

Excerpts from Phi Psi Historical Archives

Editor's Note: To navigate to a specific section of the archives or document, click the title of the section or document in the Table of Contents below. Each document is labeled as it was in the original leaked archive.

Minutes	3
Phi Psi Minutes and shit ([NAME])	4
3.18.13 Minutes	7
3.25.13 Minutes	19
3.25.13 Business	26
Phi Psi Minutes 4.8.13 PART 1	27
Phi Psi Minutes 4.8.13 PART 2	30
Phi Psi Minutes 4.8.13 PART 3	34
Phi Psi Minutes 4.22.13	39
Phi Psi Minutes 5.19.13	50
Minutes circa 11.10.13	60
2.7.13 minutes	61
3.24.13 Minutes	73
Phi Psi Minutes 9_9.14	84
Phi Psi History	85
Phi Psi History Complete	86
Beer Die	101
Philly Scavenger Hunt Task List Archives	109
Molemen PC_10	110
Molemen PC_12	112
Molemen PC_13	114
Molemen PC_16	116

Editor's Note: *Voices* has redacted the names, faces, and other identifiable information of all individuals referenced in the leaked archives, with the exception of public figures, famous persons, and popular memes (all non-Swarthmore students or alums). All redactions are noted using brackets and capital letters. Where an individual is named, the redactions read [NAME]. Where an individual's position is referenced, the redactions read [POSITION]. When any other identifiable information is referenced, the redactions read [IDENTIFIABLE INFO]. Where the documents reference multiple individuals within the same sentence, *Voices* has used numbers to distinguish individuals from one another, according to the order in which names appear within the sentence (e.g. [NAME 1] and [NAME 2]). This numbering system starts over with the beginning of each new sentence, thus, an individual referred to as [NAME 1] in one sentence is

the first person to be referenced in that sentence and is not necessarily the same individual referred to as [NAME 1] in any following sentence. The documents in the archives contain many links to videos, some of which are pornographic. The pornographic videos have been marked by *Voices* with [NSFW CONTENT] in attempt to warn readers. Any videos or GIFS linked in the documents that contain Swarthmore students or alums belonging to Phi Psi have been redacted using [VIDEO OF PHI PSI MEMBERS]. Some of the videos linked in the documents have since been removed. *Voices* has marked these with [BROKEN LINK]. Aside from these redactions and link warnings, all content in the following pages appears exactly as it does in the original documents.

Minutes

Editor's Note: These “minutes” have been arranged by *Voices* in what appears to be chronological order, according to when they were written.

Phi Psi Minutes and shit ([NAME])

2/10/13

Minutos

El Bizne\$\$

1.) DUES

-Got a month to get 'em in

~If you can't get 'em in by then, talk to [NAME 1], [NAME 2], or [NAME 3]

-\$250 for Frosh-Juniors

-\$150 for Seniors

-\$500 for [NAME]

2.) Tank top ideas

-Come up with them you bunch of limp dick crouts

~Mystery prize for whoever comes up with a better slogan than [NAME]'s, "We don't drink during the day, we **BLACK OUT**"¹

*The mystery prize is a free joyride in [NAME]'s whip so long as you return the keys when you're done

3.) Party Haps

-Thursday red drank, [NAME]'s Day Bash

~The roofs gone, but good looks because we found the Rohypnol (yeah, that's how you fucking spell roofalin; I couldn't believe it myself, in fact)

-Saint Natty's Day

-Cockjams

-Decades party

~Early 2000s would be most excellent is the ungeneral consensus

*Rock some MV7 backwards ill shit²

-Up your nose with a rubber hose Heaven and Hell!

-FOAM

~Turrets on the balcony or some sick shit like that

- ~Need to advertise the sh*t out of this one, fellas
- ~Lotion at the door
- *Apply as needed
- **HINT: You're gonna need it!! AHA!!!**
- Golf Ho's and Respectable Women³
- Country Club Theme
- 1% Theme
- ~We all dress up as [NAME] and let our meat hang
- Blunts and 40s (4/20)
- ~~R&M~~ PRESENTS⁴
- PHI PSI

4.) Miscellaneous (Misc.)

- [NAME] is the Psi's Official Community Service Officer now
- ~Umm, racist much?
- Cleaning groups starting up again
- ~Starting with... ya freeeeeshmeeeeen!!! Ahhh hehehe!!!
- [NAME 1], add [NAME 2] as an admin to the My Little Pony: Friendship is Magic page aka Phi Psi's Facebook page
- [NAME]'s banned⁵

DUmb SHITS

- 1.) [NAME 1] bailed on FOAM to go hang out with the Senior Day girls or something fun and cool like that but ended up scarfing down [NAME 2]'s V instead
- 2.) Everyone's face who went to FOAM
- 3.) [NAME] for hiccupping up poop for all of FOAM
- 4.) [NAME 1] for finger blasting [NAME 2]'s 10-year-old sister in the stink in Rome

AwEsOmE sHiTs

- 1.) [NAME] for ridin' dirty
- 2.) [NAME 1] aka [NAME 2] for smoking a joint while getting shit on by foam
- 3.) [NAME] for getting his interrogation by the 5o caught on tape
-[LINK TO YOUTUBE VIDEO] <http://www.youtube.com/watch?v=K2v-8ctq5x4>

PHist yourselves,

[NAME]

Endnotes

¹[NAME]

²[NAME]

³*Some* frosh I think

⁴[NAME]

⁵[NAME] haha kid's hysterical

3.18.13 Minutes

3/18 Minutes

Ahhh the good old Phi Psi minutes. New [POSITION], new era. Because I missed the meeting and wasn't with some of you fuckers over spring break, this recap is purely based on the San Diego lax trip. If you have an issue with that then go shit in your bidet.

Also do not even try to come at my grammar/punctuation. I wrote half of this drunk on st. pattys day.

ENJOY!!

Day 1: Travel Day

No one came in hotter to this trip than phi psi [POSITION] and muffin lover himself [NAME]. Not only did he blackout on a Saturday night over spring break at swat, but he slept on his floor ass naked. After housing a few slays of weed oil and being obliterated in slap cup, the kid was feelin loosey goosey. Made some suave moves on soccer freshman (you'll get em next time) and ended up bare buns on his dorm room floor. [NAME 1] believes that [NAME 2] pinched a pipin hot loaf under his fridge and didn't realize it. Completely believable. Guy shit uncontrollably over sb'13. Anyways, he barely makes the bus in the morning and inhales a weed brownie. He was later spotted at a random gate trying to destroy [NAME] using his Lenovo ThinkPad®. Pretty sure he looked something like this

You are out of your goddam mind [NAME]. Keep doin you and don't ever stop.

Interjection: No one and I mean no one was louder throughout the duration of the trip than [NAME]. Whether in the airport, on the plane, or not in a shower (ill touch on this later), the guy has no volume control. Pretty sure 99% of the Boeing 737 wanted to asphyxiate his ass mid flight right in front of air marshal [NAME].

“Ahhhh San Diego, birthplace of AIDS”
- [NAME]

For the second fucking year in a row [NAME] decided to buy an apocalypse worth of vanilla coke to use as his utility drink for the trip. Pretty sure diabetes is blushing at this point. Like who still drinks vanilla coke? Are babies on Long Island fed vanilla coke as an alternative to Gerber? Is [NAME] actually bigfoot? All valid questions. Clean it up [NAME].

+

=

Day 2: DON'T FORGET YOUR SUNSCREEN!

I know [NAME] gave his full goddam Zagat review of In-N-Out burger in the travel blog and was highly critical. I, on the other hand, thought it lived up to the hype. All I could picture was [NAME] licking the thick juicy cheese off his fingers while praying that someday In-N-Out would make a sheetcake. You know he would go balls deep in that cake. The real debate here is what would [NAME] do with this cake? Would he use it sparingly to clean the cotton clumps out between his toes or would he bathe in it making sure the cake penetrated every crevice in his skin? Hey In-N-Out burger, [NAME] called. He wants a fucking cake. GIVE THE MAN A CAKE!

Everyone's probably expecting me to blog about the sand soccer tournament. Fuck that. Shit was rigged. Bunch of Messi superstars trying to nutmeg. I bet you are all saying the same thing. *But [NAME], I saw many magnificent throughballs and bicycle kicks! [NAME] patrolled the left flank with authority like the Cyclops. My short pantz were perfect for the temperate environment!* Day 1 beach soccer was for posers. Day 2 was for veterans.

At this point it is Monday night. Still unsure if [NAME 1] or [NAME 2] have showered yet. Well see if this hygiene improves. (Spoiler: It doesn't fucking improve)

Day 3: On Instagram Straight Flexin

Beach soccer on day 2 got me thinking. Is there a hotter guy out there right now than [NAME]? Dead Serious. Kid has been stickin his dick in the game now for a while. [NAME] said he has the ideal beach body. Completely agree. His tall and fit frame combined with his tan skin is pure sex appeal. Watching him play beach soccer is like channeling my inner voyeur and watching dolphins have sex. It's guaranteed to be smooth. He even slayed [NAME] on a random Saturday night on spring break at a party that had more sausage than one of [NAME]'s sub sandwiches. Pure meat. [NAME], fuck yea.

While some of us tore up the beach, another group hit the famous San Diego Zoo. I have no issue with this but the fact that none of them showered before going freaked me out a bit. The last thing I want to do is walk next to [NAME]'s smelly ass while we scratch our balls and stare at Rain Forest Bonobos all day. Not my game. Anyways, the boys looked like they had a jolly old time. Just look at these smiles!!!

Look at big man [NAME]! Kid is lovin life. That right there is the poster child for happiness. You could sell anything with [NAME]'s face on the label. Dirt? Sold. Herpes? Done. Illegitimate Child? Fuck it why not.

After further investigating this picture, I noticed something. [NAME] has his fucking headphones in. Just listening to music while taking a group picture. Big group of lax bros? Fuck it, ill just throw my headphones in. I really enjoy jamming out to Dave Matthews Band while I pet circumcised stingrays. [NAME 1] you need to give some social situation lessons to our boy [NAME 2] over here.

[NAME]? SPOTTED

Day 4: Lobstah Lobstah

This is the portion of the minutes when I have to come at myself. If you are gonna dish it out you gotta be able to take it. I'm going to be honest, I looked like a fucking steamed lobster on Wednesday. No sunscreen straight barebone for beach practice and lunch. Roasted. When we got to the locker room before the game it looked like I was glowing from mercury poisoning. Honestly, not mad at it. Go big or go home. Sure I'm peeling and cant carry a backpack, but that's just a minor side effect. Chicks dig burned dudes. Nothing better than get cozy with a peeling hog for the novelty of the situation. Sunscreen, so 2003.

After nearly two years on the lacrosse team, I have come to a realization. [NAME] is a fucking saint. The lady literally does everything. Prepares post game tailgates like a boss. Flies across the country casually to make sure we have the hookup. Power moves on power moves. If they made an all-conference team [IDENTIFIABLE INFO] squad she would undeniably be the headliner. Fuck, even when [NAME] and I went to Sensation she hooked it up. Gave us 3 course meals for the road so molly could enter our system quicker. Always looking out for the boys.

Day 5: Hate Bein Sober

Nothing fucking happened

Day 6: Tinder, Tattoos, and Hella Booze

Last Friday was an outrageous day for the squad. I don't even know where to start. Well actually, I do. [NAME]. I'm not a huge Tinder guy. Never really used it and think it's a waste of time. But everyone on the team was obsessed with the thing for the whole trip. Everytime I looked over I saw [NAME] chatting with some 14 year old Cali girl. Probably about who had better hair, but that's beside the point. I never thought one of them would actually make moves. Enter [NAME]. The guy knew what he was looking for. Thanks to a little suave wordplay from someone (It was [NAME]) the Guns got the chick right where he wanted her, a San Diego beach. I don't know if he sealed the deal on the beach or in his room (I'm hoping for the room because beach sex gets messy and trashy hotel sex is so hot) but either way kudos to him. Everyone talked about slaying randos on SB'13 but the dOg delivered.

[Update: Heard he didn't actually slay. Little bit of a buzzkill, but hey, he still got the broad in his room]

Everyone got fucked up last Friday. Some decided to get their tech boners on and cruise Tinder all night. Others decided to be more ambitious and hit the bars. Yea [NAME] and I

got our fakes snagged at some ostentatious grease club that Pretentious [NAME] probably helped fund. But at least we went down swinging. It doesn't help that one of us looks barely 18 and the other hasn't shaved his pube beard in weeks. We tried to go yard and ended up back in the dugout. It happens. But to make up for this defeat, [NAME] and his ragtag gang of hooligans decided to venture down the strip. And what do you know? They ended up at a tattoo parlor! Did someone just say tattoos??

Fuck yea I did. The kids got ink. Drunk ink. Nothing better than getting needled on a spring break trip with [NAME] dreaming of a mutual masturbation orgy in a packed Cheesecake Factory. [NAME 1], [NAME 2], [NAME 3], and [NAME 4] decided to give up some sacred skin. This leads us into our next segment, **THE SB'13 TATTOO POWER RANKINGS***

*[NAME], I didn't include you in these rankings because your tat game is way above these fools.

3) (TIE) [NAME 1] and [NAME 2]

Here we have just a classic [IDENTIFIABLE INFO]. Nothing too bold, but still getting some street cred. Sure, these two could have gone bigger and gotten ink on their actual [IDENTIFIABLE INFO]. But that's not their game. They like knowing deep down that they are better than you and will probably fuck your wife. Yea "[IDENTIFIABLE INFO]" is the "Sucks to suck" of 2012 but who cares. They inked, you aint.

2) [NAME]

This gem is located right on his [IDENTIFIABLE INFO]. That way when he rocks his [IDENTIFIABLE INFO] the thing hangs out the bottom like mandingo's dong. Not sure what the "[IDENTIFIABLE INFO]" stands for but I'm a fan of the [IDENTIFIABLE INFO] design. Just an arrow pointing straight to his dick. Also, if you look at it from the side it looks like two ballsacks and a ferociously curved penis. That curve puts [NAME]'s to shame.

1) [NAME]

[NAME] 100% takes the cake here. Straight [IDENTIFIABLE INFO] on the [IDENTIFIABLE INFO]. Fuck the world. He says a pinnie will cover it up but that probably wont happen. The thing is too manly to be covered up. It will find a way to reveal itself. [NAME] came into the trip saying he was going to get inked and he followed through. Have to give credit where credit is due. [IDENTIFIABLE INFO] falls before phoam. If you bitch out, you get this tattooed on your dick:

“Lookin good [NAME]!”

Other Notes

Hygiene

One thing that drove me crazy on this trip was the lack of hygiene. [NAME] couldn't find a shower. Thought he was a rugged lumberjack up in the forests of Minnesota all break. [NAME] followed suit. Decided to parade around el naturale all week with wedgies that probably deepened his anal crevice. Clean it up you two.

Also, I'm pretty sure [NAME] didn't brush his teeth all week. Cant confirm this statement, but I roomed with him and saw no evidence of a toothbrush.

Number of shits [NAME] took over our 6 day trip: 34 (About 5.67 shits per day)

Please do some absurd shit this weekend so I have something to write about next week.
Don't want to have to lay so hardly into [NAME] next week....

- [NAME]

3.25.13 Minutes

3/25 Minutes

Do not expect these to be nearly as lengthy or aggressive as last week's minutes. But, with that being said, phoam party brought out the best in people. Heeerree weee gooooo

Batting leadoff this week is no one other than [NAME]. The guy was on a rampage on Saturday night and no one was mad about. Just looking for pussy wherever it may be. I don't know if he was rolling or not but goddam was he on a mission. At around 12:30 he was already elbow deep in soggy puss. I made my way down to the sanctum to blow molly off some chicks kankle and what do I see? [NAME] just wrecking a chick on a Phi Psi couch. Fuck yea. Hopefully he creampie'd her too. You know what? I know he creampie'd her. That's all [NAME] does. Buzzcuts and creampie's coming at you whether you like it or not.

To top all of this winning off, [NAME] dropped arguably the quote of the semester. Some stupid and naïve individual (who will remain nameless for the sake of embarrassment) inquired about [NAME]'s plan for the night regarding the ladies. [NAME] responded, "Find the pussy, fuck the pussy, and then find more pussy". Hell yea. No one and I mean no one

would be prouder of these goals than [NAME] himself. Actually, I wouldn't even be surprised if [NAME] takes on that motto at some point.

Hey [NAME], keep pounding the pussy. Especially in phi psi basement. I want to sit in your manjam one of these meetings and see what all the fuss is about.

[NAME 1] and [NAME 2] were straight up rats during Phoam. They scurried around phi sliding their slippery hogs up against people and had no shame doing so. Yea they will probably argue that I was a bigger troll, but that's not the point. I mean hey, look at [NAME] in this picture.

Oh wait you can't see him? Hold on, let me zoom in for you hoes

Fuck to the yea [NAME]. This picture reminds me of Charlie Murphy in the Mad Real World skit on Chappelle Show.

[LINK TO SKIT] <http://www.youtube.com/watch?v=9w2Zr9cLDI>

“Aye I aint have sex with Katie. Lysol had sex with Katie. I just filmed it”

[NAME 1] and [NAME 2] then decided to hit the showers with their counterparts. They said it was just pure fingerbanging and “fooling around” but I am not buying that story. I know deep down that some sick shit went down in the Dana 1st showers. Either one (or both of these scenarios occurred)

- 1) [NAME]’s Sakic curved wang (only hockey players will get this joke) managed to hook around the barrier and sneak into [NAME]’s stall. [NAME 1] then managed to pleasure [NAME 2] while the nameless girls sang “The Safety Dance” by Men Without Hats in perfect harmony [LINK TO VIDEO] (<http://www.youtubec.com/watch?v=T7hHx7gdN68>) Just pure steamy sex.
- 2) Glory hole. Nothing better than a Grade A quality glory hole scene. In case you rookies only dabble with amateur redtube scenes, here is a top notch flick [NSFW CONTENT, BROKEN LINK] (<http://www.youjizz.com/videos/mason-moore---gloryhole-138735.html>). Just everything you want. 28 minutes of pure cock fame. Honestly, considering the state of the Dana bathroom, I would be surprised if there wasn’t a g-hole. There is a direct correlation between how riot proof your halls are and the number of gloryholes in your bathroom.

Either way, we all know this is a cover story. Were girls even in there? Legitimate question. The quicker we find out the better. Until then, I’m going to picture it looked something like this

Last week a major focal point of the minutes revolved around hygiene. [NAME] clarified that he brushed his teeth in the shower every day so I stand corrected. Gotta brush your teeth and he did. But the showering trend needed to change. [NAME 1] and [NAME 2] walked around with bullseyes on their backs all week. I watched their every move. Everyday after practice I would lurk around late to spy on their sanitation habits. While my findings were inconclusive, I can now be assured that they are perfectly clean. There was no sight more stimulating and satisfying than seeing [NAME 1] and [NAME 2] covered in luscious phoam. Yea the phoam is a petri dish breeding ground for herpes, crabs, genital warts, MRSA, and the Long Island but that's not the point. They are clean. CLEAN AT LAST LORD OH LORD THEY ARE CLEAN AT LAST!

Now I want to address this whole issue of how I chew gum when I roll. Had a couple people critique my aggressive gum chewing and I feel like this is the time to respond. Yea I chomp on gum like fiend. Get over it. Sorry I have an overactive jaw and an even more active tongue. The parts of my mouth are moving around like one of those crazy ass games of mouse trap. Just a ton of moving pieces. Only way to combat that is with gum. If any of you fuckers come at me during genderfuck about my chewing habits it's going to be a long night for you. Let it go and move on.

[NAME] was clearly the drunkest girl at the party on Saturday. Kept trying to lasso in broads with his shirt. Sloppy sloppy sloppy. I'm just really glad that the phoam didn't ruin his \$78 haircut. If anyone's hair looked spot on, it was [NAME]'s. Easily could star in his own Garnier Fructis commercial.

Also, huge shout out to the freshman for making the phoam all night. Big ups to you guys. Giving the people what they want. Just phoam and Phi Psi D all night long.

This picture is fucking awesome

Easily 1.5 grams in there. [NAME] looks like his he has to take a shit while rolling. [NAME] looks like a satanic predator. Win win win!

PS. Fuck DU and this prohibition party. Like that's how they try to follow up Phoam? Prohibition party? Shit is W-E-A-K. Their house is going to be hotter than the NYSE on Black Tuesday... Ah ah ah

Bad Joke. Be back next week.

- [NAME]

3.25.13 Business

Business

DUES

House needs a good ole cleanin before Thursday

[NAME] wants to pledge immediately (Don't really care)

Parties (April 1st deadline)

Formal Friday (5/3) before margaritaville

Skippyville Saturday (5/4) before margaritaville

\$20 for banquet

Rent a bar for formal? (I love it)

Phi Psi pictures (White tee and jeans)

Phi Psi Minutes 4.8.13 PART 1

Phi Psi Minutes 4/8

First and foremost, fuck [NAME 1], fuck [NAME 2], and fuck da haters. I [IDENTIFIABLE INFO] they all disappear from our lives and go back to being irrelevant again. [NAME] needed a reality check and goddam did she get one. Although, it would have put a big smile on my face to get to see [NAME] have to lug all his furniture and clothes out of the house due to an eviction. Straight strugglebus city.

Now that this referendum is in the rearview mirror, let's get to the dirt! Two weekends ago was pretty uneventful but this past weekend was ludicrous. Sexual assaults, bounties, and much more!

Up to this point, I honestly thought that a male getting sexually assaulted was a hoax. A myth. A masquerade fashioned by elitist feminists to legitimize their own troubles. I just could not comprehend how a man could allow a woman to sexually conquer him without putting up a fight. This view, however, completely changed after this past Thursday. [NAME] was legitimately assaulted. Deflowered, if you will. Some broad rolled into Phi Psi and was not going to take "no" for an answer. She tickled his tits, groped his cock, and rubbed her wet vag all over his neatly pressed khakis. An all out estrogen mugging. I know exactly what you are thinking. *Ahhh [NAME] that hilarious! It's just too bad no one has video or photo evidence to back up your claims!* Bam. False. Not only do I have a nice 26 second video of the molestation, but there are some glorious screen shots as well.

[LINK TO UNLISTED YOUTUBE VIDEO; RECENTLY DELETED AS OF APRIL 15, 2019]
<http://www.youtube.com/watch?v=HlNtu7VBpaQ&feature=youtu.be>

Wow. I haven't seen someone that horny since [NAME] first laid eyes on Renatos. I mean look at these screenshots.

Just look at those tits. Looks like someone stuffed a juicy watermelon inside of a tube sock. It's basically a bounce house in that cleavage. I do not know if he finished the deal with her or not (he says he didn't hook up with her but that is extremely questionable) but, either way, I respect her aggression. She came into Phi Psi on a quiet Thursday and took what was hers.

Since most of you did not go out last Thursday, you missed [NAME]'s gross ass [IDENTIFIABLE INFO]. The thing was N-A-S-T-Y. As soon as he walked in he reminded me of the crazy tow-truck driver from Harold and Kumar. Puss just oozing out all over his shirt.

=

In all seriousness though, [NAME] is the tow-truck driver from Harold and Kumar. There are just too many parallels. Besides the whole disgusting [IDENTIFIABLE INFO] gig, they both dress inappropriately for most occasions and somehow hook up with (slightly) attractive women. I know i'm going to get a lot of heat for this statement but the term "attractiveness" is based on a spectrum. Just like gender. IT'S NOT BINARY!!!
AHHHHHHH!!!!!!

Also [NAME] could be compared to [IDENTIFIABLE INFO]. NEVER. Lets be real, [NAME] was an absolute dog. The dude just painted and chased tail. He could be spotted at the local brothel either cooter diving or fisting chicks with a soft rainbow of oil paints on his fingers. The only thing [IDENTIFIABLE INFO] about [NAME]'s Thursday nights are when he gets to grind up against his clingy basketball chicks (ah ah ah I made a painting joke!).

I do not know who this dude is but this act needs to stop and it needed to stop last week. No need to prance around the house like you own the place.

Phi Psi Minutes 4.8.13 PART 2

[NAME] has not been ripped into much lately so I feel it's completely necessary to lay some pipe in his ass. That is why this picture is prime. I mean look at this kid.

Since when has [NAME] been hooking up with a lumberjack hobo? Popped collar on the flannel + not shaving for 17 days is a recipe for disaster. But hey, you can't say [NAME] is diggin it. She couldn't be more satisfied with [NAME]'s stench of sewer water and expired parmesan cheese. Just taking a big wiff of stank and loving every second of it. By [NAME]'s senior year he is going to be living in one of those creepy apartments in the Ville with no furniture, minimal showering and eating by means of dumpster diving.

Sidenote: I wrote this segment while sitting next to [NAME] on the bus on the way to McDaniel and goddam does he like homeless. His beard could not be longer and patchier. Also he has nutella and bread crumbs all over his clothes. Clean it up [NAME].

Oh and by popular demand...

I have to say the Bluntz n' 40s pregame before LSE had to have been one of the more aggressive and impairing pregames at my time at Swat. [NAME]'s eyes looked like thin strips of noodles and I am pretty sure [NAME] was so hungry he ate a small laptop computer. The boys were drunk and high at the same time drinkin 40eez in [NAME]'s [IDENTIFIABLE INFO]. But these fools were hoggin all the damn weed!!

Monopoly if you ask me! You got fuckin Rockefeller and Carnegie over there controlling the weed with no regard for the common man. Bunch of 1%ers trying to dick over the 99%! Also, im pretty sure [NAME] lasted about 7.2 minutes at that table before he was so high that he had trouble with basic motor functions. Just giggling, smiling and having a jolly old time. I have to give a huge shoutout to the THC Aficionado [NAME]. The man brought weight to the party. Full O, little blow, and helly cleako. The Cali kush came through.

[NAME] baffled me on Saturday night. He did not smoke any weed yet somehow ended up being the biggest troll of the bunch. By the time 9:30 rolled around, he put a fuckin bounty on [NAME]'s sister. Like Jesus Christ [POSITION], try not to be the drunkest girl at the party before the party even begins. Then things got even weirder. [NAME] needed to kiss someone. He had to. If [NAME] didn't park his [IDENTIFIABLE INFO] lips on a piece of phi psi ass then his night was over. Luckily he found Mr. High Guy.

The fact that Phi Psi got Big Boi to even make an appearance speaks to our current power on campus. Like is there a hotter organization on campus right now than the Phi brotherhood? No fucking way. We just took a nice sloppy poop on that referendum and we control the social scene. I feel like the only move at this point is manifest destiny. I mean am I wrong? Expand our territory and wipe out every other group in our path. First stop WRC next stop BCC (sorry [NAME] and maybe [NAME] it's just a pawn in the grand scheme of

things). Just taking over one building at a time until we possess enough building space to start our own milf sex trafficking ring. God that would be hot. Anyways, it was so packed in Phi after the concert that I was legitimately scared of being accused of sexual harassment for rubbing up against so many tits. Every time I turned around I felt like I just whacked a girl in the cans. Sluts.

Phi Psi Minutes 4.8.13 PART 3

The dunce hat this week clearly goes to [NAME]. Not only did she manage to get [IDENTIFIABLE INFO] at a fucking Big Boi concert ON CAMPUS, but Big Boi wouldn't even let her convict-ass into his slam van later on. Is that rock bottom? Can you even go any lower? I feel like the lowest point in your life has to be when a 38 year old married and washed up rapper wont even give you the time of day. Also I feel like they had to have borrowed [NAME]'s [IDENTIFIABLE INFO] to escort Big Boi back to his hotel. In fact Big Boi even left me a note to give to you [NAME].

Dear [NAME] with the Immature Sunglasses,

Thanks for the fuck shack. It turned into a real soup kitchen in there.

Signed,

[NAME] (Big Boi) and the Boyz

Shoutout to [NAME]!! Just doin her on stage and chasing Big Boi around like a brand new puppy. Hoppin in random vans with A\$AP Mob. Reckless abandon and I love it.

Now for my rant of the minutes. Was LSE committee fucking serious when they decided to put all the water outside? Like whoever came up with that idea is a motherfucking moron. I was the thirstiest man alive Saturday and I had to make 4 trips around the entire goddam field house to get some H2O in my body. 4 times! That is some grade A bullshit. One of the times I took the top of cooler off and dipped my entire forearm in. Cops were not happy. But they can hold my nuts. Being a Swarthmore Cop is like being assigned watch duty during naptime at a preschool. No respect

I can't tell if this is [NAME 1]'s stick or [NAME 2]'s penis

[NAME] this needs to be cleaned up. The [instagram picture](#) seriously freaks me out

[redacted], [redacted]
[redacted] No guns allowed 🚫:
👊👊👊 #Parrishbeach #swatspring
[redacted] 👊

The icing on the cake

Is you geeked up? Bitch I might be, bitch I might be

Hopefully all of you are bottling up all the consent you have for this weekend. Should be a good one!

See y'all next week

- [NAME]

Phi Psi Minutes 4.22.13

Phi Psi Minutes 4/22

"God this thong I'm wearing is halfway up my intestines."
- [NAME]

Pretty odd weekend at Swat. Genderfuck was unsettling as usual and our house was lit up like a Menorah with fog lights. Which leads us to the first story...

[NAME] decided to have a night. Kid got too fucked up and couldn't handle genderfuck (shocker). Hey bro its fine. Not everyone can handle it. If you aren't shitfaced drunk or rollin dick, looking at out-of-shape swatties wearing extremely tight and revealing clothing can be frightening. So, he decided to pack up shop and take it back to phi. But given [NAME]'s microscopically short temper, he had to hurl a fog light across the phi psi grass like a caveman. Pure rage. Don't worry Hambone this isn't the most tightly monitored night of the year. You can do what you please. Why don't you go pee on the intercultural center while you are at it? Maybe even take a sloppy dump in Parish? Who knows?

As you can imagine, pub safe was not too happy. Decided to make a quick stop in phi and investigate. After they clearly identified [NAME] as the culprit, he refused to give public safety his ID. Yea that's a good solution. Just hold out on revealing your identity. Heard that's the new thing. Refusing to give you name and they just give up. *You won't give me your ID? Oh well, I'm just going to go back to sharples and stare at fat dudes wearing manthongs and fishnets.* Clean it up [NAME].

The funniest part about this story is how the house smelled like we were hoarding 8 pounds of weed in the walls and pub safe didn't do shit. Like they garner no respect from anyone. No one even stopped their illegal activities when they entered the house. I said this before and I will say it again, being a public safety officer at Swarthmore is like being assigned the caboose of the line in 1st grade. Absolutely zero respect. Everybody knows the line leader got all the fame. Big smile and bitches following you around like Gator from The Other Guys. GATOR'S BITCHES BEST BE USIN' JIMMIES!

[LINK TO CLIP OF MOVIE *THE OTHER GUYS*]

<http://www.youtube.com/watch?v=8xopY3q50rQ#t=19s>

"Man it smells like marijuana in here. Where is [NAME]?"

- Public Safety

[NAME] has had a rough couple of weeks with the ladies. Not that he doesn't pull, but the ball hasn't been bouncing his way. In case you forgot, three weeks ago he was aggressively sexually conquered by a busty swattie lookin for that hot phi psi D. Everyone saw the video. Just an unfortunate series of events (Ah ah Lemony Snicket!). Anyways, his bad luck continued this week. This time it was at the hands of our favorite Phi Psi traveling circus [NAME]. Basically, [NAME 1] was about to seal the deal with the [NAME 2] and ole [NAME 3] cockblocked the shit out of him. Put her meaty calves in between the two and said no way José. The worst part about it was that she was callin these shots from her "throne" that was the floor of sharples. Looked like a mess trying to bring attention to herself. Hey [NAME/IDENTIFIABLE INFO].

This got me thinking. Has there been a more influential troll recently than [NAME]? Like this whole [IDENTIFIABLE INFO] scheme is driving everyone insane. The most attention reaping mentality I have ever seen. News flash: NO ONE GIVES A FUCK. Don't come to phi psi and make people [IDENTIFIABLE INFO] you around so you can make a scene. No one wants to pork you in that [IDENTIFIABLE INFO]. Fuck, [NAME] put a \$100 bounty on your ass and no one took it. Personally, I think its time to pack it up for the semester and come back swinging next winter. Hey [NAME], the Cleveland Browns called. They need ... well... a [NAME].

So [NAME] told us a weird story at the meeting. Apparently, when he can't sleep on Thursday or Saturday nights, he takes a stroll around campus at 3am. Don't know why this is but I will let it slide. On Saturday he decided to take one of these strolls and came across a chick passed out faced first in front of trotter. We weren't given any real details as what occurred after he found her.

I have no further comment on this story.

Even though I lost my phone in the grass right before I went to genderfuck, I still managed to snag some pics before I went out. Here are some of the attire highlights from the pregame.

[NAME] (D)

I am not in love with this dress game here. He looks like a little boy with that jersey on. The oversized hawks jersey is not genderfuck material, especially a Dominique Wilkins jersey. That is disrespecting one the greats. The only suitable hoops jersey to rock is a Rodman jersey. Nothing says genderfuck like Dennis Rodman. Anyways, I was looking at this picture closely and I just have to bring this up. Are [NAME]'s thighs shaved in this picture? They have to be. Those things are as shiny as Pete Weber's bowling ball.

All in all, I like the effort, but this aint some middle school sleepover. Need something a little more questionable.

[NAME] (C+)

I have to give [NAME] some credit here. He rocked a very revealing outfit on one of the coldest nights we've had in a while. Pure power move. Nothing like a tight pair of compresho shorts in 40 degree weather. Tats out for the sluts. The only thing is that I wish he wore big hoop earrings. That and a little lipstick. Would have just taken the cake with the outfit and the long island hooker look. Can you say... Amber Rose????

=

Also, it looks like [NAME] has a fist in his pants. BRINGIN' THE THUNDA & LIGHTNING

[NAME] (B+)

I legitimately like this picture. Just the overall get up is quality. Visor adds a really nice touch. Going with a very southern approach to the whole genderfuck theme and wearing it with authority. [NAME] could easily be mistaken for a bisexual pimp from Tampa who lives underneath the clubhouse of his local public golf course. But that's what I love about it. He knows his game and sticks to it. Overall solid look.

[NAME] (B+)

This is an overall incredible look. Just a contradiction from top to bottom and no one is mad about it. The pink tall-tee button down is exactly what g-fuck is looking for. Classy up top, questionable down low. Who knows what's under that thing. That's the fun. The Saban hat is also a magnificent touch. This is what Nick Saban would have to wear if he coached a genderfluid team. Hey, you have to appeal to both sides of the ball (literally and figuratively). Winning championships isn't binary. It's a fucking spectrum. HEY [IDENTIFIABLE INFO]!! GET ON THE HASH!!

[NAME] (A+)

I can safely safe that [NAME], once again, came to fucking play. What can I say about the man that wasn't already said last week? Nothing. The kid balls out. He is rockin that see-through dress with authority. I know that he fucked some chick wearing that dress too. He had to. Just hiked it up and layed the pipe. Probably did it just to mess with her head too. [NAME] you are too hot right now. You need to cool down but you just can't seem to do so.

Crew was fooked up

And by popular demand... EVERYONE'S FAVORITE SPOILED [IDENTIFIABLE INFO]

Black Panther skin limited edition fur vest: \$14,700

Extremely rare fishnets made from Ernest Hemmingway's actual net: \$5,250

Custom-made man thong purchased from J. Edgar Hoover himself: \$23,625

Being able to express yourself for under \$45,000: Priceless

Only one more set of minutes before the semester is over. Do it big.

- [NAME]

Phi Psi Minutes 5.19.13

Phi Psi Minutes 5/19

So here it is. My last minutes of the year. We had a damn good run that's forsure. Just callin it how i see it and not giving any fucks. Since I blacked out most of margaritaville weekend this week's minutes is mostly going to be pictures, worldstar hip hop videos, and me ripping on usual suspects. Also don't you dare come at me hot for writing these two weeks late. Finally, watch every video. I handpicked this special bunch specifically for the finale.

Before I get to the juicy gossip, I have to give a big shout out to [NAME 1] and [NAME 2]. Singlehandedly winning the pong tourney at 4:45 in the morning was huge. [NAME] said he wanted to be in the minutes. Here ya go big man. You made it. I was honestly baffled when I found out you made it until 4:45 in the morning without passing out/being eaten for being a breakfast pastry. Also this picture is exactly how I pictured you looking at the end of the night.

It looks like [NAME] poured some molly in your champagne and U.O.E.N.O. it. You are a sick fuck [NAME].

Also how embarrassed would you be if you were in DU right now? Your parties suck, you have both a rape tunnel AND a rape attic (gotta choose one or the other), and you lost the pong tourney after winning all but one opening round matchup. Honestly I think Mountain Justice has just bumped them out of the number 2 spot in social power rankings. I would love to see those dupsiloners try to take over a board of directors meeting. I will give them this though. They have some gnarly traditions. In fact, I found a secret video leak of one online the other day:

[LINK TO NSFW CONTENT]

<http://www.worldstaruncut.com/uncut/58460>

“Can you pass me the Jack Daniels? I just have to finish warming up this coke first.”

Since I have been drunk 24/7 since finals ended, my mind has been wandering lately and I have been having some weird and disturbing thoughts. But the other day I came up with a funny analogy. I am 100% convinced that [NAME] is Old Gregg. It is just too spot on. For those of you who have never seen the Old Gregg video, here is the link. Also make sure you watch the entire video. All 10 minutes.

[LINK TO REMOVED YOUTUBE VIDEO] (<http://www.youtube.com/watch?v=eIInySnQe4I>)

Anyways, the parallels are too similar. You know [NAME] has been to a club where people wee on each other. It just has had to have occurred. I just wonder how it would go down. Do you just openly drop trou and let the golden shower fly in the open? Are there private stalls with drains so that the pee doesn't build up? All valid questions. Personally, I picture an underground club that is very humid with people peeing on each other up against suede-covered walls. It's nearly completely dark too. No one wants to see their ex getting facialed with someone else's liquid gold.

Anyways, if you don't drink Baileys from a shoe you are a nobody. Just get out of my face. Nothing better than risking the possibility of obtaining bacterial meningitis with each gulp. IT'S ATTACHED TO YOUR ROD MOTHALICKA!

Also, I did not know this, but the IC made some structural changes to their door. Probably for the best honestly (sorry [NAME] please don't hold this against me)

One of the funniest stories from formal of course involved troll [NAME]. Hot dick over here just absolutely smacked [NAME]'s ass for no reason. It was a good windup too. He made solid contact and acted like it aint no thang. Let me tell you something. [NAME] was not at all happy. She looked at him like he had just killed her 3rd grade pet guinea pig. It is a really good thing that [NAME] and her "Clery Clan" did not find out about this one. They probably would have requested that [NAME] had his hand removed for such a sinful act. But hey, if Jamie Lannister can pull it off then you may have a shot. Just don't start fuckin a 6'8 blonde amazon who could put [NAME] in a full nelson.

Hey [NAME], I have an honest question for you. Who let you DJ at Worthstock?

Another question here is how on earth did [NAME] not get the nod to DJ worthstock? Rumors started circulating that heated negotiations took place but his demands were way too high. Apparently he wanted a full Pei Wei spread before AND after his set. Greedy bastard. At least he always has phoam party and theta formal to fall back on...

Oh wait. Apparently, I just found out that he was supposed to DJ but they don't let you on stage with smurf jizz smeared across your face

Now on to some hookups. Both [NAME 1] and [NAME 2] were swimming in pussy over margaritaville weekend. [NAME 1] started it off by banging everyone's favorite [NAME 2] in the AP elevator. Just bending her over and showing her what [IDENTIFIABLE INFO] is all about. I do not understand why people have sex in elevators. It is honestly one of the more uncomfortable and odd spots you can choose. First, there is no furniture in an elevator. Creativity is completely limited. I want to have options and the elevator is killin my buzz in that department. Second, there are so many other better spots. My personal favorite is the kitchen. Not only can you just lay pipe on a counter, but you can enjoy a snack at the same damn time. Maybe steal some leftover Indian food? Or have a creampie to accompany your creampie? Who knows? Possibilities are endless.

[NAME] had himself an afternoon. He first challenged [NAME] to some 1 v 1s on the turf. Apparently he got absolutely manhandled too. [NAME] playing lax drunk is a bad combo. Its like taking a shit and not wiping because you know you are going to take a shower immediately after. Anyways, after his crushing defeat, he got a little lucky and slayed [NAME] in the locker room. Total hot dick move. I know he was still wear his rib pads too. That's all he had on. You never risk a shot to the spleen with crazy chicks. Could cost you your life. I'm pretty sure the scene in the locker room definitely went down like this:

[LINK TO NSFW CONTENT]

<http://www.worldstaruncut.com/uncut/58839>

You know [NAME] would be the guy yelling in the background too. [NAME] loves when pussy gets eaten. If there isn't a tongue in a cooter [NAME] is a very unhappy man.

[NAME]?

No one looked like more of a creep than [NAME] during Worthstock. He could easily pass for a middle school gym teacher who keeps four young boys tied up in the back of his Honda Fit. That mustache screams architect too. That is why there is such high unemployment in their field. The predators want to live in changing rooms they design.

Who the fuck let bigfoot into Worthstock?

I had heard that they were keeping the science center cold for finals week but I didn't know they were keeping it this cold. [NAME] really should find some thicker briefs to sport. Hey there little man!

His Response:

Back to [NAME]. We went to Armin van buuren recently and he was rolling too hard. In fact, he totally pulled this move as we were trying to leave the concert. Put some fucking clothes on [skip to 35 seconds in]:

[LINK TO NSFW CONTENT] <http://www.worldstaruncut.com/uncut/58807>

If [NAME] keeps this up he will be dead by 32. If for some crazy reason he survives past that age he will look like this at every EDM show he goes to.

Also [NAME], looooookin goooood!

You don't even need paintballs. That gaze is already putting splatters on my shorts.

Hope you enjoyed these and I will see you fucks next winter

- [NAME]

Minutes circa 11.10.13

- Jaguars got first win
- [NAME 1] takes great video of [NAME 2]'s beer in the pants
 - 1 in pants worth 2 in the hand
- BANQUET MONEY
- [NAME] bets his credit card on a coin flip
 - Rugby girls horrified
 - Their understanding of phi psi is as follows
 - § 1)
- workshops this weekend
- alumni banquet this weekend (11/16)
 - freshmen going to philly this Saturday (11/16)
 - § roxy theatre is replacement for the forum
 - “
- Monday (11/11) is 40 hands
- Phi psi pocket t
- Paint party tank
- [NAME]: Mr. Steal Yo Girl
- Paint party 12/7
- Initiation some time during that week before

DUMB SHITS:

- [NAME] going off the deep end
 - Triple crown
 - § Blacking out Thursday, Friday, Saturday
- [NAME 1] makes easy mac and tries to sleep in neighbors room
 - Rummaging through cereal boxes
 - Starts yelling at [NAME 2]- “[NAME 3]” and proceeds to throw cereal at said male

2.7.13 minutes

Editor's Note: This minutes entry was labeled "2.7.13" by its author, however, this date appears to be incorrect, as the class years of members referenced in this particular document do not match up with the dates that they attended Swarthmore College. The entry references events that cannot have occurred earlier than the Fall of 2013.

Phi Psi Minutes 2/7

I'm baaaaaacccccckkkkkkkkk. So after a nice 4-month vacation in paradise, [NAME] is back to boom roast some Phi fellows and bimbo rats at the same damn time. So far, I dig the hustle. Nothing better than basement takedowns and tiny Asian chicks getting pummeled with full sheet cakes bearing the one and only [NAME]'s face. You guys make the minutes, I just sit behind my laptop and craft offensive shit.

For all you newcomers out there, if you show these to anyone outside the frat you are dead to me. I am not trying to go full [NAME] and have my name making rounds on social media because I [IDENTIFIABLE INFO]. Leaks will probably get my room in Mertz burned down while I'm sleeping so just don't do it (lookin right at you [NAME]).

Anyways, Phi Psi is continuing to just straight up dominate the party scene. Paint party made DU's 80s night look like Hilary Clinton's butchfest bachelorette party at the local Tilted Kilt. Nothing better than standing around in a sweaty house with zero floor space and being rubbed up against by dudes in neon spandex pants. I mean even Anne Frank thought we were cramped (I can make this joke because I visited her house in Amsterdam. Trust me, it might be roughly the same size as the entire DU first floor). All in all, Paint was a huge success even though I was first on the list to be emerged directly to the ICU and literally do not remember a single moment.

I think we can all say thank fucking god this troll isn't [POSITION] anymore.

Like whoooooaaaaa there big dawg. No one can tell if you ate a pixie stick of MDMA or just shit out Verne Troyer. Either way that cake in your hands is alpha red-dog locked on to some innocent 5'2 shrimp of girl and she better know what's coming. I don't just want this goddam cake tradition to live on, I fucking need it to live on.

While we may have ousted one [POSITION] troll, we sure as hell upgraded with this guy!!!

Name another [POSITION] of Phi Psi who is [IDENTIFIABLE INFO], you cant.

Now we get into the good shit. No one, and I mean know one, hustles during Saturday night Phi parties quite like Bro Jamie Foxconn Apple iPhone Chirpin My Young Bitch Twerkin "Whoops I just knocked up another hooker" National Geographic [NAME]. You got a hole? [NAME] may be there to fill it for ya. Not only does he play away games, but he is never opposed to a neutral site as well. This past weekend [NAME] was just trying to have a nice, relaxing time in the Sanctum. Well [NAME] had other fucking plans. Rolled down there with a lady friend and ordered [NAME] to "Get the fuck out of here and close the door on the way out." That time of commandment makes pussies leak. Next thing [NAME 1] knows, [NAME 2] is trying to pick up his [IDENTIFIABLE INFO] and roll out. Shit got awkward once he found out [NAME] had other uses for them. Better run those bad boys through the wash once or twice, [NAME]. No one wants their hands stuck to a pair of [IDENTIFIABLE INFO].

[NAME] doesn't just stop with his own slays. He finds ways to get in on other action as well. [NAME] had some lady friend upstairs late night (May or may not have a different skin color). Well [NAME 1] and [NAME 2] (mainly [NAME 1]) wanted a peak. After perfuse banging on the door [NAME 1] finally screams, "[NAME 2] WANTS TO SEE SOME BLACK NIPS!!!" Absolutely laid it all out there. Hey [NAME], never change for me. This still is one of my favorite memes of all time.

BUZZCUTS AND CREAMPIES! THAT'S WHAT [NAME] DOES!!

Also a really underrated part of that story is how [NAME 1] just flat out blew some of [NAME 2]'s prescription pills before he got with this chick. Apparently it was some sort of Ritalin compound? I am absolutely calling shenanigans on that. Had to be either Viagra or Enzyte. But hey, I'm no pharmacist.

And now on to my favorite target, [NAME]. To my dismay, he appears to be showering more than his freshman spring. Credit where credit is due. No one can knock the hygiene hustle game. He does seem to be taking it to his head though. Here's a pro tip [NAME], you can't whore off your girlfriend to make out with other girls just because you cleaned off those pits with some nice Dove body wash. Recently [NAME] has been really aggressive trying to get the GF to just make out with other girls at random parties. Who the fuck you think you are? [LINK TO NEWS VIDEO] [The goddam Cleveland Superpimp?](#) No one swaggerjacks the superpimp. If anything, strive to be Silky Johnson. DU kicked you out twice this past Saturday for a reason. [LINK TO YOUTUBE VIDEO] [Give it right back to em big man.](#)

I'm going to just say what everyone was thinking during Paint. No one, and I mean NO ONE, could tell [NAME] and his brother apart. This has nothing to do with race. They literally look the exact same. Now that [NAME]'s brother ditched the [IDENTIFIABLE INFO], it's a whole new ball game and were all sitting at a 0-2 count. I mean look at this goddam picture.

If you can tell the difference then I guess I'll just go sit on a fucking Frisbee and call it a goddam day. More importantly, a lot of you think [NAME] is in [IDENTIFIABLE INFO] for the semester. Well I hate to break it to you all, but you have been fucking duped big time. After reading deep into the Youjizz Forums™, I recently uncovered a groundbreaking story that should shake both the Swarthmore Campus and the fashion industry simultaneously. [NAME 1] and his brother [NAME 2] were recently recruited by [NAME] Brothers for a hot new line of trendy apparel.

You fucking heard me right. [NAME 1] and [NAME 2] are about to cuckold the entire fashion industry with their new line [NAME] Brothers². In fact, I even went as far as to contact [NAME] Brothers and get on their priority newsletter for the first shots. And boy, do they look damn good!!

Hey [NAME 1], the [NAME 2] just called. Your run is over bro. Steez City, Population BB². We all can't wait to have you back [NAME] Gatsby.

Now we have our first newcomer to the [NAME] minutes roast. [NAME] come on down!! We all heard about your recent escapades [NAME]. For those of you unfamiliar, [NAME] decided to take a ride on the [NAME] town express. And let me tell you something, this train takes about 45 minutes before the first and only stop. During one of their saucy fornications, [NAME] felt his stomach begin to turn. Instead of turning to the side or holding it in, big [NAME] decided to blow chunks all over her. Nothing is hotter during sex than having some rejected Sharples Greek bar food all over your chest. The oddest part of this story was that it wasn't even her first time. Shit blows my mind. Like how at the raw age of [IDENTIFIABLE INFO] have you already been directly puked on TWICE during sex? Either way, keep riding the [IDENTIFIABLE INFO], [NAME]. You never know, you may trap some fur pelts and make it big out on the West Coast. It's a [NAME] World and we are all most certainly living in it.

While were on the subject of the West Coast, it seems that [NAME 1] got into a little action this winter break with the [NAME 2] as well. Apparently horndog over here needed some action so decided to phone her up. Next thing he knows, he's copping dome in the back seat of his [IDENTIFIABLE INFO] on a nice humid January evening in [INDENTIFIABLE INFO]. Let me tell you something, that back seat must have been CRAMPED. In fact, I had no idea a [IDENTIFIABLE INFO] even had a back seat. Guess I have to catch up on my Car and Driver Magazine reading. Anyways, one thing leads to another, and the 5-0 rolls up hot on his ass. Pretty sure the cop let him go because he got a quick ZJ from her the previous night. And I'm sure all of you are like [NAME], *what in the name of all-powerful Jesus Christ is a ZJ?* Well I will tell you something, if you don't know what a ZJ is [LINK TO UNLISTED YOUTUBE VIDEO; RECENTLY DELETED AS OF APRIL 2019] [than you clearly can't afford it.](#)

On a side note, just because the Seahawks won the Super Bowl, doesn't mean you get to streak bottomless. You lookin like a fool with yo pants on the ground!

Huge shoutout to [NAME] for sleeping in the basement not just once this past weekend, but twice. If there is one thing nobody can knock, its [NAME]'s basement sleeping game. Couch, chair, pizza box, you name it. [NAME] sleeps on it. My only fear is that if there is an imaginary late night tickler in the basement, who would be? There has to be some ghost down there that caresses [NAME]'s upset tummy on those rough Phi Psi nights. If I had to guess I would say it has to be the Ghost of [NAME]. He just lulls [NAME] to sleep with an extremely mediocre house DJ set and then stokes his belly. I hate to break it to you all, but if there is ever a curse on Phi Psi, it will because we let the hottest DJ on the planet not spin

for Phoam. After I wrote that sentence I immediately sprinkled particles of cheese on the floor as an offering to the Fraternity gods. I think were safe. Just keep an eye open in the basement. If you spot this guy you know who to call.

Here is a nice collection of Trolls

Hey [NAME], no need to be packing so much fucking heat beneath the belt. We know you swang D around. Wipe that fucking smirk on your face. Just adding insult to injury at that point.

Also, I know what all of you are thinking. *Daddy, are you even conscious in this picture?*

Answer: Who the fuck cares. Sorry I wanted to come out of the gates hot. What you don't know is what happened in the afternoon that day. Bunch of us went to Winterfest and got into some shit. Most of it we wont talk about but lets just say I got into the molly batch an hour or so too early and ended up [LINK TO NSFW CONTENT] [dicking around downtown Philly for a little](#). Still not allowed to ride the SEPTA...

Speaking of the new regime, [NAME] is off to a smashing start huh?

Talk about a wanka eh? On another note, how fucking big are this girl's hands in this picture? Like every time I look at it I immediately shiver. Jadeveon Clowney called, he wants to fucking arm wrestle. Oh and in case any of you were wondering, THIS PICTURE CHANGES NOTHING BETWEEN US!!!!

A question that has been asked at least 35 times in the past year.

I got an answer for you: Not passing anything. That's where he is.

This...

AHHHHHHHHHHHHHHHH

And I bet a ton of you were wondering what [NAME] is up to these days. Well our weekly [NAME] update is in full force this week.

One word: FAAAABULOSSSS

Add one more to the Konvict List. Never hurts to bolster the Phi Psi street rep. [LINK TO YOUTUBE VIDEO] [Just don't end up like Lil Boosie.](#)

Keep up the hustle this weekend. I want to see chicks' Olympic torches doused with your seed (Everyone is lookin at you [NAME]).

- [NAME]

PS: Don't expect this length on further minutes. Except the same fire tho.

3.24.13 Minutes

Editor's Note: This minutes entry was labeled "3.24.13" by its author, however, this date appears to be incorrect. Based on the timestamps of linked images and videos in this document, it appears this entry was actually written in 2014.

3/23 Minutes

I know it's been awhile since my first round of minutes but I've been busy so leave me alone. Got some great pictures/gifs in here so it should be a blast. A lot has gone down since the first round of minutes, but these should bring the heat. This is mostly a POV cumshot compilation of random shit and has no linear direction so just #dealwithit. A bunch of chicks made it this week, so.... LET THE GAMES BEGIN!

How about [NAMES]'s chick just doing big thangs on the Paces dance floor? For those of you that forgot/skipped the meeting, she ended up dishing out some brain on the Paces d-floor during a SAC Capital funded party. The word ballistic gets thrown around a lot but it is truly the only way to properly describe such an act. Like the guy didn't even go to this school and he ends up copping domeski in one of the most non-heteronormative spaces on campus. R-E-S-P-E-C-T. God if you are [NAME] how rattled are you after hearing this story? Like sure you took her back after paint and all, but you didn't even get to open Pandora's box. Probably could have gone full raw doggy on stage while [NAME] blasted you in the face with a heavy stream of paint. [NAME] keep doing what you do, except if you have to meet the dads of any of these girls. Then just flat out run for your life.

**NAME ANOTHER CHICK
WITH DADDY ISSUES
WHO BLOWS SOMEONE
ON THE PACES
DANCEFLOOR?**

Answer...

YOU CAN'T!!!

For those of you that actually had a spring break and didn't have to stay on this hellhole of a campus, phi psi turned into a goddam shit show. We basically went through roughly 700 cups and continually bashed [NAME] the entire time. [NAME] even threw a full beer on my face/body because I called him a cheater. Like hey bro, chill the fuck out. And that was just part of the hostility. Another night both [NAME 1] and [NAME 2] tried to fight [NAME 3] when only 6 of us were at the house. Pure chaos across the board. Here are some gifs of people doing absurd shit. Frankly, I do not even know if these are actually from spring break or not.

Starting it off it with [NAME].

[GIF OF PHI PSI MEMBERS]

GODDAM can that kid dirty bird. Textbook NBA wingspan like you read about. Hey [NAME 1] and [NAME 2], nice high-five in the background. Get on the same page. Jesus.

Speaking of [NAME], kid went full woodpecker mode on us here.

[GIF OF PHI PSI MEMBERS]

and

[GIF OF PHI PSI MEMBERS]

One response. Neck snap.

#VerticalCity

[GIF OF PHI PSI MEMBERS]

KABOOOOOOOOM. The seniors destroying the \$45 cabinet they donated for their pledge class gift has to be one of the lowest points in Phi Psi history. Thank god we had private [NAME] there on the scene to scold them. Harddoooooo

[NAME], I actually take back what I said about the vertical. Gaming is definitely your forte.

All this yoga we have been doing has really sparked my interest in entirely immersing myself in the lifestyle. Name something I would rather be doing on a hungover Friday afternoon other than yoga? You can't. Shit just stirs my soul. The only problem is that I desperately need attire that properly fits my body type and isn't constricting. What's the first name that pops into your head when someone says yoga apparel? LULULEMON! DUH!!! So, I opened up my web browser and started surfing the web. YOU WILL NEVER GUESS WHO HAS BEEN MODELING BEHIND OUR BACKS. [NAME]! That son of a bitch has been in tons of yoga spreads. Here are some of the highlights.

God [NAME 1] you put a beatdown on the modeling industry worse than [NAME 2] put one on you!

[GIF OF PHI PSI MEMBERS]

Even [IDENTIFIABLE INFO] has your number.

[GIF OF PHI PSI MEMBERS]

Shake it off big man. If there are two things [IDENTIFIABLE INFO] kids are known for, it's their toughness and "Blue Steel." Keep riding the modeling wave while you can before it comes crashing to shore.

How out of her mind is [NAME] by the way? Apparently Saturday night she told some chick that only "Girlfriends" of Phi Psi were allowed behind the bar. Like alright Ms. Confidante. Really loose usage of the term "girlfriend" if you are back there. Apparently this [NAME] chick recapped the whole thing via Facebook.

I know we said [NAME] was TBTF, but this was an absolute boomtown mcroast job. There is no way you come back after something like that. Wait a minute. Actually, she does. Every single fucking weekend...

Also, calling Phi Psi "Phi Sci" is unequivocally maniacal. That has to be on purpose, right? The only science involved with the Psi is our chemical constructing of certain powders.... HA! GET IT?? WAIT, TOO SOON??? Ahhhhh never mind.

I will, however, tell you something about actual science. But first, let me take a selfie...

[NAME 1] had [NAME 2] bagged the second he ordered pizza. Chicks dig guys who spend doe. [IDENTIFIABLE INFO] love guys who spend money on food. Simple as that. As most of you probably know right by now, my [IDENTIFIABLE INFO]. Had the full [IDENTIFIABLE INFO] and everything.

I just want to warn all of you that if I happen to make out with you late night in Phi Psi it is completely not my fault. [NAME] syndrome is unavoidable. One second you are bouncing around looking like an Italian [NAME] and the next you are sucking face in an empty house with someone who also has a penis. Not looking down on anyone, just giving a fair warning. Everybody is just going to have to #dealwithit.

Speaking of making everyone just deal with it, [NAME] told all of the haters to politely move the to left with this dress game.

This just screams “distressed father of 6 on vacation.” Like he has to deal with his fucking miniature devils scream 51 weeks a year, but not this week. This is his week. B.O.A.T.S. 2 Me Time. [NAME] is gonna stunt in his cargo shorts and aggressively tight SSBD (short sleeve button down for the inept). The better half knows what she’s dealing with and frankly she loves it.

Little bit of a rant coming from [NAME] right here, but I am so sick of our sound system crashing when we need it most. Like the fact people stuck around Phi Psi last night for so long without music is mind-boggling. We need that thing fixed and we needed it fixed right after [NAME] left the frat. Top to bottom cleanse. Anyways, kudos to those who tried to save the day while being nearly blackout drunk. If I had to play around with sound equipment drunk, I would probably end up hanging myself with the cords. I think we can all picture [NAME]’s reaction to this situation.

Get [NAME] some weed STAT!

What's that? You guys want to know what our former [POSITION] is up to these days? Apparently he moved out west to transform into the next [IDENTIFIABLE INFO].

"Hey baby, how about showin' a little love for the smoothest cat you will ever lay hands on. Don't worry, I don't bite..."
- Dolphin

[NAME] just making us all look like absolute fools ([GIF OF PHI PSI MEMBER]).

This is just a PSA for everyone but the Youjizz forums have cranked out a rumor that Phi Psi's favorite sugar daddy [NAME] will be back on campus next weekend. You asked for some sass? Well let me tell you something. You are going to get some sass. The Phi scene has been lacking *~^attitude^~* and goddam do we need this boost. We just don't need a repeat of last year when [NAME 1] nearly took down [NAME 2] mid pong game. This led to two of my favorite pictures of all time. Have to bring these bring these back for old times sake. [NAME 1] + [NAME 2] = Smokin' Hot Kids.

I actually take back everything I just said. [NAME 1] wants you, [NAME 2]. HE WANTS YOU!

- [NAME] OUT!

Phi Psi Minutes 9_9.14

• **GET YOUR DUES IN**

- \$0 in phi psi account
- Island party two weekends from now
- Rush schedule (PRINT OUT FINAL RUSH FLIER & HANG UP)
 - Bowling, movie night, football BBQ, Brother-Rush pong
- Pledge events will be monday nights
- [NAME] do party permits every week :)
- Blunts & 40s this weekend- **contingent on dues in this weekend**
- Will do paint party with Theta
- Sober brother t-shirt/responsibilities ([NAME] point man)

- **Dumb shits:**
 - [NAME]'s balls are bigger than an orange (picture on reddit if you so desire)
 - [NAME] sets his hair on fire
 - [NAME] going to bryn mawr
 - chick who lost her kid cudi ticket (anyone tryna go?)
 - whoever tried to kick in [NAME]'s door
 - Public Safety report: "Public Safety responded to a report of a *disoriented* student outside of Mertz"

Good weekend gents.

Phi Psi History

Phi Psi History Complete

GP- [NAME]

President; Serves as ex-officio member of all committees, presides over and runs efficiently all chapter meetings, fills all appointed positions,

VGP- [NAME]

Vice President; Presiding chapter's chief operating officer in charge of governing committee and all committee chairmen,

P- [NAME]

Treasurer, chief financial officer of the chapter;

AG- [NAME]

Corresponding secretary of the chapter; does all correspondence except for those that the P does; in charge of like website, thank you cards, the Shield, Semi Annual Report

BG- [NAME]

Recording secretary and keeps regular minutes of chapter; in charge of archives and records

SG- [NAME]

Chapter historian; to record events that transpire in the chapter during his term; scrapbook

PHU- [NAME]

Sergeant-at-arms, guards the entrance to the chapter room during all meetings of the chapter; admits only members upon proper identification and confirmation that they are duly initiated members

HOD- [NAME]

Messenger of the chapter; is to make sure that the chapter is kept well informed of all activities that are planned; in charge of preparing the chapter room for all chapter meetings and cleaning it afterwards;

HI- [NAME]

Chaplain of the chapter and serves as its spiritual and moral leader; set to remind brothers of the importance of faith and moral groundings to the chapter's life and health

Finance Committee- [NAME]

Fraternity Educator Committee- [NAME 1] / [NAME 2]

Service/Philanthropy- [NAME]

Scholarship Committee- [NAME]

Recruitment Committee- [NAME 1] / [NAME 2]

Alumni/Public Relations Committee- [NAME]

National Fraternity

6 Districts (Archon) (elected in every 2 years from Woodrow Wilson leadership school that meets on odd years, Archons are appointed)

- 1) [NAME]
- 2) [NAME]
- 3) [NAME]
- 4) [NAME]
- 5) [NAME]
- 6) [NAME]

SWGP- [NAME]

SWVGP- [NAME]

SWAG- [NAME]

SWP- [NAME] (badge #1 of his founding fraternity)

Four on council that doesn't get a vote in the executive council

Why a Fraternity?

1. Companionship with others of similar interests and ideals; secrecy to the bond also provides reason for continued existence
2. Instruction in a variety of places that cannot be learned in college like how to use the knowledge of college in everyday life
3. Formal expression of high aspirations and ideals that each member reaches for
4. Close friendships made that will last long past college
5. Supports your personal growth and development by fostering helpful relationships

between you and your chapter's alumni

1. 5% of population has Greek Life background, but 80% of fortune 500 companies were Greek;

Why a national fraternity?

1. Means you're joining thousands across the nation that have pledged themselves to the same ideals and values
2. What you get for your membership: does a lifelong friend have a price? Worldwide network of alumni or leadership experience;
3. Primary fees you pay are the pledge and initiation fees: pledge fee provides copy of the Manual and allows your name to be recorded as a pledge of the chapter; initiation fee covers cost of membership badge and membership certificates as well as lifetime subscription to The Shield- the national magazine; also pay for administrative expenses of the Fraternity for things like address changes, alumni mailings, and Fraternity meetings
4. Chapter fees also pay two other fees: dues and liability insurance premium; these provide financing for many chapter support programs of the Fraternity like Education Leadership Consultant program (ELCs) to come to the chapter; Director of Chapter Services- full time staff position to assist chapters; officer manuals, chapter mailings, educational materials, Headquarters' toll free number, Phi Psi's World-Wide Web Site and other Internet resources for chapters; also supports growth of campuses
5. What other tangibles? Ritual, coat-of-arms, letters and symbols, flag, songs, Grand Arch Council, Woodrow Wilson Leadership School, over \$500,000 a year in scholarships and programs;
6. What other intangibles? Community, brotherhood, personal growth, and being part of a national organization

Greek Alphabet

Value of fraternity Membership

1. ***Develops Interpersonal skills-*** learn to get along with others in a variety of activities and situations
2. ***Promotes mutual understanding-*** fosters deep lasting friendships; helps you understand and appreciate your brothers
3. ***Assists in orientation-*** helps you orient yourself, learn about campus, and make decisions about this new life
4. ***Furnishes a college home-*** Living quarters for members
5. ***Crystallizes good habits-*** ideals of honor, truth, and service to others that influence the pattern of your and your brother's life
6. ***Induces cooperative living-*** helps you learn to respect opinions of others, share with them, assume part of group obligations, how to stand on your own among your peers; develops poise, initiative, tact, and judgment; teaches discipline, obedience, respect, good manners, social duties, and responsibilities
7. ***Offers advice and counsel-*** provide advice, counsel, and support, filling in void left by parents not being around
8. ***Encourages scholarship-*** strive for high scholarship by enforcing study rules and encouraging a serious attitude toward study;
9. ***Broadens Outside interests-*** wholesome companionship and constructive activities
10. ***Increases social poise-*** helps you develop social skills to apply to the professional world

11. ***Provides leadership and business training***- experience in executive positions; the Fraternity is a business
12. ***Teaches skills in parliamentary procedure***- learn to express themselves effectively in debate to advance their ideas persuasively
13. ***Overcomes provincialism***- appreciate positive aspects of ideas, lifestyles, speech and habits of people from all backgrounds
14. ***Widens circle of friends***- helps you get in touch with alumni where you live; people become friends in your life that otherwise wouldn't have been in your life without the Fraternity
15. ***Enhances loyalty***- added incentive to return to campus, also may encourage others to join your alma mater
16. ***Foster high ideals***- encourages adherence to its high ideals, influences you toward better conduct

Demands of the Fraternity

1. Achieve academically
2. Behave responsibly
3. Participate in the life of the Fraternity
4. Pay your debts
5. Replace yourself before leaving the chapter

Found of Fraternities

First American college fraternity was at the College of William and Mary in 1750 in Williamsburg, Virginia; adopted the name of "The Flat Hat Club"

First Greek letter Fraternity: Phi Beta Kappa founded in the "Apollo Room" in Raleigh Tavern in Williamsburg, Virginia on December 5, 1776

Union Triad- Kappa Alpha Society, Sigma Phi, and Delta Phi are the 1st established fraternities in continuous existence today;

Miami Triad- Beta Theta Pi, Phi Delta Theta, Sigma Chi; established at Miami Un.

Jefferson Duo- Phi Gamma Delta and Phi Kappa Psi; formed at Jefferson College

Aldephean Society- Alpha Delta Pi and Phi Mu on May 15, 1851; first 2 sororities

National interfraternal groups

National Interfraternity Conference (NIC)- founded with 27 fraternities on November 29, 1909; today has 66 national “social” fraternities; discusses issues of common concern for all those involved with Greek life

National Panhellenic Conference (NPC)- basically the sorority version of NIC

National Pan-Hellenic Council (NHPC)- “divine eight” of historically African-American memberships

Fraternity Executives Association (FEA)- meet twice each year for professional development and to address concerns which affect fraternity systems throughout North America;

Fraternity Insurance Purchasing Group, Inc. (FIPG)- used to purchase liability insurance for Greek-letter organizations in 1987; educational and policy making resource for risk-management

College Fraternity Editors Association (CFEA)- group made up of editors of the magazines of each fraternity and sorority; meet 2x a year for professional development and address issues which affect fraternity publications

Association of Fraternity Advisors (AFA)- national organization composed of the professional advisors from campuses where Greek letter organizations are hosted; meets in conjunction with the NIC;

Gentlemanly Conduct-

Look well groomed, keep clean, safer to not wear earrings, wear belt unless wearing suspenders, wear a tie or bow tie always made well, introduce outsiders to insiders, introduce people in order of priority upwards; fork in the left hand, knife is held in the right; take bites with the left hand; food passes counter clockwise; stand when females leave; place napkin to the left unless food is removed, then put in middle; no drink until done chewing; spilt beverage excuse self for mistake, excuse self to go wash up; sneeze and cough in the left hand; hats not appropriate in homes, theatre, restaurant, and church; long sleeve better than short; dark socks; leather shoes polished; conservative jewelry; clean fingernails; take inside seat of taxi so woman doesn't have to move over;

Weddings

Sing the sweetheart song to the bride by making circle by linking arms around bride and groom

Funerals

Consider floral tributes or simply signing a card; if floral tributes are not suited by the fraternity then a simple card forwarded by the AG will suffice

Phi Kappa Psi's Gentlemen's Paragraph

The whole sum of Phi Psi tradition may be gathered together under the single word, gentleman. It cannot be defined, it cannot be mistaken. A worthy member of Phi Kappa Psi is, and always must be, under all circumstances, in sickness or in health, in prosperity or adversity, in the bosom of the chapter or in the pitiless gaze of a cold world, a gentleman.

Fraternity Education

Director of Fraternity Education appointed in 1928; reports to the EC; responsible for assisting the individual chapters in their educational efforts; Phi Psi generally has a 6 week program;

Campus Orientation Goal- provide pledges with the information they need to know to be successful at the college or university; items like history of campus, map, list of campus resources, list of phone numbers, important campus dates,

Acclimation Goal- assists in socialization process, helping them learn to be participating, contributing members of the chapter

Practical Knowledge Goal- Teach pledges the facts he needs to know to be an active, contributing member of Phi Psi, such as chapter and national governance, committee work, chapter history, meeting procedures, parliamentary procedure, participation in events and chapter programs, and so forth;

Brotherhood goal- Pledges should get to know each other and brothers as well as possible; good ways to facilitate include like retreats, athletic events, and activities

Phi Kappa Psi's Official Fraternity Education Program- official six-week education program ; the official Phi Psi website: www.phikappapsi.org; The Grand Catalogue of Phi Kappa Psi; Phi Kappa Psi Song book; bound volumes of *The Shield*;

Big Brothers- assigned to be special tutor, counselor and friend; should share similar interests

New Member Fees- fee from initiation and pledging

Pledge obligations

Scholarship- keep has a highest of priorities

Attitude toward the Fraternity- give high respect and sincere consideration to the Fraternity, concepts, and brothers

Accepting all brothers- even if you can't be best friends with everyone, learn to be accepting of differences

Time Commitment- should have adequate time to participate in activities and events while still having high scholarship;

Financial obligations- pay bills on time and promptly

Pledge tasks- cooperate and perform tasks because they are worthy of your involvement;

College activities- encouraged to go out for activities like this;

Promoting good will- should consciously try and accept all even non Greeks;

Support of the college- should support college and activities and provide assistance to the university; this is so important that it's in the creed

Personal conduct- always act like a gentleman

General History of Phi Kappa Psi

Founded on February 19, 1852 by William Henry Letterman and Charles Page Thomas Moore at Jefferson college in Canonsburg, Pennsylvania; founded on the ideals of a Service Fraternity; brought together for the joy of helping their community that was stricken with the influenza epidemic; founded on a night with a very snow storm, which is why there's only two original founding fathers;

The Big Three- Jefferson College, Harvard, and Princeton

Civil War- lost about 100 members, but gained about 200 more; the only Fraternity to recruit new members on both sides of the Civil War conflict;

Grand Arch Council- first GAC was in April 1886

Government of Phi Kappa Psi

Grand Arch Council- supreme legislative, judicial, and executive body of the Fraternity; has authority over all elected and appointed officers and committees; 3 delegates per chapter (two undergraduates and one alumni) And 2 delegates per alumni association; meets on even numbered years in summer on dates decided by the Executive Board; the GAC elects the SWGP, SWVGP, SWAG, and SWP who serve two-years until next GAC: these four are the executive board; delegates are entitled to one vote each; 12 standing committees of the GAC: Grievance, Extension, Scholarship, Publications, Fraternity Education, Membership, Dispatch of Business, Alumni Relations, Credentials, State of the Fraternity, and Committee of the Constitution;

Executive Council- governing executive body of the Fraternity during the intervals between meetings of the GAC; composed of 10 members under unit control: 6 undergraduates and 4 alumni; the Executive Board of the Executive Council are the GP, VGP, AG, and P are elected by the GAC and are the 4 alumni; authority to revoke charters, suspend, expel, and reinstate members; to issue edicts and dispensations; perform all acts expedient or necessary for the welfare of the Fraternity;

Districts- each district is headed by an archon; there are 6 districts; archons chosen by Woodrow Wilson Leadership School;

Laurel Hall: Indianapolis, Indiana; the Phi Psi headquarters;

Order of S.C.- members who have been active 14 years and attended at least 7 GACs;

Permanent Fund- manages non-operational funds of the Fraternity; 3 trustees who are in it, staggered election where one is discharged every 2 years;

Woodrow Wilson Leadership School- first one was in 1960; chooses the Archons of the Fraternity; 3 day program of workshops, public speakers, presentations on leadership etc.

Fraternity Colors: Cardinal Red and hunter green; used to be pink and lavender

Fraternity Flower: Jacqueminot Rose (zhoch-mee-Noh); red and green, thornless stem

Whistle: to the expression “Oh, my! What a boy am I!”

Yell: High! High! High! Phi Kappa Psi! Live Ever! Die never! Phi Kappa Psi!

3x

each getting louder than the last

Coat of Arms: most widely used symbol of the fraternity; adopted in 1908;

Fraternity Flag: 8 ½ feet by 6 feet; three vertical stripes of equal width with the green in the middle and red on either side;

Four Fraternity Seals: Chapter Seal, Alumni Association Seal, Executive Council Seal, and Grand Arch Council Seal;

Extension policy- conservative and only reason for extension in an organization like Phi Psi is to make it stronger;

Endowment Fund- largest endowment fund of any fraternity

Five Standing Committees- Governing, Grievance, Alumni/Public Relations, Scholarship, and Membership

Executive Director- keeps accurate record of all minutes and transactions of EC; issues statements of all fees, taxes or assessments, levied by the EC;

District Councils- may consider all matters of general Fraternity interest, but may legislate only upon matters of District scope; holds office for two years;

Attorney General- appointed by the EC- pass upon all matters involving meaning, interpretation, or construction of the Constitution or Bylaws of the Fraternity; his opinion shall be final and have force of law until and unless reversed by the EC or GAC; shall consider and report on all proposed amendments to the Constitution or Bylaws of the Fraternity;

Who's Who-

Ralph “Dud” Daniel- Arizona Alpha ’47; “Mr. Phi Psi”; awarded Gold Medal of NIC for his life-long service to the Fraternity system as Phi Psi’s executive director, president of Fraternity Executives Association (FEA, president of College Fraternity Editors Association (CFEA), and most recently as trustee of the Phi Psi Endowment Fund;

Thomas Cochran Campbell- most active man in the Fraternity; the Fraternity owes more of a debt to him for the development of Phi Psi than it does to its original members; basically the original Godfather

William Clayton Wilson- planned new form of government and the new constitution;

Founding Fathers

1. [NAME]
2. [NAME]
3. [NAME]
4. [NAME]
5. [NAME]
6. [NAME]
7. [NAME]
8. [NAME]
9. [NAME]
10. [NAME]
11. [NAME]
12. [NAME]
13. [NAME]
14. [NAME]
15. [NAME]
16. [NAME]
17. [NAME]
18. [NAME]
19. [NAME]
20. [NAME]
21. [NAME]
22. [NAME]
23. [NAME]
24. [NAME]
25. [NAME]

As of Fall of 2013

1. What brother his freshmen fall passed out business cards at the alumni banquet? [NAME]
2. Who woke up [NAME] for graduation? Swarthmore PD
3. What brother is the only brother to be banned from Lincoln Financial field? [NAME]
4. What brother peed all over all of swarthmore's mail at parrish his freshmen year?
[NAME]
5. What was the only phi psi president to be [IDENTIFIABLE INFO]? [NAME]
6. And why was he [IDENTIFIABLE INFO]? He stole a tap from Bryn Mawr, argued with the police and was bailed out with phi psi money
7. Our founder? [NAME]
8. Most recent brother to pull the tri-co trifecta? [NAME]
9. Who made the newest of the pong tables? [NAME 1] and [NAME 2]
10. Who is the only brother to pass out in front of the bamboo forest in front of Hallowell?
[NAME]
11. How do you spell [NAME]'s last name? [NAME]
12. Last non-brother to [IDENTIFIABLE INFO]? [NAME]
13. Who are the last 5 residents? [NAME 1], [NAME 2]/[NAME 3], [NAME 4]/[NAME 5]
14. Who is Elron? The moose head that use to hang above the couches
15. Why is his name Elron? A brother was formerly really into scientology and was like "if you want to talk about elron so much just name the fucking moose elron"
16. What happened to him? DU stole him
17. Do we hate DU? Yes.
18. What is sitting to the right of our back porch? A former Haverford presidents tomb stone
19. What brother is related a famous lacrosse player? [NAME]
20. Name all the brothers who have been sent to the hospital during their name at Swarthmore? [NAME 1], [NAME 2], [NAME 3]
21. Name the only current brother to puke in sharpels? [NAME]
22. Who is [NAME]? [NAME]
23. Who is the only brother to be defenestrated out of a Swarthmore dorm? [NAME]
24. What dorm? Worth
25. Who is [NAME]? [NAME]
26. What are [NAME]'s nicknames? [NAME 1], [NAME 2]
27. How did she get those nicknames? [NAME]- she likes rough, rough sex. [NAME 1]- she texted [NAME 2] after a night of said rough sex
28. Name the last phi psi cabinet? [NAME 1] ([POSITION]), [NAME 2] ([POSITION]), [NAME 3] ([POSITION])
29. What is [NAME]'s real name? [NAME]
30. How did he get his name? stupid [NAME] (passed out in phi psi on his spec visit)

31. Who is [NAME]? [IDENTIFIABLE INFO]
32. What current brother peed in a former brother's room on his spec visit? [NAME]
33. What current brother got lost and required a police response? [NAME]
34. Name as many phi psi sweetheart phi psi nicknames as you can? [NAME 1] ([NAME 2]), [NAME 3] ([NAME 4]), [NAME 5] ([NAME 6]), [NAME 7] ([NAME 8]), [NAME 9] ([NAME 10])
35. Tell us the story of how we got molemen. Molehole and don't burry yourself in mccabe like a moleman
36. How does the president end a phi psi meeting? "First game"
37. Who are the tallest and shortest people in phi psi?
38. What is [NAME]'s record for slices of pizza in a night? 24 slices.
39. And where were the pizza boxes when he woke up? On his chest, on the floor next to him, and on his desk.
40. And where were they from? Pizzaz
41. What brother plays the Sims series? [NAME]
42. Fill in this sentence. I think _____ therefore I am _____. Pad goes in both blanks
43. Top cup what cup? No cup
44. What is [NAME]'s? A cider guy
45. What year did phi psi lose its charter? 1963
46. Recit Slide as a pledgeclass
47. What year was Phi Psi founded? 1888
48. Only sophomore [POSITION]? [NAME]
49. How many years has the interfraternal beer pong trophy been on phi psi's mantle consecutively? 4
50. Who were the last three teams to win it? [NAME 1]/[NAME 2], [NAME 3]/ [NAME 4], [NAME 5]/ [NAME 6]
51. What brother has a female doppelganger on campus? [NAME]
52. What is this doppelganger's name? [NAME]
53. What former national fraternity were we a part of? Phi Kappa Psi
54. What phi psi brother was the [IDENTIFIABLE INFO]? [NAME]
55. Name the founding members? [NAME 1], [NAME 2], and [NAME 3]; [NAME 4]; [NAME 5], [NAME 6], and [NAME 7]; [NAME 8], and [NAME 9].
56. Where did Phi Psi originally hold meetings? Media
57. Across from where? Delaware County Court House
58. What is the most represented high school in the fraternity? University School in Cleveland ohio
59. What was the name of the original minutes? The Court House Bell
60. Do you know why? The original members would have to stop talking at meetings when the delco county court house bell went off

61. When did phi psi originally move to campus? 1892
62. Where did the original phi psis go after meetings? [IDENTIFIABLE INFO]
63. Name the abroad brothers. [NAME 1], [NAME 2], [NAME 3].
64. What was the first fraternity on campus? Phi Psi
65. Second? Kappa Sigma
66. Why did [NAME] not go abroad? Fail Micro
67. What is charter name? Pennsylvania Charter
68. What is the only current brother to show up to phi psi in a [IDENTIFIABLE INFO]?
[NAME]
69. Why? Too many calf raises
70. When was Phi Kappa Psi founded? 1852
71. Last phi psi brother to be an all American? [NAME]
72. Last 4 [POSITION] most recent to last? [NAME 1], [NAME 2], [NAME 3], [NAME 4]
73. What is our founder's day? January 26th 1889

Notable Alums

Phi Psi Fraternity is proud to have numerous famous alumni. Among its most prominent include:

**Editors' Note: We have chosen to exclude the body of this section, as it provides only the names and identifiable information of many Phi Psi alums.*

[Phi Kappa Psi](#) was founded February 19, 1852 by William Henry Letterman and Charles Page Thomas Moore in Canonsburg, PA at Jefferson College. Many nights of caring for sick friends during an outbreak of thyroid fever gave the founders a deep appreciation of service which led to the eventual founding of Phi Psi in recognition of these ideals. Phi Kappa Psi was originally formed as a secret society on Swarthmore College in 1888. During the early 1900's Phi Kappa Psi was one of ten fraternities and sororities on campus. The house that currently holds the fraternity was erected in 1921. In 1933 the campus abolished sororities and the influence of fraternities began to decline. In 1951, with five remaining fraternities on campus, a student petition led to a Student Council referendum on abolishing fraternities. Fortunately the student body chose to keep the fraternities. In the late 1950's Phi Kappa Psi had its national charter revoked for admitting a black student into its membership. The fraternity formally broke away from its national organization in 1963 in a dispute over discrimination against black and Jewish students. Now autonomous, the fraternity became known as Phi Omicron Psi, and is now known simply as Phi Psi Fraternity. It was at the beginning of this tumultuous period that Elron, the fraternity heirloom became a member. For more, click [here](#). The number of fraternities at Swarthmore has dwindled leaving Phi Psi as one of

only two remaining fraternities. However Phi Psi remains a very healthy organization with strong institutional support from the college and looks to continue thriving. The past few years fraternity membership has been roughly 30. Academically brothers are currently pursuing diverse degrees in such fields as [Economics](#), [Engineering](#), [Biology](#), [Computer Science](#), [Mathematics](#), [Physics](#), [Biochemistry](#), [Political Science](#) and others. Many brothers are [Honors](#) majors, while others are pursuing double majors or following pre-med programs. Brothers participate on a variety of sports teams including [lacrosse](#), [basketball](#), [swimming](#), [golf](#), ultimate frisbee, and soccer. Brothers are also currently actively involved on campus with current members participating on or having participated on such groups as [Student Budget Committee](#), [Social Affairs Committee](#), [Student Athlete Advisory Committee](#), [The Phoenix](#), Garnet Club, the [Writing Associate](#) program, and others. Phi Psi brothers are also very active in the community, participating in house sponsored events such as our annual Thanksgiving Food Drive, and individually through activities such as tutoring in Chester through the Dare 2 Soar program, and volunteering in such programs as [Students Serving Homeless in Philadelphia \(SHIP\)](#) and [TOPSoccer](#).

Phi Psi Fraternity prides itself on its openness and any student interested in pledging the fraternity should contact one of the officers. Entrance to any Phi Psi event, whether S.A.C. funded or not, is never exclusive to the brothers or a guest list: the entire student body is always welcome. Finally, the fraternity remains open to any suggestions from the student body, the College, or the greater Swarthmore community. Again, contact one of our officers.

Beer Die

Beer Die: A Gentlemen's Game

Official Rules and Regulations

Setup:

The requirements for the game are as follows:

- 4 Gentlemen
- 2 standard 6 sided dice
- 4 cups between 12 and 16 oz. in size.
- 4 chairs
- 1 table at least 6' x 2.5' x 2.5'

2 chairs are placed on either side of the narrow ends of the table, facing inwards. 1 cup is put in each of the 4 corners in front of the chairs. 1 gentleman sits in each chair, and fills his or her cup with 1 standard 12-16 oz. beer. The game begins with the players that won the previous game holding both dice. If this is the first game of the session, the team with the most senior team starts with the dice unless they choose to defer.

Objectives:

The objective is to reach 11 points, the goal is to make the other team drink. Drinking and points are not connected, but the more the other team drinks the easier the points will come. The team that reaches 11 first wins, with no rebuttals. You must always win by two, however, so if 11 is reached while the opposing team has 10 points, play continues until one team has a 2 point edge over the other at which time it ends immediately; no rebuttal.

Shooting:

When it is your turn, the gentlemen in the chair next to you (your partner) and you shoot your dice into the air while keeping the back of your hands parallel with the narrow edge of the table. Pronating during shooting is forbidden, and will be called out by the opposing team. You must practice supination of your hand throughout the entirety of your shooting motion, including your follow through, or your shot is eligible to be deemed illegal. After leaving your hands, the dice thrown by you and your partner must go at least 6 ft above the table in order to be a legal shot. The total height the dice must achieve, therefore, is the height of the table plus 6 more feet. The dice must then land at least halfway across the table. If it lands short of the midway point, the other team will have the chance to deem this illegal. (see "calling" section for details). The dice then ideally land on the table, and bounce in between your opponents cups.

It is customary but not required to shoot simultaneously with your partner, so as to make the defensive aspect of the game more difficult for your opponents. It is also tradition to tap the dice on the table before each shot. This sync's your partners shot up with yours, as well as alerts the other team that you are ready to shoot.

Sloppys:

A Sloppy occurs when on your turn, you and your partner both miss the table completely. Any shot deemed illegal based on pronating, low calls, or short calls are also considered “sloppy shots, and are treated as if the shot had missed the table. You and your partners keep track of your opponents keep track of yours. Lying is prohibited; it’s a Gentlemen’s Game. If nobody can recall the correct number of Sloppys, then 2 is the correct number of Sloppys.

Scoring:

Points are scored in two ways. If you or your partners shot are deemed legal while in flight, land on the table, and bounce between the cups on the other side without touching either cup, the shot is eligible to score a point. A points is scored if the die hits the ground. If the die hits the cup at any point during the shot before it hits the ground, it is not eligible to score a point. Two points (one for you and one for your partner) are possible in one turn.

The second way to score is by knocking your opponent’s cup over with your legal shot. This happens most often when your opponent’s cups are on the table and empty. (Filling section for details on when to fill your cups). If the cup is knocked off the table by a die that went in the cup, and die stays in, a point results as well as the drinking punishment outlined below.

Defense:

In the event that your opponents shoot and the dice have hit the table and are going to be eligible points, your teammate and you may keep the dice from hitting the ground by either “catching” or “trapping” the dice. A catch occurs when you or your partner catch the die in one hand, without it hitting any other part of you or your partner. A trap occurs when the die is kept from hitting the ground, but not via a catch. Situations that are deemed traps are listed below:

1. Catching the die with two hands.
2. Catching the die with 1 hand and another body part (ex. Against your chest)
3. Catching the die with any other part of your body.
4. Popping the die up with one hand and catching it with the other.

Bizz. The die lands on yours or your partner’s chair.

6. The die hits you or your chair and lands back on the table.

Buzz. The die hits you or your chair and is then caught by your partner.

In both events, a Catch or a Trap, there is no point scored.

It is important to note that for both Trapping and catching, the defensive players must make sure not to touch the die until it has crossed the plane of the cups on their own side. Reaching over the table to grab a die early is not tolerated.

When You Drink:

After the first shot is taken, the number that comes after 4 and before 6, as well as the

number that comes after 6 and before 8 shall not be spoken. Any and all forms of these numbers also count as saying the number itself, as does the number being said in a different language. The first of these numbers shall be known as “Bizz”, while the second shall be known as “Buzz”. In the event that one of these numbers is spoken by one of the 4 gentlemen playing, both the speaker and his/her partner must take 1 standard drink. A standard drink is considered 1/Bizz of your original beer.

***Note: You are allowed to say the numbers if you are not playing OR if your cups are empty. After a legal shot, if the die touches the cup in any way except for going in and staying in the cup, it is considered a “plink”. A plink is worth 1 drink for both you and your partner. In the event that 1 die hits both cups, that registers as 2 plinks, and requires two drinks. The same applies to the situation where each die hit the same cup or two different cups. Both situations count as 2 plinks total.

1 standard drink will be taken by you and your partner every time a trap occurs. If both dice are trapped on the same turn that counts as 2 drinks each.

You and your partner must take one drink each for every 3 Sloppy your team has. If you would like to play the more aggressive version, which was in fact the original way, you may play 1 drink for each sloppy. This is decided before the game starts.

In the event that the die goes in your cup (and there is beer in the cup still) at any point during a legal shot by your opponent and the die stays in the cup, you and your partner have been “Plunked”. Plunks can occur as a bounce off the table, on the fly, during a defensive bobble, or even a bounce off of something considered out of play such as the ground. If a Plunk occurs, you and your partner must partake in a “Chug-Fill-Chug”. This involves you and your partner finishing the contents of each of your beers, filling the cups back up with 1 full beer (12-16 oz.) and drinking it again. While there is no official time limit, it is customary to finish your Chug-Fill-Chug as quickly as possible to avoid delaying the game. This is a Gentlemen’s Game, and it’s not called a Sip-Fill-Sip. The empty cups are then placed back in their respective corners, and play continues. Should both dice land in and stay in the your cups (whether both in the same cup or 1 in each), this is a Double-Plunk. A Chug-Fill-Chug-Fill-Chug-Fill-Chug ensues for a total of 4 full cups for you and the Gentlemen in the chair next to you.

If the cups are empty, and a legal shot lands in you or your partner’s cup and stays in it (even if it falls off the table and the die is still in the cup) you and your partner must partake in a Fill-Chug-Fill. The beers should be full afterwards and play continues. If both shots land in and stay in, a Fill-Chug-Fill-Chug-Fill results for you and the Gentlemen in the chair next to you.

Filling:

After Bizz drinks, you and your partner should have empty cups. There are specific times in the game when you and your partner’s empty cups get filled, and they are listed below:

1. Your opponents score on you.

2. Your empty cup is plunked and the die stays in (Fill-Chug-Fill).
3. Your opponents get Three Sloppys.

*** A separate count of Sloppys is to be kept for your opponents when your cups are empty. For example: If your opponents have 2 Sloppys, and then your cups become empty, and on their next turn they Sloppy, you do NOT fill your cups. That is considered “Slop 3 on the drink (your opponents must drink) and Slop 1 on the Fill”.

Calling:

After your opponents release the dice during a shot, you and your partner have until the dice hit the ground, cup or table to make any of the following calls:

- “Low” – You believe the die did not travel the required height of 6 ft. above the table
- “Short”- You believe the die did not and will not land more than halfway across the table.
- “Pronating”- You believe that the shooter turned his wrist during his shot/during the follow through.

The calls nullify the results of any shot, including self-plunking for the opponents, and are treated as a shot that missed the table. However, if the call is not made in time, the results of the shot stand with the rare exception that all four Gentlemen playing agree that the shot was illegal. Additionally, the Caller must clearly identify which Gentlemen the call is on so that the ineligible die can be identified.

Self-Plunking:

During the course of play, it is possible to shoot so poorly that the die goes in your own cup. If you fear after shooting that this may happen with you or your partners shot, you may cover your cup and/or grab/swat the die out of harm’s way. If you choose to do this, however, your shot is considered as having missed the table and is ineligible.

In the even that you shoot and fail to prevent plunking you or your teammate’s cups, you and your partner must perform a naked lap. A naked lap is considered 1 lap around wherever you are playing, or a naked jog down a predetermined path agreed upon by all players. If you refuse to do the lap at the time that the “Self-Plunk” occurs, you lose the game and are banned from Beer Die forever until you complete the lap with all four players present.

Interference:

If at any point in the game there is interference from an outside party that directly affects what happens in the game, the turn shall be retaken with no complaining from either side. If the die lands on an object that is not the table being used, one of the chairs in the game, or part of one of the players person, it is considered to be on the ground.

Interference can occur amongst players in the game as well. If a shot is bobbled and goes back on the table towards the other side, the shooting team must give their opponents every

opportunity to catch it and may not interfere. If the shooting team prevents the other team from catching it, it is considered a trap.

Viscosity Rule:

When a Gentlemen finishes his cup of beer, it is his prerogative to pour the last drop of beer on the corner where his or his partners cup resides, to help the empty cup stay on the table thereby making it more difficult for the other team to score in that fashion.

Drink Substitutions:

During the course of the game if a situation arises where you are required to drink a full beer and find yourself unable to do so you may request the option to substitute a full shot of hard alcohol for your full beer. This should be done only as a last resort, and it is the right of your opponents to refuse. Similarly, if you prefer to shame yourself rather than drink you may request the right to run a naked lap in exchange for one beer.

Seatbelt Rule:

During shooting, the Seatbelt is in effect unless otherwise agreed upon by all four Gentlemen playing. This rule states that while shooting you must remain seated in your chair. Defensively, the Seatbelt rule states that you must begin in your chair, but should the need arise you may leave it to chase a die. If a player stands while shooting, you have the right to call "Seatbelt" before the die lands. As with the other calls, if you do not call it in time the shot will stand unless otherwise agreed upon by all players. Additionally, you must clearly identify which Gentlemen the call is on so that the ineligible die can be identified.

THE HISTORY

OF THE

Phi Kappa Psi Fraternity

FROM ITS FOUNDATION IN 1852 TO ITS

FIFTIETH ANNIVERSARY

BY

[NAME]

OHIO ALPHA, *79.

..

"

=

==

=

=

=

PHILADELPHIA, PA.

FRANKLIN PRINTING COMPANY

1902

PENNSYLVANIA KAPPA. SWARTHMORE COLLEGE, SwARTHMORE, PA. Swarthmore College is one of the few institutions supported and controlled by the Society of Friends, although the institution and instruction are entirely non-sectarian. The college was founded in 1864, and is situated on the Pennsylvania Railroad system, about ten miles from Philadelphia. There are twelve buildings on the campus used by the institution. The college grounds consist of over two hundred acres, including the magnificent Crum Creek gorge and woodlands. It has a faculty of twenty-eight professors, and a student body of two hundred and ten. The college has a fixed endowment of \$550,000, and an annual income of \$90,000. It confers the degrees of A. B., B. L., B. S., A. M., M. L., M. S., C. E., M. E., and E. E. The inception of Pennsylvania Kappa is due to the initiation of a few of the more prominent Swarthmore men by Pennsylvania Iota in 1886. These may then be regarded as the fathers of Pennsylvania Kappa, the men whom Pennsylvania Iota selected to become the rallying corps of Phi Kappa Psi in the wished-for Pennsylvania Kappa : [NAME 1], [NAME 2], [NAME 3], [NAME 4], [NAME 5], and [NAME

6]. A strong fight was put up for the projected chapter at the 1888 Grand Arch Council in Washington, where the day was practically won for the little known and wholly unappreciated "Quaker" college by A. W., " [NAME], of Lafayette. In the fall of 1888, the task of getting together a nucleus for a chapter organization was begun, and after many preliminary meetings, held with the greatest secrecy in the dormitories of Parrish Hall, the chapter was organized and installed on January 26th, 1889, by [NAME], of the First District. The installation took place at Dooner's Hotel, Philadelphia, and was followed by a banquet at the same place. The charter members were [NAME 1], [NAME 2], and [NAME 3]; [NAME 4]; [NAME 5], [NAME 6], and [NAME 7]; [NAME 8], and [NAME 9]. The nine charter members of Pennsylvania Kappa will long remember the day following the installation of the chapter, a bright winter Sunday, and the excitement occasioned in the college when it became noised about that the bold deed had actually been perpetrated and a secret fraternity really established in Swarthmore. But the exceptional standing of the men who wore the mysterious shields reassured the doubters, and the acquiescence of the faculty, among whom were a number of fraternity men, doubtless averted the threatened action of the Board of Managers of the college against the innovation. A few days after the announcement

of the establishment of Pennsylvania Kappa, a chapter of Kappa Sigma, which, it was alleged, had existed sub rosa in the college for several months, came out in the open and claimed that it was the first Greek organization in the college. The work of recruiting additional members from among the eligible men in college was taken up very soon after the organization of the chapter, and in a remarkably short time the prejudice against fraternities disappeared and membership in Phi Kappa Psi became one of the most-sought honors in Swarthmore College. The lack of suitable accommodations for chapter quarters in the village of Swarthmore at that time necessitated the taking of rooms for meeting purposes in Media, two miles distant, and for more than three years the Swarthmore Phi Psis journeyed to Media on meeting nights. This was a decidedly inconvenient arrangement, but it could not be bettered at the time, although, to cultivate the social feature in the chapter, meetings of an informal character were held frequently in the rooms of the members in the college. But there were many pleasant features in connection with those early jaunts to Media. The exodus of the Phi Psis at regular periods added to the mystery of the movements of the Greeks in the eyes of the barbarians, and the evenings in Media invariably wound up in a feast at a hospitable hole-in-the-wall kept by one Owen Good-enough, who was a character of cherished memory in the early days of the chapter. The rooms at Media were directly opposite the Delaware County Court House and a very pleasant custom grew out of a habit the members had of suspending whatever business might be going on, while the old bell in the clock tower at the Court House tolled out the hours. One of the features of the meetings of Kappa has been a manuscript journal, read by the editors in open meeting, and which was happily named The Court House Bell, possibly in the hope that its reading would command the silence given its namesake. In 1892, a commodious and cheerful suite of rooms was secured in a

new building in Swarthmore, and the change to more convenient quarters was greatly appreciated by the brothers. The rooms have been nicely furnished and various comforts, including a piano, added from time to time until the chapter rooms are very cosy and inviting. The agitation for a chapter-house has been brought up at various times during the life of the chapter, and now that the list of alumni has become sufficiently strong to warrant the attempt at raising the necessary funds for this undertaking, it is expected that a definite move in the direction of a permanent home for the chapter will soon be inaugurated. By a system of alumnus dues for this purpose, a considerable sum is already in hand for the chapter-house fund, and at the twelfth annual banquet of the chapter, held January 13th, 1910, a general discussion took place and fresh encouragement was given to those who are working for a Pennsylvania Kappa House at Swarthmore.

During all its career Pennsylvania Kappa has aimed to be in the lead in every department of commendable college activity, and its members have held the highest positions in the scholastic and social life at Swarthmore, while a very large proportion of the college honors and athletic triumphs have fallen to its sons. It is the proud record of the chapter that among all the men who have been its members, not one has brought discredit upon his chapter or his college. Its active membership has always included the leading men in college, and among its alumni are to be found many of the brightest and most successful young men who are numbered in the ranks of the constantly growing army of college-bred Americans. Of the small chapter-roll of Pennsylvania Kappa these have already distinguished themselves:

Editor's Note: We have chosen to exclude the remainder of this document, because it contains only the names and identifiable information of Phi Psi alums.

Philly Scavenger Hunt Task List Archives

Molemen PC_10

RULES:

1. There must be photo or video where required evidence of every single task on the list. No "I swear we did it"
2. Do not get arrested. Seriously.
3. Train leaves Swat at 8:25. You must be back by 4. Which means the last train to leave Suburban will be the 3:22. Don't screw this up. Alums are expecting pledges.
4. There are two copies of this list. Both must make it back into my hands.

GROUP TASKS (in no particular order)

1. Go to the Forum XXX theatre near 30th St Station. Buy tickets to the next showing and bootleg 2 minutes of video.
2. Two side-by-side kneeling pyramids (3-2-1) in front of the LOVE sign. (JFK Park)
3. 3 consecutive egg tosses over 2 lane street. Slam eggs on last throw (no hardboiled)
4. Bring 2 coeds back to the alumni banquet.
5. Sing the entirety of Taylor Swift's "Love Song" holding hands at 13th and Chestnut.
6. Take a picture of the pledge class on the Market street entrance to the Union League.
7. Picture of a Rebel flag.
8. At 12:30 ALL of you need to be at [IDENTIFIABLE INFO] then call [IDENTIFIABLE INFO]. Give him the \$20. Right before you leave call him a bitch on [NAME]'s behalf for never coming to Swarthmore.

INDIVIDUAL TASKS

1. [NAME] – Go to Redding Terminal Market and go to an Amish stand. Perform a 3 minute interpretive dance conveying your love for their culture. Amish people must be in video.
2. [NAME] – Must perform impromptu rap on street corner minimum 1 minute. Bonus points for profanity and vulgarity. *Must be in a battle rap scenario*
3. [NAME 1] – See [NAME 2].
4. [NAME] – Get down in front of Doggie Style (114 13th st) and assume the position and hump for 30 sec. screaming and moaning. Doggie style store logo must be in the video to get credit.
5. [NAME] – Buy a dildo. Get two HOT girls to hold it and pose in a photo with you. Bonus points if you can get them to kiss it in the photo.
6. [NAME] – Eat 3 cheesesteaks (must have whiz) from Pat's, Gino's, or Jim's.
7. [NAME] – Baptize at least 3 babies in the name of the father, the son, and the holy ghost. Holy water is required. Bonus points if you get baptized by a person of the church. Don't get your ass kicked by crazy parent.
8. [NAME] – Must get kissed by a white girl. On lips. She must be 18+
9. [NAME] – Earn \$7.84 as a street performer. Sexual acts are not allowed.
10. [NAME] – Go to Le Bec Fin. Ask for George Perrier. He is the head chef. Ask him what the best way to prepare a Chilean Sea Bass. ***If they do not let you in, you need to go to the closest fast food chain, wait in line, point to the menu and demand the Chilean Sea Bass. You must raise your voice and try and order at least 3 times. Again, don't get arrested.
11. [NAME] – Wear the tellietubbie costume and sign autographs for at least 5 children in front of the Franklin Institute.

12. **[NAME]** – Go to an auto shop store. Demand a continuum transfunctioner. You must use meow at least 10 times during the conversation. Bonus points if you walk out of the store with anything he gave you.
13. **[NAME]** – Go to a women’s clothing store and try on a couple outfits. Must be video evidence of store employee helping you out. If this turns into a hook up you are a god.
14. **[NAME]** – Run the steps of the art museum screaming “I want to be Rocky.” Perform 15 molejacks when you reach the top.
15. **[NAME]** – Take a homeless man to his favorite restaurant. Sit, eat, and pay for entire meal with him.

Molemen PC_12

Molemen

Rules:

1. There must be photo or video evidence for EVERY SINGLE TASK.
2. No, "I swear we did it."
3. Train leaves at 8:15 AM, don't miss it.
4. There are 2 copies of this list, both must make it back into [NAME]'s hands later.
5. **Don't get arrested. Seriously.**
6. Make it back to the house by 5PM.

Group Tasks

1. Go to the Forum XXX theater near 30th street station. Enter the next show and bootleg 3 minutes of video.
2. Make three, 3-2-1 kneeling pyramids in front of the Love Sign. If you do not have don't have 18 people, make friends.
3. Make 3 consecutive egg tosses over at least a 2-lane street. Spike the eggs after the final toss.
4. Take a picture of the entire pledge class in the Market Street Entrance to the Union League.
5. [IDENTIFIABLE INFO] <- Go to [IDENTIFIABLE INFO] and call this number. Do not show up to that address without:

1 Large Dunkin Donuts Hazelnut coffee with Skim Milk

1 Medium Dunkin Donuts Hazelnut coffee with cream and no sugar

2 Large Regular Dunkin Donuts coffee

That coffee better be fucking hot.

Do what they tell you to do, and provide evidence.

Do this before 10AM.

6. As a pledge class, sing the entirety of Taylor Swift's "We are never getting back together" in 30th street station.
7. Bring 2 Co-eds back to the alumni banquet.
8. The house needs some new signs. Return with a sign from the Septa train. Don't get arrested.

Individual Tasks

[NAME 1] and [NAME 2]: [NAME 2], get down in front of Doggie Style (114 13th Street) and assume the doggie style position. [NAME 1], hump [NAME 2] for a full minute, while

moaning and screaming. After a minute, switch positions. The Doggie Style store logo must be in the background. Get into it.

[NAME]: Find a young couple and serenade them using either your voice, a recorder, or harmonica.

[NAME]: Get a picture of 2 hot girls kissing you on the cheek. The girls must be holding a dildo while in the picture.

[NAME]: Take a homeless man out to eat at the fast food restaurant of his choice. You must sit and eat with him, and the meal is on you.

[NAME]: Run the steps of the art museum screaming "I Want to be Rocky". Do 25 molejacks at the top, while saying I am a Moleman between each one. If somebody has a Swat Athletics Sweatshirt, throw that on.

[NAME]: Eat Three Cheesesteaks from either Pat's, Gino's, or Jim's. Must have cheese-wiz.

[NAME]: Baptize three babies in the name of the father, son, and holy spirit. Holy water is required. Don't get your ass kicked by a crazy parent. Bonus points if you yourself is baptized by a member of the church.

[NAME]: Go to a women's clothing store and try on a couple outfits. Must be video evidence of store employee helping you out.

[NAME]: Go to Le Bec Fin. Ask for George Perrier. He is the head chef. Ask him what the best way to prepare a Chilean Sea Bass. If they do not let you in, you need to go to the closest fast food chain, wait in line, point to the menu and demand the Chilean Sea Bass. You must raise your voice and try and order at least 3 times. Again, don't get arrested.

[NAME]: Go to an auto shop store. Demand a continuum transfunctioner. You must use meow at least 10 times during the conversation. I want an order form for a continuum transfunctioner.

[NAME]: Go to Redding Terminal Market and go to an Amish stand. Perform a 3 minute interpretive dance conveying your love for their culture. Amish people must be in video.

[NAME]: Earn \$7.25 as a street performer. No more, no less. No sexual acts allowed.

[NAME]: Go into the church of scientology and request to be baptized. 1315 Race street.

[NAME]: Must order a Malibu Bay Breeze, Sex on the Beach, or an Appletini and be served. No fake ID. If rejected, proceed to the next bar. Don't get arrested.

If you have questions, text [NAME 1] or [NAME 2].

Molemen PC_13

Molemen

Rules:

1. There must be photo or video evidence for EVERY SINGLE TASK.
2. No, "I swear we did it."
3. Train leaves at 7:05 AM, don't miss it.
4. There are 2 copies of this list, both must make it back into [NAME]'s hands later.
5. **Don't get arrested. Seriously.**
6. Make it back to the house by 5PM.

Group Tasks

1. Go to the Forum XXX theater near 30th street station. Enter the next show and bootleg 3 minutes of video.
2. Make 2, 3-2-1 kneeling pyramids in front of the Love Sign. If you do not have don't have 12 people, make friends.
3. Make 3 consecutive egg tosses over at least a 2-lane street. Spike the eggs after the final toss.
4. Take a picture of the entire pledge class in the Market Street Entrance to the Union League.
5. [IDENTIFIABLE INFO] <- Go to [IDENTIFIABLE INFO] and call this number. Do not show up to that address without:

3 bagels with cream cheese

3 Large Regular Dunkin Donuts coffee with cream and sugar

That coffee better be fucking hot.

Do what they tell you to do, and provide evidence.

Do this before 10AM.

6. As a pledge class, sing the entirety of Miley Cyrus's "Can't Stop" in 30th street station.
7. Bring 2 Co-eds back to the alumni banquet.
8. The house needs some new signs. Return with a sign from the Septa train. Don't get arrested.

Individual Tasks

[NAME 1] and [NAME 2]: [NAME 2], get down in front of Doggie Style (114 13th Street) and assume the doggie style position. [NAME 1], hump [NAME 2] for a full minute, while moaning and screaming. After a minute, switch positions. The Doggie Style store logo must be in the background. Get into it boys. Really explore the space

[NAME]: Find a young couple and serenade them using either your voice, a recorder, or harmonica.

[NAME].: Get a picture of 2 hot girls kissing you on the cheek. The girls must be holding a dildo while in the picture.

[NAME]: Take a homeless man out to eat at the fast food restaurant of his choice. You must sit and eat with him, and the meal is on you.

[NAME]: Eat Three Cheesesteaks from either Pat's, Gino's, or Jim's. Must have cheese-wiz.

[NAME]: Go to a women's clothing store and try on a couple outfits. Must be video evidence of store employee helping you out.

[NAME]: Go to an auto shop store. Demand a continuum transfunctioner. You must use meow at least 10 times during the conversation. I want an order form for a continuum transfunctioner.

[NAME]: Go into the church of scientology and request to be baptized. 1315 Race street.

If you have questions, text [NAME 1], [NAME 2], or [NAME 3].

Molemen PC_16

Molemen

Rules:

1. **There must be photo or video evidence for EVERY SINGLE TASK.**
2. No, "I swear we did it."
3. Train leaves at 7:42 AM, don't miss it.
4. There are 2 copies of this list, both must make it back into [NAME]'s hands later.
5. **Don't get arrested. Seriously.**
6. Make it back to the house by 6PM.

Group Tasks:

1. Make three, 3-2-1 kneeling pyramids in front of the Love Sign. If you do not have don't have 18 people, make friends.
2. Make 3 consecutive egg tosses over at least a 2-lane street. Spike the eggs after the final toss.
3. Take a picture of the entire pledge class in the Market Street Entrance to the Union League.
4. [IDENTIFIABLE INFO] <- Go to [IDENTIFIABLE INFO] and call this number. Do not show up to that address without:

1 Large Dunkin Donuts Hazelnut coffee with Skim Milk

1 Medium Dunkin Donuts Hazelnut coffee with cream and no sugar

2 Large Regular Dunkin Donuts coffee

That coffee better be fucking hot.

Do what they tell you to do, and provide evidence.

Do this before 10AM.

5. As a pledge class, sing the entirety of Britney Spears "Toxic" in 30th street station.
6. Bring 2 Co-eds back to the alumni banquet.
7. The house needs some new signs. Return with a sign from the Septa train. Don't get arrested.

Individual Tasks

[NAME 1] and [NAME 2]: [NAME 2], get down in front of Doggie Style (114 13th Street) and assume the doggie style position. [NAME 1], hump [NAME 2] for a full minute, while moaning and screaming. After a minute, switch positions. The Doggie Style store logo must be in the background. Get into it.

[NAME]: Find a young couple and serenade them using either your voice, a recorder, or harmonica.

[NAME]: Go to an adult gift and purchase a nice dildo. Get a picture of 2 hot girls kissing you on the cheek. The girls must be holding the dildo while in the picture.

[NAME]: Take a homeless man out to eat at the fast food restaurant of his choice. You must sit and eat with him, and the meal is on you.

[NAME]: Run the steps of the art museum screaming "I Want to be Rocky" while playing the theme song. Do 25 molejacks at the top, while saying I am a Moleman between each one. You must be wearing the full Swat Athletics Sweatshirt and sweatpants.

[NAME]: Eat 3 Cheesesteaks from either Pat's, Gino's, or Jim's. Must have cheese-wiz.

[NAME]: Go to a women's clothing store and try on a couple outfits. Must be video evidence of store employee helping you out.

[NAME]: Go to Le Bec Fin. Ask for George Perrier. He is the head chef. Ask him what the best way to prepare a Chilean Sea Bass. If they do not let you in, you need to go to the closest fast food chain, wait in line, point to the menu and demand the Chilean Sea Bass. You must raise your voice and try and order at least 3 times. Again, don't get arrested.

[NAME]: Go to Redding Terminal Market and go to an Amish stand. Perform a 3 minute interpretive dance conveying your love for their culture. Amish people must be in video.

[NAME]: Earn \$7.25 as a street performer. No more, no less. No sexual acts allowed.

[NAME]: Go into the church of scientology and request to be baptized. 1315 Race street.

[NAME]: Must order a Malibu Bay Breeze, Sex on the Beach, or an Appletini and be served. No fake ID. If rejected, proceed to the next bar. Don't get arrested.

[NAME]: Bring your largest pair of headphones with you (Example:[NAME]), go to the closest Starbucks, and blast porn from your phone. Pretend as if you think your headphones are plugged in and that you are totally oblivious. You have to sit there for at least a minute.

[NAME]: Rap battle with a random person on the street. Go at it, no mercy.

[NAME]: Go to an auto shop and demand a continuum transfunctioner. You have to meow at least 10 times during the conversation. I want an order form for a continuum transfunctioner.

If you have questions text [NAME 1], [NAME 2], or [NAME 3].