

ASPIRATIONS

ALWAYS ASPIRE TOWARD SOMETHING BETTER

Sigma Beta Delta Connected

Sigma Beta Delta has long regarded as our spiritual founder, Dr. John Gardner, renowned leadership scholar, author, and servant extraordinaire as Secretary of Health, Education, and Welfare, founder/chair Common Cause, Independent Sector, National Urban Coalition, National Civic League, and the Carnegie Corporation. Since planning is currently underway for the next phase of Sigma Beta Delta's future, it seemed fitting to revisit ideas Dr. Gardner shared with Sigma Beta Delta in a September 2000 interview when we began our journey as an autonomous honor society.

Dr. Gardner was asked his view regarding Sigma Beta Delta adding in the future a substantive follow-up connection to the traditional honor society protocol of recognizing members with a key, certificate and occasional mailings: *"Do they ever meet, as intellectuals and alumni? I believe it's very important for them to meet periodically and be in the habit of it. Ours is a society where communities are collapsing and this may be one of the many new forms of community that develops."*

Asked whether post-graduation involvement was an appropriate goal for honor society alumni activity, Dr. Gardner responded: *"I think it is. You've hit a point that is very dear to my heart."* Recalling his own aspiration for such involvement when he was chairman of the National Urban Coalition in the late '60s with riots and burning cities, he lamented that every city has talent but *"it's buried away in the law firms, in the executive branches of corporations, the faculties of universities, and other comfortable professional spots. Every one of them should feel that in addition to his or her professional commitment, there's a commitment to the community. The most highly educated people have found themselves very comfortable, protected spots where they don't worry about community. And it's wrong. So, I'm very much for asking, through their honor society, to add that to their agenda."*

Sigma Beta Delta's Board of Directors has determined that the time is right to respond to Dr. Gardner's decade-ago challenge by considering an additional dimension to the agenda of our honor society. Formulating a response to his challenge will be the focus of a Sigma Beta Delta Leadership Academy scheduled for January 20-23, 2011, in San Diego California. Twenty-five student-scholars will join with a group of faculty and invited speakers to consider the efficacy of adding a post-graduation dimension to the Sigma Beta Delta mission.

Early Sigma Beta Delta members will recall that Dr. Gardner was a life-long collector of one-to-four-word proverbs and maxims. In his search for the one-word maxim that followed the universally agreed upon verbs of *"live," "love,"* and *"learn,"* he settled on *"aspire"* as the ultimate in succinct instruction. Dr. Gardner's influence resulted in *"aspire"* being one of the three ideals in the Sigma Beta Delta ritual and in this newsletter's title. His influence continues as seen in our decision to articulate a meaningful four-word maxim as the title for this issue as well as our inaugural Leadership Academy—thus the choice: **Sigma Beta Delta Connected.**

Bringing life to that title will present an important and challenging opportunity for Leadership Academy participants. The reality of that challenge is shown in the graphic underneath the text on this page. It represents the primary geography where Sigma Beta Delta links have been established. Within the circle, lines connect dots representing Sigma Beta Delta chapters. If the graphic portrayed the entire 265-chapter universe with connection lines to each, it would be much darker. Displaying connections among over 57,000 alumni would produce a completely blackened map. Somewhere in those thousands of potential connections are beneficial outcomes that could positively impact humanity, the audience so prominently emphasized in the Sigma Beta Delta ritual.

The Wall Street Journal Student Achievement Award is a program developed by The Educational Service Bureau of Dow Jones in 1948. The "outstanding student" nominated by the institution receives an embossed paperweight with the recipient's name imprinted and a one-year subscription to *The Wall Street Journal*. The Journal's September 20, 2010, issue listed all national Wall Street Journal 2010 Student Achievement Award Winners. The honorees included the following 17:

Averett University Mark W. Earhart • **Buffalo State College** Caitlin M. Cimato • **Campbell University** Christopher Nelson Hewitt • **Centenary College of Louisiana** Phillip E. Goodman • **Charleston Southern University** Christian Aaron Balser • **Flagler College** Katherine Victoria Baggett • **Franklin Pierce University** Kristen Tracy • **Huntingdon College** Juddson Riley Seebrat • **Nova Southeastern University** Ivan Las Heras •

Pacific Union College Alison Elise Schultz • **Quincy University** Elissa L. Helmreich • **Saint Mary's College of California** Elizabeth Anne Patterson • **Saint Michael's College** Megan Elizabeth Newell • **Saint Peter's College** Ivo Stoyanov • **Salve Regina University** Beata Jones • **Washington College** Brandon Riker • **Worcester State College** Nicole Garro

Sigma Beta Delta Contributors November 12, 2009-November 8, 2010

Members and their families and friends who have contributed financially to Sigma Beta Delta are much appreciated for helping us meet compelling needs and are recognized below. We invite and appeal to others to join us in rewarding scholastic excellence among collegiate business students. We encourage alumni to leverage their own contributions by inquiring about their employer's matching programs. We would particularly encourage sponsoring a gift to support the Leadership Academy we will provide to our students in January. The significance of this important event in the life of our honor society is reflected in related reports in this issue.

- \$1,000+**
Sigma Chapter
Sandra Hile Hart
- \$100-\$999**
Argosy College
Maxson Wayne Foss
Benedictine University
Bernard B. Givne
Culver-Stockton College
Ronald W. Leftwich
East Texas Baptist University
Ned Calvert
Felician College
Beth Castiglia
Holy Family University
Michelle Pickels
Howard Payne University
Jeff R. Turner
Long Island University
Cathelinda C. Higgs
Maryville University
Karen Kretchmar
McKendree College-Illinois
Blake Allen Thole
Nova Southeastern University
Emmanuel Adebayo
Michael M. Campbell
Vergena M. Clark
M. Susan DeLaVega
Dino M. Nardi
Res. C. Patton
Brian Carlton Robbins
Stephen P. Stonestreet
- Rowan University**
Carol J. Matteson
- Southern University at New Orleans**
Linda M. Lewis
- Texas Wesleyan University**
Louis J. Cunningham
- University of Illinois at Springfield**
Hil A. Gehrmann
- University of Mary Washington**
Michael Philip Neuhard
- University of New Haven**
Michael D. Quinn
- University of Texas Permian Basin**
Judith H. Devenport
- Wilmington University**
Kara Walker Streets
- \$50-\$99**
Benedictine University
Varaporn Gorr
Black Hills State University
Steve Richard Andersen
Charleston Southern University
David Maxwell Price
Concordia University-Portland
Teresa A. Maxwell
DeVry University-Keller
Graduate School Colorado
Dale T. Harvey
Felician College
Rosarito P. Jahn
Franklin Pierce University
Ronald D. Marzetti
Georgia Southwestern State University
Betty D. Pope
Holy Family University
Elizabeth M. Beech
Hood College
Yvonne Miller
Tracy Vail Pauter
Kean University
Phyllis H. Warden
Lynn University
Marvin E. Miller
Maryville University of St. Louis
Alan Loudon Williams
Medaille College
Robert E. Nesslin
Molloy College
Maria D. Slyman
Mountain State University
Gregory L. Atkinson
North Carolina State University
Stephen Michael Antoszek
Nova Southeastern University
Kenneth E. Botts
Phil Alan Cox
Larry Vernon Flegle
John M. Lee
Palm Beach Atlantic University
Robin J. Gettings
Robert Morris University
Robert G. Ontolchik
Robert Morris University-Orland Park
Herbert L. Luckett
Rowan University
Delisha Rhonda Pellet
Southern Arkansas University
- David John Lowery**
SUNY-New Paltz
Rosemarie F. Latourette
Texas Wesleyan University
Linda R. Arredondo
Thomas Edison State College
Clemon Wilson
University of New Haven
Bruce F. Carmichael
Terence Henn
University of Wisconsin-River Falls
Peter Daniel Mudge
Wilmington University
Susan P. Robbins
Wilma B. Yu
- Others**
Belmont University
Gilmore M. Sanes, Jr.
Benedictine University
Sarah L. Coste
Berkeley College
Silvia Araujo Bieacho
Bluefield College
Harold R. Harmon, Jr.
Butler University
Paul M. Hoppe
Caldwell College
Patrick James Gnecco
California Lutheran University
Evelyn A. Schultz
Campbell University
Lynette H. Cornelius
Daniel Paul Maynard
Cedar Crest College
Betsy J. Bloom
Denise Sale
Chowan College
S. Aurora Riel-Grimes
Christopher Newport University
Henry Marshall Booker
Clayton State University
Ernest Coward
Deborah Louise Tate
College of Mount St. Joseph
Noreen M. Gorman
College of St. Elizabeth
Jennifer Marie Linne
Morenike Olatubosun
Dasha Perez
Carole A. Soricelli
Columbia College
Keith Wayne Jaegers
Rashanna Lee Rogers
Concordia University-Portland
Stacie A. Raelal
Defiance College
Cathy Marie Schuller
DeVry University-Colorado
Samuel A. Domenico
DeVry University-On Line
Arlene Frances Gonzalez
Jenny Rebecca Martins
Kathryn E. Ramos
Yutya Juanique Thomas
DeVry University-Phoenix
Philip J. Adelman
East Texas Baptist University
Harriet Ann Droptini
John O. Droptini
Elizabeth City State University
Michelle Maria Fitzgerald
Farmingdale State College of NY
Robert E. Henderson
Erica Anne Marshall
Shanie J. Martinez
Thomas Schuessler
Felician College
Ileana L. Jacobus
Christine A. Laino
Flagler College
Paula B. Miller
Florida Gulf Coast University
Wayne M. Pingel

- Franklin Pierce University**
Gary P. Arceci
Holy Names University
Winsome A. Dunn
Bruce F. Lezer
Hood College
Peggy Lansbach-O'More
Amanda Tolbard
Husson College
Nicholas James Henry
Robin A. Warner-Braswell
Jacksonville State University
Marlane Hodges
Kaplan University
Gregory E. Davis
Frank Eileen Jennings
Debra A. John
Andrew C. Sobolusky
Rina Tendean
Lees-McRae College
Harvey Lee Bauman
Liberty University
Gerral B. Blackwell
Derek L. Fowler
Long Island University
John T. Evans
Maria L. McGuire
Christine A. Saunders
Lynchburg College
Maria L. Nathan
Cynthia F. Page
Richard Taylor Pugh
Marian University
Gregory Gigiel
Marymount Manhattan College
Mary M. Wagner
McKendree College-Illinois
Karol Jean Tiemann
Medaille College
James M. Horner
Metro State College of Denver
Cynthia Christa Eberhardt
Mid Continent University
Melinda L. Howard
Molloy College
Kathleen M. Weston
Montana State University-Billings
Chris L. Anderson
Morgan State University
Michael T. Andrews
National University
- Kermit Christopher Pahl**
Nazareth College of Rochester
Lucinda A. Rumble
North Carolina State University
Kyle D. Barefoot
Judy B. Chapman
William Preston Springler, Jr.
Notre Dame de Namur University
Jason Garcia Cardoso
Nova Southeastern University
John Leroy Buccci
Angela M. Florez
Paul L. Govekar
Martha Eileen Jennings
Debra A. John
Marvalene M. King
Jose A. Lopez
Nivya Alexandra Navia
Jesse W. Pritchard
John E. Sholthead
Our Lady of Holy Cross College
Vicki P. O'Brien
Palm Beach Atlantic University
Sterling Alexander Grubbs
Robert Morris University
Stephen Anthony Combi
Kristina A. Fausi
Mary A. Meerhoff
Carol Jean Muller
Patricia Sergeant
Tammy A. Suchanek
Patricia S. Wagner-Patterson
Robert Morris University-Chicago
Irene M. Thompson-Jones
Robert Morris University-Orland Park
Monica M. Morrisette
Roger Williams University
M. R. Brezler
Karen L. Trinkle
Salve Regina University
Federico L. Larrinaga
Stefanie Ann Palmieri
Shorter College
Perkins L. Brooks
Siena College
Kathleen M. McLaughlin
- Sojourner-Douglass College**
Cheryl Danita Bailey
Bert Lee
Southern Arkansas University
Maicleta L. Brown
SUNY College at Brockport
Jerald L. Weaver
SUNY-New Paltz
Zofia E. Sliwiecka
Troy State University
Jason Curtis Alexander
University of Arkansas
Irma P. Brown
University of Illinois at Springfield
Pamela M. Dewey
Amy S. Erickson
Gail A. Milner
Linda S. Tobias
Patricia Kay Wright
University of Nebraska at Kearney
Gera L. Beideck
Kay Lynn Siebenaler
University of New Haven
Christina Eggert
Kenneth J. Kelly
George Stanley Krzak
Roselie McDevitt
Randolph D. Thomas
University of Tampa
Vincent Naimoli
University of Wisconsin-River Falls
Georgia M. Dickie
University of Wisconsin-Stout
Timothy Lee Stevens
Urbana University
John Garon Jr.
Widener University
Tracy John Merges
Wilmington University
Roxann M. Edwards
Harold S. Lowe, Jr.
R. Alan Moore
Cheryl Nolting
Larry B. Passwaters
Tori A. Ridgeway
Shawni Stapleford
Winston-Salem State University
Rivvia Elise Brown
Worcester Polytechnic Institute
Pamela Lynn Bonin
Matching Contributions
Aetna Foundation

57,894 Connections
"... we argue that our interconnection is not only a natural and necessary part of our lives but a force for good. Just as our brains can do things that no single neuron can do, so can social networks do things that no single person can do."
(quotations from Connected: The Surprising Power of Our Social Networks and How They Shape Our Lives)

1994: Belmont University * Cedar Crest College * DeVry University-Pomona * Houston Baptist University * Huntingdon College * McKendree College-Illinois * Morehouse College * Morgan State University * Muskingum College * North Carolina State University * Plattsburgh State University of New York * Saint Leo University * Saint Mary's College of California * Southern University at Baton Rouge * Truman State University * University of Bridgeport * University of New Haven * 1995: Atlantic Union College * Butler University * Cedarville University * Chapman University * Chowan College * Coe College * College of Mount St. Joseph * Concordia University-Irvine * East Texas Baptist University * Emporia State University * Gannon University * Greensboro College * Hilbert College * Hillsdale College * Hood College * Husson University * Iowa Wesleyan College * Jacksonville State University * Jarvis Christian College * Lake Superior State University * Lynchburg College * Metropolitan State College of Denver * Morehead State University * Nova Southeastern University * Our Lady of Holy Cross College * Our Lady of Holy Cross College * Rollins College-Brevard * Saint Francis University * Seattle Pacific University * Southern Arkansas University * Spalding University * Thomas University * University of Maryland Eastern Shore * University of Nebraska at Omaha * University of North Carolina at Asheville * University of Tampa * Urbana University * Washington College * Western Carolina University * Xavier University of Louisiana * 1996: Arcadia University * Brescia University * Concordia University-Saint Paul * Cumberland University * DeVry University-Phoenix * Dickinson State University * Doane College * Edinboro University * Holy Family University * Judson College * Lander University * Lincoln University * Maryville University of St. Louis * Monterey Institute of International Studies * Mountain State University * Northwestern College * Notre Dame de Namur University * Samford University * Siena College * Stephens College * SUNY College * SUNY College at Brockport * Thomas College * University of Arkansas at Pine Bluff * University of Illinois at Springfield * Virginia Intermont College * Virginia State University * West Virginia University at Parkersburg * Williams Baptist College * Winston-Salem State University * 1997: Berry College * College of St. Elizabeth * DeVry University-Louisville * Liberty University * Marian University * Martin Methodist College * Robert Morris University Illinois-Chicago * Robert Morris University Illinois-Orland Park * Salve Regina University * Southeast Oklahoma State * Southern University at New Orleans * Texas A&M International University * Texas Wesleyan University * The University of West Alabama * University of Hartford * University of Mary Washington * University of Wisconsin-Stout * Worcester Polytechnic Institute * 1998: Austin Peay State University * Cabrini College * College of St. Joseph * Elon University * Florida Southern College * Frostburg State University * Hampton University * Indiana University * Lees-McRae College * Northwest Nazarene * Palm Beach Atlantic University * Pennsylvania State University at Erie, The Behrend * Pennsylvania State University * United Arab Emirates University * Woodbury University * 1999: California Lutheran University * Centenary College of Louisiana * Charleston Southern University * Claflin University * Concordia University-Texas * DeVry University-Atlanta * Dickinson College * New York * Hope College * Howard Payne University * Laboratory Institute of Merchandising * Long Island University * Montana State University-Billings * Nazareth College of Rochester * Robert Morris University Illinois-Springfield * Southern Oregon University * Texas Woman's University * United States Air Force Academy * Wheeling Jesuit University * 2000: American InterContinental University-Dunwoody * Christopher Newport University * College & State University * Davis & Elkins College * Florida Gulf Coast University * Georgia Southwestern State University * Holy Names University * Lyon College * Marymount Manhattan College * National University * Roger Williams University * Saint Norbert College * Southern Baptist University * Virginia Wesleyan College * Wiley College * 2001: Alaska Pacific University * American InterContinental University-Fort Lauderdale * Berea College * Curry College * DeVry University-Alpharetta * Florida A&M University * Immaculata University * Mount St. Mary's College * New York * Pacific University * Sojourner-Douglass College * Southwestern Adventist University * SUNY College at Potsdam * 2002: Acadia University * California Maritime Academy * Concordia University-Portland * Culver Stockton College * Felician College * Franklin Pierce University * Hope International University * McKendree College-Kentucky * Pennsylvania College of Technology * Pikeville College * Siena Heights University * University of Arkansas * University of Wisconsin-River Falls * William Paterson University * 2003: Bellevue University * Benedictine University * Black Hills State University * Capella University * Crichton College * Daemen College * Elizabeth City State University * Lynn University * Reinhardt University * Salem College * Shorter College * Southeastern College * SUNY at New Paltz * Troy State University-Atlanta * University of Charleston * University of Hawaii at Hilo * Wayne State College * Westfield State College * 2004: Aquinas College-Grand Rapids * Berkeley College * Briarcliffe College * Buffalo State College * Christian Brothers University * DeVry University-South Florida * Endicott College * Kaplan University * Kentucky Wesleyan College * Mount Olive College * Paul Quinn College * Robert Morris University Illinois-DuPage * Robert Morris University Illinois-O'Hare * Robert Morris University Illinois-Peoria * University of Arkansas at Fort Smith * University of Wisconsin-Green Bay * Warner University * Wentworth Institute of Technology * Bethel College * Bryan College * Colby-Sawyer College * DeVry University-Pennsylvania Metro * Flagler College * Heritage University * Hodges University * Lee University * Mid-Continent University * Molloy College * Monroe College * Montana Tech of the University of Montana * Rogers State University * Sonoma State University * St. Andrews Presbyterian College * St. Petersburg College * Stillman College * The University of North Carolina at Charlotte * The University of North Carolina at Greensboro * Wayland Baptist College * 2007: Berkeley College-NJ * Brevard College * Bryant & Stratton College-Virginia * Cornerstone University * Cornerstone University * Dalton State College * Dana College * DeVry University-Online * Emmanuel College-Boston * Keiser University-Daytona * Keuka College * Mount Ida College * Quincy College * Saint Joseph College * Schreiner University * Southern University at New Orleans * 2008: American InterContinental University-Houston * Bridgewater State College * Capitol College * Castleton State College * College of the Ozarks * College of Westchester * Colorado Technical University Online * Daytona State College * DeVry University-New York * DeVry University-Tinley Park * Dominican University of California * Kean University * Limestone College * Penn State-Lehigh Valley * Saint Peter's College * Shorter College-Rome * Sullivan University-Lexington * Wesley College * Worcester State College * 2009: Averett University * Bemidji State University * Carroll College * Davenport University * East Stroudsburg University of Pennsylvania * Edward Waters College * Embry-Riddle Aeronautical University Worldwide * Hamline University * LeTourneau University * Mary Baldwin College * Metropolitan College of New York * Mid-America Christian University * North Carolina Wesleyan College * Purdue University North Central * Thomas Edison State College * Whittier College * 2010: American University of Kuwait * Argosy University Online * Argosy University, Washington, D.C. * Bethany College * Brenau University * Bryant & Stratton College - Milwaukee * Carlos Albizu University * Cincinnati Christian University * City University of New York: Leyman College * Kazakh-American Free University * Life University * Maryhurst College * Misericordia University * Northwestern Oklahoma State University * Penn State-Greater Allegheny * Presbyterian College * Wheaton College * William Carey University

Celebrating Our Partnership Bloomberg Businessweek

Sigma Beta Delta and Bloomberg Businessweek is proud to bring you -

- One-year subscription as part of membership to **new inductees**
- Special **alumni rate** at: businessweek.com/subs/sbd
- 800 635 1200, use code ci00tsbd

From

Don's desk

The President's Reflections on Our Network Capabilities

How often do you think of what being a member of Sigma Beta Delta really means? You pledged to uphold three important ideals: wisdom, honor and aspiration. However, in addition, you also promised to honor these ideals while simultaneously using your intellect to serve humankind.

Sigma Beta Delta is in the process of selecting one nominee from 25 of our 265 active chapters to serve as a participant in our first Leadership Academy. This coming January, these recent initiates will be challenged to give meaning to the promises made when they pledged to these ideals. Meeting in San Diego, these students will be asked to answer these challenges and consider the power that the Sigma Beta Delta network might have to multiply their ideas.

It has always been the goal of our society to be more than just an organization which honors scholastic achievement. Clearly, our goal has always been to challenge all members to use their intellect for societal good. The purpose of the inaugural Leadership Academy will be to bring that goal to fruition.

The excitement possessed by the officers and board of Sigma Beta Delta has been heightened by a new understanding of networks. The over 57,000 members of Sigma Beta Delta form such a network.

The information in this edition of "Aspirations" provides the background and rationale for this important stage in the evolution of our honor society. Hopefully this information and the insights which our 25 students will bring when they gather in San Diego will produce an outcome that could shape the future of Sigma Beta Delta. Please join me in awaiting the real promise of the Leadership Academy outcomes.

President
DONALD H. DRIEMEIER
University of Missouri-St. Louis
314-516-5260
driemeierd@msx.umsl.edu

Vice President
SANDRA H. HART
Texas Wesleyan University
817-531-4841
shart@txwes.edu

Secretary/Treasurer
RANDY M. McLEOD
Harding University
501-279-4201
rmmcleod@harding.edu

Immediate Past President
CLIFFORD L. EUBANKS
Eubanks Enterprises
334-243-5887
ETwinOaks@aol.com

Founding President
JAMES H. BEARDEN
East Carolina University
252-328-6190
beardenj@ecu.edu

Board of DIRECTORS

HILTON BARRETT
Elizabeth City State University
252-335-3580
hbarrett@mail.ecsu.edu

GLORIA CLARK
Winston-Salem State University
336-750-2347
clark@wssu.edu

J. PRESTON JONES
Nova Southeastern University
954-262-5127
prestonj@huzenga.nova.edu

WILLIAM KEHOE
University of Virginia
434-924-7045
wjk@comm.virginia.edu

BARBARA H. NEMECEK
Midwestern State University
940-397-4088
barbara.nemecek@mwsu.edu

TO REACH SIGMA BETA DELTA

Executive Director
SANDY ESTEP HAMMERLY
PO Box 210570
St. Louis, MO 63121-0570
314-516-4723
FAX 314-516-4455
sigmabeta@umsl.edu

To set the stage for the Leadership Academy's discussion, we felt the need for a keynoter who was an advocate and authority on the power of connections. Such assistance was called for to explore and exploit the power in Sigma Beta Delta's connections.

The rationale for founding this academy was documented in the invitation to one of the nation's expert voices on social networks, Dr. James Fowler. An understanding of why and how this important inaugural 2011 Leadership Academy is coming to fruition may be gleaned from the following documents: an invitation from Dr. Bearden to Dr. Fowler and its attachment which includes Dr. Bearden's remarks at the 1998 Association of College Honor Societies' meeting.

Good Afternoon Dr. Fowler:

Thank you for inviting me to send information following up on our earlier phone conversation regarding a Student Leadership Academy that Sigma Beta Delta honor society will sponsor in San Diego on January 20-23, 2011. Our business honor society has served a large number of colleges and universities. Since being founded in 1994, chapters have been installed at over 350 institutions in this country and abroad.

Sigma Beta Delta's Board of Directors has long recognized that a collegiate honor society's primary goal is to recognize and reward scholastic excellence. They also are confident that individual members of Sigma Beta Delta will make meaningful and positive contributions to society throughout their careers and lives.

Their aspiration was that when practicable an additional goal be implemented—the goal of focusing and coalescing the talent of Sigma Beta Delta members in serving humanity throughout their life.

That post-collegiate objective, was seen as having the potential of being a powerful derivative and extension of the ritual pledge and acceptance of Sigma Beta Delta's ideals by the inductees: **to serve and benefit humankind.**

The possibility of a collective initiative within the honor community has been discussed previously among the broader honor society community, but has gained little traction.

From our beginning we believed that Sigma Beta Delta, when sufficiently mature, could create a collective service initiative allowing members to address one or several of society's problems. Having established a sound footing for Sigma Beta Delta during our first sixteen years we believe we are now ready to address that expanded mission. That will be the focus of our attention at a meeting on January 20-23, 2011, at the Hilton Harbor Island in San Diego. Twenty-five student scholars, selected from Sigma Beta Delta chapters at colleges and universities across the country, and a small group of chapter faculty advisors and Board members will explore how the capacities of our

current members, and the 57,000 alumni from 350 collegiate chapters can be coalesced and challenged as a network to improve humanity.

The scholars will be challenged to design one or more projects to use the potential of the Sigma Beta Delta network and to subsequently be implemented.

Your work and book, "Connected: The Surprising Power of Our Social Networks and How They Shape Our Lives," has been very useful to Sigma Beta Delta as our frame of reference during discussions in preparation for our January Leadership Academy. You and Dr. Christakis have made the point so well that network science has potential to be used for good. The Sigma Beta Delta network within the larger web of humanity is what we intend to focus on during the Leadership Academy. We want to determine if we can overcome the disconnect that occurs when the students leave their chapters and institutions. Can we establish connections with some issue/project/passion that extends and continues throughout the Sigma Beta Delta network and produces benefit to humankind?

We would like to use your insight and expertise on connections to get us off to a good start. It would truly be remarkable if you could speak during our Academy as we explore how the capacities of current members, and the 57,000 alumni from 350 collegiate chapters could be connected, coalesced and challenged as a network to improve humanity.

In summary we are now at this point in our short life as an honor society where we have available a potential network that extends beyond just the members who are inducted annually at their college or university. They converge into a network comprised of over 57,000 talented alumni. We believe that the large number of juniors and seniors who annually are identified and invited into this potential network will continue to be among this nation's most productive citizenry. That view is not unique since it is likely shared by the seventy other honor societies representing disciplines across higher education. However, this Leadership Academy, convened to explore the potential for building a viable network to serve humanity, is unique. It is a pioneering effort within the nation's honor community and if successful could produce a model that would be useful for the other collegiate honor societies with thousands of chapters

and millions of alumni. The theme chosen for the 2011 Leadership Academy, "Developing and Using the Sigma Beta Delta Network to Serve Humanity," if implemented, could have impact far beyond Sigma Beta Delta.

I appreciate your allowing me to send information regarding our upcoming Leadership Academy.

Thanks very much,
Jim

At the 1998 annual meeting of the Association of College Honor Societies, Sigma Beta Delta's Founding President James Bearden, was a presenter on the topic "A Debate About the Purpose of Honor Societies." His remarks, provided below, offer the rationale for what was and continues as a largely unexploited societal resource. He used the medal ceremony during the previous night's telecast of the 1998 Winter Olympics as a metaphor for the gold keys and certificates presented by honor societies for outstanding academic performance.

You may have been watching television last night when the women's Olympic figure skating championship was decided. The odds-on favorite, Michelle Kwan, did not win; rather, her fellow American, fifteen-year-old Tara Lipinski became the youngest ever to win the gold medal. From that spectacular event, I get a point of departure for my part of this "debate." Those Olympic games are a microcosm of the honor society world and thus lead me to some points I want to make about our topic. Last year we as a group in this Association awarded the equivalent of 281,737 medals (memberships), and in the pecking order of campus awards I think they were all gold medals.

Consider it as our version of the Olympic games, which may be much more significant and powerful as a force for societal good. Continuing with the metaphor, those in competition for our medals, in the main, work for four years. They must show discipline and the highest level of personal responsibility. They must perform well and be subject to measurement by the judges--our faculty colleagues.

That, in sum, is a view of the purpose of the honor society, to sponsor and support a mechanism which will encourage and reward excellence in scholarship and leadership; and if the participants work and train and excel, their personal responsibility and discipline are reflected in the "gold" of the key and the certificate which we award them.

And as Phi Beta Kappa's National Secretary, Doug Foard, cautioned us yesterday, there is the view by some that we don't have to do more than that. And therein lies the potential for any small debate which any of us might have regarding the purpose of an honor society.

So for purposes of debate I want to focus at least some attention

on what happens to that 281,737 who are our "gold medal" winners--our initiates in our 66 honor societies last year. My question is: After the key and after the certificate, which have been earned by clearing the GPA and/or LEADERSHIP bar erected by our respective societies, then what? Is there some potential in viewing that bar-hurdling event as just the launching pad for a lifetime of service; and if that view has merit, does the honor society have a responsibility to nurture and encourage that service?

Certainly, we are regularly creating and adding to a community of scholars. The 281,737 medalists recognized by our 66 societies last year has given us a community that now numbers about 5,000,000 throughout the world. To what extent is that community of scholars we have created, not just alumni, but a thinking and problem-solving network?

Can that network be empowered to serve humankind--to help address some of the issues of society? To be sure they do that individually in countless ways. My question is more to the point of whether we can or should in some specific ways try to encourage or coalesce that interest in some focused ways. What would be the impact of only one or two percent of our members addressing a commonly identified problem area of society. Is there some benefit in collaborative effort?

If we moved in that direction it would be a sea change in the traditional way we look at our honor society graduates. But it would in no way diminish the primary role of the honor society.

How to encourage and challenge new initiates to extend that personal responsibility and excellence they have demonstrated in their "ivory tower" life to some real world issues and problems in the broader arena, is one question. How to and whether to attempt to harness and direct the talent and energy of our members of longer standing is also a question.

I am of the opinion that if we can in some way engender within our gold medalists that same pursuit of excellence in a larger context, to get them to spread their wings over a broader space, then we will all benefit. And to the debate over purpose of the honor society? To me, that's a given and there is no debate--our purpose is to encourage and reward excellence in scholarship and leadership as evidenced by service while a student.

The real debate arises over whether we have any opportunities and responsibilities for focusing on service after the graduation experience.

Scholarship Winners for 2010-2011

Lesvie Nicole Clare
Saint Leo University
Saint Leo, FL
Dr. Clifford Eubanks Fellowship

Ashley Cummings
Castleton State College
Castleton, VT

Dawn Dresden
Wilmington University
New Castle, DE

Cody Wayne Hamrick
Howard Payne University
Brownwood, TX
Dr. Richard Scott Fellowship

Andrew M. Hoffner
St. Andrews Presbyterian College
Laurinburg, NC
Dr. James H. Bearden Fellowship

Christopher Richard Kopka
Saint Michael's College
Colchester, VT

Jacob E. Newton
Culver-Stockton College
Canton, MO
Blanche M. Touhill Fellowship

Brianne Schreiber
Kean University
Union, NJ

Deidre Webb
Presbyterian College
Clinton, SC
Dr. William Kehoe Fellowship

Kaitlyn Wood
Keuka College
Keuka Park, NY