Newsletter
DRAFT COPY

As Per May 8, 2009

Headline: Founders Day A HUGE Success!

Knudson Honored, Campaign Officially OVER-THE-TOP!

High water didn’t dampen Epsilon’s Founders Day celebration on May 1st. Although the original March 28th date was a wash out in Fargo, over 80 alumni, undergraduates and guests gathered Friday evening to honor one of our own and to announce the campaign’s over-the-top success!
Bob Knudson ’58 Recognized (see photo/caption: House Corp. President Brant Bigger ’00 presented Bob Knudson with the outstanding alumnus award at Founders Day 2009.)
“I am truly humbled by this award,” said Bob Knudson ’58, the 2009 Founders Day honoree. “Epsilon was my home and family during my undergraduate days. In the 57 years that I’ve been a member, I’ve been challenged to live up to the fraternity’s mission on building values, skills and relationships for lifelong opportunities. The biggest plus has been my ability to connect and associate with many brothers from chapters throughout the country. And it’s ongoing!”

Bob grew up on a farm in Nelson County, ND. He has had a long and successful career in agriculture having worked in the potato, sugar beet and North American grain industries. He retired from AgriPro in 2000, where they named a major wheat variety in his honor – KNUDSON – in recognition for his many years of leadership. After graduation from NDSU as an Agricultural Economics and Plant Science major, Bob married Beverly Hahn. They have two children and four grandchildren.
Bob has been instrumental in the success of the 2nd Century Campaign. “This is probably the most exciting time in the history of Epsilon. It’s a time in which a band of brothers has reconnected with alumni dating back to the 1940s. I’ve clearly enjoyed this. Isn’t it a miracle that we’ve reached our goal?”

Campaign Surpasses Goal

House Corp. President Brant Bigger ’00 had both the honor to recognize Bob and to deliver the great news from the campaign front. The 2nd Century Campaign, started in January 2008, has blown through the $1.75 million goal! “Nearly forty percent of our brothers have stepped up to the plate to be donors and more are joining the ranks everyday,” says Brant. “We have so much to celebrate.”
Is it Over?

“We plan to celebrate the campaign at Homecoming this fall,” reports Brant. “The timing will give all alumni the opportunity to make a gift. We continue to make history with this effort. The speed in which it has all happened is noteworthy, not to mention the generosity of brothers and unheralded commitment displayed by our volunteers. All donors to this historic effort will be recognized on the final donor roster, and those giving $1,000 or more will be permanently acknowledged at the Chapter House in a fixed display.”
Fundraising Continues

“Although we had no way of knowing for sure that we would surpass our goal, we had to anticipate the unique possibility,” says Brant. “Alumni can be assured that House Corp. has dedicated a good bit of time to this exact scenario, and we’ve developed priorities to guide future decisions. Funds collected through the summer will be used to:

· Increase the number and size of Epsilon scholarships available to incoming students and existing members
· Upgrade design specs not included in the original building design
· Increase parking by securing a second adjacent lot
· Improve energy efficiency
· Create an operating fund to provide for long term maintenance of the house
According to Brant, new opportunities for alumni to become more involved in the chapter are developing. “The momentum generated by the campaign has created a new level of alumni interest. It’s like we’ve woken up a sleeping giant! We want to take make the best use of it as we can. The first step may be to create an alumni committee who would provide new energy and consistency to our outreach efforts off campus and a newly enhanced scholarship effort. We also need alumni to get involved in campaign recognition and celebration committees.”
Headline: More Thrills than a Rollercoaster Ride! By Gregg Halverson ’71, Campaign Chair

What a rollercoaster ride this has been! We’ve had our ups and downs, smooth path and rough, even too wet and too dry! We’ve had our doubters who thought we were barking up the wrong tree. But through the hard work of our many volunteers, the arm twisting and cajoling has paid off. We’ve discovered a real passion for this project with our alumni.

There’s even better news to share than achieving our goal. More brothers and friends have made verbal commitments to the campaign, and others are still considering a gift. It’s important that we’re certain we’ve asked each and every alumni of Epsilon to be a part of this exciting project. Much like NDSU, Epsilon has stepped up to the plate to bring our chapter to a new level of excellence. Now is not the time to slow down when the momentum is so clearly in our chapter’s favor. Each and every gift we receive from now until this fall will make a huge difference in the success of the project, and consequently leave a permanent legacy at 1303 North University Drive.

It’s All Good News from the Building Committee
Meeting for well over a year, it’s crunch time for the 6-member Epsilon Building Committee chaired by Mike Vipond ’82. “We’re in the process of finalizing plans and overall layout,” says Mike. “We hope to submit a formal plan for city review by June 1st. If and when that’s approved, the project will be submitted for bid on July 1st. This will be an ‘invite only’ bidding process with 6 to 7 contractors. If all goes according to plan, we’ll have a contractor selected by August 1st.
“Fortunately we’re in a position where we can consider some additional technical features for the renovated house, new furnishings for the main floor, and a second housing lot for parking. But the design itself hasn’t changed much. I’m optimistic given the market that we’ll receive some competitive bids. Because the project will start in October with a guarantee of winter work, contractors should be aggressive. They’re hungry right now.” According to Mike, construction should be completed by July 15, 2010.

Where will the undergrads live?

While the chapter has been in contact with the university to secure a block of housing for spring semester 2010, Mike says a second alternative is developing. “A struggling fraternity in the neighborhood may be in a position to rent out their second floor. This would allow us to keep everyone together, and be a win for both organizations.”

Building Team

According to House Corp. President Brant Bigger, the chapter is truly benefitting from the expertise of the Building Committee. “Mike Vipond is a managing partner of Horizon Real Estate Group based in Fargo. His specialty is income producing, commercial development properties. We also have the university’s ear through Keith Bjerke, and folks with building expertise from floor to ceiling! Once construction gets underway, Jamie Nettum and Mike Vipond will both serve as ‘clerks-of-the-works to oversee day-to-day progress.”

For more information or if you have questions concerning the building project, contact Mike Vipond personally at 701/478-7013.

Other members of the team include:

Jamie Nettum ‘99

Keith Bjerke ‘61

Bob Jerger (Floor to Ceiling Store, Fargo, ND) ‘70

Russ Johnson ‘69

Jim Simpson of YHR Partners (Architect)
Make Plans Now for Homecoming!

Save Sunday, October 4th on your calendar (the day after Homecoming) for our formal celebration of the campaign’s success. We will be meeting at the NDSU Student Union.
Tribute Gifts Have Made a Difference

Over $130,000 Donated in Memory of AGR Loved Ones and Colleagues

A Letter from Mary Askim

(see PDF)
A Planned Gift is Welcome Anytime

“Planned giving” is a term commonly used to describe a wide variety of giving vehicles that allow you to give to a charity during your lifetime and/or after your death, while meeting your current income needs and providing for your heirs. Planned giving is typically done in conjunction with estate planning, and is a viable option for donors of all income levels.

From a donor’s perspective, planned giving is attractive for many reasons. It may allow you to make larger gifts than you otherwise could out of your current assets. Depending on how a planned gift is established, it may also let you receive a stream of income for life, earn higher investment yield or reduce your capital gains or estate taxes. Planned gifts often appeal to people who want to benefit a charitable organization like AGR but aren’t certain how much of their assets they’ll need for themselves during their lifetime.

The most common types of planned giving vehicles are gift annuities, charitable remainder trusts, charitable lead trusts, charitable bequests and beneficiary designations.

If you are considering a planned gift to Epsilon Chapter to support the campaign or are thinking about a gift in the future, contact a professional financial advisor on what makes the most sense given your financial position. Campaign Coordinator Bill Harbeke could also inform you of services available to the chapter that can facilitate such a gift. Bill can be reached at 701-277-9681.

Who Are Kings of the Hill?

(class and decade competition/quote from Bill Finley)

Big Chip?

Throughout the course of the campaign, Campaign Chair Gregg Halverson ’71 and the campaign committee have singled out a handful of volunteers for their unique and/or timely contributions to the 2nd Century Project. As president of Black Gold Farms, one of the largest chip potato growers in the world, Gregg thought it only appropriate for these alumni to receive the dubious honor of the Big Chip. Winners include:

Dale Anderson

Al Johnson

Bob Knudson

Tom Lilja

Duane Preston

Don Schwartz

Steve Wosick
Halverson Recognized by the 2009 World Potato Congress
(see photo IMG_0465)

The official closing ceremonies of the 7th World Potato Congress (WPC) at Christchurch, New Zealand, were highlighted by the presentation of the triennial Industry Awards. The awards recognize outstanding personal contribution and leadership, related to development and progress of the global potato industry. The awards were presented by World Potato Congress Inc. President and CEO, Allan Parker, and Awards Committee Chair, Douglas Harley. Four individuals were presented with symbolic plaques to commemorate the occasion including Gregg Halverson. Others included: Mr. Ron Gall, New Zealand; Mr. Hardev Singh Sangha, India; and Mr. Joop N. Stet, The Netherlands.

Gregg is President and CEO of Black Gold, headquartered in Grand Forks, ND, a company that he founded and built. The multi-state potato growing company has grown to over 15,000 acres of potatoes, with ten individual farms in ten states. Black Gold is known internationally for its adoption of advanced technology in the area of chip potato production and handling. Under Gregg’s leadership, Black Gold has received Global and National Supplier Innovation awards from Frito-Lay and Cavendish Farms in recognition for supplier innovation and leadership. In 2002, Black Gold instituted a systematic approach to potato production in the Peoples Republic of China, where they introduced the country’s first successful bulk handling and transport system of chip potatoes.

Gregg has been involved in leadership positions on the Research Committee of the Northern Plains Potato Growers Association as well as the Environmental Affairs Committee of the National Potato Council. He is presently Secretary/Treasurer of the Northern Plains Potato Growers Association.

Under Gregg’s leadership, Black Gold is honored to be a recipient of the 2009 National Potato Growers “Environmental Stewardship” Award.

