

President's Message

Brothers,

Greetings and best wishes from your brothers at 1 Webster Avenue! Wherever you are in the world, I hope this letter finds you in good health. I am writing especially enthusiastically as it is my honor and privilege to wish you a happy 175th year of our proud brotherhood. I hope this letter helps you feel more connected with our brotherhood as it updates you on the activity at 1 Webster Avenue over the past months.

Our brothers have had a busy few terms this year as we continue to transform our beautifully renovated house into a home. To start, the undergraduates filled the central stairwell, GOTE, and third floor suite with composites dating all the way back to the 1950s. Now we can see and feel the rich heritage of Tri-Kap throughout the house. We've also further finished the basement by adding benches, multicolored LED lighting, and artwork from years past. We have worked extensively with our contractor to ensure the safety of the bottles that previously lined the walls of middle room. Thanks to our winter term Kasa Krew, these bottles are back up in the basement, and look as good as ever!

In the fall, we were lucky enough to have **John Mitchell '60 and the Class of '60** significantly contribute to our move-in efforts by donating a marble bench dedicated to their late classmate **Tony Rodolakis '60**.

President's Message Cont'd

The bench's marble came from the same quarry as the Jefferson Memorial in Washington, D.C. and features the names of every member of the Class of '60. Currently, the bench stands on the porch of the front of the house.

This fall and winter were both filled with energy as we recruited, educated, and inducted 24 total new members respectively to make up our Class of '19. During the term, the upperclassmen, led by **Chris Loughlin '17** and **Marcus Reid '18** in the fall, and **Sam Agler '17** and **Brendan Krimsky '17** in the winter, educated them in the traditions of the house. As part of their education, we were sure to include trainings and education sessions on sexual violence to ensure that Tri-Kap remains an inviting and comfortable space on campus for all of our guests. Our new members have a diverse set of skills and talents and they have integrated themselves into the brotherhood well. Personally, I'm proud that they have joined the house and I encourage you to meet them if the opportunity presents itself!

Above: Ted Poatsy '17 and John Mitchell '60 and the Tony Rodolakis '60 bench, which sits on the front porch of the new Kappa lodge.

Also on campus, Dartmouth hired Brian Joyce to be the new Director of Greek Life in the spring. Since he's joined our community, Brian has been a great ally to Tri-Kap and to the Greek Community at large. His goals are to be completely transparent and honest with the Greek leaders on campus as he advocates for us with the Administration and helps the Greek Community continue its mission of inclusivity and diversity. Brian recognizes how unique and important the Greek Community is to Dartmouth's culture and social scene so he has been a strong proponent of it. With Brian in office, I am much more confident that the Greek Community is here to stay.

We have already started to prepare for our future by electing the next Executive Board this term. At the helm of our new board, **Jon Schwartz '18** will be taking over as President in the spring. I have the utmost confidence in Jon and I know that he will lead the brotherhood with the same drive and motivation that he has shown with each previous role that he has taken. If you are ever in the area, please feel free to reach out to Schwartz at jonathanchoschwartz@gmail.com, or VP Luke Berlinghof at berlinghof3@gmail.com.

Yours in Kappa,
Ted Poatsy '17
President

Board Report

Brothers,

The fall and winter seem to have sped by. Welcome to 2017 and the 175th year of our esteemed brotherhood! Plans are already being laid to properly recognize and celebrate this momentous anniversary. It is our goal to involve brothers spanning all classes in the planning as well as the celebration. This is our first call to all brothers to mark your calendars for Homecoming weekend (October 7-8th, 2017). For those who wish to contribute to or provide input on the planning of the event, please contact Will Bollenbach '15 (aka Bollie) at willard.bollenbach@gmail.com.

We seem to have another great group of undergraduates inhabiting the hallowed halls of Tri-Kap. The Board of Directors has been impressed with their ability to come together in the new Moving Dartmouth Forward era. As you will see in their reports elsewhere in this newsletter, they are fostering great relationships with faculty and staff. I am proud to say they are maintaining the good reputation we have built up over these past 174 years.

I hope by now that you have had an opportunity to visit the new Kappa Lodge. I have spoken with many of you who have been impressed with the facility. The undergraduates love it. They have already seen that the house is easier to inhabit and maintain. The Operational cost savings we anticipated are, in fact, being realized. If you have visited and have thought about it, please drop me a line and let me know what you think.

Key Upcoming Dates for Tri-Kap

Tri-Kap Annual Meeting at Green Key:

Saturday, May 20 in the GOTE Room

Noon.: Initiation of Tri-Kap's Newest brothers

1:00 p.m.: The Society's Annual Meeting begins

2:30 p.m.: Food, drinks and tours with undergraduates and alumni

Class of 1967 50 Year Reunion Reception and Tour:

Friday June 9 from 3:30-5:00 p.m.

1 Webster Avenue, Hanover

Classes of '76, '77, '78, '87, '92, '06, '07, '08, '12

Reunion Reception and Tour:

Saturday, June 17 from 1:00-3:00 p.m.

1 Webster Avenue, Hanover

Quartoseptcentennial (175th) Anniversary Celebration

Homecoming Weekend, October 7-8th, 2017

Time TBD

1 Webster Avenue

Board Report (Cont'd)

As with any new house, there have been some issues. The basement floor was very slippery, so we've had it resurfaced over the winter and spring breaks. The fire suppression system has had a few false alarms. We have been working with the Fire Department and the manufacturer of the system to rectify the situation, and have experienced no further incidents since early fall. Because of the great insulation, the basement was trapping too much heat in the Summer. We are looking at having the HVAC system adjusted to compensate.

With these unexpected expenses, I know many of you are wondering about our fundraising efforts. So far, we have been able to make the mortgage payments on our loan from the College. Undergraduate Treasurer **Sam Libby '17** and Board Treasurer **Terry Lowd '66** have done a great job of staying on top of our finances. Unfortunately, this extra work has put us in the hole with our repayment budget.

If you have already donated to the Kappa Campaign, we thank you. If you have not donated or feel you can contribute more, we ask you to do so. And consider the convenience of a multi-year automatic donation. The more people we can get to donate, the less we need to ask and the sooner we can be once again the owners of our property. Budget and donation information can be found on our web site at <http://www.tri-kap.com/?q=campaign>. There you will also see the many ways we recognize contributions.

As always, we continue to work to get alumni and undergraduates together. If you are interested in alumni reunions in your area, please reach out to the contacts listed on the Alumni web page (<http://www.tri-kap.com/>). The 2017 Annual Meeting – the second in our new house – will be on May 20th. Details are on the Alumni page of the web site as well as are details about upcoming Commencement and Reunion gatherings.

And don't forget to send us your news. Your brothers want to know how you are doing!

Yours in Kappa,

James McKim '83
Board Chairman
jtmckim@gmail.com

Please donate to the Tri-Kap Capital Campaign at <http://trikap.com/campaign/donate> or by writing a check to “Kappa Kappa Kappa Society” and sending to Sunil Bhagavath at 15 Collingwood Drive, Huntington Station, NY 11746.

Left: The new Kappa Lodge and its inhabitants on a beautiful summer's day. The '18s were lucky to be the first to enjoy the new house during sophomore summer.

Treasurer's Report

Brothers,

The Kappa treasury has remained resilient as the brotherhood has returned to 1 Webster Avenue for the full year. I am pleased to report that the first installment of our loan to the College has been paid—a significant contribution on behalf of the undergraduate brotherhood, highlighting our commitment to the long-term financial stability of the Society. Per the terms of our loan agreement, we have 59 more installments to pay over the course of the next 14 $\frac{3}{4}$ years, along with a final balloon payment in the last year. I believe we are on track to pay back the loan, but we need your help to do so.

I am also pleased to report that for both summer and fall terms, the house has maintained a surplus—money that will go to paying down the loan and continuing to outfit the new Lodge. Dues have remained flat, and the brotherhood has taken advantage of funding from the Office of Greek Life, the Inter Fraternity Council, and other Greek houses to finance fundraisers like our annual Haunted House and performances by Sheba, Ujima, and Fusion dance groups.

We are also fully committed to financial aid. Tri-Kap does not exclude brothers who are unable to pay full dues, and ability to pay is not a factor in deliberations. We strive to be a leader in the Greek community in ensuring financial inclusivity and personal responsibility. While we have made difficult choices regarding our expenditures, the brotherhood has thrived in this environment of increased fiscal prudence. As part of my Black Book, I show the new members our financial situation and discuss with them opportunities to save money and reduce waste.

As I relinquish my duties to the very capable hands of **Eric Fett '18**, I know Tri-Kap will remain committed to inclusivity, transparency, and financial responsibility, and I have full confidence in the financial future of our Society.

Yours in Kappa,
Sam Libby '17
Treasurer

Alumni Dues

Please pay your alumni dues at <http://trikap.com/AlumniDues> or by writing a check to Kappa Kappa Kappa Society and mailing to **Terry Lowd '66**, P.O. Box 124, New Harbor, ME 04554

Above: The first and second installments of the loan for the renovation of the Kappa Lodge has been paid! But there is always more to do, and we need your help.

House Managers' Report

Brothers,

Our summer and full year house managers have learned a great deal about how to run the new house, and are continuing to perfect our policies and methods. We'd like to start by thanking DOMUS for making cleaning the basement much easier by installing floor drains, a back stairwell, and a hose to spray down the basement. We also appreciate the modern bathroom with a hose in the house manager closet, which makes it much easier to keep the showers, sinks, and bathroom floor clean.

Our summer housemen did an excellent job getting Kappa memorabilia back up on the walls—particularly composites and basement signs. They also put together a speaker network in the Great Hall and the basement. The speaker system was critical in allowing us to successfully host two packed dance shows in the fall, and three in the winter. The house will benefit from their work for a very long time.

This winter, the undergrads were finally able to put up the vast array of beer bottles from the old basement as part of our termly "Kasa Krew" lock-in project. With the contract work finished and new plexi-glass protectors purchased, the time was long overdue for the return of the beer wall. The verdict: it looks as good as ever, and is just the next in a long line of projects to make our new house into the home we all remember so vividly.

Finally, we'd like to commend our new members, who have shown diligence and excellent coordination in their house duties. We're very proud of their showing responsibility and dedication, and we anticipate that they will carry on the Kappa tradition of upholding loyalty and service as core values.

Yours in Kappa,

Vincent G. Puzak and Ronak S. Kanwar, *House Managers*

Robert Y. Sayegh and Cody J. Pennypacker, *Summer House Managers*

Above: Thanks to Kasa Krew efforts during lock-in 17W, the beer wall from the old house is back up and looks as good as ever! Thanks to the handful of brothers who put their weekends into completing this important task to bring back the feel of the old Kappa lodge.

Social Chairmen's Report

Hello brethren!

With the new house fully operational, the past few terms have certainly been socially active ones for our undergraduate brotherhood.

The new basement has been fantastic for our social scene, drawing intrigue from all corners of campus as our peers are awed by the space, ambiance, and decor. The new third floor suite has also contributed a more intimate social scene, resulting in fabulous tails attendance from both brothers and sorority sisters alike. In the winter, we hosted a Nautical themed semi-formal with our good friends at Kappa Delta sorority, which was met with rave reviews from all involved.

The renovation, has also allowed Tri-Kap to host dance parties open to campus, which was previously impossible due to max occupancy limits and structural hazards. Moreover, removing the walls between middle room and back room gives the undergrads the space to host a larger event in the basement. During the winter, Tri-Kap co-hosted a dance party with the Alpha Phi Alpha fraternity following their annual step show. Many thanks to **Marcus Reid '18** for working to connect the social chairs to this opportunity. The undergrads hope to host our first "solo" dance party in the early spring.

Above: Brothers **Ronak Kanwar '17**, **Chris Loughlin '17**, **Jeff Lang '17**, and **Sam Agler '17** and dates at fall formal

Above: Fall formal at the Engine Room

While the brotherhood did not have a winter formal (in anticipation of going all out in the spring), fall formal was a blast. The Engine Room, a co-working space tucked into the back roads of White River Junction, hosted the brothers and their dates for an evening of dancing, drink, and debauchery. Some 25 brothers and their dates attended the event. We look forward to returning to our favorite spring formal spot, Lake Morrey, to send off our graduating seniors.

The social environment at Dartmouth is ever changing, as new rules and regulations are being implemented seemingly each term. It has been both a challenge and an honor navigating these standards while also ensuring the happiness of the brotherhood and fortifying its relationships with sororities on campus. As my tenure comes to a close, I am fully confident in the abilities of our incoming social chairs, **Sam Kim '18** and **Tony DiPadova '19**, to continue the great work we have started.

YiK,
Chris Loughlin
Social Chairman

Risk Manager's Report

Brothers,

This is the second edition of the Risk Manager's pillar article, and I am happy to report that our risk management policies and execution have never been better. For those who don't know, the position came to fruition in winter term of 2015 as the house saw a distinct need to increase risk management and awareness with the implementation of Moving Dartmouth Forward. Now, as we continue to operate under ever-changing administrative policies for Greek houses, the position is becoming ever more important. To reiterate, our goals are simple: to ensure the safety of our brotherhood, to ensure the safety of our guests, maintain positive working relationships with various College entities, and to ensure the future of Kappa Kappa at 1 Webster Avenue.

The summer and fall terms saw active social scenes at Tri-Kap following the completion of the new house and the ensuing intrigue. As occurs around campus, there were instances in which brothers of the house identified overly intoxicated individuals around the house. I am happy to say that each of these few instances was dealt with efficiently, effectively, and with much support from college security and officials. Thank you especially to summer president **Jon Schwartz '18** and full year president **Ted Poatsy '17** for their vigilance and care for our guests. We remain in great standing with our counterparts in the administration as we strive to maintain Tri-Kap as a safe haven for all.

Above: Incoming risk manager Cesar Guardiola '19, also a member of Dartmouth EMS.

Left: Joe Minichiello '17 on shift with Dartmouth EMS during the Homecoming bonfire.

Looking forward, we hope to cash in on an event with officers of both Judicial Affairs and Safety and Security in the form of a barbecue or open talk. We see great value in forging strong bonds with those individuals who help us keep our halls safe. And finally, I could not be more pleased to hand off my position to **Cesar Guardiola '19**, the new full-year risk manager. Cesar has proven himself time and again to be an invaluable asset with regard to risk management and maintaining the security of the house.

YiK,
Joe Minichiello '17 and Matthew Vance '18
Full Year and Summer Risk Managers

Programming Chairmen's Report

Brothers,

Just as the social scene at Tri-Kappa has been significantly improved by the renovation last year, so has our ability to host a multitude of programming events for both the brotherhood and campus as a whole.

The summer saw the return of two classic Tri-Kap programming events: cabin meetings and the Montreal trip. In a regression to the first meetings of new member term, the '18s returned to Nunnemacher cabin for meetings one fateful Wednesday. This was an absolute highlight, as it brought many members of the class full circle, from the genesis of new member period to the peak of class bonding over sophomore summer. While the '17s did not attend Montreal during 15X, the '18s drove up en masse to Canada towards the end of the term. The weekend was truly unbelievable, and resulted in a number of stories that will last a lifetime. We hope the '19s will emulate both of these fantastic events this coming summer.

In the winter term alone, Tri-Kap hosted three dance groups, three a capella groups, and one stand-up comedy group in shows open to campus. These performances, sponsored by GLC, took place in the newly refinished great hall, which has been refurbished with a new speaker system thanks to our summer housemen. Hosted "post-meetings" on Wednesdays, the events drew huge crowds of both brothers and their peers. Rest assured, they did not cut into our meetings, as the brothers would begin slightly before 10pm to preserve the sanctity of our favorite time of the week.

As the spring arrives, we could not be more pleased with the '18s taking over our position, **Matt Vance '18** and **Cesar Rufino '18**. These individuals have a passion for both bringing our brotherhood together while continually improving our relationship with campus. We are in good hands!

YiK,

Sam Agler and Arun Reddy '17, *Full Year Programming Chairmen*

Luke Berlinghof and Marcus Reid '18, *Summer Programming Chairmen*

Above: A number of brothers embarked on journeys during winterim. **Chris Loughlin '17** and **Joe Minichiello '17** went to Vegas and enjoyed Gelato at the Venetian.

Right: The 17's have started a BarHop and Salt Hill tradition each Thursday evening, which they hope continue during senior spring!

Rush Chairmen's Report

Brothers,

While summer may not seem to be a rush term, as the old adage goes, “the rush game never sleeps.” We are happy to report that our efforts to stay in touch with a number of great ‘19s during the summer paid off in the fall, as we were lucky to introduce a fabulous class of 18 new members into our historic brotherhood.

The fall term saw the continuation of the IFC sponsored rush event, an addition to the rush calendar instituted last year. The brothers gathered for a barbecue on the front porch of the new lodge and met a number of interested and impressive ‘19s. During rush weekend in late September, it was a pleasure to return the locus of our operations from the Rockefeller Center to 1 Webster.

The winter was similarly successful, as we welcomed 6 new members into the house, double our usual numbers. This was made possible thanks to the efforts of our newest rush chairs, **Kevin Hoffer-Hawlik '19**, **Johnny Emmanuel '19**, and **Jason Kim '19**. With the total class size up to 24, we are able to reach our goal of filling the house during sophomore summer, an important factor in reaching our loan repayment goals.

Overall, we could not be happier. These individuals not only represent all manner of ethnicities and backgrounds, but also are active in many areas on campus including the Dartmouth Review, Dartmouth Power Lifting Club, Glee Club, various club sports, EMS, Search and Rescue, and LALACS, to name just a few. We look forward to the positive impacts they are sure to have on this house and campus in the near future!

Yours in Kappa,
Jon Schwartz, Cesar Rufino, and Kent Ueno, '18
Rush Chairmen

Subscribe to the Tri-Kap Email List!

If you do not receive the emails from Tri-Kap, please head over to www.trikap.com and click on “Sign up for our newsletter!” to stay up to date with the latest Tri-Kap news from the undergraduates and Board of Directors

Above: The brotherhood welcomed 24 new members to its hallowed halls this fall (*top*) and winter (*bottom*). These members come from all corners of campus and are sure to positively impact both the Tri-Kap and Dartmouth communities for years to come.

Philanthropy Chairman's Report

Brothers,

The brothers of Tri-Kap held our annual Community Haunted House and Cookout in October, during which we converted 1 Webster into a kid-friendly haunted house open to the entire Upper Valley community. We held a cookout for the families that attended, and also ran activities such as apple bobbing and face painting. Many families who had been to our haunted houses in the past commented on how amazing and clean the new house was, and were delighted with how friendly the brothers were with the children. The event, which was co-sponsored by ten other Greek houses and by the Greek Leadership Council, raised over \$200 for I Care I Cure Childhood Cancer Foundation, a charity founded by **Brendan Krimsky '17**.

Tri-Kap also pursued another innovative fundraiser for charity in the fall, in the form of a charity fantasy football league. Each of the twelve brothers who competed in the league pays a donation to I Care I Cure, and the winner of the league then gets a piece of sports memorabilia instead of standard cash winnings. This league has raised \$300 for I Care I Cure term, bringing Tri-Kap's fall term charity fundraising total to over \$500.

Lastly, in the winter, **Kourosh Saghri '19** and **Kevin Hoffer-Hawlik '19** competed in Phi-Delt's annual Chili Cookoff. After slaving for a day and night in the kitchen and adding a complex medley of spices, the master chefs shared their masterpiece with campus over Winter Carnival. Their concoction, among others, were received fabulously by the Hanover community. Well done gents!

While it has been a distinct honor serving as philanthropy chair, my time is up as I move to become a house manager for the next year. I am excited to hand over the reigns into the very capable hands of **Brian Schoenfeld '19**.

Yours in Kappa,
Cody Pennypacker
Philanthropy Chairman

Above: Kourosh Saghri '19 and Alec Pelton '19 serving up chili at Phi-Delt's chili cookoff.

Stay in touch!

- Register to receive emails and learn more about the Campaign at www.tri-kap.com
- Check out what undergraduate brothers are up to on the blog: <http://trikap.blogspot.com/>
- Join our Facebook group at www.facebook.com/groups/kappa.kappa.kappa/
- Please contact us with any questions or share stories of your time at 1 Webster at kappa.kappa.kappa@dartmouth.edu

Academic Chairman's Report

Brothers,

Over the past few terms, many Tri-Kaps have shown a great deal of academic engagement, both on and off campus. **Sam Libby '17** was part of the College's Fed Challenge team that won the regional competition in Boston, and took second place behind Rutgers at nationals, the best-ever finish for a Dartmouth team. Congrats Libby!

The men of Tri-Kappa continue to actively immerse themselves in academic discovery at Dartmouth. A number of Tri-Kap '17s have taken the plunge and signed up to do a senior honors thesis, including **Josh Lange '17**, **Joe Minichiello '17**, and **Sam Libby '17**. Look out for the results of senior papers in a future email blast or Facebook post. **Jeff Lang '17** was recently acknowledged as a research assistant in professor Charles Wheelan's book, "Naked Money". In addition, **Sam Kim '18** and **Skylar Perot '18** chose to stay on campus to perform academic research, and many Tri-Kaps spent their fall off campus studying abroad: **Elias Bello '18** in Peru, **Eric Fett '18** in Hong Kong, and **Julian Marcu '18** and **Jerry Peng '18** in Copenhagen.

Above: Sam Libby '17 (back row, 2nd from left) with the Fed Challenge team and Federal Reserve Chair Janet Yellen.

Libby helped the Dartmouth Fed Challenge team win regionals in Boston en route to a 2nd place finish at nationals.

Above: James Howe '17 and Professor Nyhan after an engaging lecture with the brotherhood.

In the fall, we also hosted a mixer open to the Dartmouth faculty. More than two dozen professors attended, including our two faculty advisors **Roger Ulrich '77** and **Julie Kalish**, as well as the President of the College, Phil Hanlon. The faculty attendees seemed to have a wonderful time, as did the huge number of active brothers who attended. Finally, in the winter, the brotherhood hosted professor Brendan Nyhan of the government department in a talk open to campus. Brothers gathered en masse as Professor Nyhan gave an extremely engaging presentation on the impact of news on the most recent election cycle. We hope continue this tradition of hosting Dartmouth faculty in our hallowed halls as we foster the intellect and education of our brothers.

It has been an honor serving as academic and sustainability chair for the past year, and I could not be more pleased to hand the position over to **Daniel Lein '19**.

Yours in Kappa,
James Howe '17
Academic and Sustainability Chairman

Athletic Chairman's Report

In the fall, the Tri-Kap IM teams continued to perform incredibly after a big win in Granite soccer over the summer. The team decisively finished off AD 5-1, and tied Beta 0-0 to continue on to the playoffs. The team then beat TDX in PKs 3-0 with **Johnny Emanuel '19** saving all three shots by TDX. In the finals, **Josh Lange '17** scored a screamer of a free kick to win the game 1-0. Tri-Kap is now IM soccer champs two terms in a row and looking to keep the streak alive.

In flag football Tri-Kap easily passed into the playoffs. After a rough first half against AXA in the finals, the boys managed to score a touchdown in the final seconds to tie the game 27-27. After double overtime, the game went into sudden death with AXA starting on offense. Tri-Kap finally fell, but in epic fashion.

In the winter, the brothers of Tri-Kap competed valiantly in IM basketball and hockey, but alas missed the presence of a variety of athletically gifted '18s who were off campus for the term. The basketball team completed an undefeated season with 4 decisive wins featuring the strong guard play of **Kevin Hoffer-Hawlik '19** and **Chris Loughlin '17**, post presence of **Jeff Lang '17**, and sniper-like shooting abilities of **Sam Agler '17** and **Brian Schoenfeld '19**. Unfortunately, the championship was not meant to be. The team ran into a red-hot Sig-Ep squad in the first round, and lost in a nail-biter by just 1 point. The team looks forward to the return of **Julian Marcu '18** among others next winter, but will certainly miss its veteran presence. Hockey, led by Minnesotan **Vince Puzak '17**, also missed a variety of recent graduates, as they did not advance.

I look forward to continuing to serve the brotherhood as athletic chair throughout the next year. Looking forward to our best event: IM softball in the spring!

Yours in Kappa,
Skyler Perot
Athletic Chairman

Above: The 17W Tri-Kap IM basketball Squad. Special thanks to **Joe Minichiello '17** and **Sam Libby '17** for coming out to support and “coach” during our playoff game.

Come to Reunions!

This year, Tri-Kap will be hosting its annual Reunions gathering on June 17th, with the class of '67 tour on June 9th. Come check out the newly renovated Kappa Lodge and connect with brothers young and old!

The classes involved in reunions this year: '67, '76, '77, '78, '87, '92, '06, '07, '08, '12.

For more information, check out <http://dartmouth.org/reunions/>.

Please feel free to reach out to President Jon Schwartz (jonathanchoschwartz@gmail.com) or VP Luke Berlinghof (berlinghof3@gmail.com) with any questions.

We hope to see you there!

Alumni Updates

This term, the undergraduates have reached out to recent alums to inquire about their whereabouts, recent escapades, and place on life's journey. Below are a selection of the responses we received. It is always fascinating, exciting, and humbling to hear about the amazing things Tri-Kaps are doing around the world. If you would like to share your story with us, please reach out via our Facebook group, or email us at kappa.kappa.kappa@dartmouth.edu!

Max Frenkel '14

Hello Brethren!

After graduating in 2014 I took a gap year. My first trip was to the Philippines to visit fellow Tri-Kap, Max Bildner. While in the Philippines, I became Scuba certified and absolutely fell in love with diving. I used the remainder of my time off to dive in Australia, the Caribbean, Egypt, Israel, and Hawaii. I currently reside in Florida where I founded an e-commerce business for caretakers of individuals suffering from dementia. When I'm not working I'm diving, I currently hold an assistant instructor rating. To any bros who want to set up a trip or just catch up over a beer, please reach out to maxpcf@gmail.com.

Above: Max Frenkel '14 has become an avid diver, and would love to hang with any Tri-Kaps interested in checking it out!

YiK,
Frenkel ("Mr. Rager")

Above: Eddy Vaisberg '12 plans to travel the world for the next year, and would love to meet up with bros along the way!

Eddy Vaisberg '12

Brothers,

As many of you may know, I've been a BCGer for the past several years now, and am entering my fifth year at BCG. My experience there has been dominated by travel and awesome projects, as I spent a year in Australia and 7 months in Denmark. I am taking 12 months off starting March to continue this travel, where my first stop is working at a start up in Kenya for 3 months. My final 9 months will be spent traveling around the world. Planned stops include: India, Philippines, china, myanmar, south Africa, Argentina, Colombia, Peru among others. If bros are living somewhere cool, want to join for any part of the trip or have any recommendations for where to go, reach out at eddyvaisberg@gmail.com.

YiK,
Eddy ("J'Eddi Sovi-John CarbPhobi")

Alumni Updates (Cont.)

This term, the undergraduates have reached out to recent alums to inquire about their whereabouts, recent escapades, and place on life's journey. Below are a selection of the responses we received. It is always fascinating, exciting, and humbling to hear about the amazing things Tri-Kaps are doing around the world. If you would like to share your story with us, please reach out via our Facebook group, or email us at kappa.kappa.kappa@dartmouth.edu!

Dan Krawec '13

Brothers,

Dan Krawec '13 (a.k.a. "Buzzed Lightyear"), despite a profound attachment to his native city of Boston and its storied sports history, is leaving Beantown and heading down the east coast just south of the Mason-Dixon line to Washington D.C. Following several thrilling years delivering strategy consulting to Fidelity's retirement and advisory businesses, and most recently building planning and advice offerings for their managed accounts group, Krawec is shifting his sights to the startup scene in tech product management. Though still unsure where he'll land, this Kappa is ready for change, eager to meet new people, and may even learn something along the way. In his increasingly limited free time, Krawec hopes to get more involved in political activism (when in Rome!) and start fermenting honey into mead - the result of a newfound appreciation for the nectar of Beowulf and Vikings alike. If you're in the DMV and want to catch up over a beer or bullethead, hit a brother up at dan.krawec@gmail.com.

YiK,

Dan Krawec ("Buzzed Lightyear")

Above: Dan Krawec '13 with Paul Wagdalt '13 and Arun Gomatam '13 at the '13's cabin outing this past summer

House Photos

This Page: The hallowed halls of 1 Webster in Summer and Winter (top), the portico (right), and the basement (bottom). As you can see in the right hand photo, the floor has been refinished to improve grip, and some decorations (new and old) have been installed. The undergrads are very excited about the space and look forward to using it for terms to come!

House Photos

This Page: The Entryway (top left), Great Hall (top right), Beach (middle left), GOTE (middle right), Kitchen (bottom left), 2nd floor (bottom center), and bathroom (bottom right)

