

THE BAAA Journal

Issue No. 4

Spring 2022

Turn to page 8 to
catch up with Debi
Robinson, house
cook from 2007 to
2017!

Features

In This Issue

- 04 Editor's Note
- 05 Beta Alpha Alumni Association
- 06 Alumni Spotlight - Jeff Donner
- 08 Our Mom Away From Home
Catching up With Debi Robinson
- 16 Gateway Alumni Chapter Updates
- 17 Fall '21 Graduates
- 18 Alumni Bulletin
- 21 Contact Us

Editor

John Conroy

Assistant to the Regional Editor

John Destefano

Publisher

Joe Studer

Editor's Note

• Spring '22 •

• Issue No. 4 •

Brothers, Families, and Friends,

I hope this message finds you and yours happy and well. We are pleased to share our fourth edition of the BAAA Journal with you. In this volume you will find inspiration.

Inspiration from brothers who have earned much success in their careers and are helping to pave the way for the next generation(s).

Inspiration from our undergrad members who continue to achieve the highest awards despite difficult circumstances.

Inspiration from our brothers who are giving back to their communities and those in desperate need.

Inspiration from our brothers who are working hard to establish a stronger KA alumni presence in their city - stretching beyond just Beta Alpha's but encompassing all chapters.

Inspiration from our brothers who are offering up their time to mentor members of the active chapter.

Inspiration from a beloved member of our KA family who is battling cancer and intends to give it a fight it'll never forget.

You can find inspiration anywhere and from anyone if you look hard enough. Our KA brothers and family don't make you look very hard and that sums up this volume. I'm thankful to be a member of this great organization which has such a positive and meaningful impact on those in it and around it. I hope you're thankful too.

I look forward to seeing some familiar faces and new ones this upcoming St. Pat's weekend! And I wish everyone a fun and safe time.

Fraternally,
Jack Conroy

Jack Conroy
PC '14

**Want the next
issue of The
BAAA Journal
delivered right
to your inbox?
Click [here](#) so
we can learn
how to contact
you!**

BAAA Update

Jared Hanisch
PC '15

Contact Us:

President

Bill Thomas
wrthomas@cmrestore.com

Newsletter Editor

Jack Conroy
jackryanconroy@gmail.com

Website Lead

Joe Studer
joe.studer.18@gmail.com

Social Media

Brad Bales
bjbales0614@gmail.com

Homecoming & Reunions

Tommy Wagner
twbh3@gmail.com

Brothers, Friends, and Family of Beta Alpha,

On behalf of BAAA, I first and foremost would like to thank everyone who attended our homecoming celebration this past October. It was a pleasure to see our brothers and their families in person again!

I'm happy to share that homecoming weekend was a great success with the lofty goals we had set for ourselves. The BBQ event held on Saturday at the house was a huge hit! We were glad to hear that everyone enjoyed the food and each other's company all the way up to the banquet that evening. Speaking of the banquet, this year we wanted to focus on changing it up from the normal 'speaking/auction' format that a lot of us had become used to for the last few years. We accomplished this through our Trivia event that a lot of people seemed to enjoy. Through hosting the event we found some improvements that can be made for next year and the years to come, thanks in part to your feedback as contestants. For example: reading off the answers to the questions at the end of the game (that was on me, my bad)! Next year we are looking to come up with a more concrete structure to the game now that we've seen what works and what doesn't, if you have any feedback to help us improve feel free to email us at betaalphaalumni1903@gmail.com with any suggestions or trivia questions you may want to add.

In other news, our website team is hard at work making improvements for the chapter and the Alumni. You can now see our current and past BAAA newsletters on the chapter website under the Alumni tab (alumni.mst-ka.org) for you to go back to or view at any time.

We will continue to send the letter out via email if you have filled out our **Alumni Reporting Form**. If not, be sure to click the link to make sure you don't miss out on our newsletters releasing every Spring & Fall. If you have suggestions on how we can further improve the website or find any issues you can email our website lead, Joe Studer (contact info is to the left!).

Lastly, I wanted to mention that we have spun up a new task group: Merchandise! We've created this task group based on feedback we received at homecoming and will be led by Brother Connor Schott (PC '16). Be on the lookout for some of the awesome merchandise this task group has planned to roll out to our Alumni!

If you have any suggestions or want to get involved with BAAA, please reach out to any one of our task group leaders or Bill Thomas, BAAA president. We are always looking to welcome new members that can help us improve or bring new ideas to help us better engage with our Alumni!

Fraternally,

Jared Hanisch PC '15

Special thanks to Brothers Tommy Wagner (PC '17), Colten Conroy (PC '13), and Jon Kuchem (PC '14) for their help in setting up the BBQ event and Brother Joey Raymond (PC '15) for hosting our Trivia event at the homecoming banquet.

Alumni Spotlight: Jeff Donner

By Doran Grieshaber, PC2k15

Jeff Donner (PC '84) and his Wife Veda

The first edition of the BAAA Alumni Career Spotlight might be a difficult one to top, as I got to talk with one of our Brothers who has had a hand in developing many of the different technologies you see and use everyday. Brother Jeff Donner is a Kansas City native, a member of PC '84, and has been active in the world of embedded software and computer programming since the advent of home computers. Jeff told me that his interest in programming was sparked back when his middle school geometry teacher purchased one of the first home computers and began giving lessons to interested students after school. He started writing embedded software in 9th grade, and even began teaching lessons at the local community college while he was still in high school. His father worked in avionics for Trans World Airlines, and seeing the control systems used in airplanes is part of what sparked his interest in the field. This interest in embedded software development led him to the University of Missouri Rolla in the fall of 1984.

Prior to his first semester at UMR, Jeff was hired to develop the embedded software we now commonly see as the scrolling displays on truck stop signs. He developed that system while pledging, and it was deployed to over 400 truck stops in the following eight years.

During his time at Rolla, he also developed control systems that control the lighting on billboards using signals from low-earth orbit satellites. He also worked as an intern for General Dynamics his freshman year, working in the F-16 electronic countermeasures group, and as a co-op for TWA as a sophomore.

After graduating from UMR in 1988 with his degree in Electrical Engineering, Jeff went to work for Motorola in Fort Worth, Texas. He worked in their R&D group there for three years working on radio systems used by first responders. After relocating to Ft. Lauderdale in 1991, he moved into a teaching role writing papers on the Motorola method of software development and teaching other engineers at their facilities worldwide. While in his role as an instructor, he taught one class in particular that has stuck with him; "I taught one two-week class in Tel Aviv right after the Gulf War, it was surreal to see where the SCUD missiles had hit the city". During his time in Fort Worth, Jeff also developed my personal favorite of the inventions he told me about, the vibrating coaster that restaurants use to let you know when your table is ready. He manufactured and sold them to a company in Georgia, which then placed them in thousands of restaurants. He sold the software and hardware rights to the company last year. He also received his MBA from Florida Atlantic University in 1992 before moving back to Kansas City in 1993 to work for Maxon Radio as

their Software Development Manager.

In 1998, Jeff started his own company, Software Systems Plus. Serving as engineer, legal team, and marketing group for this one-man operation; he developed a wide range of hardware and embedded software for different control systems. The variety of systems include camera controls for traffic intersections, surveying equipment, ultrasonic non-destructive testing for

railroad rails, laboratory fume hood controls, and utility power monitoring

systems. More of the systems that we see in our everyday lives include the LED displays and controls for gas prices for Pilot, FlyingJ, Travel America, and Loves, as well as the displays and controls for the Mega Millions and Powerball jackpots.

Jeff recently retired and now spends his time with his wife Veda, whom he has been married to since 1992. She also recently retired from her long career as a pediatric nurse practitioner. They enjoy staying active; playing pickleball, golfing, traveling often, and spending time with family. Jeff and Veda have two sons who are both engineers as well, Jordan and Brett. Jordan received a BS in Electrical Engineering from Mizzou followed by an MBA from University of Chicago, and now works for Salesforce in London, England. Brett graduated from Missouri S&T in 2020 with a BS in Civil Engineering and now works for Black & Veatch in Kansas City.

While Beta Alpha has had many incredible alumni through the years, there are few whose influence we can see throughout our day-to-day lives. Congrats to Brother Donner on the end of an incredible career, and the beginning of a great life in retirement!

Our Mom Award

Catching Up with

This article highlights someone who means so much to all the b

My From Home

h Debi Robinson

brothers who lived in the house from 2007-2017, Debi Robinson.

Her name is Debi Robinson and she was our mom away from home. She worked as our fraternity cook for over a decade, where she whipped up the best meals on campus. I'm serious when I say she was a dangerous woman with a fryer and an oven at her disposal. And I'm only half-joking when I say her secret ingredient was love – by always insisting on kneading everything with her hands and refusing to use mixers. “God gave me two perfectly good hands, why would I use a mixer?” she would say to the new freshman who weren't quite used to Debi's ways yet.

For the brothers who have not had the pleasure of meeting Debi, I need to convey her story and how special she is to us.

Before working at KA, Debi was an assistant manager at Walmart where she oversaw the cafeteria. The job itself was fine because it allowed Debi to do one of the things she enjoyed most – cooking. However, this situation took a turn when corporate leadership announced new cooking methods that did not allow food to be cooked from scratch. To her disappointment the new cooking methods and processes became vastly commercialized. So as Debi's daughter Kim, a common visitor at the house for special events like Pats and Homecoming, put it, “We do it [referring to cooking] like they do it in Carolina, we fry, we bake, and we do it from scratch.” So once this corporate announcement came, a line was crossed forcing Debi to do what any cook with conviction would do and she put in her two weeks.

While on the job hunt, a close friend of hers gave her a call to tell her about some job postings she had seen for a fraternity/sorority chef at S&T. “Why didn't I ever think of that?” was Debi's immediate response. She met with a couple houses but didn't feel the connection with any place until she got to KA. She sat down with Ed Schmidt and the steward for a meeting in the dining room and once she mentioned homemade biscuits and cinnamon rolls the decision was

clear on our end. Debi was to be our new cook.

She'll tell you it was the best work environment she ever had. The social aspect was nothing like she had experienced at any previous job. “[My job as your cook] was a lot like mothering. I cooked, I teased, and I gave advice. There was never a dull moment with you

guys. Whether you were making messes in the kitchen (a few times Debi recalled pulling out a cowbell to wake up the culprits to help clean), building box forts around my walk-in freezer, or just needing help with something I was happy to be a part of it all. It meant a lot when moms of the KA's would reach out and thank me for looking out after their sons.”

When talking with Debi about her experiences over the years with us, we touched on too many stories to retell here. The guys in the house were often up to all different sorts of shenanigans and Debi got to witness it all. “It was one of the first years I was at the house and the guys asked me to cook up something special for their Viking

Dinner. I smoked turkey legs, potatoes, apples, etc. I rarely stayed for dinner, but the president at the time, Jack Watts, invited me to join. I watched in horror as they all started picking up the food and throwing it around. I was shocked. I didn't expect it at all, but I was told it's what you guys do so I continued to make it for you in the coming years" laughed

Debi
recounting her
memory.

I know food fights may not have been the best representation of how a gentleman is expected to act, but it was always in good fun not debauchery. Debi will be the first to recount how respectful all the KA's were to her. "I remember the first time I walked in the dining room and all the boys shot up from their chairs. It actually kind of startled me", chuckled Debi as she recounted the story. "I asked why they did it and they explained that they stand for all women when they enter the dining room. It truly amazed me. You all handled and carried yourselves so well. Just your ideals and how respectful you were, impressed me. You all were men with integrity that were loyal to KA. I was happy to

be there to witness it."

Just a few years into her job at KA, Debi received a heartwarming gift from the entire chapter. A KA paddle with all the names of the brothers from the active chapter – a gift that would typically be reserved for an initiated member. Today the paddle still hangs up in her kitchen at home. Fast forwarding to the end of her career when Debi retired from being KA's cook in 2017, the active chapter and some recent alumni all pitched in to give Debi a well-deserved send off. The chapter held a dinner in her honor and put up a plaque over the kitchen doorway that read - "The Debi Robinson Kitchen". She played a major role in our KA and college experiences. We care about her dearly.

Fast forward to today. We just recently learned that Debi was diagnosed with stage 4 breast cancer in November. She started chemo, has surgery coming up, and will eventually begin radiation. This will be a lengthy and difficult process for her and her family. It's an emotional time, and we want to reiterate our support for her. Once a part of the KA family, you and yours are never cease to be a part of this family. And I have to say our brothers proved that just a few weeks ago.

On February 15th, Kim started a fundraiser for Debi with the intention of raising \$5,000 to help cover the hefty medical expenses. Within two (2) weeks, the goal was met. I couldn't tell you the exact breakdown of donations - I know many of Debi's family, friends, and even strangers donated to help this worthy cause - but what I can say is that a whole heck of a lot of brothers showed up in the list of donations. Debi posted shortly after, "she has been overwhelmed with the love and support from God, family, and her BOYS from KA. It's been a tough ride so far but the memories, conversations, have all brought her so much happiness." Debi, Kim, and the whole family are sincerely thankful for the support.

Debi had such an amazing impact on all the brothers in the house, and she hopefully knows it, but we reached out to several more brothers to share some of their memories with Debi. I know there are many more brothers who would love to follow up with Debi and can via Facebook or if you'd like to send a card you can send it to 12972 Clearwater Drive Rolla, MO 65401.

I'd like to end with a message that Debi shared on facebook during a late sleepless night:

“ Still up, so just a few memories for my boys at Kappa Alpha! some will laugh, some will say I didn't do that, uh huh!

Let's see! [First memory that comes to mind is] I arrived at 4 in the morning to have someone sleeping over my sink, passed out, waiting for me! [Another frequent memory is] cooking breakfast only to turn around and seeing my KA's blocking my freezer and walk-in, box forts n hall, like my sons did when they were 5! I loved it! [Another memory is] hearing my name [yelled] as I pulled up to the house at, again 4 n morning, [while the boys were] on roof! They were ready for breakfast!

And then on a more endearing moment, all our talks, hugs, laughs, antics, have filled my soul, I will always love, and hope for the best for everyone of you, 11 years of being your friend, cook, and other mother, has been one of my rewards in this life!

Following are a few of the memories of some Beta Alpha alumni from their time in the house with Debi:

I enjoyed when Tall G and I drunkenly took one bite out of every apple in the basket in the kitchen one night freshman year and G overheard Debi talking about how weird it was when she walked in and noticed it the following morning.

Jimmy Kohl – PC2k13

Debi was my Mom away from home. She was always available to talk to me about anything: Relationships, Break-ups, family, and anything that stressed me out. I loved chatting with her before class while eating her Scuddle butts. I miss you Debi!

Terry Feldewerth – PC2K9

Debi was truly a second mom away from home at the house! I have so many fond memories with Debi, but instead of a single moment I have to say she always had a way to put a smile on my face in the early morning before class or at the end of the day when finishing up for dinner. She always knew what was going on with everyone and would check in to make sure we were doing okay or keep us updated on the shenanigans happening around the house! I think about my personal experience as an anxious and uneasy freshman still figuring out my way in college, she offered such a comforting presence with a warm smile that eased the stress. To later a pressure filled senior in college eager to graduate, she offered a welcoming break from the uncertainty coming from someone who has a heart of gold! And of course, she always had a few colorful stories of her own!

Colt Conroy – PC2k13

I was fortunate enough to attend Missouri S&T from 2010-2015, and I lived at the BA of KA Fraternity house the entire time. A lot of things change over five years, but one thing that never changed was the amazing food we got to eat at the house, courtesy of Debi. Every week we would get a hot meal for breakfast, lunch, and dinner. Some of the house favorites were the “scuttle butts” (an egg omelet), spicy chicken sandwiches, and jambalaya. In the mornings Debi would get to the house around four or five to get ready for breakfast. Depending on the morning, she could be greeted by brothers doing PT (Air Force and ROTC), those who were early risers or the occasional “night owls” who waited outside to greet her and hold the door open when she arrived. I enjoyed many mornings sipping coffee and chatting with Debi about whatever was on our minds. Conversations could be about a number of things like cooking tips, relationship advice, our schoolwork, or our families, and Debi always had an open ear. Her job title may have been house cook, but Debi knew that she was a second mom to about 50 wild college boys living away from home. One fond memory I have is from my sophomore year, after I was diagnosed with Type 1 Diabetes, Debi made me a special peach pie with Splenda. Diabetics don’t need to eat a ton of pie, but I made sure none of that delicious pie went to waste! It felt like those five years in Rolla went by way too fast, and the one semester I was gone on co-op really made me miss Debi and our breakfast conversations. Luckily, I was close in Jefferson City and got to visit a few times, and Debi was at the top of the list of people I had to see first. Years later after I had started dating my now-wife, Evan, we planned a trip to visit for Homecoming and St. Pat’s. There are all kinds of events to participate in and brothers to catch up with on those trips, but most of what I hyped up for the trip was Evan finally getting to meet Debi. It doesn’t need to be said because Debi already knows that everyone involved with BA of KA loves her. She’s family and we are keeping her in our prayers and know that she can beat cancer.

Sincerely,

Paul J. Rosemann – PC2K10

Debi was much more than just the lady who would cook our food. Debi was a caretaker, a story teller, an entertainer, and a friend.

My favorite memories surrounding Debi were the quick

conversations that would

always take place whenever you would catch her outside on a smoke break or at work in the kitchen. She would ask about classes and how things around the house were going, and always had time to hear what you had to say. I remember specifically a few late nights that we quickly realized had turned in to early mornings when Debi would walk in the door at 4am. As soon as she would see us, she knew it was time to rev up the grill. Sitting in the kitchen surrounded by good friends and enjoying a sausage egg and cheese sandwich while trying and failing to convince Debi to drink with us will always be high in my list of favorite memories at KA.

New guys came and old guys went, and Debi remained throughout, at least until her well-earned retirement. I am saddened to hear of your cancer Debi, you will be in my prayers. And if you’re reading this, I’m still waiting for you to come down to the house for a Pat’s. We’ll be there.

Corey Stefanic – PC2k13

Debi and Aleks Chernoff (PC’13)

In 2008, I convinced my parents to let me join a fraternity. I was going ten hours away from home to study at a university that would prove to be a challenge. I quickly started to feel inadequate in school and in my pledge class because I was not doing well on tests in either realm. Study sessions and Fraternity Brothers were helping me with grades, but a surprising crutch helped me keep going.

That crutch was a badass, gray-haired, retired biker lady named Miss Debi. I was waking up to a hot breakfast every morning cooked just for me. The “scuttle butts” on Wednesday mornings were how I liked them, and fresh cake that was supposed to be for lunch but was already cool enough to eat by the time I was done with breakfast. While we were supposed to grab our food and eat in the dining room, many other guys in the house and I would end up standing around the kitchen island eating before going to class.

Miss Debi had started working at the house while we were pledging so she became our unofficial “house mom” even though that term didn’t apply. Miss Debi quickly became famous on campus as one of the best cooks in Greek Life. Girlfriends who would visit all started to hang out in the kitchen if they were lucky enough to catch Debi. Believe it or not, other fraternities even tried to poach her out from under us! Clearly, she was an integral part of the house. She couldn’t arrive without someone yelling Miss DEBI to welcome her!

While feeding us was part of the job, her attitude, ability to laugh at our bullshit, and willingness to offer advice were the genuine reasons we valued Debi. From relationship advice for a bunch of anti-social engineers to how to not take shit from classmates, Miss Debi somehow managed to fill our questions with answers as she filled our stomachs with spicy chicken sandwiches.

Debi knows she puts the BA in BA of KA. I didn’t write this letter to pump her ego. This letter lets you know Debi and her family are going through a lot right now and would greatly benefit from our love and support. Miss. Debi was diagnosed with cancer recently and forced to go back to work while also battling chemo. Additionally, other family members have also needed trips to the hospital for various serious illnesses. For around a Decade, Mrs. Debi was there for us when we needed her. Now it’s our turn to help her.

I am asking you to find it in your heart, actually your wallet, to send her your own little slice of pie. Miss Debi brought us food for our bellies and nurtured our misguided souls. As students, we couldn’t afford much of a salary. Similarly, she isn’t asking for much now. I hope we can help cover some of those trips to the grocery store and other expenses. It’s time we reciprocate the care she showed us.

Much Love,
Brother Thibaud - PC2K8

**Know Someone Who'd
Enjoy Reading This
Story, Or Sharing Their
Own?**

**Have Them Reach Out
To BAAA at
betaalphaalumni1903@gmail.com!**

Gateway Alumni Chapter Updates

On January 22, 2022. The Gateway Alumni Chapter held their annual Convivium dinner at Bristol's Restaurant. Their annual meeting and officer elections were held on the same day. If you live in the St. Louis area, please considering joining this group.

Most members of the Gateway Alumni Chapter are Beta Alphas, but there are also alumni from Zeta Beta (SIU Carbondale), Gamma Beta (Missouri State), Alpha Eta (Westminster University) and other regional chapters. The Gateway Alumni Chapter holds quarterly happy hours, a family BBQ in the summer and a golf outing in the fall.

You can find this group on **Facebook** or search groups for Kappa Alpha Order Gateway Alumni Chapter.

For detailed information contact Gateway's President Tony Michalka (Gamma Beta) at tmichalka@hotmail.com. Our next event is a happy hour at McGurks Pub in Souland on March 10th at 6:30pm and the one following that is at Schafly Bankside in St. Charles at 6:30 on June 9th. Please join us!

Date	Event
Mar. 10 th @ 6:30p	McGurks (Souland)
Jun. 9 th @ 6:30p	Schafly (St. Charles)
Jul. 16-17 th	Camping/Float Trip
Aug 7 th @ 1:00p	Forest Park Pavilion #5
Sep. 15 th @ 6:30p	Top Golf (Chesterfield)
Oct. 13 th @ 6:30p	Hofbrauhaus (Belleville)
Dec. 1 st @ 6:30p	Stanley's Cigar Bar

2022 Gateway Alumni Events

Thank you for including us in your newsletter. Our number one goal is membership growth. Dues for the alumni chapter are waived for the first year of membership.

Members of the Gateway Alumni Chapter at Convivium (Jan '22)

Pledge Class:	PC2k17	Major:	Mechanical Engineering
Location:	Chesterfield, MO	Title:	R&D Engineer
Employer:	MiTek, Inc		
Chapter Involvement	N/A		
Campus Involvement	Motorcycle Design Team (CEO)		

Blake Barthelmass

Brett Elbert

Pledge Class:	PC2k17	Major:	Mechanical Engineering
Location:	St. Louis, MO	Title:	Plumbing Engineer
Employer:	CannonDesign		
Chapter Involvement	Service Chair		
Campus Involvement	Motorcycle Design Team (CFO, 5s Coordinator), Mentoring Makes a Difference		

Pledge Class:	PC2k17	Major:	Computer Science
Location:	Chicago, IL	Title:	Software Engineer
Employer:	Jump Trading		
Chapter Involvement	Public Relations Chair, Website Team		
Campus Involvement	TA (CS3200, CS1570), Computer Science Undergraduate Committee		

Noah Klein

Bradley Scherrer

Pledge Class:	PC2k17	Major:	Mechanical Engineering
Location:	St. Louis, MO	Title:	Manufacturing Engineer
Employer:	Potter Electric Signal Company		
Chapter Involvement	Recording Secretary (III), Corresponding Secretary (IV), Parliamentarian (VII), Assistant Rush Chair, Merchandise Chair, Philanthropy Chair		
Campus Involvement	Miner Motorcycle Design Team		

Pledge Class:	PC2k17	Major:	Computer Engineering
Location:	Imperial, MO	Title:	N/A
Employer:	N/A		
Chapter Involvement	Brotherhood Chair		
Campus Involvement	IEEE, ACM		

Tyler Schmidt

Congratulations to Brother Tim Bradley (PC '73) on being named an Alumni of Influence at Missouri S&T! See the University's article [here](#)!

Congratulations to the Chapter for being awarded both an Ammen and a Marshall at the most recent Officer Training Camp (Province Council). They also had the highest GPA of the chapters in attendance (3.57!). This is the Chapter's 13th Marshall. Keep up the great work!

The Active Chapter will be hosting a grill out on the Saturday of Pats for all Alumni in town, starting around 1p. Feel free to swing by!

Beta Alpha Alumni Association's Merchandise Group plans on putting out an order for Engraved Rocks Glasses. Keep an eye on our communication channels for the order form!

Alumni Bulletin

Announcements

Congratulations to Jacob and Antonia Pappas, who recently announced they are expecting their first child!

Upcoming Weddings

Jared and Becca Hanisch	April 2, 2022
Paul and Anna Hummel	May 6, 2022
Jason and Ashley Sabo	September 17, 2022
Jacob and Josie Walker	November 12, 2022
Matt and Danielle Giacobbe	December 10, 2022
Thomas and Maddie Herrmann	June 10, 2023

Previous Weddings

Zach and Cristin Ernst	September 21, 2021
Chris and Stephanie Borgmann	October 16, 2021
Cody and Katherine Call	October 16, 2021
Patrick and Laura Corcoran	November 6, 2021
Chris and Gabrielle Markus	November 13, 2021
Ryan and Chloe Gallagher	November 26, 2021
Tyler and Sami Chu	December 20, 2021

Do you have fun
Beta Alpha Trivia
you'd like to share
for the next
homecoming?

We'd love to hear
about it!

—Contact Us—

BAAA Contacts

President
Website
Newsletter
Alumni Communication Channels
Homecoming/Reunion Planning
General Email

Bill Thomas (wrthomas@cmrestore.com)
Joe Studer (joe.studer.18@gmail.com)
Jack Conroy (jackryanconroy@gmail.com)
Brad Bales (bjbales0614@gmail.com)
Clayton Newburry (cnewburry040@gmail.com)
betaalphaalumni1903@gmail.com

BAAA Social Media

Facebook Group
Twitter
LinkedIn

Kappa Alpha Order - Beta Alpha Alumni Association
@BetaAlphaAlumni
Kappa Alpha Order - MS&T

Chapter Contacts

Alumnus Advisor
Number 1
Recruitment Chair

Jim Hennessey (jim.hennessey@outlook.com)
Chase Wieberg (cpw5tv@umsystem.edu)
Andersen Lohr (alv24@umsystem.edu)

Chapter Social Media

Facebook Page
Instagram
LinkedIn Page
Twitter
Website

Missouri S&T - Kappa Alpha Order
@mst_ka
Kappa Alpha Order - Beta Alpha Chapter
@MST_KA
www.mst-ka.org

Interested in Joining BAAA?

**Want to be featured in the next
Journal?**

Email:

betaalphaalumni1903@gmail.com