[image: image1.jpg]

Delta Sigma Phi at CAL POLY / SLO
[image: image2.png]

Epsilon Rho Chapter
Alumni Newsletter
Issue #12: Spring 2014
This Issue’s Theme:
Our Brotherhood Includes A Tradition Of Service
[image: image3.jpg]

 IN THIS ISSUE
· Alumni In The News
· Cal Poly Honors 1983 Brother (p. #1)
· Other Delta Sig Service Stories (p. #1-3)
· Bond Eternal: Remembering (p. #4)
· At The Chapter
· Commissary Officer’s Report (p. #4)
· EL Officer’s Report (p. #5)
· ACB President’s Message (p. #6)
· Chapter President’s Report (p. #7)
· Chapter Notes (p. #8)
· Remembering DSP Veterans (p. #9)
· Open House (Poly Royal) Events
· 3rd Annual DSP Charity Golf (p. #10)
· Spring ACB Meeting (p. #10)
· 2nd Annual ACB BBQ (p. #10)
· 2nd Annual Alumni Dinner (p. #11)
 Don’t Forget New Orleans in Summer 2015!
[image: image4.wmf]

DSF

EPSILON RHO ALUMNI

 Cover Photo: Cal Poly President Jeff Armstrong (right) presents “Alumni Of The Year For The School Of Architecture And Environmental Design” in 2013 to Paul “Bubbles” Hamalian (left), a Cal Poly Delta Sig from F’83.
This newsletter is produced by Epsilon Rho’s Alumni Association for the benefit of alumni, undergraduate brothers, campus administrators, parents, and other friends of Delta Sigma Phi. E-copies are posted on the Assn.’s web site, SLOYitbos.com, on the page “Reports.” Y.I.T.B.O.S., Yabut, Editor.
[image: image5.jpg]

Alumni In-The-News
[image: image6.wmf]

Cal Poly Honors 1983 Brother

[image: image7.jpg]

During Cal Poly’s Homecoming game at Mustang Stadium on November 16, 2013, Delta Sig alumnus Paul “Bubbles” Hamalian, Fall ’83, was recognized as the “Alumni Of The Year” for the College of Architecture and Environmental Design.
Bubbles has worked with Habitat For Humanity for 19 years. He is currently Senior Director of Strategic Planning for Habitat for Humanity International based in Atlanta, Georgia. Over the years he worked in a variety of roles in Nicaragua, Ecuador, and Costa Rica.

Having supported development of the global strategic plan, he is now supporting 70+ countries as each develops its own national strategy to address poverty housing.
About the honor, Bubbles said, “The award was unexpected, as I have had little contact with Cal Poly.” In reflecting on his experience as a Brother at our chapter at Cal Poly, he said, “I don’t use much of my construction competencies, but I definitely use the leadership and people-skills learned as the chapter’s Housing Manager and then as VP at Delta Sigma Phi.” You can congratulate Bubbles at phamalian@habitat.org.
[image: image8.jpg]

Other Delta Sig Service Stories
[image: image9.jpg]

AWARE, AWAKE, ALIVE - Past Chapter President Jim “Lurch” Larson, W’72, continues to serve on Delta Sigma Phi’s Grand Council, our National Fraternity’s Board of Directors. Lurch is the driving force behind the 2012 conversion of our annual undergrad-alumni golf tournament into the DSP Charity Golf Tournament. He has enjoyed the able assistance of Mike “Harpo” Roanhaus, S’70, two W’72 Pledge Brothers - Rich “Puff” Barca and Larry “TA” Everett - and Little Brother Ben “Coco” Parcasio, S’74.

In 2012 our chapter unanimously recommended that proceeds go to Aware, Awake, Alive, a NFP foundation, first established at Cal Poly, that teaches students about alcohol poisoning avoidance, awareness, and treatment.
The first Charity Golf Tournament was held in 2012. Including the $1,000 donation by our National Fraternity, our chapter gave Aware, Awake, Alive a check for $5,000.
Last year’s 2013 Charity Golf Tournament raised $6,250 for Aware, Awake, Alive. Contact Lurch at Jwlarson2@hotmail.com about how to sign-up or pledge support for this year’s tournament on Friday, April 11, 2014.
 Delta Sigma Phi’s Delta Sigma Phi’s

 2012 Tournament Raised 2013 Tournament Raised

 $5,000 For Charity $6,250 For Charity

[image: image10.png]

[image: image11.wmf]

CAL POLY

 ALUMNI OF

DELTA SIGMA PHI FRATERNITY

FUND

$1,000

PHILANTHROPIC SCHOLARSHIP

$

$1,000

POLY “P”

S

CHOLARSHIP

Th

e

 annual, non

-

renewable,

 $1,000 “Poly P Scholarship”

was

introduced

in

2012

by a

DSF

 alumnus and his wife

. The

award

 is funded by fellow alumn

i

of Delta Sigma Phi

-

Cal Poly’s

oldest

 fraternity and

the student

organization

which designed and

 built the Poly P in 1957.

All first

-

quarter male students who are not associated with any fraternity at

the time of application are invited to

compete

for

this merit

-

based award.

The successful candidate must

complete

 at least 12 units at a minimum 3.0

GPA during Fall Quarter.

 The award is given

in

early

January

.

Th

is

 scholarship offer

s

 Delta Sig alumni a collective opportunity to

further

give

 to Cal Po

ly

in a manner that brings credit to DSP

. It

helps a deserving

student,

honors our Brothers who built the P

,

and

demonstrat

es

philanthropy to our undergraduate

B

rothers

 at Cal Poly today.

Apply On

-

Line

www.

PolyPScholarship.com

Deadline: November

30

th

[image: image12.jpg]

CYSTIC FIBROSIS - Brother Mike “Harpo” Roanhaus, AIA, S’70, Senior VP of HDR Architecture, Inc., along with wife Dea and daughter Becca, promote the annual Northern California Citric Fibrosis Charity Golf Tournament. Last year twelve Delta Sigs participated in support of this worthy cause.
If you are interested in joining our brothers - contact
Harpo at mike.roanhaus@hdrinc.com or 650-465-5930.
[image: image13.wmf]

BBQ

CITY OF HOPE - Brother Rob “Custer” Yates, S’80, and wife Gigi, DSP’s 1984 Dream Girl, have supported City of Hope for decades! Here is their story.
My 1985 co-workers dared me - “Bet you can’t surf, water & snow ski in just one day!” “I’m in,” I replied to what was to be the 2nd Tri-Avaganza! This made me think of the great times we had as undergrads doing philanthropic events at Delta Sigma Phi.
We converted the third-annual event to a fundraiser! The rest of the story is one of persistence as each year we pick a date and accept whatever weather conditions we encounter!
This year’s 31st Tri-Avaganza trek is Saturday, March 15th, 2014. We invite you to join the weekend’s activities as well as participate with a donation to City of Hope.
Why the City of Hope? This is because COH is a comprehensive cancer center and an innovative biomedical research center. It provides treatment and is an educational institution. The City of Hope is dedicated to the prevention and cure of cancer, HIV/AIDS, diabetes, and other life-threatening diseases. Contact me at RobYates3@aol.com or via my cell phone at 818-488-012. Donations are tax deductible.
[image: image14.jpg]

POLY P SCHOLARSHIP - Brother Chris “Yabut” Patterson, W’73, and wife Carol, co-created and have co-chaired the “Poly P Scholarship” since 2012. This merit-based award for Cal Poly freshmen is funded, administered, and judged by Cal Poly alumni of Delta Sigma Phi Fraternity - with judging assistance from three chapter officers.
In the first two years, alumni of Delta Sigma Phi have given a total of $3,500 – more than promised - directly to deserving students. If you would like to join your fellow alums in donating, please contact Yabut at golddust@cwnet.com or 530-677-5590. Donations are not tax deductible but sincerely appreciated! Our scholarship poster says it all:
[image: image15.wmf]

Epsilon Rho

’

s

 5 Guiding Values

ü

Leadership

ü

Brotherhood / Loyalty

ü

Traditions

/

R

ituals

ü

P

rofessionalism

ü

P

ride

/

 Honor

The scholarship announcement, rules, and application form can be viewed at www.PolyPScholarship.com.
[image: image16.jpg]

Bond Eternal - Remembering
Brother Carl Cowen, W’56:

Carl passed away on September 18, 2013. Carl was a life-long supporter of our colony / chapter, and also donated for several decades to our national organization.
Carl may have set the record for alumni attendance at ACB meetings. Your editor remembers him being there in 1973, and he was last in SLO for an ACB meeting only a few years ago. He was one of our five alumni co-signers for 244 California. In the last few years Carl gifted the chapter funds toward their 2012 Carnation Ball, and in 2013, he gave the chapter a big-screen TV for the tube room. At the time of his passing he was working with construction photos of 244 to see if he could offer the gift of a face-lift to the front of the chapter house.

Carl strongly felt, and often shared, two fraternal themes. The first is that Epsilon Rho should remain as financially autonomous as possible - and rely upon alumni and not National for any capital or debt needs. His second theme was chapter independence. He felt that, to the extent possible, the chapter’s undergrads and not alumni should experience growth opportunities by facing and resolving chapter issues. One of Carl’s fond undergrad memories was driving across the country – staying at Delta Sig houses along the way.
Carl leaves no wife or children – he leaves his Brothers - as we are his family.

Dream Girl –

Brother Jim “Moo Moo” Dolan, W’56, reports that our first Dream Girl, Susan Chancellor, passed away in November 2013 in Newport Beach, California.

[image: image17.wmf]

“

At The Chapter
[image: image18.jpg]

[image: image19.png]

Commissary Officer’s Report
 By Derek “Chompo” Morefield, S’12
The chapter has made great use of the large, commercial-grade, 600+ pound BBQ that alumni gifted last April. The unit has a 40-by-60 inch grill, supports dinner service, rush functions, and socials. It can be wheeled through the breezeway for use in the back yard.
DSP’s Commissary Officer Derek “Chompo” Morefield (that’s right – “Chompo”) is shown in this photo cooking tri-tip. He makes the following report:
During Fall’s Rush Week BBQ you could not imagine the amount of food that was cooked at the house. We cooked 100 pounds of ground beef for tacos, 350 burgers, 35 Costco pizzas, 50 pounds of pulled pork, and 30 pounds of fries. It was a pretty insane week to say the least!

For dinners I ramp-up recipes, or "fraternize" them. Few people have recipes that feed 50 people, but many have recipes that feed 6 and can be multiplied by 9.
The hard part is finding enough room to keep all of the food at temp and plated on time. The big flat-top BBQ is great to fix this problem. This photo is from when we had 50 pounds of tri-tip on the BBQ at one time! BBQ'ing is certainly one area where Delta Sigma Phi markets itself well. Being able to host a fraternity/ sorority social is both great for public relations, but also a really good rush tool. I love marinades, so if you have a great tri tip or chicken breast marinade, I'd love to hear it. My email is derekmorefield@pacbell.net. YITBOS, Chompo

[image: image20.jpg]

Engineered Leadership Officer’s Report

 By Connor “Bruce” Koch, F’12
[image: image21.png]

“Bruce” report on two important EL activities for our Epsilon Rho Chapter of Delta Sigma Phi at Cal Poly.

Judging the Poly P Scholarship was both an honor and a learning experience. The hours of reading, analyzing, and ultimately deciding upon a winner were well worth it to bestow this award upon a worthy candidate. It is easy to get caught up. To lose sight of what’s important. To forget why we, as fraternity men, have the obligation and opportunity to better this world. But when we shook the hands of the young men who we deemed worthy of award, it suddenly became clear: the capacity to make a difference is at the very core of our brotherhood. You can write a check for a scholarship, but you cannot put a dollar amount on that.
“For it is in giving that we receive.” - St. Francis of Assisi.
[image: image22.jpg]

Effective Fall 2013, DSP has instituted a monthly community-service activity by Brothers and Pledges. A frequent program is a day-of-service at San Luis Obispo’s Prado Day Center, a homeless shelter. Later in the year we will be doing a beach cleanup and another “Poly P Workday” on Poly Mountain.
These contributions are just small reminders of our place in the community.

YITBOS,
Bruce
[image: image23.png]

ACB President’s Message
 By Bob “Ace” Veazie, S’76
[image: image24.png]

(Editor’s Note: our ACB President travels approximately 250,000 miles a year internationally for business. It is remarkable that he makes the time to travel to SLO for not 2, not 3, and not 4 ACB meetings a school year. He holds 5 meetings a year at the chapter: 3 in Exec leadership training and guidance, and two general meetings with alumni-at-large present. His report follows.)
We are (pause) DELTA SIGMA PHI! Just like Marshall University, WE ARE and are proud to be Delta Sigs. I am confident we are THE best chapter in the country right now.

Does that mean we are free of mistakes? No. It does mean we are the only house led and enjoyed by the values we want. Our men have done multiple service projects, increased grades, led by example on campus, doubled up in rooms at 244, and have a bond similar to that of earlier decades - and enjoy the fun that goes along with this.
You will read in every alumni newsletter about our values. This newsletter is focused on Service and Leadership. That is because who we are, how we behave, and what we achieve differentiates us from all others. If we are not different from others, living by values, then all we are is average. No, that is NOT Delta Sigma Phi / Epsilon Rho. Average we are not and never again will be!
This morning at the airport, a Japanese woman who spoke no English needed help to find her gate. She had taken the wrong train and was in the wrong terminal. She was seeking help - so I walked 30 minutes out of my way to take her to her terminal and gate. We are men of Service.
Yesterday, a homeless woman with 2 children and a shopping basket asked me for help. No doubt a dollar would have received a smile. Yet, the $10 I gave her hopefully fed them all. We are men of Action.

We live once. Our purpose is to make a difference. And our goal is to become better men while we make a positive impact for, and with, others. I can’t ask our chapter to be their best if I’m not living the life of a Delta Sig every day.

What a fantastic ride we are on. We are the men of Delta Sigma Phi and I am so damn proud of our young men in our chapter! Men who make a positive difference - and prove fraternity can equal contribution and value to a host university and community! WE ARE ______ _______ ____!

YITBOS,

Ace

[image: image25.jpg]

Chapter President’s Report
By Gear “Roscoe” McMillan, S’11
[image: image26.jpg]

The new school year has illustrated the continued progression of our house. With the establishment of our five values, we have been able to improve the brotherhood in ways that can actually be measured. Leadership, tradition, loyalty, professionalism and honor have all been strong this past quarter and the house is still gaining momentum.

We are above the Cal Poly men’s GPA, our social activities have risen while not violating any campus policies, our average event attendance has drastically improved, we have participated in nearly every sorority philanthropic event, and we have dedicated ourselves to performing at least one service event per month. Whether we are studying Sunday-through-Thursday, holding a social event on a Friday, or volunteering at the homeless shelter the next morning, the brothers of this house are showing the community what it means to be a True Delta Sig.

Our latest class, “Grilled,” is proof of our development and the new standard that they have set will be passed on to future classes. I am excited to see this fraternity continue its progress under the leadership of the better men that we, as a house, are creating.
Many thanks to Ace and the ACB board as well as Yabut for their guidance and how they have pointed Epsilon Rho in the direction of progress. Special thanks for helping us create and develop the five values that we now strive to abide by.

YITBOS,

Roscoe
[image: image27.png]

Chapter Notes
By Chris “Yabut” Patterson, W’73

My brothers, I feel these chapter observations are worthy of note.
· For The Good Of The Chapter: At the beginning of this school year, our chapter President and Treasurer jointly declined their officer comp of a room alone. They moved into one room together - to free-up a bedroom so two additional brothers could live-in;
· Wanting To Live In: Our 30 live-ins are the most in over 20 years. To me, this single “measurement” is a telling indicator of the increasing success of our program. These men choose to live in, and others choose to live near, a dry fraternity house. They do this for many reasons – but mostly to be part of our unique brotherhood. The large number of live-ins also helps us financially and assists with pledge-education, given the larger size of twice-a-year classes.
· Leadership: Our undergrads have discussed, adopted, and lived by a set of five core values in making chapter and personal decisions.
· Risk-Management: By following this decision-making process, and referencing our values, chapter leadership has made good decisions for our chapter on their own;
· Dry Chapter House: This is the third chapter Executive Board to enforce dry house rules – making the chapter a more desirable place to live in – and live near;

· Live-Outs: An increasing number of Brothers live near the chapter. Cal Park Apartments, next door, is no longer restricted to women only. Many brothers choose to live next door;
· House Dinners: Our chapter offers live-outs a “meal plan”; on any weeknight you can find 50 Brothers crammed into the dining room for Chompo’s cooking!
· Recruitment: Two-plus years of an increased focus on rushing-to-character is paying dividends (3 years ago a JA told me he felt “access to alcohol” was OK as a rush message). Prospects are now shown a balanced program that emphasizes leadership development, personal growth opportunities, organized socials, team sports, philanthropic activities, networking, campus involvement, learning how to work effectively in a group, and close friendships among a diverse group of great men. We are increasingly attracting some of the best young men on campus.
Culture change, still underway, would not have begun without ACB President Bob “Ace” Veazie’s vision, skill, and investment – and without the leadership of excellent Exec Officers.
About five or so years ago, at an ACB meeting, past Chapter President Greg “Mombo” Weaver, F’74, said it all: “The best rush tool is a group of men you want to belong to.”
Remembering Delta Sig Veterans
This new feature will appear in future editions of our alumni newsletter. Please send your stories of military service to Yabut at golddust@cwnet.com for consideration as space allows.
Photo: Hoover Dam, Veterans Day, 2013

This is a real photo - it is not doctored in any way. The flag is 255 feet by 505 feet and weighs 3,000 pounds. You can make arrangement to rent it for $13,000 a day via the link www.flagsexpress.com/shell/superflag.htm.

We Remember: In this issue we remember our Bond Eternal Brother Dave Royce “Gung Ho” Kingsbury, S’54. As an undergraduate, and cadet lieutenant, he received the top Cal Poly ROTC award “for his academic excellence and achievement”. While at Cal Poly he also received the American Legion Saber Award and Rotary Senior Cadet Officer Award.
Brother Kingsbury served a total of 12 years in the Army and rose to the rank of Major. While a ROTC instructor at Cal Poly he maintained close contact with our chapter and men.
He served in Vietnam as an Infantry Unit Commander in the 1st Calvary Division. He was lost in combat on July 11, 1967, a few weeks short of his 36th birthday, while our chapter was still at 1134 Palm Street.
“Gung Ho” is on “The Wall” – Vietnam Veterans Memorial Wall, in Washington, DC. The “Virtual Wall” can be accessed via http://www.virtualwall.org/dk/KingsburyDR01a.htm. These are Dave’s decorations as displayed on the “Virtual Wall.”
Each time “We Remember” a Delta Sig veteran, we are proudly remembering each of you who served our nation in uniform.
Please send your service story to Yabut: golddust@cwnet.com. Start subject “DSP VET”.

Open House (Poly Royal) Events – April 2014
Brothers – Cal Poly has changed the traditional date! SECOND WEEKEND in April, NOT THIRD! Open House and DSP’s activities are centered about the weekend of April 12th, 2014!

3rd Annual DSP Charity Golf Tournament

DSP’s scramble-based charity golf tournament for 2014 will be Friday, April 11th, at Monarch Dunes Golf Course in Nipomo. Tee-off is at noon. This event supports Aware, Awake, Alive – a NFP foundation that benefits all college students by teaching them about avoiding, recognizing, and getting immediate help for alcohol poisoning.

Donors will have a sign posted at the tee of the hole they sponsor and receive further recognition at the sign-in table and during the awards ceremony. Three levels of donations are available: $1,000 Platinum; $300 Gold; and $100 Silver. Donations are tax deductible. Eighteen tee-sponsors are needed.
Contacts:

Player Sign-Ups: Mike “Harpo” Roanhaus – mike.roanhaus@hdrinc.com / 650-465-5930
Sponsorships & Donations: Jim “Lurch” Larson – jwlarson2@hotmail.com / 847-309-0596
Goodie-Bag Contributions: Rich “Puff” Barca - rbarca.fnic@gte.net / 310 918 9418

Spring ACB Meeting

Our Spring ACB meeting will be held on Saturday, April 12th, from 9 a.m. to noon, at the chapter house – 244 California. Contact ACB President Bob “Ace” Veazie, at followthearrow@hotmail.com, if you want to be included in the advance distribution of the meeting’s agenda.

2nd Annual ACB BBQ
On Saturday, April 12th, from noon to 3 p.m. at the chapter, ACB is again sponsoring an outstanding BBQ free of cost for all undergrads, alumni, and their guests.
Expect outstandingly prepared steaks, tri-tip, chicken, and salmon - with garlic bread, beans, salad, and non-alcoholic beverages. Please do not bring any alcohol.

Last year we had over 200 attendees – and hope to see you there this year! We begin serving promptly at noon! Please try to car-pool due to limited parking.

2nd Annual Alumni Dinner

ALUMNI DINNER AT MADONNA INN
SATURDAY, APRIL 12th, 2014 – 6 to 10 P.M. - IN “GARDEN ROOM”
At the request of alumni, your hosts, Yabut and Carol, have secured Madonna Inn for this year’s Alumni Dinner! We have contracted the beautiful, upstairs, “Garden Room”- and negotiated full banquet services at $60 per person! This room seats 120 with a dance floor in place. We’ve arranged for an in-room bar, improved sound system, and our own music.
Expect a wonderful cocktail party with appetizers, a table-service three-course dinner in beautiful setting, excellent music, dancing, and no speeches! Dressy-casual, ties optional.
ENTRE CHOICES:
New Your Steak: “Flavorful and lean, beyond juicy.”
Salmon Fillet: “Fresh, delicately sautéed, with a Monterey sauce & tomatoes, mushrooms, & scallions.”
Three-Cheese Tortellini: “In meatless Alfredo sauce.”
All dinners include Caesar salad, roll, fresh vegetables, Au Gratin potatoes, carrot cake, and tea or coffee.
MADONNA REQUIRES BANQUET HOSTS PREPAY
AND PROVIDE THEM ENTRE CHOICES IN ADVANCE
THIS MUST BE A FIRST-COME / FIRST-SERVE EVENT
HOW TO SIGN-UP AND PRE-PAY:
Check Payable To: Poly P Scholarship (this dinner helps fund DSP’s Poly P Scholarship)
Cost: $60 For Single / $120 Per Couple

Choose Entrees: Steak / Salmon / Vegetarian
Mail To: Chris & Carol Patterson / 2824 Cambridge Road / Cameron Park / CA 95682

Contact Yabut with any questions: golddust@cwnet.com / 530-677-5590 / 530-941-3986

PAGE
2

