

L W A Y SA SP I R EW A R DSO M ET H I N G


he headline above was not The Wall Street Journal's headline for their lead story in the Weekend Journal Section on November 4, 2005. The accurate version was "Phi Beta What?" and was about Phi Beta Kappa, the nation's oldest (1776) and most prestigious honor society and their problem with a growing number of students declining membership in the society. The Journal's report that "students are saying no to America's famous honor society" was focused on Phi Beta Kappa, but its message resonates throughout the collegiate honor community.

More specifically, the "what" question could be directed to Sigma Beta Delta and other honor societies since membership acceptance is an important and recurring issue faced by most members of the Association of College Honor Societies. But even with the validity and the timeliness such an inquiry about Sigma Beta Delta could have, the reality is that two equally important questions had already been planned for this issue of Aspirations. Our story has another headline: "Sigma Beta Delta: Why and How?" We reserve the "what" for later inquiry. Better still, we leave it to members to reflect and answer for themselves the "Sigma Beta Delta What" question—the way members and chapters define Sigma Beta Delta?

$\Sigma B\Delta$: Why and How?

ffered below is a sketch of the initial rationale for creating SBD. It provides some answers to the headlines' "Why" question. A brief interview with outgoing president Cliff Eubanks, as he reflects on the societies' first decade, is also instructive. Comments by faculty members at three different institutions provide interesting and telling abservations on "How" SBD chapters are established. Their comments capture quite poignantly how SBD can continue to grow in the next decade. The three selected institutions begin on the Atlantic coast with Elizabeth City State University in North Carolina, on to Virginia and Virginia Military Institute, and into the Midwest at Rogers State University in Oklahoma.

Why Sigma Beta Delta?

eginning in 1986, the Board of Governors of Beta Gamma Sigma recognized that not all colleges and universities offering degrees in business were being served by the honor society movement. In 1983, there were 967 institutions identified as offering business degrees but providing no opportunity for national business honor society membership to their students. The honor society movement had not reached these institutions in part because the two existing honor societies, Beta Gamma Sigma and Delta Mu Delta, had exclusive relationships with specialized business accrediting agencies. Unlike some professional fields where a licensing body requires specialized accreditation of educational programs, higher education in business has been able to fulfill important societal purposes through reliance on institutional accreditation from one of the regional accrediting bodies rather than requiring specialized accreditation.

To address the void that existed for the 967 institutions and acknowledging that a business honor society should be available to all regionally accredited institutions, Beta Gamma Sigma created Sigma Beta Delta as a subsidiary. It became an autonomous and independent society in 2000.

Reflections of a Decade

What has been the impact of Sigma Beta Delta's creation ten years ago?

Former president Cliff Eubanks (CE): Thirtyfive thousand students in 250 chapters have been recognized-students who would not have had honor society recognition if Sigma Beta Delta had not been created. I sense a great deal of enthusiasm by faculty and institutions for having the opportunity to recognize their outstanding students. That enthusiasm can carry over to building aspirations among the student body for pursuing excellence.

Has the mission of Sigma Beta Delta

changed from its original purpose, and do you see changes in the next ten years?

CE: Our mission has always been to provide honors recognition. We have served different types of institutions: the state universities, private and religious affiliated institutions, and historically minority institutions. That was our focus and we served those very well. A major change in education for business is the development of educational institutions in the private sector. Those have grown significantly in the past five years and in all likelihood will continue to play a more prominent role over the next years.


A Challenge.....

Sigma Beta Delta is an honor that has been reserved for those individuals with superior academic success. It is an honor based on a cumulative record of achievement. Furthermore, it is an honor which lasts a lifetime. But is it, or should it be, more than an award? To me, the answer is yes!

Yes, because with the honor comes the expectation of an ability to bring individual knowledge and wisdom to bear upon the problems in our place of employment and in our larger communities. There is a rightful expectation that from our members should come thoughts, ideas, and plans which can transform society.

We cannot wait until others decide to take the first step. In this newsletter are examples of both students and faculty who saw a need and tried to answer it. "The Power of One" was the theme of our first national meeting in 1996. It should remain a reminder to each of our members of the amazing feats they can accomplish if only they are willing to take the first step.

A Thank You.....

When I assumed the Presidency of this society last July, I succeeded two individuals who served as Sigma Beta Delta's first two Presidents—Dr. James Bearden (East Carolina University) 1994-2000 and Dr. Clifford Eubanks (Belmont University) 2000-2005. These individuals are clear examples of how the "power of one" became the "power of two" and then "the power of four." This led to the forming of Sigma Beta Delta. Now some 30,000 members later, we collectively say "thank you" to them for their foresight and vision.

A thank you also goes to Dr. William Kehoe (University of Virginia) and Dr. Geralyn Franklin (University of Texas of the Permian Basin) who retired as members of the Board of Directors on June 30, 2005. They both brought much to our Board's ability to think "outside the box."

A New Executive Director....

On August 1, 2005, Ms. Sandy Estep became the Executive Director of Sigma Beta Delta. Sandy, who has an M.B.A. from the University of Missouri-St. Louis had first joined the Sigma Beta Delta office as a part-time employee. In February, with the resignation of Mr. Lance Wilson, she became the Acting Executive Director. The Board was pleased to confirm her permanent appointment when it met in July. We wish Mr. Wilson great success as he joins the accounting firm of BKD, LLP.

Dr. Sanara Hart

This is the first opportunity I've had to communicate with the entire SBD membership. I want to tell you how pleased I am to serve as your president for the next three years. Dr. Sandra Hart, vice-president/ president-elect, and I both pledge to pursue a renewed initiative to expand the SBD opportunity to all eligible colleges and universities. We solicit your assistance in accomplishing this important task.

Sonal H. Duemerer

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

> Vice President SANDRAH. HART Texas Wesleyan University 817-531-4841 harts@txwes.edu

Secretary/Treasurer JAMES H. BEARDEN East Carolina University 252-328-6190 beardenj@ecu.edu

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

Board of

RANDY W. BOXX Shenandoah University 540-665-4572 rboxx@su.edu

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

J. PRESTON JONES Nova Southeastern University 954-262-5127 prestonj@hutzenga.nove.edu

> RANDY M. McLEOD Harding University 501-279-4201 rmmcleod@harding.edu

BARBARA H. NEMECEK University of Wisconsin-River Falls 715-425-3335 barbara.nemecek@uwrf.edu

> RICHARD C. SCOTT **Baylor University** 254-710-2561 richard_scott@baylor.edu

TO REACH SIGMA BETA DELTA


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

Are there opportunities for improving the honor society?

CE: Our members represent the brightest individuals and the hardest-working individuals in higher education for business. It could be very important that we encourage these bright graduates to play a more organized role in addressing economic and social issues in our society in the years ahead. We need for them to address real world economic and social problems. No better group of individuals can provide resources and problem solutions than those individuals who have been tapped by the honor society.

Are there opportunities / problems for expanding the reach of Sigma Beta Delta into additional colleges and universities?

CE: Collegiate business education is becoming more prominent worldwide. I think we can expand internationally. We may see changes in the structure of collegiate education for business, particularly the rapid growth of privately held organizations in the future.

Is there a role that existing members and chapters can play in enhancing and extending Sigma Beta Delta?

CE: We are a very mobile society. Faculty members are part of that. They may have been on a campus where a chapter was begun. Subsequently, they moved to another institution, and then have been instrumental in starting chapters. We've also seen some of that with students as well.

What is the decade's number one achievement?

CE: Growth of chapters. And building a solid structure and management team for the continuation of Sigma Beta Delta.

Any disappointments in the first decade?

CE: Ironically, the disappointment is that we haven't done even better. The disappointing news is we didn't have the resources to do even more in the ten-year period.

What is the highest priority for the next ten years?

CE: Insuring that our existing chapters are successful and assisting them so that there is a strong local campus chapter in each institution. Expanding to those eligible institutions that are not currently served by Sigma Beta Delta, both domestic and international.


Q. Craig, C. Eubanks, and R. Scott during early SBD planning at Belmont

How Sigma Beta Delta?

Faculty initiative has been largely responsible for SBD taking root and growing into a major international honor society for business management and administration. Their acceptance and enthusiasm for providing honor society opportunity for their students are keys to creation and continuance of institutional chapters. As shown in the three following chapter accounts, the stimulus sometimes comes from one faculty member as at Elizabeth City State University and Virginia Military Institute. Other times it's a collaboration as shown at Rogers State University where the dean, department chair and professor, all with previous SBD experience, collaborated to ensure a successful chapter development. Clearly, the three versions point to faculty involvement as the key ingredient in spreading SBD.


{Inducted into SBD in 1995 at Cumberland University}

Elizabeth City State University

Dr. J. Hilton Barrett, II, Professor Walter R. Davis School of Business & Economics

After twenty years in corporate life I went to Cumberland University and ended up heading the business program.

We did not have any specialty

accreditation, but we were SACS accredited, and Sigma Beta Delta was the international honor society of choice for that.

I left Cumberland 2000-2001 and went over to head up the program at Aquinas. I saw the same concept—we needed Sigma Beta Delta as a way to recognize scholarship. Belmont's Cliff Eubanks installed our chapter. We had at that installation Sigma Beta Delta's Alpha and Omega chapters. We were the latest and Belmont was the first, and we thought that was sort of neat.

In 2002 my wife retired from teaching and we talked about returning to Eastern North Carolina, to our roots. ECSU wanted somebody with industry experience who had also published. I got what I wanted, and they got what they wanted. The Dean made me Chair of the Scholarship Committee. So my quest was how do I develop scholarship within ECSU? The obvious answer

was that we needed a center point which was an honor society.

It's real value. It's value for the institution. It's value for the students. It's value for Sigma Beta Delta to expand in this way. It's a rewarding experience for everybody involved.

The first person you've got to sell is whoever your boss is. My boss here was the dean. And that wasn't a problem. My boss at Aquinas was the provost and that was an easy sell.

The faculty buys into it very quickly. Our lives say scholarship's important or we wouldn't have spent so many years getting doctorates. We are scholarship. Our lives are scholarship. That's about who we are in our chosen profession.

The administration buys into it very quickly. It enhances the prestige of the institution. This is an opportunity for our institutions to honor scholarship. Business students tend to be more career oriented so it tends to be very important for them to have recognition of their scholarship. It makes the students look good on their resumé. My perception is that they are willing to work harder to achieve Sigma Beta Delta

So here's an opportunity to honor scholarship. It enhances what we are about individually as professors. It enhances what we are about as institutions. And it enhances our students in what we want them to be about.

It's all of the right things that we wanted it to do and more. I have never been disappointed in Sigma Beta Delta. There's no downside to this.

{Inducted into SBD in 1995 at Lynchburg College}

Virginia Military Institute

Colonel Stewart W. Husted, John W. and Jane M. Roberts Chair in Free Enterprise Business Department of Economics & Business

The bottom line was what we were recognizing was excellence in economics.

We didn't have an honor society representing the business side. I felt we needed an honorary to recognize the business achievement. We didn't want to take anything away from the economics side, but I felt like we needed it. So, having had a positive experience over at Lynchburg College, students seemed to appreciate the fact that we were recognizing excellence. And that's where VMI is coming from. Five straight years we've been the number one public liberal arts college in America and there's a big push toward excellence. Having an honor society represents a good complement to that.

But you've got to have a champion. It may or may not be the Dean. Everywhere I've gone I've tried to champion student organizations that need to get kicked off. So, I think that's key—finding a faculty member willing to champion it. You have to appeal to them in the sense of someone coming at it with a management background. A basic leadership principle, if you will, borrowed from management, would just be that simply you recognize and praise people. Go back to the Hawthorne studies. What is an institution doing to praise or recognize their business students? If they're not doing anything, they're not practicing what they're preaching.

It's just part of the move toward excellence. I'm tired of reading mission statements that say, "We're high quality," or whatever. But they're not emphasizing the things that they need to do to recognize that quality and to emphasize it.

Anything that honors student excellence is just a must. We needed to do that in business as well as economics. We have Omicron Delta Epsilon for economics. But I think there's room for multiple honoraries in a school and certainly, we're in the right one for now. Everything that we will gain out of that will be a positive experience.


Mark Lenzi, who was inducted at VMI's charter SBD ceremony, also received the First Jackson-Hope Medal for graduating with a perfect grade-point average.

Rogers State University

Dr. MaryRose Lamb Hart, Professor Dr. Hubert Tollison, Chair Dr. R. Bruce Garrison, Dean School of Business & Technology

be came a four-year institution in the fall of 2000. We made the transition from a community college to a university, so we're just beginning to get honor societies. We're having our growth stage.

Our BSBA was approved in the fall of 2003, so we're just really starting our third year of offerings. We have been

RATTON TAY BUREAU

{Dr. Garrison, left, inducted into SBD in 1994 at Houston Baptist University; Dr. Hart, center, inducted in 1998 at McKendree College; and Dr. Tollison, right, inducted in 1997 at Southeastern Oklahoma State University}

talking Sigma Beta Delta for about four years, so it has been the plan.

Almost all the faculty have said that they will give it support. I think some of the faculty were glad to see that we could encourage our students and give them recognition in an international organization. It'll be positive we know because our faculty is very close to our students. We have close advising relationships. To some extent it validates the program. It's saying, "We are part of, and have been accepted by, this large organization. We are a school of works, a program of value."

It recognizes the student and we're recognizing excellence. "We've encouraged you to be excellent. We've told you the benefits in terms of employment, but this is another reward for your excellence." You're going to see the quality of students improve at Rogers State University.

I saw a sense of pride and accomplishment at McKendree. A lot of the students there were the first in their family to graduate from college.

At Southeastern there was a more immediate effect. Among the juniors there was a marked improvement very quickly in their performance. As a senior, you could see that pride in their school.

I think long term, too, that it will mean something for students to put it on their resume. Recruiters coming on campus look at two students and they both have about the same GPA. They'll say, "Well, you know, I'm going to take Student A over Student B because she was in more organizations, was more active, and had leadership roles for which she was honored."

Also the business community around the university takes a sense of pride as they see we're a part of an honor society. They have a better perception of the School of Business and Technology. I think you're going to see the academics improve and Sigma Beta Delta will be a contributing factor to that.

Does a

\$10 gift

to Sigma

Beta

Delta

really

count?


: Its Value to You and $\Sigma B\Delta$

o you think a small \$10 donation is not important? It sure doesn't buy much gas for your tank these days, but it will buy a medium pizza, several songs online, or a ticket to a movie. If that's all you can afford, why bother sending it to Sigma Beta Delta? Why, indeed. Take a look at the students pictured below who won scholarships this year. Ask any one of them what \$10 gifts and others do for ΣΒΔ and your answer will be a resounding one. Scholarships are important in ΣΒΔ and in higher education, and they are possible because many donors have opened their hearts and wallets to share their good fortune. Hopefully you have benefitted by membership in ΣΒΔ and we would like to count on you to be among those contributors who want to continue and expand Sigma Beta Delta and its purposes. We appreciate very much your support, whether it be \$10, \$25, \$100, or more. Your tax deductible contribution can be mailed in the enclosed reply envelope or online at www.sigmabetadelta. org. Your "small" donation can make "big" things happen!

Scholarship Winners In Their Own Words

The winners of the scholarships wrote essays noting some accomplishments to date. Below are selected comments from each student's essay.

"Working at Roaring Gap Club tested my personal commitment as well as my organizational skills, my ability to communicate effectively with various audiences, and my adaptability....In addition, the experience has left a lasting impression on me, personally and professionally. Running the program did much more than enhance my skills as a horsewoman: I have developed the skills necessary to be a successful businesswoman."


Lauren Bertram


Adam Cebula, Jr.

"I landed a full-time job at Fed Ex
Trade Networks, a position that provides a high level of
motivation for my studies as well as significant training
for the business world. My greatest accomplishment
to date has been the ability to maximize the amount of
tasks I can accomplish successfully. My commitment to
academic success is unrelenting, and my determination and
commitment will allow me to accomplish any task that I set
forth for myself."

"My experience as a teacher has taught me more about the art of patience, the skill of communication, and the value of people than I have ever learned in my academic setting. Though I hold academia in high esteem, I do not underestimate the value of the hands on, practical experiences in the shaping and building of one's character."


Cnerise Rovinsor


Claudia Sciandi

"I was selected to serve in a leadership role designing and implementing signature outreach programs that benefit children at risk and helping to build bridges between the college campus community and the wider community. In the words of Sigma Beta Delta, throughout my life I will continue to strive for personal and professional improvement and a life distinguished by honorable service to humankind."

The three students below not only won scholarships but also hold a named scholarship honoring someone whose support of Sigma Beta Delta has been invaluable.

Serena Thao Vu—Holder of The Richard C. Scott Fellowship


"In order to improve my English, I sacrificed all of the extracurricular activities that other kids had the opportunity to enjoy. Instead, I tried to increase my vocabulary. Throughout my childhood, trying to be fluent in English was the most important goal. Even though it proved to be extremely difficult, my zealousness and dedication allowed me to overcome great obstacles."

Holder of The Blanche Touhill Fellowship—Daniel Overberg

"From the farm fields of a small, rural community to the athletic field, I have developed a work ethic and a commitment to excellence that have allowed me to achieve success in my academic field. This has allowed me to achieve success in all arenas and has prepared me to make a positive contribution to the accounting and business fields."


Marc Townsend—Holder of The James H. Bearden Fellowship


"As a culmination of everything that I have been through in my life, my proudest and most important accomplishment is simply the fact that I made it into college and have been a successful student. I know of many people who have gone through tough childhoods and have used them as an excuse to live less than satisfactory lives. I believe, without a doubt, that the commitment I made to make my family proud is what pushed me through a tough childhood and into a successful adult."

Wall Street Journal Achievement Award

The Wall Street Journal Student Achievement Award is a program developed by The Educational Service Bureau of Dow Jones in 1948. Since 👃 inception, many colleges and universities throughout the United States have chosen this award to honor students whose academic performance is considered exceptional. Each school receives a wall plaque designed to display the names of ten award winners. Each year a brass nameplate, engraved with the winner's name and year of citation, is sent to the school for mounting on the plaque. 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 21, 2005, issue listed all national Wall Street Journal 2005 Student Achievement Award Winners. The honorees included the following 25 Sigma Beta Delta members:

Austin Peav State University Mamie P. Patterson • Cedarville University Allison E. Krizo • Centenary College of Louisiana Katherine Willis • Clayton College & State University Jeffery Edward Brock Elmira College Tiffany Marie Austin • Elon University Adam Clark Davis • Emmanuel College Tiffany Dixon • Farmingdale State University of New York Kevin Koenig • Franklin Pierce College Courtney Boardman • Lake Superior State University Sherry Ann Klein • Lee University Jimmy Prichard • McKendree College Stacie L. Foster • Pacific Union College Kimberly Bentjen • Pennsylvania College of Technology Christopher J. Hepburn • Pennsylvania


State University at Erie, The Behrend College John Richard Dalvet • Saint Michael's College Ian M. Fraser • Salve Regina University Meagan Shaw · Siena College Jacqueline M. Trela · Siena Heights University Angela Scheurer • Southern University at New Orleans Nicole Curtis Johnson · Southwestern Adventist University Mairilise Coimbra Pothin • Texas Wesleyan University Jason Wainwright • University of Illinois at Springfield Nancy K. Elwell • University of Wisconsin-Green Bay Taylor Ray Hansen • Virginia Military Institute Jamaal Willie Stafford

$\Sigma B\Delta$ Excellence

Tour contributions have made a difference during the formative years of Sigma Beta Delta and we hope you will continue to be a friend and supporter. We continue to seek your assistance in supporting scholarships, whether at the \$50 Sponsor level or as a Summa Cum Laude Sponsor of \$2,500 or more. We regard each contribution as a worthwhile investment and one that is most appreciated.

Sigma Beta Delta Contributors

From November 16, 2004—November 11 2005

<u>\$100</u>+ Clayton College & State University G. Robert Oliver College of Mount St. Joseph Pamela J. Gross

DeVry University-Phoenix

Evelyn L. Plummer Hartwick College Harold F. Nelson

Holy Family University Eileen M. Monaghan Michelle Pickels Kaplan University

Christopher L. Schaefer Maryville University of St. Louis Karen Kretchmar Nova Southeastern University

Mark G. Gambill Rex C. Patton Michelle R. Rucker

Pikeville College Harold H. Smith University of New Haven Terry L. Wethered

Univ. of Texas at the Permian Basin Judith H. Devenport Geralyn M. Franklin

\$50-\$99 Belmont University Cynthia R. Painter California Lutheran University Jennifer M. Crum Ernest Coward College of Mount St. Joseph

Ann M. West College of St. Elizabeth Linda M. Klusick Lucy E. Thompson Suzanne T. Trowbridge Concordia University

Brian D. Wittmayer

Curry College Shelley Fernandez Cremin East Texas Baptist University Ned Calvert Robin A Cook

Hartwick College Geoffrey A. Smith Hood College

Tracy V. Pauter Amanda E. Tolbard

Howard Payne University Jeff R Turner Long Island University Robert Baril

Lynn University Gary G. Mozda Marymount Manhattan College Stephanie Fleming

Maryville University of St. Louis Teresa D. Huxford McKendree College Patricia L. Eddy

Frank Spreng McKendree College-Kentucky

Jack J. Early Metropolitan State College of Denver Scott Goodwin outheastern University

Emmanuel Adebay William J. Creel Larry D. Entringer Kayong L. Holston Paulette M. Laubsch Gerald Murry Larry D. Newsome Brian C. Robbins Michael J. Sonnelitter

Montri Verayangkura
Our Lady of Holy Cross College Daniel Dembinski Robert Morris University

Robert G. Ontolchik Rowan University Samuel H. Jones, Jr. Samford University

Karen A. Cole University of Bridgeport Fahad I De University of Hartford Peter Grant University of Illinois at Springfield Jill A. Gehrmann University of New Haven Bruce F. Carmichael George S. Krzak Univ. of North Carolina at Asheville Stephen M. Antosek

Siena College M. Suzanne Paonessa Sojourner-Douglass College

Angelina R. Nance Texas Wesleyan University

Mary A. Mitchell Mary A. Reale Margarita Talavera Univ. of Texas at the Permian Basin

Ruby D. Row University of Wisconsin-River Falls Steven Healy Urbana University

Emily K Hatfield Westfield State College Susan M. Camposeo Widener University John A. Campbell

> **Others** ental University-

American InterCo Ft. Lauderdale Christina Aragon Arcadia University

David A. Leposa
Suzanne I. Stempler
Austin Peay State University

Krystal S. Johnson Belmont University
Gilmore M. Sanes, Jr.

Black Hills State University Steve R. Ander Butler University
Paul M. Hoppe

Cabrini College Howard W Evans nia Lutheran University Evelyn A. Schultz George L. Williams

Cedar Crest College Betsy J. Bloom Denise Sale Marilyn F. Timmins

Cedarville University Clifford W. Fav Charleston Southern University Anthony J. Johnston, IV

Chowan College
Allen T. Tinkham College of Mount St. Joseph Noreen M. Gorn College of St. Elizabeth

Carole A. Soricelli Concordia University-Irvine Richard H. Harms

Concordia University-Portland Teresa A. Maxwell

DeVry University-Phoenix David D. Duty DeVry University-Pom Robin E. Heck Robin F. Middlebrook

East Texas Baptist University Harriet A. Droptini John O. Droptini

Dorothy R McKay Emporia State University Betty J. Richardson

Farmingdale State Univ. of New York Linda E. Castro Mark D. Hayward

Robert B. Leeds

Felician College Anthony Scardino, Jr. Florida Gulf Coast University Patrick A. Altiere Yuri L. Mantilla

Wayne M. Pingel Melanie Worley Holy Family University

Helen M. Blier Hood College Jonathan Spaans

Osiko A. Tekpetey Husson College Robin A. Warner-Braswell

Immaculata University

Laurie A. Haag Michelle M. Zappala Indiana University of Pennsylvania Kelly S. Kwasny-Beasley Kelley S. Pascual Jacksonville State University

Marlane P. Fairleigh

Kaplan University
Jeffrey H. Johnson Lyly Ramirez Lander University

Howard E. Houston Lees-McRae College Harvey L. Bauman Lynchburg College

Cynthia F. Page Lynn University Fabiana A. Bennett

Marymount Manhattan College Mary M. Wagner

Maryville University of St. Louis

Robyn A. McNew Alan L. Williams McKendree College
Lisa N. Wuebbels

McKendree College-Kentucky

Brian L. Krampe

Metro. State College of Denver Chris N. Ando Beth A. Capone-Trembath Norman S. Fulton Lawrence J. Romero, Jr.

Monterey Institute of International Kimberly A. Funasaki

Morgan State University Betty J Carrington Mountain State University
Carmen O. Childress-Murrell

North Carolina State University Kyle D. Barefoot Judy B. Chapman Robert J. Hallberg

John A. Maser

William P. Springer, Jr. William R. Walker Notre Dame de Namur University

Laura Hamai Nova Southeastern University Samantha Y. Alayon Danny L. Athanasaw Rita D. Campbell Paul L. Govekar Wallace A. Marsh

John E. Sholhead Andrew H. Smallhorne Jose A. Vazquez Patricia L. Wolfram

Ohio Weslevan University Jennifer L. Lee Robert Morris College-Chicago

Pamela J. Lamb Leticia Santovo Robert Morris College-Orland Park Norma A. Bibian

Jov M. Hlavaty Natalie A. Kulchytsky Herbert L. Luckett
Robert Morris University

Stephen A. Combi Kristina A. Fausti Mary A. Meerhoff Kay A. Sees

Tammy A. Suchanek Roger Williams University Cheryl A. Goneconte Ann M. Lagowski

Bethany R. Medeiros Karen L. Trinkle Rowan University Steven H. Caltabiano

Doedy L. Green Stephen J. Jamison Saint Leo University Michelle K. Schrode

St. Mary's College of California Julie C. Millias Saint Michael's College

Jeffrey C. Lev Falon B. Brady Federico L. Larrinaga

Patrick E. Redmond Karen B. Venturini Samford University

William R. Blanton Shenandoah University
Kimberly D. Nice John D. Proe

Siena College Kelley A. Batcher Dara A. Disko Donna L. Landy

Kathleen M. McLaughlin Siena Heights University Stephen M. Calhoun Southern Arkansas University

Teresa M. Bellamy Macleta L. Brown Karrah Modica Southern University

Southern University at New Orleans Linda M. Lewis

Lemuel R. Lockett
SUNY at Brockport
Jerald L. Weaver SUNY at New Paltz Laina M. Peters Zofia E. Sliwecka SUNY at Plattsburgh Valerie I. Mildon

Texas Wesleyan University Linda R. Arredondo Ellen Zumar

Thomas University
John M. Gaudet Touro College Isaac Sashitzky

University of Arkansas at Pine Bluff Geraldine H. Buckingham University of Charleston Kyle C. Fields

University of Hartford

Jean D. Fletcher University of Illinois at Springfield Melinda Ballard Steven M. Bishoff Barbara A. Cass Pamela M. Dewey

Debra A. Glosse Cheryl L. Jones Susan L. Kelly-Scott Gail A. Milner

Linda S. Tobias Timothy C. Zahrn University of Mary Washington

Harry J. Skinker University of Nebraska at Kearney James W. Hawks Leslie D. Marsh

Kay L. Siebenaler

Carl C. Spelts
University of New Haven
Joseph E. Chmura
Armando J. Deleon Christina Eggert Robert A. Guarino Donna V. Harris Terence Henn Kenneth J. Kelly Freda B. Schroeder

Dorena R. Wasik University of Tampa Russell A. Harrison Vincent J. Naimoli

Univ. of Texas of the Permian Basin Celena R. Brim University of Wisconsin-Green Bay

Jayme A. Kaddatz Krista R. Karl University of Wisconsin-River Falls
Mona M. Barrada
University of Wisconsin-Stout

Timothy L. Stevens Urbana University John Garon, Ja

Virginia State University James Griffin, Jr. Anne-Marie A. Oppong Washington College

W. Thomas Parr, Jr

Wayne State College Kristi J. Kuhlman

West Virginia Univ. at Parkersburg Douglas E. Life

Wilmington College

Mary L. Brown

Michael K. Brown Robert M. Fanelli Cori S. Green William M. Klein Harold S. Lowe, Jr. Brian I. Tappan Frederick R. Thornton Cheryl J. Truitt

Winston-Salem State University Worcester Polytechnic Institute

Matching Contribution

6