

FORUM

of Phi Eta Sigma
Volume LXXXII, 2012

Members of the Phi Eta Sigma Executive Committee were welcomed to the EBSCO Media plant in Birmingham, where the *Forum* magazine has been printed since 2001. Pictured are (left to right) Marilyn Moore, Mary Jo Custer, Tony Kemp, Andrew McGuire, John Harrell, Molly Lawrence, Elaine Powell, EBSCO staff members Randy Jamerson and Joe Bellafato, Shayla Priddy, and Tim Lemper.

2012 FORUM of Phi Eta Sigma..... Elaine J. Powell, Editor

The National Scene

“A Good Value: The Phi Eta Sigma National Convention” Grand President Molly Lawrence	2
“Another Landmark Year” Elaine J. Powell, Executive Director	4

Chapter News

New Chapters Installed	6
Chapter Activities, Projects, and Leadership	12
Profile: Chapter Advisers	34
Phi Eta Sigma Members Earn Recognition from Upper Division Honor Societies.....	37

Scholarship News

Founders Fund Scholars	38
------------------------------	----

Feature Articles

“The Forum of Phi Eta Sigma—Then and Now” — by Mary Jo Custer, Grand Historian.....	64
“Opening the Door to Leadership: A Former Chapter President’s Story” — by Andrew McGuire, Gannon University	69
“Rewarding Phi Eta Sigma Excellence: Tips on Preparing an Effective Scholarship Application” — by Mary Jo Custer, Scholarship Selection Committee	71
“Our Year of Success” — by Juliana Crump, The Florida State University	74
“Phi Eta Sigma Philanthropy Benefits Music Education”	79
“Student Members of the Executive Committee”	82

Convention News

Forty-ninth National Convention and Leadership Workshops “Different by Nature—Empowered by Knowledge”	84
Call for Philanthropy Efforts	86
Distinguished Service Awards	88

Financial Report for 2010-2011	90
---	----

Directory of Phi Eta Sigma Chapters	98
--	----

Regions of Phi Eta Sigma	107
---------------------------------------	-----

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 J. Powell, Phi Eta Sigma National Honor Society, WKU, 1906 College Heights Boulevard #11062, Bowling Green, Kentucky, 42101-1062. Submissions encouraged.

Olympic Cauldron Park near the University of Utah commemorates the 2002 Winter Olympic Games in Salt Lake City, which will be the site of the 2012 Phi Eta Sigma National Convention and Leadership Workshops. (Photo credit: Eric Schramm)

A Good Value: The Phi Eta Sigma National Convention

by Molly M. Lawrence
Grand President

Phi Eta Sigma national leaders have begun the planning process and are looking forward to the 2012 National Convention and Leadership Workshops in Salt Lake City, Utah, on October 5-7, 2012. Chapters should also begin their plans

now for attending the convention. The Executive Committee members and national office staff are hopeful that we will have a record-breaking number of chapters in attendance at the 2012 convention.

The 2010-2012 Executive Committee members took a break from their summer workshop for a brief visit to the Birmingham Botanical Gardens. Pictured are (front row, left to right) Jack Sagabiel, John Harrell, Shayla Priddy, Tony Kemp, Grand President Molly Lawrence, Elaine Powell, Jeremy Ball, (back row, left to right) Tim Lemper, Marilyn Moore, Mary Jo Custer, and Andrew McGuire.

There is no convention registration fee for advisers and official student delegates (one official student delegate per chapter). During the convention period, the hotel and meals will be provided for the adviser and the official student delegate. There is a modest registration fee for alternate student delegates to attend, but we are working hard to keep out-of-pocket costs for the chapters as low as possible. All attendees should be prepared to cover their travel costs (airline, car expense, etc.), food expenses other than scheduled convention meals, and any personal expenses. Convention details will be forthcoming in an upcoming advisers' newsletter.

Phi Eta Sigma chapters include a chapter fee in addition to the national fee as a total one-time membership fee. This approach provides the chapter with operating funds. Chapter funds may be used for convention related expenses as well as programming, services, and social activities for the chapter. Some campuses provide other funding opportunities for student organization travel. These processes vary, and information for student organization funding is usually available through the student government association or student life office.

Chapters, of course, have time to conduct fundraising to cover the costs of convention attendance. Previous issues of the *Forum* contain articles on chapter fundraising projects. These

issues are available on the national Phi Eta Sigma website at www.phietasigma.org through the Publications link. More examples are described in the Feature Articles and Chapter News sections of this *Forum* issue. Also, the student members of the Executive Committee, who attended and were elected at the last convention, are available as resources. Their names and email addresses are listed under the Leadership link on the national website.

A targeted philanthropy will again be associated with the convention. For the 2012 convention, the philanthropy will be special needs education in the Salt Lake area. Chapters and members are encouraged to raise funds that will be donated to the Utah Schools for the Deaf and the Blind (USDB). The national office will distribute to chapter advisers the guidelines for making donations and submitting entries for the "best philanthropy" competition. A representative from the USDB will be in attendance at the convention to receive our check and provide an overview of how the funds will be expended. All Phi Eta Sigma members, regardless of whether they attend the convention, can make a significant impact on the lives of Salt Lake City special needs students through this philanthropy.

Get involved and make a difference. See you in Salt Lake City!

Another Landmark Year

by Elaine J. Powell
Executive Director

What a whirlwind year 2011 has been for Phi Eta Sigma! There is so much to share with *Forum* readers—accomplishments and events of the past year, as well as goals we hope to achieve in 2012—that I can hardly scratch the surface in these brief lines. Fortunately, the complete 2012 issue of the *Forum* will give a much more comprehensive picture of what is happening with Phi Eta Sigma, so I will simply highlight a few features here.

The Chapter News section of this *Forum* issue shows Phi Eta Sigma's continuing growth, both in the number of members inducted and in the number of chartered chapters. During 2011 Jack Sagabiel expanded his legacy as Grand Secretary-Treasurer by chartering three new chapters and rechartering one. Many of our chapters have broadened their reach across campus and into the community with outreach events and service projects.

The national Executive Committee met in Birmingham last summer to make important decisions regarding Phi Eta Sigma operations and opportunities. Committee members approved a restructuring of the scholarship offerings. This restructuring will increase the number of \$7,500 graduate scholarships from four to six, expanding our assistance to upper division Phi Eta Sigma members who plan to continue in full-time studies toward a post-graduate degree. More details

about the scholarship program will be posted on the website and sent to chapter advisers.

Executive Committee members Jack Sagabiel, Tim Lemper, and Jeremy Ball worked tirelessly to revise the Society's Constitution and Laws. Their work included the amendments that had already been approved by the last national convention, the reorganization of the national office leadership, the implementation of changes to the scholarship program, and a general cleanup of some outdated or ambiguous language in the document. The revised Constitution and Laws received unanimous approval from Phi Eta Sigma chapters, and the document went into effect in January 2012.

The Executive Committee also selected Salt Lake City, Utah, as the site for the 2012 Phi Eta Sigma National Convention and Leadership Workshops. Records Manager Ria Butts joined me on two planning visits to Salt Lake last year. Working with the Salt Lake City Convention and Visitors Bureau and Little America Hotel, we have made great strides in preparations for this important event. The University of Utah and Brigham Young University will be the hosts for the convention. On one of our visits, Ria and I met with chapter advisers Meg Harper (Utah) and Heather Hammond (BYU), along with Executive Committee student member Christina Christiansen (BYU), to discuss ways their chapters will assist

with the convention. Be sure to read the convention overview in this issue of the *Forum* and watch for details and registration materials to be sent to chapter advisers later this spring.

Back at the national office, we welcomed Debra Benton as the newest full-time member of our office staff last April. Debra's experience in marketing and corporate business has already brought a fresh perspective to many aspects of our operations. Debra fields most phone calls and emails to our office, providing first-class service and assistance to members and chapter advisers alike.

In my position with Phi Eta Sigma, I try to review the accomplishments and challenges of the past in order to gain insights for improving our future. Our strong, innovative student leadership and the inspiring guidance of caring chapter advisers are points of great pride in our honor society. As we look back on the landmark year we have just closed out, I hope we will look ahead with anticipation, boldness, and purpose. May we never stop striving to uphold the mission upon which Phi Eta Sigma was founded. May we carry on the tradition of recognizing and rewarding high scholastic achievement with the integrity and honor that such excellence deserves.

Proudly displaying the Society crest at the Phi Eta Sigma national headquarters on the campus of Western Kentucky University are (left to right) Executive Director Elaine Powell, Executive Assistant Debra Benton, and Records Manager Ria Butts.

Chapter News

New Chapters Installed

Since the 2011 *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.

GAINESVILLE STATE COLLEGE

Gainesville, Georgia
April 7, 2011

Gainesville State College is a four-year public institution within the university system of Georgia. Founded in 1964, the college hosts two campuses and a student body of approximately 9,000 students.

The Gainesville main campus lies on approximately 150 acres and features thirteen buildings. A new five-story, 130,000-square-foot academic facility opened during the fall of 2011. The Gainesville-Hall County area is the leader in

banking, finance, medicine, law, and industry for northeast Georgia and lies on the outskirts of the sprawling metropolitan area of Atlanta, Georgia.

Dr. Mary Carney, honors program director, provided the leadership for the Gainesville State College chartering. Joining the Phi Eta Sigma Honor Society on the Gainesville campus are Phi Theta Kappa, Pi Lambda Theta, Sigma Chi Eta, and SPIRE.

Dr. Sagabiel joins chapter adviser Dr. Mary Carney and the Gainesville State College chartering officers: (left to right) Eric Gonzales, Jonathan Rajala, Amelia Schmid, Dr. Carney, Dr. Sagabiel, Kyndal Hammock, Sam Berding, Eric Cicchino, and Jakub Ondracek. (Photo courtesy of Jeannie Nash)

Keynote speaker for the GSC chartering was Dr. Martha Nesbitt, president of Gainesville State College. Grand Secretary-Treasurer Jack Sagabiel presented the chapter charter to Dr. Carney,

Jonathan Rajala, president of the GSC main campus chapter, and Sam Berding, president of the Oconee campus chapter.

EDWARD WATER COLLEGE

Jacksonville, Florida
April 21, 2011

Edward Waters College is, distinctively, Florida's oldest independent institution of high learning as well as the state's first institution established for the education of African Americans. The original school, established in 1866, met the needs of the community by offering courses at the elementary, high school, college, and seminary levels. The school eventually evolved into Edward Waters College in 1892.

With a history beginning in the dark yet hopeful days of Reconstruction, today's Edward Waters

College is living, thriving proof of the power of education and the resilience of deeply rooted educational institutions. The college continues to experience the triumphs and challenges characteristics of its rich history and the bold dynamic future to which it aims.

Dr. Bertha Minus, long-time member of Phi Eta Sigma and vice president of academic affairs at Edward Waters College, provided the leadership for chartering the chapter. College President Nathaniel Glover shared remarks with the

The student leadership of the Edward Waters College chapter, along with President Nathaniel Glover, Dr. Bertha Minus, vice president for academic affairs, and Phi Eta Sigma Grand Secretary-Treasurer Jack Sagabiel, display the new chapter charter and crest.

Chapter News

charter membership, the loved ones in support of their honorees, and the large delegation of faculty and staff members in attendance.

The chartering was conducted by Dr. Minus and the charter chapter officers: president Wayne

Williams, vice president Shakira Rawls, secretary Oneisha Fate, and treasurer Malika Allen. The Phi Eta Sigma charter was presented to Dr. Minus as chapter adviser and Mr. Williams as charter chapter president.

STETSON UNIVERSITY

DeLand, Florida
October 10, 2011

The 193rd chapter of Phi Eta Sigma was rechartered on October 10, 2011, at Stetson University, directed by Dr. Michael Denner, chapter adviser, associate director of Russian studies, and director of the University Honors Program. Phi Eta Sigma has rejoined Phi Beta Kappa, Omicron Delta Kappa, and numerous other honor societies on the Stetson campus.

The Stetson University chapter was chartered on October 18, 1978, by Dean E. Garth Jenkins and Professor Gene Medlin with sixty-five charter members. Approximately two hundred of Stetson University's top students were inducted during the rechartering ceremony at the Carlton Union Building. Additionally, four faculty

members were selected as honorary members—Dr. Michael Denner, associate professor of Russian studies; Dr. Phillip Lucas, professor of religious studies; Dr. Carolyn Nicholson, professor of marketing; and, Dr. Stephen Robinson, professor of music.

Special chartering keynote comments were shared with the charter membership by Provost Dr. Elizabeth “Beth” Paul and Dr. Grady Ballenger, dean of the College of Arts and Sciences. Dr. Ballenger is a long-time Phi Eta Sigma member.

The charter members were inducted by Dr. Denner, chapter president Joshua Solomon, vice president Colin Dougher, secretary Shannon

New inductees in the rechartered Stetson University chapter shared pride in their membership with all special guests in attendance. (Photo courtesy of William Phillips)

Harrell, treasurer Michelle Vergara, senior adviser Jennifer Schmitt, and historian Danielle Sanderson. Following the chartering and the

presentation of membership certificates and jewelry to all honorees, lunch was served at the Hollis Center.

WHITWORTH UNIVERSITY

Spokane, Washington
October 18, 2011

Whitworth University is a private, residential, co-educational institute of arts and sciences and is affiliated with the Presbyterian Church (USA). It was founded in 1890 by George Whitworth in Sumner, Washington. It has a student body of nearly 3,000 students with almost fifty percent of the students coming from outside of Washington, representing thirty-four different states and twenty-six foreign nations. The university's 200-acre campus of redbrick buildings and tall pines offers a beautiful, inviting, and secure learning environment.

The university has a long history of honor society leadership. Whitworth University awards Laureate Society (Dean's Honor Roll) membership to academically high achieving students. In

addition there are more than forty-five clubs and interest groups that are recognized and approved by the university.

Society member Jessie Hodet and Dr. Dale Soden, chapter adviser, generated the foundation for the chartering. Sharing their fellowship for a meaningful chartering were keynote speakers Dr. Beck Taylor, university president, and Dr. Kathy Storm, vice president for student life.

The charter membership was inducted by Dr. Soden, chapter president Jessie Hodet, vice president Heather Wermers, secretary Angeles Solis, and treasurer Lindsay Pund. A reception for the honorees and their families followed the chartering.

The Whitworth University chartering leadership featured (left to right) chapter vice president Heather Wermers, treasurer Lindsay Pund, president Jessie Hodet, and secretary Angeles Solis.

Charterings In Review

The Gainesville State College chapter chartering on April 7, 2011. (Photo courtesy of Jeannie Nash)

The Phi Eta Sigma charter for the new Gainesville State College chapter was prominently displayed during the April 2011 ceremony. (Photo courtesy of Jeannie Nash)

New Phi Eta Sigma members at Gainesville State College were reminded of the Society motto "Knowledge is Power" as they signed the chapter roll. (Photo courtesy of Jeannie Nash)

Edward Waters University President Nathaniel Glover (right) and Grand Secretary-Treasurer Jack Sagabiel were a good chartering team.

The Edward Waters College chartering was followed by a reception featuring several large sheet cakes decorated to celebrate the occasion.

Leadership for the rechartering of the Stetson University chapter was provided by (left to right) treasurer Michelle Vergara, historian Danielle Sanderson, senior adviser Jennifer Schmidt, chapter adviser Michael Denner, and president Josh Solomon. (Photo courtesy of William Phillips)

Grand Secretary-Treasurer Jack Sagabiel gave a brief history of Phi Eta Sigma during the rechartering ceremony at Stetson University. (Photo courtesy of William Phillips)

2011 Chapter Activities, Projects, and Leadership

More than 370 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. Phi Eta Sigma chapters engage Society members in leadership development, service projects, and social activities. They impact not only the members but also their local campuses and communities.

The Phi Eta Sigma family applauds the efforts of these chapters in promoting scholarship, exercising strong organizational skills, participating in campus and community help projects, and developing innovative programs to fit each local campus. 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:

Phi Eta Sigma at **The University of Alabama** holds weekly meetings and conducts several service projects each year. At the Women's Soccer International Day, chapter members interacted with visiting families and did face painting. They also painted faces and handed out UA shakers during the Brewer Porch Fall Festival for special needs children. Members filled forty-six shoeboxes with assorted toys, personal hygiene items, and school supplies as gifts for underprivileged children through Operation Christmas Child.

The **Bernard Baruch College (CUNY)** chapter of Phi Eta Sigma had a busy and productive year of service. The chapter's goal for the year was to make a difference in both the Baruch and

the New York City community. By having themed general meetings, members became engaged and contributed to the events for the year. Annually, the chapter hosts a holiday activity for fifteen young cancer patients and their families. Last year, the chapter arranged an "Easter Scavenger Hunt" and a special craft event for these patients. Smiles were brought to the faces of both the patients and the volunteers. The chapter also held the annual Masquerade Ball, where over \$1,000 was raised for Relay for Life. The Ball won the Undergraduate Student Government's Event of the Year Award in 2010 and was nominated for the award in 2011. The chapter has planned other fundraising events for Relay for Life, including selling waffles and grilled cheese sandwiches, totaling over \$3,000 for the cause.

The **Boise State University** chapter has over one hundred members since the chapter's first induction in April of 2010. The chapter strives to engage and challenge bright students to make a difference in both the community and the university. Members have planned and participated in many service projects including raising money for the Vera Bradley and Susan G. Komen breast cancer foundations, Rake Up Boise, Up 'Til Dawn, Beat Pete (a race against Boise State's leading football coach, Chris Peterson, to raise money for the university), Tunnel of Oppression (a campus wide effort to end stereotypes and harsh treatment of minorities after 9/11), clothing drives, and raising money through book drives for the Invisible Children Project in Uganda, Africa.

The Phi Eta Sigma chapter at **The Catholic University of America** inducted 164 students this fall. Members of the chapter work as tutors

in the Center for Academic Success and volunteer in many projects and organizations that are available for them to join, both on and off campus.

Dillard University Phi Eta Sigma members have made the Society name known across campus with their new tradition of "Prelude to Induction," which is a weeklong series of activities culminating in an evening of heartfelt sentiment as they share their gratitude to those faculty and staff members that have supported their efforts throughout the year. The following evening thirty-six members were inducted into Dillard's chapter of Phi Eta Sigma. Once inducted, those students continued their momentum as they reached out to fellow students. The campus wide organizational fair was the segue into tutorials in preparation for midterms and finals. Phi Eta Sigma members showed their fun side as they participated with the campus community to sponsor a safe Halloween night for New Orleans youth who stopped by the Phi Eta Sigma Haunted Library exhibit during Trick or Treat on the Oaks. The children of New Orleans were not the only recipients of the latest inductees' goodwill. In the spirit of keeping the university's commitment to a greener world, students collected lightly used clothing, shoes, and household items during move out and donated them to the teen shelter in the city. To prepare future inductees, the Dillard chapter has a series of workshops on tips for success, learning and studying, and scholarships on the horizon.

At the **Duquesne University** monthly chapter meetings, officers and members have been brainstorming possible service projects. For the 2011 fall semester, the chapter collected funds for the World Wide Life Fund to adopt a grizzly bear, a sea turtle, a cheetah, and a great white shark. The chapter is preparing to hold an induction during the spring semester.

The **Fayetteville State University** chapter of Phi Eta Sigma participated in the university's clubs

and organizations fair in order to educate potential members. Miss and Mr. Phi Eta Sigma were presented to the university and participated in the homecoming parade. The chapter also is involved with and supports the Gear Up program, a federally funded program whose purpose is to encourage more American youth to have high expectations, stay in school, study hard, and take the right courses to prepare for college.

The **Gannon University** chapter has been busy as always over the past year. The chapter continues to be the largest on campus, with just over three hundred active members. The members recently inducted a new executive board, with the veteran executive board training them on how to run the organization efficiently and effectively. The chapter has participated in a variety of events including the University's annual GIVE Day and the National Day of Caring, where more than fifteen members helped to plant a garden and paint a technology room at the Martin Luther King Jr. Center, a local organization that provides after-school services to inner-city children. As much as the chapter is dedicated to service, chapter members also participate in a variety of social events, including university-sponsored movie nights, local professional sports competitions, and special academic lectures. The students of the Gannon chapter love being a part of Phi Eta Sigma. They enjoy making new friends, sharing new experiences, and creating memories that will last a lifetime.

The **University of Idaho** chapter of Phi Eta Sigma kicked off the academic year with a well-attended social that featured free Phi Eta Sigma t-shirts. Chapter members followed up with volunteer outreach projects. Members tended a garden at the local Lena Whitmore Elementary School and volunteered for the local Make A Difference Day. A chapter Facebook page and the use of special OrgSyn software also have been incorporated into the chapter's organizing efforts.

Chapter News

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

The Phi Eta Sigma chapter at **Indiana University-Purdue University Indianapolis** started off the year with an all-day officers' retreat at Eagle Creek Park. Retreat activities ranged from brainstorming about plans for the year to making a map of the United States with a single rope while blindfolded, a fun exercise in teamwork. Chapter officers also created a survey that they sent to members in order to select events and activities based upon their input. Chapter members have participated in several IUPUI events, including Campus Housing Move-in Day, the Student Involvement Expo, and the Honors College Welcome. They also participated in the IUPUI Day of Caring in September and worked at Gleaners Food Bank to prepare almost eight hundred boxes of food for donation to local families. In October, they helped out Indy Parks and Recreation with their annual Hauntless Halloween, where members worked with young children and served as trail guides, refreshment vendors, and crafts assistants. They also participated in the annual Indianapolis Coats for Kids Drive and collected quite a few coats for distribution to children who need them. The next service project was collecting socks for the homeless during National Hunger and Homelessness Awareness week, followed by the annual holiday project of adopting local families and spending a Saturday shopping for the family members, having lunch, and wrapping their gifts so those families will have a happy holiday. Congratulations to the two IUPUI recipients of \$6,000 national Phi Eta Sigma undergraduate scholarships for 2011-2012, Heather Kent and Sarah Smith. Chapter members are quite proud of their accomplishments and look forward to another great year!

Jacksonville State University chapter's annual Phi Eta Sigma induction was held April 12, 2011, with approximately two hundred family members and friends joining the sixty-five new inductees. The new members enjoyed the formal ceremony followed by a reception and short business meeting. The chapter awarded campus scholarships to three members who have maintained perfect 4.0 GPAs during their college careers: Tolulola Dawodu, Kristin Hays, and Dustin Rosser. New chapter officers were also chosen: Reginald Swanson, president; Alex Rainwater, vice-president; Leinin Schuerr, secretary; Jessica Polk, treasurer; and Robert Brown, senior adviser.

The **Kansas State University** chapter of Phi Eta Sigma was represented at the 2010 national convention in Knoxville by the chapter adviser Monica Strathman and four members. On April 10, 2011, the chapter inducted 154 new members into Phi Eta Sigma. The K-State chapter of Phi Eta Sigma was recognized for its outstanding community service at the Seventh Annual Celebrating People in Action Awards ceremony on April 11, 2011, with the award for Outstanding Student Organization. The Celebrating People in Action awards are sponsored by HandsOn Kansas State, a University program dedicated to providing service-learning opportunities to K-State students through community partnerships, and Community 1st National Bank. The nomination for the award came from Marianne Cullers, director of the Hand-to-Hand tutoring program at the Douglass Center in Manhattan, Kansas. The Hand-to-Hand program provides free tutoring and homework assistance to low-income K-12 students in Manhattan. In her nomination, Marianne stated

that the volunteers from Phi Eta Sigma were the most consistent and dependable. Chapter member Jeni Kemnitz coordinated the Phi Eta Sigma volunteers and communicated with the Hand-to-Hand program.

In addition to the Hand-to-Hand program service project, the K-State chapter selected the Johnson Center for Basic Cancer Research at Kansas State University as its ongoing philanthropy project. The chapter held a Bowl-A-Thon fundraiser at the Student Union Recreation Center with all proceeds being donated to the Center. Forty-eight teams of four competed in a scratch-bowling tournament for prizes donated by the Manhattan community. This was a great opportunity for K-State students to support cancer research and Kansas State University.

The Phi Eta Sigma chapter at **Louisiana State University-Shreveport** developed a student tutoring database for students on campus and served as greeters at the university's commencement ceremony in order to free the administrative staff to work in other areas. The chapter also participated in Box Tops 4 Education by collecting box tops to be given to local K-12 schools to help fund specific needs of the schools. Joining with the Division of Student Affairs, members collected canned goods to be put into holiday baskets for lower income senior citizens. The chapter had many accomplished speakers at the monthly meetings.

The **University of Maine at Presque Isle** chapter held a Candy and Christmas Card Drive for Treats for Troops, a nonprofit organization based in Florida that sends candy, Christmas cards, and care packages to American troops deployed overseas. After every Halloween, this organization invites individuals and groups to send them their leftover Halloween candy to be sent to military bases overseas. This also coincides with the November 1 deadline for sending Christmas cards in order for them to get over-

seas in time for Christmas. Phi Eta Sigma at UMPI collected cards along with candy, which has its own use in shipping. The candy is used as filler in the care packages, instead of using packing peanuts that would have to be thrown away. The drive was a success with several cards having been signed and a box full of bags of Halloween candy collected. These collections were sent to Florida where Treats for Troops would ship them to military bases overseas. The chapter's participation in this project was promoted in a local TV news story featuring members Mika Ouellette and Danielle Pelkey. For more information on Treats for Troops, visit the project website at: www.treatsfortroops.info.

The **Monmouth University** chapter of Phi Eta Sigma held its largest ever induction in 2011, welcoming 204 new members to the Society. Dr. Mercey Azekee, dean of the Center for Student Success, was the featured induction ceremony speaker. Phi Eta Sigma was well represented as Monmouth chapter members were involved in various events throughout the year. Chapter vice president Lori Mueller and public relations coordinator Aziz Mama were selected to participate in the National Conference on Ethics in America (NCEA), hosted by The Simon Center for the Professional Military Ethic and held at the U.S. Military Academy at West Point. Dr. Golam Mathbor, Monmouth chapter adviser, also served as mentor for the NCEA.

Morgan State University Phi Eta Sigma members were recognized with Academic Achievement Awards in the spring of 2011. Several MSU chapter members were honored at the annual Student Organization Stars Awards Banquet. The Academic Achievement Awards recognize students who are actively involved in student organizations but manage to balance that involvement with academic excellence.

The **New Mexico State University** chapter of Phi Eta Sigma has successfully continued in its

Chapter News

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

community involvement, freshman induction, and social event coordination due to the dedication of its members, officers, and advisers. Since the chapter's chartering in 2000 it has seen hundreds of Aggies succeed and grow. Every fall semester members "Keep State Great" by participating in a campus wide clean up, in preparation for homecoming hosted by the student government. Members have also participated in the Susan B. Komen Race for the Cure. In the midst of service, members also enjoy occasional socials such as BBQs, ice-skating, and holiday-themed events that involve donations to the Las Cruces community. La Casa, an organization aimed to diminish domestic violence, has benefited from such donations. This chapter of Phi Eta Sigma has thrived and will continue to thrive in encouraging and rewarding academic excellence among first-year college students, as well as providing support to its community.

Phi Eta Sigma at the **New York Institute of Technology** was very active in fundraising and volunteering. The chapter organized a Tie Dye Event that raised \$353 for a breast cancer walk. Chapter members volunteered at Winthrop Hospital and made Halloween masks with the children. They raised \$200 for the Ronald McDonald House selling "color-your-own" umbrellas and volunteered at St. John's Bread and Life, helping organize the distribution of toys and food for needy families during the holiday season. The Phi Eta Sigma chapter organized a "Bowl for Ghana" event that raised \$1,300 to benefit the Jesse Rohde Foundation, which works on establishing basic infrastructure and critical necessities such as clean water, access to medical facilities, sanitation systems, and essential manpower in

rural Africa. Members also raised \$1,000 for the school's Relay for Life annual event.

The **SUNY-Buffalo** chapter conducts a wide range of activities throughout the year. Academic activities include tours of the Buffalo and Erie County Botanical Gardens, the Ripley's Believe It or Not Museum in Niagara Falls, Canada, and the Buffalo Museum of Science. For leadership experiences, members have participated in workshops on campus that explore the different leadership styles of men and women, in addition to training in successful public speaking and icebreaker activities. They have also participated in community service events in the Buffalo area that included Set UP for Down Syndrome, a Habitat for Humanity building project, and a toy drive for underprivileged children. Fundraising efforts include a Buffalo Sabres ticket raffle, a BINGO night, and a pancake breakfast. Their social events include a giant banana split ice cream social, Fright Fest at Darien Lake, bowling, snow tubing, and a potluck dinner. They are also planning a campus wide field day competition that would involve other honor societies and campus organizations.

Oklahoma City University Phi Eta Sigma members participated in Light the Campus, a campus wide event to provide food and toys to those in need in our community. Emily Sanders was the recipient of a \$1,000 Phi Eta Sigma undergraduate award, the first national scholarship for the chapter since 1992. New members were inducted in the spring, followed by the election of a new slate of officers for the 2011-12 academic year.

The University of Pittsburgh at Greensburg chapter of Phi Eta Sigma participated in and organized various volunteer events, such as Hobgoblin Hikes, a Creek Clean-up for Earth Day, and a Heartwalk event for the American Heart Association. The chapter held a stress management event in which UPG students could hear a talk by the campus counselor, make stress beads and bath salts, and learn deep breathing and muscle relaxation techniques. Phi Eta Sigma members set up a concession stand for a student-faculty basketball game, the proceeds of which were contributed to the Arc of Westmoreland, a non-profit organization that provides services to children and adults with disabilities. In addition to these service projects, three chapter officers, along with chapter adviser Kerry Holzworth, attended the 2010 national convention in Knoxville.

University of Puget Sound chapter members cleaned up the landscape on their assigned Adopt-A-Spot several times during 2011, even combining their work with geo-caching on one occasion. The chapter sponsored a university-wide cupcake decorating contest and a very successful faculty lecture featuring Dr. Amy Ryken, who challenged students to be good citizens, be active in the education process, and be working toward solutions to the many challenges faced by teachers. Chapter members also helped with a local blood drive and now have several other projects in the planning phase.

The members of the **Southwest Baptist University** chapter were excited to begin a new school year with plans for a record-breaking induction. Last year they began a series of campus events called "Coffee Talks," designed as a format for discussion of academic ideas in a more casual, conversational setting. Topics included "Faith and Politics," "Stress Management for the College Student," and "The Politics of the Gospel." Service projects for the chapter included "Pizza, Pop and Patriots," in which members created

handmade cards for local veterans, and "Wrap-Up," a free gift wrapping event for the community during the holiday season. In addition to more "Coffee Talks," the chapter is planning a campus wide book drive.

The **Stephen F. Austin State University** chapter held a welcome back to school cookout for members and hosted a presentation on study skills by the director of the campus academic assistance center. Chapter members participated in a 5K Alzheimer's memory walk, served a Veterans Day dinner to residents at a local assisted living center, and made and delivered Valentines for nursing home residents. They also volunteered at a local animal shelter and held a bake sale to benefit the shelter.

Syracuse University chapter members are involved in Adopt-A-Street, a project in which they clean up two neighborhood streets near campus at various times throughout the year. The annual induction ceremony was held during the fall semester.

The University of Tennessee-Knoxville chapter of Phi Eta Sigma had an exciting year in 2010-2011. Chapter members felt honored to host the Fortieth Phi Eta Sigma National Convention and Leadership Workshops in Knoxville, Tennessee. Fellow Phi Eta Sigma members from schools across the country gathered to conduct national business for Phi Eta Sigma, explore the city and the UT campus, and make new friends. It was a valuable experience to help host the convention. Additionally, last year's national scholarship winners from the UT chapter included Courtney Holder, who received the \$10,000 Thomas Arkle Clark Scholar-Leader of the Year Award, and Laura Tenpenney, who was awarded the \$6,000 Charles Burchett Endowed Undergraduate Scholarship.

The UT chapter is involved with many community service projects, including the Susan G.

Chapter News

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

Komen Race for the Cure, Boo at the Zoo, Fantasy of Trees, Buddy's Race Against Cancer, and fundraising to support the Knoxville City Schools Arts Programs. These projects enable members to get more involved with the chapter and the Knoxville community as well. With the chapter advisers working in the university's career services office, members often are provided with first-hand information about internships and job opportunities. They are able to participate in fun and helpful events such as the Recipe for Success dinner, a workshop that teaches proper dining etiquette, and other activities that help students prepare for a job search. The chapter also holds study day breaks at the end of every academic semester to give students a fun break during the finals period. Phi Eta Sigma offers UT students a coffee bar, snacks, and study supplies, such as highlighters and post-it notes. Lastly, chapter members are proud to hold their annual induction ceremony for new members each April. They hope this year to get members more involved with service events and to increase recognition of Phi Eta Sigma on UT's campus.

The **Texas A&M University-Commerce** chapter held its largest induction in several decades in the spring of 2011. Members participated in StrengthsQuest (Gallup based) team building exercises during the year to help them

determine and capitalize on their individual talents and strengths. TAMU-Commerce chapter members volunteered to assist in the 2011 orientation, speaking to small groups about the importance of balancing academics and personal growth during the freshman year of college. They also helped freshmen to understand their class schedules and gave them directions around campus.

The **Wartburg College** chapter of Phi Eta Sigma was involved in several service projects on campus and in the community during 2010-2011. "Get Caught Studying" was an initiative to encourage students to study by "catching" them studying and entering those motivated students in a drawing for a gift card to an on-campus eatery. The chapter also hosted the Dean's List Reception to recognize first-year students who achieved Dean's List honors and provide them with information about other honors they might achieve, such as Phi Eta Sigma membership. Chapter members participated in a dance marathon to raise funds for a children's hospital. They also volunteered at the Holiday Shoppe for assisting low income families and with the Blankets of Love project as part of the MLK Service Day in January. A couple of social events involving dinner and games helped the Wartburg chapter members to get better acquainted and take a fun break from schoolwork.

During freshman convocation at Bernard Baruch College, Phi Eta Sigma members shared information about the honor society with incoming freshmen.

Bernard Baruch chapter members represented Phi Eta Sigma well by participating in the Stop Child Trafficking Now Walk last fall.

Chapter News

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

The annual Masquerade Ball, hosted by the Bernard Baruch chapter to benefit Relay for Life, won the student government's Event of the Year Award in 2010 and received another nomination for the award in 2011.

New inductees of the Bernard Baruch College chapter of Phi Eta Sigma proudly displayed their membership certificates following the March 2011 induction ceremony.

The 2010-2011 executive board of The Florida State University chapter posing with University President Eric Baron, who was guest speaker at the 2011 induction ceremony.

The 2011-2012 Gannon University executive board: (left to right) Nicholas Hill, Priya George, Elizabeth McVicker, Cori Nosin, Kyrsten Lee, and Dominica Pacsi.

Chapter News

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

The former and incoming officers of the University of Idaho chapter gathered at the 2011 induction ceremony: (left to right) Jim Martinez, Kristin Batsel, Taegan Berreman, Sydney Richardson, Chelsea Breen, Cory Zenner, Harper Hightower, Will Loucks, Dakota Wallen, and Lana Barg.

University of Idaho chapter scholarship recipients for 2011: (left to right) Sydney Richardson, Emerald Sargent, Kevin Witkoe, Marissa Moreschini, Ana Lucia Reed, Peter Brown, and Toluwani Adekunle.

The leadership of the IUPUI chapter kicked off the school year with an all-day officers' retreat at Eagle Creek Park.

IUPUI chapter members volunteered at Gleaners Food Bank as part of the annual IUPUI Day of Caring.

Chapter News

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

Members of the IUPUI chapter filled nearly eight hundred boxes of food for donation to local families in need during the IUPUI Day of Caring.

Members of the Kansas State University chapter provided tutoring and homework assistance to low-income K-12 students in the Manhattan area as part of the Hand-to-Hand program.

The Kansas State University chapter of Phi Eta Sigma received the Celebrating People in Action award for Outstanding K-State Student Organization for volunteer work with the Hand-to-Hand tutoring program. Proudly displaying their award are student members (left to right) Jana Miller, Jeni Kemnitz, Jonathan Eden, and Emily Rauckman.

Following the fall 2011 Mercer University induction ceremony, new member Sarah Wibell proudly displays her Phi Eta Sigma membership certificate in recognition of her outstanding academic work.

Chapter News

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

Mercer University chapter officers and adviser take the stage following the fall 2011 induction ceremony. Pictured are (left to right) Crystal Dyson, vice president; Becca Webb, historian; Thomaesa Brundage, president; Tony Kemp, chapter adviser; Molly Tucker, senior adviser; Brittany Chandler, treasurer; and Emily Traylor, secretary.

The Monmouth University chapter inducted its largest number of new members ever (more than two hundred inductees) in 2011.

Monmouth chapter officers and chapter adviser, Dr. Golam Mathbor, presented flowers and a plaque to ceremony guest speaker, Dr. Mercey Azekee, dean of the Center for Student Success. Pictured are (left to right) Bryan Martin, Lori Mueller, Dr. Mathbor, Dr. Azekee, Sonya Shah, and Matthew-Donald Sangster.

Phi Eta Sigma members at New Mexico State University meet to plan for their chapter's next induction ceremony, campus and community service projects, and social events.

Chapter News

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

New Mexico State University chapter members are ready for action with rakes in hand to help with the “Keep State Great” campus cleanup project.

Phi Eta Sigma members at New Mexico State University were productive in their campus clean-up efforts with the “Keep State Great” project in preparation for homecoming.

New York Institute of Technology chapter members raised money for the Ronald McDonald House by selling “color-your-own” umbrellas.

Phi Eta Sigma members at NYIT organized and participated in “Bowl for Ghana,” a fundraising event for the Jesse Rohde Foundation that provides a wide range of support for rural Africa.

Chapter News

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

The University of Pittsburgh at Greensburg chapter delegation to the 2010 national convention included (left to right) Dr. Kerry Holzworth, chapter adviser, along with chapter officers Monica Abdelshahid, Brittany Kulcsar, and Phoebe Nixon.

As part of Earth Day activities, University of Pittsburgh-Greensburg chapter members (left to right) Nathan Lasor, Raymond Setaro, Monica Abdelshahid, and Brittany Kulcsar participated in the effort to clean up Slate Creek that runs through campus.

UPG chapter members (left to right) Ziyang Zhuang, Kat Neidig, Jennifer Vill, Sierrah Avant, Nathan Lasor, Scott Szypulski, Brittany Kulcsar, and Tawny Alford supported the American Heart Association by participating in the Westmoreland County Heartwalk.

Chapter members from the University of Pittsburgh-Greensburg went on a two-mile walk along the Kennametal Fitness Trail in Latrobe, Pennsylvania, to raise money for the American Heart Association.

Chapter News

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

Members of the Stephen F. Austin State University chapter of Phi Eta Sigma made Valentines and delivered them to residents of a local nursing home.

The University of Tennessee chapter leadership team conducted another impressive induction ceremony in April 2011. Pictured are (left to right) Leah Oldham, Caroline Fraser, Blair Tatge, Courtney Holder, chapter adviser Mary Mahoney, Courtney Miller, Sarah Price, and Nicole Aloï.

The spring 2011 induction was the largest in several decades for the Texas A&M University-Commerce chapter.

Chapter News

Profile: Chapter Advisers

*Melanie Gustafson Ropski
Gannon University*

Melanie Gustafson Ropski is the new adviser for the Phi Eta Sigma chapter at Gannon University. She is the freshman biology lab coordinator and a biology instructor in the Morosky College of Health Professions and Sciences at Gannon. Melanie has previously taught or served on staff at Edinboro University of Pennsylvania, Mercyhurst College, and Indiana State University. She earned her bachelor's degree in zoology at Montana State University and her master's degree in physiology at Indiana State University. She has published several editions of laboratory exercises throughout her career, many of which were in collaboration with her husband Steven J. Ropski. Melanie is a member of Beta Beta Beta Biological Honor Society and has been recognized for her teaching at Gannon and for her community service work. She is excited to work with the exceptional members of the Gannon University chapter of Phi Eta Sigma.

Eileen Ryan is the new Phi Eta Sigma chapter adviser at Western Kentucky University. She currently serves as the admissions counselor for the Honors College at WKU and adviser to the HonorsToppers, a student ambassador group. Eileen, a 2010 Honors College graduate, spent a year in Cheonan, Korea, on a Fulbright English Teaching Assistantship. Her work with honors students has prepared her to lead the WKU chapter of Phi Eta Sigma, and she is very excited to get involved in philanthropy with the chapter.

*Eileen Ryan
Western Kentucky University*

Dr. Golam M. Mathbor is the Phi Eta Sigma chapter adviser at Monmouth University. In January 2011, Dr. Mathbor organized and chaired the Monmouth University-sponsored 17th International Symposium of the International Consortium for Social Development (ICSD) on Good Governance: Building Knowledge for Social Development Worldwide, held in Dhaka, Bangladesh. The symposium was attended by close to three hundred delegates from forty-two countries. The Monmouth delegation to the event included Provost Thomas Pearson and Dean Robin Mama.

Dr. Mathbor was also selected to serve as Mentor for the National Conference on Ethics in America (NCEA). The conference was hosted by The Simon Center for the Professional Military Ethic and sponsored by the West Point Class of 1970. The event was held October 16-20, 2011, at the U.S. Military Academy (USMA) at West Point, New York. The purpose of the conference is to promote the importance of integrity and ethical conduct in our collegiate, public, and professional communities. The theme of the conference, now in its twenty-sixth year, was "Serving with Integrity." College student delegates under

Dr. Golam Mathbor (right) of Monmouth University poses with ICSD president Barbara Shank and Professor Mohammad Momen at the ICSD Symposium President's Dinner in Dhaka, Bangladesh.

The Parliament Building of Bangladesh stands tall in the background for Monmouth delegation members, (left to right) Dr. Mathbor, Dean Mama, and Provost Pearson, attending the 2011 ICSD Symposium

Chapter News

Profile: Chapter Advisers (continued)

the guidance of their group mentors discussed a variety of topics raised by plenary speakers including decision-making methodology and ethical challenges. Dr. Mathbor selected two student delegates from Monmouth University who happen to be Phi Eta Sigma members to participate in this prestigious NCEA event at USMA. They

are chapter public relations coordinator Mr. Aziz Mama, a junior accounting major in the Leon Hess Business School, and chapter vice president Ms. Lori Mueller, also a junior majoring in psychology and criminal justice in the Wayne D. McMurray School of Humanities and Social Sciences.

Phi Eta Sigma members Aziz Mama (left) and Lori Mueller (right) joined Dr. Mathbor as delegates to the National Conference on Ethics in America at West Point.

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 \$40,000 has been awarded to ten exceptional members for their graduate education during the 2011-2012 academic year. Phi Eta Sigma member Kaila Mattson, a 2009 inductee at the University of South Alabama, was awarded a Mortar Board Fellowship for \$5,000. She is seeking a Ph.D. degree in chemistry at the University of California, Santa Barbara. Phi Eta Sigma member Cara Waldo, a 2007 inductee and recipient of a \$1,000 undergraduate award in 2008, was selected to receive the Mortar Board Ellen North Dunlap Fellowship for \$3,000. She is seeking a J.D. degree in international law at The George Washington University Law School.

Tau Beta Pi, the world's largest engineering honor society, was founded at Lehigh University in 1885. Thirty-five young engineering students,

including one Phi Eta Sigma member, were selected to receive \$10,000 Tau Beta Pi graduate fellowships for the 2011-2012 school year. Michael D. Krak, a 2007 Phi Eta Sigma inductee at Ohio Northern University, was selected for the Tau Beta Pi-James Fife Fellowship.

Tau Beta Pi Scholars for 2011-2012 receive cash awards of up to \$2,000 for their undergraduate studies. One of these scholars is Carl J. Kirpes, a 2009 Phi Eta Sigma inductee at Iowa State University and recipient of a \$6,000 Phi Eta Sigma undergraduate scholarship in 2010.

The list of Tau Beta Pi Scholars also includes the following Phi Eta Sigma members:

Daniel J. Cunningham
(North Carolina State University)
Ryan M. Foshage
(Missouri University of Science & Technology)
Stephen J. Kilber
(South Dakota School of Mines & Technology)
Anthony T. Kulesa
(South Dakota School of Mines & Technology)
Faizan H. Naqvi
(New Jersey Institute of Technology)
Ethan A. Robish
(South Dakota School of Mines & Technology)
Justin H. Walton
(University of South Alabama)
Douglas A. Colbert
(South Dakota School of Mines & Technology)
Daniel J. Preston
(The University of Alabama)

Founders Fund Scholars 2011-2012

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 Member-Scholar-Leader of the Year Scholarship of \$10,000 and one or more Distinguished Member Scholarships of up to \$7,500 each to members of Phi Eta Sigma. One or more such scholarships shall be designated for students pursuing graduate degrees, one or more such scholarships shall be designated for undergraduate students, and one or more awards of \$1,000 each shall be designated for members of Phi Eta Sigma for use during one year of undergraduate study."

Fund income available for the 2011-2012 scholarships was \$293,000, making it possible to award one \$10,000 Scholar-Leader of the Year Scholarship, four \$7,500 Distinguished Member Graduate Scholarships, thirty-seven \$6,000 Distinguished Member Undergraduate Scholarships, and thirty-one \$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 2011-2012 scholarships follow, as well as photographs of the award recipients.

SUMMARY OF FOUNDERS FUND SCHOLARSHIP AWARDS 1970-2011

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
2011	\$1,000 & \$6,000 Undergraduate and \$7,500 & \$10,000 Graduate	73	\$293,000

2011-2012 Scholarship News

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

Brian Anthony Murphy
The University of Alabama

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 sixth recipient of the Thomas Arkle Clark Scholar-Leader of the Year Award is Brian Anthony Murphy, a summa cum laude graduate of The University of Alabama. Brian earned a bachelor of science degree in business administration with a marketing major and completed requirements for the Honors College and Computer Based Honors Program.

*Clark Scholar-Leader
Brian Anthony Murphy
The University of Alabama*

As president of the UA chapter of Phi Eta Sigma, Brian oversaw two induction ceremonies and the implementation of a Scholars Bowl tournament, a campus-wide activity resulting in the winning team representing the university in regional competition. He led the chapter in campus and community service projects, such as canned food collections and joint projects with other campus honor societies.

In 2002 Brian represented his chapter at the Phi Eta Sigma National Convention and Leadership Workshops in Albuquerque, New Mexico, where he was elected as one of three student members of the national Executive Committee. He worked with other Committee members and the Phi Eta Sigma national office in planning the 2004 national convention in Savannah, Georgia, where he conducted a leadership workshop on membership recruitment.

Brian's academic recognitions during his undergraduate career included awards from the College of Commerce and Business Administration and being named as one of the top seniors and top junior scholars by the marketing department. He also earned membership in Lambda Sigma, Mortar Board, and Omicron Delta Kappa honor societies.

His other service and leadership activities include participation in the Wesley Foundation, being a leader in his church, and involvement with Urban Ministries, an organization that focuses on uplifting residents in urban Birmingham. He was treasurer for the university's Residence Hall Association and participated in the Blackburn Institute, a student organization that develops student leaders through civic engagement. He also served as vice president and then president of the Alabama Yell Crew (spirit organization for the football team).

Brian's work experiences include an internship with the Bruno Event Team, selling health and life insurance for the Target Investment Group, LLC, and working in support services and transportation management for Royal Cup Coffee. He is currently pursuing a master of business administration degree with a concentration in operations management at Vanderbilt University's Owen School of Management.

Brian enjoys puzzles in various forms—visualizing an end solution and making pieces fit together to achieve that solution. In his career and in his personal life, he hopes to find challenges where he can use his creativity and other skills to find solutions that are helpful to organizations and individuals that rely on his support.

\$7,500 Graduate Scholarships

BABCOCK SCHOLARSHIP

*Tiffany Chan
University of Illinois at
Urbana-Champaign*

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.

Tiffany Chan graduated from the University of Illinois at Urbana-Champaign with majors in accounting and finance. She has served her Phi Eta Sigma chapter as an executive board member since her sophomore year, most recently serving as senior adviser. Other Phi Eta Sigma involvement included the position of president and campus tutoring coordinator, where she was responsible for adding the private tutoring sector. Tiffany has been named College of Law iLeap Scholar and recognized on the Dean's List. She has been active in the Business Honors Program and Business 101 as one of the first undergraduate section leaders where her commitment to "give back" did indeed make a difference to others. She has also served in various leadership positions in Delta Sigma Pi Professional Business Fraternity. Tiffany's commitment and creative spirit have given her the opportunity to continue to intern with Ernst Young two years in a row. Her other work experience includes food service, tennis instruction, and retail work. Tiffany plans to attend law school at the University of Illinois with hopes of working in a large law firm in Chicago.

THOMPSON SCHOLARSHIP

*Alexander Kaplan
The Florida 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.

Alexander Kaplan earned bachelor's degrees in biological sciences and history at The Florida State University, preparing himself for medical school and military service. Alex has served Phi Eta Sigma in various leadership positions, including chapter representative on the Council of Honor Societies. He also served as chapter vice president, creating a team of Phi Eta Sigma members that won first place at the Honors Week Brain Bowl. He organized volunteers to raise funds for cancer research, Best Buddies, Big Dog Rescue, and the Blessing of the Animals Festival. Alex also attended both the 2008 and 2010 Phi Eta Sigma national conventions, where he served both times on the Future Directions Committee. Other campus honors for Alex have included the FSU Honors Program and the Honors Student Organization. He was a recipient of the Freshman University Scholarship and the Florida Bright Futures Academic Scholarship for Excellence. Alex has served the homeless community through the People Assisting Communities Service Organization. He has also worked as a teacher and camp counselor for K-12 children and youth. He now attends the University of Miami Miller School of Medicine, pursuing a medical degree and a master's in public health. As a second lieutenant in the U.S. Army, Alex plans to serve as a physician with a potential specialty in infectious disease focusing on epidemiology.

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.

Kelsey Krebs graduated from Pennsylvania State University with a degree in biology and a minor in kinesiology. She has served Phi Eta Sigma as chapter activities chair, vice president, and president. Kelsey made significant contributions to upgrading the chapter website, and she coordinated preparations for the induction of the largest incoming class in the chapter's history. She has been an active member of Phi Eta Sigma intramural sports teams, Second Mile events for "at risk" youth, blood drives, monthly service trips to retirement centers, and THON teams raising money for pediatric cancer. Kelsey was named to the Dean's List and has received the Schreyer Honors College Academic Excellence Scholarship and the Summer Discovery Grant. She is also a member of The Honor Society of Phi Kappa Phi. Kelsey has worked in a development and molecular biology research lab focusing on birth defects. Kelsey has also served as orientation mentor for Honors College freshmen and team leader for Fresh Start Day of Service. She also volunteered at the local YMCA, served as a proctor, and was chosen as student teacher for Science U, a science camp for elementary and high school students. Kelsey has worked for Bethel Park Girls' High School basketball team and for IMPAQT, a search engine for marketing. After many hours shadowing physical therapists, Kelsey has decided to seek a doctor of physical therapy degree.

**SCOTT GOODNIGHT
SCHOLARSHIP**
*Kelsey Krebs
Pennsylvania State
University*

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.

Sarah McDonald is a graduate from the University of Tennessee-Knoxville with a major in agricultural economics and business and a minor in elementary education. She has been committed to Phi Eta Sigma through many service projects such as The Christmas Angel Tree, Krispy Kremes for Knox County Arts, Jean Drive for homeless youth, Susan G. Komen Race for the Cure, Haiti Medical Mission Drive, Boo! At the Zoo annual fundraiser, Ronald McDonald House, and Campus Clean-Up. Sarah has earned numerous academic recognitions including Agricultural Economics Outstanding Undergraduate Award, College of Agricultural Sciences and Natural Resources (CASNR) Outstanding Junior Award, Mortar Board National College Senior Honor Society, Agricultural Economics Outstanding Sophomore, Gamma Sigma Delta Agricultural Honor Society, and other local scholarships. She has held numerous leadership positions in the CASNR, Student Alumni Association, and various student agricultural organizations. Away from the campus, Sarah was involved in all aspects of farm work including office management, sales and marketing, and general labor. Sarah has entered graduate school at the University of Tennessee-Knoxville, seeking a master's degree in elementary education in order to teach and enrich the lives of children.

TURNER SCHOLARSHIP
*Sarah McDonald
University of Tennessee-
Knoxville*

Undergraduate Scholarships – \$6,000

**G. HERBERT SMITH
SCHOLARSHIP**
Emma Bretl
*University of Wisconsin-
Green Bay*

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.

Emma Bretl is a student at the University of Wisconsin-Green Bay, where she majors in education and psychology. Serving as co-president and secretary for her Phi Eta Sigma chapter, she has been instrumental in the success of such activities as the Jingle Bell Run/Walk, Adopt-a-Family, Relay for Life, highway cleanups, and fundraising events. Emma received the Experimental Psychology Outstanding Research Award and served as secretary for Psi Chi, an honor society for psychology and human development. Emma is also the vice president of the Psychology and Human Development Club (PHD Club) and has been selected as one of the top one hundred student leaders on campus. As a result of this recognition, she participated in the Executive and Entrepreneurial Leadership Forum and the Phuture Phoenix program, where she mentored K-12 students. Emma became a teacher's assistant and also volunteered at a local elementary school. Finding time to work off campus, Emma has held positions such as lifeguard, babysitter, and worker in a custom painting company. She plans to teach and to attend graduate school for a master's degree in education within the next ten years.

**WILLIAM TATE
SCHOLARSHIP**
Julia Campbell
Gannon University

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.

Julia Campbell, a student at Gannon University, is enrolled in a five-year master's program for occupational therapy. She has served as chapter service chair for Phi Eta Sigma with involvement in projects such as GIVE Day (a campus-wide focus on giving), Golden Harvest (a local food bank), and Box City (service for the homeless). Julia started an adoption project at the Martin Luther King Center after school program for tutoring and interaction. She also planned a Christmas card collection for soldiers, a Christmas food drive, and a blood drive, and she has begun restructuring the chapter's executive board for a focus on service. Julia has been named a scholar athlete and recognized on the Dean's List. She was the recipient of the school's Leadership Scholarship, the Athletic Scholarship, and the Synod of the Trinity Educational Scholarship. Julia is involved in a faith-sharing group, the women's golf team, intramural sports, the Student Occupational Therapy Association, and Social Concerns Club. She has also been a part of the interviewing committee for the Chaplain's Office, hiring positions for the Campus Ministry and Center for Social Concerns. Julia hopes to make a difference in people's lives through occupational therapy.

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.

Anamaria Caradine attends The University of Mississippi, where she majors in English and psychology with a minor in Spanish. She has served Phi Eta Sigma as secretary and president of her local chapter. Anamaria has been active on campus in student government, and she is a member of the Student Alumni Council, the Ole Miss Ambassadors, the Competition Corps, and Students for a Green Campus. She has been extremely involved in community service through her work with the Salvation Army, St. Jude Research Hospital, North Mississippi Medical Center, Office of Student Disabilities, 4-H, More-than-a-Meal, and the public library. Anamaria's honors have included membership in Phi Kappa Phi, Phi Beta Kappa, Mortar Board, Lambda Sigma, Gamma Beta Phi, Chancellor's Leadership Class, and Chancellor's Honor Roll. She is a Newman and Byrd Scholar and is a member of the Sally McDonnell Barksdale Honors College. Anamaria is a writing consultant for the university's Writing Center and is a feature writer for the *Ole Miss*, the campus yearbook. She plans to pursue a master of education degree in curriculum and instruction at The University of Mississippi, begin a teaching career, and later seek a master's degree in counselor education.

**NOWOTNY
SCHOLARSHIP**

*Anamaria Caradine
The University of Mississippi*

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.

Christina Christiansen majors in business with an emphasis in marketing at Brigham Young University. She has served as Phi Eta Sigma chapter president and is currently serving as the senior adviser of the Brigham Young University chapter. At the 2010 national convention she was elected as a student representative for the national Executive Committee of Phi Eta Sigma. She will be part of the Brigham Young University host committee for the 2012 national convention, where she will present a leadership workshop for convention attendees. Christina was named to the Marriott School of Management Dean's List. She has toured Western Europe as part of the International Business Study Abroad program with the business school, where she was able to study with many company executives and learn about international business. Christina has worked in an agricultural company and for a jewelry company, working with accountants focusing on inventory and sales. She plans to pursue managerial accounting with a large corporation upon her graduation.

GLOS SCHOLARSHIP

*Christina Christiansen
Brigham Young University*

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

RIESS SCHOLARSHIP

*Aaron L. Corso
Indiana University of
Pennsylvania*

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.

Aaron L. Corso attends Indiana University of Pennsylvania, where he majors in management information systems. While serving as Phi Eta Sigma chapter secretary, he created a new website that has increased the profile of Phi Eta Sigma campus wide. As chapter president, Aaron focused his efforts on building awareness of Phi Eta Sigma, resulting in increased membership and meeting attendance. He also represented the chapter at the 2010 national convention. Aaron's community service involvement includes the American Red Cross blood drive, Adopt-A-Highway, World AIDS Day, and a food drive for the local Head Start. Aaron has been named to the Dean's List, identified as Provost Scholar, and presented the President's Award for Education Excellence and Senior Project Distinction. Phi Kappa Phi recognized him in the top five percent of his class. Aaron was also involved in the Association for Management Information Systems and the College of Business Student Advisory Council. He has worked as a systems analyst, a web engineer intern, and a freelance web developer and designer. Upon graduation, Aaron intends to gain practical experience in database management and systems analysis before seeking a master's degree in management information systems.

FOY SCHOLARSHIP

*Juliana Crump
The Florida State 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 1952-1975 at Auburn University.

Juliana Crump is seeking a bachelor of arts degree in political science and sociology at The Florida State University. Julie immediately became involved with Phi Eta Sigma as a volunteer peer academic adviser in the College of Social Sciences and worked with outreach activities, leadership workshops, membership drives, and the induction ceremony for the satellite campus in the Republic of Panama. Accomplishments under Julie's tenure as chapter president include: the chapter's initiative for revision of the national constitution modifying the number of scholarship nominees from larger chapters, nomination of the chapter for the FSU student organization of the year award, improvements to the on-line application process, and fundraising projects for the chapter's endowed scholarship program and the national philanthropy. Julie is an active member of Mortar Board, Phi Beta Kappa, and Phi Kappa Phi honor societies. Her work experiences include student worker, crew leader assistant, and food service. Julie is pursuing a combined bachelor's degree and master's degree in public administration, with a goal of working with the federal government.

THE JOHN W. SAGABIEL SCHOLARSHIP

Dr. Sagabiel 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.

Ryan Fowler is a student at San Diego State University, where he majors in journalism with an emphasis in advertising. He has served his Phi Eta Sigma chapter as vice president with attention on assisting the president to revamp their chapter. They restructured the meeting format and invited guest speakers to every meeting, which resulted in increased attendance. Ryan also provided Phi Eta Sigma members many community service events, and he attended the 2010 national convention in Knoxville. Ryan has been named to the Dean's List and Greek Honor Roll and has been active in the Order of Omega, Scholars Without Borders, and Gamma Sigma Alpha. He was recognized through the Rising Star Scholarship as a motivated leader making positive change. Ryan has worked in the restaurant business, resulting in an opportunity for an internship in advertising/marketing. Ryan's internship experiences have turned his "interest" in advertising into a "passion." He hopes to further that passion through a successful experience in graduate school after completing his undergraduate degree.

SAGABIEL SCHOLARSHIP
Ryan Fowler
San Diego State University

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.

I'sis Green, a student at Texas Southern University, is majoring in early childhood education. As an inductee who was instrumental in the recent chartering of Texas Southern University's chapter of Phi Eta Sigma, I'sis became the first chapter president. She is a member of the Thomas F. Freeman Honors College, in which she served as vice president of external affairs, was freshman class senator in the Student Government Association, and was named Miss Sophomore Class Queen. I'sis has been awarded the Maisin Scholarship, Nibbi Brothers Scholarship, and Sophisticated Ladies Social Club Scholarship. She has volunteered in the Recruitment Office, worked as a resident assistant, and served as a student worker for the Presidential Office. I'sis plans to work for a short period after completing her undergraduate degree before pursuing a master's degree in curriculum and instruction or administration. She hopes to open her own school of higher learning and utilize her passion to be a strong voice in her community.

HATCH SCHOLARSHIP
I'sis Green
Texas Southern University

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

ALLEN SCHOLARSHIP
Afsal Ismail
Bernard Baruch College

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.

Afsal Ismail is a student at Bernard Baruch College, where he majors in computer information systems. He has served his Phi Eta Sigma chapter as market coordinator and webmaster, developing a completely new website from conception, and also has documented the chapter's events through his photography talents. He worked with the executive board to create an award-winning event at Baruch known as the Return of the Masquerade, where he was instrumental in raising funds for Relay for Life. Afsal has supported his chapter in many community service projects such as the American Cancer Society, Junior Achievement, and Stop Child Trafficking Now Walk. He has been on the Dean's List and is a recipient of the New York State Scholarship for Academic Excellence. His work experience includes sales, photo specialty, and student assistant. Afsal's internship in the L.E.A.R.N. Program is credited for his decision to major in computer information systems. Because of this interest, Afsal now hopes to continue his education to seek a master's degree in management.

**BURCHETT
SCHOLARSHIP**
Margeaux Hill
*University of Tennessee-
Knoxville*

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.

Margeaux Hill attends the University of Tennessee-Knoxville, where she majors in social work. Margeaux volunteered with her Phi Eta Sigma chapter to assist at the 2010 national convention and in community service events such as fundraisers for the Knox County School System. She has achieved academic honors for her grade point average. Margeaux has also participated in the Ignite Service Day and volunteers with Angel Food Distribution at Friendship Church. As a member of the Bachelor of Science in Social Work Student Social Work Organization, she has helped to raise funds for social work scholarships, and she has served on the organization's social committee. Margeaux has worked in payroll, as a pet care associate, and as an intern at the Family Justice Center. After obtaining her undergraduate degree, she intends to pursue a master's degree in social work.

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.

Sophie Martin is pursuing a double major in Spanish and political science with minors in English and history at Louisiana State University. As president of her Phi Eta Sigma chapter, she attends all initiation ceremonies and assists in selecting the Teaching Assistant of the Year and Adviser of the Year at Louisiana State University. Sophie is also a member of Chi Omega sorority and the leadership team for Campus Crusade for Christ. She has been able to travel abroad multiple times to Spanish-speaking countries in order to either study Spanish or teach English. In the past, Sophie has held positions in real estate, teaching, and informational technology services. Most recently she has worked as a high school Spanish tutor. After graduation, she plans to pursue a career in politics and incorporate her Spanish skills in her future endeavors.

LEJEUNE SCHOLARSHIP

*Sophie Martin
Louisiana State 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.

Kathleen Josef majors in biology and pre-physical therapy with a minor in business administration at Southwest Baptist University. As Phi Eta Sigma chapter vice president, she has organized the annual fall induction ceremony, annual Christmas Wrap-UP, Coffee Talk, and the Pizza, Pop, and Patriots event, where members created handmade cards for local veterans. Kathleen also produced flyers and PowerPoint presentations for various meetings and represented the chapter at the 2010 national convention, where she served on the Future Directions Committee. She has achieved the President's List and Dean's List, while also being awarded the Board of Trustees Scholarship and the Robert C. Byrd Scholarship. Kathleen has volunteered at Saint Luke's Home Care and Hospice and at Southwest Baptist University as a mentor, spiritual adviser, and secret servant. Her work experience has included service as a lab assistant and office assistant. After graduating with a bachelor of science degree, Kathleen plans to attend graduate school to become a physical therapist.

MANGUS SCHOLARSHIP

*Kathleen Josef
Southwest Baptist
University*

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

WARDELL SCHOLARSHIP
Kellen Lauer
University of Virginia

THE M.L. WARDELL ENDOWED SCHOLARSHIP

Dr. Wardell was elected Grand Historian during the first Phi Eta Sigma national convention in 1928. He served as chapter adviser for the 1927 University of Oklahoma chartering and Grand Historian until his death in 1958. The 1935 national convention was held on the Oklahoma campus.

Kellen Lauer is pursuing a degree in environmental science at the University of Virginia. She has served as treasurer of her Phi Eta Sigma chapter with responsibilities for tracking new member information for the induction ceremony and planning a successful event. As a chapter leader, Kellen developed a community service project, in which members tutored local youth through the Day in the Life Program. Kellen also participated in sponsoring a family-in-need, providing food and gifts for the entire family during the holidays. She has been named to the Dean's List and the College of Science Scholars Program. As a member of the Cavalier Marching Band, Kellen was selected section leader and is a member of Kappa Kappa Psi. She has worked in childcare and as an intern with a clean energy organization. Kellen plans to continue her education toward a master's degree and potentially a doctor of philosophy degree in marine biology or oceanography.

STANDING SCHOLARSHIP
Sarah Moore
Georgia Southern University

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.

Sarah Moore attends Georgia Southern University with a double major in hotel and restaurant management and business management. As Phi Eta Sigma event coordinator, she has organized many service activities, including volunteering at a nursing home and with Habitat for Humanity. Sarah is an honors student, has been on the Dean's List, and has received the Georgia Southern University Honors Program Scholarship. She is the finance assistant in Kappa Kappa Gamma sorority and a member of Gamma Beta Phi Society. Not only is she an active volunteer in her community, but she also works at a local theatre. After graduating, she plans to gain experience in the field of hospitality, pursue an M.B.A. degree and eventually open a bed and breakfast.

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.

Phoebe Nixon majors in communication with a minor in English writing at the University of Pittsburgh at Greensburg. Serving as Phi Eta Sigma chapter secretary, she assists in planning events, takes minutes, and distributes them to members. She was able to participate in the 2010 Phi Eta Sigma national convention, where she was presented a leadership award. Phoebe is involved throughout campus in many different organizations, including Lambda Pi Eta, the Eastern Communication Association, Sigma Tau Delta, and the French Club. Currently, Phoebe is a Presidential Ambassador, giving her the opportunity to work with the president of the University of Pittsburgh at Greensburg and participate in events the president holds. Phoebe has achieved the Dean's List each semester, has been selected as a DiVinci Scholar, and has been invited to join the Ben Franklin Society. Also, Phoebe volunteers with Big Brothers Big Sisters, at a soup kitchen, and as a youth basketball coach and mentor. She plans to attain a position with a reputable firm in communication that would allow her to apply both her communication and English writing skills.

PLACE SCHOLARSHIP
Phoebe Nixon
University of Pittsburgh at
Greensburg

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.

Trevor Otto attends Iowa State University, where he majors in construction engineering and minors in business. He serves his Phi Eta Sigma chapter as co-president. Trevor is a member of Sigma Lambda Chi, Tau Beta Pi, Associated General Contractors, and the Design-Build Institute of America. He has received the President's Award for Competitive Excellence, the Engineering Undergraduate Merit Scholarship, The Builders Association Scholarship, and the Construction Management Association of America Scholarship. Also, he has been recognized in the highest two percent of his engineering class and named to the Dean's List. Trevor has a large amount of work experience related to construction engineering. After completing his degree, he plans to enter the work force immediately and eventually own or hold a senior partner role in a construction company. He will pursue a LEED AP title and will take the fundamentals of engineering and the professional engineer's exams.

BECK SCHOLARSHIP
Trevor Otto
Iowa State University

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

**GRIKSCHIT
SCHOLARSHIP**
*Jonathan Ragheb
Duquesne University*

THE GARY GRIKSCHIT SCHOLARSHIP

Dr. Grikschit 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.

Jonathan Ragheb attends Duquesne University, where he majors in biology with an emphasis in pre-medicine and minors in math and biochemistry. As Phi Eta Sigma chapter vice president, he coordinates volunteers for service projects. He is the treasurer of Lambda Sigma Honor Society and a member of Beta Beta Beta Biological Honor Society. Jonathan taught himself Coptic, the spoken language of the pharaohs, for religious purposes and to assist in preserving the language. He is a member of the Honors College and has been named to the Dean's List. He has completed a great deal of research and has worked in the medical field. Facilitating his plans to attend medical school, Jonathan is a member of the Duquesne Medical Scholars Program, guaranteeing his admittance to Temple Medical School.

**JOHNSTON
SCHOLARSHIP**
*Parker Rayl
Kansas State University*

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.

Parker Rayl majors in microbiology with an emphasis in pre-medicine and minors in creative writing at Kansas State University. Serving his Phi Eta Sigma chapter as activities committee chairman, he strives to make students aware of the opportunities that Phi Eta Sigma has to offer, especially the ability to run for a position as a national officer (which he learned about at the 2010 national convention). Parker enjoys writing novels, photography, playing the drums, and raising cattle. He has studied abroad in the Brazilian Rain Forest, organized a blood drive for the American Red Cross, and tutored elementary students. During high school, he completed the requirements to become a certified nurse aide and a certified medication aide, qualifying him to work at a retirement home and in an emergency room. Parker currently works as an undergraduate research assistant in the biology department at Kansas State University. After graduation, he plans to continue his education at the University of Kansas School of Medicine, where he hopes to specialize in reconstructive plastic surgery.

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.

Brody Smith attends Texas A&M University and has a double major in history and political science with minors in English and business administration. As Phi Eta Sigma chapter secretary, he overhauled the attendance system and created a Facebook page for the chapter. Brody has received the Star American Farmer Degree, the highest award a member can receive in the FFA. He has been recognized as a distinguished student based on his grades and standing with the College of Liberal Arts and has been accepted into the Honors Program. Brody is involved on campus as the treasurer and SGA liaison for the Liberal Arts Students Council, the sponsorship chairman of Aggie Relay For Life, a student senator, and a member of the Interdisciplinary Council in the College of Liberal Arts, Wiley Lecture Series Operations Committee, and Pre-Law Society. He supports himself with his cattle and hay business, while also working part time with a civil lawyer. He interned with a lawyer in order to learn more about municipal law. Upon completion of his degree, Brody hopes to attend graduate school at Texas A&M University and earn a master's degree in history before entering law school.

LARD SCHOLARSHIP
Brody Smith
Texas A&M 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.

Kalyne Reid is a student at East Carolina University, where she majors in nursing. She has served her Phi Eta Sigma chapter as the treasurer, campaign chair, and co-president. Kalyne has been named to the Dean's List and Chancellor's List multiple semesters. She actively volunteers at the Campus Kitchen, where students deliver or cook food for community partners, and at the Pitt-County Memorial Hospital doing a variety of tasks. Previously, Kalyne worked as a cashier in a local grocery and as a student assistant in the chemistry department at East Carolina University. She now tutors and mentors athletes at the university. Kalyne plans to enroll in a master's program pursuing degrees in nurse anesthesiology and nurse education.

STEPHENS SCHOLARSHIP
Kalyne Reid
East Carolina University

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

THOMAN SCHOLARSHIP

*Lauren Rigg
Purdue 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.

Lauren Rigg majors in general health sciences and minors in biology at Purdue University. She serves as the secretary of her Phi Eta Sigma chapter and was able to attend the 2010 national convention. Phi Eta Sigma has provided many opportunities for Lauren to serve her local community, including participation in a senior prom at a nursing home and bell ringing for the Salvation Army in front of a retail store. Lauren has been on the Dean's List and has received Semester Honors. She is an active member of Phi Mu Fraternity, the National Society of Leadership and Success, and the Caduceus (Pre-Med) Club. Lauren is a certified nurse aide and currently works as an undergraduate lab assistant researching breast cancer. After graduation, Lauren plans to attend medical school in hopes of becoming an orthopedic surgeon.

TUERK SCHOLARSHIP

*Melissa Rubin
Hofstra University*

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.

Melissa Rubin attends Hofstra University, where she majors in English. She is also completing classes as a pre-law student and working toward a minor in business. She serves her Phi Eta Sigma chapter as president, leading the members in service projects such as the annual Bowl-A-Thon, the Battle of the Bands, the Wiffle Ball Tournament, and Relay for Life. Melissa is a member of Sigma Tau Delta and the Honors College, has been named to the Dean's List, and has received a \$1,000 undergraduate award from the Phi Eta Sigma Founders Fund Scholarship Program. She has a love for the arts, leading her to be involved with *Font*, Hofstra University's art and literature magazine, the Filmmakers' Club, and Hofstra Concerts. Melissa currently holds positions as a tutor, student aide, and sales consultant. After completing her undergraduate studies, she plans to attend the Hofstra University School of Law to pursue a career in intellectual property rights law.

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.

Meghan Ryan, a student at the University of Wisconsin-Eau Claire, majors in accounting and minors in international business. She has served her Phi Eta Sigma chapter as treasurer and was a delegate to the 2010 national convention, where she was on the Finance, Constitution, and Scholarship Committee. As valedictorian of her high school, the State of Wisconsin recognized Meghan as an Academic Excellence Scholar. She is in the Honors Program and has been named to the Dean's List every semester. She is a member of the Student Accounting Society, the fundraising chair for Relay for Life, and the finance chair for Colleges Against Cancer. She has studied abroad in China and worked at the American Cancer Society as a full-time community relations intern. Currently, Meghan works at a rental car company and grades papers for a mathematics professor at the university. She hopes to become a certified public accountant and plans to enroll in the master of accountancy program at the University of Saint Thomas. Ultimately, Meghan wants to work as an auditor at a regional public accounting firm.

COWLEY SCHOLARSHIP

*Meghan Ryan
University of
Wisconsin-Eau Claire*

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.

Heather Kent, a student at Indiana University-Purdue University Indianapolis, majors in business management and pre-dentistry and minors in chemistry. She has served her Phi Eta Sigma chapter as co-president and has led several service projects, including the establishment of a study/mentor program between honor society members and the Indianapolis Public Schools. She also served as chair of the Future Directions Committee at the 2010 Phi Eta Sigma national convention. Heather is enrolled in the Honors College and the Indiana University School of Business Honors Program. She was named to the Dean's Honors List, was listed as one of the Top One Hundred Students, and was the recipient of several local scholarships. Her work experience has included being a receptionist, a childcare provider, and a legal assistant. Heather plans to continue her education after her undergraduate work in preparation for becoming an orthodontist.

HARRELL SCHOLARSHIP

*Heather Kent
Indiana University-Purdue
University Indianapolis*

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

SHAFER SCHOLARSHIP

*Shelby Sieren
Wartburg College*

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.

Shelby Sieren studies biology and psychology at Wartburg College. As service co-chair of her Phi Eta Sigma chapter, she organizes and participates in many service projects such as Habitat for Humanity, Special Olympics, the Wartburg Walk for Wishes campaign, Dance Marathon, and Blankets of Love. Shelby won the State of Iowa Science Fair for two years and was recognized at the International Science Fair as a three-time participant for her research of using glycerin as a renewable source. She is a regent's scholar, a member of Beta Beta Beta National Biological Honor Society, vice president of the Student Alumni Council, and a member of the St. Elizabeth's Women Chorale and the Campus Worship Band. Shelby plans to earn a master's degree in genetic counseling and medical genetics.

FOY SCHOLARSHIP

*Sean Hudson
The University of Alabama*

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.

Sean Hudson attends The University of Alabama, where he majors in social work and minors in psychology. He has served his Phi Eta Sigma chapter as vice president and led in many service events such as Relay for Life, Box-Tops For Schools, and Beat Auburn, Beat Hunger. Sean has been named to the Dean's List and the President's List, and he was selected for the Dr. Martin Luther King Jr. Realizing the Dream Horizon Award, the Outstanding Young Leaders for Foster Care Award, and the Black Faculty and Staff Association Black Scholar of Academic Excellency Award. His volunteer work has included service at the Metropolitan Birmingham Services for the Homeless, the Community Future Fest, and the Black Belt Project. He has also worked as a data entry specialist and a senior cashier. Sean plans to continue his education to obtain a master's degree in social work, followed by law school. He hopes to be of service by becoming a judge.

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 as Grand Historian from 1994 to 2004.

Monique Malone is a student at The Ohio State University, where she majors in political science and minors in French. She has served her Phi Eta Sigma chapter as initiation chair and as adviser of the academic and career planning committee. Monique has participated in the First Year Leadership Initiative, a program that aims to develop leadership skills of first-year students and educate members about involvement opportunities at the university. She has been recognized as a Jackie Robinson Foundation Scholar and is an Ohio State Morrill Scholar. Monique has worked in restaurants and hair salons and is currently employed by the Undergraduate Admissions' First Year Experience Department. She plans to attend graduate school and pursue a career within a company or nonprofit organization that has a global focus and assists developing countries.

SESSIONS SCHOLARSHIP
Monique Malone
The Ohio State University

THE DONALD GREGORY SCHOLARSHIP

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

Elizabeth Skora is a student at The Catholic University of America, where she is majoring in psychology and media studies. As Phi Eta Sigma chapter vice president, she has participated in many service projects and has planned the spring formal dinner for all members. Elizabeth is a member of the University Honors Program at The Catholic University of America and was a National Merit Commended Student. She has also been named to the Dean's List each semester. She was one of ten students from the class of 2013 selected to serve on the Freshman Retreat Team. She is involved in Habitat for Humanity, the CUA Rowing Association, and Brookland Outreach. Elizabeth has been chosen to represent her university on a two-week mission trip to Costa Rica this summer. She has experience in the food industry and has been a nanny for six years. After graduating, she hopes either to pursue a master's degree in psychology or to apply to doctorate programs in media psychology.

GREGORY SCHOLARSHIP
Elizabeth Skora
The Catholic University of
America

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

SONGER SCHOLARSHIP
Bridget Slattery
St. Ambrose University

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.

Bridget Slattery is in a fast track program to complete her master's degree in occupational therapy in five years and a bachelor's degree in psychology at St. Ambrose University. Her involvement with Phi Eta Sigma includes her role as service chair, planning and participating in many service projects such as the Phi Eta Sigma Ball and The Kite Festival and providing ongoing support for a refugee family from Rwanda. Bridget has been named to the Dean's List, is a member of Pi Theta Epsilon, and has been a part of several service trips. She enjoys volunteering at St. Luke's Hospital, L'Arche (a home for developmentally disabled adults), and Habitat for Humanity. Bridget works at St. Ambrose preschool, and during the summer she works at Camp Courageous, a camp for children and adults with special needs. She hopes to study health care in Africa and may study occupational therapy in a doctoral program.

KRAUSS SCHOLARSHIP
Lauren Smith
Kennesaw State University

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.

Lauren Smith, a student at Kennesaw State University, majors in communication. An active Phi Eta Sigma member, she has served as secretary and president. Kelsey attended the 2010 national convention, where she served on the Publications and Promotional Committee and made suggestions for upgrades to the *Forum*. Kelsey has been named to the Dean's List and is a member of Phi Sigma Pi Honors Fraternity. She owns Sweet by Lauren, a company she started that provides various desserts for clients. Also, she is a member of the Spirit Cheerleading Squad and works as a student assistant at Kennesaw State University. Lauren plans to earn her master's degree in public administration, as well as an associate of applied science degree in culinary arts from Chattahoochee Technical College.

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.

Sarah Smith attends Indiana University-Purdue University Indianapolis and has a major in criminal justice with minors in forensic science, Spanish, and legal studies. She has served as Phi Eta Sigma chapter co-vice president, planning and participating in many service projects. Also, Sarah attended the 2010 national convention and was a member of the Nominations Committee that interviewed and nominated candidates for the national Executive Committee. She has been named to the Dean's List and was granted the Adam W. Herbert Presidential Scholarship and the E.H. Kilbourne Scholarship. She has played intramural volleyball and has been a member of the Honors Club and the Student Organization for Alumni Relations. Previously, Sarah was a counselor at the YMCA Camp Potawotami. Currently, she works as the office assistant for the Honors College. After graduation, Sarah hopes to stay at IUPUI for graduate school, but her exact program of study is still undecided.

**ROBINSON
SCHOLARSHIP**

*Sarah Smith
Indiana University-Purdue
University Indianapolis*

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.

Jennifer Suter is a theatre major at Stephen F. Austin State University. Serving as Phi Eta Sigma chapter president, she has overseen the executive board and general body meetings, coordinated the induction ceremonies, and led chapter members in many service projects. She attended the 2010 national convention, where she was co-speaker for the Nominations Committee. Jennifer has received multiple honors such as the Top 23 Freshmen Award, the President's Honor Roll, and the Academic Achievement Award. She has also been the president and secretary for the Honors Student Association. Jennifer has volunteered for Habitat for Humanity. She hopes to be admitted into the prestigious Bachelor of Fine Arts in Theatre Performance program. Before completing her degree, she desires to intern at Theatre Three in Dallas, Texas.

**ALEXANDER
SCHOLARSHIP**

*Jennifer Suter
Stephen F. Austin State
University*

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

SAGABIEL SCHOLARSHIP
Frank Gulla
University of Louisville

THE MARJORIE T. SAGABIEL SCHOLARSHIP

Mrs. Sagabiel, a University of Louisville graduate and retired business educator, assisted her husband, Phi Eta Sigma Grand Secretary-Treasurer John Sagabiel, with his Society roles since 1974 and provided national office leadership as office manager from 1992 to 2010.

Frank Gulla majors in marketing at the University of Louisville. He has served his Phi Eta Sigma chapter as president and as a delegate to the 2010 national convention, where he enjoyed serving on the Nominations Committee. Frank has been named as a Dean's Scholar and to the Dean's List. He has been recognized as the most valuable member of the College of Business Student Council, the Greek freshman of the year by the Interfraternity Council, and the resident assistant of the month. He is active in his fraternity, Beta Theta Pi, as well as in Freshman LEAD, Greeks Advocating the Mature Management of Alcohol, the Interfraternity Council, the National Residence Hall Honorary Society, and the Student Government Association. Frank's employment history includes Boone County Parks Department, the University of Louisville Housing and Residence Life, and the school's Office of Admissions. Frank aspires to become a university provost and possibly university president.

CUSTER SCHOLARSHIP
Maegan Wagner
Boise 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.

Maegan Wagner attends Boise State University, where she is pursuing a double major in Spanish and psychology. Having been inducted into Phi Eta Sigma at California State University-Chico, she transferred to Boise State University and immediately began working to charter a new chapter there. As charter chapter president of the Boise State chapter, she assisted in writing the chapter's constitution, attended the 2010 national convention, and has planned and participated in multiple service and social events. Maegan has raised money for the Susan G. Komen Breast Cancer Foundation and Raked Up Boise for those with disabilities, and she helped raise money and awareness for St. Jude Children's Research Hospital through Up 'Til Dawn. She is a member of Phi Kappa Phi, the American Psychology Society at Boise State, and Psi Chi. She has been named to the Dean's List multiple semesters. Currently, Maegan is a teaching and research assistant for the Idaho Neurological Institute at St. Alphonsus Regional Medical Center. She has worked in customer service, in the administrative field, and in the food industry. After graduation, Maegan plans to pursue her doctorate in psychology and ultimately to become a clinical psychologist.

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.

Caroline Murray is seeking degrees in both business management and broadcast news from The University of Alabama. As chapter president of Phi Eta Sigma, she has developed a variety of service projects including Operation Christmas Child and St. Jude's Up 'Til Dawn. Caroline is the team captain for Phi Eta Sigma in Relay for Life. She is a member of the University and International Honors Program, Alpha Gamma Delta sorority, and Lambda Sigma. Caroline has served as the environmental chair for Alpha Gamma Delta and is currently the head of the Student Government Association Greeks for Green campaign. She oversees all of the environmental activities of the Greek system at The University of Alabama. Also, she serves as the public relations chair of Lambda Sigma, a service oriented honor society. Her work experience includes being a bank teller. She plans to pursue a master's degree in business administration.

**LAWRENCE
SCHOLARSHIP**

*Caroline Murray
The University of Alabama*

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.

Kiara Wright majors in industrial engineering and minors in mathematics at The Florida State University. She has served her Phi Eta Sigma chapter as treasurer, has been on the leadership team, and has been a peer academic leader. Kiara attended the 2010 national convention, where she was the secretary for the Future Directions Committee. She has volunteered and tutored at Phi Eta Sigma's Tutoring Extravanganzas, represented the chapter at FSU's Homecoming, and planned a fundraiser for Phi Eta Sigma's national philanthropy at a local yogurt company. Also, she is actively involved in Alpha Kappa Alpha Sorority, Inc., Alpha Pi Mu Industrial Engineering Honor Society, Tau Beta Pi Engineering Honor Society, Mortar Board National College Senior Honor Society, and the W.E.B. Dubois Honor Society. Kiara has been named to the Dean's List each semester she has attended the university. She volunteers at many service events throughout the community. Kiara has completed an internship at Lockheed Martin and was offered another position with the company. She is planning to attend graduate school. Once her engineering career has become well established, she plans to teach in the public school system.

SHUCKER SCHOLARSHIP
Kiara Wright

The Florida State University

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

KAPLAN SCHOLARSHIP

*Michelle Coleman
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.

Michelle Coleman attends St. John's University, where she is in a five-year dual bachelor's and master's degree program in childhood education, grades one through six, and special education. As an active member of her Phi Eta Sigma chapter, she has served as the historian and vice president and attended the 2010 national convention. She has been named to the Dean's List and has been selected as a School of Education Dean's Scholar. Michelle was recognized as an emerging leader for her participation in the LEAD (Leadership, Education, and Development) program. Michelle is involved in Kappa Delta Pi, an education honor society, and the National Association for the Advancement of Colored People. She has worked as a tutor and junior supervisor for the Reading Excellence and Discovery Foundation. Upon graduation, Michelle plans to complete a middle school extension program, certifying her to teach grades seven through nine.

Undergraduate Awards – \$1,000

Laura M. Ackerson
Salisbury University

Sajani Amarasiri
Duquesne University

MaryBeth Apriceno
John Jay College of Criminal Justice

Morgan Barker
East Carolina University

ToriLynn Bell
Pennsylvania State University

Mallory Belnap
Brigham Young University

Sara Brink
Hofstra University

Sara Elizabeth Croom
Furman University

Alyssa Curran
University of California-Los Angeles

Charlene Laura Debus
The University of Tulsa

Namrata Dhingreja
Florida Institute of Technology

Ben Drake
Auburn University

Scholarship News

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

Hannah Hawkinberry
Otterbein University

Michael Christopher Housley
University of Tennessee

Jasmin Jakobsen
San Diego State University

Anna Kinast
The Florida State University

David Lauback
Ohio Northern University

Genevieve Lyke
Georgia Southern University

Vanessa Laleh Maerefat
Texas A&M University

Rebecca McGettigan
Georgian Court University

Akshita Mehta
University of Maryland-College Park

Christopher Meyers
Kansas State University

Julia Painter
New Mexico State University

David Chase Ritter
Purdue University

Derek John Rood
University of North Dakota

Emily Sanders
Oklahoma City University

Madeline Shurtleff
University of Rhode Island

Eric Stockwell
Tulane University

Allegra Agata Tartaglia
Loyola University New Orleans

Molly Denise Tucker
Mercer University

Samantha Van Putten
University of Richmond

Featured Articles

The Forum of Phi Eta Sigma – Then and Now

by Mary Jo Custer, Grand Historian

The Forum Early Days

The *Forum* magazine has been a part of Phi Eta Sigma since 1931. The *Forum* acts as a method of recording Phi Eta Sigma's history, noting the accomplishments and activities of the chapters. The first two black-&-white photographs (one of founder Thomas Arkle Clark and one of the delegates at the second national convention on December 4-5, 1930, at DePauw University) appeared in the first issue of the *Forum* magazine, Volume I, No. 1, February 1931. A few black-&-white photos have appeared in each succeeding issue of the *Forum*.

A general fund balance sheet was included in the Grand Treasurer's report in the February 1931 issue of the *Forum*, taking up only a small space as part of the report of the second national convention. In the May 1932 issue, the treasurer's report also included income and expenses, a schedule of accounts receivable, and a list of investments. Financial statements did not appear in every issue but were frequent additions to the *Forum* throughout the early years. Eventually the Grand Treasurer's report began to include a statement of good standing from a CPA who had reviewed the Society finances, in addition to the balance sheet and other financial statements.

The first Founders Fund scholarship was mentioned in the convention summary report of the June 1941 issue. The \$300 cash award went to Robert Sites Voris of Penn State in 1940. Although the award was mentioned in that issue

as part of the treasurer's report, the recipient was not featured. Two recipients were selected for scholarships in 1942 and were featured with photographs in the March 1943 *Forum*. Every Phi Eta Sigma scholarship recipient has been featured in the magazine since that time.

Dean Jim Foy, Grand Secretary for thirty-nine years and on the Executive Committee for over fifty (1936-1992), installed more than two hundred Phi Eta Sigma chapters throughout the country. For much of his tenure as Grand Secretary and editor of the *Forum*, funds were in short supply, and printing was quite expensive, especially the printing of photographs. Eventually the material in the *Forum*, including the number of photos, increased as funds increased throughout the Foy years. The first color photo appeared on the cover of the 1977 edition of the magazine.

Until the spring of 1989, the Executive Committee would meet for two hours prior to the start of a national convention to discuss Phi Eta Sigma business and the agenda for the convention. That spring, then Grand President Dr. John W. "Jack" Sagabiel asked the Executive Committee to meet in Louisville, Kentucky, to review the past, present, and future of Phi Eta Sigma. Each member of the Executive Committee was present for the two and a half day meeting, each of whom paid their own personal expenses (travel, housing, and meals). By now the Founders Fund scholarship program was providing \$35,000 in scholarships and awards each year. The graduate scholarships were \$2,000 each, and the

undergraduate awards were \$500 each. Jack's Grand President article in the 1990 *Forum* was the only mention of the first ever off-convention-year meeting of the Executive Committee.

Current Executive Committee members who were present at those early off-year meetings included Jack Sagabiel, John Harrell, B.J. Alexander, and Molly Lawrence. The 1991 off-convention-year Executive Committee workshop featured among its items of business the resignation of Dean Foy as Grand Secretary-Treasurer-Editor, effective January 1, 1992. The Executive Committee elected Jack Sagabiel as Dean Foy's replacement and John Harrell as Grand President. The national office relocated from Auburn University to Western Kentucky University (WKU) in Bowling Green, Kentucky, during the November 1991 Thanksgiving holiday. The office opened for business at its new location on January 1, 1992, with Jack Sagabiel and his wife Marge as the office staff. The following year the Sagabiel family welcomed business student intern Ria Butts as a part-time records assistant at the Phi Eta Sigma national office on the WKU campus.

Today's Forum and Green Efforts

The Phi Eta Sigma national office staff has changed significantly since the early days. Elaine Powell is now the Executive Director, Ria Butts is a full-time staff member, and Debra Benton joined the staff in 2011. Jack and Marge Sagabiel are now enjoying their lives in retirement—but will always be part of Phi Eta Sigma. Even through these years of transition, Phi Eta Sigma continues to recognize and reward outstanding students, and the *Forum* continues to chronicle the growth and impact of the honor society.

The 2011 off-convention-year Executive Committee meeting was held in Birmingham, Alabama. Jack, Molly, and John were once again present, along with other current Executive Committee members. The Executive Committee took advantage of the meeting location to tour EBSCO Media, the company that has been printing the *Forum* since 2001. It was a huge treat for Executive Committee members to meet with members of the production management staff and review the publication process for the *Forum*. Special thanks go to EBSCO Media staff members

John Harrell, Tim Lemper, Mary Jo Custer, and other Executive Committee members are intrigued by the description of the printing process given by EBSCO Media printing consultant Joe Bellafato.

Featured Articles

The Forum of Phi Eta Sigma – Then and Now (cont'd)

Joe Bellafato and Randy Jamerson for sharing their time and expertise with our group.

In the modern era Phi Eta Sigma recognizes the importance of “green efforts” and appreciates what EBSCO Media does to assist in this endeavor. Some of EBSCO’s sustainability efforts include:

FSC COC Certification - EBSCO Media is proud to be an approved provider of FSC certified papers. By choosing to print on paper that is Forest Stewardship Council Chain of Custody certified, customers help create demand for responsibly managed resources, which in turn motivates more suppliers to adopt good stewardship practices.

Vegetable Inks – EBSCO Media uses vegetable-based inks, which are less harmful to the environment than petroleum-based alternatives.

Material Reclamation – EBSCO Media has been recycling all paper trimmings and make ready sheets since 1985. Press plates, solvents, and waste ink are also collected for distribution to recycling centers, not landfills.

Sequencing of Jobs – EBSCO’s production coordinators work to sequence jobs by type as much as possible. This reduces the labor associated with changing over presses and reduces the amount of ink waste.

Computerized Prepress – EBSCO electronic prepress methods skip the film stage entirely, which speeds up production time, eliminates photochemicals, and reduces the amount of water and energy used in every job.

Digital Printing - Very short runs can be produced digitally, eliminating the plate stage as well. By providing both offset and digital

Members of the Executive Committee learn about product assembly methods from EBSCO Media staff members Joe Bellafato and Randy Jamerson.

production methods, EBSCO Media matches jobs to the most appropriate method of production.

Lean Manufacturing – EBSCO Media employees are trained in Lean Manufacturing methods and regularly participate in kaizen events designed to eliminate waste throughout the system—from office processes to the production floor. By constantly working to reduce the number of process steps and eliminate errors, they become much more efficient, which is ultimately better for the environment.

What You Can Do

It is important that we all do our share in these efforts. Here are a few recommendations from EBSCO and Phi Eta Sigma:

Mailing Lists – Helping the Phi Eta Sigma national office to clean up its mailing lists to reduce the number of undeliverable pieces is one of the most important things chapter leaders can do to reduce waste. There's nothing good about unread materials in landfills. Provide the national office with your chapter's current shipping address each year and notify the office if the address changes. Specify the exact quantity of magazine copies you wish to receive each year and make sure the copies are distributed to your members.

Recycled Papers - By specifying papers that contain a high percentage of recycled content, you can reduce the environmental impact of your local printing projects considerably.

Green Design - Ultimately, the choices made by the designer of any printing project have the most significant effect on the environmental impact of a piece. And these choices are not limited to specifying recycled paper. Here are a few more things everyone can do to reduce the waste associated with printing jobs:

- Design for standard sheet sizes. This will reduce the amount of trim paper.
- Avoid metallic inks, which tend to degrade and have higher VOC emissions.
- Avoid coatings such as varnishes, UV and lamination when possible.
- Reduce quantities by better managing data. Most lists contain erroneous addresses that will never receive the materials mailed to them.
- Print digitally. Toner is 100% non-toxic and produces less chemical waste than ink.
- Reduce page counts.
- Eliminate glues when possible. Design creatively with folds and tabs instead.

Phi Eta Sigma members can become more familiar with environmentally friendly icons. We see them everywhere: tucked neatly into the design of cereal boxes, book covers, and bottle bottoms alike. But rarely are they accompanied by a name, let alone an explanation. Here are a few of the more commonly spotted “green” icons identified and briefly explained for your enlightenment.

Energy Star is a joint program of the U.S. Environmental Protection Agency and the U.S. Department of Energy

helping us all save money and protect the environment through energy efficient products and practices. Results are already adding up. Americans, with the help of ENERGY STAR, saved enough energy in 2007 alone to avoid greenhouse gas emissions equivalent to those from 27 million cars — all while saving \$16 billion on their utility bills. Learn more at www.energystar.gov

Recycled/Recyclable, also called the Mobius loop, is most commonly found on cardboard packaging and denotes that the item is

Featured Articles

The Forum of Phi Eta Sigma – Then and Now (cont'd)

recyclable. If the center of the loop contains a number, this means that the item is made from a certain percentage of recycled materials. There are no trademark or copyright restrictions on this icon.

World Wildlife Fund is the largest multinational conservation organization in the world. WWF works in 100 countries and is supported by 1.2 million members in the United States and close to 5 million

globally. WWF's unique way of working combines global reach with a foundation in science, involves action at every level from local to global, and ensures the delivery of innovative solutions that meet the needs of both people and nature. WWF has a successful track-record helping companies reduce their environmental footprint and understand the complex issues in today's marketplace. From assessing a company's environmental impact to helping identify innovative, new technological solutions, WWF partners with leading companies to help them achieve their business objectives while simultaneously supporting WWF's conservation objectives.

Learn more at www.worldwildlife.org

The national office staff and Executive Committee members hope all of the Phi Eta Sigma chapters will do their part in being environmentally friendly this year and in the years to come. Your chapter efforts, your

The 75th anniversary edition of the Forum was a history of Phi Eta Sigma from its founding in 1923 to 1998. The front cover of this edition featured University Hall on the University of Illinois campus where it all began.

projects and activities, and your achievements are part of the history of Phi Eta Sigma. We hope you will share your news and photos with the national office in order to chronicle those activities and accomplishments in future issues of the *Forum*.

Opening the Door to Leadership: A Former Chapter President's Story

by Andrew McGuire, Gannon University

Leadership is not easy to come by. Sometimes a leader is born, but other times a leader must make his or her own destiny and define his or her own future. *Merriam-Webster Dictionary* defines leader as a person “who guides others toward a common goal, showing the way by example, and creating an environment in which the members feel comfortable.” A leader must also distinguish himself or herself as a unique individual who will not crumble in times of criticism and will not boast in times of success. Many will try to become great leaders but will only be good leaders. A select few will break the mold and become great leaders. I will admit that I was not a leader prior to becoming involved with Phi Eta Sigma, but the experience and lessons that I have learned since becoming affiliated with the organization will stay with me throughout my lifetime. It all started with an induction ceremony and a campaign speech.

I had never planned on running for a leadership position in a large organization on my college's campus. I felt that I would not have enough time and would not be successful in the long run. At the time I was a physician's assistant major and knew that schoolwork was my main priority over anything else. However, some curiosity existed inside of me. I had never held a position in a major organization during high school or my first semester of college. A part of me wanted to concentrate on my studies, and another part wanted to try a leadership role. After much deliberation, I decided to give the latter a try. I gave my speech at our university's induction ceremony and waited for the results. Much to my

surprise, my name was read off of the ballot as the newly elected president. I, literally, was speechless and did not know what to expect. My fellow executive board members and I worked feverishly to make crucial decisions for our chapter. Sometimes we made decisions that put us in good light with our members, and other times we had to make difficult decisions that upset some people.

Throughout my tenure as president of my chapter, I learned what it means to be a leader and the hardships of being the one people look to as a leader. From my experiences, I have learned three basic rules for being a great leader. The first thing I learned is to keep your eye on the prize and stay focused on your mission. One thing that separates a great leader from a good leader is a passion for the organization and its mission. Since I was inducted into Phi Eta Sigma, I have made it a part of my life, both socially and academically. Due to this, I now have very close friendships with the people who were on my executive board and have healthy relationships with the people I led. Academically, my professors hold me to a higher standard

Andrew McGuire joins other national Executive Committee members for a tour of the printing facility at EBSCO Media in Birmingham.

Opening the Door to Leadership: A Former Chapter President's Story (cont'd)

and expect more than “average” work. Like most leaders, I strive to never disappoint; and when I do, I take it personally and do whatever it takes to fix the situation.

The second rule is to put the organization's members first. In Fortune 500 organizations, four different constituencies exist: the shareholders, the managers, the customers, and the employees. In terms of large organizations, the shareholders would be the individual schools, the managers would be analogous to the national Executive Committee, the employees would be the officers or executive board of each chapter, and the customers would be the rest of the organization in its entirety. There is a saying, “The customer is always right.” This statement could not be any more valuable to a leader. By attending to the members' needs you show them you are the “go-to” person for their problems. In this way, you will become established as someone who is a problem-solver, which is another key quality of a great leader.

Lastly, a great leader must actively listen to colleagues and must delegate responsibilities as necessary. It is crucial, not only for your time

management but also for your sanity, that certain duties are delegated to other members of your organization. The difference between a good leader and a great leader is the ability to admit to oneself that taking charge and making every decision is sometimes too much. Delegating some responsibilities to others fosters a leader's peace of mind and allows others to become better leaders. After all, a great leader is also a mentor to the future leaders of the chapter, sharing wisdom and knowledge with those he or she leads and enabling them to spread their wings and grow.

I cannot dictate to you how to be a great leader, nor can I teach you how to even be a leader for your organization. I can only provide guidelines for your lifelong quest for education and knowledge. If you choose to become a leader, you must create your own destiny and accept the rewards and repercussions that come with the title. Great leaders make an impact on society and leave an impression on those they serve. In the famous words of businessman and author Harold R. McAlindon, “Do not follow where the path may lead. Go instead where there is no path and leave a trail.”

The 2010-2012 leadership team of the Gannon University chapter: (left to right) Andrew McGuire, Nicholas Hill, Sivik Patel, Priya George, Elizabeth McVicker, Karen Hovis, Cori Nosin, Julia Campbell, Kyrsten Lee, Shawn Hogue, Dominica Pacsi, Peter Mosher.

Rewarding Phi Eta Sigma Excellence: Tips on Preparing an Effective Scholarship Application

by Mary Jo Custer, Scholarship Selection Committee

The first Phi Eta Sigma Founders Fund scholarship was a \$300 cash award for graduate studies to Robert Sites Voris of Penn State in 1940. Two recipients, Paul V. Smith of the Miami (Ohio) University chapter and Percy Don Williams of Southern Methodist University, were selected for graduate scholarships in 1942. Thereafter, the Founders Fund scholarships continued to increase in number and in award size.

In 1988 at the University of Akron national convention, the Society voted to expand the Founders Fund to include undergraduate awards. Then in 2006, the Society chose to award the first Thomas Arkle Clark Scholar-Leader of the Year Award in the amount of \$10,000 to Indiana University chapter president Katherine Harris.

As a member of Phi Eta Sigma, you have been recognized for your scholastic achievement. If you continue to excel in your collegiate activities, you could also be rewarded with a Phi Eta Sigma Founders Fund scholarship. Successful

scholarship candidates have been members who have completed the scholarship application process effectively and have clearly conveyed to the Scholarship Committee their past successes and their potential for future success.

The Founders Fund scholarship application requires standard background information, but it also asks for other information that should be expanded upon in written format on additional pages, including your plans for continued academic study. You should also include an implementation plan on how you will use your education and what you plan to do in the future.

The next section to complete on the application is Phi Eta Sigma participation, and this requires specificity. For example, you should list and describe any office or position you have held. Every chapter's offices may be different, so expand on the specific responsibilities and duties, as well as any unusual circumstances during your tenure (for example, a change in your chapter adviser or another officer stepping down).

Alex Kaplan (Florida State), recipient of a 2011-2012 graduate scholarship, served as a chapter officer and as a team leader for his chapter's leadership development workshops.

Feature Articles

Rewarding Phi Eta Sigma Excellence (cont'd)

Chapter positions may include the standard president, vice president, secretary and treasurer. Or your chapter may assign more unique positions such as philanthropy chair, social chair, membership chair, liaison between Phi Eta Sigma and another honor society, etc. In addition, you should detail the specific activities in which you were involved within your chapter, including your role in the induction ceremony.

Phi Eta Sigma chapters across the country are involved in an amazing variety of campus and community activities. Be sure to note your involvement in these activities on your application. Some of the community service activities we frequently see listed include:

Members of the Gannon University chapter, including 2010-2011 award recipient Regina Cowell, participate in the university's annual GIVE Day, helping with cleanup and fix-up chores wherever needed in the Erie community.

- Canned food and clothing collections
- Boo at the Zoo and other Halloween activities
- Disaster relief efforts
- Holiday events, such as collecting and distributing Christmas cards and gifts, holiday events at various hospitals or geriatric centers, and Easter egg hunts
- Dance Marathons, Make a Wish Foundation and other sponsoring activities
- Walks/Runs – Susan G. Komen Race for the Cure, Relay for Life, etc.
- Animal initiatives, including: Big Dog Rescue/Animal Shelter and local humane society events
- Environmentally friendly/green initiatives such as: street clean ups, Earth Day, planting trees
- Mentoring programs, possibly through Big Brothers/Big Sisters or similar community programs
- Outreach to homeless and volunteering at soup kitchens, Rescue Missions, Salvation Army, Meals on Wheels, etc.
- Blood drives
- Adopt a Family either during the holidays or another time of year
- Supporting the military through a sock campaign, letter writing, or working with the local veterans center
- Participating in World's AIDS Day, United Way Day of Caring, or another national day of service
- Hospital volunteering – local hospitals, VA Centers, nursing homes/centers
- Kids Night Out or other activities for kids

Other activities can be social or academic in nature such as:

- Semiformal dances
- Brain/scholar bowls and other academic events

-
- Academic tutoring for members or other students
 - Work with the Career Development Center on programs such as resume writing, speed interviewing events, stress management, undergraduate career planning, networking, and etiquette seminars
 - Bowling or skating for a social activity
 - Gathering as a group prior to a sporting event to show school spirit
 - Coffee talk with a faculty member to discuss various topics
 - Study Abroad and internship exploration
 - Sponsoring study breaks or goodie bags

In addition, be sure to describe your experience if you had an opportunity to attend a national convention. This description should include details, such as helping with a chapter display, serving as scribe or chair of a convention committee, or representing your chapter as the voting delegate or an alternate delegate. Some chapters have decided to host regional conferences or other joint chapter events. The University of Wisconsin-Green Bay, Penn State, and Syracuse University chapters have hosted such events in the past.

Phi Eta Sigma members are exceptional and unique. The Scholarship Committee can learn a great deal about your uniqueness as an applicant by reading the description of your creative ability. This can be explaining how you approach life's challenges or sharing a piece of artwork. For someone in teacher education, it could be sharing a daily lesson plan. It can be a narrative of achieving Eagle Scout rank or overcoming a certain obstacle. What about that distinctive program you created when you were a resident adviser, or that uncanny knack of being a good listener? Are you an artist, a writer, a dancer or musician? Do you solve puzzles? Are you great with people and/or languages? Do you enjoy different cultures? Be original and imaginative in this area. Illustrate how you have been

resourceful and innovative, what has inspired you, or how you have inspired others.

The Founders Fund Scholarship program requires a 3.5 GPA, but this is only a minimum. The average GPA of the 2011 graduate awardees was 3.806, and the undergraduate scholarship and award recipients had GPAs averaging 3.817 last year. In addition, the Scholarship Committee is interested in academic recognitions, such as awards, Dean's List honors, scholarships, other honor society memberships or solicitations for the same, including any leadership roles in other honor societies.

Another area upon which applicants should expand is participation in on/off-campus service and leadership groups, including sports, social/cultural events, and work with community service organizations. Many applicants include their volunteer work, religious activities, leadership retreats, and seminars. Service on the university judicial board, residence hall council, student government, and other campus involvement should also be highlighted.

The final area for elaboration on the scholarship application is work experience. This can include campus and off-campus work, as well as internships. Rather than simply listing jobs held, describe the experience you gained and your contributions to the experience. Resumes are frowned upon, as the committee prefers to see the creative manner in which you write up each section of the application.

Every member has his or her own personal excellence that can be highlighted, recognized, and possibly even rewarded. The Founders Fund is the means by which Phi Eta Sigma rewards academic excellence in its members. The Scholarship Committee encourages every Phi Eta Sigma member to consider applying for a Founders Fund scholarship in the future.

Featured Articles

Our Year of Success

by Juliana Crump,
Chapter President, The Florida State University

The Florida State University chapter of Phi Eta Sigma had an amazing 2010–2011 academic year. Some of the highlights include:

- Participation of seventeen chapter members at the Phi Eta Sigma National Convention;
- The proposal and amendment of the national Constitution and Laws to modify the number of scholarship nominees larger chapters may submit;
- Enhancements to our online application and payment system used to recruit 1,087 new members;
- Hosting Dr. Eric Barron, president of The Florida State University, as guest speaker at our induction ceremony;
- Four of our chapter's members selected as recipients for national Phi Eta Sigma scholarships.

We began the year by selecting our Executive Board, consisting of the chapter president, five vice presidents, a secretary, and a treasurer. Our Leadership Council, open for any member to join, consisted of approximately forty students and was organized into five “committees,” each one focused on particular goals. The larger tasks included planning for the induction ceremony, membership drive, tutoring events, leadership workshops, members’ meetings, and Homecoming. The Executive Board met weekly to plan the bi-weekly committee meetings and ongoing activities.

Our first service projects of the year occurred the day before the fall semester began.

Phi Eta Sigma members greeted incoming students and their families at the New Student Convocation, scooped ice cream for faculty and students at an ice cream social, and tabled at “Seminole Sensations,” an event for new students to get involved on campus and meet members of organizations. This event-filled day set the pace for Phi Eta Sigma’s involvement at FSU for the rest of the year.

Throughout the year, we actively participated in campus outreach activities and resource fairs, conducted presentations, and hosted tutoring events to increase our visibility on campus. The chapter awarded its first endowed scholarship of \$1,000 to Daniel Stribling for his undergraduate research in chemistry and conducted workshops to assist members in applying for local and national scholarships.

We finalized plans for our delegation to attend the 2010 national convention in Knoxville, hoping to maximize the benefits of our trip. One of our chapter’s goals for the convention was to pass a constitutional amendment allowing chapters to submit more scholarship applications. Our chapter has grown in size, as many other chapters have, and we thought it would be appropriate to allow more students the opportunity to be considered for scholarships. We achieved success at the convention as the proposed constitutional amendment passed. A summary of the changes to Statute VII, Section 6 “The Founders Fund” includes:

1 inductee to 149 inductees → 1 nominee
150 inductees to 299 inductees → 2 nominees
300 inductees to 499 inductees → 3 nominees
500 inductees to 999 inductees → 4 nominees
1,000 or more inductees → 5 nominees

After returning to Tallahassee, our seventeen delegates submitted a written evaluation containing their opinions of, ideas from, and overall experience at the convention. Enthusiasm among our delegates was so positive that we began planning a regional conference to be held prior to the next national event.

In November, we participated in Florida State Homecoming activities. Members had requested that we add more social events to our calendar, and Homecoming was chosen to provide this venue for our members. We asked our artistic members to design and create our Phi Eta Sigma Homecoming banner. Additionally, we participated in the “Renegade Recess,” a mini-carnival for the Tallahassee members of the Boys and Girls Clubs. We also participated in the

Homecoming Parade, displaying our Phi Eta Sigma banner and waving to the cheering crowd. As we do for all events, we wore our Phi Eta Sigma t-shirts and handed out our memorable “I ♥ ΦΗΣ” buttons.

By December, we had finalized our plans for our on-line and in-person membership drives, established a detailed timeline, and created formal letters of invitation to eligible students and their parent(s) or guardian(s). We knew spring semester would be our busiest time, so we used fall to train our newest Leadership Council members to be leaders in their own right.

January saw the beginning of our membership drive, which involved identifying students who qualified for membership. Our Leadership Council held a chili party, where we stuffed and sealed more than four thousand letters for new qualifiers and their families. Additionally, we hosted our incredibly successful “Black and Gold Affair” to provide information and to socialize with these new qualifiers.

Phi Eta Sigma members participated in the 2010 Florida State University Homecoming parade.

Feature Articles

Our Year of Success (cont'd)

The month of February was dedicated to processing applications and payments from the new inductees. In the fall semester we had created two websites using “www.acceptiva.com”. The *student website* was for membership information and payment. The *parent website* was for chapter donations and congratulatory messages to their students. These parent messages were then printed in our 2011 induction program. A link to each site was included in our January student and parent letters. Due to the outstanding efforts of our Executive Board and Leadership Council, I am

happy to report 1,087 students accepted our invitation to membership, bringing our total current enrolled membership to 3,698. Additionally, our chapter received a total of \$3,294.50 in donations!

In March, we held our induction ceremony that most memorably included Dr. Eric Barron, president of The Florida State University, as guest speaker. Approximately 450 new members attended, along with numerous family members. Many well-respected faculty and staff members were also in attendance. A reception was held

The 2010-2011 Leadership Council posed with Undergraduate Studies Dean Karen Laughlin at one of the fall semester leadership workshops.

after the ceremony that included a breathtaking view, live music, and a large food buffet with a chocolate fountain.

One week after the induction ceremony we held a members' meeting, which provided the opportunity to learn about the many ways to get involved in our chapter. A few Leadership Council members shared their unique experiences with Phi Eta Sigma, did a great job at summarizing our chapter's involvement on campus, and described the many leadership opportunities and academic service projects we

offer. In addition, we celebrated the Phi Eta Sigma win at Florida State's annual "Battle of the Brains," a jeopardy-style competition against other honor societies. This was Phi Eta Sigma's third championship since the "Battle of the Brains" began in 2007.

Shortly after final exams, we received very exciting news: Alexander Kaplan, Anna Kinast, Kiara Wright, and Juliana Crump had been chosen to receive national scholarships from Phi Eta Sigma! As we finished out the year, our chapter members felt overwhelmingly satisfied with the

The entire FSU delegation at the 2010 national convention in Knoxville, Tennessee. Included in this photo are Alex Kaplan, Anna Kinast, Kiara Wright, and Julie Crump, the chapter's 2011 national scholarship winners.

Feature Articles

Our Year of Success (cont'd)

work we were able to produce. Most importantly, amazing friendships were fostered in the process of ensuring the legacy of success

continues for years to come in The Florida State University chapter of Phi Eta Sigma.

Leadership Council members hard at work stuffing and sealing invitation letters to new qualifiers during the Chili Party.

Phi Eta Sigma Philanthropy Benefits Music Education

As a special project for the 2010 National Convention and Leadership Workshops held in Knoxville, Tennessee, Phi Eta Sigma chapters joined together in a philanthropy effort to benefit the Knox County (Tennessee) Schools. The chapters and national office combined their funds to make a \$2,000 contribution to the Knox County Schools Music Department. Mr. Walter Mencer represented the school system in accepting the check from Phi Eta Sigma at the convention awards luncheon.

Two high schools in the Knox County School System were beneficiaries of Phi Eta Sigma's

contribution, one school's band program and the other school's choral program. Mr. Mencer and the teachers of these two programs have expressed their appreciation for this support. The following is a letter from Mr. Mencer describing how the two music programs benefitted from those funds.

**For details about the philanthropy project for the 2012 national convention in Salt Lake City, Utah, please refer to the information provided in the Convention News section on page 86 of this issue.*

Members of the Austin-East Magnet High School Band expressed their gratitude to Phi Eta Sigma for the generous support of their music program.

Featured Articles

Phi Eta Sigma Philanthropy Benefits Music Education (cont'd)

Choral music students from Central High School perform at the Tennessee Theatre in Knoxville.

Central High School's production of Andrew Lloyd Webber's musical "The Phantom of the Opera."

To the Members of Phi Eta Sigma Honor Society—

On behalf of the Superintendent of Schools and the Knox County Schools Music Department (Knoxville, Tennessee), I want to express my sincere thanks and appreciation to the members of Phi Eta Sigma for selecting the Knox County Schools Music Department as the recipient of a very generous \$2,000 gift. The money was divided equally between two of our high school music programs—\$1,000 for the band program at Austin-East Magnet High School and \$1,000 for the choral music program at Central High School. The teachers for both of these music programs were very excited to receive such a generous gift to help offset a portion of the expenses generated by their respective programs.

Mrs. Dorothy Brice, band director at Austin-East Magnet High School, stated that the contribution to her program was used to help cover transportation expenses for the band. The Austin-East band performs at all home and away football games and for several community events during the school year. Mrs. Brice expressed her overwhelming appreciation for the generous gift to the Austin-East Band Program from Phi Eta Sigma.

Mrs. Beckye Thomas, choral director at Central High School, stated that the money was used to help cover the cost of royalties for their production of “The Phantom of The Opera,” which involved more than one hundred students from the choral music department. Central High is the first Tennessee high school in the last twenty-five years to premiere Andrew Lloyd Webber’s full-length Broadway hit, “The Phantom of The Opera.” Mrs. Thomas and her choir students are deeply grateful to Phi Eta Sigma for making such a gracious and generous gift to the Central High School Choral Music Department.

Again, we thank the members and advisers of Phi Eta Sigma for the generous gift that provided much needed support to these two music programs in the Knox County School System.

*Walter Mencer
Instrumental Music Specialist
Knox County Schools*

Featured Articles

Student Members of the Executive Committee

The unique strength of Phi Eta Sigma is its democratic form of student-led government. Student delegates and chapter advisers convened at the University of Illinois on November 23, 1928, for the first Phi Eta Sigma national convention. From the beginning, Phi Eta Sigma has placed faith in the good judgment of its student members and has found that faith to be fully justified.

The 1970 Louisiana State University convention amended the constitution to add a student member to the Executive Committee and elected Larry Jones of Southern Illinois University, who served until the Golden Anniversary Convention, hosted by the University of Illinois in 1973. At the Auburn University convention in 1974, the constitution was again amended to provide two student members; and the 1980 University of Florida convention increased this number to three.

The Nominations Committee of the 2010 convention in Knoxville recommended a team of three student leaders who were elected to serve on the Executive Committee for the next two years. Along with other members of the Executive Committee and the national office staff, these three students are planning and preparing for the 2012 national convention, where they will each conduct leadership workshops. As you meet these student leaders, you will appreciate the strengths they bring to the Executive Committee and to the Society.

Executive Committee Elected Student Members 1970-2011

<u>Elected</u>	<u>Name</u>	<u>School Represented</u>
1970	Larry Jones	Southern Illinois
1973	John Weas	Indiana
1974	Warren Chandler	Tulane
	Craig Kipp	North Dakota
1976	Warren Chandler*	Tulane
	Thomas Jepperson	Brigham Young
1978	Mark Timmes	Florida
	Daniel Koch	Wisconsin-Eau Claire
1980	Anna Verzinski**	Stephen F. Austin
	Greg LaRosa	Maryland
	David Nelson	Georgia
1982	Vicki Blomquist	Texas-Austin
	Darlene Frank	Bowling Green State
	David Strobel	Wisconsin-Eau Claire
1984	Larry Emond	San Diego State
	James LaPlant	Central State (Okla.)
	Beatrice Woodward	Vermont
1986	Larry Emond*	San Diego State
	Paul Schubert	Spring Hill
	Walter Woods	Georgia
1988	Jennifer Carlson	Stephen F. Austin
	Michael Kelly	Stetson
	Gerard Linsmeier	San Diego State
1990	Lucinda Davis	Purdue
	Jennifer Pravecek	Oregon
	Arturo Bautista-Hardman	Florida
1992	John Nolen	Tulane
	Mark Rhinard	Oregon
	Kathleen Thompson	Washington
1994	Andy Adams	Missouri Southern
	Caroine Phan	Washington
	Matt Streb	Indiana
1996	Robert Castellanos	Florida International
	Isaiah Fields	Hofstra
	Philip Tahtakran	UCLA
1998	Jack Casey	Emory
	Mark Jones	Virginia Commonwealth
	John Perry	Indiana
2000	Marie Martini	Syracuse
	Franziska Voigt	Tarleton State
	Andrea Zimmerman	Brigham Young
2002	Bruce Johnson	Dickinson State
	Brian Murphy	Alabama
	Jamie Wyatt	Brigham Young
2004	Christina Cipriano	Hofstra
	David Nare	N.J. Tech
	Elizabeth Varmer	Tennessee State
2006	Leah Campbell	Gannon
	Linda Chu	UCLA
	Heather Reif	Florida State
2008	Brad Lee	Alabama
	Sam Morin	Idaho
	Lindsay Painter	Florida State
2010	Christina Christiansen	Brigham Young
	Andrew McGuire	Gannon
	Shayla Priddy	Tarleton State

* Second Term

** First Woman

About our 2010-2012 Student Members of the Executive Committee —

Christina Christiansen is a junior at Brigham Young University, majoring in business with an emphasis in marketing. She has been selected for the Dean's List and participated in a nine-country Western European study abroad program in 2011. Christina served as Phi Eta Sigma chapter president for 2010-2011 and currently serves as senior adviser. She is also a 2011 recipient of a \$6,000 Phi Eta Sigma undergraduate scholarship. As a member of the Executive Committee, she is working with BYU chapter adviser Heather Hammond and University of Utah chapter adviser Meg Harper to assist the national office with preparations for the 2012 national convention in Salt Lake City. When she is not studying or involved in campus activities, Christina enjoys traveling, skiing, being active in her church, and spending time with family and friends.

Andrew McGuire is a junior nursing major at Gannon University, preparing to become a nurse anesthetist or surgical nurse practitioner. Andrew's involvement in Phi Eta Sigma began in the second semester of his freshman year, when he was elected chapter president for 2010-2011. Working productively with the chapter executive board during his presidency, Andrew successfully petitioned for a new chapter constitution and created job descriptions for future executive board members. Currently, he is senior adviser for the Gannon chapter. Outside of Phi Eta Sigma, Andrew is a member of the Alpha Kappa Psi Professional Business Fraternity, Alpha Tau Delta Nursing Fraternity, and Gannon University Environmental Club. He works as a biology lab assistant for chapter adviser Melanie Gustafson-Ropski. Andrew is also employed by the University of Pittsburgh Medical Center—Hamot as a technician in the emergency department and enjoys volunteering his free time to local health organizations.

Shayla Priddy is a student at Tarleton State University, where she is a mathematics major with a minor in education. She has served as Phi Eta Sigma chapter president and vice president, and she now serves as senior adviser. In her local chapter, she has worked heavily on recruiting new members and bolstering involvement of inducted members. Shayla has also been involved in organizing fundraising efforts to benefit the local chapter's philanthropy projects. In 2010 she was the recipient of a \$1,000 Phi Eta Sigma undergraduate award. As the voting delegate for her chapter at the 2010 national convention, she was nominated for and elected to the Executive Committee. Shayla is also a member of Alpha Chi, Delta Epsilon Iota, and Omicron Delta Kappa honor societies. Her involvement with Phi Eta Sigma on both the local and national levels has been a highlight of her college career.

Forty-first National Convention and Leadership Workshops: Different by Nature—Empowered by Knowledge

October 5-7, 2012
Salt Lake City, Utah

The majestic Wasatch Mountains will provide a picturesque backdrop for the activities of the 2012 Phi Eta Sigma National Convention and Leadership Workshops in Salt Lake City next October. The unique history and geography of the Salt Lake area make it a perfect setting for Phi Eta Sigma members to gather and celebrate the theme, “Different by Nature—Empowered by Knowledge.”

When you arrive at the Salt Lake airport, student members from the University of Utah and Brigham Young University chapters will greet you and direct you to the hotel shuttle. You will then be transported to our host hotel, the distinctive Little America Hotel in downtown Salt Lake. Local chapter hosts at the hotel will direct you to the convention hospitality center, where you will receive your convention registration packet and customized t-shirt. You can also take advantage of some refreshments, share any materials you may have brought for display from your chapter (photos, shirts, posters, scrapbooks, etc.), and examine displays from other chapters.

Friday evening activities will begin with a dinner buffet at the hotel. The first official convention business session will follow dinner, after which committee meetings will be organized.

Convention delegates and alternate delegates will have the opportunity to serve on, or chair, important Society administrative committees, including the Finance, Constitution, and Scholarship Committee; the Nominations Committee; the Future Directions Committee; and the Promotions and Activities Committee.

The evening’s activities will conclude with a convention highlight—the ice cream social/gift exchange. Be sure to bring some specialty gift items from your chapter or school to exchange with the new friends you will meet at this event. Some of the most popular items to exchange have been pens and pencils, stickers and decals, cups, wristbands, t-shirts, caps, buttons, and magnets, to name a few. This will be a great time to enjoy making your own ice cream sundae and getting to know fellow Phi Eta Sigma leaders from across the country.

Saturday’s convention agenda will begin with a continental breakfast, followed by the second business session. After the business session, our Executive Committee student members and other Society leaders will present workshops on a variety of topics. Committee meetings will complete the morning’s agenda. The convention luncheon will feature the presentation of a number

of individual and chapter awards, plus a check presentation to the Utah Schools for the Deaf and the Blind and recognition of the Phi Eta Sigma chapters participating in this year's philanthropy project.

After lunch you will want to change into your jeans and comfortable shoes for a casual afternoon and evening away from the hotel. We will board buses for a tour of downtown Salt Lake City, the Utah State Capitol, the University of Utah campus, and other points of interest. Then we will head out of the city to one of the outlying mountain resort venues for spectacular views of the Salt Lake Valley, outdoor attractions (such as an alpine slide, chair lift, and rock-climbing wall), a mouth-watering dinner, and dancing. Upon returning to the hotel, convention committees will conclude their work if necessary and prepare their final reports.

Little America will serve a hearty breakfast buffet for us on Sunday morning before we complete our

business and go our separate ways. Our final business session will include reports from each of our convention committees and the election of the Grand Vice President, plus two at-large chapter adviser members and three student members of the Executive Committee. The democratic governance of the Society is perpetuated with each convention as student leaders exchange insights and make decisions to ensure a prosperous future for Phi Eta Sigma.

"Different by Nature—Empowered by Knowledge" is more than a theme for the 2012 convention; it is a commentary on the exceptional students who make up Phi Eta Sigma's membership. As convention attendees depart Salt Lake City, our hope is that they will have made new friends, discovered some of their own skills and strengths, and acquired new ideas on ways to grow and improve the effectiveness of their individual chapters. Make your plans now to join in this remarkable event in the life of Phi Eta Sigma!

Call For Philanthropy Efforts

A Letter from the Student Members of the Executive Committee

Greetings Fellow Members of Phi Eta Sigma:

What a privilege and an honor it is for us to serve as your representatives on the Phi Eta Sigma Executive Committee! We are proud of the work we have done so far and are excited about all we expect to accomplish over the next several months, especially in anticipation of the upcoming national convention.

In 2009-2010 Phi Eta Sigma embarked on a new project encouraging members to become more involved in philanthropic efforts. Four Phi Eta Sigma chapters held fundraising activities throughout the school year to support this project and were recognized for their work at the 2010 National Convention and Leadership Workshops in Knoxville, Tennessee. That first philanthropy project resulted in funds totaling \$2,000 to benefit music education programs in the Knoxville area.

During the 2010 convention, the Future Directions Committee recommended continuation of the philanthropy project in connection with the theme and location of each biennial convention. The national Executive Committee further discussed this topic at its 2011 meeting and selected special needs education as the focus for the 2012 convention philanthropy project.

The next Phi Eta Sigma National Convention and Leadership Workshops will be held October 5-7, 2012, in Salt Lake City, Utah. As we consider the convention theme, "Different by Nature—Empowered by Knowledge," we as Phi Eta Sigma members have the opportunity to look at what makes us unique, to assess our special abilities and resources, and to make a difference in the lives of special needs students in the Salt Lake area.

The Utah Schools for the Deaf and the Blind (USDB) will be the beneficiary of this year's philanthropy project. Serving students with sensory impairments throughout Utah for more than one hundred years, the USDB leads the way in teaching the deaf and the blind to be self-reliant and contributing citizens of their communities. Over the years, services provided by the USDB have continued to meet the changing needs of students and families through modern technology and teaching strategies. These services include literacy and arts programs, Junior Blind Olympics, early intervention services, parent resources, residential programs, and many more.

Regardless of convention attendance, every Phi Eta Sigma chapter can be represented at the 2012 convention by being involved in this worthy philanthropy effort. We encourage all chapters to hold one or more events this year to raise awareness of special needs education in general and to raise funds for the Utah Schools for the Deaf and the Blind. You may also find a program in your local community that provides similar services, so your fundraising could be a joint effort to benefit both the local program and the USDB. An article in the 2011 *Forum* issue about the 2010 philanthropy project described the fundraising activities conducted by participating chapters and may provide you with ideas for your chapter fundraising activities.

When you hold your chapter fundraising events, be sure to document your efforts with photos, newsletters, local media coverage, etc. Submit a brief description of your efforts, along with photos and other documentation, to the national office by the fall deadline (to be announced later) in order to be entered in the competition for best philanthropy. Our student board members will review both the philanthropy project descriptions and the amounts raised, and we will select the chapter we feel has best exemplified the spirit of Phi Eta Sigma in this effort. The “best philanthropy” will be honored at the 2012 convention awards luncheon, and all project entries will be recognized. A check for the total funds raised will also be presented to the Utah Schools for the Deaf and the Blind during the luncheon.

Phi Eta Sigma has a proud tradition of excellence, leadership, and service. At the 2012 national convention, Phi Eta Sigma members will again have the opportunity to meet and share ideas with fellow members from across the country and to make decisions affecting the future of one of the most prestigious collegiate honor societies in the nation. But you don’t need to wait until next fall for your chapter to have an impact. Begin now by organizing events that will engage your chapter members in leadership development and service projects. We hope to see you in Salt Lake City this October, where Phi Eta Sigma members will exhibit their uniqueness and strength, “Different by Nature—Empowered by Knowledge.”

Sincerely,

Christina Christiansen
Andrew McGuire
Shayla Priddy
Student Members of the
Phi Eta Sigma Executive Committee

Distinguished Service Awards

How to Nominate Candidates for Distinguished Service Awards

The Executive Committee of Phi Eta Sigma calls to your attention the procedures for nominating individuals for the Distinguished Service Award and encourages members to nominate worthy candidates. Statute VIII of our constitution outlines qualifications and procedures:

Statute VIII - *Distinguished Service Awards*

Section 1. Members, chapter advisers, Executive Committee members, or national office staff members of Phi Eta Sigma who have given loyal and devoted service to the Society for a period of not less than five years may be recognized with the Distinguished Service Award, to be presented at the National Convention.

Section 2. Nominations may be made to the Executive Director at least three months prior to the date of the National Convention, by the officers of a local chapter, present and past members of the Executive Committee, former recipients of the Distinguished Service Award, or university officials at institutions where Phi Eta Sigma chapters are located.

Section 3. From candidates duly nominated, the recipient(s) will be selected by the Distinguished Service Award Committee of three members, appointed by the Grand President, to include one member of the Executive Committee, one previous recipient of the award, and one member at large.

RECIPIENTS OF DISTINGUISHED SERVICE AWARD

1964	Dr. Franklin Krauss, Penn State Dean William Tate, Georgia	1992	Dr. Gerald Cowley, South Carolina Dr. Harold Hinderliter, Ohio Northern Ms. Molly Lawrence, Alabama Dean Joan Nelson, UCLA
1966	Dean Scott Goodnight, Wisconsin Dean Arno Nowotny, Texas	1994	Ms. Carolyn Alhashimi, Stephen F. Austin Mr. Rex Fodrea, Purdue Dr. Bob Graalman, Oklahoma State Dr. Bill Ivy, Oklahoma State
1968	Dean James G. Allen, Texas Tech	1996	Dr. Joan Digby, Long Island-Post Campus Dr. Karl Stoedefalke, Penn State
1973	Prof. A. H. Bailey, Georgia Tech Dean Warren Brown, Illinois-Chicago Dr. Lester Kieft, Bucknell Dr. John Krenkel, Arizona State Dr. C. H. Ransdell, Texas A&M Dean Fred Turner, Illinois	1998	Dr. Charles Kellogg, Texas Tech Dr. Linda Rowe, Marshall
1974	Mr. James Fleming, Oklahoma State Dr. Karlem Riess, Tulane	2000	Dr. Frederick Lorensen, Duquesne Dr. W. Lee Johnston, N. Car.-Wilmington Ms. Mary Jo Custer, Syracuse Dr. Dana Carroll, Southwest Missouri State
1976	Dean Ray E. Glos, Miami (Ohio) Dr. G. Herbert Smith, Willamette Dr. William Turner, George Washington	2002	Ms. Joyce Giangarolo, Pittsburgh Dean Paul Ivey, LSU Dr. Harry Shucker, Furman Dr. Shamim Sisson, Virginia
1980	Dean James E. Foy, Auburn Mr. Lowell Ledbetter, Auburn	2004	Ms. Joni Burke, Louisville Dr. Robert Doak, Wingate Mr. Rufus Kinney, Jacksonville State Mr. Joel Nosssoff, New Mexico Mr. Richard Pencek, Penn State
1982	Mr. John Harrell, Indiana Dean Ormsby Harry, WI-Eau Claire Dean Gaylord Hatch, Illinois	2006	Ms. Christine Boyd, Florida State Ms. Jacqueline Grogan, St. John's Dr. Nancy Kaplan, St. John's
1984	Dean Charles Burchett, Tennessee Dr. Charles F. Fox, Hanover Dean Edwin Heusinkfeld, Grand View Mr. Archie L. Lejeune, LSU Dr. Larry Mangus, Ohio Wesleyan Dr. John Sagabiel, Western Kentucky	2008	Dr. Howard Gray, Brigham Young Ms. Marilyn Moore, Gannon Dr. William Neher, Butler Dr. Curtis Olson, South Dakota Ms. Lisa Ruch, IUPUI Dr. Michael Togli, North Florida
1986	Mr. William Bracewell, Georgia Dean Betty Jo Hudson, Ohio State Dr. Curtis Lard, Texas A&M Dr. Kyle Sessions, Illinois State Dr. Robert Shoenberg, Maryland	2010	Ms. Sandra Cohea-Weible, Salisbury Dr. David L. Dillman, Abilene Christian Dr. Kerry Holzworth, Pittsburgh-Greensburg Mr. Tony Kemp, Mercer Ms. Leslie A. Soltis, Mercyhurst Ms. Paula Stuetttgen, Wisconsin-Eau Claire
1988	Dean Malcolm Howell, South Alabama Dean Garth Jenkins, Stetson Mr. John Maples, Akron		
1990	Dr. B. J. Alexander, Tarleton State Dr. Tip Allen, Mississippi State Dean Roger Howard, WI-Madison Dr. Reba Keele, Brigham Young Dr. James L. Lambert, Spring Hill Dr. Thomas C. Mitchell, Indiana SE Dr. G. Robert Standing, Chico State		

Financial Report for 2010-2011

ELAINE J. POWELL
EXECUTIVE DIRECTOR

November 7, 2011

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, 2011, 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 30, 2011, 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, 2011. 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

Elaine J. Powell
Executive Director

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF FINANCIAL POSITION

June 30, 2011

ASSETS

Current Assets

Cash and cash equivalents	\$	774,435
Interest receivable		35,356
Accounts receivable		71,150
Inventories		33,245
Current Investments		<u>155,103</u>
TOTAL CURRENT ASSETS		<u>1,069,289</u>

Investments

Long-term Investments		<u>4,261,050</u>
-----------------------	--	------------------

Office Equipment

Office equipment		30,671
Accumulated depreciation		<u>(27,523)</u>
NET OFFICE EQUIPMENT		<u>3,148</u>

TOTAL ASSETS	\$	<u><u>5,333,487</u></u>
--------------	----	-------------------------

LIABILITIES AND NET ASSETS

Current Liabilities

Accrued liabilities and accounts payable	\$	<u>43,276</u>
--	----	---------------

NET ASSETS

Unrestricted		3,171,379
Temporarily restricted		0
Permanently restricted		<u>2,118,832</u>
TOTAL NET ASSETS		<u>5,290,211</u>

TOTAL LIABILITIES AND NET ASSETS	\$	<u><u>5,333,487</u></u>
----------------------------------	----	-------------------------

Unaudited Statements

Financial Report for 2010-2011

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF ACTIVITIES For the Year Ending June 30, 2011

	<u>Unrestricted</u>	<u>Temporarily Restricted</u>	<u>Permanently Restricted</u>	<u>Total</u>
REVENUES				
Initiation fees	\$ 540,488	\$ 0	\$ 77,213	\$ 617,701
Investment return	91,804	89,395	228,657	409,856
Bank of America income	46,762	0	0	46,762
Royalty on jewelry sales	29,140	0	0	29,140
Program covers & crests	955	0	0	955
Certificate income	447	0	0	447
Key & tie tac sales	1,061	0	0	1,061
Charter fees	150	0	0	150
Other income	1,515	0	0	1,515
Donations	5,100			5,100
Net capital gain (loss)	0	0	(91)	(91)
TOTAL SUPPORT	<u>717,422</u>	<u>89,395</u>	<u>305,779</u>	<u>1,112,596</u>
Net assets released from restrictions- Scholarship awards	<u>89,395</u>	<u>(89,395)</u>	<u>0</u>	<u>0</u>
TOTAL SUPPORT AND RECLASSIFICATIONS	<u>806,817</u>	<u>0</u>	<u>305,779</u>	<u>1,112,596</u>
COST AND EXPENSES				
Program Services:				
Scholarships awards	265,500	0	0	265,500
National convention expense	55,000	0	0	55,000
Forum and newsletter publications	53,608	0	0	53,608
Internet/web page	1,045	0	0	1,045
Installation expense	2,055	0	0	2,055
Donations/Contributions/Gifts	8,541	0	0	8,541
TOTAL PROGRAM SERVICES	<u>385,749</u>	<u>0</u>	<u>0</u>	<u>385,749</u>

Unaudited Statements

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF ACTIVITIES
For the Year Ending June 30, 2011

COST AND EXPENSES (continued)

	<u>Unrestricted</u>	<u>Temporarily Restricted</u>	<u>Permanently Restricted</u>	<u>Total</u>
Supporting Services				
Office expense	\$ 182,325	\$ 0	\$ 0	\$ 182,325
Officer's salary	12,454	0	0	12,454
Taxes and licenses	12,498	0	0	12,498
Auditing expense	15,080	0	0	15,080
Depreciation expense	2,455	0	0	2,455
Insurance expense	2,248	0	0	2,248
Association membership	1,732	0	0	1,732
Executive Committee, conference	14,213	0	0	14,213
Travel	379	0	0	379
TOTAL SUPPORTING SERVICES	<u>243,384</u>	<u>0</u>	<u>0</u>	<u>243,384</u>
Cost of Materials Sold				
Cost of materials sold	<u>53,668</u>	<u>0</u>	<u>0</u>	<u>53,668</u>
TOTAL COST AND EXPENSES	<u>682,801</u>	<u>0</u>	<u>0</u>	<u>682,801</u>
INCREASE IN NET ASSETS	124,016	0	305,779	429,795
NET ASSETS AT BEGINNING OF YEAR	<u>3,047,363</u>	<u>0</u>	<u>1,813,053</u>	<u>4,860,416</u>
NET ASSETS AT END OF YEAR	<u>\$ 3,171,379</u>	<u>\$ 0</u>	<u>\$ 2,118,832</u>	<u>\$ 5,290,211</u>

Unaudited Statements

Financial Report for 2010-2011

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC. SCHEDULE OF ACCOUNTS RECEIVABLE As of June 30, 2011

ACCOUNTS WITH DEBIT BALANCES

Adrian College	60.00
Arkansas State	560.00
Arizona	320.00
Belmont	80.00
Bernard Baruch College	406.00
Birmingham Southern	1820.00
California State Univ.- Chico	74.46
California State Univ.- Long Beach	95.51
Campbell University	2155.48
Castleton State College	338.88
Clarion	40.00
Colgate	20.00
District of Columbia	1610.06
Doane	236.00
Drexel	3.00
Edward Waters	2030.00
Emory	3.00
Fayetteville State	2410.07
Florida State	12.00
Georgia	37.11
Georgian Court	40.00
Grand View	3.00
Illinois	20760.00
Indiana Univ. South Bend	80.00
Indiana Univ. /Purdue	20.00
Indiana Univ. Southeast	1423.00
Iowa	20.00
Jacksonville State	20.00
Kennesaw State	6.00
Kentucky	6.00
Kettering	487.50
Lynchburg College	20.00
Marshall University	160.00
Memphis	23.00
Midwestern State	223.00
Mississippi	5663.50
Missouri State	4940.00
Nazareth of Rochester	2,464.00
Nebraska	6092.00
New Jersey Institute	323.00
SUNY-Buffalo	160.00
SUNY-Cortland	43.00
SUNY-Potsdam	1041.50
North Dakota	40.00
North Dakota State	80.00
Northern Iowa	1643.46
Oglethorpe	580.00
Ohio Wesleyan	1660.00
Oklahoma City	1736.00
Old Dominion University	632.00
Otterbein	28.44
Pacific	20.00
Pepperdine	43.50

Puget Sound	80.00
Purdue	209.00
Rollins	609.00
Saint Bonaventure	20.00
San Diego State	800.00
Southern Mississippi	280.00
Southern Illinois Edwardsville	20.00
South Dakota	20.00
Tennessee State	83.00
Texas - Austin	800.00
Texas A&M	523.00
Texas A&M - Commerce	20.00
Utah	246.00
Virginia	60.00
Virginia Commonwealth	43.00
Washington	24.32
Washington State	532.00
Washington Adventist	403.83
William and Mary	3340.00
Wisconsin - Milwaukee	3.00
Wisconsin - Platteville	40.00
Worcester State	200.00

TOTAL	<u>\$71,149.62</u>
--------------	---------------------------

ACCOUNTS WITH CREDIT BALANCES

Baker	105.69
Bradley	137.00
Butler	395.50
Gainesville State	47.00
Middle Tennessee State	17.00
Morgan State	282.12
St. Augustine's	20.00
Stephen F. Austin	40.00
West Texas A&M	65.00
Western Washington	47.88
Wichita State	4.00

TOTAL	<u>\$1,161.19</u>
--------------	--------------------------

Total Debit Balances:	\$71,149.62
Total Credit Balances:	<u>1,161.19</u>

ACCOUNTS RECEIVABLE	<u>\$69,988.43</u>
----------------------------	---------------------------

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF INDUCTIONS

For the Year Ended June 30, 2011

<u>SCHOOL</u>	<u>2010-2011</u>	<u>2009-2010</u>	<u>SCHOOL</u>	<u>2010-2011</u>	<u>2009-2010</u>
Abilene Christian	258	167	District of Columbia	22	0
Adrian	42	69	Drexel	96	84
Alabama	1202	1039	Duquesne	271	275
Alabama State	0	52			
Anderson	53	40			
Appalachian State	0	0	East Carolina	128	174
Arizona	71	45	Eastern Illinois	66	66
Arkansas State	24	88	Eastern Washington	93	80
Auburn	354	318	Edward Waters	71	NC
Aurora	81	106	Elmira	57	57
			Elon	126	137
			Emory	202	154
Baker	0	62	Emory and Henry	33	82
Barry	44	27	Emporia State	61	54
Bernard Baruch	206	231	Evansville	21	36
Binghamton	129	49			
Birmingham Southern	0	91			
Bluefield State	31	22	Fayetteville State	54	91
Boise State	36	68	Florida	90	163
Bowling Green State	111	0	Florida Gulf Coast	241	211
Brigham Young	470	473	Florida Southern	81	63
Butler	70	148	Florida State	1089	1257
			Florida Tech	99	112
			Frostburg State	57	61
UCLA	903	699	Furman	176	222
CSU – Chico	73	74			
CSU - Long Beach	15	18			
Cameron	53	39	Gainesville State	102	NC
Campbell	103	29	Gannon	151	168
Castleton State	17	51	George Washington	0	61
Catholic	132	116	Georgia Southern	406	377
Central Florida	186	445	Georgian Court	46	40
Central Michigan	63	91	Grandview	28	17
College of Charleston	147	142			
Clarion – Pennsylvania	172	0			
Coastal Carolina	195	168	Hofstra	101	157
Colgate	155	171	Huntingdon	37	0
Colorado State	0	40			
Culver Stockton	56	35			
			Idaho	137	127
			Illinois	998	1394
Dakota State	34	29	Illinois – Chicago	55	121
Delta State	13	15	Indiana	758	548
DePauw	37	19	IUPUI	390	236
Dillard	37	50	Indiana – Pennsylvania	221	152

Financial Report for 2010-2011

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF INDUCTIONS

For the Year Ended June 30, 2011

<u>SCHOOL</u>	<u>2010-2011</u>	<u>2009-2010</u>	<u>SCHOOL</u>	<u>2010-2011</u>	<u>2009-2010</u>
Indiana Southeast	0	0	New Mexico	150	123
Iowa	69	57	New Mexico Highlands	18	12
Iowa State	57	88	New Mexico State	49	183
Jacksonville State	65	52	SUNY – Buffalo	61	100
John Carroll	0	93	SUNY – Cortland	0	122
John Jay Col. of Crim. Just.	50	84	SUNY – Delhi	28	39
Kansas State	153	167	SUNY – Geneseo	281	257
Kennesaw State	182	98	SUNY – New Paltz	25	0
Kentucky	46	6	SUNY – Oneonta	94	131
Lamar	0	0	SUNY – Plattsburgh	65	0
Lee	94	127	SUNY – Potsdam	48	87
Lehigh	209	223	New York Tech	177	192
Long Island – Post	128	114	Nicholls State	49	26
Louisiana State	214	279	North Alabama	86	100
Louisiana St. – Shreveport	40	19	No. Carolina – Asheville	109	89
Louisville	0	90	No. Carolina – Wilmington	94	74
Loyola	122	152	No. Carolina Central	110	75
Lynchburg	79	105	No. Carolina State	0	0
Maryland	942	973	No. Carolina Wesleyan	9	15
Mercer	166	49	North Dakota	61	197
Mercyhurst	143	139	North Dakota State	138	109
Midwestern State	11	40	North Georgia	0	69
Millersville	36	3	Northern Iowa	81	152
Millsaps	28	34	Northwest Missouri State	50	36
Mississippi	281	207	Oglethorpe	29	0
Missouri Science & Tech.	163	0	Ohio Northern	149	51
Missouri Southern	122	85	Ohio State	264	374
Missouri State	247	335	Ohio Wesleyan	83	34
Monmouth	203	160	Oklahoma Baptist	48	39
Morehead State	32	73	Oklahoma City	62	57
Morgan State	36	25	Oklahoma State	226	127
Morningside	26	16	Old Dominion	69	96
Murray State	0	22	Otterbein	149	123
Nebraska	284	234	Pacific	76	0
Nebraska – Kearney	67	133	Penn State	530	144
New Jersey Tech	106	125	Pepperdine	92	147
			Pittsburgh	190	165
			Pittsburgh – Greensburg	52	65
			Pittsburgh – Johnstown	52	31

PHI ETA SIGMA NATIONAL HONOR SOCIETY, INC.

STATEMENT OF INDUCTIONS

For the Year Ended June 30, 2011

<u>SCHOOL</u>	<u>2010-2011</u>	<u>2009-2010</u>	<u>SCHOOL</u>	<u>2010-2011</u>	<u>2009-2010</u>
Puget Sound	67	100	Trine	56	54
Purdue	630	483	Tulane	279	404
Purdue North Central	43	28	Tulsa	174	181
Quincy	0	26	Utah	158	127
Rhode Island	362	347	Vanderbilt	77	119
Richmond	266	208	Virginia	292	186
Rollins	73	93	Virginia Commonwealth	279	0
			Virginia Military Institute	55	46
			Virginia Wesleyan	0	0
Sacred Heart	0	1			
St. Ambrose	99	114			
St. Bonaventure	51	81	Wartburg	86	68
St. John's	352	387	Washington	29	30
St. Mary's	16	28	Washington Adventist	20	19
Salisbury	221	192	Washington & Lee	90	87
San Diego State	258	207	Washington State	22	7
Shawnee State	88	126	West Alabama	18	23
South Alabama	196	198	West Florida	64	75
South Dakota	45	23	West Virginia State	26	18
South Dakota School of Mines	44	44	Western Illinois	81	101
South Florida	232	100	Western Kentucky	0	28
Southeast Missouri State	141	137	Western Washington	89	46
SIU – Edwardsville	151	165	William & Mary	167	253
Southern Mississippi	0	101	Wingate	51	42
Southwest Baptist	74	78	Wisconsin - Eau Claire	189	285
Stephen F. Austin State	67	57	Wisconsin - Green Bay	80	72
Syracuse	0	24	Wisconsin - Parkside	33	46
			Wisconsin - Platteville	95	87
			Wisconsin - Stevens Point	223	210
Tampa	65	107	Wisconsin - Whitewater	110	60
Tarleton State	97	83	Wittenberg	32	36
Tennessee – Chattanooga	0	59	Worcester State	95	89
Tennessee – Knoxville	306	259			
Tennessee State- Martin	199	356			
Tennessee State	35	48	TOTALS	<u>30,885</u>	<u>28,374</u>
Texas – Austin	1765	0			
Texas A&M	963	505	<i>Note: Total for 2010-2011 includes 157</i>		
Texas A&M – Commerce	74	0	<i>honorary members.</i>		
Texas Southern	72	NC			
Texas State – San Marcos	97	103			
Texas Tech	304	433	“NC” indicates new chapter		
Toledo	70	123			

Directory of Phi Eta Sigma Chapters

Grand President: Mrs. Molly Lawrence, The University of Alabama
Grand Vice President: Mr. Tony Kemp, Mercer University
Grand Secretary-Treasurer: Dr. John W. Sagabiel, Phi Eta Sigma National Office, Western Kentucky University
Grand Historian: Ms. Mary Jo Custer, Syracuse University
Grand Historian Emeritus: Dr. Kyle Sessions, Illinois State University
Executive Director: Mrs. Elaine J. Powell, Phi Eta Sigma National Office, Western Kentucky University
Executive Committee: Ms. Marilyn Moore, Gannon University
Mr. Tim Lemper, Esq., Indiana University
Dr. Jeremy Ball, Esq., Boise State University
Student Members: 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
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)

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.:Ms. Cameron Klementik
Columbian College of Arts and Sciences
Washington, DC 20052

GEORGETOWN - (1967–1973)

FLORIDA- Region X

BARRY - April 29, 1994

Chap.Adv.:Dr. George J. Cvejjanovich
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

EDWARD WATERS - April 21, 2011

Chap.Adv.:Dr. Bertha D. Minus
Academic Affairs
Jacksonville, FL 32209

FLORIDA - Jan. 11, 1930

Chap.Adv.:Ms. Donna McCracken
Dept. of Mathematics
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. Lisa Lapointe
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.:Ms. Gabriel Anderson
Explorations Office
Winter Park, FL 32789

SOUTH FLORIDA - Nov. 13, 1994

Chap.Adv.:Mr. Corey Bates
New Student Connections
Tampa, FL 33620

STETSON - Oct. 18, 1978

Chap.Adv.:Dr. Michael Denner
Russian Studies Program
DeLand, FL 32720-3756

TAMPA - Oct. 21, 1973

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

WEST FLORIDA - Nov. 22, 1985

Chap.Adv.:Mr. Rob Nickles
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

GAINESVILLE STATE - April 7, 2011

Chap.Adv.:Dr. Mary Carney
Honors Director
Oakwood, GA 30566

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)

Directory of Phi Eta Sigma Chapters

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. Sarah Gardiner
M/C 204 Honors College
Chicago, IL 60607-7044

ILLINOIS TECH - (1948–1994)**ILLINOIS STATE** - (1965–2007)**ILLINOIS WESLEYAN** - (1967–2010)**NORTHERN ILLINOIS** - (1966–2009)**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. Richard J. Hardy
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.:Dr. Carrie F. Klaus
Modern Languages
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** -

(1981–2009)

INDIANA SOUTHEAST - Nov. 13, 1977

Chap.Adv.:Dr. 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. Patrick Archer
Sociology & Criminal Justice
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 - (1969–2008)**KENTUCKY - Region XI****KENTUCKY** - Dec. 5, 1946

Chap.Adv.:Ms. Nancy S. Stephens
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)

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

LOUISIANA - Region IX
CENTENARY - (1990–1994)

DILLARD - May 8, 2008
Chap.Adv.:Ms. Kimberly Rutherford
2601 Gentilly Boulevard
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 - (1963–2010)

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.:Dr. Katherine Pedro Beardsley
Behavioral & Social Sciences
College Park, MD 20742

MORGAN STATE - April 14, 1982
Chap.Adv.:Mr. Jared O. Perry
Honors Program, 105 Jenkins
Baltimore, MD 21251

SALISBURY - May 15, 1983
Chap.Adv.:Dr. Melanie Perreault
Academic Affairs
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. Brooke Adams
First Year Experience
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. Daniel Glenn
Division of Social Sciences
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.:Mr. Rod Walton
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.:Ms. Natalie Trent Bruce
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

Directory of Phi Eta Sigma Chapters

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 - (1949–2011)

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. Mark C. Andersen
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 -
(2007–2011)

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. Stephen Coleman
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 - (1995–2011)

**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. Jacqueline H. Grogan
University Freshman Ctr., Library
Jamaica, NY 11439

SUNY-BUFFALO - Dec. 11, 1959
Chap.Adv.:Mr. Jude Butch
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-GENESE0 - February 7, 1992
Chap.Adv.:Ms. Kimberly A. Harvey
New Student Program
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. Julie Freeman
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. Teresa Watts
Biology, 44 Pierrepont Ave.
Potsdam, NY 13676

SYRACUSE - Dec. 8, 1987

Chap.Adv.:Ms. Mary Jo Custer
Syracuse University
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 Bahe
Residence Life, Dept. 5310
Fargo, ND 58108

OHIO - Region XI**AKRON** - (1940-2011)**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. Mary Oling-Sisay
Student Affairs, 200 University Center
Portsmouth, OH 45662

TOLEDO - Jan. 4, 1961

Chap.Adv.:Dr. Diane Cappelletty
Dept. of Pharmacy
Toledo, OH 43614

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.:Prof. Mollie Moore
English, Box 61224, 500 W. University
Shawnee, OK 74804

OKLAHOMA CITY - Sept. 11, 1981

Chap.Adv.:Ms. Lee Hall
Student Life
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** - (1949-2004)**PACIFIC** - May 19, 2004

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

WILLAMETTE - (1947-2006)

Directory of Phi Eta Sigma Chapters

PENNSYLVANIA - REGION XIII

BUCKNELL - (1939–2003)

CARNEGIE - MELLON - (1988–1992)

CLARION - Jan. 25, 1983

Chap.Adv.:Dr. Hallie Savage
Honors Program
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. Melanie Gustafson-Ropski
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.:Mr. Steven Dutton
First Year Experience
Bethlehem, PA 18015

MERCYHURST - April 28, 1986

Chap.Adv.:Dr. Natasha T. Duncan
Political Science
Erie, PA 16546

MILLERSVILLE - October 14, 1993

Chap.Adv.:Dr. Tiffany E. Wright
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.:Dr. Jason Cassidy
Dean of Students
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.:Ms. Kelsey Parker
Academic & Career Advisor
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 - (1996–2009)

CARSON-NEWMAN - (1971–2004)

LEE UNIVERSITY - Sept. 17, 2008

Chap.Adv.:Dr. Eric Moyer
First-Year Programs
Cleveland, TN 37320

MEMPHIS - (1974–2010)

MIDDLE TENNESSEE STATE -
(1998–2009)

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.:Dr. George E. Daniel III
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

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.:Ms. Elva A. Resendez
Success Coach University College
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.:Dr. Meg Harper
Leap Program
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.:Dr. Lisa Hall
University College
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.:Mr. Aaron Laushway
Associate Dean of Students
Charlottesville, VA 22904

VIRGINIA COMMONWEALTH -
March 26, 1983

Chap.Adv.:Ms. Meghan Homer
Honors College
Richmond, VA 23284

VIRGINIA MILITARY INSTITUTE -

April 20, 1998
Chap.Adv.:Dr. Geoff Cox
Mathematics & Computer Science
Lexington, VA 24450

VIRGINIA POLYTECHNIC - (1966–2006)

VIRGINIA WESLEYAN - April 22, 1983

Chap.Adv.:Dr. Alison Marganski
Criminal Justice
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.:Ms. Kathy Glindemann
Dean of Students Office, 107 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.:Dr. Tim Baker
2710 Crimson Way
Richland, WA 99354

WESTERN WASHINGTON -
April 16, 1997

Chap.Adv.:Dr. Fred Grote
Honors Program
Bellingham, WA 98225

WHITWORTH - October 18, 2011

Chap.Adv.:Dr. Dale Soden
Weyehaeuser Hall 210 D
Spokane, WA 99251

WEST VIRGINIA - Region XI

BLUEFIELD - March 19, 1990

Chap.Adv.:Mr. John Cardwell
Mr. Ralph Patsel
Student Affairs & Enrollment Mgt.
Bluefield, WV 24701

MARSHALL - (1949–2010)

WEST VIRGINIA STATE - Apr. 27, 1986

Chap.Adv.:Prof. James Spencer
Department of Psychology
Institute, WV 25112

Directory of Phi Eta Sigma Chapters

WISCONSIN - Region VII

BELOIT - (1948–1970)

CARROLL - (1969–1986)

WISCONSIN-EAU CLAIRE - Oct. 6, 1966
Chap.Adv.:Dr. Brian A. Carlisle
Dean of Students
Eau Claire, WI 54702

WISCONSIN-GREEN BAY -

March 16, 1992
Chap.Adv.:Dr. Donna Ritch
Liberal Arts & Sciences, 2420 Nicolet Dr.
Green Bay, WI 54311

WISCONSIN-MADISON - (1927–2010)

WISCONSIN-MILWAUKEE - (1963–2009)

WISCONSIN-OSHKOSH - (1966–1974)

WISCONSIN-PARKSIDE - April 13, 2003
Chap.Adv.:Ms. Andrea Zick
First Year Experience
Kenosha, WI 53141

WISCONSIN-PLATTEVILLE -

May 23, 1960
Chap.Adv.:Dr. Wayne Weber
Biology, 251 Gardner Hall
Platteville, WI 53818

WISCONSIN-STEVENS POINT -

March 9, 1981
Chap.Adv.:Dr. Jeana Magyar-Moe
Psychology, D239 Science Center
Stevens Point, WI 54481

WISCONSIN-WHITEWATER -

April 12, 1978
Chap.Adv.:Dr. Marjorie Rhine
University Honors Program - Anderson
Whitewater, WI 53190

Regions of Phi Eta Sigma

REGION I

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

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, Loyola, Millsaps, Mississippi, Nicholls State, Northwestern Louisiana, Southern Mississippi, Tulane.

REGION X

Alabama, Alabama State, Auburn, Barry, Birmingham-Southern, Central Florida, Charleston, Coastal Carolina, Edward Waters, Emory, Florida, Florida Gulf Coast, Florida Southern, Florida State, Florida Tech, Furman, Gainesville State, Georgia Southern, Huntingdon, Jacksonville State, Kennesaw, Lee, Mercer, North Alabama, North Georgia, Oglethorpe, Rollins, South Alabama, South Florida, Stetson, 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 Southeast, John Carroll, Kentucky, Louisville, 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.

“The Rock” is the only place on the University of Tennessee campus where graffiti is allowed. UT chapter members (left to right) Caroline Fraser, Courtney Winters, Nicole Aloï, Courtney Miller, and Leah Oldham painted “The Rock” as a greeting for the 2010 Phi Eta Sigma national convention in Knoxville.

Little America Hotel, located in downtown Salt Lake City, will be the site of the 2012 Phi Eta Sigma National Convention and Leadership Workshops. The city's light rail system TRAX is conveniently located one block from the hotel in the "free fare zone," allowing free transportation from the hotel along Main Street.