

MU CHI BETA

Table of Contents

- I. Petitioning Letter & Signatures
- II. Letters of Recommendation
 - A. Calvin A. Kent, Ph. D. Dean of Lewis College of Business
 - B. Lorraine P. Anderson, Ed. D. Associate Dean of Lewis College of Business
 - C. Sandra S. Barnes, CPA Advisor to the Colony
 - D. Dan Angel, President of Marshall University
 - E. Corinne L. Schilberg, Allegheny Regional Vice President
 - F. Stacy L. Sneed, District Director Mu Chi Beta Colony
 - G. Mark S. Anderson, President Mu Chi Beta Colony
- III. Marshall University
 - A. A Brief History
 - B. Academic Programs
 - C. Map of Campus
- IV. Elizabeth McDowell Lewis College of Business
 - A. Accreditation of Lewis College of Business
 - B. Information About Founder
 - C. Fall 2001 Undergraduate and Graduate Statistics
 - D. Statistics of College of Business Majors
- V. Mu Chi Beta Colony
 - A. A Brief History of Mu Chi Beta
 - B. Statistics of Class Standing
 - C. Statistics of Majors
- VI. Petitioning Members of the Mu Chi Beta Colony
 - A. Biography of Members
 - B. Information on Advisor
- VII. Miscellaneous Photographs

Table of Contents

- I. Petitioning Letter & Signatures
- II. Letters of Recommendation
 - A. Calvin A. Kent, Ph. D. Dean of Lewis College of Business
 - B. Lorraine P. Anderson, Ed. D. Associate Dean of Lewis College of Business
 - C. Sandra S. Barnes, CPA Advisor to the Colony
 - D. Dan Angel, President of Marshall University
 - E. Corinne L. Schilberg, Allegheny Regional Vice President
 - F. Stacy L. Sneed, District Director Mu Chi Beta Colony
 - G. Mark S. Anderson, President Mu Chi Beta Colony
- III. Marshall University
 - A. A Brief History
 - B. Academic Programs
 - C. Map of Campus
- IV. Elizabeth McDowell Lewis College of Business
 - A. Accreditation of Lewis College of Business
 - B. Information About Founder
 - C. Fall 2001 Undergraduate and Graduate Statistics
 - D. Statistics of College of Business Majors
- V. Mu Chi Beta Colony
 - A. A Brief History of Mu Chi Beta
 - B. Statistics of Class Standing
 - C. Statistics of Majors
- VI. Petitioning Members of the Mu Chi Beta Colony
 - A. Biography of Members
 - B. Information on Advisor
- VII. Miscellaneous Photographs

Delta Sigma Pi

America's Foremost Professional Business Fraternity

To The Board of Directors of The International Fraternity

Delta Sigma Pi

Dear Board of Directors:

We, the members of the Mu Chi Beta Colony of Marshall University, do hereby petition for a Chapter Charter of the International Fraternity of Delta Sigma Pi. The Mu Chi Beta Colony was created with thoughts of involvement and association with Delta Sigma Pi. We understand and have lived by the Bylaws of the International Fraternity. We will continue to strive to excellence with the professionalism that Delta Sigma Pi has taught us.

We vow to live by and trust the bylaws set forth to us by the International Fraternity Delta Sigma Pi. We will continue to prove our dedication through our professionalism and enthusiasm for Delta Sigma Pi in the pursuance of a Chapter Charter on April 20, 2002.

Thankfully, the members of the Mu Chi Beta Colony.

Elizabeth McDowell Lewis College of Business

Office of the Dean
400 Hal Greer Boulevard
Huntington, West Virginia 25755-2300
304/696-2314

30 January 2002

Delta Sigma Pi
Board of Directors
International Fraternity
320 South Campus Avenue
Oxford, OH 45056

To Whom It May Concern:

This letter is to convey my enthusiastic endorsement of the chartering of Mu Chi Beta Colony of Delta Sigma Pi Fraternity on the campus of Marshall University. As Dean of the Elizabeth McDowell Lewis College of Business, I have had the opportunity to see the idea of a Delta Sigma Pi chapter grow into a reality. In my opinion they have reached the stage where chartering is more than warranted. They are a fully recognized student organization on this campus and have membership on the Lewis College Dean's Advisory Committee.

The colony has already had a positive impact on the life of our students in the Lewis College of Business and on our campus. Their professional programs and meetings enrich the lives of those who attend and add a positive dimension to student life. Their external activities for charity reflect favorably upon them and upon the University. I was skeptical when first approached about forming a chapter of Delta Sigma Pi on our campus as to whether we needed another organization or if the students would support it. My skepticism has been fully resolved. The growth of membership and activity testify that this group is meeting a need on our campus. Their growth also affirms the long term viability of the organization.

My step-father was a Delta Sig back in the 1920's at the University of Missouri. He was always proud of that affiliation and maintained his friendship with many of his brothers up to the time of his death. I have his pin. So for a personal reason I look forward to their chartering.

I encourage you to grant them their charter and look forward to their installation.

Sincerely,

Calvin A. Kent, Ph.D.
Dean and Distinguished Professor

w w w . m a r s h a l l . e d u

Elizabeth McDowell Lewis College of Business
Office of the Dean

January 31, 2002

Delta Sigma Pi
Board of Directors
International Fraternity
320 South Campus Avenue
Oxford, OH 45056

To Whom It May Concern,

Please accept this letter of support for the Marshall University Mu Chi Beta Colony of the Delta Sigma Pi Fraternity to receive full charter status. The colony has grown rapidly in the last two years and has expanded to the point where charter membership is the next logical step.

Last fall, I had the opportunity to address the Mu Chi Beta members. I gave a presentation at 9:00 p.m. on proper interviewing techniques. The students were enthusiastic and we had a great turnout that evening. The students related to me the many activities they have undertaken, including their faculty recognition program. In a single semester their membership rose from three students to 25 students. Additionally, they have raised over \$1,000 and amassed more than 50,000 points in a single semester.

I urge you to charter the Marshall University colony. These students will be excellent representatives of your organization.

Regards,

Lorraine P. Anderson, Ed.D.
Associate Dean

LPA/lcw

Delta Sigma Pi

America's Foremost Professional Business Fraternity

February 1, 2002

Delta Sigma Pi
Board of Directors
International Fraternity
330 South Campus Avenue
Oxford, OH 45056

Brothers,

I am very happy to provide this recommendation for the Mu Chi Beta Colony, from the Marshall University Lewis College of Business, who are petitioning for a charter with Delta Sigma Pi.

I have been able to work with the colony for the past 2 years in their goal of becoming a chapter. The fraternity has been very organized and supportive of each person in developing themselves as business professionals. The group has shown so much enthusiasm in working meticulously toward this goal.

I fully support the Colony's petition for a chapter charter of Delta Sigma Pi. The Colony is very deserving of this and I also believe that this newest addition to Marshall University is an asset to the college, as well as a professional learning environment for all business students. Please accept my recommendation for a Chapter charter of the Mu Chi Beta Colony at Marshall University.

Sincerely,

Sandra S. Barnes, CPA

Sandra S. Barnes, CPA
Advisor to the Colony

OFFICE OF THE PRESIDENT
400 Hal Greer Boulevard
Huntington, West Virginia 25755-1000
304-696-2300

May 15, 2001

Delta Sigma Pi
Board of Directors
International Fraternity
330 South Campus Avenue
Oxford, OH 45056

Dear Board of Directors:

Marshall University supports the chartering of Mu Chi Beta Colony of Delta Sigma Pi Fraternity. It has been an active student group and participated in several events on campus and in the community including the Buskirk Bash and the walk against Alzheimer's Disease.

Members of the Colony are working hard for their chartering and give every evidence of being a chapter of whom the Delta Sigma Pi fraternity can be proud. They have had strong support from alumni, have a good faculty advisor and they meet all requirements of the University to be a recognized student organization.

We recommend the Board of Directors charter them.

Sincerely,

A handwritten signature in black ink, appearing to read 'Dan Angel', written in a cursive style.

Dan Angel, President

Delta Sigma Pi

America's Foremost Professional Business Fraternity

February 1, 2002

Mr. Dale Clark
Delta Sigma Pi
330 South Campus Avenue
Oxford, OH 45056

Brother Clark,

I am honored to provide to you my recommendation for the installation of Mu Chi Beta at Marshall University.

I was first introduced to the colony when I was elected then Regional Director for the Allegheny Region in the fall of 2000. At that time, those I met affiliated with the colony seemed eager to learn about Delta Sigma Pi, and seemed proud to represent it. Now, just a little over a year later, I realize the colony had made important internal changes, for the sole reason to better themselves, and better their representation in Delta Sigma Pi.

I was able to meet with several of the colony members this past fall, and the common denominator with everyone was their enthusiasm. They enjoy listening to the stories from Stacy Sneed (their District Director), myself, and other Brothers they have met at National events regarding different events, both professional and events within the community. Hearing these types of stories at the LEAD Conference they have attended made them realized that there is more to Delta Sigma Pi than what is done just within campus limits.

Mu Chi Beta has been working extremely hard this past fall, completing their tasks at hand. They have realized what can be accomplished within a team environment. They have been able to work as a team, therefore creating a bond, and a sense of Brotherhood, which is a very important factor in their success. They are able to take this bond and promote it throughout the campus. Their Brotherhood, along with their professionalism, will be their best recruiting tool.

When placing your ballots for the installation of Mu Chi Beta, please vote in the positive. This colony has already gone through the battles that many chapters have, and have overcome them. They will be a good role model to other colonies, and they are a great group to have represent Delta Sigma Pi.

Fraternally,

Corinne L. Schilberg

Allegheny Regional Vice President

Stacy L. Sneed
220 Walker Dr.
Dunbar, WV 25064
Home Phone 304-768-5180

May 14, 2001

Delta Sigma Pi
Board of Directors
330 South Campus Avenue
P.O. Box 230
Oxford, OH 45056-0230

Dear Brothers:

I am delighted to provide this recommendation for the Mu Chi Beta Colony, members of the Marshall University Lewis College of Business, who are petitioning for a Charter with Delta Sigma Pi. During the last year I have been working diligently with the Colony and they have impressed me from the beginning. This group of individuals have shown an outstanding level of enthusiasm and support for Delta Sigma Pi. After each visit I am left with a tremendous feeling of brotherhood that surpasses any of my expectations.

Our fraternity is based on supporting each other in our development as business professionals. Their efforts to attend the Allegheny Regional Conference and the Northern Provincial Meeting are just a few examples. The colony has had a wonderful response from the campus and the faculty is equally impressed with the Colony's hard work, activities and commitment.

I fully support the Colony's petition for a chapter charter of Delta Sigma Pi. I believe it would be a great asset to the fraternity if the Mu Chi Beta Colony were to become a Chapter. I truly expect this Colony to play a leading role in our region as its newest chapter. They will have a large influence in this region for many years to come.

Fraternally,

Stacy L. Sneed
District Director
Mu Chi Beta Colony
ΔΩ #625

Delta Sigma Pi

America's Foremost Professional Business Fraternity

February 1, 2002

Delta Sigma Pi
Board of Directors
International Fraternity
330 South Campus Avenue
Oxford, OH 45056

Dear Future Brothers:

The Marshall University Colony of Delta Sigma Pi, Mu Chi Beta, is petitioning for a Chapter Charter. I am delighted to be writing this letter with hopes that our petition will prove our dedication and enthusiasm for the International Fraternity.

I have held the office of President for this academic term. Within this time, we have completely turned our colony around. We have proven, not only to our university, but also to ourselves that once we put our minds to something, anything is possible. We have attended the Cincinnati LEAD Conference and have learned many valuable lessons. I believe that our colony has worked together superbly this term and will only continue to hold high the values and traditions of Delta Sigma Pi.

When I joined the colony, I honestly didn't know anything about it. Upon learning and participating, I have gained and educated the knowledge to the rest of our colony. The great bond of Brotherhood is one that cannot be broken. Once you become a brother of Delta Sigma Pi, you are a brother for life. I understand the importance of professionalism, and I believe that Mu Chi Beta Colony has confirmed my belief in them.

Please accept this letter for acceptance as a Chartered Chapter of Delta Sigma Pi. Mu Chi Beta Colony has worked exceptionally hard this academic term and has proven that we can turn around any obstacle that may come in our path! We will continue to "Mix Business with Pleasure" and prove to our university, and our peers that Delta Sigma Pi is the best Professional Business Fraternity.

Sincerely,

A handwritten signature in cursive script that reads "Mark S. Anderson".

Mark S. Anderson
President MXB

History of Marshall University

Old Main, the administration building at Marshall University, stands on a site once known as Maple Grove. A small log building erected there in the early part of the 1800's was called Mount Hebron Church - used by many denominations.

Marshall traces its origin to 1837 when residents of the community of Guyandotte, then part of Virginia, and the farming region nearby turned their attention to providing better educational facilities for their sons and daughters. According to tradition, they met at the home of local lawyer John Laidley, planned their school, and named it Marshall Academy in honor of a friend of Laidley's, the late Chief Justice of the United States John Marshall. They chose Maple Grove as the site for their school. It had been the site of a three-month subscription school as well as the church. It remained a subscription school for another term.

On March 30, 1838, the Virginia General Assembly formally incorporated Marshall Academy. Its first full term was in 1838-1839. For decades the fledging school faced serious problems, most of them financial. The Civil War forced it to close for several years, but in 1867 the now West Virginia Legislature renewed the school's vitality by creating the State Normal School of Marshall College to train teachers. This eased Marshall's problems somewhat, but it was not until the tenure of President Lawrence J. Corbly, 1896-1915, that the college began its real growth. In 1907, enrollment surpassed 1,000.

Among the founders of Marshall Academy in 1837 were John Laidley, James Holderby and William Buffington. Laidley served as a prosecuting attorney of Cabell County and as a delegate of the Virginia Legislature. The school named for the late U.S. Supreme Court Justice John Marshall, a close friend of Laidley. The chief justice had died two years earlier. Buffington also was one of the founders of Guyandotte, which existed before Huntington. Holderby had owned a large tract of land, part of which he sold for \$40 to the academy's trustees as the original site of Marshall.

Although the General Assembly of Virginia passed an act in 1858 designating the school Marshall College, significant reorganization did not take place until 1907. The Board of Regents in West Virginia changed the title of the chief administrator from principal to president and altered the college in many ways, including the creation of a number of new departments.

Under President Lawrence J. Corbly's direction, Marshall continued to strengthen and expand its academic offerings. In 1911, the regents changed the school year to two semesters, rather than three terms. By spring of the following year, Marshall's curriculum included four years of secondary academic work and two years of "professional" or college level studies.

By 1913, graduates were admitted as juniors to first-class colleges and universities. The following year, the academic department had junior college status.

Several buildings, comprising what now is Old Main, had been constructed in earlier years, but it was not until 1916 that Northcott Hall, a new science hall, opened. A physical education building was added in the 1921-22 school year. Fairfield Stadium was dedicated in 1928.

The College of Education, first called Teachers College, was organized in 1920 and the first four-year degree was awarded in 1921. The College of Arts and Sciences was formed in 1924. Marshall was truly an institution of higher education.

The 1930's proved to be a decade of considerable change and growth for Marshall. Five new buildings gave rise to a true campus look. In the Depression years, the college president accepted "IOU's" and even potatoes from some students to cover tuition. A new, more liberal president introduced the new ideas. It was a time of athletic championships. A flood devastated the region and inundated the campus, and Marshall celebrated its 100th birthday.

Dr. James E. Allen assumed leadership at the midway point of the decade, succeed Morris P. Shawkey, who had served 12 years. Allen, president of Davis and Elkins College for more than 25 years, came to the campus pledging to make Marshall more than a teachers college. Allen was a strong proponent of a liberal arts education.

The West Virginia Board of Education in 1938 authorized Marshall to offer the master's degree in six disciplines - chemistry, education, history, political science, psychology and sociology.

New buildings included James E. Morrow Library in 1931 and Shawkey Student Union in 1933. The Centennial year of 1937 was highly significant. In addition to the extensive anniversary observances, the Artists Series was started and construction also was completed for the Hodges-Laidley Halls complex and Jenkins Laboratory School (now Jenkins Hall).

World conflict in Europe and in the Pacific area in the first half of the decade of the '40s saw Marshall Students march off to serve their country in the military forces while the few left behind did their part on the home front. Numerous servicemen also received military training at Marshall.

The post-war period launched a new era for the college as the veterans returned, pushing enrollment to record numbers. A new president arrived in the latter half of the decade and proved to be a significant leader for more than 20 years. Athletic teams gained national attention on the court and field after competition diminished and even suspended during the war years.

Marshall took on a new role and gained new vitality at war's end. More than 500 veterans were enrolled in 1946. An accelerated curriculum allowed many to graduate in three years. Federally provided fabricated housing for the veterans sprung up on and off campus.

Dr. Stewart H. Smith, dean of the Teachers College, succeeded John D. Williams as president in 1946 and led the school until 1968. The Graduate School was created in 1948. The men's basketball team won a national championship in 1947 and the football team played in the 1948 Tangerine Bowl in Florida. Both teams were coached by the legendary Cam Henderson.

In the 1950s, the college returned to more normal conditions after World War II and the influx of veterans. Racial integration took place without much attention. It was a time of tremendous growth under leadership of President Stewart H. Smith, who served throughout this decade and most of the next.

The Science Building was dedicated in 1950 with much fanfare, including a later appearance by Huntington's own Dagmar, star of early television. That same year, the basketball team moved from Radio Center to the new county-owned Memorial Field House.

A unit of the Army Reserve Officers Training Corps was established on campus in 1951. Athletic teams began competing in the Mid-American Conference in 1954. A new dormitory for freshman women (now Prichard Hall, an administration building) opened in 1955.

The bust of John Marshall, dedicated during the college's Centennial in 1937, fell victim to vandals in 1957 and a new bust was dedicated in 1959. The first full-time alumni director was hired in 1958.

It was a time of party raids and other frivolous pranks and also of serious efforts by staff and students to descend upon the Legislature for greater state support for Marshall. Interest in sororities and fraternities reached a new high and Mother's Day sings were big events. The Artists Series brought big-name shows to town. University status was also just around the corner.

Something talked about for years finally came to be in the late 1960s - university status. Student unrest was beginning in the last part of the decade over an undeclared war far away and about student rights on campus.

National political leaders who later would be elected president and vice president visited Marshall. It was one of the greatest building periods in the school's history: a men's physical education facility, a major classroom building and adjoining music hall, four new residence halls including two new cafeterias, the Campus Christian Center, a major addition to the library and renovation of Fairfield Stadium.

President Stewart H. Smith surprised almost everyone by announcing his resignation effective mid-1968. Dr. Roland H. Nelson Junior came from Richmond, Va., to replace Smith, but would hold the job for only two years.

Two-year branch colleges were established at Logan and Williamson. A major restructuring of higher education went into effect with the creation of the Board of Regents in 1969. Marshall's campus was expanded with the addition of University Heights. The College of Business became reality.

It was perhaps the best of times and worst of times for the sports program. The men's basketball teams played in national tournaments and the football team ended the nation's longest winless streak. But Marshall was suspended by the Mid-American Conference and was placed on probation by the NCAA. The head coaches of basketball and football were fired.

The 1970s started as a sad, troubled period, yet ended with new hope. An airplane crash took the lives of 75 people, including members of the Thundering Herd football team, coaches, supporters and crew. Students protested the war in Vietnam and rioted in the streets over drug raids. These presidents and an acting president sat in Old Main with stability finally coming to the office in the second half of the decade.

After 22 troubled-filled months in office, President Roland H. Nelson Jr. resigned in 1970. John G. Baker in 1971 was the first and still only president to have an official inauguration. He also was the first to occupy the presidential mansion near Ritter Park.

A new student center opened and was dedicated to those who died in the airplane crash. Old Shawkey Student Union was demolished. Fairfield Stadium expansion was completed, Harris Hall and the Communications Building opened.

Dr. Robert B. Hayes, dean of the Teachers College, became president in 1974 and would serve for nine years.

The Community College was created in 1975 and the School of Medicine became a reality with the first class admitted in 1978.

The athletic program regained respectability. The 1971-1972 men's basketball team won 23 games and lost only four, rising as high as eighth in the national rankings. Marshall joined the Southern Conference in 1977 and the Herd and West Virginia University finally met on the basketball court in 1978, launching a new series of competition between the two state universities.

As Marshall approached its 150th year, the '80s had seen the end of one era - President Robert B. Hayes' "Decade of Progress" - and the beginning of another as Dr. Dale F. Nitzschke became the 11th president in March 1984, directing the institution toward greater service to the state and region.

One of the state's largest classroom buildings, Corbly Hall, named for the school's first president, opened. Basketball teams finally had their own arena on campus in Cam Henderson Center. A medical education building was constructed with federal funds at the Veterans Administration Medical Center in nearby Wayne County. A major addition to the Science Building was completed. A new fine arts center was built, as well as a new football stadium. Construction began in the late 1990s on the John Deaver Drinko Library.

The football team won two NCAA National Championships in Division 1-AA and made the move back to the MAC. Marshall garnered enough support to develop its women's sports programs and move back to Division 1.

New emphasis was placed on scholarly achievement. The academic program gained a significant stamp of approval with re-accreditation by the North Central Association of Colleges and Schools.

Enrollment exceeded 12,000 students - many of them older and part-time as the university served a more diversified student body.

Dr. J. Wade Gilley replaced Dr. Nitzschke in 1991. Gilley used straight forward efforts to tweek Marshall University into an internationally known establishment of higher education. His 21st Century-orientation propelled the university financially. Dr. Gilley was able to eliminate the university's massive debt and develop progressive instruction initiatives, including tele-conferencing, remote instruction, and classes via the World Wide Web.

MARSHALL UNIVERSITY: STATUE OF THE FOUNDER

Pictured below is the statue of the founder of Marshall. The statue stands in our courtyard in front of the new Drinko Library. Drinko Library contains the newest of technology providing Marshall students with the best materials to use for resources as well as for research.

- | | |
|--|---|
| 1. <u>Welcome Center</u> | 22. <u>Twin Towers East</u> |
| 2. <u>Myers Hall</u> | 23. <u>Walter "Lefty" Rollins Track</u> |
| 3. <u>Erickson Alumni Center</u> | 24. <u>Sorrell Maintenance Building</u> |
| 4. <u>Career Service Center</u> | 25. <u>Stadium</u> |
| 5. <u>Joan C. Edwards Performing Arts Center</u> | 26. <u>Facilities Building</u> |
| 6. <u>Corbly Hall</u> | 27. <u>Cam Henderson Center</u> |
| 7. <u>Drinko Library</u> | 28. <u>Gullickson Hall</u> |
| 8. <u>Bookstore</u> | 29. <u>Laidley Hall</u> |
| 9. <u>Memorial Student Center</u> | 30. <u>Harris Hall</u> |
| 10. <u>Memorial Student Center Plaza</u> | 31. <u>Science Building</u> |
| 11. <u>Campus Christian Center</u> | 32. <u>Morrow Library</u> |
| 12. <u>One Room Schoolhouse</u> | 33. <u>Communications Building</u> |
| 13. <u>Holderby Hall</u> | 34. <u>Smith Hall</u> |
| 14. <u>Jenkins Hall</u> | 35. <u>Smith Music Hall</u> |
| 15. <u>Buskirk Hall</u> | 36. <u>Marshall Wall</u> |
| 16. <u>Prichard Hall</u> | 37. <u>Marshall Bust</u> |
| 17. <u>Community and Technical College</u> | 38. <u>Old Main</u> |
| 18. <u>Hodges Hall</u> | 39. <u>Cabell Hall</u> |
| 19. <u>Tennis Courts</u> | 40. <u>John Marshall Statue</u> |
| 20. <u>Softball Field</u> | 41. <u>Jomie Jazz Center</u> |
| 21. <u>Twin Towers West</u> | |

Copyright © 2000 Marshall University Email Questions and Comments: campus@marshall.edu

Marshall University

Elizabeth McDowell Lewis

College of Business

- The College of Business was est. in 1969 as a separate unit of the University. It included an undergraduate and graduate program.

Accreditation of Lewis College of Business

- In April of 1997 the Association to Advance Collegiate Schools of Business accredited the Lewis College of Business which made the college prestigious among many other colleges. Only one other college in West Virginia is AACSB accredited and 405 nationwide.

Elizabeth McDowell Lewis

- The College of Business of Marshall University was named after Elizabeth McDowell Lewis because of her tremendous financial support of the college. She has now passed away but will always be remembered. She graduated from Marshall College in 1931 and became a teacher and well known philanthropist.

Lewis College of Business Population : Fall 2001

Last fall semester included 1,739 undergraduate students and 163 graduate students.

Lewis College of Business: Population categorized by Majors

HISTORY OF THE COLONY

Mu Chi Beta, the Marshall University colony of Delta Sigma Pi, got its start in the Spring of 2000. Membership at this time was around ten people. Our colony was not very active in the beginning due to the fact that everyone was still learning about the chartering process. Officers were elected around the time of our colony's second meeting.

By the Fall of 2000, Mu Chi Beta was trying to get the chartering process underway. During this semester, the colony was able to attend the Allegheny Regional Conference, participated in the annual Walk for Diabetes, held several informative meetings for prospective members, and held a Founder's Day party.

By the Spring of 2001, the Mu Chi Beta colony participated in various activities including concession stands and tent sales in order to gain fundraising profits. Also, our colony attended the NPCM during this semester. Additional preparations for the chartering process were also implemented during this time.

During the Fall of 2001, our colony improved its efforts for the chartering process. During this semester, our colony became increasingly active. Also, new officers were elected for the 2001-2002 school year. Membership during this semester also increased to about 27 members. Activities in which our colony participated include the annual Walk for Diabetes, LEAD conference, Founder's Day party, informative meetings, a "vote for your favorite professor" contest, and social bowling. In addition, the colony implemented fundraising activities such as holiday gift wrapping, lollipop selling, and bake sales.

Our colony plans to become chartered in April of 2002! We currently have many more activities planned for the Spring semester of 2002. These activities will help increase our colony membership, raise money, and provide an atmosphere in which members can grow and make the most of their college experience!

Statistics of Class Rank Within Colony

Colony Numbers:

8 Seniors

8 Juniors

7 Sophomores

3 Freshman

Statistics of Majors Within Colony

Colony Numbers:

Health Care Management Majors: 3

Accounting Majors: 5

Management Majors: 6

Finance Majors: 1

Marketing Majors: 6

MIS Majors: 5

RICH ADKINS

Major: MIS

Graduation: Dec. 2002

Offices held: Chancellor

**Committees: Recruiting,
Professional Activities**

Semester joined: Spring 2000

Hobbies: Running, Swimming

MARK ANDERSON

Major: Health Care Management

Graduation: December 2003

Offices held: President

Committees: Petition, Recruiting

Semester joined: Spring 2000

Hobbies: Work, Tennis, Sky Diving

Shanna Baxter

Major: Management

Graduation: May 2003

Offices held: N/A

Committees: N/A

Semester joined: Spring 2002

Hobbies: Working, friends, music

ERIN BRADLEY

Major: Management

Graduation: May 2004

Offices held: N/A

Committees: Social

Semester joined: Fall 2001

**Hobbies: Photography, Music,
Reading, Movies**

Shayla Bradley

Major: Management

Graduation: May 2003

Offices held: N/A

Committees: N/A

Semester joined: Spring 2002

**Hobbies: Cosmetic Consulting,
exercise, friends**

JUSTIN CARLSON

Major: MIS

Graduation: Dec. 2002

Offices held: Senior VP

Committees: Social and Recruiting

Semester joined: Spring 2000

TRACY CARRINGTON

Major: Business Administration

Graduation: May 2002

Offices held: Chancellor

Committees: Professional Activities

Semester joined: Spring 2000

Hobbies: Basketball, Reading

CAROL CARTER

Major: Accounting

Graduation: May 2003

Offices held: VP of Fundraising

Committees: Fundraising, Recruiting

Semester joined: Spring 2000

**Hobbies: Saxophone, Music,
Work, Shop**

(NO PHOTO AVAILABLE)

Chin Soon Choi

Major: Management

Graduation: May 2002

Offices held: N/A

Committees: N/A

Semester joined: Spring 2002

Hobbies: Friends, Music

Brittany Coleman

Major: Management

Graduation: May 2004

Offices held: N/A

Committees: Social

Semester joined: Spring 2002

**Hobbies: Reading, Shopping,
Friends, DSP**

Elizabeth Cooper

Major: Marketing

Graduation: May 2003

Offices held: N/A

Committees: N/A

Semester joined: Spring 2002

Hobbies: Reading, Shopping

BRYAN CROW

Major: MIS

Graduation: Dec 2002

Offices held: Chancellor, VPCO

Committees: Social, Comm.Service

Semester joined: Spring 2001

Hobbies: Movies, Music

KRISTEN FORTNER

Major: Health Care Management

Graduation: May 2003

Offices held: Treasurer, Secretary

Committees: Recruiting

Semester joined: Spring 2000

Hobbies: Work, Tennis, Shop

KELLI HALL

Major: MIS

Graduation: May 2004

Offices held: N/A

Committees: Scrapbook

Semester joined: Fall 2001

Hobbies: Sports, Travel, Music

AMBER HOOPER

Major: Accounting

Graduation: May 2004

Offices held: N/A

Committees: Community Service,
Scrapbook

Semester joined: Fall 2001

Hobbies: Resident Advisor,
Big Sister, Travel, Read, Bible Study

SCOTT JARRELL

Major: Management

Graduation: May 2004

Offices held: N/A

Committees: Community Service

Semester joined: Fall 2001

Hobbies: Tennis, Baseball, Music

ROBERT JONES

Major: Management

Graduation: May 2004

Offices held: N/A

Committees: Community Service

Semester joined: Fall 2001

Hobbies: Dancing

ERIN KING

Major: Marketing

Graduation: May 2002

Offices held: Secretary, Historian

Committees: Scrapbook

Semester joined: Spring 2000

Hobbies: Shopping

MITZI MILLER

Major: Marketing

Graduation: December 2002

Offices held: Treasurer

**Committees: Fundraising, Recruiting,
Petition**

Semester joined: Spring 2000

Hobbies: Shopping, Studied Abroad

ANDREA MOORE

Major: Marketing

Graduation: May 2004

**Offices held: VP Professional
Activities**

**Committees: Community Service,
Professional Activities**

Semester joined: Spring 2001

Hobbies: Cooking, Movies

HENRY MOORE

Major: Finance

Graduation: May 2003

Offices held: N/A

Committees: Community Service

Semester joined: Fall 2001

Hobbies: Weight Lifting

Clayton Ritter

Major: Business

Graduation: 2004

Offices held: N/A

Committees: N/A

Semester joined: Spring 2002

Hobbies: N/A

CHRIS SCHMEHL

Major: Management

Graduation: May 2004

Offices held: N/A

Committees: Community Service

Semester joined: Spring 2002

Hobbies: Basketball,

Video Games, Football, Dancing

AMANDA WEST

Major: Accounting

Graduation: May 2003

Offices held: N/A

Committees: Fundraising

Semester joined: Fall 2001

Hobbies: Shopping

ALLISON WHITE

Major: Accounting

Graduation: May 2005

Offices held: N/A

Committees: N/A

Semester joined: Spring 2002

Hobbies: Softball, Reading, Working

DANTE WILLIS

Major: Management

Graduation: Dec. 2002

Offices held: N/A

Committees: Community Service

Semester joined: Spring 2002

**Hobbies: Tae Kwon Do,
Weight Lifting, Basketball,
Bowling, Dancing**

SANDRA BARNES, CPA

Offices held: Advisor

Committees: Petition

Semester joined: Spring 2000

**(Also pictured, Stacy Sneed,
District Director of Mu Chi Beta)**

SIGNATURES OF PETITIONING MEMBERS

Rich Adkins

Rich Adkins

Mark Anderson

Mark Anderson

Shanna Baxter

Shanna Baxter

Erin Bradley

Erin Bradley

Shayla Bradley

Shayla Bradley

Justin Carlson

Justin Carlson

Tracy Carrington

Tracy Carrington

Carol Carter

Carol Carter

Brittany Coleman

Brittany Coleman

Bryan Crow

Bryan Crow

Kristen Fortner

Kristen Fortner

Kelli Hall

Kelli Hall

Amber Hooper

Amber Hooper

Scott Jarrell

Scott Jarrell

Robert Jones

Robert Jones

Erin King

Erin King

Andrea Moore

Andrea Moore

Henry Moore

Henry Moore

Mitzi Miller

Mitzi Miller

Clayton Ritter

Clayton Ritter

Chris Schmehl

Chris Schmehl

Amanda West

Amanda West

Allison White

Allison White

Dante Willis

Dante Willis

EC.

Elizabeth Cooper

CC

Chin Soon Choi

Let's Call This Meeting to Order!!

Here are some snapshots of our meetings!!!

FACULTY RELATIONS: FALL 2001

In the Fall 2001, Mu Chi Beta held a contest called “Professor of the Semester.” Only those in the business college could vote for their favorite professor. The contest lasted one week. Here are the results:

****Pictured below, Robert Forget, Sr., Accounting, was the winner of the contest.**

2nd Place- Dr. Roger Adkins-Economics

3rd Place-Dr. Joseph Stone-Legal Environment

522 G6 19120

04/18/02 400633

SELE