

The LITTLE GIANT FIJI

WABASH
COLLEGE

PSI CHAPTER AT WABASH COLLEGE - PHI GAMMA DELTA FRATERNITY - WINTER 2014

150th ANNIVERSARY - ONLY TWO YEARS AWAY!

The Founding - 1891

The Civil War has ended. President Abraham Lincoln has been assassinated. A reluctant President Johnson begins the task of reconstruction with the Southern States. Years of battle and General Sherman's devastating "March to the Sea" have left much of the South in ruins. Phi Gamma Delta's Southern Chapters were no exception: 13 were lost in the war.

In mid 1865, with the Morrill Land Grant Act of 1862 as a catalyst, collegiate expansion to the West of the Appalachian

Mountains exploded. The Grand Chapter of Phi Gamma Delta, located in New York City, solicited the aid of brothers to serve in the role of Legate as they travel West. The Legate was granted the authority by the Grand Chapter to start FIJI Colonies wherever he saw the passion and bonds that could foster brotherhood. In 1865 just to the South of Crawfordsville, the Lambda Chapter at DePauw University was celebrating its tenth anniversary. A few hundred miles Southeast of Craw-

fordsville, a Legate arrived at Hanover and initiated the founding of the Tau Chapter. The influence of that founding and the subsequent celebration of 10 years of the Lambda Chapter was about to move 27

miles to the North and into Crawfordsville.

With the aid of a Legate, a Phi Gamma Delta interest group was formed on the

(Continued on page 2)

A NOTE FROM THE CHAPTER PRESIDENT

By: Ryan D. Guerrettaz (2015) - Chapter President

Brothers,
I am exceedingly honored to have been elected to the role as President of Psi Chapter. These past few years living under the values and camaraderie of Phi Gamma Delta have been nothing short of a gift, giving me the opportunity to work and live with the leaders of our future world. Our chapter at Wabash College now stands as a beacon on campus, building leaders and

gentlemen proven to excel in each portion of their college lives, including academics, athletics, and overall service to the campus and community. Each brother has dedicated himself to achieving excellence as both a Phi Gam and a liberal arts student, and it is for these reasons that I feel such humility at the opportunity to represent our chapter.

Of our chapter's many recent

accomplishments, perhaps the greatest reputation we have achieved throughout campus is our academic prowess. For over fifty years we have maintained a chapter GPA above the all-male average, an attribute only held by Phi Gamma Delta at Wabash. Even more humbling is the fact that our chapter recently achieved an astonishing house GPA of 3.376, including our pledge class's GPA of 3.399 for the fall 2013 semes-

ter. Compared to the Wabash average of 3.058, our chapter has definitely proven that knowledge stands as one of the indispensable values behind this brotherhood. In addition to overall GPA, several of our brothers have already received acceptance letters to professional schools throughout the country. For instance, brothers Downey and Durnell have been accepted into the Indiana and Louisville Schools of Dentistry.

(Continued on page 3)

150th ANNIVERSARY - ONLY TWO YEARS AWAY! CONTINUED...

(Continued from page 1)

Wabash College Campus. Delta Psi Theta was a fraternity on campus that existed at this time. This was not a nationally recognized fraternity, and perhaps may have been a local fraternity or one with a handful of chapters in Indiana. This fraternity had several similarities to the International Fraternity of Phi Gamma Delta. For example its pin was strikingly similar to the FIJI pin. In December of 1865, 17 members of Delta Psi Theta chose to resign for unknown reasons. On June 1, 1866 these seventeen men decided to petition Phi Gamma Delta for a Charter. They began this chartering process by first approaching the Lambda Chapter at DePauw University. A charter was granted on June 19, 1866, and thus began the long and storied history of Psi Chapter.

In the early years of Psi, Chapter meetings were held every week on Friday at the home of a member or in the rooms of South Hall, which served as a dormitory in the 1860's. Brother Thomas Patterson served as the first President of Psi, and perhaps in a spirit of fate, penned the following words after his opening address in the chapter minutes: "And thus was Psi established, and to all those who will assist in creating and maintaining for her a good name, we would send greetings. If you have the same respect for her constitution, her charter, and her brothers as we do, ALL WILL BE WELL."

The first five years of Psi are marked by steady growth. Beta Theta Pi and Phi Delta Theta are the only other Fraternities active at Wabash, and all three were forced to operate in secrecy due to a "no fraternity" policy. In October 1869, Thomas Riley Marshall, 1873, joined Psi Chapter. He later served as Governor of Indiana (1909 – 1913) and Vice President of the United States to President Wood-

row Wilson (1913 – 1921). His time at Psi was marked by a push for growing the chapter and becoming involved in the larger Fraternity. He likely attended several Fraternity conventions, and presided over the 1923 Ekklesia in San Francisco.

In 1870, the Grand Chapter hosted a convention in Indianapolis to standardize symbols, discuss and amend the Constitution, and set out a strategic plan for the future of the Fraternity. Although we cannot be sure, it is likely that Psi had members in attendance at this convention. The chapter minutes reflect several discussions about drafting up a Psi Chapter Coat of Arms; one that reflected the unity of Phi Gamma Delta while distinguishing the uniqueness of Psi. A design was sent to the Grand Chapter, but apparently never received. A note in the minutes about 6 months after the drafting of this Coat of Arms reveals that a second request was made by the Grand Chapter for Psi to send its design; nothing more comes of the Coat of Arms---at least not for another 140 years.

Psi continued to meet in the rooms of its members for its first nine years until 1875 when they acquired a Chapter hall. This hall was acquired in November, and it was located on the third floor of the Fisher Block Building on the corner of Main and Green streets. Also in this year, the Grand Chapter establishes the position of "Section Chief," making this the oldest position of authority in the Fraternity. The first section chief of Psi was likely a gradu-

Wabash Campus circa 1857

ate brother located in a central location (possibly Indianapolis) and served the Chapters of Lambda, Tau, Psi, and as of 1871, the Zeta Chapter at Indiana University. Members of the fraternity in the early days were known as "Deltas" or "Phi Gams" because the term FIJI was unknown at this time.

The 1880's were a time of significant growth in the number of Chapter for Phi Gamma Delta. Psi chapter also grew in membership, as did Wabash College. It was this growth, with its increasingly evolving understanding and roles of a Fraternity that set the stage for the next 25 years of Psi Chapter: marked by the creation of a pledge program, talks of a chapter house, and the formally recognized beginning of Psi Chapter's superb academic reputation. Phi Gamma Delta underwent further evolution to meet the demands of a growing collegiate environment, and the United States reluctantly descended into World War One.

Fraternally,
Psi Chapter 150th Anniversary
Chairmen
Cameron McDougal (2012)
Kevin Meyer (2005)
Andrew Dettmer (2015)

HOMECOMING SUCCESS!

Chapel Sing

1st. Lambda Chi Alpha
2nd. Sigma Chi
3rd. Theta Delta Chi
4th. Phi Gamma Delta
T-5th. Tau Kappa Epsilon
T-5th. Beta Theta Pi

Chant

1st Phi Gamma Delta
2nd Kappa Sigma
3rd Phi Kappa Psi
4th Tau Kappa Epsilon
5th Independents

Float

1st Phi Kappa Psi
2nd Tau Kappa Epsilon
3rd Phi Gamma Delta
4th Kappa Sigma
5th Beta Theta Pi

Banner

1st Phi Kappa Psi
2nd Phi Gamma Delta
3rd Tau Kappa Epsilon
4th Independents
5th Sigma Chi

Queen

1st Kappa Sigma
2nd Sigma Chi
3rd Independents
4th Phi Gamma Delta
5th Phi Kappa Psi

FINAL STANDINGS

1st Phi Gamma Delta
2nd Tau Kappa Epsilon
3rd Phi Kappa Psi
4th Sigma Chi
5th Lambda Chi Alpha
6th Kappa Sigma
T-7th Theta Delta Chi
T-7th Beta Theta Pi
9th Independents
10th Phi Delta Theta

A NOTE FROM THE CHAPTER PRESIDENT CONTINUED...

(Continued from page 1)

Furthermore, two Fiji brothers have received campus recognition on the "Top 25 Student-Athletes" list of college students for several semesters straight: Brothers J.T. Miller and Ryan Guerretaz. These academic achievements elude to the positive influence each brother holds on each other to perform to the top of their ability and pursue excellence and Wabash College.

Aside from academic achievements, our chapter continues to maintain dense athletic involvement and success. Brother J.T. Miller holds the Wabash College baseball team's strikeout record, brothers Hruskovich and Riddle both competed at the NCAA Division III National Championships in Track & Field, and Brother

Goodrich has helped the Wabash College football team win three straight Monon Bell titles and maintain strong national rankings as one of the nation's top division III football teams. On a smaller scale, Psi chapter currently is currently leading the campus's intramural competition, which will continue until April 2014.

Service to both the campus and community from the brothers of Psi chapter also distinguishes the Wabash Fijis throughout campus. Psi Chapter brothers participated in community service organizations such as MUFFY, the American Red Cross, and a 5K run for breast cancer awareness. Furthermore, four current Psi Chapter brothers hold positions in the chief leadership and unity organization on campus, the Sphinx Club, where they help promote campus unity and traditions throughout the entire

year. Brothers Anzalone and Shank recently founded the investment club of Wabash College, and Brother Jarrett now heads the also novel outdoorsmen's club.

These are all but a taste of the many achievements Psi Chapter has accomplished, but each of them comes as a result of the values of the Fraternity instilled in each member, and the close bonds and influences each brother holds throughout the chapter. We each push and hold each other to high expectations, demonstrating that Psi Chapter's future will continue to uphold the core values of Phi Gamma Delta. As stated earlier, I could not be prouder to represent our chapter in this very successful time of brotherhood.

LOST BROTHERS

We currently do not have a valid address for the brothers listed below.
If you know where we can find them, please send an email with their
information to address@phigam.org.

Robert O. Engle 1945	Thomas A. Halgren 1963	Charles A. Troutt 1978	John S. Walters 1990
Ernest Kreiling 1945	Phillip D. Mikesell 1963	Stuart J. Garvin 1979	Robert S. Bowers 1991
Marshall R. Brownell 1946	David M. O'Brien, MD 1963	Michael L. Breclaw 1980	Kurt E. Decker 1991
Joe C. Foster, Jr. 1946	Thomas L. Sailer 1963	William R. McMaster 1980	Jerome V. Dixon 1991
Victor J. Harris 1946	David B. Wilson 1963	Gregory G. Rose 1980	D. Glen Elrod, Jr. 1991
Robert W. Miltonberger 1946	David M. Litterst 1964	Kevin E. Aden 1981	Steven J. Parker 1991
Dean C. Stafford, USN 1946	W. David Watkins 1964	Walter K. Alfred 1981	Mark J. Samojedny 1991
F. Joseph Viehmann 1946	William W. Dennis 1965	Jeffrey L. Kowatch 1981	Phillip A. Stutz 1991
Charles E. Winters 1946	Walter R. Grills 1965	David P. Lewis 1981	Frank A. Amidon 1992
Warren D. Ashby 1947	John L. Fuller, Jr. 1966	David W. Miner 1981	Brent C. Embrey 1992
William G. Coryea 1947	Kirk F. Kahrs 1966	John C. Muesing 1981	David A. Orr 1992
Richard C. Davis 1947	Frank A. Sedor 1966	Mark A. Garvin 1982	Theodore A. Sabinas 1992
Donald Frizzell 1947	Richard A. Hanes 1967	Brian D. Metallic 1982	Trent D. Scherer 1992
Robert W. Gray 1947	Terrance P. Walsh 1967	Garold W. Overdorf 1982	James J. Wendel 1992
Donald J. Hanson 1947	Jackson R. Webster 1967	David A. Broecker 1983	Brian C. DeWald 1993
R. David Herdman 1947	Raymond P. Donnell 1968	Hollis A. Evans 1983	Christopher M. Harrell 1993
Jack M. Nixon 1947	Terry L. Smith 1968	Calvin A. Ridgeway 1983	Peter J. Magers 1993
Willard E. Rodd 1947	Harry L. Staley 1968	Thomas E. Shepherd 1983	Kenneth D. Mulzer, Jr. 1993
George G. Ryon, USN 1947	Timothy J. Craig 1969	Jeffrey S. Beauchot 1984	Kristian A. Buschmann 1994
Knisley Dreher 1948	Alan C. Huber 1969	Mark F. Hunter 1984	Patrick K. Craine 1994
Robert A. Gorrell 1948	Jon C. Baughman 1970	Ray W. Jovanovich 1984	Michael K. Markland 1994
Walter M. Howard 1949	Richard M. Tucker, DDS 1970	Michael L. Kaster 1984	James D. McCord 1994
Clifford C. Juergens, Jr. 1949	Frank W. Walker 1970	Thomas Dean 1985	Douglas E. McCullough 1994
Kenneth L. Millican 1949	Peter H. Grills 1971	James H. Dreher 1985	Jefferey D. Campbell 1995
Jules R. Biron 1950	John W. Howard 1971	John R. George 1985	Steven A. Hunt 1995
George S. Klein 1950	Robert M. Ramey 1971	Timothy P. Heston 1985	Kyle D. Rettberg 1995
William W. Manning 1950	Gary J. Elmore 1972	John E. Miner 1985	Rodney E. Thomas 1995
John T. Murray 1950	David E. Espenlaub 1972	Wayne A. Booker 1986	Jason K. Tuttle 1995
James C. Clark 1951	Michael D. Loudon 1972	Karl A. Cooke 1986	Kyle M. Uebelhor 1995
John F. Hodapp 1953	Michael C. Milam 1972	Charles R. Feehan 1986	Andrew L. Heck 1996
Harold B. Metcalf, Jr. 1954	Mark A. Ward 1972	Christopher W. Potee 1986	Mark C. Jewell 1996
Joe D. White 1954	William O. Skinner 1973	Robert W. Bixby 1987	E. Douglas Williams 1996
Wendell Barrett, Jr. 1955	Hans W. Steck 1973	Douglas W. Brown 1987	Kinjal V. Amin 1997
Phillip C. Boyd 1955	Douglas C. Ward 1973	David S. Campbell, III 1987	Jared C. Walters 1997
Robert S. Hegberg 1955	Thomas A. Bridge 1974	Jeffery F. Moore 1987	Andrew A. Zinn 1997
James D. Christy 1956	Jeffrey A. Rouze 1974	Jon C. Ramos 1987	A. Jason Brandt 1998
Wesley H. Gregor, MD 1956	Gary D. Swim 1974	Joseph B. Shoemaker 1987	J. Matthew Goodin 1998
Jay K. Longacre 1956	Michael D. Cook 1975	Adam H. Smith 1987	Benjamin K. Lower 1998
William C. Metcalf 1956	R. Kymn Harp 1975	Edward W. Walters, III 1987	Brandon D. Markland 1998
Robert B. Montgomery 1957	Curtis A. Hendricks 1975	Mark D. Fairchild 1988	Matthew Rose 1998
Dana T. Schubert, Jr. 1957	William W. Henry, III 1975	Ryan S. Hartzog 1988	Gregory M. Talmage 1998
William C. Austin 1958	Robert A. Peterson 1975	David M. Levi 1988	Todd A. Gocken 1999
Gordon G. Campbell 1958	Mark A. Everett 1976	Douglas S. Swetnam 1988	Jake Kamenir 1999
Robert C. Landis 1958	Mark E. Huff 1976	Brian E. Caplin 1989	K. Evan West 1999
Paul A. Crowe 1959	Bernard A. Niezer 1976	Daniel J. DeHart 1989	Corey D. Barnard 2000
Clayton S. Emmert 1959	Jaroslav B. Petruniw 1976	Kurt A. Diebold 1989	Jason D. Harvey 2000
Donald A. Priebe 1959	Derryl L. Shapiro 1976	Rhys A. Helt 1989	David S. Kellam 2000
Hugh E. Glock 1960	J. David Talley, MD 1976	James E. Mead 1989	Michael B. Brown 2001
Terry N. Kilgore 1960	Robert L. Kunkel, MD 1977	David C. Milne 1989	Adam H. Fronczek 2001
Douglas E. Glock 1961	David C. Long 1977	Kevin L. Pensinger 1989	J. L. Song Rogers 2001
James W. Hutcheson 1961	Bruce J. Andersen, MD 1978	Jeffrey M. Perkins 1989	Tyler J. Staggs 2001
Terrence R. Ingram 1961	C. Layton Elliott 1978	Thomas D. Sinex 1989	Kristopher H. Gunn 2002
Michael A. Platner 1961	D. Harrison Jones 1978	Jeffrey D. Terrell 1989	Nicholas R. Hall 2002
Stephen P. Drayer 1962	Gregory J. Jordan 1978	Barton L. Tyner 1989	Joseph N. Hisch 2002
Roderick J. Harwood 1962	Matthew B. McVety 1978	David L. Whitsett 1989	Anthony J. May 2002
J. Brad Lentz 1962	Ted K. Seastrom 1978	James B. Gibson 1990	Adam S. Ping 2002

PSI CHAPTER SHINING STARS

Brother Cole Hruskovich (2014) set a new Wabash school record in the 1,000-meter run. Brother Hruskovich raced the 1,000 meters in 2:28.88

The Cross Country team won the Great Lakes Regional Title in November. Brother Dalton Boyer (2014) placed second overall to earn All-Region Honors.

Nick Minaudo (2016) earned Scholar-Athlete Honors from the Intercollegiate Tennis Association. Brother Minaudo was the only Wabash Man to earn this honor which is awarded to individuals which earn a Varsity Letter and a GPA above a 3.5

A PHIGAM ABROAD

By: Andrew Dettmer (2015)

Brothers! For those of you who do not know me, my name is Andrew Dettmer '15 and I am the newly elected Corresponding Secretary. I look forward to working to keep all of you informed of the goings on at Psi Chapter in the coming year. With that brief introduction out of the way, I'll move on to the real purpose of this article. Francisco Huerta '14 asked if I would consider writing an article about my time abroad, and as I have been thinking back about all of things I've learned and done while in Scotland in the past two months it seemed like perfect timing.

First off, Scotland and Edinburgh are amazing places. I have walked the battlefields of Culloden and Stirling where thousands of Highlanders died in the name of "Freeeeeeeeedom!" I've gotten to visit a working sheep dog training farm and tour one of the largest single malt whisky distilleries in the world. Seriously, if you're ever in the Scottish Highlands stopping at the Glenfiddich distillery is a must. The smell in the air coupled with the tasting of 12, 15, and 18 year old scotch at the end for free is one of the best afternoons I've spent in quite some time. Also for all of those who paint the United Kingdom as a place of dull and

terrible food I have had some of the best meals of my life in this country. Classes have probably been the biggest change, but one that has been relatively easy. I was surprised by how timid most of the students over here are. Many students in my seminar classes won't speak up until the Professor forces them to. And the students that do speak up will often back down if the professor even pushes back on their ideas in the slightest. Also, in one of my classes many students freaked out about having to do a 10-15 minute presentation; and some of the presentations that have happened already would make the Rhetoric Department at Wabash cringe. This time abroad has made me so thankful for the intense and quality education Wabash has provided me with.

Not everything has gone smoothly though. I once had an awkward exchange with a bartender from Glasgow as I was unable to understand what she was saying to me through her thick accent. Also getting used to the fact that many shops close down at 6 PM and that finding late night food requires much more searching than just driving to the nearest McDonalds or Taco Bell has been quite the adjustment. Also just simple terminology like potato chips are called crisps, and if you order chips

you'll get French fries, and no one will know what you're talking about when you try to order fries. A friend of mine also got weird looks when she said she needed to change her pants before going out; as pants mean underwear over here. So much for Scotland speaking English!

But one of the best parts of being abroad has been learning how much 414 South Grant Avenue, and the men that have, currently, and will occupy it mean to me. While I have had an amazing time over here, this time away from the chapter has made me feel like a young alumnus almost. Many of my closest friends are still at the house and when I hear about the awesome times they have at events like Pig Dinner or Homecoming; it makes me long to be there. One of the best things I'll take away from my semester abroad is to value every remaining second of my time at Wabash and in the house. I hope to take what I have learned and apply it to ensure that graduate brothers feel connected to the chapter and will continue to see the great place that Psi Chapter Continues to be.

Brother Adam Alexander 2016 (second from left) was a finalist in the 2013 Wabash Moot Court Trial. This was the 4th year in a row that a FIJI was in the finals.

WELCOME PLEDGES!

Legacies are in bold.

- ♦ Patrick Frankoviak Bryant
Carmel, IN
 - ♦ Adam Michael Burtner
Brownsburg, IN
 - ♦ Wesley Allen Deutscher
Michigan City, IN
 - ♦ Ashton Michael Faramelli
Rock Island, Illinois
 - ♦ Cameron Lee Glaze
Granger, IN
 - ♦ Samuel Dean Hanes
Elkhart, IN
 - ♦ Austin Lee Heise
Knox, IN
 - ♦ Edward Andrew Free Kashon
Crawfordsville, IN
- ♦ Audie Thomas Kaufman
Logansport, IN
 - ♦ Jensen Allen Kirch
Indianapolis, IN
 - ♦ **Noah Joseph Levi**
Miami, FL
Son of David Mark Levi
(1988)
 - ♦ Griffin Harris Levy
Cincinnati, Ohio
 - ♦ Michael Yuya Makio
Carmel, IN
 - ♦ **Lucas David Myrna**
Peoria, IL
Nephew of Charles Boley
(1998)
 - ♦ Carson James Powell
Fort Wayne, IN
- ♦ Colin Robert James Thompson
Indianapolis, IN
 - ♦ Wesley Rader Virt
Greenfield, IN
 - ♦ Benjamin Charles Wade
Plainfield, IN
 - ♦ John "Holten" Warriner
Carmel, IN
 - ♦ Quentin Watson
Peru, IN
 - ♦ Aaron James Wirthwein
Knoxville, TN

The new Pledge Class won both Homecoming and Alma Mater Sing this year. Alma Mater Sing occurs during Bell Week and is a competition between all the new Pledges Classes to see who can best sing the Wabash Alma Mater.

Phi Gamma Delta Fraternity
1201 Red Mile Road
Lexington, KY 40504

Nonprofit Org
US Postage Paid
Lexington, KY
Permit # 540

Like us on Facebook: facebook.com/wabashfiji - Follow us on Twitter: @Wabash_Fiji

***Brother J.T. Miller (2014) was named
to the NCAC All-Conference team.
He currently holds the Wabash
record for most strikeouts in a single
game (17).***

Support the Psi Chapter

I am pleased to make a contribution to the Psi Chapter in the amount of: ___\$20 ___\$50 ___\$100 ___ Other

Send checks payable to *Psi Chapter - Phi Gamma Delta* to: **ADDRESS NEEDED**

Design, printing and mailing services provided by the International Fraternity of Phi Gamma Delta.