

FORUM

of Phi Eta Sigma
Volume LXXXI, 2011

In keeping with the spirit of Phi Eta Sigma and Western Kentucky University, Phi Eta Sigma used the “lamp of learning” from our Society crest as inspiration for funding a campus lamp post. This contribution was made in honor of the retirement of Grand Secretary-Treasurer Jack Sagabiel and his wife Marge from the national office in January 2010. A plaque mounted in front of the post recognizes Jack and Marge for their contributions to both Phi Eta Sigma and Western Kentucky University.

2011 FORUM of Phi Eta Sigma Elaine J. Powell, Editor

The National Scene

“It Takes a Village for a Successful Convention”	
Grand President Molly M. Lawrence	2
“Honoring the Past, Embracing the Future”	
Elaine J. Powell, Executive Director	4
“Touching Lives Began with our Society’s Founding”	
Grand Secretary-Treasurer Jack Sagabiel	6

Chapter News

New Chapters Installed	8
Chapter Activities, Projects, and Leadership	12
Johnston Hands Off UNCW Chapter Leadership	25
Mathbor Touches Lives Through Global Service	26
Neher Heads New Butler College of Communication	27
Phi Eta Sigma Members Earn Recognition from Upper Division Honor Societies	28

Scholarship News

Founders Fund Scholars	29
------------------------------	----

Feature Articles

“Phi Eta Sigma Icon Jim Foy Dies at Age 93”	
from <i>Tuscaloosa News</i>	54
“A Tribute to the ‘War Eagle’”	
by Elaine J. Powell, Phi Eta Sigma Executive Director	57
“Phi Eta Sigma and Daddy: A Daughter’s Memories”	
by Susan Foy Spratling	62
“In Remembrance: Joan K. Nelson”	63
“The Legacy of Active Leaders: An Historical Look at the Establishment of the	
Undergraduate Research Scholarship Endowment at The Florida State University”	
by Christine Boyd, Chapter Adviser	64
“My Big Fat Phi Eta Sigma Senior Year”	
by Courtney Miller, University of Tennessee Chapter President	67

Convention News

Fortieth National Convention and Leadership Workshops: Summary Report	70
“Composing Tomorrow’s Perspective”: Phi Eta Sigma Philanthropy for Arts Education –	
by Brad Lee, Executive Committee Student Member	79
Grand Secretary’s Report to the Convention	80
Distinguished Service Awards	84

Financial Report for 2009-2010	91
---	----

Directory of Phi Eta Sigma Chapters	99
--	----

Regions of Phi Eta Sigma	108
---------------------------------------	-----

The **FORUM** is published annually as the official magazine of Phi Eta Sigma National Honor Society, Inc. All articles, pictures, and other materials for publication should be sent to the editor: Mrs. Elaine Powell, Phi Eta Sigma National Honor Society, WKU, 1906 College Heights Boulevard #11062, Bowling Green, Kentucky, 42101-1062. Submissions encouraged.

Cover: The final stop on the 2010 Phi Eta Sigma national convention tour on Saturday evening was the Women’s Basketball Hall of Fame, located a short distance from the University of Tennessee campus and downtown Knoxville.

It Takes A Village For A Successful Convention

by Molly M. Lawrence
Grand President

There was something very different about our Fortieth National Convention and Leadership Workshops held October 1-3, 2010, in Knoxville, Tennessee. It took me a while to put my finger on what exactly was the difference. There seemed to be a heightened sense of energy and enthusiasm at this convention.

What caused the difference? Was it my perception as national Grand President, since this was only my second convention to preside over? That accounted for some of the feeling for sure. I was more attuned and aware of the convention nuances. But still there was something more.

Was it our wonderful student Executive Board members? They certainly contributed immensely to the convention, and it would not have been the same without their enthusiastic participation and support. The bar is high for our new Executive Committee student members.

Was it the faculty advisers in attendance? The advisers certainly showed their passion for Phi Eta Sigma. The advisers' workshop, ably facilitated by Mary Jo Custer and Ryan Dye, engaged the advisers in networking and meaningful collaboration. Our convention evaluations have noted their overall high rating of the convention.

Was it the national office staff? Kudos to Elaine Powell and Ria Butts. The convention they planned

and executed was exceptional. We are so looking forward to the 2012 convention.

Was it the fact that Phi Eta Sigma gave back through the educational philanthropy? That project added a depth of emotion and demonstrated the service commitment of Phi Eta Sigma chapters.

All of the above certainly significantly contributed. Bottom line, it was the teamwork. Everyone contributing to make the Fortieth National Convention and Leadership Workshops one of the best ever!

Be a part of charting the future path of Phi Eta Sigma. Consider running for a position as a national officer or member of the national Executive Committee, or attend as a convention delegate or adviser. The next convention will in October 2012.

Chapters, I challenge you to start planning for attendance now. We will also have another educational philanthropy. With a year and a half notice, we are hopeful to do even more for the schools and students of our host city.

Phi Eta Sigma leadership at its finest: (left to right) Grand Secretary-Treasurer (and former Grand President) Jack Sagabiel, Grand President Molly Lawrence, and Grand Presidents Emeritus B. J. Alexander and John Harrell.

Honoring the Past, Embracing the Future

by Elaine J. Powell
Executive Director

A new year has begun, and 2010 seems like just a blur. Retirements, personnel changes, new chapter charterings, and a wonderful Fortieth National Convention and Leadership Workshops are just a few of the highlights of 2010 for Phi Eta Sigma. Looking back over the past year, I realize I have much to be thankful for—a loving family, caring friends, good health, and a career that provides challenges and a great deal of satisfaction.

I am blessed to have been trained and mentored by Jack Sagabiel, who not only has managed the business affairs of Phi Eta Sigma with great care and finesse for nearly twenty years, but is also a fountain of historical information. Jack regularly reminds us of the ideals of the founders and the development of various aspects of the Society's composition, such as student leadership at conventions and the Founders Fund scholarship program. He places emphasis on operating the Society with honesty and integrity and in a way that brings the most benefit to the students who have earned national honor society recognition. My goal is to continue to implement this philosophy.

Jack has told the national office staff many stories about his early years on the Phi Eta Sigma national Executive Committee, including recollections of his predecessor, former Grand Secretary-Treasurer James E. Foy. In the Feature Articles section of this *Forum* issue, you will read about Dean Foy's passing in October 2010, and you will note the many tributes to him as a father, veteran, university

administrator, and Phi Eta Sigma legend. Dean Foy was a true friend and advocate to the students at Auburn University and in Phi Eta Sigma chapters nationwide. Although he had not been actively involved in the honor society for many years, his influence has been and will continue to be felt as long as Phi Eta Sigma continues to recognize and reward outstanding achievement among first-year students at universities and colleges across the U.S.

The national Executive Committee is composed of distinguished university faculty and administrators, as well as innovative student leaders, who share their experience and insights in order to keep Phi Eta Sigma strong, to expand its reach, and to increase its ability to reward outstanding members with financial assistance. I cannot express enough my sincere appreciation of Grand President Molly Lawrence and the entire Executive Committee membership for their patience and support of me during my first year as Executive Director, as well as their hard work and strong leadership in preparing for and conducting the 2010 national convention. It is an honor to work with each of these individuals.

Now I must make mention of my own personal support team: those who help me perform my job every day, in addition to giving extra effort at convention time. At the top of the list is Ria Butts, who has worked for Phi Eta Sigma since 1993 and last year accepted additional responsibilities as Records Manager. She knows very well all of the

work and preparations required to put on a national convention, having been involved in this process for several years. Not only is Ria my right hand, my reminder of important details, and often my conscience; she is also a true friend.

The newest addition to the Phi Eta Sigma national office is Kelly Figley, who joined our staff as Executive Assistant last July, right in the middle of convention preparations. She hit the ground running to keep track of registrations and prepare convention materials, while handling membership orders, answering a multitude of phone calls related to the convention and other business, and just learning all the responsibilities of her new position. Kelly has been a valuable asset to the Society, and you will no doubt get better acquainted with her as time goes on.

And finally, I must express my heartfelt gratitude to my husband Ricky, whom many of you met at

the 2010 convention. Not only did Ricky support and take care of me during the convention (as he has for the past thirty-five years), but he also ran errands for me, moved boxes of supplies, and helped with registration. In addition, he made several trips to and from the Knoxville airport transporting Executive Committee members and other attendees when our convention shuttle service was not available.

Phi Eta Sigma has a strong foundation upon which to build a future. We have a fantastic team of national leaders, support staff, chapter advisers, and student leaders who will guide the Society's future. And we have the promise of success found in the intellect and dreams of the high-achieving student members nationwide that will boost Phi Eta Sigma into a prosperous future of recognizing and rewarding outstanding academic achievement.

Executive Director Elaine Powell (center) bid a fond farewell and heartfelt thanks to University of Tennessee chapter officers Courtney Miller and Nicole Aloï on the last day of the 2010 national convention.

Touching Lives Began with our Society's Founding

by Jack Sagabiel
Grand Secretary-Treasurer

Where has the time gone? Surely I am not the first person to ponder such a question. My first Phi Eta Sigma national convention experience was during the nineteenth national convention hosted by Purdue University on October 13-15, 1968. That year our Society inducted 7,234 new members, and the national membership fee was \$10. In 1968 three charter members of the University of Illinois founding chapter were still active with the Society, serving as national Executive Committee officers: Grand President G. Herbert Smith of Willamette University, Grand Treasurer Ray Glos of Miami University of Ohio, and Grand Historian Fred Turner of the University of Illinois. Meeting these gentlemen and others was a national convention highlight for this new chapter adviser.

Excitement ran high as 1968 Purdue convention attendees began to discuss plans for the golden anniversary celebration scheduled for March 25, 1973. This enthusiasm continued to build while all Phi Eta Sigma roads were leading to Baton Rouge and Louisiana State University for the twentieth national convention in 1970, with long-time Phi Eta Sigma leader Archie Lejeune providing chapter adviser leadership.

The twenty-first convention returned to the founding campus of the University of Illinois to celebrate the Society's golden anniversary in 1973. Among the highlights of the convention were lun-

cheon remarks by Dean Fred Turner, a charter member of the Illinois chapter and student affairs dean emeritus at the university at that time. Another convention speaker was Mr. Marvin Payton, the first campus chapter president in 1923. I was the convention parliamentarian and chapter adviser at Western Kentucky University.

The twenty-second national convention was hosted by Auburn University in 1974, with leadership from Dean Jim Foy and his wife Emmalu. During one of the convention meals Dean Fred Turner made this "off-the-cuff" remark: "I think Jack Sagabiel would make an excellent Executive Committee member." Dean Turner, who was still serving as Grand Historian of Phi Eta Sigma, passed away on September 6, 1975. Shortly thereafter I was elected to the Executive Committee by the board members. Herb Smith and Ray Glos from the 1923 founding chapter were still active on the Executive Committee. By 1976, Phi Eta Sigma was inducting more than 13,000 members each year, and our Society listed a net worth of \$216,000. Ten \$500 Founders Fund national scholarships were awarded in 1976.

My wife Marge has joined with me in attending every Phi Eta Sigma national convention since 1973. The continued growth and vitality of Phi Eta Sigma is a testament to the dedicated leadership of the Executive Committee, as well as the chapter adviser and chapter officer direction from coast to

coast. Together our Society leaders are a good team, and I feel Phi Eta Sigma will continue to touch lives and reward academic excellence for many years to come.

I can only speculate how Herb Smith, Ray Glos, Fred Turner, and their wives must have felt as they visited together again at the golden anniversary convention in 1973. I can still see these couples, long-time special friends from their undergraduate days, visiting together for the last time together on

earth. I believe they were laying the foundation for new administration leadership with their continued spirit for the honors recognition they began.

Hats off to all who touched the lives of my wife Marge and me during our years of Society fellowship. We feel the best era for Phi Eta Sigma is in our Society's future. Phi Eta Sigma chapter advisers, student leaders, and the membership of the national Executive Committee will make it so.

Grand President Emeritus John Harrell (center) displays the plaque commemorating a newly endowed scholarship named for his late wife Sharon Harrell. He is joined here at the 2010 Executive Committee dinner by (standing, left to right) Grand Secretary-Treasurer Jack Sagabel, Grand President Molly Lawrence, Grand President Emeritus B.J. Alexander, (seated) Lois Alexander and Marge Sagabel.

Chapter News

New Chapters Installed

Since the 2010 *FORUM* was published, Phi Eta Sigma has chartered three new chapters and reactivated one chapter. Several campuses are in the planning phase pursuant to chartering their chapters.

BOISE STATE UNIVERSITY

Boise, Idaho
April 19, 2010

The Boise State University campus is nestled along the south bank of the Boise River, directly across from the Julia Davis Park and Downtown Boise. A metropolitan research university of distinction, Boise State offers four doctoral degrees, seventy-three master's degrees, one hundred baccalaureate degrees, and seven associate degrees. University President Robert Kustra is pleased to share with all friends of the university the campus-wide passion and legacy, which is the success of "Bronco" students.

Dr. Jeremy Ball, associate professor of criminal justice, served as charter chapter adviser. Dr. Ball

had been inducted into the Indiana University chapter of Phi Eta Sigma, where he served as community service chair and senior adviser. In addition to his interest in chartering a chapter at Boise State University, Dr. Ball was approached by Maegan Wagner, a Phi Eta Sigma member and transfer student from California State University-Chico, regarding chartering at Boise in 2009.

Grand Secretary-Treasurer Jack Sagabiel was acquainted with Dr. Ball from his involvement in the 1994 national convention. Because of that strong connection to the Society and Indiana University, Dr. Sagabiel enlisted some friends to

Pictured (left to right) are chapter adviser Dr. Jeremy Ball, chapter president Maegan Wagner, chapter vice president Kyra Harris, and Grand Secretary-Treasurer Jack Sagabiel displaying the Boise State University chapter charter and crest.

help him charter the chapter at Boise State. It was a special moment for the new members of the Boise State University chapter when Grand President Emeritus John Harrell, Executive Director Elaine Powell, and Executive Committee member and Indiana University chapter adviser Timothy Lemper joined Dr. Sagabiel for the chartering. Ironically, Mr. Harrell was Dr. Ball's Phi Eta Sigma adviser at Indiana University, and Mr. Lemper was co-senior adviser with Dr. Ball; so the occasion was somewhat of a reunion.

Chapter officers Maegan Wagner (president), Kyra

Harris (vice president), and Rachael Nagrone (treasurer), along with Dr. Ball, conducted the chartering and induction ceremony on April 19, 2010. Boise State University dignitaries in attendance included Dean Melissa Lavitt of the College of Social Sciences and Public Affairs; Dr. Michael Laliberte, vice president of student affairs; and President Robert Kustra, who opened the ceremony with a warm welcome for students, families, and guests. Grand Secretary-Treasurer Jack Sagabiel presented a brief history of Phi Eta Sigma prior to presenting the campus charter to the chapter leadership.

EMORY AND HENRY COLLEGE

Emory, Virginia
April 25, 2010

Emory and Henry College is a private liberal arts college located in Emory, Virginia. Founded in 1836, the College is named after John Emory, a Methodist bishop, and Patrick Henry, an American

patriot and Virginia's first governor. The College's liberal arts academic program is based upon a required four-year core curriculum of history, literature, and culture. The entire 168-acre central

Emory and Henry chapter officers (left to right) Hannah Claytor, Ryan Jenks, Joshua Eric Holland, and Lauren Trotman, along with chapter adviser Dr. Joe Lane, proudly displayed the Society crest in preparation for the chapter chartering.

Chapter News

campus is listed on the National Register of Historic Places and the Virginia Register of Historic Landmarks.

The chartering ceremony featured welcome remarks by Dr. Rosalind Reichard, president of the college, and closing remarks by Dr. Chris Qualls, vice president for academic affairs. Chapter ad-

visers Dr. Joe Lane and Dr. Joseph Reiff conducted the induction ceremony with the able leadership of chapter officers Lauren Trotman, Ryan Jenks, Hannah Clayton, and Eric Holland. Grand Secretary-Treasurer Jack Sagabiel presented a brief history of Phi Eta Sigma prior to presenting the campus charter to the chapter leadership.

UNIVERSITY OF TENNESSEE AT MARTIN

Martin, Tennessee
April 29, 2010

The University of Tennessee at Martin, a campus in the University of Tennessee System, was established in 1900 and currently enrolls approximately 7,600 students. Given its rural location, much of the focus of the university has been on undergraduate studies in education and agriculture, although many other courses of study are offered, particularly in the liberal arts. Recent years have seen an

increasing emphasis on business and engineering in the school's programs.

Phi Eta Sigma originally chartered on the UT-Martin campus in 1974. Mrs. Elizabeth Johnson and Dr. George Daniel provided the chartering leadership for the chapter's reactivation in 2010 and continue to serve as chapter advisers. Charter

The University of Tennessee at Martin chapter officers hosted a lovely chartering ceremony. Shown here (left to right) are Freda Cunningham, Mary Unger, chapter adviser Elizabeth Johnson, Grand Secretary-Treasurer Jack Sagabiel, Paige Laurie, and Catherine Greer.

chapter officers included president Mary Unger, vice president Freda Cunningham, treasurer Paige Laurie, and secretary Catherine Greer. Three hundred honor society students representing disciplines from across the entire university enrollment

were introduced as charter members. Grand Secretary-Treasurer Jack Sagabiel presented a brief history of Phi Eta Sigma prior to presenting the campus charter to the chapter leadership.

TEXAS SOUTHERN UNIVERSITY

Houston, Texas
November 19, 2010

When Texas Southern University opened its doors in September 1947, it enrolled 2,300 students in two schools, one division, and one college—the Law School, the Pharmacy School, the Vocational Division, and the College of Arts and Sciences. Today, Texas Southern University offers bachelor's, master's, and doctoral degree programs in the following academic colleges and schools: the College of Liberal Arts and Behavioral Sciences, the College of Pharmacy and Health Sciences, the College of Science and Technology, the College of Education, the Barbara Jordan-Mickey Leland School of Public Affairs, the School of Communication, the Thurgood Marshall School of Law, the Jesse H. Jones School of Business, the Thomas Freeman Honors College, the College of Continuing Education, and the Graduate School.

Long-time Phi Eta Sigma and Phi Beta Kappa member Dr. James A. Hefner established the foundation for the TSU Phi Eta Sigma chapter chartering. Dr. Hefner is currently a distinguished visiting professor at TSU while on a two-year leave of absence from Harvard University. Chapter advisers Dr. Della Bell and Mrs. Virginia Day assisted chapter president Isis Green, vice president Maria Tavers, secretary Eugene Ansah, treasurer London Maclin, and historian Bianca Gonzalez in conducting the chartering ceremony. Grand Secretary-Treasurer Jack Sagabiel presented a brief history of Phi Eta Sigma prior to presenting the TSU charter to university president Dr. John Rudley and chapter president Isis Green. Dr. Rudley and university provost Dr. Sunny Ohia shared closing remarks.

Grand Secretary-Treasurer Jack Sagabiel presented the Texas Southern University chapter charter to university officials and chapter officers. Shown here are (left to right) Dr. Sagabiel with Dr. James Hefner, chapter president Isis Green, and university president Dr. John Rudley.

2010 Chapter Activities, Projects, and Leadership

More than 365 Phi Eta Sigma chapters nationwide offer national recognition to academically motivated students through induction into the honor society and by awarding local and national scholarships to those who excel in academics, leadership, and service. Many of these local campus chapters conduct activities and projects that allow their members to work together for common goals that benefit the campus and community, as well as the members themselves. The emphasis on promoting scholarship, exercising strong organizational skills, participating in campus and community help projects, and developing innovative programs to fit each local campus never fails to impress *Forum* readers.

As Phi Eta Sigma members are making a difference at their schools and among fellow students, as well as in their homes, communities, and chosen careers after they leave the campus, the Phi Eta Sigma family applauds their efforts. Several chapters have shared with the national office brief glimpses of their members' activities and accomplishments. Following are the reports submitted to the Phi Eta Sigma national office by press time:

Boise State University hit the ground running immediately following its April 2010 chartering, making initial plans for involvement in the university's plan for civic engagement. The chapter anticipates a minimum of two community service projects per semester, including Rake Up, Boise! and Service Saturday. Since Boise State University has historically been a commuter campus, community development is an important goal for the chapter. Additionally, the chapter was represented at the

2010 national convention in Knoxville by chapter adviser Jeremy Ball and chapter president Maegan Wagner.

Colgate University chapter annually presents the "Professor of the Year" award to a distinguished faculty member.

Duquesne University chapter holds monthly meetings to plan numerous activities. Chapter members organize fundraising efforts on campus, do volunteer work in the city of Pittsburgh, and sponsor several student events each year.

Florida State University chapter attained new heights and achieved several long-standing goals in 2009-2010 with a strong leadership team of more than thirty student members. Highlights of the year include:

- Established a \$25,000 endowment to fund an annual \$1,000 scholarship for undergraduate research.
- Implemented an on-line membership application and payment process, contributing to a 30 percent increase in enrollment from the previous year.
- Achieved goal of inducting more than one thousand new members. The spring 2010 induction ceremony was a celebration of excellence, including special Excellence in Service awards for faculty members Joseph Calhoun and Adrian Husband. Other special guests included representatives from the offices of Honors, International Programs, Graduate Studies, Undergraduate Research, National Fellowships,

and upper-division honor societies such as Phi Kappa Phi, Phi Beta Kappa, Mortar Board, and Omicron Delta Kappa.

- Designed a new line of Florida State PES gear with “I ♥ ΦΗΣ” and the traditional Florida State feathered arrow integrated into the designs. The chapter has produced t-shirts, pens, mugs, and buttons. Some items are for distribution in recruiting and promotion efforts, while others are for sale as a fundraiser.
- Prepared for a delegation of seventeen members to attend the 2010 national convention. Chapter leaders conducted fundraisers and coordinated with the Mercer University chapter on traveling by chartered bus to the convention.
- Chapter vice president chaired the FSU Council of Honor Societies, which coordinates the annual Honors Week events. Phi Eta Sigma proudly took first place in the “Battle of the Brains” competition, one of the week’s events.
- Conducted member meetings and outreach programs to recruit and involve students, including the annual “Black and Gold Affair” social event for current and prospective student members.

In addition to these highlights, the FSU chapter continued and enhanced its tutoring and peer advising service, coordinated several community service events, conducted workshops for team member leadership and communication skills development, and revived Phi Eta Sigma’s participation in the university’s homecoming activities. The chapter leadership team members celebrated their success with a banquet. Through hard work, increased name recognition on campus, scholarship endowment efforts, and leadership training, the Florida State University chapter is indeed reaching new heights, looking to the future, and finding new ways to reach out to past, present, and prospective members.

Gannon University chapter of Phi Eta Sigma clearly makes an impact as the largest organization on campus. This unique group with a variety of backgrounds, skills, and intelligence play an

extremely important role in the campus community, bringing their special traits to everything in which they become involved. Whether picking up garbage during GIVE Day, making hundreds of birthday cards to make the wish of a very ill little boy come true, collecting clothing items to donate during the holidays, or helping to raise awareness of underpaid migrant farm workers, chapter members are always doing their part within the community. Not only do they endeavor to help others, but they also find ways to better themselves as a whole. They accomplish this by attending leadership forums both on and off campus, such as completing a challenge course at the WLD Ranch, and also by succeeding academically. Each semester they also attend many social events like campus plays, athletic games, and Greek events, which helps to create strong bonds and lifelong friendships. Although each and every member brings something different and exciting to the table, they all have one thing in common—they are proud to be part of a wonderful organization that holds such high expectations and a noteworthy reputation. Together, they make a difference on the Gannon campus and within the Erie, Pennsylvania, community that will forever be a part of their college experience.

Georgia Southern University highlighted the accomplishments of Phi Eta Sigma chapter president Jessica Spaleta, who was awarded a \$6,000 national undergraduate scholarship in 2010. According to a press release from the university’s Web site, Jessica has a perfect 4.0 GPA and is active in the Volunteer Involvement Board, Honors Ambassadors, Exercise Science Club, and Omicron Delta Kappa Honor Society. Phi Eta Sigma at Georgia Southern is part of the school’s First-Year Experience, which is designed to ease the transition of freshmen entering the University. Jessica has worked directly with first-year students as a peer leader and peer instructor in the First-Year Seminar, a required course all students take in their first semester at the University. She and other members of Phi Eta Sigma play an integral role

Chapter News

Chapter Activities, Projects, and Leadership (cont'd)

with incoming freshmen, especially as they participate in “Conversations with Professors,” a program that pairs all first-year students with a faculty member in their college and a student leader to discuss what will be expected of them academically.

Indiana University of Pennsylvania chapter members participated in local blood drives, Bowl for Kids’ Sake, Relay for Life, and AIDS Awareness Week. Over the past year, they have held bonfires, potlucks, Halloween bowling competitions, ice skating, and game nights. Inspired by a member of the local community, last year the chapter started a “Candy for Cord” program. This program involves selling candy to raise money for the transportation of cord blood to public storage banks. The young boy who inspired this program received cord blood as a method of treatment for his leukemia at three years of age. Today he is cured and is also selling candy to raise money for this cause.

Indiana University-Purdue University Indianapolis Phi Eta Sigma chapter started off the year with the annual officers dinner at a local restaurant, followed by manning a booth to promote interest in Phi Eta Sigma at the IUPUI Student Involvement Expo. For their first community service event, approximately fifty members participated in IUPUI’s United Way Day of Caring, preparing vacant houses for renovation in order to provide housing for low-income residents. Phi Eta Sigma has been the largest group participating in this event for five years in a row. The chapter also participated in the Coats for Kids drive, an annual citywide event to collect new and gently used coats

for needy kids in Indianapolis. Chapter members teamed up with Indy Parks and Recreation for the fifth year in a row at the annual “Hauntless Halloween” at Holliday Park to provide a non-scary but entertaining Halloween for Indianapolis children. Approximately thirty-five members served as trail guides, crafts assistants, and refreshment servers. Also in October, twelve members traveled by bus to Knoxville, Tennessee, to attend the 2010 Phi Eta Sigma national convention. They exchanged lots of school and chapter merchandise with members from other chapters and served on various convention committees.

The IUPUI chapter conducts its annual Sock Drive for the Homeless each November, and in December the chapter adopts a local family to assist with gifts and food for the holidays. Other service activities in which chapter members participate include volunteering at the Humane Society and with Habitat for Humanity, Race for the Cure, and Relay for Life. They also hold social events, attend sporting events as a group, and plan various ways to step up the Society’s visibility on campus. The chapter members are proud of their accomplishments and wish to congratulate IUPUI 2010 national scholarship recipients Nhila Jagadeesan and Matt Rodgers.

Iowa State University chapter of Phi Eta Sigma builds upon its motto of “More than Recognition” by using past success to create opportunities for the future. The chapter held bi-weekly meetings throughout the academic year and organized several social, leadership development, and philanthropic events. At a canoe retreat, members developed

strong bonds and worked together as a team to find buried caches. In one of their service projects, chapter members volunteered at a local clothing pantry to help sort and organize clothes for distribution to those in need. A major philanthropic event for the chapter is the annual Charity Skate, in which the community is invited to skate for free with the donation of canned goods. More than four hundred people attended the 2010 Charity Skate and donated over eight hundred cans of food.

Jacksonville State University's annual Phi Eta Sigma induction was held April 7, 2010, with approximately two hundred family members and friends joining the fifty-two new inductees for the formal ceremony, followed by a reception and short business meeting. The chapter awarded campus scholarships to five members who have maintained a perfect 4.0 GPA during their college careers: Tyler Gable, Matthew Ingram, Savanna Striplin, Morgan Whetstone, and Bethany Yopp. The officers attended fall and spring preview days to speak with potential students about Phi Eta Sigma.

Kennesaw State University chapter of Phi Eta Sigma has been energizing its members with an increased emphasis on service in the community. Recent projects include hosting the annual induction ceremony, co-sponsoring the university-wide First Year Convocation Program, delivering care packages for the holidays to elderly residents at The Ross Memorial Healthcare Center, and delivering encouraging and thankful holiday cards to troops overseas via the Armour 4 Troops organization. The chapter has also made strides in campus awareness of the organization by participating in a university-wide event called Bazaar on the Bricks. Many active Phi Eta Sigma members are also involved in other honors societies or clubs across campus, and there has been an effort to increase crossover events with multiple organizations. Upcoming Phi Eta Sigma service projects include volunteering at The Center for Children and Young Adults, feeding the homeless, and holding a "Cookies for Kids" Cancer Bake Sale.

University of Maryland, College Park Primannum Honor Society combines Phi Eta Sigma and Alpha Lambda Delta to form one of the largest student organizations on campus. The chapter has strong leadership from a nine-person student executive panel that organizes events, manages finances, distributes scholarships, and promotes volunteer activities. Primannum sponsors numerous events to promote social relationships, academic excellence, and community service. The chapter's service projects include making Halloween cards for the local children's hospital, donating canned food to various organizations, conducting a book drive for children in homeless shelters, volunteering for Read for America, and giving school supplies to local elementary schools. Primannum also held personal statement workshops, hosted wellness seminars, and presented scholarship to outstanding student leaders. Chapter members look forward to another large induction class in the spring with close to one thousand inductees.

SUNY Oneonta chapter mourns the loss of chapter adviser, Dr. Michael P. Merilan, who passed away in July 2010. Dr. Merilan was dean of the College of Science and Social Sciences. He was an integral part of the Phi Eta Sigma chapter since its chartering in 1994 and had provided chapter adviser leadership since 1998. The entire family of Phi Eta Sigma extends heartfelt sympathy to Dr. Merilan's loved ones and to the SUNY Oneonta chapter and community.

Oklahoma City University participates in OneGive, a campus wide charity event, and in the "Light the Campus" event in December.

Pennsylvania State University chapter members are involved in numerous community service activities each year. These include the American Red Cross blood drives, The Second Mile Program that provides tutoring services in elementary and middle schools, and volunteering with the SPCA and The Oaks Retirement Center. The chapter

Chapter News

Chapter Activities, Projects, and Leadership (cont'd)

holds regular meetings and promotes the Society's scholarship program. Chapter members congratulate Kelsey Krebs as the recipient of a national \$6,000 undergraduate scholarship for 2010-11, as well as local scholarship recipients.

University of Pittsburgh at Greensburg chapter members volunteer in the community and raise funds to benefit several national and local organizations. In the fall of 2010 they participated in a Heart Walk and raised funds for the American Heart Association. Members donned Halloween costumes for the Hobgoblin Hikes event at Twin Lakes. They did volunteer work for Meals on

Wheels and at soup kitchens around Thanksgiving. Members also work with a local center to raise awareness for the prevention of child abuse, in addition to raising funds for local animal shelters. Campus projects include organizing stress management events and offering free tutoring for UPG students.

Wartburg College Phi Eta Sigma members provide volunteer tutoring upon request throughout the school year. The chapter holds a reception for first-year students who are named to the Dean's List after the fall semester. Chapter members participate in Walk for Wishes to raise funds for the

The Boise State University chapter chartering in April 2010 was the kick-off event for the charter members to become a strong unit that would be involved in campus and community service.

Make-a-Wish Foundation and assist the social work department in hosting the Holiday Shoppe to provide gifts for low-income families. They will participate in a dance marathon in March 2011 as a fundraiser for the Children's Miracle Network.

Western Illinois University chapter of Phi Eta Sigma conducted its 2010 induction ceremony during Family Weekend in October. Of the seventy-six students who responded to invitations to be induct-

ed, thirty-nine inductees participated in the ceremony with approximately one hundred relatives and friends attending as guests. The keynote speaker was Thomas Sadler, associate professor of economics and decision sciences, who works with the FYE Program and serves as faculty coordinator for summer orientation. Professor Sadler and three other faculty members were inducted into the honor society as honorary members in recognition of their service to first-year students.

The Florida State University 2010 Leadership Team

Chapter News

Chapter Activities, Projects, and Leadership (cont'd)

Florida State chapter leadership workshops emphasize employing teamwork in every project and activity conducted by the chapter.

The annual Black and Gold Affair is an important outreach tool for prospective members, as well as a nice social event for current members of The Florida State University chapter.

Phi Eta Sigma members at Indiana University of Pennsylvania were excited to help with a highway cleanup project.

A bonfire was one of many social events for Indiana University of Pennsylvania chapter members to get better acquainted.

Chapter News

Chapter Activities, Projects, and Leadership (cont'd)

Members of the Indiana University of Pennsylvania chapter were happy to participate in Bowl for Kids' Sake.

As part of the United Way Day of Caring, IUPUI chapter members prepare to renovate vacant houses for low-income housing.

Members of the Iowa State chapter bonded and worked together as a team during a geocaching event.

The 2010 Charity Skate was a huge success for the Iowa State University chapter and yielded donations of more than eight hundred cans of food.

Chapter News

Chapter Activities, Projects, and Leadership (cont'd)

Chapter officers (left to right) Brittany Kulsar, Lauren Kurtz, Monica Abdelshahid, Kimberly Kesselring, and Devin Kepchia conducted a very meaningful and lovely April 2010 induction ceremony at the University of Pittsburgh at Greensburg.

University of Pittsburgh at Greensburg Phi Eta Sigma members took part in the Hobgoblin Hikes community service event for Halloween.

The 2010 induction class of the Western Illinois University chapter of Phi Eta Sigma

The Western Illinois chapter inducted four faculty members as honorary members of the Society in 2010: (left to right) Stacey Macchi (communication), keynote speaker Thomas Sadler (economics), Samuel Thompson (geography chair), and David Casagrande (sociology and anthropology).

Chapter News

Western Illinois University chapter officers (left to right) Brittney Klauser, Nick Waterman, Lavon Powell, Kenneth Jenke, Brittany Palmer, and Brianna Korba proudly display the Society crest at the 2010 induction ceremony.

Johnston Hands Off UNCW Chapter Leadership

Professor John Brennan (right) presenting Professor W. Lee Johnston with the Phi Eta Sigma chapter service award

Dr. W. Lee Johnston has served as the founding adviser of two chapters of Phi Eta Sigma in North Carolina. On October 28, 1974, Dr. Johnston and then Grand Secretary-Treasurer James E. Foy chartered the 175th chapter at Campbell University. On March 17, 1979, Dr. Johnston and Dean Foy chartered the 197th chapter at the University of North Carolina at Wilmington, where Lee continued to serve as the chapter adviser for thirty-three years. Lee has touched the lives of thousands of students with Phi Eta Sigma membership, and UNC-Wilmington chapter members have often been the recipients of national Founders Fund scholarships.

Dr. Johnston received his B.A. degree in American history from the University of North Carolina at Chapel Hill, where he was the organizing president of Gamma Beta Phi Honor Society. He earned his

M.A. and Ph.D. in government and politics from the University of Maryland. He was on the faculty at Campbell University from 1972 through 1977. Lee has been a faculty member in the political science department at UNC-Wilmington since 1977. In addition to serving Phi Eta Sigma as adviser, he was instrumental in organizing the UNCW chapter of Phi Kappa Phi in 1980. He has been recognized by UNCW as an outstanding teacher by the 1989 Trustee's Teaching Excellence Award and by the 1992 Chancellor's Distinguished Teaching Professorship. At the 2000 Phi Eta Sigma national convention, Dr. Johnston was presented with the Society's Distinguished Service Award.

At the fall 2010 Phi Eta Sigma induction, the UNCW chapter celebrated the "changing of the guard," as Dr. Johnston and chapter members welcomed the incoming chapter adviser, Dr. John Brennan, assistant professor of public and international affairs. During that occasion, Dr. Johnston received the chapter's service award and reflected on his career at UNC-Wilmington and his years of Phi Eta Sigma leadership.

Phi Eta Sigma highlights from the past thirty-three years

Mathbor Touches Lives Through Global Service

Golam M. Mathbor

During the Fortieth National Convention and Leadership Workshops of Phi Eta Sigma in Knoxville, Tennessee, the Monmouth University chapter was among several chapters receiving the Commendation of Excellence Award, also known as the “Pathways” award. The Monmouth chapter delegation on hand to receive the award at the October 2010 convention included chapter adviser Dr. Golam M. Mathbor and chapter officers Bryan Martin (president), Matthew-Donald Sangster (vice president), Lori Mueller (secretary), Sonya Shah (treasurer), and Aziz Mama (historian). Dr. Mathbor noted that much of the credit for the prestigious “Pathways” award goes to Ms. Reenie Menditto and Ms. Erin Campbell-Hawk of the Honors School for their outstanding work in organizing induction ceremonies and providing year round administrative and support services for this Society.

Professor Golam M. Mathbor is associate dean of Monmouth University’s School of Humanities and Social Sciences. He has provided chapter adviser leadership for the Phi Eta Sigma chapter at Monmouth since 2005. Dr. Mathbor taught in Bangladesh and Canada for nine years prior to his appointment at Monmouth University in 1999. He is highly published in a number of professional journals and has also taught courses in Latvia, Austria, and Kosovo.

Dr. Mathbor was a member of the President’s Task Force on a Center for Global Education from 2005-2007, a member of the Quality of Life Task Force of the Polling Institute, and a faculty member of Urban Coast Institute. Since 2002 he has provided leadership for Monmouth University’s Global Understanding Project (GUP), which became the Institute for Global Understanding in 2008. Dr. Mathbor has presented papers for its Global Understanding Conventions from 2002 to

2009, chaired the Global Understanding Conventions for the years 2006 and 2007, and wrote articles in the *Global Matters Newsletter* of the GUP.

With regard to international involvement, Dr. Mathbor served as coordinator of the International and Community Development (ICD) concentration of the university’s master’s program in social work from 2001-2006. As ICD coordinator, he organized field internship sites for ICD students in Bangladesh, Mexico, Latvia, and Canada, which provided opportunities for U.S. graduate students to enhance their knowledge base in international development issues. Dr. Mathbor also served as the associate secretary-general of the International Consortium for Social Development (ICSID) for 2004-2008 and was elected vice president of ICSID for 2008-2013. He was appointed chair of the 17th ICSID International Symposium on “Good Governance: Building Knowledge for Social Development Worldwide,” which was held in Dhaka, Bangladesh, January 3-7, 2011, and co-hosted by Monmouth University’s School of Social Work.

Furthermore, Dr. Mathbor worked as project coordinator of Monmouth, USA-ATTISTIBA, Latvia project, financed by U.S. State Department, and helped develop the curriculum for the program. He also led students on academic excursions to the National School of Social Work of the National University of Mexico (UNAM) in March 2005 and March 2007, laying the foundation for Monmouth University to sign an educational partnership with UNAM in 2008. His passion for reaching and assisting students globally translates to his work with Phi Eta Sigma and the outstanding students at Monmouth University.

Neher Heads New Butler College of Communication

In the summer of 2010, Butler University in Indianapolis, Indiana, launched its first new college in over half a century: The College of Communication (CCOM). The new College represents the convergence of faculty and programs of three pre-existing departments from two other colleges.

In the role of interim dean of the College is Dr. William Neher, who has served as Phi Eta Sigma chapter adviser at Butler University for twenty-five years. Dr. Neher graduated from Butler in 1966 and went on to graduate school in communication at Northwestern University. After completing research for his doctorate in Kenya in East Africa, he accepted an invitation to return to Butler for his first teaching experience. In 1974, he became dean of the University College at Butler, a capacity in which he served for eight years. Back in the department of speech communication, Dr. Neher helped develop the major in public and corporate communication and taught in the Change and Tradition program. He served as editor of the *Indiana State Speech Journal* for more than twenty years and as chair for numerous state and national communication boards and commissions. At the 2008 Phi Eta Sigma national convention, Dr. Neher received the Society's Distinguished Service Award for his devoted leadership.

The mission statement of the new College of Communication highlights the importance of preparing students for the new realities of digital communication in global settings. The mission

Dr. William Neher

statement further recognizes the “centrality of communication as a basic human right,” and commits to preparing “graduates to be socially responsible and civically engaged leaders in their careers and communities.” Dr. Neher acknowledges that he and the College faculty must “recognize that, in the ‘real world,’ the artificial boundaries we have become accustomed to in colleges and universities are really that — artificial. The word that best describes the contemporary world of communication professionals is ‘convergence.’ And, that was the strongest impetus for our new College.”

Phi Eta Sigma Members Earn Recognition from Upper Division Honor Societies

Mortar Board, founded in 1918, is the premier national honor society recognizing college seniors for outstanding achievement in scholarship, leadership and service. The society provides opportunities for continued leadership development, promotes service to colleges and universities, and encourages lifelong contributions to the global community. Each year, Mortar Board National Foundation awards fellowships to assist members in financing their graduate studies. Annually, members are chosen to receive these fellowships based on a history of academic excellence, strong recommendation, scholarly promise, financial need, and Mortar Board involvement.

Mortar Board announced that \$39,500 has been awarded to eleven exceptional members for their graduate education during the 2010-2011 academic year. Phi Eta Sigma member **Sonja Ardoin**, a 2001 inductee at Louisiana State University, was awarded the Mortar Board Diane Selby Fellowship for \$5,000. She is seeking a Ph.D. degree in educational administration at North Carolina State University.

Tau Beta Pi, the engineering honor society, named five members as 2010 Laureates in the Association's annual program to recognize gifted engineering students who have excelled in areas beyond their technical majors. Included in this group is **Travis W. Walker**, who was inducted into

Phi Eta Sigma at the South Dakota School of Mines and Technology in 2004. Walker, currently a chemical engineering graduate student at Stanford University, was cited for his diverse achievements in athletics, in Boy Scouts of America, and for international efforts with mining techniques and assistance to underprivileged children.

Additionally, Tau Beta Pi selected twenty-eight young engineering students, including the four Phi Eta Sigma members below, to receive \$10,000 graduate fellowships for the 2010-2011 school year: **Zachary S. Lamb** (Auburn University, 2006), **Salman H. Naqvi** (New Jersey Institute of Technology, 2007), **Julian J. Reyes** (Washington State University, 2007), and **Courtney E. Shell** (Texas A&M University, 2007).

Tau Beta Pi Scholars for 2010-2011 will receive cash awards of up to \$2,000 for their senior year of engineering studies. These scholars include the following Phi Eta Sigma members: **Helen E. Durand** (UCLA, 2008), **David L. Freese** (University of Nebraska-Lincoln, 2008), **Tai T. Luu** (New Jersey Institute of Technology, 2008), **Derrick C. Nelson** (University of South Alabama, 2008), **Stephen P. Palecek** (The University of Alabama, 2007), **Ryan D. Ziegler** (South Dakota School of Mines & Technology, 2007), and **Carolina F. Penteado** (Florida Institute of Technology, 2008).

Founders Fund Scholars
2010–2011

Statute VII of the Constitution and Laws of Phi Eta Sigma provides that all of the income from the Founders Scholarship Fund shall be used to grant annually one Scholar-Leader of the Year Scholarship of \$10,000 and one or more Distinguished Member Endowed Scholarships of up to \$7,500 each to members of Phi Eta Sigma. Five such scholarships shall be designated for members pursuing full-time graduate degrees, thirty-five such scholarships shall be designated for members pursuing full-time undergraduate degrees, and one or more awards of \$1,000 shall be designated for members for use during one year of full-time undergraduate study.

Fund income available for the 2010-2011 scholarships was \$285,000, making it possible to award one \$10,000 Scholar-Leader of the Year Scholarship, four \$7,500 Distinguished Member Graduate Scholarships, thirty-six \$6,000 Distinguished Member Undergraduate Scholarships, and twenty-nine \$1,000 undergraduate awards.

The members of the Scholarship Committee were: Mr. Tony Kemp, Chairperson, Mercer University; Ms. Mary Jo Custer, Syracuse University; and Dr. John Sagabiel, Grand Secretary-Treasurer. The committee used the following criteria in selecting recipients:

- 1. High scholastic record with a minimum 3.5 cumulative GPA.
- 2. Participation in local chapter activities.
- 3. Evidence of creative ability.
- 4. Potential for success in chosen field.
- 5. Letters of recommendation, not to exceed three.

Profiles and photographs of the recipients of the 2010-2011 scholarships follow, as well as photographs of the award recipients.

SUMMARY OF FOUNDERS FUND SCHOLARSHIP AWARDS 1970–2010			
FALL	AMOUNT	NUMBER	TOTAL
1970	\$300	9	\$2,700
1971	\$300	10	\$3,000
1972	\$300	11	\$3,300
1973	\$300	11	\$3,300
1974	\$300	12	\$3,600
1975	\$300	13	\$3,900
1976	\$500	10	\$5,000
1977	\$500	13	\$6,500
1978	\$500	14	\$7,000
1979	\$500	22	\$11,000
1980	\$500	24	\$12,000
1981	\$500	30	\$15,000
1982	\$500	36	\$18,000
1983	\$500 and \$1,000	36	\$22,000
1984	\$500 and \$1,000	33	\$20,000
1985	\$500 and \$1,000	33	\$20,500
1986	\$500 and \$1,000	37	\$23,000
1987	\$500 and \$1,000	40	\$32,000
1988	\$500 and \$1,000	37	\$32,000
1989	\$500 Jr/Sr, \$2,000 Graduate	40	\$35,000
1990	\$500 Jr/Sr, \$2,000 Graduate	45	\$37,500
1991	\$1,000 Undergraduate and \$2,000 Graduate	32	\$42,000
1992	\$1,000 Undergraduate and \$2,000 Graduate	32	\$42,000
1993	\$1,000 Undergraduate and \$2,000 Graduate	35	\$45,000
1994	\$1,000 & \$2,000 Undergraduate and \$2,000 Graduate	44	\$56,000
1995	\$1,000 & \$2,000 Undergraduate and \$2,000 Graduate	54	\$68,000
1996	\$1,000 & \$2,000 Undergraduate and \$2,000 Graduate	64	\$78,000
1997	\$1,000 & \$2,000 Undergraduate and \$2,000 Graduate	66	\$93,000
1998	\$1,000 & \$2,000 Undergraduate and \$2,000 Graduate	75	\$105,000
1999	\$1,000 & \$2,000 Undergraduate and \$2,000 Graduate	83	\$115,000
2000	\$1,000 & \$2,000 Undergraduate and \$2,000 Graduate	93	\$125,000
2001	\$1,000 & \$2,000 Undergraduate and \$2,000 Graduate	116	\$150,000
2002	\$1,000 & \$2,000 Undergraduate and \$4,000 Graduate	113	\$157,000
2003	\$1,000 & \$2,000 Undergraduate and \$4,000 Graduate	114	\$160,000
2004	\$1,000 & \$2,000 Undergraduate and \$5,000 Graduate	109	\$160,000
2005	\$1,000 & \$3,000 Undergraduate and \$5,000 Graduate	106	\$190,000
2006	\$1,000 & \$3,000 Undergraduate and \$5,000 & \$10,000 Graduate	110	\$197,000
2007	\$1,000 & \$4,000 Undergraduate and \$7,500 & \$10,000 Graduate	86	\$223,000
2008	\$1,000 & \$5,000 Undergraduate and \$7,500 & \$10,000 Graduate	75	\$250,000
2009	\$1,000 & \$6,000 Undergraduate and \$7,500 & \$10,000 Graduate	75	\$285,000
2010	\$1,000 & \$6,000 Undergraduate and \$7,500 & \$10,000 Graduate	70	\$285,000

2009-2010 Scholarship News

\$10,000 Thomas Arkle Clark Scholar-Leader of the Year Award

Courtney Holder
University of Tennessee-Knoxville

Dean Clark, dean of men at the University of Illinois and Senator of Phi Beta Kappa, was one of the three founders of Phi Eta Sigma and our first Grand President, serving from 1927 until 1933.

The fifth recipient of the Thomas Arkle Clark Scholar-Leader of the Year Award is Courtney Holder, a 2010 graduate of the University of Tennessee-Knoxville, where she majored in communications and minored in French, journalism, and electronic media.

*Clark Scholar-Leader
Courtney Holder
University of Tennessee-
Knoxville*

Courtney has served her Phi Eta Sigma chapter in various leadership roles, including secretary, vice president, and president. She volunteered her time working annual membership drives for her chapter and collecting membership forms and dues. Courtney also assisted in the planning and setup for her chapter's induction ceremonies. In 2009 she was the recipient of the \$6,000 Charles Burchett Endowed Undergraduate Scholarship.

Courtney attended the 2010 Phi Eta Sigma National Convention in Knoxville, Tennessee, as a member of the host committee. Prior to the convention, she assisted the chapter advisers with preparations for The University of Tennessee to act as convention host.

Courtney is a member of Lambda Pi Eta National Communication Honor Society and Mortar Board Honor Society. She was named to the Dean's List throughout her undergraduate career and was a University of Tennessee Chancellor's Scholar. Courtney is also a member of Gamma Sigma Sigma Service Sorority, Student Alumni Associates, and Collegiate 4-H, and she was the 2009 University of Tennessee Miss Homecoming. She has been employed as a student assistant and as a peer career adviser.

Having completed her bachelor's degree at the University of Tennessee, she is now in a two-year higher education administration graduate program at the University of Tennessee. She is very excited about continuing her education in order to motivate, encourage, and inspire the success of future college students as a career.

\$7,500 Graduate Scholarships

THE KENDRICK C. BABCOCK SCHOLARSHIP

Dean Babcock, one of the three founders of Phi Eta Sigma, was dean of the College of Arts and Sciences at the University of Illinois.

Brittany Dornak is currently seeking a master of accountancy degree from Stephen F. Austin State University. Brittany has served her Phi Eta Sigma chapter as president and participates in community projects, such as serving food to the homeless and visiting and taking gifts to a local nursing home. She attended the 2008 Phi Eta Sigma National Convention in Louisville, Kentucky, where she served on the Finance, Constitution, and Scholarship Committee. Brittany has been listed on the Stephen F. Austin honor roll and the College of Business Presidential honor roll. She was awarded the Outstanding Financial Student Certificate and has received several scholarships and awards, including a Phi Eta Sigma Founders Fund undergraduate award in 2009. She is also a member of Key Club International, Beta Alpha Psi, Lambda Phi Beta, and Omicron Delta Kappa. Her work experiences include positions in retail and at her church, as well as working as a teaching assistant at Stephen F. Austin State University.

BABCOCK SCHOLARSHIP
Brittany Dornak
Stephen F. Austin State
University

THE CHARLES M. THOMPSON SCHOLARSHIP

Dean Thompson, a founder of Phi Eta Sigma and Grand President from 1939 until 1963, was dean of the College of Business at the University of Illinois.

Michelle Ganio graduated from The Florida State University with a bachelor of science in marketing and an undergraduate certificate in leadership studies. She has served her Phi Eta Sigma chapter as a member of the secretary's committee, as vice president of officer development, and on the leadership team as a presidential assistant. Michelle attended the Phi Eta Sigma National Convention in Louisville, Kentucky in 2008, where she served on the Publications and Promotional Committee. She used this information to help plan events such as the Black & Gold Affair at The Florida State University to promote fellowship among members and recruit new members for the chapter. Michelle has been named to the President's List at The Florida State University, is a member of Omicron Delta Kappa and Phi Kappa Phi honor societies, and has received several other scholarships. Her work experiences include food service, office work, an internship at the Cystic Fibrosis Foundation, and most recently a position with the Office of New Student and Family Programs as a peer mentor. Michelle is enrolled at the University of South Carolina in a master's program in higher education and student affairs.

THOMPSON SCHOLARSHIP
Michelle Ganio
The Florida State
University

\$7,500 Graduate Scholarships (cont'd)

**SCOTT GOODNIGHT
SCHOLARSHIP**
Katie Von Holzen
*University of Wisconsin-
Green Bay*

THE SCOTT GOODNIGHT SCHOLARSHIP

Dean Goodnight, Grand President of Phi Eta Sigma from 1933 until 1939, was dean of men at the University of Wisconsin.

Katie Von Holzen has earned a degree in psychology, with minors in human development and German, from the University of Wisconsin-Green Bay. She is very active with her Phi Eta Sigma chapter, participating in activities such as Relay For Life, Steps to Make a Difference Walk, Jingle Bell Run/Walk, Letters For the Troops, and Christmas Adopt-a-Family. In her position as secretary of her Phi Eta Sigma chapter, she was instrumental in implementing a new fundraiser for their chapter. Katie represented her chapter at the 2008 Phi Eta Sigma National Convention in Louisville, Kentucky. She is a member of Psi Chi and Phi Kappa Phi honor societies, and she has collaborated with a professor on research that resulted in papers submitted for publication. Katie has worked in retail, cleaning services, and as a research intern. She plans to complete a Ph.D. degree in psychology, but she is also interested in cognitive neuroscience and second language acquisition.

TURNER SCHOLARSHIP
Alexandra Starns
*University of North
Carolina-Wilmington*

THE FRED H. TURNER SCHOLARSHIP

Dean Turner, member of the Executive Committee from 1938 until 1976, served as editor of the *Forum* and Grand Historian. He was dean of students at the University of Illinois.

Alexandra Starns earned a bachelor of science degree in marine biology from the University of North Carolina-Wilmington. She served her Phi Eta Sigma chapter as senior adviser and president, and she was a delegate to the 2008 Phi Eta Sigma National Convention in Louisville, Kentucky. Alexandra was the recipient of a Phi Eta Sigma undergraduate award in 2009. She was listed on the Dean's List at the University of North Carolina-Wilmington and received the Chancellor's Achievement Award. She was a member of the university's Women's Lacrosse Club and served as club treasurer. She fights for environmental causes and helps with beach sweeps to rescue stranded marine animals. She volunteers at a local dental extraction clinic and at a local church soup kitchen. She has worked in food services and dental offices. Alexandra plans to attend dental school at the University of North Carolina at Chapel Hill.

Undergraduate Scholarships – \$6,000

THE G. HERBERT SMITH SCHOLARSHIP

Dr. Smith, active in Phi Eta Sigma from 1924 until 1980, served as Grand Secretary, *Forum* editor, and as Grand President from 1963 until 1975. He was president of Willamette University.

Jennifer Becker is pursuing a major in arts management and a minor in business at the University of Wisconsin-Green Bay. Jennifer is active in her Phi Eta Sigma chapter and serves as the activities director. She also organizes and participates in her chapter's events such as Relay for Life, Adopt-A-Family, and Jingle Bell Run/Walk for arthritis. Jennifer currently works at a rehabilitation center but has held jobs at a poultry plant, at a movie theatre, and as a day care worker. She hopes to one day run a non-profit organization and plans to continue her education by seeking a master's degree at the University of Wisconsin-Madison.

**G. HERBERT SMITH
SCHOLARSHIP**

*Jennifer Becker
University of Wisconsin-
Green Bay*

THE WILLIAM TATE SCHOLARSHIP

Dean Tate, member of the Executive Committee of Phi Eta Sigma and recipient of the Distinguished Service Award, was dean of men at the University of Georgia.

Pratik Chhetri is pursuing majors in biomedical sciences, biochemistry, and mathematics at Central Michigan University. He has served as secretary of his Phi Eta Sigma chapter. Pratik says that through community service projects and fundraising activities with his Phi Eta Sigma chapter, he has learned the true value of giving back to the community. Pratik is also a member of Beta Theta Pi and CMU International Club, has been named to the President's List and Dean's List, and has received President's Awards from Central Michigan University. He serves as the international chapter outreach coordinator of Universities Allied for Essential Medicines (UAEM), a group that promotes access to essential medicines in resource-poor countries. He has also had various articles published in scientific journals. Pratik plans to continue his education seeking a combined doctor of medicine/doctor of philosophy degree.

**WILLIAM TATE
SCHOLARSHIP**

*Pratik Chhetri
Central Michigan
University*

Undergraduate Scholarships – \$6,000 (cont'd)

NOWOTNY SCHOLARSHIP
Katherine Wright
University of Texas
at Austin

THE ARNO “SHORTY” NOWOTNY SCHOLARSHIP

Dean Nowotny served as Grand President from 1975 until 1980. He was dean of students at the University of Texas-Austin from 1942 until 1964.

Katherine Wright attends the University of Texas at Austin, where she is pursuing a bachelor of business administration degree in management information systems with a minor in Spanish. She has also taken several biology courses for elective credit, which could also allow her to graduate with a bachelor of arts in biology. As secretary of her Phi Eta Sigma chapter, she keeps track of member participation and helps take minutes at meetings. She also assists in coordinating study nights for Phi Eta Sigma members. She was awarded University Honors and was recognized as a Distinguished College Scholar. Katherine enjoys painting, crocheting, reading, and writing. She has worked as a public relations intern for a Houston non-profit group called Sewa International that helps raise awareness of the Bhutanese refugee population in the Houston community. After graduating, she plans to work for a few years in the IT industry and later to pursue a J.D. degree and practice international law.

GLOS SCHOLARSHIP
Ashley Conderman
University of Wisconsin-
Whitewater

THE RAYMOND E. GLOS SCHOLARSHIP

Dean Glos, active in Phi Eta Sigma from its founding in 1923 until his death in 1988, was Grand Treasurer from 1932 to 1980, Grand Secretary from 1943 to 1948, and Grand President from 1980 to 1984. He was dean of the School of Business Administration at Miami University in Ohio.

Ashley Conderman is majoring in elementary education-early childhood-middle childhood at the University of Wisconsin-Whitewater. She has served as president of her Phi Eta Sigma chapter and more recently as a mentor to the new president. Ashley has participated in activities such as Relay for Life with her Phi Eta Sigma chapter, is active in her church, and volunteers at local elementary schools. She has been named to the Dean's List and is an active member of the Whitewater Chapter of Student Wisconsin Education Association. Ashley works for a clothing company, and she enjoys photography as a form of art, not only taking the pictures but also developing the film herself. Upon graduation, she plans to begin her career in teaching.

THE KARLEM RIESS SCHOLARSHIP

Dr. Riess served on the Executive Committee from 1954 to 2005 and as Grand Vice President and Grand President of Phi Eta Sigma. He was professor emeritus of physics at Tulane University.

Ashley Donnelly attends St. Ambrose University, where she majors in criminalistics and chemistry and minors in psychology. She serves on her Phi Eta Sigma local executive board as undersecretary, training to be secretary. She also helps with public relations for her chapter and works on the awards and academics sub-committee. Ashley is active in her chapter's annual ball, which raises money for Charity: Water to provide clean water to areas around the world. She has been named to the Dean's List at St. Ambrose University. Ashley volunteers at the local police department, is the student adviser to the Police Explorers, and works as a student officer for security at St. Ambrose University. She has also completed a course to become an emergency medical technician and plans to work for an ambulance service while continuing with her schooling. Upon her graduation, Ashley plans to go into law enforcement.

RIESS SCHOLARSHIP
Ashley Donnelly
St. Ambrose University

THE JAMES E. FOY SCHOLARSHIP

Dean Foy served as chapter adviser at Alabama and Auburn for twenty years. His Executive Committee leadership from 1948 to 1992 as Grand Editor, Grand Secretary, and Grand Secretary-Treasurer-Editor of Phi Eta Sigma and as president of ACHS is legend. He was student affairs dean from 1952 to 1975 at Auburn University.

Prital Patel attends the Harrison School of Pharmacy at Auburn University, where she is seeking a degree in pharmacy. She has served her Phi Eta Sigma chapter as vice president, and as Web master she kept member information updated and made sure that members received information about their chapter. Along with other Phi Eta Sigma members, Prital has participated in projects such as Operation Christmas Child and volunteering at the local humane society. She also volunteers at the Auburn Autism Center, is a Red Cross volunteer, and is on a committee that participates in Auburn War on Hunger, collecting food to be donated to the Alabama food bank. Prital has been named to the Dean's List, has received awards from the International Student Organization, and has received other scholarships. She speaks four languages and is currently learning a fifth. She enjoys traveling and meeting different people and learning their cultures and traditions. Prital has worked as an undergraduate teaching assistant, as a receptionist, and as a student worker at the Foy Union information desk at Auburn University. She hopes to enter a residency after graduation, focusing on children's needs and infectious diseases.

FOY SCHOLARSHIP
Prital Patel
Auburn University

Undergraduate Scholarships – \$6,000 (cont'd)

SAGABIEL SCHOLARSHIP
Meredith Gardner
Oklahoma Baptist
University

THE JOHN W. SAGABIEL SCHOLARSHIP

Dr. Sagabel was the charter adviser to the Western Kentucky University chapter for sixteen years, elected to the Executive Committee in 1975, served as Grand President from 1986 to 1992, and is currently Grand Secretary-Treasurer.

Meredith Gardner is a student at Oklahoma Baptist University, where she majors in exercise science with a pre-allied health emphasis. She has served her Phi Eta Sigma chapter as treasurer and president and leads her chapter in community service activities and fundraisers. One of the largest projects was to assist with the building of a community center house. Her Phi Eta Sigma chapter joined with another honor society and built a community center house in Shawnee, Oklahoma. Meredith has been named to the President's Honor Roll and the Dean's Honor Roll. She is also the vice president of the Oklahoma Baptist University Math Club and is a member of the cross country and track teams. In her spare time, Meredith enjoys reading and running and has competed in a national marathon. She currently works two jobs, one in retail and one as a babysitter. Meredith plans to attend Oklahoma University Health Service Center for her graduate study in occupational therapy.

HATCH SCHOLARSHIP
Tiffany Chan
University of Illinois at
Urbana-Champaign

THE GAYLORD F. HATCH SCHOLARSHIP

Dean Hatch served as the University of Illinois chapter adviser from 1968 to 1993 and as Grand Historian from 1976 to 1994.

Tiffany Chan, a student at the University of Illinois at Urbana-Champaign, is majoring in accountancy and finance. She has served as president of her Phi Eta Sigma chapter and has coordinated the chapter's on-campus tutoring program, which offers both group tutoring and private tutoring. Also with her Phi Eta Sigma chapter, she participated in a "senior prom" (at a local nursing home), raised money for the Boys and Girls Club, and was involved in large social events. Tiffany has been named to the Dean's List, is very active in Delta Sigma professional business fraternity and the Business Honors Program, and serves as the Business 101 section group leader. She has worked in food service and as a camp coordinator, and she has interned at Ernst & Young accounting firm. Tiffany plans to either begin working as a CPA after her graduation or to continue her education by seeking a master's degree in accountancy or earning a law degree.

THE JAMES G. ALLEN SCHOLARSHIP

Dean Allen served as Texas Tech University charter adviser from 1946 to 1984 and was the fifth recipient of the Phi Eta Sigma Distinguished Service Award.

William Goodman is a student at Brigham Young University, where he majors in accounting and minors in economics. He has served his Phi Eta Sigma chapter as vice-president and president and represented his chapter at the 2008 Phi Eta Sigma National Convention in Louisville, Kentucky. In his role as president he has played a significant role in planning service projects, including participation in Brigham Young University community clean up, Martin Luther King community outreach day, and Provo youth mentoring. William has been recognized as a Marriot School of Management Dean's Honor Roll student, has received other academic scholarships, and is a member of the BYU triathlon team. His work experience includes jobs in sales and accounting. After earning his bachelor's degree, William plans to continue his study of accountancy at Brigham Young University to earn joint master's and doctoral degrees.

ALLEN SCHOLARSHIP
William Goodman
Brigham Young
University

THE CHARLES BURCHETT SCHOLARSHIP

Dean Burchett served as University of Tennessee chapter adviser from 1954 to 1999. He was a recipient of the Phi Eta Sigma Distinguished Service Award in 1984.

Laura Tenpenny attends the University of Tennessee-Knoxville, where she majors in English and minors in Italian. She is also completing the requirements for the Chancellor's Honors Program and has been named to the Dean's List. Laura has volunteered with her Phi Eta Sigma chapter in events such as the Fantasy of Trees in Knoxville, Go Red for Women, and doing trash pick-up on campus. She is also active with Bridges International, an organization that helps international students feel welcome on their new campus. Laura has worked in food service, as a cashier, and more recently as a note-taker for handicapped student athletes. After earning her undergraduate degree, Laura plans to seek a master's degree in an English-related field and may focus on humanitarian efforts.

BURCHETT SCHOLARSHIP
Laura Tenpenny
University of Tennessee-
Knoxville

Undergraduate Scholarships – \$6,000 (cont'd)

LEJEUNE SCHOLARSHIP

*Michelle Hermesch
University of Nebraska
at Kearney*

THE ARCHIE L. LEJEUNE SCHOLARSHIP

Mr. Lejeune served as Louisiana State University chapter adviser for thirty-six years. He was a recipient of the Phi Eta Sigma Distinguished Service Award in 1984. The LSU chapter hosted the 1970 national convention.

Michelle Hermesch majors in exercise science and minors in health science and public health at the University of Nebraska at Kearney. Her Phi Eta Sigma leadership includes serving as chapter historian and secretary, as well as participating in events such as an annual book drive, St. Jude's Up 'til Dawn, and Campus Kitchen. She participates in the university honors program and has been named to the Dean's List. Michelle is also a member of the UNK track and field team, Alpha Omicron Pi sorority, and Mortar Board Honor Society. In the past, Michelle has held positions in the health care and food service fields, but most recently she has worked as a resident adviser and student diplomat. After graduation, she plans to further her education to become a physician's assistant.

MANGUS SCHOLARSHIP

*Rebecca Iscrupe
Gannon University*

THE LARRY L. MANGUS SCHOLARSHIP

Dr. Mangus provided the leadership for the establishment of six Phi Eta Sigma chapters, most recently at Shawnee State University in Ohio where he served as chapter adviser for thirty-five years. He was a recipient of the Phi Eta Sigma Distinguished Service Award in 1984.

Rebecca Iscrupe majors in occupational therapy and minors in Spanish at Gannon University. As Phi Eta Sigma chapter president, she has planned events for chapter members to better their leadership skills. She has also led her chapter in service events such as volunteering in Jam for Justice, sponsoring a blood drive, and participating in GIVE Day. Rebecca is also a member of Alpha Sigma Tau, the Honors Program, and the Student Occupational Therapy Association on campus. She has been named to the Dean's List and has been the recipient of other academic scholarship awards. Rebecca works on campus in the financial aid office and in the summer as a teacher's aide at a summer camp for children with disabilities. Rebecca has already been accepted into the five-year master's occupational therapy program at Gannon University and after graduation plans to work either in a hospital or school setting.

THE G. ROBERT STANDING SCHOLARSHIP

Dr. Standing was the charter adviser to the California State University-Chico chapter for thirty years. He was a recipient of the Phi Eta Sigma Distinguished Service Award in 1990.

Carl Kirpes attends Iowa State University, where he is an engineering student seeking a double major in mechanical engineering and industrial engineering. As Phi Eta Sigma chapter president, he has led his chapter in leadership development and service activities, including volunteering at a clothing pantry helping sort and organize donated clothing and participating in The Charity Skate, a philanthropy event to collect canned goods for a local food pantry. Carl has been named to the Iowa State University Honors Program and the College of Engineering Dean's List, and he has received several academic scholarship awards. He is a football player for the Iowa State University team and an award-winning poet. After graduating, he plans to pursue a master's degree in systems engineering.

STANDING SCHOLARSHIP

*Carl Kirpes
Iowa State University*

THE ROBERT D. PLACE SCHOLARSHIP

Dr. Place provided Phi Eta Sigma recognition for Otterbein College students for thirty-four years. Student delegates attending the 1996 national convention unanimously endorsed the funding for this national scholarship.

Kevin Kwoka has a double major in finance and economics at San Diego State University. Serving as Phi Eta Sigma chapter treasurer, he was in charge of the budget for the chapter. As chapter president, he worked hard to give the chapter members a sense of value and invited guest speakers to each of their meetings to speak on topics such as stress management, studying abroad, and recycling and sustainability. Kevin is a member of Sigma Alpha Lambda, Rotaract, and the Dean's Library Committee, and he sits on the executive board of Sigma Phi Epsilon as chaplain. He has tutored students at San Diego City College and is currently a student recruitment assistant for San Diego State. Although he has not chosen a graduate school, Kevin would like to move to the east coast to pursue a master's degree in economics.

PLACE SCHOLARSHIP

*Kevin Kwoka
San Diego State
University*

Undergraduate Scholarships – \$6,000 (cont'd)

BECK SCHOLARSHIP
Kristen Lee
Loyola University

THE OSCAR BECK SCHOLARSHIP

Dr. Beck served as charter adviser to the University of North Alabama chapter for thirty-one years. Student delegates attending the 1996 national convention unanimously endorsed the funding for this national scholarship.

Kristen Lee attends Loyola University and majors in political science. She served her Phi Eta Sigma chapter as treasurer and, along with other members of the chapter's executive board, created a new home page on Loyola's Blackboard Web site to provide members with information about the chapter. Kristen is a member of Alpha Kappa Psi and Pi Sigma Alpha and has been named to the Dean's List. She participates actively in Loyola University's Student Government Association and has participated in The Washington Center Internship Program and Academic Seminars Sophomore Exploration Program. After completing her bachelor's degree, Kristen plans to pursue a law degree.

GRIKSCHUIT SCHOLARSHIP
James Marsanico
New York Institute of Technology

THE GARY GRIKSCHUIT SCHOLARSHIP

Dr. Grikschuit provided Phi Eta Sigma recognition for University of Utah students for thirty-one years. Student delegates attending the 1996 national convention unanimously endorsed the funding for this national scholarship.

James Marsanico attends the New York Institute of Technology, where he is an electrical and computer engineering major. His first act as Phi Eta Sigma chapter president was to hold an event in honor of a fellow Phi Eta Sigma member who suffers from the illness osteogenesis imperfecta, raising money for the Osteogenesis Imperfecta Foundation. James has also participated in Relay for Life and a holiday toy and food packing event with his chapter. He is the recipient of the Presidential Scholarship offered by the New York Institute of Technology, the highest academic scholarship offered by the university. James plays the guitar and is learning piano as well, and he also enjoys collecting paintings. He is a licensed realtor and has worked in retail, currently working for Apple, Inc. James is involved in a competition, the Solar Decathlon, which is run by the United States Department of Energy with the goal of designing a house that runs entirely on solar energy.

THE W. LEE JOHNSTON SCHOLARSHIP

Dr. Johnston was the charter adviser for the Campbell University chapter and the University of North Carolina-Wilmington chapter of Phi Eta Sigma. In 2000 he was the recipient of the Phi Eta Sigma Distinguished Service Award. He provided Phi Eta Sigma leadership for a total of thirty-seven years.

James Matthies majors in commercial aviation and minors in aviation management at the University of North Dakota. Serving his Phi Eta Sigma chapter as president, he has taken on the responsibilities of setting up meetings, organizing volunteer projects, and arranging various events. James and his chapter had much success when they joined with Hope Across Borders to raise money from trick-or-treating for UNICEF. James also played football for the UND team until an injury required him to leave the team, yet he still has a passion for football. James is currently working on his instrument rating and commercial certification. After graduation, he would like to pursue a career in flying for a carrier.

JOHNSTON SCHOLARSHIP

*James Matthies
University of North
Dakota*

THE CURTIS F. LARD SCHOLARSHIP

Dr. Lard provided the encouragement and support for the Texas A&M University chapter officers to host national conventions in 1976 and 1996. He was a recipient of the Phi Eta Sigma Distinguished Service Award in 1986 and served as chapter adviser for thirty-seven years.

Amy Foushee was admitted into the Mays Business School Professional Program of Accountancy at Texas A&M University. This program will allow her to pursue a bachelor's degree in accounting and a master's degree in finance. She has served as Phi Eta Sigma chapter secretary, helping in organizing member meetings, recording attendance at meetings, and posting the member participation points online. As chapter president, she built a new Web site for the chapter. She is the team captain of the woman's volleyball intramural team at Texas A&M University and was the principal cellist of the Greater Houston Youth Symphony. Amy works on campus driving a shuttle bus, allowing her to spread her school spirit with her passengers. Upon completion of her degree, Amy plans to sit for the Certified Public Accounting Program Exam and pursue a career in public accountancy.

LARD SCHOLARSHIP

*Amy Foushee
Texas A&M University*

Undergraduate Scholarships – \$6,000 (cont'd)

STEPHENS SCHOLARSHIP

*Lindsay Painter
The Florida State
University*

THE STANLEY L. STEPHENS SCHOLARSHIP

Dr. Stephens provided Phi Eta Sigma recognition for Anderson University students for thirty-two years. Student delegates attending the 1996 national convention unanimously endorsed the funding for this national scholarship.

Lindsay Painter, a student at The Florida State University, majors in merchandising and minors in business. She has served her Phi Eta Sigma chapter as the homecoming chair and then as the director of recruitment and induction. Lindsay represented her chapter as a delegate at the 2008 national convention, where she was elected to serve on the national Executive Committee. At the 2010 convention, she conducted a leadership workshop on time management. Lindsay combined her love of art with her desire to work in the fashion industry and designed the bags and polo shirts for her chapter to take to the national convention. She has been named to the President's List and Dean's List, is in the Florida State University's Honors Program, and is a member of the Order of Omega Greek Honor Society. Lindsay plans to continue her study after graduation as an intern within the realm of merchandising.

THOMAN SCHOLARSHIP

*Katherine Primus
The Florida State
University*

THE ROY E. THOMAN SCHOLARSHIP

Dr. Thoman has served as charter adviser to the West Texas A&M University chapter for thirty-seven years. Student delegates attending the 1996 national convention unanimously endorsed the funding for this national scholarship.

Katherine Primus majors in finance at The Florida State University. She served on the membership team of her Phi Eta Sigma chapter, helping to arrange their membership drive, and held the office of vice president of membership, working with other members planning and budgeting events. Katherine has been on the Dean's List and is a member of the Financial Management Association through the College of Business. She has worked in sales and food service, and most recently she has worked on campus for Night Staff in residence halls to ensure the safety of the residents. After graduation, Katherine plans to take the Certified Financial Planner examination.

THE RICHARD TUERK SCHOLARSHIP

Dr. Tuerk provided Phi Eta Sigma recognition for students at Texas A&M University-Commerce (formerly East Texas State University) for thirty-three years. Student delegates attending the 1996 national convention unanimously endorsed the funding for this national scholarship.

Amanda Rickrode attends Duquesne University, where she is enrolled in the Rangos School of Health Sciences as a physician assistant major. She is also completing classes as a pre-med student and working towards a minor in biology. She serves her Phi Eta Sigma chapter as president, leading the members in service projects such as Freshman Parent Weekend and the annual Light Up Night and fundraising for the World Wildlife Foundation, St. Jude's Hospital, and Relay for Life. Amanda is a member of Lambda Sigma National Honor Society and has been named to the Dean's List and the Director's Circle. She has held a variety of positions at a local amusement park. After completing her undergraduate studies at Duquesne, she plans to attend medical school to study oncology.

TUERK SCHOLARSHIP
Amanda Rickrode
Duquesne University

THE G.T. (JERRY) COWLEY SCHOLARSHIP

Dr. Cowley served as chapter adviser to the University of South Carolina chapter for thirty years. In 1992 he was the recipient of the Phi Eta Sigma Distinguished Service Award. Student delegates attending the 1996 national convention unanimously endorsed the funding for this national scholarship.

Anna Rogers, a student at Wingate University, is majoring in fine arts. She has served her Phi Eta Sigma chapter as junior class representative, acting as the liaison between junior class members and the officers. More recently she has served as president, leading and encouraging chapter members to become more involved on campus. Anna is a member of the Kappa Pi Honorary Art Fraternity, the Order of Omega Greek Honors Society, and the Chi Omega Sorority. She has been named to the Dean's List and President's List each semester while attending Wingate University. She is a member of the Wingate University swim team and uses the elements of water and the ocean as creative inspiration for her works of art. Anna works at Wingate University as a tutor in the Academic Resource Center. She hopes to continue her education by enrolling in the College of Charleston's Historic Preservation program.

COWLEY SCHOLARSHIP
Anna Rogers
Wingate University

Undergraduate Scholarships – \$6,000 (cont'd)

HARRELL SCHOLARSHIP

*Nhila Jagadeesan
Indiana University-
Purdue University
Indianapolis*

THE JOHN R. HARRELL SCHOLARSHIP

Mr. Harrell served as Grand President of Phi Eta Sigma from 1992 to 1999 and now serves on the Executive Committee as Grand President Emeritus. He was a recipient of the Phi Eta Sigma Distinguished Service Award in 1982 and served as the Indiana University adviser for thirty-one years. He provided the encouragement and support for the Indiana University chapter to host national conventions in 1982 and 1986.

Nhila Jagadeesan, a student at Indiana University-Purdue University Indianapolis, majors in biology and chemistry and minors in Spanish. She has served her Phi Eta Sigma chapter as co-president and student adviser, planning and leading in numerous projects such as Adopt-A-Family Holiday Project, the Sock Drive, and the Martin Luther King Day of Service. She represented IUPUI at the 2008 Phi Eta Sigma National Convention in Louisville, Kentucky. Nhila is part of the Bepko Scholars and Fellows program and is actively involved in the Honors College and Honors Club. She has been named to the Dean's Honor List and was awarded the Thomas J. Watson Award for National Merit Scholars. She has been an executive board member of the Indian Student Association, allowing her to connect with her cultural background and traditions. Nhila has an internship through the Life-Health Sciences Internships program, working in a lab at the IU School of Medicine. Her goal after graduation is to attend medical school and fulfill her childhood dream of becoming a cardiac surgeon.

SHAFER SCHOLARSHIP

*Justin Sharpe
East Carolina University*

THE BILL W. SHAFER SCHOLARSHIP

Dr. Shafer served as chapter adviser to the University of Southern Mississippi for twenty-five years. Student delegates attending the 1996 national convention unanimously endorsed the funding for this national scholarship.

Justin Sharpe attends East Carolina University, where he studies health education and promotion, with pre-health concentration. He is active with his Phi Eta Sigma chapter, participating in events such as the American Heart Walk, Habitat for Humanity, Relay for Life, and volunteering at the local humane society. Justin has served his chapter as historian and created a Facebook Web page for the chapter. He is part of the University Honors Program, serves on the executive board of Health Occupations Students of America (HOSA), and is a brother of Lambda Chi Alpha. Justin plans to apply to various physician assistant programs once he has completed his degree.

Undergraduate Scholarships – \$6,000 (cont'd)

THE EMMA O'REAR FOY ENDOWED SCHOLARSHIP

Mrs. Emma O'Rear Foy, a Phi Beta Kappa member from The University of Alabama, was office manager and steady support for Dean James E. Foy during his tenure as Grand Secretary-Treasurer.

Mary Kathryn Brock-Tompkins attends The University of Alabama, where she majors in operations management in the Commerce and Business Education School. She has served her Phi Eta Sigma chapter as senior adviser, junior adviser, and president. Mary attended the 2008 national convention in Louisville, Kentucky, serving as co-chair for the Future Directions Committee. She has been involved in service projects such as Beat Auburn/Beat Hunger, St. Jude's Research Hospital's letter writing campaign, and Relay for Life. Mary has been named to the Dean's List and the President's List and is a member of Lambda Sigma Honor Society. Upon completion of her undergraduate studies, Mary plans to seek employment in logistics or production management and to continue her studies in operations management to earn her master's degree in that field.

FOY SCHOLARSHIP

*Mary Kathryn
Brock-Tompkins
The University of
Alabama*

THE KYLE C. SESSIONS ENDOWED SCHOLARSHIP

Dr. Kyle Sessions, a Phi Beta Kappa member from The Ohio State University, served as chapter adviser at Illinois State University for twenty-nine years and is the author of *Looking Back: A Seventy-fifth Anniversary History of Phi Eta Sigma National Honor Society* as published in the 75th Anniversary Edition of *Forum of Phi Eta Sigma*. He served on the Executive Committee as Grand Historian from 1994 to 2004 and currently serves as Grand Historian Emeritus.

Kristen Conger is a student at The Ohio State University, where she majors in anthropological sciences and minors in history. She has served her Phi Eta Sigma chapter as initiation chair and as chair of the academic and career planning committee that implements events related to academic and career development for members. She has been the recipient of other academic scholarships, has been named to the Dean's List, and is a member of the College of Arts and Sciences Student Council. Kristen has worked in food service and landscaping jobs, and she spends school breaks working on a dairy farm. She plans to conduct her graduate work in anthropological studies at The Ohio State University, with an emphasis in archaeology, and hopes to one day teach in the field of anthropology.

SESSIONS SCHOLARSHIP

*Kristen Conger
The Ohio State
University*

Undergraduate Scholarships – \$6,000 (cont'd)

GREGORY SCHOLARSHIP
Elizabeth Sutton
*University of Nebraska-
Lincoln*

THE DONALD GREGORY SCHOLARSHIP

Dr. Donald Gregory served as chapter adviser to the University of Nebraska chapter for thirty-three years. Student delegates attending the 2000 national convention unanimously endorsed the funding for this national scholarship.

Elizabeth Sutton is a student at the University of Nebraska-Lincoln, where she is majoring in international studies and is enrolled in pre-medicine studies. As Phi Eta Sigma chapter president, she has planned and participated in many activities, organized a letter writing social for writing letters to troops, volunteered at a city mission preparing holiday meals, and organized Dollar Day on campus to collect donations for an educational organization in a third world country. Elizabeth is a member of the Honors Program at the University of Nebraska-Lincoln and was a National Merit finalist. She also serves as secretary of the Arts and Science Student Advisory Board and is a member of Chi Omega and Husker Choices. During the summer, Elizabeth volunteers with Benevolent Missions International, working at an eye clinic in Belize. After graduating, she plans to attend the University of Nebraska Medical Center College of Medicine to achieve her medical degree.

SONGER SCHOLARSHIP
Gurpreet Kaur Singh
*Bernard M. Baruch
College*

THE HERB SONGER SCHOLARSHIP

Dean Herb Songer served as chapter adviser to the Fort Hays State University chapter for thirty-three years. Student delegates attending the 2000 national convention unanimously endorsed the funding for this national scholarship.

Gurpreet Kaur Singh attends Bernard M. Baruch College, majoring in computer information systems with a minor in communications. Her involvement with Phi Eta Sigma has been exhibited in the many different roles she has played in the chapter. As Web master, she designed and updated weekly a Web site for the chapter; as the director of public relations, she submitted information weekly about Phi Eta Sigma events to be included in a campus email; and as president, she held weekly meetings with officers and monthly meetings with members. Gurpreet has been named to the Dean's List and is the recipient of other academic scholarships. After graduating, she plans to start a career in the computer information systems field and continue her education by seeking a master of science degree.

THE FRANKLIN B. KRAUSS SCHOLARSHIP

Dr. Krauss served as Pennsylvania State University chapter adviser for twenty-five years. Student delegates attending the 2002 national convention unanimously endorsed the funding for this national scholarship.

Kelsey Krebs, a student at Pennsylvania State University, majors in biology and minors in kinesiology. An active Phi Eta Sigma member, she plays on the chapter's intramural volleyball team and participates in numerous service activities, including blood drives, Meals on Wheels, and Second Mile, a program providing positive role model interaction for "at risk" youth. Kelsey has also served as the activities chair for her chapter, and as such she led the chapter in organizing a drive for supplies they donated to The Ronald McDonald foundation to be shipped to Haiti. Kelsey has been named to the Dean's List, is enrolled in the Schreyer Honors College, and is a recipient of the Schreyer Honors College Academic Excellence Award. She has worked in a developmental and molecular biology research lab and for IMPAQT, an Internet search engine marketing corporation. After graduation, she plans to attend physical therapy school.

KRAUSS SCHOLARSHIP

*Kelsey Krebs
Pennsylvania State
University*

THE WILLIAM L ROBINSON SCHOLARSHIP

Dean Robinson served as Ohio Northern University chapter adviser for twenty-five years. Student delegates attending the 2002 national convention unanimously endorsed the funding for this national scholarship.

Brynn Smith attends Eastern Washington University and has a double major in international affairs and business finance with a minor in Spanish. She has served as Phi Eta Sigma chapter president, overseeing all of the details that go into the chapter's organization and organizing a volunteer day with their local Habitat for Humanity. She has been named to the Dean's List and was granted a scholastic scholarship given by the University's Honors Program. She has worked for Eastern Washington University's athletic department and as an office aide in the chemistry department. After graduation, she would like to volunteer with the Peace Corps and eventually begin working towards an M.B.A. degree with a focus in economic development.

ROBINSON SCHOLARSHIP

*Brynn Smith
Eastern Washington
University*

Undergraduate Scholarships – \$6,000 (cont'd)

**ALEXANDER
SCHOLARSHIP**
Jessica Spaleta
Georgia Southern
University

THE B. J. ALEXANDER SCHOLARSHIP

Dr. Alexander was the charter adviser to the Tarleton State University chapter for twenty years, elected to the Executive Committee in 1988, elected Grand Vice President in 1988, served as Grand President from 1999 to 2007, and now serves on the Executive Committee as Grand President Emeritus. He was the recipient of the Society's Distinguished Service Award in 1990.

Jessica Spaleta attends Georgia Southern University, where she is an exercise science major. Serving as Phi Eta Sigma chapter president for two academic terms, she has overseen the executive and general body meetings, coordinated the induction ceremonies, and led chapter members in many service projects, including working with the Boys and Girls Club, participating in Up 'til Dawn, and doing a roadside clean up with Keep Bulloch Beautiful. One of her biggest accomplishments as president was the creation of chapter scholarships at Georgia Southern University. Jessica is a member of several honor societies, including Eta Sigma Gamma, Gamma Beta Phi, and Sigma Alpha Lambda. She has been named to the President's List and has received several academic scholarships. Jessica has worked in sales, as a peer instructor, and as a community liaison. She plans to seek a doctorate of physical therapy and a master of business administration at the University of Florida.

SAGABIEL SCHOLARSHIP
Emily Winslette
Kennesaw State
University

THE MARJORIE T. SAGABIEL SCHOLARSHIP

Mrs. Sagabiel, a University of Louisville graduate and retired business educator, was a recipient of the Association of College Honor Societies Certificate of Distinction during the association's 75th anniversary celebration in 2000. She assisted her husband, Phi Eta Sigma Grand Secretary-Treasurer John Sagabiel, with his Society roles since 1974 and with national office leadership from 1992 to 2010.

Emily Winslette majors in English and minors in film studies at Kennesaw State University. She has served her Phi Eta Sigma chapter as vice president, coordinating both social and service events for her chapter. Emily is enrolled in the Honors Program at Kennesaw State University and has been named to the Dean's List. She has also been the recipient of other academic scholarships. She is active in Mobilize, a religious-oriented group that focuses on ministry aimed towards teenagers and young adults transitioning into adulthood. Emily plans to pursue a master's degree in professional writing from Kennesaw State University.

THE MARY JO CUSTER SCHOLARSHIP

Ms. Custer, member of the Executive Committee and Grand Historian of Phi Eta Sigma, was the recipient of the Society's Distinguished Service Award in 2000. She also serves as chapter adviser at Syracuse University.

Linda Zinn attends the University of Wisconsin-Eau Claire, where she is an art major. As president of her Phi Eta Sigma chapter, her responsibilities include arranging board meetings, preparing the agenda for the chapter's executive board meetings, and generating ideas for upcoming events and service activities. With her chapter she has participated in activities such as trick or treating for the Food Pantry, Tidy Up the Town, and Hearts for Haiti. Linda is a member of the Society of Participating Honor Students and served as the co-chair for the Honors' Week Steering Committee. She works for the University Usher Corps on the campus.

CUSTER SCHOLARSHIP

*Linda Zinn
University of Wisconsin-
Eau Claire*

THE MOLLY M. LAWRENCE SCHOLARSHIP

Mrs. Lawrence, Grand President of Phi Eta Sigma and member of the Executive Committee, was the recipient of the Society's Distinguished Service Award in 1992. She also serves as chapter adviser at The University of Alabama.

Brad Lee is seeking degrees in business management and theatre from The University of Alabama. He has served as president of his Phi Eta Sigma chapter and was selected as a member of the national Executive Committee. Brad, along with fellow student members on the committee, organized the first unified philanthropy project for the 2010 national convention, which benefited the Knox County School Arts Program. He is a Presidential Scholar, Commerce and Business Administration Faculty Scholar, and Alabama Power Scholar. Brad is also a member of the University and International Honors Program, Lambda Sigma and Alpha Psi Omega honor societies, and Alpha Kappa Psi Professional Business Fraternity. His other campus involvements include the Housing and Residential Communities, University Chorus, and University Choral Chamber Music Ensemble. His work experiences include food service and graphic design. He plans to pursue a master's degree in fine arts and possibly in business as well.

LAWRENCE SCHOLARSHIP

*Brad Lee
The University of
Alabama*

Undergraduate Scholarships – \$6,000 (cont'd)

SHUCKER SCHOLARSHIP
Kelsey Hardy
Furman University

THE HARRY B. SHUCKER SCHOLARSHIP

Dr. Shucker served as the charter chapter adviser of the Furman University chapter for twenty-six years. He received the Society's Distinguished Service Award in 2002. Furman University has also established a campus-endowed scholarship in his name.

Kelsey Hardy attends Furman University, where she is pursuing a double major in economics and political science. She also has taken Mandarin Chinese language courses and will spend a semester studying at Suzhou University in China. She has served her Phi Eta Sigma chapter as treasurer and has assisted in planning and leading the initiation ceremony. Kelsey has taken leadership roles with the University Discipline Committee, the Student Judicial Arbitration Board, and the Students' Voice committee. She is also actively involved in Reformed University Fellowship, a Christian ministry, and the FUtones, which is the university's coed a cappella ensemble. Kelsey is a member of Omicron Delta Epsilon and Pi Sigma Alpha, and she was a delegate for the Naval Academy Foreign Affairs Conference in 2010. She is considering a career related to national security, foreign services, or international economic analysis.

KAPLAN SCHOLARSHIP
Christine Jackman
St. John's University

THE NANCY S. KAPLAN SCHOLARSHIP

Dr. Kaplan provided the chapter adviser chartering leadership for the St. John's University chapter on April 3, 2000. She was the recipient of the Society's Distinguished Service Award during the University of Texas convention in 2006. Student delegates attending the 2008 national convention unanimously endorsed the funding for this national scholarship.

Christine Jackman attends St. John's University, where she is seeking a degree in public relations in the College of Professional Studies. As an active member of her Phi Eta Sigma chapter, she has joined the fundraising committee and taken on the role of leader of a fundraising bake sale to benefit various charities. She has been named to the Dean's List and is a member of the Student Government's Public Relations committee and the Public Relations Club. Christine was recognized as an emerging leader for her participation in the LEAD (Leadership, Education, and Development) program. She has worked on campus for the New Student Orientation team, giving tours of the school, answering questions, and speaking with students and parents. Upon graduation, Christine plans to seek employment in the field of public relations and later may attend graduate school.

Undergraduate Awards – \$1,000

Peter Baschnagel
Clarion Univ. of Pennsylvania

Kylie Boyer
Univ. of Pittsburgh at Johnstown

Brianna Brailsford
University of Utah

Alicia Braxton
North Carolina State University

Regina Cowell
Gannon University

Samantha Fowler
Univ. of Maryland-College Park

Rachel Helmke
Kansas State University

Caleb Herod
The University of Mississippi

Leila Hickman
University of Idaho

Sarah Horstmann
The Catholic Univ. of America

Nora Jamil
University of Virginia

Kathryn Kozza
Salisbury University

Undergraduate Awards – \$1,000 (cont'd)

April McCleese
Shawnee State University

Maureen McCoy
University of Louisville

Garret McDowell
Mercer University

Michelle Tu Anh Nguyen
Tulane University

Lizcet Ochoa
New Mexico State University

Shayla Priddy
Tarleton State University

Rosemary Putler
University of California, Los Angeles

Zachary Riley
University of West Alabama

Matthew Rodgers
Indiana Univ.-Purdue Univ. Indianapolis

Melissa Rubin
Hofstra University

Abigail Schwamm
Emory University

Madeline Shurtleff
University of Rhode Island

Jennifer Smith
Old Dominion University

Samantha Smith
North Carolina State University

Anam Tariq
Univ. of Maryland-College Park

Marissa Whitaker
Purdue University

Adam Zughayer
Univ. of Illinois at Urbana-Champaign

Phi Eta Sigma Icon Jim Foy Dies at Age 93

[from *Tuscaloosa News*. (October 12, 2010). Retrieved October 12, 2010 from <www.legacy.com/obituaries/tuscaloosa/obituary.aspx?n=james-edgar-foy&pid=145949245>]

Former Phi Eta Sigma Grand Secretary-Treasurer James Edgar Foy V passed away at an Auburn, Alabama, hospice facility on Friday, October 8, 2010. For more than fifty years, Dr. Foy was a central figure in the honor society. Serving for more than a quarter-century as Auburn University dean of students, he was one of the school's most well-known and respected figures.

Born November 7, 1916, in Lexington, North Carolina, Jim spent his boyhood in Eufaula, Alabama. He learned the Alabama Polytechnic Institute (now Auburn University) Alma Mater from its author Bill Wood, a friend of Jim's older brother who was an Auburn student. In 1932 the Foy family moved to Tuscaloosa, where Jim graduated from Tuscaloosa High School before entering the University of Alabama to earn degrees in sociology and history. He excelled as a student, earning membership in several honor societies including Phi Beta Kappa, Phi Kappa Phi, Omicron Delta Kappa, and Phi Eta Sigma. He was initiated into Sigma Nu fraternity during the same ceremony as Paul "Bear" Bryant. Jim earned his degrees and honors while working five jobs: distributor for *The Saturday Evening Post* and for Beechnut Chewing Gum, grader for a sociology professor, butcher for the A&P grocery store, and silver polisher for a local jewelry store.

Upon his graduation, Jim was assistant to the dean

Jim Foy

of men at the University of Alabama until enrolling in Naval Aviation Flight training in 1942. He was a fighter pilot in the Solomon Island campaign and was awarded the Air Medal for Meritorious Service. He also served as a flight instructor and aviation safety officer, and he was the executive officer of fighter squadron VGF75 attached to the Franklin D. Roosevelt super carrier when World War II ended.

After the war, Jim returned to Tuscaloosa to go into private business with his brother-in-law before resuming his position as assistant dean of men and earning his M.A. degree at the University of Alabama. In 1950 he moved to Auburn University as assistant director of student affairs and became dean of student affairs there in 1952, the position he held until his retirement in 1978. He earned his Ph.D. degree from Michigan State University in 1969. In 1975 the National Association of Student Personnel Administrators named him the Outstanding Student Personnel Administrator in the nation. Jim's other memberships included Alpha Phi Omega, Pershing Rifles, Arnold Air Society, and Auburn Rotary Club.

Fighter pilot Jim Foy during World War II

Dean Foy was involved with Phi Eta Sigma from 1936 until 1992. As Grand Secretary for thirty-nine years, he was the installing officer for 205 chapters across the nation. He and his wife Emmalu operated the Phi Eta Sigma national headquarters from offices on the Auburn University campus during that time. He also represented the Society on the Council of the Association of College Honor

Societies and served as that organization's president from 1965 to 1967.

Well known for his unique "Warrrrr Eagle" cheer, Dean Foy was the embodiment of the Auburn spirit at sporting events. At the request of the Auburn Student Government Association, the Board of Trustees named the Student Union Building in his honor. Jim had been instrumental in promoting the annual Alabama-Auburn football game during his ODK presidency at the University of Alabama. In his honor, the ODK Circles of Alabama and Auburn renamed the trophy for the victor of the Alabama-Auburn Iron Bowl game as the ODK James E. Foy V Sportsmanship Trophy. In 2002 Jim also received the Auburn Alumni Association's Lifetime Achievement Award.

Jim became a Christian at the age of eight and was a member of Auburn United Methodist Church since 1950, where he served on boards and committees and was a choir member and Sunday school teacher. He met his wife Emmalu while serving on the Wesley Foundation Board in Tuscaloosa, and the two of them shared a lifelong love of music.

Athletics were always a part of Dean Foy's life. He was involved in high school football and tennis and

Jim and Emmalu Foy (1943)

Phi Eta Sigma Icon Jim Foy Dies at Age 93 (cont'd)

Dean Foy leads the “War Eagle” cheer

later enjoyed golf, fishing, water skiing, sailing, and swimming. At the age of 62 he took up snow skiing, a sport he continued to enjoy regularly until age 84. For his 90th birthday, he requested to fly over Auburn and Lake Martin and was honored by Auburn graduate and Opelika citizen J. B. Stockley with a flight in a vintage T-6 Texan, a plane similar to one Jim had trained in during WWII.

Dean Foy was preceded in death in 2004 by his wife of 60 years, Emma Lucretia O’Rear Foy. He is survived by two daughters, Mary Lou Foy of Colorado and Susan Foy Spratling and her husband Benjamin B. Spratling III of Birmingham; a grandson, Benjamin B. Spratling IV; a step-granddaughter, Camille Spratling; a sister-in-law, Mrs. Caine O’Rear, Jr.; numerous nieces and nephews; one remaining cousin, Florence Foy Strang, age 102, in Eufaula; and the national family of friends, colleagues, and students whose lives he touched throughout the years.

A Tribute to the “War Eagle”

by Elaine J. Powell,
Phi Eta Sigma Executive Director

“Little did I realize when I borrowed \$10 from my brother to join Phi Eta Sigma at the University of Alabama in April 1936 that this society would fill such an important and compelling place in my life.” These words began the farewell article written by James Edgar Foy V for the 1992 issue of the *Forum* magazine, words that were prompted by his retirement as Grand Secretary-Treasurer of the Society. As the iconic voice of the Auburn University spirit cry, Foy remained energetic and vibrant long after he ended his professional career. Although his hearing and physical strength had diminished in recent years, his zest for living life to its fullest remained strong right up until the final days before his passing on October 8, 2010.

Phi Eta Sigma would indeed become a central part of Jim Foy’s life. Following his induction, he became an active student member and was involved in the Fifth National Convention at the University of Alabama in 1937. Jim’s involvement in Phi Eta Sigma continued when he later became adviser to the Alabama chapter and provided leadership for Alabama to again serve as host chapter of the Ninth National Convention in 1948. During that convention he was elected to the national Executive Committee, and at the 1950 convention he was elected as editor of the *Forum*.

This was a transitional time in Phi Eta Sigma history—when the founders and early leadership were still very much involved, but new leaders were emerging as the Society grew. Jim felt privileged to be in the company of distinguished Society leaders

such as founder and former Grand President C. M. Thompson.

At the 1952 convention at Purdue University, the current Grand Secretary William E. Alderman of the University of Cincinnati chose not to run for reelection. James E. Foy, who was then dean of student affairs and chapter adviser at the Alabama Polytechnic Institute (later Auburn University), was then elected to the office of Grand Secretary. The *Forum of Phi Eta Sigma 75th Anniversary Edition* (1998) notes Dean Foy’s careful and conservative approach to his position and responsibilities in Phi Eta Sigma:

Such prudent concern and precise detail would characterize the leadership of Secretary Foy through the leadership years and beyond. His attentiveness was reciprocated by Grand Treasurer Raymond E. Glos, dean of the School of Business Administration at Miami University (Ohio). Their extraordinary tenure would be supported by numerous other leaders in colleges across America.

For many years Dean Foy and Dean Glos worked closely together to handle the business affairs of the honor society, and Jim held Ray Glos in very high esteem for his lifetime of dedication and service to Phi Eta Sigma. In 1978 Dean Foy retired from Auburn University but expressed his interest in continuing his role with Phi Eta Sigma. Dean Ray Glos chose to resign as Grand Treasurer in order to accept nomination and election as Grand

Feature Articles

A Tribute to the “War Eagle” (cont’d)

Grand Secretary-Treasurer Foy with Grand President Ray Glos and Past President Arno Nowotny at the Twenty-fifth National Convention at the University of Florida in 1980.

President in 1980. The Twenty-fifth National Convention at the University of Florida voted to combine the offices of national secretary, treasurer, and *Forum* editor and elected Jim Foy into that position for a four-year term.

During his nearly forty-year tenure as a national Phi Eta Sigma leader, Dean Foy was the installing officer for 205 chapters. He represented Phi Eta Sigma as a member of the Association of College Honor Societies and was honored to serve as ACHS president 1965-67. The Society's total memberships increased from 41,602 in 1952 to 462,519 in 1991, and the scholarship funds awarded to Phi Eta Sigma members increased from \$600 in 1952 to \$42,000 in 1991. Since 1978, Dean Foy and his wife Emmalu operated the national office from the James E. Foy Union Building at Auburn University, as the building had been recently

In recognition of their leadership and service 1949-1992, Jack Sagabiel and John Harrell presented a lovely retirement gift on behalf of Phi Eta Sigma to Jim and Emmalu Foy—an original glass sculpture by Brian R. Higer entitled “Blue Porthole” (1993).

renamed in honor of the former dean of students. Jim acknowledged that his wife managed the office with “the highest degree of service and quality”, and that she “set new standards for promptness, efficiency, quality, and economy for the operation of a college honor society.” (*Forum*, 1992)

Dean Foy’s leadership in Phi Eta Sigma spread over four decades with varied responsibilities. But his greatest pleasure came from his service as chapter adviser at both the University of Alabama and Auburn University. He received intense joy and satisfaction from interacting with students and providing honor society recognition and rewards, as expressed in his farewell article in the *Forum*:

I was deeply rewarded, enjoying day-to-day fellowship with outstanding freshman scholars and rejoicing as I have watched them during following decades of accomplishment. I have also rejoiced in watching student delegates at national conventions as they exhibited judgment and maturity in governing the Society.

Dean Foy was a recipient of the Society’s Distinguished Service Award at the 1980 Florida national convention. At the Seventy-fifth Anniversary National Convention in Indianapolis, both Jim and Emmalu Foy, along with thirty other longtime Society distinguished leaders, were presented with plaques commemorating the endowment of national scholarships in their names. Those awards were only small expressions of appreciation from the Society to a man who committed so much of his life and energy to bringing national recognition to outstanding students across the nation. But in his words, Jim felt he was the beneficiary of his association with the honor society:

I am deeply indebted to Phi Eta Sigma for the opportunity to serve it and to make so many friends all over the country. My constant good wishes are with the new national officers, the chapter advisers, and

Grand President John Harrell presented Dean Foy with a mounted certificate in recognition of the endowed scholarship in his name, one of thirty-two national scholarships named for Phi Eta Sigma distinguished leaders that were endowed at the 75th Anniversary National Convention in 1998.

all members. May God continue to bless you as you move to new heights and new service.

Thank you, Phi Eta Sigma; thank you very, very much!

Much of Phi Eta Sigma’s success and strength is the result of the distinguished leadership and dedicated service of James E. Foy. His legacy is the enthusiasm and spirit of encouragement that he conveyed to students and colleagues alike, especially through Phi Eta Sigma national recognition and scholarships. **THANK YOU, DEAN FOY!**

A Tribute to the “War Eagle” (cont’d)

Dean Foy was a mentor and teacher in every sense of the word. Student affairs professionals on his staff and Auburn students experiencing his influence are richer for having lived and worked together with him. Dean Foy saw only the best in what people could be and could achieve. I am a better human being because I had the privilege of knowing Dean Foy. His life lessons live on in all with whom he associated.

E. Garth Jenkins
Former assistant dean of students,
Auburn University

James E. Foy—a man of unsurpassed optimism, energy, and enthusiasm that he shared with everyone who knew him. He was a Christian gentleman whose life demonstrated his values—integrity, fair play, loyalty, compassion, and commitment to excellence. His fervor for Phi Eta Sigma was a model for both students and faculty advisors. “Knowledge is power” was the truth that he always espoused. He gave his best when his best was needed; he looked for the best in others and gave the best he had. His life epitomized the words of Robert Browning, “A man’s reach should exceed his grasp or what’s a heaven for?”

Lowell Ledbetter
Former Phi Eta Sigma chapter adviser,
Auburn University

Dean James E. Foy truly touched the lives of so many people. Dean Foy was the type person that had such an impact and your life was so much richer because of his impact. He was always doing good deeds and would help his fellow man in any way possible. Auburn University is a greater place

today because of Dean Foy. He was indeed a prince among men.

Melissa Irvin Howell
Phi Eta Sigma chapter adviser,
Auburn University

Jim Foy was a great person. “Mr. Phi Eta Sigma” for years. I cherish a photo taken outside the Foy Union Building on the Auburn campus with Jim holding our two daughters (quite young). Jim truly was a pillar of strength in our Society.

John R. Harrell
Phi Eta Sigma Grand President Emeritus
Former Indiana University chapter adviser

I first met Jim Foy in 1980 in working with him to bring a chapter of Phi Eta Sigma to the campus of Tarleton State University. Early on I found him to be the dedicated professional and personally charming man that he was. When Dr. Foy arrived in Stephenville, Texas, he impressed everyone with his contagious enthusiasm and sharp wit. After presiding over the installation ceremony he stayed in the home of Dr. and Mrs. Lamar Johanson for the evening before going back to Auburn wearing Dr. Johanson’s gift of a Stetson cowboy hat. Jim told me that he proudly wore it to the office the next day and many times after that. Jim and I enjoyed many professional and personal conversations over the years, but one experience that I vividly recall was the time that his chair tipped over backwards from a small, elevated platform during the convention at Oklahoma State University. We watched in horror as he tumbled on the floor, but he immediately jumped up and shouted, “Where did that linebacker come from?” As a good athlete and snow skier until late in his life, Jim had rolled

expertly with the fall and avoided injury. Jim Foy, former Navy fighter pilot in WWII, knew “how to roll with the punches.” I am a better person for having known Dean James Foy.

B.J. Alexander
Phi Eta Sigma Grand President Emeritus
Former Tarleton State University chapter adviser

Phi Eta Sigma will forever benefit from the legacy of Jim Foy. He was a remarkable individual. I don't think I ever saw him without a broad smile on his face. He shepherded Phi Eta Sigma through some turbulent times with grace and dignity. Students were always first with Dean Foy and it showed. No matter how busy he was, he always had time for students or a newbie collegiate like myself. Thank you, Dean Foy, for all of your contributions to Phi Eta Sigma. We will never forget you.

Molly M. Lawrence
Phi Eta Sigma Grand President
Phi Eta Sigma chapter adviser,
The University of Alabama

It is difficult for me to reflect on the life of Dean Foy without including memories of Mrs. Foy. Dean and Mrs. Foy touched lives. The team of Foy and Foy was a perfect match, never tiring of sharing the Foy and Auburn spirit of standing for what was honorable and productive. They lived life to the fullest, while generously sharing their values with their extended family, including our Phi Eta Sigma membership.

Jim Foy is now back in the arms of his precious wife Emmalu. Dear friends, Rest in Peace.

Jack Sagabiel
Grand Secretary-Treasurer
Phi Eta Sigma National Office

Phi Eta Sigma and Daddy: A Daughter's Memories

by Susan Foy Spratling

(Daughter of former Grand Secretary-Treasurer James E. Foy V)

Daddy was the only boy among six initiates tapped into the National Honor Society in high school—the rest were girls. He felt most conspicuous. When he entered the University of Alabama, he earned membership in Phi Eta Sigma—at that time, a freshman honor society for men. Encouraged by meeting other young men of academic achievement like himself, he formed lifelong friendships in that chapter. He was elected to the national Executive Committee in 1947, and a year later, he became editor of the *Forum*, the national magazine of the organization.

In his job as a men's student personnel administrator, Daddy was concerned about scholarship among men. In fact, his master's thesis addressed the issue of academic failure among male students. He viewed Phi Eta Sigma as a way of rewarding

freshmen men who attended to their studies. When he moved to the Dean of Men's office at Auburn, he established a chapter of Phi Eta Sigma in 1950. As Grand Secretary-Treasurer, he and Mother both worked very hard to expand the number of chapters across the country while keeping initiation fees the lowest among honor societies, he himself having been unable to pay his own initiation fee in college. Daddy was proud that Phi Eta Sigma was first to include women in its membership when federal law prohibited distinguishing between men and women in college campuses.

As long as I can remember, Daddy and Mother worked for Phi Eta Sigma. My first paid job—25 cents an hour—was to alphabetize the entire historical set of paper membership slips in Daddy's office. I loved it. Dean [C. M.] Thompson was a

Dean and Mrs. Foy with family and friends at an awards ceremony at Auburn University in 2002. Daughters Susan Foy Spratling and Mary Lou Foy stand next to their mother and father respectively.

In Remembrance:

Joan K. Nelson 1942-2010

Dean Joan K. Nelson, a Phi Eta Sigma leader at both the chapter and national levels, passed away on October 9, 2010, after a long battle with cancer. She served as Phi Eta Sigma chapter adviser at the University of California, Los Angeles, from 1983 to 2002.

A native of Pennsylvania, Joan earned her bachelor's degree at West Chester University and her master's degree from Temple University. She had worked in student affairs at UCLA for thirty years and advised numerous honor societies before retiring from her position as associate dean of students in June 2010.

Dean Nelson was elected to the Phi Eta Sigma Executive Committee in 1986 and served on the Committee until 2000. In that capacity, she served on the scholarship committee, conducted convention workshops, and developed a convention evaluation tool. At the 1992 national convention, she was honored with the Society's Distinguished Service Award.

Joan's commitment to service extended beyond her professional work to the community, having been a leader with the area YWCA and the Ecumenical Black Campus Ministry. She and her husband, Dr. H. Viscount (Berky) Nelson, also a UCLA faculty member, were very devoted to leadership development and mentoring of students.

In addition to her husband, Joan is survived by two sons, Christopher and Berk, along with the national family of Phi Eta Sigma members and advisers who are fortunate to have known her.

frequent visitor in our home, and my sister Mary Lou and I even took a train trip to visit him one summer in Champaign-Urbana, Illinois. Mother was always busy getting certificates filled in by the calligrapher and mailing pins out in time for chapter initiations. After he turned sixty, Daddy learned to snow ski. Thereafter, he often combined establishing a new chapter of Phi Eta Sigma with a ski trip. Thus, many chapters came to be established in the Rockies.

Phi Eta Sigma played a huge role in Mother and Daddy's life, and in the life of our family, until they retired from it in 1992. They were both very proud of the high quality and low fees of the Phi Eta Sigma organization. I hope it continues to be affordable and to reward freshmen who pay attention to their studies—especially the young men, the original reason for the founding of the organization.

The Legacy of Active Leaders: An Historical Look at the Establishment of the Undergraduate Research Scholarship Endowment at The Florida State University

by Christine Boyd, Chapter Adviser

The endowment of a Phi Eta Sigma scholarship to fund undergraduate research at Florida State University was a long and complex process involving generations of chapter officers and advisors. But in the spring of 2010, the process finally came to fruition.

In 1955, the Phi Eta Sigma Honor Society was chartered at The Florida State University. Initially established as an organization for men only (qualifying women were invited to join Alpha Lambda Delta), Phi Eta Sigma at Florida State inducted an average of thirty-one new members annually for almost twenty years. With the passing of Title IX in 1972, Alpha Lambda Delta was discontinued at Florida State, and in 1974 Phi Eta Sigma began inducting both men and women. Annual induction numbers slowly climbed to nearly two hundred by the late 1980s. Throughout these first twenty-five years, our chapter collected just enough fees annually to pay for a modest membership drive and induction ceremony.

By the mid-90s, our growing membership’s demand for a more active chapter led to the establishment of our volunteer peer adviser program. It was also during this time that we decided to eliminate the traditional election of officers in favor of an open invitation to each member to serve on our leadership team. Every year, that team designs the form and focus that the chapter’s Executive Board will take. While the top priority remains the recruitment and induction of new members, the chapter also focuses on service activities (particu-

larly those founded in academics), social events (that bring members together and promote our organization to new qualifiers), and member and leadership team development as ongoing themes. Our greater visibility on campus and the strong support of the Division of Undergraduate Studies dramatically increased the invitations we receive to participate in various events across campus.

As Phi Eta Sigma became more recognized at Florida State, more people joined and more members became active resulting in even higher membership numbers, greater visibility, increased opportunities and events, and an actual surplus of funds.

In the early 2000s with money from the sales of honor cords and our new t-shirts, we suddenly had more income than we needed to conduct our induction ceremony. At our fiftieth anniversary in 2005, a record 744 new members were inducted. We were now able to send more students to the Phi Eta Sigma National Convention, and conversations about the establishment of local scholarships began in earnest.

Although it was beginning to look as though we could afford to offer local scholarships, some basic questions

Year	# of FSU students attending the National Convention
2000 & earlier	0-1
2002	3
2004	5
2006	4
2008	17
2010	17

needed to be addressed before we could move forward.

- 1) What would the award be based on? Academic achievement? Financial need? Chapter involvement? Specific program involvement such as Study Abroad?
- 2) What standards would be used to select the winner(s)?
- 3) Who would select the winner(s)?
- 4) How could we insure that, once established, we would have the funds needed to continue scholarship(s)?

For an organization with student volunteer leadership that changed annually, these questions initially appeared insurmountable.

During 2008 and 2009, three things happened that unintentionally, yet profoundly, affected our scholarship plans.

- 1) The Dean of Undergraduate Studies, Karen Laughlin, invited our leadership team to join in conversations with the University’s Foundation

about how Phi Eta Sigma alumni could be helpful to our Division’s fundraising efforts.

- 2) Florida State’s Office of Undergraduate Research invited Phi Eta Sigma to serve as hosts at its annual symposium. This event had historically been promoted to our members, as had undergraduate research opportunities, but this formal invitation moved the two organizations toward a more clearly defined partnership.
- 3) Although it had been discussed for several years, the chapter’s leadership team began a serious exploration into the possibility of accepting on-line membership applications.

On March 29, 2010, The Florida State University chapter of the Phi Eta Sigma Honor Society inducted an unprecedented 1,257 new members, including our very first on-line joiners who numbered 1,085.

The monetary return from this forty percent increase in new inductees was immediate and impressive. We had hoped to have enough money to provide some small, one-time scholarships, but we found ourselves in a position to do much more.

The Legacy of Active Leaders (cont'd)

Dean Laughlin was delighted with our plan to support undergraduate research and suggested we explore the possibility of an endowment that would provide an annual award for generations to come.

Working carefully with the Foundation and the Office of Undergraduate Research, we negotiated a contract that will provide a \$1,000 scholarship annually to one member of our chapter. The recipient of this award will be chosen by an already established group of faculty and staff. Applicants will be evaluated on their academic record and achievement, initiative, expression of academic and career interests, and the research project's feasibility and intellectual merit. The recipient of this scholarship will have the opportunity in September to present his or her research at the annual Undergraduate Research and Creative Activity Award Symposium.

On April 29, 2010, Florida State's Phi Eta Sigma leadership team presented a \$25,000 check to

University President Eric J. Barron to establish the Phi Eta Sigma Endowed Scholarship to Enhance Undergraduate Research. President Barron declared, "Funding this endowment is a remarkable statement of your love for Florida State." He further remarked, "You will have an impact on students not yet born."

The inaugural presentation of this scholarship award will take place in Spring 2011. University officials and the leadership team of our Phi Eta Sigma chapter are proud of what we have accomplished. But never a group to rest on its laurels, we have already begun to challenge Phi Eta Sigma parents and alumni to add to our endowment account. In 2011 new members will also be invited to donate a small amount to help grow the endowment. Our goal has now become the establishment of a \$100,000 endowment that would permit the State of Florida to provide \$50,000 in matching funds. Wish us good luck!

My Big Fat Phi Eta Sigma Senior Year

by Courtney Miller

Chapter President, The University of Tennessee

I have been looking forward to my senior year at the University of Tennessee, and the fact that I became president of our chapter of Phi Eta Sigma was the cherry on top. The 2010-2011 school year was a big year for the UT chapter of Phi Eta Sigma. In April of 2010, we inducted 241 new members, bringing our current enrolled membership total to 886. In October of the same year, we hosted the Fortieth National Convention and Leadership Workshops of Phi Eta Sigma.

Our chapter meets once a month during the school year to keep members updated on campus events and service opportunities in Knoxville. Chapter members participate in many service projects each year. It is hard to pick favorites, but there are a few projects I would like to highlight.

The year starts to pick up in the fall around Halloween, with Boo! at the Zoo being held

Boo! at the Zoo volunteers dress up in costumes to trick-or-treat with kids.

throughout the month of October at the Knoxville Zoo. This is usually our biggest service event of the season. Parents bring their kids to the zoo for a safe place to trick-or-treat, and our chapter volunteers dress up in costumes to add to the fun. This is also the time we participate in important local events, such as the Susan G. Komen Race for the Cure, Buddy's Race for Cancer, the KnoxVenture Race benefiting Big Brothers Big Sisters, and Fantasy of Trees benefiting the East Tennessee Children's Hospital.

Around the holidays, our members love helping underprivileged children through the Angel Tree program. We usually shop for four to five children in hopes that a little bit of our time will make a happier holiday season for them. With the spring come our other big events. We conduct a fundraiser at UT's University Center for Go Red for Women to benefit the American Heart Association, and we also participate in a fun family event called Chocolate Fest.

UT student members help clean the campus Adopt-A-Spot.

Feature Articles

Other ongoing projects, such as volunteering at the local Ronald McDonald House and the Love Kitchen, are incorporated into our schedule. At least once each semester, we also clean a specified campus Adopt-A-Spot, which is coordinated by the university's Student Government Association.

Cooking dinner at the Ronald McDonald House

Phi Eta Sigma members touring the Ronald McDonald House

A new project we began last year was to host a "Study Break" on the study days of each semester before finals. We provide an opportunity for anyone, not just Phi Eta Sigma members, to take a break from studying and watch a movie. Of course, we never let anyone go hungry, so we incorporate

some free food and free study supplies. Can you really have enough pens or post-its? I think not.

Our chapter is fortunate to have two advisers who work in Career Services at UT. Not only do we see them routinely to log service hours, which we love to do; but we are the first to know about job fairs and career workshops on campus. This way, at least the 886 students in our chapter have no excuse not to prepare for their future.

The biggest event of this year has been the Phi Eta Sigma National Convention. Members of the UT chapter were thrilled to serve as hosts of the Fortieth National Convention and Leadership Workshops in Knoxville and greet attendees as they arrived. Every school in attendance contributed to the business of Phi Eta Sigma, while also having the opportunity to explore the historic city of Knoxville, Tennessee.

Never having been to convention before, I was impressed with the overall involvement in the committee sessions; but I would expect nothing less from fellow honor society members. I feel like a great number of ideas were shared this year. With the development of newsletters and implementation of social media, Phi Eta Sigma chapters across the nation can stay better connected on a national level, and that's something we all want to see happen.

I hope no one at convention was overwhelmed by all of the southern accents, but thankfully I heard only positive feedback from both advisers and students about their time with us. I hope everyone had a pleasant trip to Knoxville and the University of Tennessee. I had a wonderful time at convention learning about Phi Eta Sigma chapters across the country and making some new friends along the way. Thank you to everyone who made National Convention such a great success!

My senior year has definitely been filled with lots of great memories, and my involvement with Phi

Eta Sigma has been a major part of them. The UT chapter is growing in size and strength each year. I am very proud to have been a part of all we have accomplished and look forward to even greater things to come.

UT chapter greeters at Knoxville airport

UT chapter historian Leah Oldham enjoying the Friday night ice cream social at convention

Jack Sagabiel joins UT officers Nicole Aloï and Courtney Miller, along with adviser Mary Mahoney on the last day of convention

Courtney at convention with new friends from Florida State University and Boise State University

Fortieth National Convention and Leadership Workshops: Summary Report

Knoxville, Tennessee
October 1–3, 2010

The University of Tennessee chapter and the Crowne Plaza Knoxville hosted the Fortieth National Convention and Leadership Workshops of Phi Eta Sigma on October 1-3, 2010. Set in the foothills of the Great Smoky Mountains in East Tennessee, the convention appropriately followed the theme, “Composing Tomorrow’s Perspective.”

National Executive Committee members arrived a day early to settle in before meeting on Friday morning. During a private dinner at Regas Restaurant on Thursday evening, the Executive Committee presented a commemorative plaque to

Jack and Marge Sagabiel were recognized at the Executive Committee dinner on Thursday evening at the Regas Restaurant. The Sagabiel's retired in 2010 after eighteen years in the daily operations of the Phi Eta Sigma national office at Western Kentucky University and forty years of national leadership.

Grand President Emeritus John Harrell in honor of the newly established endowed scholarship in the name of his late wife Sharon Harrell. A presentation was also made to Grand Secretary-Treasurer Jack Sagabiel and his wife Marge Sagabiel in honor of their forty years of dedicated leadership and service to Phi Eta Sigma and their recent retirement from the national office.

Chapter advisers, delegates, alternate delegates, and special guests arrived throughout Friday afternoon and evening. As the attendees arrived at the Knoxville airport, they were greeted by members of the University of Tennessee chapter host committee and representatives of Chariots of Hire, the company that provided shuttle service between the airport and hotel. Upon their arrival at the Crowne Plaza, they were once again welcomed by a UT chapter member and directed to the convention hospitality center. There they checked in with national office staff member Ria Butts or a member of the Executive Committee and then picked up their convention t-shirts and drawstring bags filled with convention materials and gifts from the UT chapter (such as pens and stress rocks) and the Knoxville Tourism and Sports Corporation (such as maps, pencils, coupons, and key chains). They were also able to grab some refreshments, see Society displays including scrapbooks of past conventions, and even display some of their own chapter items.

After checking in, students and advisers had the

Upon entering the hospitality center at the 2010 Phi Eta Sigma national convention, attendees could check in and pick up convention materials, have some refreshments, and view the display of Society photos and materials.

opportunity to relax in their rooms, get out of the hotel and see some of the downtown Knoxville area, or participate in roundtable discussions facilitated by student members of the Executive Committee.

Friday Evening

The Crowne Plaza chefs helped begin our convention activities by providing a taste of Knoxville with the Old Town Buffet. After everyone's appetites and taste buds were satisfied, it was down to business.

Grand President Molly Lawrence called the first business session to order and then introduced special guests, beginning with Knox County Mayor Tim Burchett. Mayor Burchett is a University of Tennessee graduate, and his father Dean Charles Burchett served as adviser of the UT chapter of Phi Eta Sigma for more than forty years. Mayor Burchett gave a warm welcome to the convention attendees, reminiscing about his father's love for and dedication to the honor society. He emphasized the history and tradition of the Knox County area, invited attendees to experience some of the

area attractions, and encouraged the student members to continue to excel in their studies as well as other aspects of their lives.

President Lawrence next introduced University of Tennessee chapter president Courtney Miller, who welcomed the group and showed slides of "The Rock" on campus where chapter members had painted a welcome to the Phi Eta Sigma convention. Since "The Rock" is the only place on campus where graffiti is allowed, the greeting had been quickly painted over by someone else. Following Courtney's presentation, UT chapter adviser Mary Mahoney also gave a word of welcome to the attendees. Afterward, President Lawrence then called on guest Linda Milan to say a few words. Linda had recently retired from the Knoxville Tourism and Sports Corporation and was the main contact for the Phi Eta Sigma national office during the initial planning and preparations for the 2010 convention.

Then it was down to business with Grand Secretary Jack Sagabiel calling the roll of chapters. Executive Director Elaine Powell gave a general overview of the convention and made announcements. Next, President Lawrence called on

Convention News

The newly redecorated Summit I ballroom at the Crowne Plaza Knoxville was the site for each of the general business sessions.

members of the Executive Committee to describe the convention committees that they would be advising. The business session was adjourned as attendees broke into groups to comprise the following committees: Finance, Constitution, and Scholarship; Nominations; Future Directions; and Publications and Promotional.

The final event of the evening was the Ice Breaker, our traditional ice cream social and gift exchange. Students and advisers alike enjoyed making their own ice cream sundaes, making new acquaintances, and in some cases reuniting with old friends. They shared ideas and exchanged gifts such as decals, souvenir cups, t-shirts, pens, pencils, and even “silly bands.”

Saturday Morning

The day began with a continental breakfast, more delicious offerings from the Crowne Plaza. This was followed by the second business session, which included the report of the Grand Vice President and Grand Treasurer, as well as a PowerPoint presentation featuring recipients of the 2010-2011 Founders Funds scholarships and

Executive Committee student member Brad Lee conducted a popular leadership workshop called “Teaming Up for Success.”

awards. After the business session, two workshop sessions were held, followed by the continuation of the committee meetings.

Student members of the Executive Committee conducted three leadership workshops, each one offered twice and each session heavily attended. Sam Morin (University of Idaho) made outstanding workshop presentations on “Chapter Public Relations.” Lindsay Painter (Florida State University) offered important self-help tips in her workshop on “Time Management.” Brad Lee (University of Alabama) provided suggestions on ways for Phi Eta Sigma chapters to effectively cooperate with other campus and community organizations in “Teaming Up for Success.” Finally, Mary Jo Custer and Ryan Dye led a workshop for chapter advisers and directed discussions on several topics of interest that advisers had identified earlier, such as effective chapter communications and retaining active members and chapter leaders.

Once the workshop and committee meeting sessions were completed, convention participants gathered for a delightful luncheon of soups, salads, and sandwiches. During the luncheon, a number of special awards were presented, including plaques

Executive Committee members Mary Jo Custer and Ryan Dye directed discussions in the chapter advisers workshop.

Students from Phi Eta Sigma chapters across the country shared ideas during leadership workshop sessions.

for the outgoing student members of the Executive Committee: Brad, Sam, and Lindsay.

Four chapters had participated in the convention philanthropy project: Tennessee, Alabama, Florida State, and St. Ambrose. These chapters were recognized for their fundraising efforts to benefit music education in the Knoxville area. Mr. Walter Mencer, director of music education in the Knox County school district, was on hand to receive a check for \$2,000 from Phi Eta Sigma to benefit music education programs in the district.

Another highlight of the awards luncheon was the presentation of the Society's Distinguished Service

Award to five outstanding, long-serving chapter advisers: David Dillman of Abilene Christian University, Sandra Cohea-Weible of Salisbury University, Kerry Holzworth of the University of Pittsburgh at Greensburg, Tony Kemp of Mercer University, and Paula Stuetgen of the University of Wisconsin-Eau Claire. DSA recipient Leslie Soltis of Mercyhurst College was unable to attend.

The one millionth member of Phi Eta Sigma was Lauren Godbolt from St. John's University, shown here accepting recognition gifts from Jack Sagabiel and sharing the moment with chapter adviser Erica Levy.

Phi Eta Sigma reached a very significant milestone in its growth during the 2009-2010 academic year—the induction of more than one million members. The one-millionth member of the honor society is Lauren Godbolt, who was inducted into the St. John's University chapter on October 15, 2009. In honor of her being member number one million, Lauren received a special certificate, in addition to a custom-designed Phi Eta Sigma watch, an honor cord, and a medallion.

Finally, eighteen chapters represented at the convention were recipients of "Pathways" awards for assisting the national office by submitting "perfect" membership orders during the previous academic year. Another forty-one chapters received their award certificates by mail. The leaders of these chapters prepare their membership submissions so carefully that the national office staff does

Convention News

The Phi Eta Sigma national office staff honored eighteen chapters represented at the convention with commendation awards for their excellent work in submitting membership orders according to the “Pathways” guidelines for quick, efficient processing.

not need to count or alphabetize records and does not have to call or e-mail the chapter adviser to obtain additional information or clarify any details of the order. The national office staff realizes the effort that these chapter leaders put forth in order for membership records to be processed more efficiently, and the staff members offer sincere congratulations and thanks to all the “Pathways” award recipients.

Saturday Afternoon and Evening

At the conclusion of a very full morning, it was time for some fun and sightseeing. Chariots of Hire and Great Smoky Mountains Tours combined to give the convention attendees a great overview of the city of Knoxville and the University of Tennessee. Students and advisers enjoyed visiting the McClung Museum on the UT campus, along with a bus tour of other campus highlights including Neyland Stadium. The buses also took them by several points of interest around the city, stopping for a photo opportunity at the statue of *Roots* author Alex Haley. The group also had free time to stroll and shop in Market Square and to take a step back in time at the unique Mast General Store on Gay Street in downtown Knoxville.

Mercer University chapter members (left to right) Mary Catherine Rosher, Thomaesa Brundage, and Katie Bailey posed with the statue of renowned author Alex Haley during the convention tour.

As the sun began to set, the buses transported everyone to the Women’s Basketball Hall of Fame. Attendees gathered on the front steps of the Hall for the official convention photograph. Next, they entered the building and feasted on a mouth-watering Tennessee barbecue buffet catered by the Crowne Plaza. Afterward, the visitors scattered into various sections of the Hall of Fame, where they were able to view the museum exhibits, test their skills on the basketball courts, or burn off some energy on the dance floor.

After a long night of interviews and deliberations, the members of the Nominations Committee presented their recommendations for election to the national Executive Committee during the final business session.

After returning to the hotel later, some convention committee members needed to complete their final reports. Additionally, the dedicated members of the Nominations Committee finished interviewing candidates and deliberated into the early morning hours to determine the slate of candidates they would present to the convention at the final business session.

Sunday Morning

Convention attendees awoke to the sights and aromas of a hearty breakfast buffet at the Crowne Plaza before moving into the ballroom for the final

business session. Delegates were ushered to a designated area for easier identification during voting.

After calling the meeting to order, Grand President Lawrence called on the chairperson and/or recorder of each convention committee to present their report. Delegates voted to elect the following candidates to the Executive Committee, as recommended by the Nominations Committee: Molly Lawrence (Alabama) as Grand President; Mary Jo Custer (Syracuse) as Grand Historian; Jeremy Ball (Boise State) as chapter adviser member of the Executive Committee; Christina Christiansen (BYU), Andrew McGuire (Gannon), and Shayla Priddy (Tarleton State) as student members of the

At the close of the 2010 national convention, the incoming members of the 2010–2012 Executive Committee joined the returning and outgoing members of the Committee: (front row, left to right) Brad Lee, Sam Morin, Marilyn Moore, Molly Lawrence, Jack Sagabiel, Shayla Priddy, Christina Christiansen, (back row, left to right) Lindsay Painter, Elaine Powell, Tim Lemper, B. J. Alexander, John Harrell, Ryan Dye, Jeremy Ball, and Andrew McGuire.

Convention News

Executive Committee. The Finance, Constitution, and Scholarship Committee recommended the establishment of the Sharon Harrell Endowed Scholarship, as well as an amendment to the Constitution and Laws adjusting the number of scholarship applications that may be submitted by chapters for the national competition. Both items were approved by the convention. Other committee reports addressed a number of issues, such as communications, publications, and continuing philanthropic efforts.

After the business session was adjourned, previous and incoming members of the Executive Committee met briefly for photos and information exchange. As attendees checked out of the hotel and boarded motorcoaches headed for the airport, they bid fond farewells to old and new friends alike. The students and advisers who comprised the 2010 national convention made a lasting impact on the future of Phi Eta Sigma, and they should recall their experiences in Knoxville with a sense of pride and accomplishment.

Convention committees often broke into small groups for more in-depth discussions.

Lindsay Painter and Mary Jo Custer (center) facilitated the work of the Future Directions Committee, shown here with committee members Alex Kaplan (far left) of Florida State and Andrew McGuire (far right) of Gannon.

Members of the Publications and Promotional Committee discussed various ways that Phi Eta Sigma communicates with members and prospective members.

Chapter advisers shared ideas, concerns, and successes in their small groups during the Saturday morning workshop.

Executive Committee student member Sam Morin “talks shop” with Rebecca Stepp, delegate from the University of Maine at Presque Isle, following one of his workshop sessions.

Executive Director Elaine Powell stands by as Grand President Emeritus B. J. Alexander presides over the Saturday awards luncheon.

Mealtimes provided wonderful opportunities for chapter advisers and student leaders to get acquainted and share ideas.

2010 National Convention Tour

“Composing Tomorrow’s Perspective”: Phi Eta Sigma Philanthropy for Arts Education

by Brad Lee, The University of Alabama

Four Phi Eta Sigma chapters were recognized at the 2010 National Convention and Leadership Workshops in Knoxville, Tennessee, for their participation in the Society’s first ever National Philanthropy Project. As a way to give back to the community hosting the convention, the student members of the Executive Committee selected Knox County Schools Arts Programs to be the recipient of the Society’s philanthropic efforts as part of the convention theme “Composing Tomorrow’s Perspective.”

Each participating chapter completed a unique and different project. The St. Ambrose University chapter held a “Kiss the Ass” competition, in which students voted to have their favorite prominent faculty or staff member kiss a donkey by placing money into marked jars. The faculty or staff member whose jar collected the most money had to pucker up on the university’s quad during the busiest time of day. In addition to donating money to Knox County Schools, the chapter also donated money to Charity: Water, a group that provides clean drinking water to developing countries.

Members of the University of Tennessee-Knoxville chapter were early risers the day after Labor Day, selling dozens of donuts at various stations across their campus. The Florida State University chapter partnered with Pizza Hut, with a percentage of sales from their local restaurant being contributed to the cause. Finally, The University of Alabama hosted a talent show-style competition featuring the greatest talent the Capstone has to offer. The chapter also held several smaller fundraisers and donated part of the proceeds to Theatre Tuscaloosa.

In total, these participating chapters raised \$2,000 for Knox County Schools. At the Saturday convention awards luncheon, Mr. Walter Mencer, director of music education for the school system, accepted the check with much gratitude. These funds would be divided between two music programs that were in desperate need of financial assistance to continue operating. Phi Eta Sigma is proud to have had a part in bringing creative expression and the performing arts into the lives of young people in the community that was so gracious in welcoming the Society’s fortieth national convention.

The convention delegates recommended the continuation of a national philanthropy, with projects changing every two years to reflect the host city and the theme of the convention. Be on the lookout for information about the next National Philanthropy Project for Phi Eta Sigma’s forty-first national biennial convention in 2012.

Mr. Walter Mencer of the Knox County Schools accepts the Phi Eta Sigma donation for arts education programs in his school system from student members of the Executive Committee Brad Lee, Sam Morin, and Lindsay Painter at the convention awards luncheon.

Report of the Grand Secretary: The Fortieth National Convention and Leadership Workshops

by John W. Sagabiel
Knoxville, Tennessee
October 1–3, 2010

The opportunity to meet and greet each of you is a convention highlight for me. Many of us have communicated by e-mail messages or talked by phone numerous times but are just now meeting for the first time.

The delegates attending the 1992 Purdue convention and every convention since have placed a great deal of faith and trust in me. The presentation of this secretary's report, and at a later time a treasurer's report, will provide information you may use to form an evaluation of eighteen years of growth and honor society leadership.

Francis Bacon once said, "A wise person will make more opportunities than one finds." Creating opportunities, with guidance from convention committees, is becoming a way of life for the Phi Eta Sigma National Honor Society. This is the spirit of our Society.

The duties and responsibilities of the Grand Secretary-Treasurer are stated in Article VII, Sections 1, 2, and 3, of the Constitution and Laws and read as follows:

"The Grand Secretary-Treasurer shall keep and safely preserve all records and archives of the Society; shall record all laws, orders, resolutions, and proceedings of the Grand Chapter; shall act as the Secretary of the Executive Committee and report the minutes at the regular sessions of the Grand Chapter succeeding the election; issue char-

ters and copies of the ritual as hereinafter provided; and shall keep an accurate enrollment of all members of the Society and issue certificates of membership as prescribed by statute.

"The Grand Secretary-Treasurer shall collect and preserve all moneys due or donated to the Society, paying out the same upon order of the Executive Committee; shall keep accurate books of account and, upon request, furnish the Executive Committee with a statement of the finances of the Society, of the individual accounts of the several chapters, or of the accounts of the members thereof; shall render an annual statement of receipts and disbursements to the Executive Committee. The books and accounts shall be audited under the direction of the Executive Committee. The Grand Secretary-Treasurer shall give, at the expense of the Society, a good and sufficient bond, approved by the Executive Committee.

"The Secretary-Treasurer shall be Editor of the *Forum*."

EXECUTIVE COMMITTEE. The Executive Committee met before and after the Thirty-ninth National Convention and again during June 2009 at Sanibel Island, Florida. The Committee met again before this convention; any recommendations it has for the convention will be channeled to appropriate committees.

CONTACT WITH CHAPTERS. Communica - tions with chapter officers and advisers have assist- ed them to achieve the purposes and objectives of Phi Eta Sigma in ways consistent with the policies of the host institution and the expressed will of the local members. Contact has been maintained on such matters as:

- a. Processing orders for keys, brochures, and chapter supplies
- b. Receiving and filing permanent member- ship records
- c. Preparing and mailing certificates for new members and assisting chapter record- keeping by providing a computer print-out of new members as they are inducted
- d. Preparing directory and activities reports for the *Forum*
- e. Supplying campuses with *Hints on Learning and Studying* pamphlets
- f. Supplying application forms for scholar- ships
- g. Informing chapters of convention plans

OFFICE EXPENSES. Phi Eta Sigma is fortunate that Western Kentucky University has assigned highly desirable office and storage space to us at no cost, and we are also the beneficiary of university postal service, copy service, WATS telephone service, Internet connection, FAX service, parking, and physical plant support as though we were a university department. The office staff consists of Executive Director Elaine Powell, Records Manager Ria Butts, and Executive Assistant Kelly Figley.

NEW CHAPTERS. Since the University of Louisville Convention in 2008, eight new chapters have been authorized. These are:

<u>Installation</u> <u>No.</u>	<u>Name of</u> <u>Chapter</u>	<u>Date of</u> <u>Installation</u>
249	University of South Florida	April 7, 2009

18	The University of Mississippi	April 23, 2009
365	University of the District of Columbia	May 4, 2009
366	Boise State University	April 19, 2010
367	Emory & Henry College	April 25, 2010
179	University of Tennessee at Martin	April 29, 2010
368	Texas Southern University	November 19, 2010
369	Indiana Wesleyan University	TBA

CONSTITUTIONS. An adequate number of copies of the most recently revised constitution are kept on hand at the national office. A revised con- stitution is included with the chapter mailing fol- lowing every national convention.

HINTS ON LEARNING AND STUDYING PAMPHLETS. Some 175,000 copies are distrib- uted each year without charge to campuses where there is a chapter of Phi Eta Sigma. The publication is now also available on the Phi Eta Sigma website. Every chapter should take pride in distributing this very popular study pamphlet. It receives enthusi- astic response from all of those who use it. It is also a means of introducing Phi Eta Sigma to new students; many chapters use it at orientation ses- sions, since there is a description of the Society on the back page.

PHI ETA SIGMA BROCHURES. The “Question and Answer” brochure and the “Overview” brochure are designed for chapter use in contacting eligible students and for public rela- tions efforts as needed. They should be enclosed with letters of invitation to join; they may also be mailed to parents of prospective members and in personal contact invitations.

Report of the Grand Secretary (cont'd)

NUMBERS OF INITIATES. The following tabulation lists the number of inductees by years since the founding of the Society in 1923. I urge all chapters to make a concerted effort to induct all eligible students, with personal invitations to those who do not respond to the first letter and/or e-mail. A stimulating program of academic, service, volunteerism, and worthwhile social activities will also attract high achieving students. I urge all chapters to keep local fees as low as possible so no student will decline membership because the cost is beyond his or her resources. Our current national membership fee is the lowest of all nationally certified honor societies, and we expect chapters to strive to keep their costs low, as well.

Year	Members	Year	Members	Year	Members
1923-25	232	1954-55	3410	1983-84	19,687
1925-26	140	1955-56	3698	1984-85	19,298
1926-27	300	1956-57	3485	1985-86	19,224
1927-28	372	1957-58	3320	1986-87	19,941
1929-30	843	1958-59	3235	1987-88	22,336
1930-31	995	1959-60	3434	1988-89	23,710
1931-32	929	1960-61	3841	1989-90	23,720
1932-33	850	1961-62	4313	1990-91	23,207
1933-34	904	1962-63	4000	1991-92	23,720
1934-35	1141	1963-64	4414	1992-93	24,800
1935-36	1240	1964-65	5622	1993-94	25,184
1936-37	1369	1965-66	6698	1994-95	28,336
1937-38	1482	1966-67	6830	1995-96	27,518
1938-39	1838	1968-69	7288	1996-97	29,576
1939-40	1615	1969-70	6184	1997-98	30,325
1940-41	1635	1970-71	7109	1998-99	30,640
1941-42	1492	1971-72	7608	1999-00	32,399
1942-43	1395	1972-73	7769	2000-01	33,077
1943-44	1034	1973-74	8867	2001-02	29,680
1944-45	1147	1974-75	11,873	2002-03	31,613
1945-46	1449	1975-76	13,732	2003-04	31,503
1946-47	4621	1976-77	14,509	2004-05	29,225
1947-48	3477	1977-78	19,742	2005-06	29,691
1948-49	3279	1978-79	16,221	2006-07	28,733
1949-50	2818	1979-80	16,733	2007-08	28,378
1950-51	2461	1980-81	17,369	2008-09	29,494
1951-52	2430	1981-82	19,554	2009-10	28,375
1952-53	2754	1982-83	20,669		
Grand Total: 1,025,813					

INDUCTION CEREMONY BROCHURES.

This brochure was revised by the 2004 convention and is to be used at each induction. Each chapter should have at least two copies. National can supply needed copies at no charge.

THE FORUM. The national office has a bound set of the *Forum* for the years 1931-2009. The University of Illinois library also has a complete set of bound copies. Each chapter should make sure a copy is given to the president of their institution and to their local library. The *Forum* contains a comprehensive and current overview of Society yearly accomplishments. Each new member is entitled to a copy of the current issue following induction.

AUDIT REPORT. The full and complete 2008-2009 CPA audit report was printed in the 2010 *Forum*. The 2007-2008 audit was carried in the 2009 *Forum*.

GENERAL REMARKS. I share with you the pleasure of recognizing the value of Phi Eta Sigma in enhancing the quality of life on campuses where it exists and in its value in recruiting and retaining excellent students. Together we recognize the vital part it plays on its many campuses through numerous activities of much variety and value. I applaud the part played by chapter officers, individual members, and most importantly, chapter advisers. The men and women who advise and sustain the local chapters are crucial to the functioning, welfare, and value of the chapter to its members and to its institution. I am especially pleased that, through the undergraduate awards, Phi Eta Sigma is able to express some of its appreciation to local chapters and institutions.

I am honored to have served Phi Eta Sigma during the past eighteen years. It has been both pleasant and rewarding for me.

Distinguished Service Awards

Distinguished Service Award Chronicle

The Phi Eta Sigma Distinguished Service Award was established by the Sixteenth National Convention hosted by Indiana University on December 6-8, 1962. The first recipients were recognized during the Seventeenth National Convention hosted by the University of Illinois in 1964.

Members of Phi Eta Sigma who have given loyal and devoted service to the Society for a period of no less than five years may be recognized with the Distinguished Service Award to be presented at the national convention.

Since the founding of the award, seventy-six members have been recognized for their devotion to honors leadership. Past recipients attending the Fortieth National Convention in Knoxville include: John Harrell, Jack Sagabiel, B. J. Alexander, Molly Lawrence, Lee Johnston, Mary Jo Custer, Joni Burke, Marilyn Moore, and Lisa Ruch.

CITATION: SANDRA COHEA-WEIBLE, SALISBURY UNIVERSITY

Sandra Cohea-Weible began to touch the life of Phi Eta Sigma as a chapter adviser in 1985, only two years after the Salisbury University chapter was chartered as our 237th chapter on May 15, 1983.

As Assistant Vice President of Academic Affairs from 1994 to 2010, her honors leadership has set the standard for honor society recognition. In 1998-99 her chapter established the “One of a Kind” award to recognize each year the area high school providing the most new Phi Eta Sigma members to the Salisbury chapter. The chapter also created a \$10,000 Salisbury foundation fund account, which yields at least one \$500 local Phi Eta Sigma member scholarship each year.

In the spirit of our founders and the seventy-six previous award recipients, we thank Sandra for sharing her special touch, fellowship, and leadership with us by presenting her with the Society’s 2010 Distinguished Service Award.

Distinguished Service Awards

CITATION: DAVID L. DILLMAN, ABILENE CHRISTIAN UNIVERSITY

Dr. David L. Dillman began to touch the life of Phi Eta Sigma by serving as charter chapter adviser of the Abilene Christian University chapter, chartered on April 26, 1986, as our 263rd chapter. Dr. Dillman's duties as Professor of Political Science at Abilene Christian also include leadership as Director of the Jack Pope Fellows Program, a scholarship program for students entering public service. He is highly published and also coordinates the academic minor in Peace and Social Justice.

David began his long string of Founders Fund Scholarship recipients with his support of Kenneth Ford III, a pre-med student in 1987. His yearly induction for new members touches the lives of Abilene Christian's academically motivated students and their loved ones each year.

In the spirit of our founders and the seventy-six previous award recipients, we thank David for sharing his special touch, fellowship, and leadership with us by presenting him with the Society's 2010 Distinguished Service Award.

**CITATION: KERRY HOLZWORTH, UNIVERSITY OF PITTSBURGH
AT GREENSBURG**

The University of Pittsburgh at Greensburg chapter was chartered as our 342nd chapter on April 15, 2000, with Dr. Kerry Holzworth providing the chartering leadership.

Kerry has been a member of the biology faculty at the University of Pittsburgh at Greensburg for over thirty years and has received two Outstanding Faculty Service Awards for his work with students. His chapter has been represented at each Phi Eta Sigma national convention over the past ten years, and his members are frequent beneficiaries of the Founders Fund national scholarship program.

In the spirit of our founders and the seventy-six previous award recipients, we thank Kerry for sharing his special touch, fellowship, and leadership with us by presenting him with the Society's 2010 Distinguished Service Award.

Distinguished Service Awards

CITATION: TONY KEMP, MERCER UNIVERSITY

Approximately one hundred years after the founding of Mercer University in Macon, Georgia, the Phi Eta Sigma Honor Society chartered its 32nd chapter on the Mercer campus on March 26, 1932.

Tony Kemp arrived on the scene at Mercer in 1998 as Associate Director of Academic and Advising Services. He took on the role of Phi Eta Sigma chapter adviser in 2002 and very quickly began laying the foundation for the chapter's seventy-fifth year anniversary celebration to be held in March of 2007. Founders Fund scholarship recipient Christy Webb assisted Tony in planning the milestone banquet and anniversary celebration.

Tony was elected to the Phi Eta Sigma Executive Committee during the 2006 national conference and currently provides national leadership as our Grand Vice President.

In the spirit of our founders and the seventy-six previous award recipients, we thank Tony for sharing his special touch, fellowship, and leadership with us by presenting him with the Society's 2010 Distinguished Service Award.

CITATION: LESLIE A. SOLTIS, MERCYHURST COLLEGE

The Mercyhurst College chapter was chartered on April 28, 1986, as our 265th chapter with 106 charter members and long time honors administrator and professor of philosophy Dr. Ludlow Brown as charter chapter adviser.

Leslie A. Soltis is an assistant professor of mathematics at Mercyhurst College. She began to touch the life of Phi Eta Sigma as the honor society's chapter adviser in 2001. Since that time her chapter has held large inductions of new members and has compiled a long list of Founders Fund scholarship recipients. The most recent Mercyhurst scholarship recipient was Michelle Magermans, who was awarded \$6,000 for the 2009-2010 school year.

In the spirit of our founders and the seventy-six previous award recipients, we thank Leslie for sharing her special touch, fellowship, and leadership with us by presenting her with the Society's 2010 Distinguished Service Award.

Note: Unfortunately, Ms. Soltis was prevented from attending the convention because of inclement weather causing airline cancellations and delays. Her award plaque was shipped to her following the convention.

Distinguished Service Awards

CITATION: PAULA STUETTGEN, UNIVERSITY OF WISCONSIN-EAU CLAIRE

The University of Wisconsin-Eau Claire chapter was chartered on October 6, 1966 as our 143rd chapter. The chapter's chartering leadership was provided by Dr. Ormsby Harry, who remained chapter adviser until his retirement in 1984. Dr. Harry was the recipient of our Society's Distinguished Service award in 1986.

Paula Stuetzgen is Senior Coordinator for Assessment and Special Projects at the University of Wisconsin-Eau Claire. She became Phi Eta Sigma chapter adviser in 1999 and since then has recommended (very successfully) at least one Founders Fund scholarship recipient each year. Paula holds memberships in numerous honor societies, including Phi Kappa Phi, Mortar Board, and Omicron Delta Kappa, and she provides chapter leadership for several of those societies on campus as well.

In the spirit of our founders and the seventy-six previous award recipients, we thank Paula for sharing her special touch, fellowship, and leadership with us by presenting her with the Society's 2010 Distinguished Service Award.

National Honor Society, Inc.

MEMBER OF THE ASSOCIATION OF COLLEGE HONOR SOCIETIES

ELAINE J. POWELL
EXECUTIVE DIRECTOR

WESTERN KENTUCKY UNIVERSITY
GRISE HALL 525
1906 COLLEGE HEIGHTS BLVD. #11062
BOWLING GREEN, KENTUCKY 42101-1062
TELEPHONE (270) 745-6540 (OFFICE)
FAX (270) 745-3893
E-MAIL: PHI.ETA.SIGMA@WKU.EDU
WEB SITE: WWW.PHIETASIGMA.ORG

TO THE MEMBERSHIP OF PHI ETA SIGMA HONOR SOCIETY:

The accounting firm of Montgomery & Webb, P.S.C., Certified Public Accountants, conducted an audit of the financial position of Phi Eta Sigma National Honor Society, Inc. as of June 30, 2010, and the related statements of activities and cash flows for the year. The audit was conducted in accordance with generally accepted auditing standards in the United States to express an opinion on these financial statements.

At the completion of the audit on September 29, 2010, Montgomery & Webb expressed an unqualified opinion.

The following reports generated by Phi Eta Sigma provide a summary of the financial position and activities of the organization for the year ended June 30, 2010. The supplemental schedule of accounts receivable and statement of inductions, also produced by Phi Eta Sigma, are provided for the benefit of chapters.

The audit report is available upon request by contacting the Phi Eta Sigma National Office at:

1906 College Heights Boulevard #11062

Bowling Green, KY 42101-1062

Phone: 270-745-6540

E-mail: phi.eta.sigma@wku.edu

Elaine J. Powell
Executive Director

Audit Report for 2009-2010

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF FINANCIAL POSITION

June 30, 2010

ASSETS

Current Assets

Cash and cash equivalents	\$	870,434
Interest receivable		20,465
Accounts receivable		38,143
Inventories		54,444
Current Investments		152,877
TOTAL CURRENT ASSETS		<u>1,136,363</u>

Investments and Other Assets

Long-term Investments		3,752,160
Deferred convention expense		2,331
TOTAL INVESTMENTS AND OTHER ASSETS		<u>3,754,491</u>

Office Equipment

Office equipment		30,671
Accumulated depreciation		(25,068)
NET OFFICE EQUIPMENT		<u>5,603</u>

TOTAL ASSETS	\$	<u><u>4,896,457</u></u>
--------------	----	-------------------------

LIABILITIES AND NET ASSETS

Current Liabilities

Accrued liabilities and accounts payable	\$	36,041
--	----	--------

NET ASSETS

Unrestricted	\$	3,047,363
Temporarily restricted		0
Permanently restricted		1,813,053
TOTAL NET ASSETS		<u>4,860,416</u>

TOTAL LIABILITIES AND NET ASSETS	\$	<u><u>4,896,457</u></u>
----------------------------------	----	-------------------------

Unaudited Statements

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF ACTIVITIES For the Year Ending June 30, 2010

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
REVENUES				
Initiation fees	\$ 496,563	\$ 0	\$ 70,938	\$ 567,501
Investment return	82,361	90,182	178,290	350,833
Bank of America income	51,978	0	0	51,978
Royalty on jewelry sales	23,212	0	0	23,212
Program covers & crests	1,131	0	0	1,131
Certificate income	594	0	0	594
Key & tie tac sales	315	0	0	315
Charter fees	150	0	0	150
Other income	4	0	0	4
Net capital gain (loss)	0	0	(2,858)	(2,858)
TOTAL SUPPORT	<u>656,308</u>	<u>90,182</u>	<u>246,370</u>	<u>992,860</u>
Net assets released from restrictions-				
Scholarship awards	<u>90,182</u>	<u>(90,182)</u>	<u>0</u>	<u>0</u>
TOTAL SUPPORT AND RECLASSIFICATIONS	<u>746,490</u>	<u>0</u>	<u>246,370</u>	<u>992,860</u>
COST AND EXPENSES				
Program Services:				
Scholarships awards	280,500	0	0	280,500
National convention expense	55,000	0	0	55,000
Forum and newsletter publication	51,389	0	0	51,389
Certificates: engraving & records	32,724	0	0	32,724
Internet/web page	10,166	0	0	10,166
Installation expense	6,675	0	0	6,675
Donations/Contributions/Gifts	<u>457</u>	<u>0</u>	<u>0</u>	<u>457</u>
TOTAL PROGRAM SERVICES	<u>436,911</u>	<u>0</u>	<u>0</u>	<u>436,911</u>

Unaudited Statements

Audit Report for 2009-2010

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF ACTIVITIES For the Year Ending June 30, 2010

COST AND EXPENSES (continued)

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Supporting Services				
Office expense	\$ 137,503	\$ 0	\$ 0	\$ 137,503
Officer's salary	49,356	0	0	49,356
Taxes and licenses	14,349	0	0	14,349
Auditing expense	8,400	0	0	8,400
Depreciation expense	2,887	0	0	2,887
Insurance expense	2,105	0	0	2,105
Assoc. of College Honor Societies	1,672	0	0	1,672
Executive Committee, conference	1,598	0	0	1,598
Travel	301	0	0	301
 TOTAL SUPPORTING SERVICES	<u>218,171</u>	<u>0</u>	<u>0</u>	<u>218,171</u>
 Cost of Materials Sold				
Cost of materials sold	<u>51,009</u>	<u>0</u>	<u>0</u>	<u>51,009</u>
 TOTAL COST AND EXPENSES	<u>706,091</u>	<u>0</u>	<u>0</u>	<u>706,091</u>
 INCREASE IN NET ASSETS	40,399	0	246,370	286,769
 NET ASSETS AT BEGINNING OF YEAR	<u>3,006,964</u>	<u>0</u>	<u>1,566,683</u>	<u>4,573,647</u>
 NET ASSETS AT END OF YEAR	<u>\$ 3,047,363</u>	<u>\$ 0</u>	<u>\$ 1,813,053</u>	<u>\$ 4,860,416</u>

Unaudited Statements

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.
SCHEDULE OF ACCOUNTS RECEIVABLE
June 30, 2010

ACCOUNTS WITH DEBIT BALANCES

Abilene Christian College	\$ 100.00
Adrian College	6.00
Alabama	440.00
Arkansas State	1,760.00
Auburn	60.00
Belmont	80.00
Birmingham Southern	1,820.00
California State Univ.- Chico	340.00
DePauw University	383.00
Dillard	37.91
District of Columbia	1,090.00
Doane	236.00
Drexel	1,722.50
Eastern Washington	1,622.42
Fayetteville State	2,340.07
Florida	3,860.00
Florida State	27.00
Georgia	37.11
Indiana Univ. South Bend	80.00
Indiana Univ. Southeast	1,423.00
Iowa	1,180.00
John Jay College	3.00
Kennesaw State	106.00
Kettering	487.50
Lynchburg College	60.00
Marshall University	160.00
Maryland	9.00
Memphis	23.00
Mercer	480.00
Missouri Science and Technology	140.00
Morehead State University	3.00
Nazareth of Rochester	2,464.00
New Mexico	3.00
North Dakota	20.00
Northern Iowa	3,300.00
SUNY-Cortland	43.00
Ohio State	3.00
Ohio Wesleyan	680.00
Oklahoma City	1,420.00
Oklahoma State	2,565.00
Old Dominion University	160.00
Otterbein	28.44
Rollins	3.00
San Diego State	320.00
South Florida	20.00
South Dakota	20.00
Southern Illinois	20.00
Southern Mississippi	280.00
Tarleton State	2,220.00

Tennessee State	80.00
Texas A&M	245.00
Texas-Austin	800.00
Texas State University	2,280.00
Texas Tech	3.00
Utah	43.00
Virginia	800.00
Washington and Lee	40.00
Washington State	140.00
West Florida	3.00
Wisconsin-Milwaukee	3.00
Wisconsin-Platteville	20.00

TOTAL	<u>\$38,142.95</u>
--------------	---------------------------

ACCOUNTS WITH CREDIT BALANCES

Arizona	\$.18
Baker	265.69
Bradley	137.00
Butler	45.50
Castleton State College	1.12
Duquesne	832.00
Middle Tennessee State	17.00
SUNY College at Oneonta	26.00
Nicholls State	33.50
St. Augustine's	20.00
Virginia Commonwealth	12.00
Washington Adventist (fmr. Columbia Union)	47.59
West Texas A&M	65.00
Wichita State	4.00

TOTAL	<u>\$1,506.58</u>
--------------	--------------------------

Total Debit Balances:	\$38,142.95
Total Credit Balances:	<u>1,506.58</u>

ACCOUNTS RECEIVABLE	<u>\$36,636.37</u>
----------------------------	---------------------------

Audit Report for 2009-2010

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC. STATEMENT OF INDUCTIONS For the Year Ended June 30, 2010

<u>SCHOOL</u>	<u>2009-2010</u>	<u>2008-2009</u>	<u>SCHOOL</u>	<u>2009-2010</u>	<u>2008-2008</u>
Abilene Christian	167	164	District of Columbia	-0-	42
Adrian	69	46	Drexel	84	53
Alabama	1,039	1,011	Duquesne	275	220
Alabama State	52	-0-			
Anderson	40	31			
Appalachian State	-0-	177	East Carolina	174	211
Arizona	45	244	Eastern Illinois	66	59
Arizona State	-0-	-0-	Eastern Washington	80	70
Arkansas State	88	124	Elmira	57	64
Auburn	318	293	Elon	137	123
Aurora	106	66	Emory	154	153
			Emory and Henry	82	NC
			Emporia State	54	52
			Evansville	36	51
Baker	62	30			
Barry	27	14			
Bernard Baruch	231	200	Fayetteville State	91	72
Binghamton	49	92	Florida	163	173
Birmingham Southern	91	81	Florida Gulf Coast	211	123
Bluefield State	22	34	Florida Southern	63	80
Boise State	68	NC	Florida State	1,257	869
Bowling Green State	-0-	55	Florida Tech	112	127
Brigham Young	473	296	Fort Hays State	-0-	-0-
Butler	148	204	Frostburg State	61	94
			Furman	222	-0-
UCLA	699	844			
CSU – Chico	74	104	Gannon	168	153
CSU - Long Beach	18	82	George Washington	61	71
Cameron	39	43	Georgia Southern	377	317
Campbell	29	-0-	Georgian Court	40	30
Castleton State	51	27	Grandview	17	12
Catholic	116	120			
Central Florida	445	RC	Hofstra	157	269
Central Michigan	91	48	Huntingdon	-0-	33
College of Charleston	142	97			
City College of New York	-0-	-0-			
Clarion – Pennsylvania	-0-	126	Idaho, University of	127	162
Coastal Carolina	168	156	Illinois	1,394	1,282
Colgate	171	135	Illinois – Chicago	121	77
Colorado State	40	45	Illinois Wesleyan	-0-	-0-
Culver Stockton	35	47	Indiana	548	1,037
			IUPUI	236	243
Dakota State	29	27	Indiana – Pennsylvania	152	209
Delta State	15	18	Indiana Southeast	-0-	51
DePauw	19	33	Iowa	57	137
Dillard	50	23	Iowa State	88	125

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.
STATEMENT OF INDUCTIONS
For the Year Ended June 30, 2010

<u>SCHOOL</u>	<u>2009-2010</u>	<u>2008-2009</u>	<u>SCHOOL</u>	<u>2009-2010</u>	<u>2008-2009</u>
Jacksonville State	52	54	SUNY – Buffalo	100	136
John Carroll	93	87	SUNY – Cortland	122	147
John Jay Col. of Crim. Just.	84	46	SUNY – Delhi	39	41
			SUNY – Geneseo	257	283
Kansas State	167	132	SUNY – New Paltz	-0-	66
Kennesaw State	98	201	SUNY – Oneonta	131	104
Kentucky	6	72	SUNY – Plattsburgh	-0-	89
Kettering	-0-	-0-	SUNY – Potsdam	87	95
			New York Tech	192	204
Lamar	-0-	115	Nicholls State	26	45
Lee	127	147	North Alabama	100	132
Lehigh	223	120	No. Carolina – Asheville	89	29
Long Island – Post	114	116	No. Carolina – Wilmington	74	60
Louisiana State	279	336	No. Carolina Central	75	73
Louisiana St. – Shreveport	19	34	No. Carolina State	-0-	227
Louisville	90	65	No. Carolina Wesleyan	15	14
Lynchburg	105	71	North Dakota	197	-0-
			North Dakota State	109	109
Maine-Presque Isle	-0-	-0-	North Georgia	69	71
Maryland	973	857	Northern Iowa	152	76
Memphis	-0-	-0-	Northern State – SD	-0-	-0-
Mercer	49	188	Northwest Missouri State	36	101
Mercyhurst	139	172			
Midwestern State	40	43	Oglethorpe	-0-	23
Millersville	3	8	Ohio Northern	51	66
Millsaps	34	73	Ohio State	374	184
Mississippi	207	148	Ohio Wesleyan	34	59
Missouri Science & Tech.	-0-	93	Oklahoma Baptist	39	59
Missouri Southern	85	-0-	Oklahoma City	57	60
Missouri State	335	53	Oklahoma State	127	177
Monmouth	160	290	Old Dominion	96	116
Morehead State	73	29	Otterbein	123	128
Morgan State	25	-0-			
Morningside	16	23	Pacific	-0-	49
Murray State	22	23	Penn State	144	381
Nazareth – Rochester	-0-	-0-	Pepperdine	147	119
Nebraska	234	153	Pittsburgh	165	173
Nebraska – Kearney	134	158	Pittsburgh – Greensburg	65	62
Nebraska – Omaha	-0-	-0-	Pittsburgh – Johnstown	31	53
New Jersey Tech	125	95	Puget Sound	100	80
New Mexico	123	164	Purdue	483	668
New Mexico Highlands	12	-0-	Purdue North Central	28	40
New Mexico State	183	203			

Audit Report for 2009-2010

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC. STATEMENT OF INDUCTIONS For the Year Ended June 30, 2010

<u>SCHOOL</u>	<u>2009-2010</u>	<u>2008-2009</u>	<u>SCHOOL</u>	<u>2009-2010</u>	<u>2008-2008</u>
Quincy	26	18	Trine	54	46
Rhode Island	347	280	Tulane	404	382
Richmond	208	161	Tulsa	181	164
Rollins	93	99	Utah	127	130
Sacred Heart	1	173	Vanderbilt	119	54
St. Ambrose	114	80	Virginia	186	345
St. Bonaventure	81	66	Virginia Military Institute	46	45
St. John's	387	339	Virginia Wesleyan	-0-	36
St. Mary's	28	51			
Salisbury	192	184	Wartburg	68	72
San Diego State	207	225	Washington	30	66
Shawnee State	126	111	Washington Adventist	19	6
South Alabama	198	176	Washington & Lee	87	87
South Dakota	23	44	Washington State	7	-0-
South Dakota School of Mines	44	44	West Alabama	23	18
South Florida	100	62	West Florida	75	62
Southeast Missouri State	137	231	West Texas A&M	-0-	-0-
SIU – Edwardsville	165	133	West Virginia State	18	25
Southern Mississippi	101	148	Western Illinois	101	95
Southwest Baptist	78	82	Western Kentucky	28	65
Stephen F. Austin State	57	56	Western Washington	46	36
Syracuse	24	109	Widener	-0-	-0-
Tampa	107	108	William & Mary	253	289
Tarleton State	83	41	Wingate	42	61
Tennessee – Chattanooga	59	74	Wisconsin – Eau Claire	285	253
Tennessee – Knoxville	259	330	Wisconsin – Green Bay	72	59
Tennessee State	48	37	Wisconsin – Parkside	46	41
Tennessee State- Martin	356	RC	Wisconsin – Platteville	87	110
Texas – Austin	-0-	664	Wisconsin – Stevens Point	210	176
Texas A&M	505	611	Wisconsin – Whitewater	60	83
Texas A&M – Commerce	-0-	36	Wittenberg	36	32
Texas State – San Marcos	103	89	Worcester State	89	88
Texas Tech	433	583			
Toledo	123	174			
			TOTALS	<u>28,375</u>	<u>29,494</u>

Note: Total for 2009-2010 includes 137 honorary members.

“NC” indicates new chapter

“RC” indicates reactivated chapter

Directory of Phi Eta Sigma Chapters

Grand President:
Grand Vice President:
Grand Secretary-Treasurer:

Grand Historian:
Grand Historian Emeritus:
Executive Director:

Executive Committee:

Student Members:

Mrs. Molly Lawrence, The University of Alabama
Mr. Tony Kemp, Mercer University
Dr. John W. Sagabiel, Phi Eta Sigma National Office,
Western Kentucky University
Ms. Mary Jo Custer, Syracuse University
Dr. Kyle Sessions, Illinois State University
Mrs. Elaine J. Powell, Phi Eta Sigma National Office
Western Kentucky University
Ms. Marilyn Moore, Gannon University
Mr. Tim Lemper, Esq., Indiana University
Dr. Jeremy Ball, Esq., Boise State University
Christina Christiansen, Brigham Young University
Andrew McGuire, Gannon University
Shayla Priddy, Tarleton State University

ALABAMA - Region X
ALABAMA - Jan. 6, 1930
Chap.Adv.:Mrs. Molly Lawrence
Student Affairs, Box 870301
Tuscaloosa, AL 35487-0301

ALABAMA STATE - April 25, 1987
Chap.Adv.:Dr. Michael P. Howley
Humanities
Montgomery, AL 36101-0271

AUBURN - Dec. 9, 1950
Chap.Adv.:Ms. Melissa Irvin-Howell
Office of the Dean of Students
Auburn University, AL 36849

AUBURN-MONTGOMERY - (1981-2001)

BIRMINGHAM-SOUTHERN -
May 23, 1956
Chap.Adv.:Dr. Scott C. Dorman
Philips Science Bldg., Box 549022
Birmingham, AL 35254

HUNTINGDON - April 22, 1986
Chap.Adv.:Dr. Maureen K. Murphy
Dept. of Biology & Chemistry
Montgomery, AL 36106

JACKSONVILLE STATE - Sept. 25, 1980
Chap.Adv.:Ms. Rhonda Kilgo
MCIS Dept., 111A Ayers Hall
Jacksonville, AL 36265

NORTH ALABAMA - April 21, 1973
Chap.Adv.:Dr. Michael Pretes
Geography, Box 5184
Florence, AL 35632

OAKWOOD - (1997-2004)

SAMFORD - (1972-1994)

SOUTH ALABAMA - April 12, 1969
Chap.Adv.:Dr. John W. Smith
UC 270, Students Affairs
Mobile, AL 36688

SPRING HILL - (1965-1996)

TROY STATE - (1974-1995)

WEST ALABAMA - May 8, 1985
Chap.Adv.:Mrs. Tammy White
Rm. 7 Foust Hall, Station 29
Livingston, AL 35470

ARIZONA - Region III
ARIZONA - Oct. 23, 1959
Chap.Adv.:Dr. Kris Bosworth
College of Education
Tucson, AZ 85721

ARIZONA STATE - (1952-2010)

NORTHERN ARIZONA - (1950-2004)

ARKANSAS - Region V
ARKANSAS - (1931-1994)

ARKANSAS STATE - June 12, 1960
Chap.Adv.:Mr. Sam Gennuso
English, Philosophy & Languages
State University, AR 72467

ARKANSAS TECH - (1989-2007)

HARDING UNIVERSITY - April 26, 1992
Chap.Adv.:Dr. Pat Garner
Department of Communications, Box 10791
Searcy, AR 72149-0001

CALIFORNIA - Region II
UCLA - Nov. 10, 1936
Chap.Adv.:Dr. Kevin Dougherty
Asst. Dean of Students
Los Angeles, CA 90095

CALIFORNIA-BERKELEY - (1947-1962)

CALIFORNIA STATE-CHICO -
April 23, 1967
Chap.Adv.:Ms. Dami Hammer
Academic Advising Programs
Chico, CA 95929

CALIFORNIA STATE-FULLERTON -
(1996-2004)

CALIFORNIA STATE-LONG BEACH -
Feb. 27, 1966
Chap.Adv.:Dr. Peter Lowentroun
Department of Religious Studies, MHB619
Long Beach, CA 90840

CALIFORNIA STATE-NORTHRIDGE -
(1997-2007)

PACIFIC - (1963-1974)

PACIFIC UNION - (1994-2000)

PEPPERDINE - April 6, 1982
Chap.Adv.:Dr. Donna Nofziger Plank
Natural Science Division
Malibu, CA 90263

REDLANDS - (1969-1976)

SAN DIEGO STATE - Dec. 16, 1955
Chap.Adv.:Dr. Stacey Sinclair
Division of Undergraduate Studies
San Diego, CA 92182-1623

SAN FRANCISCO STATE - (1964-1967)

Directory of Phi Eta Sigma Chapters

SAN JOSE STATE - (1948–1974)

SOUTHERN CALIFORNIA - (1936–1976)

COLORADO - Region III

COLORADO STATE - Nov. 21, 1965

Chap.Adv.:Mrs. Loree R. Morse
Assistant Registrar
Fort Collins, CO 80523

CONNECTICUT - Region XIII

SACRED HEART - April 24, 2006

Chap.Adv.:Dr. Jason J. Moliterno
Thomas More Honors Program
Fairfield, CT 06825

DISTRICT OF COLUMBIA - Region XIV

CATHOLIC - June 1, 1929

Chap.Adv.:Dean Alyce Ann Bergkamp
Undergraduate Prog., 107 McMahon
Washington, DC 20064

DISTRICT OF COLUMBIA - May 4, 2009

Chap.Adv.:Ms. Kendra L. Greene, M. Ed
Academic Advisor
4200 Connecticut Avenue
Washington, DC 20008

GEORGE WASHINGTON - April 10, 1929

Chap.Adv.:Mr. Matthew Skirven
Columbian College of Arts and Sciences
Washington, DC 20052

GEORGETOWN - (1967–1973)

FLORIDA- Region X

BARRY - April 29, 1994

Chap.Adv.:Dr. George J. Cvejanovich
History and Political Science
Miami Shores, FL 33161

CENTRAL FLORIDA - April 29, 1989

Chap.Adv.:Dr. Stephen O'Connell
First Year Advising & Exploration
Orlando, FL 32816-0170

FLORIDA - Jan. 11, 1930

Chap.Adv.:Ms. Melissa Johnson
University Honors Program, 118 Hume Hall
Gainesville, FL 32611-3260

FLORIDA A&M - (1987–2000)

FLORIDA ATLANTIC - (1991–2010)

FLORIDA GULF COAST - April 17, 1999

Chap.Adv.:Dr. Adam Musolino
First Year Advising, Student Affairs
Fort Myers, FL 33965-6565

FLORIDA INSTITUTE OF

TECHNOLOGY - April 5, 1998

Chap.Adv.:Mr. Rodney Bowers
Student Life
Melbourne, FL 32901-6988

FLORIDA INTERNATIONAL - (1982–2000)

FLORIDA SOUTHERN - April 5, 1984

Chap.Adv.:Ms. Joy M. Banks
Roux Library
Lakeland, FL 33801

FLORIDA STATE - May 13, 1955

Chap.Adv.:Ms. Christine Boyd
Adv. Training/Dev., 4316A Univ. Center
Tallahassee, FL 32306

MIAMI (FL) - (1950–1994)

PALM BEACH ATLANTIC - (1997–2003)

ROLLINS - Feb. 7, 1987

Chap.Adv.:Mr. Andy Hughes
Explorations Office
Winter Park, FL 32789

SOUTH FLORIDA - Nov. 13, 1994

Chap.Adv.:Ms. Ashea Coulter
New Student Connections
Tampa, FL 33620

STETSON - (1978–2009)

TAMPA - Oct. 21, 1973

Chap.Adv.:Dr. Angela Perry
Chemistry, Box 3F
Tampa, FL 33606

WEST FLORIDA - Nov. 22, 1985

Chap.Adv.:Dr. Franca Uvah
University Advising Center
Pensacola, FL 32514

GEORGIA - Region X

ARMSTRONG STATE - (1978–1992)

CLAYTON STATE - (2005–2009)

COLUMBUS COLLEGE - (1989–1994)

EMORY - April 24, 1993

Chap.Adv.:Dr. Judy Raggi Moore
Director, Italian Studies Program
Atlanta, GA 30322

GEORGIA - (1938–2008)

GEORGIA SOUTHERN - Oct. 19, 1991

Chap.Adv.:Dr. Christopher Caplinger
Williams Center 1001, P.O. Box 8145
Statesboro, GA 30460

GEORGIA TECH - (1930–2007)

GEORGIA STATE - (1956–1994)

KENNESAW - April 30, 1984

Chap.Adv.:Professor Kathy Matthews
First-Year Retention Initiatives
Kennesaw, GA 30144

MERCER - March 26, 1932

Chap.Adv.:Mr. Tony Kemp
Academic & Advising Services
Macon, GA 31207

MORRIS BROWN - (1983–1992)

NORTH GEORGIA - May 23, 1989

Chap.Adv.:Dr. Cristian A. Harris
Dept. of Political Science
Dahlonega, GA 30597

OGLETHORPE - Sept. 22, 1988

Chap.Adv.:Dr. Philip Tiu
Mathematics
Atlanta, GA 30319

WEST GEORGIA - (1973–1994)

HAWAII - Region II

HAWAII - (1964–1994)

IDAHO - Region I

BOISE STATE - April 19, 2010

Chap.Adv.:Dr. Jeremy D. Ball, Esq.
Dept. of Criminal Justice
Boise, ID 83725

COLLEGE OF IDAHO - Feb. 5, 1984

Chap.Adv.:Mr. Paul R. Bennion
Associate Dean of Students
Caldwell, ID 83605

IDAHO - Nov. 9, 1934

Chap.Adv.:Dr. Stephan Flores
Honors Prog., Idaho Commons Bldg. 315
Moscow, ID 83844-2533

ILLINOIS - Region VI

AURORA - April 20, 1991

Chap.Adv.:Dr. Nancy Mactague
University Library
Aurora, IL 60506

BRADLEY - (1951–2006)

DEPAUL - (1962–1986)

EASTERN ILLINOIS - April 10, 1999

Chap.Adv.:Dr. Richard B. Whitaker
School of Business
Charleston, IL 61920-3099

LAKE FOREST - (1926–1968)

ILLINOIS AT URBANA-CHAMPAIGN -
March 22, 1923
Chap.Adv.:Mr. Ryan Tomasiewicz
Advising & Academic Services
Champaign, IL 61820

ILLINOIS-CHICAGO - April 17, 1967
Chap.Adv.:Ms. Jennifer C. Kosco
M/C 204 Honors College
Chicago, IL 60607-7044

ILLINOIS TECH - (1948–1994)

ILLINOIS STATE - (1965–2007)

ILLINOIS WESLEYAN - (1967–2010)

NORTHERN ILLINOIS - Nov. 20, 1999
Chap.Adv.:Dr. Jay Wagle
Department of Marketing
DeKalb, IL 60115

NORTHWESTERN - (1932–1997)

QUINCY - April 20, 1994
Chap.Adv.:Dr. Michael Lopez-Kaley
Box 141, 1800 College Ave.
Quincy, IL 62301

SIU-CARBONDALE - (1954–1993)

SIU-EDWARDSVILLE - June 1, 1982
Chap.Adv.:Dr. James W. Klenke
Student Affairs, Box 1058, Rendleman 2306
Edwardsville, IL 62026

WESTERN ILLINOIS - April 27, 1973
Chap.Adv.:Dr. William L. Knox
Centennial Honors College
Macomb, IL 61455-1390

INDIANA - Region XI

ANDERSON - Feb. 4, 1966
Chap.Adv.:Dr. Kimberly G. Lyle-Ippolito
School of Science & Humanities
Anderson, IN 46012

BUTLER - May 7, 1931
Chap.Adv.:Dr. William Neher
Speech, 4600 Sunset Avenue
Indianapolis, IN 46208

DEPAUW - April 19, 1929
Chap.Adv.:Professor David Field
325 Asbury Hall
Greencastle, IN 46135

EVANSVILLE - Jan. 18, 1976
Chap.Adv.:Dr. Elizabeth Ann Powell
Department of Biology
Evansville, IN 47722

HANOVER - (1957–2003)

INDIANA - May, 19, 1930
Chap.Adv.:Dr. Sharon M. Policello
Mr. Tim Lemper, Esq.

Student Affairs
Bloomington, IN 47405

IUPUI - April 16, 1985
Chap.Adv.:Ms. Lisa K. Ruch
755 West Michigan St.
Indianapolis, IN 46202

INDIANA NORTHWEST - (1984–1995)

INDIANA AT SOUTH BEND -
March 21, 1981
Chap.Adv.:Dr. Frank Fujita
1700 Mishawaka Avenue
South Bend, IN 46615

INDIANA SOUTHEAST - Nov. 13, 1977
Chap.Adv.:Professor James Williams
Natural Sciences, 4201 Grant Line Road
New Albany, IN 47150

PURDUE - Nov. 9, 1948
Chap.Adv.:Dr. Susan Melson Huffman
University Residences
West Lafayette, IN 47907

PURDUE NORTH CENTRAL - Nov. 9, 1948
Chap.Adv.:Ms. Barbara A. Austin
Director of Academic Advising
Westville, IN 46391

TRINE - April 27, 1983
Chap.Adv.:Dr. Debra Van Rie
Mathematics Dept.
Angola, IN 46703

IOWA - Region IV

COE - (1972–1992)

DRAKE - (1957–1992)

GRAND VIEW - Oct. 10, 1983
Chap.Adv.:Dr. Evan Thomas
History
Des Moines, IA 50316

IOWA - May 5, 1945
Chap.Adv.:Ms. Holly Blosser Yoder
Honors Program, 417 Blank Honors Center
Iowa City, IA 52242

IOWA STATE - June 4, 1947
Chap.Adv.:Ms. Denise Williams
College of Human Sciences
131 MacKay Hall
Ames, IA 50011

MORNINGSIDE - April 16, 1967
Chap.Adv.:Dr. Bruce Forbes
Religious Studies
Sioux City, IA 51106

NORTHERN IOWA - Sept. 14, 1982
Chap.Adv.:Dr. Mary Boes
Social Work, 39 Sabin Hall
Cedar Falls, IA 50614-0405

ST. AMBROSE - Dec. 11, 1967
Chap.Adv.:Dr. Ryan Dye
Dept. of International Education
Davenport, IA 52803

WARTBURG - March 31, 2001
Chap.Adv.:Dr. Vicki Edelnant
Pathways Center
Waverly, IA 50677

KANSAS - Region IV

BAKER - Oct. 7, 1979
Chap.Adv.:Dr. Darcy L. Russell
Department of Biology
Baldwin City, KS 66006

EMPORIA STATE - Dec. 11, 1998
Chap.Adv.:Dr. William Clamurro
Campus Box 4024
Emporia, KS 66801

FORT HAYS - (1958–2010)

KANSAS STATE - Feb. 20, 1957
Chap.Adv.:Ms. Monica Strathman
School of Leadership Studies
Manhattan, KS 66506

WICHITA STATE - (1969–2006)

KENTUCKY - Region XI

KENTUCKY - Dec. 5, 1946
Chap.Adv.:Mr. Jared N. Tippets
Asst. Dean of Students, 518 Patterson Tower
Lexington, KY 40506

LOUISVILLE - Dec. 12, 1959
Chap.Adv.:Mrs. Joni Burke
W310 Swain Student Activities Ctr.
Louisville, KY 40292

MOREHEAD STATE - May 5, 2007
Chap.Adv.:Dr. F. Bruce Engle
English
Morehead, KY 40351

MURRAY STATE - April 9, 1992
Chap.Adv.:Dr. Warren Edminster
Honors Prog, 324 Wells Hall
Murray, KY 42071

PIKEVILLE - (1983–2001)

Directory of Phi Eta Sigma Chapters

WESTERN KENTUCKY - Sept. 11, 1970
Chap.Adv.:Ms. Nicole Stratten
Univ. Honors College
Bowling Green, KY 42101

LOUISIANA - Region IX

CENTENARY - (1990–1994)

DILLARD - May 8, 2008
Chap.Adv.:Dr. Henrietta A. Harris
Student Success & Student Performance
New Orleans, LA 70122

LOUISIANA AT LAFAYETTE - (1961–2004)

LOUISIANA AT MONROE - (1972–2007)

LOUISIANA STATE - May 22, 1932
Chap.Adv.:Mr. Paul Ivey
Center for Freshman Year, 150 Allen Hall
Baton Rouge, LA 70803

LOUISIANA STATE - SHREVEPORT -
March 11, 1994
Chap.Adv.:Ms. Gina Starnes
Career Services
Shreveport, LA 71115

LOYOLA – April 19, 1990
Chap.Adv.:Dr. Judith Hunt
Humanities & Natural Sciences
New Orleans, LA 70118

NEW ORLEANS - (1967–2005)

NICHOLLS STATE - May 14, 1971
Chap.Adv.:Dr. Michele D. Theriot
Languages & Literature, P.O. Box 2023
Thibodaux, LA 70310

NORTHWESTERN STATE - May 18, 1963
Chap.Adv.:Mr. Steve Hicks
University College, 237 Kyser Hall
Natchitoches, LA 71497

SOUTHEAST LOUISIANA - (1989–1994)

TULANE - Dec. 10, 1954
Chap.Adv.:Ms. Penny Wyatt
Orientation & Student Transitions
New Orleans, LA 70118

MAINE - Region XIII

MAINE - PRESQUE ISLE - April 20, 1982
Chap.Adv.:Mr. James D. Stepp
Director of Residence Life
Presque Isle, ME 04769

MARYLAND - Region XIV

FROSTBURG - Dec. 8, 1981
Chap.Adv.:Dr. Thomas Bowling
Student & Educ. Services
Frostburg, MD 21532

MARYLAND - March 7, 1940
Chap.Adv.:Mr. Randy Roberson
Development & Alumni Relations
College Park, MD 20742

MORGAN STATE - April 14, 1982
Chap.Adv.:Dr. Terri D. Wright
Honors Program, 105 Jenkins
Baltimore, MD 21251

SALISBURY - May 15, 1983
Chap.Adv.:Mrs. Sandra Cohea-Weible
Academic Affairs, Holloway Hall
Salisbury, MD 21801

WASHINGTON ADVENTIST
UNIVERSITY - Jan. 27, 1985
Chap.Adv.:Ms. Beulah Manuel
Center for Learning Resources
Takoma Park, MD 20912

MASSACHUSETTS - Region XIII

MASSACHUSETTS - (1955–1981)

WORCESTER STATE - March 23, 1997
Chap.Adv.:Dr. Janice Yee
Economics
Worcester, MA 01602

MICHIGAN - Region XII

ADRIAN - Sept. 11, 1988
Chap.Adv.:Dr. Alan VonHerrmann
Mathematics
Adrian, MI 49221

ALBION - (1949–1988)

CENTRAL MICHIGAN - Dec. 9, 1966
Chap.Adv.:Ms. Misty Bennett
Dept. of Management
Mt. Pleasant, MI 48859

DETROIT - (1964–1980)

FERRIS - (1964–1985)

KALAMAZOO - (1965–1978)

KETTERING - (1979–2010)

MICHIGAN - (1926–1978)

MICHIGAN STATE - (1954–1976)

MICHIGAN TECH - (1954–1991)

WAYNE STATE - (1986–2004)

WESTERN MICHIGAN - (1962–1995)

MISSISSIPPI - Region IX

DELTA STATE - Sept. 21, 1977
Chap.Adv.:Dr. John Green
History, Box 3162
Cleveland, MS 38733

MILLSAPS - Dec. 1, 1981
Chap.Adv.:Dr. Zachary A. Musselman
Geology
Jackson, MS 39210

MISSISSIPPI - Jan. 3, 1930
Chap.Adv.:Dean Scott Wallace
Asst. Dean of Students, 401 Student Union
University, MS 38677

MISSISSIPPI STATE - (1935–2005)

SOUTHERN MISSISSIPPI - Dec. 11, 1950
Chap.Adv.:Dr. Toni Houston Anderson
Student Success Center
Hattiesburg, MS 39406

MISSOURI - Region V

CENTRAL MISSOURI - (1972–1995)

CULVER-STOCKTON - Feb. 3, 1984
Chap.Adv.:Dr. Sue Abegglen
Henderson Hall, 1 College Hill
Canton, MO 63435

DRURY - (1951–1990)

MISSOURI - (1926–2003)

MISSOURI UNIV. OF SCIENCE & TECHNOLOGY - Sept. 29, 1963
Chap.Adv.:Ms. Eddie Grover-Bisker
Undergraduate Studies
Rolla, MO 65409

MISSOURI SOUTHERN - March 3, 1988
Chap.Adv.:Dr. Susan L. Craig
First Year Experience Office
Joplin, MO 64801

MISSOURI STATE UNIVERSITY -
Sept. 20, 1982
Chap.Adv.:Dr. Earle Doman
Student Affairs
Springfield, MO 65897

NORTHWEST MISSOURI - April 28, 1982
Chap.Adv.:Dr. Beth Richards
English, Colden Hall
Maryville, MO 64468

ST. LOUIS - (1988–1994)

SOUTHEAST MISSOURI - Feb. 5, 1984
Chap.Adv.:Dr. Craig Roberts
Jane Stephens Honors Program
Cape Girardeau, MO 63701

SOUTHWEST BAPTIST - April 26, 2007
Chap.Adv.:Ms. Jodi Meadows
University Success Center
1600 University Avenue
Bolivar, MO 65613

TRUMAN STATE - (1990–2007)

WASHINGTON - (1931–1974)

MONTANA - Region I

MONTANA - (1964–1994)

MONTANA STATE - (1930–1981)

NEBRASKA - Region IV

DOANE - (1949–2010)

NEBRASKA - May 21, 1960
Chap.Adv.:Dr. Karen Lyons
Honors Program
Lincoln, NE 68588

NEBRASKA-KEARNEY - May 5, 1984
Chap.Adv.:Dr. Robert Luscher
English, Thomas Hall 202
Kearney, NE 68849-1320

NEBRASKA-OMAHA - (1949–2010)

NEVADA - Region III

NEVADA-LAS VEGAS - (1999–2009)

NEW JERSEY - Region XIII

GEORGIAN COURT - Feb. 7, 2004
Chap.Adv.:Dr. Anne Tabor-Morris
Department of Physics
Lakewood, NJ 08701

MONMOUTH - Oct. 18, 1987
Chap.Adv.:Dr. Golam Mathbor
School of Humanities & Social Sciences
West Long Branch, NJ 07764

NEW JERSEY TECH - May 7, 1952
Chap.Adv.:Dr. Sharon Morgan
Associate Dean for First-Year Students
Newark, NJ 07102

RUTGERS UNIVERSITY - (1986–2002)

NEW MEXICO - Region III

EASTERN NEW MEXICO - (1973–1990)

NEW MEXICO - Sept. 14, 1973
Chap.Adv.:Ms. Corine Gonzales
Dean of Students Office
Albuquerque, NM 87131

NEW MEXICO HIGHLANDS -
May 20, 1965
Chap.Adv.:Ms. Margaret Gonzales
Campus Life & Conferences
Las Vegas, NM 87701

NEW MEXICO STATE - April 27, 2000
Chap.Adv.:Dr. Tracey Miller-Tomlinson
Honors College, MSC 3HON
Las Cruces, NM 88003-8001

WESTERN NEW MEXICO - (1982–1994)

NEW YORK - Region XIII

BERNARD M. BARUCH (CUNY) -
April 22, 1993
Chap.Adv.:Dr. Ronald Aaron
Assoc. Dean, Student Development
New York, NY 10010

BINGHAMTON - Feb. 5, 1995
Chap.Adv.:Dr. Julian Shepherd
Dept. of Biological Sciences
Binghamton, NY 13902

CITY COLLEGE OF NEW YORK -
(2007–2010)

COLGATE - Sept. 13, 1982
Chap.Adv.:Dean Beverly Low
Dean of First-Year Students
Hamilton, NY 13346

CORNELL - (1961–1973)

ELMIRA - Oct. 4, 1990
Chap.Adv.:Dr. Peter L. Viscusi
Academic Vice President/Dean of Faculty
Elmira, NY 14901

HOFSTRA - Sept. 8, 1996
Chap.Adv.:Ms. Jennifer Rindler
University Advisement
Hempstead, NY 11549

**JOHN JAY COLLEGE OF CRIMINAL
JUSTICE** - May 27, 1999
Chap.Adv.:Mrs. Litna McNickle
445 West 59th St., Room 100B Westport
New York, NY 10019

LONG ISLAND-POST CAMPUS -
Oct. 3, 1984
Chap.Adv.:Dr. Joan Digby
Honors Program, 201 Humanities
Brookville, NY 11548

NAZARETH - (1995–2010)

**NEW YORK INSTITUTE OF
TECHNOLOGY** - May 12, 2003
Chap.Adv.:Ms. Monka Schueren
Central Advising Center
Old Westbury, NY 11568

PACE-NYC - (1985–1992)

PACE-PLEASANTVILLE - (1978–1996)

ST. BONAVENTURE - Sept. 25, 1999
Chap.Adv.:Dr. Bart Lambert
Department of Political Science
St. Bonaventure, NY 14778

ST. JOHN'S - April 3, 2000
Chap.Adv.:Dr. Nancy S. Kaplan
University Freshman Ctr., Library
Jamaica, NY 11439

SUNY-BUFFALO - Dec. 11, 1959
Chap.Adv.:Ms. Amy Wilson
Student Leadership & Community Engagement
Buffalo, NY 14260

SUNY-CORTLAND - April 21, 1982
Chap.Adv.:Dr. Sarah Beshers
Health Department
Cortland, NY 13045

SUNY-DELHI - Sept. 29, 2007
Chap.Adv.:Ms. Joan Erickson
Evenden 419
Delhi, NY 13753

SUNY-FREDONIA - (1974–1996)

SUNY-GENESEO - February 7, 1992
Chap.Adv.:Dr. Elsie H. VanMunster
Assoc. Dean of Students
Geneseo, NY 14454

SUNY-NEW PALTZ - May 15, 2005
Chap.Adv.:Mr. Jeff Miller
Honors Program
New Paltz, NY 12561

SUNY-ONEONTA - December 5, 1994
Chap.Adv.:Dr. Michael P. Merilan
Dean of Sciences & Social Sciences
Oneonta, NY 13820-4015

SUNY-OSWEGO - (1983–1994)

SUNY-PLATTSBURGH - April 14, 1983
Chap.Adv.:Dr. Gary Kroll
History Department
Plattsburgh, NY 12901

SUNY-POTSDAM - Nov. 10, 1989
Chap.Adv.:Dr. Jason F. Schreer
Biology, 44 Pierrepont Ave.
Potsdam, NY 13676

Directory of Phi Eta Sigma Chapters

SYRACUSE - Dec. 8, 1987

Chap.Adv.:Ms. Kathleen Pollard
820 Comstock Avenue
Syracuse, NY 13244

NORTH CAROLINA - Region XIV

APPALACHIAN STATE - May 8, 1986

Chap.Adv.:Ms. Terri L. Miller
CSIL
Boone, NC 28608

CAMPBELL - Oct. 28, 1974

Chap.Adv.:Mrs. Laura T. Rich
Student Support Services
Buies Creek, NC 27520

DAVIDSON - (1962-1986)

DUKE - (1932-2005)

EAST CAROLINA - May 22, 1975

Chap.Adv.:Mr. James Ellis
Honors Program
Greenville, NC 27858

ELON - November 20, 1994

Chap.Adv.: ...Dr. Maureen Vandermaas-Peeler
Honors Program
Elon, NC 27244

FAYETTEVILLE - January 28, 1994

Chap.Adv.:Mrs. Elois Wingfield
Helen T. Chick Bldg., Room 107D
Fayetteville, NC 28301

METHODIST - (1986-1994)

NORTH CAROLINA - (1947-1995)

NORTH CAROLINA-ASHEVILLE-

April 10, 1988
Chap.Adv.:Dr. Blake Hobby
University Honors Program
Asheville, NC 28804

NORTH CAROLINA-CHARLOTTE -

(1983-2004)

NORTH CAROLINA-WILMINGTON -

March 17, 1979
Chap.Adv.:Dr. John Brennan
Public and International Affairs
Wilmington, NC 28403

NORTH CAROLINA CENTRAL -

March 21, 1998
Chap.Adv.: ...Dean Peggy Watson Alexander
Student Affairs, Student Serv. Bldg.
Durham, NC 27707

NORTH CAROLINA STATE - May 16, 1930

Chap.Adv.:Mr. Sean Cassidy
Box 7316, University Scholars Program
Raleigh, NC 27695

NORTH CAROLINA WESLEYAN -

April 25, 1985
Chap.Adv.:Dr. Bill Yankosky
Honors Program
Rocky Mount, NC 27804

SAINT AUGUSTINE'S - (1995-2008)

WINGATE - April 3, 1984

Chap.Adv.:Dr. John Sykes
Box 3080, English Dept.
Wingate, NC 28174

NORTH DAKOTA - Region IV

DICKINSON STATE - (1996-2006)

NORTH DAKOTA - May 23, 1930

Chap.Adv.:Dr. Gretchen Mullendore
Dept. of Atmospheric Sciences
Grand Forks, ND 58202

NORTH DAKOTA STATE - Sept. 30, 1964

Chap.Adv.:Ms. Becky Loney
Residence Life, Dept. 5310
Fargo, ND 58108

OHIO - Region XI

AKRON - Dec. 13, 1940

Chap.Adv.:Dr. Karyn Bobkoff Katz
Honors College
Akron, OH 44325

BOWLING GREEN STATE - May 1, 1954

Chap.Adv.:Ms. Deborah A. Novak
Assistant Dean of Students
301 Bowen Thompson Student Union
Bowling Green, OH 43403

CINCINNATI - (1933-1976)

JOHN CARROLL - Sept. 27, 1998

Chap.Adv.:Dr. Robert J. Kolesar
Honors Program
University Heights, OH 44118-4581

KENT - (1957-1974)

MIAMI (OHIO) - (1928-2005)

OHIO - (1936-1990)

OHIO NORTHERN - May 22, 1966

Chap.Adv.:Dr. Patrick Croskery
Philosophy & Religion
Ada, OH 45810

OHIO STATE - May 5, 1928

Chap.Adv.:Ms. Julie Schultz
Dr. W. Randy Smith
Ms. Ambre Jessen
FYE Programs, 110 Enarson Hall
Columbus, OH 43210

OHIO WESLEYAN - April 18, 1985

Chap.Adv.:Dr. Vicki DiLillo
Psychology Department
Delaware, OH 43015

OTTERBEIN - Dec. 12, 1965

Chap.Adv.:Ms. Kerry Strayer
Communications Department
Westerville, OH 43081

SHAWNEE STATE - April 9, 1996

Chap.Adv.:Dr. Jim Settle
Student Affairs, 200 University Center
Portsmouth, OH 45662

TOLEDO - Jan. 4, 1961

Chap. Adv.:Mrs. Kim Hall-Sprague
1800 Rocket Hall
Toledo, OH 43606

WITTENBERG - April 3, 1938

Chap.Adv.:Dr. Sarah M. Kelly
Student Development
Springfield, OH 45501

YOUNGSTOWN - (1989-1992)

OKLAHOMA - Region V

CAMERON - Oct. 30, 1985

Chap.Adv.:Ms. Jennifer Holland
Student Services, North Sheplar 324
Lawton, OK 73505

CENTRAL OKLAHOMA - (1974-2008)

OKLAHOMA - (1927-1993)

OKLAHOMA BAPTIST - Dec. 20, 1958

Chap.Adv.:Dr. Benjamin P. Myers
English, Box 61214, 500 W. University
Shawnee, OK 74804

OKLAHOMA CITY - Sept. 11, 1981

Chap.Adv.:Dr. Liz Donnelly
Dean of Students
Oklahoma City, OK 73106

OKLAHOMA STATE - Feb. 19, 1931

Chap.Adv.:Dr. David R. Thompson
College of Engr., Architecture, & Tech.
Stillwater, OK 74078

TULSA - May 29, 1948

Chap.Adv.:Ms. Laura McNeese
New Student Programs & Services
Tulsa, OK 74104

OREGON - Region I

EASTERN OREGON - (1998-2003)

OREGON - (1949-2004)

OREGON STATE - (1949–2007)**PACIFIC - May 19, 2004**

Chap.Adv.:Dr. Dawn Bregel
Dept. of Chemistry
Forest Grove, OR 97116

WILLAMETTE - (1947–2006)

PENNSYLVANIA - REGION XIII**BUCKNELL - (1939–2003)****CARNEGIE - MELLON - (1988–1992)****CLARION - Jan. 25, 1983**

Chap.Adv.:Dr. Mary Ann Fricko
Sp. Ed. & Rehab Sciences
Clarion, PA 16214

DREXEL - June 4, 1969

Chap.Adv.:Mr. Mark R. Costello
College of Arts & Science
Philadelphia, PA 19104

DUQUESNE - Nov. 15, 1983

Chap.Adv.:Dr. Frederick Lorensen
309 Duquesne Union
Pittsburgh, PA 15282

EDINBORO STATE - (1980–1994)**GANNON - May 2, 1987**

Chap.Adv.:Ms. Marilyn Moore
Registrar, 109 University Square
Erie, PA 16541

INDIANA UNIV. OF PENNSYLVANIA -

March 20, 1999

Chap. Adv.:Dr. N. Bharathan
Biology, 114 Weyandt Hall
Indiana, PA 15705-1090

LEHIGH - May 15, 1930

Chap.Adv.:Ms. Lori McClaind
Asst. Dean of Students
Bethlehem, PA 18015

MERCYHURST - April 28, 1986

Chap.Adv.:Ms. Leslie A. Soltis
Mathematics
Erie, PA 16546

MILLERSVILLE - October 14, 1993

Chap.Adv.:Dr. Sandra Deemer
Educational Foundations, Stayer Educ. Bldg.
Millersville, PA 17551

MORAVIAN - (1999–2009)**PENNSYLVANIA STATE - Nov. 25, 1929**

Chap.Adv.:Prof. Richard Pencek
Integrative Arts
University Park, PA 16802

PITTSBURGH - May 13, 1937

Chap.Adv.:Ms. Joyce Giangarolo
825 Pitt Union, Student Govt. Board
Pittsburgh, PA 15260

PITTSBURGH AT GREENSBURG -

April 15, 2000

Chap.Adv.:Dr. Kerry Holzworth
Department of Biology
Greensburg, PA 15601

PITTSBURGH AT JOHNSTOWN -

March 23, 1980

Chap.Adv.:Dr. Patty Derrick
English, 230 Biddle Hall
Johnstown, PA 15904

SLIPPERY ROCK - (1982–2007)**TEMPLE - (1962–1974)****WEST CHESTER - (1983–1994)****WIDENER - (1975–2010)****WILKES - (1994–2003)**

RHODE ISLAND - Region XIII**RHODE ISLAND - Dec. 18, 1979**

Chap.Adv.:Ms. Rebecca A. Murray
Office of Student Programs
Kingston, RI 02881

SOUTH CAROLINA - REGION X**COLLEGE OF CHARLESTON -**

Feb. 20, 2007

Chap.Adv.:Dr. John H. Newell
Honors Program, 10 Green Way
Charleston, SC 29424

CLEMSON - (1940-1992)**COASTAL CAROLINA - Dec. 4, 1990**

Chap.Adv.:Ms. Brianne Parker
Learning Assistance Centers
Conway, SC 29528

FURMAN - May 12, 1982

Chap.Adv.:Ms. Carol S. Daniels
Student Life Coordinator
Greenville, SC 29613

SOUTH CAROLINA - (1966–2004)

SOUTH DAKOTA - Region IV**DAKOTA STATE - Sept. 18, 2006**

Chap.Adv.:Dr. Wayne E. Pauli
Center of Excellence in CIS
Madison, SD 57042

NORTHERN STATE - (1990–2010)**SOUTH DAKOTA - May 22, 1930**

Chap.Adv.:Mr. Steve Ward
20 Arts and Science Building
Vermillion, SD 57069

SOUTH DAKOTA SCHOOL OF MINES & TECHNOLOGY - Oct. 28, 1995

Chap.Adv.:Dr. Kathy Antonen
Humanities CB 313
Rapid City, SD 57701

TENNESSEE - Region X**BELMONT UNIVERSITY - April 21, 1996**

Chap.Adv.:Dr. James Wells
English, 1900 Belmont Blvd.
Nashville, TN 37212

CARSON-NEWMAN - (1971–2004)**LEE UNIVERSITY - Sept. 17, 2008**

Chap. Adv.:Dr. Jeffrey Sargent
First-Year Programs
Cleveland, TN 37320

MEMPHIS - (1974–2010)**MIDDLE TENNESSEE STATE -**

April 28, 1998

Chap.Adv.:Mr. Bob Patterson
Coordinator for Student Development
Murfreesboro, TN 37132

TENNESSEE - May 17, 1930

Chap.Adv.:Mrs. Mary Mahoney
Career Services, 100 Dunford Hall
Knoxville, TN 37996

TENNESSEE-CHATTANOOGA -

Nov. 22, 1947

Chap.Adv.:Ms. Jean Dake
UTC Placement
Chattanooga, TN 37403

TENNESSEE-MARTIN - May 27, 1974

Chap.Adv.:Ms. Elizabeth Johnson
Student Success Center
210 Hurt Street
Martin, TN 38238

TENNESSEE STATE - May 3, 2004

Chap.Adv.:Dr. Erik Schmeller
Dept. of History, Geography, & Political Sci.
Nashville, TN 37209

VANDERBILT - Dec. 8, 1950

Chap.Adv.:Ms. Shay Malone
Leadership Dev., Station B 356308
Nashville, TN 37235

Directory of Phi Eta Sigma Chapters

TEXAS - Region VIII

ABILENE CHRISTIAN - April 26, 1986
Chap.Adv.:Dr. David Dillman
Political Science, AD 220
Abilene, TX 79699

ANGELO - (1968–1976)

BAYLOR - (1962–1984)

HOUSTON - (1965–2009)

LAMAR - May 11, 1968
Chap.Adv.:Dr. Steven J. Zani
Dept. of English & Foreign Languages
Beaumont, TX 77710

MIDWESTERN STATE - Dec. 5, 1975
Chap.Adv.:Dr. Beverly Stiles
Department of Sociology
Wichita Falls, TX 76308

NORTH TEXAS - (1953–2003)

PAUL QUINN - (2004–2007)

PRAIRIE VIEW - (1979–1992)

ST. MARY'S - Oct. 18, 2005
Chap. Adv.:Mr. Jerome G. Budomo
Student Life, Box #83
San Antonio, TX 78228

SOUTHERN METHODIST - (1931–1990)

STEPHEN F. AUSTIN - Oct. 7, 1980
Chap.Adv.:Dr. Pamela D. Roberson
Dept. of Mathematics & Statistics
Nacogdoches, TX 75962

SUL ROSS STATE - (1991–1997)

TARLETON STATE - April 29, 1981
Chap.Adv.:Dr. Linda Jones
College of Graduate Studies
Stephenville, TX 76402

TEXAS-AUSTIN - Feb. 17, 1931
Chap.Adv.:Mr. Will Grindle
University Honors Center
Austin, TX 78713

TEXAS-ARLINGTON - (1977–1994)

TEXAS A&M - Jan. 5, 1949
Chap.Adv.:Dr. Christine M. Budke
Veterinary Integrative Biosciences
College Station, TX 77843

TEXAS A&M-COMMERCE - Jan. 8, 1960
Chap.Adv.:Professor Hunter Hayes
Literature and Languages
Commerce, TX 75429

TEXAS CHRISTIAN UNIVERSITY -
(1962-1976)

TEXAS SOUTHERN - Nov. 19, 2010
Chap.Adv.:Dr. Della D. Bell
Ms. Virginia Day
3100 Cleburne Avenue
Houston, TX 77004

TEXAS STATE-SAN MARCOS -
March 30, 1973
Chap.Adv.:Mrs. Laramie McWilliams
LBJ Student Center, Suite 5-9.1
San Marcos, TX 78666

TEXAS TECH - May 18, 1946
Chap.Adv.:Ms. Kristen Bigbee
Rawls College of Business, Box 42101
Lubbock, TX 79409

WEST TEXAS A&M - (1973–2010)

UTAH - Region III

BRIGHAM YOUNG - May 21, 1947
Chap.Adv.:Ms. Heather Hammond
Office of First-Year Experience
Provo, UT 84602

UTAH - June 2, 1939
Chap.Adv.:Professor Carolan Ownby
Undergraduate Studies
Salt Lake City, UT 84112

UTAH STATE - (1961–1976)

WESTMINSTER - (1983–1992)

VERMONT - Region XIII

CASTLETON - Sept. 27, 1983
Chap.Adv.:Dr. John Klein
Psychology Dept.
Castleton, VT 05735

VERMONT - (1983–2003)

VIRGINIA - Region XIV

AVERETT - (1987-1997)

EMORY & HENRY - April 25, 2010
Chap.Adv.:Dr. Joseph Lane
College Honors Program
30461 Garnand Drive
Emory, VA 24327

LYNCHBURG - Aug. 31, 1980
Chap.Adv.:Dr. Katherine M. Gray
Westover Honors Program
1501 Lakeside Drive
Lynchburg, VA 24501

OLD DOMINION - October 3, 1998
Chap.Adv.:Ms. Sandra M. Waters
Advising & Transfer Programs
Norfolk, VA 23529

RICHMOND - Nov. 19, 1975
Chap.Adv.:Mr. Daniel Fabian
Assoc. Dean of Richmond College
Richmond, VA 23173

VIRGINIA - March 4, 1990
Chap.Adv.:Ms. Sally Kline Armentrout
Assistant Dean of Students
Charlottesville, VA 22904

VIRGINIA COMMONWEALTH -
March 26, 1983
Chap.Adv.:Ms. Carrie G. Connolly
Honors College
Richmond, VA 23284

VIRGINIA MILITARY INSTITUTE -
April 20, 1998
Chap.Adv.:Dr. Dan Joseph
Mathematics & Computer Science
Lexington, VA 24450

VIRGINIA POLYTECHNIC - (1966–2006)

VIRGINIA WESLEYAN - April 22, 1983
Chap.Adv.:Dr. Daniel Margolies
Art History
Norfolk, VA 23502

WASHINGTON AND LEE - May 2, 1937
Chap.Adv.:Dr. David M. Leonard
Student Affairs
Lexington, VA 24450

WILLIAM AND MARY - April 8, 1965
Chap.Adv.:Mr. Mark Sikes
Dean of Students Office, 109 Campus Center
Williamsburg, VA 23187-8795

WASHINGTON - Region I

EASTERN WASHINGTON - Feb. 18, 1981
Chap.Adv.:Dr. Dana C. Elder
Honors Program
Cheney, WA 99004

PUGET SOUND - April 18, 2006
Chap.Adv.:Ms. Alison Paradise
1500 N. Warner
Tacoma, WA 98416

WASHINGTON - March 6, 1991
Chap.Adv.:Mr. Bryan T. Crockett
First Year Programs
Seattle, WA 98195

WASHINGTON STATE - April 17, 1993
Chap.Adv.:Ms. Sharolon Carter
University Writing Program
Pullman, WA 99164

Regions of Phi Eta Sigma

REGION I

Boise State, College of Idaho, Eastern Washington, Idaho, Pacific, Puget Sound, Washington, Washington State, Western Washington.

REGION II

California State-Chico, California State-Long Beach, Pepperdine, San Diego State, UCLA.

REGION III

Arizona, Brigham Young, Colorado State, New Mexico, New Mexico Highlands, New Mexico State, Utah.

REGION IV

Baker, Dakota State, Emporia State, Grand View, Iowa, Iowa State, Kansas State, Morningside, Nebraska, Nebraska-Kearney, North Dakota, North Dakota State, Northern Iowa, St. Ambrose, South Dakota, South Dakota School of Mines and Technology, Wartburg.

REGION V

Arkansas State, Cameron, Culver-Stockton, Harding, Missouri Science & Technology, Missouri Southern, Missouri State, Northwest Missouri, Oklahoma Baptist, Oklahoma City, Oklahoma State, Southeast Missouri, Southwest Baptist, Tulsa.

REGION VI

Aurora, Eastern Illinois, Illinois, Illinois-Chicago, Northern Illinois, Quincy, Southern Illinois-Edwardsville, Western Illinois.

REGION VII

Wisconsin-Eau Claire, Wisconsin-Green Bay, Wisconsin-Parkside, Wisconsin-Platteville, Wisconsin-Stevens Point, Wisconsin-Whitewater.

REGION VIII

Abilene Christian, Lamar, Midwestern State, St. Mary's, Stephen F. Austin State, Tarleton State, Texas, Texas A&M, Texas A&M-Commerce, Texas Southern, Texas State-San Marcos, Texas Tech.

REGION IX

Delta State, Dillard, Louisiana State, Louisiana State-Shreveport, Millsaps, Nicholls State, Northwestern Louisiana, Southern Mississippi, Tulane.

REGION X

Alabama, Alabama State, Auburn, Barry, Belmont, Birmingham-Southern, Central Florida, Charleston, Coastal Carolina, Emory, Florida, Florida Gulf Coast, Florida Southern, Florida State, Florida Tech, Furman, Georgia Southern, Huntingdon, Jacksonville State, Kennesaw, Lee, Mercer, Middle Tennessee State, North Alabama, North Georgia, Oglethorpe, Rollins, South Alabama, South Florida, Tampa, Tennessee, Tennessee-Chattanooga, Tennessee-Martin, Tennessee State, Vanderbilt, West Alabama, West Florida.

REGION XI

Akron, Anderson, Bluefield State, Bowling Green State, Butler, DePauw, Evansville, Indiana, IUPUI, Indiana-South Bend, Indiana Southeast, John Carroll, Kentucky, Louisville, Loyola, Mississippi, Morehead State, Murray State, Ohio Northern, Ohio State, Ohio Wesleyan, Otterbein, Purdue, Purdue North Central, Shawnee State, Toledo, Trine, West Virginia State, Western Kentucky, Wittenberg.

REGION XII

Adrian, Central Michigan.

REGION XIII

Bernard M. Baruch, Binghamton, Castleton State, Clarion, Colgate, Drexel, Duquesne, Elmira, Gannon, Georgian Court, Hofstra, Indiana University of Pennsylvania, John Jay, Lehigh, Long Island-Post Campus, Maine-Presque Isle, Mercyhurst, Millersville, Monmouth, New Jersey Tech, New York Tech, Penn State, Pittsburgh, Pittsburgh-Greensburg, Pittsburgh-Johnstown, Rhode Island, Sacred Heart, St. Bonaventure, St. John's, SUNY-Buffalo, SUNY-Cortland, SUNY-Delhi, SUNY-Geneseo, SUNY-New Paltz, SUNY-Oneonta, SUNY-Plattsburgh, SUNY-Potsdam, Syracuse, Worcester State.

REGION XIV

Appalachian State, Campbell, Catholic, District of Columbia, East Carolina, Elon, Emory & Henry, Fayetteville State, Frostburg, George Washington, Lynchburg, Maryland, Morgan State, North Carolina-Asheville, North Carolina-Wilmington, North Carolina Central, North Carolina State, North Carolina Wesleyan, Old Dominion, Richmond, Salisbury, Virginia, Virginia Commonwealth, Virginia Military, Virginia Wesleyan, Washington Adventist, Washington and Lee, William and Mary, Wingate.

At the 2010 National Convention in Knoxville, Brad Lee (Alabama), Lindsay Painter (Florida State), and Sam Morin (Idaho) were presented with plaques in recognition of their leadership as student members of the Phi Eta Sigma Executive Committee for 2008-2010.

IN LOVING REMEMBRANCE

James Edgar Foy V
(1916-2010)

Phi Eta Sigma Honor Society
Grand Secretary-Treasurer-Editor 1952-1992