Phi
.....

Part ② The Constitution of the Beta Nu Colony of Alpha Sigma Phi
.....

Part ③ Petition for Recognition

- 3a. Petition Statement and signatures of undersigned members**
- 3b. General Description of West Virginia Wesleyan College**
- 3c. Statement of Greek conditions at West Virginia Wesleyan College**
- 3d. Description of the applying body**
- 3e. The name, home and college address, class, GPA and major of each member of the Beta Nu colony**
- 3f. Group and individual photographs of the colonizers, including photograph of the house which they occupy**
- 3g. Description of the meeting place**
- 3h. Names of alumni of the Beta Nu colony/description of alumni organization with financial statement**
- 3i. Endorsements of the faculty advisor and administrative officers**

Part ④ Attached Documents

- 4a. Advising and Administrative endorsements**
- 4b. Alumni organization description/ financial statement**
- 4c. Photographs**

VISION STATEMENT

The Beta Nu Colony of Alpha Sigma Phi was established to promote a closer bond among students at West Virginia Wesleyan College and to provide an atmosphere at West Virginia Wesleyan College in which fellowship and alumni guidance lead to wholesome mental, moral, physical and spiritual growth. The Beta Nu Colony actively supports and augments college and community efforts to make individual members more mature and useful units of society.

The Beta Nu Colony of Alpha Sigma Phi Fraternity strives to promote higher standards of preparation for post-graduate life by inviting membership to persons who recognize the need for a well-rounded education. Through its alumni and undergraduate leadership, this colony endeavors to assist each member to develop high scholarship rating equivalent to their ability, responsibility to the chapter, college, community and country, interests outside of regular scholastic studies that employ spare time to his advantage and leadership which stems from the practice of democratic self-government.

Constitution of the Beta Nu Chapter of Alpha Sigma Phi National Fraternity

ARTICLE I: NAME

The name of this organization shall be the Beta Nu Chapter of Alpha Sigma Phi National Fraternity.

ARTICLE II. PURPOSES and OBJECTIVES:

The purposes and objectives of this organization shall be:

Section 1: To promote and foster higher educational achievement among the undergraduate students.

Section 2: To promote and foster scientific inquiry, technical skills, literary study, and expression by providing an environment which necessarily results in appreciation and achievement of these goals in cooperation with West Virginia Wesleyan College authorities, scholars, and other educated persons.

Section 3: to promote and foster the values which supplement formal studies, social growth, physical development, sportsmanship, appreciation of culture, friendship, and professional fellowship, all without regard to race, creed, color or country of national origin.

Section 4: To promote and foster a positive relationship among alumni and to organize, aid, and to encourage these alumni to assist our chapter in the future.

ARTICLE III. MEMBERSHIP and ORGANIZATION:

Section 1: Membership in this organization shall be classified as follows, in this respective order: Pledge, Undergraduate, and Alumnus.

ARTICLE IV. CHAPTER OFFICERS:

Section 1: The officers of this chapter shall be a President, Vice-President, Recording Secretary, Corresponding Secretary, Treasurer, Risk Manager, Editor, Scholarship Chairman, Sergeant-at-arms, Marshall, Alumni Director, Pledge Educator, Philanthropy Chairman, and Social Chairman.

Section 2: Officers in this organization shall, at all times, exemplify leadership and responsibility to the chapter in which they govern.

Section 3: Officers shall serve as guardians to protect the best interests of the organization.

Section 4: Officers shall be elected at the end of each Fall academic semester of every year. These terms will then take effect the following Spring academic semester.

ARTICLE V. MEETINGS:

Section 1: The regular chapter meetings shall be held every Sunday during the regular school year. In the event of a lack of a quorum, the meeting will be postponed to the following day at the same time and place.

ARTICLE VI. EXECUTIVE BOARD AND PRUDENTIAL COMMITTEE:

Section 1: The Executive Board shall consist of the President, Vice-President, Recording Secretary, Corresponding Secretary, Corresponding Secretary, Treasurer, and Risk Manager.

Section 2: The Executive Board shall meet one half hour before the regular meeting is called to order.

Section 3: The Executive Board is empowered with the ability to make decisions on matters that need to be addressed immediately. The board shall attempt to call a special meeting with the members if there is time for this to occur. If not, the board will discuss amongst themselves and make a decision with a 2/3 majority vote.

Section 4: The Prudential Committee shall consist of the President, Vice-President, Treasurer, and two members-at-large. The duties of this said committee are to discuss and make all financial decisions as they see fit. If at all possible, the Treasurer will bring the Prudential Committee's findings to the regular meeting to allow for discussion by the undergraduate membership.

ARTICLE VII. COMMITTEES:

Section 1: Committees shall be formed at the beginning of every school year. Any member of the organization shall be eligible to serve on any number of these committees. Committees shall be formed by a show of hands of those members who wish to participate. The President will then appoint one of the volunteers to chair that particular committee.

Section 2: It is the responsibility of the chair of each committee to see that all the duties assigned are carried out properly and in full. Should the committee prove unable to fulfill its assigned obligations the President of the chapter will appoint another member to chair that respective committee.

ARTICLE VIII. AWARDS

Section 1: Awards shall include Sweetheart, Scholastic Achievement, Athlete of the Year, and Brother of the Year.

Section 2: Sweetheart is awarded to an undergraduate female of the college who has been nominated by an undergraduate member. This nomination must be seconded by another member. Sweetheart must be one who has exhibited a positive attitude toward this organization worthy of the honor of "Sweetheart." Sweetheart will be voted on prior to the Fall Formal of every academic year by a majority vote of the undergraduate membership.

Section 3: The Scholastic Achievement Award is given to any undergraduate member who has either improved greatly in the area of scholastics or one who has achieved above average grades for that school year. This award will be voted on at the final meeting of every academic year by a majority vote of the undergraduate membership.

Section 4: The Athlete of the Year Award is given to an undergraduate member who has shown great effort in varsity athletics. The recipient of this award will be voted upon at the final meeting of every academic year by a majority vote of the undergraduate membership.

Section 5: The Brother of the Year Award is given to an undergraduate or alumni member who has proven himself to be a person who will strive to make the fraternity great in all aspects. The recipient of this award will be voted upon at the final meeting of every academic year by a majority vote of the undergraduate membership.

ARTICLE IX. PARLIAMENTARY AUTHORITY:

Section 1: This chapter shall be governed by Robert's Rules of Order. It is the responsibility of the Recording Secretary to see that a book of Robert's Rules of Order is readily available for use by the members of this organization.

ARTICLE X. AMENDMENT:

Section 1: Amendment of the constitution may take place provided there is a 2/3 majority vote of the active undergraduate membership.

Section 2: Amendment of by-laws may occur provided there is a majority vote of the active undergraduate membership, and provided the motion has been brought up and discussed by the membership at the previous meeting.

By-laws of the Beta Nu Chapter of Alpha Sigma Phi National Fraternity

BY-LAW I. MEMBERSHIP:

Section 1: Undergraduate membership in this chapter is limited to undergraduates of West Virginia Wesleyan College. Whereas they are voted in by the active membership to become pledge members of the fraternity and are duly initiated as prescribed by the chapter ritual.

Section 2: Undergraduate membership is defined as any pledge who has been initiated and is currently enrolled at West Virginia Wesleyan College, provided they are in good standing with the chapter.

Section 3: An association fee and activation fee is required by and handled by the national organization in which this chapter is affiliated. If none exists then the chapter will delegate what, if any, of these fees will be required.

Section 4: All pledges must be initiated no later than six weeks after successful completion of pledgship provided they are in good standing with the chapter.

Section 5: Pledges may be allowed to attend the regular chapter meetings if so desired, but may not vote on any subject unless their vote is desired by the chapter, and approved by the chapter in a majority vote.

Section 6: Alumnus status is awarded to any persons who have, at one point, been an active undergraduate member of this chapter. Alumnus is then awarded upon their graduation from the said college or whereas they have had to leave the said college before their graduation for whatever reason deemed suitable and allowable by this chapter to receive alumnus status in a 2/3 majority vote.

Section 7: The semester dues for this chapter is \$150.00 payable by the beginning of the second scheduled weekly meeting of every semester. All undergraduate members are required to pay this amount. Failure to pay this amount, or the making of arrangements of payment with the current treasurer, will be considered grounds for probationary status.

Section 8: A probationary member is any undergraduate who has not fulfilled his obligation to this chapter and to the national organization in which this chapter is affiliated. A probationary member is forbidden to participate in any fraternity functions in which this chapter participates. Also, a probationary member is not allowed to enter the house in which this chapter resides until such time as their active status is restored.

BY-LAW II. ATTENDANCE:

Section 1: Functions deemed mandatory by a majority vote of the active membership require attendance by all active undergraduate members.

A. Failure to attend a mandatory function will result in the loss of social privileges and voting rights for the period after the mandatory function was held, and until the next regularly scheduled meeting is called to order.

Section 2: Events that include pledge member education and are deemed mandatory by the undergraduate membership must be announced at the weekly meeting before the event is to be held. Failure to announce such events will make this section null and void.

B. Failure to attend a mandatory pledge education function will result in loss of social privileges and voting rights for the period after the mandatory function was held and until the next regularly scheduled meeting is called to order.

BY-LAW III. MEETINGS:

Section 1: Regular meetings will be held at 7:00 p.m.

Section 2: Attendance at regular meetings is required by all active undergraduate members.

A. In order to be excused from a regular meeting, the undergraduate member must call either the Recording Secretary or the house in which the organization resides, and provide an adequate reason for not attending. The Recording Secretary must announce at the meeting who has contacted him and the membership will vote on all members not in attendance, as to whether or not they are excused from the meeting.

B. Homework and leaving town are not valid excuses for missing a regular meeting unless the membership allows that member to miss the regular meeting by a majority vote.

C. Failure to attend a regular meeting without being excused by the active undergraduate membership will result in a loss of social privileges, voting rights, and inter-fraternity athletics for the week following the missed meeting until the next regularly scheduled meeting is called to order.

Section 3: Special meetings may be called by the Executive Board if they feel the necessity arises. It is the responsibility of the Executive Board to set the meeting and to inform the members that a meeting is to be held. If an undergraduate member is not contacted, they will not be subject to the penalties described in section 2C.

Section 4: Quorum for all meetings shall be 75% of the active undergraduate membership.

BY-LAW IV. OFFICERS:

Section 1: All officers shall be elected at the end of the Fall semester of every academic year.

Section 2: Date of elections shall be set by a majority vote of the active membership.

Section 3: Every undergraduate member has the ability to run for any particular office. In the event there is no candidate wishing to run for a particular office, the President shall appoint an active undergraduate member to that office.

Section 4: If an officer resigns, dies, is unable to serve, or is unwilling to serve the complete term, a new election will be called for that particular office by the Executive Board and a vote of the majority membership will fill the position.

Section 5: The responsibility of the President is to maintain brotherhood. To be the executive head of the chapter. To preside over all meetings. To appoint officers and committees and review their responsibilities and performance periodically. To be an ex-officio member of every committee. To be fully informed of the financial condition of the chapter at all times. To assist the chapter in developing, implementing, and evaluating goals. To set an example of high standards for all chapter members. To enforce the laws of the chapter, the national fraternity, and the college, as well as federal and state laws. To represent the fraternity at all functions outside the chapter. To assist each individual member in obtaining a positive fraternal experience through involvement in chapter operations. To keep the chapter striving for excellence in all its phases. To make sure that the chapter is well represented at all National meetings. To enforce local, state and federal laws. To be sure that each brother/pledge is aware of and understands the Fraternity's position statements. Upon each election of officers, ensure that the chapter secretary provides the college, alumni board, and Fraternity Headquarters a complete list of all new officers and committee chairs. Immediately following bid weekend, to ensure the secretary submits an accurate list of all new pledges to the Fraternity Headquarters.

Section 6: The responsibility of the Vice-President is to serve as Chairman of the Prudential Committee. To act as chief executive officer in absence of the President. To supervise, instruct, and evaluate all work carried out by committees. To review the responsibilities and goals with each committee chairman. To assist the President

wherever and whenever possible. To be familiar with and to enforce the Constitution and by-laws of the fraternity.

Section 7: The responsibility of the Recording Secretary is to keep accurate and complete records of all regular meetings. To maintain and update complete address files for both alumni and undergraduate members. To publish and post the minutes of all regular meetings. To maintain chapter files on each officer, committee, and activity. To publish a directory of addresses and phone numbers of all undergraduate members and pledges and to distribute these items to every undergraduate member. To post a calendar of all undergraduate and pledge activities for each month. To make sure the attendance policy is enforced. To announce at the regular meeting that all undergraduate members who were absent from that meeting must be excused by the members if so desired.

Section 8: The responsibility of the Corresponding Secretary is to be the liaison between Fraternity Headquarters, campus organizations, the college administration, and the community. To write letters of notification to all rushees who have been voted in to become pledge members of this organization by a secret vote, at the appropriate time. To complete and submit all forms and correspondence from the Fraternity Headquarters.

Section 9: The responsibility of the Editor shall be to publish three chapter newsletters per year with copies available to all undergraduate members, alumni, and the Fraternity Headquarters. To send materials twice a year about chapter activities to the Fraternity Headquarters. To keep a current scrapbook of the organization's activities. To act as the chapter historian.

Section 10: The responsibility of the Treasurer shall be to make neat and accurate entries in this organization's books of account. To keep the President and the Prudential Committee informed of the financial status of the chapter. To keep the insurance program of the chapter updated. To make sure each member of this organization understands the financial obligations of this organization. To collect from each member the amount owed and to report to the undergraduate members at the regular meeting of any member failing to pay or make arrangements to pay. To train the next elected treasurer of all duties and work that the Treasurer is responsible prior to leaving office. To act as the purchasing agent for this organization. To pay all creditors on time. To set a budget in the preceding semester.

Section 11: The responsibility of the Sergeant-at-arms is to prepare the chapter room for meetings and ceremonies. To maintain order and dignity during regular meetings. To be responsible for guarding the door during every meeting, excusing only those who have received proper permission from the Chair. To act as chaplain during ceremonies and when prayers are appropriate. To assist the Marshall in organizing and performing all ritualistic activities. To take charge of all plaques and awards.

Section 12: The responsibility of the Marshall is to be in charge of all rituals and to see that they are properly performed. To take charge of storing and cleaning ritual equipment. To memorize his part in the ritual. To maintain a serious atmosphere during the ritual.

Section 13: The responsibility of the Scholarship Chairman is to establish scholarship goals for the chapter, and a program to direct undergraduate members and pledges in attaining these goals. To attend a pledge meeting early in the pledge education program to discuss attitudes toward scholarship and specific methods for studying. To assist members in applying for scholarship awards. To assure that established honors and awards are presented regularly, according to their provisions. To maintain reference materials and scholarship, test, and paper files for the use of the members. At the end of each semester, to report to the Fraternity Headquarters this organization's grade point average and its ranking on campus. To report regularly on scholastic achievements of the chapter and individual brothers. To ensure that scholarship and career planning and placement materials, from the Fraternity Headquarters, are easily accessible to undergraduate members and pledge members. To arrange for speakers from among the alumni, faculty, and industry to present workshops for the chapter in the areas of scholarship and career development.

Section 14: The responsibility of the Alumni Director is to plan and execute at least two events per year, with at least two month's notice, for the return and participation of alumni. To provide a representative to every alumni board meeting. To act as a communications link between alumni and undergraduate members. To periodically evaluate the alumni program, and to make sure chapter programs are meeting the needs of alumni. To involve the skills and experience of alumni in chapter programming. To maintain a current list of alumni.

Section 15: The responsibilities of the Risk Management Officer are to assist the Prudential Committee in enforcing the Risk Management policies of Alpha Sigma Phi National Fraternity. To be familiar with all policies and requirements associated with the Fraternity's liability insurance program. To represent the chapter at all committee meetings or workshops involving topics related to or affecting Risk Management. To monitor all social activities, and to see that they are in accordance with local, state, and government laws.

Section 16: The responsibilities of the Pledge Educator are to plan and implement a pledge program incorporating the "To Better The Man" manual and also the Headquarters' Pledge Education Outline as references which will provide the knowledge and skills necessary for developing good active undergraduate members. To integrate the pledges and their activities into the brotherhood. To teach history, chapter operations, and the special relationship that comes as a result of being part of a brotherhood. To enlist the aid of outside speakers for development programs such as alcohol awareness, career planning, study skills, money management, etc., to continue beyond initiation. To organize and administer the Big Brother program.

To act as a sounding board for problems involving pledges or the program. To evaluate the pledge program, and to make adjustments and recommendations for the next pledge education committee.

Section 17: The responsibilities of the Service Chairman are to plan and execute service projects as outlined by the Interfraternity Council of the said college. To publish these events in campus and local papers, as well as sending them to the National Headquarters. To apply for the award for Service through Headquarters in Convention years. To evaluate the projects and make suggestions for the future, so that a maximum number of brothers are involved and so these projects are effective in making the world a better place to live.

Section 18: The responsibilities of the Social Chairman are to develop a budget that will provide for a well-rounded social program, and to present it to the Prudential Committee and to the chapter for approval. To plan and execute all social functions. To comply with all state and local laws pertaining to alcohol consumption. To make sure all social functions comply with the regulations of the college, and have been registered through the proper channels. To set limits, to provide food or snacks, and to provide alternative non-alcoholic beverages at all parties. To post a master calendar of events in conjunction with the Corresponding Secretary, so that all undergraduate members and pledges are aware of all social activities. To plan at least three brother/pledge functions during the year. To plan at least one non-alcoholic event each term. To promote alcohol education and responsible use of alcohol through speakers, workshops, and all social activities. To abide by Alpha Sigma Phi's policy regarding activities involving alcohol. To abide by the college's policies regarding social activities.

BY-LAW V. MISCELLANEOUS:

Section 1: Any member of this organization caught in the act of vandalization to the property in which this organization resides will have to fix or repair the damaged property. The member may also pay the membership the amount to fix the damaged property. If the member fails to comply with the above named reparations, the member shall be subject to the sanctions set forth in By-law I, Section 9, for a period of two weeks.

A. If the member, after two weeks, does not comply with By-law V, Section 1, then the undergraduate membership will sanction the member in question as deemed appropriate with a 2/3 majority vote.

Section 2: This chapter in no way condones hazing in any form as said by West Virginia State Law.

Section 3: An advisor from the faculty of West Virginia Wesleyan College is to be elected by a majority vote of the active undergraduate membership. The appointment is for a term of life, or only until the said faculty member resigns from his position at

the said college. The members may vote on a new advisor at any time during the term of service of the current advisor if they feel it is necessary to remove the said advisor from his term. The name of this advisor must be filed by the Corresponding Secretary with the Fraternity Headquarters.

PETITION FOR ΑΣΦ FRATERNITY CHARTERING

A.

We, the undersigned members of the Beta Nu Colony of Alpha Sigma Phi Fraternitiy do hereby petition Alpha Sigma Phi Fraternity to grant this organization the honor of being designated as a Chapter of Alpha Sigma Phi Fraternity. We agree, if Chapter status is granted, to abide by the Constitution, Bylaws and Rituals of the Fraternity.

Malick Aslami	<i>Malick Aslami</i>	Wesley Lainhart	<i>Wesley Lainhart</i>
Hunter Boshell	<i>Hunter Boshell</i>	Charles Newell	<i>Charles Newell</i>
Daniel Bushey	<i>Daniel Bushey</i>	David Rice	<i>David Rice</i>
Ryan Crowder	<i>Ryan Crowder</i>	Brian Ruby	<i>Brian Ruby</i>
Kevin Doorley	<i>Kevin P. Doorley</i>	Scott Serene	<i>Scott H. Serene</i>
Jeffrey Doriguzzi	<i>Jeffrey D. Doriguzzi</i>	Travis Thompson	<i>Travis Thompson</i>
Brian Dunlap	<i>Brian Dunlap</i>	Kyle West	<i>Kyle West</i>
Eric Fecat	<i>Eric Fecat</i>	Wilson Weyant	<i>Wilson Weyant</i>
Joseph Freeland	<i>Joseph Freeland</i>	Ross Whitacre	<i>Ross Whitacre</i>
David Gallup	<i>David Gallup</i>	Damon Wilde	<i>Damon Wilde</i>
Hickory Gateless	<i>Hickory Gateless</i>	Jason Williamson	<i>Jason Williamson</i>
Mark Godlewski	<i>Mark Godlewski</i>	John Wintrol	<i>John Wintrol</i>
Jason Green	<i>Jason Green</i>	Charles Wisilosky	<i>Charles Wisilosky</i>
Eric Hoffman	<i>Eric Hoffman</i>	Gregory Zeilinski	<i>Gregory Zeilinski</i>

B.

West Virginia Wesleyan College is an independent residential college related to the United Methodist Church. Founded in 1890, this institution is located in the Allegheny Highlands of north central West Virginia, the foothills of the Appalachian Mountains. West Virginia Wesleyan College continues a long and rich tradition of intellectual inquiry and personal growth, while preparing men and women of diverse backgrounds and interests to meet the challenges of a changing world.

Departments:

Art	Mathematics & Computer Science
Alternative Entry Program	M. B. A. Program
Biology & Chemistry	Modern & Classical Languages
Business & Economics	Music
Communication & Dramatic Arts	Nursing
Education	Outreach Education & Testing
English	Philosophy, Religion, & Christian Education
External Education	Physical Education & Health
Family & Consumer Sciences	Physics & Engineering
History & Political Science	Psychology
Honors Program	Sociology & Anthropology
Humanities	

Majors Offered:

Bachelor of Arts

Art	Philosophy and Religion
Chemistry	Physics
Christian Education and Church Leadership	Political Science
Dramatic Arts	Psychology
Education	Public Relations
English	Religion
History	Social Science
International Studies	Sociology
Music	Speech Communication
Philosophy	Speech Communication and Dramatic Arts

Bachelor of Music Education

Music

Bachelor of Science

Accounting

Biology

Business Administration

Chemistry

Computer Science

Computer Information Science

Economics

Engineering Physics

Fashion Merchandising

Finance

Human Ecology

Management

Marketing

Mathematics

Nutrition

Physical Education

Sports Medicine

Bachelor of Science in Nursing

Nursing

Number of Faculty: 102 (full-time)

Number of Students: 1480 (full-time)

Plans for Future Growth: West Virginia Wesleyan College (WVWC) plans to stay on the cutting edge of today's technology. Starting in Fall 1997, all incoming freshman will be required to have a laptop computer. WVWC is also in the process of renovating its student center which will lead to an increase in the number of student activities.

C.

West Virginia Wesleyan College's social Greek-letter system is comprised of six national fraternities, four national sororities, and two national honoraries. The fraternities include Alpha Phi Alpha, Chi Phi, Kappa Alpha Order, Phi Sigma Phi, Theta Chi, and Theta Xi. The sororities are Alpha Delta Pi, Alpha Gamma Delta, Alpha Xi Delta, and Zeta Tau Alpha. The two honoraries are Gamma Sigma Alpha and Order of Omega. The history of the Greek affiliation on this campus dates as far back as the 1920's. However, each fraternity and sorority has its own proud and rich history.

The history of Wesleyan's Greek system is as follows: Kappa Alpha Order was chartered in 1930 on the Wesleyan campus. Theta Chi Fraternity was chartered in 1950 and reinstalled in 1996. Theta Xi Fraternity was chartered in 1955 when Theta Xi absorbed a small national fraternity known as Kappa Sigma Kappa. Chi Phi Fraternity was chartered in 1965 when it colonized a local fraternity known as Delta Xi. Phi Sigma Phi Fraternity elected to remain a part of a small group of chapters nationally after Phi Sigma Epsilon, founded here in 1959, merged into Phi Sigma Kappa. This merger took place in 1985.

Earlier in the century, a national fraternity named Alpha Kappa Pi was present on the Wesleyan campus. In 1933 this fraternity was consolidated with Alpha Sigma Phi Fraternity and in 1964, the Alpha Sigma Phi chapter was closed.

Alpha Xi Delta was founded in 1947. Alpha Gamma Delta and Alpha Delta Pi were chartered in 1948 and Zeta Tau Alpha in 1963. All of these groups were originally local sororities on the Wesleyan campus.

D.

We have come together to provide a medium for the encouragement of high scholastic and social achievements within our community. Founded on brotherhood and dedicated to the concept of mutual understanding and cooperation, we shall stand in opposition to ignorance, bigotry, and provincialism. Justice, honor, and wisdom, the long held ultimate achievements in society, shall be our constant aspirations and hopes, both individually and corporately.

Our executive board consists of the President, Vice-President, Risk Manager, Treasurer, Corresponding Secretary, and the Recording Secretary. There are also a number of committees headed by other members.

The Phi Kappa Chapter of Phi Sigma Epsilon was founded at Wesleyan in 1959, and in 1988, was chartered as the Phi Kappa Chapter of Phi Sigma Phi.

Our current finances amount to \$2004.12

E.

Name	Home Address	College Address*	Class	GPA	Major
Malick Aslami	Indian Embassy School Saudi Arabia	Box # 1433	Soph.	2.98	Chemistry
Hunter Boshell	P.O. Box 201 Ceredo, WV 25507	Box # 361	Jun.	3.77	Biology
Daniel Bushey	704 Woodcrest Circle Radnor, PA. 19087	Box # 425	Jun.	2.44	Communication Studies
Ryan Crowder	Rt. 1 Pine Hill 31 Hinton, WV 25951	Box # 596	Jun.	3.13	Sports Medicine
Kevin Doorley	115 Robbins St. Connellsville, PA 15425	Box # 720	Jun.	3.13	Biology
Jeffrey Doriguzzi	27 Hawkins St. Fredericktown, PA 15333	Box # 722	Jun.	2.69	Biology
Brian Dunlap	20 Rosary Rd. New Martinsville, WV 26155	Box # 792	Soph.	3.63	Biology
Eric Fecat	2256 Jamestown Ct. Glen Dale, WV 26038	Box# 676	Fr.	3.29	Bus: Accounting
Joseph Freeland	813 Clearview Terrace New Martinsville, WV 26155	Box# 736	Fr.	3.21	Biology
David Gallup	1780 Valley Vista Dr. York, PA 17402	Box# 835	Fr.	2.86	Engineering/ Physics
Hickory Gateless	Box 11 Gnome Run Corley, WV 26621	Box # 873	Soph.	3.13	Biology
Mark Godlewski	9 Independence Lane Millis, MA 02054	Box # 964	Jun.	2.31	Bus: General
Jason Green	83 Township Rd. 279 E. South Point, OH. 45680	Box# 986	Fr.	3.3	Educ. Elementary
Wesley Lainhart	10249 Bristol Channel Ellicott City, MD 21042	Box # 1253	Soph.	2.18	Psychology
Charles Newell	7105 Bridoon Ave. Eldersburg, MD 21784	Box# 1636	Fr.	3.1	Physical Education
David Rice	1411 Connell Rd. Charleston, WV 25314	Box # 1847	Soph.	2.64	Administration/ Management/ Finance

Brian Ruby	64 Larchmont Ave. Waterbury, CT 0708	Box # 1677	Jun.	3.27	Public Relations
Scott Serene	1608 Tiffany Ridge Dr. Pittsburgh, PA 15241	Box # 1984	Soph.	2.43	Bus: General
Travis Thompson	1743 County Line Rd. Kendall, NY. 14476	Box # 2071	Soph.	3.21	Studio Art
Kyle West	21 Upper Dr. Summit, NJ. 07901	Box # 2168	Soph.	2.86	Educ. Elementary
Wilson Weyant	400 Walnut Street Cumberland, MD. 21502	Box # 2170	Soph.	3.14	Computer Science
Ross Whitacre	38 Lake Washington Washington, WV. 26182	Box # 2047	Jun.	3.84	Biology
Damon Wilde	6557 Lion Ct. Waldorf, MD. 20603	Box # 2175	Soph.	2.58	Art: Graphic Design
Jason Williamson	Rt. 2 Box 107 Pennsboro, WV. 26415	Box # 2086	Jun.	2.69	Educ: Secondary/ Literature
John Wintrol	5610 Knollwood Rd. Bethesda, MD. 20816	Box # 2217	Sen.	3.01	Dramatic Arts
Charles Wisilosky	23D Greenwood Heights Connellsville, PA. 15425	Box # 2093	Jun.	2.91	Nursing
Gregory Zielinski	2202 Hopi Ct. Westminster, MD. 21157	Box# 2232	Fr.	2.86	Sports Medicine

* *Box #, Name*, WVWC 59 College Ave., Buckhannon, WV 26201

F.

SEE ATTACHED PHOTOGRAPHS

G.

Our weekly meeting place is located in the Chapter Room of our house. It recently underwent construction and redecoration, so it is a great place for the brotherhood to come together. It has a wooden mantle and a large headboard which lay over an old fireplace. The fireplace has been filled in for fire code reasons. There are also two large bookshelves, as well as three windows and a ceiling fan. There are two entrances into this room. One is through the large wooden sliding doors in the front hallway and the other is through the sliding french doors which lead to the adjoining dining room. All of these things allow for a comfortable, yet private atmosphere.

H.

Our alumni advisor, John Bohman, has compiled for us a list of alumni and description of our alumni organization with financial statement. This list, description and statement are attached.

I.

SEE ATTACHED ENDORSEMENTS

Kenneth J. Acosta	11973 Longwood Dr. Pensacola, FL. 32507
Heath T. Adams	390 A1A Beach Blvd. Unit 5 St. Augustine Beach, FL. 32084
Robert M. Albert	3959 Carnaby Dr. Oviedo, FL. 32765
James F. Allen	2628 North Blvd. # 6 Houston, TX. 77098
John F. Allevato	13062 Coventry Ave. Pickerington, OH. 43147
Steven D. Anderson	RR 1 Box 161 Whipple, OH. 45788
Scott Anel	16 Dartmouth St. Boston, MA. 02116
Joel R. Anyan	35 George Washington Hwy. Ridgefield, CT. 06877
Bruce C. Applegate	1017 Chestnut Ridge Dr. Pittsburgh, PA. 15205
Russel W. Archut	Rd. # 1 Box 394 Ocean View, DE. 19970
David E. Axtell	15810 Blackhawk Ave. Bakersfield, CA. 93312
Richard D. Barlow	3041 Dividend Dr. Washington, PA. 15301
Daniel F. Barnes	2321 Raven Dr. Rock Hill, SC. 29732
Richard M. Barr	24500 Fossen Rd. Damascus, MD. 20872
Drew W. Barron	33 Den Rd. Lincoln University, PA. 19352
Doug Basil	1145 Chatlan Rocky River, OH. 4416
Dr. Robert P. Beakley	426 Shore Rd. Somers Point, NJ. 08244
Gary R. Beale	11 Gracle Dr. Wheeling, WV. 26003
Stephan P. Beatty	212 Sellman St. Warrensburg, MO. 64093
Ralph L. Beaver	5303 Howard St. NW Rochester, MN. 55901
Joseph S. Beeson	1709 Massey Circle South Charleston, WV. 25303
Mark G. Belzile	3933 Cresthill Rd. Chester, VA. 2383

Arthur L. Bennett	16 Ashwood Dr. Vienna, WV. 26105
Larry N. Bennett	106 Big Oak Dr. Maylene, AL. 35114
Brian R. Berry	176 Fairview Ave. Apt. A2 Jersey City, NJ. 07304
Ralph W. Berry	1641 College St. South Bend, IN. 46628
Thomas G. Betras	1621 Columbus Ave. # 2 Ashtabula, OH. 44004
Theodore H. Betz	11 Burke Dr. Farmingdale, NJ. 07727
David H. Bishof	8 Van Nostrand Rise Bridgewater, NJ. 08807
Jeffrey P. Bissell	277 Vista Dr. Apollo, PA. 15613
Robert A. Black	RR 1 Box 23B Houghton, NY. 14744
Eugene E. Blamble	33 Glover Hill Poughkeepsie, NY. 12603
John K. Bohman	204 Ashley Dr. Buckhannon, WV. 26201
Donald L. Bosley	118 Large Ave. Hillsdale, NJ. 07642
J. Michael Bottoms	6707 36th Ave. W Bradenton, FL. 34209
Leonard E. Boyer	3978 Pebble Creek Ave. Las Vegas, NV. 89117
James F. Boyle	2390 Orchard Crest Blvd. Manasquan, NJ. 08736
Dan Bowles	2505 Kanawha Charleston, WV. 25304
Brian A. Brandish	236 Wood Pond Rd. Glastonbury, CT. 06033
Peter Braunfield	205 Redstone Circle Rocky Hill, CT. 06067
Jason Brewer	119 Compton Rd. Ithaca, NY. 14850
Rick A. Britton	1215 Black Barron Rd. Cherry Hill, NJ. 08034
Stephen M. Brown	64 Shagbrook Rd. Glastonbury, CT. 06033
Dr. Theodore Brown	200 Chestnut Street Clinton, SC. 29325

Peter L. Bruso	1017 Morningside Dr. Mays Landing, NJ. 08330
Walter R. Bruso	533 Bay Green Dr. Arnold, MD. 21012
Thomas W. Brzezinski	2616 Thompson Dr. Marriotsville, MD. 21104
Robert J. Bucina	510 Caroline Ave. Williamstown, WV. 26187
Everett C. Burns	13 Thorulot Rd. Stockholm, NJ. 07460
Dr. William W. Burns	7805 E. River Rd. Apt. 101 Fridley, MN. 55432
David W. Burr	1754 NW Moore Ave. Roseburg, OR. 97470
Walter H. Butler	13683 Rawhide Pkwy. Farmers Branch, TX. 75234
Dr. Edward M. Byrom	5549 E. 106th Pl. Tulsa, OK. 74137
George A. Campbell	2325 Woodland Rd. Lakehurst, NJ.. 08733
Marcus S. Campbell	436 Scone Dr. Troy, MI. 48098
William A. Canterbury	1454 Shanabrook Dr. Akron, OH. 44311
Barry L. Carbaugh	319 Hilltop Dr. Lower Burrel, PA. 15068
Ronald W. Carl	260 Graddy Rd. Lynchburg, VA. 24502
William C. Carr	115 Village Green Ct. Warwick, NY. 10990
Samuel S. Carver	216 3rd Ave. Cherry Hill, NJ. 08002
Leon F. Cash	P.O. Box 186 Greenville, VA. 2440
Ronald L. Casto	P.O. Box 248 Ellenboro, WV. 26346
Daniel E. Chadwick	43 Raymond Ave. Rutherford, NJ. 07070
James A. Chastanet	HC 63 Box 28 East Andover, ME. 04226
Dr. Jeffrey W. Childers	3201 Red Mountain Rd. Rougemont, NC. 27572
James H. Chisholm	24 Gandner Rd. Duxbury, MA. 02332

Dr. Thomas F. Church	600 Judith Dr. Pittsburgh, PA. 15236
Terry W. Clemons	3671 Buttonwood Dr. Doylestown, PA. 18901
Richard L. Coffinbarger	107 6th St. N St. Albans, WV. 25177
Jonathan R. Cole	5200 Winton Ridge Lane Cincinnati, OH. 45232
Charles E. Coleman	21 Homestead Dr. Biddeford, ME. 04005
Donald E. Coleman	P.O. Box 12 18 Munger St. Bergen, NY. 14416
Robert M. Columbus	10028 Arn Dr. Centerville, OH. 45458
Daniel H. Conrad	2332 Edgeview Lane Midlothian, VA. 23113
Phillip T. Conrad	1323 Maple St. Wilmington, DE. 19805
James R. Cook	112 Drexel Court Rocky Mt., NC. 27803
John E. Cook	1057 Racebrook Rd. Woodbridge, CT. 06525
Michael J. Cox	62 Hunleigh Dr. Loudonville, NY. 12211
A. Vernon Criss	P.O. Box 5494 Vienna, WV. 26105
Gregory N. Cross	P.O. Box 375 Williamstown, WV. 26187
Stephen L. Crow	223 W. Franklin St. Ephrata, PA. 17522
Phillip F. Cupp	P.O. Box 1399 Elkins, WV. 26241
Dalvin L. Currey	87 Democrat Rd. Mickletown, NJ. 08056
Carl B. Cutchins	202 Harkness Rd. Amherst, MA. 01002
Chaplain James W. Daniels	5104 Thackery Ct. Fairfax, VA. 22032
Rev. David D. Danneberger	P.O. Box 126 Gnadenhuttn, OH. 44629
Patrick D. Dante	P.O. Box 624 Fort Ashby, WV. 26719

James J. Davies	14 Windwood Rd. Brookfield, CT. 06804
David W. de Rosset	326 Charles St. Glennville, WV. 26351
Christopher C. Deely	P.O Box 54 Washington Grove, MD. 20880
James B. Deemer	P.O. Box 219 869 Drifting Sands Dr. Corolla, NC. 27927
Louis A. Demattia	1337 Shallow Ford Rd. Herndon, VA. 22070
Michael R. Denning	9505 Forest Ridge Rd. Shippensburg, PA. 17257
Nicholas J. Di Blasio	37 Estate Rd. Mount Holly, NJ. 08060
Walter L. Dillen	133 Cornwallis Dr. McKeesport, PA. 15135
Ronald R. Dixon	RR 5 Box 844 Blairsville, PA. 15717
Carl H. Doerr	P.O. Box 337 Lima, PA. 19037
Edward N. Donald	2 Townsend St. Apt 1201 San Francisco, CA. 94107
Milton R. Dotterweich	P.O. Box 536 Fayetteville, WV. 25840
Kenneth K. Douglas	12662 Barrett Lane Santa Ana, CA. 92705
Roy Dulaney	P.O. Box 1042 Elkview, WV. 25071
Timothy B. Dulany	6260 Shayus Dr. Sykesville, MD. 21784
Glenn P. Duperrault	23 Freestone Ave. Portland, CT. 06480
Donzil W. Dye	2719 Tallu Rd. Charlotte, NC. 28269
Edward M. Eagen	51 Cartlane Ctr. Chalfont, PA. 18914
William R. Eichelberger	.895 Glenn St. Washington, PA. 15301
Richard H. Elliott	1004 Palm Ave. Martinez, CA. 94553
William W. Engle	1505 Holmes Ave. Springfield, IL. 62704
George B. Evano	80 East 40th Ave.

	Eugene, OR. 97405
C. Mitchell Evans	114 Shan Lane Hurricane, WV. 2556
Richard L. Evans	112 Woburn St. Wilmington, MA. 01887
Richard A. Facemire	Box 16G Frannetown Rte. Gassaway, WV. 26624
Jeffrey D. Farrell	542 Deer Path Pike Road, AL. 36064
Edward L. Federico	2669 Reign St. Herndon, VA. 22071
David A. Fell	187 McKendimen Rd. Medford Lakes, NJ. 08055
Clifford H. Field	1 Perkins Drive Essex Junction, VT. 05452
Lloyd A. Fike	8439 State Rd. 26E Lafayette, IN. 47905
Rev. F. Mark Fisher	221 Maplewood Dr. Fairmont, WV. 26554
Harry L. Fisher	13 Bondurant St. Martinsville, VA. 24112
Jeffrey A. Foshee	1904 Weymouth Dr. Hudson, OH. 44236
Kenneth C. Foster	165 Hilltop St. Milton, MA. 02186
Philip L. Foti	21 Springdale Ave. Clifton, NJ. 07013
Rev. Frank L. Fowler	511 Hamilton Dr. Hackettstown, NJ. 07840
James T. Friesner	70 Coventry Rd Endicott, NY. 03760
Christopher L. Furr	325 Lee Drive Waynesboro, VA. 22980
Howard P. Gamble	94 Westgate Dr. # 305B Wheeling, WV. 26003
James L. Gamble	P.O. Box 105 Cowen, WV. 26206
Allen H. Geiler	14 Carstensen Rd. Scarsdale, NY. 10583
William P. Gentry	224 Skyland Ave. Waynesboro, VA. 22980
Ralph D. Germ	1421 Carolina Rd. Suffolk, VA. 23434
Matthew D. Gibson	35 Hickory Road

	Branford, CT. 06405
Dr. Charles R. Gill	7 Doerring Drive Cromell, CT. 06416
Harry B. Gloss	152 Kings Row Marietta, GA. 30067
C. Rodney Godwin	51 King School Rd. Buckhannon, WV. 26201
Rev. Charles E. Goodin	1121 Leventry Rd. Johnston, PA. 15904
David E. Goodwin	297 Blaney Ave. Moundsville, WV. 26041
E. Jude Gore	P.O. Box 502 Clarksburg, WV. 26302
Michael B. Goss	325 Norhurst Rd. York, PA. 17402
Robert E. Gough	213 Fox Hollow Way Manchester, NH. 03104
Bowie L. Grant	50772 Canyon Ridge Dr. Granger, IN. 46530
John H. Grant	61 Holiday Lane Kingston, NY. 12401
Mr. William B. Grant	127 W. Pennington St. Oaklan, MD. 21550
Peter T. Gray	1009 Kaolin Rd. Kennett Square, PA. 19348
Carl R. Group	413 State Lane Washington, PA. 15301
Dr. Robert L. Gue	P.O. Box 131 Cobbs Creek, VA. 03035
Lowell P. Hackett	P.O. Box 207 139 Brunswick Ave. Bloomsbury, NJ. 08804
William A. Hadley	705 Harlequin Lane Mullica Hill, NJ. 08062
Brett W. Haeussler	9212 Morley Rd. Lanham, MD. 20706
David L. Hall	465 Kelly Lane Crystal Lake, IL. 60012
Rev. Richard M. Hamilton	12 College Ave. Gorham, ME. 04038
David L. Hanna	623 Cascade Rd. Pittsburgh, PA. 15221
Mark D. Hansen	7358 Dartford Dr. # 4 McLean, VA. 22102

Rev. Frederick M. Hart	573 Roanoke Ave. Riverhead, NY. 11901
Thomas M. Hart	RR 5 Box 176 Morgantown, WV. 26506
Homer W. Hasbrouck	2015 Klingensmith Rd. # 73 Bloomfield Hills, MI. 48302
Dr. Marcus W. Hasting	3377 Burnley Station Rd. Barboursville, VA. 22923
Rev. Bryce R. Hatch	5807 Babcock Rd. San Antonio, TX. 78240
David T. Heckman	134 Mardi Gras Dr. Pittsburgh, PA. 15239
Ronald L. Heckman	P.O. Box 231A Vandergrift, PA. 15690
Charles E. Helm	71 Manito Rd. Manasquan, NJ. 08736
David A. Hepting	286 Pittsburg Rd. Butler, PA. 16001
Rev. Thomas W. Higgins	36 Church St. High Bridge, NJ. 08829
Scott W. Hobson	135 Rauch Dr. Marietta, OH. 45750
Brian P. Holloway	1517 Harts Mill Rd. NE Atlanta, GA. 30319
Jerry T. Hookins	437 Sloan Ave. Jeannette, PA. 15644
Rev. David C. Houston	2 Tally Drive Norwalk, CT. 06851
Swee Y. Huang	10285 Grove Dr. Whitmore Lake, MI. 48189
James A. Hubbard	Box 1378 Middleburg, VA. 22117
Christopher D. Hug	6701 Vinewood Ct. Wilmington, NC. 28405
Burton Hunter	11 Hickory Lane Buckhannon, WV. 26201
William D. James	14 Penny Green St. SugarLand, TX. 77479
Rev. Harry R. Jenkins	1705 Rolling Hills Rd. Charleston, WV. 25314
Thomas E. John	2475 Bexford View Cumming, GA. 30131
Douglas A. Johnson	6320 Shadow Lake Trail Centerville, OH. 45459

Stanley Jurewicz	1311 Independence Dr. Orange Park, FL. 32065
Darnel B. Kelley	69 W. Granada Ave. Hershey, PA. 17033
Rev. James M. Keri	1013 Kimberly Ctr. Fairmont, WV. 26554
Gary D. King	10 Sunset Lane Milford, DE. 19963
David P. Kirschenmann	24 Harvard Rd. Norristown, PA. 19401
Brian A. Knauff	4279 Buckskin Lake Dr. Ellicott City, MD. 21042
Lucas L. Koach	5529 N. 18th St. Arlington, VA. 22205
Wesley D. Koach	5821 15th Rd. N. Arlington, VA. 22205
Jesse B. Koon	13007 Coastal Hwy. Ocean City, MD. 21842
Robert E. Kraft	12136 Coyotte Ct. Cincinnati, OH. 45241
Michael L. Kundrat	1907 Soles St. McKeesport, PA. 15132
David S. Kuzner	8233 Fox Hunt Ct. Frederick, MD. 21702
Robert A. LaFalex	2387 Rarnshorn Dr. Manasquan, NJ. 08736
Scott M. Lampinen	22 W. Lincoln St. Buckhannon, WV. 26201
Steven C. Lane	8 Johnamac St. Littlestown, PA. 17340
Dr. Christopher D. Lantz	1807 S. Halliburton Kirksville, MO. 63501
Dr. Deryl Larsen	899 Fairman Ave. Indiana, PA. 15701
Kevin J. Lauffer	7201 Patton Dr. Woodbine, MD. 21797
Dr. J.K. Laux	P.O. Box 393 Milo, ME. 04463
Thomas H. Lawler	3405 Ivylink Pl. Lynchburg, VA. 24503
Ralph W. Lawrence	10201 Covan Dr. Westerville, OH. 43081
Richard C. Lecher	76 Lawrence Dr. Hackettstown, NJ. 07840

Timothy E. Lee	5766 Elizabeth Ann Way Fort Meyers, FL. 33912
David C. Lehrnkuhl	25 Green Ave. Belle Mead, NJ. 08502
Rev. Robert W. Lehmermann	214 N. George St. Saint Ansgar, IA. 50472
Thomas G. Leonard	82 Bloomfield St. Apt. 2A Hoboken, NJ. 07030
L. Gary Leslie	7457 Brighthouse Ct. Alexandria, VA. 22310
Thomas D. Lewis	9 Titcomb Rd. Yarmouth, ME. 04096
John A. Lhota	4229 Wicks Branch Rd. Saint Augustine, FL. 32086
Timothy J. Linzer	P.O. Box 498 Annandale, NJ. 08801
Robert T. Lloyd	302 10th Ave. Haddon Heights, NJ. 08035
Frank L. Lockhart	1140 Dejoan Ct. Columbus, OH. 43228
William F. Lowe	333 Stiles Ct. Pompton Lake, NJ. 07442
Alan D. Lukas	819 Forest Ave. Buffalo, NY. 14209
Wayne R. Lunstead	29 Wasson Dr. Poughkeepsie, NY. 12603
Patrick J. Lynott	10801 Oak View Dr. Austin, TX. 78759
Thomas M. Macioch	7188 Lakeview Parkway West Dr. Indianapolis, IN. 46268
William R. Madden	P.O. Box 328 Bismarch, IL. 61814
Richard H. Mamula	505 Bayberry Lane Imperial, PA. 15126
Scott M. Marsh	200 Lakeside Dr. # M-15 Morgantown, WV. 26505
Dennis L. Martire	20367 Marquette Square Sterling, VA. 20165
Elliott R. Masman	P.O. Box 27 Sheridan, NY. 14135
Burton E. Mason	2706 Norwood Lane Venice, FL. 34202
William E. Mason	923 E. Gondola Drive Venice, FL. 34293

Joseph A. McCourt	RR 1 Box 12A Tallmansville, WV. 26237
Rev. Paul M. McCutcheon	5530 NE 187th St. Seattle, WA. 98155
Rev. W. Calvin McCutcheon	327 N. High St. Romney, WV. 26757
Patrick J. McFarland	210 Winthrop Rd. Apt. 3 Brookline, MA. 02146
P. Tim McGuire	389 Chiseled Stone Rd. Eldersburg, MD. 21784
Brian J. McKee	311 Battery Dr. N McDonald, PA. 15057
William A. Merante	P.O. Box 67 Bullville, NY. 10915
Dr. Douglas S. Miller	27 Ames Rd. Morristown, NJ. 07960
Gregory L. Miller	1518 Martha Rd. S. Charleston, WV. 25303
Howard E. Miller	6751 Knollwood Dr. Fairview, PA. 16415
Dr. J. Raymond Miller	303 W. Crystal Lake Ave. Crystal Lake, IL. 60014
Matthew J. Miller	11320 Links Court Reston, VA. 20190
Wallace T. Miller	P.O. Box 861 Corydon, IN. 47112
Philip J. Minderlein	4058 Heaps School Rd. Pylesville, MD. 21132
James F. Mitchell	89 Ivy Lane Bridgewater, NJ. 08807
William L. Mitchell	48 Main St. Manasquan, NJ. 08736
Lawrence L. Modula	225 Adams St. Apt. 9A Brooklyn, NY. 11201
Michael K. Moore	724 Hillsford Lane Apex, NC. 27502
Dr. Robert M. Moore	1415 Franklin St. Apt. B2 Denver, CO. 80218
Thomas J. Moore	126 Notch Rd. Oak Ridge, NJ. 07438
Robert G. Morgenroth	5 Alpine Dr. Columbia, NJ. 07832
Stephen F. Morris	2324 Laurel Laurel Dr. St. Albans, WV. 25177

Wayland F. Morris	2605 Adams Mill Rd. NW Apt # 1 Washington, DC. 20009
Joseph T. Moses	1213 Montclair Dr. Upper St. Clair, PA. 15241
Chaplain John J. Mowry	2524 Comino De Los Aves Alpine, CA. 91901
Dr. Timothy L. Mullins	1108 Kensington Dr. High Point, NC. 27262
H. William Murphy	1802 Tomberlin Rd. Sanford, NC. 27330
Ross C. Murray	355 S. New Middleton Rd. Media, PA. 19063
Robert M. Nelson	P.O. Box 89 Clarksburg, WV. 26302
Brian D. Nestor	P.O. Box 888 Jasper, IN. 47547
Charles R. Nicholson	10 Quaker Lane Trumbull, CT. 06611
Craig W. Nobbs	7 Competent Ave. Perry, NY. 14530
Gary C. O'neal	513 Chippendale Dr. Rockwall, TX. 75087
Takeshi F. Okamoin	1005 S. Sheridan Pl. Olathe, KS. 66062
Doanld E. Olah	514 Freedom Dr. Ruther Glenn, VA. 22546
Russell L. Oshuni	1706 Front Street # 515 Lynden, WA. 98264
W. Palmer	148 Wiltshire Rd. Claymont, DE. 19703
William Pannelece	115 S. Willow Ave. Cookeville, TN. 38501
Kirk R. Parsons	8031 Greentree Ct. Elkridge, MD. 21227
Ronald H. Patchen	5780 Willbanks Dr. Norcross, GA. 30092
Hans E. Pause	P.O. Box 214 Dorset, VT. 05251
Douglas V. Peabody	10B Zabriskie Dr. Newburyport, MA. 01950
Charles W. Perry	310 Riverside Blvd. Apt. 2A Long Beach, NY. 11561
Frank B. Perry	RR 2 Box 329A Buckhannon, WV. 26201

George E. Perry	100 First St. Inwood, WV. 25428
Ralph V. Phillips	58 Seaside Ave. Dennis, MA. 02638
Daniel W. Pidgeon	9570 Leatherwood Lane Douglasville, GA. 30135
Mark Pievach	2328 Meadow Dr. Pittsburgh, PA. 15235
Harry M. Post	202 Brown Ave. Belington, WV. 26250
David G. Prunty	40 Spring Run Rd. Freeville, NY. 13068
John C. Purbaugh	6019 49th St. NW Gig Harbor, WA. 98325
Arthur W. Putnam	5 Hilltop View Rd New Milford, CT. 06776
Leonard A. Robatin	810 Roseland Ave. Williamstown, WV. 26187
Richard M. Roshid	107 Forest Dr. Charleston, WV. 25302
Robert S. Ran	P.O. Box 4348 Warren, NJ. 07059
Mickey Reeves	6600 S. Shield Ridge Rd. Bloomington, IN. 47401
Richard F. Reich	34 E. Jarrettsville Rd. Forest Hill, MD. 21050
David A. Reisman	2432 Boulevard Napoleon # 1 Louisville, KY. 40205
D. Paul Remaley	326 Casa Grande Ct. Twin Falls, ID. 83301
Dr. Paul D. Reneau	217 Boone Trail Richmond, KY. 40475
William A. Richardson	1829 Avon Rd. SW Roanoke, VA. 24015
Rev. Gary D. Ritner	9150 Russell Ave. S Minneapolis, MN. 55431
Richard W. Roddy	81A Persimmon Lane Littleton, NC. 27850
W.B. Rodemoyer	1412 Heidorn Ave. Westchester, IL. 60154
C. Scott Rodgers	2775 Saddlebrook Lane Bethlehem, PA. 18017
K. David Rollins	2117 Stratford Rd. South Charleston, WV. 25303

Donald B. Rose	248 Grand Ave. Rutherford, NJ. 07070
Alexander Rossiter	47 Six Notches Ct. Catonsville, MD. 21228
John P. Ruggieri	12 Concord Rd. Lebanon, NJ. 08833
Rev. Paul D. Russell	1910 Saint Marys Ave. Parkersburg, WV. 26101
Thomas C. Ryan	4500 Sleaford Rd. Annandale, VA. 22003
J.T. Salata	2575 Traywick Chase Alpharetta, GA. 30201
Dr. Eric J. Sampson	5768 Little Oak Tri Stone Mountain, GA. 30087
Raymond A. Sampson	1473 Lutztown Rd. Boiling Springs, PA. 17007
Dr. Stephen W. Schaeffer	311 Harris Dr. State College, PA. 16801
Del W. Scheer	P.O. Box 250561 Franklin, MI. 48025
Dr. Robert E. Schneider	2488 Princeton Rd. Cleveland Heights, OH. 44118
Philip Schoolcraft	387 Johnstown Rd. Richwood, WV. 26261
Timothy A. Schomann	12 Carnelli Ct. Poughkeepsie, NY. 12603
Craig A. Schuping	3011 Anglican Place Richmond, VA. 23233
John Seigh	404 Stoney Terrace Fallston, MD. 21047
Michael P. Setto	218 W. Grant St. Houston, PA. 15342
Rev. William L. Shafer	P.O. Box 127 8 Mt. Shaw Rd. Center Ossipee, NH. 03814
John E. Shaw	918 Geary Rd. South Charleston, WV. 25303
Michael C. Shaw	252 Wildwood St. Morgantown, WV. 26505
Rev. G.C. Sheasley	61 Park Ave. Dansville, NY. 14437
Joe T. Sibio	211C SE Locust St. Vienna, VA. 22180
David E. Slagle	2817 Chelsey Ct.

	Cranberry Twp., PA. 16066
Harold D. Slaughter	431 S. Raleigh St. Martinsburg, WV. 25401
Howard L. Smay	5467 Carterway Dr. Milford, OH. 45150
Andrew M. Smith	224 Beverly Dr. Hagerstown, MD. 21740
Bruce H. Smith	8054 SW 80th Ave. Apt. 354 Miami, FL. 33143
Gregory S. Smith	12003 Cloverdale Ct. Goshen, KY. 40026
Dr. Luther G. Smith	3030 Lischer Ave. Cincinnati, OH. 45211
Matthew H. Smith	910 Boxwood Dr. Hampstead, NY. 21074
Dr. Roger L. Smith	1344 Winona Ave. Morgantown, WV. 26505
William L. Smith	20 Newbury St. Boston, MA. 02116
Rich Snavely	60 Country Ct. Landsville, PA. 17538
Peter B. Sommerfield	26 Strawberry Hill Ave. Apt. 8G Stanford, CT. 06902
R. Mallory Starr	5610 Wisconsin Ave. Apt. 703 Chevy Chase, MD. 20815
Harold R. Steelman	267 Genesee Rd. Clarksboro, NJ. 08020
Allan R. Stevenson	14 Fiske Rd. Saugus, MA. 01906
John P. Stranges	117 W. Washington St. Bath, NY. 14810
George E. Strother	114 Cedar Lake E. Denville, NJ. 07834
Benton W. Talbott	RR2 Box 376 C Buckhannon, WV. 26201
Dr. John D. Talbott	1197 Prescott Drive East Lansing, MI. 48821
Alexander E. Terry	15756 NW 7th Ave. Apt. H Miami, FL. 33169
Stephen W. Terry	236 Leap St. Egg Harbor Twp., NJ. 08234
Fred C. Thistle	10708 High Mountain Ct. Glen Allen, VA. 23060
Curtis H. Thomas	506 Riverside Dr.

	Lynchburg, VA. 24503
Lindsay P. Thomas	1176 Tanager Dr. Millersville, MD. 21108
Patrick T. Thornton	312 4th St. N. Clarion, PA. 15025
John F. Tissot	20219 33rd Ave. Flushing, NY. 11361
Samuel A. Tramontana	13856 Wintergreen St. NW Andover, MN. 55304
Kirk Treible	408 N. Lumpkin St. Cuthbert, GA. 31740
Rev. Edward A. Trimmer	2222 Oakhurst Dr. Delaware, OH. 43015
Dwight L. Troup	669 Carnival Dr. Pittsburgh, PA. 15239
Stephen T. Trumbo	24 Amhurst Ave. Somerdale, NJ. 08083
Michael G. Ulses	240 E. 93rd St. Apt. 8G New York, NY. 10128
Robert C. Vallette	7098 Brownstone Ct. Middletown, MD. 21769
William H. Van De Car	716 Gross St. Conway, PA. 15027
Shawn Vincent	127 Hampton Ct. Butler, PA. 16001
Walter J. Voskian	140 S. 32nd St. Purcellville, VA. 22132
Rev. Lawrence E. Walter	2083 Fogg Ave. Oroville, CA. 95965
Rev. George W. Walton	P.O. Box 802 Somerset, PA. 15501
Bradford A. Wamsley	935 Crown Ct. Millville, DE. 19970
James D. Watson	54 Monmouth Dr. Mars, PA. 16046
Robert W. Waugh	366 Chiseled Stone Rd. Sykecsville, MD. 21784
Glenn P. Weeks	2341 University Ave. St. Paul, MN. 55114
Rev. Robert T. Wellman	701 West Virginia Ave. Martinsburg, WV. 25401
Leonard W. Wells	604 Plantation Dr. Rincon, GA. 31326
William A. Will	5001 Echols Ave.

	Alexandria, VA. 22311
Dr. Paul P. Williams	336 Southerland Terrace Apt. # 2 Allan, GA. 30307
Ronald H. Williamson	615 Shropshire Dr. West Chester, PA. 19382
Steve Willis	1817 Roxboro Rd. York, PA. 17402
Timothy B. Wilson	110 Maruth Dr. Pittsburgh, PA. 15237
Randall W. Wingert	1334 Sycamore Ave. Annapolis, MD. 21403
Richard D. Winship	142 Silverlode Ct. Somerville, NJ. 08876
George R. Winters	P.O. Box 79 Rector, PA. 15677
Dr. Gerald E. Wood	1575 6th St. Waynesburg, PA. 15370
Robert A. Wright	7939 Edgewood Farm Rd. Frederick, MD. 21702
Robert L. Wright	95 Blue Hill Lane Akron, OH. 44333
Gregory A. Wriston	RR 2 Box 150 Lost Creek, WV. 26385
David J. Wylie	228 King Richard Dr. McMurry, PA. 15317
Douglas E. Young	3400 Lacross Ct. Woodbridge, VA. 22193
Richard P. Yule	P.O. Box 25684 Rochester, NY. 14625
Michael P. Zebley	1905 Caribou Dr. Allison Park, PA. 15101
Robert H. Zotian	13106 Summerwood Lane Alpharetta, GA. 30202
Daniel T. Zulick	577 Locust Ave. Washington, PA. 15301
Christian C. Zuver	6319 Barrister Pl. Alexandria, VA. 22307
Michael L. Zwier	2106 Cedar Barn Way Baltimore, MD. 21244

More Recent Graduates

Daniel Bowles	2505 Kanawha Charleston, WV. 25304
Jason Brewer	119 Compton Rd. Ithaca, NY. 14850
Daniel De Fede	518 Lynn St. Follansbee, WV. 26037
Drew A. Eckman	807 Forest Way California, MD. 20619
Daniel Gaughan	11 Franklin St. Aberdeen, MD. 21001
Edmund Timothy Hackman II	10 St. George Ct. Warwick, RI. 02888
Bernard R. Huhane	405 Ontario Ave. Point Marion, PA. 15474
Timothy M. Jamison	121 South Drive Pittsburgh, PA. 15238
Eric R. Johnston	11516 Woodrow Drive Meadville, PA. 16335
Robert Millwater	9706 Carriage Rd. Kensington, MD. 20895
Kent W. Modlin	300 Alderson St. Lewisburg, WV. 24901
Jay Mullen	52 Cottage St. Hingham, Mass. 02043
Timothy M. Mullen	326 Great Quarter Rd. Newtown, CT. 06482
Andrew Rebhun	7512 Much More Close Cincinnati, OH. 45243
Brian J. Schmidt	18 Maple Rd. Pittsgrove, NJ. 08318
Stanley Speace	12248 Pointerhill Ct. Ellicott City, MD. 21042
Kent Steiner	529 11th Ave. W. Huntington, WV. 25701
Jay Stevens	1 Martin Court Saint Albans, WV. 25177
Brian Welter	440 7th Ave. NW Naples, FL. 33999
Dave Yacubian	RR1 Box 334 Westmorland, NH. 03467
Jeffrey C. Yearout	625 NW 42nd Terrace Kansas City, MO. 64116
Trenton M. Zundell	16 bel Manor Drive Fairmont, WV. 26554

West Virginia Wesleyan College

JOHN K. BOHMAN
Recreational Sports Director

December 5, 1997

To Whom It May Concern:

I am pleased to give the brothers of the Beta Nu colony of Alpha Sigma Phi a strong recommendation for obtaining chapter status with Alpha Sigma Phi National Fraternity. As faculty and alumni advisor, I can attest to their good standing with the school and alumni association.

As you know, the weak conditions of Phi Sigma Phi National Fraternity had troubled me for some time. I was pleased to assist the brotherhood in their quest for colonization for Alpha Sigma Phi, and I am impressed with the leadership of the active body for taking the initiative with thoughtful insight and maturity to look at the "Big Picture". I agree and support the brotherhood in their endeavor and will be glad to assist them in obtaining chapter status with Alpha Sigma Phi in any way possible.

I feel fortunate to have had the opportunity to have worked with such fine young men here at West Virginia Wesleyan College. If you have any questions, concerns, or need more information regarding their chartering progress, please feel free to contact me at (304) 473-8073.

Sincerely,

A handwritten signature in cursive script, reading "John K. Bohman".

John K. Bohman
Treasurer/Executive Director
Phi Kappa Chapter Alumni

West Virginia Wesleyan College

November 21, 1997

To Whom It May Concern:

I am pleased to provide a letter of endorsement for Alpha Sigma Phi Fraternity. Alpha Sigma Phi has been a positive organization on our campus since its inception. The chapter has an active alumni board, as well as an effective collegiate executive officers board.

It is my understanding that Alpha Sigma Phi Fraternity has petitioned for Alpha Sigma Phi Fraternity chapter status. I strongly support Alpha Sigma Phi's movement to achieve the next level of organizational structure. I hope that you will give Alpha Sigma Phi Fraternity favorable consideration.

If you have any questions, concerns, or need more information regarding the Alpha Sigma Phi chapter on our campus, please feel free to contact me at 304-473-8440. I will be glad to provide any available information.

Sincerely,

A handwritten signature in cursive script that reads "Trina Dobberstein".

Trina Dobberstein
Vice President for Student Affairs

cc: Denning
Dillon
Bohman
file

West Virginia Wesleyan College

P.O. Box 1781 • Buckhannon, WV 26201

304-473-8073

FAX: 304-472-2571

JOHN K. BOHMAN
Recreational Sports Director

The purpose of Alpha Sigma Phi Alumni Association is to provide support for our active chapter. The Alumni Association is a Non-Profit Plan B Corporation. The Alumni Association and active chapter have separate corporations that are recognized by the state of West Virginia.

The Alumni Association controls all matters pertaining to the fraternity house, ensures that all financial matters are taken care of, and generate revenue through fundraising activities for scholarship purposes only. This system allows the active chapter to concentrate on membership, scholarship, and service.

Our goal, as an Alumni Association is to provide support and encouragement to the active chapter in all manners. The Alumni Association is present to maintain a strong relationship with past members and also give guidance to the active members of the fraternity.

Sincerely,

Executive Director
Alumni Association

Category Summary Report
9/1/97 Through 4/20/98

Category	9/1/97- 4/20/98
Inflows	
college loan	13,651.72
Inflows - Other	31,358.13
Total Inflows	45,009.85
Outflows	
Attorney Fee's	50.00
G.A. Stipend	500.00
Groceries	1,460.84
Home Repair:	
Contractors	2,215.72
Paint	3,500.00
Plumbing	48.00
Home Repair - Other	16,109.06
Total Home Repair	21,872.78
Household:	
Lawn care	95.40
Household - Other	459.04
Total Household	554.44
Insurance	1,406.22
Miscellaneous	9,505.22
Mortgage	3,594.77
Stamps	19.20
Taxes	915.22
Telephone	678.03
Utilities:	
Cable TV	265.82
Electric	860.87
Gas	858.40
Water	647.41
Total Utilities	2,632.50
Outflows - Other	651.20
Total Outflows	43,840.42
Overall Total	1,169.43

ROSS WHITACRE
CORRESPONDING SECRETARY

BRIAN RUBY
TREASURER

JASON WILLIAMSON
VICE PRESIDENT

SCOTT BABCOCK
PRESIDENT

JEFFREY DORIGUZZI
RISK MANAGER

KEVIN DOORLEY
RECORDING SECRETARY

SCOTT SERENE
EDITOR

Alpha Sigma Phi

Beta Nu Chapter

1997

1998

HICKORY GATELESS
MARSHAL

AMEETH DEENANATH
ALUMNI DIRECTOR

HUNTER BOSHELL
MEMBER-AT-LARGE

DAVID RICE
MEMBER-AT-LARGE

ANDREW DUNCAN
SOCIAL CHAIRMAN

West Virginia Wesleyan College

ERIC SNYDER

ANTHONY DAVIES
ADVISOR

LAURA SCHERLER
SWEETHEART

INDIA
MASCOT

JOHN CHARLES III

JOHN WINTROL

ERIC HOFFMAN

DANIEL BUSHEY

CHARLES WISLOSKY

RYAN CROWDER

MALICK ASLAM

WES LAINHART

WILL WEYANT

KYLE WEST

DAMON WILDE

BRIAN DUNLAP

DAVID BEEBE

TRAVIS THOMPSON

JASON KEELING

NOT PICTURED: MARK GODLEWSKI

VANTINE STUDIOS HAMILTON, N. Y. # 857565

The ΑΣΦ House at 83 S. Kanawha St in Buckhannon, WV.

Some of the ΑΣΦ insignia painted on our basement walls.

98' Spring Pledge class: Left, Pledgemaster Charlie Wisilosky, Charlie Newell, J.W. Freeland, Dave Gallup, Greg Zelinski, Jason Green, Eric Fecat.

Bid Day Spring 98' Group photo

Fireplace in the Chapter Room with the ΑΣΦ Crest painted on it.