[image: image1.wmf]DSF

 ALUMNI

[image: image2.wmf]DSF

 ALUMNI

Delta Sigma Phi / Cal Poly / SLO
Epsilon Rho Alumni Association E-Newsletter
E-Issue #3: February 2010
Ray “Mumbles” Calande, W’74, President & Treasurer – Chris “Yabut” Patterson, W’73, Membership & Web Site
 Martin “Beads” Ernst, W’74, Secretary & Directory
Brothers:
This is our third in a series of electronic newsletters. This format saves us money and is easier to deliver than hard-print copies. However, as a service to our brothers, we print and surface-mail those who don’t use PC’s and those we lack a current email address for. This E-Newsletter will be posted on the alumni web site, http://www.SLOYitbosAlums.com, in the section “Reports.” Past newsletters are also available to you there. Y.I.T.B.O.S., Yabut, W’73, Editor

In This Issue:

· At The Chapter: “Fire Alarm” (Story About DSP’s Fire Engine) - S’71
· ACB President’s Message: “Alumni Guidance Needed As Much As Ever” – F’81
· Upcoming Events: “Open House, Carnation Ball, Spring ACB Meeting” – W’73
· Alumni Association President’s Message: “Strength From Independence” – W’74
· Alumni Web Site: “New Features Added By Request Of Alums” – W’73
· Active Chapter President’s Message: “Unique Changes At Our Chapter” – F’07
· Our National Fraternity: “DSP’s Foundation” – F’81
· Reunions: “October 2009 Ol’ Guys’ Football Reunion in SLO” – F’69
· Remembering Chapter Days: “Look Before You Leap In The Tube Room” – S’02
· What They’re Doing: “Steelheading For Sanity” W’68 / “Greatest Trip In The World” - S’73
· A Great RF: “The Falling Dummy RF” – S’58
· A Legacy Story: “The Rare Double Bond” – W’74 & F’05
· Volunteer Opportunity: “Assn. Needs An Alum With People-Search Knowledge” – W’73
· How You Can Help: “Help Us ‘Keep It Up’” – W’73
[image: image3.emf]The fire engine in better days.

At The Chapter: “Fire Alarm”
By Steve “Rocky” Miller, S’71
[image: image4.wmf]

DSF

ALUMNI

 WEB SITE

Remember the great times we had riding the Fire Engine around campus and town, showing off our Yitbos colors and spirit? Alumni who care about our Delta Sig Fire Engine need your help – and fast – to save her! The Fire Engine now sits, undriven for countless years, rusting away, a shell of what it once was.

The Fire Engine is now a staggering 86 years old. It’s reached octogenarian status and, if you were as old, you’d be trying to take care of some rusty parts as well.

There has been no economic stimulus package issued for Big Red, so several alumni have joined in an independent alumni initiative to raise funds and direct the rebuilding that this Yitbos icon deserves! Alums Mark “Rollo” Huntley, Mike “Snidley” Ivy, and Steve “Rocky” Miller are spearheading this effort. Rollo and Snidley played important roles as undergraduates in the care and maintenance of the Fire Engine during the 70’s. The plan is for current house members, alumni, and outside mechanics to rebuild the old girl.
[image: image5.png]

You can help by donating to this worthy cause. Any amount is helpful and appreciated, but please remember our goal is to reach at least $5,000. We’ve received $1,000 to date and promises of another $1,500……..but we’re only halfway to our goal!

Your donation will help get her into a safe and reliable operating condition, paint her, and provide a shelter [image: image6.jpg]

from the weather.

Please take a moment to make a donation to save our old friend. An account has been established in San Luis Obispo. Make your check payable to Steve “Rocky” Miller, note "Fire Engine" on the memo line, and mail it to him at 3955 Carissa Ct., San Luis Obispo, CA 93401.

Alums who donate $50 or more will receive a DVD containing Rocky's 2009 Poly Royal Yitbos slide show and the Fall 2009 Old Guy's Reunion slide show, along with a Fire Engine slide show. A $100 donation will result in your receiving, in addition to the slide shows, CD's containing all scrapbook photographs that have been scanned to date by Rocky, totaling some 2,500 pictures.

Your Brothers who have volunteered their time for this important Delta Sig project thank you and make you this promise: every dollar of your thoughtful contribution will be judiciously used solely on the renovation & upkeep of DSP’s Fire Engine.

Please, we need your help - now - to return this wonderful DSP icon to service, to return its tradition to our chapter, and to return to actives (who’ve never seen it move) a glorious part of their Delta Sig experience.
[image: image7.jpg]BN

74

ACB President’s Message: “Alumni Guidance Needed As Much As Ever”
By Jonathan “Peabody” Monfort, F’81
Brothers of Epsilon Rho:

For ten years Alumni leaders, involved alumni-at-large, and hard-working actives have been necessitating and rebuilding our chapter’s program and reputation from a low point in the 1990’s. Much progress has been made but our full recovery is far from complete and more work is needed to return the chapter to a self-sustaining status.

The chapter and its men are now stronger on campus than at any time in the last 20 years. They are leaders in IFC sports and doing well academically. After a 23 year dry-spell, in 2009 our chapter was again recognized by National as one of the top programs in the Fraternity. It is exactly this appearance of apex-achievement that we must be wary of!

Due to unforeseen events in SLO beginning in 1990, alumni stopped returning to campus and chapter during that decade. Insufficient alumni involvement allowed the chapter to drift, decline, and nearly die. Now is not the time in our on-going recovery to relax our oversight.

I also feel there is an important second reason to continue a high-level of alumni guidance. We must recognize that societal parenting practices have changed. Current eras of young college men who come to us are less independent than in the past. They have had less opportunity to develop core values, such as personal responsibility, than their counterparts of previous decades.

Recently, Duane "Zoobie" Kerber joined the ACB as Chapter Advisor. He is assisted by recent graduate Ryan "Johnny5" Perrone. Zoobie notes significant deficiencies in how the chapter operates.

We must help our Active Chapter refocus on personal development and realize that growth in numbers is not an end-all and can be a distraction to growth in character.

We feel that “tough love" is needed in their program to instill the [image: image8.jpg]

importance of further developing core character values. These include respect and care for fraternal and individual property, sacrifice for the common good, more dignified conduct when it is called for, and keeping agreements made. Our chapter has a better opportunity to effectively govern itself, and reach its full potential, when our undergraduate members challenge themselves with character-developing activities and practices.
We welcome new officers to the ACB. Besides Zoobie taking the Chapter Advisor position, Marc "Columbo" Oberlin is our new Treasurer and brings a strong financial background to his office. Bob "Ace" Veazie is moving from Treasurer to EL. He will manage our Business Plan and take on leadership development. Chris "Blue" Hardy is Secretary, does rent collection, and assists the house with financial planning.

Our National-award-winning Alumni Association continues to be led by Ray "Mumbles" Calande.

Our Vice President is Rick "Bozo" Rengel. As the officer responsible for chapter property, we all owe him a big thanks. For many years he has given more than any one brother should have to. He has refurbished, renovated, and at times rebuilt major parts of the house. The house is livable because of Bozo and will stay that way because of the system of maintenance he’s installed.

However, your ACB is approaching a cross-road. Bozo and I, the two most senior ACB officers, are approaching retirement next year. Who will drive the continued maintenance and rebuilding of the house after Bozo? Who will lead the ACB after me? Which of you will help the leadership team further develop the character of undergraduates? I ask these questions not for your comments, not for your advice, but for you to step forward and volunteer! What do you think is the best way for you, as a father or business leader, to apply your skills to help our undergraduates and their program?

With your help to provide continued oversight, we can make a difference in the lives of hundreds of young men – and the future of our chapter. Our National organization’s motto of “Building Better Men”, and Cal Poly’s credo of “Learn by Doing”, can combine at Epsilon Rho to produce men of character and maturity. But we can only make better men for tomorrow if we stay the course and maintain a strong alumni leadership team!

[image: image9.jpg]

Upcoming Events

“Open House (Poly Royal), Carnation Ball, Spring ACB Meeting, Reunion”
[image: image10.png]

This year’s Open House is centered around the weekend of April 17th, 2010. Some alums will arrive as early as Thursday, April 15th, for group Yitbos golf at Black Lake Golf Course in Nipomo. If you’re interested in this and other alumni events, contact Ben “Coco” Parcasio, W’74, at b.d.parcasio@sbcglobal.net or look on the alumni web site, SLODSPAlums.com, on the page “Calendar Of Events”. The ACB meeting will be held Saturday morning, April 17th, at the chapter house. Carnation Ball is Saturday evening in Avila Beach.
[image: image11.jpg]

The 4th annual Ol’ Guys’ reunion will be in Las Vegas, October 7-10, 2010. Contact Mike “Harpo” Roanhaus, S’70, at Mike.Roanhaus@hdrinc.com.
[image: image12.jpg]

Alumni Association President’s Message: “Strength From Independence”
By Ray “Mumbles” Calande, W’74
With 2009 behind us, we Delta Sigs take pride in 60 years at Cal Poly. I’m no historian, but I know some of the reasons we’re a unique Delta Sigma Phi chapter.

Our beginning at Cal Poly was different from the usual colonization. Many fraternity chapters are started by alumni of other colleges who chose a school to establish a chapter at. Our beginnings were driven by undergraduate members of Poly Penguins, a campus-recognized motorcycle club.

[image: image13.jpg]

I like to imagine this group as the same type of rebels made famous by the Marlon Brando film “The Wild One.” There’s a classic scene in which a girl asks Brando "What're you rebelling against, Johnny?", and he answers, "Whaddya got?" For nearly 20 years we remained a colony because of campus policy. During this period we, initiating over 500 men, had a 100-man house, provided leadership on campus, and set the record for the largest, longest, colony in National. It’s good we kept a bit of Brando’s irreverent swagger!

Another characteristic that made us different is having a dry fraternity house long before National mandated this. Somehow enough brothers knew it was better not to party where you lived and studied. These brothers were able to convince others that it was a policy worth enforcing. However, as “Sailors,” we’ve always found a place and time for “just one”!

A further distinguishing characteristic of Cal Poly Delta Sigs is that, on our own, we saved for the future, bought and paid off property, and built and now own our fraternity house. We did this ourselves, without National’s assistance or involvement.

Perhaps the single greatest contribution to our uniqueness, and success, is that we’ve been a brotherhood of men first, and a fraternity of men second. I’m sure there are many fraternities with strong bonds, but there may not be another quite like us!

To those of you who have supported our Alumni Association’s goals of finding, connecting, and informing our alums, and supporting our chapter – my thanks. Please keep it up – there’s still much to do for the most unique Sailors in DSP.

[image: image14.jpg]

Alumni Web Site: “New Features Added By Request Of Alums”
By Chris “Yabut” Patterson, W’73

Tha[image: image15.jpg]

nks to your support, our Alumni Association’s commercial web-master has just finished adding two important features (requested by alums) to our alumni web site! The site is at SLODSPAlums.com.

A new, easy-to-use, search engine for finding alums in the on-line directory was custom-designed for us with the assistance of Don “Gutter” Wyman, S’73, our Assn. Technical Advisor. Go to the web site page “FIND ALUMNI” and try it out! It’s TERRIFIC!

Also by request of alums, we’ve improved our Photo Gallery where we are conserving old DSP scrapbook photos from across the decades. Brothers can now download to their computer individual college-day Delta Sig images. You can also help us by identifying brothers in these photos so we can put this info in the captions!

As this newsletter is being written, hundreds of newly scanned scrapbook photos are about to be added to the on-line Photo Gallery. Our sincere thanks to the continuing preservation work being done by Assn. Photo Historian Steve “Rocky” Miller, S’71.

[image: image16.jpg]

Active Chapter President’s Message: “Unique Changes At Our Chapter”
By Andre E. Huaman, “Tdmang”, F’07

[image: image17.png]

[image: image18.png]

Delta Sigma Phi Epsilon Rho, a house of 93 actives, has been going through unique changes in a short amount of time. With the support of our ACB, the six suites at the chapter house and the chapter room have received brand new hardwood floors. The staircases and railings were completely torn out during Christmas break, being replaced by newly fabricated stairs and railings. The house’s interior and exterior have received new paint jobs, while our driveway and parking lot have been entirely repaved and repainted.

Our campus was recently struck by a new bylaw that prohibits freshman from joining any fraternity on campus during fall quarter, which essentially eliminates the recruitment period that has constantly been our most important. This decision was made by top campus officials, without consulting any of the fraternity presidents or members of the Interfraternity Council. Due to the fact that a large majority of our house comes from Fall classes, our new rush chair, Eric “Euro” Jaso, and his recruitment team are already brainstorming new, innovative methods for recruitment so that we can grab large freshman based pledge classes in the spring. We are projecting a pinning of 25-35 new members.

[image: image19.jpg]

Rush chair Eric “Euro” Jaso and I both attended the summit at Indianapolis. We were praised by all chapters and national officials for our strong ACB and alumni support, status on campus, and organization as a chapter. We were identified as a chapter that can be used as a model for all Delta Sigs nationwide, thus proving that we were worthy of our Pyramid of Excellence award received this past summer. The weekend of February 7, we sent 9 active members, most of who are on our executive board, to the San Francisco Bay Area for the Regional Leadership Academy hosted by our National Fraternity. There, they learned new methods to continue our success as a chapter and growth as a brotherhood. Topics such as community involvement, financial management, and academic success will be covered.

Our house is the best represented fraternity on campus. The last two years, our campus has seen Delta Sigs on the Interfraternal Executive Board, ASI Board of Directors, University Union Advisory Board, S.A.F.E.R. Board, club soccer team, and Cal Poly football team. We also were able to have over 10% of our house last year become W.O.W. leaders. We are the defending fraternity champions in soccer, football, softball, and billiards. We also are defending our title as Greek Week champions.

Our executive board this year is focusing on making sure our active members are receiving what they deserve; an optimal and fulfilling experience. Campus recognizes our executive board as a successful one and uses its structure to aid other houses on campus.

We appreciate all support from alumni and welcome any questions or concerns. I invite you all to attend our open house and Carnation Ball, taking place on the evening of April 17, 2010.

[image: image20.png]QALPOY

Our National Fraternity: “DSP’s Foundation”

By Jonathan “Peabody” Monfort, F’81

Throughout the history of Delta Sigma Phi, philanthropy has been a hallmark of our Fraternity. For over a century we’ve provided opportunities to thousands of deserving young men who joined our ranks, and made a lasting impression on their lives. In 1953, the Delta Sigma Phi Foundation was established to perpetuate this tradition.

Our Delta Sigma Phi Foundation is a charitable and educational, tax-exempt, organization which is separate and independent from our Delta Sigma Phi Fraternity. As an Epsilon Rho alumnus, I’m proud to serve as a member of the Foundation’s Board of Trustees. Our mission is to:

1. Raise funds to support the educational programs and leadership initiatives of the Delta Sigma Phi Fraternity.

2. Invest wisely to provide for tomorrow’s educational and leadership needs.
3. Grant money to worthwhile leadership and educational initiatives to benefit Undergraduate members of Delta Sigma Phi and their component chapters & campuses. This includes the Regional Leadership Academies, the Leadership institute and Brotherhood retreats.
For additional information about how you can build a stronger Fraternity through charitable and tax-deductible gifts to the Delta Sigma Phi Foundation, contact them at foundation@deltasig.org. The Delta Sigma Phi Foundation is a 501(c)(3) non-profit organization. All contributions are fully tax-deductible to the amount allowed by law.

The Foundation has really come into its own recently with a large multi-million dollar gift and multi-million dollar planned giving from other alumni. No donation is too small to make a difference. Brothers considering gifting to the local chapter should consider using the Foundation for the tax advantages and to protect the gift with controls the Foundation is required to have by law.

(Editor’s note: please remember your Alumni Association, which provides Epsilon Rho’s alumni web site & directory & newsletters, is 100% volunteer and 100% dependent on your member dues and thoughtful donations. Y.I.T.B.O.S. !)
[image: image21.wmf]

Viva

Las Vegas!

Reunions: “October 2009 Delta Sig Ol’ Guys’ Football Reunion In SLO “
By Noel “Bull” Shutt, F’69

Delta Sig alumni from the ’60s and early ‘70s gathered at Cal Poly the weekend of October 2-4 for a football tailgate reunion. Chris “Grunt” Torre, S’66, Mike “Blue Fox” Sale, F’62, and Noel “Bull” Shutt, F’69, hosted the event for 65 Ol’Guys and wives.

[image: image22.emf]DSP Alumni Association Spending

 From Inception In 2001 To End Of 2009

$15,791

$5,000

$1,779

$728

$5,790

$3,466

Directories &

Correspondence

Scholarships

Pilgrims To Convention

Gifts To Chapter

Building Fund

Alumni Web Site

The weekend was packed with activities starting with a hosted hospitality room at the Embassy Suites, the official Ol’Guys hotel. Thank you, Grunt, for being the host. A Friday night BBQ at Cuesta Park gave the brothers and wives plenty of time to reminisce, empty the keg, and chow down on top block steak with all the fixin’s. Many couples later retreated to the hospitality room for “fun ‘n games” and a fabulous slide show featuring ‘50’s, ‘60’s, and ‘70’s photos scanned from the scrap books especially for the gathering by Steve “Rocky” Miller, S’71.

Saturday morning events included golf organized by Larry “Flash” Fritz, W’68, a wine tasting/buying tour conducted by the wine connoisseur Jeff “Grobo” Weaver, S’70, and self-guided tours of downtown SLO and Cal Poly. Thanks to Carmen “Zorba” Spagnola, W’68, for organizing our beverages throughout the weekend. Saturday afternoon everyone enjoyed a huge tailgate party near Spanos Stadium. Tailgating is new to Cal Poly and hopefully it will become a regular campus activity before each home football game. The party was a smashing success with everyone enjoying wine, keg beer, burgers, hot dogs, chicken, beef, beans and a massive salad bar. A three-hour afternoon delight! And then to the game which featured So. Dakota State, a nemesis for Cal Poly, and surprise for us all – Cal Poly beat them in a thrilling last second victory.

Sunday brunch was at the Apple Farm Inn. We all bid our fond adieus and promised to do “It” again - as we are in fact Ol’Guys and time is of the essence. Please join us for our next reunion – check the DSP alumni website at SLODSPAlums.com and update your contact info so we can include you in our next event solicitation.
The 4th Annual Ol’ Guys’ Reunion will be held October 7-10, 2010, in Las Vegas! For details contact this year’s organizer, Mike “Harpo” Roanhaus, S’70, at Mike.Roanhaus@hdrinc.com.
[image: image23.png]

Remembering Chapter Days: “Look Before You Leap in the Tube Room”

By Chad “Deuce” Brooks, S’02
I believe of the 900 miles of California coast line the best kept secret lies in San Luis Obispo with the epicenter of course at 244 California. Now if we want to get really particular then the Spring time has to be the best time of year. A pair of shorts and sandals are all you need to signal you are a mustang. Professors are in a good mood with summer around the corner and even freshman have become believers that this place might be just where they want to spend the next three (four? Five!) years.

[image: image24.png]

This was the setting in May of 2002 as I had just recently shed my plebian wings (proud member of the S.T.O.N.E.D class) and regained my entrance to the human race as an active member of the brotherhood. The feeling is palpable those early days of active membership when you walk up the driveway with newly found aplomb while looking over your shoulder as you hear your newly chosen nickname and have to remind yourself, “that is me they are talking to.”

At this time our executive board organized a somewhat new tradition, a parents’ weekend celebration. We felt it was important to have those who raised us come see our new home away from home and our new brothers. It turned out to be a fantastic weekend with multiple BBQs, wine tasting and even a round of golf for those interested.

I vividly remember that as the weekend came to a close and parents started to head home,
we were all gathered at the house on a sunny Sunday. The volleyball court was live with action as others watched (and of course heckled) from the hot tub deck. It was one of those priceless Sundays at 244.

This was also the time of year when the NBA playoffs were going on and there was a civil war between the NorCal and SoCal that divided Cal Poly as the Los Angeles Lakers and Sacramento Kings were fighting it out to determine who would go to the NBA finals. This rift carried straight through the house where you were on one side or the other, the geographic dividing line coincidently being San Luis Obispo.

This led some of us to fill the tube room to watch a crucial game four. As word spread the Lakers were going to lose the tube room became standing room only even with some parents still in town. I can see it like it was yesterday, on the last play of the game a hardly contested loose ball took a fortuitous bounce to Robert Horry at the top of the key who swished a three pointer with no time left on the clock to win the game for the Lakers. The tube room erupted (with both cheers and jeers). As a Laker fan I jumped straight up but obviously showed my rookie colors as I did not know how close the ceiling was to the top level of seats, there may still be a mark on the ceiling today from my skull. The pain didn’t make it that far though as the endorphins were firing, turning the ebullient tube room into a SoCal celebration.

[image: image25.wmf]DSF

 ALUMNI

Each time I make it back to the house I make a point of swinging by tube room and can’t help but smile at all the great games we watched in there.

Apologies to any Sacramento-based brothers for tearing back the scar tissue.

[image: image26.wmf]

DSF

ALUMNI

 WEB SITE

What They’re Doing Now
Two Adventure Stories By Alums Of The Pursuit For Happiness!
“Steelheading For Sanity”
By Gene “Spanky” Blazick, W’68

Years ago I was invited to accompany a Cal Poly friend to the Klamath River for Steelhead fishing and, with my spin casting gear, I returned for many seasons. After being introduced to fly fishing, I married the best of two worlds: Steelheading and fly fishing.

[image: image27.wmf]

Gordian Knot

In recent years, another buddy of mine and I have regularly traveled to the fly-fishing waters near Redding, California. These annual trips usually include at least two pilgrimages to the Trinity River for Steelhead, also known as the “fish of a thousand casts”! Our fishing season begins the weekend after Christmas when morning temps are in the ‘20’s and ‘30’s. Trying to keep our feet and fly-rod line-guides from freezing is challenging.

We often book a guide and driftboat for two days through the Fly Shop in Redding. We considered buying a drift boat, but couldn’t decide who would row, and we knew better than to ask our wives.

Typically we drive to Lewiston, by design stay at an OK motel but one that wouldn’t appeal to our wives, and meet the guide the next morning. We rely heavily on our guide’s knowledge of what flies are working and where the fish are holding in developing that day’s plan. After the usual high-and-low shuttle of put-in and take-out vehicles, it’s time to fish!

[image: image28.wmf]Go on

-

line to the alumni web site

at

SLODSPAlums.com

,

click

on “Find Alumni

”

to check

your

directory info

, and

 “Update Contact Info” to submit updates and changes

.

Our day is spent trying to avoid line tangles with each other, trees, and rocks, in the hope of finding and hooking a chrome-bright monster Steelie. We fish weighted double nymphs under an indicator with nine feet of tippet (leader). A two-to-three fish day is wonderful. A few years back, we caught about 30 Steelhead with several going 10-14 pounds! We thought we had died and gone to heaven!

Each evening we can be found at the Lewiston Hotel Restaurant, enjoying a nice steak dinner, with a bottle of cab that snuck into our duffle…..the end of a great day on the water.

If you ever go, remember to take a pocketful of Solitude Yellow Stoneflys in #8. If you need help, look up Chris Parsons at the Fly Shop in Redding, or send me a line at sblazick@sbcglobal.net.
Tight Lines and Screaming Reels

“The Greatest Trip In The World“
By Don “Gutter” Wyman, S’73

There are few “definitives” in life, and so it is with vacations, trips, and adventures. Depending on the person, the same vacation can be just another trip, the trip of a lifetime, or the trip of eternal nightmares. We all have our preferences, but for me, there is only one “Greatest Trip in the World,” and that is rafting down the Colorado River through Grand Canyon!

[image: image29.wmf]Reach the alumni site by:

SLODSPAlums.com

, or

SLOYitbo

sAlums.com

, or

CalPolyDSPAlums.com

I’ve rafted many rivers and the Colorado four times (and going again this year), both on guided and private trips. Trips on the Colorado are either “guided” or “private.” On a guided trip you pay a rafting company to provide the necessary equipment and expertise in the form of river guides who do everything for you - from cooking to rowing to providing for safety, etc. On a private trip, you do everything yourself, including providing equipment, provisions, expertise, and taking responsibility for the group’s safety.

Here are a few reasons why this river trip is at the top of my list:

You cannot find a cooler, non-fraternal, development of camaraderie than when you, and a diverse group of people, are placed in a situation where there is little escape for 227 miles of river canyon and must coalesce into a functional group. Can you say pledgeship?

Fear and excitement are sometimes different and sometimes one and the same. The waves are big, the rapids scary, the sun hot, the water cold, the rocks hard, the hikes strenuous, the drop-offs shear, and rattlesnakes and scorpions abound. You know you’re alive!

The unsurpassed beauty in every direction is absolutely spectacular and beyond adequate description. Imagine moving down a river, and for virtually every second of those 20 days, there is a never-ending, and ever changing tapestry of natural wonders that individually could be their own national park.

Rafting the Grand is hard work, but ironically, the enduring hardship adds value to the experience. Why is it a challenge? Try flipped rafts, wet gear, sprained ankles, rain, sand and wind storms, just to name a few!

Recently our brother Rick “Bozo” Rengel, F’75, made a private voyage down the Colorado. He reported 20 days of battling rapids, the cold, the heat, and 14 Canadians, while the group lacked electricity, phones, and internet, with a daily regiment of cooking and setting up and taking down camp. He concluded “some of the best days in my life!”

You’ll have to ask Bozo if it was his trip of a lifetime. You don't have to ask me! If I can help with any rafting questions you may have, email me at donaldwyman@alumni.calpoly.edu.
[image: image30.wmf]Our thanks to Jeff “Putter” Clark, F’84,

p

artner in Stev

e

n

s Printing,

 East Bay,

 for the Yitbos

r

ate in print

ing

our

 newsletter

s

. Contact him

at

jeff@stevensprinting.com

 for your

printing

needs

.

A Great RF: “The Falling Dummy Stunt”
By John “Si’mon” Kerr, aka “Big John”, S’58
Not all RF’s are on our Brothers! And some that were we can’t put into print!
I've been a member of the Caballeros de San Luis Obispo de Tolosa, a men’s social club, since the late sixties. Each year, and on a different ranch, this club holds a horseback ride across Memorial Day weekend.

As the years passed, many of the older members, known for their stunts and pranks on the ride, either passed on, moved, or settled down. Some among us felt it necessary to form a committee to orchestrate stunts to fill this vacuum! This group-mischief continued until the early eighties. Then, without informing others, I put together a stunt that became one of the most talked about pranks in Caballero lore.

I created the ruse that I would deliver the club’s black-robed, kangaroo court judge (a local architect) by landing my 1942 open cockpit, two hole, bi-plane on the ride's gymkhana field (large horse arena). My plan was to substitute a life-sized dummy, dressed in black, and after doing acrobatics over the ride, fly inverted and let the dummy accidentally fall out!

I put the dummy together on a frame of flexible PVC tube, with newspapers and rags for bulk, a long underwear suit to hold everything together, and a full-head rubber mask. I’d considered putting the mask over a bowling ball for a head, but I figured the ball would have too much kinetic energy on impact - so I put the mask on a foam head.

To place the dummy on target, I drew upon an early USN dive-bombing maneuver. This was a 45 degree angle glide approach to the target, then vertical climb, and bomb release at the top of the climb. Lacking bomb racks I had to modify this technique. At the end of the climb, I would pull back on the stick, go over the top inverted, and let gravity do the rest.

I perfected my bombing technique by many practice missions up the coast. My bomb was a group of bungeed-together garbage bags in the front seat. I'd dive on a Cormorant-inhabited, local rock island, un-bungee the load as I approached the top of the climb, and drop the load as I went inverted. I got pretty good at this. I believe no Cormorants were harmed, although a lot of bird guano was distributed around the rock.
That year’s ride was held on a ranch east of Paso Robles, southwest of Lake Nacimiento. Sunday was the day scheduled for the gymkhana and that evening the kangaroo court. At the airport the plane was readied for flight and the dummy strapped in the front passenger seat. It was only a fifteen minute flight to the ranch.

Other than me, only the property owner (by federal regulation) and the club cinematographer knew that I was to drop something. But - they didn't know what I was to drop.

The gymkhana announcer was instructed to have club members and guests take their horses and clear the arena when I flew into sight. All thought my mission was to deliver Ralph, that year’s kangaroo court judge.

Over the arena and riders, at about 3,000 feet altitude, my passenger and I thrilled the crowd with loops and rolls. Having everyone’s attention, I then lined up with the arena, my target, and began my dive. Between 1,500 and 2,000 feet, the target disappeared under the aircraft’s nose. I pulled up sharply, zoomed up the lost one-thousand feet, reached forward, unhooked the dummy, and went over the top inverted.

Instead of dropping out cleanly, the dummy’s feet got hung up and the black cloaked body draped over me in the rear seat! Flying inverted, I moved the stick fore and aft, attempting to shake the dummy loose. The plane lost airspeed, did an uncommanded "snap-roll", and this flung the dummy out! My plane came out of the roll headed straight down and the dummy flew by over my head.

Regaining control of my plane, I had two thoughts as I returned to the airport. The first was, “Well, I'm not going to be able to fool those guys again!” The second was, “Man, I'm glad I didn't use that bowling ball.”

I drove back up to the ranch getting there not long after the drop. The County Sheriff, a friend of mine on the ride, was sitting in his car with a wry smile. He told me that my stunt was also witnessed by folks on holiday at the lake. The county's switchboard had lit up with calls from concerned citizens “about the man who fell out of his airplane”!

Other members were less sanguine, claiming I'd interrupted a three day drunk. Some members had pursued the unfortunate falling man, on horseback, as he flew this way and then that. On reaching the unfortunate man, and realizing it wasn’t Ralph, the lads lassoed it and drugged it back to camp.

One of my cohorts on the stunt committee asked me how I got the buzzards to chase the black-cloaked dummy to the ground. I din't see no stinking buzzards!
A Legacy Story: “The Rare Double Bond”
By Martin “Beads” Ernst, W’74, and Devin “Ice” Ernst, F’05
I didn’t talk a lot about the fraternity around my kids. In the ‘70’s the house was a special place in a special time of my life. If my children chose to become Greek, I felt it was there place to choose their letters.

Suddenly it was 2005, and my son decides to go to Cal Poly. It’s WOW week and, on a Friday night, the phone rings about 12:30 AM. My wife answers, listens for a minute, and hands me the phone with, “it is YOUR son and he’s at the fraternity.”

“Dad, what’s the name of your paddle? They are having a private party here and I told them you went here and they let us in. If I can’t show them your paddle, they’re gonna’ kick us out.”

It is a very rare occasion in today’s world where your children can do the same things you did growing up. The fraternity, 244 California Blvd., has provided a link for my son and me that many cannot relate to. It has given me a chance to relive some things forgotten and to share some things previously learned. It has given me the chance to see myself as I was 30 years ago.

The Bond is still there, and is strong for Ice and me. The Bond is eternal. YITBOS, Beads, W’74
Little was known to me of my father’s past at Delta Sigma Phi. Growing up, I had always seen a few fraternity composites in his shop but knew next to nothing of his involvement. When I stumbled upon his fraternity house four years ago, I never thought that one day I would call the same house mine. I never thought that I would join the same fraternity and share the same traditions, rituals, and brotherhood that he had three decades earlier. I never thought that I would one day have the same composites hanging in my room, as I do right now. Through the experience of being a Delta Sig, I share a bond with my father that few can say has been shared with a member of their immediate family. I feel honored and blessed to know that my father can relate to the greatest memories of my college years on more than one fraternal level. YITBOS, Ice, F’05
Opportunity: “Assn. Needs Alum With People-Search Knowledge”

By Chris “Yabut” Patterson, W’73

The #1 mission of the Alumni Association is to find, connect, and inform our alums through maintaining an alumni directory, a web site, and newsletters. We can’t connect and inform them, to promote our alumni bond, if we can’t find our missing men!

A few years back I spoke with an alum who was in the people-search business……and then lost touch with him. If he is reading this, please contact me. If any other alums knows of a Delta Sig with these skills - please contact me. I’m at mailto:golddust@cwnet.com.

The Association has over 75 returned-as-undeliverable surface letters, mostly newsletters, that have the last known surface address for these men. We have a second category of “leads” for alums: old email addresses that no longer work. If we could find a way to gain the new, replacement, email address from the older one, this would benefit our brotherhood greatly!

How You Can Help: “Help Us ‘Keep It Up’”!

By Chris “Yabut” Patterson, Alumni Association Officer

My Brothers:

“YITBOS” means many things to the 1,500 Delta Sigs produced by our chapter over 60 years.

At times YITBOS means “I just borrowed your sweatshirt,” or “thanks for the ride,” or “I’ll pay you back next week.” Sometimes YITBOS conveys hello or goodbye, or “good luck with that,” or “if it takes me all year I’m going to RF you!”
YITBOS can refer to an object (the Yitbos tub racer), a place (he’s up at the Yitbos game), an action (he got Yitbos’ed), or a group (will you look at that bunch of YITBOS)!
This term can also answer almost any question between Brothers. “Should we have one more?” YITBOS! “Where’s my bike?” YITBOS! “Why is my bed on the lawn?” YITBOS! “Who put my shirts on the flagpole?” YITBOS! “What degenerate took all the toilet seats?” YITBOS!

Yes, this term-of-a-hundred-meanings represents part of what binds us together. As one of your volunteer Delta Sig Alumni Association officers, let me use YITBOS in this way:

YITBOS guys, we need your YITBOS help to keep up the YITBOS work!
You can help us find and connect and inform our alums, keep building the alumni web site and directory, preserve our history, conserve our old photos, generate newsletters, and improve our active chapter. Join your Epsilon Rho Alumni Association as a $20 annual member for 2010, and if possible, add a donation at the same time. We ask for little but hope for much because there’s so much left to do. We work for free but everything else is costing more.
Please make your check payable to DSP EP Alumni Assn. and mail it to the Alumni Assn. Secretary, Brother Martin Ernst (“Beads”, W’74) at 4601 Jacksol Drive, San Jose, CA 95124-3317.
Last year, 2009, was a tough financial year for most of us. Our alumni, like everyone, tightened their budgets and giving. In 2009 we only received contributions from 104 alums and 2 Little Sisters …………. less than 50% of the usual count. Frankly, we were saved by the unusually generous contributions of 5 and our stalwart core of $100-a-year men. We really need all of you in 2010.
Every Brother counts. Hundreds are left to find. Thanks for your YITBOS spirit and help!

CHAPTER INVITATION TO ALL ALUMNI TO ATTEND

OPEH HOUSE (POLY ROYAL) WEEKEND

April 16-17-18, 2010

Greetings Alumni Brothers:

Another year has passed and the time for us to “gather round” is here again. Epsilon Rho’s annual Carnation Ball will be April 17th at the Avila Beach Golf Course. This year, just as in prior years, we expect a large gathering of Alumni and Active Members to participate in this amazing weekend. Last year’s Carnation Ball was one to celebrate as it was our Chapter’s 60/40 Anniversary. This year, we once again have reason to celebrate. Last summer, at our National Convention, Epsilon Rho received two prestigious awards (Hugh “Cap” Ryan Award & Pyramid of Excellence Award).

The Active Chapter has decided to add an event this year that will be held on Friday night, the day before Carnation Ball. Instead of meeting at Vallarta’s Mexican Restaurant like in years past, the Active Chapter invites all Alumni and wives to join us at a Main House BBQ. The BBQ will be a time for Actives and Alumni to catch up and share stories, while in the comfort of our own home.

We once again look forward to hosting this weekend and truly hope that all of our Alumni, young and old alike, decide to join us. If you have any questions please contact Solomon “Ruby” Reda, Active Chapter Social, at (714) 767-7614 or redasolomon@gmail.com.

Open House Weekend – BBQ and Carnation Ball

Friday, April 16th, 2010:

Chapter House BBQ, 6-8 PM, $10 per person

This is an opportunity for Actives and Alumni to socialize, tell stories, and view new renovations to the House. We will also be selling Delta Sig Polo Shirts and Memorabilia Bricks at the BBQ.

Saturday, April 17th, 2010:

Carnation Ball: cocktails 6-7 PM, dinner 7-8 PM, presentations 8-8:45 PM, and dancing 8:45-10 PM. Dinner is $120 couple and $60 single. The post-dinner cover charge is $20 per person at the door.

Payments can be made in one of two ways: electronically or by check. We prefer you pay on-line through the link https://www.omegafi.com/MWQOFG.

You can also pay-by-check. Make your check payable to Delta Sigma Phi, note “Carnation” on the memo line, and send it to Solomon “Ruby” Reda, 244 California Blvd., San Luis Obispo, CA 93401.

The pre-payment deadline is April 4th. Depending on the number, we hope to be able to accommodate alumni who sign-up late. However, pre-payment guarantees your reservation and helps us better plan Carnation Ball.

� EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

 � EMBED Word.Document.8 \s ���

� EMBED Word.Document.8 \s ���

_1327564447.doc
The fire engine in better days.

_1327828584.doc


ALUMNI WEB SITE

_1327390967.doc


 ALUMNI

