

KAPPA SIGMA FRATERNITY GAMMA-RHO CHAPTER

18TH ANNUAL A.L. SLONAKER HALL OF FAME AWARDS

90th Anniversary Banquet
November 4, 2005

Welcome.....

TO THE 18TH ANNUAL A.L. SLONAKER HALL OF FAME & 90TH ANNIVERSARY AWARDS BANQUET

When the local Delta-Phi Fraternity affiliated with Kappa Sigma in 1915 as Gamma-Rho Chapter, its members established a tradition of excellence and brotherhood which has been cherished and nurtured by each succeeding generation of members.

As of November 4, 2005, approximately 1,500 men have been initiated into the Brotherhood. There are now approximately 1,100 living Gamma-Rho alumni who, with few exceptions, were members of an active chapter that was the clear leader on the University of Arizona campus. Year after year, individuals and as a group, the men of Gamma-Rho have distinguished themselves for high academic standards, excellence in athletics, and campus leadership. We now have approximately 150 undergraduate members.

The dimension of brotherhood has always been the chapter's greatest strength. Many close ties which began at the chapter have been flourishing for entire lifetimes. Large numbers of alumni are residents of the same communities, while others still sharing the bond live across the country from each other. The common interests of Gamma-Rho brothers have changed in many cases but the beginnings of friendship always go back to their association in the fraternity.

While this year marks our 90th year on the Arizona campus, it also is the 18th Annual Hall of Fame Awards Banquet. Conceived as a way of honoring alumni for outstanding achievements, this award has become an integral part of the tradition at Gamma-Rho. Inductees are among a select group of alumni. Recognition is given to those who have excelled in their career, or in their service to the community and/or to the fraternity. In conjunction with the A.L. Slonaker Hall of Fame inductees, Gamma-Rho also honors an alumnus as the Michael Cagalj Man of the Year, and recognizes several other alumni and undergraduates for awards.

We hope you enjoy your weekend and plan to make it back in the near future.

Program

Invocation & Moment of Silence

Introduction of Special Guests

George Jenson '82, Asst. District Grand Master

Guest Speaker

Brad Powell, District Grand Master

Dinner

Presentation of Undergraduate Awards

John Burckle '02, Grand Master

Matt Noble '84, Alumni Chapter President

Presentation of Scholarship Awards

Richard "Bosco" Larsen Scholarship - *Pat Murphy '65*

Michael Cagalj Scholarship - *Matt Noble '84 & Skip Kent '57*

Stewart "Tex" Elnor Ironman Scholarship - *Don Fickas '60*

Matthew Whaley Scholarship - *Leslie Bailey and Dawn Whaley*

Patrick M. Murphy KΣ Service Award - *Matt Noble '84 & Pat Murphy '62*

Thomas W. Keating Civic Leader Award - *Matt Noble '84 & Tom Keating '62*

Presentation of the A.L. Slonaker Hall of Fame Inductees

George Jenson '82

Presentation of the Michael Cagalj Man of the Year Award

Ryan Anderson '94, 2004 Man of the Year

Good of the Order

2005 UNDERGRADUATE AWARDS

Top Active GPA Award
Dan Bistany '02

Joel Rapp Spirit Award
Nick Colletti '03

Pete Parker Hustle Award
Chase Gugenheim '04

Taylor Heidenheim House Manager Award
Ryan King '04

Branden Lombardi Community Service Award
Tim Vega '03

Eric Stevenson Campus Involvement Award
Robert Hogan '02

Jenson Ritual Award
Remi Franklin '03

Don Harris Pledge of the Semester Award
Danny Treibatch & Mike Lewis

Ryan Anderson Active of the Semester
Matt Windisch '03

Matt Noble Outstanding Graduating Senior Award
Vinnie Lichvar '02 & Matt Harper '02

Richard "Bosco" Larson Scholarship
Scott Revey '04

Mike Cagalj Leadership Scholarship
Jon Wolfert '03

Stewart "Tex" Elnor Ironman Scholarship
Tim Laskoski '03

Matthew Whaley Scholarships
Nick Madrid '02 & Jordan Bradfield

Dave Stallings Outstanding Officer Award
Jon Burckle '03

Steve Fullmer '75

Steven M. Fullmer currently resides in Phoenix with his wife of 13 years, Rhonda and their two young children, Wesley (11), and Sierra (9). He is unbelievably accomplished academically and professionally, and has a deep commitment to serving the organizations and committees of importance in his life.

Steven's education is vast. After graduating High School from Brophy College Preparatory School, he double majored in Chemistry and Biology at Willamette University. With a grade point average of 3.4, Steven completed his undergraduate studies in 1978. Immediately, he began his graduate studies in biochemistry at Arizona State University, where he would later return and receive his MBA in 1993.

While in school he was a member of the Theta-Delta Chapter of Kappa Sigma at Willamette. As an active, he served the fraternity as Guard, Vice President, and Assistant Pledge Educator. He was also their National Leadership/Scholarship Finalist for 3 years. As an alumnus, he has been a Trustee for the chapters at U of A and ASU, and has been recognized as Assistance District Grand Master of the Year.

Steven's school involvement did not stop with the fraternity. At Willamette, he was yearbook assistant editor and photographer, and competed on the Varsity Rugby Team. When he graduated in 1978, he continued to serve the school as an admissions representative up until 2004. In addition, he was the Southwest Chapter Alumni Association President from 1991-1993 and served on their Board from 1989-1991. For his commitment to the school he was honored with the Lestle J. Sparks Medallion for service to school and others.

This award is beyond fitting when you begin to look at Steven's organizational involvement, which includes such areas a wildlife, Boy Scout, art and culture, and computer information security.

With his interest and education in biology he is a member of Liberty Wildlife, an animal rehabilitation foundation, and has worked in various areas of the foundation ranging from finance to cleaning and maintenance. In addition, he is a certified eagle handler. Along similar lines, Steven has been involved with the Boy Scouts of America for 7 years of his youth, and 25 years as an adult, earning the 30 year veteran pin in 2002. The Boys Scouts have honored Steven with innumerable awards, among those the District Scoutmaster of the Year.

Civically, Steven is a council member, and has been President of the famous Heard Museum which houses art and offers education on the Native cultures of the southwest. He has also been the editor of their newsletter, and volunteer chairman for the World Hoop Dance Championships sponsored by the museum.

Steve is passionate about the Irish culture as well. He is a member of the International Associa-

tion of Tartan Studies and the Tartan Educational Cultural Association. He is a life member of Clan Cian and enjoys frequenting the Tucson Celtic Festival/Highlands Games and the San Diego Scottish Highland Games.

Intellectually, Steven is a life member Mensa, meaning his IQ is in the top 2% of the country. Since becoming a member in 1980, he has been a Special Interest Coordinator and has been on the Executive Committee on a regional and a national level. Steven also lends his intellect and ideas to the Knights of Columbus, the Catholic men's fraternal benefit society. He has been a part of their council, a Membership Chairman, and Editor of their newsletter. The Knights work hard to ensure social and intellectual fellowship among their members and their families.

Career wise, Steven's title is that of Project Management Professional. He is a member of the Project Management Institute, as well as the Microsoft Project Association. He has a certificate in data processing and computer processing and has put those skills to work with the Information Systems Security Association. He has also been involved with the High Technology Crime Investigation Association.

In a mere 49 years, Steven has given his time, ideas, skills, and funds to each of these areas of his life, while remaining a devoted husband and father. He is beyond well rounded and much deserving of the Patrick Murphy Kappa Sigma Service Award.

THOMAS W. KEATING

CIVIC LEADER AWARD

Tom Brown '43

Thomas Rush Brown Jr. was one of Tucson, Arizona's most successful businessmen. He was born in Memphis, Tennessee and raised in Longview, Texas. At the age of 12 he went to boarding school at Woodberry Forest, and later attended MIT and Harvard where he earned a general engineering degree and an MBA respectively. While at MIT, he served as the Grand Master of his chapter. He also served in the US Navy during World War II. After the war he married Helen Watson Mason and moved to Tucson, Arizona where he co-founded Burr Brown Research Corporation with Page Burr in 1956. He bought Burr's interest in the company after a few years due to the high cost of operations (Burr was on Long Island and Brown was in Tucson) and continued to focus the rest of his career building the company they had started. In 1983 the company went public and in 2000, it was sold to Texas Instruments for \$7.6 Billion in a stock for stock deal; this was the highest price paid for an Arizona company in state history.

Mr. Brown's personality was marked by dedication and drive to do something of benefit to mankind. He saw a transistor on display at an electronics trade show in 1952 and was immediately impressed with the revolutionary potential the new technology offered. He and a friend from school launched a business based on products utilizing transistors and began manufacturing in his garage. He had a manufacturer's enthusiasm for developing an excellent design, and then building many copies. His attention to detail was relentless and his methodology impeccable.

The Burr Brown employees were very important to Mr. Brown. He was always concerned that there should be an atmosphere of mutual respect and gain for the individuals who worked there as well as for the company. He developed the "Burr Brown Corporate Principles" and they were posted throughout the company and helped create not only a very efficient corporate culture,

but also one where long term relationships were formed and thrived. These were as follows:

BBC Corporate Purpose

To provide something of value to mankind.

BBC Corporate Principles

- All of our activities should reflect our commitment to total customer satisfaction.
- People are, in general, intelligent, rational beings who want to be productive.
- In any exchange, value should be given in return for an equivalent value.
- An individual's progress should be based on evaluation of the merit of the individual's contribution.
- All persons should act in their own long-term self-interest.
- All activities must be conducted with integrity, honesty, and with respect for the dignity of everyone involved.
- Communications must be open, free and honest.
- Our prime responsibility to ourselves and to the community is to perform our jobs in a manner that assures a healthy, profitable company.
- Operate within the laws of all communities in which we do business.

He felt strongly about the virtues of free enterprise, and he sought to encourage individual liberty and fiscal conservatism. He was disenchanted with excessive taxation, regulation and government bureaucracy. He believed in the institution of private property and personal responsibility. He stressed the importance of forethought, personal initiative and effort, commitment and disciplined work. He espoused moderation in personal expenditures and acted accordingly himself. He supported achievement of individual goals and was a strong supporter of education and training to enhance the ability of an individual to reach their potential.

As a result of his strong beliefs, the Thomas R. Brown Family Foundation was created. The Thomas R. Brown Family Foundation advocates respect for the individual, self-reliance, integrity and responsibility. It supports programs, primarily in southern Arizona, which promote these qualities by helping people reach their potential and encouraging them to be productive members of the community. The mission of the Foundation is to support select charitable organizations and causes, primarily in southern Arizona, through direct grants and in conjunction with the Community Foundation for Southern Arizona. TRBFF gives preference to strategic grant proposals and avoids funding operating budgets. In addition, certain schools and hospitals particularly significant in the lives of Helen M. Brown and Thomas R. Brown have been supported.

Although Tom Brown's life and work were based in Tucson, his vision was much broader. He thought in terms of mankind as a whole, and internationally. Central to everything he did was his belief that the welfare of society is advanced through personal initiative, individual self-sufficiency and responsibility, and the preservation of the free enterprise system.

His friends and family remember his wisdom, his wonderful sense of humor, and his strong commitment to the people and values he held dear.

Zenas Noon Sr. '24

The late Doctor Zenas Barnard Noon began his medical education at the University of Arizona in 1923. Prior to entering college, his education took him through a variety of schools including Roswell Military Institute in New Mexico, and Los Angeles Military Academy in California. He graduated High School in his birthplace, Nogales, Arizona.

His general education had taught him discipline which was incredibly evident in his academic life. He finished his undergraduate studies at the University of Arizona in 1926. He was a focused student and member of Gamma-Rho Kappa Sigma. From there, he continued on to the Medical College of Virginia. After graduation there in 1930, he started his medical internship at the University of Michigan, with his post graduate work to follow at Johns Hopkins University. Dr. Noon's surgical residency took place at the University of Pennsylvania, and he graduated in 1932.

With nearly 9 years of schooling under his belt, Doctor Noon was eager to begin practice. He returned to Nogales, and became Medical Director of the Federal Emergency Relief Administration Transient Camp in Nogales in 1933. The camp was located at the Stephen D. Little Camp. There Dr. Noon established the Camp Little hospital and provided complete medical and surgical care for transients residing in the camp. That same year Dr. Noon's personal life also blossomed. He married Mary Alice King on December 21, 1933, and through the years they raised 6 children together, two of which also became actives in Kappa Sigma at U of A.

The following year, Dr. Noon began conducting a private medical practice in Nogales, which he ran until 1981, with a brief interruption from 1942 – 1946 when he went into the service. He served as a Captain in the US Army Medical Corp., performing orthopedic and general surgery in California and Utah military hospitals. His final rank was a Major just prior to leaving the army.

Dr. Noon was a dedicated surgeon and member of the American Medical Association, and American Society of Abdominal Surgeons. He was a President of the Arizona Medical Association, the Santa Cruz Medical Society, not to mention, the State Board of Medical Examiners.

He always maintained his roots and ties in Nogales and was a Charter Member and President of the Nogales Lions Club, as well as a life member of the Nogales Elks Lodge. In the past, he served as President of their Chamber of Commerce. He also gave his time as a Nogales Volunteer Fire Department Physician.

In the midst of his medical successes, Dr. Noon never let go of things important to him personally. He was a devoted family man, an avid hunter, and a

licensed pilot. He was also an accomplished musician. In fact, he earned money during both college and medical school by playing the saxophone and clarinet in a band on the evenings and weekends. In April of 1981, Dr. Noon died in Botswana, Africa.

Ted Fowler '50

Ted Alan Fowler attended the University of Arizona through his Junior year, until he was drafted for the Korean War. After serving his time in the Navy he finished up his education at Arizona State University in 1955 with a Bachelor's Degree in Education. Ted does however, have many fond memories of his three years at U of A while attending on a baseball scholarship and being active in the Gamma-Rho Chapter of Kappa Sigma.

Ted was a very involved student at U of A. Not only was he playing baseball for the Wildcats and on the fraternity intramural baseball team, but he was also working in the bookstore, and as linen man for Papago Hall. His athleticism had him working in the P.E. Department for the school also.

Ted has taken his degree in education and his talents in sports and made it his career. He has spent 40 years as a high school teacher and baseball coach, teaching at Peoria, North Phoenix, Mesa, and Round Valley High Schools. In those 40 years he has been recognized by the Arizona Baseball Coaches Hall of Fame and the Arizona Coaches Hall of Fame. He also received a 25 year achievement award from the American Baseball Coaches Association.

Kappa Sigma instills a strong sense of community involvement in its members, and Ted has not forgotten that. He served as a Curriculum Consultant for Mesa Public School, as well as a Driver and Traffic Safety Educator, and Elementary Physical Education Consultant. He is a retired member of the Optimists Club, and is active in the Elder Presbyterian Church.

He gladly sends funds to support Kappa Sigma and Wildcat Baseball. Ted enjoys attending University of Arizona homecoming events and is a recipient of the 50 year membership certificate. He proudly says that his "certificate of membership has been on display in his office, wherever I has lived for all to see for over 50 years."

Currently, Ted resides in Phoenix with his wife Kaye, and their 16 year old son, Koby. That certificate hangs in his office at the Life School College Preparatory Liberty Campus where he works as their physical education teacher.

Chuck Lytle '59

Charles S. Lytle received his B.S. degree in Civil Engineering in 1961 from the University of Arizona. From there he entered the United States Army, serving as First Lieutenant. Upon completion of his military service Charles, better known as Chuck, began his career in senior health care.

Since 1967 he has been actively involved in the management, acquisition, and development of over \$1 billion in health care and retirement housing. He began his career managing the medical real estate division of SAFECO Insurance Inc. Later he would hold the position of Vice President for Careage Corporation.

In 1976, with his wife Karen, Chuck took the knowledge he acquired from these positions and established Lytle Enterprises. The family owned company has pioneered changes in the way senior housing communities are built and operate, focusing on the needs of the residents. Today, Lytle Enterprises owns 29 senior housing communities consisting of over 4,300 apartments, proving itself a solid real estate investor in the senior housing industry.

Also in 1976, in conjunction with Lytle Enterprises, Chuck and Karen founded Leisure Care to serve the day to day operational needs of their communities. For just under three decades Chuck successfully led both companies. Chuck's visionary approach and entrepreneurial style are a key component to Leisure Care rising from its modest beginning to its present status as one of the most successful and respected companies in the industry.

Today, Lytle Enterprises and Leisure Care operate as separate companies but their history is intertwined. Leisure Care continues to manage the daily operations of all Lytle Enterprises-owned communities for which Chuck still serves as Owner and President. He is continually expanding their portfolio through the development and acquisition of retirement communities and assisted living buildings, focusing on quality, upscale projects that will meet the future needs of our seniors.

In addition to his many career successes, Chuck has been involved nationally as a board member in senior housing organizations, community hospitals and health maintenance organizations. Locally, Chuck has served on various boards, including Chairman of Swedish Medical Center Foundation, President of Washington State Special Olympics, Vice Chairman of the Alexis de Tocqueville Society for United Way, Board Member of the Marsha Rivkin Center for Ovarian Cancer Research, Advisory Board Member of Payless Drugs, and Vice President of PONCHO. He has also been an Annual Fund supporter for Gamma-Rho.

Steve Huntsberry '62

It may be difficult for Steve Huntsberry to decide what he would rather be remembered for during his days at the University of Arizona and the Gamma-Rho Chapter of Kappa Sigma. He mentioned that he was runner up to Tom Lavoy as campus most eligible bachelor during his senior year. Of course, he was also quite proud of the fact that he pulled John Pfeffer out of the cactus bed at the luau party. This cactus rescue may give us a glimpse into what Steve has become since his days at the U of A where he received his bachelor's degree in 1965.

Steve has been in campus security for quite some time. From 1980 – 1996 he was employed by Washington State University. He served as Patrol Officer, Corporal, Sergeant, and Detective during his time there. He most recently served as the Chief of Police for Evergreen State College Police Department. from 1996 until retiring this last year. He lives in Sedona with his wife, Kathy.

Prior to his work with these campuses Steve was enlisted with the US Navy and did a tour in Vietnam. He was Boat Group Commander, Engineering Officer, and River Convoy Officer. The combination of military experience and law enforcement has put Steve in such positions as SWAT leader, US Customs Officer, and Detective. He seems to be most proud of his investigation and subsequent capture of the most prolific rare book thief in US history for which he received many commendations and awards.

Amidst Steve's busy life fighting and investigating crimes he also gives much time to his community with such organizations as "Game Smart," a community action group focused on the affects and influence that violent video games and other media have on children. He was a past member of the American Legion and Moose Order, as well as a little league baseball coach. In the 1980's he continued to serve his fraternity when he worked as an informal advisor to the Gamma-Mu Kappa Sigma Chapter at Washington State University.

Steve Inman '65

Steven B. Inman received his BS in Economics and Finance from the University of Arizona in 1972. A year later, he completed his MBA with a concentration in marketing also at the U of A. He was successful academically, graduating with honors and receiving recognition from Who's Who in America's Colleges. He was active with the Gamma-Rho Chapter of Kappa Sigma as well, where he served as our House Manager, Grand Master, and later House Parent.

Steven attributes Kappa Sigma with “providing the social and life platform for entry into the business world.” He says his days with the fraternity “taught him the basics of teamwork, working hard toward goals, diversity and time management.” With these lessons in his pocket, Steven began his career in health care. His first job was with American Hospital Supply Corporation. He worked as their Area Operations Manager. Next, he was employed by Baxter Healthcare as Senior Healthcare Consultant. He was a Region Director with Allegiance Healthcare, before he took his current position with Cardinal Healthcare. Consistently moving up the career ladder he is now in the position of Director of Logistics.

Through his career he has been recognized professionally as Senior Healthcare Consultant of the Year, and has received a Regional Manager Award. Personally, he continues to take the values learned from his days with Kappa Sigma and remains highly involved in his community. He was a youth soccer coach for 18 years. He also served as Vice President for the Hillsboro Soccer Club and the Mid-New Jersey Soccer League made up of 950 teams.

He shows his appreciation to his fraternity with his annual financial contributions. He currently resides in Hillsborough, New Jersey with his wife Elaine, and is the father of two sons and two daughters.

Eric Stevenson '82

Eric Stevenson received a BA in English and Business & Political Science from the University of Arizona in 1985. During his time in Tucson, he was an active member of the Gamma-Rho Chapter of Kappa Sigma. He received the Kappa Sigma National Scholarship and Leadership Award from 1984-1985, and was voted U of A Greek Man of the Year in 1985. He was extremely dedicated to the ASUA while in school as well.

He served as a Student Body Senator, Speakers Board Director, and eventually the Student Body President. As President, Eric led and organized 3,000 volunteers, an office staff of 12, and a \$1.3 million budget. Hard to imagine now, but he was also successful at persuading legislature to keep in-state tuition under \$1,000. He also was responsible for the University holding December graduation ceremonies as well.

Aside from his campus involvement, Eric worked for Eastern Airlines in Sales and Marketing. He started as a campus representative and created large scale campus

promotions and organized group travel while attending school. After graduation, he moved to Orlando, and worked as an account manager forming partnerships with 25 key accounts and negotiating 3 million in computer systems contracts.

Next, Eric went to work for Proctor and Gamble as a Brand Manager. He was with the company from 1986 – 1990 creating advertising and promotion programs before he decided to move overseas and continue his education at Oxford University studying Management. In 1991, he moved from Oxford to Lausanne, Switzerland, to attend the International Institute for Management Development from which he received his MBA in 1992.

His international studies have served him well, and kept him living abroad ever since. He took a job with the London based, Bain & Company, as a Corporate Strategy Consultant in 1993 and stayed with them until 1995. During his time with Bain, his most noted consulting efforts included developing a comprehensive business strategy for a Middle Eastern pharmaceutical company, recommending an acquisition of a large food manufacturer, and creating business development strategy for a leading financial services company.

His next move was to Hewlett-Packard with whom he is still employed. He has worn many hats including Retail Development Manager in Stuttgart, Germany, for which he was recruited by HP to build the European retail business. He was also their Marketing Communications Manager in Grenoble, France. In this position he had in-depth experience with the Intel-Inside co-op marketing program. Currently, he is Director of the Marketing Council in Paris, France. He leads major restructuring projects across all of the HP marketing in Europe. His scope covers 1000 employees and \$500 million in program spending.

He says that due to the fact that he has lived most of his adult life outside the US, he might have a different perspective on what Kappa Sigma represents. To him it has meant “lifelong friendships and a community of brothers, no matter what distance.” Eric has continued to be an Annual Fund supporter for the chapter.

John Turner '70

Mr. Turner is a founding shareholder of the firm of Turner & Maasch, Inc. The firm's practice includes real property, business, and construction transactions, financial matters, and full service litigation in all of these areas.

Mr. Turner was formerly a shareholder of a large San Diego law firm, and a member of its executive committee. While there, he directed the real estate department and the title insurance practice group that consisted of members of the real estate department and the litigation department at the firm. He also supervised litigation attorneys involved in construction claims and defects litigation, real estate litigation, and creditors rights litigation.

Mr. Turner graduated from the University of Arizona with a Bachelor of Arts Degree and from the University of San Diego Law School. He was admitted to practice law in the State of Arizona in 1977, and in the state of California in 1978. He has extensive experience in all aspects of real property law including transactional matters, construction law, insolvency matters involving real estate, land use and real property development, and real property finance.

Mr. Turner also has extensive experience in the sale, purchase and disposition of businesses. He has represented both buyers and sellers in structuring asset and stock purchases, as well as mergers and corporate reorganizations. In recent years he has assisted clients in the acquisition of a multi-site telecommunications company (including all financing), the purchase of several restaurants and bars, the sale of a \$30 million per year construction company to a Fortune 500 company, the acquisition of the controlling interest in a capacitor manufacturing company and numerous small business sales and purchases. He regularly forms corporations, partnerships, and limited liability companies.

Mr. Turner has represented lenders, developers, insurance companies, private investors, and national and regional companies in the acquisition, disposition, and leasing of residential, industrial, and commercial properties. Since 1999, he has closed more than 50 multimillion dollar commercial loan transactions including industrial and commercial real estate, shopping centers and apartment projects. He has represented clients before numerous government agencies in connection with land use planning, zoning, and code compliance matters. He has represented buyers and sellers in hundreds of transactions involving industrial and commercial projects, raw land, apartments, luxury homes and condominium projects. He has extensive experience in structuring transactions such as build to suit arrangements, exchanges, sale/leasebacks, shared equity and joint venture relationships, options, and phased acquisitions.

Mr. Turner has represented lending institutions, development companies, and title companies in numerous title related matters including easement and boundary disputes, enforcement of covenants, conditions and restrictions, document forgeries, bankruptcies, enforceability of encumbrances, lien priority issues, loan workouts, foreclosure matters, construction defects litigation and related matters.

He has represented clients in many types of business matters, including secured transactions, corporate and partnership dissolutions, collection matters, UCC disputes, contract and license claims, products liability defense, securities litigation and related business matters.

Mr. Turner also has devoted a substantial portion of his practice to both construction litigation and construction transactions. In that regard Mr. Turner has more than five years experience in the construction industry as a heavy equipment operator and surveyor. He has represented numerous contractors, subcontractors, suppliers, and surety companies in a wide variety of construction matters. He has acted as outside general counsel to numerous subcontractors and has handled all phases of their business matters including mechanic's liens, construction claims, licensing issues, workers compensation issues, construction contract interpretation, surety litigation, defective construction, claims regarding timeliness of performance, and consequential damage claims.

Mr. Turner also conducts an active alternative dispute resolution practice. He has been an arbitrator with the American Arbitration Association for more than 20 years. He has primarily served in that capacity as a construction arbitrator, but has also conducted numerous arbitrations in the area of business and commercial matters and real property matters. He has received more than 60 hours of advanced training in mediation and arbitration skills over the last three years. During his career as an arbitrator, he has conducted 50 or more arbitrations involving claims as small as residential deposit receipt disputes and as complex as multi-party disputes on large construction projects including the Los Angeles Central Jail facility, large apartment and condominium projects, public works projects, and similar types of projects.

During the last several years, Mr. Turner has also served as a mediator in connection with a variety of business and real estate disputes, construction matters, bankruptcy matters, and related issues. These matters have included complex partnership and corporate disputes, disputes involving real estate and its development, construction claims, construction collection disputes, bankruptcy matters involving complex business arrangements, lien priorities, and related matters. Mr. Turner provides alternative dispute resolution services through the American Arbitration Association, through the San Diego County Bar Association for attorney/client disputes, and he has served as a private arbitrator and mediator on numerous occasions. Mr. Turner has also been selected to act as a mediator for the Bankruptcy Court for the Southern District of California.

Mr. Turner is active in the Real Property Practice Section of the San Diego County Bar Association, and is a member of the Real Property Sections of the California and Arizona State Bars. In addition, he is active in the Building Industry Association for San Diego County, the YMCA and other community activities. He has also served Gamma-Rho Chapter on our Housing Corporation for over a decade, and continues to be an Annual Fund supporter and Golf Tournament sponsor for the chapter.

GAMMA-RHO

HOUSE CORPORATION

MEMBERS AND CHAPTER ADVISORS

Patrick Murphy '65
President

Thomas Keating '62
Vice President

Ryan Anderson '94
Secretary

David Stallings '67
Treasurers

Taylor Heidenheim '71
Property Manager

Matt Willer '95
Alumnus Advisor

Assistant Alumnus Advisors

John Carson '93
Sam Chang '01
Craig Lowden '96
Tony Marksch '94
Mark McLear '88
Pat Moran '92

UNDERGRADUATE EXECUTIVE COMMITTEE

Jon Burckle '02, Grand Master
Garrett Bryan Morgan '04, Grand Procurator
Travis Berding '02, Grand Master of Ceremonies
Jon Wolfert '03, Grand Treasurer
Chase Gugenheim '04, Grand Scribe

KAPPA SIGMA

MEN OF THE YEAR

1942 James Macia '35

1962 Paul Fannin '26

MIKE CAGALJ

MEN OF THE YEAR

1953 Harold Schwalen '15

1954 Linc Wilson '17

1955 A.L. Slonaker '18

1956 Tom Wallace '18

1957 Brad Tolson '48

1958 Chuck Arnold '48

1959 Ned Darnall '49

1960 Boyd Allen '26

1961 Frederick Stofft '26

1962 Paul Fannin '26

1963 Paul Newell '46

1964 Tom Salyer '51

1965 Roy Lassetter '31

1966 John Murphy '31

1967 John Henkel '49

1968 James Corbett '46

1969 Brack Whitaker '43

1970 William Frey '39

1971 Charles Sullivan '61

1986 Don Langlais '82

1987 Charles Pickrell '40

1988 Tom Chandler '41

1989 Tom Keating '62

1990 Pat Murphy '65

1991 Mike Cagalj '58

1992 Don Harris '59

1993 Doyle Shipley '62

1994 Matt Noble '84

1995 George Jenson '82

1996 Loren Jackson '37

1997 Stew Elner '60

1998 Robert Fickas '64

1999 Verne Seidel '47

2000 Edward Buckley '59

2001 Carl Russell '59

2002 Dave Stallings '67

2003 Taylor Heidenheim '71

2004 Ryan Anderson '94

2005 John Turner '70

A.L. SLONAKER

2005

Zenas Noon '24

Ted Fowler '50

Chuck Lytle '59

1987 Jerry L. Dodson '47

Bud Alessio '61

Mike Cagalj '58

Fred Chin '80

James Ewell '33

Paul Fannin '26

James Gardner '59

Leo Gillespie '72

Karl Johnstone '60

Skip Kent '57

John McPherson '36

Charles Pickrell '40

Tom Keating '62

Bill Smitherman '51

Vernor Lovett '48

Bill Risner '62

Fred Stofft '62

Brad Tolson '48

Loren Jackson '37

Horatio Butts '25

1988 Robert Campbell '53

Tom Chandler '41

Howard King '48

Gordon Cauble '37

Mac Magruder '63

Pat Murphy '65

Leonilo Larriva '51

1989 James Macia '35

Frank O'Bryan '52

Grant Williams '42

Bruce Lawrence '67

Don Harris '59

Gary Foster '62

George Noon '54

1990 Lincoln Wilson '15

Carl Cooper '40

Bob Fickas '64

Don Fickas '60

Jack Thompson '33

1991 David Smith '72

Matt Noble '84

Taylor Hicks '56

Dick Stull '64

John Henkel '49

James Miller '23

1992 Boyd Allen '27

Tom Finley '36

Bill Dent '40

Jim Negri '42

Verne Seidel '47

Charles Sullivan '61

Todd Smith '80

HALL OF FAME

Steve Huntsberry '62

Steve Inman '65

Eric Stevenson '82

2005

1993 Cecil Hudnall '24

Ralph Deal '26

Bud DeWolf '31

Dirk Frauenfelder '55

Jim Sherman '59

Doyle Shipley '62

George Jenson '82

Gary Long '90

1994 Richard Carter '65

Jim Klein '63

Andy Tolson '23

Taylor Hicks '27

Lee Matsch '54

1995 Ned Darnall '49

Tony Morales '46

Mark Villalpando '80

Steve Lawrence '60

Art Tanner '52

1996 Sid Woods '35

Frank Barreca '46

Stephen Chabre '62

Dave Stallings '67

1997 George Smith '93

Harold Schwalen '15

Walter Armer '37

Earl Pottinger '48

Edward Buckley '59

Stewart Elner '60

Philip Carrott '66

1998 Karl Dennis '39

Carl Russell '59

John Pfeffer '62

Dave Murray '93

1999 Roy Young '38

Brackston Whitaker '41

John Layne '56

Taylor Heidenheim '71

2000 Louis Clark '31

Joe Dozier '46

Chad Brucker '57

2001 Bob White '48

Otto Verch '52

Don McGrath '60

John Turner '70

2002 Jerry Cessor '57

Russel Carter Jr. '61

Quentin Rench '63

2003 Dee Lesle Wooddell '40

Bill Lowell '41

Michael Logan '67

Duke Schwartz '81

2004 Sam Antcliff '61

Steve Dean '84

2005 ANNUAL CONTRIBUTORS

The following alumni, parents and undergraduates have made a contribution to the chapter this year.

The Whaley Family
Irene Keating
Loren E. Jackson Sr. '37
Bruce Barry Knutson '38
Karl Alfred Dennis '39
S. Thomas Chandler '41
William Grant Williams '42
Brackston Terry Whitaker '43
Richard Learned Soule '44
Frank Rosario Barreca '46
Joseph Elber Dozier Jr. '46
John Bernard Jung '46
Thomas H. Rorbach '46
Guy Hall Ruggles Jr. '48
Bradley Andrew Tolson '48
J. Robert White '48
Edgar M. Darnall Jr. '49
William Frederick Hardt '51
Leonilo Larriva III '51
Scott Patterson Schaffer '51
Dr. William Smitheran '51
Frank Eugene O'Bryan '52
Arthur Raymond Tanner '52
Whitney Lee Wolfe '52
James H. Cherry Jr. '53
Wayne P. Steward '53
Richard Hall Baltimore '54
Dirk Frauenfelder M.D. '55
Richard W. Housman '55
Kenneth S. Meek '55
Joseph Stafford Hannon '56
John Michael Layne '56
Chad Hayes Brucker '57
W. E. "Skip" Kent '57
David Milton Burnham '58
Humberto L. Monteverde '58
Robert Francisco Ortega '58
Richard M. Stewart '58
James Bruce Gardener '59
Thomas Michael Houghton '59
Charles S. Lytle '59
Arthur C. Mulvey Jr. '59

Nathaniel D. Pendleton '59
Carl Ralph Russell '59
James Abbott Sherman '59
Donald Eugene Fickas '60
Norman Douglas Kramer '60
Stephen Scott Lawrence '60
William James Lundberg '60
Thomas Edward Smith '60
James Edmund Speer '60
William Osborne Walker '60
Gary Leon Foster '62
Thomas William Keating '62
John William Pfeffer '62
William Joseph Risner '62
Doyle Elmer Shipley '62
John Starr Coye III '63
Richard Calvin Ireland '63
Michael Edward Moffat '63
James Donnell Klein '64
Stephen Randall Larrabee '64
William Wilson Ogg '64
Steven Bland Inman '65
Joseph William Koch '65
Patrick M. Murphy '65
Philip Carrott '66
Robert William Hadelor '66
David John Stallings '67
John M. Turner '70
Robert Harvey Levin '71
Tucker Szold '71
David Jameison Smith III '72
Frederick Eliot Chin '80
Todd P. Smith '80
Scott Edward Stern '81
David Earl Blaschke '82
Robert Joseph Fink '82
George Robert Jenson '82
Donald Andre Langlais '82
Eric W. Stevenson '82
Thomas Lee Cole '83
Jonathan Andy McEldowney '83
David Barry Shefter '83

Robert Thomas Zavala Jr. '83
John B. Fung '84
ThomasLyle Halvorson '84
Gregory Scott Mazur '84
Matthew Lawrence Noble '84
Ronald Steven Couturier '85
Glen Mandigo '85
Scott Edward Polston '85
Jason N. Bernstein '86
Marshall Jerrold Brennan '87
Jordan Lee Brown '87
Dr. Randal Christensen '89
Anthony Dee Self Jr. '89
Roger Anton Weinman '89
Scott C. Cordero '90
Scott D. Gimple '90
Michael Wilson '90
Carter T. Crow '91
Ragnar Rasmussen '91
Alejandro W. Alcantara '93

Jared T. Fader '93
Douglas Pollock '93
Ryan Phillip Schneider '93
Ryan Anderson '94
Joshua Dworman '94
Jeff M. Klinger '94
Eric Irving Vorrie '94
Weyman Price '95
Matt Willer '95
Mark Speidel '96
Johnathan Aaron Young '96
Edward Finger '97
Nicholas Haney '97
Tyler Lein '97
John Ballis '98
Fred L. Fifield '98
Chad Foust '98
Branden Virgil Lombardi '01
Paul S. Clapp '02

MEMBERS OF HERITAGE SOCIETY

MAKE A DIFFERENCE!

Some people decide to include charities in their plans because they don't have heirs who need to inherit their assets - or at least not all their assets. Some understand they can improve their tax situation by bequeathing a portion of their estate to a charity. Some decide that they want at least a portion of their accumulated wealth to support organizations they value the most - and in some cases that is Kappa Sigma.

You can help support the educational and housing needs of the chapter by making an estate gift of any size. The foundation asks that you discuss your charitable intentions with the potential executors of your estate to ensure

that your final wishes are honored. We also would appreciate notification of your wishes so that we can recognize you as a member of the Heritage Society (we can keep confidential if you wish) and we can make appropriate plans for the future.

For more information, please write:

Matt Noble
c/o Fraternity Management Group
2660 North First Avenue
Tucson, AZ 85719
800-228-7326
matt@fmgtucson.com

Thanks for making a difference!

*** The following alumni have notified us of their intentions of an estate-type gift: **Richard Baltimore '54 & Matt Noble '84**

CHAPTER WISH LIST

- Dining Room Furnishings – \$5,000
- Framed Photos – \$1,000
- Patio Furnishings – \$2,500

HOWEVER, our two greatest wishes are:

#1 – To raise funds to pay our debts of approximately \$900,000 down to an acceptable level...with a vision of being debt free by 2015.

#2 – To raise \$500,000 to \$1,000,000 over the next 20 years to establish maintenance and scholarship endowments.

SPECIAL THANKS

The following are recognized for making this a special event:

REMI FRANKLIN

CHASE GUGENHEIM

JENNIFER JENSON

REENIE KEATING

RYAN KING

MATT NOBLE

MARY PHALEN

RYAN SEIDEL

JON WOLFERT

*Not for an hour ... a day ...
or college term only ... but for life.*

KAPPA SIGMA FRATERNITY
GAMMA-RHO CHAPTER
THE UNIVERSITY OF ARIZONA
FALL 2005