

SAGA

of Sigma Tau Gamma

Winter 2014

Sig Tau Sings

A History of Brotherhood Through Song

flow'r White Rose
st l in the spring-time is the l of Sig-ma

National Song Book is Published

Dateline: December 1940

The new National Song Book, which has been under some preparation for some time, was published at the opening of the present school year. This collection of Sigma Tau Gamma songs, which has been enthusiastically received, includes fifteen songs with both original words and music and three songs with original words written to popular melodies.

All of the songs are by members of Sigma Tau Gamma. Eleven of the songs have not been previously published, many of which were received during the national song contest conducted during the spring of 1940.

All songs were checked for technical correctness and singing ability by a committee composed of several alumni who are high school music instructors.

Read more about the history of Sigma Tau Gamma songs on pages 10 & 11.

SAGA

Volume 84 • Issue 1
(475-360) • Winter 2014

The SAGA of Sigma Tau Gamma (R2001.1.4) is published quarterly by Sigma Tau Gamma Fraternity, Inc., P. O. Box 54, Warrensburg, MO 64093-0054. It is printed at PrintLynx in Sedalia, MO, and periodicals postage is paid in Warrensburg, MO.

STAFF

Editor: William P. Bernier
Assistant Editor: Brenna Seger
Designer: Mike Sadler (PrintLynx)
Editor Emeritus: Robert E. Bernier

DEADLINES FOR SUBMISSIONS

Spring 2014 – Feb. 15
Summer 2014 – May 15
Fall 2014 - Aug. 15
Winter 2015 – Nov. 15

Address all communications, including change of address, to the Fraternity.

Postmaster: Send form 3579 to Sigma Tau Gamma Fraternity, P.O. Box 54, Warrensburg, MO 64093-0054

To Parents: Your son's magazine is sent to his home address while he is in college. We hope you enjoy reading it. If he is no longer at college and not living at home, please send his new permanent address to Sigma Tau Gamma Fraternity, P. O. Box 54, Warrensburg, MO 64093-0054, or email us at: editor@sigmataugamma.org.

This issue of The SAGA was partially funded by the "William P. Bernier Endowment for Educational Publications, as funded by Marvin M. Millsap" and Alumni Loyalty Fund contributions.

Contact Us: Alumni and undergraduates are encouraged to submit news, stories and photos for publication in The SAGA. Submissions may be mailed to: Editor, P.O. Box 54, Warrensburg, MO 64093-0054, or may be submitted electronically to: editor@sigmataugamma.org.

PHONE: 660-747-2222

MAIL: P. O. Box 54 • Warrensburg, MO 64093-0054

PLEASE VISIT SIGMA TAU GAMMA ONLINE AT:

www.sigmataugamma.org
www.pathofprinciples.org
www.facebook.com/sigmataugamma
www.twitter.com/sigmataugamma
www.issuu.com/sigmataugamma

Archive issues of
The SAGA of Sigma Tau Gamma
are also available in electronic form.

The name "Sigma Tau Gamma," in phonetic and Greek alphabets, the Sigma Tau Gamma Fraternity badge, associate member pin, Coat of Arms, and Eighteen-Link oval chain with the Greek Letters, are registered service marks of Sigma Tau Gamma Fraternity, Inc. Any use, without the express written authority of Sigma Tau Gamma Fraternity, Inc., is strictly prohibited.

FRATERNITY
COMMUNICATIONS
ASSOCIATION

The William P. Bernier Grand Chapter

July 31–August 3, 2014
New Orleans

It's the birthplace of Jazz, the home of Mardi Gras and famous for its cuisine. Rich in its own history, New Orleans will write a page in Sigma Tau Gamma's story by hosting The **William P. Bernier** Grand Chapter.

Join us July 29-August 3, 2014 in the historic French Quarter of New Orleans at Hotel Monteleone for the biennial Grand Chapter that is in honor of Chief Executive Officer William P. Bernier, Iota '71.

The Bernier Grand Chapter will bring together collegiate and alumni members to help elect the Fraternity's national officers, consider legislation, and celebrate individual and chapter accomplishments over the past year.

The Bernier Grand Chapter will feature the popular Recruitment College for collegiate members. Sigma Tau Gamma will debut the inaugural Bernier Institute for Chapter Development, a collection of excellent programs for chapter leaders and advisors. Families are welcomed and activities will be available throughout the weekend.

Additional information will be posted as it becomes available on our social media pages and the Fraternity website.

SAGA

Volume 84 • Issue 1
(475-360) • Winter 2014

Features

Earl A. Webb Academy	6 - 7
Our Purpose	8
Fraternity Launches New Website.....	8
Investing in Our Undergraduates	9
Sue Kay Convention Intern Program	9
Sig Tau Sings	10 - 11
Fall Brings Big Installations	12 - 13

Departments

Reflections.....	2
Chapter News	4
Alumni News	14
Chapter Eternal	15
Foundation News	16

On the cover

"The White Rose" written by **Pinky Tomlin**, Mu '29, is one of the original songs of the Fraternity and is still present in our song archive that is available on the Fraternity website.

Kappa (University of Wisconsin-Whitewater)

The Kappa Chapter won the 2014 Whitewater Homecoming championship trophy and celebrated a 41 man chapter installation this fall semester. (above)

Alpha Psi (Pennsylvania State University)

The chapter hosted a late-night pancake fundraiser benefiting Penn State's philanthropy, THON, which raises money for children with cancer. Brothers from the chapter visited the local radio station to promote this event.

Beta Iota (California University of Pennsylvania)

Members of the Beta Iota Chapter volunteered this past November to assist with unloading and organizing donations to the food pantry. Cal U Greek Life collected and donated over 1,270 items.

Gamma Rho (Cameron University)

Five brothers from Gamma Rho traveled to Dallas, Texas for the Tough Mudder competition. Three of them ran in support of the Wounded Warrior Project. (right)

Gamma Phi (University of Southern Indiana)

The brothers started a tutor-a-thon initiative providing tutoring to students every Thursday night. They set a goal to tutor 100 students and in less than a month they met their goal.

Delta Beta (Duquesne University)

Brothers from Delta Beta helped make blankets for newborn children this fall. (right)

Delta Tau (Indiana State University)

The chapter hosted the first 'Draw on a Tau' philanthropy event to raise money for Special Olympics. During the event, they asked the sororities to come and decorate their chosen Tau. After judging, the decorated participants had their photos taken.

Epsilon Pi (SUNY, University at Buffalo)

Last November, the Epsilon Pi Chapter volunteered at a house where the brothers helped renovate 3 houses.

The chapter also participated in the city of Buffalo's "Breast Cancer Walk" by the American Cancer Society. They were among the 10,000 individuals who participated.

(ana)
 ive that offered free science and math
 . At the beginning of the semester, they
 s than two months, they reached that

had to compete in multiple events.

unteered for Habitat for Humanity Buffalo
 ses in the area.

f Buffalo's annual "Making Strides Against
 ncer Society on October 19th. The Brothers
 articipated in the event. (below)

Epsilon Rho (Salisbury University)

Connor Cooney, Epsilon Rho'13, (Salisbury University), pictured above far left, is a Senior Airman in the Air Force Reserves and is working towards a degree in management.

Epsilon Sigma (Southern Illinois University-Edwardsville)

Epsilon Sigma placed second overall for the SIUE Homecoming events and placed first in the Homecoming recliner race. (above)

Earl A. Webb Academy of Principled Leaders

The 2014 Earl A. Webb Academy brought over 50 chapter presidents to the birthplace of Sigma Tau Gamma in Warrensburg, Mo. This three-day leadership development seminar, lead by Academy Dean **Andrea Weber**, Assistant Dean **Erik Kahl**, Beta Kappa '10, and Academy Intern **Zack Campbell**, Beta Theta '14, provided chapter presidents with the tools to lead their chapters for the upcoming year.

Rounding out the faculty were Regional Vice Presidents **Ken Vaughn**, Delta Delta '86, **Bobby Slater**, Alpha Omega '08, **Drew Allen**, Gamma Omega '06, and **Lee Tabor**, Epsilon Mu '05. President **Tom Morgan**, Phi '85, President-elect **Alyx Parker**, Alpha Chi '97, and Foundation Treasurer **Shawn Kelly**, Gamma Nu '96.

A special thank you goes to our donors. Donations to the Sigma Tau Gamma Foundation make the Webb Academy financially possible.

Chapter members break the ice with icebreakers

The Three Rivers Region during a breakout session

Presidents during a breakout session

The 6th Annual Poker Tournament

Erik Kahl leading a leadership session

Chapter presidents pose during a session break

Our Purpose

By 37th National President
Thomas C. Morgan, CMF, Phi '85

Our Purpose as Sigma Tau Gamma is to promote the highest ideals of Manhood, Brotherhood, and Citizenship. Those are nice words but what does that really mean? The three are completely intertwined, each depending on the other two for its own achievement, and our brotherhood being what makes the first and third possible at all.

When we speak of manhood, this is the individual component of our Fraternity. When we say we want to be better men, it means we are men who constantly improve ourselves. We always strive for superior performance. It means we are committed to learning and strive for excellence.

When we speak of citizenship, this is the outward focused aspect. This is where we share what we are individually, and what we are as a brotherhood, with the rest of the world. When we say we want to be better citizens, it means we are men who care

about more than just ourselves; we give of ourselves to our college, community and country. Our service is where we distinguish and differentiate ourselves. This is where we show our true character.

In between those two is our brotherhood. When we speak of brotherhood, this is the internal, communal element. This is the glue that binds the first and third together, and makes them possible. Without it, both of the other two are less than they would be.

In our Brotherhood, we develop the depth of character to become better men. We impact one another, and inspire one another, to be the best men we can be. What is the point if we don't? And, we must ask ourselves, how can we have integrity and offer value, if we aren't the best individuals we can possibly be?

And it is in our brotherhood where we develop the capacity for personal connections to become better citizens. Becoming better men, and being good brothers, gives us the foundation to be the best citizens we can possibly be.

The three – Manhood, Brotherhood and Citizenship – are completely intertwined.

Investing in Our Undergraduates

By Tom Janicki, DMF, Delta Xi '74

Investing in our undergraduate members through the Foundation is an opportunity for alumni brothers to help grow the leadership skills of our collegiate members. I am especially pleased with the opportunity to invest in Project LEADERSHIP. Project LEADERSHIP is a three-year campaign to increase the number of active donors to Sigma Tau Gamma. Those dollars go directly to help our undergraduate members. This is done through scholarships and educational grants that allow individual members to attend regional and national leadership workshops and meetings.

My undergraduate fraternal experience, with its leadership, social, and academic opportunities, prepared me for life after graduation. Others gave to the Foundation to grow my interpersonal and work skills. I feel an obligation to help the current generation.

We are often asked what we can do to help today's youth. With your investment in Project LEADERSHIP, you can help our current undergraduate members achieve a higher level of brotherhood and citizenship.

Please join with your fellow alumni brothers to make Project LEADERSHIP a success. We are less than 400 'investors' short of our target of 1,400. Your individual chapter will be stronger as a result of your gift. To learn more, continue reading on the back of this issue or visit www.sigmataugamma.org.

Sue Kay Convention Intern Program

Sigma Tau Gamma is pleased to announce the Sue Kay Convention Intern Program. One collegiate leader will be named the Sue Kay Convention Intern each year and will work as part of the Fraternity staff helping to run a convention (Grand Chapter or Strategic Leadership Conference.)

Sue Kay was the Fraternity's office manager from 1974 until her death in 2011. During her 37 years of service, Sue was universally liked by the brothers of Sigma Tau Gamma. Her skills were held in the highest esteem.

Sue left a small bequest to the Sigma Tau Gamma Foundation, Inc. Many brothers made memorial contributions in her honor. Her brother Homer Kay and wife Becky made a significant donation and pledge in honor of Sue.

The Trustees of the Foundation voted to place these donations in a designated fund, the Sue Kay Fund, to underwrite the travel, lodging and registration costs for the annual recipient of the internship. They reasoned that Sue would find this program flattering since she so enjoyed the conventions, particularly the annual renewal of her many Sigma Tau Gamma friendships.

For more information on the Sue Kay Convention Intern Program and to apply, please visit www.sigmataugamma.org.

Fraternity Launches New Website

www.sigmataugamma.org

Sigma Tau Gamma is one of the fastest growing fraternities of its size. To keep up with the demands of our collegiate and alumni members, we present the new sigmataugamma.org. In partnership with Groot, we can now provide the tools to keep our fraternity moving forward. The website is designed for efficiency. We created a website that makes finding information simple and fast.

Visitors can browse our website and explore the new tools and features. All forms, manuals and laws can be located on one place and can be submitted with a few clicks. Check out the Dashboard for contact information on all active chapters. Click on the shop tab to visit our newly designed Sig Tau Store. Learn about upcoming Fraternity events by browsing through our "Attend" section.

As our Fraternity continues to grow, so will our website. We hope you enjoy the new look of sigmataugamma.org and will share with us any questions or comments you may have. You can send these inquiries to editor@sigmataugamma.org or by using the chat feature on our website.

Sig Tau Sings

A History of Brotherhood Through Song

Third National President **D. Kenneth Winebrenner**, Pi '33, once said, "Nothing builds fraternity spirit like singing together." Fraternal spirit today is often built on philanthropy and service, Greek Week, Homecoming events, and recruitment but the hymns and tunes of our yesteryear remain just as important today as they did when they were thoughtfully written over 70 years ago. Our songs connect us to our past while yielding a unique spirit of brotherhood and togetherness.

The National Song Contest

The April 1939 issue of The SAGA of Sigma Tau Gamma featured the first publication of the four original songs for and by the brothers of our Fraternity. There is no explanation of the origins of the songs except for the composers. The four original songs included "Men of Sig Tau," "Rose of Sigma Tau," "The White Rose," and "To Sigma Tau Gamma." These songs occupied one of the magazines 6"x9" pages.

In early 1940, the Grand Council, now Board of Directors, decided to publish a Sigma Tau Gamma National Song Book and looked to the core of the Fraternity, its members, to pen the songs. The Grand Council announced a national song contest opened to collegiate members, alumni, and faculty in the April 1940 issue of The SAGA. The contest called for submissions of original lyrics and melodies about the brotherhood.

According to the April 1939 SAGA, "all words and music must be original. Entries must be accompanied by the name and address of the composer and author. Music should be written very carefully and clearly. Several plaques will be awarded, depending upon the quality of the songs entered, and every member who writes a really good song can be certain of proper recognition."

The Grand Council selected 18 songs written by members of the Fraternity for the National Song Book and announced them in the December 1940 SAGA. Of these 18 songs, 12 songs included original words and music, three were featured in the April 1939 SAGA, and three songs with original words were written to popular melodies. The book went to print at the beginning of the 1940 school year.

Today, brothers from around the country sing these songs at White Rose Banquets, rituals, brotherhood events, and national meetings. The 18 original songs are a link to our Fraternity's traditions. Let us continue to build a fraternity spirit by singing together, as Brother Winebrenner once said. Fourteen of the 18 songs have sheet music and melodies available for download on the Sigma Tau Fraternity website.

She Has Those Dreamy Eyes of Blue

"The Rose of Sigma Tau" is the most famous of the original four songs. The sheet music credits the members of Beta Chapter (Truman State University) with the words and music. The arrangement for male quartet is credited to "Stout & Stout." They were Dr. **S. Barrett Stout**, Beta '21, and his son Dr. **Kemble Stout**, Beta '36. The senior Stout was a founder of Beta Chapter, a member of the Music faculty at Northeast Missouri State Teachers College (now Truman State University) and faculty advisor for many years. The younger Stout became a professor of Music at Washington State University.

Today, members sing the Rose of Sigma Tau to a woman they have

selected to become their White Rose Sweetheart. This song is also sung at Grand Chapters after the national Sweetheart has been selected.

Famous Tau Contributes to Song Book

Truman (Pinky) Tomlin, Mu '29, penned "The White Rose" (not to be confused with Rose of Sigma Tau). Pinky Tomlin became a popular music sensation of the 1930's and 1940's He hit the top of the sheet music chart with his song "The Object of My Affection." He wrote dozens of other hit tunes. Tomlin and his Orchestra appeared on Broadway, on the radio, in concert and dance halls across the nation and in several feature films.

Poet Pens Sig Tau Songs

One of the national songs selected was "The White Rose" written by Dr. **H.W. Guenther**, Zeta '24, in 1940. Dr. Guenther wrote the words to this song and **W.E. Dicky** composed the music. As a teacher at Northeastern State College (Oklahoma), Dr. Guenther was a frequent writer for the SAGA. He also wrote poetry, which was featured in the SAGA that reflected on Sigma Tau Gamma brotherhood. Titles of these poems include "The Sigma Tau Spirit" and "Fraternalism."

The Sigma Tau Spirit

By **H.W. Guenther**

There's a fellowship which binds us,
Hand and heart in a common tie;
Bonds which ripen more completely,
As the years are passing by.

Like the ivy vine that's creeping,
Branching, reaching everywhere,
So is also Sigma spirit,
Growing wider each year.

Though our talents may be different,
And labors not the same,
Yet in spirit, Sigma brethren,
We, as one, spell Sigma's name.

Let us be friendly, helpful,
As we struggle bravely on,
'Tis the spirit of Sigma Tau Gamma,
Which unites and makes us one.

*The 18 songs that
were featured
in the 1940
National Song
Book of Sigma
Tau Gamma.*

The Men Who Wear the Rose
Brothers of Sigma Tau
Men of Sigma Tau Gamma
River of the Years
A Toast to Sigma Tau
Our Own Toast
Come Loyal Brothers
The Old Grad's Song
The White Rose
The Rose of Sigma Tau
Queen of the White Rose Ball
Sigma Tau Marching Song
What Became of Fred Brady's
Sig Tau Pin?
Return of Thanks
Girl of my Dreams
A Sigma Tau Sweetheart
Brothers Together
The Fraternity Whistle

Fall Brings Big Installations

Epsilon Upsilon *(Virginia Polytechnic Institute and State University)*

On Sunday, October 20, 2013, Sigma Tau Gamma installed the Epsilon Upsilon Chapter at Virginia Polytechnic Institute and State University. 37th National President **Tom Morgan**, Phi '85, presented a charter to the chapter's 47 collegiate members.

Expansion efforts began in 2010 when a group of students led by **Sean Conner**, Epsilon Upsilon '14 and **Kasra Ekbatani**, Epsilon Upsilon '14, began the initial recruitment of interested students.

Then Expansion Counselor **Frank Vanco**, Gamma Psi '09, assisted with the recruitment and chapter development efforts during the Spring 2011 semester.

As a provisional chapter, the men excelled in intramural sports and their philanthropic efforts. Every fall semester, the brothers participate in the Greeks Giving Back service project on the Virginia Tech campus. In addition, they have participated in many sorority philanthropies. They're working towards developing a fundraiser for the Fraternity's philanthropy, Special Olympics.

Spring 2014 Expansion Projects

Tempe, Arizona

NORTHERN ARIZONA UNIVERSITY

Flagstaff, Arizona

University of Washington

Seattle, Washington

Meet the Expansion Team

Brian Lewallen, Gamma Phi '13
Expansion Counselor
Brian@sigmataugamma.org

Derek Kaimann, Beta '09
Director of Expansion
Derek@sigmataugamma.org

Jacob Western, Gamma Phi '13
Expansion Counselor
Jacob@sigmataugamma.org

Michael Smoll, Delta '03
Vice President of Strategic Growth
Michael@sigmataugamma.org

Epsilon Phi *(University of Alabama)*

Just a year after their provisional chapter installation, the Epsilon Phi Chapter was chartered on November 2, 2013. Morgan presented a charter to 85 men during the ceremony that welcomed more than 120 members and guests to campus.

The recruitment of Founding Fathers began in Fall 2012 by past Expansion Counselors **Derek Kaimann**, Beta '09, and **Paul Manly**, Epsilon Rho '11. They recruited 75 men to become Founding Fathers at the provisional chapter.

Since chartering, the chapter had the second highest grade point average for the Spring 2013 semester. Epsilon Phi adopted R.I.S.E. School as their local chapter philanthropy partner. It is a local institution that strives for classroom equality focusing on educating special needs children with the same integrity and in the same location as other students. In addition, they present awards based on the six Principles to celebrate the achievements of their members.

Beta Xi *(Winona State University)*

President Morgan presented a charter on Saturday November 23, 2013 to the 40 collegiate members of the Beta Xi Chapter at Winona State University in Minnesota. The installation ceremony was held on campus at the Tau Center. The Beta Xi Chapter was originally chartered on May 7, 1960 and remained active until 1987.

Alumni News – Book Review

Spagnolo is Golf Humorist

Angelo Spagnolo, Gamma Upsilon '76 claims to be the world's worst avid golfer. In his book "Life's an Unplayable Lie," Spagnolo conveys his take on many years of golfing frustration.

Spagnolo actually won the title "America's Worst Avid Golfer" at a Golf Digest Magazine competition in 1985. This story and many others, including participation in charity golf events, and television appearances on ESPN and the Golf Channel, will entertain any golfer who has faced the frustration of the worlds most frustrating game.

Spagnolo was a founder and president of Gamma Upsilon chapter. Now semi-retired, Spagnolo lives in rural Pennsylvania where he owned and operated a supermarket. He is also a former owner and operator of a weekly newspaper and sports publication.

You can learn more about him at www.worstavidgolfer.com. His book, "Life's an Unplayable Lie," is available in both print and Kindle format at Amazon.com.

Alpha Kappa *(University of Wisconsin)*

Brothers from the Alpha Kappa held a reunion this past November in Rhinelander, Wisconsin.

Left to right: **Tim Williams '97, Diane Williams, Bill Flinker, '71, Nancy Flinker, Byron Olson '72, Barb Olson, Dan Marohl '71, Pat Marhol, Jim Jensen, '72, Jerry Falkowski '69, and Mary Falkowski.**

Due to limited space, the Chapter Eternal will not feature complete obituaries for every member. To submit a Chapter Eternal entry, please email editor@sigmataugamma.org.

Alpha

(University of Central Missouri)

Ernest W. Kraner, '50, January 5, 2013

Don F. Sears, '63, December 4, 2013

Beta

(Truman State University)

Gary A. Bogar, '60, November 8, 2013

Capt. J. Edward Brown, '64, October 23, 2013

John C. Shelton, '56, September 23, 2013

Delta

(Emporia State University)

Warren R. Thomas, '61, December 2, 2008

Zeta

(Northeastern Oklahoma State University)

Bobby R. Brown, '65, January 23, 2013

Eta

(Fort Hays State University)

Robert C. Funk, '63, August 15, 2012

Stephen W. Larson, '65, May 26, 2012

Iota

(Kent State University)

Bruce A. Ingraham, '72, April 8, 2013

Omicron

(Ball State University)

Jeffrey Alan Clevenger, '81, June 30, 2009

Rho

(State Univ. of New York, Buffalo State)

William R. Weber, '51, November 27, 2012

Omega

(Missouri State University)

Harold W. Phillips, '57, August 22, 2013

Norman W. Decocq, '59, June 29, 2008

Alpha Alpha

(Eastern Illinois University)

Richard W. Hopek, '63, August 4, 2013

Alpha Beta

(Harris-Stowe State University)

Marvin J. Ashley, '68, November 12, 2013

Alpha Theta

(Eastern Michigan University)

Lawrence J. Voletti, '62, June 11, 2000

Alpha Lambda

(Concord University)

James M. Oliver, '63, October 5, 2013

Alpha Chi

(University of Illinois)

Wayne A. Giacalone, '65, January 5, 2014

Alpha Omega

(Missouri University of Science and Technology)

Gerald B. Allen, '60, September 4, 2009

Beta Gamma

(Youngstown State University)

William E. Crawford, '64, January 3, 2014

Dennis M. Savage, '63, February 24, 2014

Beta Kappa

(University of Wisconsin, La Crosse)

Xavier Moody, '16, February 10, 2014

Beta Delta

(University of Wisconsin-Eau Claire)

Raymond L. Hoel, '65, May 5, 2013

Beta Epsilon

(Shippensburg University)

Richard E. Knol, '61, March 30, 2010

Beta Iota

(California University of Pennsylvania)

Jay Pellegrino, '82, December 15, 2013

Beta Phi

(Southwestern Oklahoma State University)

Curtice E. Holland, Jr., '69, February 17, 2012

Beta Lambda

(Valparaiso University)

James M. Urnes, Jr., '86, July 4, 2011

David L. Hunter, '69, August 21, 2013

John A. Jahr, '69, November 22, 2010

Marvin G. Mundt, May 6, 2013

James R. Pinkert, '66, March 20, 2013

Eugene M. Steffan, '66, July 14, 2004

Gamma Beta

(University of Wisconsin, Steven's Point)

Ronald G. Savoy, '66, October 15, 2013

Delta Theta

(University of North Texas)

Brian L. Brinkman, '98, December 31, 2006

Epsilon Eta

(Murray State University)

C. Wayne Hamaker, Jr., '00, September 20, 2013

Jack Losee, '96, May 31, 2012

Epsilon Pi

(State Univ. of New York, University at Buffalo)

Zack L. Yambor, '13, January 4, 2014

Foundation News

Project LEADERSHIP Finishes 2013 Productively

We're happy to report a successful 2013 campaign year for Project LEADERSHIP! Since its introduction at the 45th Grand Chapter in August 2012, there has been an increase in chapter Heritage Funds with 70 active chapters accounts. The introduction of Crowdrise, an online donation platform, has raised over \$12,000 for Project LEADERSHIP and has 20 active mini-sites. Visit <http://www.crowdrise.com/stgfoundation> for more information.

About Project LEADERSHIP

No matter how you donate, whether to a Heritage Fund or the Annual Campaign, you will become one of the 1,400 to advance the Chain of Honor. Your donation will also add to your Wilson C. Morris Fellowship (WCMF) level. Depending on how you

donate, your contribution to the Sigma Tau Gamma Foundation will:

- Assist a chapter's Heritage Fund to provide monetary resources for scholarships, attendance at regional and national events, etc.
- Provide funding for the Earl A. Webb Academy of Principled Leaders and multiple scholarships that are awarded at the Fraternity's national events.
- Supplement chapter service support to our chapters.

We're on our way to reaching 1,400 donors and raising \$250,000 to advance the Chain of Honor. To help support our efforts and to donate, visit www.sigmataugamma.org and click on the "Donate" button on the top right corner.

PROJECT LEADERSHIP

1400 UNITED TO ADVANCE THE CHAIN OF HONOR