

**2005-06
ANNUAL REPORT**

Founded in 1924 by May Cheney, American College Personnel Association (ACPA) grew from forty-six members within five years to nearly 8,000 today. Headquartered at the National Center for Higher Education in Washington, DC, ACPA represents individual professionals, faculty, students, educational institutions, organizations, and companies. They all share a common interest – to support and foster college student learning throughout campuses across the country and around the world.

ACPA's core values remain strong.

The education and development of the total student; respect for diversity and human dignity; inclusiveness in membership involvement and access to the decision making process; advancement of the student affairs profession through continuous education; and advocacy on issues pertaining to all constituents are common practice among members.

about **ACPA**

1	About ACPA	17	Awards
3	Table of Contents	19	Educational Leadership Foundation
5	President Blimling	21	Finances
7	Executive Director Roberts	23	International Office
9	Membership		
11	Corporate Relations		
13	Activity Highlights		
15	Leadership		

table of contents

Dear ACPA Members,

The 2005-06 fiscal year was remarkably productive. In 82 years, our association has never been stronger than it is today. Your dedication and tireless efforts to ensure success throughout the Association made a lasting impact to our members and students. Our International Office in Washington, DC, under the leadership of Gregory Roberts, continues to assist all of of the program directors, commissions, officers and committee to accomplish their goals, and to advance our reputation for excellence throughout higher education.

I encourage you to review this report and examine the significant accomplishments of this past year. Thank you to all who have contributed to moving our association forward. You have helped to make a positive difference in the student affairs profession.

Let us all continue to do good for students.

Sincerely,

Gregory Blimling

president blimling

November, 2007

Greetings from Dupont Circle! I am pleased to share with you a summary of activities for the past academic year. As President Blimling has indicated in his letter, 2005-06 was a great year for ACPA. We continue to refine and enhance our member benefits, our global initiatives and investigate new beginnings that will face our members in the next decade to come. ACPA members will be ready!

It has been a joy to work with Dr. Blimling as president and with the exceptional and talented team members of the ACPA Executive Council and an inspiring International Office team. Literally, thousands of hours of service has been given to the Association

which has allowed us to grow and flourish as an educational association, representing dedicated and tireless educators who are committing their professional and personal careers to “building a better environment” for student learning.

Thank you for the opportunity to serve our profession and Association as the Executive Director over the past three years. I look forward to the future years ahead.

Best wishes for another successful year!

Gregory Roberts

executive director roberts

General

This category represents any person whose responsibilities relate to student affairs and human development employed at an accredited institution of higher education.

Student

This category represents any person who is currently engaged in graduate studies in an accredited graduate school in courses related to the student affairs profession and not employed full-time. Also included in this category are any person in their undergraduate study expressing an interest in pursuing graduate studies in College Student Development/Administration.

Institutional

This category represents any accredited institution in the United States and around the world.

Transitional

This category represents any current student member in good standing, renewing their membership within one year of graduating.

Associate

This category represents any person expressing an interest in and support of the Association's purpose, goals, and core values and does not work at an institution of higher education.

Emeritus

This category represents any current or former ACPA general member who is retired from his or her higher education institution and is unemployed full-time.

Organizational

This category represents organizations that are not a college or university.

2005-06 MEMBERSHIP BREAKDOWN

Category	Count
GENERAL	5,143
STUDENT	1,807
INSTITUTIONAL	438
TRANSITIONAL	320
ASSOCIATE	109
EMERITUS	37
ORGANIZATIONAL	3
TOTAL	7,542

membership

On July 1, 2005, ACPA appointed College Business Concepts, LLC, headed by Ron Campbell, to provide leadership for corporate relations. Under this venture, goals include solidifying current corporate relationships, identifying and recruiting new sponsors and increasing benefits and exposure to all partners.

A new Corporate Educational Exhibit area was developed to attract new exhibitors and improve the value of the convention to all attendees. As a result, all exhibit space was sold-out.

In mid-2006, ACPA was bestowed with

its largest ever corporate endowment by American Campus Communities. The funding is used for a new resource library that is housed in the International Office, a graduate internship and an annual symposia series.

Other ACPA corporate sponsors for 2005-06 are Coca-Cola Enterprises Bottling Companies, Pave Systems, Inc., StudentVoice, Outside The Classroom, USA TODAY Education, Team Works, Forrest T. Jones, MTM Recognition (Jostens), Inside Higher Ed, Diverse Issues in Higher Education, NCAA Champs Life Skills Program and BACCHUS Network.

corporate relations

- **Commission on Academic Affairs Administrators** sponsored two scholarships to help improve research in student academic affairs issues to the following proposals, *“Building An Organizational Framework for Civic Education: An Examination of the Structural Components of Curricular Design and Implementation”* by Kelly A. Grady from the University of Pennsylvania and *“An Analysis of Experiences of Student Affairs Professionals in the Design, Implementation, and Teaching of Leadership Courses for Credit”* by Corey Seemiller from the University of Arizona.

- **Commission for Wellness** co-sponsored a symposium, *“Regional Assessment of Obesity and Healthy Lifestyles Amongst Minority Students,”* hosted by Lincoln University.

- **Standing Committee on Disability** developed an e-learning series focusing on disability.

- **Committee for Multicultural Affairs** established a permanent Next Generation Scholars Chair to recruit and support prospective higher education professionals.

- **ACPA Books and Media** had four books under contract. Joan Hirt’s *Where You Work Matters: Student Affairs Administration at Different* was published in spring.

- **Committee for Graduate Student and New Professionals** and **Committee for Multicultural Affairs** co-hosted Welcome Wagon, an event to engage conversations prior to going through placement.

- **Commission for Campus Judicial Affairs and Legal Issues** completed a Model Judicial Board training manual.

- **Caribbean Tertiary Level Personnel Association** developed and launched a new Web site, facilitating communication between fifteen member institutions within the Caribbean.

- **ACPA’s 82nd Annual Convention**, themed, *“Making A Difference In The Lives of Students,”* successfully took place in Indianapolis, Indiana from March 18–22, 2006. The conference was attended by more than 4,000 people and offered over 450 educational programs.

- **Ghana Cultural Study Tour** held from June 5–17, 2006 was widely acclaimed by all participants. Global knowledge and perspectives were acquired to educate students become better global citizens.

- **ACPA Journal of College Student Development** is nationally ranked 19th among all indexed journals in the United States.

activity highlights

Executive Council

President
Gregory Blimling
Rutgers University—New Brunswick

Treasurer
Julie Bell-Elkins
University of Connecticut

Director of Core Council for Member Services and Interests
Joseph Onofrietti
Emmanuel College (MA)

Director of Core Council for Professional Issues
Carla Jones
Kansas State University

Chair for Standing Committee for Graduate Students and New Professionals
Kristan Cilente
University of Maryland-College Park

Chair for Standing Committee for Multicultural Affairs
Ronald Jackson
Marymount Manhattan College

Past President
Lynette Willett
Coastal Carolina University

Director of Commissions
Heidi Levine
State University of New York College—Geneseo

Director of Core Council for Generation and Dissemination of Knowledge
Susan Jones
University of Maryland-College Park

Director of Core Council for Outreach and Advocacy
Teresa Hall
Towson University

Chair for Standing Committee for Men
Matthew Helm
Michigan State University

Chair for Standing Committee for Women
Myrna Hernandez
Minnesota State University—Mankato

President-Elect
Jeanne S. Steffes
Syracuse University

Director of State/International Divisions
Ann Groves Lloyd
University of Wisconsin—Madison

Director of Core Council for Professional Development
Kent Porterfield
Northwest Missouri State University

Chair for Standing Committee on Disability
Mary Tregoning
University of California—Riverside

Chair for Standing Committee for Lesbian, Gay, Bisexual & Transgender Awareness
John Fox
University of Colorado—Boulder

Affirmative Action Officer
Tracey Wright
Appalachian State University

Executive Director
Gregory Roberts (ex-officio)
ACPA

Commission Chairs

Academic Affairs Administrators
Walter Rankin, George Mason University

Academic Support in Higher Education
Sharon Paterson McGuire, Iowa State University

Administrative Leadership
Stephen Sutton, University of St. Thomas of Texas

Admissions, Orientation, First-Year Experience
Jannelle Simmons, North Carolina Central University

Assessment for Student Development
Alice Mitchell, University of Maryland, University College

Career Development
Mark Kenyon, University of Maryland, College Park

Campus Judicial Affair and Legal Issues
Michael Edward Walsh, University of Portland

Commuter Students and Adult Learners
Joseph Watson, Columbia-Green Community College

Counseling and Psychological Services
Stacey Pearson, University of Michigan, Ann Arbor

Graduate & Professional School Educators
Tom Lehker, University of Michigan, Ann Arbor

Housing & Residence Life
Kathleen Kerr, University of Delaware

Global Dimensions of Student Development
Abdul-Rahman Jaradat, University of Massachusetts, Amherst

Social Justice Educators
Keith Edwards, University of Maryland, College Park

Professional Preparation
Deborah Taub, Purdue University

Student Development in the Two Year College
Sarah Evenson Merranko, College of Southern Maryland

Student Involvement
Jason Schreiber, University of San Diego

Wellness
Todd Cellini, Sullivan County Community College

Alcohol and Other Drug Issues
Kimberly Timpf, Boston College

Active State/International Divisions Presidents

Arkansas – *Donna Allen, Southern Arkansas University*
Arizona – *April Fazin, Arizona State University*
California – *Ross Papish, Occidental College*
Colorado – *Niki Latino, University of Denver*
Georgia – *Mike Fulford, Lanier Technical College*
Illinois – *Sarah Manzeske, Roosevelt University*
Kentucky – *Leslie Maxie-Ashford, Bellarmie University*
Maine – *Anne Marie Reed, University of Maine*
Massachusetts – *Christina Carico, William Berry & Son*
Maryland – *Nicole Roop, University of Maryland, College Park*
Michigan – *Anne Hornak, University of Toledo*
Minnesota – *Lisa Mueller, University of Saint Thomas of Minnesota*

Missouri – *Jon Burke, Blue River Community College*
New York – *Robin A. Diana, Rochester Institute of Technology*
North Carolina – *Heather Spell Arrington, East Carolina University*
Ohio – *Dwayne Todd, Columbus College of Art & Design*
Pennsylvania – *Brian Mauro, Penn State University - Lehigh Valley*
South Carolina – *Bob Hanley, Anderson College*
South Dakota – *Peggy Schlechter, National American University*
Virginia – *Ray Plaza, Virginia Tech*
Wisconsin – *Louise Paskey, Edgewood College*
Caribbean Tertiary Level – *Thelora Reynolds, University of the West Indies, Mona Campus*

Association Awards

Voice of Inclusion Medallion Awards

Individual Award

Michael Speros, *Director of Housing & Residence Life*
Missouri Western State University

Nancy J. Evans, *Professor*
Iowa State University

Exemplary Program Award

“White Privilege Conference

University of Massachusetts–Amherst:
Shaha: The Storytellers”

ACPA Excellence in Practice Award

James C. Hurst, *Vice President & Professor Emeritus*
University of Wyoming

Esther Lloyd-Jones Professional Service Award

Dennis C. Roberts, *Associate Vice President for Student Services*
Miami University

Contribution to Knowledge Award

Susan R. Komives, *Associate Professor*
University of Maryland, College Park

Contribution to Higher Education Award

Marvalene Hughes, *President*
Dillard University

ACPA Lifetime Achievement Award

George D. Kuh
Indiana University–Bloomington

Presidential Service Medallion

Robert F. Rodgers, *Counselor/Alcohol Education Coordinator*
Illinois Wesleyan University

**For complete listings of Standing Committee, State/International
Division, Commission and Annuity Co-optis awards, please
visit myacpa.org.**

awards

- Funded an endowment for the **ACPA Institute for Multicultural Competencies**.
- Funded the **Jamaica Library Fund** to send an entire collection of student affairs books and journals donated by David C. Sundberg, professor emeritus at the Central Missouri State University to Jamaica.
- Funded the **Donna M. Bourassa Scholarship** to support attendees during the annual Mid-Level Management Institute.
- Funded the **Grants Program** to assist research in the field of student affairs.
- Funded **ACPA** to support programs and services in the area of professional development.

- Launched **my-elf.org** – a new Web site dedicated to advancing the mission of the foundation.
- Launched **Planned Giving** – a monthly newsletter to donors.

2006 DIAMOND HONOREES

Established in 1999, this program recognizes the following individuals for their outstanding contributions to students and our profession.

Nancy W. Bentley
Moraine Valley Community College

Harriett Copher Haynes
University of Minnesota

David G. Braverman
Springfield College

Delight Champagne
Springfield College

Michael J. Cuyjet
University of Louisville

Susan K. Eklund-Leen
Antioch College

Lois J. Fiedler
San Jose, California

Celerstine B. Johnson
St. Louis University

Wilson Luna
Gateway Community College

Karen A. Myers
St. Louis University

Patricia A. Perillo
University of Maryland, Baltimore County

Marlin Schmidt (posthumous recognition)
University of Iowa

educational leadership foundation

INDEPENDENT AUDITOR'S REPORT

Executive Council
American College Personnel Association
Washington, DC

We have audited the statements of financial position of the **American College Personnel Association** as of June 30, 2006 and 2005, and the related statements of activities, functional expenses and cash flows for the years then ended. These financial statements are the responsibility of the Association's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with U.S. generally accepted auditing standards. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the **American College Personnel Association** as of June 30, 2006 and 2005, and the changes in its net assets and cash flows for the years then ended in conformity with U.S. generally accepted accounting principles.

Kositzka, Wicks and Company
Alexandria, Virginia
September 8, 2006

ASSETS

Current Assets	06/30/06	06/30/05
Cash	\$ 836,862	\$ 52,227
Investments	849,924	771,251
Certificate of Deposits	180,020	505,563
Accounts Receivable	16,107	10,697
Prepaid Expenses	62,526	46,029
Dues from ACPA ELF	1,091	70,000
Total Current Assets	\$ 1,946,530	\$ 1,455,767

Property At Cost

Furniture & Fixtures	\$ 47,252	\$ 47,252
Office Equipment & Software	57,436	87,981
Leasehold Improvements	89,735	89,735
	\$ 194,423	\$ 224,968
Accumulated Depreciation	(135,738)	(136,688)
Total Property, Net	\$ 58,685	\$ 88,280
Total Assets	\$ 2,005,215	\$ 1,544,047

LIABILITIES

Current Liabilities	06/30/06	06/30/05
Accounts Payable	\$ 63,426	\$ 143,447
Accrued Vacation	14,119	11,253
Deferred Dues Income	376,125	408,206
Other Deferred Income	141,786	60,124
Total Liabilities	\$ 595,456	\$ 623,030

NET ASSETS

Unrestricted	\$ 1,367,568	\$ 910,688
Temporarily Restricted	42,191	10,329
TOTAL NET ASSETS	\$ 1,409,759	\$ 921,017
TOTAL LIABILITIES & NET ASSETS	\$ 2,005,215	\$ 1,544,047

statement of financial position

STAFF

Director of Member Initiatives – State & International

Mariama Boney
B.S., M.S. Syracuse University

Associate Executive Director

Peter D. Brown
B.A. University of Denver; M.S. Western Illinois University

Director of Corporate Relations

Ron Campbell
B.A. Heidelberg College; M.A. Montclair State University

Coordinator of Marketing & Public Relations

Stanton Cheah
B.A. Towson University; M.A. University of Baltimore

Coordinator of Membership & Convention Services

Stephanie M. Gatson
B.A. Catholic University of America

Executive Assistant

Jennifer M. Garcia
B.A. University of Maryland, College Park

American Campus Communities

Graduate Research Assistant 2006-2007

Valerie Heruska
B.A. Pennsylvania State University

Coordinator of Web Development & Technical Services

Michael C. Hernandez

Web Content Specialist

Sara Hoffman
B.A. Cornell College

Director of Educational Programs and Publications

Jacqueline Skinner Jackson
B.A., M.S. Western Illinois University;
Ph.D. Old Dominion University

Scholar in Residence Emeritus

Cynthia Johnson
B.A., M.A. California State University, Los Angeles;
Ph.D. Michigan State University

Administrative Assistant & Special Assistant for Development

Shilo Lillis

Executive Director

Gregory Roberts
B.Sc., M.S. Indiana University – Bloomington;
Ed.S. University of Missouri – Kansas City

Director of Finance & Administration

Dorothy J. Seville
B.S. George Washington University

international office

Special thanks to William Spellman Executive Search Firm for their continual support for the SSAO Symposium Series.

Monument images courtesy of Washington, DC
Convention & Tourism Corporation – washington.org

© The 2005–06 Annual Report is copyrighted by
the American College Personnel Association
(ACPA) and was created and designed by Stanton
Cheah at the International Office. Copies may
be downloaded at myacpa.org. For printed copies,
please contact 1 202 835 2272 or info@acpa.nche.edu

American College Personnel Association
National Center for Higher Education
One Dupont Circle, NW
Suite 300
Washington, DC 20036, USA
1 202 835 2272
myacpa.org

