

THE TRAVELER

ACACIA FRATERNITY, CORNELL CHAPTER Spring 2017 Volume 110 | Number 1

Double Steward or Mirror Vision?

For the first time that any active can recall the Senior and Junior Steward roles are held by the same person.

Page 23

International fraternity?

Of the new members, this semester almost all of them come from abroad. Flip ahead and see where they are from!

Pages 16-19

Spring 2017 Chapter Roll

Executive Board:

José Covarrubias (1202)

Venerable Dean
Corp. Board Secretary
Chemical Engineering and
Biochemistry
2019
Veracruz, Mexico

Toby Leung (1212)
Senior Dean

Design & Environmental
Analysis
2019
Hong Kong

Darian Penichet Garcia Jasso (1216)

Junior Dean
Dean of Alumni Affairs
Co-Sustainability Chair
Hotel Administration
2019
Guadalajara, Mexico

Nishant Goel (1214)

Co-Recruitment Chair
Operations Research
2019
New Delhi, India

Jae Woo Kim (1217)

Co-Recruitment Chair
Economics
2020
Maputo, Mozambique

Gregory Schultz (1211)

Treasurer
Information Science
2019
Holtsville, NY

Byung Hee Chun (1187)

Senior Steward
Junior Steward
Economics
2018
Seoul, Republic of Korea

Dana Stiefel (1191)

Information Science,
Systems and
Technology
2017
Wendell, MA

Chandeep Seth(1196)

Fine Arts
2017
Dubai, UAE

Jacob Padilla (1199)

Athletics Chair
Technologist
Computer Science
2017
Denver, CO

Reuben Chen (1200)

Architecture
2018
Zhengzhou, China

Joshua Briscoe (1204)

Philanthropy Chair
English
2018
Alexandria, VA

Jackie Cheong (1205)

Chemical Engineering
2017
Brooklyn, NY

Jovan Kemp (1207)

Secretary
Psychology
2017
Kutztown, PA

Cristian Umaña (1208)

Secretary
Landscape Architecture
2018
Lakeville, CT

Coleman McGee (1210)

Chemical Engineering
2019
Huntington Beach, CA

Ian Wainaina (1213)
Co-Sustainability Chair

Applied Economics and
Management
2019
Nyahururu, Kenya

New Members

Cole Sikon (1218)
Information Science
2019

Severna Park, MD

Alexander Leong (1219)

Computer Science
2018
Eugene, OR

Nikhil Saraf (1220)

Computer Science
2020
Muzaffarpur, India

Frederick Ekwaro-Osire (1221)

Hotel Administration
2020
Lubbock, TX

Kent Takada (1222)

Mechanical Engineering
2020
Harrison, NY

Adrian Wong (1223)

Hotel Administration
2019
Hong Kong

FROM THE EDITOR

A Diverse Horizon

It has only been one semester since I joined the ranks of Acacia and now I cannot imagine Cornell without our fraternity. It has provided consistency, support, and a great group of friends to enjoy every moment with.

We have become one of the most diverse fraternities per capita in Cornell. From our incoming pledge class the majority are international students or moved to the United States recently. This diversity keeps making us more special and unique while becoming ever more cohesive as a brotherhood. We even have newly initiated brothers who spent most of their nights sleeping at Northcote rather than living in their dorms.

In addition to Dean of Alumni Affairs and other roles in the house I am also Vice President of the Cornell European Business Society. It is a professional club that does training and consulting pro bono as to ready its members for the labor market. I have started the initiative to help all of my brothers and their own professional endeavors. Together, as united brotherhood, we are becoming stronger every day. This heterogenous unison is what will carry Acacia into the future.

I invite you all to visit us and share this moment with us.

Fraternally,

Darian Penichet Garcia Jasso (1216)

Dean of Alumni Affairs

dp438@cornell.edu

The Traveler is the official newsletter of the Cornell University Chapter of Acacia Fraternity. It is published semi-annually and mailed to alumni, fellow chapters, friends, and family of the active members of the Chapter.

The current and past issues of *The Traveler* can be found on our website: www.cornellacacia.org.

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.

In this issue:

A Message from our Corp. Board President	4
Venerably Speaking	5
The Social Scene	6
Treasurer Report	6
Brotherhood	7
What's The Rush?	8
Scholarship	9
Acacia 110 th : Kitchen Reno.	10
Photos - Acacia Spring 2017	14
New Members	18
Sweethearts	22
The Steward	25
Human Service	25
Farewell Seniors	26
Alumni Mailbag	28
Chapter Eternal	29
Honor Roll	30

We welcome correspondence regarding this publication, as well as any other questions, comments, or concerns. They should be addressed to:

Acacia Fraternity
c/o Alumni Affairs
318 Highland Road
Ithaca, NY 14850-2302
(607) 257-7055

Alternatively, we can be contacted via email: acacia@cornell.edu.

A Message from Our Corporation Board President

The 2016-2017 Fiscal Academic Year is quickly coming to an end. Usually, I use my Traveler article to inform you of recently completed maintenance projects, but instead, I will discuss the upcoming Kitchen Renovation, arguably the most important and necessary project in Acacia's history. No other room in Acacia has ever needed an overhaul more. We recently awarded the project contract to Canzler Contracting, with whom we have worked closely in recent years (sprinkler system, stucco repair/painting, installation of Bar Room epoxy floor). By the time you read this, we will have also decided on the supplier of the fixtures (cabinets, countertops, sinks, backsplashes, etc.) and should have all of our required building permits and an architect approved drawing.

The renovation begins on Monday, June 13, 2017 and ends no later than August 21, 2017. All the wall coverings are being removed, with only the studs remaining. All electrical and plumbing (water, waste, and natural gas) is being replaced. A new grease trap is being installed in the concrete floor, near the window. The locations of the pot sink and vegetable (prep) sink are being swapped, resulting in a more logical layout. New sinks are replacing the 55 year old antiques. A quarry tile floor is being installed. New LED lights are replacing the ancient fluorescent fixtures. One of the doors between the kitchen and dining room is being eliminated, as is the pass-through. Stainless steel cabinets and countertops are being installed. An under-counter cooler is being installed so all of the Actives' refrigerated items will be stored where they use them and away from the food items our cook, Giovanni, uses to prepare epicurean delights.

Depending on how generous our Alumni are, we also hope to purchase a convection oven and new deep fat fryer. This brings me to my final plea to ALL Alumni to help us reach our \$110,000 goal by

paying your annual dues and making an additional donation earmarked for the Kitchen Renovation Project (via snail-mail or PayPal www.paypal.com to AcaciaCorpBoard@cornell.edu. Please pay through "Instant Transfer" to avoid any fees). We anxiously await some additional major contributors (\$1,000 and more) to help us reach our goal before the end of this Academic year (6/30/2017). To date, we have received a little more than \$30,000 (with about another \$6,000 pledged but not yet paid) from about 110 Alumni, Little Sisters, Acacia Sweethearts, and friends. While this is a respectable amount, we are still \$75,000 short of our goal, and Acacia cannot afford to spend its entire savings to pay for the new kitchen. Since we are in touch with close to 600 Alumni, there are far more Acacians who have not donated than have done so. We need your financial assistance, and we need it now.

We ask each of you to remember some of your wonderful experiences related to the kitchen. Many of you were fortunate enough to have known some of our wonderful cooks from the past, including Amanda "Pearl" Murray and Connie Krause. If those cooks of yesteryear gave you great memories, please honor them in the form of a financial contribution. Whatever you can afford (and remember, you can't take it with you)!

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 if I heard from some of you so I know you are as concerned, yet encouraged, as I am about the future of our beloved Acacia. The Mailbag column continues to be short of news to share! Certainly there must be news (good and bad), so please share it. Brothers simply aren't providing us with any.

Faternally,

Steven L. Stein 1973 (787)

See page 29 for more details on the annual Corporation Board Meeting

VENERABLY SPEAKING

On The Rise

José Covarrubias
iec437@cornell.edu

As we approach the end of the school year, we need to reflect on where we are as a Chapter and where we are heading towards.

After a difficult year in terms of recruitment in the 2015-2016 school year, we decided it was time for a change, and this year we recruited more than twice the number of new members from last year. This was accomplished even with numbers working against us, since we had fewer brothers to take on the task of expanding our house than the year before. Nevertheless, it was possible, and I would like to thank **Brother Leung** and **Brother Wainaina** for their outstanding efforts. Moving forward, I believe we have even higher expectations in mind, and rightfully so, since there are many leaders and hardworking brothers in these last Spring and Fall classes.

As a chapter, we continue to encourage our members to establish relations with the rest of the Cornell community. Our members have attended multiple Panhellenic philanthropy and social events, and many of our brothers are involved in other on-campus organizations. This semester I was elected Philanthropy Chairman for Tau Beta Pi, the engineering honors society, and I am

confident this will have a positive impact in our members' participation in philanthropy events. As a Health and Wellness chairman I was also fortunate to be invited to the first Beyond Consent summit, where 25 Cornell leaders met in an effort to create culture change regarding sexual assault prevention. Having started my term as Venerable Dean earlier than expected has been a long, difficult, yet deeply meaningful journey. One of the reasons I decided to run for the position was because I believed I was qualified and prepared to take on this responsibility. The truth is, as soon as you become VD, you realize how no one is truly prepared for the position and how everything comes down to trusting your experience, skills and judgement, as well as realizing that your chapter placed their trust upon you. Only then can you give your best effort.

Fraternally,

José E. Covarrubias

Darian Penichet Garcia Jasso
dp438@cornell.edu

THE SOCIAL SCENE

Ready To Bask In The Sun

The momentum from great social activities has carried onwards to this semester. We have continued to do social events every Thursday and continue to do ever more extravagant and original themes. The cold made it difficult for us to keep having this many socials, however, once the weather warms up we will have many day parties.

Our biggest social event this year will not be in Ithaca. By the time you read this we will have spent spring break 2017 in Puerto Vallarta, Mexico! For one week we will rejoice in the sun, sea water, and the Mexican nightlife. We will be staying at my apartment so I will personally make sure Acacians also get a real taste of the local cuisine and culture. Additionally, we will have a yacht... enough said.

Gregory Schultz
gjs86@cornell.edu

TRESURER REPORT

We Gonna Be Alright

The spring of 2017 has seen a new wave of activities sweep through our beloved Northcote. First of all, we welcomed seven new brothers this Spring, which was a result of diligent planning of the Rush Chairs and the caring, tight-knit vibes from the rest of the brotherhood. This much-needed surge of new Acacians has rejuvenated the brotherhood, replenished our funds, and has brought some positive energy as we look forward to Slope Day and Fall Rush.

As the new Treasurer of Acacia, I have been looking for innovative ways to combine my coding skill with the regular duties of the

Treasurer. So far, I've been able to setup a reimbursement form that enables brothers to register their reimbursements, and enable me to run analytics on rates of spending to create better projections for our future budgets. I'm looking forward to discovering new ways to automate some of the mundane Treasurer duties, opening more time for focus on innovative uses of money and better budgeting practices. Overall, I'm happy Acacia is on an upward spiral, and I know that we will continue to expand and prosper in the next few years.

Aaron Zimmerman
acz26@cornell.edu

Real Bros Go On Sushi Dates

From the moment I heard about the responsibilities and duties of the Acacia Brotherhood Chair, I knew that it was the position for me. The prospect of organizing internal events, managing a budget, and coordinating with other Brothers seemed extremely appealing to me, and I felt ready to take on the role. What was not apparent to me, however, were the valuable skills and lessons that I would learn from the position. Being Brotherhood undoubtedly made me a more well-rounded individual. I learned how to communicate and interact with a set of opinions. I exercised my creativity for the benefit of a community. I resolved conflicts and settled time constraints. Whether it be a sushi appetizer outing, a group trip to the movies, or an in-house Super Smash Bros tournament, the Brotherhood events have always been a joy to both plan and attend. I am extremely grateful the opportunities to serve as Brotherhood Chair of Acacia, and I hope that the future Brotherhood Chairs experience the same gratification that I did from this position. Get excited!

Toby Leung
htl9@cornell.edu

Nishant Goel
ng352@cornell.edu

With 5 brothers leaving Northcote at the end of this semester, the Cornell Chapter of Acacia is looking to fill those holes with a new wave of pledges to traverse the halls of Acacia. After an extremely successful rush week, the chapter has hand-picked 7 of the finest gentlemen in Ithaca to join our ranks and be called brothers. These men range from freshmen to juniors, adding depth and diversity to each graduating class.

After 4 weeks of New Member Education, our chapter arrived at Trumansburg to conduct our final ritual. Everyone burned through the midnight oil to induct 7 new brothers in record time. By the time the sun rose once again, we stepped into the new day with a bit larger of a family. As a celebration, we all drove to the nearby Denny's and feasted on their delicious meals (I personally had a Philly cheese steak). All in all, new member education was conducted smoothly highlighting the history of Acacia and its traditions, while still including a good dosage of day-to-day knowledge that helps keep the vehicle that is Northcote functioning efficiently.

SCHOLARSHIP

Makin' Moves

Gregory Schultz
gjs86@cornell.edu

Spring 2017 has seen a number of positive academic events for a variety of individual brothers, and the house overall. One of the greatest success stories of the semester has been **Brother Zimmerman's** acceptance to Harvard Law School. After being accepted to prestigious law schools such as Columbia, Chicago, and NYU, we were glad to hear that he received acceptance from his top choice. Other brothers have seen similar success in their pursuit of internships and Co-Ops. **Brother McGee** has accepted a Co-Op offer with Infineum, where he will be using his chemical engineering skills to synthesize new additives and lubricants for a variety of products. **Brother Chun** has accepted his summer internship offer from Bank of Hawaii allowing him to enjoy the sunshine (wish we had that in Ithaca...) while he works to improve the company's business application management. Finally, I have accepted a software engineering position with Zebra Technologies, a company located 10 minutes from my home back on

Long Island. I will be working in the company's analytics division.

Besides work experience, brothers have been actively assisting each other in day to day academics. **Brother Penichet Garcia Jasso** has been helping new Brother **Osire-Ekwaro** by scheduling mock interviews, while senior **Brother Padilla** has been holding private office hours in the class he TAs, Intro to Python, to **Brother Wainaina** and **Brother Leung** who are currently enrolled in the class. These instances of brothers helping each other explain Acacia's overall GPA increase of .11 from Fall to Spring semester. By putting academics at the forefront, we can attract quality potential brothers, and provide an environment that not only facilitates our brotherly values, but also enables access to experienced alumni that can help us achieve our career prospects.

It's All Coming Together

Edited by Sho Iketani, March 2017

<https://cornellacacia110.wordpress.com/>

When we began this project one year ago, we weren't sure how it would turn out; but it's all coming together nicely! None of this of course, would have been possible without the generosity and support of you, our alumni and friends. Thanks to you, we have currently raised **\$34,595.15 from 101 donors!** We have **50 class years** represented, encompassing nearly three-quarters of a century between **1947** and **2019**. We would particularly like to thank our three most generous donors, **William Utic (#836), Alan Pue (#785), and David Fischell (#800)**. In addition, we would like to recognize the **Class of 2015** for the highest participation rate at 87.5%, the **Class of 2012** for the

most donors in a class with 8 donors, and the **Class of 1977, Class of 1975, and Class of 2012** for being the three most generous classes, in order. Finally, we would also like to recognize **Greg Schultz (#1211)** for being a donor whilst an active! A full list of donors can be seen in the following pages (**donors that are new or have increased their contribution since the last Traveler are bolded!**), and participation by class can be seen at the bottom of this page. If you don't see your class below, that means no one from your class has donated! We invite you to change that trend. The Class of 2015 also cordially invites all other classes to beat them in class participation as a friendly competition-of-sorts!

RECOGNIZING OUR GENEROUS PATRONS

110th Society: \$5000+

#836 – William Utic (1977)

Patrons of Gastronomy: \$2500 – \$4999

#785 – Alan Pue (1973)

#800 – David Fischell (1975)

Cuisine Benefactors: \$1000 – \$2499

#725 – Earl Stone III (1968)

#807 – Robert Merritt (1975)

#1100 – Brian Clapp (2009)

#1138 – Theodore Ni (2012)

#1143 – David Skiff (2012)

Actives of Cornell Chapter

Kitchen Financier: \$500 – \$999

#555 – R. Marvin Townsend (1955)

#594 – Robert Fash (1958)

#600 – John Male (1958)

#720 – Jerry Kreider (1968)

#873 – William Hairston III (1980)

#922 – Peter Mavrouidakis (1984)

#1063 – Thomas Balcerski (2005)

#1071 – Hanny Carp-Martinovici (2006)

#1175 – Sho Iketani (2015)

#1176 – Neil Parker (2015)

#1177 – Andrew Park (2015)

Kitchen Supporter: \$250 – \$499

#844 – John “Chip” Brueckman (1978)

#881 – David Nolte (1981)

#1042 – Matthew Harris (2002)

#1043 – Charles Hong (2001)

#1069 – Zachary Samuels (2004)

#1075 – Jeffrey Ballyns (2005)

#1094 – Drew Eisenburg (2008)

#1118 – Elie Bilmes (2010)

#1140 – Justin Burden (2012)

#1180 – Noah Weingart (2015)

#1181 – Thomas Schultz (2015)

L1 – Patricia Kehe (1979)

The Class of 2003

Kitchen Friend: \$100 – \$249

#534 – James Symons (1954)

#538 – Robert Ways (1954)

#595 – Donald Fish (1958)

#614 – Charles Field Jr. (1960)

#687 – Richard Brewer (1965)

#689 – John Carlson (1966)

#715 – William Amon (1968)

#717 – David Gorelick (1968)

#722 – Sam Roberts (1968)

#763 – Frederick Tierney Jr. (1971)

#772 – Lars Lundeen (1972)

#788 – Eden Slegre (1973)

#831 – Mark Maltenfort (1977)

#842 – Bruce Schneider (1978)

#859 – Jeffrey Spiro (1979)

#899 – Scott Dulman (1983)

#908 – Christopher Deane (1983)

#924 – David Mazaika (1985)

#931 – Charles Huffine (1986)

#953 – Andrew Brenner (1990)

#957 – Jun Nakiri (1990)

#958 – David Kantor (1990)

#959 – John Carpenter III (1990)

#960 – David Rickerby (1991)

#970 – Paul Hayre (1991)

#974 – Adam Goldstein (1993)

#985 – David Banfield (1995)

#994 – Todd Peskin (1995)

#1014 – Paul Molnar (1998)

#1017 – Barclay Hershey (1998)

#1045 – Michael Nasatka (2004)

Kitchen Friend: \$100 – \$249

#1050 – Scott McQuade (2003)
 #1051 – Thomas Ricketts (2003)
 #1052 – Jay Ayres (2004)
 #1059 – Nobuyuki Nemoto (2004)
 #1067 – Zachary Weinstein (2005)
 #1070 – Bradley Ayres (2006)
 #1107 – Richard Rothman (2009)
 #1135 – Frederick Ballyns (2012)
 #1137 – Richard Corrales (2012)
 #1139 – William Zeligson (2012)
 #1142 – Charles Hernandez (2012)
 #1148 – John Ertl (2011)
 #1149 – Matthew Johnson (2013)
 #1151 – Norton Wang (2012)
 #1167 – Santiago Cruz (2014)
 #1178 – Yuheng Fan (2015)
 #1179 – Michael Wang (2015)
 #1182 – Shane Soh (2015)
 #1189 – Jacob Fagliarone (2016)
 #1195 – Christian Choi (2016)

#1199 – Jacob Padilla (2017)
 #1211 – Greg Schultz (2019)
 L12 – Barbara Warner Deane (1983)
 S1 – Laura Anderson (2013)
 S7 – Erica Sava (2016)
 RPI #256 – Michael O'Dorney (1969)

Kitchen Contributor: \$99 and below*

#440 – William Pendarvis (1947)
 #636 – Robert Franson (1961)
 #681 – Warren Walker (1963)
 #734 – Howard Zwiefel III (1969)
 #789 – Harlan Meinwald (1975)
 #895 – Alan Jette (1982)
 #918 – Martin Cadinali (1984)
 #923 – Mark Schaten (1984)
 #964 – James Waxmonsky (1992)
 #993 – Brian Sivillo (1996)
 #1076 – Jared Davis (2006)
 #1103 – Benjamin Jacoby (2009)

We would also like to remind donors that those that are in the Kitchen Contributor tier (\$99 and below) will **NOT** be included on the plaque memorializing all donors. Please consider adding to your donation to move up tiers. Finally, the plaque will be printed as shown here, so **please confirm that your name, roll, and class year is correct!**

What is the progress we've made on the project? We are happy to report that after a competitive process in which we spent several months working with many different contractors, we chose to

work with **Canzler Contracting** due to the best combination of price, expertise, and previous collaborations with the fraternity. We are now spending further efforts working with lighting designers, architects, and kitchen equipment providers to determine specifications as we move forward. **The project will occur this summer, beginning in June 2017.**

The goal is to renovate the kitchen when the actives are gone for the summer, as we realize that the kitchen is an imperative toolset and we wish to mitigate the effects of the construction work.

Why do we need your help? At the current level of donations received coupled with supplemental funding from the Corporation Board, **we can guarantee this project will be completed this summer.** However, there is an obvious limit to the amount that the Corporation can contribute. Thus, while the kitchen will be renovated, we have concerns for **unexpected costs** that may arise during the renovation and for the **purchases of new appliances and fixtures.** We want to give Northcote and Acacia the best, and we hope you will consider supporting us to make this a reality.

On a more personal note, **much of this committee is made up of members that were actives during the Centennial and Centennial+5 Campaigns.** The success of those campaigns directly translated to strong, endearing pledge classes that have remained dedicated to the fraternity. Although Acacia has had its difficulties, we think that this Kitchen Renovation Campaign can serve as a similar beacon. We think we already see some of this effect; this year has had the **most new Acacians in several years!** We hope to continue this positive momentum, and is why we so strongly support

and have worked on this renovation. Thus, we hope you not just recall your times at Northcote and in the kitchen, but also consider an **investment to the future of the fraternity.** As a reminder, donations can be made via check to Corporation Board and sent to Northcote, or through our PayPal account at AcaciaCorpBoard@cornell.edu.

Finally, we would like to remind you that the celebration weekend for this renovation and 110th anniversary is fast approaching on August 26-27, 2017! We would love to see as many of you in Ithaca as possible—we currently already have two dozen confirmed attendees. This weekend also overlaps with the **Inauguration of Martha Pollack** as the 14th President of Cornell University (August 25), so you can easily attend both celebrations. Planning requires a headcount, so we kindly ask you to contact **Richard Corrales** if you will be joining us! **We look forward to seeing you and dancing in the new kitchen!**

Fraternally and graciously yours,

Sho Iketani, Chair, si75(at)cornell.edu

Steven Stein, sls8(at)cornell.edu

Richard Corrales, rmc244(at)cornell.edu

Thomas Schultz, tws68(at)cornell.edu

Acacia

Spring 2017

Acacia Alumni: 1176 Neil Parker Celebrating Engagement

NEW MEMBERS

Meet the Magnificent 7

1217 – Jae-Woo Kim
 (“111”)

Maputo, Mozambique

Jaewoo is a freshman in the college of Arts and Sciences. He studies economics and comes from Maputo, Mozambique, Southern Africa, but is ethnically South Korean. Jae loves to swim competitively and occasionally play basketball. In his free time, he enjoys to take Pepper on walks and attempt to train him (often unsuccessfully) and study stock investing as he is trying to buy himself a new car before date night. He looks forward to the synergy a group of young and diverse men can make over the course of his time in the fine brotherhood.

Jae was born with only one kidney and therefore can't do his Korean military service nor pee more than twice a day.

Our new brother has a permanent sun sensitivity skin condition. Thanks to that Cornell allows him to skip class on sunny days, but he has to wear a hazmat suit.

1218 – Cole Sikon
 (“Notmacronson”)

Holtsville, NY

Cole is a(n?) #ambitious and #driven elderly child from the hum drum, conundrum of a village called Severna Park in the wonderfully droll region of Metropolitan Maryland. His interests include dog walking, dog feeding, intellectual design, and all things Game of Thrones. While he is unsure what he's going to be doing after graduation, or where he's going to be doing it, Cole has quite the knack for making whatever circumstance he's in feel like home. He is ready and excited to embark on the many adventures to come, and to share some wonderful experiences with his new set of brothers at Acacia

1219 – Alex Leong

(“Rapidassh”)

Eugene, OR

Alex Leong is in his third year in the College of Engineering studying computer science. He spent a number of years “going to school in London” before he was born and raised in Oregon’s lush, wet Willamette Valley. There he found good friends in farmers, hunters, and the cyber. He’s a prodigious jazz drummer who plays groundbreaking jazz standards with his combo Monday nights. He’s an orally endowed radio host whom you can hear alongside his almost equally orally endowed brother Toby Leung at WVBR 93.5 FM Ithaca’s Real Rock Radio®.

Alex is a photographer/artist/interpreter/thinker. Every meal he has is prefaced by the shutter of his camera to commemorate it. Then he immortalizes it with an experimental poem. He has sent a submission for publication at the Cornell Daily Sun every time, every day, to no avail.....

Nikhil prides himself in his ability to squat more than anyone in the house. He can puncture a basketball between his buttocks.

1220 – Nikhil Saraf

(“Mumble”)

Muzaffarpur, India

Ambitiously pursuing a Computer Science major with minors in Business and Game Design, Nikhil is a freshman in the College of Arts and Sciences. Having travelled far from home (India), he is still getting used to the ways of life here and expects Acacia to be a great facilitator of the same. He has previously been an employee at the Bear Necessities Store on North Campus, and is currently doing independent study research under the tutelage of Professor Timur Dogan of the College of Architecture, Art and Planning. Nikhil loves to dress sharply, and is rarely seen without a scarf around his neck. He enjoys playing football (soccer) and swimming, but is a die-hard NBA follower. He also competes in Model UN Conferences when he has the time to.

1221 – Frederick Ekwaro-Osire
(“Ice Nesta”)
Lubbock, TX

Frederick Ekwaro-Osire is a freshman in the Cornell University School of Hotel Administration. He hails from the city of Lubbock, situated amid the rolling cotton fields of West Texas. Outside of hospitality Frederick enjoys hiking and spending time outdoors as a guide for Cornell’s Outdoor Odyssey program. Frederick is absolutely a music lover and is fond of experimenting with new instruments and crafting playlists of his favorite tunes. He can often be found at the stove, whipping up his latest culinary monstrosity.

For Freddie, there is nothing more entertaining than a manscaping. He has created many designs before but is now growing out the necessary length to get dreadlocks to match his hair.

With his powerful lungs Kent goes hunting for little piggies to make bacon every morning.

1222 – Kent Takada
(“Valorfax”)
Harrison, NY

Kent is a Freshman Mechanical Engineer. Kent is the little brother of Jacob Padilla. Kent loves playing the trumpet and ukulele and is part of the big red marching band and pep band. Kent loves comeptition and loves playing almost any sport. From Acacia he looks forward to enjoying the 4 years in store at Cornell with his brothers.

1223 – Adrian Wong

(“Rush Hour”)

Hong Kong

Adrian is a sophomore studying Hotel Administration with a focus in entrepreneurship and real estate. Adrian enjoys backpacking in the outdoors, camping, and exploring new cultures. Over the summer, Adrian participated in a 31 day backpacking trip in the Pasayten Wilderness, where he learned not only to appreciate the vast beauty of the Pacific Northwest but also find happiness in the little things in life. On campus, Adrian is involved in the Cornell International Affairs Society, Cornell Rugby Football Club, Cornell Real Estate Club, and Air & Sea Hospitality. During his free time, Adrian enjoys working out, producing music, and exploring the New England landscape. Most of all, he looks forward to all the fun experiences in store at ACACIA and hopes to find new ways to give back to the brotherhood.

Adrian for medical reasons cannot wear collared shirts or any pants but sweatpants. He will not be at our formals...

Pepper

House Pet

Severna Park MD

As the only active House Pet this semester Pepper has enjoyed the pampering of a whole fraternity house. Rescued from Severna Park by **Brother Sikon** he is three years old and as healthy as a British pointer his age can be. His favorite pastimes are jumping in snow, car rides, and trying to steal food from plates in the common room. One must be wary of his sneaky steals and his puppy eyes because he will do anything for a treat. **Brother Kim** can attest to that since he taught him to spin for treats in half an hour.

To ensure he is well exercised and fed the house set up a white board where brothers record when Pepper is taken care of.

SWEETHEARTS

Fall 2016

Sam Nirenberg ("Indie Groupie")

Parkland, FL

Sweetheart 11

As Sam is from Florida she had to adapt to the elements here in Ithaca. Her love for music and Starbucks helps her get through the day. For those days that are too cold there is nothing better than a relaxing night of Netflix under a warm heatable blanket.

Kira Roybal ("Seropolis")

Krasnoyarsk, Russia

Sweetheart 12

Kira Roybal is a Junior majoring in Statistical Science and minoring in Computer Science, but do not let this impressively nerdy pedigree fool you. Aesthetic as hell and cool as a cucumber, Kira is renown for her personal style, love of memes, and loud, active participation at protests. Born in Russia and a current Californian, she is not exactly the outdoorsy type and prefers urban environments, often saying "I love living in the city where trash is king and the air smells nasty". She is a true sweetheart in every way possible, but don't underestimate her. If you mess with Kira, she'll cut your genitalia off.

Mahima Shah("C.L.O.C.")

Naples, NJ

Sweetheart 13

Mahima is a sophomore majoring in Information Science and minoring in Cognitive Science and in Business. She is originally from New Jersey and has been a long time believer that the Jersey Shore is one of the greatest places to ever exist. On campus, she is a part of Cornell University Sustainable Design and works with a team implementing intelligent occupancy sensing to control heating systems in buildings. Mahima enjoys traveling to tropical places, watching movies, and walking dogs. Additionally, she is a big fan of finding places with good views and is always open to recommendations.

SWEETHEARTS

Spring 2017

Jess Vanam (“Starry Valentino”)

Norwalk, CT

Sweetheart 14

Jess Vanam is a sophomore from Norwalk, CT majoring in Information Science. Their favorite pastimes are licking spoons and smelling snakes; their favorite color is the exact shade of pale gray of the worms that emerge after a good rainfall. Their biggest secret is the zipper at the base of their neck, which—when unzipped—reveals that they are actually composed of a human skin-suit filled entirely of 3,450 baby spiders. Their favorite dances are rain-dance, sun-dance, and thrash (in reverse order). They eagerly await the blessed day that the seven suns burn bright at high noon, and are grateful to have the company of their wonderful friends in the Acacia community to tide them over until then.

Merlyn Miller (“Chef Wizard”)

Beaumont, TX

Sweetheart 15

Merlyn is a sophomore majoring in Anthropology in the College of Arts and Sciences, and she is from Beaumont, Texas. Within her major she focuses on cultural anthropology and the preservation of indigenous cultures. She loves learning about different places, people, and languages, and is fluent in Spanish and learning Italian.

Merlyn is involved in the Cornell International Affairs Society and a pre-professional fraternity, Kappa Alpha Pi. In her free time, Merlyn enjoys cooking, listening to music, reading, re-watching *The Office*, and playing the piano.

SWEETHEARTS

Majelia Ampadu (“Melisandre”)

Rochester, NY

Sweetheart 16

Majelia Ampadu is a biological sciences major with a minor in design and environmental analysis in the college of agriculture and life sciences. She lives in Rochester, New York. She loves performing with her musical theater group, going to the planetarium, and editing photos. She's a true Aquarius and would be a mermaid in any other universe.

Katie Anderson (“Matilda”)

Columbia, MD

Sweetheart 17

Katie is a sophomore pursuing a degree in Biological Sciences with a minor in Human Development at the College of Agriculture and Life Sciences. She lives in Columbia, Maryland. She is an active member in Delta Delta Delta as well as the co-president of Queer Pre-Health Association. She is passionate about creating opportunities in the medical community for people of all sexualities. When she is not advocating for the rights of underrepresented minorities, she enjoys going to music festivals, blogging, and Acacia.

SENIOR & JUNIOR STEWARD

“Man, Oh Man... Clean House”

Byung Hee Chun
bc438@cornell.edu

Humbly selected as Senior Steward, I diligently worked with brothers to pioneer a furniture layout and space allocation, and revamped house-related assignments to improve its ambiance. The house purchased 12 economical solar-powered road lights for the passageway that leads to entrance, several chairs and a bench that goes well with a robust table for the porch adjacent to the house, and general decorations that may give smiles to brothers and guests within the house. As the snow season ceases and the warm weather welcomes us, I plan to actively clean the

exterior parts of the house and to organize all the storage areas including the recycle shed, the storage shed near the parking lot, and the boiler room. Each one of us believes that the house ambiance plays a vital role giving great first impressions to guests, and therefore we are relentlessly striving to develop a pleasing atmosphere by maintaining the house as pristine as possible. Along with a new member class that has much more potential than I do, we Cornell Acacias will exponentially build upon what our alumni have left with us. Any donations or ideas regarding to “House Improvement” are appreciatively welcome. Another position I have been fortunate to fulfill the

responsibilities on behalf of the brotherhood is Junior Steward. **Brother McGee** shed the spotlight on Gio, our perhaps greatest new chef, last semester in his Traveler article. Gio has consistently cooked delicious food for us. Even though Acacia will be undergoing a kitchen renovation within several months, Gio unabatedly made his utmost effort to create a better, more hygienic environment for us to eat healthy and safely. Motivated by his genuine care and warm heart, I have aspired to collaborate with Gio to make the kitchen a pleasant place to be, to eat, and to talk. I purchased several linen pars to replace the old, dirty ones and purchased several decorations including but not limited to flowers and a cloth. I plan to further educate new brothers with a rigorous list of “what-to-dos” for crew and clean-ups.

HUMAN SERVICE

Beard Hairs & Doggy Treats

Joshua Briscoe
jyb7@cornell.edu

This year, Acacia has begun dedicating it's philanthropic efforts to the Leukemia and Lymphoma Society (LLS) with the intention of inspiring hope and finding a cure for individuals who have been affected by these diseases. In doing so, this past November, the Cornell Chapter along with several other Cornell fraternities participated in the Movember Challenge, in which the majority of the house pledged to either grow a "respectable" mustache, perform physical feats on a regular basis, or both in order to raise awareness to Leukemia, Lymphoma, Prostate cancer, and men's mental health issues. As the semester continues and the icy tundra begins to melt away, the Cornell chapter plans to collaborate with another fraternity on campus to raise awareness and funds to LLS with "Destress for LLS" in which participants can provide a small donation in order to play with numerous small puppies in the midst of the hectic prelim season. As philanthropy chair I can proudly say that the Cornell chapter is sticking true to our motto of Human Service.

Dana “Magikkarpet” Stiefel

Well, it's been a while. It is hard to fathom that I will be leaving Cornell and the house behind and making my way into the real world. I have been through some of my best and worst times with the brothers here and I wouldn't trade a minute of it. I have learned about myself and the world tremendously through the house and I am excited to carve out my own space. Brothers forever. I'll be back for slope day.

Chandeep “The Dream” Seth

The past four years at Acacia have undoubtedly created some of the best memories of my life. From drinking daiquiris in New Orleans over spring break to honoring traditions and rituals that are over a hundred years old, Acacia has been the centerpiece of my college years. More importantly, this fraternity taught me the true meaning of Human Service, and the happiness that springs from giving the light to those that I encounter on my path. I leave these halls with a heavy heart, but with the faith that this fraternity will always be there for me, as I will be there for this house. So live!

Aaron “Robert Crump” Zimmerman

As an individual with only a couple of months left at Cornell, I find that each and every one of my final days is rich with nostalgia and introspection. The smallest daily traditions, from grabbing an apple from the kitchen or stepping off the TCAT as I enter the halls of Acacia, have acquired a new layer of meaning. I think back to the times I grabbed my daily apple in the final phases of pledging or the early Sunday morning bus ride as I readied myself for my Brotherhood Chair election speech. Nowadays, I repeat these everyday rituals while reminiscing on my time in Acacia, and, equally importantly, considering what lies ahead. I write on what comes to mind: I consider the community of Acacia alumni ready to reunite with me as I enter the next chapter of my life in Manhattan. I recall the person I was before becoming a brother and the maturity and considerateness I have developed as a result of that decision. I remain grateful for those in our Fraternity who have supported me when I fell and celebrated alongside me when I got back up. I relive the conversations about nothing in the context of those that were about everything. I remember the undertones of unity and generosity that have emanated throughout Acacia both before and during my time here. I smile at those same undertones and friendships that will surely resonate long after my time here comes to an end. There is a simple reason that my favorite semester of Cornell was the one in which I joined the Acacia Fraternity: good people perpetuate good times. Although I am saddened to leave, I depart with a sense of gratitude and confidence that the Acacia Chapter of Cornell will continue to shape the college experiences of men who I will be honored to one day be able to call a lifelong Brother.

Jake “Sandshrew” Padilla

(봄) My first year at Acacia was a blast, but I took it for granted...I wish I had listened to Tom Schultz and lived in the house immediately, but we are all destined to make the same mistakes...
 (여름) My Second year at Acacia was highlighted by drinking nine days in a row and getting a migraine...I also booted for the first time in my life... all alcoholism aside, here is when I fully realized what Neil Parker meant during induction... (가을) There comes a certain point when every Acacian must find himself...when they may have to take a step back from their brotherhood to lift himself out of the darkness. I am not talking about myself, but the house. (겨울) When I reflect upon my time at Cornell, it's impossible to exclude Acacia. I don't want to ramble on about how much Acacia means to me because no words can truly describe how much Acacia has helped me evolve as a person. No exaggeration, I cannot imagine a better Cornell experience without being a part of Acacia. (천백구십구)

Jackie “Benedict” Cheong

Looking back at the brief time as a brother in Acacia, I feel that there was not enough time. I joined as a sophomore, which meant that I had one less year of brotherhood that I would have had. After joining the brotherhood, I left for a co-op position the following semester, so there was a bit of a disconnect with the rest of the brothers. As a senior, it makes me nostalgic of the brothers who have since graduated, and soon I will join them as brother alum. I hope our brothers will cherish the time they have at the house, because one day they might wonder where it all went.

Jovan “Marxist Ditto” Kemp

Coming to my final semester, I look back at the paths I have taken and the memories I have gained from my four years as an undergraduate. I feel that my experience has been very enriching and I am thankful for all the friendships that supported me. I am also thankful for the time spent at Northcote and the brotherhood that I have become a member of. I am looking forward to the future as I will be attending graduate school next fall and I am excited for life's adventures that await.

Alumni Mail Bag

William Pendarvis Jr. 1947 (440) [11781 SE 162 Ave, Clackamas, OR 97086-6776] keeps busy with his Pinot Noir Vineyard, Winery, and Wine Bars.

Raymond A Ways 1954 (538) [638 Little Creek Trail, Berkeley Springs, WV 25411-7224; raways@msn.com] left Cornell in 1951 to enter the U.S. Naval Academy, Class of 1955. He became an aviator, and later a test pilot. He retired (Captain, USN) in 1985.

Robert T. Franson 1961 (636) [216 National St, Santa Cruz, CA 95060-6519; rfranson@cruzio.com] recently bought a summer home on Pine Lake, near Seattle, WA. He would love to get together with any Brothers who happen to be in the Seattle area during the summer.

William F. Amon III 1968 (715) [13312 Pennypacker Ln, Fairfax, VA 22033-3451; wfamon@gmail.com] met with John Brown 1969 (727) in Bellingham, WA last year, as well as Hollister Moore 1968 (702) in Philadelphia.

Dr. David A. Gorelick 1968 (717) [3316 Old Forest Rd, Baltimore, MD 21208-3101; DavidGorelick1@gmail.com] announced the birth of grandson Eli Nadav, born last October to daughter Sara and son-in-law Noam. David visited Jerry Kreider 1968 (720) and wife, Kathy in December when passing through Philadelphia.

Howard S. Zwiefel III 1969 (734) [713 Windy Peak Loop, Cary, NC 27519-0856; hzwiefel@yahoo.com] and wife, Mary Kay, took a trip to their former home (from 2000 – 2007) in northern California. They visited with old friends and took in some of their favorite scenic sites – Lake Tahoe, Avenue of the Giants, and the northern coast.

Steven L. Stein 1973 (787) [339 E Miller Rd, Ithaca, NY 14850; sls8@cornell.edu] continues to serve on the Cornell Acacia Kitchen Renovation Project Committee with Sho Iketani 2015 (1175), Richie Corrales 2012 (1137), and Tom Schultz 2015 (1181). Steve has recently spoken with Kent Belvin 1970 (736), Stewart Burger 1970 (738), and Stan Niman 1973 (783). Steve is now in his 2nd year working for Cornell Information Technologies. While the work is enjoyable, he thinks retirement might be even better!

David R. Fischell 1975 (800) [71 Riverlawn Dr, Fair Haven, NJ 07704-3319; drdrf@comcast.net] reports that, after 8 years as Cornell Trustee, he is now emeritus and became an overseer of Weill Cornell Medicine. Older daughter Erin '10 begins as Junior Faculty at Wood Hole in June. Younger daughter Jen '13 graduated from Michigan Law in May 2016. David and wife, Sarah, are really enjoying being Grandparents.

Bruce G. Schneider 1978 (842) [7 Hilly Field Ln, Westport, CT 06880-2916; bruce@schneiderct.com] continues to enjoy his work as Group Leader, Third Party Risk Management working at D+H. His family is well. Bruce has great memories of the kitchen with Amanda “Pearl” Murray.

Daniel R. Merrill 1983 (907) [3636 East Oak Rim Way, Salt Lake City, UT 84109-3834; danmerrill@gmail.com] had the pleasure to meet up with both Al Jette 1982 (895) and Scott Dulman 1983 (899) last year. It's always a treat to catch up.

David J. Sangree 1984 (917) [1052 Maple Cliff Dr, Lakewood, OH 44107-1252; dsangree@hladvisors.com] was awarded the Executive Board Award by the World Water Park Association in October 2016 at their annual convention. Otherwise, work stays busy. Son, Povi, is at Ohio State University and Grace is going to Johnson and Wales University in Providence, RI next year.

David M. Mazaika 1985 (924) [78 Bloomington, Irvine, CA 92620-3372; mmazaika@sbcglobal.net] had a great pre-New Year's dinner with Tim Thom in New York City. Always a beautiful place during the Christmas holidays, and it even snowed a little.

John Carpenter 1990 (959) [1123 NW 6th Ave, Delray Beach, FL 33444-2911; jwc35@cornell.edu] hopes that all is well with Acacia Alumni. He guesses most are grayer and perhaps even a bit heavier. If you are on Facebook, please friend him at <https://www.facebook.com/john.carp.3>

Andrew S. Regenbaum 1993 (973) [1031 Summit Woods, New Windsor, NY 12553-4907; aregenbaum@aol.com] enjoyed seeing John Carpenter 1990 (959), David Rickerby 1991 (960), Tom Balcerski 2005 (1063), and Jason Wang 1996 (997) during the annual Las Vegas Investment Club meeting.

Thomas J. Balcerski, Ph.D. 2005 (1063) [255 Promenade St, Apt 612, Providence, RI 02908; tjb36@cornell.edu] recently attended wedding of Big Brother Scott McQuade 2003 (1050) where other Cornell Acacias were also in attendance, include Byron Hing 2002 (1040), David Klesh 2002 (1037), Tom Ricketts 2003 (1051), Pete Rimshnick 2005 (1060), Dave Rimshnick 2005 (1062), Igor Dolgalev 2005 (1068), Jeff Ballyns 2005 (1075), Hanny Martinovici 2006 (1071), John Ertl 2011 (1148), and Kenny Holstad 2014 (1165). Tom fully supports the Kitchen Renovation and strongly encourages all good brothers to do so.

John M. Ertl 2011 (1148) [437 New York Ave NW, Apt 1004, Washington, DC 20001; jme86@cornell.edu] recently finished his Master's Degree in Labor Studies, and is now engaged, with wedding planned over Labor Day Weekend in Maryland.

Chapter Eternal

R. Stephen Hawley 1943 (403) – 8/25/2016

Walter Dragon 1951 (477) – 8/28/2016

David L. Riebel 1957 (588) – 7/20/2016

William R. (Dick) Powell 1958 (608) – 8/2016

Bruce Bridgeman 1966 (688) – 7/10/2016

Alumni Honor Roll 2015-2016

Donor	Roll	Class	Pledge Year
William F Amon III	(715)	1968	PL 1965
Bradley J Ayres *	(1070)	2006	PL 2003
Thomas J Balcerski Ph.D. *	(1063)	2005	PL 2002
David M Banfield	(985)	1995	PL 1992
Elie Yakov Bilmes	(1118)	2010	PL 2007
Andrew S Brenner *	(953)	1990	PL 1987
Richard E Brewer *	(687)	1965	PL 1963
Justin William Burden	(1140)	2012	PL 2009
Martin S Cardinali	(918)	1984	PL 1981
Christian Choi	(1195)	2016	PL 2014
Jared M Davis	(1076)	2006	PL 2003
Drew B Eisenberg	(1094)	2008	PL 2005
John Mathias Ertl	(1148)	2011	PL 2009
Jacob James Fagliarone	(1189)	2016	PL 2013
Yuheng Fan	(1178)	2015	PL 2012
Robert S Fash *	(594)	1958	PL 1954
Charles H Field Jr.	(614)	1959	PL 1956
David R Fischell PhD *	(800)	1975	PL 1972
Robert T Franson	(636)	1961	PL 1959
Adam Goldstein	(974)	1993	PL 1990
David A Gorelick	(717)	1968	PL 1965
William B Hairston III *	(873)	1980	PL 1977
Matthew S Harris	(1042)	2002	PL 2000
Barclay H Hershey	(1017)	1998	PL 1994
Charles S Hong	(1043)	2001	PL 2000
Kevin Zhenyang Hua	(1185)	2015	PL 2012
Benjamin Lawrence Jacoby	(1103)	2009	PL 2006
Matthew Jeffrey Sousa Johnson	(1149)	2013	PL 2010
Patricia M Kehe	(L1)	1979	PL 1979
William L Keltz	(632)	1961	PL 1958
Thomas E Kocovsky Jr. *	(730)	1969	PL 1966
Jerry W Kreider *	(720)	1968	PL 1965
John Male *	(600)	1958	PL 1955
Mark F Maltenfort	(831)	1977	PL 1974
David M Mazaika	(924)	1985	PL 1982
Scott B McQuade	(1050)	2003	PL 2000
Daniel R Merrill PhD	(907)	1983	PL 1980
Robert C Merritt *	(807)	1975	PL 1973
Paul G Molnar *	(1014)	1998	PL 1995
Michael T Nasatka *	(1045)	2004	PL 2000
Nobuyuki Anthony Nemoto	(1059)	2004	PL 2002
Theodore Ni	(1138)	2012	PL 2009
Stanley R Niman *	(783)	1973	PL 1970

Cornell Acacia Endowment Donations

Donations to the Cornell University Endowment can be directed to the Cornell Acacia Fraternity portion of the endowment through specifying the “**Arthur Lee Thompson III Memorial Scholarship Endowment**” 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 the brothers receive is roughly equivalent to the gain on the investment of the year divided by the number of brothers on financial aid.

The financial aid office administers the funds to brothers on financial aid based on the fraternity president’s advisement, provided the dispersal is sound judgment. This past year, all Active brothers on financial aid received \$1,100 in grants each semester.

Stanley R Niman *	(783)	1973	PL 1970
David D Nolte *	(881)	1981	PL 1978
Jacob S Padilla	(1199)	2017	PL 2014
Andrew W Park	(1177)	2015	PL 2012
William Pendarvis Jr.	(440)	1947	PL 1946
Alan J Pue	(785)	1973	PL 1970
Andrew S Regenbaum	(973)	1993	PL 1990
Thomas L Ricketts *	(1051)	2003	PL 2000
David J Sangree	(917)	1984	PL 1981
Mark A Schaten MD	(923)	1984	PL 1982
Bruce G Schneider *	(842)	1978	PL 1975
Gregory James Schultz	(1211)	2019	PL 2016
Thomas W Schultz	(1181)	2015	PL 2012
Neil Francis Sharp	(560)	1955	PL 1952
David Elliot Skiff	(1143)	2012	PL 2009
Jeffrey D Spiro MD *	(859)	1979	PL 1976
Frederick W Tierney Jr. *	(763)	1971	PL 1968
R. Marvin Townsend	(555)	1955	PL 1952
William A Utic *	(836)	1977	PL 1974
James Waxmonsky *	(964)	1992	PL 1989
Raymond A Ways	(538)	1954	PL 1951
Noah R Weingart	(1180)	2015	PL 2012
Howard S Zwiefel III *	(734)	1969	PL 1966

65 Donors 22 Brother Tree Leaf

recognitions

* after name indicates Brother Tree leaf

recognition

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
225
Indianapolis, IN 46268**

Checks should be made
payable to "Acacia
Fraternity Foundation".
Use of the chapter's
Foundation is limited to
scholarships and qualified
educational expenses.

Annual Corporation Board Meeting

Saturday, May 6, 2017

The Annual Meeting of the Cornell Chapter of Acacia Fraternity, Inc. will be Saturday, May 6, 2017 at 1:00 pm, at Acacia Fraternity, 318 Highland Road, Ithaca, NY 14850 Please contact sls8@cornell.edu for call-in information.

For those who can't be present but wish to participate by phone, the dial in information for the meeting is:

North America (NOT Toll Free): 401-283-4842 PIN: 57164# NOTE: It is NOT toll free, but you can join using your computer's audio via a browser using link www.uberconference.com/nsantorello

Find us on
Facebook.com/AcaciaCornell

Acacia Fraternity
Cornell Chapter
318 Highland Road
Ithaca, NY 14850-2302

Presorted Standard
U.S. POSTAGE
PAID
Ithaca, NY 14850
Permit No. 780

Change Service Requested

