

spring 2008 | vol 12 | no 3

www.psichi.org

The National Honor Society in Psychology

eye

on **PSI CHI**

First Impressions in the Age of Online Profiles

It's Conference Time

2009 National
Leadership Conference

Antisocial Behavior in
Children and Adolescents

Leadership Development
and Strategies

Undergraduate
Research Assistantship
Experience

Psi Chi Journal of
Undergraduate Research

DEPARTMENTS

- 3 From the Editor**
Greetings
- 4 President's Message**
It's Conference Time
- 5 Executive Director's Message**
2009 National Leadership Conference
- 10 Awards & Grants**
Read about the latest award and grant winners
- 14 Get Involved**
A listing of relevant Psi Chi information for students
- 16 Fields of Psychology**
Counseling Psychology
Lennis G. Echterling, PhD
- 17 Chapter Membership**
Amie Austin Hearn
Director of Membership Services
- 36 Convention Calendar**
Psi Chi convention programs and other meetings
- 38 New Officers**
- 38 New Advisors**
- 38 New Chapters**
- 38 Chapter Name Change**
- 38 New Members**
- 49 Chapter Activities**
- 54 Psi Chi Merchandise**

ABBREVIATIONS

APA	American Psychological Association
APS	Association for Psychological Science
EPA	Eastern Psychological Association
MPA	Midwestern Psychological Association
NEPA	New England Psychological Association
RMPA	Rocky Mountain Psychological Association
SEPA	Southeastern Psychological Association
SWPA	Southwestern Psychological Association
WPA	Western Psychological Association

FEATURES

- 18 Treatment of Antisocial Behavior in Children and Adolescents**
Alan E. Kazdin, PhD | Yale University (CT)
- 22 Researching First Impressions in the Age of Online Profiles**
Rachel K. Green | Middle Tennessee State University
David C. Evans, PhD | Psychster LLC
Samuel D. Gosling, PhD | University of Texas at Austin
- 26 Leadership Development and Strategies for Engaging Students**
Kenneth A. Weaver, PhD
Emporia State University (KS)
- 32 Evaluating the Undergraduate Research Assistantship Experience**
R. Eric Landrum, PhD
Boise State University (ID)
- 34 Uses of the Psi Chi Journal of Undergraduate Research**
Christopher Koch, PhD
George Fox University (OR)

18

22

26

8

GOTV

2008 Nominees
for Psi Chi National Council

SPECIAL ANNOUNCEMENTS

- 6 2008 Psi Chi Regional & National Conventions Distinguished Lecturers**
- 48 Model Chapter Award**

Lisa Mantooth
Executive Officer
Chief Operations Officer

Greetings! From the Editor

I am very excited about this issue because we have several topics that will interest everyone! I would like to urge you to take time to read Ken Weaver's article on Leadership Strategies (*page 26*) and a timely article about online profiles on websites such as Facebook® and My Space® (*page 22*). Also, please review the Convention Calendar section (*page 36*) on upcoming conferences—the Psi Chi programming at regional and national conferences are designed for you.

Award/Grant Deadlines. The award and grant program is a topic that is very important to me, and I would like to see every one of them given out each year. To achieve this goal, we need you to apply. Please take some time to review the awards and grants on our website at www.psiichi.org/awards/completelist_awards.asp. May 1 is the upcoming deadline for the Allyn & Bacon, Erlbaum, Guilford, and Kay Wilson Leadership awards. There are numerous awards and grants available to Psi Chi members, and it is well worth the time and energy to apply.

Psi Chi National Elections. It is election time—not only for our Nation—but for Psi Chi. President-Elect, Southeastern Vice-President, Southwestern Vice-President, and Midwestern Vice-President are the positions on the ballot (*page 8*). It is extremely important that every chapter participates in the election. This is the second year that Psi Chi will utilize electronic ballots for the election. What does your chapter need to do to vote?

- Hold a meeting to discuss the candidates. Remember your chapter can only vote for the VP for the region in which your chapter is located. All chapters may vote for President-Elect.
- Determine which candidate(s) your chapter supports.
- Go to the Chapter Administration page at www.psiichi.org/chapters/login.asp
- Cast your vote!!!

Voting is that easy! Voting is open until March 15, 2008. Remember, every vote is important. You are deciding the leadership of your region and the future Psi Chi President!

Regional Conferences. Will you be attending a regional conference? Are you presenting a poster? Are you going to a conference to learn about different types of research or are you interested in meeting students and faculty with a similar interest? I personally enjoy the regional conferences! They give me the opportunity to talk to Psi Chi members and hear your thoughts and concerns about our organization.

Did you know that a member of the Psi Chi National Office will be attending each of the regional conferences? Please take the time to stop by and say hello during the Psi Chi programming. This is a good time to meet members of the National Office staff and to ask questions. Our staff members have a wealth of information about Psi Chi.

Chapter Annual and Financial Reports. It is extremely important that EVERY chapter file its Annual and Financial Reports with the Psi Chi National Office. Please, please, please designate an individual to file these reports. They are online and easy to complete at www.psiichi.org/chapters/reports.asp. Finally, please follow up to ensure these reports have been filed. It is imperative that the National Office has an account of your chapter activities for both internal and IRS reports.

As you begin the hectic time going into spring finals, please remember...

"If we had no winter, the spring would not be so pleasant; if we did not sometimes taste of adversity, prosperity would not be so welcome."—Anne Bradstreet

Lisa Mantooth

Lisa Mantooth

EDITOR

Lisa Mantooth
lisa@psiichi.org

ASSOCIATE EDITOR

Virginia Andreoli Mathie, PhD
virginia@psiichi.org

ART DIRECTOR/ASSOCIATE EDITOR

Susan Iles
susan@psiichi.org

Published by Psi Chi, The National Honor Society in Psychology. Founded September 4, 1929, at the Ninth International Congress of Psychology, Yale University, New Haven, Connecticut. Member of the Association of College Honor Societies. *Eye on Psi Chi* (ISSN 1092-0803) is published quarterly by Psi Chi, the National Honor Society in Psychology. All contents ©2008 by Psi Chi. The publication schedule follows the academic year: fall, winter, spring, and summer. Periodicals postage paid at Chattanooga, Tennessee, and at additional mailing offices. Printed in the USA. All opinions expressed in signed articles are those of the author(s) and do not necessarily reflect those of the editors and/or Psi Chi.

EDITORIAL OFFICE:

Psi Chi National Office | P.O. Box 709, Chattanooga, TN 37401-0709
Street Address: 825 Vine Street | Chattanooga, TN 37403
Telephone: (423) 756-2044 | Fax: 1-877-PsiChi3 (1-877-774-2443)
Email: eye@psiichi.org | Website: www.psiichi.org
Postmaster: Please send address changes to: Eye on Psi Chi, P.O. Box 709, Chattanooga, TN 37401-0709.

Permission must be obtained from the author(s) to reprint or adapt a table or figure; to reprint quotations exceeding the limits of fair use from one source, and/or to reprint any portion of poetry, prose, or song lyrics. All persons wishing to utilize any of the above materials must write to the original author(s) and publisher to request nonexclusive world rights in all languages to use copyrighted material in the present article and in future print and nonprint editions. All persons wishing to utilize any of the above materials are responsible for obtaining proper permission from copyright owners and are liable for any and all licensing fees required. All persons wishing to utilize any of the above materials must include copies of all permissions and credit lines with the article submission. Psi Chi does not accept paid advertising for its publications *Eye on Psi Chi* or *Psi Chi Journal of Undergraduate Research*. The society does not wish to appear to endorse any particular products or services.

PSI CHI NATIONAL COUNCIL

NATIONAL PRESIDENT

Vincent Prohaska, PhD
vincent.prohaska@lehman.cuny.edu

PAST-PRESIDENT

John M. Davis, PhD
jd04@txstate.edu

PRESIDENT-ELECT

Scott W. VanderStoep, PhD
vanderstoep@hope.edu

EASTERN REGIONAL VICE-PRESIDENT

Jason R. Young, PhD
jason.young@hunter.cuny.edu

MIDWESTERN REGIONAL VICE-PRESIDENT

Betsy L. Morgan, PhD
morgan.bets@uwfax.edu

ROCKY MOUNTAIN REGIONAL VICE-PRESIDENT

Melanie Domenech Rodríguez, PhD
melanie.domenech@usu.edu

SOUTHEASTERN REGIONAL VICE-PRESIDENT

Maria J. Lavooy, PhD
mlavooy@pegasus.cc.ucf.edu

SOUTHWESTERN REGIONAL VICE-PRESIDENT

Richard A. Kasschau, PhD
kasschau@uh.edu

WESTERN REGIONAL VICE-PRESIDENT

Ngoc H. Bui, PhD
bui@ulv.edu

EXECUTIVE DIRECTOR

Virginia Andreoli Mathie, PhD
virginia@psiichi.org

EXECUTIVE OFFICER/COO

Lisa Mantooth
lisa@psiichi.org

Vincent Prohaska, PhD
Psi Chi National President
Lehman College, CUNY

It's Conference Time!

If my timing is right, you are reading this at the start of “conference season” when most regional and national conferences in psychology take place. If you are lucky enough to be in Boston, Irvine, Boise, Charlotte, Kansas City, or Chicago, attending your regional conference should be easy—it’s in your backyard. Boston and Chicago are extra lucky this year as the international conferences of the American Psychological Association (Boston) and the Association for Psychological Science (Chicago) are meeting in those cities as well. If you are not among these lucky ones, there is still time for some quick fund-raisers to help offset the costs (if you were not already raising funds during the fall).

Why should you be spending your time and money to attend a conference? Several reasons:

- » Conferences are where the newest ideas and research findings are presented, often long before they appear in journals. If you are looking for ideas for research projects, there is no more concentrated source of cutting-edge research than a conference. Several of my own projects have been inspired by research I have seen and heard at past conferences.
- » Very often the invited speakers at conferences, such as the Psi Chi Distinguished Lecturers, are some of the most respected researchers and best presenters in psychology. These are the people other psychologists most want to hear. How do you know who they are? Look for the sessions with a single speaker talking for the entire hour.
- » Networking is what conferences are all about. You will have the opportunity to meet faculty and students from all over the region, the U.S., and even the world. This can be especially valuable if you are looking for graduate programs or for a researcher in whose laboratory you might want to spend a summer. Talking with faculty and students from another institution is a fabulous way to learn about that institution’s programs and entry requirements.
- » Most conferences also have programming specifically geared to student concerns, for example: panels on career opportunities, workshops on getting into graduate school, and sessions on conducting research and finding mentors.

Getting the most out of a conference requires some planning. If possible, preregister. Preregistering generally will enable you to skip the long registration lines and get right into the conference. Most conferences also send the program to preregistered attendees in advance. If you don’t or can’t preregister, check the conference website; many conferences are now putting their programs online. The advantage in having the program before the conference is huge—you can plan out your day and the sessions you want to attend. With so many sessions, conferences can quickly become overwhelming. Plan now or there’s a good chance you will miss precisely the session you most wanted to attend.

While at the conference, remember that you are at a professional meeting among professionals. Fortunately, that no longer means a high degree of formality (there is no truth to the rumor that while presenting posters men must wear tuxedos and women gowns). But conferences are not completely informal either (so pajamas and slippers are definitely out, no matter how comfortable they are; note to Californians: bathing suits are inappropriate too). In short, dress professionally and avoid extremely casual clothing choices. Resist the urge to yell to your friend who is down the hall and definitely turn off your cell phone during sessions. Remember, the person you accidentally bumped without saying “excuse me,” or whose conversation you interrupted rather rudely, or who asked you to be quiet during a talk, might turn out to be a member of the graduate admissions committee at your number one choice program, or even worse, the researcher you wanted to work with!

Attending a conference with other members of your chapter is a terrific idea, but try to resist the “herd mentality.” So none of your friends are interested in that talk on rat behavior, but you are. Go! You don’t all have to go to the same talks and sessions together. Meet up with them later. Don’t be afraid to split up.

Finally, talk to people you do not know. As I said earlier, networking is what conferences are about. Everyone is there to talk about research and ideas for future research and collaborations. Generally, if you are polite in approaching them, faculty won’t bite (we’ve been somewhat socialized!).

**So get out there and
attend a conference!**

Get Ready for the 2009 Psi Chi National Leadership Conference

Now that the spring semester is underway, it is time to start thinking about the 2009 Psi Chi National Leadership Conference (NLC). Yes—the 2009 NLC is less than one year away! The second Psi Chi leadership conference will be held January 2–4, 2009, in Nashville, Tennessee. Members of the Psi Chi National Council and the NLC Program Committee are finalizing plans for this special event. The conference is shaping up to be another exciting opportunity for chapter officers and advisors to participate in workshops and interactive sessions designed to enhance their leadership skills.

The 2007 NLC was a big success and we received excellent suggestions from conference participants about how to make the next one even better. We are using this feedback to guide our plans for the 2009 conference. We will post details regarding the conference registration, criteria to receive funding from Psi Chi, and conference program on the Psi Chi website in the spring, but here is a brief overview of what to expect. The deadline for registration will be October 1, 2008. Psi Chi will again provide funds to cover most of the expenses for chapter presidents, presidents-elect, and chapter advisors on a first register, first funded basis. For the 2009 conference, we are increasing the number of participants funded by Psi Chi, accepting more registrations from participants who do not receive funding from Psi Chi, and opening up some of the non-funded slots to other chapter officers. Because Psi Chi cannot cover all expenses, even for funded participants, I encourage chapters to begin fundraising activities that will provide additional funds to offset the expenses of their representatives to the conference.

You might be asking yourself: “Why should I bother applying for the NLC?” or “Why should my chapter send a representative to the NLC?” To answer these questions, let me share some quotations from the evaluations completed by participants in the 2007 conference.

- » “I really benefited from coming here and sharing/learning from others. Thank you for this wonderful opportunity.”
- » “This was a wonderful experience. I’m very inspired.”
- » “It was energizing, enlightening, and fun.”
- » “My advisor and I had a great time and spent 3+ hours Saturday night after the conclusion of the conference talking about ideas that really struck us

for our chapter. It gave us a sense of pride and enthusiasm that we can bring back and share with our members.”

- » “I will continue reflecting on and applying all that I learned for quite a while. What an informative and pleasant experience!”
- » “It was truly energizing and rewarding.”
- » “It was a wonderful way to learn more about Psi Chi and really encouraged me to use my role as faculty advisor to help our chapter become active.”

These comments are typical of the feedback we received about the 2007 conference.

What was it about the conference that led to these glowing remarks? One unique aspect of the conference was that participants had the opportunity to meet and interact with members of the Psi Chi National Council and all of the staff members from the National Office as well as other chapter presidents and advisors. The interpersonal connections forged at the conference were an important element of the conference experience. Of course the focus of the conference was on developing leadership skills. From the formal presentations to the informal discussions around the lunch table or in the small group discussions, participants had opportunities to assess their own leadership style, discuss how to be a more effective leader, share ideas about how to deal with difficult situations in a chapter, develop strategies to mentor new officers, and implement successful transitions from one set of officers to the next. Reports from the small group discussions indicated that participants also heard new ideas for professional programming, service activities, fundraising activities, improving communication among chapter members, increasing members’ participation in the chapter, enhancing induction ceremonies, making better use of Psi Chi resources (e.g., grants and awards), increasing faculty involvement in the chapter, publicizing the chapter and its events, and much more. Participants left the conference with a notebook full of ideas they could implement in their own chapters.

We are making every effort to ensure participants in the 2009 conference will leave the conference with the same sense of inspiration, excitement, enthusiasm, and energy as well as many new ideas and strategies to help them in their leadership roles. Watch for more information about the 2009 NLC in the spring. We hope to see you in Nashville in January 2009!

Virginia Andreoli Mathie, PhD
Psi Chi Executive Director
Associate Editor

Karyl Swartz, PhD

Peggy L. Fischer, PhD

2008 Psi Chi Regional & National

March 6-9, 2008
Southeastern
Psychological Association
 Charlotte, North Carolina

What Can We Learn About
Cognition From Great Apes?

Karyl Swartz, PhD
 Great Ape Trust of Iowa

Dr. Karyl Swartz is a scientist at the Great Ape Trust of Iowa, an organization dedicated to cognitive research with great apes, great ape welfare, conservation, and promoting education about great apes. For three decades, Dr. Swartz has investigated aspects of memory, learning, attention, and mirror self-recognition in orangutans, chimpanzees, gorillas, and rhesus monkeys. She has conducted behavioral studies with orphaned wild orangutans in Indonesia and with captive wild-born chimpanzees and gorillas in Gabon, Africa. The former chair of the Department of Psychology at Lehman College, CUNY, Dr. Swartz has been affiliated academically with the Smithsonian's National Zoological Park in Washington, DC; Center International de Recherches Médicales de Franceville, Gabon, Africa; the Regional Primate Research Center at the University of Washington; and Purdue University (IN).

March 13-16, 2008
Eastern Psychological Association
 Boston, Massachusetts

Can a Little Fabrication,
Falsification or Plagiarism Really
Ruin Your Day? Tales (and Lessons)
From the Trenches

Peggy L. Fischer, PhD
 Associate Inspector General for
 Investigations, National Science
 Foundation

Dr. Peggy L. Fischer is currently the Associate Inspector General for Investigations for the National Science Foundation and in that capacity, she manages the integrity efforts for the Office of Inspector General. She has been with the Foundation for 10 years, and before her current appointment, she was a senior scientist in the Office of Inspector General where she managed the research misconduct investigative case effort for the office. Her previous experience includes serving as a senior program officer for the National Research Council's Board on Biology and as the director of Research and Development for a biotechnology company. She held two postdoctoral positions after receiving her doctorate in cell biology.

April 3-5, 2008
Southwestern
Psychological Association
 Kansas City, Missouri

The Power of Acceptance,
Mindfulness, and Values
Steven C. Hayes, PhD

University of Nevada, Reno

Dr. Steven C. Hayes is the Nevada Foundation Professor at the Department of Psychology at the University of Nevada. An author of 30 books and nearly 400 scientific articles, his career has focused on an analysis of the nature of human language and cognition and the application of this to the understanding and alleviation of human suffering. In 1992, he was listed by the Institute for Scientific Information as the 30th "highest impact" psychologist in the world during 1986-1990. Dr. Hayes has been president of Division 25 of APA, of the American Association of Applied and Preventive Psychology, and of the Association for Behavioral and Cognitive Therapy. He was the first secretary-treasurer of APS, which he helped form. He served a 5-year term on the National Advisory Council on Drug Abuse in the National Institutes of Health (NIH), and has received the Don F. Hake Award for Exemplary Contributions to Basic Behavioral Research and Its Applications from Division 25, and was awarded the Impact of Science on Application award from the Society for the Advancement of Behavior Analysis.

April 10-12, 2008
Rocky Mountain
Psychological Association
 Boise, Idaho

Cultural Adaptation in the Era of
Empirically Based Psychological
Practice: How the Two Can Tango
Guillermo Bernal, PhD

University of Puerto Rico-UPR,
 Rio Piedras Campus

Dr. Guillermo Bernal is a professor of psychology and director of the University Center for Psychological Services and Research at the University of Puerto Rico-UPR, Rio Piedras Campus. He received his doctorate in psychology (clinical) from the University of Massachusetts Amherst in 1978. His work has focused on training, research, and the development of mental health services responsive to ethnic minorities, first at UCSF and later at the UPR-RP. He has published over 100 journal articles and chapters on Latino mental health, family and marital therapy, and treatment outcome research. His current work is in efficacy of parent interventions in the treatment of depression in adolescents. Also, he directs mentoring programs supported by the NIMH, Minority Research Infrastructure Support Program and COR programs at UPR-RP focused on intervention and treatment research. His most recent books are *Theory and Practice of Psychotherapy in Puerto Rico* (2005) and *The Handbook of Racial and Ethnic Minority Psychology* published in 2003. He is the associate editor for *Research of Family Process*.

Steven C. Hayes, PhD

Guillermo Bernal, PhD

José Rubén Parra-Cardona, PhD

Convention Distinguished Lecturers

April 10-13, 2008

Western Psychological Association
Irvine, California (CA)

Does When You Were Born Influence Your Personality?

Jean M. Twenge, PhD
San Diego State University

Jean M. Twenge, Associate Professor of Psychology at San Diego State University, is the author of more than 50 scientific publications and the book *Generation Me: Why Today's Young Americans Are More Confident, Assertive, Entitled—and More Miserable Than Ever Before*. Her research has appeared in *Time*, *Newsweek*, *USA Today*, *U.S. News and World Report*, and *The Washington Post*, and she has been featured on *Today*, *NBC Nightly News*, *Fox and Friends*, *Dateline NBC*, and several programs on National Public Radio. She holds a BA and MA from the University of Chicago and a PhD from the University of Michigan.

May 1-3, 2008

Midwestern Psychological Association
Chicago, Illinois

"I Felt Less Because I Was Different... Now I'm Proud for Being Brown": Embracing Cultural Diversity in Therapy

José Rubén Parra-Cardona, PhD
Michigan State University

Dr. Parra-Cardona is an assistant professor in the program of marriage and family therapy at Michigan State University. Dr. Parra-Cardona completed his dissertation on adolescent fathers of Mexican origin by designing, implementing, and evaluating a parenting program especially designed for this population. As a result of this study, Dr. Parra-Cardona was awarded a national dissertation award by the American Association for Marriage and Family Therapists (AAMFT). He is currently involved in research focused on the cultural adaptation of evidence-based parenting interventions for Latino populations. He serves on the editorial boards of three leading journals in the fields of family therapy and family studies (i.e., *Journal of Marital and Family Therapy*, *Family Process*, and *Family Relations*). He is currently affiliated with the program Alternatives to Domestic Aggression (ADA) of Washtenaw County Catholic Social Services in Michigan and cofacilitates group treatment for perpetrators of violence against women.

May 22-25, 2008

20th Annual Convention of the Association for Psychological Science
Chicago, Illinois

The Metamorphosis of a Counseling Psychologist Into an International Psychologist

Michael J. Stevens, PhD, DHC
Illinois State University

Michael J. Stevens is a professor of psychology at Illinois State University and licensed clinical psychologist. He is past-president of the APA's Division of International Psychology. He is a fellow of the division and received its Outstanding Mentor and Recognition awards. He is an honorary professor at the Lucian Blaga University in Romania, where he completed a Fulbright grant and received a Doctor Honoris Causa degree. He has been invited to speak in Argentina, China, Cyprus, Finland, Guatemala, Pakistan, Tajikistan, Uruguay, and Vietnam. Recent scholarship on international psychology includes the *Handbook of International Psychology* (2004) and *Toward a Global Psychology* (2007).

To learn more about upcoming Regional and National Conventions, visit the websites listed below.

Southeastern Psychological Association
Web: www.sepaonline.com

Eastern Psychological Association
Web: www.easternpsychological.org

Southwestern Psychological Association
Web: www.swpsych.org

Rocky Mountain Psychological Association
Web: www.rockymountainpsych.org

Western Psychological Association
Web: www.westernpsych.org

Midwestern Psychological Association
Web: www.midwesternpsych.org

Association for Psychological Science
Web: www.psychologicalscience.org/convention/

American Psychological Association
Web: www.apa.org/convention/

2008 Nominees for

Why Vote?

It's not too late to get into the habit of voting! As part of the honor society, your chapter has an opportunity to determine who will hold the position to represent your region and influence decisions on a presidential level.

Why Is It Important?

If your chapter actively votes each year, the chapter or its advisor becomes a candidate for the following Psi Chi awards:

Regional Faculty Advisor Award
Denmark Award
Regional Chapter Award
Cousins Award
Model Chapter Award

Not Familiar With the Candidates?

Here are the nominees' position and biographical statements for your review. Remember, all chapters may vote for the President-Elect position, but only chapters in the Southwest, Southeast, and Midwest regions are eligible to vote for Vice-Presidents this year (next year, Vice-Presidents for Eastern, Rocky Mountain, and Western regions will be selected).

C'mon. It's Easy!

Voting is now just a few clicks away. Your chapter received an email with a link to our online ballots. Go to www.psichi.org/chapters/login.asp with the chapter administrator login and access voting through the new electronic ballots/voting section.

Get Involved! GOTV by March 15!

PRESIDENT-ELECT

Richard A. Kasschau, PhD
University of Houston (TX)

POSITION STATEMENT

During my 4 years as Southwest Regional Vice-President of Psi Chi, our total membership has grown to over half a million members. Psi Chi is a large, effective, fiscally stable organization run by half-a-dozen sophisticated and adept individuals in the National Office. Psi Chi is the role model for many similar honor societies.

In the face of such success, a candidate should promise first to do no damage! Second, as President, I hope to achieve the goal of awarding 100% of the Awards/Grants each year, many that currently go unawarded. Third, I would like to continue forming mutually beneficial alliances with other organizations. Possible benefits include shared technology and processes and shared convention and chapter programs. Fourth, in our ever-expanding polycultural world, the potential for beneficial growth of Psi Chi's international stature should be critically evaluated and pursued, with an eye toward mutual increases in cooperation and understanding. These efforts, both national and international, should expand.

Finally, I ask for your trust and your vote for President. Above all, let's have fun!

BIOGRAPHICAL STATEMENT

After finishing my AB, MA, and PhD degrees at the Universities of Rochester, Iowa, and Tennessee (one each!), my first academic appointment was at the University of South Carolina. More recently, here at the University of Houston, I have served as the elected chapter advisor for over three decades. I also have been fortunate to earn three academic leaves, taken at the American Psychological Association, Stanford University, and the University of Missouri. I have been blessed with a rich and varied career. I am proud to say that I have had a long and continuing dedication to successful innovative teaching, which has earned me two "Teacher of the Year" awards from the University of Houston. I have been fortunate to have won two consecutive terms as Southwest Regional Vice-President. It would be an honor to serve as Psi Chi National President.

Alvin Wang, PhD
University of Central Florida

POSITION STATEMENT

As President, I will vigorously pursue several opportunities for supporting Psi Chi members and enhancing its place within the discipline:

For Students: To assist Psi Chi students in their pursuit of excellence, I would enhance our grants and awards program by seeking expanded and new partnerships with other organizations as we have done with NSF and APA.

For Faculty: We should develop more online materials including a forum that would be of assistance to new (and veteran) advisors. Psi Chi should also find ways to give faculty advisors the support and recognition that would assist their progress toward tenure and promotion.

Enhancing Psi Chi's Place Within

Psychology: We should seek to establish ourselves as a leading organization in the discussion and promotion of effective pedagogy, student research, and faculty mentorship. To accomplish this, I would establish a new annual series of edited books and articles devoted to these issues.

BIOGRAPHICAL STATEMENT

Dr. Alvin Wang, professor of psychology at the University of Central Florida, received his BA from SUNY at Brockport, and his PhD in experimental psychology from SUNY at Stony Brook. He was faculty advisor for the UCF chapter of Psi Chi from 1990-94 and received the Florence Denmark National Faculty Advisor Award in 1993. He has served as installation officer for two new Psi Chi chapters: UCF-Brevard Campus (1997) and Embry-Riddle Aeronautical University (2003). From 2000-04, he served as Psi Chi Vice-President for the Southeastern region. While at UCF, Dr. Wang has received four awards for teaching excellence and another award for student advising. Dr. Wang notes that his involvement with Psi Chi was inevitable. His underlying philosophy has been to "expect excellence in my students as well as myself." Toward this end, "getting students involved with Psi Chi, and keeping myself active within Psi Chi is mutually beneficial for all of us." Currently, he serves as dean of the Burnett Honors College at UCF.

SOUTHWESTERN VP

Randall Osborne, PhD
Texas State University-San Marcos

POSITION STATEMENT

Being a member of Psi Chi should be perceived as a lifelong commitment to the ideals of excellence in teaching, service, and scholarship. As a student, this meant going beyond the expectations of the classroom and devoting time to serving others and scholarly inquiry. As an educator, I have always envisioned the three areas of my professional life (scholarship, service, and teaching) as intertwined. The paths mutually inform each other. Through service, I am a more compassionate teacher. Through teaching, I can demonstrate the importance of scholarship and service. Through scholarship I can do research that can be applied to real world issues. My position is one of empowerment, communication, active listening, and follow-through. As Vice-President for the Southwestern region, I would work: (1) to empower all chapters to add their voice to Psi Chi's future, (2) to communicate those voices forward to the national level, (3) to actively listen, without employing my own biases and filters, to what these chapters have to say and offer, and (4) to follow through on those communications so that the flow of information truly moves both ways.

BIOGRAPHICAL STATEMENT

Dr. Osborne received his PhD in social psychology from The University of Texas at Austin in 1990. He successfully defended his dissertation in the fall of 1989 while serving as a visiting assistant professor at Luther College in Decorah, IA. After serving two years as an assistant professor at Phillips University, he joined the faculty at Indiana University East in 1992 and was tenured and promoted to associate professor in 1997. In 2005, he received full professor status at Texas State. Dr. Osborne has served as chair of the Behavioral and Social Science Division at Indiana University East and the Psychology Department at Texas State. His colleagues describe him as endlessly enthusiastic. He himself lives by the motto, "take your job seriously and yourself lightly." Dr. Osborne has served as a regional coordinator for the Midwestern region and then president of the National Council of Teachers of Undergraduate Psychology. He has been a Psi Chi advisor for over 15 years and helped establish the Psi Chi Chapter at Indiana University East.

Psi Chi National Council

MIDWESTERN VICE-PRESIDENT

Dan Corts, PhD
Augustana College (IL)

POSITION STATEMENT

My primary goal stems from Psi Chi's National Leadership Conference. I hope to bring the national discussion to the Midwest to explore what our chapters can do to foster leadership. Psychology students have skills and interests that provide unique opportunities for service projects in their communities. Might your Psi Chi chapter take the lead in establishing service projects or service learning? And how can we promote and reward leadership at the regional level? Second, I hope to continue improving the submission and review process for MPA research presentations. My ultimate goal would be to extend the submission period to encourage more submissions. Finally, I would like to work with Midwestern chapters to ensure we are getting the most out of our time at MPA. Do we need a greater variety of programs related to research, careers, and graduate school? And is the current array of graduate and career-related programs effective?

BIOGRAPHICAL STATEMENT

I have been coadvisor of the Augustana College chapter for almost 6 years. This is my third year on the Psi Chi Midwestern Steering Committee and my fifth year as a consulting editor of the *Psi Chi Journal of Undergraduate Research*. Last January, I attended the Psi Chi National Leadership Conference along with our chapter president, and for this academic year, I am a reviewer for two Psi Chi research grants. The regional and national committees and boards provide a glimpse of the interests and activities of Psi Chi members around the country and offer the privilege of contributing to the larger organization. However, working within my local chapter has been the most exciting and rewarding experience for me. We've collaborated on research, traveled to regional and national conferences, sponsored social activities (the famous Psi Chi cooking classes!), and raised funds to support student research in our department.

Betsy Morgan, PhD
University of Wisconsin-La Crosse

POSITION STATEMENT

I would like to serve another term as the MW VP because there is a steep learning curve, and I feel that I can serve in the position more effectively now. I would like to play a more active role in encouraging our chapters to utilize the resources of the Psi Chi National Office—both information and grants. It is exciting to be the VP of the Midwestern region because student involvement in research is vast and appears to be expanding. My goal is to continue to have the research presented at MPA represent high quality studies from the wide spectrum of public and private universities that we represent and to have undergraduate research be an integral component of MPA programming and services.

BIOGRAPHICAL STATEMENT

I am a professor of psychology at the University of Wisconsin-La Crosse and am serving a 2-year term as the Midwestern Region Vice-President of Psi Chi 2006-08. My undergraduate university did not have a Psi Chi chapter, so I was inducted into the society when I became the faculty advisor for the University of Wisconsin-La Crosse's (UW-L) chapter. I have served as the faculty advisor for the chapter for over 10 years and on the Midwest steering committee for several years until elected VP. My doctorate is in social ecology—an applied social science program at the University of California-Irvine. I am the coordinator of the psychology honors program designed to have students conduct independent research projects at UW-L. Our honors students have presented widely, received several regional awards, and have published in the *Psi Chi Journal of Undergraduate Research*. My major research interests are in attitude measurement and career options for psychology majors. I'm excited that the 4th edition of my book with colleague Ann Korschgen, *Majoring in Psych?: Career Options for Psychology Undergraduates*, will come out in 2008.

SOUTHEASTERN VICE-PRESIDENT

Maria Lavooy, PhD
Univ of Central Florida-Daytona Beach

POSITION STATEMENT

I became a member of Psi Chi during my undergraduate years. This marked the beginning of a long and gratifying affiliation with Psi Chi. I have been proud to serve as an installation officer and advisor at the institutions at which I have taught. With almost 20 years of experience serving as an advisor, I was asked to be a member of Psi Chi's Southeastern Regional Vice-President's steering committee. After 3 years in that capacity, I was appointed to serve as the Southeastern Regional Vice-President for the 2007-08 academic year. While in these positions, I have tried to give back to Psi Chi and its members, a little of what they have given me over the years. I ask that you help me continue my service to Psi Chi by electing me to serve as your Southeastern Regional Vice-President.

BIOGRAPHICAL STATEMENT

Maria J. Lavooy was accepted as a member of Psi Chi in May 1978, while earning an undergraduate degree in biology, with a minor in psychology and honors in biopsychology. These interests led her to Miami University, OH, where she earned an MA and PhD in psychology. She was the installation officer and advisor of the College of St. Elizabeth's Psi Chi chapter where she taught for 7 years before coming to the University of Central Florida (UCF) in 1995. She is the recipient of UCF's Excellence in Undergraduate Teaching award, serves as the coordinator of the UCF Cocoa Campus Honors Program, and acts as their Psi Chi advisor. After serving on the Southeastern Regional Vice-President's (VP) steering committee for 3 years, she was appointed as VP for that region for the 2007-08 academic year.

Christina Sinisi PhD
Charleston Southern University (SC)

POSITION STATEMENT

Psi Chi has become an integral part of my career and my life. Advising our local chapter has been very fulfilling to me. I have acted as an advocate for Psi Chi at the state level, giving presentations to the South Carolina Psychological Association twice outlining what Psi Chi has to offer. I would love to take that advocacy to a broader level. Some of my ideas include: establishing a state-wide and perhaps a regional database of advisors. This database could be available as a chat group where advisors could offer and solicit advice. Also, I would like to establish a tradition of emailing the advisors on a more personal level at least twice a year. Another database for chapter presidents might also be recommended. Psi Chi has a very strong presence at the Southeastern Psychological Association Conference, and I would be honored to continue in that tradition.

BIOGRAPHICAL STATEMENT

I became chapter advisor for Charleston Southern University in the fall of 1999. Since then, this small chapter has won Academic Club of the Year (or runner-up) here on campus four times. We have also won Regional Chapter of the Year in 2003 and the Ruth G. Hubbard Cousins Award in 2004. I personally received the Southeastern Advisor of the Year award in 2004 as well. Since receiving that award, I have served on the Southeastern Steering Committee. In doing so, I have assisted the Vice-President in selecting students to win research awards as well as running the hospitality suite and planning future events. This past spring, I attended the first Biennial Psi Chi Leadership Conference and led a discussion concerning the successful small chapter. Because of these experiences, I am familiar with the National Office and its leadership and would look forward to working with these wonderful people!

Psi Chi Awards & Grants [FREE MONEY]

Did you know that there is **FREE MONEY** from Psi Chi just waiting to be given away? There is!

Psi Chi designates over **\$250,000** for AWARDS and GRANTS to its members every year. Unfortunately, a great deal of this money remains **untouched**.

STUDENTS and FACULTY ADVISORS have not been taking advantage of this wonderful opportunity. As a student, the thought of receiving an award, *especially with a cash prize*, would have sparked my interest.

There are several categories of awards available. **UNDERGRADUATE** and **GRADUATE STUDENTS, FACULTY ADVISORS**, and **CHAPTERS** are all eligible to apply for these awards. There are **four types of awards** given: research awards, research grants, chapter awards, and advisor awards.

Learn more about these opportunities at http://www.psichi.org/awards/data_sheet.asp

Questions about a specific award or grant?
Contact Melissa Strickland at melissa@psichi.org

Research awards are given to students as a result of a research project that has been completed and presented at a state, regional, or national convention. You may not be aware that when you submit a poster for presentation at a regional convention, such as SWPA or MPA, you are also being considered for the Regional Research Award. Psi Chi awards up to 78 awards in this category each year. If you win this award you will receive a certificate and a cash prize. *This is for research you have already completed!* Also, be sure to consider our other research awards which include the Allyn & Bacon, Erlbaum, and Guilford awards.

Research grants are awarded to students who are preparing to begin a research project in the field of psychology. In most cases, these funds are to assist with defraying the cost associated with a research project. Others, such as the FBI NCAVC Grants, are to assist students with living expenses as they complete an internship. The research grants are very beneficial to undergraduate students, graduate students, and faculty advisors. This is a wonderful opportunity for all Psi Chi members. If a student is planning on completing a research project in the future, this is a way for the project to receive partial funding to offset the costs.

The **advisor awards** honor outstanding faculty advisors at both the regional and national levels. This is a great way to honor your dedicated faculty advisor. Winners receive cash awards and an engraved plaque at the regional level. The Florence L. Denmark National Faculty Advisor Award is given to one person each year. The national winner receives funding to cover travel expenses to the APA/Psi Chi National Convention and an engraved plaque.

There are six different awards that are available to **chapters**. Some of these awards honor a chapter president or chapters that best achieve Psi Chi's purpose. One award available to chapters is the Undergraduate Psychology

Research Conference Grants. These grants provide funding up to \$1,000. The funds will be used by the chapter to defray costs associated with hosting a local or regional student research conferences. Many chapters across the country host local conferences every year. If your chapter is considering holding a conference and at least two other colleges or universities are invited to attend, I encourage you to apply for this grant. Up to \$15,000 is given away each year for this specific grant alone. Your chapter could be one of the recipients.

Psi Chi also awards three website awards each year. Does your **chapter** have a website? Is it updated regularly? Are you proud of your chapter's efforts? If so, consider applying for this award.

The Model Chapter award is an award that every **chapter**—nationwide—should receive each year. It is a basic award and there is no reason why we are not writing a \$100 check to every chapter. Does your chapter vote in national elections? Do you submit your annual financial and chapter reports to the National Office? Is your chapter inducting new members at least once a year? Does your chapter have a service project? If so, you are eligible for this award.

Psi Chi's purpose is "to encourage, stimulate, and maintain excellence in scholarship of the individual members in all fields, particularly in psychology, and to advance the science of psychology." These grants and awards **[FREE MONEY]** are provided to further the purpose and mission of Psi Chi, and I hope that you will consider applying for them in the future. You may be pleasantly surprised to be awarded the Regional Research Award at a convention or to receive a letter in the mail stating you are the recipient of the Kay Wilson Leadership Award. It is my hope that in the future 100% of these funds will be awarded annually.

—Lisa Mantooth

Name of Award or Grant	Submission Deadline	Who Can Apply?	Award/Grant Amount	Brief Description
SuperLab Research Grants	October 1	Graduate Undergraduate	SuperLab software Response pad	Two awards for conducting the best computer-based research.
Thelma Hunt Research Grants	October 1	Faculty, Graduate, Undergraduate	Three grants \$3,000 each	Enables members to complete empirical research on a question directly related to Psi Chi.
Undergraduate Psychology Research Conference Grants	October 1	Sponsor(s) of local and regional conference	Up to \$1,000 each (number varies)	Funding to defray cost of sponsoring local/regional undergraduate psychology conferences. Total grant money available is \$15,000.
Graduate Research Grants	November 1 February 1	Graduate	Up to \$1,500 each (number varies)	Funding to defray the cost of conducting a research project. Total grant money available is \$10,000.
Undergraduate Research Grants	November 1 February 1	Undergraduate	Up to \$1,500 each (number varies)	Funding to defray the cost of conducting a research project. Total grant money available is \$45,000.
Regional Research Awards	Deadlines Vary, Fall/Winter	Graduate Undergraduate	\$300 each (number varies)	Up to 78 awards presented for the best research papers submitted as Psi Chi posters for the regional conventions.
Denmark National Faculty Advisor Award	December 1	Faculty Advisor (chapter nomination)	Travel expense to APA + Plaque	To one outstanding faculty advisor who best achieves Psi Chi's purpose. Chapter nominates.
National Convention Research Awards	December 1	Graduate Undergraduate	\$500 graduate \$300 undergraduate	Up to 16 awards (8 grad, 8 undergrad) presented for the best research papers submitted for APA/APS conventions.
Regional Chapter Awards	December 1	Chapter	Twelve \$500 awards + Plaque	Presented to two chapters in each of six regions that best achieve Psi Chi's purpose.
Regional Faculty Advisor Awards	December 1	Faculty Advisor (chapter nomination)	Six \$500 awards + Plaque	To six outstanding faculty advisors (one per region) who best achieve Psi Chi's purpose.
APA Science Directorate Internship & Relocation Grant	January 15	Undergraduate	One grant up to \$3,500	10-week paid summer internship in the Science Directorate assisting on a variety of projects; covers relocation expenses
FBI NCAVC Internship Grants	February 1 June 1	Graduate Undergraduate	Two grants, up to \$7,000 each	14-week unpaid FBI NCAVC internship to conduct research; grant covers living expenses
Bandura Graduate Research Award	February 1	Graduate	Travel expense to APS + Plaque + 3yr APS Membership	Student submitting best overall empirical study. Cosponsored by APS.
Cousins National Chapter Award	February 1	Chapter	One \$3,500 award + Travel to APA + Plaque	Presented to one chapter nationally that best achieves Psi Chi's purpose.
Newman Graduate Research Award	February 1	Graduate	Travel expense to APA + Plaque + 3yr journal subscription	Student submitting best overall empirical study. Cosponsored by APA.
Website Awards	February 1	Chapter	Three \$200 awards	Presented to chapters with websites that are innovative aesthetic, and useful, and that advance Psi Chi's purpose.
APS Summer Research Grants	March 1	Undergraduate	Six \$5,000 grants (\$3,500/student + \$1,500/sponsor)	Provides opportunities to conduct research during the summer with sponsors who are APS members.
Summer Research Grants	March 1	Undergraduate	Fourteen \$5,000 grants (\$3,500/student + \$1,500/sponsor)	Provides opportunities to conduct research during the summer at nationally recognized research institutions.
Kay Wilson Leadership Award	April 1	Chapter President (chapter nomination)	One \$500 award + Travel to APA + Plaque	Award to one chapter president who demonstrates excellence in the leadership of the local chapter.
Allyn & Bacon Psychology Awards	May 1	Undergraduate	1st place—\$1,000 2nd place—\$650 3rd place—\$350	Awards for the best overall empirical study submitted.
Erlbaum Awards in Cognitive Science	May 1	Graduate Undergraduate	1st—\$500 (Graduate) 1st—\$500 (Undergraduate)	Awards for the best empirical research in cognitive science.
Guilford Undergraduate Research Awards	May 1	Undergraduate	1st place—\$1,000 2nd place—\$650 3rd place—\$350	Awards for the overall best research papers submitted.
Faculty Advisor Research Grants	June 1	Faculty Advisor	Twelve \$2,000 grants	Awards for two faculty advisors per region to conduct empirical research.
Model Chapter Awards	June 30	Chapters	\$100 each chapter	All chapters meeting the five criteria will receive \$100.

Awards and grants submitted online at the Psi Chi national website at www.psichi.org

Psi Chi/FBI Grant

The Psi Chi Research Grants Committee is pleased to announce the winner of the Psi Chi/FBI National Center for the Analysis of Violent Crimes (NCAVC) Internship Grant. **Sarah Kunkel** of Marshall University (WV) was the grant recipient for the fall 2007 internship.

Psi Chi has formed a partnership with the NCAVC to provide grants for

NCAVC interns who are Psi Chi members. Up to two \$7,000 grants will be awarded annually to support living expenses for Psi Chi members who are selected for one of the 14-week unpaid NCAVC internship positions. One grant will be available for a qualified fall semester intern and one grant will be available for a qualified spring semester intern.

Applicants must follow the NCAVC application procedures described at www.fbijobs.gov/232.asp. Staff members at the NCAVC will select interns each semester based on the regular FBI NCAVC selection process. There are no intern slots reserved for Psi Chi members. For full details, please visit Psi Chi's website, www.psichi.org.

2006-07 Psi Chi/FBI Grant Winner's Experience by Sarah Kunkel (Fall 2007 Intern)

Interning with the National Center for the Analysis of Violent Crime (NCAVC) was one of the most remarkable experiences of my life. The opportunity offered me the chance to work alongside the seasoned investigators of the Behavioral Analysis Unit. These individuals came from such a variety of backgrounds ranging from clinical psychologist to park ranger to lawyer to, of course, police officer. Most of the investigators have been involved in some of the biggest criminal cases of my lifetime including the Unabomber, Susan Smith, and the DC Sniper.

The journey to the internship was a long and difficult one. A year before I began, I was carefully compiling all of my application materials while double- and triple-checking every word on each form. A month later, I was finally satisfied enough with my application to place it in the mail. Then, I received a call that they wanted to set up an interview. It was my first experience interviewing by video phone, and I thought it could be my last because of the difficulty interacting with a 5-second delay after every word. Nevertheless, I received another call a few weeks later offering me the internship. I'll admit I began to tear up when they told me the news. I had a few more hurdles to overcome, and then I began the arduous task of compiling a list of all the places I had lived and people that knew me throughout the years. Little did I know that this search through my past would be nothing compared to the nerve-racking polygraph I would undergo. Once the admission process was over, I was set to begin my internship.

Needless to say, on my first day I was very nervous not knowing what to expect from the special agents or my four fellow interns. For some, the title intern may render images of

Sarah Kunkel

making coffee or copying stacks of paper all day long. However at the NCAVC, the title intern should be replaced with associate. During the length of my experience working with agents, I felt more like a colleague than an intern. I was amazed at the amount of respect that everyone gave us and their willingness to listen to our advice and feedback regarding cases and research projects. In fact, it was humbling to have these seasoned FBI agents listen intently to me and actually take my suggestions into consideration.

The most fascinating part of the internship was case consultations where we observed a team of investigators assisting local police departments with suggestions for investigative techniques and interview strategies. All of the interns sat like eager students carefully pondering every detail the primary investigator fed to us. The group of investigators were amazing to observe as they brainstormed together combining years of knowledge and experience.

Fortunately, many of the agents and major case specialists were eager to share their experiences and expertise outside of the consultations through formal presentations. The

other interns and I would eagerly gather around a conference room table to spend the afternoon learning about previous cases, investigative techniques, criminal tendencies, as well as the mistakes that these investigators had made and the lessons learned from them. The presentations were unlike anything I had experienced in all my years at college. They were about real cases and real people. It was refreshing to concentrate less on theory and more on practicality.

Of course, there were perks outside of the office which also made this experience unforgettable, such as firearms training at the academy, National Academy classes, a day trip to the Baltimore Medical Examiner's Office to observe autopsies, and an invitation to the Australian Embassy. But these were just the icing on the cake for me. The knowledge and experience I have gained over the past 4 months have been extremely rewarding. The people that I met have helped me gain more confidence in my abilities, acquire new skills, and focus my interests. The NCAVC internship was a once in a lifetime opportunity for me, and I would gladly go through another polygraph for another chance like it...well, maybe!

Sarah Kunkel was the fall 2007 recipient of the Psi Chi/FBI NCAVC Internship grant. She graduated cum laude from Case Western Reserve University (OH) in 2004 with her bachelor's degree in psychology, chemistry, and biology. She then went to Marshall University (WV) where she completed her master's degree in forensic science in 2006 and will be graduating in May 2008 with her second master's in psychology. She has been a member of Psi Chi since 2006. Currently, she is being considered for positions with the Department of Justice and the Federal Bureau of Prisons.

Undergraduate Psychology Research Conference Grants

Psi Chi is pleased to announce the recipients of the 2007-08 Undergraduate Psychology Research Conference Grants. The National Council allocated \$15,000 this year, which is intended to support local and regional undergraduate psychology research conferences that are sponsored by one or more schools. To be eligible for a grant, at least one of the schools sponsoring the conference must have a Psi Chi chapter. Grant recipients for this year (schools funded and the title of their conference) are listed below.

- Christian Brothers University (TN)**, Mid-South Psychology Conference
- Dominican College (NY)**, Hudson Valley Undergraduate Psychology Conference
- Drexel University (PA)**, Philadelphia Area Psi Chi Psychology Research Conference
- Embry-Riddle Aeronautical University (FL)**, 2008 Florida Student Conference for Human Factors and Applied Psychology
- Kutztown University (PA)**, 4th Annual Psychological Student Research Conference
- Mount Saint Mary College (NY)**, 2008 Mid-Hudson Undergraduate Psychology Research Conference
- Mount Union College (OH)**, The 7th Annual Interdisciplinary Conference for the Behavioral Sciences
- Oklahoma State University**, Psi Chi Poster Session at the 2nd Annual Oklahoma Network for Teaching of Psychology (ONTOP) Conference
- The Richard Stockton College of New Jersey**, Stockton Undergraduate Psychology Conference
- Saint Ambrose University (IA)**, ILLOWA 35th Annual Undergraduate Psychology Conference
- San Jose State University (CA)**, Spartan Psychological Association Research Conference (SPARC)
- Texas Lutheran University**, The Southwestern Students of Psychology: Ideas, Data Exchange, and Review (SW SPIDER)
- University of Wisconsin-Platteville**, 18th Annual Tri-State Undergraduate Psychology Conference
- Whittier College (CA)**, Whittier Undergraduate Research Conference
- Widener University (PA)**, Delaware Valley Psychology Research Conference
- Woodbury University (CA)**, Woodbury University Undergraduate Psychology Research Conference

Psi Chi Research Grants

Thirteen undergraduate and four graduate Psi Chi members are recipients of Psi Chi Research Grants for the November 1 deadline. This grant program provides funds for Psi Chi

members to defray the cost of conducting a research project. The 2007-08 winners, along with their schools, research advisors, and project titles, are listed below.

Undergraduate Research Grant Winners

Joseph Donohoe

Shippensburg University (PA)
Dr. Adrian Tomer (research advisor)
"The Role of Emotional Intelligence in the Influence of Positive Affect on Creativity and Inductive Reasoning"

Mehul Gandhi

University of Victoria (BC)
Dr. Ronald Skelton (research advisor)
"The Effect of Spatial Experience on Spatial Attention: A Study With Eye-Tracking in Virtual Reality"

Laura Girz

University of Michigan
Dr. Patricia Deldin (research advisor)
"Rumination as a Mediator of the Relationship Between Perfectionism and Depression"

Richard A. Griggs

Bradley University (IL)
Dr. Timothy Koeltzow (research advisor)
"The Effects of Continuous Versus Intermittent Methylphenidate Administration on Cocaine Self-Administration in a Rat Model of ADHD"

Kristin A. Kiel

James Madison University (VA)
Dr. Sherry Serdikoff (research advisor)
"Examining Immediate and Delayed Reinforcement in a Contingency Management Smoking Cessation Intervention for College Students"

Adam Kynaston

Utah State University
Dr. Amy Odum (research advisor)
"Environmental Factors Affecting the Development of Tolerance and Sensitization: Random-Ratio vs. Random-Interval Schedules of Food Delivery"

Graduate Research Grant Winners

Abby Kyser

Cleveland State University (OH)
Dr. Sherry Ball (research advisor)
"Combined Pharmacotherapy and Traumatic Brain Injury: Rehabilitation and Recovery of Function Following Prefrontal Cortex Controlled Cortical Impact in Rats"

Jennifer E. Murray

University of Nebraska-Lincoln
Dr. Rick A. Bevins (research advisor)
"Can Nicotine Compete With a Light for Control of Behavior?"

Stephanie A. Maddox

University of South Carolina-Columbia
Dr. Barbara Oswald (research advisor)
"Effects of Damage to the Prefrontal Cortex on Trace Eyeblick Conditioning Following Amygdala Inactivation"

Emily Morales Mall

California State University, Stanislaus
Dr. Dawn Strongin (research advisor)
"Comparison of Neurobehavioral Assessment Techniques"

Peter Radu

Stanford University (CA)
Dr. James Gross (research advisor)
"Impulsiveness and Relapse in Cigarette Smokers: A Longitudinal Study"

Kartik Ramamoorthi

Rutgers University (NJ)
Dr. Tim Otto (research advisor)
"Gene Expression Changes in Ventral and Dorsal Hippocampus Induced by Trace Fear Conditioning"

Sarah Schwarz

Saint Michael's College (ME)
Dr. Ari Kirshenbau (research advisor)
"Chronic Nicotine Administration and Cue-Dependent Impulsivity"

Lauren Stewart

University of Victoria (BC)
Dr. Ron Skelton (research advisor)
"Eye Tracking as a Means of Distinguishing Between Allocentric and Egocentric Navigation"

Max Wu

Wesleyan University (CT)
Dr. Steven Stemler (research advisor)
"Resident Advisor Performance and Multiple Intelligences"

Aesha Ohelo

Pepperdine University (CA)
Dr. Michael Tredinnick (research advisor)
"The Relation Between Self-Concept, Unity, and Psychological Well-being Among Second Life Virtual World Residents"

Jessica M. Salerno

University of Illinois at Chicago
Dr. Bette Bottoms (research advisor)
"Can Jurors Identify Junk Science? Effects of Need for Cognition and Legal Safeguards on Jurors' Decisions"

Thelma Hunt Grant Winner (2006-07)

Kristina McDougal

Utah State University
Coauthor: Melanie Domenech Rodríguez, PhD

Kristina McDougal

Kristina McDougal received her bachelor's degree in psychology with honors and a minor in human resources from Utah State University in June 2007. While at Utah State University, she was the Psi Chi's chapter president and served on the regional steering committee, worked at the University Counseling Center as a reach peer, and worked as a youth counselor at the Youth Track Club. As a reach peer, Ms. McDougal assisted clinicians in relaxation, stress management social skills, and assertiveness training interventions. As a youth counselor, she supervised adolescent male sex offenders and assisted in teaching the offenders skills that prepared them to be a contributing member of society.

Psi Chi Member's Satisfaction With Research Opportunities: An In-Depth Exploration of Student Experiences, Faculty Advisor Leadership, and Chapter Characteristics

The data indicated lower satisfaction ratings for research in Psi Chi as compared to other chapter activities. Student involvement in research was lower than expected for Psi Chi members (57.1% currently involved); participation was particularly low for Psi Chi-sponsored research (9.8% of

the same) and those students reported lower satisfaction with research than students involved in general research activities. The majority of noninvolved students reported lack of participation because they were "too busy" with work or family obligations (65.1%) and did not know how to get involved (39.4%). Self-reported competence, opportunities for being mentored, knowledge about funding, and faculty advisor leadership characteristics were all significantly correlated with student ratings. Recommendations were offered for improving involvement and satisfaction.

Ms. McDougal's research can be read in its entirety at Psi Chi's website at www.psichi.org/awards/winners/hunt_win.asp

Thelma Hunt Grant Winners (2007-08)

Melanie Domenech Rodríguez, PhD, chair of the Psi Chi Research Grants Committee, has announced the winners of the 2007-08 Thelma Hunt Research Grants. The winners are as follows:

Lauren Scharff, PhD

Stephen F. Austin State University (TX)
"An Implementation and Evaluation of Online Geographical Maps of Psi Chi Chapters"

Matthew J. Zagumny, PhD

Tennessee Technological University
"High on Success? Alcohol and Drug Use as a Coping Strategy Among Honor Students"

Psi Chi congratulates the 2007-08 winners who each received up to

\$3,000 to conduct their research. The abstracts of their research findings will be published in an upcoming issue of *Eye on Psi Chi*.

The deadline for the Thelma Hunt Grant Proposals is October 1 of each year. Psi Chi students and faculty members are eligible to submit proposals for research that address questions directly related to Psi Chi. All Psi Chi members should consider submitting applications for this grant program. For further details and a cover sheet outlining the Hunt Grants, visit www.psichi.org or contact the National Office by telephone (423)756-2044 or email (awards@psichi.org).

in national organizations

2008 Psi Chi National Elections

For the first time, the call for nominations was done electronically through the Psi Chi website. On page 8, you will find biographical and position statements for regional (Midwestern, South-eastern, and Southwestern) vice-president candidates and for the National President-Elect position.

(The Nomination/Election Committee considers the qualifications of all candidates for office and proposes no more than two nominees for each office to be filled.)

Now that voting is easily accessible online, Psi Chi encourages ALL chapters to participate in deciding our future leaders. Please use the following as a guide to the voting process.

1 On **February 1**, election ballot information regarding the candidates for Psi Chi's National Council and how to vote online was sent to all Psi Chi chapters.

2 Chapters should plan to organize a chapter meeting where all members can be present when the candidates for office are announced. Use this meeting time to read the candidates' biographical information, their position statements, and their goals for their term of office. Have your chapter make an informed decision about selecting which candidate your members think would best benefit your chapter.

3 To access the electronic ballot, your Psi Chi chapter president, with assistance from the faculty advisor as needed, should log in as a chapter administrator **between February 1 and March 15** on the Psi Chi website at

► www.psichi.org/chapters/login.asp

If your chapter has lost its chapter administrator login information, it can be emailed to your chapter's current email contact by going to

► www.psichi.org/chapters/login_forgot.asp

4 On the menu that appears after successfully logging in, **a new section for electronic ballots/voting will appear** in the list of administrator options. Click on that section's link to continue. This section will only be visible

- a) between the dates of **February 1 and March 15**, and
- b) if your chapter has not previously cast its vote.

5 You will be presented with your chapter's ballot(s). All chapters will have a ballot and be able to vote for the Psi Chi National President-Elect position. All chapters in the Midwestern, Southeastern, and Southwestern regions will also have a ballot and be able to vote for their region's vice-president (the other three regions' vice-presidents are elected in odd-numbered years).

6 Select the ballot you want to cast a vote for, choose the candidate your chapter has selected, and click on the "Submit Ballot" button. A confirmation screen will appear with your candidate selection, and if necessary, allow you to cancel your vote and resubmit it if you made an error. Just as with mail ballots, once you submit your vote, **you cannot edit or change your vote**. Please contact the Psi Chi National Office if you have any questions about voting.

► email: psichi@psichi.org
 ► phone: (423) 756-2044

Discounts for Joining National Organizations

The **Association for Psychological Science (APS)** is pleased to give undergraduate student members of Psi Chi a discounted student membership rate of \$25 (per year). Join now and your membership will be good through the end of 2008. To take advantage of this special offer to become an undergraduate student affiliate member of APS, undergraduate members are encouraged to complete the online application on APS's website (see page 37 for promotional code).

► www.psychologicalscience.org/join

Psi Chi students who are not currently affiliated with the **American Psychological Association (APA)** will receive a free copy of APA's *Publication Manual*—a \$32 value—when they join for the first time by December 31, 2008. To take advantage of this special offer along with additional benefits, chapter officers and advisors are encouraged to pass along the special Student Affiliate application which can be found on the Psi Chi website.

► www.psichi.org/pdf/APAapp07.pdf

March 1 Deadline for Psi Chi/APS Summer Research Grants

Psi Chi is pleased to be partnering with the Association for Psychological Science (APS) to offer six summer research grants beginning in the spring of 2008. Each grant provides the student with a \$3,500 stipend to conduct research with an APS sponsor over the summer. The sponsor receives \$1,500—making the total value of each grant \$5,000. This spring, APS will provide Psi Chi a list of APS members who are willing to sponsor a student for the summer to conduct research. This list will be posted on Psi Chi's website at www.psichi.org/awards/aps_spons

ors.asp. Interested members can refer to the list and contact sponsors to arrange summer projects. Ideally, applicants will apply to work with mentors in institutions outside of their own institution. Preference will be given to projects that are spearheaded by the grant applicant, encompass all aspects of the research process, and might result in a first-authored publication or presentation by the applicant. The deadline for submissions for this grant is March 1. Complete details can be obtained on Psi Chi's website at www.psichi.org/awards.

Email Digests Provide Latest News, Helpful Tips

The Psi Chi Digest provides breaking news, reminders about deadlines, direct links to Psi Chi website resources, and the latest information about time-sensitive events such as registrations, elections, and chapter reports. Any Psi Chi member can subscribe to the Psi Chi Digest. If your chapter has not been receiving the Psi Chi Digest, contact the National Office and give us your chapter's

email address. If your chapter does not have a permanent email address, check with your school about obtaining one. With more than 1,000 chapters, it is very difficult to keep up with addresses that change from year to year. Permanent addresses ensure that chapters continue to receive information on a timely basis.

► email: psichi@psichi.org
 ► phone: (423) 756-2044

in the community

ACHS/Washington Internship Institute Scholarship

The Washington Internship Institute (WII) offers internship opportunities in government agencies, nonprofit organizations, and businesses in Washington, DC, each fall, spring, and summer. Interns spend four days a

week at the internship site and spend one day a week in classes that bridge theory and practice. Psi Chi members are eligible for a \$500 merit-based scholarship that is cosponsored by the Association of College Honor Societies and

WII. The application deadlines for the 10-week summer 2008 internships are **February 15** (early deadline) and **March 15, 2008**.

For more information:

► www.wiic.org

Brain Awareness Week [March 10-16, 2008]

The Psi Chi National Council encourages Psi Chi chapters to participate in Brain Awareness Week (BAW), March 10–16, 2008. The Dana Alliance for Brain Initiatives developed BAW in 1996 as a public awareness campaign.

“Brain Awareness Week is an international effort organized by the Dana Alliance for Brain Initiatives to advance public awareness about the progress and benefits of brain research. The Dana Alliance is joined in the campaign by partners in the United States and around the world, including medical and

research organizations; patient advocacy groups; the National Institutes of Health, and other government agencies; service groups; hospitals and universities; K-12 schools; and professional organizations.” (Dana Alliance for Brain Initiatives, 2007).

Chapters might consider developing programs for their campus and/or visiting local schools to give presentations about psychological research dealing with the brain. Talk with your Psi Chi faculty advisor about how to develop a BAW program. The Dana

Alliance also provides suggestions for and links to BAW educational programs on its education website.

The Society for Neuroscience (SFN), a partner in the BAW initiative, also provides a variety of resources that will help your chapter develop presentations and programs. You can find links to these resources at the SFN website.

References

Dana Alliance for Brain Initiatives. (2007). Brain awareness week. Retrieved November 19, 2007, from <http://brainweek.dana.org>

► <http://brainweek.dana.org/>
 ► <http://brainweek.dana.org/education.cfm>
 ► <http://sfn.org/baw/>

Exploring Behavior Week

If your Psi Chi chapter is looking for a way to reach out to your local community and share your excitement about the science of psychology, consider participating in the American Psychological Association's (APA) program “Exploring Behavior Week” (EBW). EBW recruits college

faculty and students to conduct 45- to 60-minute presentations in middle and high schools. APA has an instruction booklet, PowerPoint presentation, and lecture notes you can use for your presentation. You can also add your own research interests to the presentation. The APA

website also provides information about how to contact and present the idea to a local school and how to use the APA materials to prepare an engaging and scientifically-based presentation.

For more information:

► www.apa.org/science/ebw.html

APA/TOPSS Ethnic Minority Recruiting Project

If you would like to share your enthusiasm for psychology with high school students, consider participating in the American Psychological Association/Teachers of Psychology in Secondary Schools (APA/TOPSS) Ethnic Minority Recruiting Project. The goal of this program is to encourage ethnic minority high school stu-

dents to consider pursuing careers in psychology by introducing them to ethnic minority role models in psychology and providing them with career information.

Chapters are encouraged to work with local high school teachers, community college and 4-year college students and teachers, graduate students, and

psychologists in the community to develop educational sessions for ethnic minority high school students similar to the Pilot Projects described on the APA/TOPSS Ethnic Minority Recruiting website.

For more information:

► www.apa.org/ed/topss/minority_recruit.html

2008 calendar

March 1 | Deadline

- ☐ Summer Research Grants
- ☐ APS Summer Research Grants

March 6–9 | SEPA Convention

- ☐ Southeastern Regional Convention, Charlotte, NC

March 13–16 | EPA Convention

- ☐ Eastern Regional Convention, Boston, MA

March 15 | Deadline

- ☐ Deadline for national officer election ballots
- ☐ Summer 2008 *Eye on Psi Chi* submissions

April 1 | Deadline

- ☐ Kay Wilson Leadership Award

April 3–5 | SWPA Convention

- ☐ Southwestern Regional Convention, Kansas City, MO

April 10–12 | RMPA Convention

- ☐ Rocky Mountain Regional Convention, Boise, ID

April 10–13 | WPA Convention

- ☐ Western Regional Convention, Irvine, CA

May 1 | Deadline

- ☐ Allyn & Bacon Psychology Awards
- ☐ Erlbaum Award in Cognitive Science
- ☐ Guilford Undergraduate Research Awards

May 1–3 | MPA Convention

- ☐ Midwestern Regional Convention, Chicago, IL

May 22–25 | APS Convention

- ☐ APS National Convention, Chicago, IL

June 1 | Deadline

- ☐ Faculty Advisor Research Grant
- ☐ FBI NCAVC Internship Grants

June 30 | Deadline

- ☐ Submissions to qualify for Model Chapter Awards
- ☐ Submit Chapter Annual and Financial Reports
- ☐ Inform Psi Chi National Office of paper or poster presentations for Psi Chi Certificate Recognition Program

July 1 | Deadline

- ☐ Fall 2008 *Eye on Psi Chi* submissions

August 14–17 | APA Convention

- ☐ Psi Chi/APA National Convention, Boston, MA

September 4 | Anniversary

- ☐ Psi Chi 79th Anniversary

October 1 | Deadline

- ☐ SuperLab Research Grants
- ☐ Thelma Hunt Research Grants
- ☐ Undergraduate Psychology Research Conference Grants

My Path to Crisis Intervention

Lennis G. Echterling, PhD
James Madison University (VA)

As a psychologist, I have been working with individual, family, organizational, and community crises for over three decades, but I can still remember vividly the event that led to my involvement. When I was in college, someone in my fiancée's neighborhood killed himself with a shotgun. After the EMTs took away the body and while others comforted the grief-stricken widow, my future brother-in-law and I volunteered to clean the basement recreation room, the scene of the suicide. We were prepared for the blood, but not the skull fragments and bits of gray matter. Armed with rubber gloves, sponges, mops, buckets, and disinfectant, we steeled ourselves and began gathering together the scattered pieces of this puzzle that used to be a living, breathing human being. I decided then and there that I wanted to do whatever I could as a psychologist to prevent such a tragedy.

When I began my graduate work in clinical psychology at Purdue University (IN), I quickly gravitated to two professors, Don Hartsough and Tom Zarle, who founded a local crisis hotline. The work was intensive, but also deeply satisfying. Collaborating with our professors, my fellow students and I served as volunteer staff members, developed policies and procedures, designed training programs for new volunteers, and carried out research projects on telephone crisis intervention. In my formal psychological training at the Purdue clinic, I was involved in assessment, diagnosis, and treatment in a traditional setting with clients who had made appointments during regular office hours. In marked contrast, at the crisis hotline, my work often took place in the middle of the night with anonymous callers who were struggling with such issues as suicide, sexual assault, and bad LSD trips.

Near the end of my graduate training, a series of tornadoes struck communities throughout the Midwest, including a small town near Purdue University, where eight people were killed and many homes were damaged or destroyed. Instead of waiting for people to call the hotline, our professors led the crisis team in developing one of the first outreach programs that provided psychosocial services to the survivors of a natural disaster. We trained volunteers to go door-to-door, offering practical assistance, referral information, and emotional support.

Although I am now a full-time professor, I continue to be involved in crises as a volunteer, trainer, consultant, and intervener. I regularly meet with firefighters, EMTs, and other first responders after critical incidents. I train volunteers and professionals in crisis intervention skills. I consult with schools, agencies, and

organizations to implement psychosocial interventions following community-wide catastrophes. The work has been gut-wrenching, painful, and even heartbreaking at times, but I also have never found as much professional fulfillment and personal inspiration as I have in my encounters with fellow human beings whose courage, compassion, and hope continue to amaze me.

Of course, all clinical and counseling psychologists, no matter their area of specialization, will work with people in crisis. Therefore, your future training will necessarily include some attention to such concerns as suicide and trauma. However, if you want to specialize in emergency services, crisis intervention, or disaster work, then you will want to consider your career plans when you explore possible graduate schools. Look for programs that offer a concentration or emphasis in this area. See if any faculty members have practiced or published in crises and disasters. Most importantly, look at yourself. Carefully consider your tolerance for discomfort, ambiguity, distractions, and confusion. If you are willing to accommodate to these circumstances, then you may be a good match for providing psychological services in a "ground zero" environment.

I would like to end by offering you some unsolicited personal advice. As you contemplate a possible future in this field, keep in mind that you do not have to wait until you are a psychologist to be a valuable resource in a crisis situation. Right now, you can offer a supportive presence to someone who is struggling at a crucial point in life. You already can play a part in helping the victim of a crisis to become a survivor, who can then go on to thrive in life. So, seek out opportunities to make a positive difference in troubled times as a volunteer, mentor, friend, relative, and fellow human being. In an emergency, something new emerges. In fact, most people who have faced traumatic events later report that resolving these crises led to personal growth. Eventually, they discovered that they had emerged from the crisis with greater maturity, deeper relationships, and more meaningful lives. As you respond to the distress calls of others, you may discover your own professional calling.

Lennis Echterling, PhD, is Professor and Director of Counseling Psychology at James Madison University (VA). He has more than 30 years of experience in crises and disasters, including Hurricane Katrina and the 9/11 attacks. More recently, he was a crisis counselor after the shootings at Virginia Tech University. His books include *Crisis Intervention: Promoting Resilience and Resolution in Troubled Times*, *Thriving! A Manual for Students in the Helping Professions*, and *Beyond Brief Counseling and Therapy*.

Questions and Answers About Psi Chi Membership

As Director of Membership Services, I am asked a variety of questions from members and faculty daily. After much deliberation, I thought the questions and answers listed below would be the most beneficial to be published in this issue of *Eye on Psi Chi*, right before the rush of spring inductions.

Q The Psi Chi National website has 3.0 listed as their minimum overall GPA requirement, so why does my chapter require a higher GPA to join?

A The Psi Chi national overall GPA requirement is not a 3.0; it is the top 35% of each class in general scholarship. Each chapter is responsible for calculating the cut-off for the top 35% of overall GPAs for sophomores, juniors, and seniors at its institution. In rare instances, if the cut-off for the top 35% falls below a 3.0 then, and only then, is the minimum 3.0 accepted.

Example 1: At John Doe University, the overall GPA cut-off for the top 35% of the sophomore class is 3.45. The cut-off for the top 35% of the junior class is 3.32 and the cut-off of the senior class is 3.66. Chapters have two options. The first option would be to use these cut-offs; any sophomore applying would have to meet the requirement of 3.45 whereas juniors would need to have at least 3.32, and seniors would need at least 3.66. The second option is probably the most practiced and in my opinion the easiest to manage. With this option you simply take the highest GPA of the three classes, in this example it would be the senior class with a 3.66 cut-off, and make that the required GPA across the board. To support this decision, you can refer to page 3 of the Psi Chi Chapter Handbook (www.psichi.org/pdf/handbook.pdf): “any chapter may establish minimum scholastic qualifications that are higher than those listed.” Whatever procedure your chapter uses should be documented in your chapter by-laws.

Example 2: At Joe Smith University, the overall GPA cut-offs for the top 35% are 2.93, 3.21, and 3.30 for sophomores, juniors, and seniors, respectively. In this case, sophomores applying for membership must have an overall GPA of at least 3.00, juniors must have at least 3.21, and seniors must have at least 3.30 (or all applicants must have at least 3.30).

Please keep in mind that I have addressed only ONE of the many requirements for membership because it is the most misinterpreted.

Now that your chapter has a better understanding of how the GPA should be determined, you might find that your chapter by-laws need to be adjusted. This leads me to my second question.

Q My chapter would like to establish higher academic requirements for new inductees. Is this allowed and if so, how do we implement the new requirements?

A Yes, raising the academic requirements is allowed. However, a vote must be held and a change in the by-laws is required. To implement a change in your chapter's by-laws (see pages 5–6, Officer Handbook at www.psichi.org/pdf/guide.pdf) the change must be presented at a regular chapter meeting and receive two-thirds affirmative vote from those present at the meeting. If the suggested change does not receive two-thirds affirmative vote, then it cannot be implemented.

Example: Sara is the Psi Chi chapter president. She has been assisting the Psi Chi chapter faculty advisor in the process of inviting new members to join. They discover that for the past eight years, the cut-offs for the top 35% for sophomores, juniors, and seniors fluctuated between 3.25 and 3.42 and seem to be getting lower each year. These somewhat lower overall GPA requirements allow a large percent of the student population majoring in psychology to apply for Psi Chi. Sara and the advisor feel it would be more of an honor to be a member of Psi Chi if the standards for membership were higher. They decide they would like to raise the requirement to 3.50 for all classes. They present their idea at the next regular chapter meeting. The Psi Chi members who are present at the meeting have the right to vote. After Sarah's presentation, the members' votes exceed the mandatory two-thirds affirmative. Now it is up to the Psi Chi chapter officers and chapter advisor to work together to adjust the chapter by-laws. Once the by-laws have been changed, the chapter is allowed to implement the overall cut-off GPA of 3.50. The advisor should recalculate the 35% cut-offs for each class periodically to make sure 3.50 continues to be at or above the 35% cut-offs. Chapters would follow similar procedures for any type of change to their chapter by-laws.

Amie Austin Hearn
Psi Chi Director of Membership Services

Treatment of Antisocial Behavior in Children and Adolescents

Alan E. Kazdin, PhD | Yale University (CT)

Antisocial behaviors in children refer to social rule violations and actions against others. Such behaviors as fighting, lying, and stealing are seen in varying degrees in many children over the course of development. The behaviors become clinically significant when they are frequent and intense, are not just isolated acts, and interfere with the child's functioning at home and at school (see Hill & Maughan, 2001; Rutter, Giller, & Hagell, 1998). Conduct disorder (CD) is the psychiatric diagnosis that encompasses antisocial behaviors including those already mentioned plus destroying property, bullying and threatening others, forcing sexual activity, setting fires, and being cruel to people or animals (see American Psychiatric Association, 1994). Parents, teachers, and others usually feel they cannot manage the child; often the child is dangerous (e.g., hitting or endangering siblings) and causes damage (e.g., destroying objects at home). As with many other psychiatric diagnoses, the cutoff criteria for defining the disorder is somewhat arbitrary; individuals who meet the criteria clearly have a significant clinical problem, but those who just miss or who flow in and out of the criteria may be significantly impaired as well.

The behaviors that comprise CD are among the most frequent bases of clinical referrals in child and adolescent treatment services and encompass from one-third to one-half of all referrals. Moreover, children with CD often traverse multiple social serv-

ices and systems in childhood, adolescence, and adulthood (e.g., special education, mental health, justice). This makes CD one of the most costly mental disorders in the United States. The estimated cost for a child with CD is \$10,000–\$15,000 (U.S.) per year for social services over the course of childhood and adolescence (Knapp, Scott, & Davies, 1999; Scott, Knapp, Henderson, & Maughan, 2001). These costs are 10 times greater than for a child without the diagnosis.

The core features of the problem (e.g., aggression, property destruction, firesetting) barely scratch the surface of what is presented clinically. More than 70% of children with CD usually meet criteria for more than one psychiatric disorder. Also, they show deficiencies in peer relations, cognitive deficits and distortions that contribute to their aggression, and poor academic functioning. Most children with CD (approximately 80%) continue with a psychiatric disorder and impairment in adulthood. Other long-term outcomes include criminal activity, lower occupational and educational status, and higher rates of serious physical disease (e.g., cancer, heart disease, and respiratory disease).

How and Why Do Children Develop Conduct Disorder?

The diagnosis of CD is heterogeneous; children can show more than 32,000 combinations of symptoms and still meet the criteria of CD. It is unlikely there will be one

set of factors leading to “the” disorder. One line of research is to identify subgroups to delineate different types that might reveal patterns leading to one variation or another. For example, CD that emerges in childhood is more likely to be associated with very aggressive behavior and is more common among boys; CD that emerges in adolescence is more likely to include vandalism and property destruction and to be equally distributed among boys and girls (Moffitt & Caspi, 2005).

There is progress in understanding CD and how it may emerge. Some of the progress has come from abandoning traditional views which proposed that children were “acting out” internal conflicts or thwarted psychological development or that the children were expressing complex family dynamics (e.g., mixed roles and communications in the home). Advances in what we do know have helped move beyond these views.

CD encompasses a set of psychological, biological, social, and contextual influences that can converge in different ways (Rutter et al., 1998). This is suggested by the many predictors (also called risk factors) of CD. Risk factors refer to variables that precede and are correlated with the onset of CD. Many such factors have been identified (e.g., family history of aggressive behavior, difficult temperament, poor monitoring and supervision of the child, association of the child with other children who engage in antisocial behavior, parent's use of harsh punishment,

marital conflict, mother's alcohol abuse or cigarette smoking during pregnancy, and others). Corporal punishment is more than a correlate of antisocial behavior and may play a causal role. Harsh punishment is associated with aggressive behavior; also changing punishing practices in the home can reduce child aggression (Reid, Patterson, & Snyder, 2002). However, in most clinical referrals harsh punishment is not present and when it is present, many other untoward factors are likely to be involved.

There are promising leads that convey novel gene-environment interactions and have advanced our understanding. Individuals with a history of abuse and a particular genetic characteristic (polymorphism related to the metabolism of serotonin) are at much greater risk for antisocial behavior (Caspi et al., 2002). Among boys with the allele and maltreatment, 85% of them developed some form of antisocial behavior (by their mid 20s). It is the gene-environment combination that confers great risk, rather than either characteristic by itself. Replication and extension of these effects to family adversity have underscored the critical role of gene-environment interactions in antisocial outcomes (Foley et al., 2004; Jaffee et al., 2005). Nonhuman animal work (e.g., with rhesus monkeys) also has conveyed the importance of early environment and serotonin metabolism in relation to the emergence of aggressive behavior (e.g., Suomi, 2003). The scope of this work, well beyond the present discussion, conveys that progress is being made in understanding the emergence of and possible mechanisms underlying antisocial behavior.

Treatment

Progress in identifying treatments. If we really do not understand what the causes of CD are, how can we make progress in treatment? It is important to keep separate, theories of etiology (what caused the condition) and theories of change (what can be done to ameliorate the condition). We always want to know the causes for purposes of prevention and treatment. Yet, there are many instances in medicine in which we have effective treatment where we are not at all clear what the cause is (e.g., headaches, many cancers). In psychology the situation is similar—many effective treatments (e.g., evidence-based treatments [EBTs]) where we have models that explain how the treatment might work but no real evidence about how

the problem came about (e.g., obsessive-compulsive disorder, panic attacks, unipolar depression). In relation to CD, several treatments now have solid evidence on their behalf and are listed in Table 1. These treatments have been applied with severely impaired cases including inpatient children, adjudicated violent and chronic juvenile offenders, and youths presenting for psychiatric emergencies, apart from outpatient referrals.

The work of our research group began on a children's psychiatric inpatient service. Children (ages 5-12) were being admitted primarily for severe conduct problems. We worked with two treatments: parent management training provided to the parent(s) and problem-solving skills training provided to the child. For many families, there was no parent who could participate because of severe impairment (e.g., psychiatric disorder, substance abuse, serving in prison), or we were about to remove the child permanently from the home (e.g., parent cruelty, criminal activity run out of the home). We began both treatments on an inpatient basis and continued after discharge. We expanded the

program to outpatient treatment and have continued outpatient work for the past 20+ years (Parenting Center and Child Conduct Clinic; <http://www.yale.edu/childconductclinic>). Both treatments focus on altering child functioning in everyday life. They are learning based and include extensive rehearsal, practice, and shaping of desired performance. Coaching and skill building take place in the treatment sessions, but much of the "therapy" is carried out in everyday life where the skills are practiced. Several treatment trials have shown that these treatments reduce aggressive and antisocial behavior and improve prosocial behaviors at home and at school; the changes are maintained at least up to 1-2 years later (Kazdin, 2003). The impact of treatment also is reflected on decreases in parent depression and stress and on improvements in family relations.

Dissemination of Evidence-Based Treatments: The Major Challenge

The most common treatment delivered in outpatient services for aggressive and antisocial children tends to be a general

TABLE 1 | Evidence-Based Treatments Currently Available for Oppositional, Aggressive, and Antisocial Behavior (Conduct Disorder)

Parent Management Training is directed at altering parent-child interactions in the home, particularly those interactions related to child-rearing practices and coercive interchanges.

Multisystemic Therapy focuses on the individual, family, and extrafamilial systems and their interrelations as a way to reduce symptoms and to promote prosocial behavior.

Multidimensional Treatment Foster Care Model focuses on youth who are in placement and who are to return to their parents or more permanent foster care. Behavioral treatments in the placement and in the setting to which the child is returned are part of a comprehensive effort to integrate treatment and community life.

Cognitive Problem-Solving Skills Training focuses on cognitive processes that underlie social behavior and response repertoires in interpersonal situations.

Anger Control Training includes problem-solving skills training in the context of groups in the schools.

Brief Strategic Family Therapy focuses on the structure of the family and concrete strategies that can be used to promote improved patterns of interaction. This treatment has been developed with Hispanic children and adolescents and has integrated culturally pertinent issues to engage the families.

Functional Family Therapy utilizes principles of systems theory and behavior modification for altering interaction, communication patterns, and problem solving among family members.

Each of these treatments has multiple outcome studies and with clinic samples (see Kazdin, in press).

relationship, expressive therapy that includes efforts to understand and discuss why the child is aggressive and the need for improved communication in the home. EBTs have yet to become standard practice. Clearly, the major task is to disseminate effective treatments to mental health professionals (e.g., psychologists, psychiatrists, social workers, nurses) in training or currently in clinical practice. This is an enormous challenge.

There are resources that inform, list, and described EBTs (<http://ucoll.fdu.edu/apa/lnksinter.html>). Perhaps the most well known is the web-based resource by the Substance Abuse and Mental Health Services Administration (www.nationalregistry.samhsa.gov). There are scores of treatment manuals, conferences and workshops, and continuing education experiences, each of which is very helpful in making people aware of treatments, showing what treatments look like, and promoting interest. These resources are quite different from training individuals to administer treatment competently, which is likely to require more intense training and some supervised experience. Graduate programs in clinical and school psychology occasionally discuss EBTs, but rarely provide practical training (e.g., Shernoff, Kratochwill, & Stoiber, 2003; Woody, Weisz, & McLean, 2005). Internship programs and practicum placements usually are not positioned to provide supervised training in EBTs; the supervising clinical faculty and staff are not likely to have training in the techniques.

Our model of intervention development and dissemination in the mental health professions is sharply contrasted with the model that governs the development and promotion of medications. Once research and development of new drugs are complete, the dissemination baton is passed to marketing staff (e.g., massive media blitz) and drug detailers (e.g., 85,000 to 100,000 individuals who visit physicians). Some of the mass marketing (e.g., TV and magazine pieces) leads consumers to request, demand, and occasionally pressure their physicians to provide the medication. Without a formal means of spreading psychological interventions, many of our treatments are all dressed up with no place to go. There are many issues to learn about current treatments, to make them better, and make sure they are relevant, culturally sensitive, feasible, and user friendly. At the same time, our profession has developed effective treatments and their delivery ought to be in everyone's interest. We need

mechanisms that allow this to happen more efficiently.

Closing Comments

I have highlighted treatment of CD and some of the clinical issues involved. It is remarkable that we can help children who are significantly impaired. Moreover, current evidence suggests that helping children improves family relations and reduces stress in the home. There are children and families who desperately need our help. As we invariably say at the end of our research papers, much more work is needed to address unanswered questions and to pursue new leads. Here is a case where we have made palpable progress, and if we could extend what we know now, there would be a significant public benefit.

There are obstacles to dissemination of effective treatment well beyond those I have mentioned. Structures for reimbursing and funding treatment, lack of insurance coverage for any services for millions of children, and lack of access and barriers to treatment based on ethnicity, culture, and geography (rural areas) are strong forces that impede the delivery of any services, leaving aside for the moment those services based on our best evidence. Two or three decades ago, the major challenge in relation to CD was as follows: what can be done that is known to help children with severe aggressive and antisocial behavior? Years later, we now have several treatments with demonstrated impact. Our challenge now is to extend these treatments to the children and families in need.

References

- American Psychiatric Association. (1994). *Diagnostic and statistical manual of mental disorders* (4th ed.). Washington, DC: Author.
- Caspi, A., McClay, J., Moffitt, T. E., Mill, J., Martin, J., Craig, I., Taylor, A., & Poulton, R. (2002). Role of genotype in the cycle of violence in maltreated children. *Science*, 297, 851–854.
- Foley, D., Wormley, B., Silberg, J., Maes, H., Hewitt, J., Eaves, L., & Riley, B. (2004). Childhood adversity, MAOA genotype, and risk for conduct disorder. *Archives of General Psychiatry*, 61, 738–744.
- Hill, J., & Maughan, B. (Eds.). (2001). *Conduct disorders in childhood and adolescence*. Cambridge: Cambridge University Press.
- Jaffee, S. R., Caspi, A., Moffitt, T. E., Dodge, K., Rutter, M., Taylor, A., & Tully, L. (2005). Nature × nurture: Genetic vulnerabilities interact with physical maltreatment to promote behavior problems. *Development and Psychopathology*, 17, 67–84.
- Kazdin, A. E. (2003). Problem-solving skills training and parent management training for conduct disorder. In A. E. Kazdin & J. R. Weisz (Eds.), *Evidence-based psychotherapies for children and adolescents* (pp. 241–262). New York: Guilford Press.
- Kazdin, A. E. (in press). Psychosocial treatments for conduct disorder in children and adolescents. In P. E. Nathan & J. M. Gorman (Eds.), *A guide to treatments that work* (3rd ed.). New York: Oxford University Press.
- Knapp, M., Scott, S., & Davies, J. (1999). The cost of antisocial behaviour in younger children. *Clinical Child Psychology and Psychiatry*, 4, 457–473.
- Moffitt, T. E., & Caspi, A. (2005). Life-course persistent and adolescence-limited antisocial males: Longitudinal follow up to adulthood. In D. M. Stoff & E. J. Susman (Eds.), *Developmental psychobiology of aggression* (pp. 161–186). New York: Cambridge University Press.
- Reid, J. B., Patterson, G. R., & Snyder, J. (Eds.). (2002). *Antisocial behavior in children and adolescents: A developmental analysis and model for intervention*. Washington, DC: American Psychological Association.
- Rutter, M., Giller, H., & Hagell, A. (1998). *Antisocial behavior by young people*. New York: Cambridge University Press.
- Scott, S., Knapp, M., Henderson, J., & Maughan, B. (2001). Financial cost of social exclusion: Follow up study of antisocial children into adulthood. *British Medical Journal*, 323, 191–194.
- Shernoff, E. S., Kratochwill, T. R., & Stoiber, K. C. (2003). Training in evidence-based interventions (EBIs): What are school psychology programs teaching? *Journal of School Psychology*, 41, 467–483.
- Suomi, S. J. (2003). Gene-environment interactions and the neurobiology of social conflict. *Annals of the New York Academy of Sciences*, 1008, 132–139.
- Woody, S. R., Weisz, J. R., & McLean, C. (2005). Empirically supported treatments: 10 years later. *The Clinical Psychologist*, 58, 5–11.

Alan E. Kazdin, PhD, is the John M. Musser Professor of Psychology and Child Psychiatry at Yale University, Director of the Yale Parenting Center and Child Conduct Clinic. He is also President of the American Psychological Association (APA). Kazdin is a licensed clinical psychologist, a diplomate of the American Board of

Professional Psychology, and a fellow of APA, the APS, and the Association for the Advancement of Science. His honors include Research Scientist Career and MERIT Awards from the National Institute of Mental Health and awards for Distinguished Scientific Contribution to Clinical Psychology and Distinguished Professional Contribution to Clinical Child Psychology (APA, Division 12), and Outstanding Research Contribution by an Individual (Association for Advancement of Behavior Therapy). Currently, he teaches and supervises graduate and undergraduate students and runs a clinical research program for children and families. His research focuses on childhood antisocial behavior, child and family therapy, and processes that contribute both to clinical dysfunction and therapeutic change. He has authored or edited over 600 articles, chapters, and books. His 44 books focus on child and adolescent psychotherapy, aggressive and antisocial behavior, and methodology and research design.

Author Note. The author's work has been supported in part by grants from the National Institute of Mental Health (MH35408, MH00353, MH59029).

Dr. Peter Giordano

(Psi Chi 2001–02 Past-President) was honored as Tennessee's Professor of the Year in November 2007 by the Council for Advancement and Support of Education (CASE). Congratulations to Dr. Giordano for 18 years of excellence in psychology and dedication to his students at Belmont University (TN).

Researching First Impressions in the Age of Online Profiles

Rachel K. Green
Middle Tennessee State University

David C. Evans, PhD
Psychster LLC

Samuel D. Gosling, PhD
University of Texas at Austin

A flurry of recent news articles has highlighted a new challenge faced by college students: giving the wrong impression about our personalities through our online profiles. Much of this interest can be attributed to the popularity of MySpace®, Facebook®, and other social-networking websites visited by over 10 million people each month (Nielsen/Netratings, 2007). The news articles often caution us about posting information that could disrupt others (particularly potential employers) from seeing us accurately (or at least as we see ourselves). But don't we want to avoid giving anyone an inaccurate impression of what we are like? How can psychological research help us with this issue?

Research on "social perception" is over 60-years old and has dominated the field of social psychology in recent decades, but it has concentrated largely on the perception that one *real* person forms about a *fictitious* target (often referred to as "vignettes"). Such studies can provide useful information on how people combine information about others when they form impressions but, because the targets of the perception are not real people, it is impossible to learn about the accuracy of the impressions. To assess accuracy, the target must be a real person. Such studies fall into the subfield "interpersonal perception" and are surprisingly rare (Funder, 1999; Kenny, 1994). But recently, interpersonal perception studies have enjoyed a resurgence in laboratories across the country as well in an ambitious online research project called YouJustGetMe.com (Evans, Gosling, & Carroll, 2007).

I know what you're wondering. People have been interacting since the beginning of

time. So why is research on the accuracy of first impressions so sparse?

Until recently, psychologists avoided this topic because of a criticism in an influential article by Cronbach (1955) on the way impression accuracy was measured. At that time, psychologists measured impression accuracy by taking the average difference between a perceiver's ratings and a target's self-ratings on a series of traits. For example, if you rated me a 7 on extraversion and I rated myself a 4, we would say you were not accurate, because there was a 3 point difference between your rating and mine. The problem with measuring accuracy this way is that it does not take into account differences in how people use scales; maybe you prefer to use points 5, 6, and 7 on the 7-point scale, whereas I prefer points 2, 3, and 4. If so, we may both be saying I am very extraverted by our typical standards, but the absolute difference would suggest we saw my extraversion

quite differently. To overcome Cronbach's criticism, researchers now use Pearson *r* correlations between impressions and self-ratings, which eliminates the problem by standardizing and zero-centering the ratings (Funder, 1999).

Another issue holding back research on accuracy was that psychologists in the past were uncertain whether they were gathering impressions of all personality domains or only some domains. The emergence of the Big Five personality model (McCrae & Costa, 1999), which was designed to measure a broad range of personality traits, reassured researchers that they were not leaving out anything important. The Big Five domains are broad dimensions of personality that consist of Openness to Experience, Conscientiousness, Extraversion, Agreeableness, and Neuroticism. (To remember them, think OCEAN.) Each domain consists of many related traits; for

TABLE 1 | Source for an Accurate Impression

Personality Domain	Website	Office	Bedroom	Long-Term Acquaintance
Openness	✓	✓	✓	✓
Conscientiousness	✓	✓	✓	✓
Extraversion		✓		✓
Agreeableness	✓		✓	✓
Neuroticism		✓	✓	✓

Note. Based on Vazire and Gosling (2004).

example, appreciation for art and imagination are both included under Openness.

With these improvements and the publication of Malcolm Gladwell's bestseller *Blink* in 2005, research in the area of first impressions is finally picking up again. Already we know a little about how acquaintanceship affects accuracy and about how different sources of input lead to accurate impressions on different personality domains.

Research by Kenny (1994) and others (Ambady & Rosenthal, 1992; Watson, 1989) has verified that, as expected, you have a more accurate impression about someone's personality after knowing the person for a long time compared to a zero-acquaintance interaction (e.g., a brief meeting with a complete stranger). More surprising is that zero-acquaintance impressions are not completely wrong. According to some studies, strangers' impressions of your Extraversion and Conscientiousness can be almost as accurate as the impressions your long-term acquaintances have of you (Kenny, 1994). So the person you meet in an interview understands your Conscientiousness level about as well as someone you have known since kindergarten!

We learn about other personality domains from other sources. For example, your Openness can be detected by snooping around your bedroom or office (Gosling, Ko, Mannarelli, & Morris, 2002). So although first impressions are not 100% accurate, they do give us a pretty good idea about certain aspects of someone's personality.

What does your online profile say about your personality? Vazire and Gosling (2004)

believe there are two different mechanisms that people use to determine your personality: your identity claims ("statements made by individuals about how they would like to be regarded," p. 124) and your behavioral residue ("physical traces of a person's behavior left unintentionally," p. 124). Online profiles, they believe, are dominated by identity claims and contain little behavioral residue, meaning they tend to convey what the profile owner wishes to convey rather than accidentally communicate about him or her. By contrast, bedrooms, offices, and face-to-face interactions convey information via both mechanisms. This makes online profiles ideal for answering the question "Do people form accurate impressions based on identity claims alone, or must they see behavioral evidence of personality to arrive at accurate conclusions?"

The results of Vazire and Gosling's (2004) study showed that visitors both agreed with each other about how they saw the webpage owner, and they agreed with the owner's self-ratings too. The findings suggest that a stranger's impressions of your Agreeableness, Conscientiousness, and Openness are just as accurate after visiting your webpage as the impressions your long-term acquaintances have of you. And your webpage tells people as much about your Extraversion and Openness as a visit to your office or bedroom.

One of the most interesting suggestions from this study is that you can form an accurate impression of someone's Agreeableness from a personal webpage. Most research has shown that zero-acquaintance strangers are typically clueless about each other's

Agreeableness (Watson, 1989). That explains why so many unfortunate people only learn that someone is a sweetheart or a jerk after dating the person for a while. Vazire and Gosling's (2004) study suggests that viewing someone's online profile may be a way to avoid this uncomfortable situation.

Are the results the same for Facebook profiles? Suspecting this to be the case, Gosling teamed up with social psychologist David Evans, formerly of Microsoft® and Classmates.com® to find

out. In November of 2007, they launched the YouJustGetMe application on the Facebook Platform, where over 6,300 students from over 150 universities have since formed almost 9,000 impressions of each other. They also launched the YouJustGetMe.com website so they could randomly assign people to rate each other and examine which pieces of information on your profile give others an accurate impression of your personality (e.g., through pictures, favorite films, embarrassing moments, political leanings, etc.) and which pieces do not.

On both the website and on Facebook, you first rate yourself on a 43-item Likert scale, 21 of which assess your personality on the Big Five domains while the remaining assess your preferences and attitudes. When you are done, you get to see your Big Five results and invite visitors to form impressions of you. The visitors' task is simple—they just try to rate you on the same 43 questions the way you rated yourself. YouJustGetMe immediately calculates the Pearson r "accuracy score" and displays it to both parties. It ranges from -1 (*wrong*) to 0 (*clueless*) to +1 (*perfect*). Thus, both parties learn what impression is given and whether the visitor is "reading" the profile owner correctly.

The Big Five results are shown with unique "bubble graphs" where the size of the bubbles indicate how strongly you demonstrate each trait. Evans and Gosling chose to modify the labels given to the Big Five domains because they wanted to use non-judgmental terms, avoid the confusion of telling people they are "low" or "high" on a trait, and label both poles of the Big Five domains. (Historically, personality researchers have agreed there are five personality domains but allowed for some flexibility in how they are named. See Goldberg, 1990.) Thus, YouJustGetMe reports whether you are *disciplined* vs. *casual*, *alternative* vs. *traditional*, *neurotic* vs. *unemotional*, *cooperative* vs. *competitive*, and *extraverted* vs. *introverted*, which represent Conscientiousness, Openness, Neuroticism, Agreeableness, and Extraversion, respectively.

Unpublished preliminary results of the YouJustGetMe project suggest that the methodology is comparable to past work (Gosling, Gaddis, & Vazire, 2007). The overall average accuracy correlation for randomly assigned dyads on the site is $r = .29$, which is comparable to the $r = .27$ found by Vazire and Gosling (2004). On Facebook where the dyads are not randomly assigned (and thus

Note. Sample impression-accuracy results from YouJustGetMe.com. Reprinted with permission from Psychster, LLC.

more likely to know each other), the overall average accuracy correlation is somewhat higher at $r = .42$. Also consistent with Vazire and Gosling (2004), there appears to be a gender effect where women are more accurate at guessing others ($r = .33$), and more easily guessed ($r = .34$), compared to men (respective $r_s = .25$ and $.24$). These significant correlations suggest to Evans and Gosling that unlike the early days of the Internet when many people were trying on alternate identities, most people today tend to portray themselves consistent with their self-image.

Evans and Gosling also hope that the YouJustGetMe project will collect a large, diverse dataset for studying how impression accuracy differs across groups. A basic assumption of prejudice theory is that stereotypes distort people's perceptions of the members of stigmatized groups. This should lower the accuracy by which their personalities are perceived. On the Science page of the YouJustGetMe website, members can view a daily updated average of how well people read the personalities of members who self-identify as being of African, Asian, Latin, and Caucasian descent. Indeed, the mostly Caucasian membership (so far) is less accurate at reading the personalities of non-Caucasians than other Caucasians. With more careful analysis, the data should provide new insights into the ways that stereotypes impair our ability to see others as they see themselves.

So what courses would best prepare students interested in doing research on interpersonal perception? Traditionally, the topic has been studied in two somewhat distinct traditions: personality psychology, which tends to focus on factors that contribute to accurate perceptions of others, and social psychology, which tends to focus on factors that interfere with accurate perceptions of others. So courses in either (or both) of these fields would serve as good preparation for students interested in examining these topics. Recently researchers such as David Kenny at the University of Connecticut have taken an approach that explicitly stands at the intersection of personality and social psychology. So you might be lucky enough to find a course there dedicated to person perception that takes such an integrative stance. In addition, other useful courses would be those on research design that included material on online methodology, and those on ecological or environmental or cognitive psy-

chology that include material on Brunswikian approaches to judgment.

There are a few challenges and debates you should be aware of before you dive into research using the World Wide Web. First, there is an on-going debate about the ethics of online research. Some consider online behavior to be public behavior and therefore social scientists do not require informed consent of the participants to observe it as long as their anonymity is protected. Others argue that it must be treated like any other research using human subjects which would ensure that the procedures fulfill the principles of voluntary participation and informed consent, maintain the confidentiality of information obtained from or about human subjects, and adequately address possible risks to subjects including psychosocial stress. Second, online research is field research, which does not allow for much experimental control. This leads to high external validity but low internal validity, meaning the likelihood of the relationship happening outside the lab is high but we cannot conclude causality, only correlation. And third, a challenge that particularly affects personality research is determining accuracy criteria. Should people's personality be defined as how they see themselves or a consensus of how their peers see them? Finally, whether you put information online about yourself or you are running an online research lab, be cautious of the information you provide about yourself and your participants because it will be available to anyone with a computer. If you decide to conduct your own research in this area be sure to be aware of these issues.

As first-impression research finally resumes, there are so many interesting questions yet to be asked. Why don't long-term friends generally become perfect in their impressions of each other? Which tells people more about your personality—your proudest moment or your most embarrassing moment? And are Asians, for example, better than other ethnic groups at judging other Asians? Online labs like YouJustGetMe are pushing social psychology into a new and exciting future that hopes to determine how we interpret others' personalities.

References

- Ambady, N., & Rosenthal, R. (1992). Thin slices of expressive behavior as predictors of interpersonal consequences: A meta-analysis. *Psychological Bulletin*, 111, 256-274.
- Cronbach, L. J. (1955). Processes affecting scores on "understanding of others" and "assumed similarity." *Psychological Bulletin*, 52, 177-193.
- Evans, D. C., Gosling, S. D., & Carroll, A. (2007). *YouJustGetMe 'Learn more' page*. Retrieved January 11, 2008, from http://www.youjustgetme.com/?page=learn_more
- Funder, D. C. (1999). *Personality judgment: A realistic approach to person perception*. San Diego, CA: Academic.
- Gladwell, M. (2005). *Blink: The power of thinking without thinking*. Boston, MA: Little, Brown.
- Goldberg, L. R. (1990). An alternative "description of personality": The Big-Five factor structure. *Journal of Personality and Social Psychology*, 59, 1216-1229.
- Gosling, S. D., Ko, S. J., Mannarelli, T., & Morris, M. E. (2002). A room with a cue: Personality judgments based on offices and bedrooms. *Journal of Personality and Social Psychology*, 82, 379-398.
- Gosling, S. D., Gaddis, S., & Vazire, S. (2007, March). Personality impressions based on Facebook profiles. In *Proceedings of the International Conference on Weblogs and Social Media*, Boulder, CO. Retrieved January 11, 2008, from <http://www.icwsm.org/papers/3--Gosling-Gaddis-Vazire.pdf>
- Kenny, D. A. (1994). *Interpersonal perception: A social relations analysis*. New York, NY: Guilford Press.
- McCrae, R. R., & Costa, P. T., Jr. (1999). A five-factor theory of personality. In L. A. Pervin & O. P. John (Eds.), *Handbook of personality theory and research* (pp. 139-153). New York: Guilford Press.
- Nielsen/Netratings. (2007). *Standard metrics, month of May, 2007*. Retrieved December 6, 2007, from NetRatings Inc. Web site: <http://www.netratings.com>
- Vazire, S., & Gosling, S. D. (2004). e-Perceptions: Personality impressions based on personal websites. *Journal of Personality and Social Psychology*, 87, 123-132.
- Watson, D. (1989). Strangers' ratings of the five robust personality factors: Evidence of a surprising convergence with self-report. *Journal of Personality and Social Psychology*, 57, 120-128.
- For further reading:**
- Funder, D. C. (1999). *Personality judgment: A realistic approach to person perception*. San Diego, CA: Academic.
 - Hall, J. A., & Bernieri, F. (Eds.). (2001). *Interpersonal sensitivity: Theory and measurement*. Mahwah, NJ: Lawrence Erlbaum
 - Kenny, D. A., Kashy, D. A., & Cook, W. L. (2006). *Dyadic data analysis*. New York: Guilford Press.
- Interpersonal Perception Laboratories:**
- University of Texas at Austin—Gosling Laboratory. Prof. Samuel D. Gosling. <http://homepage.psy.utexas.edu/homepage/faculty/gosling/>
 - Tufts University—Interpersonal Perception & Communication Laboratory. Prof. Nalini Ambady. <http://ase.tufts.edu/psychology/ambady/>
 - University of California, Riverside—The Riverside Accuracy Project. Prof. David Funder. www.rap.ucr.edu/
 - For additional labs visit www.psych.wustl.edu/pal/links.html

Rachel K. Green is a senior psychology major at Middle Tennessee State University and the president of the local Psi Chi chapter. She is the recipient of a URSCP Assistant Grant for research in social psychology, which she conducts with her advisor John Pennington. Ms. Green has recently been studying in France, where she missed her two cats.

David C. Evans, PhD, earned his PhD in social psychology from the University of Iowa in 1999. He is the founder of Psychster LLC, a former senior business analyst with Classmates.com® and beta program manager at Microsoft®. Prior to going online, Dr. Evans was a visiting assistant professor at Union College in Schenectady, NY.

Samuel D. Gosling, PhD, is an associate professor of psychology at the University of Texas at Austin. He earned his PhD from Berkeley and actively publishes on online social dynamics and impression accuracy. Dr. Gosling was featured in Malcolm Gladwell's bestseller *Blink* and is currently working on a manuscript through Basic Books.

Figure 1.
The Pyramid of Success.

Being an active member

of an active Psi Chi chapter is one of the best methods for building leadership, nurturing student professional development, promoting the ideals of Psi Chi, sustaining the department's community, developing productive citizens, and producing loyal alumni. In the **Pyramid of Success model**, the first level, Officer and Faculty Advisor Leadership, undergirds chapter vitality, with opportunities for leadership and leadership development infused throughout all of the stages to increase student engagement. Psi Chi offers a wealth of resources to support chapters and their members, including *Eye on Psi Chi*, the Psi Chi website www.psichi.org, and the *Chapter Activity Guide* (www.psichi.org/chapters/ch_act_guide.asp).

Leadership

Development and Strategies for Engaging Students

Kenneth A. Weaver, PhD
Emporia State University (KS)

What a fine incubator for developing leadership skills is the Psi Chi chapter (Mathie, 2006b)! Promoting Psi Chi's purpose "to encourage, stimulate, and maintain excellence in scholarship of the individual members in all fields, particularly in psychology, and to advance the science of psychology" requires chapter officers who can generate, deliver, and sustain a program of activities amid a generous array of challenges. Competent leadership increases student engagement and undergirds a chapter's viability and vitality. Psi Chi is committed to developing leadership qualities (e.g., Giordano & Voss, 2002; Sternberg, 2005; Styles, 2000; Youth, 2005) that are essential for maintaining strong chapters (e.g., Yost Hammer, 2003).

Jobe and Soye (2005) described the "Pyramid of Success" model depicted in Figure 1 to capture how the Emporia (KS) State University Psi Chi Chapter functions. Although the foundation of this model is Officer and Faculty Advisor Leadership, developing quality leadership permeates all five levels of the model to engage students and maintain a vibrant chapter. This article describes strategies that the Emporia State University chapter uses to implement the Pyramid of Success and also offers other suggestions that chapter leaders might find helpful to increase their chapter's vitality.

Officer and Faculty Advisor Leadership

Good leadership is essential for a chapter to become vibrant and offer the level of professional development that inspires its members. Identifying good leaders is accomplished in several ways such as asking students and faculty whom they regard as potential leaders and finding out the leadership backgrounds of members. My favorite approach is seeing who faithfully attends chapter meetings and

participates in chapter activities. Offering members opportunities to lead by chairing a committee, inviting a speaker, coordinating a project, planning a fund-raiser, or undertaking some other activity provides members opportunities to demonstrate their skill, commitment, and leadership to the chapter and helps current leaders and the advisor identify and nurture future officers. This approach does not guarantee that a member will be a good leader, but an enthusiastic and hard-working member is evidence for a committed leader and good role model.

Officer selection and election. Good leadership requires a "goodness of fit" between the responsibilities of the office and the member. A member who might do an outstanding job seeing the "big picture" as President might struggle with the attentiveness to detail needed by the chapter's secretary. The chapter's Executive Committee (EC) can develop a slate matching potential candidates with the expectations of the offices. EC members can then meet face-to-face with each potential candidate to describe the responsibilities of the office, explain the rationale for the goodness of fit, and assure the potential candidate that the other leaders and the advisor will provide the support needed to be successful.

Two traditional approaches to electing officers are soliciting nominations during a meeting and offering a slate of nominees. A blended approach allows the chapter officers to present nominees who have demonstrated leadership potential and then request additional nominations. Competent leadership is essential for a quality chapter.

Does the chapter have its election in December for the calendar year or May for the academic year? Each approach has benefits and problems. For example, one

advantage of a December election is that experienced leaders will be in place during the summer to plan for the fall. However, the nominee pool lacks seniors, who graduate in the spring.

Transitioning to the new leadership team. A chapter can transition from outgoing to new officers almost seamlessly using three elements. First, position descriptions for all offices are the basis for effectively training new officers and ensuring continuity. Second, during the year, each officer maintains a notebook or CD describing in detail the role, responsibilities, tasks, activities, and expectations of the office and including electronic copies of all forms and form letters (e.g., new initiate notification). At Emporia State, the chapter has secure space on the university server for each officer to maintain a virtual notebook which is readily updated to reflect current practices and traditions of the chapter. Third, outgoing officers use the position descriptions and notebook or CD to orient their new counterparts to their positions. New officers become familiar with their positions efficiently, which in turn increases their competence.

Leadership training is often offered through one's student government or Student Affairs department. Psi Chi promotes and supports leadership through the National Leadership Conference, articles in *Eye on Psi Chi*, the extensive content on its web site (www.psichi.org), and programming at the regional and national conventions. In addition, the advisor, members of the Psi Chi National Council, and staff in the Psi Chi National Office are useful resources (Mathie, 2006b).

Leadership philosophy. A valuable exercise for both new and experienced Psi Chi officers and advisors is defining their leader-

ship philosophy. One method is using personal experience to answer questions designed to reveal their beliefs and behaviors about leadership. The Appendix contains a list of these questions. Officers evaluate the fit between their leadership beliefs and behaviors and then summarize their leadership philosophy in a couple of paragraphs to align those beliefs and behaviors more closely. An officer retreat offers the extended time needed to write and share philosophies and engage in a discussion of leadership. One's philosophy changes over time, so doing the exercise periodically (e.g., every 3 years) keeps it current.

Executive Committee meetings. With officers knowledgeable and confident about the expectations for their positions and an advisor supportive of the chapter leadership, what lively and productive meetings are possible when the EC meets to discuss the chapter's goals, activities, plans, and direction! In the best sense, the president and other officers "model the way" (Giordano & Voss, 2002, p. 4) and lead by example.

How frequently do the officers and advisor meet for planning and problem solving? A monthly meeting staggered every 2 weeks with a monthly chapter meeting allows the officers to plan and deliver effective programming while addressing the needs of the chapter. The atmosphere of the EC meetings should encourage open, honest, and frank discussion, especially when disagreeing. Rarely are ideas fully formed when first proposed; rather, they are honed through critical analysis and discussion. EC meetings also can include a time for discussing and reflecting about leadership and its challenges. A "minute for leadership" on the agenda puts leadership in the forefront of the chapter's priorities for developing students' professionalism.

The faculty advisor's role. The optimal relationship between the officers and faculty advisor emphasizes the balance the advisor maintains between too much intrusiveness and not enough involvement (Sleigh & Nelson, 2005). If too intrusive, the officers' leadership is undermined; if too aloof, the chapter's focus and initiative may diffuse and the activities may flounder. Sleigh and Nelson's (2005) outstanding article guides both new and experienced faculty advisors to greater effectiveness and stronger chapters.

Besides articulating their leadership philosophies, advisors should articulate their advising philosophies. What are the advisor's beliefs and behaviors about advising the offi-

cers and members of the chapter? What does the advisor do to modulate involvement in the chapter's business? Does the advisor include inspiring chapter officers as one of the advising responsibilities, and if so, what actions are inspirational?

The advisor's role is always important, but the role changes with the needs of the chapter. For a struggling chapter, the advisor's priority is to enlist a cadre of student leaders to provide several years of stability. For the stable chapter, on the other hand, the advisor ensures that traditions are maintained and encourages the leadership to develop new directions for the chapter.

Leadership to Advance Membership Commitment and Dedication

Welcoming new members. How do leaders and members welcome new members and celebrate their accomplishments? A reception, initiation banquet, invited speaker, induction ceremony, or other ritual conveys to the new initiates and their guests that Psi Chi membership is an honor, and that membership comes with an expectation of commitment and dedication to the chapter.

Rewarding active members. Does the chapter provide perks to members for involvement in the chapter? For example, in the Emporia State chapter, members earn points for various activities and responsibilities such as meeting attendance, participating in service and fund-raising activities, or chairing a committee, which they can redeem for something special such as free Psi Chi honor cords or a travel subsidy to a convention.

Building community. Community includes a shared sense of belonging, an obligation toward fellow members, mutual respect, and a common physical space (Appleby, 2000). The chapter meeting is the core to community, but scheduling meeting times convenient for on campus and commuting undergraduate and graduate members is difficult. My department stopped scheduling classes on Tuesday and Thursday from 11:00 am to noon to use this time for student organization meetings, invited speakers, colloquia, and faculty meetings. Members attending classes in other departments or working at this time cannot attend, but meeting attendance has improved, strengthening the cohesiveness of the group and redirecting the effort expended to find a meeting time to other activities. This solution is not practical for all departments, but creative options exist for finding a meeting time.

Chapter communications is the glue that bonds the members. To augment chapter meetings, the secretary emails all members the minutes of the meetings, the calendar of events, and other chapter news. These items are also posted on the chapter's website. A newsletter is distributed to members periodically.

Programs that promote student academic and career success (Sanders, Basham, & Ansburg, 2006) elevate the chapter's stature. Invited speakers discussing their research or professions and fund-raisers supporting convention attendance foster chapter esprit and visibility.

Fun activities provide members with relaxation and socializing. A beginning-of-the-year picnic, end-of-the-semester potluck luncheon, weekly pizza, brown-bag luncheon, softball/bowling, movie, and game night are a few of the many ideas for having fun.

Commitment to service. Service projects expand the chapter's focus to the greater community beyond the institution. Psi Chi's national service projects include Adopt-a-Shelter, Archives of the History of American Psychology, Food Drives, Habitat for Humanity, and UNICEF. Mathie (2006a) listed a number of benefits to members, advisors, and chapters that accrue from service activities, including satisfaction about helping others in need, partnering with community agencies, knowledge application, and increased understanding of social problems.

Leadership to Advance Effective Programming

Programming defines the chapter and encompasses all the chapter's activities. Meetings and fund-raisers require leadership for planning, implementing, and involving chapter members.

Chapter meetings. Regularly scheduled meetings allow the officers and members to attend to the chapter's business and provide opportunities for professional development. Agendas ensure that all business is covered in the allotted time. When posted in advance, agendas also advertise the meeting and encourage attendance.

Business meetings typically include committee reports, the calendar of events, reflection on recent activities, preparing for upcoming events, and discussion of future plans. The president moderates these meetings, and the faculty advisor prepares the president with pointers to invite all perspectives, synthesize the key points, work toward

Questions to Guide Articulating One's Leadership Philosophy

Developing Self-Awareness as a Leader

1. What characteristics about myself do I regard as promoting my leadership and leadership development?
2. What personal characteristics do I regard as hindering my leadership and leadership development?
3. What aspects of leadership am I most comfortable with?
4. What aspects of leadership am I least comfortable with?
5. What one change can I make to myself to become a better leader?
6. What are my three greatest strengths as chapter leader?
7. What are my three greatest areas of improvement as chapter leader?

Promoting My Psi Chi Chapter Through My Leadership

1. What am I doing to promote a culture of "cooperation in the investigation and cultivation of the mind" (Psyche Cheires) in my chapter?
2. What am I doing to ensure that all members are active participants in the life of the chapter?
3. What variables define the environment in which my chapter operates and how does this environment facilitate and impair the professional growth of members?
4. What am I doing to nurture collaboration and collegiality among Psi Chi members?
5. How do I work with the other officers and the members to produce stimulating programming?
6. What am I doing to create opportunities for student professional development for Psi Chi members?
7. How am I accessible to the other Psi Chi leaders?
8. What am I doing to support the other Psi Chi leaders?
9. What do I think is the optimal frequency of meetings with the officers and faculty advisor to prepare for meetings and taking care of the chapter's business?
10. How does the chapter fit into the department and the department's mission?
11. What am I doing to build the department's support for the chapter?
12. What do I do to clearly articulate the benefits of being a part of Psi Chi?
13. What do I do to clearly articulate Psi Chi's importance in the department?
14. What steps do I take to prevent, manage, and resolve conflict in the chapter?
15. What specifically is occurring in the chapter to minimize conflict and what more (or less) can be done?
16. What behaviors indicate that I model appropriate ethical conduct as a leader?
17. What do I consider to be the most significant values undergirding a quality chapter, and what am I doing to instill and sustain those values?
18. What do I do to effectively communicate the chapter's needs, problems, goals, and accomplishments to the department chair, department faculty, and student government?
19. What am I doing to promote Psi Chi in the university and community? How effective am I in this promotion?
20. What am I doing to build collaborations with external constituencies such as other chapters, community agencies, and civic groups?
21. What am I doing to promote department, university, and community service in the chapter?
22. What is the evidence that addresses my effectiveness as a Psi Chi leader?

agreement, and keep the meeting running smoothly.

Most meetings feature a program of some kind. Invited speakers are popular, readily available, and willing to present. Psychology faculty, a local psychologist/psychiatrist, the president of the local/state psychological association, the president of the local/state counseling association, a local mental health center professional, a department of corrections officer or counselor, a police officer, a lie detector administrator, an FBI agent, a lawyer, an alumnus, a school psychologist, a human resources director, a sales representative, an executive of a non-profit organization (e.g., American Red Cross, Big Brothers/Big Sisters, Girl Scouts, Boy Scouts), and many others are good options for speakers.

Each issue of *Eye on Psi Chi* contains articles readily converted into presentations and discussions for dynamic chapter meetings. Members are enthused by such topics as analyzing their transcript (Appleby, 2003), writing a compelling personal statement (Bottoms & Nysse, 1999), being a savvy psychology major (Appleby, 2002), getting into graduate school (Arnold & Horrigan, 2002), and exploring careers (Morgan & Korschgen, 2001).

Members like programs involving other students. A panel of graduate students or recent alumni discussing how to get into graduate school or preparing for the Graduate Record Examination is always well received. Another popular program is majors who are international students presenting what psychology is in their native countries.

Fund-raisers. Fund-raisers require suggestion, selection, planning, and implementation phases. The selection phase works well during an EC meeting with officers debating the pros and cons of suggested fund-raisers. Once a fund-raiser is selected, the planning begins. The chapter might have an officer solely dedicated to planning fund-raisers, otherwise a committee or member plans and coordinates with the officers. Once the plan is honed, members volunteer for the tasks to implement the plan and have a successful fund-raiser.

Deciding what the chapter will do with the money before the fund-raiser tends to motivate members to participate. A lucrative fund-raiser easily becomes an annual tradition, and chapter health is advanced if a portion of a fund-raiser's proceeds is donated to a cause supported by the membership. Benjamin (2004), for example, encouraged chapters to donate some of the proceeds from

fund-raisers to the Archives of the History of American Psychology.

Leadership to Advance Chapter Traditions

Starting a tradition requires only repeating an activity. Sustaining that tradition through changes of officers and advisors, however, takes commitment. For an active chapter, traditions do not interfere with new ideas and new projects.

Traditions reflect the chapter's dedication and benefit new officers with immediate goals for planning chapter programming. Sustaining and improving traditions provides valuable leadership experience. Traditions include rituals (a dinner with the induction ceremony), service projects (e.g., Habitat for Humanity), fund-raisers, or other causes (e.g., food drives).

A chapter portfolio, scrapbook, or website provides members, faculty, and the "world" a history of the chapter's traditions and accomplishments. Such documentation of activity can be useful when the chapter requests resources from the department, college, or university. A historian, photographer, or webmaster can chronicle the chapter's activities, involving more students in chapter leadership.

Leadership to Advance Student Professional Development

Student professional development encompasses any activity that prepares students for getting a job or entering graduate school. The *Guidelines for the Undergraduate Psychology Major* (American Psychological Association, 2007) present 10 goals for undergraduate psychology majors: Knowledge Base of Psychology, Research Methods in Psychology, Critical Thinking Skills in Psychology, Application of Psychology, Values in Psychology, Information and Technological Literacy, Communication Skills, Sociocultural and International Awareness, Personal Development, and Career Planning and Development. Chapter activities that advance any of these 10 goals in turn advance professional development and promote engagement for both undergraduate and graduate students.

Conclusion

A vibrant Psi Chi chapter results from good student and faculty leadership, expands the quality of the student experience, and contributes to recruitment and retention of both students and faculty. Leadership development is a Psi Chi priority. *Eye on Psi Chi* contains articles which support officer and chapter improvement. The

Psi Chi website (www.psichi.org) is rich with suggestions and resources for officers and advisors. The *Chapter Activity Guide* (page 31 or at www.psichi.org/chapters/ch_act_guide.asp) is an excellent compilation of ideas for all areas of a chapter's operations.

References

- American Psychological Association. (2007). *APA guidelines for the undergraduate psychology major*. Washington, DC: Author. Retrieved from www.apa.org/ed/resources.html
- Appleby, D. C. (2000). Hoping to build more community in your psychology department? Here's how. *Monitor on Psychology*, 31(10). Retrieved November 30, 2006, from <http://www.apa.org/monitor/nov00/community.html>
- Appleby, D. (2002, Fall). The savvy psychology major. *Eye on Psi Chi*, 7(1), 28.
- Appleby, D. (2003, Winter). What does your transcript say about you, and what can you do if it says things you don't like? *Eye on Psi Chi*, 7(2), 21-23.
- Arnold, K. L., & Horrigan, K. L. (2002, Fall). Gaining admission into the graduate program of your choice. *Eye on Psi Chi*, 7(1), 30-33.
- Benjamin, L. T. (2004, Fall). Psychology's national treasures. *Eye on Psi Chi*, 9(1), 16-17, 39.
- Bottoms, B. L., & Nysse, K. L. (1999, Fall). Applying to graduate school: Writing a compelling personal statement. *Eye on Psi Chi*, 4(1), 20-22.
- Giordano, P. J., & Voss, K. D. (2002, Spring). Leadership matters. *Eye on Psi Chi*, 6(3), 4-5.
- Jobe, S., & Soye, A. (2005, Fall). Pyramid of success. *Eye on Psi Chi*, 10(1), 10.
- Mathie, V. A. (2006a, Winter). The value of Psi Chi service. *Eye on Psi Chi*, 10(2), 6, 18.
- Mathie, V. A. (2006b, Summer). Promoting leadership: Psi Chi's National Leadership Conference. *Eye on Psi Chi*, 10(4), 8.
- Morgan, B. L., & Korschgen, A. J. (2001, Spring). Psychology career exploration made easy: Using the web to do the job. *Eye on Psi Chi*, 5(3), 35-36.
- Sanders, C. E., Basham, M. E., & Ansborg, P. I. (2006, May). Building a sense of community in undergraduate psychology departments. *APS Observer*, 19(5), 37-40.
- Sleigh, M. J., & Nelson, D. W. (2005, Fall). Maintaining the balancing act as faculty advisor. *Eye on Psi Chi*, 10(1), 18-19, 36-37.
- Styles, S. P. (2000, Winter). Leadership, publicity, activities, and building community: Four keys to a vital Psi Chi chapter. *Eye on Psi Chi*, 4(2), 30-31.
- Sternberg, R. J. (2005, Fall). Producing tomorrow's leaders—In psychology and everything else. *Eye on Psi Chi*, 10(1), 14-15, 32-33.
- Yost Hammer, E. (2003, Summer). Helpful tips for Psi Chi chapters. *Eye on Psi Chi*, 7(4), 3, 8.
- Youth, R. A. (2005, Fall). What constitutes leadership. *Eye on Psi Chi*, 10(1), 4, 35.

Kenneth A. Weaver, PhD, received his BS in biology and MED in secondary science education from the University of South Carolina and his PhD in educational psychology from Columbia University (NY). Weaver joined the Emporia State University (ESU) faculty in 1986, was inducted into Psi Chi in 1987, served as Psi Chi coadvisor from 1990 to 1993, and has been chapter advisor since 1993. The ESU chapter received the 2000 Regional Chapter Award and the 2005 Ruth Hubbard Cousins National Chapter Award. He received the 2001 Regional Faculty Advisor Award and the 2006 Florence L. Denmark National Faculty Advisor Award. In 2000, Weaver received an APA Presidential Citation for outstanding leadership in support of teaching and learning. In 2002, he received the Robert S. Daniel Teaching Excellence Award from APA's Society for the Teaching of Psychology. He was the 50th President of the Southwestern Psychological Association and is a fellow of APA.

Chapter Activity Guide

This guide is an attempt to "share the wealth" of creative and diverse activity exhibited by Psi Chi's active chapters. These are brief descriptions of many of the projects and activities that have been conducted by Psi Chi chapters around the country. Chapter officers, boards, chairpersons, and members are encouraged to browse these descriptions of projects that have been tried and proven by other chapters. Remember, it's not necessary to reinvent the wheel! Your chapter can surely benefit from the ideas and experiences of other chapters. (see www.psiichi.org/chapters/ch_act_guide.asp for entire list)

Conferences and Conventions

Formats

- Research symposium
- Student research poster competition
- Special speaker series of monthly speakers in various areas of psychology
- Undergraduate psychology conference
- Sponsor/cosponsor an annual psychology convention in your chapter's area or create your own
- Psi Chi autumn paper reading
- Organize workshops, poster sessions, programs, a Psi Chi conversation hour at state/regional conventions.

Membership Drives

Distributions

- Have chapter officers speak to psychology classes
- Psi Chi brochures (hand out in psychology classes)
- Fliers on campus (possible title: "What is Psi Chi?")
- Mail letters to students about Psi Chi
- Email all prospective members about Psi Chi
- Create membership application packets (containing information about Psi Chi, meeting & induction dates, invitation to membership form, registration card, application form, and a member survey form)
- Questionnaires (to determine member preferences on meetings, committees, special interests)

Ideas

- Point system (to encourage members to participate more actively in chapter activities)
- Establish a showcase in the student union
- Participate in Welcome Week with an information booth
- Update bylaws and induction ceremony to make membership more meaningful and to establish traditions to attract new members
- Assign current members as sponsors for prospective members

Chapter Resources

- Create a Psi Chi bulletin board within the psychology department (to inform students about the existence and purpose of Psi Chi and to post notices about upcoming events)
- Exchange of information program (a running calendar of psychology events of interest in your chapter's regional area, such as conferences, presentations, speakers, programs)
- Develop a detailed calendar, a timeline sequence, and interdependent tasks for all members to increase involvement with Psi Chi
- Develop a career library
- Provide Strong-Campbell tests for future planning
- Fund and award a Psi Chi chapter scholarship to member of the school's junior class
- Establish a research presentation award/grant for a graduating (or other) student(s)
- Compile a chapter website

Chapter Programs on Graduate Schools

Discussants

- Graduate students (include others from area schools)
- Faculty members
- Career counselors
- Admissions personnel

Topics

- The application process
- Taking the GRE (hold a mock GRE test)
- How to select a school
- Academic experiences
- Graduate school research projects
- Specific fields (e.g., clinical psychology)
- Program on the PsyD degree (advantages/disadvantages of which degree to pursue)
- Program on departmental honors
- Perspectives of women
- Types of graduate school programs
- Living arrangements
- Lifestyle changes, effects on family, hours of study
- Possible session titles:
 - "Blood, Sweat, and Tears"
 - "GREs: A Guide for Newcomers"
 - "Getting into Graduate School"
 - "Graduate School: Fact and Fiction, Fear and Frolicking"
 - "Is Graduate School for You?"
 - "PsyD Program"
 - "The Transition from Undergraduate to Graduate to Career"

Formats

- Graduate school information night
- Graduate student orientation day (with icebreakers, meeting and greeting time, group-building skills, and introduction to graduate program)
- Graduate information conference aimed toward sophomores and juniors (so that they can utilize information given and properly prepare for graduate school)
- Graduate school fair (with several graduate schools represented)
- Question-and-answer session
- Research roundtable (featuring faculty members' research)
- Workshop

Resources

- Compile a graduate school library and timeline for application to graduate school
- Make a resource file on graduate schools
- Mentoring program pairing 2nd-year graduate students with 1st-year students as a support network
- Host a mentoring program of graduate members matched to undergraduate members to assist with graduate school applications, research assistance, and volunteer/internship opportunities

Chapter Programs on Careers in Psychology

Discussants

- Psi Chi alumni
- Faculty members
- Career planning counselor
- School psychologist

Topics

- Career planning
- Practicum opportunities
- Differences between clinical and research careers

Formats

- Career day (to inform all university students of various psychology careers)
- Symposium featuring speakers from as many as possible fields of psychology
- Career night colloquium
- "Ask the Doctor" series

Chapter Publications

Formats

- Newsletter (monthly, quarterly, online)
- Scrapbook (mementos, pictures, officer duties, member guidelines, alumni address list)
- Psychology handbook/booklet

Subjects

- Chapter activities and meetings
- Research project opportunities available
- Faculty member profiles
- Research experience needed for graduate school
- Student research
- Interviews with professors
- Reviews from psychology journals
- A listing of psychology faculty members' professional affiliations

Objectives

- To give information on class descriptions, dates of classes, graduate school, career planning, etc.

Chapter Service Projects

Ideas

- Volunteer to serve at a local veterans hospital
- Volunteer to serve in a soup kitchen
- Volunteer time to work at a local thrift shop
- Volunteer time at community events (festivals, fairs)
- Adopt individuals with mild disabilities and provide special treats/events for them
- Assist with public television's pledge campaign
- Assist high school students
- Members talk to area school children about drugs, alcohol, and other related issues
- Cohost a blood drive
- Sponsor a field day for children with various developmental abilities
- Conduct a canned food drive for the Hunger Coalition
- Walk-a-thon to benefit the Alzheimer's Association
- Collect aluminum cans to benefit a burn unit
- Collect and donate books for international universities
- Participate in fund-raisers for school and/or campuswide service projects (e.g., beautification)
- Paint faculty members' offices
- Pet therapy (gather puppies/kittens from a local humane shelter and take them to visit elderly tenants at a nursing home/retirement center)

Holiday Ideas

- Halloween (hold a party for special children, hold party/volleyball for inpatients at a psychiatric hospital)
- Thanksgiving (collect canned food for the needy, deliver food to the needy, adopt a family)
- Veterans Day (hold celebration featuring Vietnam veterans)
- Christmas (sponsor a needy child, sing carols at a nursing home, provide gifts/canned food to shelters, hold party for hospital patients)
- Easter (make Easter baskets for children at local hospitals)

Programs

- Adopt-A-Shelter
- Adopt-A-Highway, Adopt-A-Road
- Big Brother/Big Sister program
- Food for Families
- Habitat for Humanity
- Head Start (donate items to)
- Home for Boys
- Leukemia Society of America
- National Depression Screening Day
- Salvation Army
- Special Olympics
- Toys for Tots
- UNICEF
- Walktoberfest (American Diabetes Association)

Evaluating the Undergraduate Research Assistantship Experience

R. Eric Landrum, PhD | Boise State University (ID)

If you are a frequent reader of *Eye on Psi Chi*, you already know the importance of the undergraduate research experience for students planning to attend graduate school. The importance of this experience has been chronicled not only in the literature (Keith-Spiegel, 1991; Keith-Spiegel & Wiederman, 2000; Landrum & Clark, 2005; Landrum, Jeglum, & Cashin, 1994), but also in the pages of *Eye on Psi Chi* (Kaiser, Kaiser, Richardson, & Fox, 2007; Slattery & Park, 2002; Sleigh & Ritzer, 2007). The tasks of the undergraduate research assistant have also been defined in numerous articles. Some of these articles include rankings of the importance of tasks (Bauer & Bennett, 2003; Kaiser, et al., 2007; Kardash, 2000; Landrum & Nelsen, 2002), and other articles provide general information on the tasks to be performed by undergraduate research assistants (Sleigh & Ritzer, 2007). It is clear from the data that different faculty may have different expectations for undergraduates involved in research. What are the specific expectations that faculty members have for their undergraduate researchers? Do faculty members communicate these expectations, and do these expectations form the basis of evaluative criteria for the undergraduate research experience?

Although instructors often provide detailed instructions in a course syllabus, instructors rarely provide detailed information about how undergraduate research experiences are to be evaluated. For instance, Slattery and Park (2002) reported that only 21.7% of faculty reported always giving

detailed descriptions of the expectations of students' research work. Luckily, faculty members are paying greater attention to this issue. Recently, Roig (2007) published a sample student-faculty research agreement that not only outlines a weekly schedule of tasks to-be-completed, but also provides evaluative criteria that are largely based on the requirement that student researchers produce a manuscript in the publication format of the American Psychological Association (APA). If a manuscript is the intended product of the undergraduate research assistantship, then Roig's evaluation system would work well. But in this article, my suggestion is that faculty members must individually determine the desired outcomes for their own undergraduate research assistants, and then communicate those desired outcomes to students (much like faculty members would distribute the paper grading rubric to students *before* the paper is due so that the students will know what is important).

How might a faculty member start this process? Like any good psychological question, start with a review of the literature. By looking at those items that have been identified as undergraduate research assistant tasks, a faculty member can begin to form his/her own rubric. For example, Sleigh and Ritzer (2007) presented a comprehensive listing of typical research tasks comprising 14 major categories and 132 individual tasks and skills. That many items would be overwhelming for evaluation purposes! Thus, faculty members

need to think about the most important tasks and skills for their students. This has been studied from a number of perspectives. For example, Kaiser et al. (2007) asked graduate admissions directors to rate the importance of 39 undergraduate research experiences, and Landrum and Nelsen (2002) asked undergraduate psychology educators to rate 40 potential benefits, skills, or abilities gained from the undergraduate research assistantship. Bauer and Bennett (2003) surveyed alumni about their perceptions of the undergraduate research experience, and Kardash (2000) asked both the undergraduate research assistants and their mentors to simultaneously rate different aspects of the undergraduate research experience, both at the beginning and the end of the research experience.

So where is the universal evaluation of undergraduate research experiences? There isn't one. The moral to this story is that each faculty member must determine the important aspects of the undergraduate research experience, and then develop an evaluative scale to meet those needs. There is not a one-size-fits-all evaluation, just as there is no universal teaching effectiveness evaluation. And I would take this one step further—a faculty member's goals for one undergraduate research assistant might actually be different from the goals for another assistant, depending on the research and on the student. Now is the moment for self-disclosure. I am particularly interested in this topic,

because I have not done a good job in evaluating my research assistants. I have worked with over 200 undergraduate students in my 19-year career, and I've never rigorously evaluated anyone based on pre-meditated evaluative criteria. But that is about to change. Based on my own review of the articles I have cited here, and in reflecting upon what I believe is important to my research assistants, I have developed a Research Assistant Evaluation Form (Table 1) that I will begin to use during the Spring 2008 semester. I have divided the goals into two major areas: (a) specific skills and abilities, and (b) interpersonal goals. I share that form with you here, in hopes that it might stimulate other faculty members to think about what is important for their undergraduate research assistants, and also for faculty to consider sharing their evaluation form openly with students, as I will.

As I developed this evaluative rubric, a couple of important ideas came to mind. First, I think my preference will be to use this as a pre-test/post-test type of instrument. It may be that growth in particular areas is more important than the eventual post-experience evaluation (e.g., excellent, good). Second, I need to realize that the undergraduate research experience, even as brilliantly as I design it, may not achieve these goals. In other words, a student's ability to achieve a score of "excellent" in increasing self-confidence can only occur if I provide opportunities to achieve this goal. Furthermore, if a student begins an undergraduate research assistantship with a high level of self-confidence, then the ceiling effect may prevent any significant improvement, regardless of how well designed the research experience may be. What I will take from this endeavor is the value of communicating with students, up front, what is expected of them and how they will be evaluated. This should alleviate many potential sources of confusion about progress towards research goals, and ultimately grade determinations by the faculty member. Ultimately, time will tell if this strategy works!

References

- Bauer, K. W., & Bennett, J. S. (2003). Alumni perceptions used to assess undergraduate research experience. *The Journal of Higher Education*, 74, 210-230.
- Kaiser, J. C., Kaiser, A. J., Richardson, N. J., & Fox, E. J. (2007, Winter). Perceptions of graduate admissions directors: Undergraduate student research experiences: "Are all research experiences rated equally?" *Eye on Psi Chi*, 11 (2), 22-24.
- Kardash, C. M. (2000). Evaluation of an undergraduate research experience: Perceptions of undergraduate interns and their faculty mentors. *Journal of Educational Psychology*, 92, 191-201.
- Keith-Spiegel, P. (1991). *The complete guide to graduate school admission: Psychology and related fields*. Hillsdale, NJ: Erlbaum.

TABLE 1 | Research Assistance Evaluation Form

SPECIFIC SKILLS AND ABILITIES	Excellent	Good	Fair	Poor
Data Analysis Abilities				
Use statistics	4	3	2	1
Familiarity with SPSS	4	3	2	1
Improved math skills	4	3	2	1
Methodological Awareness				
Generate clear research ideas	4	3	2	1
Choose appropriate measures	4	3	2	1
Develop surveys, questionnaires	4	3	2	1
Ask relevant research questions	4	3	2	1
Troubleshoot research project issues	4	3	2	1
Communication Abilities				
Manuscript preparation	4	3	2	1
Conference submission: oral, poster	4	3	2	1
Preparation of tables, graphs	4	3	2	1
Mastery of APA format	4	3	2	1
Conduct literature searches	4	3	2	1
INTERPERSONAL GOALS				
Leadership Skills				
Promotes teamwork	4	3	2	1
Ability to lead other students	4	3	2	1
Responsibility				
Apply ethical principles	4	3	2	1
Time management	4	3	2	1
Cope with deadlines	4	3	2	1
Building Mentoring Relationship				
Gets to know faculty member	4	3	2	1
Forms relationship for strong letter of recommendation	4	3	2	1
Personal Goal-Setting				
Improve communication skills	4	3	2	1
Increase self-confidence	4	3	2	1
Aid in graduate school decision-making	4	3	2	1

Keith-Spiegel, P., & Wiederman, M. W. (2000). *The complete guide to graduate school admission: Psychology, counseling, and related professions* (2nd ed.). Mahwah, NJ: Erlbaum.

Landrum, R. E., & Clark, J. (2005). Graduate admissions criteria in psychology: An update. *Psychological Reports*, 97, 481-484.

Landrum, R. E., Jeglum, E. B., & Cashin, J. R. (1994). The decision-making process of graduate admissions committees in psychology. *Journal of Social Behavior and Personality*, 9, 239-248.

Landrum, R. E., & Nelsen, L. R. (2002). The undergraduate research assistantship: An analysis of the benefits. *Teaching of Psychology*, 29, 15-19.

Roig, M. (2007). *A student-faculty research agreement*. Retrieved from the Society for the Teaching of Psychology OTRP online, November 14, 2007, from <http://www.teachpsych.org/otrp/resources/mr07research.pdf>

Slattery, J. M., & Park, C. L. (2002, Spring). Predictors of successful supervision of undergraduate researchers by faculty. *Eye on Psi Chi*, 6 (3), 29-33.

Sleigh, M. J., & Ritzer, D. R. (2007, Spring). Undergraduate research experience: Preparation for the job market. *Eye on Psi Chi*, 11 (3), 27-30.

R. Eric Landrum, PhD, is currently a professor of psychology at Boise State University. He received his PhD in cognitive psychology (with an emphasis in quantitative methodology) from Southern Illinois University-Carbondale in 1989. His research interests center on the study of educational issues, identifying those

conditions that best facilitate student success. He has over 200 professional presentations at conferences and published 17 books or book chapters, and has published over 60 professional articles in scholarly, peer-reviewed journals. He is the author of the newly published *Undergraduate Writing in Psychology: Learning to Tell the Scientific Story* (2008, APA Books), and the lead author (with Steve Davis) of *The Psychology Major: Career Options and Strategies for Success* (3rd ed., 2007, Prentice Hall). He has worked with over 200 undergraduate research assistants, and in 16 years at Boise State, he has taught over 10,000 students.

Uses of the Psi Chi Journal of Undergraduate Research

Christopher Koch, PhD
George Fox University (OR)

The *Psi Chi Journal of Undergraduate Research* is a national, fully reviewed, quarterly journal dedicated to the publication of undergraduate student research with the purpose of fostering and rewarding the scholarly efforts of undergraduate psychology students as well as providing them with a valuable learning experience in the publication process. The articles primarily represent the work of the undergraduate student(s) although faculty supervisors deserving recognition can be co-authors. Stephen F. Davis, the first editor of the *Psi Chi Journal for Undergraduate Research*, commented that the journal “has succeeded in achieving its goal” and that through it “student professional development is enhanced” (Psi Chi, n.d.). Davis further noted that a strength of the journal is that it covers the breadth and diversity within psychology (Davis & Wertheimer, 2000). This breadth and diversity allows the *Psi Chi Journal* to be used in a variety of ways.

Psi Chi Journal as a Venue for Student Publications

The research process starts with making observations and developing questions. A research design is then created to assess the question. The study is piloted and modified as needed before being conducted. The data are analyzed and results interpreted in regard to the original research questions and theory. The final step in this process is to disseminate the findings so that others know about the research you have done and its importance (Dana & Yendol-Silva, 2003).

Since Psi Chi’s purpose is to “encourage, stimulate, and maintain excellence in scholarship” and part of its mission is to “advance the science and the profession of psychology,”

there are Psi Chi programs that address all aspects of the research process. For instance, grants are available to develop research ideas and conduct studies. The grants require an advisor so that a mentoring relationship is established between a student and faculty member. Paper and poster sessions at regional and national conferences provide one way to present research findings. Another way to disseminate research is through the *Psi Chi Journal of Undergraduate Research*. These research experiences and presentation and publication opportunities provide a context for a significant amount of learning to take place outside of the classroom to help better prepare student members to engage in the science and practice of psychology (cf., Giordano, 2002).

However, undergraduate journals provide more than an outlet for encouraging under-

graduate research. For instance, publishing in an undergraduate journal can improve an admission committee’s perception of an applicant to graduate school (Ferrari, Weyers, & Davis, 2002). Students also learn about the publication process by submitting research to an undergraduate journal and, as a result, tend to publish more than students who do not submit papers to an undergraduate journal (Koch, 2006). Publishing in an undergraduate journal can also highlight the use of a department’s facilities and the quality of learning experiences taking place outside of the classroom (e.g., Decker, 2001).

Psi Chi Journal as a Teaching and Learning Tool

The *Psi Chi Journal* can also be used as a tool for teaching and learning (cf., Suter & Frank, 1986), as noted in Table 1. In fact, some

TABLE 1 | Possible Uses of the Journal in the Classroom

Research Methods

1. Read articles in the *Psi Chi Journal* to help generate ideas for psychological research
2. Critique articles to help improve writing skills
3. Submit a paper to the *Psi Chi Journal* to learn more about the publication process

History and Systems of Psychology

1. Read interviews concentrating on the future of psychology and write a paper about how the discipline will look 10 years from now
2. Read interviews focusing on the academic lineage of psychologists making connections between their mentor’s specialties and beliefs and their own impact on the profession
3. Conduct and submit an interview with a prominent psychologist

professors require its use in research methods courses. Students can use the *PsiChi Journal* to get ideas for their own research. The *Journal* can also serve as a source of encouragement—"other students have published their research, so can I." Submission to the *PsiChi Journal* can be a stated goal for independent study or special research courses.

Interviews as Teaching and Learning Tools

While these course uses are extremely valuable and match the intended purpose of the *PsiChi Journal*, we (Psi Chi) are always looking for new ways to expand the use of the *Journal*. Consequently, a new section will be added to the *PsiChi Journal* starting in the Spring 2008 issue (volume 13). This section will include one or two interviews with prominent psychologists. The goal of the interviews is to let readers know more about key figures in the discipline, their development as students, and their opinions about the future of psychological research. The hope is that these interviews will not only be interesting and inspiring to our readers but eventually become useful for teachers of the history of psychology. Although upcoming interviews in volume 13 of the *Journal* have been conducted by the editor, another goal for this section is to have student members conduct and submit interviews. In Table 2, I have included some sample questions to use in the interview. There are many ways to conduct an interview. However, an excellent way to conduct an interview and utilize several Psi Chi programs is to attend a regional or national psychology conference, attend the corresponding Psi Chi program, and interview a psychologist who is presenting an invited address or other type of research presentation.

A personal connection between a faculty member at your school and a prominent psychologist (maybe your advisor's mentor) can serve as an avenue for conducting an interview as well.

The questions you ask in an interview can be tailored to your interests and the specialty area of your interviewee but must be professional in nature. In order to maximize the use of the interviews in psychology courses, I suggest that interviewers include questions about academic lineage in all interviews. To prevent an individual from being asked multiple times for an interview, a list of psychologists included in this section of the *PsiChi Journal* is available on the Psi Chi website under "Past

TABLE 2 | Potential Questions

- 1. How did you become interested in psychology?**
- 2. Who was your mentor?**
 - a. What did he or she do that was particularly meaningful for your development as a psychologist?
 - b. How much of your academic lineage or "family tree" do you know?
 - c. Do you have any advice for maximizing one's graduate school experience?
- 3. What is your source or inspiration for research ideas?**
- 4. Do you have any tips for developing a successful research program?**
- 5. What is psychology's biggest problem today?**
- 6. Where is psychology as field headed?**
 - a. What will be the most important areas of psychological research in the future?
 - b. What is the biggest area(s) of application for the psychology?
 - c. Are there any social issues that psychology should address?

Issues." The suggested length of the interview is approximately 1,000 words.

Summary

The *PsiChi Journal* serves an important role in developing professional skills among undergraduates since it provides an outlet for their research and an avenue for learning more about the publishing process—the journal is also a valuable learning tool. Whether articles are used to help design, conduct, and present research or to provide supplemental material in a class, the *Psi Chi Journal* can be used in a variety of ways to enhance learning. Therefore, continue to use this resource by reading it, submitting research articles to it, and submitting interviews to it as well. Be creative in how you incorporate it into your learning experience and feel free to share how you use the *Journal* through the National Office or future *Eye on Psi Chi* articles.

References

- Dana, N. F., & Yendol-Silva, D. (2003). *The reflective educator's guide to classroom research: Learning to teach and teaching to learn through practitioner inquiry*. Thousand Oaks, CA: Corwin Press.
- Davis, S. F., & Wertheimer, M. (2000). *An oral history of Psi Chi, the National Honor Society in Psychology*. Chattanooga, TN: Psi Chi.
- Decker, J. (2001). A word from the acting director of the office of science. *U.S. Department of Energy Undergraduate Research Journal*. Retrieved from http://www.scied.science.doe.gov/scied/JUR_v1/pdf/JUR1_Director.pdf.
- Ferrari, J. R., Weyers, S., & Davis, S. F. (2002). Publish that paper—but where? Faculty knowledge and perceptions of undergraduate publications. *College Student Journal*, 36(3), 335-343.

- Giordano, P. J. (2002). Psi Chi and teaching with our mouths shut. In W. Buskist, V. Hevern, & G. W. Hill, IV, (Eds.), *Essays from e-xcellence in teaching, 2000-2001* (chap. 17). Retrieved September 20, 2007 from the Society for the Teaching of Psychology Web site: <http://teachpsych.org/resources/e-books/eit2000/eit00-17.pdf>.
- Koch, C. (2006). Publishing and the *Psi Chi Journal*. In V. A. Mathie (Chair), *Psi Chi teaching workshop*. Symposium conducted at the 18th Annual Convention of the Association for Psychological Science, New York, NY.
- Psi Chi (n.d.). *Journal commendations*. Retrieved January 12, 2008, from http://www.psichi.org/pubs/journal/journal_prof.asp#davis
- Suter, W. N., & Frank, P. (1986). Using scholarly journals in undergraduate experimental methodology courses. *Teaching of Psychology*, 13, 219-221.

Chris Koch, PhD, received a BS in psychology with honors from Pennsylvania State University, a MS in experimental psychology, and a PhD in cognitive-experimental from the University of Georgia. He is currently in his 12th year at George Fox University (OR) where he has served as Director of Undergraduate Studies

in Psychology, Director of External Scholarship, and headed University Assessment. During that time, he has also promoted research in psychology by planning a biannual undergraduate research conference, editing the *Journal of Undergraduate Research in Psychology*, and working with youth organizations and local high school classes on psychologically-based research projects. He has served as a councilor for the Psychology Division of the Council on Undergraduate Research and the President and Western Region Vice-President of Psi Chi, the National Honor Society in Psychology. He has held a fellowship from the National Endowment for the Humanities at the University of Virginia, was a Fulbright Scholar to Russia, and is a fellow of the Western Psychological Association. His primary research interests focus on the interaction between attention and cognitive and perceptual processes.

One of the many benefits Psi Chi offers its members is the excellent series of programs the honor society sponsors at regional and national psychology conventions. These programs provide members with an opportunity to present their research in a professional setting; to participate in panel discussions, conversation hours, symposia, and lectures with eminent psychologists; and to network with students, faculty, and other psychologists from a wide variety of backgrounds and interests.

National Conventions

For additional information about a Psi Chi program to be held at a national convention, contact the Psi Chi National Office or refer to the "Conventions" section online at

► www.psichi.org/conventions

Regional Conventions

For additional information (such as poster presentations) about Psi Chi programs at regional psychological association conventions, contact the Psi Chi regional vice-president for that region (see page 2), or refer to the "Regional Conventions" section online at

► www.psichi.org/conventions

Student Conferences

To recommend a student convention, meeting, or program for inclusion in the Convention Calendar, you may enter that information online at

► www.psichi.org/conventions/addnew.asp

The information you enter will also be provided on the "Conventions" section at

► www.psichi.org/conventions

PSI CHI NATIONAL CONVENTIONS

May 22-25, 2008

20th Annual Convention of the Association for Psychological Science

Sheraton Chicago Hotel & Towers
Chicago, Illinois

For information:
Association for Psychological Science
Telephone: (202) 783-2077
Email: convention@psychologicalscience.org
Web: www.psychologicalscience.org/convention/

August 14-17, 2008

116th Annual Convention of the American Psychological Association

Boston, Massachusetts

For information:
American Psychological Association
Telephone: (202) 336-6020
Email: convention@apa.org
Web: www.apa.org/convention/

August 14-17, 2008

79th Annual Psi Chi National Convention

Boston, Massachusetts

For information:
Psi Chi National Office
Telephone: (423) 756-2044
Email: conventions@psichi.org
Web: www.psichi.org/conventions

PSI CHI REGIONAL CONVENTIONS

March 6-9, 2008

Southeastern Psychological Association

The Westin Charlotte
Charlotte, North Carolina

For information:
Rosemary Hays-Thomas, PhD
Telephone: (850) 474-2070
Email: sepa@uwf.edu
Web: www.sepaonline.com

March 13-16, 2008

Eastern Psychological Association

Boston Park Plaza Hotel
Boston, Massachusetts

For information:
Arnold L. Glass, PhD
Telephone: (732) 445-4637
Email: epaexec@rci.rutgers.edu
Web: www.easternpsychological.org

April 3-5, 2008

Southwestern Psychological Association

Westin Crown Center
Kansas City, Missouri

For information:
Dr. Raymond Russin
Telephone: (402) 426-7202
Email: russinr@sbcglobal.net
Web: www.swpsych.org

April 10-12, 2008

Rocky Mountain Psychological Association
The Grove Hotel

Boise, Idaho
For information:
Diane Martichuski, PhD
Telephone: (303) 492-4246
Email: diane.martichuski@colorado.edu
Web: www.rockymountainpsych.org

April 10-13, 2008

Western Psychological Association

Hyatt Regency Irvine
Irvine, California

For information:
Chris Cozby, PhD
Telephone: (928) 277-4660
Email: cozby.wpa@gmail.com
Web: www.westernpsych.org

May 1-3, 2008

Midwestern Psychological Association

Palmer House Hilton
Chicago, Illinois

For information:
Mary Kite, PhD
Telephone: (765) 285-1690
Email: mpa@bsu.edu
Web: www.midwesternpsych.org

OTHER MEETINGS

February 20-23, 2008

Society for Cross-Cultural Research Annual Conference

New Orleans, Louisiana

For information:
Web: www.seer.org

February 21-23, 2008

Society for Consumer Psychology Annual Conference

New Orleans, Louisiana

For information:
Web: www.chilleesys.com/scp/Public/index.aspx

February 28-March 1, 2008

20th Southeastern Conference on the Teaching of Psychology (SETOP)

Crowne Plaza Atlanta-Perimeter
NW Hotel

Atlanta, Georgia
For information:
Dr. Bill Hill
Telephone: (770) 423-6410
Email: bhill@kennesaw.edu
Web: www.kennesaw.edu/ceti/conferences/setop/2008/setop.html

February 28-March 2, 2008

Society of Psychologists in Management

San Antonio, Texas
Web: www.spim.org

March 6-8, 2008

7th International Conference on Occupational Stress & Health

Washington, DC

Web: www.apa.org/pi/work/wsh.html

March 6-9, 2008

Annual Conference of the Anxiety Disorders Association of America

Savannah, Georgia

Web: www.adaa.org

March 6-9, 2008

Society for Research on Adolescence

Chicago, Illinois

Web: www.s-r-a.org/meeting.htm

March 7-8, 2008

22nd Annual Conference on Undergraduate Teaching of Psychology: "Ideas & Innovations"

Crowne Plaza White Plains
White Plains, New York

For information:
Dr. Judith Levine
Email: levinejr@farmingdale.edu
Web: www.farmingdale.edu/psycnf

March 13-16, 2008

33rd Annual Conference of the Association for Women in Psychology (AWP)

Hilton San Diego Mission Valley Hotel
San Diego, California

For information:
Dr. Cathy A. Thompson
Telephone: (858) 534-3987
Email: cathompson@ucsd.edu
Dr. Oliva M. Espin
Telephone: (619) 594-3739
Email: oespin@mail.sdsu.edu
Web: www.awpsych.org

March 20-22, 2008

Southern Society for Philosophy and Psychology Annual Meeting

Hotel Monteleone

New Orleans, Louisiana

For information:
Prof. Lori Schmied
Email: lori.schmied@maryvillecollege.edu
Web: www.niu.edu/sspp

March 24-28, 2008

American Educational Research Association

New York, NY

Web: www.aera.net/meetings/Default.aspx?menu_id=342&id=2936

March 25-29, 2008

Society of Behavioral Medicine

San Diego, California

Web: www.sbm.org

May 13-18, 2008

Association for Applied Psychophysiology and Biofeedback
Daytona Beach, Florida
Web: www.aapb.org

June 22-27, 2008

National Conference on Undergraduate Education in Psychology: "Blueprint for the Discipline's Future"
University of Puget Sound
Tacoma, Washington
For information:
Martha Boenau
Email: mboenau@apa.org
Web: www.apa.org/ed

INTERNATIONAL CONFERENCES

March 6-9, 2008

International Counseling Psychology Conference
Chicago, IL, USA
web:www.icpc2008.org

March 14-17, 2008

4th Biennial Conference of the International Society for Affective Disorders (ISAD)
Cape Town, South Africa
Web: www.isad.org.uk/conference.asp

March 18-19, 2008

1st Biennial Conference of the International Family Aggression Society
Preston, Lancashire, United Kingdom
Web: www.preventionaction.org/event/first-biennial-conference-international-family-aggression-society

March 26-29, 2008

International Conference on Infant Studies
Vancouver, British Columbia, Canada
Web: www.isisweb.org

March 26-29, 2008

16th World Family Therapy Congress
Porto, Portugal
Web: <http://paragon-conventions.com/ifta2008/>

May 23-27, 2008

Chicago, IL, USA
Association for Behavior Analysis international
Web: www.abainternational.org

March 24-26, 2008

18th Annual Rotman Research Institute Conference: Neuroimaging in Dementia
Toronto, Ontario, Canada
www.rotman-baycrest.on.ca

May 25, 2008

Geneva Health Forum: Towards Global Access to Health
Geneva, Switzerland
Web: <http://genevahealthforum.hug-ge.ch/>

July 12-16, 2008

3rd International Conference on Teaching of Psychology
St. Petersburg, Russia
For information:
Email: info@ictp-2008.spb.ru
Web: www.ictp-2008.spb.ru

July 20-25, 2008

29th International Congress of Psychology
Berlin, Germany
For information:
Email: info@icp2008.org
Web: www.icp2008.de

August 19-22, 2008

20th Annual Congress of the International Association of Empirical Aesthetics
Chicago, IL, USA
Web: <http://users.ipfw.edu/bordens/IAEA08/IAEAcall.pdf>

August 31-Sept 4, 2008

4th International Conference on Traffic & Transport Psychology (ICTTP)
Washington, DC, USA
Web: www.icttp.com

September 3-6, 2008

Paris, France
International Association for Research in Economic Psychology (IAREP) Annual Conference
Web: <http://www.luiss.it/iarep2008/>

September 8-13, 2008

14th World Congress of Psychophysiology: The Olympics of the Brain - IOP2008
St. Petersburg, Russia
web: <http://www.world-psychophysiology.org/iop2008>

Access

- the latest research
- a network of psychology students and professionals
- award and grant opportunities

aps

ASSOCIATION FOR PSYCHOLOGICAL SCIENCE
20 YEARS • 1988 - 2008

Special Offer to Join APS!

Regular APS Undergraduate Student Affiliate: ~~\$35~~

Psi Chi discount: \$25

Join Online at
www.psychologicalscience.org/join

Use your Psi Chi promotional code: **PSCH08**
Join now and your membership is valid through 12/31/08!
Offer valid for new memberships only

APS was founded in 1988 to be the premier scientific home for the field of psychology. 20 years later, we embark on the next generation of research and innovation in psychological science. APS student members are leading the way into the future of our field.

Membership includes:

- Subscriptions to APS's four prestigious journals and the monthly *Observer*
- Discount rates for the APS annual convention
- Access to employment listings
- Opportunities for awards and grants
- An effective voice in Washington for psychological science research and training

ASSOCIATION FOR PSYCHOLOGICAL SCIENCE • 1010 VERMONT AVENUE, NW • 11TH FLOOR • WASHINGTON, DC 20005-4918 • Tel: 202/783.2077 • Fax: 202/783.2083

American Psychological Association 2008 Student Affiliate Offer

Join the American Psychological Association before December 31, 2008, and receive an APA Publication Manual.

Offer is limited to NEW students. Offer deadline is **December 31, 2008.**

Faculty: contact APA Membership to request a faculty membership application. To learn more about this offer, please go to www.psichi.org/pdf/APAapp07.pdf

New Officers, Advisors, Chapters, Name Change, & Members

Listed here are changes and additions to the National Office's list of Psi Chi officers, faculty advisors, school names, and new members. Please go to the Psi Chi website to make the following submissions:

chapter officers

► www.psichi.org/chapters/reports_oa.asp

faculty advisors

► www.psichi.org/chapters/reports_na.asp

new members

► www.psichi.org/chapters/members.asp

For additional help entering information online, download "Using the Psi Chi Website"

► www.psichi.org/pdf/webguide.pdf

Submission deadlines*

Fall: July 1

Winter: October 1

Spring: December 15

Summer: March 15

*Reports received (postmarked) after the deadline will appear in the next issue of *Eye on Psi Chi*.

New Officers

Cal State Polytechnic University

Public Relations Sara Behbehani
Historian Ruben Hoyos
Community Svc Coord Morgan E. Johnson

Culver-Stockton College (MO)

President Rebecca L. Humphrey
Vice President Alicia Katherine Mullen
Secretary Janae Michelle Pearce
Treasurer Ashlea Janae Platt
Historian Alysa Nicole Platt

Southern Connecticut St University

President Drew Kelly
Secretary Suzette J. Knickerbocker

Southern Oregon University

President Cheralynn Renee Sabankaya
Secretary Cassandra Maria Cole

Southwest Baptist University (MO)

President Collin P. Christensen
Secretary Adrienne N. Jahnke
Campus & Com Liaison Elizabeth K. Hood
Historian Mary Elizabeth Hudson

Spalding University (KY)

President Bethany D. Simon
Secretary Tabitha Ann Graves
Treasurer Scott A. Emsley
Volunteer Chair Taryn C. Bellgard

Membership Assistant Jessica L. Bennett
Historian Kellie D. Fish
Activities Chair Helen R. Flaherty
Inductions Chair Christy M. Imler
Website Coordinator Brooke Abrams Sunding
Grad Membership Coord Ann Marie Thomas

Stephen F. Austin State University (TX)

Vice President Stephanie L. Gerber
Historian Susan J. Litteer
VP of Grants & Awards Jeff Oldenkamp

University of La Verne (CA)

Historian Alisha Allred
Public Relations Mariela Isabel Alvarez

University of Louisiana at Monroe

President Courtney Nicole Bordelon
Historian Jennifer P. Teves

University of St. Thomas (TX)

President Kayleigh White
Vice President Gina Shaw
Webmaster Morgan Burton
Historian Martha Solis

University of South Carolina

President Stephanie Maddox
Vice President Ashley Mullinax
Secretary Carrie Elgin Schwartz
Treasurer Kelli Ann Caldwell

New Members

Abilene Christian Univ (TX)

Kristin Fowler
Desiree Glaze

Adams State Cig (CO)

Nikki Monique Brown
Lisha R. Bustos
Jonie M. Coulson
Wendy Marie Kane
Kristen Brooke Klein
Heidi Jean Leonard
Monica E. Medina
Chris A. Olance
Venessa N. Pettis

Adrian College (MI)

Katherine Frances Gatchell
Rachel Marie Sienko
Brandi M. Smith
Larissa M. Wagner
Renee Catherine White

Albany State University (GA)

Adrienne L. Bowman
Tracy D. Edwards
Leslie M. Grier
Erica M. Hall
Kelvin Holloman
Iris Jones
Vincent J. Masley, Jr.
De'Andria A. Owens
Ashley M. Williams

Albright College (PA)

Maura Albright
Elizabeth Bosack-Weinrich
Denise Bryington
Donna D. Chamberlain
Heather Ciavaglia
Kaitlyn Dowling
Gertrude J. Farling
Megan Gring
Dara Jarvis
Linda Mecca
Stephanie F. Polite
Bradley Rhodes
Charles Roberts
William H. Romberger
Rebecca K. Schleicher
Megan Sem
Mark Steffy
Barbara Weiddele
Heather Wiltout

Alma College (MI)

Katherine D. Curtis
Shannon Elizabeth Dier
Grace E. Iglehart
Amber Elizabeth Keyes
Kristina Lynn Kizer
Rachel A. Krefman
Carla Mae Luchies
Reese J. Manikowski
Catherine M. Millon
Stephanie A. Proudfoot
Elizabeth Wagner Simon
Hannah K. Wingo

Alverno College (WI)

Lindsay N. Belmore
Ruslana A. Ennis
Amanda M. Haacker
Lucretia Hightower
Jessica M. Pendzik

American International College (MA)

Anita Alves
Rebecca Conroy
Jazmine De la Cruz
Jackee Gadson
Holly Haney
Lindsey Hoelzel
Jenna Insero
Jocelyn Joseph

Chen Ying Lee
John Mullinix
Kara Potts
Sara Recchini
Jessica Rogers
Michael S. Russell
Raiza Sanchez-Cruz
Lori Selva
Jessica Vega
Morgan Wanzer

Anderson University (IN)

Rachel Renee Doty
Christin M. Fleming
Rachel Elise Petter
Heather Ashton Powell
Jonathan Ross

Acadia University (PA)

Jessica Bocchinfuso
Sarah Elizabeth Borgstrom
Lorraine Brutschea
Susanna Daily
Tania N. Doverspike
Ashley Eisennagel
Jennifer Eisennagel
Jane E. Finkel
Jill Hersh
Adam M. Levy
Britney Maddock
Megan Elizabeth Petrilli
Kim Shallcross

Arizona State Univ West

Mitchell K. Bartholomew
Jonathan P. Dahlquist
Linda R. Esparza
Cristina Fraga
Karl Guarriello
Brian Jauregui
Rachael Killeen
Brecken Laizure
Anthony Michael Lake
Mary Olsen
Clayton Smith
Christopher Stone
Melissa M. Torrez
Stephanie C. Troyer

Arkansas State University

Shana Bailey
Amanda Bollinger
Crystal Godwin
Steven Rockwell
Sharon Shepherd

Arkansas Tech University

Sarah Ann Campbell
James Blake Crabill
Lyla Helen Deputy
Jennifer M. Hoover
Alicia Dawn Slott

Armstrong Atlantic State University (GA)

Cassandra Sulfridge
Wendy Yoder
Davor Zink

Assumption College (MA)

Laura Beaulieu
Brittney A. Bishop
Julie A. Cardente
Kristen Carnevale
Cristin Costa
Jenna Kate Costin
Melissa M. Cournoyer
Jennifer Dealy
Christina DeMello
Kayla Joy DonFrancesco
Kristen Hannigan
Marissa Howard
Amy Howley
Lauren L. Hubbell
Richard Lieberman

New Advisors

California State University, Sacramento

Becky Penrod

Castleton State College (VT)

Lindsay Larson

College of Saint Elizabeth (NJ)

Thomas Barrett

Gallaudet University (NE)

Deborah McCaw

Gwynedd-Mercy College (PA)

Mary Reilly

Iona College (NY)

John Theodore
Elaine Bow (COADVISOR)

Norfolk State University (VA)

Karen White

Penn State University

Harrisburg

Gina Brelsford

Queens College, CUNY

Susan Croll-Kalish

Rockford College (IL)

Joel Lynch

Roosevelt University,

Robin Campus (IL)

Ben-Roy Do

Mike Helford (COADVISOR)

Southwest Minnesota State University

Scott Peterson (COADVISOR)

Texas Wesleyan University

Lisa Hensley

Marilyn Pugh (COADVISOR)

University of Alaska Fairbanks

Dani Sheppard

University of Central

Florida-Cocoa

Maria Lavooy

University of Michigan

John Hagen

University of

Minnesota-Morris

Jacqueline Greenwood Julien

University of North Carolina,

Charlotte

Jennifer Best (COADVISOR)

University of North Dakota

Michael Himle

University of Pennsylvania

Ayelet Meron Ruscio

University of West Florida

Laura Koppes

Western Carolina University

Mickey Randolph
Winford Gordon (COADVISOR)

New Chapters

Grinnell College (IA) # 1074; Dr. Janet Gibson; October 9, 2007
Campbellsville University (KY) # 1075; Dr. Craig Rogers; October 11, 2007
Greater Allegheny-Penn State Univ # 1076; Dr. Elizabeth Mazur; October 22, 2007
University of Arkansas at Pine Bluff # 1077; Dr. Kami Mays Hunt; November 8, 2007
Adams State College (CO) # 1078; Dr. Leslie Cramblat Alvarez; November 28, 2007
University of Connecticut at Stamford # 1079; Dr. Jerome Sehulster; December 3, 2007

Chapter Name Change

Bethune-Cookman College is now Bethune-Cookman University (FL)
McKendree College is now McKendree University (IL)
Utica College of Syracuse University is now Utica College (NY)

Jessica Morris
Meghan Ray
Jennifer Satkowski
Holly Elizabeth Schroth
Justine M. Sekelsky
Kara Snyder-Gerardi
Ashley Catherine Sullivan
Sharaya Testa
Laura Tyler

Auburn University (AL)
Roy E. Acuff
Brandi Marie Albert
Erin Lea Carroll
Christopher C. Cordon
Craig Walter Cummings
Rachel Diane Dawkins
Virginia Patrice Dawson
Margaret Ansley Evans
Stephen T. Everett
Heather E. Gant
Hillary Brooke Hanson
Jennifer M. Johnson
Brian Ellis Kemppainen
Pete Roy Liles
Christen Nichole Lockamy
Lawanda E. McCants
Thomas B. McDonald
William D. Michal
Kelly N. Mize
Ashley Kathleen Norwood
Konwini Chioma Onugha
Jessica Lauren Royster
Mary Christine Skokel
Sarah Elizabeth Teague
Carlie Brooke Terry
Natalie Michelle Thompson

Auburn University at Montgomery (AL)
Jason A. Bobyarchick
James Christopher Chapman
Kelly D. Cromer
Danielle George
Cory Allen Giddens
Stefanie Elise Holman
Ashley Nicole Warrick

Aurora University (IL)
Jennifer Anderson
Konstadina Andriopoulos
Jason Beers
Diana N. Billeter
Meghan Brown
Marianne Chrisos
Brandon Chuman
Elizabeth M. Cibura
Ashley Dzielawa
Stephanie Fletcher
Jennifer L. Gara
Maritza Garcia
Chelsea Hathon
Laura Ann Hayes
Kelly L. Hoppensteadt
Sonette Danielle Keltner
Michele M. Lesak
Joy M. Litton
Melissa A. Lose
Jamie L. Martinez
June M. Martinez
Lindsey Neuman
Amanda D. Prather
Kristen Renninger
Moniek Richardson
Melissa Sanders
Hannah Sandquist
Jessica A. Shanyfelt
Heather A. Skeen
Leanne J. Sorg
Allison Sperling
Kim Velestin
Megan Whalen
Melissa Winters
Tom Wojcik
Shelby Wride

Azusa Pacific University (CA)
Amanda Arnett
Roseanne Baker
Scott Ballinger
Donna Battaglia
Brittany Benson
Elisabeth Birkholz
Kristen Black
Stacey Bry
Allyson Buice
Marie Paulyn Canamaso
Brent Castro
Lauren Whitney Douglas
Casey Dressel
Christina Goss
Jackie Graf
Jennifer Ann Greiner
Brianna A. Huff
Janelle Klafter
Nolan Job E. Marsala
Steven May
Danielle Moreno
Christopher Morrison
Matthew Parker
Tori Pike
McKenna Pratt
Elizabeth Reisler
Gabriella Rivas
Angela Robusto
Ryan Roemer
Shannon Selander
Kristin Shier
Jessica Sloan
Jessica Tobin
Bethany Vaudrey
Raymond Walters
Katie Welch
Kimberly Wilson

Baldwin-Wallace College (OH)
Gregory E. Ross
Benedictine College (KS)
Liz A. Schlickbernd
Cory Allen Giddens
Stefanie Elise Holman
Alysha R. Wetzel
Berea College (KY)
Erinn Bixby
John Damron
Danielle Pelenkahu
Tonya Purdy
James D. Rittmann
Bethune-Cookman University (FL)
Robyn A. Borders
Christina Y. Johnson
Chánye A. Lowery
Ashley N. Macon
David Alexander Parker
Michelle S. Pickering
Shardelle Renee Taylor

Biola University (CA)
Lisa Marie Asbill
Rachel S. Borders
Catherine Sarah Chan
Sabrina Marie Ferris
Dylan Michael Firsick
Whitney Diane Goebel
Sarah Rae Jensen
Maiji K. Karkkainen
Jonathan David Perez
Tiffany M. Shader
Whitney Nicole Sturdy
Bloomsburg University (PA)
Rebecca Jean Doan
Ashley Marie Nelson
Ashli Jean Rosasco
Tabatha L. Taft

Boise State University (ID)
Christina D. Abbott
Kat Bowen

Rebecca A. Dickinson
Diana Duran
Lynsey N. Gates
Whitney K. Godsill
Gary Lee Grogan
Connie Ann Kreizenbeck
Meghan R. Maggini
Kristen Mather
Flavia A. Pitman
James V. Pitman
April Nichole Sanders
Lauren Kelsey Smith
Julie Stuck
Alaina Sutherlin
Chris Marie Zukowski

Boston College (MA)
Kristin Hricko
Larissa Jones
Bonnie Corita Lords
Alyssa Mellor
Yen Hae Suh
Elizabeth Sweitzer
Katherine Wu
Brigham Young University (UT)
Bethany Jean Anderson
Jason Christopher Basinger
Mary R. Black
Chauncy Thomas Brinton
Joshua D. Cazier
Jonathan R. Clement
Jodi Lynn Cowles
Stephanie Lynne Deverich
Mykenzie DeWolf
Aaron Adriell Duke
Heidi Marie Engh
Jacob Kent Farnsworth
Shea M. Gibbons
James E. Gifford
Kacy Nicole Graham
Leah Gunter
Laurie Hamer
Brian P. Hansen
Paul R. Hanson
Tabitha A. Harper
Hayley M. Jensen
Marsha A. Johnson
Cassandra Danielle Lawyer
Megan M. Linn
Whitney F. Maxwell
Rebecca M. McOmber
Christopher B. Nielson
Marisa Leigh Pantuso
James William Phillips
Tristin A. Roney
Tyler Roland Sasser
Brent William Seman
Johann Paul Simonds
Alicia Ann Sorensen
Wade J. Stewart
Douglas Jason Stromberg
Mark Mason Taylor
Kat Tumblin
Carol Cheyenne Vermillion
Katherine Wheatley

Bucknell University (PA)
Kathleen Elizabeth Corwin
Jessica Mary Cressen
Katherine M. Culver
Amanda Jade Gallina
Jillian Craig Harvey
Kate M. Hazelton
Michelle Rose Kanga
Brian Jeffrey Lucas
Sabrina L. Morello
Kristine Dana Rees
Ashley E. Renick
Lauren A. Rutter
Laura Everard Stalker
Lauren Christine Thomas
Buena Vista University (IA)
Angela A. Eischeid
Jacob Allen Flaws

Cal State Polytechnic Univ
Sara Behbehani
Manuel Diaz
Ruben Hoyos
Lynda Lee
Sandra Llamas
Matthew Hae-Un Park

Cal State University, Bakersfield
Allan D. Avila
Sharon Bateman
Mark Anthony Booc
Jordan Leigh Brown
Denisa Burns
James L. Davis
Yasmine Donaldson
Michelle B. Kyles
Bonnie Corita Lords
Carla M. McClain
Vanessa Rae Medina
Janet M. Millar
Jessica Ann Milliken
Teresa Moreno
Laura Elizabeth O'Neal
Michelle R. Palmer
Christine R. Pollock
Felicia Ponce
Sandra Vega Quinones
Erika Nichole Rosales
Stacy Ann Teeters
Jaclyn Rose Tovestad
Sarah C. Warner
Jason Ryan Watkins

Cal State University, Chico
Heather Bartlett
Christopher Boyle
Cullen Breuer-Herberts
Jesse Bucey
Emily Cosin
Kate M. Cox
Michelle Dann
Megan Dias
Natalie Egan
Karen Eley
Alexis Fraser
Whitney Kabinoff
Andrea Kane
Lauren Kaufman
Dan Ladwieg
Ré ka Lassu
Phuong Luu
Eric L. Markey
Carol A. Mitchell
Sheila Mollaghan
Raquel Monterrey
Kelsey Olson
Ashley Osburn
Darshika Patel
Lauren Pickhartz
Judithann Prigmore
Katie Reed
Denni Rollins
Vikki Rominger
Danielle Schneider
Wade Serrian
Holly Shouse
Shaneika Smith
Megan Spooner
Kellie Stoecken
Eric Stratton
Mariel Venhuizen
Milkaela Vicini
Heidi Ward
Samantha Weber

Cal State Univ, East Bay
Heather M. Barrett
Lori Buder
Jessica Lynn Heaton
Kristine Shum

Cal State Univ, Fullerton
Gabrielle Alexander
Bonifacio Cortes Arrieta

Safia Baig
Michael Allen Bailes
Jordan Blankenship
Rose Clark
Jacob Clemens
Joyce Ann Fatemi
Amy Yu-ting Fu
Esther Gonzalez
Aaron Dominic Jasso
Heather Johnson
Debby Kwok
Michel Marie Madruga
Caitlin Jeanne McHale
Barbara Monaghan
Susan Moses
Dale Oi
Allison Nicole Rego
Sheilesa Renise Willis
Kelly Nicole Workman
Kristin Yoke
Jaclyn Ann Santos Yuson
Amanda Katherine Zwish

Cal State University, Long Beach
Katherine Elizabeth Babiuch
Christina Barajas
Camille Basilio
Rachel Cuevas
Meredith Leigh Dennis
John C. Dosta
Elio Paolo Fiorentini
Kasey Auson Fong
Frederick Harold Fowler II
Kevin David Goodman
Beau Alphonso Krebsbach
Christina N. Leslie
Cherise N. Mathias
Nhien N. Nguyen
Jon Lyle G. Nieva
Chiamaka Julie Okwu
Chrystal Pary Rahmani
Lorena L. Reyes
Erica Valesca Roca
Carlos R. Salas
Patricia Y. Singim
Erik David Storholm
Tess Suzanne Strote
Robert J. Tomaka

Cal State University, Northridge
Julie Ahleson
Germine Babakhanyan
Arnold Bae
Antoine Barton
Alexander Blum
Christopher Blum
Francesca Buenafior
Jennifer Carias
Richard Casale
Eidit Choochage
Monika Choudhry
Wendy Davis
Mary Escobedo
Janet Garcia
Maria Garcia
Ani Garibyan
Margarine Harris
Carol Hartoonians
Armine Harutyunyan
Janine Julien
Alagh Jyoti
Leah Kinder
Tracy King
Ophir Klainman
Amber Leigh
Danielle Libby
Sheri Lindsey
Karen Markarian
Mayra Martinez
Nicole Martinez
Brenda Miranda
Shadi Molina
Magdalena Mustafa Kanaan

Joanna Norstedt
Hiroko Okunishi
Araceli Orozco-Acosta
Luis Parra
Gabrielle Ponaman
Cecilia Ramos
Laura Ratsch
Berenice Rosillo
Shully Salman
Neda Senehi
Marnie Shapiro
Stephanie Singer
Jennifer Slotnick
Edana Smith
Robin Temple
Dale Oi
Margarita Vokhlis
Tsz Chun Wan
Marcelina Willis
Shauna Woodard
Wendy Wright

Cal State University, Sacramento
Kristen N. Arata
Justin Bela Banathy
Erika Renée Call
Stefanie L. Cassoday
Nassiba Cherif
Tracy A. Crane
Diane D. Dela Cruz
Jonathan K. Fernand
Gabriel J. Grier
Gayle Griffith
Tinki T. Hardy Castillo
Victoria R. Harr
Maia Jackson
Barbara C. Morgan
Chanel Nicole Murphy
Micaela Leigh Neal
Becky Penrod
Cassandra A. Perryman
Brenda Zulem Quintero-Gonzalez
Jessica M. Sarabia
Jennifer Lynn Schuler
Caitlin C. Shelton
Kathleen Carol Slattery
Veronica Sue Smith
Kathryn Anne Spurr
Michele K. Steiner
Ruxandra Turcu
Mauricio E. Verdusco
Alexis Coleen Vieira-Potter
Kristin M. Wooten
Olivia D. Wright

Cal State University, San Bernardino
Valerie A. Alderete
Faiza Furqan
Kelly Anne Palaniuk
Elizabeth M. Skrzynecky
Cheryl Anne Stebbings
Guadalupe Valdiria
Campbell University (NC)
Caitlin A. Baker
Jeffrey R. Barnes
Sarah E. Buck
Sarah J. Burgin
Lori S. Cable
Ryan S. Chriscoe
Dusty M. Creech
Faith E. Crockett
Hannah DeBord
Christina M. Demers
Jessica B. Gainey
Kelly L. Gregory
Adam D. Hicks
Jennifer A. Loffert
Taryn R. McMahon
William E. Mottley
Ashley M. Pate
Christopher M. Quance

Jutta M. Street
Stacie N. Sweet
Carnegie Mellon University (PA)
Rebecca Jo Ascher
Lauren M. Burakowski
Wing-Kit Chu
Samantha R. Creighan
Karen Melissa Doersch
Katherine Christine Farnier
Allison Anne Gallant
Emily Nicole Garbinsky
Ran Liu
Lauren Jewel Lorenzi
Andrew Lee Maas
Neha S. Mehta
Ashleigh Renee Molz
Emily K. Newman
Kimberly Deborah Lauren Parks
Jeffrey S. Sander
Anjali Shah
Neetika Srivastava

Carroll College (WI)
Marianna V. Druzhenina
Kathleen A. Kostuck
Janet Lynn Lombard
Tamara Lynn Morris
Stephanie M. Scheerer
Danielle Rose Shotola
Kelly A. Wulff Plumb

Case Western Reserve University (OH)
Diane Lui
Case Malekovic
Megan McNally
Emily Newman
Rachael Volokhov
Bethany Weiss
Castleton State College (VT)
Samuel Ducharme
Armand J. Gerstenberger
Janet Gillett
Alden D. Gregory
Matthew S. Hetrick
Melissa A. Hyjek
Autumn L. Judd
Mikaela C. McKee
Ian G. Paradee
Haley A. Paris
Carolyn M. Sanborn
Sara M. Scull
Kaitlin Shepard
Jennifer N. Tripp

Catawba College (NC)
Lauren Jill Whitley

Catholic Univ of America (DC)
Michael Reilly Beard
Caitlin Elizabeth Brown
Rachel Anne Curry
Thomas James Garrigan
Anne P. George
Kristen E. Guid
Kristen M. Kivlen
Tara Lynn Kraft
Allison Monet Letkiewicz
Meghan E. Lynch
Craig Sterling Mariconti
Jennifer M. Miles
Meaghan Elizabeth Molineaux
Jill Lynn Patania
Mary Margaret Shashaty
Lesly Renee Shoupe

Centenary College of Louisiana
Maegan Daigle
Amanda W. Hammad
Bradley R. Kraemer
David W. McElroy
Central College (IA)
Jennifer L. Baier
Sean G. Boyce

Ashley D. Lang
Brittany N. Van Hemert
Central Michigan University
John Jacob Brogren
Annette Michelle Castoro
Katherine Lynn Cowen
Laura M. Daniels
Tammi Kay DeWitt
Ashley Lynn Draves
Carl Lawrence Fraser
Christopher David Grupp
Maureen A. Harke
Erin Elizabeth Hillard
Heather Megan Lacy
Jonathan Ryan Lee
Tyler James Leitow
Morgan Annette Monte
Rebecca Patricia Patrona
Sarah Nicole Paulin
Alissa Katherine Radawski
Jessica Rames
Cassandra Rosas
Brooklyn Sherwood
William Donald Sterzik
Laura A. Sulda
Ashley Sullivan
Lauren Taraski
William Thomas
Melissa Lynn Tollefson

Centre College (KY)
Adam R. Boyer
Emily C. Boyle
Elizabeth A. Huss
Jillian F. Kenyon
Sarah Dixon Marrin

Chaminade University of Honolulu (HI)
Noelani A. Rogers
Rod K. N. Sueko
Jenny W. M. Wong
Russell C. K. Wong

Chapman University (CA)
Gabrielle Bashist
Danielle E. Cosme
Alicia Diane Covett
Dana L. Grossi
Linda Mai Nguyen
Christopher K. Norton
Katrina Marie Parks
Nicole Christina Porter
Maja Magdalena Szachniewk
Jackie Mae Vigeant
Carly M. Wilson

Charleston Southern University (SC)
Christian Danielle Alexander
Lori Avant
Sarah Marie Croft
Danielle Crowe
Tyler W. Eisenhart
Dionne Gibson
Robert Dawson Griffin
Julia Grimm
Amanda Hibbard
Emma Mattsson
Lindsay Nanna
Kanisha Pitt
Tiffany A. Reid
Jeannette Seabrook
Kari Seay
Jonathan Torres
Jessica Ware

Chatham University (PA)
Rachel Fly-Pingree
Candace Hall
Tamara Hill
Emma Hooper
Carmen Jones
Anne Marie Kuchera

New Members

Linh Luu
Molly Mitchell
Jamie Sarkis
Jessica Shipani
Kelly Kathleen Thornton
Susan Trenbath
Stephanie Waggel

Chowan University (NC)
Lisa Goodson
Faith Lawrence
Myesha L. Simmons
Ashley Whitehead
Erin Wilson

Christopher Newport University (VA)
Kayla Renee Adams
Johanna H. Faroe
SaraLynn Joy Glessner
Kathryn N. Hoyer
Maureen Jean Huthman
Erin Rebecca Lewis
Anne K. Maurer
Erin Elizabeth Meisel

Citadel, The (SC)
Hallie Clark
Timothy Clayton, Jr.
Cadie Comeaux
Laura Maddox
John Daniel Mallory IV
Treg Ogborn
Carrie Strunsky

Clarkson University (NY)
Karyn L. Blake
David N. Hammack
Kimberly N. Loucks
Michael J. Richards
Courtney E. Riley
Noël M. Sequin

Clayton State University (GA)
Mayra S. Beltran
Juanita M. Bentley
Arnita Patrice Burton
Robert Anthony Case
LaQeata L. Cephas-Turpin
Mehul S. Gandhi
Pamela T. Graves
Christine N. Hamrick
Neketa S. Jordan
Sasha M. McCrear
Tiffany N. Miller
Latasha Saffo
Tanesha A. Smith
Megan Kathleen Stone
Frenchie Sherriel Williams
Keri Paige Williams
Samantha J. Williams
Schkredia J. Woods
Kristal A. Young

Clemson University (SC)
Sheila R. Anthony
Elizabeth Allison Boals
Jaimi Lauren Donald
Lindsey Arlene Hammond
Nicholas Stanton Hannon
Lesley Anne Osborn
Samantha Laurie Poss
Alison Christine Raetzke
Eric B. Schrandt
Kelly A. Scott
Kelly N. Simpson
Ashley Taylor Salesbee
Steven C. Sweat

Cleveland State University (OH)
Theodore R. Austin
Lisa M. Barto
John M. Blunk
Jaime L. Cohen
Amanda K. Cooper
Naomi L. Feigenbaum

Melissa E. Hughes
Jessica L. Huismann
Ivana Kilsanin
Jessica M. Komisar
Igor Lezaja
Teresa A. Markis
Ernest S. Park
Arthena L. Shareef
Trudy Wilson-Simmons
Melissa M. Zerby
Morgan T. Zuiderveld

Coastal Carolina Univ (SC)
Nicolas J. Bishop
Courtney N. Breland
Cassandra P. Brown
Jessamyn A. Carroll
Brittanie E. Cornell
Ashley E. Grass
Ashley Jordan
Lauren E. King
Amanda Storey Lane
Sue Ann Lee
Britney J. Morris
Megan E. Nemeteyer
April Michelle Rabon
James Westley Rowe
Michelle M. Schottinger
Krystal G. Souther
Gail S. Steinmetz

Coe College (IA)
Christa M. Burdick
Bryan Andrew Clark
Andrew R. Decker
Alison M. Eilers
Denise R. Esslinger
Laura C. Foster
Colleen M. Fowler
Ashlie A. Rueber
Jennifer Sue Taylor
Willetta May Waisath
Kelly M. Weston
Nicole Lee Wood

College of Charleston (SC)
Jordan Leigh Brown
Jaclyn Marie Buelow
Ashley Michelle Charlebois
Kathryn Alexandra Conrad
Katherine Taylor Cottle
Caroline J. Davidson
Jacquelyn Marie Dittmore
Heyward H. Duffy
Rebecca Riley Duke
Heather L. Hagler
Christopher Mihouss Hollings
Darby Suzannah Harroun
Jarrett
Rebecca M. Kastner
Elizabeth Claire LaScala
Siobhan Marie Leahy
Kimberly Anne Lemasters
Chase Lacy Montagnet
Elizabeth Bouchelle Pyeatt
Erica Nicole Scheldt
Angela Marie Shepherd
Sarah Marie Smith
S. Adam Tadlock II
Jeanmarie Tankersley
Alison Dru Vrooman
Christopher Robert Weaver
Colleen M. White
Mary Caroline Wilkinson
Keri L. Young

College of Notre Dame of MD
Michelle Ellis
Sophia Huynh
Jane Jacob
Kathleen Weber
Cassandra Weir
College of Saint Elizabeth (NJ)
Thomas C. Barrett, PhD

College of the Holy Cross (MA)
Katherine Jean Amato
Julia Griffin Amrhein
Lynn M. Barowski
Jessica Ashley Blau
Christine E. Collins
Ashley Diane Constantine
Molly A. Cook
Michael J. Dean Jr.
Katelyn E. Donohue
Jessica Donovan
Kristen M. Foley
Kayleigh Ann Fraccacio
Katherine Ann Gapsinski
AnnMae C. Javier
Kristin M. Rajala
Melissa Rubes
Kristen Elizabeth Ryan
Angelo A. Sica
Colleen Grace Spilka

College of the Ozarks (MO)
Becky A. Flannery
Britney J. Harrison
Amy M. Herbst
David Marshall

College of William and Mary (VA)
Kathleen Adams
Kayla Elizabeth Anders
Jessica Barak
Lisa Paige Bateman
Amanda Blair
Kendall Elizabeth Bullock
Janice Chan Yuet Ning
Denise R. Cutright
Meghann S. Dailey
Amy Dorsey
Amber Loren Forehand
Amanda K. Fuller
Jennifer Gimbirt
Andrew D. Hale
Ashley Hampton
Lauren Hum
Alyson Lorenz
Andrew Lupo
Brittany Montalvo
Anuarite Mubang
Eric V. Muirhead
Suein Park
Amy Pastva
Emma Peworwaik
Gabriela Rascati
Jennifer Seckel
Jennifer Sonnenberg
Kristina Surface
Sarah Thompson
Elena Torok
Lisa Tullio
Bethany Wilson
Jacqueline Woods

Creighton University (NE)
Elizabeth Anne Beverlin
Candace Noël Darden
Kathleen M. McKillip
Ashley Ann Moeller
Bennett Jon Poss
Kristin A. Roth
Riki Rachele Topp
Culver-Stockton College (MO)
Kasey Marie Augspurg
Emily Anne Benjamin
Kathryn Elizabeth Hanus
Alicia Katherine Mullen
Janae Michelle Pearce
Alysa Nicole Platt
Ashleea Janea Platt
Sara Dawn Rhum
Michelle Lee Schwanke
Katie Anne Zimmerman

Davidson College (NC)
Patrick P. Brady
Patricia A. Brooks
Christopher T. Childs
Ann-Marie Felice
Christian T. Kirkland
Danielle V. Lokaj
Tracy C. McCausland
Caroline A. Sanker
Benjamin P. Van Dyke
Matthew D. Webb

Davis & Elkins College (WV)
Angie Boville
Taylor L. Curtis

Kristopher A. Koonse
Kacey Bette Miller
Lindsey R. Moore
Sarah Elizabeth Reiff
Kathleen Kristian Williams

Columbus State University (GA)
Amanda L. Kitw
Allison Martin
Rachel L. Tice

Concordia College (MN)
Megan M. Busch
Chelsea N. Evenstad
Justin L. Kavie
Adrienne L. Lubbert
Mikel L. Olson

Connecticut College
Daniel Paul Bassett
Alyssa L. Faro
Joshua L. Haight
Rachel Hess
Hana Kolbiarova
Karen E. Ladr
Jesse V. Meadow
Jane Elissa Oliveri
Heather A. Stanish

Coppin State University (MD)
Erica Akotia
Thornton Armstead
Kyana D. Beckles
Sonia Brown
Romina Diane Campbell
Carla Coleman-Jones
Davyd Collins
Starshia Octavia Davison
Danielle Deshields
Maxwell Graham
Edwin Gregory
Aisha Harris
Dana Hill
Ronald L. Howell
Christina Nora Huntley
Regina Jackson
Brandy Laury
Arnel Redfern
Wanda T. Thompson
Denise T. Williams
Laticia Williams

Creighton University (NE)
Elizabeth Anne Beverlin
Candace Noël Darden
Kathleen M. McKillip
Ashley Ann Moeller
Bennett Jon Poss
Kristin A. Roth
Riki Rachele Topp

Culver-Stockton College (MO)
Kasey Marie Augspurg
Emily Anne Benjamin
Kathryn Elizabeth Hanus
Alicia Katherine Mullen
Janae Michelle Pearce
Alysa Nicole Platt
Ashleea Janea Platt
Sara Dawn Rhum
Michelle Lee Schwanke
Katie Anne Zimmerman

Davidson College (NC)
Patrick P. Brady
Patricia A. Brooks
Christopher T. Childs
Ann-Marie Felice
Christian T. Kirkland
Danielle V. Lokaj
Tracy C. McCausland
Caroline A. Sanker
Benjamin P. Van Dyke
Matthew D. Webb

Davis & Elkins College (WV)
Angie Boville
Taylor L. Curtis

Trista Rager
Tessa Marie Yokum

Delta State University (MS)
Alfreda Lynne Collins
Stacy Y. Little
JaKeisha N. Taylor
Amiri S. Yates

Denison University (OH)
Sarah E. Ash
Rachel E. Bokelman
Lindsay M. Bouffard
Amy E. Brown
Amanda J. Bucher
Seth Chin-Parker
Meghan J. Crothers
Gillian R. Flanagan
Caralie J. Fox
Alexandra C. Geneser
Jacob R. Henkle
Lucy E. Heyland
Ian R. Lange
Allison C. Shealy
Lucia C. Simpson
Katherine A. St. Clair
Calin N. Sterling
Julie M. Tucker
Sarah M. Walsh

DePaul University (IL)
Krystle D. Blue
Emily Bollock
Shannon R. Holmes
Sireen Irsheid
Joseph M. Kenna
Sunia F. Khatri
Gregory Liberadzki
Kyle R. Lojewski
Monika Marko
Brittany Monique Martinez
Olivia Samantha Masini
Heather Anne Olker
Pia Rosabelle Opulencia
Marjorie Rebecca Purnell
Sean M. Thornton
Hallie Williams
Lauren A. Winczewski

DePauw University (IN)
Cassandra Cardwell
Caitlin Cavanaugh
Erin Crask
Anjali Desai
Kathryn Hyde
Alycia Keller
Juliana Keller
Meher Makda
Ellen O'Malley
Alexandra Schulze
Brooke Shipley
Emily Wightman
Laura Wiscomb

Dickinson College (PA)
Richard L. Abrams
Peter F. Black
Lisa M. Bollwage
Karen Marie DeVellicchio
Colleen Michele Hoy
Allison Young Keyser
Melissa Deborah Nauman
Elizabeth Catherine Price
Julia Anne West

Drury University (MO)
Katie Ann Cash
Lauren Michelle Cunningham
Megan D. Faith
Kelly Elizabeth Forsythe
Kristy Lynn Harrison
Ashley Deann Na'ayem
Casey Kathleen Parnell
Cammie L. Ruble
Aimee B. Weydeck

East Carolina University (NC)
Ashley M. Arens
Latisha R. Blue
Twana Wilkins Bradley
Niki Leigh Britt
Danielle Marie Bryan
Jesse B. Creech
Jenna Leigh Fallen
Jennifer Ashley Fit
Elisa P. Ford
Brittany R. Gibson
Alexis L.K. Groner
Michael K. Koury
Misty Lambert
Kelvin Ray Leonard Jr.
Ashley L. Pittman
Christopher Charles
Richardson
Samantha M. Sassano
Megan Ashley Soules
Caitlin F. Sullivan
Sharon Tehrani
Jeffrey A. Vaughn Jr.

East Stroudsburg University (PA)
Stephanie Aponte
Kristen Bundy
Jacqueline Healey
Ashley Herbert
Petra Leppert
Nicole Mazzocchi
Alexandra McDonald
Danielle O'Brien
Kimberly Osborne
Lindsey Sadawski
Joana Spinelli
Lauren Stokes
Laura Strasse
Joseph Vinciquarra

Eastern Connecticut State University
Denise Acker
Tonielise Admans
Linda Armstrong
Brittany Auger
Lindsay Bowed
Jessica Brown
Christina Cavallaro
Brittney Conant
Nicole Criscuolo
Brian Michael Hahn
Ryan Crosthwaite
Danielle DelGrosso
Nikki DeNicola
Laura Denman
Karen Domahowski
Crista E. Drouin
Destiny Girard
Victoria E. Gorham
Erika Harrington
Katherine Jackson
Lauren Jordan
Katarzyna Kotlowska
Carter Lennon
Shannon Mack
Jill Mannise
Kelly McMenamey
Evelyn Melgey
Lauren Mercier
Jennifer O'Dwyer
Rachel Opito
Jessica Paredes
Tara Raber
Melissa Carol Russell
Menika Schulte
Alexandra Silvestros
Shontel Tedeschi
Kim Thomassen Strand
Anne Wisotzkey
Carrie Woodward

Elon University (NC)
Claire Marie Czajkowski
Kathryn Elyse Dixon
Kirsten A. Gonzalez
Brian Michael Hahn
Stacey N. Hargis
Kaelyn J. Harris
Matthew H. Jenkins
Mary Elizabeth Lyons
Kyla Randall Mathews
Ashley Nicole Morrison
Jennifer L. Pearce
Megan L. Sabo
Hillary Anne Waugh

Endicott College (MA)
Katie Ellis
Kristin Haroutunian
Kathryn Linehan
Meghan Phillips
Brittany Sullivan
Nicholas Turczak
Allison Tyler
Heather White

Fayetteville State University (NC)
Dierdre Barnes
William Bennett
Christopher Crawford
Elizabeth DeRouin
Jasmine Douglas
Marlinda Farley
Miranda Fetherson
Coren Flores
Lisa Glenn
Kenya Graham
Joshua Hall

Eastern Illinois University
Whitney R. Bland
Jennifer L. Fennell

Marie Ann Girdwain
Carrie Byler Harding
Jennifer Anne Kusy
Ashley Marissa Meyer
Alison Lynn O'Hara
Dana Suzanne Puziss
Rita E. Schnarr
Evonne LaNae Stephenson
Molly-Jean Elizabeth Weber
Michelle L. Weiler

Eastern Michigan University
Carolynn Connors
Holly Elder
Lorrienne Kuykendall
Whitney LaBeau
Rachelle L. Morris
Dominic D. Rago
Lauren Ann Skilton
Addison Josef (A.J.) Steinman
Ana Tindall

Eastern New Mexico University
Mark Cavaliere
Linsey Rae High
Gabriel J. Sena

Eastern Washington University
Travis Arnold
Laura Jean DeFreese
Lane Frazier
Andrew Rowley
Leandra R. Shaver

Edinboro University (PA)
Melissa G. Hardy
Kaitlyn Ann Kline
Nicole L. Miele
Marissa Lee Mueller
Brittany M. Silvio

Elmhurst College (IL)
Laura L. Glenz
Angela Johnson
Andrea Marie Kosten
Gina M. Ouimet
Tera Jean Pfeifer
Lilian Clara Ramsay
Susan M. Rolseth

Elon University (NC)
Claire Marie Czajkowski
Kathryn Elyse Dixon
Kirsten A. Gonzalez
Brian Michael Hahn
Stacey N. Hargis
Kaelyn J. Harris
Matthew H. Jenkins
Mary Elizabeth Lyons
Kyla Randall Mathews
Ashley Nicole Morrison
Jennifer L. Pearce
Megan L. Sabo
Hillary Anne Waugh

Endicott College (MA)
Katie Ellis
Kristin Haroutunian
Kathryn Linehan
Meghan Phillips
Brittany Sullivan
Nicholas Turczak
Allison Tyler
Heather White

Fayetteville State University (NC)
Dierdre Barnes
William Bennett
Christopher Crawford
Elizabeth DeRouin
Jasmine Douglas
Marlinda Farley
Miranda Fetherson
Coren Flores
Lisa Glenn
Kenya Graham
Joshua Hall

Florida Atlantic University
Sherree Arcand
Nabina Azhar
Julie A. Powell
Diana M. Rojas
Tara Scardina
Ashley Simmons

Florida International University
Valeria de Araujo Reina
Kimberly Dizon
Jasmine Flores
Brenna Grant
Ileana Halley
Kimberly Kram
Yessenia Lau
Ninamaria Maspons
William Menzel
Mairim Mise
Cristina Moussawel
Melissa Nieves
Anabel Perez
Natalia Rosario
Pascale Sangiovanni
Dionne Stephens, Ph. D

Florida Memorial University
Jason J. Carter
Fabian T. Gordon
Vicky S. Joseph
Patrice C. Matthew
Anttrof A. Stanley

Florida State University
Stephanie Lynn Arnold
Briana M. Artega
Amber Tiffany Bates
Priscilla S. Berardo
Brett A. Brandewie
Emily D. Brown
Marisa J. Byles
Elizabeth K. Carter
Rachel M. Conner
Rachel M. Coots
Patrick Edward Davison
Jessica Danielle Dawson
Erin M. DeGeorge
Cristina T. del Busto
Kelly Baker Dewald
Kristina Marie DiPano
Amanda Marie Dossat
Jessica Lee Ferguson
Sarah G. Gagliardi
Dorian V. George
Tiffany J. Gigon
Camille M. Gomez
Crystal D. Gould
Sean E. Hawkeswood

Tonya Jarmon
Malissa Johnson
Heather Marrow
Cetera Martin
Jennifer Martinez
Courtney McIver
Deborah Owens
Lela Thompson
Bernard Toney
James Vales
Andrea Williams

Flagler College (FL)
Valerie Accuff
John Astles
Sarah Rebecca Breslin
Justin W. Christmas
Jennifer J. Dobbs
Jennifer R. Gardner
Felix-Andres Guardiola
Shandelle Deanne Hether
Ashley Elizabeth Johnson
Ryan Michael MacManus
Anne N. Schneiderman
Mary E. Smith
Sara Von Kieckebusch
Lindsay Danielle Williams

Florida Atlantic University
Sherree Arcand
Nabina Azhar
Julie A. Powell
Diana M. Rojas
Tara Scardina
Ashley Simmons

Florida International University
Valeria de Araujo Reina
Kimberly Dizon
Jasmine Flores
Brenna Grant
Ileana Halley
Kimberly Kram
Yessenia Lau
Ninamaria Maspons
William Menzel
Mairim Mise
Cristina Moussawel
Melissa Nieves
Anabel Perez
Natalia Rosario
Pascale Sangiovanni
Dionne Stephens, Ph. D

Florida Memorial University
Jason J. Carter
Fabian T. Gordon
Vicky S. Joseph
Patrice C. Matthew
Anttrof A. Stanley

Florida State University
Stephanie Lynn Arnold
Briana M. Artega
Amber Tiffany Bates
Priscilla S. Berardo
Brett A. Brandewie
Emily D. Brown
Marisa J. Byles
Elizabeth K. Carter
Rachel M. Conner
Rachel M. Coots
Patrick Edward Davison
Jessica Danielle Dawson
Erin M. DeGeorge
Cristina T. del Busto
Kelly Baker Dewald
Kristina Marie DiPano
Amanda Marie Dossat
Jessica Lee Ferguson
Sarah G. Gagliardi
Dorian V. George
Tiffany J. Gigon
Camille M. Gomez
Crystal D. Gould
Sean E. Hawkeswood

Amanda C. Johnson
Miranda D. Johnson
Michael S. Jones
Becki Jean Kiaszek
Veronica Lynne Koenig
Natalie A. Lawson
Sarah K. Leist
Alan Lemura
Sandi Lee Macht
Eric N. Maddox
Stephanie N. Marson
Christopher Bryce McClure
Alicia Lynn Patros
Beverly Nicole Pollock
Rebecca A. Redmond
Paul A. Roberson
Steven E. Rosenstein
Miranda Dawn Sasser
Brittany L. Schubert
Nicole E. Setticasa
Benjamin D. Shivar
Christian M. Smith
Dustin Joshua Souders
Sara A. Strickland
Andrea D. Stripling
Robin Bernetta Taylor
Jason M. Torof
Samantha Jo Turner
Jacklin B. Vilar
Terry Dane Wiley
Christina G. yee
Fordham University at Lincoln Center (NY)
Wismick Jean-Charles
Nicole Blake Kushner-Yossef
Regina LaRocca
Anthony Joseph Mickey
Kathleen Ann Synan
Paulina Julianna Tokarczyk
Allison B. Ventura
Fordham Univ at Rose Hill (NY)
Matthew John Cadinale
Kristin Laura D'Angelo
Diana Catharina Mazzuca
Lauren Marie Pellettieri
Jenna Gabrielle Vuotto
Forest Institute of Professional Psychology (MO)
Angela Jackson
Steven R. Knighten
Stacey L. Miller
Kimberly Schreyer
Framingham State College (MA)
Molly Eileen Buchanan
Julianne M. Carroll
Abbey E. Clark
Jenna Leigh Cossette
Kara Jean Giuliano
Samantha R. Holsinger
Celine L. LaFleche-Clobridge
Katelyn Mary Meyler
Lauren F. Mills
Jaime N. Nichols
Glenn Phillip Petrucci
Lauren Marie Temple
Kristen Marie Tingley
Francis Marion Univ (SC)
Michelle C. Anderlik
Corine E. Bakazan
Brittany N. Banks
Kiera N.J. Barone
LaToya V. Bartelle-Coffie
Lakyn M. Bendle
Misty H. Brown
Kerean D. Clark
Marina Shefali D'Souza
Rachel Elaine Holbrooks
Katherine M. Kiefer
Britton Elizabeth Reaves
Anastazia T. Richburg

Krista L. Roscoe
David S. Staggs
Lateshia Rochelle Williams
Frostburg State Univ (MD)
Kristin Renee Briner
Hannah M. Corcoran
Tonecia L. Hargrove
Kyla E. Hood
Jacquelin P. Koenig
Adrianne Nicole Lego
James A. Ramsburg
Monica Lee Rounds
Christopher S. Travers
Sasha Marie Werner
Furman University (SC)
Kadie Fritz
Jessica D. Martin
Jennifer H. Reinovsky
Patrick D. Sellers II
Jennifer Wilder
Gardner-Webb University (NC)
Taryn Beck
Carole Edwards
Erin Mann
Devin Mauney
Geneva College (PA)
Sarah H. Bruck
Athea Herbstritt
Elizabeth Hoffman
Heather E. Mitchell
Elizabeth Nagel
Lindsay Proctor
Georgetown College (KY)
Ashley Renee Clayton
Ashley R. Corio
Alyssa Bailey Grossl
Jessica A. Hirst
Chelsea Ray Northrip
Valerie Pearl Young
Georgia College & State Univ
Lindsay Ann Bailey
Christopher Dane Bazemore
Jeanette E. Bowman
Thomas M. Crawford
Abbie Caroline Gettys
Lindsey Hays Goolsby
Rachel Eugenia Gowan
Brittany Heather Jones
Rachael Marie Lowe
Alison G. Prock
Emily Susan Raymond
Christina Riddle
Lindsey Renee Swanson
Leah Gwyn Warzon
Justin Ryan Yates
Georgia Institute of Technology
Ralph Haywood Cullen
Diane S. Dutcher
Katherine M. Flinn
Roudabeh Kishi
Andrea E. Lupa
Andrew Karl Mayer
Georgia Southern University
Candice Sharee Anderson
Fred C. Beauman
Jennifer N. Belding
Shaun David Brooks
Brittany Ashton Bush
Rachael C. Chapman
Chelsea M. Daniels
Michelle L. Harmon
Charles Keith James Jr.
Kimberly Michelle Lee
Lawrence Locker, Jr.
Nikki Leigh Long
Kellan Lynne Matthews
Brendan James McCollum
Shannon Marie O'Sullivan
James Tyler Rosier
Dana Kerrie Smith

Dottie M. Strickland
Brianna N. Van Alstyne
Georgia Southwestern St Univ
Ashlee D. Bramblett
Star Lajoy Brown
Melissa B. Diaz
Mary Ann Holmes
Iborya Soleil Jones
Ashley F. Myers
Ashley N. Waters
Georgia State University
Amy Treadwell Clower
April M. Coignard
Melissa Lauren Collins
Patrick M. Dougall
Charnique D. Edwards
Emily Y. Ezell
Renzo G. Gobeza
Chadé M. Granderson
Tracy Nicole Hipp
Wayne B. Hoagland
Mathew Brewton Hodges
Charles Dustin Johnson
Chantrel R. Kelly
Warren R. Low
Saul C. Lui
Isha Walwina Metzger
Samantha D. Munson
Alia Pahomova
Cristina E. Parfene
Kamri F. Parker
Chloe Maia Peacock
Angela K. Petridis
Danae Danielle Phillips
Ashley Renee Clayton
Brandi N. Reed
Olivia P. Rigatti
Emily Anne Roberson
Angela Maria Sanabria
Brandeis Lynn Selke
Grace J. Seu
Karel Lapastora Sinoben
Portia Smith
Windy J. Spainhour
Calliana Thomas
Allison K. Walters
Kamaria A. Witherspoon
Georgian Court Univ (NJ)
Ellen Sweeney
Gettysburg College (PA)
Lauren Marie DeBrouse
Patricia Ann Dougherty
Mary C. Gidas
Laura Kimberly Johnson
Katherine Leigh Kymingham
Anna Catherine Lamasa
Stephanie Ann Maizel
Megan E. Rhoads
Joshua J. Rymon
Rebecca S. Tarvin
Grand Valley State Univ (MI)
Melissa Danielle Bach
Kelsey Lyn Beyer
James Bilinski
Jessica Bishop
Samantha Brasseur
Amy Bronkema
Ellen Jane Carpenter
Laura Ann Chesbro
Lisa Czupinski
Matthew Walter Devereaux
Margaret Cathryn Dickson
Lindsay Ann Dykstra
James Robert Eibenstein
Wilsabel Fernin
Gregory D. Hampshire
Lauren Jayne Hayes
Jonathan Heeringa
Audra Lynn Holst
Katie Homrich
Bryana Leigh Hopkins

Carla A. Ingram
Jennifer Marie Karr
Ashley Elizabeth Katt
Allison Kunde
Crystal JoAnn Lamb
Melissa Kay Low
Sarah Luethy
Caitlin Tess Lundsten
Kristin T. McMahon
Carly Ann Melchert
Mark A. Munson
Shelby LaRae Nasser
Christa Maryann Natschke
Leslie Anne Navarro
Lauren Neilson
Amanda Marie Olsen
Lacey Owczarzak
Samatha Jane Schenk
Ryan C. Shorey
Megan Elizabeth Sills
Chloe R. Skidmore
Jeanie Lynn Sroka
Kalee Elizabeth Steffens
Kristen E. Thomas
Claire Louise Titcombe
Nikki Turnbull
Meredith M. Van Vleet
Keith M. Welker
Greater Allegheny-Penn State University
Tiffany K. Ball
Todd J. Berta
Ramesh K. Palepu
Lacey J. Richards
Jessica M. Rybar
Erika R. Thornton
Stefanie H. Vigar
Elyse N. Walsh
Theodore J. Werner III
Grinnell College (IA)
Erinn Croco
Anna Prescott
Amanda Status
Gustavus Adolphus College (MN)
Margaret R. Dorer
Carly A. Ernest
Noemi T. Lopez
Jessica L. Malinquist
Ashley L. Martin
Lor C. Moua
Christopher M. Stark
Amy M. Veerkamp
Hartwick College (NY)
Alison M. Garcia
Kelley Lindroth
Stacey M. Pilch
Arlin Elissa Daigneault Starzyk
Sarah L. Wertheim
Stephanie A. Whetsel
Hawaii Pacific University
Megan Ann Blaine
Carolina Castillo
Lindsay Joy Clements
Kristena LaNée Gordon
Natalie P. Hayes
Kathryn Sachiko Kato
Darrel M. Molina
Alexandra H. Mun
Roxane M. Quindara
Elin Marie Soto-Thompson
Brendan Kyle West
Henderson State Univ (AR)
Penny J. Almond
Clare Barlow
Tonia Renee Burnett
Tanya Dziurkowski
Shanna Michelle Gibbs
Shelley D. Jackson
Shannon Leann Jones
Jenna Ione Jumonville

Ann Tucker Leach
Ashley Nicole May
Nicole Danielle Meggers
Sherrie R. Muasau
Ashleigh LeAnn Overturf
Arica Dee Smith
Charles Alan Thornburg
High Point University (NC)
Danielle Crannell
Sheila Renee Finley
Lucy Fisher
Barbara Foy
Tonica Herron
Breauna Kusnierczyk
Leslie Long
Maria Matyjask
Ashley Mellott
Kaleigh Paquette
Daniel Pierce
Carmen Richardson
Katelyn Schratz
Brandy Shewcow
Whitney Special
Kristen E. Thomas
Robyn Taylor
Gwendolyn Williams
Hillsdale College (MI)
Calla Brodbeck
Sean Crawford
Melissa Manion
Brittany Sevey
Hofstra University (NY)
Dana Amir
Christina M. Barbuto
Kia Marie Beckford
Janet Donnelly
Simona Eliakamal
David M. Fletcher
Shoshana Whitney Gibbor
Diane Leigh Hashimoto
Jane Y. Lee
Julia Erica Matias
Fallon Erica Mirsky
Carol Frances Moravcik
Darlene C. Rampasaud
Farrah Hope Stuber
Samantha R. Verini
Ariel Dawn Wiener
Jennifer Ann Wilson
Hope College (MI)
Kimberly Anne Boelkins
John H. Bruinsma
Erin Elaine Fortner
Nova Grace Hinman
Kayla A. Katterheirrich
Shannon Patrick Mee
Krista R. Mehari
Laura Jeanne Nettleton
Alison Leigh Thompson
Sarah Elizabeth Vernon
Ronna L. Warner
Humboldt State Univ (CA)
Kelsey Nara Bigelow
Katie A. Canearata
Mark David Elliot
Nicole M. Jacobs
Jillian Renee Jirik
Kristan Nicole Kemp
Abigail R. Kerr
Sarah Kay Lambie
Erica Marie McCuaig
Leah M. Ozeroff
Tyler Chase Purvis
Hunter College, CUNY (NY)
Irina Avanesov
Nadia Baranchuk
Kimberly Beury
Anton Bogdanov
Edward Borukhov
Jomaree Alexis Khalee Boyd
Megan Ann Butler
Saidah Chambers

Shabana Chowdhury
Adriana A. Chung
Tal Dgani
Zhanna Dovidzhindze
Tania Dudina
Mayya Bleyzer
Saerom Ham
Sarah Hassan
Irina Khrapatina
Dasha Kounetsova
Cheryl Laner
Jimin Lee
Patricia Lee
Xiao Zhong Li
Corey Love
Rosanna Martinez
Jiwon Paik
Anna Palterman
Evelyn M. Perez
Olga Petrenko
Francina P. Russello
Anna Shtrauh
Olga Shvets
Jamie Gabrielle Silverberg
Patricia Marie Stundze
Maria F. Tineo
Alex Trost
Luis Villegas
Lillian Wu
Huntingdon College (AL)
Elizabeth L. Brogden
Mark Anthony Carboni II
DeAndrea A. Garrison
Chelsey Maretta Hodge
Alison M. King
Kathleen Elizabeth West
Julie E. Womble
Idaho State Univ
Pamela J. Brown
Cynthia Contor
Tracie Elliott
Jessica Hansen
Becky Hansis-O'Neill
Conrad Hillman
Talisha Jenkins
Wendy McManamon
Alexandra Nelson
Eva O'Connell
Cattlin A. Palmer
Lisa Patrick
Tereza Prihodova
William Reilly
Penny Romane
Renata V. Schoen
Matthew Thompson
Michelle Walter
Ronda Wickel
Nicholas L. Williamson
Katie Wilson
Illinois Instit of Technology
Kevin Robert Franke
Karina JoAnne Powell
Illinois State Univ
Jacklyn M. Baertschi
Mark D. Copertino
Kevin Thomas Gaughan
Margaret Lena Gustafson
Edward Phillip Mockus
Nicole Ashley Moore
Lindsay Ann Nash
Jeanine E. Skudlarek
Shauna Rachelle Summers
Kellen LeAnne Vail
Christina Mae Westendorf
Illinois Wesleyan Univ
Katherine M. Byrnes
Matas Antanas Cyvas
Art James Kastl
Melinda LouAnn Mallory
Katherine N. Paton
Kathryn Ann Payne

Danielle E. Rossi
Indiana State University
Tessa N. Brown
Brittany Ciolli
Timothy W. Enright
Ashley M. Eppich
Megan A. Greger
Jared L. Hamblin
Maria E. Hammer
Kyle R. Haslam
Robert Hunt
Brian J. Matkins
Zachery M. Milan
Ryan A. Patrick
Jonathan Treece
Indiana Univ Bloomington
Erin M. Bailey
Lauren D. Branson
Nick G. Butcher
Martha V. Cortes
Abigail T. Evans
Swathi Hemachandra
Katrina M. Jensen
Heather M. Kerns
Ashley J. Kress
Bryan R. Olson
Brian C. Ramirez
Daniel B. Rhodes
Arbara L. Rogers
Nichole L. Rose
Meredith M. Schock
Natalie J. Seitz
Katie B. Tabor
Anna A. Thames
Kristin R. Totten
Melissa L. Troyer
Miranda R. Weiss
Burton D. Witman
Yinrou Yak
Iona College (NY)
Besa Alaj
Mirna A. Coto-Chang
Colleen T. Esposito
Aja Y. Evans
Renee M. King
Tara J. Lynch
Meghan C. Makarczuk
Angel M. Sanchez
Johnny M. Sanchez
Rosanne V. Tailbird
Jackson State Univ (MS)
Marcie Shemia Davis
Richerish D. M. Johnson
Jennifer D. Jyles
Melody V. Porter
Chasity S. Sanders
Peter Squire
Alexia Patiece Wilson
Jacksonville State Univ (AL)
Lindsay Michelle Crews
Jeffrey Robert Fuller
Erin Marie Marbut
Janet Parmar-Shedd
Kelly R. Smith-Masters
Kimberly L. Wingard
James Madison Univ (VA)
Erin Hayley Beech
Laura Anne Copley
Emily G. Ebersole
Theresa Elizabeth Egan
Charles B. Freiligh
Laura C. Goodwyn
Benjamin J. Infanti
James R. Koepfler
Jason P. Kopp
Melanie E. Lause
Laura Ann MacNaughton
Russell James Meserve
Katherine L. Naugle
Anna Rose Nelson
Jessica Leigh Raines

Breeanah Cherise Rinehart
Stephen Howard Robertson
Kimberly Anne Rodgers
Matthew S. Slater
Ashley Marie Smith
Jamie Lynn Taggart
Jocelyn Ilana Vas
Allyson E. Vasi
Nishi Vijay
Loretta D. Vitt
John Carroll University (OH)
Amanda M. Allman
Matthew R. Beckley
Ashley Marie Bukach
Kerry A. Griffin
Nicole Lynn Johnson
Erin T. Moran
Victoria Michelle O'Keefe
Katie Elisabeth Repko
Christine Michele Rieger
John Jay College of Criminal Justice (NY)
Jenny Bermudez
Tracy Bertrand
Suzanne Catoggio
Stephanie Clark
Nicole Colombino
Evan Dawson
Jessica De Jesus
Candace DeCaires-McCarthy
Cassandra Gershaw
Chelsea Hall
Amanda Ingle
Lucy Kobus
Stavroula Korkokios
Jonina Lasser
Laura Lecarreaux
Lisa Lin
Yuriy Manzurov
Christina Massey
Zunaira Mian
Cynidi Morales
Michael Murray
Holly Redfern
Cathy Richards
La Sierra University (CA)
Gianina Marie Carlos
Bonnie Lee
Elizabeth Sanchez
Katrina M. Schoepflin
Lander University (SC)
Jennifer N. Connelly
Latrese S. Davis
Jessica D. Lecompte
Timothy D. Riddle
Lawrence University (WI)
Jennifer Ann Stoner
Madhuri Vijay
Lebanon Valley College (PA)
Krista M. Freitag
Dessie M. Hanning
Rachael Marion
Kristopher P. Musselman
Ellen M. Pittman
Elizabeth A. Shaw
Carissa L. Shobe
Alisa K. Sterner
Kyle C. Ward
Lee University (TN)
Monique Sherree Brimmer
Rebecca J. Cesta
Agnes Ejiroghene Ebedi
Dominique N. Germaine
Jacquelyn Leota Graham
Aaron R. Hibbard
Brittini Anne Jensen
Alicia Ann Killingsworth
Sarah Elizabeth Lang
Elizabeth S. Lisc

New Members

Faith Michelle Manley
Damaris C. Martinez
Tara Elisabeth McKinney
Christopher Wayne Morris
Thomas D. O'Reilly
Brittanie Allyn Odell
Katherine G. Peak
Cheryl L. Rogers
Amanda Stockton
Lindsey Tropf

Lehigh University (PA)

Mairin Eileen Augustine
Julia Lynn Ballis
Margaret L. Barr
Michelle Elissa Beckerman
Jessica L. Cerone
Melinda Winnie Chen
Sarah Rachel Gusmano
Rebecca S. Kamel
Sohee Kim
Rachel Kohren
Jessica Ann Stuart
Christina M. Villani
Jessica Gail Wieselgren

Lehman College, CUNY (NY)

Nicole Julia Austin
Jason J. Bennett
Mariska Joy Browne
Maria P. Campano
Anthony DeJesus
Alysha Germosen
Allen Jovaughn Jones
Violaine Emilie Lazecki
Vianelly Lopez
Sharde Shakia Mack
Richard A. Mariani
Chalana Elois Martin
Jovanny Mata
Adalicia Mercedes
Atorina Mirza
Angela Noemi Monge
Sobhuza Moore
Fumie Oshiro
Danny M. Peguero
Stephanie A. Pena
Saneddy Quezada
Leslie A. Richards
Nadine P. Sprosta
Rosa Tavaraz
Tania M. Williams
Farzana Yasmeen

Lenoir-Rhyne College (NC)

Carrie Renee Campbell
Amy Denise Dellinger
Nicole Danita Farrar
Caroline Herzl
Eric Caleb Pennell
Christin Marie Wesley
Jacquelyn N. Williams

Lewis University (IL)

Alana M. Bak
Alison A. Cserpnyak
Andrew James DeVito
Megan Dowse
Joleen P. Fortier
Diana K. French
Carmen Gallegos
Jessica Gil
Colleen A. Graney
Marzena E. Guzik
Marcy C. Jahn
Michelle A. Jenco
James M. LoPresti
Kristen Margaret Noble
Jacqueline Olivares
Brentt Patrick Petika
Anthony Peter Pulito
Ashley Elizabeth Seibert
Samantha L. Zilka

Liberty University (VA)

Jessica Leigh Crawley

Sherry L. Crew
Bradley J. Day
Elaine Kathryn Dinwiddie
LaGala D. Fugate
Joyce D. Geddie
Kari A. Gilmore
Jeffery D. Goggins
Noe Gonzalez
Wendy Kathleen Goyette
Jordan M. Harrison
Ashley Kay Howard
Diana J. Huntress
Shannon Ellen Johnson
Jaimie Nicole Lydic
Dale C. Maynard
Jenna Worley
Lindsay A. Randolph
Amy Nicole Rebert
Carla Ann Reynolds
Johnny B. Richards
Emily C. Riggins
Amanda L. Sommers
Salina Elizabeth Speck
Laura Anne Stieglitz
Lori A. Sullivan
Carolina Marie Trindade
Samantha Jo Turner
Michelle C. Williams
Matthew W. Wolff
Pamela B. Woodward

Lipscomb University (TN)

Peter Franco
Danielle Graham
Melissa Helbig
Hillary Hirst
Julie S. Hodge
Zackary Holmes
Lauren McKivier
Patrick E. Shoaf
Sarah Throneberry
Betsy Trabue
James Wakefield IV
Amanda Williams
Katy Williams

Longwood University (VA)

Christy L. Genova
Matthew G. Long
Molly C. Rafferty
Jessica M. Revay
Brandi D. Weaver

Loras College (IA)

Katherine Bell
Karen Dietzenbach
Dustin Robert Merritt

Louisiana State University

Brandon C. Ardoin
Marie Savoie Berry
Samantha M. Bustamante
Marissa G. Comeaux
Ashley Faye Crain
Suzanne N. DeJean
De'Jeune' A. Green
Megan A. Hattier
William Jung
Aimee M. Maldonado
Michael Matson
Kathryn Blair Neupert
Laura Anne Niditch
Jacqueline Leigh Richards
Jessica Lynne Rodriguez
Michael J. Thibodeaux

Louisiana State University Shreveport

Sarah Long Ayers
Samantha Leah Butcher
Brittany Ross Cash
Megan Nicole Cox
Ashton Czernack
Kelly Kathryn Gay
Laura Geltz

Lauren Kamberi
Brooke Owens Keels
Jacquelyn Fultz Kirby
Jessica Jade Matthews
Celia M. Mills
Andrea D. Morris
Samantha Renee Parker
Paula Richards
Latrice Francis Sampson
Megan Tiner
April Lynn Vance
Kimberly A. Washburn
Jenna Worley
Kristy M. Wright
Kelly Wynn
Kristi M. Yetter

Louisiana Tech University

Joshua Matthew Elliott
Jennifer Renee Eymard
Jessica L. Johnson
Tyler E. Landry
Lisa Ann Rhein
Ginny M. Smith
Monirée May Varahramyan

Loyola Marymount Univ (CA)

Jessica C. Ando
Maria C. Avalos
Danielle M. Bell
Clare M. Bielecki
Morgan D. Brown
Monica R. Camacho
Pauline A. Castellanos
Lindsay L. Chisam
Nina S. Dangourian
Erik J. Daniels
Monique A. Gonzalez
Lauren A. Grigsby
Brandon T. Keim
Sarah E. Krouse
Seth T. Matsumura
Talisa J. McNally
Anelise M. Montan
Priscilla L. Munoz
Nikoo N. Naimi
Kaely M. Orenski
Malia P. Prietto
Stephanie R. Rearick
Danielle C. Redding
Christina M. Reed
Jennifer M. Runkle
Natalie M. Sparrow
Kristine A. Tulio

Loyola Univ New Orleans (LA)

Natalia Maria Gonzalez
Elizabeth Jenkins
Tracie Elizabeth Logan
Lisa Mosca
Jillian Kathleen Murphy
Catrina Risha Shaw
Sarah White

Lycoming College (PA)

Georie M.F. Briggs
Amy E. Ford
Paul R. Laue
Rachel Ann Lucas
Francesca J. Piscitelli
Nicholas Salvatore Reed
Stephanie Lynn Shearer
Whitni D. Williamson

Lynn University (FL)

Victoria Accardi
Alexandra Beuckman
Alyssa Davis
Erica Ebanks
Samantha Mancini
Amy Mandel
Jaqueline Montoya
Brigitte Rodriguez
Deanna Sandoval
Robert Seifer

Vannapond Sutthichujit
Bradley Trager
Macalester College (MN)
Tim F. Burns
Lisa Ann Herndon
Martin John Mudry
Alexander Greer Nackenoff
Matthew Doyle Olson
Christine Soon Park
Erica Anne Tohtz
Lisa Weinberg

Madonna University (MI)

Bernard J. Brosnan
Samantha Marie Coughlin
Tarsha Serena Davis
Deborah Ann Gamperling
Meagan Elizabeth Graham
Anita Isolani Kasper
Munira M. Kassim
Tiffany Lynn Konsza
Nicholas Ian Modelski
Asiyat Mogomaeava
Carolyn E. Noble
Marika Andrea Shackelford
Tamara M. Shirey
Jennifer Marie Steenbergh

Manchester College (IN)

Natasha Wine Miller
Marian College (IN)
Jordan Elizabeth Haire
Paola Elizabeth Huaylla
Naseem F. Khan
Gwyn A. Malloy
Ann E. Medford
Chelsea A. Powell
Staci Ann Striegel

Marist College (NY)

Jacqueline M. Ball
Daniel J. Black
Caitlin A. Cassidy
Anna K. Cipolla
Rebecca L. Conradi
Laura A. Gallo
Valerie A. Giannini
Shannon B. Haremza
Kyle L. Jansky
Daniel J. Lackaye
Sara E. Laing
Amanda M. Lee
Michelle J. Magnotti-Nagel
Christina A. Minniti
Laura M. Naylor
Diana L. Derzen
Brandon J. Orszulak
Christina Papakonstantis
Francine R. Silvestri
Christopher T. Torres
Jenna R. Vetrano
JoAnne Walker

Marquette University (WI)

Alicia Ali
Jie Hui Eunice Chan
Kenyatta Coleman
Paul Coogan
Erica Eaton
Christine Gratz
Colleen Kagan
Erica Kain
Kari Keller
Robyn Keuler
Laura Korthauer
Lusanne Lachecki
Amanda Lehnher
Jessica Martin
Bryan Pacl
Shawna Picard
Mariah Reading
Brandi Scruggs

McDaniel College

Jeffrey Auback

Samantha Baron
Cody Crutchley
Katherine Eaton
David Evans
Charles Harding
Whitney Hines
Jennifer Holt
Krista Hopkins
Kate Maloney
Jennifer Minor
Melissa Mullineaux
Kaitlyn Parkins
Andrea Reca
Bianca Rieti
Kolby Stuck
Matthew Teter
Sarah Wallace
Ashley Zimmerman
Haley Zincom

McKendree University (IL)

Carl Anne Adams
Nicholas Blazewicz
Jessica M. Blazewicz
Dana Lynn Maedje
Carlos A. Marin

Metropolitan St College of Denver (CO)

Christian S. Adams
Jessica M. Adams
Julio C. Amezcua-Martin
Katie Ashley
Leslye Jade Barringer-Wise
Shanda Nicole Becker
Olga V. Belikova
Karin Margaret Bergman
Miranda N. Bretz
Laura Raney Britton
Tina J. Brusca
Victoria Carter
Anna Davis
Amber A. Derryberry
Blair C. Fullerton
Amber Lee Gentry
Nadine Gonzalez Lopez
Melissa Graziano
Sabrina Hamilton
Angela M. Hanks
Renee S. Joyce
Brandice D. McMillen
Kirk Palmer Mencimer
Dawn Michelle Mercereau
Nichole M. Meyers
Megan T. Moran
Hellen A. Namuddu
Jill M. Paschall
Jennifer E. Paulson
Shana Eve M. Pitter
Kenda M. Plate
Jerimee Joseph Smith
Susan L. Splitit
Kaitlin K. Then
Nicole E. von Griffyn
Katrine Willow
Greg D. Zadina

Mississippi Univ for Women

Robin Lynn Bryant
Cassie Danielle Prichard
Whitney Selena Stevenson

Missouri State University

Sara Arnette
Whitney Connor
Dana Hanson
Jennifer Kincaid
Jennifer Lee Patton
Nathan Valenzuela Richtmyre
Eric E. Schmidt
Allison Schmitz
Kristen Shanahan
S. Scott Shipman
Judy Stanfill
Rhianonn Winn
Brandi Nicole Wooton

Missouri Western State Univ

Erica Lee Buczek
Sonya D. Colvin
Wendy Jo Hickman
Alesha B. Humphrey
Suzanne Jones
Kayla D. Kelder
Jessica D. Payne
Kerri L. Rollins
Stacy Ann Bowden

Brendan R. Southam
Megan Elizabeth Wales
Ian Conley Wiles
Brian Mize Wilkey
Stephanie L. Wilson

Milligan College (TN)

Kailyn Marie Aigner
William S. Frye
Anna M. Hampton
Jaime Renee Hearn
Amanda Marie Lizzio
Emily Gayle Smith

Minnesota State University Mankato

Laura Aldrich
Ariel Becker
Jaimie Elizabeth Bell
Jacqueline Beverly
Jessica Breuer
Eric Brouillette
Michelle Brown
Megan Case
Elinor Chase-Andresen
Jaclyn Edge
Kari Ek
Rachel Hanson
Lauren Hartson
John Hirman
Arica Marlene Judd
Brianna Kloss
Christa Ann Martin
Katlyn McKenzie
Mary Mcnamara
Ashley J. Niederkorn
Jarah Noren
Gus Pollock
Danielle Lyn Polzin
Daniel Duane Regnier
Carly Rice
Erin Salonek
Katie Scheller
Jenna M. Schley
Whitney M. Schmidt
Juliana Schroeder
Jessica Soebbing
Chatherine Stanesco
Jami Swegarden
Brittany Temple
Kaley Vandenberg
Kristy Waller
Ashley M. Weaver
Katie Woloszyk

Mount Holyoke College (MA)

Jennifer Ann Bowers
Elissa Marie Center
Snooke Choi
Rebecca L. Gauthier
Virginia M. Hines
Clara S. Kim
Brooke Erin Magnus
Elizabeth Ann Merwin
Lauren E. Moyer
Tiffany J. Ralescu
Saranya Ravi
Sarah J. Rowley

Mount Mary College (WI)

Andrea Arciszewski
Julie Bain
Amy M. Gemoll
Leah Giuliani
Joyce H. Hamm
Laura Stefanie Jahn
Beth Klein
Diann M. Mastro
Michelle Mayefske
Siobhan McCullough
Cynthia Jo Plouff
Kathryn Reid Walker
Lindsay Reinbold
Trisha Stern
LeeQuanda A. Turner
Elizabeth A. Willman
Stephanie Zyka

Mount Olive College (NC)

Kristen N. Freeman
Sheena Jacobs
Samantha M. Mitchell
Jamey Lee Price
Gina R. Willis

Muhlenberg College (PA)

Lauren Bernstein
Kristina Carlo
Danielle Coluccio
Elizabeth Gaffney
Dana Glassman
Samantha Greenberg
Erin Herman
Lori Kerzner
Nicole Lapin
Rachel Leavitt
Carli Segal
Emily Sidway
Laura Tumulty
Amanda Wade
David Weiss
Rebecca Zafran

Murray State University (KY)

Michelle Lynn Farney
Kelsey Leigh Quade
Emily Elise Woodard

Nebraska Wesleyan University

Bridget L. Baldwin
Mary E. Barber
Katie L. Dobesh
Lauren A. Gengenbach
Courtney M. Harris

Melina N. Brelaud
Elisabeth Dellwo
Clarissa Ivie A. English
Abigail Kirschbaum
Aaryn Elizabeth Manning
Ryan Scott
Kristen N. Briggs
Alexa Burns
Chona Green
India Oliver
Jennifer Onye
Natasha Scott
Anna Taylor
Loni Watson

Newman University (KS)

Jeremiah Scott Thornton

North Carolina Central Univ

Sharonda M. Adams
Patrice T. Beatty
James E. Foreman
Jennyfer N. Holley
Temesha R. Madison
Catherine J. Mills

North Carolina Wesleyan College

Kelvin Deshaun Clark

North Central College (IL)

Julie M. Acanfora
Rachel L. Belair
Megan L. Bentel
Kimberly C. Brook
Jeremy Ceja
Susan E. Crighton
Danielle M. Eisey
Abigail R. Farning
April A. Gonzalez
Megan C. Hahn
Cori M. Harley
Kathryn D. Kossak
Maureen Polcyn Leece
Trista L. Matt
Jessica E. O'Brien
Lauren K. Romero
Allison L. Shostrom
Jane E. Smallwood
Rebecca L. Veldman
Lakoda K. Yturbe

North Georgia College & State University

Catherine Ashley
Megan Collias
Kayla Cox
Lauren Foust
Michael Ingram
Jennifer Kirkendall
Ashley Marascalco
Leith Elaine Short
Matt Strever
Deborah M. Turner
Megan Neal
Natalie Vincent

Northeastern State University (OK)

Richard L. Eller
Alisha L. Powell

Northeastern University (MA)

Jaclyn Marie Cadrin
Danielle Susan Cohen
Jacquelyn Conace
Patrick R. Dempsey
Julia A. Doty
Jason C. Friedman
Michelle Patricia Healy
Lynn Ann Lemcke
Jennifer Leigh Lipschitz
Stephanie T. LoSavio
Caitlin Ann Mahoney
Lisa Renee Nelson
Robin Elaine Sperling
Laura E. Tabor
Ashley Marie Teixeira
Kaitlin M. Thompson
Leona Frances Thomsen
Halle Marie Thurnauer
Jennifer L. Toth
Maeeve L. Vaillancourt

Northern Arizona University

Bryan C. Brown
Monica Lynn Casey
Bennett Stuart Edgerly
Jessica R. Fasburg
Katherine E. Felice
Crystal Faith Galleher
Elaine A. Groggett
Bradley Vincent Heimann
Amanda Denise Howk
Paul Michael Iversen
Ryan Kasper
Emily Frances Osadacz
Elizabeth Ashley Popescue
Bethany Lynn Sussman
April Walle Tuffee
Ashley Alene Yttredahl

Northern Illinois University

Jessie Carson
Laura C. Dominguez
Andrea N. Dorothy
Evelyn Fabian
Amanda Jean Griffith
Gina M. Martino
Jeff McMillin
Alissa Neuman
Jack P. Olin
Catherine S. Pitts
Benjamin Saville
Christina R. Trupiano
Taylor R. Walrath
Edith Zamudio

Northern Kentucky University

Ashley L. Albers
Amani H. Badawi
Angeline Brooksbank
Lisa M. Carmosino
Christina Nichole Disney
Cheryl Kaye Emerine
Christina Grishover
Cynthia F. Gump
Stephanie Michelle Hartman
Susan Marie Knauer
Lauren E. Lewis
Courtney Sanderson Lloyd
Mary M. Mann
Elyse K. Monahan
Cora Marie Moore
Brandy Jo Muse
Barbara Ann Piner
Lauren Micheal Rowe
Angelina Patricia Sargent
Rosemary Sebastian
Steven Allen Wease

Northern Michigan University

Thomas J. Ahonen
Bertha Brito
Jillian D. Burley
Krysta L. Campbell
Emily Elizabeth Case
Christina Erin Conroy
Hannah Lorene Goodman
Adrienne A. Gorlen
Ryan J. Jarvi
Amber LaCrosse
Megan E. Salvano

Northwest Nazarene University (ID)

Randy Davenport

Northwest University (WA)

Lisa Tatum Hedzik
Laura Lee Maring
Ashley Anne Owens
Northwestern State University of LA
Laura A. Burns
Myisha Carey
Michelle Castellano
Jessica Gajeski

Shannon N. Huertas
Kellee Knop
Jesslyn P. Langbein
Meghan A. Lopez
Rebecca Lowe
Jason Mercer
Christine Neel
Brittany Neely
Amy Olsen
Jessica Owen
Gregory Rhodes
Johnathan M. Ritter
Catina M. Sawyer
C. Alycia Stewart
Chermaine T. Williams

Occidental College (CA)

Alison Dempsey
Denise Loera
Amanda Navetta

Ohio State University

Sarah Jean Imhoff
Ohio University
Susannah V. Agnone
Carli N. Kusmier
Alison E. Ray
Claire C. Russell
Alexandra Spivey
Allison N. Tenbrink
Angela J. Thielo
Jonathan K. Webb
Kailee B. Yost

Oklahoma State University

Julie A. Baldwin
Danielle M. Bergman
Allison N. Brown
Ashley N. Buckbee
Alex I. Bullen
Julia Ann Cander
Bethany K. Doerksen
Lauren E. Gregory
Jacqueline A. Guidry
Aubree L. Henton
Katherine E. Knight
Kristen D. McGaw
Andrea M. Mustain
Jenny M. Nevells
Michelle E. Peterson
Caroline M. Small
Kristen M. Swift
Ashley M. Taber
Emily L. Torgerson

Old Dominion University (VA)

Shannon Bailey
Joann E. Boyce
Anastacia G. Burton
Stephanie G. Busby
Chia-Huey (Grace) Chiou
Katlyn B. Culbertson
Angela M. Dam
Kristi L. Dupuis
Janell R. Freeman
Lori A. Gelinias
Sharita L. Grimes
Latasia M. Hamilton
Alicia N. Higgins
Irena Kellas
Elaine M. Kelley
Danielle N. Liggins
Ashley J. Lucy
Sarah A. Mannino
Cydney L. Means
Robert J. Millettich
Makayla K. Nadeau
Shari D. Osborne
Alexandra A. Stewart
Jamie E. Story
Dominique Washington
Natasha C. Welborn
Olivet Nazarene University (IL)
Brittany M. Booton

Ouachita Baptist University (AR)

Kimberly C. Hull
Troy Michael E. Marsden
Aimee Mathis
Hannah Murdock
Kimberly N. Parker
Brandi Post
Kelsey A. Quitagua
Brooke Showalter
Emily Smith
Sara A. Terlecki
Lauren Vickroy
Corey Wallis
Stephanie E. Williams

Our Lady of the Lake University (TX)

Scott J. Archibald
Devin D. Barton
Marco A. Cepeda
Erika R. Feagles
Margaret F. Gomez
Joshua A. Gonzales
Patricia K. Hank
Yolanda S. Hernandez
Alison L. Langone
Hortencia Lara
Monica M. Mendoza
Daniell D. Narvaez
Laura E. Paxson
Ruth C. Ramirez-Valle
Gloria L. Rodriguez
Dominic V. Soriano
Erica R. White

Pacific Lutheran University (WA)

Stephanie R. Copeland
Jennifer Ann Faupel
Laurel L. Gamman
Tamara A. Iverson
Kristina E. Liming
Tracy L. Rauck
Colleen Joy Silcox
Pacific Union College (CA)
Juliane Rosario Da Silva
Daniel James Opperman

Park University (MO)

Marissa Arevalo-D'Amico
Adrienne Leigh Barr
Paul M. Caruso
Danny W. Cunningham
Heather Ryan Hawkins
Johnna Marie O'Shields
Rebekah Ann Rose
Sonya C. Shifflett
Mary Christine Siedlik
Ryan L.W. Upton
Penn State University
Ashley Adams
Aubrey Aden-Buie
Krina Chandra
Rachel Constantly
Jeremy Corbett
Sara DeVries
Patricia Filipski
Damaris Fuster
Maureen Gagliardi
Mandy Gartin
Caitlyn Girvin
Jennifer Grabler
Stevie Grassetti
Erica Grein
Megan Howlett
Ashley Hughes
Samantha Inselman
Pamela Jenkins
Anthony Junod
Casey Kennedy
Chelsea Knable
Andrae Laws
Alison Maher

Albert Mangiacapra III
Meghan McDermott
Kathleen McHale
Carina Navarro
Hallie Noval
Courtney Phillips
Lauren Ridley
Michael Roche
Kathleen Rowland
Patrick Rowley
Heather Rustici
Timothy Ryan
Benjamin Scaria
Patrick Schneider
Nira Shah
Allison Shaw
Janelle Sheridan
Stephon Smith
Heather Sones
Rebekah Tetsel
James Theoley
Elizabeth Wise
Allison Wolkin
Kimberly Yingling
Melissa Zimmerman

Penn State Univ Abington

Ronnesha C. Boone
Gina Marie Cancelliere
Joseph M. DiCandina
Catherine Anne Farabaugh
Matthew D. Haines
Olivia Hamilton
Emma Elizabeth Harrigan
Melissa C. Hewitt
Nicole L. Jones
Ronald A. Lips
Lauren Dara Lubarsky
Y T Nguyen
Alexandra A. Passalacqua
Mahreen R. Qureshi
Susan A. Rice
Sandra Leigh Rowe
Leslie Margaret Smith
Susan Bereski Wargo
Wayne Justian Warren
William J. Welsh
Megan Ashley Yates

Penn State University Berks

Sarah Dickinson
Rosemary Duarte
Rochelle Marie Gordon
Selena Michelle Gougler
Amanda Frances Keenan
Alicia Leigh Kopicki
Jessica Rae Scott
Kim Marcine Thomas
Pepperdine University, L.A. (GSEP) (CA)
Matianna Deane Baldassari
Jennifer M. Bazalel
Christina Lee Bell
Charles Santana Bernal
Elizabeth Burke
Jeff P. Crow
Nancy Dagostino
Kyung Dalsimer
Tobi R. Falzon
Alexis Nicole Fernandez
Anahit Gavoutian
Cynthia E. Gitt
Shannon E. Harris
Vanessa R. Hernandez
Christopher John Howells
Michelle B. Hreha
Andrew Steven Kurtz

Christina Marie Martinez
Jennifer Mikolaycik
Brittany Lynn Momayez
Pamela Montazer
Janet Osimo
Srbui Orseppan
Angela Ka-Yee Pao
Jennifer J. Philips
Anastasia Piyugina
Michele Monica Ray
Erin Marie Roediger
Nazi Salimnejad
Kim Natasha Simmonds
Edward B. Singer
Katherine-Marie M. Teague
Tyler A. Webster
Jeewon Yang

Plattsburgh State University (NY)

Amanda Clothier
David Duprey
Pan He
Katherine Voelsing

Point Loma Nazarene University (CA)

Stephanie Bedford
Leeann Clarke
Charlotte French
Nathan Goins
Megan Heiss
Jeffrey Nelson
Victoria Ness
Rebecca Rouse
Jennifer A. West

Point Park University (PA)

Leah Noel Boisen
Erin M. Coffman
Kyle Daville
Lisa Yvonne Ferraro
Adam Richard Flanagan
Michelle E. Grmusa
Kristin D. Hochard
Andrew James Jedd
Brenda Leigh Johnson
Jessica Marie Kravetz
Angela K. Martello
Nicole Marie Monahan
Katriona A. Nardini
Lori Rattay
Jennifer L. Reisberg
Jennie A. Ryan
Caroline Margrethe Skjorshammer
Tara Dawn Sturm
Cayla Marie Tulick

Pomona College (CA)

Anne K. Allhoff
Kenton C. Hokanson
Jamie D. Keenan
Anne L. Khuu
Emma J. Kolsky
Alicia H.Y. Yee

Presbyterian College (SC)

Parker A. Baxley
William D. Boyd
Jordan E. Braymiller
Ashley E. Cook
Sonya M. Gee
Christina C. Howard
Helen E. Ivory
Brittany D. Johnson
John R. LeMay
Mary K. May
Kathryn B. McCants
John B. Nunley
Sarah C. Parkinson
Andrew S. Roberts
Melissa K. Tempel
Ali B. Titus
Purdue Univ Calumet (IN)
Brynn O'Keefe

Anisha Thomas
Purdue University North Central (IN)
Pamela M. Bau
J. Athena Evan
Julie S. Gast
Michael Hyde
Christi L. MacPherson
Elizabeth Walker

Queens College, CUNY (NY)

Leely S. Alpert
Leah M. Alter
Sacha J. Bacchus
Thomas E. Byrnes
Philip Chu
Yuliana P. Conteche
Stephanie M. Dunaieff
Jaqueline H. Fan
Abigraice D. George
Yusef Gerson
Samoy Guardiola
Gloria E. Hollingworth
Chester M. Johnson
Sarina Kaziyeva
Heather Leb
Sherry G. Levinson
Rebecca Lindenbaum
Catherine A. Lubrano
Hyla M. M. Gayer
Aleksandr Malikin
Emilija Markov
Dorothy Martrano
Elana R. Maslow
Kahlia Michael
Annette S. Montalbano
Soraya Y. Qureshi
Susan Ramal
Kristina M. Rodriguez
Michelle Rosen
Lori Rowe
Monica M. Sanchez
Stephanie Sanchez
Steven J. Schlager
Erika R. Schwalb
John Sciarappo
Limor Shakarchy
Natalie Shmuel
Daniel S. Twersky
Kimberly L. Tzu
Judy I. Wallach
Naftali Wein

Richard Stockton College (NJ)

Juliana Abbattista
Christine E. Ackerman
Victoria L. Ackroyd
Robert M. Behany
Katherine M. Caravano
Deanna M. DeGiorno
Andrea Nicole DeTullo
Courtney Angela Flasch
Larissa M. Geseck
Gregory F. Hample
Ashley Lauren Knight
Alexander William Krampovitis
Richard Paul Marin
Samantha L. McCabe
Marissa L. Miller
Justin L. Ostrofsky
Kristin Lynn Perone
Margo B. Pisinoy
Danielle Liberty Porcella
Stephanie M. Schatzle
Jessica Ann Shockey
Naomi Stuart
Janine Tomkiewicz
Keyanna R. Turner
Katherine Lynn Vaughan

Riohoke College (VA)

Carrie Cale
Elise Coleman-White
Peter DeWitt
Paige Getchell
Colleen Hetrick
Caleb Johnston
Anna King
Brandon Lamma
Jesse Layman
Nathaniel Leazer
Taneer Mason
Serena Matuk
Johanna Ray
Julie Recher
Courtnei Sandras
Chelsea Matz
Keatin McKenzie
Anissa Lowery Morton
Carissa Orlando
Mary Reddeck
Katie Schinka
Jaytwan Williams

Queens University of Charlotte (NC)

Ashley M. Allen
Jasmine Allen
Caitlin Bower
Lisa A. Brown
Michael Castrillon
Ana Lucia de Leon Martinez
Stephanie Dixon
Lindsay Grace Full
Claire Lowrance
Chelsea Matz
Keatin McKenzie
Anissa Lowery Morton
Carissa Orlando
Mary Reddeck
Katie Schinka
Jaytwan Williams

Radford University (VA)

Brittany Brownlee
Deanna Cincross
Erin Carroll
Princess Ann Clark
Jeffrey Kamal
James R. Martin
Shannon Moore
Dan Mulrooney
Tabitha O'Bryan
Jacqueline Perito
Samantha A. Plybon
Madeleine Reedy

Jennifer Varley
Lindsey Verbeck
Sarah R. Waldrop
Elizabeth West
Katherine Elizabeth Zutter

Regis University (CO)

Catherine E. Volz
Rhodes College (TN)
Whitney Cade
Alexandra Figari
Caitlin Hutto
Lindsey O'Hare
Stephanie Wilson

Rice University (TX)

Bonnie Breining
Esha Mankodi
Holly Naylor
Sarah Ortega
Wilbur Wang

Richard Stockton College (NJ)

Juliana Abbattista
Christine E. Ackerman
Victoria L. Ackroyd
Robert M. Behany
Katherine M. Caravano
Deanna M. DeGiorno
Andrea Nicole DeTullo
Courtney Angela Flasch
Larissa M. Geseck
Gregory F. Hample
Ashley Lauren Knight
Alexander William Krampovitis
Richard Paul Marin
Samantha L. McCabe
Marissa L. Miller
Justin L. Ostrofsky
Kristin Lynn Perone
Margo B. Pisinoy
Danielle Liberty Porcella
Stephanie M. Schatzle
Jessica Ann Shockey
Naomi Stuart
Janine Tomkiewicz
Keyanna R. Turner
Katherine Lynn Vaughan

Riohoke College (VA)

Carrie Cale
Elise Coleman-White
Peter DeWitt
Paige Getchell
Colleen Hetrick
Caleb Johnston
Anna King
Brandon Lamma
Jesse Layman
Nathaniel Leazer
Taneer Mason
Serena Matuk
Johanna Ray
Julie Recher
Courtnei Sandras
Chelsea Matz
Keatin McKenzie
Anissa Lowery Morton
Carissa Orlando
Mary Reddeck
Katie Schinka
Jaytwan Williams

Roosevelt University, Chicago Campus (IL)

Betzabe Adame
Bethany Christine Apa
Sonia L. Ashford-Davis
Detris Damaris Brown
Faith H. Chapp
Keisha Vette Cooper
Andrea M. Cox
Dana Sarah Green
Jennifer Lynn Hanson
Ann Harms
Nicole Sharis Haynes
Miguel E. Justice
Cristina A. Luna
Priscilla R. Minenger

Alexandra L. Noriega
Erica V. Ohlendorf
LaToya L. Patterson
Aikaterini Psaropoulou
Jacob D. Ramseyer
Neha M. Shah
Azhar A. Sheikh
Adam J. Sherman
Lauren Elizabeth Svedman
Keisha L. Thomas
Mildred A. Watson
Janelle Louise-Gail Williams
Shemiah R. Williams

Roosevelt University, Robin Campus (IL)

Bijana Allen
Nicole M. Brander
Vincent Cascio
Jacqueline Cheryl Christie
Noelany Clemente
Ben-Roy Do
Samantha S. Fenske
Jacquelyn Patrice Fisher
Louise Catherine Fugiel
Melissa A. Giblin
Morgan O. Grimes
Shannon Michael Hannigan-Jackson

Ronald L. Helvey
Jennifer K. Hengels
Stephanie R. Herst
Steven Hughes
Sherri M. Hyson
Jennifer L. Jacoby
Laura E. Karas
Asta Kilmarte
Alan M. Kully
Kathryn Theresa Larsen
Caryn Ann Leers
Kim J. Malczynski
Nicole Joy Mayer
Julie A. McGarry
Kiarra A. Miles
Karen Lynne Miller
Tracy Lynn Nazarovski
Wyetta D. O'Dell
Brian Joseph Page
Rachel A. Popenik
Tara Lynn Pryor-Rosenberg
Jared Michael Reid
Melissa Rodriguez
Maribeth Kristine Rosengren
Jessica Marie Sandacz
Chelsea Anne Stewart
Adrian J. Swider
Nikki M. Tomaras
Heidi Marie Vila
April Werner
Denise D. Younger
Jaimie Zimmerman

Rutgers University Newark (NJ)

Maria Abada
Sanjay Advani
Jacklyn Carino
Solange Carpio
Claire Cordiano
Daniel De Sa
Vijayeta Dripaul
Oscar Escobar
Ursula Geyer
Jamira Gray
Nazly Hasanizadeh
Christina Joseph
Lauren Maseda
LaToya Mauldin
Wendy Orellana
Mary Aimee Petinglay
Evelyn Santiago
Helen Schamrai
Marites Solano
Lyndsey Warner

New Members

St. Cloud State University (MN)

Leyda Antunez
Jennifer Lynn Ciszchke
Margaret C. Freiberg
Kelly Rachelle Hanson
Kathryn Elaine Helland
Kristi Jenner
Miho Kana
Jennifer Ruth Krautkremer
Nichole Sue Olson
Kylie Lynn Petsinger
Ranee Rejman
Jordon S. Rutledge
Hannah Kathryn Spanier
Jacqueline Sharmilar Williams

Saint Mary's College (IN)

Jasmine N. Ahmad
Kristin E. Hingstrum
Tracy L. Kosmala
Susan M. Skritch
Kim M. Wiperman

St. Mary's College of Maryland (MD)

Esther A. Adetunji
David Davenport Bourgin
Jennifer Lynn Cascio
Maya Elizabeth Cosentino
Erika Lindsay Delany
Stephanie Carol Esworthy
Alexis J. Flores
Joanna Louise Gibson
Abigail Giovanna Locke
Halley Ann Pack
Jori J. Sapper
Elizabeth Ann Weisburger

Saint Peter's College (NJ)

Ashley Costanzo
Katherine Sura

Sam Houston State University (TX)

Justine G. Duke
Melissa R. Frank
Jessica B. Gamez
Julie C. Gibson
Brandi M. Guillory
Antoinette R. King
Danielle M. Linders
Kristina M. Nungary
Danielle MWL Peters
Cordell X. Spears
Jessica P. Talamantez
Cody J. Wortham

Samford University (AL)

Katharine Leigh Baird
Britney Brooke Blalock
Meliah N. Capers
Adrienne Gabrielle Hampton
Peyton Rayne Jones
Carole L. Miller
Laura Lawson Pearson
Hollie Walden Sconyers
Sandra Dianne Swann
Meryl E. Thomson
Erika Yi-Ping Wang
Kelley N. Woodburn
Julie Ann Yonts

San Diego State University (CA)

Tiago Barcelos Antonio
Elana Mimi Bartfield
Rebecca Leigh Bazzill
Elon Arthur Burns
Stephanie Reyes Calderón
Adrienne Elena Collazo
Margaret Charissa Conrad
Soara Oceana DeLourve
Ana Kristina Dowell
Shannon Rae Earl
Rebecca Fountain
Logan Carl Franey
Ashley Lenore Frazier

Nicole Marie Gerola
Randy Gilliland
Georgia Anne Hall
Renee Michelle Helvie
Etienne Ha'Bah Hitchcock
Alexander Ervin Hoffman
Amy Danielle Holtz
Darcy Ellen Huffman
Elizabeth Marie Janzen
Jacqueline Ortega Jimenez
Grace Hanah Kang
Tatevik Khachatryan
Sohee Shirley Kim
Nancy L. Lashley
Lauren Beth Liberman
Ellesse Roselee Lubikamba

Akre
Emalee T. Mai
Erin Lyn Manor
Stephanie Lynn Martin
Neri Martinez
Elise Valentine Maxwell
Dara Joy McIntyre

Philip Ralph McMillen
Hayley Dawn Metz
Sharareh Mirzai
Shannon Michelle Moore
Odelia Morovati
Hanh Nguyen
Sham Nooristani
Kelly Ann Otavka
Miriam Vanessa Pacheco
Cassandra G. Cunfer
Joanna Rayas
Lindsey Michelle Roberge
Dana Elyse Rolfness
Lorena Cabaniti Rollon
Denée Michelle Romero
Kataneh Salehizadeh
Bradfield Calvin Sampica
Katie Geneva Scheiner
Debbie Lee Schleiche
Rebecca Ann Schmid
Lauren Michelle Seiss
Sabrina Shammias
Jaclyn Fallon Shapin
Laura Ashley Smalarz
Joyce Magratta Smithdeal
Randi Morgan Stieglitz
Ashleigh Yvette Sweet
Stephanie Adar Teslon
Charles Christopher Tonnaer
Welton Hao- Chih Wang
Keynon S. Washington
Brian Matthew Wilkins

San Francisco State University (CA)

Jasmin Sundar Bomanjee
Megan Theresa Chivers
Sepeedeh Cigarchi
Aleena C. Hay
Veronica Ellie Donati
Shawna Elizabeth Ellwood
Rebecca Lynn Farrish
Daniel Christopher Frimtzis
Timothy Richard Gerrits
JoAnn Catherine Goeckel
Alison Gomez
Tami Jo Halverson
Brenda Inez Hammond
Monica Martina Hunger
Nicholas Xavier Inchausti
Guadalupe Samuel Ruiz
Jimenez
Marc Kahue
Stephanie Reyes Kahue
Katarzyna Kanska
Jessica Alexcia Karaeff
Meredith Leigh Lanska
Richard Phillip Lefief
Roselle Loudon
Jeffrey Allen McLaughlin
Jason Whitney Mills
Stefanie Francis Ng

Hanh Thi Nguyen
Thu-Hue Nguyen
Kimberly Ann Poole
Thery Prok
Emily St. James Redmond
Stephanie Ann-Marie Richmueller
Kimberly Ann Roth
Brian Michael Thomen
Amelia Josephine Werner
Desiree Renee Williams
Chit Yeung
Daniel Deshu Zhuang

Shepherd University (WV)

Keisha M. Cartwright
Allyson K. Matz
Rachael V. McLeod
Jennifer L. McNeil
Jillian J. Murray
Lynda A. Perry
Alexandra Vida
Sean E. Wisnieski

Shippensburg University (PA)

Justin C. Barrick
Amanda L. Burg
Lindsay Renee Cameron
Allison M. Castrovillo
Emily Anne Claus
Cassandra G. Cunfer
Dan Thomas Doyle
Ashley S. Finkenbinder
Gillian Alyce Pickering
Bethany Grace Goshorn
Nicole R. Henning
Christopher M. Keiser-Worhach
Paula J. Koziol
Vanessa M. Koziol
Breann Nicole Kunkle
Trisha Elizabeth Makovsky
Beth A. Mathna
Courtney Emley McGrath
Madeline Rachel Michaliszyn
Tish Nicole Weikel

Simpson College (IA)

Rachel Lyn Anderson
Jaclyn Haag
Jacob Allen Nota
Ashley Linn Nelson
Skidmore College (NY)
Jayson Capobianco
Anna Sheffield Cerio
Lauren M. Chen
David Lawrence Close
Chelsie Lynne Cushman
Gemma Rose Durante
Laura Mary Flynn
Jessica Beth Goldstone
Emily Sloe Goodman
Aleena C. Hay
Garrett Andrew Lee
Eva Carlyn Levy
Lilly Jane Magid
Lauren B. Massell
Lauren Kate Offringa
Elin M. Ostvik-White
Geoffrey H. Parsons
Sarah Elyse Pociask
Madison L. Rieger
Scott B. Sasso
Emily Diane Schlemmer
Lucy Hedges Senesac
Joanna Christine Tessler
Sara Greene Wiegand

Slippery Rock University (PA)

Francine C. Bond
Stephanie S. Bowers
Jillian M. Clark
Ashley L. Dandridge
Deandra N. Evans

Karlee Jaye Kennedy
Eric W. Kerstetter
Mikaila Laslow
Craig J. Misiewicz
Wendy L. Shoaf
Ashley F. Yoho
Sonoma State University (CA)
Jean-Claire Abajian
Trevor M. Alton
Sabrina Monique Armendariz
Chelsea Jean Austin
Vanessa L. Bacon
Jennafer Ashley Brown
Allison M. Buckley
Amanda Jean Burr
Stacie Lynn Charlebois
Kimberly Ann Ciardella
Katrina R. Clovis
Sara K. Cook
Brittany J. Cranmer
Katie M. Cross
Annie D. Danberg
Lynette Dawn Edwards
Andrew R. Gunter
Tegan Anne Harvey
Rachel Leigh Hersh
Maraya S. Hull
Jennifer C. Julius
Clemence Khoury
Teresa Errico LaTourrelle
Stephanie Elizabeth McKee
Rachel Lynne Meath
Brandon Scott Mohan
James A. Morrow
Kira D. Neely
Andrea R. Ormonde
Bernardo Ruiz
Samantha Castleberry

Seminoff

Lauren Brandi Sorich
Ashley E. Stenger
Freda L. Zody

Southeast Missouri State University

Sarah B. Beal
Erica L. Modglin
Ashley M. Naeger
Summer Nicole Payne
Brittany M. Winters

Southeastern Louisiana University

Monica Beaubouef
Christine M. Coleman
Ashley Collett
Valerie M. Edwards
Amanda Evers
Stephanie Joffrin
Stephony Mark
Meagan Smith
Lindsey Williams

Southern Adventist University (TN)

David C. Awdish
Emily Gailor Baldwin
Jacqueline L. Carlson
Jennifer C. Daniel
K. Jamal Hopson
Cassie Nicole Jewell
Matthew Joel Marlin
Julianne Elizabeth Mobley
Krysta D. Moench
Michelle Owusu
Lisa Marie Phillips
Byron Ariel Rivera
Lorrie J. Schrader
Nacole Treneise Smith
Brienna Rae Thompson
Gianna Rose Vierra
Amanda Lynn Wears
Rachel Elizabeth Young
Vanya N. Zegarria

Southern Arkansas University

Deanne Compton
Amy Davis-Perez
Kimberly Hood
Amanda E. Huckabee
Cynthia Renee Jolley
JoAnna Jones
Girwan Khadka
Hannah Nall
Elvia Villa
Southern New Hampshire University
Alina Corrigan
Jennifer Dupius
Marybeth Hammond
Amanda McGuigan
Kimberly A. Phillips
Angela Sibley
Erik Charles Swanson
Ya Ting Wedgewood

Southern University A&M (LA)

Lindsey Jayne Burgess
Natasha Shont'e Doyle
Vanessa L. Fountain
Alexis N. Groves
Lawanda G. Hill
Crystal D. Jame
Milissia L. John-Baptiste
Kellie Tranel King
Nicole Dean Murphy
Zakeeya LaJewel Perkins
Tracy A. Simmons
Rasheeda Arlivia Staples
N'yshekita Lynette Travis
Dominique Denise Worix

Southern Utah University

Derek Anderson
Cassandra Averill
Shannon Cobb
Jaclyn Edelman
Amy Engle
Joshua Aaron Grimes
Amanda E. Haas
John Wesley Harden
Paul B. Harwell
Ellen Renee Johnson
Susan J. Litteer
Octavia O. Lowe
Stevie Gail Malnar
Sandra A. Moore
Amanda Danielle Pesonen
Jessie Elaine Sterling
Rebecca Lynn Vrba

Southwest Minnesota State University (MN)

Amanda L. Bennett
Robyn JoAnne Minnehan
Scott A. Peterson
Jessie Kaye Stouffer
Amy Marie Weed
Stacey Renae Wiese

Southwestern Assembly of God University (TX)

Charisma Douglas
Samuel Dewayne Oldham
Peter E. Pinon
Haley Abigail Plunk
Cindy Ann Rademaker
Carla L. Sandoval
Erica Nicole Simpson
Sarah Elizabeth Smith

Spalding University (KY)

Kristen N. Shaner
Rebecca Stahl
Jennifer R. Templeton

SUNY College at Geneseo

Melissa Bak
Amy Callahan

Caitlin Callarame
Patricia A. Campo
Alexandria Cortese
Amy Dasaro
Jill DeTosta
Andrea DiNieri
Amy K. Druhm
Alix S. Dusel
Kaitlyn Erdle
Megan Felton
Rebecca Heller
Jessica Iwachiw
Mathew Lauster
Trish Liang
Xin Lin
Heather Macaluso
Megan Alice Makarchuk
Elizabeth A. Merrigan
Kristen Paczkowski
Madison S. Pilato
Danielle Santoro
Emily Schroo
Melissa Steenburgh
Traci Swanson
Jeffrey Thomson
Daniel Tylee
Dana Vitarelli
Ashley Wawro
Ashley Weimar

SUNY College at Potsdam

Johanna B. Folk
Ashley M. Frazier
Jacqueline Elizabeth Nellis
Bethany L. Raymond
Brenda Ellen Remington

Stephen F. Austin State University (TX)

Daniel N. Birai
Justine M. Corthay
Julia A. Fonteno
Joshua Aaron Grimes
Amanda E. Haas
John Wesley Harden
Paul B. Harwell
Ellen Renee Johnson
Susan J. Litteer
Octavia O. Lowe
Stevie Gail Malnar
Sandra A. Moore
Amanda Danielle Pesonen
Jessie Elaine Sterling
Rebecca Lynn Vrba

Sweet Briar College (VA)

Kathryn M. Bird
Alexandra G. DiFeliceantonio
Jennica Amy Harris
Jennifer Anne Horswell
Kirsten Alexandra Porter-Stransky
Leslie Allison Price
Cheryl Marie Sedlar Seaver
Allison Nicole Sims
Mary H. Ungerer

Syracuse University (NY)

Hillary L. Bishop
Jillian Leigh Blinkoff
Michaela Page Boykin
Meghan M. Hopkinson
Samantha V. Long
Audra J. Maciunas
Katie M. Nesto
Daniel T. Ohm
Brittany Erin Orpin
Julianne K. Pacheco
Katie A. Pinto
Lisa Michelle Rosner
Krystyna A. Rotella
David M. Taube
Celina Rosita Tousignant
Kristine E. Woods

Tarleton State University (TX)

Tammie R. Benson
Terri K. Bukowski
Amber L. Harris
Kimberly D. Kelly
Jay P. Lardizabal
Kimberly B. Milliken
Mélanié M. M. Munusami
Kayce M. Neal
Karen O. Patrick
Brittany V. Sigman
Sarah M. Whitworth
Morgan M. Williams

Tennessee State University (TN)

Joy E. Berry
Derek J. Davis
Sara Jabeen
Toré P. Jackson
Danielle Johnson
Dominique L. Love
Latoya Moppins
Kayla Humphrey
Angelia Nation
Rachel Vanzant
Crystal Watkins
Carroll Wesson

Tennessee Tech Univ

Nicholas J. Burgess
Justin T. Clouse
Eric T. Dalton
Meagan Elizabeth Daniel
Brooke K. Dyer
Dana L. Hale
Joycelyn R. Leigh
Jessica J. Smith
Heather L. Stanley
Courtney Olivia Vinsant
Maegan L. Wagner
Jonathan A. Wood

Texas A & M International Univ

Alaina Marie Cavazos
Sandra De Leon
Jesus Gonzalez
Ivan Morua
Judith Rignal
Mary Sosa

Texas A & M University

Alexis Arguello
Sam Gerard Buckman
Miguel Angel Cano
Sandy E. Garcia
Frankie Aaron Lara
Dana Bonnell Parcher
Amanda M. Shaumassy
Hillary M. Thomas

Texas A & M Univ-Corpus Christi

Brunna Covolan
Emily Lipe
Jeremy Pugh
Denise E. Ellinger
Crystal Dawn Landreville
Christy L. Melia
Bianca Maria Ortiz
Tobin Edward Scroggins
Brooke A. Seyffert
Lena Sikod
Catherine Pierpont Smith
Don P. Trahan, Jr.

Texas A & M Univ-Kingsville

Patricia R. Calvo
Sherri Hines
Melissa Hofstetter
Ashley Jacobs
Danilo J. Molina
Leslie Petros
Brandi Sparis
Johanna I. Trevino
Beatrice Vera

Texas Christian University

Alex Carlson
Texas State Univ-San Marcos
Casey N. Aguirre
Daniel Robert Baker
Kristine Marie Bannon
Brandie L. Conrad
Christina Rose DeMarco
Natalie Danielle Diaz
Michael Duane Dilley
Michelle Brooke Doyle
Brittany M. Duncan
Michelle E. Frei
Ceydee A. Garcia
Glenda Ann Gonzales
Belinda Ann Hedtke
Jennifer May Heimbecker
Mirza Dayanira Henshaw
Amanda R. Hutton
David F. LeTourneau
Melissa Sue Lister
Stephanie Grace McKiernan
Naomi R. Medina
Roque V. Mendez
Kristyn Nicole Milam
Edward James Morgan
Megan Leigh Moser
Melissa Muñoz
Veronica April Newton
Meghan Amelia Nichols
Jennifer M. Ninci
Miranda Kaiulani Price
Edward C. Reyes
Gena M. Sadler
Taylor Elizabeth Shaw
Cynthia N. Sullivan
Stephanie Norine Trevino
Rima Vasconcelos
Samuela S. Walker
Julie Anne V. Wampler
Bliss M. Wilson
Elizabeth Boone Woody

Texas State Univ-San Marcos

Casey N. Aguirre
Daniel Robert Baker
Kristine Marie Bannon
Brandie L. Conrad
Christina Rose DeMarco
Natalie Danielle Diaz
Michael Duane Dilley
Michelle Brooke Doyle
Brittany M. Duncan
Michelle E. Frei
Ceydee A. Garcia
Glenda Ann Gonzales
Belinda Ann Hedtke
Jennifer May Heimbecker
Mirza Dayanira Henshaw
Amanda R. Hutton
David F. LeTourneau
Melissa Sue Lister
Stephanie Grace McKiernan
Naomi R. Medina
Roque V. Mendez
Kristyn Nicole Milam
Edward James Morgan
Megan Leigh Moser
Melissa Muñoz
Veronica April Newton
Meghan Amelia Nichols
Jennifer M. Ninci
Miranda Kaiulani Price
Edward C. Reyes
Gena M. Sadler
Taylor Elizabeth Shaw
Cynthia N. Sullivan
Stephanie Norine Trevino
Rima Vasconcelos
Samuela S. Walker
Julie Anne V. Wampler
Bliss M. Wilson
Elizabeth Boone Woody

Texas Tech University

Karen Baker
Ashley Cox
Francisca Flores
Celest Hevarex
Tunji Oki
Erin Poindexter
Ashley Roan
Ashley Russell
Duane Steward
Matthew Terry
Huy Trinh
Naomi Wade
Richard Zamora

Texas Wesleyan University

Nicole R. Chandler
Janice R. Medley
Brandi J. Rachall
Laura Rosser
Rene Rosser

Transylvania University (KY)

Rachel DeMers
Shawn Greschel
Jessica Erin Rickard

Trinity International University (IL)

Ryan C. Anderson
Valerie Joy Demko

Emily Elizabeth Duby
Abigail Ortiz
Hannah E. Reutter
Lauren Dawn Rosko
Ryan D. Steger
Jessica Maria Thompson
Cheryl Ann Wenzlaff

Trinity University (DC)
Roxanne Farrow
Braunilyn K. Fletcher
India J. Ford
Durkia Hudson
Kendra A. Joseph-Rodgers
Nzinga Akiilah Lawrence
Mija P. Leek
Veronica Elizabeth Martinez
An Xuan Ngo
Kodilichi Nwankwo
Marylin Marquez Orellana
Chimire Owsley
Gianoula Maria Sideris
Cindy J. Soc-Valle

Troy University (AL)
Hunter V. Anderson
Renee S. Broadhead
Aishia N. Buford
Michelle Lynne Gunnell
Shaquanda Kiyatonna Pinea
Ashley Shada Woods

Truman State Univ (MO)
Katherine A. Albers
Kristy A. Anderson
Amanda L. Banner
Ashley M. Blair
Mike J. Bova Conti
Brian T. Caldwell
Kristol N. Givogue
Emma C. Goers
Sarah J. Goodson
Josh A. Hallows
Saed D. Hill
Rachel R. Horsch
Steven A. Lee
Hans R. Linsenhardt
Nicholas C. McKeever
Megan E. Mitts
Justin C. Moore
Laura M. Najjar
Rita M. Nugin
Karen M. Rohrer
Thomas R. Roma
Ashley E. Seay
Mallory C. Stites
Megan R. Vivian
Kristy L. Warmbold
Alana A. Webster

Tufts University (MA)
Jeffrey D'Elia
Sarah Kalil
Sean Malashy
Evelyn Sharkey
Daniel Stein

Tuskegee University (AL)
Shameka Monique Agee
Alicia M. Clark
Brittany Day
Shellena Aree Eskridge
Krystal Monique Ferrell
Laura Lee Harris
Alexandria L'ché Merritt
Kristin S. Parlor
Nakeisha Diane Thomas
Corey Antonio Williams

Union College (KY)
Tracy Athey-Gregory
Rita Brianna Boles
Phillip Brock
Lois Doan
William R. Garris
Anisa L. James
Kathryn A. Miller

Union University (TN)
Jessica M. Gillard
Wendy Lee Googe
Jeremy Michael Hanks
Laura Sanders Herrell
Ashley Brooke Johnson
Brooke Jones
Natalasha Naomie Louise Scates
Jessica Anne Stahl
Jessica L. Vanderpool
Amanda Marie Larsen Wells

Univ at Buffalo, SUNY
Katherine Ann Berry
Emily D. Briglia
Jessica Anne Bronson
Katrina Marie Bytschkow
Min Min Chen
Riane E. Corter
Kathryn Elizabeth de Rose
Stephanie Joan DeSantis
Kimberly T. Doan
Shaun E. Fickling
William A. Greene III
Alex R. Greenfield
Elizabeth A. Gyoerkoe
Mary Caitlin Haskell
Evan Daniel Holt
Karen E. Hutzler
Heidi Jaworski
Alicia Marie Kohlhagen
Meirong Kuang
Michael T. Maher
Anumol A. Mavumkal
Bonnie M. McAfee
Michele M. McInerney
Lindsay Dana Miller
Alison Jenna Mizera
Louis C. Mussari
Emily C. Owens
Ashley Rose Panara
Nicholette Pokrywa
Milen Radell
Stephanie Leigh Sansalone
Nicole L. Stotsky
Michele Lyn Spampinato
Saraswati Tomar
Katherine J. Wolff
Wern How Yam

Univ of Akron (OH)
Daria S. Caslow
Andrew Castano
Amand S. Marunich
Elizabeth A. Milan
Lindsey C. Moncrief
Mary Plank
Carly E. Violand

Univ of Alabama
Folashade O. Ayanwale
Jessica Bailey
Katelyn J. Baker
Kathrine Ann Buck
Mary E. Cain
Matthew Giddens
Elizabeth Anne Hughes
Jennifer O. Kelly
Christie Ledbetter
Carson J. Sandy
Tiffany N. Williams
Abby A. Wilson

Univ of Alabama in Huntsville
Lauren A. Burns
Candice K. Matthews
Nudrat K. Siddiqui
Terence M. Strait
Cassie A. Stutts
Erin E. Zellers

Univ of Alaska Fairbanks
Nicole Abrams
Emily M. Balboa
Kimberly M. Bezdek
Valerie N. Bonnes

Kaylann Marie Casper
Ana M. Davis
Cassandra Ann Johnson
Alicia C. Lorenz
Wendie Louise MacNaughton
Laura D. Mancuso
Nathan L. Meadows
Britte J. Merculief
Christina M. Moore
Megan E. Olson
Zackery Bryant Olson
Julieanna I. Orczewska
Jennifer Leigh Phillips
Steven Joe Rairdon
Alix A. Royale
Sheena C. Tanner
Stacey Lee Whiteman
Ashley Renae Woods

Univ of Arkansas at Little Rock
Natalie D. Benjamin
Jessica Michelle Bisbee
Angela Lafay Burgest
Amanda L. Canter
Christina Lynn Clark
Carol Lynne Collier
Kristy Michelle Domineck
Carol Wynette Duncan
Tzu-Hui Goforth
Myriam T. Kadeba
Lauren V. Lee
Jannie Alice Mason
Sheena Marie Mathis
Eric W. Mulherin
James C. Primm
Graeme Edwin Rand
Michael Eugene Shanks
Joseph Blake Smith
Michael D. Taylor
Teresa Tierney-Boothe
Joleen Michelle Walker
Lori Lynn Westerman
Keri Coffman Whitney
Sarah Elise Williams

Univ of Arkansas at Pine Bluff
Lori B. Beavers
Geraldine Lavender Brewton
Vivian K. Butler
Cynthia Cayton
Orin T. Odom
Reginald A. Pace
Bernita L. Patterson, PhD
Nannette Penister
Robin T. Stevens
Ebo Tei, PhD
Albert Kai Toh, PhD
Crystal R. Walker

Univ of Baltimore (MD)
Elizabeth Anne Boni
Mary Huda Bryant
Nyasha M. Chikowore
Stephanie M. Clark
Rochelle C. Cooper
Erica T. Dennis
Mary C. Eff
Christian Gareth Gruhler
Julia Flora Knach
Alexandra Mattern-Roggelin
Justin Michael Shea
Atiya Renee Smith
Chris E. Strobel, Jr.
Joseph R. Wilson

Univ of California, Berkeley
Chetan Prateek Amar
Asya Aretskin
Ulrich Bilke
Margarita Bulgya
Katrina Roxanne Cabanban
Emily M. Casoinic
Elisa Lynn Gambino
Tammi Bichson Thi Ha

Jane Ji-Yun Kim
Yanina Viktorovna Koval
Kelly Kimiko Leong
Angela Li
Christine Elizabeth Mansfield
Kelly Meadows
S. Joshua Mendelsohn
Mallory J. Mickel
Nidya Z. Montano
Andrey Leonidovich Neginskiy
May T. Nguyen
Leslie Anne Montierro Nicolas
Ben Kiyoshi Nomura-Weingrow
Christine Estelle Nothelfer
Maurine Fae Rimoldi
Erica Schimbor
Bailey E. Seymour
Scott Charles Sitrin
José Soto
Arbi Vartan
Donna Selina Portia White
Quinn V. Yowell

Univ of California, Riverside
Nerissa A. Abalde
Lama R. Alsbai
Alethea A. Alvarez
Maria Andrea Arellano Piedra
Sokcheab Ching
Erica Chu
Leslie May Co
Heather Harvey
Nadia S. Javaid
Ashleigh Johnson
Rima D. Jomaa
Laura Khoury
Jina K. Kim
Linda Kim Dang
Patraya S. Lowe-Smith
Tiffany Lung
Rachel McGee
Nikita Mistry
Erica Morales
Valerie Nolte
Amisha Patel
Liduvina Rios
Chelsie Sampayan
Kyle Scates
Janelle Sit
Jenny Tran
Nathan Tsang
Arthur Unzueta
John Wang

Univ of California, Santa Cruz
Gary Brocker Bell
Toby M. Endo
Jennifer Hayton Gehrnich
Gretchen Lambert Kryss
Melissa Y. Matsumoto
Vicki Nguyen
Julia Sabina Panescu
Valentina Rubenstein
Jessica Ann Silverman
Kristin Laurel Weisler

Univ of Central Arkansas
Darren E. Braswell
Robyn A. Brown
Laura Beth Crocker
Hannah R. LeMay
Samantha L. Lovell
Marilyn Lindsey Osborne
Kerin Anne Smith

Univ of Central Florida
Marcus D. Baum
Hollie Marie Bishop
Nicole D. Bonum
Matthew Gordon Burkhalter
Danielle Marie Carapellotti
Nicole M. Castro
Marisha R. De Jesús
Christie De Aluague Espiritu
Jessie M. Hulse
Johanne R. Jimenez

Timarie Anne Lang
Catherine Elizabeth Luce
Rachel Corban McConnell
Jamila A. Millette
Shazia Mirza
Catherine Elizabeth Neubauer
Monica Nopping
Thomas Andrew O'Connor
Bruno
Tanya A. Oquendo
Jennifer N. Pearson
Thomas C. Pellito
Babita Priya Persaud
Shivana Rameshwar
Diana T. Rigatuso
Scott F. Robertson
Kirsten Lee Roche
Jessica Marie Rodriguez
Karia M. Rodriguez
Jennifer Marie Scott
Jamie H. Seiger
Daniele Nicole Truesdale
Nancy J. Zlatkin

Univ of Central Florida-Daytona
Roya Atari
Matthew W. Bulavko
Alisha L. Christopher
Stacey M. Dominy
Jennifer Michelle Ketring
Catherine P. Krzeminski
Sahra McFarland
Megan R. Miller
Judianne M. Rakes
Susan E. Ross

Univ of Central Missouri
Tracy Adams
Jessica Ashley
Amy Blickenstaff
Julie Gouy
Samantha Jones
Renee Mohan
Jill Pyeatt
Madelyn Schneider
Jennifer Twigg

Univ of Central Oklahoma
Cynthia Alvarez
Mark Banta
Vickie Clark
Natalie Deitz-Bales
Melissa Epperson
Jason Ferrell
Ashlee Hurst
Deanna Langham
Aaron Likens
Lauren Winston

Univ of Colorado at Boulder
Jessica C. Amend
Ellen J. Baskerville
Katherine L. Brereton
Anita L. Brzeski
Frances A. Carr
Cooper M. Farr
Levana R. Geist
Nick M. Grebe
Jessie E. Greenberg
William D. Hall
Annie M. Johnston
Paul F. Knell
Stephanie A. Laughon
Maureen M. Maguire
Chelsea M. Mettee
Joan S. Park
Alicia M. Paul
Tristan C. Plank
Caroline E. Stewart
Heather N. Wagner
Katie L. Weiss
Christie De Aluague Espiritu
Erin F. Wylie
Yukiko C. Yoshida

Univ of Colorado at Colorado Springs
Ashley P. Gunn
Marlena L. Heintz
Joycetta Mary Jones
Kenneth E. Vail
Vanessa Lynn Wall

Univ of Colorado at Denver
Nicole M. Delva
Stephanie L. Hale
Karyl A. King
Emily Frances Schultz
Kathy Ross Wentz

Univ of Connecticut
Jennifer M. Bartkowiak
Brittney Lynne Bauer
Judith N. Biesen
Mohamad A. Brooks
Scott A. Bullock
Darryll Ana Cappiello
Lindsay Belle Dashefsky
Kathleen Shanley Dinnan
Jennifer J. Dubois
Kate A. Esposito
Debra Nicole Grunin
BrieAnna Hamel
Emily Johnson
Alexandra S. Lewis
Jia Li Liu
Jamie Leigh LoCurto
Andrew S. Moffat
Katelyn A. Powell
Caitlin Elizabeth Reynolds
Abena Gyamfuah Sarfo-Mensah
Katelyn M. Sileo
Emily E. Slocum
Arlita Tasho
Caitlin M. Thursland
Christina G. Wong
Lauren M. Yanicky
Stephen Young

Univ of Connecticut at Stamford
Rachel E. Brody
Michelle Rose Demilio
Ashley M. Drew
Katherine S. Farish
Charles John Lovetri II
Stephanie Manfredi
Maria Eduarda Paganelli
Rafaela S. Soriano
Linda Christine Weatherseed

Univ of Dayton (OH)
Carmon D. Bens
Ashlee N. Essex
Caitlin M. Garvey
Jared A. Hayes
Erica Leann Hoefler
Melissa A. Hoelzle
Kathryn E. Kurivial
Megan Malachowski
Emma McCune
Emily Rosina Miller
Nicholas G. Price
Elizabeth A. Reinberg
Amanda D. Thiack
Kristin Tyburczy

Univ of Detroit Mercy (MI)
Martina A. Acciavatti
Victoria E. Burnett
David A. Escontrias
Andrea Marie Gottardo
Kennele C. Hughley
Doloris Juncj
Arielle R. Kulbersh
Jacquetta S. Mosley

Univ of Evansville (IN)
Kathryn Elizabeth Cummins
Bonnie M. Green
Kathleen Ashley Kauffman
Kymberly Jo Knust

Jessica Lee Neukam
Kaitlin E. Thompson

Univ of Florida
Abigail J. Beckwith
Ashley M. Cahow
Nicole Chism
Abigail B. Fried
Lauren E. Gershkow
Zarabeth L. Golden
Kimberly M. Gorski
Kelly C. Graf
Nicole E. Iannone
Christopher J. Jagiela
Keri L. Johnson
Christopher M. King
Alyssa L. Marciniak
Sena M. Moran
Jessica R. Newton
Janice J. O'Driscoll
Lindsey E. Penn
Katherine E. Ray
Christina A. Schulte
Melina Seveler
Kristina Socarras
Paige H. Spencer
Savanna J. Trent
Thuong T. Truong
Colleen Walsh
Bliss A. Wargovich

Univ of Hawaii at Hilo
Jessica L. Ahern
Tsou-Pin Chen
Cassandra Lokelani Cho
Yardley Duran-McMillen
Marcelo Hanza
Lorraine Jonsdottir
Darissa M.K. Kokuawela
Cynthia McLean
Lovina H. Moevao
Kyoko Nozaki
Laura Pacheco
Emi A. Ueki
Ashley Lafaye Leolani Usita

Univ of Hawaii-Manoa
Christina Carvalho
Megan Chan
Kendra Dilcher
Helen French
Erica Fung
Danielle Kerr
Gregory Scott Kilbreath
Katie Kinkade
Alyson Nakagawa
Danny Sepkowski
Lindsay Taguma
Kristi Taniguchi
Daniel Wilkie
Sally Vii

Univ of Hawaii-West Oahu
Babette Marie Andaya
Ernest Conquest Jackson
Chanelle M. Kawamoto
Mark Ferdinand Aquino Salazar
Ivan Sanidad

Univ of Houston (TX)
Jeffrey Abraham
Erika Ann Dunn
Tanisha L. Florence
Jamechia Hoyle
Silky A. Joshi
Jonathan L. Kole
Rachel Anne Lei
Roxana M. Mayer
Coleen L. Owens
Adam D. Pzda
Ashley M. Radmacher
Brian C. Schulz
Kellie Smith
Carolyn Marie Soto
Courtney A. Vaughan
Evan Louis Weinberger

Univ of Houston-Clear Lake (TX)
Susan Y. Ballard
Dana Lynn Black
Michelle B. Blair
Lakya K. Blaze
Rebecca Lynn Fischer
Monica Jeanette Garcia
Sharon V. Griffin
Rachel L. Hensley
Lindsay Ann Maiman
Medina Mojaaddedi
Yvonne Rodriguez
Edda Nimet Tinis
Lauren Claire Venn

Univ of Houston-Downtown (TX)
Cesar Raul Alvarado
Beverly Bianca Burks
Norma Calvert
La Shunda Chase
Kefflyne D. Harrington
Anselm Khoo
Alejandro Martinez
Monica Mindiola
Bertha Montemayor
Laurie Stempien
Cindy Stamborg
Bryan Tarwid
Laura Thomas
Nikki Watson
Kalleen Wiener
Daryan Wilkerson
Dawn Young

Univ of Illinois, Chicago
Jessica M. Salerno

Univ of Kansas
RaeAnn E. Anderson
Benjamin Alan Cropp
Christopher Dickinson
Drew R. Fowler
Matthew A. Hall
Katherine S. Harr
Matthew Tyler Kincaid
Mary Carroll Melton
Brynn Marie Messner
Kathryn Elizabeth Mooney
Megan L. O'Brien
Alicia P. Peck
Cade Jacob Smith
Samuel Brittain Stepp
Joseph Charles Tennant
Jenna Maureen Tomlin

Univ of Kentucky
Katie Stewart Borders
Christina L. Butcher
Shawn E. Canty
James L. Crouch
Bethany Sue East
Carley E. Faughn
Emily P. Graham
Megan Elizabeth Haering
Andrew Allen Hancock
Rachel Michelle Held
David Alan Herbst
Lindsey N. Hornung
Laurie Miko Johnson
Andrea Lynn Kirk
Seth A. Kiser
Kaitlin C. Kosse
Kelly Elizabeth McIntosh
Kurt A. Myers
Hannah J. Palmer
Lisa Ann Puckett
Allison N. Riney
Angela Elizabeth Smits
Caroline N. Toennis

Univ of La Verne (CA)
Chouaib Aberkane
Matthew Abrams
Michelle Ball

New Members

Whitney Brown
Michael Cardenas
Lola-Dolores Finley
Mary Emily Giraldo
Staci Graham
Kari Granger
Adrianna Guaracha
Marcela Guillen
Lynetta L. Hale
Kourtney Hicks
Kiran Jethani
Destiny Maletz
Eric F. Panknin
Daniel Rivera
Cheryl Y. Rudolph
Sarah Vasquez

Univ of Louisiana at Lafayette
Lindsay M. Cooper
Tiffany Richey

Univ of Louisiana at Monroe
Magen Albritton
Sherita Armstrong
Shonda Liann Butts
Bryan Creekmore
Clifford J. Daniel
Angelle A. Dunn
Sara Parsons
Alexi Lyn Perkins
Jami-Lynn Perry
Elise C. Smith

Univ of Louisville (KY)
Heather Collins
Jessica Hetrick
Tene Wilson

Univ of Maine
Michelle J. Agnese
Kimberly J. Bates
Kyra H. Berube
Katie E. Black
Danielle M. Carey
Justin P. Chase
Jennifer M. Clark
Sarah T. Lavallee
Sarah A. Lombard
Abigail K. Madeira
Matthew J. McAvoy
Mahala R. Patrick
Kaitlynn H. Read

Univ of Mary Washington (VA)
Brian R. Anderson
Rebecca Asher
Robin Austin
Carly Barron
Shannon Bibb
Heather Butler
Kathryn Carter
Rebecca Claar
Brittany L. Cooney
Mary Dickenson
Melissa Falkenstein
Emily Forsyth Queen
Lauren Fuller
Jeffrey Johnson
Marie Kilby
Kimberly Miller
Jillian O'Rourke
Melissa Ontko
Kristynn Sullivan
Virginia Sunderlin
Cassandra Urbano
Amelia Van Vlack
Caitlin Varley
Christina Woolsey

Univ of Maryland Balt County
Nardos Z. Bellefe
Samantha Bier
Armejoy Boac
Nailah A. Callender
Philip Fanara
Jennifer Hoyt
Aaron James

Jennifer John
Shilpa Kadoo
Meredith Marino
Katherine Moler
Farida Panjwani
Eric Rosenzweig
Craig D. Whitten

Univ of Maryland College Park
Aamira T. Ali
Lauren P. Andersen
Jessica Greer Black
Rachel Elizabeth Boteach
Sarah Joan Brady
Kandice Irene Butler
Michele Elizabeth Callahan
Dina H. Carlin

Sarah M. Clarfield
Lauren D. Clifford
Emily S. Dentry
Gwen E. Emmons
Alyssa D. Frank
Timothy R. Gilbert
Nicole W. Goge
Deanna M. Gottlieb
Simon B. Guggenheim
Rachel A. Hercenberg
Samantha M. Holcombe
Katrina W. Hsen
Sophia Delima Iem
Elizabeth Hwang Jensen
Phylicia Kayli Kavanagh
Amy F. Kaylor

Perri J. Koll
Stacy E. Kurtz
Tara E. Lane
Eunbyul Lee
Eve Sarah Libby
Ilana B. Libby
Alexis Bickel Lubar
Andrew Scott Myers
Victor Kinning Quach
Luci Catherine Quinn
Megan L. Quinn
Christine L. Rebsch
Jaysree Anne Roberts
Genevieve Waldorf Roe
Beth S. Rosenberg
Talia Rachel Sacks
Nadia Samad
Kara Stein Sanders
Katharine L. Schlebecker
Alana Danielle Schwartz
Robin Shore
Jeneve Stacy Silverberg
Kara Ilene Smith
Leslie J. Smyth
Jennifer M. Stewart
Ria Melinda Travers
Cynthia Nadine Willis
Rachel Beth Yaroschuk

Univ of Maryland Univ College
Gala H. Abraham
Tiffany F. Bailey
Estaban D. Fazio
Amber N. Gray
Stephanie J. Hawk
Kimberly A. Jaw
Casey C. Jones
Susan A. Kalasunas
Joel W. McCann
Karla C. McDonald
Xuan T. Nguyen
Joycelyn C. O'Mard
Nygli Quashie
Melanie L. Richards
Sandra L. Saltz
Joshua D. Scott
Tammy A. Snow
Ursula E. Vinci Sterling
Adrienne P. Whitney
Betty J. Whitney
Monique C. Willet
Cynthia K. Woo

Univ of Massachusetts
Amherst
Courtney Black

Univ of Memphis (TN)
Rachel Leigh Barnes
Michael Renee Cox
Kimberly Nicole Curlin
Nia Marcia Maria Dowell
Tommy V. Harkins III
Kimberly Ann Hooss
Patrick L. Howie
Michael E. Lauderdale
Rachel E. Schirmer
Shannon A. Scoresby
Ashley Renee Ward
Shinobu Watanabe

Univ of Michigan-Ann Arbor
Lauren Michelle Allen
Emily Arnstein
Liz Breitman
Jennifer Briskin
Kathleen Bruder
Maria Calleros
Alex Dopp
Kelly Doyle
Simon B. Guggenheim
Geoffrey Thomas Kerr
Suzanne E. Koenig
Tracey G. Latimore
Christopher B. Morgan
Michael A. Pasch
Melissa Marie Williams

Univ of Missouri-Kansas City
Sarah Breier
Mayya Burdyugova
Rachel Coleman
Jaclyn Dwyer
Mark Halastik
Trisha James
James Townsend
Cassie Weide
Kallie White

Univ of Missouri-St. Louis
Jaqueta Antania Algee
Katie Lynn Benedick
Jill A. Berkland
Stephanie J. Bono
Laura A. Bradarich
Tammie J. Bush
Marcella Annamaria Chirco
Leigh Ann Czaia
Ashley N. Dodson
Dinae Patrice Fobish
Leah Ruth Gossage
Ashley E. Kaltenbach
Natalie K. Kelso
Robyn S. Mason
William Thomas Meyer
Sara Elizabeth Muller
Julia L. Murphy
Jennifer Ann Niehoff
Almyra J. Perry
Allison Elizabeth Pettibone
Kathy C. Pilkington
Julie Plummer
Lena M.F. Prinzi
Alexis Elizabeth Shelvy
Haley Paige Thorn
Ron Edward Yonker III

Univ of Michigan-DeARBorn
Sarah Berry
Jon Cassens
Devin Jones
Lindsay Ann Marciniac
Lauren Reed
Mark Matthew Silvestri

Univ of Minnesota, Morris
Jacqueline Greenwood Julien

Univ of Mississippi
Sara A. Adams
Jessica C. Barnes

Mary L. Barnett
Roseanna T. Berry
Margaret L. Bobo
Ashley N. Brantley
Jeremi N. Buffington
Roniesha T. Davis
Georgia K. Fyke
Franklin W. Hill
Danielle D. Howard
Angela L. Hughes
Winston E. Jones
Hannah E. Menefee
Nicholaas Prins
Marie M. Renaudin
Robert H. Smith
Adam M. Vinson
Chelsea N. Walker
Sommer S. Wallace

Univ of Missouri-Columbia
Jesse Boone Garwood
Danielle M. Graef
Aaron Hand
Melissa K. Hord
Jennafer Elizabeth Jacobmeyer
Samuel James Karson
Geoffrey Thomas Kerr
Suzanne E. Koenig
Tracey G. Latimore
Christopher B. Morgan
Michael A. Pasch
Melissa Marie Williams

Univ of Missouri-Kansas City
Sarah Breier
Mayya Burdyugova
Rachel Coleman
Jaclyn Dwyer
Mark Halastik
Trisha James
James Townsend
Cassie Weide
Kallie White

Univ of Missouri-St. Louis
Jaqueta Antania Algee
Katie Lynn Benedick
Jill A. Berkland
Stephanie J. Bono
Laura A. Bradarich
Tammie J. Bush
Marcella Annamaria Chirco
Leigh Ann Czaia
Ashley N. Dodson
Dinae Patrice Fobish
Leah Ruth Gossage
Ashley E. Kaltenbach
Natalie K. Kelso
Robyn S. Mason
William Thomas Meyer
Sara Elizabeth Muller
Julia L. Murphy
Jennifer Ann Niehoff
Almyra J. Perry
Allison Elizabeth Pettibone
Kathy C. Pilkington
Julie Plummer
Lena M.F. Prinzi
Alexis Elizabeth Shelvy
Haley Paige Thorn
Ron Edward Yonker III

Univ of Nebraska at Omaha
Melissa Bunz
Daniel Harris
Alan Jarecki
Danica Lee
Katherine M. Linden
Sarah McClelland

Univ of New Hampshire
Erin A. Atwater
Elizabeth Celia Bruhl
Kyle F. DaCruz
Jessica M. Ferreira
Krista Geden

Kimberly A. Lauter
Catherine J. MacPherson
Richard David Wilson

Univ of New Mexico
Jessica Alsop
Alicia L. André
Quynh-Anh Bui
Sharon Esquibel
Lochlin J. Farrel
Emily Gardner
Roxanne Hill-Norris
Madelyn Ikeda
John Jabez
Natalia Jimenez
Christine Karver
Kenneth Lythgoe
Naomi Marquez
Susan McDonald
Brenda A. Medina
Jennifer Molinar
Rachel A. Nelson
Brook Parks
Timothy Serrano
Rachel Wells

Univ North Carolina, Asheville
Jessica B. Autrey
Laura Decker
Elizabeth Duncan
Elizabeth Fisher
Mary-Josette Jones
Kristen Keathley
Diana Meter
Jamie Milliser

Univ North Carolina, Pembroke
William C. Campbell
Jeffrey D. Lamm
Andrea Alexis Russell
Jill Bober Yang
Ashley Denise Young

Univ of North Dakota
Jordan Anderson
Alyssa Bjella
Mary Blume
Katherine Brenden
Erin Carlson
Lauren Chilian
Patrick Cox
Samantha Hasenzahl
Michael Himle
Tara Hollenbeck
Heather Howe
Liza Jones
Jessica Kringstad
Ellen Meier
Angela Miller
Ashley Painter
Kari Pence
Rebecca Perry
Bethany Prichard
Robertia Pytlík
Jessica Scherr
Nicole Seibold
Leigh Sturn

Univ of North Florida
David Luis Aguilar
Abby E. Holmes
Rebekah Ann Holt
Jamie Lynn Karbett
Jamee Ruth Mahusay
Lauren Nicole Vogel

Univ of North Texas
Tania Alarcon
Tiffany Allison
Tenisha Blair
Ashlee Braswell
Tatum Brown
Delkys Conde
Naomi Cullen
Vanessa Delgado
Karin DeVasto
Lilliesha Grandberry

Jennifer Huynh
Miranda Jones
Brandon Jordan
Afshan Kamrudia
Michaela Kenny
Patricia Miller
Robert Peacock
Shelby Reisch
Sandra Roberts
Adam Sands
Peggy Sham
Danielle Skapura
Jessica Vanisko
Akia White

Univ of Northern Colorado
Cynthia Armstrong
Kevin Bordon
Mark Brothe
Vanessa Corbett
Sara Glover
Katie Hansen
Shauna C. Hughes
Monika Ludwig
Shawnette McChesney
Nicole McGoldrick
Melissa Mills
Steven Pownner
Mariah Taylor
Zoey R. Thompson
Kacy Danielle Wilms

Univ of Oklahoma
Tabitha Le
Blaine K. McFarland
Lynn M. Nguyen
Jessica R. Roach
Derek L. Stevens
Alex Robert Wooten

Univ of Pittsburgh (PA)
Nour Abdelghani
Mallory Anderson
Alexandra Bechtel
Jenna Berent

Univ of Rhode Island
Nicole Arpino
Catherine Collazzo
Mark Depot
Sandra Faria
Kristina Frederick
Samuel R. Frichione
Jenlyn Furey
Colleen M. Griffin
Darcy Ann Harris
Kim Hastings
Elizabeth Henderson
Danielle Hilliard
Nicole Kidd
Michelle Rose Laing
Nicole Grae Levitan
Kimberly A. MacDougall
Yisrael Malotte-Berger
Sarah Marsella
Amy McDermott
Kari A. Miltello
Kara Morgenstern
Jason J. Padilla
Gregory J. Paquin
Domenic J. Penta, Jr.
Alexander D. Schramm
Cortney Sheehan
Sojatra T. Soeung
Erica M. Stuppler
Katherine Szurley
Anike Tansey
Christina Yidiaris

Univ of Scranton (PA)
Maura Anne Armezzani
Kristyn Marie Boyd
Shawn M. Brothwell
Melissa M. Burns
Morgan K. Cerio
Taylor Anne Crawford
Rosemarie R. DiDonato

Katherine Palombo
Colleen Perry
Ashley Pezzella-Saenz
Alyce Pinchback
Jennifer Pintimalli
Anne Posluszny
Kelly Powell
Stephanie Ravin
Nicole Recchilongo
Andrew Reineberg
Emily Reybitz
Anne Ries
Matthew Rothman
Sheri Schwartz
Samantha Sciarrillo
Caroline Seaback
Melissa Shablesky
Alexander Shusterman
Michael Sphon
Alex Stabile
Anna Sulanowski
Heather Swaney
Brittany Tracy
Sarah Travis
Katherine Wanson
Kimberly Whiteside
Lindsay Wineald
Elana Zuckerman

Univ of Pittsburgh at Bradford (PA)
Jennifer A. Eck
Heather Renee Rochford
Bill A. Smock
Echo R. Zandy

Univ of Pittsburgh at Greensburg (PA)
Jessica Lynn Dick
Natalie Christine Nichols
Michael A. Obilinsky
Kelly Lynn Sieczkowski
Greer L. Snavely
Jennie A. Wigle

Univ of South Carolina Aiken
Alicia Franchon Cohen
Matthew Maestri
Ruth Emily Shelton
Univ of South Dakota
Sally Koch
Jesse McMahon
Kimberly Meekins
Univ of South Fla, Tampa
Blake Barrett
Autumn Barthelmy
Nicole Bartosh
Emilie Blanton
Rachel Brown
Hillary Cagle
Emilija Djurdjevic
Lindsay Fennimore
Amy Gierhahn
Brian Johnston
Jessica Jordan
Lauren Kellier
Ashley Kenyon
Justin Kwiatkowski
Stephanie Miloslavich
Heather Nicklaus
Jessica Polefrone
Angela Puentes
Christina Reichert
Jennifer Rodgers
Steven Schulte
Kara Shaw
Donna Smith
Ryan Thurman
Andres Viel
Univ of Southern Maine
Heather D. Butler
Matthew Giesecke
Nicole M. Grady

Jeannette L. Ellis
Ajeem Ja-son Evans
Michael A. Frechen
Lindsay L. Greiner
Timothy Peter Kolodziej
Katherine E. LaRousse
Kimberly I. McManus
Erica Lynn Muto
Eva Anna Piatek
Kayla Marie Smith
Heather Leigh Tropiano
Jaclyn M. Valente
Daisy Vélez
Anna Maria Warmuz

Univ of South Carolina
Jessica J. Anderson
Jennifer Barry
Jason Michael Bird
Eric V. Bowers
Quinyana Latrice Brown
James Austin Carpenter
Lindsey N. Choate
Michelle D. Conaty
Danielle Elizabeth Denslow
Katie Ann Goodnight
Bothwell Graham
Tegan Graser
William Tyler Greer
Brittney Diane Gregory
Kimberly M. Haire
Daron L. Jolley
LaTasha V. Kennedy
Brittany Lauren Kilgore
Catherine Eleanor MacLwinen
Jessica Lynn Maples
Laura Elizabeth Moore
David Ryan Muehling
Courtney W. Peavy
Ashley June Peterson
Brittney M. Simpson
Gal Soltz
Adam Teed
Yolanda E. Tindal

Univ of South Carolina Aiken
Alicia Franchon Cohen
Matthew Maestri
Ruth Emily Shelton
Univ of South Dakota
Sally Koch
Jesse McMahon
Kimberly Meekins
Univ of South Fla, Tampa
Blake Barrett
Autumn Barthelmy
Nicole Bartosh
Emilie Blanton
Rachel Brown
Hillary Cagle
Emilija Djurdjevic
Lindsay Fennimore
Amy Gierhahn
Brian Johnston
Jessica Jordan
Lauren Kellier
Ashley Kenyon
Justin Kwiatkowski
Stephanie Miloslavich
Heather Nicklaus
Jessica Polefrone
Angela Puentes
Christina Reichert
Jennifer Rodgers
Steven Schulte
Kara Shaw
Donna Smith
Ryan Thurman
Andres Viel
Univ of Southern Maine
Heather D. Butler
Matthew Giesecke
Nicole M. Grady

Lisa M. Heronimus
Ashley M. Jensen
Lindsay K. LaBranche
Jenna R. Nadeau
Samantha J. Plouffe
Mary E. Sohl
James R. Stoddard

Univ of Southern Mississippi
David Bunch
Catlin Green
Sadiya Khandker
Amber Martin
Rachel Moulder
Makeshia Warden

Univ of Southern Mississippi-BC
Angelia Bone
Holly Fedele
Melissa Jewel Herndon
Jessamyn Hogue
Jennifer Ladner
Samantha Lamier
Julie Strange
Samantha Wiederman

Univ of Tampa (FL)
Desiree Armengol
Sarah Danon
Shihani De Sylva
Amanda Ramsey
Brittany Tortorella
Marlena Urfirer-Miranda

Univ of Tennessee at Chattanooga
Teresa Blanco
Libby Marie Byers
Rachel Michelle Clark
Rachel L. Fleener
Andrew J. Fournet
Brittany Lee Harter
Brandon T. Jones
Stephanie D. Pyke
Christy Sue Roe
Kristen A. Saunders
Kendall McKeldin Stokes
Kendra L. Wallace
Heather R. Williams
April Marie Wittke
Hannah Gabrielle Wright

Univ of Tennessee at Knoxville
Amanda Brooke Burnette
Danielle Grace Fetty
Hillary Hill
Keandra Hunt
David Lindeman
Jocelyn Price
Eric Reinhardt
Courtney Swift
Abigail Thompson
Julie Todd

Univ of Texas at Austin
Priscilla Megan Bar-Yadin
Amanda N. Basto
Chandni Shailesh Bhakta
Tram Dinh
April Lynne Dominick
Ashley Nicole Ferguson
Truc Thanh Garcia
Rachel Elisa Gardner
Lorra Lynn Garey
Daniel C. Grafton
Lindsay Elizabeth Harper
Julie Michelle Hill
Richard W. Markus
Carly Elizabeth McLaughlin
Soo Y. Nam
Rachel K. Roos
Susan R. Savage
Sarah J. Schmermund
Donna Sivan
Ashley Stansbury

Nichole Elizabeth Streets
Caitlin Susan Tenison
Daley Christine Turet
Amanda G. Wills
Xiyyao Zhang

Univ of Texas at El Paso
Rosie Aguilar
Lizbeth Barba
Aaron Lee Baule
Blanca Sofia Beas
David Biagas Jr.
Jennifer Bustamante
Nohemi Cerecerez
Sarah Cerecerez
J'me-Jennifer Garcia
Jessica Rose Gonzalez
Karina M. Gonzalez
Vanessa V. Gonzalez
Ernie Gonzalez Jr.
Davina Heredia
James L. Johnson
Arlene Luevano
Cristal Martinez
James Mathes
Rosalba Navarrete
Kristin M. O'Connor
Vanessa Parra
L. Quevedo
Bryan Issac Soltero
Alexandra Valdez
Yvette Valenzuela

Univ of Texas at San Antonio
Lizzette Alejandra Araujo
Alyssa Barrera
Lucinda Lee Bell
Lavelda Bradley
Diane E. Deleon
Ashley L. Emmerich
Misty Francom
Helen Anita Hansen
Kristin Ludovice
Rachel Matusko
Maria E. Pena
Celiana M. Ramos
Laura A. Randol
Sara B. Robinson
Samuel Rosas

University of Texas Pan American
Claudia Artega
Josué Gutierrez
Vanessa Marie Nava

Univ of Toledo (OH)
Nicholas P. Allan
Jill Auxter
Elizabeth Crawford
Stephen Thomas Dowling
Courtney Edgar
Diane Frederick
Jennifer M. Griffiths
Elise Harris
Brandon Jones
Christina Koralewski
Amy Matney
Lilyan Charlotte Moore
Tara N. Reineck
Andrew Roman
Jared S. Rose
Zach Salahieh
Katherine Schneeberger
Jeanna Stokes
Allyson E. Tscherner
Phillip J. Urrutia
Michael Waechter
Andrew R. Ward
Scott James Wyles

Univ of Utah
Matthew S. Lawrence
Rebecca L. Mader
Kayla R. Maxwell
William T. Shelton

Univ of Victoria (BC)
Dorothy L. Andrews
Univ of Victoria (BC)
Lia J. H. Best
Jessica Petra Beveridge
Daniel J. Brewster
Susanna Cheung
Kendra R. Christiansen
Cara Rae Dunkley
Kelli M. Gibbons
Erin Nicole Grant
Natalie Janine Huxtable
Leah R. Kainer
Rachel D. Link
Alyssa Laurel Louw
Kyle Christopher Mueller
Asif K. Muhammad
Ai Nakahama
Alexandra Orzeck
Meghan Michelle Robertson
Brandon J. Thompson
Marcia E. Wagner
Sabrina Rachael White

Univ of Virginia
Jessica R. Beadel
Joseph James Boland
Timothy Noel Botler
Allison Anne Brennan
Catherine Megan Carmack
Mun Yuk Chin
Rachel Olivia Cicconi
Christine A. Connors
Patricia Adele Cuadros
Anne E. Dawson
Lauren Emily Erickson
Rachel Kara Fried
Myles K. Glancy
Lindsay M. Goldman
Kelly Copeland Gould
Amanda Laurine Hale
Rebecca Ruth Hale
Emily Prescott Hamel
Jacqueline R. Hamlin
Alice F. Jackson
Linda Jin Kim
Caroline Christopher LaGow
David Andrew Lessard
David James Lick
Ashley Marie McCormack
Alexa Marie McGonigal
Genevieve J. Miller
Denee Jenise Moore
Megan Marie Myers
Lucy Grey Norton
Sarah Elizabeth Puckett
Katie N. Samay
Sarah Melissa Scott
Sarah Lynn Siodmok
Rachel Sylla
Lauren Elizabeth Tindall
Milena B. Zimmerman

Vassar College (NY)
Kalina N. Babeva
Kurt S. Bantilan
Kara M. Block
Lena R. Grandell
Josh R. deLeeuw
Jennifer H. DeSantis
Victoria L. Eells
Angelina T. Falzone
Suzanne J. Goldenberg
Cara L. Grieco
Katherine S. Holmes
Jennifer S. Hsieh
Jennifer H. Kirschner
Wendy Leung
Nora S. Lewin
Jessica G. Linden
Sieniewski
Serena E. McCarthy
Margaret S. Murphy
Michael R. Newmark
Marguerite E. O'Haire
Gwendolyn K. Phillips
Andrea T. Prado
Stephanie A. Quezada
Sarah E. Rogers
Bethany L. Romano
Joshua D. Rottman
Tessa K. Solomon-Lane
Katherine A. VanBuskirk
Tatiana A. Ylavorich
Anna N. Volk
Natasha N. Walicki
Stephanie D. Wozniak
Catherine G. Wright
Stephanie L. Yee

Univ of Wisconsin-Eau Claire
Allyson May Adams
Allyson Julie Buccanero
Amanda Lea Buchmeier
Jonathon Patrick Burton
Elizabeth Marie Frickelton
Amanda Rae Meyer
Amy Elizabeth Steffes
Bryanne Michelle Suhsen
Rachel L. Tham
Hua Xiong-Her
Adam S. Zastrow

Univ of Wisconsin-Milwaukee
Carissa Alt
Shannon Bishop
Amanda Blumeister
Melinda Boehlen
Emily Gallun
Andrea Kaczmarek
Katy Klessig

Jennifer Kroll
Scott Marcus
Matthew Marsh
Amanda Mozinga
Michael Nass
Sabrina Nettles
Kristin Randa
Julia Rubinshteyn
Michael Scanlan
Erica Schilz
Claire Starke
Jena Timm
Stacy Trinastie
Sarah Welte
Nicole Wesley
Natalie Wolfe
Lauren Zerwinski

Univ of Wisconsin-Parkside
Amanda A. Leonard
Stacy Lynn Ludwig
Delia Matthies
Martha Araceli Mendoza Perez
Ashley M. Retter
Sophia M. Shikoff

Univ of Wisconsin-Stout
Brian Patrick Casey
Josh J. Ebert
Justin Lee Maki
Nicole L. Marthey
Jamie Lynne Pfantz
Elizabeth A. Riepe
Emily Jean Spagnoli

Univ of Wisconsin-Whitewater
Justine M. Grant
Brooke A. Stern

Utah State Univ
Tiffany M. Fausett
Christine R. Hamontree
Tristan O. Nelson
Katherine A. Peterson
Alyssa L. Walker
Jeffrey Scott Wallace

Virginia Union Univ
Kayanne K. Dunn
Velaisha S. Grant
Kimberly A. Paige
Shanique R. Peters
Wagner College (NY)
Laura Campagna
Anjali Chitkara
Nora Elizabeth Ferraldo
Angela M. Incantalupo
Francesca Landolina
Allison Marotta
Kristina Mazzeo
Jaclyn McCann
Dana Trotter
Jenna Christine Zielinski

Washington St University (WA)
Kaylyn D. Amos
Angela Leigh Atwood
Dennis William Bridgeman
Sondra M. Dixon
Julia E. Martin
Margaret Victoria Pickle
Jessica Ann Rogers
Frederick J. Schoepflin
Stephanie L. Schuurmans

Virginia Commonwealth Univ
Jennifer Anderson
Nicole Frohne

Brandi Jernigan
Ashleigh Leftwich
Allison R. Ludeman
Lavonna Martin
Darren O'Brien
Amy Catherine Smith
Elyse Waugh
Christine E. Wilmoth
Sarah M. Woodard

Virginia Polytech Univ
Stephanie Elizabeth Bailey
Amanda Leigh Baldwin
Erika S. Bonner
Alison M. Carmack
Andrew M. D. Clark
Bonnie C. Culepper
Jacqueline M. Damare
Lauren Kimberly Davis
Johanna E. Field
Alana Deanne Fragar
Lindsay E. Gardner
David Miller Giammittorio
Dayna A. Giel
Kathleen M. Gillespie
Shauna C. Horrell
Leah E. Justis
Amber-Dawn M. Keltner
Rachel M. Korn
Brandon Edward Lilley
Sarah E. Lowen
Megan Marie Lyons
Andrew Dylan Markham
Kunal Namballa
Kelly Amber O'Neill
Alexandra Megan Quinn
Rachael Elizabeth Ramsey

Waynesburg College (PA)
Joshua W. Holizna
Weber State Univ (UT)
Laurel Elaine Allen
Samantha Nicole Collier
Paula B. Fiet
Evelyn Louise Smalley Gardiner
Sarah D. Hill
Benjamin E. Nebeker
Megan Marie Parry
Ronald W. Partridge
Jeremy Joseph Stanger
Ryan H. Stokes
Leo F. Walker
West Liberty State College (WV)
Mary E. Cottle
Lindsay N. Felton
Elise Nicole Shaffer

West Virginia State Univ
Heather D. Dickerson
Todd D. Jarrett
KeAnna M. Johnson
Sarah E. McDougall
Ashley R. Smith
Carolyn J. Smith

Western Carolina Univ (NC)
Ruby Burns
Megan Leigh Carpenter
Jamie Lynn Crumley
Kristy Nichole Dotson
Stacey McClellan
Shauna Moody
Carla Ann Moore
Amanda L. Okon
Tracie Rowland
Traci Talbot
Kelisa Underwood
Brianna Whitesell

Western Illinois University
Laura L. Booth
Dean Edward Picone
Ashley E. Schuster
Colin T. Clark
Sara Charline Glass
Rosanna Ibarra
Kathryn M. Keleher
Dale R. Korinek
Christina I. Lopez
John Henry Lurquin
Christopher Allen Pearce
Jamie L. Peeters
Alyssa Ashley Pelszynski

Wichita State University (KS)
Celesta J. Bainbridge
Christopher C. Brown
Christina Eaves
William Graves
Kelsey Karnopp
Teajai Kimsley
Yee Shuang Lee
Mikki Phan

Danielle L. Smith
Sara K. Trane
Thomas Anthony Ulrich
Heather Marie Williams

Wayne State College (NE)
Raelee E. Eicke
Rachel L. Faust
Halle Jo Hughes
Jerrica A. Kyger
Torri DeAnn Maloley
Megan N. Mardesen
Mary Elizabeth Peters
Alicia Rose Reineke
Carla Marie Seagren
Meghan M. Smith

Wayne State Univ (MI)
Nicholas J. Budzyn
Janelle Marie Currier
Danielle Marie Davey
Angela Jo Dolehanty
Omeed Ghandehari
Tara Hixon
Sharon J. Im
Madison Blaire Marcus
Holly Ann Spalding
David Benjamin Victor
Ambreen Yusuf

Waynesburg College (PA)
Joshua W. Holizna
Weber State Univ (UT)
Laurel Elaine Allen
Samantha Nicole Collier
Paula B. Fiet
Evelyn Louise Smalley Gardiner
Sarah D. Hill
Benjamin E. Nebeker
Megan Marie Parry
Ronald W. Partridge
Jeremy Joseph Stanger
Ryan H. Stokes
Leo F. Walker

West Liberty State College (WV)
Mary E. Cottle
Lindsay N. Felton
Elise Nicole Shaffer

West Virginia State Univ
Heather D. Dickerson
Todd D. Jarrett
KeAnna M. Johnson
Sarah E. McDougall
Ashley R. Smith
Carolyn J. Smith

Western Carolina Univ (NC)
Ruby Burns
Megan Leigh Carpenter
Jamie Lynn Crumley
Kristy Nichole Dotson
Stacey McClellan
Shauna Moody
Carla Ann Moore
Amanda L. Okon
Tracie Rowland
Traci Talbot
Kelisa Underwood
Brianna Whitesell

Western Illinois University
Laura L. Booth
Dean Edward Picone
Ashley E. Schuster
Colin T. Clark
Sara Charline Glass
Rosanna Ibarra
Kathryn M. Keleher
Dale R. Korinek
Christina I. Lopez
John Henry Lurquin
Christopher Allen Pearce
Jamie L. Peeters
Alyssa Ashley Pelszynski

Wichita State University (KS)
Celesta J. Bainbridge
Christopher C. Brown
Christina Eaves
William Graves
Kelsey Karnopp
Teajai Kimsley
Yee Shuang Lee
Mikki Phan

Sara Anne Smeltzer
Laura Marie Sprock
Spencer Ryan Swartzbaugh
Kayla Mae Thompson
Kendra Leigh Toomey
Jennifer Lynn Weber

Western Kentucky Univ
Crystal Bonneau-Kaya
Whitney L. Greenwell
Erin K. Massey
Daniel Sean McBride
Andrew Murray
Angel M. Piper
Ashley Smith
Kayla Smith
Wendy Stephens
Daniel Super
Kyla Surdyka
Diana Valdivia-Rivera
Andrea Zirkelbach

Western Michigan Univ
Miles K. Bennett
Jennifer S. Brewer
Heather R. Kellogg
Julie A. Lavender
Noelle C. Lynch
Tialha M. Nover
Hillary P. Rawlings
Lindsay B. Scott
Geoffrey A. Shafto
Tiffany M. Smieciniski
Leont' J. Smith
Tasha N. Turner
Michelle M. Zerbi

Western New England College
Kristin A. Abbe
Jill M. Bleyl
Maria A. Consiglio
Laura J. Creanza
Melissa D. DaCruz
Nicole D. Freed
Kristen J. Graboski
Danielle E. Hallenbeck
Meghan K. Hill
Amber L. McEachron
Christa M. Melillo
Christina D. Pedro
Keith B. Radcliffe
Annemarie Sharkey
Lauren M. Sokol
Kellie F. Stanchak
Nicole A. Ste. Marie
Steven C. Tolles
Lila E. West
Kara M. White
Amanda A. Zebrowski

Western Oregon University
Kristin Marie Andree
Christina M. Martinez
Peter McDill
Adam C. Reichold
Joshua J. Sizemore
Stephanie Williams

Westmont College (CA)
Carissa N. Balderas
Lindsey Nichole Chandler
Sonja K. Egeland
Karina Ruth Marsh
Dean Edward Picone
Ashley E. Schuster
Jessica Ann Vergini

Wichita State University (KS)
Celesta J. Bainbridge
Christopher C. Brown
Christina Eaves
William Graves
Kelsey Karnopp
Teajai Kimsley
Yee Shuang Lee
Mikki Phan

Widener University (PA)
Lauren M. Davidson
Allison C. Frassoni
Abbee K. Fry
Vanessa R. Kershaw
Sophia J. McNew
Wilkes University (PA)
Corey Hahn
Erin E. Kotchik
Dwayne S. Lutz
Kelly A. Patchell
Laura M. Sheddlock
Williams Baptist College (AR)
Julie Ann Bishop
Jonathan Collin Carter
Leighanna R. Fulton
Hollie Kathryn Gentry
Alyssa L. Johnson
Kyle D. Keenen
Brandi LaShaye Lipsmeyer
Ashlee Nichole Pearson
Lauren Abigail Sawyer

Winston-Salem State University (NC)
Chantal Bell
Nydia K. Givens
Sarisha Holloway
Kayla A. Huntley
Jordan Nivens
Cory D. Welch
Deann M. Wheeler

Winthrop University (SC)
Risa S. Faulks
Ashlie L. Harder
Selina Brielle Hunt-Augustine
Casey L. McGuire
Tracy Diane Morton
Sara Rebecca Neese
Lisa Marie Sickman
Allison Brittany Smith
Amanda Marie Tootill

Youngstown State University (OH)
Melissa K. Bucci
Tara M. Buxton
Brandon W. Coleman
Lisa M. Ferrando
Vernon F. Haynes
Adrienne E. Hudak
Julie Lynn Iudiciani
Francesca Marie Kostek
Jennifer Moorhead
Ryan J. Murcko
Jennifer L. Ramsey
Carrie L. Snyder
Angela M. Speed
Eric S. Wagner

Checklist for a Psi Chi Model Chapter Award

- 1** **Vote** in upcoming Psi Chi National Election by **March 15, 2008**
- 2** Submit a **chapter activities or chapter officer report** for *Eye on Psi Chi* by **March 15, 2008**
- 3** Conduct at least **one induction** during the 2007-08 academic year
- 4** Pay any **outstanding chapter debts** to the National Office by **June 30, 2008**
- 5** Submit the **Chapter Annual Report and Financial Reports online** between **April 1** and **June 30, 2008**. Chapter Annual Report should include documentation to indicate your chapter did each of the following:
 - A** Participated in at least **one service project** in 2007-08 academic year
 - B** Participated in **one regional convention or undergraduate research conference** in 2007-08 academic year
 - C** Submitted at least **one application for a Psi Chi grant or award** from your chapter or a chapter member in 2007-08 academic year.

5 Easy Steps to Becoming a Psi Chi Model Chapter ... and Getting \$100 for Your Chapter!

Becoming a Psi Chi Model Chapter is easy. At the end of the academic year, the Psi Chi National Office will determine if your chapter meets the five criteria for a Psi Chi Model Chapter Award; if it does, Psi Chi will send your chapter a check for \$100 and your chapter's name will appear in the list of model chapters published annually in *Eye on Psi Chi*. No special application is needed! Just engage in the activities that we encourage all active chapters to undertake, and your chapter will receive recognition as a model chapter!

Don't be left out this year. Follow these easy steps.

- 1. Vote in the 2008 Psi Chi national elections by March 15.** The National Office will send information about the national elections to all chapters in late January. Hold a chapter meeting to determine for whom the chapter wants to cast its vote. Vote online between February 1 and March 15. For more information about the 2007-08 voting procedures, login as a chapter administrator at www.psichi.org/chapters/login.asp. See page 20 on upcoming voting procedures for Southeastern, Southwestern, and Midwestern regions.
- 2. Submit a chapter activities or officer report by March 15.** If your chapter has not done so already, submit a brief summary of your chapter's activities or a report of your chapter's officers to the National Office by March 15 so information about your chapter can be included in the next issue of *Eye on Psi Chi*. These reports can also be submitted online at www.psichi.org/chapters/reports_oa.asp. For information about and examples of these reports see pages 49–51 of this issue.
- 3. Conduct at least one induction in the 2007-08 academic year.** All chapters must conduct at least one induction in the 2007-08 academic year to remain an active chapter. The Psi Chi National Office encourages chapters to conduct one induction per semester so that students can become eligible for Psi Chi benefits as soon as possible.
- 4. Pay any outstanding chapter debts to the Psi Chi National Office by June 30.** If you have questions about your chapter's outstanding bills with the National Office, please contact
- 5. Submit your chapter's annual reports by June 30.** All chapters must submit a Chapter Annual Report and a Chapter Financial Report at the end of the school year. Your chapter is encouraged to submit these online at www.psichi.org/chapters/reports.asp between April 1 and June 30. The National Office prefers online submissions, but Psi Chi also accepts paper submissions post-marked by June 30, 2008. These forms are available at www.psichi.org/downloads. To be eligible for a Model Chapter Award, the annual report should include information indicating the chapter engaged in the activities listed below during the year.
 - a. Participated in at least one service project.** The service activities could be for your school, local community, national organization, or one of Psi Chi's national service projects. Psi Chi's national service projects are Adopt-a-Shelter, Archives of the History of American Psychology, Food Drives, Habitat for Humanity, and UNICEF. For more information about service projects visit www.psichi.org/chapters/serviceprojects.asp.
 - b. Participated in one regional convention or undergraduate research conference.** Upcoming regional conventions and student research conferences are listed on page 42 of this issue. There is plenty of time to register, so plan to attend some of these conferences.
 - c. Submit at least one application for a Psi Chi grant or award.** There is still time to meet this criterion. Visit www.psichi.org/awards/data_sheet.asp for a complete list of Psi Chi grants and awards. Submissions for chapter or individual grants and awards meet this criterion.

Melissa Strickland
Psi Chi's Director of Finance/Awards
melissa@psichi.org

Eastern

Dowling College (NY)

Psi Chi faculty advisors Drs. Robert Youth and Mitchell Laube of Dowling College supervised the delivery of over 2,000 pounds of food to the St. Vincent de Paul Society which helped approximately 105 needy families meet some of their nutrition needs. This is the seventh consecutive year that the Psi Chi chapter has conducted a Thanksgiving Food Drive for individuals in the North Bellport area of Long Island, NY. This year's effort produced a record number of food donations filling 67 boxes.

Southern Connecticut State University

The fall semester began with three speakers from the Psychology Department at Southern Connecticut University. Dr. Colwell discussed forensic psychology—his experiences along with what is involved and how to get there. Dr. Carroll held a panel about writing an honors thesis. Dr. Hauselt gave an informational meeting about the IRB (Institutional Review Board) for students interested in research.

Dr. Michael Pantalone (Yale University School of Medicine, CT) presented "A Brief Adaptation of Motivational Interviewing for Use in Clinical Practice: Extending Research Findings to the 'Real World'". He discussed motivational interviewing (MI) and the various ways he has worked on MI from a training and career development perspective. Dr. Grey (Yale University) discussed "Emotional Intelligence Predicts Individual Differences in Social Exchange Reasoning."

Dr. Cheryl Norton (president of the university) was invited to talk at one of the meetings. She discussed her experiences with psychology and life in general. The chapter was honored to have Dr. Norton speak at one of its meetings.

The chapter hosted a Halloween party and invited all students interested in learning more about Psi Chi or the Psychology Club. The chapter decided to converge Psi Chi and Psychology Club together to make a "Psychology Alliance." A successful luncheon was held at the end of the semester to inform guests about the alliance and allow a question and answer session.

Midwest

Roosevelt University, Chicago Campus (IL)

The chapter of Psi Chi had a productive start to the 2007-08 school year. In August, four officers and one member obtained \$2,800 in university funding for airfare and lodging at the APA conference in San Francisco, CA. In addition, the chapter also implemented two continuous fund-raising measures. One of the fund-raising activities was a \$15 chapter fee for new and transferring members with \$420 raised and the other one involved Psi Chi graduation regalia with \$49 raised.

In September, the chapter sponsored RU Psyched at the 2007 National Alliance on Mental Illness (NAMI) Walks 5K. The group, representing Roosevelt University (RU) and Psi Chi, included the chapter president, one member, and six friends. With just two weeks notice, they raised awareness and \$300 to support the NAMI of Greater Chicago. In October, the chapter hosted its first Research Matchmaker to connect students to volunteer research assistant positions in campus psychology labs.

November saw the successful launch of the first ever Chicago Area Psi Chi/Psi Beta Meet & Greet! The networking social attracted over 60 students, faculty, and administrators (from 15 city and suburban colleges/universities) along with licensed psychologists (from several agencies and private practices). A Contact Book containing interviews and contact information was created to help attendees keep in touch, and \$84 was raised.

In December, the chapter inducted 27 members and held the first Graduate Recognition Ceremony/Party to congratulate the fall semester psychology graduates. The chapter turned a grand 60 years of age on December 14!

Southeast Missouri State University

The chapter had frequent officer meetings in an attempt to renew student interest in Psi Chi. Flyers for meetings were redesigned for visual appeal. Additionally, the chapter requested faculty support to encourage students to attend meetings with efforts having a mild success. In October, a panel discussion was held on the topic of "Social Work vs. Psychology" with a significant increase in attendance compared to usual meeting attendance. A holiday bowling party was held in December with students competing against faculty.

Southwest Baptist University (MO)

The chapter of Psi Chi was very active during the semester with many items on the agenda that involved a lot of work from the officers. Some of the activities in which the chapter took part were: a campus-wide GRE prep course for all students, a fundraiser to support an organization that helps victims of domestic violence, and a coffee and game social focused on taking a break and relaxing for the evening. The GRE prep course was held over two weekends and required a large amount of support from the professors at Southwest Baptist University. This event was focused on providing lectures for each section of the GRE, and a practice test that evaluated the student's current test scores. The fund-raiser/service project that the chapter hosted for the semester was focused on providing "comfort kits" to people who have been hospitalized because of domestic abuse. These kits included things like necessary toiletries, journals and pens, blankets, and other various items that might aid the victims during their tough times. The focal point of the se-

master for the chapter was the honor of holding the Midwest Psychology Conference at Southwest Baptist University. The conference took place in December 2007 and featured many surrounding schools presenting research and communicating with graduate schools' representatives. Overall, the semester was busy, but it was also a very productive time.

University of Wisconsin-Stout

The chapter held a food drive and collected 246 food items and 64 hygiene items for a total of 300 items.

Southeastern

Belmont University (TN)

The Belmont Psi Chi Chapter kicked off the semester with their fourth annual cookout for new majors/minors and faculty. The event was shortly followed by a series of fund-raising and community service events including holding a car wash, serving food at the Nashville Rescue Mission, holding a bake sale, helping with a Special Olympics fund-raiser, and helping with Ghouls at Grassmere at the local zoo. Additionally, members participated in the School of Sciences Cookout, held a depression screening, and hosted informative discussions on both depression and graduate school applications. The chapter ended the semester by celebrating National Cotton Candy Day by passing out free cotton candy around campus, holding an all night movie night for majors/minors, and collecting back packs for the homeless.

Davidson College (NC)

In October, the Psi Chi chapter sponsored a service event at the Pines, a continuing care retirement community near Davidson's college campus. Fifteen psychology students enjoyed decorating and eating Halloween cookies with the elderly residents.

Fayetteville State University (NC)

The Psi Chi chapter held its fall 2007 induction ceremony at the School of Business and Economics, Shaw Auditorium, on November 30, 2007. It was a wonderful induction with 22 new members, five graduating Psi Chi members receiving honor cords, and two graduating Psi Chi members receiving stoles. The speaker was Dr. Vivian Dzokoto—a faculty member at FSU and a licensed clinical psychologist.

Northern Kentucky University

"The Secret Lives of PhDs" was the kickoff meeting for the chapter's fall 2007 semester. Ten psychology faculty members told three truths and one lie about themselves, and the audience guessed which statement was false. Students learned many interesting tidbits about their professors and discovered that several were darn good liars! Other fall speakers (presumably more truthful!) included Dr. David Ryder (Western Australia) reporting on his country's approach to

With over 1,000 chapters across the country, Psi Chi members can make a significant impact on their communities. Let us know what your chapter has been doing and share your fundraiser ideas with others. See submission information listed below.

Submission deadlines*

Fall: July 1

Winter: October 1

Spring: December 15

Summer: March 15

*Reports received (postmarked) after the deadline will appear in the next issue of *Eye on Psi Chi*.

► www.psiichi.org/chapters/reports.asp

Submission specifications

- Only activities that have already occurred and are submitted in paragraph form will be published. Do not send future plans, calendars, or summarized lists.
- Limit reports to 250 words. If you wish to report more extensively on a special activity, series of programs, etc., contact the National Office at eye@psiichi.org.
- Write your report in the third person rather than the first person (e.g., "the chapter sponsored" vs. "we sponsored").
- Include full names, degrees, and titles of speakers/leaders, their institutions, and their topics.
- Report chapter events such as: discussions, lectures, meetings, socials, fund-raising events, conventions, field trips, and honors received by students, faculty members, and/or the chapter.
- Report attempted solutions to chapter problems—those that were effective and those not so effective.
- Color photos are welcomed; the number of photos per chapter is limited to two per issue. Include accurate, typed captions. Photos may be mailed (include a self-addressed, stamped envelope for returned photos) or emailed to psiichi@psiichi.org. For digital photos, email only **high-quality resolution images** (600K) using a 3-or-higher megapixel camera. **Do not send digital printouts from a photo quality printer.**

Abbreviations:

APA	American Psychological Association
APS	Association for Psychological Science
EPA	Eastern Psychological Association
MPA	Midwestern Psychological Association
NEPA	New England Psychological Association
RMPA	Rocky Mountain Psychological Association
SEPA	Southeastern Psychological Association
SWPA	Southwestern Psychological Association
WPA	Western Psychological Association

Chapter Activities

Drs. Robert Youth and Mitchell Laube of **Dowling College (NY)** with record setting food donation of 67 boxes collected by their chapter.

The **University of Scranton (PA)** Chapter welcomed 21 new members during its annual induction ceremony. Dr. Ann A. Pang-White (front row, far right) gave an address entitled "The Dao of Psychology."

Psi Chi members of the **California State Polytechnic University, Pomona** Chapter at a Christmas party for children participating in the after-school program.

drug treatment; Dr. Martin Strouse (Northern Kentucky Youth Development Center) discussing Kentucky's juvenile justice system; and Dr. Susan Scheper (Brighton Center) presenting the community agency with over 30 different programs for children and families. Drs. Strouse and Shepherd both described volunteer, internship, and work opportunities within their organizations. In addition, Christina Brown (Miami University) spoke about applying to graduate school, and Dr. Heather Hatchett (chapter coadvisor) discussed studying strategies and test-taking tips. The chapter's community service projects included preparing a Thanksgiving dinner for gifted-but-at-risk 5th and 6th graders who do not always have a traditional holiday meal and conducting a "Drop Your Drawers" drive where members collected underwear for Mental Health America to distribute to the needy. Members also registered attendees at a department-sponsored I/O psychology conference and staffed a booth at the university's Major and Minor Fair. Further fall highlights were selling T-shirts saying, "Psychologists do it APA style," holding a Halloween party with a "Best Imitation of a Faculty Member" costume contest; and inducting 21 new members.

Univ of Central Florida–Daytona Beach

The chapter had a busy holiday schedule. To inspire the Christmas "spirit of giving," the chapter sponsored a toy drive for the children of migrant farm workers. These families are underprivileged and through the toy drive, the chapter was able to provide many children with toys and games for Christmas.

In addition, the chapter visited the local VA nursing home and entertained the veterans by singing Christmas carols. The event included the chapter member's family, so not only was it a great way to pay homage to the veterans, but it was also a great opportunity to teach children the true meaning of Christmas. Through these events, the chapter was able to reach its goal of filling the needs of the community during a season where many people can feel lonely and forgotten.

University of Mary Washington (VA)

The Psi Chi chapter had another busy fall semester. In early October, the chapter inducted 23 new members with a dramatic rendition of the Platonic Myth. Dr. Thomas Moeller, who plans to retire in the spring of 2008, was the guest speaker at inductions. He gave an excellent speech about the history of the Psychology Department at the University of Mary Washington (UMW). In late October, the chapter officers participated in a program review of the psychology department, and the review will help plan the next 10 years of the department. The chapter officers also designed T-shirts displaying the Psi Chi logo. During the Thanksgiving season, members volunteered at the Fredericksburg Food Bank

packing 1,050 boxes and sorting over 4,900 pounds of food for members of the surrounding community. The chapter sponsored a series of GRE workshops throughout November. Sessions focused on the psychology subject test, verbal section, math section, and a session on overall test taking strategies. Sessions focusing on the math and verbal sections featured test prep professionals from Griffin Test Prep.

University of South Carolina

In November, the chapter celebrated its 55th anniversary and inducted 27 new members. In October, the chapter hosted a Graduate Student Panel consisting of 10 graduate students representing different graduate programs. The students discussed life in graduate school and provided some advice on applications and in making the transition to graduate school. Also in October, the chapter helped with the psychology department's annual Chili Cook-off. The chapter held a movie-night in November showing the film *Office Space* that was immediately followed by an I/O psychology analysis conducted by Dr. David C. Clement. The semester ended with a nice close as the chapter helped stuff Christmas stockings for the local Salvation Army and collected soda-pop tabs for the Ronald McDonald House.

Southwestern

Stephen F. Austin State University (TX)

The chapter stayed active throughout the semester with many activities. There were biweekly meetings where officers and members discussed upcoming events, fund-raising, and research. At each meeting, the chapter held activities where members played games to get to know one another. In September, Dr. Laura Ten Eyck, a former student, gave a Psi Chi hosted open invitation talk about her research at Children's Medical Center in Dallas, which was followed by pizza and conversation with the members. The community service activity for the semester involved visiting the Nacogdoches Boys Ranch and helping the boys carve pumpkins. Several members and the advisor also participated in a ropes course at the YMCA in Conroe. The VP of GRE and Graduate School Preparation coordinated a series of five workshops during the semester that reviewed tips for completing the application process, information about career opportunities in the field of psychology, and allowed the attending members to ask other graduate students and faculty about the application process. During the course of the semester, the chapter had three fund-raising activities—a bake sale, a carhop fund-raiser at Sonic, and a fall semester garage sale. To wrap up the semester, the chapter held the induction of new members at a local restaurant with several psychology faculty and the Provost of its school in attendance.

Psi Chi officers of the **University of Mary Washington (VA)** with the Volunteer Coordinator of the Fredericksburg Food Bank.

Above: Chapter officers Ryan Sinclair and Hannah Sizemore of the **Northern Kentucky University Chapter** vie for "Best Imitation of a Faculty Member (Dr. David Hogan)" at the Halloween party.

Right: Chapter officers of the **Northern Kentucky University Chapter** attended a dessert meeting at the home of advisor, Dr. Angela Lipsitz, to plan the fall semester. Pictured from left are Nikki West, Stacey Firsich, Sara Austin, Hannah Powers, Ryan Sinclair, and Hannah Sizemore.

New members of the **University of Mary Washington** during the fall 2007 induction ceremony.

New Psi Chi members of the **University of La Verne (CA)** on November 30, 2007, at their induction ceremony.

University of Houston–Clear Lake (TX)

The chapter started a team to participate in the Walk Now For Autism event that was held October 27, 2007, in Houston, TX. Members participated in a 3K walk and raised money benefiting Autism research with over \$750 raised from the event.

University of Saint Thomas–Texas

The Psi Chi chapter was very active in various fund-raising activities during the fall semester. The chapter had great participation from chapter members, the university, and staff. The semester started off with a raffle with proceeds sent to The Archives of the American History of Psychology (AHAP). The winning prize was a video iPod, as well as an iPod Shuffle for the top ticket seller. There were a large number of ticket sales that resulted in a generous donation to the organization. During the month of October, the chapter was involved in Trick-or-Treat for UNICEF. Various members carried donation boxes and went "trick-or-treating" for the organization. With the money raised, the group was able to help children in need of food, water, immunizations, and school supplies.

The UST chapter closed the semester by helping out patients at a local hospital as well as children who were in need of gifts for the holiday season. Christmas cards were made for inpatients of the psychiatric ward of a local hospital. Members arranged a meeting in which they listened to Christmas music while making cards for the patients. The cards were donated to the

group in an effort to wish them a joyous holiday season. The chapter also donated toys to the children receiving therapy at the Children's Assessment Center. The toys that were bought were donated to the organization's Toy Shoppe.

The chapter is happy to have had the opportunity to help others in the local community as well as psychology organizations. The chapter would like to extend its gratitude to those who made the activities and semester a success.

Western

California State Polytechnic University, Pomona

The chapter had a busy quarter book-ended by community service events. In the second week of school, they supported and participated in Matt's Run, a 5K to honor the death of a fellow student and raise money for scholarships. The quarter ended with the annual toy-drive and holiday party at the Ennis W. Cosby Friendmobile in Downtown Pomona. Chapter members made ornaments, played games, and gave away toys to the children who participate in the after-school program and counseling center. The quarter also included a Halloween party, a Dr. Phil taping, and a free GRE practice test on campus.

The majority of regular meetings were dedicated to information for those preparing for graduate school. Advisor Dr. Bettina Casad presented a talk on getting letters of

recommendation and how to write a curriculum vita. Officers Alian Kasabian and Ariana Robinson gave a presentation on choosing a graduate school and writing a statement of purpose. Dr. Frank Torres (McNair Scholars) spoke about the benefits of the program, and the first Cal Poly McNair scholar to achieve a PhD, Bridgette Cheeks, spoke about her experiences in higher education and applied psychology. Student representatives of the different research labs on campus spoke about their work, and the benefits they receive from the experience.

Last, and certainly not least, six prospective members applied for national membership and were happily accepted. Overall, it was a very active and fruitful 10 weeks, and a great start to the New Year.

Hawaii Pacific University

The chapter is proud to announce the formal induction of 11 new members into the honor society on November 14, 2007, as part of the fourth Psychology Program Symposium Series event of the semester. The students inducted in the fall were Megan Ann Blaine, Carolina Castillo, Lindsay Joy Clements, Kristena LaNee Gordon, Natalie P. Hayes, Kathryn Sachiko Kato, Darrel Madriaga Molina, Alexandra H. Mun, Roxane Marie Quindara, Elin Marie Sandberg Soto-Thompson, and Brendan Kyle West. Caitlin Macy (president) conducted the ceremony assisted by Bryce Ishikawa (vice-president) and Drs. Brian

Metcalf and Vincent Tsushima (faculty coadvisors).

An induction ceremony for new members was also part of the Fall Honors Brunch, which took place on November 4. New members Darrell Molina and Kristena Gordon were able to attend this event.

Thanks to the initiative and hard work of Caitlin Macy (president), along with her fellow officers (Bryce Ishikawa, Lauren Kagami, and Kimberly Nolan), the chapter started a Peer Tutoring Program and was successful in getting volunteers and "clients." Ms. Macy took the lead in getting the Peer Support Program up and running again after a brief hiatus. She and the other officers worked closely with the psychology program faculty in organizing and assisting at the popular monthly (and now even more frequent!) Psychology Program Symposium guest speaker events, which regularly attract 70-150 attendees. These officers also helped to plan an end of the year daylong Psychology Program Conference and Awards Dinner Banquet, and they worked closely with the Psychology Club officers on all of their events and activities.

Southern Oregon University

The Psi Chi chapter was pleased to announce the names of its officers for the 2007-08 academic year: Chera Sabankaya (president), Jeffrey Proulx (vice-president), and Cassandra Cole (secretary). The chapter's faculty advisor, Dr. Kimberley Cox, received the Psi Chi Faculty Advisor Research Grant for the Western region.

University of La Verne (CA)

During the fall of 2007, the chapter was very involved with on-campus activities in order to help spread the word about Psi Chi and to show community spirit. The chapter hosted a Homecoming Booth in October with a Winter Olympics theme and challenged guests to participate in some "Winter Games" with a ring toss. Also, the chapter hosted a commuter fair booth in November, celebrating commuter students with Psi Chi winning first place and \$100

for its booth's design. The fall semester was also very busy with guest speakers ranging in topics from graduate school information from Claremont Graduate University, "Relationship 101" advice from an adjunct instructor in the master's program, and doctoral students discussing their experiences in graduate school. In addition, the chapter sent care packages to the troops in Afghanistan. On November 30, the chapter inducted 19 new members to Psi Chi.

Chapter Reminder: Registering New Members

The National Office recommends that your chapter mail its new member registration materials at least **3 weeks** before your spring induction ceremony. Doing so will enable your chapter to receive its new member certificates, cards, and lapel pins in time for new member inductions and **avoid paying rush fees**.

Prepare and mail these three items to the National Office at least 3 weeks before the planned induction ceremony:

1. **Registration Form.** Include induction date on the front and attach a list of all new members' names in the correct format.
2. **Registration Cards** (one for each member).
3. **One Check or Money Order** for all new members' national registration fees (individual students' checks will not be accepted).

Chapter administrators may now register new members, enter registration card information, and pay for **new members online**.

Above, top: The fall 2007 induction ceremony of the **Hawaii Pacific University**.
From left to right: Brenden West, Megan Blain, Lindsay Clements, Carolina Castillo, Vincent Tushima (coadvisor), Bryce Ishikawa (vice-president), Caitlin Macy (president), Dr. Brian Metcalf (coadvisor), Dr. Trish Ellerson, Dr. Howard Markowitz, Elin Sandberg Soto-Thompson, Diana Fries, and Nicole Benton.

Above: Darrel Molina and Kristena Gordon were inducted at the fall 2007 Honors Brunch for **Hawaii Pacific University**.

PSI CHI MERCHANDISE

ONLINE @ www.psichi.org/products/

ORDER GRADUATION REGALIA

ONLINE @
www.psichi.org/products/

