
Rush Efforts Pay Off With Ten Pledges
Charlie Hernandez

Acacia Fraternity Cornell University

The Traveler
S P R I N G 2 0 1 0 V O L U M E 1 0 3 , I S S U E I I

Whatôs Inside

Chapter Roster 2

From the Corp.

Board President
3

Venerably

Speaking
4

Preparing Future

Acacians
5

Meet the New

Pledges
6-7

Sending Off the

Seniors
8-9

Acacia Jumps to

No. 6 in GPA
9

Social Scene 10

New Kegerator 11

Senior Reflection 11

Athletics Update 12

House

Improvements
13

A Stronger

Brotherhood
14

Organizing

Orientation
15

Human Service 16

Financial Report 16

Alumni Mailbag
18-

19

Alumni

Honor Roll
19

Brothers, pledges and dates at Cornell Acaciaõs 2010 Valentineõs Day Formal.

This yearõs rush went smoothly from

beginning to end, with enthusiasm from the

brotherhood and a string of successful

events. Brothers returned early from winter

break to paint the house, organize for

events, and plan how rush week would go.

We were efficient and got the house ready

with time to spare, so we looked to see

what else could be done to fix up North-

cote. We decided that a new table would

do well in the commons, and several broth-

ers set out to search for such an item.

While shopping for a deal on a table,

they came across some fantastic couches

which were on sale for a great price. Re-

membering that Steve Stein had suggested

that the chapter purchase new furniture for

the commons, they took note of the deal

and returned to the house to install the

new table. News of the couches spread, and

after a discussion among the executive

board, followed by a discussion involving the

whole brotherhood, we decided that we

would purchase the couches to have for

rush week.

With the brand new, brown leather

couches, and a gorgeous slate table, all in

the commons, our house looked ready for

rush. We started the week on Tuesday with

a smoker and a bowling event that night.

(Continued on page 17)

Editor: Elie Bilmes
EXECUTIVE BOARD

Justin Burden ô12 (1140)
Economics

Fairfield, Ohio
[Venerable Dean]

Tory Farney ô11 (1129)
Atmospheric Science
Castorland, N.Y.

[Senior Dean]

Richard Corrales ô12 (1137)
Communication
Ardsley, N.Y.

[Junior Dean]

Charles Hernandez ô12

(1142)
Materials Science and Engineering

Atkinson, N.H.
[Recruitment Chairman]

David Skiff ô12 (1143)
Computer Science
Iowa City, Iowa

[Treasurer]

ACTIVES

Elie Bilmes ô10 (1118)
Government, History

Middlebury, Conn.
[Dean of Alumni Affairs]

Christopher Domanti ô10

(1119)
Mechanical Engineering

Fairport, N.Y.
[Brotherhood Chairman]

Jose Arrue õ10 (1120)
Hotel Administration

West Windsor, N.J.

Eric Zatz õ10 (1121)
Information Science

West Windsor, N.J.

Erik Burkhalter ô10 (1123)
Applied Economics and
Management

Queens, N.Y.
[Dean of Scholarship]

Tyler Huth õ10 (1125)
Earth and Atmospheric Science
Norfolk, Mass.

Josiah Pothen ô10 (1126)
Civil and Environmental Engineering
Yorktown, Va.
[Philanthropy Chairman]

Brian Cannon ô10 (1128)
Economics
Malvern, Penn.

Adam Brownstein õ11 (1130)
Economics, Government

Scarsdale, N.Y.
[Athletics Chairman]

Thomas Kozakiewicz õ11

(1131)
Civil and Environmental Engineering
Riverhead, N.Y.

Oleksander Bilyk ô11 (1132)
Classics
Swamscott, Mass.

Joseph Beaudette ô11

(1134)
Civil and Environmental Engineering

Canton, N.Y.
[Junior Steward]

Frederick Ballyns ô11 (1135)
Mechanical Engineering

Oswego, N.Y.

Theodore Ni ô12 (1138)
Math, Economics

Parsippany, N.J.
[Technologist]

William Zeligson ô12 (1139)
Biology
Cleveland, Ohio
[Secretary, Senior Steward]

Winston Feng ô12 (1144)
Industrial and Labor Relations
Walnut, Calif.
[Liaison to Capital Campaign]

Jared Leventhal ô12 (1145)
Biology and Society
Woodmere, N.Y.

Michael Spanier ô12 (1146)
Electrical and Computer Engr.
Linwood, N.J.

Jonathan Hsieh ô12 (1147)
Hotel Administration
Columbus, Ohio

John Ertl ô11 (1148)
Industrial and Labor Relations
Park Falls, Wis.

The Traveler is published

each semester by the

Cornell University Chapter

of Acacia Fraternity. This

newsletter is mailed to

alumni, fellow chapters,

friends, and family of active

members of the Chapter.

Correspondence regarding

this publication, requests for

change of address, and all

other concerns and

comments should be

addressed to:

Acacia Fraternity

c/o Alumni Affairs

318 Highland Road

Ithaca, NY 14850

(607) 257-7055

www.cornellacacia.org

acacia@cornell.edu

This current Traveler, along

with past issues, can be

found in the Publications

section of our website.

The statements made and

the opinions expressed in

this publication are

independent of the University

and Interfraternity Council

(IFC). The chapter is solely

responsible for the contents of

this publication.

Spring 2010 Chapter Roster

P A G E 2

T H E T R A V E L E R

Annual Corporation Board Meeting

Saturday, May 8, 2010

The Annual Meeting of the Cornell Chapter of Acacia Fraternity, Inc., will be Saturday,

May 8, 2010 at 1:00 pm, at Acacia Fraternity, 318 Highland Road, Ithaca, N.Y. 14850

(607-257-7055)

Refreshments and lunch will be provided.

P A G E 3 V O L U M E 1 0 3 , I S S U E I I

A Message From Our
Corporation Board President

The 2009-2010 Fiscal Year has been one of many challenges (opportunities?). The replacement of the steam

boiler and installation of a new heating system took months longer than anticipated. The resulting necessary

repairs to walls, ceilings, floors, electrical issues, etc., also took longer and, thus, cost way more than we had

budgeted for. In order to address some fire and safety issues, we had additional electrical work performed and

installed three new overhead lights and two receptacles in the second floor hallway outside the Center Room

and a switched outlet in the long, dorm closet.

With the heating project virtually complete, a prolonged period of sub-freezing temperatures revealed that the

new heating system couldnõt keep several areas comfortably warm without the use of space heaters. So, we are

budgeting to have blown-in insulation added this summer to the End Room, Bay Room, and Chapter Room, and

perhaps all of the old part of Northcote. On a more positive note, we reached a settlement with our previous

heating contractor (Wilson & Sons) and received $6,000 to defray the cost of replacing the two 3-year-old

Munchkin boilers that they installed but were not code compliant.

To top it all off, Northcote experiences periods of ònegative pressureó during which the gas-fired hot water

maker exhausts carbon monoxide (CO) into the boiler room rather than up the chimney. This situation occurs

if the kitchen exhaust fan is on and the atmospheric conditions are right. So, we will probably need to spend

about $14,000 this summer to install an air handling system in the kitchen.

It was also necessary to replace the rapidly deteriorating linoleum floor in the mailbox area, which we accom-

plished during the winter break. Physically, Cornell Acacia is in excellent shape. The actives have been doing a

great job of painting and keeping Northcote clean and welcoming. Iõm hoping the Corporationõs financial picture

will soon be equally worthy of bragging about!

Remember that neither the Capital Campaign nor Acaciaõs list of capital improvements is over. Please help us

to reach our $345,000 Capital Campaign goal!

Although we are now near the end of the third year of our five-year Capital Campaign, please remember that

we rely on everyoneõs payment of their annual dues to help keep our 100+ year-old home in good and safe

condition. Cornell Acacia has a group of highly dedicated, caring, and generous alumni who have already con-

tributed to our Capital Campaign. For this, we are extremely grateful. But, we need an influx of new contribu-

tors to reach our Capital Campaign goal, and those who do contribute should not forget their annual dues obli-

gations.

Please email or call me if you have comments, concerns, suggestions, want to get involved, or simply want to say

hello. It would be wonderful to hear from some of you so I know you are as concerned, yet encouraged, as I am

about the future of our beloved Acacia.

Fraternally,

Steven L. Stein 1973 (787)

339 E. Miller Rd., Ithaca, N.Y. 14850-9431

607-277-3125 (home), 607-351-3901 (cell)

sls8@cornell.edu

P A G E 4

Venerably Speaking Justin Burden
I think that all of the active

brothers would agree that this

semester has been flying by. Per-

sonally, I have been occupied with

the various duties of the Vener-

able Dean. I am currently in the

middle of the daunting task of

completing the End of the Year

Report for Cornellõs Office of

Fraternity and Sorority Affairs.

Meanwhile, the brotherhood as a

whole has been busy with various

activities at Acacia and on campus.

One example is that many broth-

ers have been showing great sup-

port for Cornellõs nationally-

ranked hockey and basketball

teams.

As in last few years, we made

many improvements to North-

cote in preparation for rush week.

Any alumni visiting the house

would instantly notice the new

couches in the commons, or the

new paint colors in the mail room

and wing. This hard work paid off

with ten outstanding new mem-

bers in our spring pledge class in

addition to the two new brothers

who pledged in the fall. We plan

to have Northcote nearly filled to

capacity next year with these new

pledges and all of our current non

-senior brothers living in, which

will make living in the house even

more enjoyable while also

strengthening our financial posi-

tion. We hope to maintain a high

level of house occupancy in the

future.

I have three key goals during

the remainder of my term as Ven-

erable Dean. First, I plan to keep

building off of the foundation that

is now in place to secure another

pledge class this fall. Last fallõs

pledge class was our first since

2006. A fall pledge class is not

important solely because it adds

new members to the fraternity,

but also because it keeps brothers

motivated and in the rush mindset

all year long. This, in turn, im-

proves our spring rush results.

Another goal, which will also

help Acacia to achieve my first

goal, is to have every brother in-

volved in at least one club or or-

ganization on campus. This will

help promote our name on cam-

pus, develop connections with

potential new members, and

boost attendance at our social

and philanthropy events. One

possible way to encourage this

involvement is to change the cur-

rent room points system so that

brothers can earn better rooms in

the house if they are more in-

volved on campus. My third goal is

to improve the overall stature of

fraternities on North Campus

through my work on the Inter-

Fraternity Council.

The explicit tasks of the Ven-

erable Dean, along with other

problems of managing a fraternity,

are certainly not easy, but I am

ready to take on the challenge. I

believe that by heeding advice

from our graduating seniors and

alumni, while also learning from

our present experiences, we can

improve an already-strong chap-

ter. I am very optimistic that with

our current executive board, our

Corporation Board, and all of our

brothers, the Cornell Chapter of

Acacia is heading in the right di-

rection.

Kyle Small-Davis ô09 with Brothers

Brian Cannon and Justin Burden at

our broomball rush event in

January.

T H E T R A V E L E R

P A G E 5 V O L U M E 1 0 3 , I S S U E I I

Tory Farney Preparing Future Acacians

As my term as Venerable

Dean was ending last fall, I asked

myself, in what way can I continue

to take a more active part in Aca-

cia? The answer soon came to me

with the help of some suggestions

from my fellow brothers. A couple

short weeks later, I was elected as

the new Senior Dean of Acacia

and immediately took over as the

new member educator for our

two fall pledges.

Having our first fall pledge

class in a couple years gave the

chapter a unique opportunity to

review our pledge program. We

looked at the strengths and weak-

nesses of our program and consid-

ered ways to revise what we do.

With so many Greek organizations

running into issues with hazing, we

decided to take proactive steps

and review our process before we

could even get close to the point

of having any issues. After a

healthy discussion which is likely

to continue in the months ahead,

we made some changes which not

only minimize our risk, but

strengthen our pledge process and

the future bonds of brotherhood.

The experience I gained

from running the end of last se-

mesterõs pledge program provided

me with a great opportunity to

prepare myself for the spring

pledge class. I am better able to

make sure that this current class

knows everything there is to know

about the history of our great fra-

ternity.

Our pledge class is a diverse

group of young men who are en-

thusiastic about joining the ranks

of Acacians before them. Each new

member brings to this fraternity

fresh ideas and perspectives that

will improve the future of Acacia. I

am honored to be the person in

charge of educating these fine indi-

viduals. Additionally, I have en-

joyed getting to know them

through pledge meetings, social

events, and dinners. As they con-

tinue on their pledge process, I

know they are very eager to be-

come Acacians in the future and I

am enthusiastic to be the one who

can guide them down this path.

Acaciaõs spring pledge class poses with three sisters from Tridelta after

singing songs and delivering cards for Valentineõs Day.

Pledges with

sisters from Kappa

Alpha Theta (left)

and Kappa Delta

(right) on

Valentineõs Day.

P A G E 6

T H E T R A V E L E R

Meet the Members of the Spring 2010 Pledge Class

Menu Grullon

(ò18 % Gratuity Includedó)

New York, N.Y.

Materials Science and Engineering

Hi, my name is Manuel, but I like

for people to call me Menu. I'm a

freshman in the

College of Engi-

neering and plan

to major in Ma-

terials Science

and Engineering.

At Cornell, I'm

heavily involved

in the Japanese-

US Association

with some of my pledge brothers,

and will be doing FALCON (Full

Year Asian Language Concentra-

tion) in Japanese. My other interests

include listening to music, watching

interesting movies, working out, and

making new friends. I hope to make

many lasting memories and friends

through Acacia.

Matt Heller

(òCol. Archibald J. Winchester IIIó)

Houston, Tex.

Government, Economics

Hey, my name is Matt Heller and I

am from Houston. I went to high

school in Naperville, Illinois, which

is outside Chicago, but I grew up

and now live in Houston. I am in the

College of Arts

and Sciences

and am planning

to major in

G o v e r n m e n t

and possibly

Economics at

Cornell. I plan

to help Acacia

become a stronger fraternity and

hope that it will give me great

memories of college in return. I

spend most of my free time playing

games, hanging out with friends, or

watching random television shows.

Andy Mishra (òHadjió)

Houston, Tex.

Applied and Engineering Physics

I'm Ananya Mishra, nickname Andy.

I was born in New Delhi, India, but

moved to Houston when I was 6.

Currently, I'm a freshman and hope

to major in Applied and Engineering

Physics as well as minor in Business.

In the future, I would like to use my

expertise to improve or invent a

product and successfully market it. I

love music of all kinds, and play a

variety of instru-

ments, including

the guitar, cello,

and drums - I'm

always up for a

good jam ses-

sion. On cam-

pus, I'm heavily

involved with

Yamatai, a taiko

drumming performance group, and

the Japan-U.S. Association. My other

interests and hobbies include build-

ing and tinkering with computers,

enjoying Japanese culture, staying

exceptionally fit, traveling, and prac-

ticing martial arts. As a part of Aca-

cia, I hope to both benefit from and

contribute to the house, starting

with my service as Pledge Class

President.

Daniel Moskowitz (òAbrahamó)

Bellerose, N.Y.

Electrical and Computer Engineering

Hi, my name is Daniel Moskowitz. I

hail from Bellerose, N.Y., and came

to Cornell to pursue a B.S. in Elec-

trical and Computer Engineering.

During my free

time, I enjoy art,

cooking, and bak-

ing. I also like to

watch various TV

shows and read

books by authors

such as Haruki

Murakami. At

Acacia, I hope to

make friends for

life and enjoy my college years while

doing all I can for the betterment of

the fraternity.

Matt Johnson (òWilford Brimleyó)

Plainville, Mass.

Chemical Engineering

Hey, my name is Matt Johnson, born

and raised in the small town of

Plainville, Mass. Right now I'm a

freshman studying Chemical Engi-

neering, which seemed to be the

obvious next choice after realizing

that my dream of

being a rock star

was unlikely to

happen (or, should

be postponed until

the proper funding

could be acquired).

I love painting,

singing, playing pi-

ano, hiking, swim-

ming, hanging out

with my friends

and family, and just

getting the most out of life in gen-

eral. I really want to help people

when I graduate, either through ser-

(continued on next page)

P A G E 7 V O L U M E 1 0 3 , I S S U E I I

vice, helping to develop medicine,

or, most likely, helping the environ-

ment and finding green energy

sources. Though I never thought I

would join a fraternity, Acacia stood

out as something special; it was

more welcoming than other frater-

nities. I only hope I can help better

it during my time at Cornell.

Alex Pan (òPalinó)

Solon, Ohio

Economics

Hello, my name is Alex Pan, but

most people just call me Pan since

there are too many people named

Alex out there. I

was born in Shang-

hai, China, but I

lived in a suburb of

Cleveland named

Solon for eight

years. I am cur-

rently an Econom-

ics major in College

of Arts and Sci-

ences, with the in-

tention of double majoring with

something else. During my free

time, I enjoy hanging out with

friends, playing table tennis, and

playing pickup basketball. I am also

involved in many cultural clubs;

chances are you will see me in one

of them.

Carey Shao (òWong Hongó)

Alameda, Calif.

Biology

My name is Carey Shao. I am a

sophomore Biology major in the

Nutrition program of study. This

semester, I am involved with re-

search in a nutrition lab, where I am

investigating the possibility of cross-

talk between mTOR and GCN2,

two major biochemical pathways

which act as nutrient and energy

sensors. As I continue this research

into my junior year, I plan to write

an honors thesis on the results of

my study. Outside of academics and

research, I enjoy staying fit and ac-

tive, and regularly

go to the gym to

lift and run. It is

my goal to one

day be able to

qualify and com-

pete in natural

b o d y b u i l d -

ing shows. Some

of my other hob-

bies include playing tennis and ping

pong, and watching Korean and Chi-

nese dramas.

Gabriel Torres (òAmbroseó)

Quito, Ecuador

Chemical Engineering

Hi, my name is Gabriel Torres and I

am currently a freshman in

the College of Engineering, planning

on majoring in either Chemical

or Materials Science and Engineer-

ing. I am originally from Quito, Ec-

uador, immigrated to Tampa, Fla., in

2000, and lived

there until I

made the right

decision to

come to Cor-

nell. My inter-

ests include

browsing and

cont r ibu t ing

to Wikipedia, playing video games,

and being active in many of Cor-

nell's Asian student groups. I hope

to make the most out of my time

here in Acacia.

Norton Wang (òElmeró)

Edison, N.J.

Electrical and Computer Engineering

My name is Norton Wang, but most

people call me Wang, or Antivirus. I

was born in China but moved

to New Jersey a while ago. I am a

sophomore in the ECE program. I

enjoy listening to electronic music, a

genre that most people are unfamil-

iar with. I am still learning how to

produce such

music, and want

to learn how to

DJ eventually. My

other interests

include digital art,

video games, and

working out. I am

always eager to

try new things,

and I hope to do that at Acacia.

Alex Yu (òFoie Grasó)

Asheville, N.C.

Applied and Engineering Physics

My name is Young Alexander Yu,

but I prefer Alex. I was born and

raised in Miami and then moved to

Wellington, Fla., before attend-

ing Suncoast Community High

School. At Suncoast, I was a dual-

enrolled student, completing the

curriculum for a diploma in Math,

Science, and Engineering (MSE), and

in International Baccalaureate (IB). I

am currently

s t u d y i n g t o

graduate from

Cornell in 2013

with a B.S.

in Engineering

Physics. I have

many interests

and hobbies, in-

cluding bowling and foreign lan-

guages. My goal in life is to better

the human race by giving back what

I have learned and will learn in my

life.

Farewell to the Senior Class of 2010

P A G E 8

T H E T R A V E L E R

As this semester comes to a close, we

bid farewell to eight awesome brothers

who will go on to begin their careers,

further their educations, and explore

the world. Over the past four years,

they have all left their mark on the

Cornell chapter of Acacia and will be

missed. Good luck to the class of

2010!

Jose Arrué

I will be graduating this spring with a

degree in Hotel Administration, but

I still donõt know where I will be in

the fall. I have an offer from Fair-

mont Hotels. Iõm still waiting on a

couple of other companies to get

back to me.

Elie Bilmes

After finishing my senior thesis and

graduating this May, Iõll be headed to

the Midwest. I was admitted to

Teach for America, and theyõre

sending me to Chicago for their

summer training institute, followed

by two years of teaching high school

English in St. Louis. Because of TFA,

I will be deferring everything for

two years and entering Columbia

Law School in the fall of 2012.

Wherever I go, I will always look

back fondly on my time as an active

brother of Acacia.

Erik Burkhalter

The popular question these days

seems to be: Are you going to be an

actor? Iõm not planning on it (never

say never), but I think it would

make for an interesting side project.

While I, at this point in time, refuse

to lock myself into any one career, I

am exploring my options in market-

ing and/or accounting. Those are

probably the parts of the AEM ma-

jor that I enjoyed the most and can

see a possible future in. However at

the risk of sounding short-sighted,

the ultimate goal is: to get some

work experience, go for my MBA,

find a job where I can save some

money, then take the money and

travel the world. Simple, right?

Brian Cannon

After graduating this May with a

degree in Economics, I intend to

spend some time traveling and visit-

ing with family and friends. Though I

am not yet sure where I will begin

work in the fall, I am currently con-

sidering an offer for a financial plan-

ning position in Manhattan and am

awaiting word from several other

New York firms, as well as for pro-

spective developmental research in

India. I am sad to be leaving Cornell,

but love that I have a home at Aca-

cia to which I can always come back.

Chris Domanti

I am graduating this spring with a

B.S. in Mechanical Engineering and a

minor in Engineering Management. I

have been accepted into the gradu-

ate school here at Cornell to pur-

sue an M.Eng in Systems Engineer-

ing. I am doing this through Early

Admit, so I will be here next fall and

will graduate in December. During

that time, I will try to find a job in

the aerospace or automotive indus-

tries.

(Continued on next page)

Cornell Acaciaõs Class of 2010 hanging out in the dining room

after pledge induction in early February.

P A G E 9 V O L U M E 1 0 3 , I S S U E I I

Renewed Focus on Academics Lifts Chapter GPA
Erik Burkhalter

We are number six! That was

the exciting news around North-

cote when Cornellõs Office of Fra-

ternity and Sorority Affairs re-

leased its semi-annual GPA report.

Acacia has moved up the ranks,

jumping thirteen places between

Spring 2009 and Fall 2009. Our

house GPA of 3.440 topped all but

five of the 41 IFC fraternitiesõ.

While this is quite a feat (congrats,

guys!), we are not finished yet;

weõve climbed this far and thereõs

no reason we cannot continue the

journey.
In an effort to keep the

brotherhood motivated, I have

introduced a points system that

rewards positive academic behav-

ior. Itõs quite surprising how ex-

cited people can get over the pos-

sibility of receiving a gold star, but

Iõm not going to complain. Since

starting this system, Iõve seen an

increase in brothers hauling their

books down to the chapter room

for an evening study session. It

warms my heart as Dean of Schol-

arship to see an open textbook in

someoneõs hand rather than a

video game controller. I hope we

can continue this trend as it sets a

great example for our new broth-

ers who will one day be leading

the active chapter.
As we move towards the end

of another academic year here in

Ithaca, we can start looking for-

ward to the things that make

springtime wonderful: new broth-

ers, Night on the Nile, Slope Day,

and of course, the coveted End of

the Year report. While it may not

be the most interesting read ever,

we do our best to rise to the chal-

lenge that is Cornellõs Greek grad-

ing scale. I know that Venerable

Dean Justin Burden and I will work

to make sure that Acacia looks as

great on paper as it does in real

life.
Of course, the end of this

academic year does bring me to

one more milestone: graduating

from Cornell. Yes, it has been

quite a ride these past four years,

but it is time to tackle my next

project. I have enjoyed my time as

Dean of Scholarship, Junior Dean,

and just as an active member. Itõs

been great watching my pledge

class strengthen its bonds as well

as watching other pledge classes

grow. Hopefully weõve taught all of

you well; the reins are yours now.

Make us proud!

Tyler Huth

After graduation, I will be getting a

job painting houses. This will hope-

fully replace much of the money I

have spent being a good Acacian. I

will be starting my master's degree in

geology in the fall, but have not yet

decided on a school. I'll be doing field

work either in the Andes or in the

Himalayas so that should be pretty

cool. Other than that, it's been

fun. Try not to break anything after

we're gone. I am proud to be an Aca-

cian.

Josiah Pothen

After graduating in May with a Civil

and Environmental Engineering de-

gree I am looking to work in Envi-

ronmental side of things. Currently I

am on the job hunt, talking to em-

ployers and scheduling interviews. I

am looking to work either in the

Chicago area or on the west coast in

California.

Eric Zatz

After four fun years at Cornell, I will

be graduating with a degree in Infor-

mation Science this May. Following

graduation, I plan to travel and relax

for a month until I move to New

York City this summer to begin

work as a technology analyst for Bar-

clays Capital. I plan to keep in touch

and meet up with my Acacia broth-

ers both in Ithaca and Manhattan in

the years to come.

Sending off the Seniors (continued)

Visit our chapter website
for frequent updates:

CornellAcacia.org

P A G E 1 0

T H E T R A V E L E R

Acaciaõs first major social event

this semester was the Valentineõs

Day Formal, held at the Lakewatch

Inn. A recipe for a good time was in

store, with over 60 guests, good

food, music, and a cash bar. While

the pledges did not sound at all like

an organized choir when they sere-

naded us at formal, they certainly

shaped up for when they had to sing

to the sororities, and have the pic-

tures to prove it! As a house we

received many Valentineõs Day

Cards from sororities, including

Kappa Alpha Theta, Kappa Delta,

and Alpha Xi Delta.
Our annual Pledge Class Party

was on March 6. The pledges chose

to have a highlighter-themed party

with black lights and a white tee

shirt dress code. With fourteen 48ó

black lights, 150 highlighters, and

over 200 guests, the party was a

huge success. Brothers from the RPI

Chapter and Toronto Colony even

came to Northcote for the party!
The social reputation and party

scene of Acacia Fraternity is on the

rise and we are strengthening rela-

tions with sororities, especially

Kappa Delta. The house has been

working hard since last semester to

improve its reputation on campus

and the pledges have demonstrated

that they have the dedication and

effort necessary to run a successful

organization.
Our upcoming social calendar

is full of exciting events, including

two parties in the April, and Slope

Day and Spring Formal in May. Our

next big open party will be our an-

nual Night on the Nile. We are

looking to make this party more

outlandish than ever by carrying a

pharaoh across the Arts Quad, cre-

ating extravagant invitations for so-

rorities, and filling the house to full

capacity. My goal is to transform

our basement into an Egyptian Tem-

ple, which will take weeks of plan-

ning and a lot of time setting up. All

alumni and friends of Acacia are in-

vited to come to the party, which is

tentatively scheduled for April 24 -

coincidentally, the same day as my

birthday!
In addition to organizing social

events, I have also officially set up

the judicial board. This board will

deal with appeals for house fines,

misconduct, and any other issues

that arise within the house. All cases

will be documented and precedents

will be set to be used in future

cases. The committee is comprised

of myself (as Junior Dean) and four

other brothers. So far we have al-

ready handled two cases and this

system seems to be working well

for the house. As our chapter

grows we hope to continue to im-

prove socially, and we now have a

formal system for dealing with dis-

crepancies within the house.

Acaciaõs Social Scene Grows Stronger Richie Corrales

From left, Brothers Eric Zatz, TJ Kozakiewicz and John Ertl

with dates at Acaciaõs Winter Formal in December.

P A G E 1 1 V O L U M E 1 0 3 , I S S U E I I

Acaciaõs two most recent sen-

ior classes have teamed up to pur-

chase a new kegerator for the

house. This appliance will enable the

brotherhood to purchase beer kegs

for brotherhood events and parties

without having to rent tapping

equipment, or waste time by pump-

ing a keg by hand.

Several of the current seniors

conceived of the idea one night be-

fore dinner, and quickly spread the

word among the classes of 2009 and

2010. They located a site online

which was having a sale, and se-

lected a model which looked like it

would serve Acaciaõs needs. Within

two days, the brothers received

pledges from 24 Acacians from

these two classes to help fund the

purchase.

òThis is a perfect way to leave

the house with something nice,ó

said senior Tyler Huth. The kegera-

tor was kept a secret from the

younger brothers until it arrived

during the week before Spring

Break.

Many alumni may remember

when our current òkegeratoró was

in use, although it lost its keg-

tapping abilities years ago and has

since served as a normal refrigera-

tor. The new machine will be able

to hold full-size kegs and can be

locked to prevent unauthorized use.

Although kegs (and all common

sources of alcohol) are banned from

registered parties, the brotherhood

will be able to purchase kegs for

other social events. Acacia will save

money by purchasing kegs instead of

30-racks, and cleaning up will be

easier due to the lack of cans. The

chapter will need to replace the

CO2 tank occasionally, but this is a

minor inconvenience. Be sure to

check it out when you are in Ithaca

next!

Elie Bilmes Classes of 2009 and 2010 Purchase Kegerator

The brothers selected the EdgeStar

KC2000 as the best model for Acacia.

Brian Cannon Reflections of a Senior
As we sit mid-way through the

spring semester and graduation

inches ever closer, these past few

weeks at Northcote have been

marked by an inevitable series of

lasts: Last rush week and all of its

accompanying debauchery ð last

smokers, last slick-track go-carts

that cause bleeding and bruises, last

beer olympics, last bid dinner. Last

Valentineõs Day Formal. Last hockey

and basketball games watched with

brothers. Last pledge rituals. The

traditions that bind our brother-

hood, when experienced for the last

time as an active, provoke fond

memories of yearsõ past, and in

some cases may even prompt a tear

or two. They are indeed bitter-

sweet.

Yet what is it about now that

prompts such feelings? Is it merely

the knowledge that these are lasts?

Is it senior wisdom? Is it grasping in

desperation to hold on to Cornell

and Acacia for as long as possible

before surrendering to the real

world?

Perhaps itõs some combination

of all of these, but more than any-

thing, I think itõs recognizing how

much weõve learned and grown to-

gether without even thinking about

it, much less realizing it. Itõs in hom-

age to the many firsts that initiated

our journey to brotherhood: First

collegiate leadership positions. First

planned parties. First executive de-

cision-making with legitimate finan-

cial consequences. First time shot-

gunning a beer. First roles as men-

tors. First Slope Day wearing Acacia

letters. Now that weõve come full

circle, firsts inexplicably connected

with lasts, the time is rife for reflec-

tion on the many moments large

and small, serious and ridiculous,

which together define our shared

experiences as Acacians.

To imagine my four years at

Cornell without Acacia is to imagine

nothing at all. House memories will

continually inspire stories of my

time on the Hill as I leave campus to

enter the working world. And I will

do so reluctantly. Commencement

is only some two months away, but

I will to cling to every moment until

then, happily knowing that these

lasts will only inspire new firsts as

we take the next important steps in

our lives. For that, I am truly grate-

ful. I am proud to be an Acacian.

P A G E 1 2

Continuing a Winning Tradition Adam Brownstein

Since my term as Athletics

Chair began last November, Aca-

ciaõs intramural teams have contin-

ued to perform very well. Our

bowling team is as strong as ever.

Last semester, in no-tap bowling,

our team made it all the way to the

quarterfinals, only to be defeated in

the final frame by ZBT, 300-298.

This semester, however, our bowl-

ing team so far is undefeated, boast-

ing a 4-0 record and ranked fourth

out of 32 fraternities. The addition

of one of Acaciaõs pledges, Alex Yu,

who is also a member of the bowl-

ing club here at Cornell, has cer-

tainly increased our chances of vic-

tory. I expect this team to make it

deep into the playoffs.

Additionally, we have just fin-

ished our basketball and innertube

water polo seasons; although both

were fun to play, we missed the

playoffs in both sports. The highlight

of the basketball season was defeat-

ing Zeta Beta Tau to earn our first

win in three years. Clutch shooting

from Richie Corrales and Justin Bur-

den helped us to erase a five-point

halftime deficit and secure a 42-36

victory. We also played two very

close games against Alpha Delta Phi

and Delta Upsilon which could have

gone either way.

Next year will definitely be a

challenge for Acaciaõs basketball

team, since we will be losing three

senior brothers ð Eric Zatz, Tyler

Huth, and Elie Bilmes ð who have

played a lot of minutes for the team.

However, as long as we practice

and get some help from our new

pledge class, I am confident we will

be competitive again next season.

This was our first season par-

ticipating in innertube water polo.

We formed a co-ed team with the

womenõs rugby team, but finished

the season 1-3.

Two major sports that are

coming up later in the semester are

tennis singles and softball. We have

two very talented tennis players,

brothers Richie Corrales and Elie

Bilmes, whom I expect to make it

far into the bracket.

I also anticipate that our soft-

ball team will definitely make it into

the playoffs, as we did last year. Al-

though alumni Tommy Roth and

Shu Song will be missed on the soft-

ball field, we have retained the core

of our lineup. Hopefully, our moti-

vated pledge class will become a

part of our team and help lead us to

more victories. Overall, I am very

happy so far with the success of

Acaciaõs intramural teams and defi-

nitely expect more successes to

come.

The bulletin board near the front entrance is decorated

with scoresheets from intramural bowling victories.

Acacia Fraternity Foundation Donations

Tax-deductible contributions to the Cornell Chapter Account of the Acacia Fraternity Foundation

can be made at any time and should be mailed to:

Acacia Fraternity Foundation

8777 Purdue Road, Suite 130

Indianapolis, IN 46268

Checks should be made payable to ñAcacia Fraternity Foundation.ò Use of the chapterôs Founda-

tion is limited to scholarships and qualified educational expenses.

Donations to Acaciaôs Cornell Endowment

Donations to the Cornell University Endowment can be directed to the Cornell Acacia Fraternity

portion of the endowment through specifying the ñArthur Lee Thompson III Memorial Scholar-

ship Endowmentò when donating.

Our current Cornell University endowment share value is approximately $460,000. Our money

grows based on the performance of the endowment portfolio. The amount that brothers receive is

roughly equivalent to the gain on the investment for the year divided by the number of brothers on

financial aid.

T H E T R A V E L E R

P A G E 1 3 V O L U M E 1 0 3 , I S S U E I I

Painting, New Furniture Leaves Northcote Looking Great

Our key project during this

yearõs pre-rush week cleanups was

painting. There seems to be barely

an inch of Northcote that didn't

receive some love. From the mail

room to the commons, from the

second floor hall to the center

room. Everything got at least a coat

(or in the case of the Center Room,

six coats). These projects finally en-

abled us to paint the sprinkler pipes,

which had been primed but not

painted when they were installed

back in the 2007-2008 academic

year.

The most intensive of our ef-

forts to beautify the house were in

the basement, where most of the

socializing with potential new mem-

bers would take place. The theme

of the barroom was changed from

the previously confusing red and

black (whose colors are those?) to a

more fitting black and old gold. We

like to brag that not only do we

have the largest per-capita endow-

ment on campus, but we also make

our foundations out of solid gold.

In addition, Connie had a pleasant

surprise upon her return when she

discovered that her kitchen had

been repainted from the somewhat

dated canary yellow to more pleas-

ant earth tones.

The beer pong table, which

was the pledge class project for the

current seniors, was freshened up

with a fresh coat of paint and lac-

quer. Speaking of tables, my pledge

class finally completed our pledge

class project: a new table which sits

between the two booths in the bar-

room. It quickly became a popular

place to sit, socialize, play cards, and

generally enjoy ourselves.

Of course, in addition to the

many painting projects were the

normal concerns of restoring

Northcote to the pristine state

which every Senior Steward strives

to achieve. Cleaning ceilings, floors,

and literally everything in between is

a daunting task, but one the actives

tackled with relish. Of course not

everything could be done ourselves;

we had the basement tile floors

professionally cleaned, and boy did

they shine!

Not every brother is handy;

there are those of us who can paint

a room, or build a bookshelf, but

there are always those who don't

know the business end of a hammer

when it is hitting them over the

head. However, by the time Tues-

day morning rolled around, and the

work weekend was over, each and

every brother learned something of

what it takes to maintain a house,

and how to work cohesively to ac-

complish a goal. It is important to

make Northcote a home to be

proud of, but the life lessons we

learn in the process are the real

successes.

Bill Zeligson

Above right, Brother Fred Ballyns reinstalls a railing after painting the stairway to

the second floor. Below, brothers enjoy the new couches in the commons before

going to bid dinner.

P A G E 1 4

T H E T R A V E L E R

Fostering a Stronger Brotherhood Chris Domanti

In the department of brother-

hood, we have had three successful

events with more to come. This

semester, I tried to focus events

more on brother's preferences, and

less on those that featured alcohol. I

started my term by asking brothers

to complete a survey with a list of

events that were successful in the

past, as well as events we had never

done before. The two events that

scored the highest were Broomball

and Go-karts, followed closely by

other events that we typically use

for rush.

Our first event was a games

night that included pool, darts, and

card games. Everyone who came

enjoyed themselves, and the event

doubled as a late rush event. Our

next event was a party for the Su-

per Bowl. We rented a projector,

and (with some technical difficulty)

watched the game on a big screen in

the dining room. We had many girls

and rushees come to this event,

which featured food from our cook,

Connie.

Our most recent brotherhood

event was broomball, which is es-

sentially hockey without skates, and

with broom handles and balls in-

stead of hockey sticks and pucks.

We had a great turnout for this

event, including a few members of

the class of 2009 and some RPI Aca-

cians. Looking forward to the rest

of the semester, I plan to have Irish

Car Bombs for St. Patrick's Day, Go

-Karts, Beer Olympics, and the

AKAK cup competition.

Additionally, I thought it may

be good to have bigger events that

would be self funded, include getting

out of Ithaca, and possibly take a

day or two. These would include

camping, white water rafting, sport-

ing events, and trips to amusement

parks. We only have time for one

this semester and will take a day

trip to an amusement park. My

hope is that in the future that these

types of events will continue to

grow.

Rich Rothman ô09 (far left) celebrates a goal against Brother Bill Zeligson during a

game of broomball at Cass Park in January.

At left, Brothers Chris

Domanti and Jon

Hsieh try to

intimidate the

competition during

Acaciaõs games night.

At right, Brothers

Tory Farney and Eric

Zatz battle it out on

the foosball table.

P A G E 1 5 V O L U M E 1 0 3 , I S S U E I I

Leadership on Campus: Preparing for Orientation

Since October 2008, I have

been one of fourteen students on

campus who help to plan and run all

of Cornellõs orientation week,

which, as you may remember, is a

time of excitement and anxiety for

first-year students. As part of my

job, I organize events at which new

students can make friends, and I

train Cornellõs orientation leaders

(OLs) to help acclimate all of the

new students to campus. This past

year, Brothers Tory Farney and

Richie Corrales were both OLs, and

there have been countless others

through the years, all helping their

own groups of new students to feel

as comfortable as possible.

Already this semester, we on

the orientation steering committee

are fully into planning mode for Au-

gust, calling agents and guests speak-

ers, and organizing over 50 events

for the new students to enjoy dur-

ing the week. These events are ei-

ther geared towards forging new

friendships by meeting people, such

as the first night activity called Play-

fair, or starting the thinking process

by giving stimulating lectures, such

as last yearõs sleep lecture by Pro-

fessor James Mass.

Some traditional orientation

events which you may remember

include Cornell Night, a night full of

Cornell performing groups showing

off their talent, and the Big Red

Blowout, a night where you can re-

turn to your childhood as you

bounce and race through several

different inflatables set up on

Schoellkopf Field. Our goal is to

make the five days leading up to

classes as fun and stress free as pos-

sible for new students before the

problem sets, prelims and papers

start to rain down.

In recent years, new student

orientation lasted for six days, but it

will be cut to five next year so that

the university can observe Labor

Day for the first time. The shorter

week has encouraged a lot more

students to apply to be orientation

leaders and has inspired most of the

brotherhood to send in applications

to help new students through this

transition.

Orientation has been a huge

part of my life since joining Acacia

and I try every day to get other

brothers to become involved in it.

Many people on campus recognize

me from orientation, and this gives

me a feeling of accomplishment.

Acaciaõs previous orientation volun-

teers will tell of similar stories, how

they see people from their old

group of students and exchange

quick conversations. Just one volun-

teer can have a direct impact on a

whole bunch of new students. I ex-

pect that our brothers will partici-

pate greatly in next yearõs orienta-

tion, forging connections with new

students which will increase Acaciaõs

visibility and improve our recruit-

ment results.

TJ Kozakiewicz

New students and their parents during move-in day, August 2009. (Jason Koski/

University Photography). Below, Brother Kozakiewicz relaxes in the bar room.

P A G E 1 6

Chapter Sees Positive Financial Outlook David Skiff

The poor economy of this past

year has made things difficult for

everyone, including Northcote. Af-

ter several consecutive years of run-

ning budget surpluses, the house has

been forced to dip into some of our

savings this semester. However,

thanks to the responsible financial

management of my predecessors,

the house is in no immediate dan-

ger.

Rush week went very well this

year, and our strong pledge class of

ten, combined with our two fall

pledges, will provide a more solid

financial footing for the Fall semes-

ter. We are losing eight seniors, so

we will have a net gain of four

brothers this year. We also expect

around 25 brothers to live in-house

this fall. While I'm still finalizing the

budget for next semester, it's my

goal to allocate $10,000 to our sav-

ings to return it to its 2008 levels.

Although we've been cutting

costs, weõre continuing to invest

money into the house, rush, and

social events. We will fulfill our

pledge of $10,000 from the active

chapter to the Centennial Capital

Campaign, and we have benefitted

from Campaign projects such as the

sprinkler system, new heating sys-

tem, and piano.

For rush week, not only did we

repaint a decent portion of the inte-

rior of the house, but we purchased

new furniture for the commons.

The new black faux leather couches

and table enhance the atmosphere

and provide a relaxed and respect-

able environment for brothers and

guests. Thanks to the efforts of Jun-

ior Dean Richie Corrales, our re-

cent parties have had an increase in

attendance and weõve increased the

budgeted amount accordingly.

We recently received a grant

for $10,000 from the Acacia Frater-

nity Foundation to cover our

monthly internet bills since 2007,

which are reimbursable as educa-

tional expenses. We have loaned

this money to the Corporation

Board to assist with projects over

the summer.

Iõm greatly enjoying my term as

Treasurer. Not only have I gained

experience managing a large budget

and taken a more active part in gov-

ernance of the house, but Iõve also

been given the opportunity to give

something back. Itõs been a great

learning experience, and I look for-

ward to serving the rest of my

term.

Staying True to òHuman Serviceó Josiah Pothen

It feels good to be Philan-

thropy Chair again. The last time I

held the position, I was a sopho-

more looking to gain experience

and knowledge. Now, as a senior, I

feel much more empowered and

able to help brothers fulfill our fra-

ternity's motto of òhuman service.ó

Already this semester our

chapter has participated in Cor-

nell's annual Relay for Life and the

"Change for Change" campaign for

Haiti. Ten brothers joined our

team for Relay, which was our larg-

est team yet. The event was held in

Barton Hall on the last weekend in

February.

 I expect our chapter to par-

ticipate again in the Greek-wide

Day of Demeter service project; in

previous years we have helped dis-

mantle an old playground at Caro-

line Elementary School and assisted

with composting at the Cornell

Cooperative Extension.

By the end of the semester, I

expect each active brother to com-

plete three acts of service. I am

encouraged to see brothers who

volunteer on their own, such as

David Skiff and Charlie Hernandez,

who go to a local school to tutor.

Brothers and prospective members at Headrush Paintball in Syracuse. Thanks in part

to a strong recruitment effort, Acaciaõs finances are in good shape.

T H E T R A V E L E R

P A G E 1 7 V O L U M E 1 0 3 , I S S U E I I

A Full Week of Recruitment (continued from page 1)

Wednesday also featured a casual

smoker, although later in the day

we held a house event in which the

rushees competed in various games

for the opportunity to take home an

Xbox 360. The winner, Alex Yifan

Pan, is now one of our pledges.

Thursday night saw an impres-

sive turnout for our paintball event.

We stopped for dinner at Garciaõs

in Cortland before driving to Head-

rush Paintball in Syracuse. Despite

the fierce, paint-covered competi-

tion, brothers and rushees alike

continued to have a great time.

On Friday, we decided to get

out of the house for a smoker, and

traveled to Ringwood Raceway in

Dryden for go-kart racing. Although

everyone was sore from the previ-

ous nightõs paintball, we had fun

crashing the tiny cars into the walls

while attempting to drift around the

slick track. Eventually, the brothers

returned to the house to lick their

wounds and to prepare for the

broomball event scheduled for later

that night.

As the clock struck eleven and

freshmen slowly filed into the

house, ready to leave for that

nightõs event, the Venerable Dean

and I shared a puzzled look. First

ten, then twenty, and then thirty

prospective members had come to

play broomball. Although we were

pleased with the turnout, it was dif-

ficult to arrange transportation for

so many people!

Regardless, everyone success-

fully made it down to the Cass Park

ice rink. If the brothers and rushees

were still sore from the gauntlet of

paintball and go-karting, it did not

show. Players were running across

the ice at full speed, crashing into

one another, pulling each other up,

laughing, and then continuing in

their endeavors of pushing the red

or blue balls toward the opposing

goal. The group was so tired at the

end that, upon returning to Acacia,

we had no choice but to make

merry and party until 6:00 a.m. be-

fore heading straight to bed.

As the house woke up Satur-

day, it seemed like everyone was

even more energized than they were

the day before. This day was the day

of our final rush event, the all-day

trip to Turning Stone Casino and

Syracuse Acacia. We gambled with

the help of $25 vouchers provided

by the casino and ate dinner at the

all-you-can-eat seafood buffet.

From there, we traveled to see

our brothers over at Syracuse,

where we spent the night partying,

trading stories, and enjoying the last

night of the week. We returned to

Cornell Acacia in the wee hours of

the morning.

The next day concluded our

rush week; we gave out 17 bids, and

hosted a bid dinner that night. After

continuing to work hard during late

rush, we soon had ten new pledges.

With eight seniors graduating this

year, our ten spring pledges and

two fall pledges will help the house

to grow by four people by next

year.

Above right, Brothers Tyler Huth and Fred Ballyns prepare for rush week by putting

the finishing touches on a new table for the bar room. Below, brothers entertain

 prospective members in the commons.

P A G E 1 8

T H E T R A V E L E R

Alumni Mailbag
William C. Burnett 1953 (490) [11 S. Helderberg Pkwy,

Slingerlands, N.Y. 12159-9742] tragically lost his wife,

Nancy, in August after she suffered a head injury. (Anyone

wishing to donate to a charity in Nancyõs memory should

consider Capital City Rescue Mission, 259 South Pearl St.,

Albany, N.Y. 12202-1805). Bob visited Bob Squires 1952

(496) in Massena, N.Y., at the end of September on his

way home from Drivers Education (Porsche Club) School

near Toronto.

James M. Symons 1954 (534) [Rosedale Golf & Country

Club, 4942 88th St. East, Lakewood Ranch, Fla. 34211-

3730; dr.water@alum.mit.edu] writes that new editions of

two books he prepared for the American Water Associa-

tion, The Water Dictionary and Plain Talk About Drinking Wa-

ter, are now available on Amazon.com. He is very proud

of them! He and wife, Joan, continue to travel and has

posted trip pictures on the internet (email him for links, if

interested).

Robert E. Baker 1953 (537) [517 Belvedere Ct., Hen-

dersonville, N.C. 28791-3246; re-bake@yahoo.com] en-

joys golf, photography, bridge, and choral singing in beauti-

ful Hendersonville. Bob is still married to childhood

sweetheart, Janet, who was his steady girlfriend through-

out his Cornell years. He keeps in touch with Scott De

Palma 1953 (492) and occasionally sees Bill Burnett

1953 (490).

John S. Mallery Jr. 1952 (545) [PO Box 366, Long Lake,

N.Y. 12847-0366; jjmallery@frontiernet.net] and wife,

Jackie (Leather 1954) are still enjoying living on Long Lake

in the Adirondacks. They enjoy skiing, biking, canoeing,

and swimming as well as playing music with the group,

Bear Strings (listen to them on the web at UpNorthMu-

sic.org and select Performers, by name, Bear Strings). John

hopes to stop at Acacia some time as he comes to Ithaca

occasionally.

Frank F. Tetz 1955 (554) [16 Donegal Way, Saratoga

Springs, N.Y. 12866-7500; fftetz@aol.com] recently re-

turned from an extended stay in St. Louis, MO and caught

up with The Traveler ð impressed!! Will be attending 55th

Reunion in June and plans to stop by the house. Life is

good. Glad to see so many Brothers of his era participat-

ing in the Capital Campaign to assure Acaciaõs future.

Richard B. Ahlfeld 1968 (713) [2921 3rd Ave. N., St.

Petersburg, Fla. 33713-7703; r1175@aol.com] is regu-

larly in contact with Jerry Kreider 1968 (720), Ladis

Amatulli 1968 (714), and his biological brother, John

Ahlfeld 1963 (649). Richard lives close to his daughter,

Laura, and grandson, Logan (4-1/2). He is now con-

nected to Holly Moore on Facebook and would like to

connect with more Acacians.

Stewart L. Burger 1970 (738) [2502 Bristol Dr.,

Ames, Iowa 50010-7118; sburger@iastate.edu] is

pleased to hear that so much work was completed on

Acacia last summer. He hopes more Brothers are able

to contribute this year so we can meet our Capital Cam-

paign goals, as so much still needs to be done.

Steven L. Stein 1973 (787) [339 E. Miller Rd., Ithaca,

NY.. 14850-9431; sls8@cornell.edu] recently spent a

weekõs vacation in Florida, where the sun was shining

and the golf was even better. Daughter, Jenna, is a fresh-

man at RIT studying to be an American Sign Language

interpreter. Steve is very pleased that he no longer has

to make daily lunch-hour visits to Acacia to check on

contractors! He really wishes his fellow Pledge Class of

1970 would send in news (hopefully accompanied by a

donation).

John D. Koethe MD 1977 (829) [451 Riverview Rd.,

Swarthmore, Penn. 19081-1223; jkoethe@msn.com]

reports that his daughter, Mary, is a sophomore at Cor-

nell.

Mark F. Maltenfort 1977 (831) [300 E. Basse Rd., Apt.

2010, San Antonio, Tex. 78209-8394;

mfm9@cornell.edu] and wife moved to San Antonio last

year. Mark is still working for Boeing and is looking for-

ward to retirement. Are there any other Acacians in

San Antonio?

James W. Kehe 1979 (874) [79 W. Arbor Camp Cir-

cle, The Woodlands, Tex. 77389-5321;

jim.kehe@att.net] says Houston is a great place to live!

Hopes the oil industry picks up. Is looking forward to

coming back to Ithaca for homecoming.

Christopher P. Deane 1983 (908) [304 N. Addison

Ave., Elmhurst, Ill. 60126-2306; chris.deane@fhp-

ww.com] returned from living in Germany with many

memories and lots of travel pictures. Oldest daughter,

Elizabeth, is a sophomore at U. Penn in the M&T Pro-

gram. Wife, Barbi, went to work in the medical depart-

ment of their high school (the better to watch their

other daughters!).

P A G E 1 9 V O L U M E 1 0 3 , I S S U E I I

DONOR ROLL CLASS PLEDGE YEAR

RICHARD B AHLFELD * (713) 1968 PL 1965

BRADLEY J AYRES * (1070) 2006 PL 2003

THOMAS J BALCERSKI * (1063) 2005 PL 2002

JEFFREY J BALLYNS (1075) 2005 PL 2003

ROBERT J BERGREN (443) 1950 PL 1947

RICHARD E BREWER * (687) 1965 PL 1963

STEWART L BURGER * (738) 1970 PL 1967

WILLIAM C BURNETT * (490) 1953 PL 1949

MARTIN S CARDINALI (918) 1984 PL 1981

HANNY A CARP- MARTINOVICI (1071) 2006 PL 2003

CHARLES W DEAKYNE * (446) 1950 PL 1947

CHRISTOPHER P DEANE * (908) 1983 PL 1980

ROBERT S FASH * (594) 1958 PL 1954

CHARLES H FIELD JR. (614) 1959 PL 1956

JOHN C GAMMEL (826) 1977 PL 1974

PAUL B GOLDBERG * (755) 1971 PL 1968

WILLIAM B HAIRSTON III * (873) 1980 PL 1977

STUART S HANTMAN MD * (756) 1971 PL 1968

ARIF HAQ (983) 1994 PL 1992

LLOYD A HAYNER (508) 1952 PL 1949

BYRON L HING * (1040) 2002 PL 1999

NICHOLAS A HOERTER (1117) 2009 PL 2007

STEVEN R HOROWITZ * (966) 1992 PL 1989

SETH A JACOBSON (1092) 2008 PL 2005

MORRIS A JETTE JR. (868) 1980 PL 1977

JAMES W KEHE (874) 1979 PL 1978

WILLIAM L KELTZ (632) 1961 PL 1958

JOHN D KOETHE MD * (829) 1977 PL 1974

JOHN S MALLERY JR. (545) 1952 PL 1951

MARK F MALTENFORT (831) 1977 PL 1974

DAVID M MAZAIKA (924) 1985 PL 1982

DANIEL R MERRILL PhD (907) 1983 PL 1980

ROBERT C MERRITT * (807) 1975 PL 1973

MICHAEL T NASATKA * (1045) 2004 PL 2000

STANLEY R NIMAN * (783) 1973 PL 1970

DAVID A ODEGAARD * (743) 1970 PL 1967

MARTIN E OFFENBERGER * (568) 1956 PL 1953

THOMAS L RICKETTS * (1051 2003 PL 2000

PETER M RIMSHNICK * (1060) 2005 PL 2002

JOSHUA D ROTH (1049) 2003 PL 2000

DAVID J SANGREE (917) 1984 PL 1981

NOAH K SANTORELLO (1124) 2009 PL 2007

MARK A SCHATEN MD (923) 1984 PL 1982

ERNEST F SCHAUFLER (500) 1948 PL 1949

BRUCE G SCHNEIDER * (842) 1978 PL 1975

ROBERT B SQUIRES * (496) 1952 PL 1949

FRANK F TETZ (554) 1955 PL 1952

FREDERICK W TIERNEY JR.* (763) 1971 PL 1968

DANIEL E TURINSKY (1004) 1997 PL 1994

WILLIAM A UTIC * (836) 1977 PL 1974

HOWARD S ZWIEFEL III * (734) 1969 PL 1966

51 Donors, including 27 Brother Tree Leaf recognitions

Asterisk (*) after name indicates Brother Tree leaf recognition

Alumni Honor Roll
David J. Sangree 1984 (917) [1052 Maple Cliff

Dr., Lakewood, Ohio 44107-1252; dsan-

gree@hladvisors.com] and family travelled to

Vietnam in December for 3 weeks. Work has

changed a bit with a lot more distressed hotel ap-

praisal work occurring.

Mark A. Schaten MD 1984 (923) [S4W31227

Hidden Hollow, Delafield, Wis. 53018-3264;

mschatenmd@wi.rr.com] is enjoying his new job

with Prohealthcare Medical Associates in Ocono-

mowoc, Wis. No more hospital call! Daughter,

Allie (almost 4) is their pride and joy.

Michael T. Nasatka 2004 (1045) [135 William

St., Apt. 5A, New York, N.Y. 10038; mi-

chael.nasatka@gmail.com] enjoyed seeing Cornell

beat St. Johns in basketball to win the Madison

Square Garden Holiday Tournament. Little

Brother Zach Weinstein 2005 (1067) accompa-

nied him to the game.

Joshua D. Roth 2003 (1049) [220 Riverside Blvd.,

Apt. 6C, New York, N.Y. 10069;

jdr34@cornell.edu] is happy to report that he got

married in July 2009 and about twenty Acacians

attended.

Noah K. Santorello 2009 (1124) [332 W. 47th

St., Apt. 4A, New York, N.Y. 10036;

nks25@cornell.edu] is spending winter and spring

months swimming, biking, and running in prepara-

tion for his first half Ironman Triathlon in July

2010. Thatõs a 1.2 mile swim, 56-mile bike ride,

and 13.1 mile run!

Chapter Eternal

Stewart Nelson, Jr. 1943 (413)

June 10, 2009

Cornell Acaciaõs Winter Formal, December 2009

