

ELTAN

FALL 2013

THE OFFICIAL MAGAZINE OF ZETA BETA TAU FRATERNITY

A Brotherhood of Kappa Nu, Phi Alpha, Phi Epsilon Pi, Phi Sigma Delta, Zeta Beta Tau

WHATEVER HAPPENED TO MITCH GERSHONOWITZ?

IN THIS ISSUE *Gamma Chapter reunion • New partnerships for ZBT • Alumni lauded by fraternity*

PUBLICATION CREDITS:

CO-EDITORS IN CHIEF

Laurence A. Bolotin, Alpha Zeta (University of Florida) '01

Faron A. Lewitt, Psi (University of Alabama) '97

MANAGING EDITOR

Andrea Smithson

CONTRIBUTING WRITERS & EDITORS

Barry M. Aarons, Gamma Tau (Arizona State University) '71

Elizabeth Anderson

Michael D. Cimini, Kappa (Cornell University) '92

Bruce DeBoskey, The DeBoskey Group

James P. Summers, Gamma Epsilon (Marshall University) '70

Alexa Wertman

GRAPHIC DESIGN

The Pursuant Group, Inc.

© 2013 ZETA BETA TAU FRATERNITY, INC. AND ZETA BETA TAU
FOUNDATION, INC. ALL RIGHTS RESERVED.

[FULL PUBLICATION CREDITS ►](#)

Letters from the Co-Editors

Letters from the Presidents

ZBT Credo, 50 Years Strong

Sigma at Tulane is Back

ZBT's in Print

Ask A Great Dad

NIC Gold Medalist

ZBT News

Foundation News

Mu (Georgia) Chartering

Delta Lambda 40th Anniversary

Chapter Eternal

Obituaries

2013 Leadership School

Publication Credits

EDITOR IN CHIEF

Laurence A. Bolotin, Alpha Zeta (University of Florida) '01

MANAGING EDITOR

Andrea Smithson

CONTRIBUTING WRITERS & EDITORS

Barry M. Aarons, Gamma Tau (Arizona State University) '71

Elizabeth Anderson

Michael D. Cimini, Kappa (Cornell University) '92

Bruce DeBoskey, The DeBoskey Group

Faron A. Lewitt, Psi (University of Alabama) '97

James P. Summers, Gamma Epsilon (Marshall University) '70

Alexa Wertman

GRAPHIC DESIGN

The Pursuant Group, Inc.

© 2013 ZETA BETA TAU FRATERNITY, INC. AND ZETA BETA TAU FOUNDATION, INC. ALL RIGHTS RESERVED.

The Deltan of Zeta Beta Tau is published by Zeta Beta Tau Fraternity, Inc. and Zeta Beta Tau Foundation, Inc. Opinions expressed in the Digital Deltan are those of the individual authors and do not necessarily reflect the views of the magazine, Zeta Beta Tau Fraternity, Zeta Beta Tau Foundation, or staff and volunteers of either organization.

Materials for consideration should be sent to the attention of the editor in care of: The Digital Deltan of Zeta Beta Tau, 3905 Vincennes Road, Suite 100, Indianapolis, Indiana 46268-3000.

Email: zbt@zbtnational.org

Website: www.zbt.org

Address: Zeta Beta Tau Fraternity, Inc.

3905 Vincennes Road

Suite 100

Indianapolis, IN 46268-3000

Phone: (317) 334-1898

Fax: (317) 334-1899

Antecedent History

The history of mergers in the Zeta Beta Tau Brotherhood follows a pattern of linking common traditions.

In 1959, Phi Alpha merged into Phi Sigma Delta, and in 1961 Kappa Nu merged into Phi Epsilon Pi. In 1969-70, Phi Sigma Delta and Phi Epsilon Pi merged into Zeta Beta Tau.

[Click here](#) to learn more about how the merging of these fraternities helped shape ZBT into the brotherhood it is today.

LETTER FROM THE INTERNATIONAL PRESIDENT

Dear Brothers and Friends,
What ever happened to Mitch Gershonowitz? You'll read all about Brother Gershonowitz, Kappa (Cornell) '78, in this issue of the Digital Deltan.

[READ MORE ►](#)

LETTER FROM THE FOUNDATION PRESIDENT

Dear Brothers and Friends,
Our Zeta Beta Tau Foundation has been growing in unprecedented ways.

[READ MORE ►](#)

LETTER FROM THE EXECUTIVE DIRECTOR OF THE FRATERNITY

Dear Brothers,
Welcome to the fall issue of the Digital Deltan. Much has happened since our last issue.

[READ MORE ►](#)

LETTER FROM THE EXECUTIVE DIRECTOR OF THE FOUNDATION

Dear Brothers and Friends,
Fifty or 60 years is a long time. We are so fortunate that the relationships we form with our Fraternity brothers as undergraduates can withstand the test of time.

[READ MORE ►](#)

WHATEVER HAPPENED TO MITCH GERSHONOWITZ?

Former Fraternity staff member and retired Chief Financial Officer for IBM and MCI Douglas (Doug) L. Maine, Alpha Beta (Temple) '70 not only asked the question, "Whatever happened to Mitch Gershonowitz," he went searching for the answer.

Unfortunately, nobody currently serving on the Fraternity staff knew the answer or had ever heard the name. Doug then utilized LinkedIn and did a search and found Brother Mitchell (Mitch) S. Gershonowitz, Kappa (Cornell) '78.

Doug sent a message to Mitch and quickly received a return message, "Of course I remember Doug Maine, you were on the Fraternity staff when I was an undergraduate at Cornell." The two got together for lunch after not seeing each other in almost four decades...

[READ MORE ►](#)

Letter from the International President

Dear Brothers and Friends,

What ever happened to Mitch Gershonowitz? You'll read all about Brother Gershonowitz, Kappa (Cornell) '78, in this issue of the Digital Deltan.

As ZBT International President, I am proud to be a Kappa Chapter brother of Mitch's and a fraternity brother of all the wonderfully supportive brothers shown in the video. There are so many of these wonderful stories and I'm sure that all of us have benefited from the love and support of our brothers.

Zeta Beta Tau is thrilled to be growing and providing our special Brotherhood to more men of good character at more and more campuses around the world. Please help us find more "ZBT quality" men. If you know someone headed to a campus where we are currently represented or any campus in the U.S. or Canada, send us an email or call with their name and

contact information.

To support all of these men internationally we also need your help. If you have an hour, a day or a year of commitment to give, let us know that too and we will find you a rewarding environment in which to support our younger fraternity brothers. Here's to our Fraternity. May it live forever.

Cordially, Fraternally and Sincerely,

Michael D. Cimini, Kappa (Cornell) '92
International President

Letter from the President of the Foundation

Dear Brothers and Friends,

Our Zeta Beta Tau Foundation has been growing in unprecedented ways. Through the end of September, we had four Dialogue That Started With a “Handshake” events in Southern California.

In September we had our first Dialogue That Started With a “Handshake” event in Washington, D.C., featuring former White House advisors Kenneth M. (Ken) Duberstein, Alpha Tau (Franklin & Marshall) ’65, and Stuart Eizenstat, Alpha Pi (North Carolina) ’64, and hosted by Jonas Martin (Martin) Frost III, Omega (Missouri) ’64, former member of Congress.

Our Fraternity for a Lifetime dinner in Ft. Lauderdale, held in conjunction with the 2013 Fraternity International Leadership School, brought several dozen local brothers, Foundation directors and Supreme Councilors together for a beautiful evening by the bay.

It also enabled us to recruit Floridian Steven E. Gold, Alpha Omega (Miami) ’00, to membership on the Foundation Board. We have been working hard to find a brother from the South Florida area to join our board. South Florida is one of our four focus areas. Having Steve on the board will give us the leadership necessary to take additional steps in building the Foundation.

In October we are headed back to New York for our fall Foundation Board meeting and to renew activities with distinguished alumni in the greater New York area.

Of most notable significance, however, was a milestone that we reached in July at International Leadership School. We were just short of the \$1 million mark in contributions for the year when we arrived in Florida. Members of the Foundation Board, Supreme Councilors and undergraduates enabled us to push past the \$1 million mark – the earliest we have ever achieved that level for a year.

And the exciting part is that the second half of the year – and especially the last month or so – usually see the largest contribution numbers.

Our campaign is making progress and the Foundation is making progress. And that means that ZBT is making progress. Put that together with the stellar numbers that the Fraternity has put together under the leadership of Brother International President Michael D. Cimini, Kappa (Cornell) ’92 in undergraduate initiations, chapter openings and retention of brothers and it is easy to see why, “It’s great to be a ZBT.”

Cordially, Fraternally and Sincerely,

Barry M. Aarons, Gamma Tau (Arizona State) ’71
President, Zeta Beta Tau Foundation

Letter from the Fraternity Executive Director

Dear Brothers,

Welcome to the fall issue of the Digital Deltan. Much has happened since our last issue. We finished another record-breaking year and welcomed close to 1,700 new initiates into our chapters, including more than 200 founding fathers into new colonies! We had a tremendous attendance at our 2013 Leadership School in Ft. Lauderdale, which was also attended by many alumni.

I thank the many of you who are actively involved with chapters and colonies ... your impact is making a difference. If you aren't currently involved as a volunteer, I urge you to review the many opportunity that are available to get involved with ZBT that can be found on [our website](#). I'd welcome the opportunity to personally speak with you about your interest. Feel free to call me at (317) 334-1898.

As you read this, many of our chapters and colonies will have already broken their own recruitment records. We are hearing recruitment results with numbers into the 60s. We haven't seen those numbers in more than 20 years. As our chapter consultants are busy working with our existing chapters and colonies to strengthen, our expansion consultants are on the road re-starting historical chapters at the University of Iowa, McGill University, Vanderbilt University, the University of Maryland, and many more! Know students on campuses where ZBT isn't represented? Please email me their names and contact information at lbolotin@zbtnational.org.

The 2013-2014 year looks to be an exciting one as we introduce new partnerships, provide more innovative leadership programming, and celebrate the 25th anniversary of our decision to abolish pledging. In this edition, you'll read about ZBT's new study abroad program in London, our partnership with Sigma Delta Tau Sorority and Jewish Women International that aims to educate our brothers on healthy relationships, and you'll be informed about our ten regional leadership programs being hosted at 11 Jewish Community Centers across the country.

Whether you are five months or 50 years out of college, ZBT is just as relevant to you as it was on the night of your initiation. As you'll see from our cover story, fraternity follows us and it's up to us to continue living the values we agreed to upon the night of our initiation. In ZBT, fraternity is for a lifetime and we hope you will take the time to think about how you can continue to stay connected.

As always, it's great to be a ZBT!

C., F. & S.,

Laurence Bolotin, Alpha Zeta (Florida) '01
Executive Director

Letter from the Executive Director of the Foundation

Dear Brothers and Friends,

Fifty or 60 years is a long time. We are so fortunate that the relationships we form with our Fraternity brothers as undergraduates can withstand the test of time.

As part of Zeta Beta Tau Foundation's focus on alumni outreach and making the vision of Fraternity for a Lifetime a reality, I have witnessed the reunion of brothers who have not seen each other in 50 or 60 years.

Without exception, I have witnessed the spark and the enjoyment created at each of these many wonderful reunions. Our undergraduate Fraternity experience had a large impact on us. Zeta Beta Tau Fraternity and our brothers helped to shape who we are today and the values we live by.

I envy those brothers who have maintained strong relationships since their undergraduate days and get together once a year, have a telephone conversation every so often, share in family life events or just get the annual holiday card and are reminded about brotherhood and Fraternity. I also envy the brothers who have an opportunity to reunite after 50 or 60 years and are reminded about brotherhood and Fraternity just the same.

What I have learned from seeing both is to make sure you do one or the other. Stay in touch during your lifetime and truly experience Fraternity for a Lifetime or reunite so you can experience the spark, the enjoyment and the trip down memory lane.

If you are interested in coordinating a reunion or sharing your Fraternity for a Lifetime story, please contact us at foundation@zbtnational.org.

Cordially, Fraternally and Sincerely,

Faron A. Lewitt, Psi (Alabama) '97
Executive Director, Zeta Beta Tau Foundation

Whatever Happened to Mitch Gershonowitz?

Former Fraternity staff member and retired Chief Financial Officer for IBM and MCI Douglas (Doug) L. Maine, Alpha Beta (Temple) '70 not only asked the question, “Whatever happened to Mitch Gershonowitz,” he went searching for the answer.

Unfortunately, nobody currently serving on the Fraternity staff knew the answer or had ever heard the name. Doug then utilized LinkedIn and did a search and found Brother Mitchell (Mitch) S. Gershonowitz, Kappa (Cornell) '78.

Doug sent a message to Mitch and quickly received a return message, “Of course I remember Doug Maine, you were on the Fraternity staff when I was an undergraduate at Cornell.” The two got together for lunch after not seeing each other in almost four decades. Mitch surprised Doug and brought a copy of a letter Doug had written him back in 1975. Why did Mitch keep the letter all this time and what did the letter say?

The answer to each of these questions speaks to brotherhood and Fraternity, our Fraternity.

Doug finally had his answer to the question, “Whatever happened to Mitch Gershonowitz?” Mitch graciously agreed to let us share the answer to the question with each of you.

Click here to watch

FRATERNITY FOR A LIFETIME – DIALOGUE THAT STARTED WITH A “HANDSHAKE”

When we learn the Fraternity handshake in the early days of being a brother of Zeta Beta Tau, it is unlikely we fully comprehend how meaningful our Fraternity experience will become. Fraternity for a Lifetime – Dialogue That Started With A “Handshake” helps to remind alumni and undergraduate brothers alike of the bond of brotherhood we share.

The speaker series features prominent alumni of Zeta Beta Tau Fraternity and provides them with opportunities to share their experience and expertise with their brothers. In September, our fourth and fifth “Handshake” events occurred.

On Tuesday evening, September 17, over 250 alumni and undergraduate brothers gathered in Los Angeles, including former panelists:

- Robert (Bob) Shapiro, Esq., Alpha Rho (UCLA) ’ 67
- Honorable Stephen (Steve) Cooley, Esq., Gamma Nu (Cal State – LA) ’70

[READ MORE ►](#)

YEAR IN REVIEW

The 2012–2013 year for Zeta Beta Tau was again filled with new programming, enhanced chapter resources, organizational growth, and increased brother support.

The success we have experienced over the first three years of the strategic plan wouldn’t have been possible without the hard work and dedication of our talented volunteers and staff.

ZBT is known for many things on college campuses...our stance against pledging, striving to become a “Powerhouse of Excellence”, our commitment to our inclusive Jewish identity as an organization, and so much more.

Brothers should take the time to learn about our recruitment trends, expansion successes, and retention methods that have

By the numbers 2012-13

1,656: Total Number of Initiated Members

52: Average Chapter Size

4,596: Total Number of Undergraduates

3.03: Cumulative GPA (of those reported)

91%: Retention Rate

88: Total Number of Chapters and Colonies:

9: Total Number of New Colonies:

215: Colony Charter Brothers

23.8: Average Men per Colony

50: Total Number of New Advisors this Year:

\$574,411: Total Dollars Raised by Chapters/Colonies (of those reported)

[READ MORE ►](#)

Fraternity for a Lifetime – Dialogue That Started With A “Handshake”

When we learn the Fraternity handshake in the early days of being a brother of Zeta Beta Tau, it is unlikely we fully comprehend how meaningful our Fraternity experience will become. Fraternity for a Lifetime – Dialogue That Started With A “Handshake” helps to remind alumni and undergraduate brothers alike of the bond of brotherhood we share.

The speaker series features prominent alumni of Zeta Beta Tau Fraternity and provides them with opportunities to share their experience and expertise with their brothers. In September, our fourth and fifth “Handshake” events occurred.

On Tuesday evening, September 17, over 250 alumni and undergraduate brothers gathered in Los Angeles, including former panelists:

- Robert (Bob) Shapiro, Esq., Alpha Rho (UCLA) ’67
- Honorable Stephen (Steve) Cooley, Esq., Gamma Nu (Cal State – LA) ’70
- Alan J. Levine, Esq., Alpha Delta (Southern California) ’68
- Steven (Steve) L. Soboroff, Alpha Omicron (Arizona) ’70
- Martin Jeffrey (Jeff) King, Alpha Rho (UCLA) ’61
- Larry Flax, Alpha Mu (Washington) ’64

In addition, almost 20 brothers who graduated from UCLA from 1949-1953 attended. Brother Robert (Bob) Shapiro, Esq., Alpha Rho (UCLA) ’67 and International President Michael D. Cimini, Kappa (Cornell) ’92 recognized these brothers for helping to make the vision of Fraternity for a Lifetime a reality.

The program featured panelists Marc B. Nathanson, Iota (Denver) '67, Greg Hoffman, Alpha Delta (Southern California) '69 and David S. Wax, Alpha Rho (UCLA) '77. The dialogue covered many topics but the conversation on entrepreneurship seemed to be of most interest to those in attendance. The dialogue was interesting and these brothers have certainly accomplished a great deal in business, home and community life.

On Wednesday evening, September 18, alumni and undergraduate brothers gathered in Washington, D.C., for what was our final Dialogue That Started With A “Handshake” event of the year. The program featured Congressman Stephen (Steve) I. Cohen, Alpha Gamma (Vanderbilt) '71, Congressman Jonas Martin (Martin) Frost, III, Omega (Missouri) '64, Kenneth (Ken) Duberstein, Alpha Tau (Franklin & Marshall) '65 and Stuart Eizenstat, Alpha Pi (North Carolina) ' 64.

Current events, community and politics were the main focus of the dialogue that kept attendees engaged. The participation of these brothers and those who have served as prior panelists helps educate our brothers and make the vision of Fraternity for a Lifetime a reality. We thank our many brothers who participated in the Fraternity for a Lifetime – Dialogue That Started With A “Handshake” speaker series events.

Year in review

The 2012–2013 year for Zeta Beta Tau was again filled with new programming, enhanced chapter resources, organizational growth, and increased brother support.

The success we have experienced over the first three years of the strategic plan wouldn't have been possible without the hard work and dedication of our talented volunteers and staff.

ZBT is known for many things on college campuses...our stance against pledging, striving to become a "Powerhouse of Excellence", our commitment to our inclusive Jewish identity as an organization, and so much more.

Brothers should take the time to learn about our recruitment trends, expansion successes, and retention methods that have brought ZBT to heights never seen before. While the surface of our potential has only been scratched, reviewing the year shows signs of a strong and healthy future.

Headquarters staff update

Chapter servicing

- Visited 100% of our chapters and colonies, provided hands-on support, and continued to improve the relationship between our undergraduate community and ZBT International Headquarters.
- Established standard models for many operational procedures and internal aspects of our chapters and colonies, such as an academic plan/structure, standards board, chapter standards, and best practices in the fields of brotherhood, community service/philanthropic programming, and improving community relations.
- Created standard workshops in the fields of recruitment, branding, risk management, and the new member education program.

By the numbers 2012-13

1,656: Total Number of Initiated Members

52: Average Chapter Size

4,596: Total Number of Undergraduates

3.03: Cumulative GPA (*of those reported*)

91%: Retention Rate

88: Total Number of Chapters and Colonies:

9: Total Number of New Colonies:

215: Colony Charter Brothers

23.8: Average Men per Colony

50: Total Number of New Advisors this Year:

\$574,411: Total Dollars Raised by Chapters/Colonies (*of those reported*)

Retention

- The recruitment mentor program continued with 16 chapters receiving support from a team of volunteers providing yearlong recruitment mentorship. The under-performing recruitment program has shown signs of success.
- For the third year in a row no chapters or colonies were closed because of recruitment results below 10 new members for three straight years.
- iJOURNEY was launched and modules and content continue to be developed. ZBT is the second fraternity to offer this type of educational opportunity.
- Dover Days were expanded to 11 locations with a 34% increase in attendance.

Expansion

- The Fraternity opened nine new colonies this year. Seven colonies had more than the goal of at least 15 charter brothers. The goal of 165 charter brothers was well exceeded with 215 charter brothers. The average is 23.8 brothers per colony.

What the undergraduates say

David J. Woodstein, Delta Iota (University of Central Florida) '14

"Inspiring other brothers in the chapter to step up into leadership positions has been a rewarding experience. I always love reaching out to brothers and letting them take the ropes and let them have some input. I believe this is beneficial because when everyone has a voice or feels like they have an impact in the overall organization they work harder to achieve the common goal."

Eli R. Seidman, Epsilon Mu (University of Kansas) '15

"It was my first semester as president and, therefore, my first time running initiation. I know that it is not just the president who initiates the new brothers, but as president I took a sense of responsibility for the initiation. It dawned on me that by admitting the new brothers into ZBT, I had drastically changed their college experience and their entire lives. I realized that ZBT would give them an infinite amount of smiles and happy memories in the future. It was truly a surreal experience and feeling."

Nicholas A. (Nick) Lubell, Beta Alpha Theta (University of Colorado) '14

"ZBT has made me a better person and has enriched my life on multiple levels. In particular, being a ZBT has pushed me to be the best person I can be, that settling for the status quo is not sufficient, and that we each have a potential inside that is brought out."

The involvement of our volunteers, both undergraduates, alumni, and friends, are what will make the Fraternity reach its goals. If you are interested in learning more about any of these areas, or want to get involved as a volunteer, please contact Executive Director Laurence A. Bolotin at lbolotin@zbtnational.org.

2013 LEADERSHIP SCHOOL

By:

ZBT undergraduate and alumni brothers from around the world gathered in Fort Lauderdale for the 2013 Zeta Beta Tau International Leadership School in July.

ZBT International President Michael D. (Mike) Cimini, Kappa (Cornell) '92, enthusiastically kicked off the Leadership School by saying, "As we come to the 50th anniversary of the Credo of Zeta Beta Tau, I am continually amazed at the profound impact our Credo has had in the daily lives of our brothers, undergraduate and alumni alike. I often hear our brothers referring to the Credo and citing its four tenets. They use them to describe their current behavior, sometimes to articulate where they have gone astray and as a blueprint for their future actions."

Following the Leadership School, Mike added, "I still can't believe the record turnout we had for the 2013 Leadership School in Fort Lauderdale.

[READ MORE ►](#)

ZBTs IN PRINT

SPANISH, PORTUGUESE, AND ITALIAN CRYPTO JEWS: VOLUME 5

Abraham D. Lavender, Alpha Theta (University of South Carolina) '64

Dr. Lavender is editor-in-chief of Volume 5 of the "Journal of Spanish, Portuguese, and Italian Crypto Jews."

ECHOES OF CLARA AVENUE

Edward Farber, Omega (University of Missouri) '54

Edward has two books published as e-books on Amazon.com. "Looking Back with a Smile" is a humorous memoir. The second book, "Echoes of Clara Avenue," is a collection of short stories.

ASSASSINATE EINSTEIN

Ed Metzger, Alpha Zeta (University of Florida) '58

Ed completed a tour of the Midwest with one-man show, "Einstein: The Practical Bohemian." His new book, "Assassinate Einstein," is recently published on Amazon's Kindle and Barnes & Noble's Nook e-books.

[READ MORE ►](#)

2013 Zeta Beta Tau International Leadership School Fifty Years of The Credo of Zeta Beta Tau

By James (Jim) P. Summers, Gamma Epsilon (Marshall University) 1970

ZBT undergraduate and alumni brothers from around the world gathered in Fort Lauderdale for the 2013 Zeta Beta Tau International Leadership School in July.

ZBT International President Michael D. (Mike) Cimini, Kappa (Cornell) '92, enthusiastically kicked off the Leadership School by saying, "As we come to the 50th anniversary of the Credo of Zeta Beta Tau, I am continually amazed at the profound impact our Credo has had in the daily lives of our brothers, undergraduate and alumni alike. I often hear our brothers referring to the Credo and citing its four tenets. They use them to describe their current behavior, sometimes to articulate where they have gone astray and as a blueprint for their future actions."

Following the Leadership School, Mike added, "I still can't believe the record turnout we had for the 2013 Leadership School in Fort Lauderdale. The number of brothers and the depth and breadth of conversation was truly remarkable. Delegates from many groups commented on what an invaluable part of the experience it is to have so many others with whom to share and trade ideas and best practices. I don't know how we are going to top this at ZBT's 100th Convention in Washington, D.C., next year, but I am truly looking forward to finding out."

ZBT Executive Director Laurence A. Bolotin, Alpha Zeta (Florida) '01 beamed when he said, "The 2013 Leadership School in Fort Lauderdale was another terrific opportunity for our brothers and friends to gather and celebrate Fraternity at its finest. Learning, networking and sharing were all evident throughout the weekend. I was especially pleased to see the number of alumni who participated in the programming as it sends a strong message that Fraternity truly is for a lifetime."

Nearly 250 undergraduate and alumni brothers attended a wealth of meaningful educational leadership and fraternity management sessions and social events during the three-day event. And there were awards aplenty, honoring prominent alumni, an interfraternal leader, an international non-profit philanthropic organization devoted to children's health issues and health care, and our undergraduate chapters and brothers and volunteers for their efforts and achievements during the past academic year.

South Florida native and resident, Alpha Omega Chapter Advisor and Trustee and Supreme Councilor Norman M. Waas, Alpha Omega (Miami) '82, was thrilled to have the Leadership School back in South Florida [*Editor's Note: ZBT previously convened in South Florida seven times – Miami Beach in 1949, 1954, 1959, 1973 and 1996, Bal Harbour in 1978 and Naples in 1988*] and had these comments afterward.

“There were three moments during the Leadership School which drove home the undeniable truth that ZBT is a fraternity for a lifetime. The first was following the Mankoff Alumni Panel when four decades of Alpha Omega brothers got together with Mankoff panelist, Steven Gold, Alpha Omega (Miami) '00, and talked about our experiences in the house and then took a picture celebrating 'the U'.

L-R: Norman Waas '82, Fred Levinson '85, Steve Gold '00, Adir Paner '13, and Yanni Siegel '14.

“The second was following the awards banquet when I had the opportunity to sit down with Past President Harold Davidson, Alpha Delta (USC) '65; International President Mike Cimini; Executive Director Laurence Bolotin; and past Assistant Executive Director Matt Tobe, Beta Alpha Theta (Colorado) '06, and celebrate our shared heritage. We came from different chapters in different times, but we all recognize the importance of ZBT to ourselves and those who have followed us.

“The last moment was getting to talk to undergraduate brothers who have served with me on the Supreme Council, both in the past and the present. Many asked for advice on law school and post-college opportunities. I spoke to them as I would my own sons. I was fortunate to have Trustees at the University of Miami who helped guide me while I was in college and law school, and I want to share my experiences with the next generation of ZBTs, so we will truly be a Powerhouse of Excellence.”

Another South Florida alumnus, Edward E. (Ed) Joffe, Alpha Gamma (Michigan) '41, had this to say about his first-ever ZBT Leadership School experience, and a “delightful and memorable experience” it was.

“Fraternity life is now over seventy years behind me. Unfortunately, I never kept up with those friendships. It was only recently that I began to think of those days in my past. When I saw that the ZBT Leadership School was going to be in Fort Lauderdale, I thought it would be fun to volunteer and help out as it was only fifteen minutes from my home. What an unexpected treat it was.

“I have been a volunteer at SCORE, a resource partner of the Small Business Administration, for the past 25 years. The Leadership School was an opportunity for an old volunteer to regain, even if just for a short time, his past fraternity life. Was I ever thrilled and surprised? Zeta Beta Tau today is a meaningful organization with an impact on the world community. When my brother (Stanley A. Joffe, Alpha Gamma [Michigan] ’37) and I were in college, fraternities were social organizations providing room, board, parties, and comradeship. There was no impetus to carry on after college. I have found out now about Brotherhood and Fraternity for Life. What a revelation. In the years ahead I will relish in that creed. It is an honor to be accepted as a ZBT for the balance of my life. *[Editor’s note: Brother Joffe is also a ZBT legacy; his father, Isaac Joffe, was a founder of the ZBT Omicron Chapter at Syracuse University, Class of 1912.]*

“In my dotage, I have not had the experience of being around such talented, brilliant and high-caliber young men. I was so impressed with their intelligence, warmth, dedication, sincerity and graciousness. By the end of the morning I felt like a politician running for office having shaken so many hands. Can I say ‘Fraternity For Ever?’”

The Zeta Beta Tau Foundation hosted a Fraternity for Lifetime dinner for South Florida alumni at the Bimini Boatyard the evening before Leadership School. Foundation President Barry Aarons, nine Foundation Directors, Foundation Executive Director Faron A. Lewitt, Psi (Alabama) ’97, the Foundation Staff, Mike Cimini, Norman Waas, Laurence Bolotin and the 15 alumni brothers (all listed below) enjoyed an evening of Brotherhood.

In remarks to the group recognizing the Foundation and our donors, Brother Cimini said, “This year’s Zeta Beta Tau Leadership School is generously supported by the Zeta Beta Tau Foundation and its individual donors, brothers who continue to live the Credo today. Thank you to everyone for the continued support.”

Barry M. Aarons, Gamma Tau (Arizona State University) ’71
Stewart G. (Stew) Ball, Mu (Boston University) ’67
Steven J. (Steve) Bayern, Beta Xi (Baruch College) ’69
Allan C. Bell, Theta (University of Pennsylvania) ’81
Laurence A. Bolotin, Alpha Zeta (University of Florida) ’01
Steven B. (Steve) Brown, Rho (University of Illinois) ’77
Michael (Mike) D. Cimini, Kappa (Cornell University) ’92
Glenn R. Cutler, Zeta Alpha (Florida State University) ’90
Daniel P. (Dan) Eason, Kappa Phi (Alfred University) ’76
Michael F. (Mike) Easton, Alpha Alpha (Purdue University) ’13
Bruce Frenkel, Iota (University of Denver) ’63
Steven E. (Steve) Gold, Alpha Omega (University of Miami) ’00
Paul D. Gottfried, Gamma Chi (University of South Florida) ’90
Douglas M. (Doug) Jacobs, Sigma (Tulane University) ’77
Michael S. Jaffee, Alpha Zeta (University of Florida) ’86
Jerry N. Katz, Alpha Rho (UCLA) ’76
Richard Ketover, Gamma (New York University) ’57
Faron A. Lewitt, Psi (University of Alabama) ’97
James S. (Jim) Mamary, Beta Delta (Rutgers University) ’75
Jay P. Miller, Alpha (City College of New York) ’69

Alexander (Sandy) Myers, Iota (University of Denver) '67
Devon M. Schad, Beta Alpha Theta (University of Colorado) '04
Michael J. (Mike) Shartiag, Beta Gamma (Indiana University) '83
Scott E. Silberfein, Epsilon Theta (University of Delaware) '94
Robert B. (Bob) Silverman, Gamma Chi (University of South Florida) '71
Linda Simon
Neil H. Sobel, Alpha Delta (University of Southern California) '68
James P. (Jim) Summers, Gamma Epsilon (Marshall University) '70
Herbert A. (Herb) Tobin, Iota (University of Denver) '62
Norman M. Waas, Alpha Omega (University of Miami) '82
Bruce H. Weinstein, Psi (University of Alabama) '70
Stephen Wertheimer, Beta Delta (Rutgers University) '57
Craig J. Wild, Gamma Phi (Hofstra University) '79
Gregg F. Witt, Iota (University of Denver) '77

The Zeta Beta Tau Foundation is committed to educational and charitable purposes that assist the brothers of Zeta Beta Tau Fraternity. That assistance is provided by funding both need- and merit-based academic scholarships and educational leadership programs, including the International Leadership School. The scholarships and leadership programs funded by the Foundation enhance the overall value of membership in ZBT by complementing the collegiate educational experience.

The annual educational leadership development programs of Zeta Beta Tau Fraternity — International Leadership School, the James E. Greer, Jr. Presidents' Leadership Academy and Dover Days — are made possible by educational grants from the Zeta Beta Tau Foundation.

Following the International Leadership School, Brother Aarons said, "I asked the undergraduate brothers how many of them had signed up for a lifetime commitment to ZBT and was excited about the response. It is obvious that our undergraduate brothers believe in the principle Fraternity for a Lifetime. The Ronald M. Mankoff Alumni Panel was a superb session that could have gone on far longer than the budgeted hour and a half; this program is fast becoming a signature part of the Leadership School. But the most meaningful moment for me was during and after the premier of the 'Whatever Happened to Mitch Gershonowitz?' video. There wasn't a murmur in the audience, and the reactions afterwards were nothing short of heartwarming. It made me additionally proud to declare, 'I am a ZBT!'"

Brother Lewitt added, "The 2013 Leadership School provided countless opportunities for undergraduate and alumni brothers to interact with each other. Fraternity for a Lifetime was experienced by those who had the opportunity to converse with Brother Ed Joffe and the many other alumni who attended what was a wonderful program. The education and leadership training received by our undergraduate brothers is critical to the continued growth of our brothers, our chapters and our Fraternity. Thank you to all who support the Leadership School and the work of the Zeta Beta Tau Foundation."

The Leadership School curriculum was centered on protecting the ZBT brand. The educational leadership programming was designed to teach general leadership and chapter management skills and to serve as a guide in creating a model chapter/colony on all ZBT campuses. The specific learning objectives were:

1. Participants will gain an understanding of social skills and how they will impact their life.
2. Participants will develop a personal plan for leadership success
3. Participants will gain an understanding of appropriate crisis and risk management practices and policy compliance.
4. Participants will gain knowledge of organizational expectations and the implementation of standards.
5. Participants will gain an understanding of how to appropriately execute the ZBT Ritual.

6. Participants will gain an understanding of the financial management within an organization.
7. Participants will gain an understanding of the importance of addressing apathy within an organization.
8. Participants will gain an understanding of alumni engagement.

Shannon Cohen, ZBT Coordinator of Leadership and Training, enthusiastically summed up the Leadership School program when she said, “We are thankful for the continued support of the Zeta Beta Tau Foundation without which the Leadership School program would not be possible. This year’s Leadership School focused on risk management and brand management. Throughout the weekend participants were challenged to think about what it means to be a ZBT, how to manage our risk, and protect our brand and why it matters. The brothers were challenged in both large and small groups to think critically about how the actions of just a few can affect many. As we look ahead into the next year, we want to celebrate the bold and progressive decision the Supreme Council made almost 25 years ago to abolish pledging in the Fraternity. We are excited to educate our brothers on what we can do and continue conversations about our brand.”

Demetrius G. Milczakowskyj

Demetrius Milczakowskyj, Eta Gamma (SUNY-Oswego) '14, a Zeta Beta Tau Foundation Gottheil Society donor, was one of the brothers so challenged. For meeting the challenge with his commitment to learning and his very active participation in all areas of the Leadership School program, the Leadership School Faculty selected Brother Milczakowskyj the Most Outstanding Delegate of the 2013 Leadership School. Following the presentation of this award, Demetrius had this to say about his Leadership School experience. "The Leadership School was an experience of a lifetime for me. Communicating with brothers from different chapters across the Fraternity on topics so crucial to fraternity life and chapter leadership — risk management, recruitment, community service, brotherhood building and much more — was truly a great educational experience. I was proud to see the diversity among brothers; it showed me that no matter your race, age, social background or personality, it is a small world, and no matter where you go in life, there will always be someone there for you to call brother. This experience of a lifetime showed me that ZBT truly is a Fraternity for a Lifetime."

Zeta Beta Tau has a longstanding commitment to presenting special awards to some very special individuals and/or organizations to honor their contributions to the Fraternity, Greek Life, their communities and the Brotherhood of Man.

2013 awards information:

Edwin M. Sommer Award: Presented from time to time to a ZBT alumnus for Selfless Dedication to the Ideals of Zeta Beta Tau Fraternity. The 2013 recipient was Todd Aaron, Lambda (University of Texas) '81.

The Heritage Award: This award was created in 2005 to be presented to a chapter and an alumnus for their outstanding communal, philanthropic, artistic or professional contributions to the Jewish community throughout the year. The 2013 Heritage Award was presented to Gamma Mu Chapter at the University of Memphis and to Rabbi Yoni Kaiser-Blueth, an honorary initiate of the Phi Alpha Alpha Chapter at The George Washington University and Executive Director of GW Hillel.

The Gottheil Award: This award is named in honor of the founder of Zeta Beta Tau, Dr. Richard Gottheil, and was created to honor individuals or organizations that exhibit great humanitarian services and activities that best promote better understanding in relationships among all people. Past recipients include Felix Warburg, Franklin Roosevelt, Eleanor Roosevelt, Doctors Without Borders, Special Olympics International, Coca-Cola Foundation and The Jewish Federation of North America. The 2013 Gottheil Award was presented to another organization that has been a close part of ZBT operations for more than a decade – Children's Miracle Network Hospitals, an officially adopted philanthropy.

The Riegelman-Jacobs Award: This award is named in honor of two men, Harold Riegelman, Kappa (Cornell University) '14, and Maurice Jacobs, Pi (University of Maine) '17, who gave a series of gifts of commitment and leadership to their fraternities over the span of many decades. The award was created to honor a person for their outstanding Interfraternal service. The 2013 Riegelman-Jacobs Award was presented to Karen Katz, an alumna of the University of Evansville, where she became a sister of Chi Omega sorority, and the Chief Executive Officer of Phi Delta Epsilon International Medical Fraternity. Karen Katz is the daughter of Dr. and Mrs. Lowell Katz. Dr. Katz is a 1968 graduate of the University of Louisville and the Gamma Zeta Chapter of Zeta Beta Tau.

The Undergraduate Chapter and Brother Awards for outstanding achievement during the 2012-13 academic year were presented at the Zeta Beta Tau Recognition Banquet to:

BRUMMER CUP (Most Outstanding Chapter)

Delta Iota, University of Central Florida

runner-up: Gamma Mu, University of Memphis

runner-up: Alpha Delta, University of Southern California

BEST COLONY AWARD (Most Outstanding Colony)

Beta Tau, Boston City Area

EDWIN B. MEISSNER AWARD (Most Improved Chapter)

Eta Mu, California Polytechnic State University – San Luis Obispo

ROSWELL (BUDDY) MESSING AWARD (Most Outstanding Individual Brother)

Jason J. Colombini, Eta Mu (California Polytechnic State University – San Luis Obispo) '14

JEROME HEFFER AWARD (Chapter President of the Year)

Hunter J. Lang, Gamma Mu (University of Memphis) '13

MAXWELL HYMAN AWARD (Most Outstanding Chapter Advisor)

Gary D. Strasburg, Gamma Mu (University of Memphis) '73

OUTSTANDING FACULTY ADVISOR AWARD (Most Outstanding Faculty Advisor)

Hannah Udell, Sigma Colony (Tulane University)

STEPHEN P. EHRLICH AWARD (Most Outstanding Alumnus Volunteer)

Jack Guttman, Sigma (Tulane University) '69

BARRY D. SIEGEL AWARD (Most Outstanding Chapter Recruitment)

Gamma, Northwestern University (for a campus with less than 10,000 students)

Alpha Delta, University of Southern California (for a campus between 10,000-20,000 students)

Alpha Zeta, University of Florida (for a campus with more than 20,000 students)

BIJUR AWARD (Most Outstanding Academic Achievement as a Chapter)

Mu, University of Georgia

runner-up: Alpha Zeta, University of Florida

runner-up: Phi Alpha Alpha, The George Washington University

SOBEL AWARD (Most Improved Academic Achievement as a Chapter)

Psi, University of Alabama

runner-up: Gamma Chi, University of South Florida

THEODORE G. RICH – ST. LOUIS ALUMNI ASSN AWARD (Most Outstanding Chapter Community Service)

Gamma Mu, University of Memphis

runner-up: Delta Iota, University of Central Florida

runner-up: Zeta Alpha, Florida State University

JOSEPH E. GLASER AWARD (Most Outstanding Chapter Philanthropy Participation)

Delta Iota, University of Central Florida

runner-up: Alpha Alpha, Purdue University

runner-up: Gamma, Northwestern University

LEE DOVER AWARD (Most Outstanding Chapter Programming)

Iota, University of Denver

runner-up: Alpha Alpha, Purdue University

runner-up: Delta Iota, University of Central Florida

FRAUENTHAL AWARD (Most Outstanding Chapter Intramural Sports Participation and Performance)

Iota, University of Denver

runner-up: Beta Xi, Brooklyn College

runner-up: Alpha Delta, University of Southern California

ALEXANDER (BABE) LEWIN AWARD (Most Outstanding Chapter Alumni Outreach and Programming)

Alpha Delta, University of Southern California

runner-up: Rho Iota, University of Rhode Island

runner-up: Psi, University of Alabama

OMEGA AWARD (Most Outstanding Chapter Publications)

Iota, University of Denver

runner-up: Rho Iota, University of Rhode Island
runner-up: Epsilon Mu, University of Kansas

OUTSTANDING DELEGATE AWARD

Demetrius G. Milczakowskyj, Eta Gamma (State University of New York – Oswego) '14

OUTSTANDING DELEGATION AWARD

Epsilon Theta, University of Delaware

2014 International Convention

Join other ZBTs from around the world for the 2014 International Leadership School and Convention in Washington, D.C., from July 24 to 27, 2014. More information can be found at ZBT.org.

ZBTs in Print

Journal of Spanish, Portuguese, and Italian Crypto Jews

“Spanish, Portuguese, and Italian Crypto Jews: Volume 5”

Abraham D. Lavender, Alpha Theta (University of South Carolina) '64

Dr. Lavender is editor-in-chief of Volume 5 of the “Journal of Spanish, Portuguese, and Italian Crypto Jews.” The annual academic refereed journal is about the frequently secret Jewish experiences under the Spanish Inquisition and the identities of their descendants today. In Volume 5, Dr. Lavender and Dryss Elibrahimi, brother at Florida International University's ZBT Colony, also co-authored an article on Moses Ha-Levi Ibn-Yuli, born in Morocco, who was "Florida's First Prominent Jew." Dr. Lavender is faculty advisor to the ZBT chapter at FIU.

“Echoes of Clara Avenue”

Edward Farber, Omega (University of Missouri) '54

Edward has two books published as e-books on Amazon.com. “Looking Back with a Smile” is a humorous memoir. The second book, “Echoes of Clara Avenue,” is a collection of short stories. “Looking Back” is available at <http://www.amazon.com/dp/B007BOMACO>; “Echoes” is available at <http://www.amazon.com/dp/B00C41ZHV0>.

“Assassinate Einstein”

Ed Metzger, Alpha Zeta (University of Florida) '58

Ed completed a tour of the Midwest with one-man show, "Einstein: The Practical Bohemian." His new book, “Assassinate Einstein,” is recently published on Amazon’s Kindle and Barnes & Noble’s Nook e-books.

“History Will Prove Us Right,”

Howard P. Willens, Phi (University of Michigan) '53

Howard served as an assistant counsel to the Warren Commission in 1963-1964 during its investigation of the assassination of President John F. Kennedy. His book on that experience, “History Will Prove Us Right,” will be published by Overlook Press on Oct. 31. He has speaking events planned starting this month and continuing through December to promote the book in Texas, Washington, Philadelphia, New York, Chicago, San Francisco, and Cleveland.

“Rescue the Ethiopian Jews! A Memoir”

Graenum Berger, Omega (University of Missouri) '30

Dr. Graenum Berger was the author of two books, “Rescue the Ethiopian Jews! A Memoir” and “A Not So Silent Envoy,” both now available on Amazon Kindle. His son, Mike Berger, Alpha Epsilon (Syracuse) '60, was the editor of the books. “A Not So Silent Envoy” is a biography of Dr. Berger’s brother, the late Ambassador Samuel D. Berger.

PRESIDENTS ACADEMY

By:

The James E. Greer, Jr. Presidents' Leadership Academy is returning to Lake Wylie, South Carolina, from January 24 to 26, 2014. This academy is the premier leadership opportunity for chapter presidents.

The concept of "Stories of Leadership" serves as the foundation for the 2014 James E. Greer, Jr. Presidents'

Leadership Academy. The philosophy is tied throughout the curriculum and will challenge participants to examine stories of great leadership and to begin working on writing their own leadership story. A very special highlight of the weekend will include having ZBT Fraternity Executive Director Emeritus James E. Greer, Jr. attending the academy, consulting with brothers, and delivering the opening keynote address.

This popular leadership opportunity brings chapter and colony presidents together with academy graduates, alumni volunteers, and staff for an engaging and energizing weekend that provides extensive leadership training that focuses on personal leadership development, conflict resolution, leading change, self-discovery, and charting their leadership plan.

[READ MORE ►](#)

GAMMA REUNION

By:

Our time in college and in the Fraternity as undergraduates is a critical time for our personal development. We learn a great deal in a relative short period of time and the lessons stay with us throughout our entire life. The bonds forged with our chapter brothers remain strong as well but life happens and we unfortunately see time go by and the regular contact with our brothers dissipate creating an opportunity for a reunion.

In June, Zeta Beta Tau Foundation Executive Director, Faron A. Lewitt, Psi (Alabama) '97 had the pleasure of attending a reunion for the Gamma Chapter at New York University-Heights. It included brothers from the mid-1950s to the mid-1960s. What a pleasure it was for all in attendance to see Fraternity for a Lifetime in action.

Almost 100 attended what was a fantastic evening of brotherhood. Some brothers had not been in each other's company for 40 to 50 years. You would never have known it based on the hugs, smiles, conversations and fraternalism shared with one another.

[READ MORE ►](#)

Coming up: 2014 James E. Greer, Jr. Presidents' Leadership Academy

The James E. Greer, Jr. Presidents' Leadership Academy is returning to Lake Wylie, South Carolina, from January 24 to 26, 2014. This academy is the premier leadership opportunity for chapter presidents.

The concept of "Stories of Leadership" serves as the foundation for the 2014 James E. Greer, Jr. Presidents' Leadership Academy. The philosophy is tied throughout the curriculum and will challenge participants to examine stories of great leadership and to begin working on writing their own leadership story. A very special highlight of the weekend will include having ZBT Fraternity Executive Director Emeritus James E. Greer,

Jr. attending the academy, consulting with brothers, and delivering the opening keynote address.

This popular leadership opportunity brings chapter and colony presidents together with academy graduates, alumni volunteers, and staff for an engaging and energizing weekend that provides extensive leadership training that focuses on personal leadership development, conflict resolution, leading change, self-discovery, and charting their leadership plan. The academy is a living-learning experience that challenges brothers to navigate uncharted territory and become the architect of their leadership story.

Presidents' Academy is among the most popular national ZBT events each year. Academy graduates have shared the following"

- "I came away with concrete ideas and lessons."
- "I am more confident and motivated to lead the chapter."
- "I learned how to be a well-rounded leader and bring ideas to the chapter."
- "Yes, learning about personal leadership and fear helps prepare me for leading."
- "I have tons of ideas to improve and start programs."
- "It helped me remember goals from beginning of term and how to accomplish them."
- "I was able to grow as a person."
- "I am definitely more confident. The academy motivated me to lead me chapter."

Gamma Chapter Reunion

Our time in college and in the Fraternity as undergraduates is a critical time for our personal development. We learn a great deal in a relative short period of time and the lessons stay with us throughout our entire life. The bonds forged with our chapter brothers remain strong as well but life happens and we unfortunately see time go by and the regular contact with our brothers dissipate creating an opportunity for a reunion.

In June, Zeta Beta Tau Foundation Executive Director, Faron A. Lewitt, Psi (Alabama) '97 had the pleasure of attending a reunion for the Gamma Chapter at New York University-Heights. It included brothers from the mid-1950s to the mid-1960s. What a pleasure it was for all in attendance to see Fraternity for a Lifetime in action.

Almost 100 attended what was a fantastic evening of brotherhood. Some brothers had not been in each other's company for 40 to 50 years. You would never have known it based on the hugs, smiles, conversations and fraternalism shared with one another. These men, these brothers enjoyed Fraternity all these years later. They experienced Fraternity for a Lifetime.

During the evening Zeta Beta Tau Foundation Executive Director Lewitt was invited to provide a ZBT update to those in attendance. It was a great honor for him to share the news of ZBT's growth through recruitment, the number of new colonies started and the Fraternity's success in retaining our brothers. The growth of our Fraternity will provide opportunities for more to experience Fraternity for a Lifetime.

How wonderful it would be if each of us had the opportunity to truly experience Fraternity for a Lifetime. It is our hope that each of you continue to enjoy your ZBT experience. We must continue to tell the stories of Fraternity for a Lifetime so that our undergraduate brothers will know that the promise made to them on the night of their initiation has indeed come true for so many of us, the promise of Fraternity for a Lifetime.

ALUMNI & CHAPTERS IN ZBT NEWS

CHOOSE THE STATE OF YOUR ALMA MATER TO READ MORE ►

Chapter News

California

Beta Lambda Chapter (San Diego State University)

The Beta Lambda Chapter has moved out of Fraternity Row and into the former house on College Avenue, home to Beta Lambda from 1986 to 2001. For more information about the move please contact Chapter President Andrew Hollyfield at (858) 232-9852.

Eta Mu Chapter (California Polytechnic State University-San Luis Obispo)

After having a huge year for Eta Mu, Brothers excited to start the 2013-2014 year. The brotherhood is stronger than ever after recruiting 17 diverse gentlemen in the winter quarter. Even though the brotherhood is strong now, members say they know it can get better. They are always focused on growing and becoming better than the day before and this upcoming year has a plethora of potential.

Indiana

Alpha Alpha Chapter (Purdue University)

The chapter has several upcoming events planned: Get on the Ball philanthropy is the week of Nov. 3 to 9; Family Weekend is Oct. 18 to 20; chapterwide service event Detrash the Wabash is Oct. 26. Previously this fall, the chapter hosted Dads' Day on Sept. 14; Alumni Day on Sept. 28; and paired with Alpha Chi Omega Sorority for the Sumo Slam Philanthropy event Oct. 11.

New York

Delta Psi (Stony Brook University)

Delta Psi Chapter was the only fraternity on campus to achieve a five-star ranking by the campus' office of fraternity and sorority life. The honor includes areas such as academic excellence, philanthropy and service, programming, leadership and campus involvement. It earned the highest new member grade-point average award. Members built a boat for Stony Brook Hillel for a campuswide racing competition, Roth Regatta.

Brother David Chadow was awarded the Kalinkowitz Prize by Stony Brook Hillel Foundation for excellence in the area of ensuring kosher dining on campus.

North Carolina

Eta Xi Chapter (University of North Carolina-Charlotte)

The Eta Xi Chapter has been working on fall recruitment and other semester events. Members co-sponsored an event, "Greek Life: Breaking the Stereotypes," with Kappa Delta during the Week of Welcome. Eta Xi had the third highest overall grade-point average and the second best new member GPA among 13 fraternities on campus in the spring 2013 semester.

Ohio

Nu Chapter (The Ohio State University)

The 2013-14 school year is the first year back in a house. Brothers have fully renovated it inside and out. The house has 18 bedrooms, 6½ bathrooms.

Washington

Alpha Mu Chapter (University of Washington-Seattle)

Brother Timothy Lee was selected as one of 60 interns nationwide for Kimberly-Clark. He will promote and sell lab/medical equipment to both school-research and private research labs. Lee is in his junior year, working toward a degree in political economics with a certificate om sales. He was elected vice president of Alpha Mu Chapter his freshman year and raised more than \$1,300 during Get on the Ball.

Alumni News

Alabama

University of Alabama

Elliot N. Herzel '83 has been working on his favorite hobby, photography, and using Instagram to show his online gallery (<http://Instacanv.as/eguy69>). He also is involved with the Homewood Metro Lions Club.

University of Alabama

Stephen M. Bauman '88 was among the hosts of a 30th class reunion for the 1983 new member class. Of the original 21 pledges (all of which were initiated), 17 attended the event in Atlanta the weekend of Aug. 31 that included the Sept. 1 football game between the University of Alabama and Virginia Tech.

University of Alabama

Jordan M. Thompson '13 graduated from the University of Alabama with a bachelor of arts degree in political science and a minor in civic engagement and leadership. The same day, he commissioned as a second lieutenant in the U.S. Army. He plans to take the LSAT in December and will be attending the Infantry Basic Officer Leadership Course at Fort Benning, Georgia, in January.

Arizona

University of Arizona

Scott Kahn '92 is a professional guitarist who is back in the studio recording the debut CD from progressive rock band Beyond Tomorrow. His previous band, Days Before Tomorrow, won Record of the Year at the 2009 Los Angeles Music Awards, and Kahn has bigger plans for his latest musical output. Additionally, Kahn is working on the second edition of his book, "Modern Guitar Rigs: The Tone Fanatic's Guide to Integrating Amps & Effects" (Hal-Leonard Publishing), a popular title for pro-level or aspiring pro guitar players.

California

University of California- Los Angeles

Daniel T Arriola '11 was elected president of University of Southern California Gould School of Law.

University of San Francisco

Paul J. Norcross '86 was appointed by the president pro-tempore of the State Senate to sit on the North Carolina Board of Education's Charter School Advisory Council. Norcross was instrumental in crafting and seeing the legislation through that created the new body and looks forward to serving.

University of Southern California

Benjamin J. Rogoway '96 finished his fellowship in surgical critical care at Michigan State University and became board certified in general surgery. He has started a new job as an attending surgeon in trauma, acute care surgery and surgical critical care departments.

San Diego State University

Edward M. Hurff '06 is getting married to Beth Matulich on April 26, 2014.

California State University-Long Beach

Barry Schenbaum '72 is launching a campus apparel company, Campus Khakis, this fall to service fraternities, prep schools and small colleges. He can be reached at barry@campuskhakis.com.

California State University-Northridge

Sergio Quezada '13 graduated from California State University-Northridge with a bachelor's of science in environmental and occupational health. After graduating, he was hired as an industrial hygienist and facility manager for a packaging company in Fontana, California.

California State University- Northridge

Christopher J. Grell '13 graduated from California State University-Northridge after having been on the Dean's List three times with a major in finance and a minor in economics. He started a career as a strategic planning analyst at PennyMac Financial Services in Moorpark, California, in June.

University of Colorado; University of Arizona

Philip M. Fox '52 helped a start a company that developed a revolutionary motor/chiller controller. The Los Angeles resident enjoys working rather than retiring. He also has 11 grandchildren.

California State University-Northridge

Kevin MacDowell '86 accepted the position of writer at the nonprofit West Health Institute. The institute is an independent, nonprofit 501(c)(3) medical research organization whose mission is to lower health care costs by developing innovative patient-centered solutions.

California State University-Northridge

George R. Weiss '71 recently retired after working for many years in the Netherlands in a modern art museum. "Living in the Netherlands has sometimes been a challenge as I do miss my family in America, but it's a good life here," he said.

Colorado

University of Denver

Bruce J. Kirsch '78, a teacher in the Social Studies Department at Bishop Lynch High School in Dallas, Texas, just completed his third consecutive summer program at Yad Vashem's International School for Holocaust Studies. In addition to teaching U.S. History, Bruce teaches a semester elective course on Holocaust studies. Coincidentally, his wife, Cynthia Riffe Kirsch, Class of 1977, just embarked on a new phase in her career as principal of Beth Yeshurun Day School in Houston. The two have been married 35 years.

Colorado State University

Robert I. Nagel '67 retired from teaching after 44 years.

University of Denver

Peter H. Belsky '08 married Kaitlin Hall in Broomfield, Colorado, on Aug. 3.

University of Colorado

Seth Pringle '09 recently moved to Moscow, Idaho, to work for the University of Idaho's athletic department. He is the primary media contact for the women's soccer and women's basketball teams, handling all of the day-to-day media responsibilities for both teams.

Connecticut

University of Connecticut

Gerald F. Hoffman '54 lives in Baltimore and has been retired from dentistry for five years. His wife, Marcia, has been retired from social work for six years. They have two daughters, Ray Ellen and Wendy, and three grandsons, Evan (who is a freshman at University of Michigan), Chad and Max. Gerald's email is gfhoff630@aol.com.

Delaware

University of Delaware

Ward T. Holck '91 is celebrating the birth of a daughter, Madeline Valerie Holck, on April 8 with wife, Gillian. Daughter Katherine Holck is a freshman at James Madison University and son Michael Holck is in second grade.

Florida

University of Miami

Andrew Carver '72 opened a new office for podiatric medicine and foot and ankle surgery in Washington, D.C. Farragut Foot and Ankle is located at 1040 17th St. NW; email Carver at andrewlcarver@gmail.com.

University of Miami

Adam Kolbrenner '96 is a producer of the feature film "Prisoners" that was released in September via Warner Bros Studio starring Hugh Jackman and Jake Gyllenhaal.

University of Miami

Norman M. Waas '82 was elected to membership in the American Board of Trial Advocates (ABOTA). ABOTA membership is limited to civil trial lawyers with extensive civil jury trial experience.

Florida State University

James D. Dezso '93 lives in Thomasville, Georgia. He is the brother of Rob F. Dezso, '89.

The University of Florida (1979-82) / Tulane University (1977-79)

Craig Zimmert '82 has a daughter, Alissa, who is a senior at The University of Florida and a member of Alpha Epsilon Phi. Wife, Donna, and daughter Alissa recently joined Craig on a weekend vacation in New Orleans. Among the many sights was a visit to Tulane and the site of the original Sigma Chapter house (currently occupied by Phi Mu sorority). He is an assistant chapter advisor to University of Florida (Alpha Zeta) and University of Miami (Alpha Omega).

University of Miami

Ronald Reshefsky '71 is chairman of Century Risk Advisors in Boca Raton, Florida, a company of insurance, risk management and employee benefit consultants.

University of South Florida

Daniel W. Allegrone '13 was hired as a systems engineer at a local technology firm, specializing in computer software and system programming, as well as Android and iOS development.

Georgia

Emory University

Sean T. Sullivan '04 started in August as an associate attorney at Hall Booth Smith, PC in Atlanta, Georgia, after six years of active duty with the U.S. Army JAG Corps. He most recently worked as a trial defense attorney at Fort Benning in Columbus, Georgia, and recently resettled his family in East Cobb, Ga., with his wife of four years, Kelly, and 2-year-old son, Luke.

Illinois

Northwestern University

Christopher Gentilviso '09 is now senior politics editor for the Huffington Post in Washington, D.C.

University of Chicago

William H. Fonvielle '63 is running for a seat representing on the Gloucester (Massachusetts) City Council. He has one opponent in the Nov. 5 election.

University of Illinois

Steven E. Wollack '63 was elected to the board of directors of CME Group.

University of Illinois

Lester Slavick '50, CLU, ChFC, is a Korean War veteran who works as an insurance and financial planner.

Louisiana

Tulane University

Michael A. Feldman '98 was recently appointed as investor relations manager for Paradise Entertainment, a Macau-based and Hong Kong-listed company engaged in casino management and the development, supply and leasing of game machinery and equipment.

Tulane University

Hugh F. Dusza '88 moved back to Hawaii and in a position as restaurant manager in training for Wendy's Hawaii. He is currently pastoring and leading the reorganization of a disbanded mission point and serves as director of bamboo ministries.

Maryland

University of Miami

Donald E. Hoffman '57 is a retired former owner of a real estate and building, hardware, plumbing, electrical supply company in Maryland. His wife was a State Senator for 20 years, serving as chairman of the budget and tax committee. She's now a lobbyist. They have three children and six grandchildren.

Massachusetts

University of Massachusetts

Stan Kittredge '72 organized a reunion for the Phi Sigma Delta of Zeta Beta Tau Alumni Association of the University of Massachusetts from Oct. 4 to 6. For more information on events, contact Kittredge kitco1@comcast.net or (508) 528-1107 or visit phisig.atspace.com/index.html.

Massachusetts Institute of Technology

Dr. Bernard (Buddy) Weissman '63 was among the alumni brothers from the Omicron new member class of Xi Chapter to attend a reunion Aug. 3 in Boston celebrating their 60th birthdays. Fourteen brothers of the original class survive, and 11 attended the event that included a tour of the MIT house.

Boston University

Ben Theiss '09 married Brooke Ackerman recently.

Michigan

University of Michigan

William W. Collinger '49 has not retired; he's still involved in a celebrated career in marketing, currently focused on health care providers.

University of Michigan

Harold R. Oseff '68, past national president, is pleased to announce that his son Garon Oseff, is engaged to be married to Erica Rubin on Jan. 4, 2014, in Las Vegas, Nevada.

University of Michigan

Jerome Y. Halperin '52 is currently living in Birmingham, Michigan, five months a year and Palm Springs, California, the other seven months. His hobbies include golf, bridge, oil painting and travel.

University of Michigan

Ralph H. Rose '56 and wife, Bette, are great-grandparents to, Jeffrey, whose parents met at University of Michigan.

University of Michigan

Mark L. Rosenberg '69 was among brothers from the 1960s at Phi Chapter who gathered at the Final Four in Atlanta in April to cheer on the Wolverines basketball team. Some of the group also has plans to gather in Ann Arbor to see a Big Ten football game this month.

University of Michigan

Martin Mayer '50 says all is well with him.

Mississippi

University of Mississippi

Larry J. Landry '82 recently accepted a position in the Middle East. He is now the associate general counsel of Al Jazeera Media Network based in Doha, Qatar.

Missouri

University of Missouri-Columbia

Leonard Komen '65, past national president, has been elected again to Who's Who in American Law. Lenny and his wife, Sandy, became grandparents of a third grandson on Aug. 13, Oliver Michael Komen of Lincoln Park, Chicago, Ill.

Wahington University

Robert E. Tanenbaum '59 has had a very successful career painting for advertisting and galleries. Tanenbaum is adding Jewish-oriented painting of many rabbis and life scenes. His new work can seen at www.canvas26.com.

Washinton University

Bruce Z. Bortner '57 is now in his 13th year of retirement from Taylor Nelson Sofres, where he was a senior vice president. Since his retirement in 2000, he has visited Alaska, Australia, New Zealand, France, Ireland, Scotland, and Mexico.

Washington University

Gabe Erle '99 and his wife are parents to their fourth child, a son, Daniel Joseph Erle, born on May 30, 2013.

New York

St. John's University

Ernesto Feiteira '98 finished an MBA at NYU Stern School of Business. He has moved to Massachusetts to take a job managing strategy and innovation at Liberty Mutual.

Syracuse University

Lawrence J. Brill '68 is the principal at Export Trade Consultants, LLC. Export Trade Consultants provides guidance and marketing strategies to small- and medium-sized companies that sell their products and services in global markets. The company is located in Columbia, Md. Brill may be reached at (301) 498-6045 and through email at Brilllaw@aol.com.

Cornell University

Alan R. Garcia '12 graduated from the University of Pennsylvania Graduate School of Education with a master's degree in education 2013. He currently works as a program coordinator at iMentor in New York City.

University of Illinois

Garry I. Neimark '64 transferred to New York City in 1966 and has been a resident since. He retired from IBM in 1997.

Baruch College of the City University of New York

Robert S. Goldfarb '70 is vice president of strategic planning and investment at GBT Realty Corporation.

Columbia College of Columbia University

Henry A. Lowenstein '80 created the first social media websites for the guitar collecting and guitar music industry, along with organizing the first virtual guitar show of the famous Newport Guitar Festival. He also created a guitar registration site for the purpose of protecting guitars against theft, proving value for insurance, and complying with ever-evolving and restrictive environmental regulations affecting guitars and other musical instruments and works of art – linking musicians, exchange of music, and luxury goods collectors.

State University of New York-Oswego

Brian R. Schultheis '02 married Amy L. Nicolis of Poughkeepsie, N.Y., at Chequessett Yacht and Country Club in Wellfleet, Mass., on June 9, 2013. The two met at the wedding of Brian's big brother, Eta Gamma Chapter Founding Father David Copp (SUNY-Oswego '02) and Jennifer Copp in October 2007.

Syracuse University

James H. Raab '79 and wife, Jill, started their own business in 2012, The Allure Group, which brings programs, products and services to retailers, manufacturers and distributors. Services range from financial infusion to consultation and promotion. The company currently has exclusive partnerships with 10 well-known brands. The company is long-term focused with multiple layers of relationships and experienced skillsets available to draw from. The company will gross more than \$24 million in revenue in 2013 and now serves all 50 states.

New York University-Heights

Hugo Freudenthal '52 is now retired in Dunedin, Florida. He served 38 years as professor of marine science and biology at Long Island University C.W. Post Campus. Also was director of life sciences at the Fairchild Republic Aerospace Company and one of the inventors of the space toilet. He also worked as an environmental consultant. He married Anita Marko in 1955, and they have two children and six grandchildren.

New York University

Alan G. Goldfarb '64 expects to celebrate the arrival of a new grandchild in October.

Brooklyn Polytechnic Institute

Daniel S. Reed '50 is now retired. He has spent 22 years living in Thousand Oaks, California.

Columbia University

Alex Black '13 was drafted in the 29th round of the MLB draft by the Kansas City Royals. He is currently playing for the team's rookie affiliate.

Syracuse University

Paul R. Lipton '60 is retired and lives in Las Vegas, Nevada.

New York University

Peter Morrell '65 is president of Vintage Wine & Food Consulting, a wine advisor and partner in the new website dcuisine.com. dcuisine.com is an Internet-based company that debuted in April. The company delivers flash frozen luxury fine restaurant-quality soups and entrees to homes nationwide for convenient exquisite dining. dcuisine.com's minimum order is only four units, which is delivered via UPS packed in dry ice. All the cuisine is already cooked and designed to be stored in one's home freezer for up to a year for reheating and enjoying by simmering the packets in (near) boiling water.

New Jersey

Rutgers University

Jerry Deutsch '67 worked for the Navy Exchange for 25 years as a buyer and merchandise manager in 11 locations around the world. He took early retirement about 18 years ago and now lives in Jacksonville, Florida.

Rutgers University

Dennis S. Sluka '73 is busy enjoying retirement.

Ohio

Youngstown State University

Charles M. Daubner '86 is retiring as faculty advisor to Gamma Chi Chapter at University of South Florida in Tampa. He was part of the original charter group and member of the chapter's Board of Trustees.

Pennsylvania

University of Pennsylvania

Kenneth D. Gorman '85 works at Power Construction Company, which was recently ranked the fourth largest contractor in Chicago by Crain's communications.

Pennsylvania State University

Shawn Delmar '92 truly misses his brothers from PSU!

Gannon University

Brian T. Kloss '99 is publishing through McGraw-Hill a set of 150 full-color illustrated flash cards titled "Toxicology in a Box" by Kloss and illustrator Travis Bruce in December 2013. The set aims to teach toxicology to medical students, physician assistants, and emergency medicine physicians using humorous cartoon illustrations and pop culture. The set will hopefully be the first in a long series of educational products released by the duo. The flash cards can be pre-ordered from Amazon and Barnes & Noble.

University of Pittsburgh

Marvin Recht '57 continues to teach undergraduates at Butler University's College of Business in Indianapolis, where he has been on the faculty since early retirement from General Motors in 1992. In addition, he welcomes questions to "Ask Marv" on ZBT.org regarding career and other similar matters as brothers get ready to graduate or from alumni who may be considering a career change.

Temple University

Joseph H. DiPuppo '13 recently graduated from Temple University with a film and media arts degree.

Rhode Island

University of Rhode island

Michael R. Egan '84 graduated law school in 1989. He was a state prosecuting attorney for almost eight years, and has been practicing in private practice since 1996. He is also parliamentarian to the Speaker of the Rhode Island House of Representatives. He has extensive experience in criminal defense, family law, personal injury, environmental areas, and government relations. His office is close to the University of Rhode Island and he continue to be a strong supporter of the school and it's students. Learn more at www.eganlawri.com.

Tennessee

University of Memphis

Zachary Nahmias '10 was inducted into Alpha Omega Alpha as a junior medical student, the highest honor a medical student can receive. He is currently a fourth-year medical student at the University of Tennessee College of Medicine.

Texas

Lamar University

Timothy Dale Kidwell '73 retired from the U.S. Air Force on Feb. 1, 1994, after 20 years of service with the rank of major. He recently retired from the American Red Cross on July 30, 2012, as regional emergency services director. He joined Worldventures on Aug. 20, 2013, as a business representative at On The Beach Travel (owner), selling travel and vacation memberships.

University of Texas-Austin

Michael G. Urbach '77 recently was promoted to president/chief operating officer for Victory Healthcare.

University of Texas

David Paris '13 has relocated to South Florida and is now enrolled at The Shepard Broad Law School at Nova Southeastern University.

Virginia

Western Michigan University

Lawrence I. Strauss '67, University of Maryland '71, retired from the U.S. Army Medical Service Corps as a lieutenant colonel. He is a mental health therapist and disaster response volunteer.

Virginia Polytechnic University

James D. Heffernan '75 was among the brothers from his pledge class at a mini reunion at Capital Ale in Richmond, Virginia, on Aug. 17 that celebrated their 60th birthdays. They were joined by other brothers in the area. "It was great to spend time together and share old memories," he said. Some brothers had not seen each other in 38 years. There were 18 men from as far away as Florida, Pennsylvania, North Carolina, and West Virginia.

Washington, D.C.

The George Washington University

Douglas F. Arbetter '13 is making his first run for public office. Nov. 5, he is seeking election to the Worcester School Committee in Worcester, Massachusetts. "Without the leadership skills I acquired from my time in ZBT, I would definitely not have had the courage to run for office at such a young age. ZBT has taught me to be passionate and diligent in every leadership role I take on, and I hope to be able to take those qualities with me to the School Committee," he said. Check out www.dougarbetter.com.

Wisconsin

University of Wisconsin-Oshkosh

Walter M. Goldberg '70 is still working as a licensed dispensing optician. He has four beautiful grandchildren and has been married to Sondra for 36 years.

1898 Society

Zeta Beta Tau

The 1898 Society is the exclusive annual gift club of the Zeta Beta Tau Foundation and it recognizes all donors who support the Foundation with

\$250 or more in unrestricted gifts. Members will be listed in the Donor Roll. Sapphire: \$10,000 - \$24,999; Emerald: \$5,000 - \$9,999; Platinum: \$2,500 - \$4,999; Gold: \$1,000 - \$2,499; Silver: \$500 - \$999; Bronze: \$250 - \$499.

[SEE A LIST OF '1898 SOCIETY" MEMBERS ►](#)

ZETA BETA TAU FOUNDATION MISSION

The Zeta Beta Tau Foundation is a nonprofit corporation exclusively committed to educational and charitable purposes that assist the Brothers of Zeta Beta Tau Fraternity.

[SUPPORT THE ZETA BETA TAU FOUNDATION ►](#)

PHILANTHROPY BENEFITS THE GIVER, TOO, WITH “HELPER’S HIGH” AND “GIVER’S GLOW”

By: Bruce DeBoskey, The DeBoskey Group

Any discussion of philanthropy usually focuses on how a giver can help others — other people, other organizations or entities, or even the world. But a growing body of scientific evidence demonstrates that acts of philanthropy strongly benefit the giver as well.

Researchers call these benefits the “helper’s high” and “giver’s glow.”

“Every great moral and spiritual tradition points to the truth that in the giving of self lies the discovery of a deeper self,” said Dr. Stephen Post, who was the keynote speaker at the Purposeful Planning Institute’s (www.purposefulplanninginstitute.com) 2013 Rendezvous, which I attended in August in Colorado.

“When the happiness, security and well-being of others become real to us, we come into our own,” Post said. “Creativity, meaning, resilience, health and even longevity can be enhanced as a surprising byproduct of contributing to the lives of others. This is perennial wisdom, and science now says it is so.”

Post is a professor of preventive medicine and bioethics at Stony Brook University School of Medicine. He focuses on the relationship between giving and happiness, longevity and health, and is the author of “The Hidden Gifts of Helping and Why Good Things Happen to Good People.”

[READ MORE ►](#)

**2013 1898 Society Membership
As of October 1, 2013**

Diamond Level

Douglas L. Maine, Alpha Beta (Temple University) 1970

Ruby Level

Ronald M. Mankoff, Beta Iota (University of Minnesota) 1954

Mankoff Family Foundation

Sapphire Level

Stuart A. Fraser, Omega (University of Missouri) 1983

Scott A. Krivis, Gamma Beta (California State University-Northridge) 1982

Marc B. Nathanson, Iota (University of Denver) 1967

Matthew J. Rubins, Kappa (Cornell University) 1990

David S. Wax, Alpha Rho (University of California-Los Angeles) 1977

Platinum Level

Barry M. Aarons, Gamma Tau (Arizona State University) 1971

Richard N. Abrams, CPA, Rho (University of Illinois at Urbana-Champaign) 1963

Richard A. Blenden, Alpha (The George Washington University) (The George Washington University) 1987

Alan G. Lowy, Alpha Omicron (University of Arizona) 1963

Cliff S. Schneider, Esq., Alpha Zeta (University of Florida) 2000

Kenneth L. Simon, Beta Phi (University of Pittsburgh) 1975

Bruce H. Weinstein, Psi (University of Alabama) 1970

Craig L. Weiss, Lambda (University of Texas at Austin) 1989

Michael F. Zarb, Beta Alpha Chi (York College of Pennsylvania) 1992

Zeta Beta Tau Southern CA Area Alumni Association

Emerald Level

Alpha Omicron Building Corporation

Edward A. Applbaum, Alpha Rho (University of California-Los Angeles) 1965

Michael D. Cimini, Kappa (Cornell University) 1992

James B. Drotman, Zeta Lambda (Stephen F. Austin State University) 1993

Daniel P. Easton, Kappa Phi (Alfred University) 1976

Jack Guttman, Sigma (Tulane University) 1969

Joseph M. Jacobs, Theta (University of Pennsylvania) 1975

Jewish Community Foundation-San Diego

James S. Mamary, Beta Delta (Rutgers State University of New Jersey) 1975

Craig J. Wild, CPA, Gamma Phi (Hofstra University) 1979

Gold Level

Jeffrey J. Bakker, Delta Lambda (Monmouth College) 1990

Bruce H. Balonick, Esq., Iota (University of Denver) 1970

Andrew M. Bursten, Sigma (Tulane University) 1981

James S. Carlin, Alpha Rho (University of California-Los Angeles) 1980

Frederick B. Denitz, Alpha Rho (University of California-Los Angeles) 1979

Robert E. Fischell, Alpha Upsilon (Duke University) 1951

Paul M. Fox, Beta Epsilon (Michigan State University) 1994

Alan P. Greinetz, Alpha Eta (University of California-Berkeley) 1981

Stanley Grinstein, Alpha Delta (University of Southern California) 1948

Kenneth A. Grodner, Psi (University of Alabama) 1981

Alan B. Gubernick, Alpha Nu (Muhlenberg College) 1983

Bret W. Hrbek, Delta Xi (Virginia Polytechnic Institute & State University) 1996

Richard L. Kaplan, Alpha Delta (University of Southern California) 1965

David Kreisman, Alpha Beta (University of Chicago) 1960

Stephen Lebowitz, Alpha (City College of New York) 1968

Irwin Levowitz, Beta Xi (Brooklyn College) 1962

Faron A. Lewitt, Psi (University of Alabama) 1997

Leonard S. Malmud, Theta (University of Pennsylvania) 1945

Morton L. Mandel, Lambda (CWR) (Case Western Reserve University) 1943

Morton & Barbara Mandel Family Foundation

National Philanthropic Trust

Noel A. Pearlman, Epsilon Theta (University of Delaware) 1996

Brian D. Ruben, CPA, Gamma (Northwestern) (Northwestern University) 1994

Michael J. Shartiag, Beta Gamma (Indiana University) 1983

Frederick J. Solomon, Sr., Beta Lambda (San Diego State University) 1959

Truist Comprehensive Distribution

Silver Level

Rabbi Aaron B. Bisno, Alpha Xi (Washington University-St.Louis) 1990

F. Richard Blue, Ph.D., Alpha Pi (University Of North Carolina At Chapel Hill) 1968

Laurence A. Bolotin, Alpha Zeta (University of Florida) 2001

Robert N. Brown, Gamma Phi (Hofstra University) 1980

Erik M. Depko, Zeta Delta (Ramapo College) 1999

Fred Diamond, Alpha Zeta (University of Florida) 1952

Steven W. Diamond, Sigma (Tulane University) 1986

Jerry E. Finger, Theta (University of Pennsylvania) 1954

Russell S. Fink, Beta Psi (American University) 1989

Steven G. Fischer, Theta (University of Pennsylvania) 1966

Joseph J. Freeman, Alpha Xi (Boston University) 1954

Richard Gelb, Gamma (NYU) (New York University) 1969

Daniel M. Goodman, Iota (University of Denver) 2007

Brett A. Gordon, Mu (Boston University) 1990

Cy Gruberg, Ph.D., Beta Mu (Rider University) 1948

Abby L. Hans, Gamma Eta (Bradley University) 1969

Newton J. Harband, Tau (University of California-Berkeley) 1962

Thomas F. Harper, Esq., Gamma Tau (Arizona State University) 1972

Lawrence S. Hartman, Alpha Rho (University of California-Los Angeles) 1947

Jacob D. Jaffe, Alpha Mu (University of Washington) 1993

Jerry & Nanette Finger Foundation

Michael V. Jordan, Rho Iota (University of Rhode Island) 2002

Stephen I. Karp, Gamma Theta (Queens College) 1970

George Kaufman, Nu (The Ohio State University) 1949

Brandon D. Keene, Rho (University of Illinois at Urbana-Champaign) 2008

John E. Kidd, Jr., Mu (University of Georgia) 1985

Scott J. Kirschner, Alpha Gamma (Vanderbilt University) 1985

Petar Lemajic, Zeta Epsilon (Pennsylvania State University) 1998

Barry J. Lerner, Alpha (The George Washington University) (The George Washington University) 1983

Barry Lhormer, Beta Epsilon (Michigan State University) 1956

Gene I. Mesh, Phi (University of Michigan) 1952

Angelo S. Morello, Gamma Phi (Hofstra University) 1990

Benjamin Ohebshalom, Gamma (NYU) (New York University) 1989

Mark D. Olson, Beta Delta (Rutgers State University of New Jersey) 1989

Harold R. Oseff, Esq., Eta (University of Michigan) 1968

Pfizer Foundation Matching Gift

Richard E. Robbins, Xi (MIT) (Massachusetts Institute of Technology) 1984

Robert & Susan Diamond Foundation

Aaron D. Schwarzbarg, Iota (University of Denver) 2008

Neil H. Sobel, Alpha Delta (University of Southern California) 1968

Ashley S. Steinhart, Esq., Beta Epsilon (Michigan State University) 1964

The Royal Group

Herbert S. Wander, Phi (University of Michigan) 1957

Thomas M. Warschauer, Beta Alpha (University of Colorado Boulder) 1969

Adam J. Weiss, Alpha Tau (Franklin & Marshall College) 1984

Harold F. Widlansky, Beta Epsilon (Michigan State University) 1992

Neil M. Yaris, Alpha Xi (Washington University-St.Louis) 1986

Bronze Level

Andrew F. Ashwal, Beta Zeta Epsilon (University of Maryland - College Park) 2001

Edward Balk, Alpha Xi (Washington University-St.Louis) 1950

Charles H. Baren, Alpha Rho (University of California-Los Angeles) 1984

Barry H. Bauman, Psi (University of Alabama) 1978

Mark H. Berman, M.D., Alpha Rho (University of California-Los Angeles) 1974

Hunter A. Biederman, Esq., Alpha Zeta (University of Florida) 2000

Thomas G. Bognanno, Gamma Tau (Arizona State University) 1975

Philip Bondy, Delta (Columbia University) 1938

James R. Branch, Gamma Xi (University of California-Santa Barbara) 1993

James M. Breman, Sigma (Tulane University) 1965

Joshua C. Brown, Phi Alpha Alpha (The George Washington University) 2012

Travis M. Brown, Psi (University of Alabama) 1999

William J. Burns, Sigma (Polytechnic Institute of New York University) 1973

Charles V. Callan, Delta (Columbia University) 1978

Alan Cason, Mu (University of Georgia) 197

Ms. Lisa Celiberti

Greg Chanon, Lambda (University of Texas at Austin) 1981

Gerald J. Clericuzio, Alpha Gamma (Vanderbilt University) 1971

Michael E. Cook, Zeta Lambda (Stephen F. Austin State University) 1993

Geoffrey W. Crater, Nu (The Ohio State University) 2006

Harvey S. Dales, Alpha Chi (University of British Columbia) 1988

Manuel Dominguez, Gamma Nu (California State University-Los Angeles) 1982

Dr. Lawrence A. Domont, Theta (University of Pennsylvania) 1970

Yancy D. Edwards, Alpha Tau (Franklin & Marshall College) 1982

Stephen P. Ehrlich, Esq., Iota (University of Denver) 1970

Mrs. Sheri Ellis

Karin Ericson

Mark Feffer, Gamma (NYU) (New York University) 1968

Paul E. Feiwell, Rho (University of Illinois at Urbana-Champaign) 1964

Richard D. Ferkel, Alpha Rho (University of California-Los Angeles) 1973

Saul A. Fern, Pi (Boston University) 1954

Fidelity Charitable Gift Fund

Benjamin Frankel, Theta (University of Pennsylvania) 1954

Calvin A. Freedman, Alpha Beta (Temple University) 1961

Keith P. Funger, Theta (University of Pennsylvania) 1981

Dr. David G. Furth, Alpha Phi (Miami University) 1967

Todd A. Gagliano, Beta Alpha Chi (York College of Pennsylvania) 1995

Brent S. Giannotta, Alpha Delta (University of Southern California) 2004

Paul R. Gilbert, Rho Iota (University of Rhode Island) 1992

Alan M. Goldstein, Gamma (Northwestern University) 1991

Paul D. Gottfried, Gamma Chi (University of South Florida) 1990

Keith M. Gregory, Alpha Rho (University of California-Los Angeles) 1981

Jay H. Grodin, Alpha Delta (University of Southern California) 1966

Evan W. Gross, Delta Tau (Carnegie Mellon University) 2009

William Haltermann

Stephen C. Helfgott, Alpha (City College of New York) 1969

Patrick Herrero

Rick S. Hiton, Rho (University of Illinois at Urbana-Champaign) 1977

Steven Kagan, Rho Iota (University of Rhode Island) 1967

Barry G. Kaiman, Beta Delta (Rutgers State University of New Jersey) 1972

John E. Kaltschnee, Zeta Theta (Western Connecticut State University) 1996

Stephan L. Kamholz, Gamma (NYU) (New York University) 1968

Dr. Jason R. Kaplan, Epsilon Mu (University of Kansas) 1996

Frederick I Kawamoto

Dean Y. Kim, Kappa (Cornell University) 1990

Jason A. Krane, Gamma Lambda (University of Hartford) 2010

Michael S. Lee, Alpha Eta (University of California-Berkeley) 2001

Richard S. Lenat, Tau (University of California-Berkeley) 1967

David Kory Lerner, Gamma Lambda (University of Hartford) 2011

George J. Martin

Microsoft

Daniel T. Moriarty, Beta Pi (Western New England College) 1981

Donald L. Novajosky, Alpha Psi (Pennsylvania State University) 1993

Bertram S. Nusbaum, Jr. CPCU, Chi (University of Virginia) 1948

Daniel A. Owens, Delta Xi (Virginia Polytechnic Institute & State University) 1997

David G. Palmquist, Gamma Rho (Eastern New Mexico University) 1969

Darrell B. Pash, Alpha Delta (University of Southern California) 1970

Richard D. Ribakove, Gamma Phi (Hofstra University) 1976

Bruce C. Robins, Gamma Mu (University of Memphis) 1968

Sanford I. Rosen, Beta Psi (American University) 1966

Eugene L. Rowe, Alpha Omicron (University of Arizona) 1961

Mansel M. Rubenstein, Lambda (University of Texas at Austin) 1961

Ralph T. Salier-Hellendag, Gamma (Northwestern) (Northwestern University) 1976

Michael J. Saxvik, Gamma (Northwestern) (Northwestern University) 2003

Robert D. Schachat, Xi (MIT) (Massachusetts Institute of Technology) 1973

David J. Schaming, Beta Mu (Rider University) 1989

Michael Schlenoff, Kappa (New York University) 1957

Mark H. Schneider, Eta (Union) (Union College) 1981

Dan N. Shallman, Rho (University of Illinois at Urbana-Champaign) 1992

Michael T. Sillerman, Kappa (Cornell University) 1968

Robert B. Silverman, Gamma Chi (University of South Florida) 1971

Linda Simon

Rabbi Matthew H. Simon, Alpha Beta (University of Chicago) 1953

Burton Singerman, Lambda (CWR) (Case Western Reserve University) 1969

Aaron T. Sirulnick, Beta Alpha Theta (University of Colorado Boulder) 1989

Todd D. Smith, Zeta Pi (East Stroudsburg University) 1994

Steven D. Spector, Rho (University of Illinois at Urbana-Champaign) 1979

Alan C. Stine, Omega (University of Missouri) 1964

Howard A. Strelsin, Beta Mu (Rider University) 1973

James P. Summers, Gamma Epsilon (Marshall University) 1970

Leon C. Sunstein, Jr., Kappa (Cornell University) 1943

Matthew I Tobe, Beta Alpha Theta (University of Colorado Boulder) 2006

Daniel C. Weitzman, Beta Tau (California State University-Sacramento) 1993

Michael A. Wilenzick, Alpha Mu (University of Washington) 1990

Robert Zelwin, Nu (The Ohio State University) 1972

Corey A. Zucker, Beta Delta (Rutgers State University of New Jersey) 1985

Philanthropy benefits the giver, too, with “helper’s high” and “giver’s glow”

Any discussion of philanthropy usually focuses on how a giver can help others — other people, other organizations or entities, or even the world. But a growing body of scientific evidence demonstrates that acts of philanthropy strongly benefit the giver as well.

Researchers call these benefits the "helper's high" and "giver's glow."

"Every great moral and spiritual tradition points to the truth that in the giving of self lies the discovery of a deeper self," said Dr. Stephen Post, who was the keynote speaker at the [Purposeful Planning Institute's](http://www.purposefulplanninginstitute.com) (www.purposefulplanninginstitute.com) 2013 Rendezvous, which I attended in August in Colorado.

"When the happiness, security and well-being of others become real to us, we come into our own," Post said. "Creativity, meaning, resilience, health and even longevity can be enhanced as a surprising byproduct of contributing to the lives of others. This is perennial wisdom, and science now says it is so."

Post is a professor of preventive medicine and bioethics at Stony Brook University School of Medicine. He focuses on the relationship between giving and happiness, longevity and health, and is the author of "The Hidden Gifts of Helping and Why Good Things Happen to Good People."

According to brain scans, the mere thought of helping others by planning to make a donation makes people happier. Such thoughts activate the mesolimbic pathway in the brain that is associated with happiness and production of dopamine, a neurotransmitter that helps control the brain's reward and pleasure centers. Actual face-to-face helping also triggers areas of the brain associated with happiness.

In the United States, millions of adults volunteer their time to help other people or a specific cause. This "giving" population reports:

- An improved sense of well-being (89 percent).
- Lower stress levels (73 percent).
- Better physical health (68 percent).
- Enhanced emotional health (77 percent).
- Enriched sense of purpose in life (92 percent).
- Increased happiness (96 percent).

One of the top five factors contributing to lower depression rates is "giving to neighbors and communities," according to a study conducted in Great Britain.

When researchers at Harvard University showed one group a film about Mother Teresa's work and another group a neutral film, they were able to document an increase in the production of protective antibodies in those who watched the film about "giving."

Volunteering frequently to help others is associated with delayed mortality among older adults, according

to a Stanford University study. Plus, a study of elders in assisted living shows that helping activities improved residents' mental health by creating positive attitudes toward aging, a sense of connectedness, and improvements in feelings of control and life satisfaction, as well as decreased depression and mortality.

Authors of an often-cited longitudinal study in the San Francisco Bay Area concluded that a "giving" and "helping" orientation in high school predicted good mental and physical health well into late adulthood. The one-third of teens who valued contributing to society were much happier and healthier 50 years later.

Volunteer efforts through the workplace benefit employees as well as employers. Among employees who participate in workplace volunteer activities, 71 percent felt better about their employers, and 37 percent were very satisfied with the progression of their careers. Such engagement leads to improved recruitment and retention.

"It is one of the beautiful compensations of life," said Ralph Waldo Emerson, "that no man can sincerely help another without helping himself."

Although philanthropy usually goes hand-in-hand with altruism, new evidence indicates that the giving of one's time or treasure makes the world a better place for both giver and recipient. "One thing I know," said Albert Schweitzer, "the only ones among you who will be really happy are those who will have sought and found how to serve."

Bruce DeBoskey is a Colorado-based philanthropic strategist and adviser, helping businesses, foundations and families design and implement their philanthropic initiatives. More at www.deboskeygroup.com.

ZETA BETA TAU FOUNDATION PLANNED GIVING WEBSITE

Text size: + -

- Ways To Give
- Gift Plan Highlights
- Giving Your Way
- Multimedia: Ways to Give
- Bequest Society
- Bequest Language
- Professional Advisors
- Visions Newsletter

OUTRIGHT GIFTS

1

LIFE INCOME GIFTS

2

REVOCABLE GIFTS

3

OTHER GIFTS

4

Some of the Best Gift Ideas Can Be Overlooked Unless You Consider Other Ways to Give...

- Donor Advised Fund
- IRA, 401(k), other Pension Assets
- Retained Life Estate
- Charitable Lead Trust
- Life Insurance
- [Read more...](#)

On behalf of the Zeta Beta Tau Foundation I encourage you to visit our planned giving website and explore planned giving ideas. If you're interested in any of the concepts included on the website, just click on the topic for a helpful overview. Please rest assured that you'll be informed — not overwhelmed — by the material you read.

The concept behind planned giving is quite simple. There are ways to give that benefit both you and our organization. So, if you're inclined to help us fulfill our mission, it makes good sense to explore the options available. Informed giving can dramatically increase the impact you have on the ZBT Brotherhood, as well as benefit you and your family members.

Again, many thanks for your interest in both ZBT and the Zeta Beta Tau Foundation.

[READ MORE ►](#)

CardPartner
From UMB
Credit Card Services

The Zeta Beta Tau Foundation, Inc. Visa® Platinum Rewards Card

Funds from our new Zeta Beta Tau Foundation Visa program will help support the Foundation's scholarship and educational grants programs. Zeta Beta Tau Foundation support plays an important role in the Fraternity's educational programs because grants help underwrite portions of the Fraternity's Leadership School, Regional Conclaves and James E. Greer, Jr. Presidents' Leadership Academy. Thank you for choosing and using The Zeta Beta Tau Foundation Visa card.

- Receive Visa Platinum benefits including online banking, auto rental, travel insurance, and much more!
- Earn redeemable rewards points by shopping at participating retailers.
- Show your Zeta Beta Tau Foundation, Inc. support and pride by earning money for the organization and promoting the brand
- Have the security of fraud protection and 24/7 emergency customer service.
- Earn bonus points for FREE airline tickets, merchandise, cash-back and more at participating merchants.
- \$50 donation by the bank when you first use the card and ongoing contributions.

[Enlarge](#)

[APPLY FOR THIS CARD](#)

[Enlarge](#)

[APPLY FOR THIS CARD](#)

For more information about
Zeta Beta Tau Foundation, Inc.
visit <http://zbt.org>

Copyright © 2011. UMB Financial Corporation. All Rights Reserved. UMB is a registered service mark of UMB Financial Corporation.
UMB privacy statement

 [ShareThis](#)

[READ MORE ►](#)

ZBT EXPANDS PARTNERSHIPS

By:

Zeta Beta Tau Fraternity is proud to announce the launch of two new programs, available to chapters this school year. ZBT is working with two organizations that will provide unique opportunities that are truly the first of its kind within the Greek community.

Jewish Women International and Sigma Delta Tau

[READ MORE ►](#)

ZBT'S SEMESTER IN LONDON

By:

Students and alumni often say that their study abroad experience was one of the most defining moments of their undergraduate experience. The positive experience can often be credited not only to the city of choice for study, but also by the people with whom the students spend the semester. So why not spend one of your most life-changing semesters with brothers from around the world?

[READ MORE ►](#)

Q&A WITH THE TRAVELING STAFF

Jonathan Balva

Brother Balva was born in New York and raised in Boca Raton, Florida.

[READ MORE ►](#)

Adam Edwards

Brother Edwards is a native of Aurora, Colo., who loves the outdoors and camping.

[READ MORE ►](#)

Nathan D. Fox

Brother Fox grew up in Boulder, Colo., and attended the University of Colorado.

[READ MORE ►](#)

David K. Lerner

Brother Lerner was promoted to serve as ZBT's director of expansion efforts recently after working for the fraternity as a consultant for two years.

[READ MORE ►](#)

Dustin Monroy

Brother Monroy is a sunny California native, graduating from California State University-Long Beach in 2011.

[READ MORE ►](#)

Mike Pollack-Twomey

Brother Pollack-Twomey is a brother from Massachusetts who served two years on the Supreme Council while an undergraduate with the Delta Beta Chapter (Connecticut).

[READ MORE ►](#)

ZBT expands partnerships in around the world

Zeta Beta Tau Fraternity is proud to announce the launch of two new programs, available to chapters this school year. ZBT is working with two organizations that will provide unique opportunities that are truly the first of its kind within the Greek community.

Jewish Women International and Sigma Delta Tau

As a combined effort with Jewish Women International and Sigma Delta Tau, ZBT will be promoting the new Healthy Relationships Project. The overarching goal of the project is to see how two Greek organizations can work together to change the landscape of young adult relationships. Within this project, ZBT, SDT, and JWI will empower participants to be active and engaged on relationship issues as well as educating students on how to make the smartest and healthiest choices in both romantic and non-romantic relationships while incorporating gender norms.

In addition to these learning objectives, participants will be taught how power and control affect relationships from an interpersonal to societal level. They will learn strategies on how to be an active bystander in any given situation. Finally, it is the organizers' hope that, through this healthy relationships program, men will be recognized as allies in promoting healthy relationships.

This new partnership is mostly workshop based, meaning ZBT will provide the materials necessary to encourage chapters to participate in this program. This interactive program will demonstrate to Greek and non-Greek students alike, male and female, what it means to be a ZBT, and that a brother is truly synonymous with "gentlemen".

To learn more, please visit <https://jwi.org/smartsafedatingvideo> or <http://www.zbt.org/undergraduates/jewish-programming.html>.

Foundation for International Education — ZBT's Semester in London

Students and alumni often say that their study abroad experience was one of the most defining moments of their undergraduate experience. The positive experience can often be credited not only to the city of choice for study, but also by the people with whom the students spend the semester. So why not spend one of your most life-changing semesters with brothers from around the world?

The Foundation for International Education and ZBT will be launching our new global partnership starting this spring. Brothers will have the opportunity to become a part of FIE's semester program in London that incorporates two and a half months of study with an FIE Key Course, in addition to three to four elective courses. The total duration of the program is three and a half months, including midterm breaks. In addition to the classes, brothers can also choose to pursue internship opportunities while abroad.

Outside of the course work, participants will have the chance to explore in depth the beauty and attractions that London has to offer as one of the most travel-friendly cities in the world. Brothers will also have the cultural opportunity to discuss similarities and differences between United Kingdom and United States fraternity life.

Another reason to consider a semester with FIE in London is the leadership development skills that participants in the program will gain. FIE London prepares ZBT brothers to build on their existing abilities, talents, skills, and experiences that are essential to compete and succeed anywhere in the world. After finishing the FIE program in this highly diverse city, brothers will have a significant degree of cross cultural and worldly experiences. These experiences will ultimately allow them to develop critical interpersonal skills that can be applied to the workforce and beyond.

For more information on ZBT's academic partner in London please visit www.fie.org.uk.

If you are interested in bringing the JWI project to your campus, or applying to the FIE Semester in London, please contact Alexa Wertman, ZBT's Coordinator of Jewish Programs and Strategic Partnerships, at awertman@zbtnational.org.

Q&A with the traveling staff

Zeta Beta Tau Fraternity staffs a framework of brothers to travel, year-round, to represent the Fraternity around the world. The six young alumni who currently hold the positions are dedicated, hard-working and personable. They are the examples of what living our ritual is all about.

Meet this year's traveling staff:

Jonathan Balva

Brother Balva was born in New York and raised in Boca Raton, Florida. He moved to Israel after high school and, while there, volunteered in a soup kitchen for underprivileged children. He also went through basic training for the Israeli Army. After returning to the U.S., he attended the University of Central Florida, where he joined the Beta Tau Colony in 2008 and helped it become the Delta Iota Chapter. He was a two-term president at

Delta Iota and also named UCF's top Greek member for two years, graduating this past May.

Personally, Jon is a big sports fan, loving the UCF Knights for college sports, Atlanta Braves, New York Knicks, Green Bay Packers and Florida Panthers.

Q: What's the best part about working for ZBT?

A: "The best part about working for ZBT is being able to share my knowledge and experience with every chapter and colony that I visit. Seeing what each group is doing shows me how strong ZBT really is, and the growth that so many of our groups are going through is amazing."

Q: What has been your favorite experience or moment as a brother?

A: "My favorite moment as a brother was this summer where my chapter (Delta Iota at UCF) won the Brummer Cup for Chapter of the Year. When I joined ZBT, it was our first semester on campus, and we were at around 20 brothers. We are now over 100 brothers and excelling in almost every aspect. I know that if my chapter can do that, every chapter in the world can do that as well."

Q: What's one movie or song that makes you think of ZBT?

A: "The movie that makes me think of ZBT is (2003 comedy) 'Old School' with Will Ferrell. Toward the beginning of the movie, the characters think that fraternity is all about partying and the social scene. By the end of the movie, they see the big picture of what a fraternity truly is, and realize the true importance of brotherhood."

Adam Edwards

Brother Edwards is a native of Aurora, Colo., who loves the outdoors and camping. His family owns land in South Park – “Yes, it is a real place!” he notes – and he is a diehard Denver Broncos fan.

Adam attended the University of Colorado and joined the Beta Alpha Theta Chapter in 2008. He served as recruitment chairman, secretary and president before graduating in 2012 and coming to work for ZBT as a chapter consultant. He’s now a senior consultant. Later, he hopes to attend graduate school and pursue a career in marketing.

Q: What’s the best part about working for ZBT?

A: “The best part about working for ZBT is getting to see new parts of the country. This job has taken me places I never would have otherwise had the opportunity to see.”

Q: What has been your favorite experience or moment as a brother?

A: “My favorite experience as a brother was graduating the chapter with nearly 70 members. When I joined the chapter was about 25 members.”

Q: What’s one movie or song that makes you think of ZBT?

A: “‘Big Yellow Taxi’ by the Counting Crows definitely reminds me of ZBT because it sounds like he says ‘ZBT’ throughout the song. Looking at the lyrics they aren’t saying ZBT ... major disappointment.”

Nathan D. Fox

Brother Fox grew up in Boulder, Colo., and attended the University of Colorado. When he was initiated into the Beta Alpha Theta Chapter in 2005, his father, Randy Fox, Omega (Missouri) ’77, surprised Nate and presented him with his original pin. He went on to serve as a two-term president of Beta Alpha Theta Chapter and was an undergraduate member of the Supreme Council from 2006-08. He was an intern at ZBT International Headquarters in 2008, later taking a full-time position as director of alumni and parent relations from 2010-11. He now has been promoted to director of chapter affairs and recruitment.

Q: What’s the best part about working for ZBT?

A: “I love working for ZBT because of the opportunity to share my story and be a mentor and coach for our undergraduate brothers.”

Q: What has been your favorite experience or moment as a brother?

“Last year I went with a group of undergraduates to present their house mother with a plaque recognizing her as a sweetheart of ZBT. Unfortunately, she passed away shortly after. I was at her memorial service

and I watched as every person who spoke on her behalf mentioned that receiving that plaque was one of the most meaningful moments of her life. I truly saw the power of ZBT when I witnessed how impactful our organization had been for a non-member.”

Q: What’s one movie or song that makes you think of ZBT?

A: “Journey’s ‘Don’t Stop Believin’,’ because I never quit believing that joining ZBT is the best decision any man can make.”

David K. Lerner

Brother Lerner was promoted to serve as ZBT’s director of expansion efforts recently after working for the fraternity as a consultant for two years. The New York native attended the University of Hartford, serving as Gamma Lambda Chapter treasurer and secretary before graduating in 2011. He also is active in Hillel and JCC Metrowest afterschool programs and its summer camp for the past eight years.

Personally, Dave hopes to open his own Jewish summer camp and “clearly needs to find new sports teams” after years of rooting for the New York Jets, Mets and Islanders and New Jersey Nets.

Q: What’s the best part about working for ZBT?

A: “Getting to work with our undergraduates to continue the great work of ZBT and the advancement of the Fraternity.”

Q: What has been your favorite experience or moment as a brother?

A: “My favorite moment as a staff member has been seeing colonies become chartered and win national awards for all the work they do. I continue to believe ZBT’s colonies are the hardest-working men in our organization and will be a force to be reckoned with in the future.”

Q: What’s one movie or song that makes you think of ZBT?

A: “The movie that reminds me of ZBT is (2013 comedy) ‘The Internship.’ It’s about putting yourself out there, be accepted for who you are, changing the conversation and improving the community and personal growth.”

Dustin Monroy

Brother Monroy is a sunny California native, graduating from California State University-Long Beach in 2011. At California State University-Long Beach, he was initiated as a Founding Father of the Beta Pi

Chapter and later served as president when Beta Pi received its charter, moved into its first house and hosted its first Get on the Ball philanthropy event. He worked as an expansion consultant for the past year, and now serves as the senior expansion consultant.

Personally, Dustin values family, friends, good conversation, sports and the beach. He likes being outside and being active, travel and learning new cultures.

Q: What's the best part about working for ZBT?

A: "The best part of working for ZBT is being able to give back to the organization that helped shape the man that I am today. As a Founding Father, I love being able to give

students throughout the world a chance to build something on their campus that they can call their own. The ability to travel to renown Universities throughout the U.S. is also a very rewarding experience.

Q: What has been your favorite experience or moment as a brother?

A: "One of my most memorable ZBT moments was when my chapter received our charter in 2009. We had a large, elegant ceremony with brothers, peers, parents, school administration, and ZBT staff all in attendance. As President of the chapter at the time, I had the privilege of giving a speech describing all the hard work we had put in to get where we were, where we wanted to go, and to thank everyone who had helped us get there. The ability to show parents and school administration that fraternity, ZBT in particular, could offer so much good to not only its members but to the university and community was quite gratifying."

Q: What's one movie or song that makes you think of ZBT?

A: "This is a hard question to answer because there are so many memories of the entire chapter going to see movies together and so many songs that bring back fun memories, but if I had to pick one I would have to say 'Let It Be' by The Beatles. At one of the first events we ever attended as a Founding Father class, which was a Relay for Life (American Cancer Society fundraiser), many of the brothers who were musicians brought their guitars since it was an all-night event. At one point in the night the entire chapter ended up doing a rendition of 'Let It Be' where the words 'let it be' in the song were replaced with 'ZBT.' At the time we were just messing around' but looking back it actually kind of fit since the song is about finding something that will be there for you in tough times."

Mike Pollack-Twomey

Brother Pollack-Twomey is a brother from Massachusetts who served two years on the Supreme Council while an undergraduate with the Delta Beta Chapter (Connecticut). He graduated in May and has worked for ZBT's expansion team since. Working on ZBT's traveling staff is just the start of his grand plan to travel – Mike is hugely into golf and hopes to travel the world, hitting

the links at as many courses as he can.

Q: What's the best part about working for ZBT?

A: "As an expansion consultant, the best part of working for ZBT is having the opportunity to represent and expand an organization that has the ability to change lives in a positive way. Working for ZBT affords me the ability to travel North America while leaving hundreds of students with a fraternal experience that will better their college and post-graduate experiences for a lifetime."

Q: What has been your favorite experience or moment as a brother?

A: "My favorite experience as a ZBT undergrad was every year during our Get on the Ball philanthropy event at the University of Connecticut. To wear my letters proudly and raise money for the Children's Miracle Network was always a proud and powerful moment."

Q: What's one movie or song that makes you think of ZBT?

A: "When I think of ZBT, I think of 'Saving Private Ryan.' This movie told the story of a group of soldiers who during World War II were tasked with the mission of finding and returning Pvt. Ryan from battle. I think the next most comparable thing to brotherhood of soldiers is the brotherhood of fraternity. Although most of our brothers don't encounter such life-or-death situations, ZBT embodies the same values of responsibility and duty to one another that keeps every brother loyal to the mission of our organization, similar to how those soldiers selflessly risked their lives for Pvt. Ryan and each other."

Join the team

Interested in joining the ZBT International Headquarters staff? ZBT is looking to hire recent graduates for both immediate and future openings. Email Executive Director Laurence Bolotin for more information lbolotin@zbtnational.org.

CHAPTER ETERNAL

It is our custom to memorialize those members of our Order who have passed to the Chapter Eternal. On Behalf of the Fraternity at large, we extend our sympathy to the families of those Brothers who have passed to the Chapter Eternal. We share with them the sense of loss occasioned by the passing of these true and loyal Brothers.

OBITUARIES

Howard Knofsky, Nu (The Ohio State University) '49

Howard Knofsky passed away on July 22, 2013, at the age of 85.

Howard is survived by his beloved wife, Joyce Weiner Knofsky; his beloved children, Jodie Knofsky, Randi Taylor, Brian & Kim...

[READ MORE ►](#)

Knock, knock.
Who's there?
Woo.
Woo who?

That's the sound of Zeta Beta Tau brothers saving even more money with their special discount from GEICO.

Tell us you're a member.

GEICO®

geico.com/greek/zetabetatau
1-800-368-2734 | Local Office

Some discounts, coverages, payment plans and features are not available in all states or all GEICO companies. Discount amount varies in some states. One group discount applicable per policy. Coverage is individual. In New York a premium reduction may be available. GEICO is a registered service mark of Government Employees Insurance Company, Washington, D.C. 20076; a Berkshire Hathaway Inc. subsidiary. GEICO Gecko image © 1999-2013. © 2013 GEICO.

Chapter Eternal

It is our custom to memorialize those members of our Order who have passed to the Chapter Eternal. On Behalf of the Fraternity at large, we extend our sympathy to the families of those Brothers who have passed to the Chapter Eternal. We share with them the sense of loss occasioned by the passing of these true and loyal Brothers.

Brother	Associated Chapter	University	Graduation Year
Robert J. Aalen	Iota - PEP	Dickinson College	1953
Richard M. Aarons	Beta Theta - PEP	University of Maryland - College Park	1955
Albert M. Abady	Lambda (CWR) - ZBT	Case Western Reserve University	1949
Sheldon Abelkop	Alpha Upsilon - ZBT	Duke University	1948
Leon Aberle	Alpha Beta - PSD	University of California-Los Angeles	1952
Morton Abramowitz	Phi - ZBT	University of Michigan	1951
Jules Adam	Alpha - ZBT	City College of New York	1949
Edward Adelman	Alpha Beta - ZBT	University of Chicago	1958
Myron Aiches	Alpha Rho - ZBT	University of California-Los Angeles	1945
Allan R. Allman	Alpha Iota - PEP	University of Miami	1953
Barry A. Allweiss	Alpha Pi - ZBT	University Of North Carolina At Chapel Hill	1984
Robert B. Alpern	Eta - PSD	University of Michigan	1951
Allen J. Amsterdam	Sigma - PSD	Pennsylvania State University	1947
Arthur M. Anton	Pi - PSD	University of Wisconsin-Madison	1952
William R. Arbeit	Alpha Xi - PEP	Boston University	1968
Sam Archer	Beta Xi - ZBT	Brooklyn College	1996
Arnold B. Aronson	Lambda - PSD	University of Texas at Austin	1935
Paul Arst	Pi - ZBT	Louisiana State University	1942
Robin G. Asakura	Gamma Nu - ZBT	California State University-Los Angeles	1978
Barnett L. Ash	Eta - PEP	University of Pennsylvania	1942
Joel C. Axelrad	Unknown Chapter - ZBT	Unknown - ZBT	
Arthur Azarchi	Beta Delta - ZBT	Rutgers State University of New Jersey	1949
Dr. Stephen Bailie	Phi - ZBT	University of Michigan	1960
Harlan G. Balaban	Iota - PSD	University of Denver	1950
M. Earl Balis	Alpha Beta - PA	Temple University	1947
Harold Balkan	Alpha - PA	The George Washington University	
Alan Balter			
Saul L. Barnett	Rho Iota - PSD	University of Rhode Island	1941
Leonard A. Barnstone	Gamma - PSD	Rensselaer Polytechnic Institute	1958
Stanley M. Baron	Gamma - PEP	Northwestern University	1949
Harold N. Barr	Kappa Phi - KN	Alfred University	1942
Paul D. Barron	Theta - PSD	University of Colorado Boulder	1946
Shale Baskin	Alpha Beta - ZBT	University of Chicago	1948
Ely Batkin	Kappa - PEP	New York University	1940
William R. Batkin	Sigma - PSD	Pennsylvania State University	1945
Norman Beck	Rho - ZBT	University of Illinois at Urbana-Champaign	1943
		Polytechnic Institute of New York	
Marvin J. Becker	Sigma - PA	University	
Selig Beckmann	Mu - PEP	University of Georgia	1943
Norman Beckow	Upsilon - ZBT	McGill University	1946

Marshall T. Bedol	Lambda (CWR) - ZBT	Case Western Reserve University	1949
Dr. Morton A. Beer	Beta - PSD	Cornell University	1941
Norton Belasco	Alpha Epsilon - ZBT	Washington and Lee University	
Charles J. Bell	Theta - PEP	Pennsylvania State University	1956
Maurice S. Bell	Pi - KN	University of Alabama	1947
Norris Bendetson	Unknown Chapter - ZBT	Unknown - ZBT	1942
Paul Benigni	Alpha Omicron - PSD	Pratt Institute	1964
Marshall J. Bensinger	Alpha Gamma - PEP	University of Michigan	
Philip Bergman	Delta - ZBT	Columbia University	1942
Arthur B. Berk	Eta - PEP	University of Pennsylvania	1956
William A. Berkmn	Zeta - PEP	University of Pittsburgh	1954
Seymour J. Berkoff	Zeta - KN	State University Of New York-Buffalo	1956
Lee Berliner	Theta - ZBT	University of Pennsylvania	
Burton Berzin	Unknown Chapter - ZBT	Unknown - ZBT	
Joseph Bezozo	Beta - KN	New York University	1947
Bernard G. Bialkin	Nu - KN	University of Pennsylvania	
Arnold Birdoff	Nu - ZBT	The Ohio State University	1940
Marvin L. Blaugrund	Theta - PSD	University of Colorado Boulder	1966
Edward M. Blechman	Rho - PA	University of Richmond	
William Blinderman	Alpha Alpha - PSD	University of Connecticut	1959
Martin Block	Rho - ZBT	University of Illinois at Urbana-Champaign	1940
Sam Block	Alpha Lambda - ZBT	Yale University	1933
Arthur M. Bloom	Beta Lambda - ZBT	San Diego State University	
E. S. Bloom	Psi - PEP	University of Illinois at Urbana-Champaign	1963
Samuel M. Bloomberg	Gamma - PEP	Northwestern University	1932
Dr. Richard A. Bloomfield	Eta - PSD	University of Michigan	1945
Melvin C. Blum	Lambda (CWR) - ZBT	Case Western Reserve University	1950
Howard L. Blume	Alpha Omega - ZBT	University of Miami	1970
David Bolotin	Alpha Beta - PEP	University of Iowa	1940
Donald E. Borenstein	Iota - PEP	Dickinson College	1956
Willard Bornstein	Omicron - PSD	The Ohio State University	1965
Louis N. Boroson	Iota - KN	Union College	1952
Jack Bosley	Rho - ZBT	University of Illinois at Urbana-Champaign	1942
Leslie R. Brafman	Chi - ZBT	University of Illinois at Urbana-Champaign	1964
Norman H. Brandt	Kappa - ZBT	Cornell University	1944
Richard M. Brandt	Alpha Theta - PSD	Rutgers State University of New Jersey	1960
Theodore J. Brenner	Alpha Eta - ZBT	University of California-Berkeley	1930
Stanley Bressler	Sigma - KN	Tulane University	1943
Robert S. Brin	Alpha Delta - PEP	University of Minnesota	1947
Edward Broida	Lambda (CWR) - ZBT	Case Western Reserve University	1957
Donald B. Brout	Beta - PSD	Cornell University	1958
Benjamin Brown	Delta - PSD	New York University	
Dennis R. Brown	Unknown Chapter - ZBT	Unknown - ZBT	1955
Dennis A. Brown	Beta Psi - PEP	Drake University	1974
Isadore Brown	Alpha Kappa - PEP	Case Western Reserve University	1952
Robert A. Brown	Eta - PSD	University of Michigan	1958
Charles R. Bruml			
Michael F. Buond	Zeta Nu - ZBT	Johnson & Wales University-Denver	1994
Abbey J. Butler	Beta Beta - PEP	American University	1961

Richard D. Cantera	Alpha Gamma - ZBT	Vanderbilt University	1972
Dr. Paul D. Cantor	Upsilon - PSD	West Virginia University	
Howard Caplan	Tau - PA	College of William and Mary	
William Caplan	Alpha Rho - ZBT	University of California-Los Angeles	1954
Larry Carp	Alpha Xi - ZBT	Washington University-St.Louis	1947
James N. Chaikin	Theta - PEP	Pennsylvania State University	1950
Richard L. Chalkin	Chi - PEP	Syracuse University	1953
David A. Chappe	Kappa Phi - KN	Alfred University	
Arnold D. Chase	Nu - PA	Clark University	
Michael D. Cherniss	Alpha Eta - ZBT	University of California-Berkeley	1962
Stephen Claman	Alpha Rho - ZBT	University of California-Los Angeles	1953
Alan N. Cohen	Delta - ZBT	Columbia University	1952
Charles Cohen	Alpha Gamma - ZBT	Vanderbilt University	1941
Harold Cohen	Alpha Gamma - ZBT	Vanderbilt University	1949
Jackson B. Cohen	Zeta - PEP	University of Pittsburgh	1957
Kermit Cohen	Alpha Zeta - PEP	Harvard University	1934
Ronald Cohen	Alpha Mu - ZBT	University of Washington	1968
Stanley Cohen	Alpha - ZBT	City College of New York	1954
Stanley S. Cohen	Theta - PEP	Pennsylvania State University	1946
Stuart Cohen	Alpha Mu - ZBT	University of Washington	1965
David H. Cohn	Iota - PEP	Dickinson College	1946
Howard M. Cohn	Alpha Eta - ZBT	University of California-Berkeley	1944
Kenneth Coleman	Alpha Rho - ZBT	University of California-Los Angeles	1953
Dennis Colombo	Epsilon Mu - ZBT	University of Kansas	1969
Paul Crown	Zeta - PEP	University of Pittsburgh	1952
Gerald I. Crozier	Phi - PA	Duquesne University	
Martin N. Daniel	Beta Gamma - ZBT	Indiana University	1951
Elliott R. Danzig	Alpha Sigma - PEP	University of Mississippi	1939
William Delue	Rho - ZBT	University of Illinois at Urbana-Champaign	1935
Irving J. Derfel	Delta Tau - ZBT	Carnegie Mellon University	1942
Morton Descherer	Unknown Chapter - ZBT	Unknown - ZBT	1949
Benjamin H. Diamond	Beta Delta - PEP	Rensselaer Polytechnic Institute	1947
Burton H. Diamond	Alpha Delta - PEP	University of Minnesota	1945
Patrick A. Disarno	Phi - PA	Duquesne University	1985
Kenneth Dollinger	Alpha Nu - PEP	Muhlenberg College	1947
Peter Doob	Beta Nu - ZBT	Johns Hopkins University	1969
Herman O. Dreskin	Iota - PEP	Dickinson College	1936
Stephen Dresnick	Alpha Pi - ZBT	University Of North Carolina At Chapel Hill	1972
Seymour Dubin	Alpha Omega - ZBT	University of Miami	1949
Walter Dulken	Beta Delta - PEP	Rensselaer Polytechnic Institute	1945
Paul Dworkin	Chi Mu - PSD	New York University	
Richard A. Eckstein	Chi Mu - PSD	New York University	1959
Robert Edelman	Epsilon - PEP	Cornell University	1960
Myron B. Edelstein	Nu - ZBT	The Ohio State University	1950
Julius Edwards	Unknown Chapter - ZBT	Unknown - ZBT	
Jeffrey M. Eichengreen	Rho - PSD	Johns Hopkins University	1964
Gilbert W. Einstein	Alpha - PSD	Columbia University	1963
Michael Eiseman	Omicron (Syracuse) - ZBT	Syracuse University	1957
Marvin Eisenberg	Kappa - ZBT	Cornell University	1950

Arthur F. Eisenman, Jr.	Nu - PEP	University of Virginia	1945
Kenneth C. Elias	Eta - PEP	University of Pennsylvania	1962
Dr. Lee E. Ellman			1937
Alan Englander	Phi - ZBT	University of Michigan	1941
David Epstein	Alpha Gamma - PSD	University of Illinois at Urbana-Champaign	1951
Donald Epstein	Tau - ZBT	Harvard University	1946
Erwin Epstein	Mu (Boston) - ZBT	Boston University	1957
Paul Fabricant	Alpha Omicron - ZBT	University of Arizona	1957
Marvin C. Facktor	Alpha Gamma - PSD	University of Illinois at Urbana-Champaign	1957
Maxwell H. Fagelman	Pi - PA	Boston University	
Clifford Farber	Alpha Omicron - ZBT	University of Arizona	1964
Edward M. Feigeles	Epsilon - PSD	University of Maryland - College Park	1976
David G. Feinberg	Rho - ZBT	University of Illinois at Urbana-Champaign	1988
Stephan E. Feinman	Omicron (Syracuse) - ZBT	Syracuse University	1978
Myron Feinsilber	Sigma - PSD	Pennsylvania State University	1956
Peter R. Feinstein	Alpha Beta - PSD	University of California-Los Angeles	1966
Paul G. Feischer	Unknown Chapter - ZBT	Unknown - ZBT	1932
Herman H. Feldman	Theta - PSD	University of Colorado Boulder	1943
Milton Feller	Alpha Iota - PEP	University of Miami	1939
Sidney J. Fenton	Alpha - PEP	City College of New York	1938
Norman Filenbaum	Nu - ZBT	The Ohio State University	1947
Harvey Fine	Beta Eta - ZBT	Bowling Green State University	1952
E. Raymond Fink	Sigma - PSD	Pennsylvania State University	1946
Marvin W. Fischer	Sigma - PSD	Pennsylvania State University	1941
Robert J. Fischer	Unknown Chapter - ZBT	Unknown - ZBT	1948
Robert M. Fisher	Kappa Phi - KN	Alfred University	1984
Arthur Fishman	Alpha Tau - ZBT	Franklin & Marshall College	1943
Dr. Herman J. Flax	Rho - PA	University of Richmond	
Harold J. Fogel	Zeta - KN	State University Of New York-Buffalo	1942
Paul Forshberg	Beta Kappa - ZBT	University of Arkansas-Little Rock	1956
Robert A. Fortinsky	Sigma - PSD	Pennsylvania State University	1946
Alan Fox	Alpha Zeta - ZBT	University of Florida	1948
Charles Francis, Jr.	Omega - ZBT	University of Missouri	1944
Marc B. Francis	Alpha - KN	University of Rochester	1956
Charles Frank	Sigma - ZBT	Tulane University	1943
Sherman H. Frank	Alpha Eta - PA	City College of New York	1969
Elliot R. Freedman	Alpha Gamma - PEP	University of Michigan	1966
Harry Freeman	Phi - ZBT	University of Michigan	1953
Benjamin L. Fried	Iota - PSD	University of Denver	1941
Keenan Friedman	Psi - PEP	University of Illinois at Urbana-Champaign	1949
Merton H. Friedman	Tau - PA	College of William and Mary	
Stanley Friedman	Alpha Mu - ZBT	University of Washington	1949
Edward Friend	Beta Gamma - ZBT	Indiana University	1958
Louis Galamba, Jr.	Omega - ZBT	University of Missouri	1939
Martin Gale	Alpha Rho - ZBT	University of California-Los Angeles	1949
James E. Galloway	Delta Theta - ZBT	University of Charleston	1989
Michael J. Galloway	Alpha Theta - PEP	University of South Carolina	1971
Ralph Gandelman	Psi - PEP	University of Illinois at Urbana-Champaign	1948
David R. Gansel	Alpha Eta - ZBT	University of California-Berkeley	1958

Jerome Gartner	Epsilon - PSD	Union College	1952
Theodore Geffner	Delta - PSD	New York University	1940
Sidney Gelfand	Rho - ZBT	University of Illinois at Urbana-Champaign	1946
Arnold Gelles	Kappa Phi - KN	Alfred University	1940
Harold B. Gessner	Eta - PSD	University of Michigan	
Donald J. Getz	Alpha Rho - ZBT	University of California-Los Angeles	1953
Everett Ginsburg	Rho - ZBT	University of Illinois at Urbana-Champaign	1938
Manuel M. Gitlin	Alpha - KN	University of Rochester	1939
Douglas Gleeson	Beta Mu - ZBT	Rider University	1972
Alexander Glick	Beta Mu - ZBT	Rider University	1936
Manuel A. Glick	Rho - PSD	Johns Hopkins University	
Barry A. Gold	Epsilon - PEP	Cornell University	1968
Hon. Emanuel R. Gold	Kappa - ZBT	Cornell University	1957
Jerome J. Gold	Psi - PEP	University of Illinois at Urbana-Champaign	1942
Donald J. Goldberg	Zeta - PSD	University of Pennsylvania	1951
Edward S. Goldberg	Alpha Epsilon - PEP	Johns Hopkins University	1957
Norman Goldberg	Alpha Kappa - ZBT	University of Wisconsin-Madison	1962
Philip Goldberg	Omicron - PSD	The Ohio State University	1941
Daniel W. Goldman	Sigma - KN	Tulane University	1935
Alan L. Goldstein	Eta - PSD	University of Michigan	1969
Arthur Goldstein	Alpha Epsilon - PSD	Syracuse University	1953
Robert I. Goldstein	Eta - PSD	University of Michigan	1942
Howard Goldwyn	Alpha Omicron - ZBT	University of Arizona	1958
Jerome N. Golub			1959
Daniel R. Goodman	Gamma - PEP	Northwestern University	1944
Jack N. Goodman	Iota - PSD	University of Denver	1948
David Gordin	Alpha Theta - PEP	University of South Carolina	1950
Andrew Gordon	Beta Delta - ZBT	Rutgers State University of New Jersey	1965
Howard A. Gordon	Rho - ZBT	University of Illinois at Urbana-Champaign	1943
Dr. Robert S. Gordon	Kappa - ZBT	Cornell University	1943
Sumner Gordon	Theta - ZBT	University of Pennsylvania	1947
Allyne M. Gottlieb	Omicron - PSD	The Ohio State University	1948
Bernard Grad	Unknown Chapter - ZBT	Unknown - ZBT	
Myron A. Grayson	Theta - PSD	University of Colorado Boulder	1939
Edward F. Green	Beta - PSD	Cornell University	1951
Morris Green	Alpha Tau - ZBT	Franklin & Marshall College	1934
Stuart Green	Beta Rho - ZBT	New York University	1967
Warren J. Green	Zeta - PSD	University of Pennsylvania	1945
Lawrence D. Greenberg	Alpha Theta - PSD	Rutgers State University of New Jersey	1963
Philip Greenberg	Beta Delta - ZBT	Rutgers State University of New Jersey	1950
Richard Greene	Alpha Tau - ZBT	Franklin & Marshall College	1948
Stuart M. Greene	Zeta - PSD	University of Pennsylvania	1948
William Greener, Jr.	Omega - ZBT	University of Missouri	1947
Leonard Greenwald	Epsilon - PEP	Cornell University	1955
Albert H. Grenadier	Alpha - PA	The George Washington University	
Norman Gross	Alpha Phi - ZBT	Miami University	1962
Myer E. Grossfeld	Epsilon - PA	University of Maryland - College Park	1954
Ben Groussman	Iota - PSD	University of Denver	
Jack Grust	Pi - PSD	University of Wisconsin-Madison	1952

John Gunthrod	Alpha Delta - ZBT	University of Southern California	1971
Philip D. Gusow	Unknown Chapter - ZBT	Unknown - ZBT	1971
John Gussow	Unknown Chapter - ZBT	Unknown - ZBT	1971
David G. Guttman	Unknown Chapter - ZBT	Unknown - ZBT	1939
William Haas, Jr.	Omega - ZBT	University of Missouri	1930
Donn A. Haber	Gamma Phi - ZBT	Hofstra University	1976
William J. Halperin	Unknown Chapter - ZBT	Unknown - ZBT	1958
Edgar Handman	Omicron (Syracuse) - ZBT	Syracuse University	1947
Walter Hanna	Alpha Kappa - ZBT	University of Wisconsin-Madison	1949
K. S. Hansen	Tau - KN	University of California-Berkeley	1969
Dr. Irvin Hantman	Beta - PA	University of Maryland-Baltimore County	
Richard A. Harrington	Delta Iota - ZBT	University of Wisconsin-Oshkosh	
Arthur K. Harris	Beta - PSD	Cornell University	1937
Harry Harrison, Jr.	Chi - ZBT	University of Virginia	1940
Maurice M. Harrison	Alpha Delta - PEP	University of Minnesota	1944
Robert C. Hartstall, Jr.	Alpha Xi - PEP	Boston University	1941
Earl Harwood	Alpha Sigma - ZBT	University of Texas at Austin	1932
Samuel Hecht	Alpha Epsilon - PEP	Johns Hopkins University	1930
Kenneth H. Heil	Zeta - PSD	University of Pennsylvania	1964
Ira M. Heilicher	Alpha Delta - PEP	University of Minnesota	1969
Paul G. Heischer	Iota - PEP	Dickinson College	1935
Tom Heldman	Nu - ZBT	The Ohio State University	1944
David J. Helman	Mu - PEP	University of Georgia	1955
Robert Henry	Kappa Nu Kappa - ZBT	Rensselaer Polytechnic Institute	1969
Dr. Jack H. Herman	Zeta - PEP	University of Pittsburgh	1946
Andrew T. Hernacki	Gamma (Northwestern) - ZBT	Northwestern University	2007
Marshall Hershman	Alpha Mu - PEP	The George Washington University	1953
Aaron R. Hertz	Unknown Chapter - ZBT	Unknown - ZBT	1954
Robert L. Hertz	Sigma - PSD	Pennsylvania State University	1940
Selig Hertz	Beta - PA	University of Maryland-Baltimore County	
A. W. Herzfeld	Eta - PEP	University of Pennsylvania	1935
Stuart Hess	Gamma Delta - ZBT	Long Island University-C.W. Post	1964
Herbert Heyman	Alpha Beta - ZBT	University of Chicago	1931
Jack Heyman	Unknown Chapter - ZBT	Unknown - ZBT	
Joel Hillman, II	Kappa - ZBT	Cornell University	1944
Noah A. Hillman, Esq.	Alpha - PA	The George Washington University	
Isaac Hirschbein	Beta Lambda - ZBT	San Diego State University	1969
Seymour Hirschfield	Alpha Beta - ZBT	University of Chicago	1945
Alvan C. Hirshberg	Unknown Chapter - ZBT	Unknown - ZBT	1950
L. E. Hoffman, M.D.	Iota - PEP	Dickinson College	1958
Jesse Holland	Alpha Psi - ZBT	Pennsylvania State University	1933
Lewis Holland	Alpha Pi - ZBT	University Of North Carolina At Chapel Hill	1958
Irwin C. Hollander	Delta - PSD	New York University	1954
Blake M. Holler	Alpha Rho - ZBT	University of California-Los Angeles	1984
R. R. Huebel	Beta Alpha - PEP	University of Houston	1971
Samuel R. Hurwitz	Alpha Delta - ZBT	University of Southern California	1973
Dr. Durand F. Jacobs	Eta - PSD	University of Michigan	1947
Jerome M. Jacobson	Alpha Omicron - PEP	The Ohio State University	1938

Joseph J. Jacobson	Upsilon - PEP	University of Connecticut	1931
Leslie S. Jacobson	Alpha Iota - PEP	University of Miami	1952
Lloyd S. Jacobson	Pi - PSD	University of Wisconsin-Madison	1932
Harvey M. Jame	Alpha Gamma - PEP	University of Michigan	1958
Peter Jancourtz	Beta - KN	New York University	1968
David C. Jarrell	Gamma Epsilon - ZBT	Marshall University	1973
Ralph S. Jaskow	Zeta - PSD	University of Pennsylvania	1946
Joel R. Jeck	Kappa Nu Kappa - ZBT	Rensselaer Polytechnic Institute	1960
Carl Jelenko, III	Alpha Gamma - ZBT	Vanderbilt University	1953
Alton J. Joel	Nu - PEP	University of Virginia	1930
Irving Joel	Alpha Epsilon - ZBT	Washington and Lee University	1948
Mr. Andre Capers Jones	Beta Xi - ZBT	Brooklyn College	2013
Burton M. Joseph	Alpha Delta - PEP	University of Minnesota	1942
Herbert S. Joseph	Delta - PSD	New York University	1937
Dr. Arthur B. Kabnick	Sigma - PSD	Pennsylvania State University	1934
C. M. Kadesky	Alpha Beta - PEP	University of Iowa	1950
Harvey A. Kadish	Theta - PSD	University of Colorado Boulder	1942
David Kahn	Beta Gamma - ZBT	Indiana University	1949
Stewart Kahn	Alpha Chi - PEP	University of Nebraska-Omaha	1955
Steven Kahner	Alpha Upsilon - ZBT	Duke University	1964
Wynn J. Kal	Epsilon - PA	University of Maryland - College Park	
Morton I. Kalb	Chi Mu - PSD	New York University	
Howard S. Kane	Chi Mu - PSD	New York University	
Morton M. Kanter	Lambda (CWR) - ZBT	Case Western Reserve University	1950
Robert Kantor	Lambda (CWR) - ZBT	Case Western Reserve University	1963
George Kaplan	Alpha Delta - ZBT	University of Southern California	1935
Robert S. Kaplan, M.D.	Nu - PEP	University of Virginia	1952
Eli Katz	Delta - PSD	New York University	1933
Henry Kemp	Theta - PEP	Pennsylvania State University	
Irving Kessler	Omicron (Syracuse) - ZBT	Syracuse University	1948
Leonard J. Kirsch	Beta Epsilon - PEP	University of Florida	1957
Andrew Kirschner	Alpha Pi - ZBT	University Of North Carolina At Chapel Hill	1970
Richard Klaff	Beta Zeta - ZBT	University of Maryland - College Park	1960
A. L. Klaver	Theta - PSD	University of Colorado Boulder	1946
Joseph Klein, Jr.	Theta - ZBT	University of Pennsylvania	1953
Dr. Lawrence Y. Kline	Alpha - PSD	Columbia University	1961
Morgan Kline	Alpha Alpha - PSD	University of Connecticut	1948
Sydney Kline	Lambda (CWR) - ZBT	Case Western Reserve University	
Howard Knofsky	Nu - ZBT	The Ohio State University	1949
Fred L. Koacs	Zeta - PEP	University of Pittsburgh	1943
Julius O. Koefoed, Jr.	Unknown Chapter - ZBT	Unknown - ZBT	
Ralph J. Kohn	Theta - PEP	Pennsylvania State University	1954
Dr. Robert M. Kohn	Epsilon - PSD	Union College	1943
Barry Koppel	Beta Delta - ZBT	Rutgers State University of New Jersey	1966
Arthur Korenblatt	Alpha Gamma - ZBT	Vanderbilt University	1957
Jay A. Krafchick	Zeta - PSD	University of Pennsylvania	1953
Edward A. Krahli	Iota - PSD	University of Denver	1981
Irving M. Kram	Delta - PSD	New York University	1937
Dr. Seymour J. Kranson	Lambda - PSD	University of Texas at Austin	1930

Allan S. Krass	Beta - PSD	Cornell University	1957
Steven C. Kraus	Kappa - ZBT	Cornell University	1947
Richard Kraver	Beta Rho - ZBT	New York University	1968
Gerald Kreisberg	Gamma (NYU) - ZBT	New York University	1951
Norman L. Kreisman	Epsilon - PSD	Union College	1947
Milton M. Krell, D.D.S.	Lambda (CWR) - ZBT	Case Western Reserve University	1943
Alvin I. Krenzler	Kappa - PSD	Case Western Reserve University	1944
Ivan T. Krohn	Kappa - PSD	Case Western Reserve University	1965
Alvin Kroll	Sigma - ZBT	Tulane University	1945
Mark B. Kugler	Gamma Eta - ZBT	Bradley University	1968
Marvin A. Kurjan	Omicron - PSD	The Ohio State University	1949
Irving A. Kushman	Iota - KN	Union College	1935
Leon Labbie	Alpha Iota - PEP	University of Miami	1950
Richard S. Labovitz	Alpha Epsilon - PEP	Johns Hopkins University	1963
Frederick D. Lang	Alpha Tau - ZBT	Franklin & Marshall College	1971
Victor Lange	Alpha Iota - PEP	University of Miami	1951
Dr. Lester L. Lansky	Alpha - KN	University of Rochester	1956
Frederick M. Lanyard	Alpha Theta - PSD	Rutgers State University of New Jersey	1967
Richard M. Lapidus	Psi - ZBT	University of Alabama	1955
Marvin Lash	Lambda (CWR) - ZBT	Case Western Reserve University	1949
James Lauer	Alpha Kappa - ZBT	University of Wisconsin-Madison	1933
James J. Lazarus			1959
Richard S. Lazun	Alpha Omega - KN	Wayne State University	1972
Jack R. Lebowitz	Kappa - PEP	New York University	1968
Joseph Leff	Delta - ZBT	Columbia University	1944
Dr. James E. Leflore	Alpha Epsilon - PSD	Syracuse University	1962
William Levenson	Pi - ZBT	Louisiana State University	1959
Harry Levi	Alpha Beta - ZBT	University of Chicago	1940
Barry E. Levin	Beta - PA	University of Maryland-Baltimore County	
Elmer D. Levin	Alpha Pi - PEP	Louisiana State University	1940
Frank J. Levin	Gamma - PEP	Northwestern University	1933
Dr. Kenneth D. Levin	Beta - PSD	Cornell University	1955
Richard M. Levin	Alpha Rho - PEP	Ohio University	1949
Richard Levin	Beta Gamma - ZBT	Indiana University	1966
Bernard M. Levine	Pi - KN	University of Alabama	1958
Kenneth A. Levine	Rho Iota - PSD	University of Rhode Island	1969
Martin Levitt	Beta Theta - ZBT	University of Manitoba	1961
William J. Levitt, Jr.	Beta - PSD	Cornell University	1954
Jerome M. Levitz	Eta - PEP	University of Pennsylvania	1946
Allan Levy	Sigma - ZBT	Tulane University	1968
B. H. Levy	Alpha Pi - PEP	Louisiana State University	
Leonard Levy	Alpha Upsilon - ZBT	Duke University	1939
Lester A. Levy	Lambda - PSD	University of Texas at Austin	1943
Nathan Levy	Unknown Chapter - ZBT	Unknown - ZBT	
Robert I. Levy	Unknown Chapter - ZBT	Unknown - ZBT	
Ronald Levy	Beta Delta - ZBT	Rutgers State University of New Jersey	1952
William K. Lewis	Gamma Nu - ZBT	California State University-Los Angeles	1970
George Lichter	Beta - PA	University of Maryland-Baltimore County	
Frank Lipschutz	Alpha Omega - ZBT	University of Miami	1951

Irving Lisman	Phi - PSD	University of Vermont	1937
Donald Loeb	Alpha Xi - ZBT	Washington University-St.Louis	1930
Henry L. Loeb	Alpha Eta - PEP	University of Wisconsin-Madison	1951
Jack C. London	Phi - PA	Duquesne University	
Leon Lopatin	Alpha - PA	The George Washington University	1961
Jerome Lorber	Alpha Omega - ZBT	University of Miami	1949
Fred L. Lotzoff	Alpha Omicron - PEP	The Ohio State University	
Harold A. Lotzoff	Alpha Omicron - PEP	The Ohio State University	
Steven P. Lowell	Delta - PSD	New York University	1952
Ralph Lowenstein	Rho - ZBT	University of Illinois at Urbana-Champaign	1944
David D. Lowy	Alpha Gamma - PSD	University of Illinois at Urbana-Champaign	1958
Donald R. Lubin	Alpha Iota - PEP	University of Miami	1951
Edward D. Lubin	Theta - ZBT	University of Pennsylvania	1953
Mark Lubroth	Chi Mu - PSD	New York University	
Andrei G. Lupichuk	Xi (MIT) - ZBT	Massachusetts Institute of Technology	1983
Samuel Lurie	Eta - PEP	University of Pennsylvania	1957
Steve A. Maas	Alpha - KN	University of Rochester	1967
Claude L. Mahone	Zeta Tau - PSD	Seton Hall University	1968
Paul C. Maier	Alpha Eta - ZBT	University of California-Berkeley	1951
Raanan S. Mallet	Alpha Pi - PEP	Louisiana State University	1949
Stephen C. Mandes	Zeta - PSD	University of Pennsylvania	
Edward S. Marco	Gamma - PEP	Northwestern University	1953
Earl Marcus	Alpha Mu - ZBT	University of Washington	1962
Harold E. Marcus	Mu - PEP	University of Georgia	1929
Dr. John H. Margolis	Alpha Epsilon - ZBT	Washington and Lee University	1973
Alan Markowitz	Gamma Phi - ZBT	Hofstra University	1977
Reginald F. Martin, Jr.	Epsilon Iota - ZBT	Hunter College	1989
Allan H. Masinter	Upsilon - PSD	West Virginia University	1950
Ernest F. Masur	Zeta - PEP	University of Pittsburgh	
Arnold M. Mayer	Tau - KN	University of California-Berkeley	1941
Morris D. Mazursky	Alpha Theta - PEP	University of South Carolina	1945
Micheal D. McCallister	Delta Theta - ZBT	University of Charleston	1990
Curtice V. McCarthy	Alpha Delta - PSD	Ohio University	1954
George McCombs	Beta Epsilon - ZBT	Michigan State University	1967
Douglas McKenz	Kappa - ZBT	Cornell University	1969
Robert M. McKenzie	Alpha Psi - ZBT	Pennsylvania State University	
Robert M. McKenzie	Sigma - PSD	Pennsylvania State University	1955
Richard W. McNulty	Phi - PA	Duquesne University	1972
Dr. M. L. Meckler	Alpha Omicron - PEP	The Ohio State University	1944
Leon A. Medvedow	Unknown Chapter - ZBT	Unknown - ZBT	1954
Oliver M. Mendell	Delta - PEP	Washington and Lee University	1951
Raymond G. Mendelsohn	Lambda (CWR) - ZBT	Case Western Reserve University	1943
Joseph Mendleson, Jr.	Iota - KN	Union College	1951
David F. Menscher	Beta Alpha - PEP	University of Houston	1960
Michael Menzer	Zeta - PEP	University of Pittsburgh	1967
Gordon H. Metz	Beta Mu - ZBT	Rider University	1978
Allen L. Miller	Chi - ZBT	University of Virginia	1948
Alvin Miller	Alpha Iota - ZBT	University of Kentucky	1948
Henry M. Miller	Chi - PSD	Duke University	1935

Randall Miller	Beta Phi - ZBT	University of Pittsburgh	1971
Richard Y. Miller	Chi - PEP	Syracuse University	1950
Saul Mintz	Sigma - ZBT	Tulane University	1951
Norman B. Moore	Mu - PEP	University of Georgia	1943
Arthur H. Morrison	Gamma - PEP	Northwestern University	1946
Ronald Mostov	Alpha Gamma - ZBT	Vanderbilt University	1963
Alvin Motzkin	Alpha Tau - ZBT	Franklin & Marshall College	1951
Walter Moyer	Alpha - PA	The George Washington University	
Max Murstein	Nu - ZBT	The Ohio State University	1960
Lewis B. Myers	Zeta - PEP	University of Pittsburgh	1949
Sherman Naidorf	Omega - ZBT	University of Missouri	1952
Richard D. Nankin	Alpha Alpha - PSD	University of Connecticut	1953
Harry K. Needle	Epsilon - PA	University of Maryland - College Park Polytechnic Institute of New York University	1968
Joel Newman	Sigma - PA	University of Pennsylvania	1958
Paul W. Newman	Zeta - PSD	Babson College	1997
Robert A. Nihon	Delta Omega - ZBT	Syracuse University	1958
Karl E. Nisoff	Alpha Epsilon - PSD	University of Maryland-Baltimore County	
Gerald L. Norton	Beta - PA	Cornell University	1941
Marne Obernauer	Kappa - ZBT	Pennsylvania State University	1960
Fred Ochroch	Alpha Psi - ZBT	University of Chicago	
Herman Odell	Omicron - KN	New York University	
Melvin I. Olarsch	Chi Mu - PSD	University of Minnesota	1958
Arnold P. Orloff	Alpha Delta - PEP	Johns Hopkins University	1949
Jerome S. Osmalov	Alpha Epsilon - PEP	Unknown - ZBT	
Alan Pall	Unknown Chapter - ZBT	American University	1961
Robert Paquin	Beta Beta - PEP	Tulane University	1958
Edward I. Peal	Sigma - ZBT	Syracuse University	1967
Jeffrey A. Peck	Omicron (Syracuse) - ZBT	Unknown - ZBT	1969
George Pendzich	Unknown Chapter - ZBT	Franklin & Marshall College	1969
Lester H. Petnick	Alpha Tau - ZBT	Case Western Reserve University	1949
Sanford M. Pevaroff	Lambda (CWR) - ZBT	Unknown - ZBT	
Murray L. Pfeffer	Unknown Chapter - ZBT	University of Wisconsin-Madison	1947
Leslie H. Phillips	Alpha Eta - PEP	University of Michigan	1953
Albert P. Pickus	Eta - PSD	Indiana University	1955
Theodore Pincus	Beta Gamma - ZBT	University of Washington	1959
Jerrold Platt	Alpha Mu - ZBT	University of Texas at Austin	1953
Leon M. Plevin	Lambda - PSD	University of Chicago	1949
Meyer E. Pollack	Mu - PSD	Queens College	1965
Jeffrey L. Prather	Alpha Tau - PEP	Duke University	1942
Robert Puder	Alpha Upsilon - ZBT	The Ohio State University	1940
Herbert Quinn	Omicron - PSD	Franklin & Marshall College	1955
David Rafkin	Alpha Tau - ZBT	New York University	1956
Donald Rankin	Beta - KN	Case Western Reserve University	1948
Dr. James L. Rapport	Lambda (CWR) - ZBT	University Of North Carolina At Chapel Hill	1952
Robert Raskin	Alpha Pi - ZBT	University of Missouri	1970
Thomas Rawdon	Omega - ZBT	Cornell University	1941
Dr. Stanley B. Reich	Beta - PSD	Pratt Institute	1966
Lee Reichlin	Alpha Omicron - PSD		

George M. Reichman	Delta - PSD	New York University	1934
Robert Reinheimer	Phi - ZBT	University of Michigan	1949
Wayne Reisman	Alpha Nu - ZBT	University of Tennessee-Knoxville	1970
Barnet Reit	Alpha - ZBT	City College of New York	1941
David Reitman	Lambda - PSD	University of Texas at Austin	1982
Robert Remer	Alpha - ZBT	City College of New York	1949
Norman L. Reuven	Alpha Delta - PSD	Ohio University	1959
Alvin Richelson	Alpha Nu - ZBT	University of Tennessee-Knoxville	1954
Donald Richman	Rho - ZBT	University of Illinois at Urbana-Champaign	1946
Bernard M. Rifkin	Gamma (NYU) - ZBT	New York University	
Paul F. Rittenburg	Unknown Chapter - ZBT	Unknown - ZBT	1952
Robert M. Robbins	Omicron - PSD	The Ohio State University	1948
Avram I. Robinow	Alpha Delta - PEP	University of Minnesota	1953
Mortimer Robins	Lambda - PEP	Rutgers State University of New Jersey	1941
Arthur Rodecker	Beta Epsilon - ZBT	Michigan State University	1949
George A. Rodenstein	Mu (Boston) - ZBT	Boston University	1951
Herbert W. Roeschke, Jr.	Delta Pi - ZBT	Fairleigh Dickinson University-Metropolitan	1992
Judge David A. Rose	Pi - PA	Boston University	
David A. Rosen	Alpha Rho - PEP	Ohio University	1970
Irving G. Rosen	Omicron - PEP	Tufts University	1938
Jerome Rosen	Alpha Upsilon - ZBT	Duke University	1940
Ike A. Rosenbaum, Jr.	Alpha Gamma - ZBT	Vanderbilt University	1942
Harry E. Rosenberg	Eta - PSD	University of Michigan	1953
Morton Y. Rosenberg	Alpha Beta - PEP	University of Iowa	1953
Dr. Frederic M. Rosenbloom	Alpha Epsilon - PEP	Johns Hopkins University	1959
Marvin A. Rosenblum	Chi - PEP	Syracuse University	1951
Melvin A. Rosenfeld	Mu - PSD	University of Chicago	1940
Bernard J. Rosenshein	Unknown Chapter - ZBT	Unknown - ZBT	
Maurice Rosenstock	Epsilon - PSD	Union College	1948
Elias B. Rosenthal	Unknown Chapter - ZBT	Unknown - ZBT	1946
Leonard L. Rosenthal	Iota - KN	Union College	1933
Marvin Rosenthal	Alpha Upsilon - ZBT	Duke University	1945
Mavin J. Rosenthal	Kappa Phi - KN	Alfred University	1956
Robert Rosenthal	Alpha - KN	University of Rochester	1949
Harold Rosinsky	Lambda (CWR) - ZBT	Case Western Reserve University	
Sheldon Rotenberg	Unknown Chapter - ZBT	Unknown - ZBT	1942
Donald Roth	Rho - PA	University of Richmond	
Wilbert Roth	Alpha Psi - ZBT	Pennsylvania State University	1950
Joel G. Rothman	Alpha Omega - ZBT	University of Miami	1957
Robert H. Rothman	Chi - PEP	Syracuse University	1950
Jeffrey A. Rubel	Sigma - PSD	Pennsylvania State University	1965
Leo J. Rubenstein	Delta Gamma - ZBT	University of Oklahoma	1950
David M. Rubin	Zeta - PEP	University of Pittsburgh	1959
Donald S. Rubin	Beta Delta - PEP	Rensselaer Polytechnic Institute	1945
Merton L. Rubin	Sigma - PSD	Pennsylvania State University	1948
Dr. Herbert Rumerman	Alpha - PA	The George Washington University	
Harold Russek, II	Zeta - PSD	University of Pennsylvania	1948

Salvatore Russo	Phi - PA	Duquesne University	1990
Harold S. Rutkin	Unknown Chapter - ZBT	Unknown - ZBT	1950
Harry Sachse	Pi - ZBT	Louisiana State University	1957
Martin Sack, Jr.	Alpha Upsilon - ZBT	Duke University	1953
Mark W. Sackett	Sigma - KN	Tulane University	1946
Irving L. Samuels	Mu - PEP	University of Georgia	1929
Irving Samuels	Alpha Upsilon - ZBT	Duke University	1939
Murray A. Sanders	Beta - PSD	Cornell University	1946
Lawrence D. Sarubin	Beta Zeta - ZBT	University of Maryland - College Park	1949
Kenneth Sasley	Beta Theta - ZBT	University of Manitoba	1961
Marvin Sattler	Alpha Psi - ZBT	Pennsylvania State University	1946
Harvey Schaps	Alpha Xi - ZBT	Washington University-St.Louis	1964
Philip Scheier	Beta Xi - ZBT	Brooklyn College	1998
Stuart B. Schimmel	Beta Delta - PEP	Rensselaer Polytechnic Institute	1947
Stephen I. Schlossberg	Nu - PEP	University of Virginia	1955
Benjamin Schnitzer	Beta Mu - ZBT	Rider University	1963
Alexander Schoenbaum	Omicron - PSD	The Ohio State University	1939
Sanford Schoenfeld	Alpha Eta - ZBT	University of California-Berkeley	1938
Emil Schonberg	Nu - ZBT	The Ohio State University	1940
Dean Schron	Gamma - PSD	Rensselaer Polytechnic Institute	1956
Jerome M. Schulman	Beta Delta - PEP	Rensselaer Polytechnic Institute	1961
James F. Schwab	Sigma - PSD	Pennsylvania State University	1968
Richard D. Schwab	Rho - PSD	Johns Hopkins University	1948
David Schwartz	Nu - ZBT	The Ohio State University	1943
Reuben I. Schwartz	Iota - KN	Union College	1955
Richard W. Schwartz	Eta - PSD	University of Michigan	1959
Wayne H. Schwartz	Zeta - PEP	University of Pittsburgh	1957
Nathan B. Schweitzer	Epsilon - PA	University of Maryland - College Park	
Frank B. Sedlacek	Beta Phi - ZBT	University of Pittsburgh	1980
Alan J. Segal	Beta Phi - ZBT	University of Pittsburgh	1972
Saul W. Segal	Alpha Delta - PEP	University of Minnesota	1951
Daniel Seifer	Alpha Beta - ZBT	University of Chicago	1932
William Selcer	Alpha Delta - ZBT	University of Southern California	1953
Gerald H. Shaff	Gamma - PSD	Rensselaer Polytechnic Institute	1954
Stanley M. Shaffer	Theta - PEP	Pennsylvania State University	1945
Robert N. Shamansky	Nu - ZBT	The Ohio State University	1947
Norbert Shanblatt	Zeta - PEP	University of Pittsburgh	1951
Leslie Shankman	Alpha Delta - ZBT	University of Southern California	1944
Abraham E. Shapiro	Gamma - PA	Georgetown University	
Daniel Z. Shapiro	Alpha Xi - PSD	Long Island University-C.W. Post	1971
Henry Shapiro	Alpha Upsilon - ZBT	Duke University	1948
Henry Shapiro	Delta - ZBT	Columbia University	1958
Malcolm Shapiro	Sigma - PSD	Pennsylvania State University	
Jerrold L. Sharoff	Chi - PEP	Syracuse University	1949
Abbott M. Sheffler, Jr.	Alpha Epsilon - PEP	Johns Hopkins University	1943
Richard Shenk	Sigma - ZBT	Tulane University	1961
Lawrence Sherman	Phi - ZBT	University of Michigan	1960
Martin Sherwin	Alpha Alpha - PSD	University of Connecticut	1949
Sidney Shifrin	Beta - PA	University of Maryland-Baltimore County	

Jerome I. Shishko	Alpha Tau - PEP	Queens College	1953
Dr. Jay Shuken	Alpha Rho - ZBT	University of California-Los Angeles	1954
Joel S. Siegel	Eta - PSD	University of Michigan	1958
Herbert L. Siegler	Alpha Alpha - PSD	University of Connecticut	1956
Joseph H. Sigman	Theta - PSD	University of Colorado Boulder	1960
Fred Silberstein	Alpha Kappa - ZBT	University of Wisconsin-Madison	1941
Charles M. Silver	Unknown Chapter - ZBT	Unknown - ZBT	1956
Edward Silver	Alpha Pi - ZBT	University Of North Carolina At Chapel Hill	1951
Morton L. Silverblatt	Alpha Iota - PEP	University of Miami	1952
Ralfe O. P. Silverman, Jr.	Sigma - ZBT	Tulane University	1952
Harry D. Simon	Gamma - PEP	Northwestern University	1942
Henry G. Simon, M.D.	Sigma - ZBT	Tulane University	1948
Norman L. Sirota	Zeta - PSD	University of Pennsylvania	1939
Irwin Siskin	Beta Lambda - ZBT	San Diego State University	1963
Joseph G. Slon	Alpha Rho - PEP	Ohio University	1947
Seymour Smigrod	Kappa Phi - KN	Alfred University	
Jordan Smith	Alpha Psi - ZBT	Pennsylvania State University	1953
Richard W. Smith	Omicron - PSD	The Ohio State University	1958
Stanford O. Smith	Delta Tau - ZBT	Carnegie Mellon University	1948
George B. Smolen	Chi - ZBT	University of Virginia	1939
Henry Soble	Eta - KN	Harvard University	
Barry Sokolik	Alpha Gamma - ZBT	Vanderbilt University	1965
Eli S. Solcoff	Unknown Chapter - ZBT	Unknown - ZBT	1951
Alvin Solomon	Zeta - PEP	University of Pittsburgh	1950
Earl S. Solomon	Alpha Sigma - PEP	University of Mississippi	1963
Eugene Solomon	Alpha Zeta - ZBT	University of Florida	1950
Ronny L. Solon	Alpha Delta - PEP	University of Minnesota	1953
Louis Soltanoff	Kappa Nu Kappa - ZBT	Rensselaer Polytechnic Institute	1939
Marlon Somberg	Beta Alpha - ZBT	University of Colorado Boulder	1954
Richard F. Sonneborn	Chi - ZBT	University of Virginia	1939
Mark H. Sparrow	Alpha Tau - PEP	Queens College	1957
Richard Speiser	Sigma - PSD	Pennsylvania State University	1954
Robert Spero	Alpha Delta - ZBT	University of Southern California	1953
Marvin H. Spiegel	Eta - PSD	University of Michigan	1940
Dr. Seymor R. Stall	Theta - ZBT	University of Pennsylvania	1952
Morton B. Stark	Psi - PEP	University of Illinois at Urbana-Champaign	1946
Charles Steifel	Unknown Chapter - ZBT	Unknown - ZBT	
Henry Stein	Beta Alpha - ZBT	University of Colorado Boulder	1951
Bill Stein	Alpha Delta - ZBT	University of Southern California	1940
Donald Steinberg, M.D.	Nu - ZBT	The Ohio State University	1944
Wallace Steinberg	Alpha Delta - PSD	Ohio University	1948
Jack M. Steingart	Eta - PEP	University of Pennsylvania	1953
John A. Stern	Zeta - PEP	University of Pittsburgh	1950
Dr. S. D. Sternberg	Rho - PSD	Johns Hopkins University	1942
Robert J. Stevens	Delta Lambda - ZBT	Monmouth College	2004
Carl Stier	Upsilon - KN	University of Arkansas-Little Rock	1942
Edward R. Stolman	Gamma - PEP	Northwestern University	1946
Norman I. Stone	Alpha Tau - ZBT	Franklin & Marshall College	1936
Saul Stone	Unknown Chapter - ZBT	Unknown - ZBT	

Henry S. Strauss	Eta - PSD	University of Michigan	1948
David Strousse	Alpha Pi - ZBT	University Of North Carolina At Chapel Hill	1942
Barry F. Sugerman	Xi - PEP	Georgia Institute of Technology	1960
Louis Susman	Phi - ZBT	University of Michigan	1959
Barnett Sussman	Alpha Iota - PEP	University of Miami	1950
Gerald Sussman	Delta - PEP	Washington and Lee University	1959
Arthur Susswein	Alpha - PEP	City College of New York	1942
Lawrence Swain	Omicron - PSD	The Ohio State University	1950
Sideny Switzer	Alpha Pi - ZBT	University Of North Carolina At Chapel Hill	1951
Samuel Switzky	Pi - PSD	University of Wisconsin-Madison	1955
Barry Symons	Omicron - PEP	Tufts University	1955
Sidney Syna	Alpha Zeta - ZBT	University of Florida	1956
Paul Taub	Delta - ZBT	Columbia University	1938
Stanley J. Tepper	Beta Delta - PEP	Rensselaer Polytechnic Institute	1952
Albert Titus, Jr.	Alpha Eta - ZBT	University of California-Berkeley	1950
Donald H. Torodor	Alpha Omega - KN	Wayne State University	1952
Seymour L. Treib	Rho - PSD	Johns Hopkins University	1939
Alan W. Treister	Theta - ZBT	University of Pennsylvania	1975
Kenneth Treister	Alpha Omega - ZBT	University of Miami	1952
Jack Treuhaft	Phi - ZBT	University of Michigan	1945
Don M. Trilling	Alpha Gamma - PSD	University of Illinois at Urbana-Champaign	1952
Ralph J. Trushell	Beta Tau - PEP	Widener University	1979
S. A. Tucker	Beta Alpha - PEP	University of Houston	1968
Dr. Samuel H. Tucker	Kappa - PSD	Case Western Reserve University	1939
Robert L. Turchin	Sigma - ZBT	Tulane University	1943
Richard Tureen	Alpha Omega - ZBT	University of Miami	1957
Richard C. Turner	Zeta - PSD	University of Pennsylvania	
Max Tyson	Psi - PEP	University of Illinois at Urbana-Champaign	1962
Bernard Udelson	Lambda (CWR) - ZBT	Case Western Reserve University	1943
Allen Vatz	Zeta - PEP	University of Pittsburgh	1933
Bernard J. Virshup	Unknown Chapter - ZBT	Unknown - ZBT	1954
Meyer Volinsky	Kappa Phi - KN	Alfred University	
Kenneth Waldbaum	Alpha Mu - ZBT	University of Washington	1958
Benno M. Wallach	Alpha Kappa - PEP	Case Western Reserve University	
Erwin Waters	Beta Zeta - PEP	Philadelphia College of Textiles & Science	1965
Martin S. Watsky	Unknown Chapter - ZBT	Unknown - ZBT	
Burton Webber	Alpha Tau - ZBT	Franklin & Marshall College	1956
William M. Weil	Eta - PSD	University of Michigan	1951
Alan W. Wein	Chi - PEP	Syracuse University	1948
Samuel M. Weinberg	Sigma - PSD	Pennsylvania State University	1947
Dr. Stanley M. Weiner	Theta - PSD	University of Colorado Boulder	1946
Warren H. Weiner	Beta Zeta - PEP	Philadelphia College of Textiles & Science	1967
	Gamma (Northwestern) - ZBT		
Gary D. Weinfeld		Northwestern University	1983
Murray B. Weinhausen	Chi - PEP	Syracuse University	1951
Julian Weinstein	Alpha Tau - ZBT	Franklin & Marshall College	1939
Louis R. Weinstein	Epsilon - PA	University of Maryland - College Park	1946
Milton Weinstein	Alpha Zeta - ZBT	University of Florida	1952
Leo Weintraub	Alpha - PA	The George Washington University	

Mark F. Weisberger	Zeta - PEP	University of Pittsburgh	1942
Sidney Weisburd	Alpha Omega - ZBT	University of Miami	
Lawrence Weiss	Alpha Theta - PSD	Rutgers State University of New Jersey	1954
A Sigmund Weissbein	Chi - PEP	Syracuse University	1950
Simon Z. Wender	Delta - PEP	Washington and Lee University	1931
William D. Werner	Rho - PSD	Johns Hopkins University	1961
Thomas G. West	Gamma - PEP	Northwestern University	1963
Ernest Whitley	Alpha Pi - ZBT	University Of North Carolina At Chapel Hill	1970
Arnold J. Wiener	Nu - PEP	University of Virginia	1952
James Wiener	Phi - ZBT	University of Michigan	1945
Myles Wiesenthal	Alpha Omega - ZBT	University of Miami	1952
Robert Wilensky	Beta Mu - ZBT	Rider University	1966
William Willner	Alpha Rho - ZBT	University of California-Los Angeles	1943
Abraham Winarsky	Alpha Rho - PEP	Ohio University	1943
Howard H. Winn	Tau - PA	College of William and Mary	
Harvey Winograd	Lambda (CWR) - ZBT	Case Western Reserve University	1953
Mark D. Winski	Beta Gamma - ZBT	Indiana University	1967
Zelig Wise	Alpha Nu - ZBT	University of Tennessee-Knoxville	1944
Allan D. Wittmeyer	Kappa Phi - KN	Alfred University	1985
Martin H. Wohl	Beta - PSD	Cornell University	1957
Barry Wolf	Alpha Mu - ZBT	University of Washington	1968
Douglas F. Wolf	Iota - PEP	Dickinson College	1975
Robert Wolf	Alpha Beta - PSD	University of California-Los Angeles	1960
Fred J. Wolfe	Iota - PEP	Dickinson College	1944
Ronald W. Wolfe	Alpha Kappa - PEP	Case Western Reserve University	1950
Henry E. Wolff	Psi - ZBT	University of Alabama	1934
Robert I. Wolfson	Alpha Delta - PEP	University of Minnesota	1960
Eugene W. Worton	Alpha Beta - PEP	University of Iowa	1956
Warren M. Yalowitz	Mu - PSD	University of Chicago	1948
Walter P. Yarus	Alpha Nu - PEP	Muhlenberg College	1942
Richard L. Yoken	Lambda - PEP	Rutgers State University of New Jersey	1942
Martin H. Zanger	Delta Tau - ZBT	Carnegie Mellon University	1947
Ralph Zarr	Omega - ZBT	University of Missouri	1941
Dr. Paul T. Zeff	Upsilon - PSD	West Virginia University	1949
Stanford Zeisel	Beta Delta - ZBT	Rutgers State University of New Jersey	1951
Marvin J. Zimet	Mu - PSD	University of Chicago	1944
Herbert Zimmerman	Phi - ZBT	University of Michigan	1956
Mark S. Zimmerman	Alpha Psi - ZBT	Pennsylvania State University	1950
Robert E. Zimmerman	Unknown Chapter - ZBT	Unknown - ZBT	1948
Jack S. Zoock	Unknown Chapter - ZBT	Unknown - ZBT	1941

Obituaries

Howard Knofsky, Nu (The Ohio State University) '49

Howard Knofsky passed away on July 22, 2013, at the age of 85.

Howard is survived by his beloved wife, Joyce Weiner Knofsky; his beloved children, Jodie Knofsky, Randi Taylor, Brian & Kim Knofsky, Terri & Jim Limongi, and Rex Knofsky; his cherished grandchildren, Lindsey and Jason Allison, Drs. Meredith and Kyle Shaddix, Erica Knofsky, Evan Knofsky, Elliott Knofsky McCarthy, Dr. Cara Berkowitz and Daniel Ertis; and his cherished great-grandchildren Raquel and Bryce Allison and Knox Shaddix. He is also survived by his brother-in-law Ted Jacobs and cousins Fred Knox and Judson Knox.

Howard was a proud alumnus of The Ohio State University (Class of 1949) and a veteran of the U.S. Army. He was preceded in death by his mother Gertrude Knofsky, his father Roy Knofsky and his beloved sister Ruth Janice Knofsky Jacobs.

Born in 1927 in Youngstown, Ohio, Howard lived most of his life in Warren, Ohio, until retiring to Florida in 1985. He was a lifetime member of The Ohio State University Alumni Association -- President's Club and a Brother of Zeta Beta Tau Fraternity. During his life he was proud of his association with B'nai B'rith, the American Legion and the City of Warren Junior Chamber of Commerce, which honored him with their Man of the Year award in 1959. Howard was an avid golfer and enjoyed traveling with his wife for business, family trips, golf weekends and going to football games in Columbus, Ohio, to cheer for the Buckeyes.

Services were held at Beth Israel Memorial Chapel, in Delray Beach, Florida. The family requests friends and family remember Howard in their own way or with donations to the National Colorectal Cancer Research Alliance (www.eifoundation.org/donate).

Morton Abramowitz, Phi (University of Michigan) '51

Morton Abramowitz passed away on May 26, 2013. He was proud of his ZBT brothers. He entered Michigan as a veteran and found a home at ZBT. He always spoke highly of his time in the fraternity.

He served in World War II. He was an active member in his community right up until the last day of his life. At 86 he was still a practicing attorney, well respected in his community. He was the attorney for the library board and an advisor to the city council. He was past president of the Rotary Club, the American Red Cross, Jewish Federation, the state hospital review and planning board, and volunteered at The

Salvation Army. He was a wonderful father, grandfather and great-grandfather. Survivors include a daughter, Deborah Cary.

Irwin Siskin, Beta Lambda (San Diego State University) '63

Irwin "Damon" Siskin died on August 29, 2013, after suffering a massive heart attack. He lived in Newport Beach, California, at the time of his death.

Leslie R. (Les) Brafman, Chi (University of Virginia) '64

Published in the Palm Beach Post

Leslie Brafman, 71, Boca Raton, FL and formerly of Stamford, CT, passed away peacefully on May 29, 2013. He was a ZBT at University of Virginia. He was the loving father to Jason (Andrea), brother to Howard (Kathryne) and Susan, brother-in-law to Carol (Max). Donations can be made in Memory of Les Brafman to Jewish Family Service at (561) 852-3333.

DELTA IOTA CHAPTER NAMED 2013 BRUMMER CUP WINNERS

Each year ZBT has the honor of recognizing the accomplishments of the undergraduates and alumni members. The final award of the Leadership School Recognition Dinner is the Brummer Cup — the most coveted award given is presented to our most outstanding chapter. The Brummer Cup is named for the highest honor given to a chapter of Phi Sigma Delta Fraternity, which merged with Zeta Beta Tau in 1969.

International President Michael D. Cimini, Kappa (Cornell) '92, proudly presented the Brummer Cup to the Delta Iota Chapter at University of Central Florida on July 27, 2013, at the event. As he presented the chapter with this award, President Cimini shared: “What started as a bumpy ride for its founders looking to achieve acceptance from their peers has turned into a story of persistence, achievement and excellence. This chapter fully embraces all aspects of the Fraternity Credo and Mission.

[READ MORE ►](#)

ALUMNI 2013 AWARD RECIPIENTS

Each year at International Leadership School or Convention, Zeta Beta Tau Fraternity honors many brothers, friends and family who work hard and give much to improve the Fraternity. But some recipients stand out among the crowd, and in 2013, four alumni brothers were among the top honorees at Leadership School.

Brothers Jack Guttman, Todd S. Aaron, Dr. Gary D. Strasberg and Rabbi Yoni Kaiser-Blueth were nominated by fellow brothers to have their accomplishments honored by the international fraternity.

Brother Guttman, Sigma (Tulane), '69, earned the prestigious Stephen P. Ehrlich Award, which is presented to those alumni who make significant contributions to the operations of the international fraternity and those who give of themselves to make ZBT a better fraternity. Brother Guttman has worked in the real estate industry for 35 years, and has volunteered with the National Permanent Endowment Fund Corporation, the organization dedicated to housing for ZBT, for many years. He has served as a director of N.P.E.F. for two years.

[READ MORE ►](#)

Delta Iota Chapter named 2013 Brummer Cup winners

Each year ZBT has the honor of recognizing the accomplishments of the undergraduates and alumni members. The final award of the Leadership School Recognition Dinner is the Brummer Cup — the most coveted award given is presented to our most outstanding chapter. The Brummer Cup is named for the highest honor given to a chapter of Phi Sigma Delta Fraternity, which merged with Zeta Beta Tau in 1969.

International President Michael D. Cimini, Kappa (Cornell) '92, proudly presented the Brummer Cup to the Delta Iota Chapter at University of Central Florida on July 27, 2013, at the event. As he presented the chapter with this award, President Cimini shared: “What started as a bumpy ride for its founders looking to achieve acceptance from their peers has turned into a story of persistence, achievement and excellence. This chapter fully embraces all aspects of the Fraternity Credo and Mission. They build strong connections with alumni, the community, and their university partners.”

The Delta Iota Chapter at UCF is less than 10 years old but has made a profound impact on its campus, within its community, and among other ZBT chapters by organizing numerous events such as Founders Day celebrations, family weekends, risk management seminars, and campus-wide Greek life events. They place an emphasis on philanthropy and service and have given thousands of volunteer hours and raised nearly \$20,000 for their closest Children’s Miracle Network Hospital in the past year. Delta Iota Chapter also has recruited close to 90 men in the past two years.

Chapter President Daniel Balva shared, “Words cannot describe how excited the Delta Iota Chapter is to have won the Brummer Cup. I have no doubt that this award will help further motivate us to continue doing great things not only for ZBT on an international level, but for the community as well. A wise person once said, ‘The road to success is always under construction,’ and while our chapter is beyond ecstatic to have won this humbling award, we know that it is a stepping stone to a great year ahead of us. I can’t wait to see what incredible accomplishments the Delta Iota Chapter at the University of Central Florida will achieve this upcoming year!”

This year ZBT recognized two chapters as runners-up for the Brummer Cup, the Gamma Mu Chapter at University of Memphis and Alpha Delta Chapter at University of Southern California.

2013 Alumni Award Recipients

Each year at International Leadership School or Convention, Zeta Beta Tau Fraternity honors many brothers, friends and family who work hard and give much to improve the Fraternity. But some recipients stand out among the crowd, and in 2013, four alumni brothers were among the top honorees at Leadership School.

Brothers Jack Guttman, Todd S. Aaron, Dr. Gary D. Strasberg and Rabbi Yoni Kaiser-Blueth were nominated by fellow brothers to have their accomplishments honored by the international fraternity.

Brother Guttman, Sigma (Tulane), '69, earned the prestigious Stephen P. Ehrlich Award, which is presented to those alumni who make significant contributions to the operations of the international fraternity and those who give of themselves to make ZBT a better fraternity. Brother Guttman has worked in the real estate industry for 35 years, and has volunteered with the National Permanent Endowment Fund Corporation, the organization dedicated to housing for ZBT, for many years. He has served as a director of N.P.E.F. for two years.

Nu Chapter at The Ohio State University has just moved into its new fraternity house after earning its charter last year. Current Chapter President Mitchell S. Antalis, Nu (Ohio State) '15, said the chapter would have been lost without the direction of Brother Guttman during the housing process.

“Jack is a fantastic human being. He pretty much has taken care of everything we needed. He’s easy to contact – he’s answered the phone every time I’ve called him,” Brother Antalis said.

“We would have been absolutely lost without him. Having someone who’s an expert in the field has been the best,” Brother Antalis said. “He really made the whole process a fairly easy one.”

Brother Guttman understands that fraternity is for a lifetime and also has become a generous supporter of the Zeta Beta Tau Foundation. His expertise, willingness to

assist in any project and sincere love for the fraternity shines through with each interaction.

Brother Aaron, Lambda (Texas) '84, proved his “selfless dedication to the ideals of Zeta Beta Tau Fraternity” to earn the Edwin N. Sommer Award for ZBT alumni. Aaron is devoted to the Lambda Chapter at University of Texas-Austin, leading the charge to reconnect brothers and alumni in the past decade and recruit ZBT legacies. Lambda is now the largest Zeta Beta Tau chapter, with nearly 200 undergraduate brothers, many of whom are legacies. Brother Aaron also works to help the chapter with Dads Days, parents’ club, recruitment

recommendations, risk management advice, connecting with the local Jewish community, conferring with the university and general chapter advising.

“Brother Aaron, better known (in the chapter) as ‘Doc T’, truly embodies what it means to be an advisor,” said Chapter President Ryan M. Pearlman, Lambda (Texas) '15. “He has invested more time and resources into the Texas Lambda Chapter than any other individual.”

Brother Pearlman said Brother Aaron’s excellence at recruitment advising is what makes him stand above other advisors – and also why Lambda Chapter is the largest in the Fraternity.

“Doc T makes the recruitment process as easy and fun as possible. He is easy to communicate with and is always recruiting and ‘locking up recruits.’ His direct involvement with the 19- and 20-year-old recruitment captains is what makes him a true gem to our organization. Without him, the show will not go on,” Brother Pearlman said. “He wrote the recruitment book back in the 1980s and continues to pass down the knowledge and expertise every year.

“He helps more than the fraternity; he also shapes young men into successful businessmen and leaders in Jewish communities all over the country.”

Lambda Chapter recently named the basketball court at the chapter house in his honor in what Pearlman said was a unanimous vote.

Brother Strasberg, Gamma Mu (Memphis) '73, is now more than just the chapter advisor at Gamma Mu Chapter, he's the Maxwell Hyman Chapter Advisor Award recipient for 2013, one of the top advisors in the Fraternity. Brother Strasberg always makes time to attend meetings with chapter leadership, stay connected with campus and community partners, and remain up to speed on all matters relating to Greek life at the University of Memphis.

Brother Strasberg also has taken a leading role in working with the university and private developers in hopes to secure a long-term housing for the chapter. He said he is proud of the work the chapter has done in recent years

and the awards Gamma Mu Chapter has earned.

"However, I truly believe our proudest moment is yet to come. ... The goals of Gamma Mu include construction of new housing to meet the needs of our growing chapter and to consistently be 'A Powerhouse of Excellence' in everything we do. We shall accomplish our goals the old-fashioned way -- with hard work and determination," Brother Strasberg said.

Rabbi Yoni Kaiser-Blueth is an honorary initiate into and chapter advisor of ZBT's Phi Alpha Alpha Chapter at The George Washington University and also executive director of Hillel at the university. He was lauded with ZBT's Heritage Award, which honors a member of the Jewish community who distinguishes himself or herself in a communal, philanthropic, artistic, or professional endeavor for their outstanding contribution to the community. Brother Kaiser-Blueth formerly worked with Hillel at the University of Florida. He did his

rabbinical training at the Jewish Theological Seminary.

Chapter President Jacob S. Itzkowitz, Phi Alpha Alpha (George Washington) '14, said Brother Kaiser-Blueth has filled big shoes since the departure of past chapter advisor Eleazar S. Berman, Mu (Boston) '03.

“Since assuming the role of chapter advisor, Yoni has truly stepped up despite only joining our chapter as an honorary initiate less than three years ago. As the director of Hillel at The George Washington University, Rabbi Yoni has constantly put the effort in to engage our Jewish and non-Jewish members alike and immerse them in the Jewish heritage that Zeta Beta Tau is so proud of. Rabbi Yoni played a pivotal role in the chapter's Roger Williams Day celebrations, most recently when we welcomed Murray Watson to discuss the interfaith dialogue. Rabbi Yoni has provided our chapter with the means to hold educated discussions on this dialogue in a way that would have made our Fraternity's founders proud,” he said.

Brother Itzkowitz said Brother Kaiser-Blueth works tirelessly to engage Jewish and non-Jewish brothers at Phi Alpha Alpha as well as all students at George Washington in his role as Hillel director.

“When I heard that Yoni would be receiving the Heritage Award, I was thrilled to learn that he was receiving the recognition he deserved. His services and other Hillel events have seen brothers of all faiths attending because he truly understands what ZBT's heritage is all about — the coupling of our own Jewish heritage with our openness to all men of good character,” Brother Itzkowitz said. “His commitment to the interfaith dialogue can be seen in his work every day around campus, and I cannot think of a better role model to be advising our brothers. It is an honor for us to call Yoni our advisor, but an even greater honor to call him our brother.”

Update Your Contact Information Using

ALUMNI REGISTRATION

An innovative, efficiency-enabling tool that networks our brotherhood, myZBT is a chapter's communication portal and the go-to place for Zeta Beta Tau resources for undergraduates and alumni alike. With drag-and-drop technology, you can customize your myZBT dashboard, putting front and center the tools you use the most and the things that you want to see.

Just some of the benefits of your myZBT account include:

- The ability to update your brother profile with the Fraternity. You can easily amend your mailing address, phone number, email address, add a picture and even control your privacy settings.
- Easy access to connect with our brotherhood through brother, chapter and alumni association searches.
- Auto-notification of activity such as new Zeta Beta Tau documents uploaded for your access, new polls or calendar events for you to see.

READ MORE ►