

2014 ABET ANNUAL REPORT

For Fiscal Year Ending September 30, 2014

ABET

CONTENTS

- 3** From the President and the Executive Director
 - 5** ABET at a Glance
 - 6** 2014 ABET Awards
-

2013-14 Financial Highlights

- 8** Independent Auditors' Report
 - 10** Statement of Financial Position
 - 11** Statement of Activities
 - 12** Statement of Cash Flows
 - 13** Notes to Financial Statements
-

Accreditation Statistics

- 17** Statistics: 2013-14 Accreditation Cycle
 - 25** Statistics: Accreditation Trends
 - 29** Statistics: 2013-14 Volunteer Pool Characteristics
-

Acknowledgements

- 31** 2013-14 Board of Directors
- 33** 2013-14 Academic Advisory Council
- 34** 2013-14 Industry Advisory Council
- 35** 2013-14 Global Council
- 36** 2013-14 Accreditation Council
- 37** 2013-14 Applied Science Accreditation Commission
- 38** 2013-14 Computing Accreditation Commission
- 40** 2013-14 Engineering Accreditation Commission
- 43** 2013-14 Engineering Technology Accreditation Commission
- 45** 2013-14 Team Chairs
- 49** 2013-14 Program Evaluators
- 60** ABET Professional Staff

This publication is available online at <http://www.abet.org/about-abet/publications/annual-report-archive/>.

FROM THE PRESIDENT AND THE EXECUTIVE DIRECTOR

For the last 83 years, ABET has built a solid foundation and a reputation based on performance and excellence. Over the last year, we strengthened our position as a world leader in the accreditation of technical programs by listening and working closely with our many stakeholders. We have embarked on ambitious projects that will assist ABET in securing its legacy and ensuring that it remains relevant and current. We invite you to read this *Annual Report* to learn more about ABET's plans, and the steps that have been taken to ensure that ABET continues to be recognized worldwide as the gold standard for accreditation and innovation in technical education.

Global Outreach

The demands for ABET's services continue to increase worldwide. Today, we have 3,466 accredited programs, at 698 institutions, in 28 countries. Over the last year, we accredited our first programs in China, Ecuador, Palestine, Russia, and Vietnam. With 420 accredited programs outside the U.S., we have solidified our reputation as the leading accreditor in technical education worldwide. In addition, our partnership with other accrediting bodies throughout the world continues to expand and prosper. We became a full signatory to the Dublin Accord — the multinational agreement for two-year technology programs which helps enhance the mobility of graduates while also improving the quality of global accreditation systems. ABET also continued to be actively involved in the Global Engineering Dean's Council (GEDC) as well as the International Federation of Engineering Education Societies (IFEES).

Events

Attendance at our events reflects continuing interest in ABET's processes and services. In 2014, more than 700 people attended the ABET Symposium in Pittsburgh, and over 20 percent came from countries outside the United States. There has been an increasing international presence in our workshops. Last year, more than 15 percent of attendees came from overseas, from countries as distant as Yemen and Papua New Guinea, with the largest contingent coming from Latin America and the Middle East.

Michael K.J. Milligan, PhD, PE, CAE (left)
and Monte L. Phillips, PhD, PE, F.NSPE

This level of participation exceeds our current geographic presence, indicating that faculty members and programs around the world do not see ABET accreditation as an end, but as a means to enhance the educational experience of their students.

CHEA Recognition

Our organization was granted re-recognition by the U.S.-based Council of Higher Education Accreditation (CHEA). This recognition affirms ABET's status as the global accreditor of academic programs in applied science, computing, engineering, and engineering technology. It also signifies that ABET accreditation criteria and procedures meet widely recognized standards for advancing academic quality and facilitating program accountability. CHEA recognition indicates that ABET's accreditation processes and procedures are considered to be fair and appropriate. By pursuing and attaining the recognition of a third-party organization, ABET has held itself accountable to the same standards of excellence that we expect from the programs ABET accredits.

Learning Center

We've begun construction of a state-of-the-art learning center at ABET's global headquarters in Baltimore. This facility is envisioned to provide an environment that will both improve

(continued)

the quality of the training experience for our evaluators, faculty, and industry partners, and provide an opportunity to immerse them in the ABET culture and brand. This initiative indicates ABET's commitment for continued future improvement and success. Development of the learning center could have not been achieved without the support of our Board of Directors and the generosity of the ABET Foundation.

New Website

ABET has developed a new website to better serve its constituents. It is now mobile-friendly to ensure that users have the best experience across devices, including computers, tablets, and smartphones. It also offers expanded functionality of the accredited program search, the website's most popular feature. Users can search based on program name as well as discipline. This allows users to more easily find niche programs that are accredited under our general criteria. Additional website changes are anticipated in the future, as ABET strives to continue its commitment to excellence in the accreditation of technical programs. You are encouraged to visit the new website.

As you can see, 2014 was a very dynamic year for ABET — our offerings, global reach and the numbers of programs that ABET accredits have expanded. This has been accomplished as a result the dedication and commitment of more than 2,000 ABET volunteer experts — program evaluators, team chairs, and commissioners — who unselfishly give of their time, talents, and expertise in support of ABET's mission and goals. We are grateful for the support of these volunteers in moving ABET forward, as we continue to work together with programs, institutions, and companies worldwide. This year represents another confident step in the journey of excellence that ABET started back in 1932.

Best regards,

Monte L. Phillips, PhD, PE, F.NSPE
2013-14 ABET President

Michael K.J. Milligan, PhD, PE, CAE
ABET Executive Director and Chief Executive Officer

ABET AT A GLANCE

About ABET

We are a not-for-profit, non-governmental accrediting agency for programs in applied science, computing, engineering, and engineering technology. We are a federation comprised of 34 professional and technical member societies. ABET is recognized as an accreditor by the Council for Higher Education Accreditation.

ABET accreditation provides assurance that a college or university program meets the quality standards of the profession for which that program prepares graduates.

We accredit programs, not institutions. We provide specialized accreditation for post-secondary programs within degree-granting institutions already recognized by national or regional institutional accreditation agencies or national education authorities worldwide.

Our accreditation is voluntary, and to date, more than 3,400 programs at nearly 700 colleges and universities in 28 countries have received ABET accreditation. Millions of graduates have received degrees from ABET-accredited programs since 1932.

ABET's Vision

ABET will provide world leadership in assuring quality and in stimulating innovation in applied science, computing, engineering, and engineering technology education.

ABET's Mission

ABET serves the public through the promotion and advancement of education in applied science, computing, engineering, and engineering technology. ABET will:

- Accredit educational programs.
- Promote quality and innovation in education.
- Consult and assist in the development and advancement of education worldwide in a financially self-sustaining manner.
- Communicate with our constituencies and the public regarding activities and accomplishments.
- Anticipate and prepare for the changing environment and the future needs of constituencies.
- Manage the operations and resources to be effective and fiscally responsible.

ABET's Scope of Services

- Reviews programs — not institutions, departments, degrees, or individuals — to ensure they meet the standards necessary to produce graduates who are ready to enter their professions.
- Accredits programs at the associate's, bachelor's, and master's levels.
- Offers workshops, conferences, and educational programming to institutions to help them understand the accreditation process and how to improve their programs' quality.

2014 ABET AWARDS

Linton E. Grinter Distinguished Service Award

Recipients of the Linton E. Grinter Distinguished Service Award, ABET's highest honor, are those ABET volunteers who follow in the namesake's footsteps and who surpass even the highest service expectations of the organization. They are acknowledged for outstanding contributions to the technical disciplines through their work in ABET-related activities.

2014 ABET President Monte Phillips (left) and Larry Kaye

Larry A. Kaye, Ph.D., P.E.

Planning Advisor, ExxonMobil Research and Engineering Company (retired)

"For his distinguished record of achievements and accomplishments during his more than three decades of volunteer service and leadership at all levels of ABET. He led the Partnership to Advance Volunteer Excellence (PAVE) project that fundamentally revamped the recruitment, selection, training, and evaluation of program evaluators; and he played major roles in ABET's Globalization Business Plan, the Governance Structure Task Force, and other key elements of strategic and financial planning. His exemplary commitment to continuous quality improvement has had an enduring effect on many aspects of ABET's operations."

Fellow of ABET Awards

The ABET Fellow Award is presented annually to recognize those individuals who have given sustained quality service to the ABET-related professions, in general, and to education within the ABET disciplines, in particular, through the activities of ABET.

2014 ABET President Monte Phillips (left) and Doug Bowman

Douglas R. Bowman, Ph.D., P.E.

Program Director for Logistics IT Solutions, Lockheed Martin (retired), and ABET Adjunct Accreditation Director, Engineering

"For notable leadership of the Engineering Accreditation Commission and exemplary chairmanship of the Accreditation Council during implementation of the harmonized criteria and early modifications to those criteria."

(continued)

2014 ABET President Monte Phillips (left) and David Kelly

David P. Kelly, MBA

President and Chief Executive Officer,
Bluefin Robotics

"For the advancement of computing education and accreditation through service as a program evaluator, commissioner, Chair of the Computing Accreditation Commission, ABET Board member, and Board Liaison."

Claire L. Felbinger Award for Diversity

The Claire L. Felbinger Award for Diversity recognizes U.S.-based individuals, educational units, associations, and firms for extraordinary success in achieving diversity and inclusiveness or for facilitating diversity and inclusiveness in the technological segments of our society.

Purdue Women in Engineering Program

Presented in Absentia

"In recognition of their long-standing commitment to supporting women in their engineering pursuits and of their collaborations with alumnae and nonprofit partners to engage diverse pre-college student populations in STEM."

2014 ABET President Monte Phillips (left) and Jami Joyner Bowie

Cornell Diversity Programs in Engineering

Accepted by Cornell's Associate Director of Diversity Programs in Engineering Jami Joyner Bowie

"In recognition of sustained success in deploying integrated programs for faculty, pre-college, undergraduate, and graduate students to increase the diversity and success of populations underrepresented in engineering."

2014 ABET President Monte Phillips (left) and Gene DeLoatch

Eugene M. DeLoatch, Ph.D.

"In recognition of a pioneer and champion of diversity whose lifetime of service and leadership in engineering education has created opportunities for generations of underrepresented and underserved students to earn degrees from ABET-accredited engineering, engineering technology, and STEM programs."

2013-14 FINANCIAL HIGHLIGHTS

Independent Auditors' Report

Independent Auditors' Report

The Board of Directors
ABET
Baltimore, Maryland

Report on the Financial Statements

We have audited the accompanying financial statements of ABET (a nonprofit organization), which comprise the statement of financial position as of September 30, 2014, and the related statements of activities and cash flows for the year then ended, and the related notes to the financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditors consider internal control relevant to ABET's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of ABET's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

COUNCILOR BUCHANAN MITCHELL, CPAs AND BUSINESS ADVISORS
7910 WOODMONT AVENUE SUITE 500 BETHESDA, MARYLAND 20814-3048 301.986.0600 WWW.CBMCPA.COM

(continued)

The Board of Directors
ABET

Report on the Financial Statements (Continued)

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of ABET as of September 30, 2014, and the changes in its net assets and its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Report on Summarized Comparative Information

We have previously audited the 2013 financial statements of ABET, and our report dated January 29, 2014, expressed an unmodified opinion on those audited financial statements. In our opinion, the summarized comparative information presented herein as of and for the year ended September 30, 2013, is consistent, in all material respects, with the 2013 audited financial statements from which it has been derived.

Report on Supplementary Information

Our audit was conducted for the purpose of forming an opinion on the 2014 financial statements as a whole. The schedule of expenses without indirect expense allocation for the year ended September 30, 2014, and the comparative totals for the year ended September 30, 2013, on page 10 are presented for purposes of additional analysis and are not a required part of the 2014 financial statements. Such 2014 information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the 2014 financial statements. The 2014 information has been subjected to the auditing procedures applied in the audit of the 2014 financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the 2014 financial statements or to the 2014 financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the 2014 information is fairly stated in all material respects in relation to the 2014 financial statements as a whole. Also, in our opinion, the 2013 comparative totals are consistent, in all material respects, with the 2013 audited financial statements from which they have been derived.

Gunnison, Buchanan + Mitchell, P.C.

Bethesda, Maryland
January 23, 2015

Certified Public Accountants

2013-14 STATEMENT OF FINANCIAL POSITION

September 30, 2014 (With Comparative Totals
for September 30, 2013)

	<u>2014</u>	<u>2013</u>
Assets		
Current Assets		
Cash and Cash Equivalents	\$ 7,546,160	\$ 6,710,878
Accounts Receivable, Less Allowance for Doubtful Accounts of \$82,452	682,719	18,070
Prepaid Expenses and Other Current Assets	<u>698,065</u>	<u>645,331</u>
Total Current Assets	8,926,944	7,374,279
Property and Equipment and Intangible Assets – Net	<u>3,220,752</u>	<u>2,781,358</u>
Total Assets	<u>\$ 12,147,696</u>	<u>\$ 10,155,637</u>
Liabilities and Net Assets		
Current Liabilities		
Accrued Expenses and Other Current Liabilities	\$ 1,687,114	\$ 1,541,977
Capital Lease Payable – Current Portion	5,483	3,201
Deferred Revenues	<u>4,358,075</u>	<u>2,895,216</u>
Total Current Liabilities	<u>6,050,672</u>	<u>4,440,394</u>
Long-Term Liabilities		
Capital Lease Payable – Net of Current Portion	—	5,483
Deferred Rent Payable	<u>—</u>	<u>54,810</u>
Total Long-Term Liabilities	<u>—</u>	<u>60,293</u>
Total Liabilities	6,050,672	4,500,687
Unrestricted Net Assets	<u>6,097,024</u>	<u>5,654,950</u>
Total Liabilities and Net Assets	<u>\$ 12,147,696</u>	<u>\$ 10,155,637</u>

* See accompanying *Notes to Financial Statements* (beginning on page 13).

2013-14 STATEMENT OF ACTIVITIES

For the Year Ended September 30, 2014 (With Comparative Totals for the Year Ended September 30, 2013)

	<u>2014</u>	<u>2013</u>
Support and Revenues		
Accreditation Fees	\$ 7,169,573	\$ 6,769,380
In-Kind Contributions	7,236,383	6,984,025
Assessments – Member Societies	1,513,194	1,468,220
Professional Service Revenues	802,192	560,743
Federal Grants	—	73,675
Interest Income	651	763
Other Revenue	<u>43,986</u>	<u>41,591</u>
Total Support and Revenues	<u>16,765,979</u>	<u>15,898,397</u>
Expenses		
Accreditation		
Operational	3,815,590	3,714,404
In-Kind	<u>7,236,383</u>	<u>6,984,025</u>
Total Accreditation	11,051,973	10,698,429
Professional Services	1,589,603	1,373,066
Governance	789,895	821,571
Planning and Operations	<u>2,892,434</u>	<u>2,643,185</u>
Total Expenses	<u>16,323,905</u>	<u>15,536,251</u>
Increase in Unrestricted Net Assets	442,074	362,146
Unrestricted Net Assets, Beginning of Year	<u>5,654,950</u>	<u>5,292,804</u>
Unrestricted Net Assets, End of Year	<u>\$ 6,097,024</u>	<u>\$ 5,654,950</u>

* See accompanying *Notes to Financial Statements* (beginning on page 13).

2013-14 STATEMENT OF CASH FLOWS

For the Year Ended September 30, 2014 (With Comparative Totals for the Year Ended September 30, 2013)

	<u>2014</u>	<u>2013</u>
Cash Flows from Operating Activities		
Increase in Net Assets	\$ 442,074	\$ 362,146
Adjustments to Reconcile Increase in Net Assets to Net Cash Provided by Operating Activities		
Depreciation and Amortization	179,807	181,761
Deferred Rent	(54,810)	(47,569)
Loss on Disposal of Property and Equipment	228	64,951
<u>(Increase) Decrease in Assets</u>		
Accounts Receivable	(664,649)	158,336
Prepaid Expenses and Other Current Assets	(52,734)	(221,194)
<u>Increase (Decrease) in Liabilities</u>		
Accrued Expenses and Other Current Liabilities	145,137	601,313
Deferred Revenues	<u>1,462,859</u>	<u>(512,256)</u>
Net Cash Provided by Operating Activities	1,457,912	587,488
Cash Flows from Investing Activities		
Purchases of Property and Equipment and Intangible Assets	(619,429)	(2,359,800)
Cash Flows from Financing Activities		
Capital Lease Payments	<u>(3,201)</u>	<u>(40,682)</u>
Net Increase (Decrease) in Cash and Cash Equivalents	835,282	(1,812,994)
Cash and Cash Equivalents, Beginning of Year	<u>6,710,878</u>	<u>8,523,872</u>
Cash and Cash Equivalents, End of Year	<u>\$ 7,546,160</u>	<u>\$ 6,710,878</u>
Supplementary Disclosure of Cash Flow Information		
Cash Paid During the Year for Interest	\$ 1,610	\$ 6,444
Noncash Transactions from Investing Activities		
Disposal of Fully-Depreciated Property and Equipment	\$ 208,496	\$ 246,589

* See accompanying *Notes to Financial Statements* (beginning on page 13).

2013-14 NOTES TO FINANCIAL STATEMENTS

1. Organization

ABET was organized in 1932 and incorporated in 1963. ABET accredits applied science, computing, engineering, and engineering technology programs at colleges and universities throughout the United States as well as internationally. ABET also conducts faculty improvement workshops. ABET is supported primarily by accreditation fees, contributed accreditation services, and membership assessments.

2. Summary of Significant Accounting Policies

Use of Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America (US GAAP) requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates.

Cash Equivalents

ABET considers all highly-liquid investments with an initial maturity of three months or less when purchased to be cash equivalents.

Accounts Receivable

Accounts receivable are reported at their outstanding balances reduced by an allowance for doubtful accounts, if necessary.

Management periodically evaluates the adequacy of the allowance for doubtful accounts by considering ABET's past receivables loss experience, known and inherent risks in the accounts receivable population, adverse situations that may affect a client's ability to pay, and current economic conditions.

The allowance for doubtful accounts is increased by charges to bad debts expense and decreased by charge offs of the accounts receivable balances. Accounts receivable are considered past due and charged off based on management's determination that they are uncollectible.

Property and Equipment and Intangible Assets

Property and equipment are stated at cost. Depreciation is provided over the estimated useful lives of the assets ranging from three to twelve years on a straight-line basis. Acquisitions of property and equipment in excess of \$1,000 are capitalized. Amortization of equipment purchased through capital leases has been included in depreciation expense.

Construction in process represents capitalized costs associated with the newly acquired office building currently being renovated. When the building is placed in service depreciation will commence.

ABET is developing a database. Depreciation is provided over the estimated time the database will be utilized. Depreciation will commence when the database is fully operational.

Revenue, Support, and Expense Recognition

The financial statements of ABET have been prepared on an accrual basis. Revenue from membership assessments is recognized over the period to which the assessments relate, and revenue from fees is recognized when the related services are performed. Accreditation visit revenue is recognized when ABET releases its final reports.

Unless specifically restricted by the donor or the grantor, all contributions and grants are considered to be available for unrestricted use. Unrestricted contributions received for ABET's programs are recognized as support when received.

(continued)

Income Taxes

ABET is a tax-exempt charitable organization under Section 501(c)(3) of the Internal Revenue Code.

ABET follows the Financial Accounting Standards Board Accounting Standards Codification (FASB ASC), which provides guidance on accounting for uncertainty in income taxes recognized in ABET's financial statements. As of September 30, 2014, ABET had no unrecognized tax benefits related to uncertain tax positions in its tax return that would qualify for either recognition or disclosure in its financial statements.

ABET's policy would be to recognize interest and penalties on tax positions related to its unrecognized tax benefits in income tax expense in the financial statements. For the year ended September 30, 2014, there were no matters that would have resulted in an accrual for interest and/or penalties.

ABET's information returns that have been filed as of September 30, 2014, for the years ended September 30, 2013, 2012, and 2011, are subject to examination by federal, state, or local taxing authorities, generally for three years after they were filed.

3. Concentration of Credit Risk

ABET regularly maintains cash deposits at its bank in excess of federally insured limits of \$250,000 per financial institution. At September 30, 2014, ABET's bank deposits exceeded fully-insured limits by approximately \$7,200,000.

4. Property and Equipment and Intangible Assets

The major components of property and equipment and intangible assets are as follows:

Land	\$ 360,000
Building	2,079,491
Information Management Systems	705,021
Information Management Systems – In Development	389,534
Equipment	410,928
Furniture and Fixtures	206,909
Computer Software	247,878
Equipment under Capital Lease, before Accumulated Amortization of \$11,650	16,311
Intangible Assets	14,915
	<hr/> 4,430,987
Less Accumulated Depreciation and Amortization	<hr/> (1,210,235)
Net Property and Equipment	<hr/> <u>\$ 3,220,752</u>

Depreciation and amortization expense was \$179,807 for the year ended September 30, 2014.

5. Capital Lease Obligation

ABET is obligated under capital lease arrangements for office equipment.

The following is a summary of the minimum commitments of long-term leases over the remaining years:

For the Years Ending September 30,

2015	\$ 5,913
Less Amount Representing Interest	<hr/> (430)
Preset Value of Minimum Lease Payments	<hr/> <u>\$ 5,483</u>

Interest expense for the year ended September 30, 2014, was \$1,610.

6. Contributed Services

ABET records in-kind contributions for accreditation services rendered by the volunteer commissioners and program evaluators. Contributed services are recognized at fair value if the services received (a) create or enhance long-lived assets or (b) require specialized skills, are provided by individuals possessing those skills, and would typically need to be purchased if not provided by donation. During the year ended September 30, 2014, ABET recorded \$7,236,383 in in-kind contributions support and accreditation expense in the statement of activities, which represents approximately 66,000 hours of donated time.

7. Retirement Plan

ABET has a 403(b) retirement plan open to all employees. ABET contributes up to 8 percent of an employee's compensation, subject to statutory limits. Employees are eligible for matching contributions after six months of employment, but can elect to defer their wages immediately. ABET's contributions to the retirement plan amounted to \$156,409 for the year ended September 30, 2014.

8. Rent

ABET leased its office space under a noncancelable operating lease that expired in September 2014. Rental expense for the year ended September 30, 2014, was \$504,054.

9. Related Party Transactions

ABET Foundation, Inc., a not-for-profit corporation, is a related party because of common members of administrative management.

As of September 30, 2014, ABET Foundation owed ABET \$381 for reimbursable costs and these are included in accounts receivable. Total reimbursements from ABET Foundation were not material to ABET.

10. Functional Classification of Expenses

For ABET's internal financial reporting, professional services and planning and operations expenses in excess of associated revenues are allocated to accreditation and governance expenses in proportion to their shares of total direct expenses for those programs. The following is the breakdown of expenses by functional classification based on internal allocations:

Accreditation	\$ 14,097,918
Professional Services	802,192
Governance	1,420,459
Planning and Operations – Unallocable	<u>3,336</u>
Total Expenses	<u><u>\$16,323,905</u></u>

The following is the breakdown of expenses required by US GAAP:

Program Service Expenses	
Accreditation	\$ 11,051,973
Professional Services	1,589,603
Governance	789,895
Planning and Operations	<u>1,966,855</u>
Total Program Service Expenses	15,398,326
Planning and Operations – Supporting Service Expenses	<u>925,579</u>
Total Expenses	<u><u>\$ 16,323,905</u></u>

11. Subsequent Events

ABET has evaluated subsequent events through January 23, 2015, the date on which the financial statements were available to be issued.

ABET

Schedule of Expenses without Indirect Expense Allocation
For the Year Ended September 30, 2014
(With Comparative Totals for the Year Ended September 30, 2013)

	Accreditation	Professional Services	Governance	Planning and Operations	2014 Total Expenses	2013 Total Expenses
Other Professional Fees	\$ 7,566,425	\$ 233,472	\$ 8,836	\$ 364,856	\$ 8,173,589	\$ 7,998,349
Salaries and Related Expenses	1,092,658	645,239	496,131	1,488,891	3,722,919	3,581,956
Volunteer Travel	1,009,310	17,856	20,611	-	1,047,777	1,313,746
Hosted Meeting Expenses	402,482	325,621	69,907	950	798,960	575,933
Office Expense	20,089	127,651	7,522	203,128	358,390	255,126
Commission Officer Travel	766,745	712	6,914	-	774,371	531,817
Occupancy Expense	-	-	-	504,054	504,054	370,311
Staff Travel	142,640	49,658	45,803	33,991	272,092	283,613
Insurance Expense	36,498	-	9,325	21,871	67,694	72,542
Board of Directors Travel Expense	-	2,277	55,887	-	58,164	51,703
Participant Travel	8,618	32,161	33,591	-	74,370	77,473
Bank Fees	-	-	-	43,077	43,077	22,760
Staff Development and Morale	2,234	10,328	5,026	31,323	48,911	42,937
Membership Dues - Organizations	-	18,898	19,058	2,579	40,535	41,311
Meeting Registration	810	7,228	8,416	-	16,454	19,911
Interest Expense	-	-	-	1,610	1,610	6,444
Marketing	-	116,635	-	1,959	118,594	27,878
Volunteer Recognition	2,928	129	1,214	-	4,271	8,174
Individual Membership Dues	536	1,738	1,605	8,250	12,129	13,435
Depreciation and Amortization	-	-	-	179,807	179,807	181,761
Miscellaneous Expenses	-	-	49	6,088	6,137	59,071
Total Expenses without Indirect Expense Allocation	\$ 11,051,973	\$ 1,589,603	\$ 789,895	\$ 2,892,434	\$ 16,323,905	\$ 15,536,251

STATISTICS: 2013-14 ACCREDITATION CYCLE

QUICK FACTS

- Total number of ABET-accredited programs — 3,367
- Total number of institutions with ABET-accredited programs — 684
- ABET-accredited programs in the United States — 3,002
- Institutions in the United States with ABET-accredited programs — 612
- ABET-accredited programs outside of the United States — 365
- Institutions outside of the United States with ABET-accredited programs — 72
- Total number of countries with ABET-accredited programs — 28

ACTIONS RESULTING FROM PROGRAM REVIEWS

2013-14

	ASAC	CAC	EAC	ETAC	TOTAL
General Review (GR)	15	88	411	127	641
Interim Report (IR)	4	29	92	48	173
Interim Visit (IV)	—	7	11	—	18
Other	1	3	5	1	10

**PROGRAMS VISITED
BY CURRICULAR
AREA**

2013-14

	ASAC (AS)	ASAC (BS)	ASAC (MS)	CAC (BS)	EAC (BS)	EAC (MS)	ETAC (AS)	ETAC (BS)	TOTAL
Aeronautical	—	—	—	—	—	—	2	1	3
Aerospace	—	—	—	—	14	1	—	—	15
Agricultural	—	—	—	—	3	—	—	—	3
Architectural	—	—	—	—	3	—	1	2	6
Automotive	—	—	—	—	—	—	—	1	1
Bioengineering and Biomedical	—	—	—	—	22	—	1	2	25
Biological	—	—	—	—	10	—	—	—	10
Chemical	—	—	—	—	38	—	1	—	39
Civil	—	—	—	—	52	1	3	5	61
Computer	—	—	—	—	43	—	6	3	52
Computer Science	—	—	—	71	—	—	—	—	71
Construction	—	—	—	—	5	—	1	8	14
Drafting and Design (Mechanical)	—	—	—	—	—	—	2	1	3
Electrical	—	—	—	—	62	1	24	21	108
Electromechanical	—	—	—	—	—	—	—	1	1
Engineering Management	—	—	—	—	4	—	—	—	4
Engineering Mechanics	—	—	—	—	2	—	—	—	2
Engineering, Engineering Physics & Engineering Science	—	—	—	—	20	—	1	1	22
Environmental	—	—	—	—	14	—	—	1	15
Environmental, Health, and Safety	—	1	—	—	—	—	—	—	1
General Criteria Only	—	2	—	3	11	—	7	3	26
Geological	—	—	—	—	2	—	—	—	2
Health Physics	—	—	1	—	—	—	—	—	1

* Individual programs may embrace more than one curricular area, and thus may be counted more than once in this table.

**PROGRAMS VISITED
BY CURRICULAR
AREA**

2013-14

	ASAC (AS)	ASAC (BS)	ASAC (MS)	CAC (BS)	EAC (BS)	EAC (MS)	ETAC (AS)	ETAC (BS)	TOTAL
Industrial	–	–	–	–	23	1	–	1	25
Industrial Hygiene	–	–	7	–	–	–	–	–	7
Information	–	–	–	–	–	–	–	1	1
Information Systems	–	–	–	14	–	–	–	–	14
Information Technology	–	–	–	7	–	–	–	–	7
Instrumentation and Control Systems	–	–	–	–	–	–	1	1	2
Manufacturing	–	–	–	–	7	–	2	6	15
Marine	–	–	–	–	–	–	–	2	2
Materials	–	–	–	–	16	–	–	–	16
Mechanical	–	–	–	–	60	1	9	14	84
Metallurgical	–	–	–	–	2	–	–	–	2
Mining	–	–	–	–	1	1	–	–	2
Naval Architecture and Marine	–	–	–	–	1	–	–	–	1
Nuclear and Radiological	–	–	–	–	5	–	1	–	6
Ocean	–	–	–	–	2	–	–	–	2
Optics	–	–	–	–	1	–	–	–	1
Petroleum	–	–	–	–	3	–	–	–	3
Safety	1	1	–	–	–	–	–	–	2
Software	–	–	–	–	3	–	–	–	3
Surveying and Geomatics	–	2	–	–	–	–	–	–	2
Systems	–	–	–	–	3	2	–	–	5
Telecommunications	–	–	–	–	1	–	–	–	1
TOTAL	1	6	8	95	433	8	62	75	688

* Individual programs may embrace more than one curricular area, and thus may be counted more than once in this table.

**ACTIONS FOR
GENERAL REVIEWS**
2013-14

	ASAC	CAC	EAC	ETAC	TOTAL
Next General Review (NGR)	10 67%	61 69%	367 89%	102 80%	540 84%
Interim Report (IR)	5 33%	22 25%	41 10%	22 17%	90 14%
Interim Visit (IV)	—	1 1%	1 <1%	1 1%	3 1%
Report Extended (RE)	—	—	1 <1%	0	1 <1%
Visit Extended (VE)	—	1 1%	—	—	1 <1%
Show Cause Report (SCR)	—	1 1%	1 <1%	—	2 <1%
Show Cause Visit (SCV)	—	—	—	2 2%	2 <1%
Not to Accredit (NA)	—	2 2%	—	—	2 <1%

**PROGRAMS
ACCREDITED BY
CURRICULAR AREA**

As of October 1, 2014

	ASAC (AS)	ASAC (BS)	ASAC (MS)	CAC (BS)	EAC (BS)	EAC (MS)	ETAC (AS)	ETAC (BS)	TOTAL
Aeronautical	—	—	—	—	—	—	2	2	4
Aerospace	—	—	—	—	73	3	—	—	76
Agricultural	—	—	—	—	23	1	—	—	24
Air Conditioning	—	—	—	—	—	—	3	—	3
Architectural	—	—	—	—	20	1	14	6	41
Automotive	—	—	—	—	—	—	—	2	2
Bioengineering and Biomedical	—	—	—	—	95	2	4	6	107
Biological	—	—	—	—	31	—	—	—	31
Ceramic	—	—	—	—	4	—	—	—	4
Chemical	—	—	—	—	198	1	3	5	207
Civil	—	—	—	—	277	3	34	27	341
Computer	—	—	—	—	273	2	21	34	330
Computer Science	—	—	—	314	—	—	—	—	314
Construction	—	—	—	—	19	2	11	27	59
Drafting and Design (General)	—	—	—	—	—	—	2	1	3
Drafting and Design (Mechanical)	—	—	—	—	—	—	5	2	7
Electrical	—	—	—	—	389	3	87	100	579
Electromechanical	—	—	—	—	—	—	3	8	11
Engineering Management	—	—	—	—	16	3	—	—	19
Engineering Mechanics	—	—	—	—	4	—	—	—	4
Engineering, Engineering Physics & Engineering Science	—	—	—	—	94	—	7	20	121
Environmental	—	—	—	—	74	4	4	1	83
Environmental, Health, and Safety	—	3	—	—	—	—	—	—	3
Fire Protection	—	—	—	—	1	—	—	2	3

* Individual programs may embrace more than one curricular area, and thus may be counted more than once in this table.

(continued)

**PROGRAMS
ACCREDITED BY
CURRICULAR AREA**
As of October 1, 2014

	ASAC (AS)	ASAC (BS)	ASAC (MS)	CAC (BS)	EAC (BS)	EAC (MS)	ETAC (AS)	ETAC (BS)	TOTAL
General Criteria Only	2	5	—	14	46	1	15	17	100
Geological	—	—	—	—	17	—	—	—	17
Health Physics	—	3	5	—	—	—	—	—	8
Industrial	—	—	—	—	129	4	5	10	148
Industrial Hygiene	—	5	28	—	—	—	—	—	33
Information	—	—	—	—	—	—	—	2	2
Information Systems	—	—	—	55	—	—	—	—	55
Information Technology	—	—	—	37	—	—	—	—	37
Instrumentation and Control Systems	—	—	—	—	—	—	5	3	8
Manufacturing	—	—	—	—	22	1	7	21	51
Marine	—	—	—	—	—	—	—	3	3
Materials	—	—	—	—	67	—	—	—	67
Mechanical	—	—	—	—	361	2	51	71	485
Metallurgical	—	—	—	—	10	—	—	—	10
Mining	—	—	—	—	17	1	—	—	18
Naval Architecture and Marine	—	—	—	—	12	—	—	—	12
Nuclear and Radiological	—	—	—	—	27	1	4	2	34
Ocean	—	—	—	—	11	1	—	—	12
Optics	—	—	—	—	4	—	—	—	4
Petroleum	—	—	—	—	26	—	—	—	26
Safety	1	8	2	—	—	—	—	—	11
Software	—	—	—	—	27	—	—	—	27
Surveying and Geomatics	1	11	—	—	8	—	7	4	31
Systems	—	—	—	—	23	4	—	—	27
Telecommunications	—	—	—	—	3	2	2	4	11
Welding	—	—	—	—	1	—	—	1	2
TOTAL	4	35	35	420	2402	42	296	381	3615

* Individual programs may embrace more than one curricular area, and thus may be counted more than once in this table.

10 LARGEST CURRICULAR AREAS BY NUMBER OF ACCREDITED PROGRAMS ACROSS ALL COMMISSIONS

As of October 1, 2014

STATISTICS: ACCREDITATION TRENDS

NUMBER OF ACCREDITED PROGRAMS AND INSTITUTIONS HAVING ACCREDITED PROGRAMS

2009-14

	ASAC		CAC		EAC		ETAC		ALL	
	Pgms	Insts	Pgms	Insts	Pgms	Insts	Pgms	Insts	Pgms	Insts
2009	70	54	375	297	2176	442	699	236	3303	677
2010	73	56	381	298	2253	457	703	234	3394	690
2011	76	56	381	298	2253	457	703	234	3425	691
2012	74	56	408	312	2295	468	644	218	3405	688
2013	73	55	405	310	2285	468	620	212	3367	684
2014	74	56	419	322	2364	484	625	214	3466	698

* Individual programs may embrace more than one curricular area, and thus may be counted more than once in this table.

** Data above may differ from that reported in previous versions of this publication as a result of retroactive accreditation. Retroactive accreditation occurs when a commission extends accreditation to encompass the academic year prior to the one in which a program's on-site review was conducted. Retroactive accreditation may be applied to cover a new program's early graduates, whose work is usually evaluated during the initial accreditation visit.

*** Statistics reported for a single commission may vary greatly from year to year, depending on criteria changes, number of programs visited, and other factors. If you have any questions, please contact the Accreditation Department at accreditation@abet.org.

**ACTIONS FOR GENERAL
REVIEWS, 2009-2014**Applied Science Accreditation
Commission (ASAC)

	NEXT GENERAL REVIEW	INTERIM REPORT	INTERIM VISIT	SHOW CAUSE	NOT TO ACCREDIT
2009	69%	31%	0%	0%	0%
2010	71%	14%	0%	14%	9%
2011	53%	47%	0%	0%	0%
2012	62%	31%	0%	8%	0%
2013	78%	22%	0%	0%	0%
2014	67%	33%	0%	0%	0%

**ACTIONS FOR GENERAL
REVIEWS, 2009-2014**Computing Accreditation
Commission (CAC)

	NEXT GENERAL REVIEW	INTERIM REPORT	INTERIM VISIT	SHOW CAUSE	NOT TO ACCREDIT
2009	43%	50%	7%	0%	0%
2010	48%	50%	9%	2%	2%
2011	45%	48%	1%	4%	1%
2012	51%	29%	8%	7%	5%
2013	58%	29%	11%	3%	0%
2014	69%	25%	1%	1%	2%

**ACTIONS FOR GENERAL
REVIEWS, 2009-2014**Engineering Accreditation
Commission (EAC)

	NEXT GENERAL REVIEW	INTERIM REPORT	INTERIM VISIT	SHOW CAUSE	NOT TO ACCREDIT
2009	76%	23%	1%	0%	0%
2010	76%	22%	0%	0%	0%
2011	83%	13%	3%	0%	1%
2012	76%	21%	2%	0%	0%
2013	79%	16%	3%	0%	0%
2014	89%	10%	<1%	<1%	0%

**ACTIONS FOR GENERAL
REVIEWS, 2009-2014**Engineering Technology
Accreditation Commission
(ETAC)

	NEXT GENERAL REVIEW	INTERIM REPORT	INTERIM VISIT	SHOW CAUSE	NOT TO ACCREDIT
2009	57%	39%	2%	2%	0%
2010	47%	42%	3%	7%	0%
2011	72%	25%	2%	1%	1%
2012	60%	40%	0%	0%	0%
2013	64%	31%	3%	0%	2%
2014	80%	17%	1%	2%	0%

5 LARGEST INCREASES IN NUMBER OF ACCREDITED PROGRAMS BY CURRICULAR AREA

2009-14

STATISTICS: 2013-14 VOLUNTEER CHARACTERISTICS

* Data are self-reported and current as of October 1, 2014.

* Data are self-reported and current as of October 1, 2014.

2013-14 BOARD OF DIRECTORS

ABET is a federation of 34 professional and technical societies, and the Board of Directors is its governing body. The Board consists of officers, Directors from the ABET Member Societies, and Board elected individuals unaffiliated with the disciplines that ABET accredits, who are called Public Directors. The Board's primary responsibilities are to set policies and procedures, establish the annual budget, and approve accreditation criteria.

Officers

President

Monte L. Phillips Ph.D., P.E.
University of North Dakota
(Retired)

Past President

Karan Watson, Ph.D., P.E.
Texas A&M University

President-Elect

K. Jamie Rogers, Ph.D., P.E.
The University of Texas
at Arlington

Secretary

Michael R. Lightner, Ph.D.
University of Colorado at Boulder

Treasurer

Craig N. Musselman, P.E.
CMA Engineers, Inc.

Directors

Public Directors

Brian Lee Andrew, J.D.

C. William Bevins, FAIA
FreemanWhite, Inc.

Nicole Chestang
American Council on Education

Margaret I. Keller
Organizational Success

Katy E. Marre, Ph.D.
University of Dayton

AAEES – American Academy of Environmental Engineers and Scientists

David A. Vaccari, Ph.D., P.E., BCEE
Stevens Institute of Technology

ACerS/NICE – The American Ceramic Society's National Institute of Ceramic Engineers

William M. Mullins, Sc.D., P.E.
U.S. Office of Naval Research

AIAA – American Institute of Aeronautics and Astronautics

John E. LaGraff, Ph.D.
Syracuse University (Retired)

AIChE – American Institute of Chemical Engineers

Thomas R. Hanley, Ph.D., MBA
Auburn University

Thomas W. Peterson, Ph.D.
University of California, Merced

Kirk Schulz, Ph.D.
Kansas State University

AIHA – American Industrial Hygiene Association

Phillip L. Williams, Ph.D., CIH
University of Georgia

ANS – American Nuclear Society

James S. Tulenko, Ph.D.
University of Florida

ASABE – American Society of Agricultural and Biological Engineers

Mary Leigh Wolfe, Ph.D.
Virginia Tech

ASCE – American Society of Civil Engineers

Wayne R. Bergstrom, Ph.D.
Bechtel Power Corporation

Thomas Lenox, Ph.D.
American Society of Civil Engineers

Col. Steven J. Ressler, Ph.D., P.E.
U.S. Military Academy

ASEE – American Society for Engineering Education

Eugene M. DeLoatch, Ph.D.
Morgan State University

David S. Dolling, Ph.D.
The George Washington University

ASHRAE – American Society of Heating, Refrigerating, and Air-Conditioning Engineers

William Murphy, Ph.D., P.E.
University of Kentucky

ASME

John W. Cipolla

Darrell Pepper, Ph.D.
University of Nevada, Las Vegas

Mohammad A. Zahraee, Ph.D., P.E.
Purdue University Calumet

ASSE – American Society of Safety Engineers

James Ramsay, Ph.D., CSP
Embry-Riddle Aeronautical
University

BMES – Biomedical Engineering Society

Stan A. Napper, Ph.D.
Louisiana Tech University

CMAA – Construction Management Association of America

Mark Cacamis, P.E., CCM, MPA
HNTB Corporation

CSAB, Inc.

Della T. Bonnette, M.S.

Lawrence G. Jones, Ph.D.
Software Engineering Institute,
Carnegie Mellon University
(Retired)

David P. Kelly, M.S., MBA
Bluefin Robotics

IEEE

Moshe Kam, Ph.D., P.E.
New Jersey Institute of Technology

John W. Meredith, M.S., P.E.

S.K. Ramesh, Ph.D.
California State University,
Northridge

IIE – Institute of Industrial Engineers

J. Turner Hughey, M.S.

Mickey R. Wilhelm, Ph.D., P.E.
University of Louisville

INCOSE – International Council on Systems Engineering

Wolter J. Fabrycky, Ph.D., P.E.

ISA – International Society of Automation

Gerald Cockrell, Ph.D.

NCEES – National Council of Examiners for Engineering and Surveying

David L. Whitman, Ph.D., P.E.
University of Wyoming

NSPE – National Society of Professional Engineers

Jon D. Nelson, P.E.
Tetra Tech, Inc.

NSPS – National Society of Professional Surveyors

Steven D. Johnson, Ph.D.
Purdue University

SAE International

Frank L.A. Hughes

SFPE – Society of Fire Protection Engineers

John W. McCormick, P.E., FSFPE

SME – Society of Manufacturing Engineers

Hulas H. King, M.S., MBA, CMgE
Siemens PLM Software

SME-AIME – Society for Mining, Metallurgy, and Exploration

Gary L. Skaggs, P.E.

SNAME – Society of Naval Architects and Marine Engineers

Wayne L. Neu, Ph.D.
Virginia Tech

SPE – Society of Petroleum Engineers

Samuel Ameri, M.S., P.E.
West Virginia University

SPIE – The International Society for Optics and Photonics

Col. Barry L. Shoop, Ph.D.
U.S. Military Academy

TMS – The Minerals, Metals, and Materials Society

Ashok Saxena, Ph.D.
University of Arkansas

Associate Directors

MRS – Materials Research Society

Bruce Clemens, Ph.D.
Stanford University

Amy Moll, Ph.D.
Boise State University

SWE – Society of Women Engineers

Lorraine M. Herger
IBM Research

WEPAN – Women in Engineering ProActive Network

Mary C. Juhas, Ph.D., P.E.
The Ohio State University

2013-14 ACADEMIC ADVISORY COUNCIL

The Academic Advisory Council (AAC) provides ABET leadership with access to academic viewpoints on issues of accreditation; applied science, computing, engineering, and engineering technology education; matters affecting the relevant professions; reactions to proposed ABET programs, procedures, and policies as they relate to the education sector of ABET constituencies; while also providing opportunities for enhancing communication between ABET and the academic community.

The AAC develops and implement mechanisms to stimulate the involvement of diverse elements of the academic community in the work of ABET through increased participation as Board members, members of the Accreditation Commissions, program evaluators, committee members, and attendees of ABET professional development events.

Chair

Steven M. Cramer, Ph.D., P.E.
University of Wisconsin – Madison

Council Members

Jane S. Bray
Millersville University

Patrick N. Breysse
Johns Hopkins Bloomberg School of Public Health

James Collofello
Arizona State University

Fiona Doyle
University of California, Berkeley

James Garrett, Jr.
Carnegie Mellon University

Charles Isbell
Georgia Tech

Debra Larson, Ph.D., P.E.
California Polytechnic State University,
San Luis Obispo

Jerome P. Lavelle
North Carolina State University

Ron McKean
Ferris State University

Fatma Mili, Ph.D.
Purdue Polytechnic Institute, Purdue University

K. Arthur Overholser
Vanderbilt University

Russell F. Pinizzotto
Wentworth Institute of Technology

Jeffrey L. Ray
Southern Polytechnic State University

John C. Williams
Alfred State College

2013-14 INDUSTRY ADVISORY COUNCIL

The Industry Advisory Council (IAC) provides the ABET Board of Directors with valuable perspectives on ABET's accreditation programs and procedures. ABET has charged the IAC to:

- Provide industry and government viewpoints on accreditation,
- Review proposed changes in ABET programs and policies, and
- Stimulate industrial firms' involvement in ABET's work.

Chair

Dwight A. Beranek, P.E.
Beranek Consulting, LLC

Council Members

Ray Almgren
National Instruments

Craig J. Berry, MBA
Siemens PLM Software

Phillip E. Borrowman, P.E.
Hanson Professional Services, Inc.

James Dalton, P.E.
U.S. Army Corps of Engineers

Michael B. Gwyn
Benham Constructions, LLC

Gina L. Hutchins
United Parcel Service

Paul B. Kalafos, Jr.
Northrop Grumman Corporation

Stanley H. Levinson, P.E.
AREVA NP, Inc.

John D. Matonich, P.S.
Rowe Professional Services Company

Charles H. Menke
Caterpillar, Inc.

Brian Ruestow
F.W. Roberts Manufacturing Co., Inc.

2013-14 GLOBAL COUNCIL

The Global Council formulates and recommends policies and procedures regarding ABET's global activities to the Board of Directors for approval. These include participation in Mutual Recognition Agreements (MRAs) and Memoranda of Understanding (MOUs) with other quality assurance organizations outside of the U.S.

Chair

David K. Holger, Ph.D.
Iowa State University

Council Members

John W. Cipolla

Gerald Cockrell, Ph.D.

Lorraine M. Herger
IBM Research

J. Turner Hughey, M.S.

John E. LaGraff, Ph.D.
Syracuse University (Retired)

Thomas Lenox, Ph.D.
American Society of Civil Engineers

Katy E. Marre, Ph.D.
University of Dayton

John W. Meredith, M.S., P.E.

William Murphy, Ph.D., P.E.
University of Kentucky

John D. Nelson, P.E.
Tetra Tech, Inc.

Wayne L. Neu, Ph.D.
Virginia Tech

S.K. Ramesh, Ph.D.
California State University, Northridge

Col. Steven J. Ressler, Ph.D., P.E.
U.S. Military Academy

Ashok Saxena, Ph.D.
University of Arkansas

David L. Whitman, Ph.D., P.E.
University of Wyoming

Mary Leigh Wolfe, Ph.D.
Virginia Tech

Mohammad A. Zahraee, Ph.D., P.E.
Purdue University Calumet

Stuart H. Zweben, Ph.D.
The Ohio State University

2013-14 ACCREDITATION COUNCIL

The Accreditation Council formulates and recommends policies and procedures regarding the ABET accreditation processes to ABET leadership. Particular emphasis is placed upon process improvement and process uniformity across the commissions.

Chair

Douglas R. Bowman, Ph.D., P.E.
Lockheed Martin

Applied Science Accreditation Commission

Chair

Steve M. Frank
New Mexico State University

Chair-Elect

Paul K. Male, P.E., P.L.S.
Hudson Valley Community College

Past Chair

Christopher A. Janicak, Ph.D.
Indiana University of Pennsylvania

Computing Accreditation Commission

Chair

David W. Cordes
University of Alabama

Chair-Elect

Stanley Thomas
Wake Forest University

Past Chair

Barbara Price
Georgia Southern University

Engineering Accreditation Commission

Chair

Winston F. Erevelles, Ph.D.
St. Mary's University

Chair-Elect

William J. Wepfer
Georgia Tech

Past Chair

David B. Beasley, Ph.D., P.E.
Arkansas State University

Engineering Technology Accreditation Commission

Chair

Steven E. Wendel
Sinclair Community College

Chair-Elect

John J. Sammarco
National Institute for Occupational Safety and Health (NIOSH)

Past Chair

Amitabha Bandyopadhyay, P.E.
State University of New York at Farmingdale

Global Council

Chair

David K. Holger, Ph.D.
Iowa State University

2013-14 APPLIED SCIENCE ACCREDITATION COMMISSION

Officers

Chair

Steve M. Frank
New Mexico State University

Chair-Elect

Paul K. Male, P.E., P.L.S.
Hudson Valley Community College

Past Chair

Christopher A. Janicak, Ph.D.
Indiana University of Pennsylvania

Vice Chair-Operations

Robert D. Soule
Indiana University of Pennsylvania
(Retired)

Members-at-Large

Hamid Fonooni
East Carolina University

Neil Hutzler
Michigan Technological University

J. Torey Nalbome
The University of Texas at Tyler

Public Commissioner

Ellayne S. Ganzfried, M.S.
National Aphasia Association

Board Liaison Representative

Amy Moll
Boise State University

Commission Members

AIHA – American Industrial Hygiene Association

Bret M. Clausen
CH2M Hll Constructors

Alice Greife, Ph.D., CIH
University of Central Missouri

Neil J. Zimmerman, CIH
Purdue University

ANS – American Nuclear Society

Richard P. Coe
Thomas Edison State College

ASCE – American Society of Civil Engineers

Walter Boles
Middle Tennessee State University

ASSE – American Society of Safety Engineers

Magdy Akladios
University of Houston

Randal J. Keller
Murray State University

Elbert Sorrell
University of Wisconsin – Stout

NCEES – National Council of Examiners for Engineering and Surveying

Peter J. Hutchison, P.E., L.S.

NSPS – National Society of Professional Surveyors

Nicholas W.J. Hazelton
University of Alaska Anchorage

Jason G. Racette
Boundary Consulting Experts, LLC

SME – Society of Manufacturing Engineers

Niaz Latif
Purdue University Calumet

2013-14 COMPUTING ACCREDITATION COMMISSION

Officers

Chair

David W. Cordes
University of Alabama

Chair-Elect

Stanley Thomas
Wake Forest University

Past Chair

Barbara Price
Georgia Southern University

Vice Chair-Operations

Lois Mansfield
Raytheon Systems

Members-at-Large

James H. Aylor
University of Virginia

William J. Dixon
Ernst & Young, LLP

Ronald P. Doyle
IBM Corporation

Donna Reese
Mississippi State University

John L. Schnase
NASA Goddard Space Flight Center

Edward J. Sobiesk
United States Military Academy

Public Commissioner

Paul W. Blackmon

Board Liaison Representative

David P. Kelly, M.S., MBA
Bluefin Robotics

Commission Members

CSAB

Magdy Bayoumi
University of Louisiana
at Lafayette

Donald H. Cooley
Utah State University (Retired)

Geoffrey Dick
Georgia Southern University

Barbara Doyle
Jacksonville University

Anthony J. Duben
Stephen F. Austin State University

Larry A. Dunning
Bowling Green State University

John K. Estell
Ohio Northern University

Robert Friedman
University of Washington

Dick Gayler
Kennesaw State University

Harold C. Grossman, Ph.D.
Clemson University (Retired)

Chia Y. Han
University of Cincinnati

George C. Harrison
Norfolk State University

Iraj Hirmanpour
Consort Institute

Stephen Y. Itoga
University of Hawaii at Manoa

Stephen M. Jodis
St. Vincent College

Elva J. Jones
Winston-Salem State University

Kadathur B. Lakshmanan, Ph.D.
State University of New York
at Brockport

Cary Laxer
Rose-Hulman Institute
of Technology

Timothy E. Lindquist
Arizona State University
at the Polytechnic Campus

Richard G. Mathieu
James Madison University

Loretta Moore
Jackson State University

Scott Murray
HCA Healthcare

Michael J. Oudshoorn
DeVry University

Lorraine M. Parker
Virginia Commonwealth University

Lynn M. Peterson
The University of Texas
at Arlington

Shari Plantz-Masters
Regis University

Jon A. Preston

Rhys Price Jones
The George Washington University

Rajendra K. Raj
Rochester Institute of Technology

Srinivasan Ramaswamy
ABB India Corporate Research
Center

Johannes Reichgelt
Southern Polytechnic State
University

Mary Ann Robbert
Bentley College

Roberta E. Sabin
Loyola University

Hazem Said
University of Cincinnati

Stephen B. Seidman
Texas State University

Stephanie Smullen
University of Tennessee
at Chattanooga (Retired)

Judith L. Solano
University of North Florida

Neelam Soundarajan
The Ohio State University

Massood Towhidnejad
Embry-Riddle Aeronautical
University – Daytona Beach

Kim W. Tracy
Northeastern Illinois University

Deborah A. Trytten
University of Oklahoma

Yaakov Varol
University of Nevada, Reno

Pearl Y. Wang
George Mason University

Bruce A. White
The University of Texas at Austin

Mary Jane Willshire
Capella University

Mudasser F. Wyne
National University

Jenq-Foung "J.F." Yao
Georgia College & State University

2013-14 ENGINEERING ACCREDITATION COMMISSION

Officers

Chair

Winston F. Erevelles, Ph.D.
St. Mary's University

Chair-Elect

William J. Wepfer
Georgia Tech

Past Chair

David B. Beasley, Ph.D., P.E.
Arkansas State University

Vice Chair-Operations

Sarah A. Rajala
Iowa State University

Members-at-Large

Gillian M. Bond
New Mexico Institute
of Mining and Technology

Kenneth F. Cooper

William L. Coulbourne
Applied Technology Council

Laura Dietsche
Dow Chemical Company

Jeffrey W. Fergus
Auburn University

Michael Fleahman
URS Corporation

Jeffrey R. Keaton, Ph.D., P.E.
AMEC Environment &
Infrastructure

Ann L. Kenimer
Texas A&M University

Muthusamy Krishnamurthy
Hydro Modeling, Inc.

R. Allen Miller
The Ohio State University

John A. Orr
Worcester Polytechnic Institute

Richard J. Sweigard
University of Memphis

Public Commissioner

Amy O'Leary, Ph.D.
Virginia Transportation Research
Council

Board Liaison Representative

Mickey R. Wilhelm
University of Louisville

Commission Members

AAEES – American Academy of Environmental Engineers and Scientists

Stephen P. Graef
Stephen P. Graef, LLC

James R. Hunt
University of California, Berkeley

Debra R. Reinhart
University of Central Florida

ACerS/NICE – The American Ceramic Society's National Institute of Ceramic Engineers

William F. Hammetter
Sandia National Laboratories

AIAA – American Institute of Aeronautics and Astronautics

Aaron R. Byerley, Ph.D., P.E.
U.S. Air Force Academy

Mark N. Glauser, Ph.D.
Syracuse University

Valana L. Wells
Arizona State University

AICHE – American Institute of Chemical Engineers

Sue Ann B. Allen
University of Pennsylvania

Gary L. Foutch
Oklahoma State University

Thomas R. Hanley
Auburn University

Roland H. Heck
University of Delaware

Randy S. Lewis
Brigham Young University

Lueny Morell
New Engineering University

Michael E. Prudich
Ohio University

ANS – American Nuclear Society

Michael A. Robinson
Bettis Atomic Power Laboratory

ASABE – American Society of Agricultural and Biological Engineers

Michael C. Hirschi
Waterborne Environmental, Inc.

Donald C. Slack
University of Arizona

ASCE – American Society of Civil Engineers

David Binning
AEM Corporation

Lizette Chevalier
Southern Illinois University,
Carbondale

Lorraine Fleming
Howard University

E. Scott Huff, P.E., P.L.S.
Portland Community College

B. Kent Lall
Portland State University

Richard W. Lyles
Michigan State University

Paul F. Mlakar
U.S. Army Engineer Research
and Development Center

Brian J. Swenty
University of Evansville

ASEE – American Society for Engineering Education

George D. Catalano
Binghamton University

Frank M. Croft
The Ohio State University

David K. Probst
Southeast Missouri State University

ASHRAE – American Society of Heating, Refrigerating, and Air-Conditioning Engineers

Amir Karimi
The University of Texas at San Antonio

ASME

Oscar Barton
U.S. Naval Academy

Donald E. Beasley
Clemson University

Daisie Boettner
U.S. Military Academy

M. Patricia Brackin
Rose-Hulman Institute of Technology

Lawrence M. Butkus
U.S. Air Force (Air Force Research Laboratory, Wright-Patterson AFB)

Mohammad M. Dehghani
The Johns Hopkins University

Mohammad H. Hosni
Kansas State University

Mary Kasarda
Virginia Tech

Gregory J. Kowalski
Northeastern University

Craig W. Somerton
Michigan State University

Christa M. Weisbrook
University of Missouri System

BMES – Biomedical Engineering Society

Gail D. Baura
Keck Graduate Institute of Applied Life Sciences

Paul J. Benkeser
Georgia Tech

Steven Schreiner
The College of New Jersey

Deborah S. Wells
Neuprene, Inc.

CSAB, Inc.

Mark J. Sebern
Milwaukee School of Engineering

IEEE

Lewis Brown
South Dakota State University

Curtis W. Dodd
Maynard, Cooper & Gale, P.C.

Thomas H. Kuckertz
Prince William Sound Regional Citizens' Advisory Council

Richard D. Lilley
Harris Corporation

W. Vance McCollough
Raytheon Company

Claire McCullough
University of Tennessee at Chattanooga

James McDonald
McDonald Consulting Services, Inc.

Michael R. McQuade
University of Missouri – Columbia

Victor P. Nelson
Auburn University

Diane T. Rover
Iowa State University

Cheryl B. Schrader
Missouri University of Science and Technology

John L. Vian
The Boeing Company

IIE – Institute of Industrial Engineers

Bopaya Bidanda
University of Pittsburgh

Swatantra K. Kachhal
University of Michigan – Dearborn

Jessica O. Matson
Tennessee Technological University

Jacqueline R. Mozrall
Rochester Institute of Technology

Michael W. Riley
University of Nebraska – Lincoln (Retired)

INCOSE – The International Council on Systems Engineering

John V. Farr
U.S. Military Academy

David H. Olwell
Naval Postgraduate School

NSPE – National Society of Professional Engineers

Thomas K. Jewell
Union College

NSPS – National Society of Professional Surveyors

James R. Plasker
American Society for Photogrammetry and Remote Sensing (Retired)

SAE International

Charles L. Proctor, II, Ph.D., P.E.
Proctor Engineering Research & Consulting, Inc.

SME – Society of Manufacturing Engineers

Ronald J. Bennett, Ph.D.
University of St. Thomas

Dianne Chong
The Boeing Company

SME-AIME – Society for Mining, Metallurgy, and Exploration

David R. Hammond
Hammond International Group

David G. McMahill
DuPont Company

**SNAME – Society of Naval
Architects and Marine Engineers**

Paul C. Jackson
Marine Design Dynamics, Inc.

**SPE – Society of Petroleum
Engineers**

Kashy Aminian
West Virginia University

Lloyd R. Heinze
Texas Tech University

**SPIE – The International Society
for Optics and Photonics**

Scott Teare
New Mexico Institute
of Mining and Technology

**TMS – The Minerals, Metals,
and Materials Society**

Thomas R. Bieler
Michigan State University

Ronald Gibala
University of Michigan (Retired)

Devarajan Venugopalan
University of Wisconsin –
Milwaukee

2013-14 ENGINEERING TECHNOLOGY ACCREDITATION COMMISSION

Officers

Chair

Steven E. Wendel
Sinclair Community College

Chair-Elect

John J. Sammarco
National Institute for Occupational
Safety and Health (NIOSH)

Past Chair

Amitabha Bandyopadhyay, P.E.
State University of New York
at Farmingdale

Vice Chair-Operations

Wilson T. Gautreaux
Trident Technical College

Members-at-Large

Scott Danielson
Arizona State University

Scott C. Dunning
University of Maine

Kirk Lindstrom
Questar Corporation

Subal K. Sarkar
URS Corporation

Public Commissioner

Barbara Martin

Board Liaison Representative

Ray M. Haynes, Ph.D.
DaVinci Charter High School

Commission Members

AAEES – American Academy of Environmental Engineers and Scientists

Jeffrey H. Greenfield
Florida International University

ACerS/NICE – The American Ceramic Society's National Institute of Ceramic Engineers

Harrie J. Stevens
Alfred University

AIAA – American Institute of Aeronautics and Astronautics

Thomas R. Gagnier
TRG Professional Consulting, Inc.

AICHE – American Institute of Chemical Engineers

Carol E. Schulte

ANS – American Nuclear Society

Jane A. LeClair
Excelsior College

ASABE – American Society of Agricultural and Biological Engineers

Richard A. Cavaletto, P.E., Ph.D.
California Polytechnic State,
San Luis Obispo

ASCE – American Society of Civil Engineers

Ciro Capano, P.E.
Capano and Parker Engineers, P.C.

Maury Fortney, P.E.
MEFI Engineering

Sylvester A. Kalevela, P.E.
Colorado State University – Pueblo

Thomas B. Quimby
University of Alaska Anchorage

ASEE – American Society for Engineering Education

Bahman S. Motlagh
Daytona State College

ASHRAE – American Society of Heating, Refrigerating, and Air-Conditioning Engineers

Lorraine A. Kapka
Sinclair Community College

ASME

Raju S. Dandu
Kansas State University – Salina,
College of Technology & Aviation

Charles G. Drake
Ferris State University

Thomas Singer, C.Eng.
Sinclair Community College

Lynn M. Stohlgren

Curtis M. Vickery, P.E.
Cameron Compression Systems

BMES – Biomedical Engineering Society

Albert Lozano-Nieto
Pennsylvania State University,
Wilkes-Barre Campus

CSAB, Inc.

Frank H. Young
Rose-Hulman Institute
of Technology

IEEE

Sohail Anwar
Pennsylvania State University,
Altoona Campus

April Cheung
The Braun Corporation

Richard Cliver
Rochester Institute of Technology

Thomas M. Hall, Jr.
Northwestern State University
(Retired)

ACKNOWLEDGEMENTS

Mary Marchegiano
Delaware Technical & Community
College, Stanton

Ece Yaprak
Wayne State University

IIE – Institute of Industrial Engineers

Patrick Patterson, P.E.
Texas Tech University

ISA – International Society of Automation

Robert P. Kosar
Grand Isle Group

SAE International

Daniel E. Skurski
MarineTech Products, Inc.

SME – Society of Manufacturing Engineers

Ismail Fidan
Tennessee Technological University

Jyhwen Wang
Texas A&M University

SNAME – Society of Naval Architects and Marine Engineers

David D. Eyer

2013-14 TEAM CHAIRS

Team chairs have demonstrated technical competency and applied knowledge of accreditation criteria, policies, and procedures. They are experienced program evaluators who lead reviews and interact with the institutional representatives. We owe a debt of gratitude for their dedication and service to ABET and their professions.

The following individuals served as team chairs for at least one evaluation visit during the 2013-14 accreditation cycle.

Magdy Akladios
University of Houston – Clear Lake

Sue Ann B. Allen
University of Pennsylvania

Sohail Anwar
Pennsylvania State University,
Altoona Campus

James H. Aylor
University of Virginia

Gordon “Don” L. Bailes
East Tennessee State University

Amitabha Bandyopadhyay, P.E.
State University of New York
at Farmingdale

Oscar Barton
U.S. Naval Academy

Gail D. Baura
Keck Graduate Institute
of Applied Life Sciences

Magdy Bayoumi
University of Louisiana
at Lafayette

David B. Beasley Ph.D., P.E.
Arkansas State University

Donald E. Beasley
Clemson University

Paul J. Benkeser
Georgia Tech

Ronald J. Bennett, Ph.D.
University of St. Thomas

Bopaya Bidanda
University of Pittsburgh

Thomas R. Bieler
Michigan State University

David Binning
AEM Corporation

Jean R. Blair
U.S. Military Academy

Daisie Boettner
U.S. Military Academy

Gillian M. Bond
New Mexico Institute
of Mining and Technology

Andrew S. Borchers
Lipscomb University

M. Patricia Brackin
Rose-Hulman Institute
of Technology

Lewis Brown
South Dakota State University

Lawrence M. Butkus, Ph.D., P.E.
U.S. Air Force (Air Force Research
Laboratory, Wright-Patterson AFB)

Aaron R. Byerley, Ph.D., P.E.
U.S. Air Force Academy

Ciro Capano, P.E.
Capano and Parker Engineers, P.C.

George D. Catalano
Binghamton University

Richard A. Cavaletto, Ph.D., P.E.
California Polytechnic State
University, San Luis Obispo

April Cheung
The Braun Corporation

Lizette Chevalier
Southern Illinois University,
Carbondale

Dianne Chong
The Boeing Company

Richard Cliver
Rochester Institute of Technology

Richard P. Coe
Thomas Edison State College

Susan E. Conry
Clarkson University

David A. Cook
Stephen F. Austin State University

Donald H. Cooley
Utah State University (Retired)

William L. Coulbourne
Applied Technology Council

Frank M. Croft
The Ohio State University

Roy J. Daigle, Ph.D.
University of South Alabama

Raju S. Dandu
Kansas State University – Salina

Mohammad M. Dehghani
Stevens Institute of Technology

Geoffrey Dick
Georgia Southern University

Laura Dietsche
Dow Chemical Company

William J. Dixon
Ernst & Young, LLP

Curtis W. Dodd
Maynard, Cooper & Gale, P.C.

Barbara Doyle
Jacksonville University

Ronald P. Doyle
IBM Corporation

Charles G. Drake
Ferris State University

Anthony J. Duben
Stephen F. Austin State University

Scott C. Dunning
University of Maine

Larry A. Dunning
Bowling Green State University

John K. Estell
Ohio Northern University

David D. Eyer

John V. Farr
U.S. Military Academy

David L. Feinstein
University of South Alabama

Jeffrey W. Fergus
Auburn University

Ismail Fidan
Tennessee Technological University

Michael Fleahman
URS Corporation

Lorraine Fleming
Howard University

Hamid Fonooni
East Carolina University

Maury Fortney, P.E.
MEFI Engineering

Gary L. Foutch
University of Missouri –
Kansas City

Robert Friedman
University of Washington

Thomas R. Gagnier
TRG Professional Consulting, Inc.

Wilson T. Gautreaux
Trident Technical College

Dick Gayler
Kennesaw State University

Ronald Gibala
University of Michigan (Retired)

David S. Gibson
U.S. Air Force Academy

Mark N. Glauser, Ph.D.
Syracuse University

Stephen P. Graef
Stephen P. Graef, LLC

Jeffrey H. Greenfield
Florida International University

Alice Greife
University of Central Missouri

Harold C. Grossman, Ph.D.
Clemson University

Thomas M. Hall
Northwestern State University
(Retired)

William F. Hammetter
Sandia National Laboratories

David R. Hammond
Hammond International Group

Chia Y. Han
University of Cincinnati

Thomas R. Hanley, Ph.D., MBA
Auburn University

George C. Harrison
Norfolk State University

Nicholas W. Hazelton
University of Alaska Anchorage

Roland H. Heck
University of Delaware

Lloyd R. Heinze
Texas Tech University

Warren R. Hill
Weber State University

Iraj Hirmanpour
Consort Institute

Michael C. Hirschi, P.E.
Waterborne Environmental, Inc.

Mohammad H. Hosni
Kansas State University

E. Scott Huff, P.E., P.L.S.
Portland Community College

James R. Hunt
University of California, Berkeley

Neil Hutzler
Michigan Technological University

Stephen Y. Itoga
University of Hawaii at Manoa

Paul C. Jackson
Marine Design Dynamics

Christopher A. Janicak, Ph.D.
Indiana University of Pennsylvania

Thomas K. Jewell
Union College

Stephen M. Jodis
St. Vincent College

Elva J. Jones
Winston-Salem State University

Swatantra K. Kachhal
University of Michigan – Dearborn

Sylvester A. Kalevela, P.E.
Colorado State University – Pueblo

Lorraine A. Kapka
Sinclair Community College

Amir Karimi
The University of Texas
at San Antonio

Mary Kasarda
Virginia Tech

Jeffrey R. Keaton, Ph.D., P.E.
AMEC Environment &
Infrastructure

Randal J. Keller
Murray State University

Ann L. Kenimer
Texas A&M University

Nancy Kinnersley
University of Kansas

Robert P. Kosar
Grand Isle Group

Gregory J. Kowalski
Northeastern University

Muthusamy Krishnamurthy
Hydro Modeling, Inc.

Thomas H. Kuckertz
Prince William Sound Regional
Citizens' Advisory Council

Kadathur B. Lakshmanan
State University of New York
at Brockport

B. Kent Lall
Portland State University

Niaz Latif
Purdue University Calumet

Cary Laxer
Rose-Hulman Institute
of Technology

Jane A. LeClair
Excelsior College

Jim Leone
Rochester Institute of Technology

Randy S. Lewis
Brigham Young University

Richard D. Lilley
Harris Corporation

Timothy E. Lindquist
Arizona State University
at the Polytechnic Campus

Kirk Lindstrom
Questar Corporation

Albert Lozano-Nieto
Pennsylvania State University,
Wilkes-Barre Campus

Richard W. Lyles
Michigan State University

Paul K. Male, P.E., P.L.S.
Hudson Valley Community College

Lois Mansfield
Raytheon Systems

Mary Marchegiano
Delaware Technical & Community
College, Stanton

Kenneth E. Martin
University of North Florida

Richard G. Mathieu
James Madison University

Jessica O. Matson
Tennessee Technological University

W. Vance McCollough
Raytheon Company

Claire McCullough
University of Tennessee
at Chattanooga

James McDonald
McDonald Consulting Services, Inc.

David G. McMahill
DuPont Company

Michael R. McQuade
University of Missouri – Columbia

R. Allen Miller
The Ohio State University

Paul F. Mlakar
U.S. Army Engineer Research
and Development Center

Loretta Moore
Jackson State University

Lueny Morell
New Engineering University

Bahman S. Motlagh
Daytona State College

Scott Murray
HCA Healthcare

J. Torey Nalbone
The University of Texas at Tyler

Victor P. Nelson
Auburn University

Franc E. Noel
IBM Corporation

David H. Olwell
Naval Postgraduate School

John A. Orr
Worcester Polytechnic Institute

Michael Oudshoorn
Wentworth Institute of Technology

Lorraine Parker
Virginia Commonwealth University

Allen Parrish
University of Alabama

Patrick Patterson, P.E.
Texas Tech University

Darrell W. Pepper, Ph.D.
University of Nevada, Las Vegas

Lynn M. Peterson
The University of Texas
at Arlington

Shari Plantz-Masters
Indian Peaks Technology Group

James R. Plasker
American Society for
Photogrammetry and
Remote Sensing (Retired)

Jon A. Preston
Southern Polytechnic State
University

Barbara Price
Georgia Southern University

Rhys Price Jones
Wellesley College

David K. Probst
Southeast Missouri State
University

Charles L. Proctor, P.E., Ph.D.
Proctor Engineering Research &
Consulting, Inc.

Michael E. Prudich
Ohio University

Thomas B. Quimby
University of Alaska Anchorage

Jason G. Racette
Boundary Consulting Experts, LLC,

Anne-Louise Radimsky
California State University,
Sacramento

Rajendra K. Raj
Rochester Institute of Technology

Sarah A. Rajala
Iowa State University

Srinivasan Ramaswamy
ABB India Corporate Research
Center

Donna Reese
Mississippi State University

Johannes Reichgelt
University of South Florida
St. Petersburg

Harry L. Reif
James Madison University

Debra R. Reinhart
University of Central Florida

Carol Richardson
Rochester Institute of Technology

Michael W. Riley
University of Nebraska – Lincoln
(Retired)

Mary Ann Robbert
Bentley College

Michael A. Robinson
Bechtel Marine Propulsion
Corporation

Diane T. Rover
Iowa State University

Hazem Said
University of Cincinnati

Subal K. Sarkar
URS Corporation

John L. Schnase
NASA Goddard Space Flight Center

Cheryl B. Schrader
Missouri University
of Science and Technology

Steven Schreiner
The College of New Jersey

Carol E. Schulte
McNeese State University

Mark J. Sebern
Milwaukee School of Engineering

Stephen B. Seidman
Texas State University

Thomas Singer, C.Eng.
Sinclair Community College

Daniel E. Skurski
MarineTech Products, Inc.

Donald C. Slack
University of Arizona

ACKNOWLEDGEMENTS

Stephanie Smullen
University of Tennessee
at Chattanooga (Retired)

Edward Sobiesk
U.S. Military Academy

Judith L. Solano
University of North Florida

Robert D. Soule
Indiana University of Pennsylvania
(Retired)

Neelam Soundarajan
The Ohio State University

Harrie J. Stevens
Alfred University

Lynn M. Stohlgren

Richard J. Sweigard
University of Memphis

Brian J. Swenty
University of Evansville

Scott Teare
New Mexico Institute
of Mining and Technology

Stanley Thomas
Wake Forest University

David R. Thompson
Oklahoma State University

Massood Towhidnejad
Embry-Riddle Aeronautical
University – Daytona Beach

Kim W. Tracy
Northeastern Illinois University

Deborah A. Trytten
University of Oklahoma

Yaakov Varol
University of Nevada, Reno

Devarajan Venugopalan
University of Wisconsin –
Milwaukee

John L. Vian
The Boeing Company

Curtis M. Vickery, P.E.
Cameron Compression Systems

Jyhwen Wang
Texas A&M University

Pearl Y. Wang
George Mason University

Richard C. Warder, Jr.
University of Memphis

Christa M. Weisbrook, P.E.
University of Missouri System

Valana L. Wells
Arizona State University

William J. Wepfer
Georgia Tech

Bruce A. White
The University of Texas at Austin

Mary Jane Willshire
Capella University

Mudasser F. Wyne
National University

Jenq-Foung J. Yao
Georgia College & State University

Ece Yaprak
Wayne State University

Gayle J. Yaverbaum
Pennsylvania State University,
Harrisburg, The Capital College

Frank H. Young
Rose-Hulman Institute
of Technology

Timothy W. Zeigler
Southern Polytechnic State
University

Neil J. Zimmerman, CIH
Purdue University

2013-14 PROGRAM EVALUATORS

Program evaluators are the backbone of the ABET accreditation process. They visit institutions and review the programs seeking accreditation. To become a program evaluator, an individual must meet certain qualifications, such as possession of a degree appropriate to the field, demonstrated interest in improving education, and membership in at least one of the ABET Member Societies, to name but a few. Once accepted as a program evaluator, these individuals must undergo an extensive online and in-person training process before they are assigned to visit institutions worldwide.

We owe our program evaluators a debt of gratitude for their dedication and service to their professions.

The following individuals served as program evaluators for at least one evaluation visit during the 2013-14 accreditation cycle.

AAEES – American Academy of Environmental Engineers and Scientists

Mark P. Cal, P.E.
New Mexico State University

Leonard W. Casson
University of Pittsburgh

David A. Chin
University of Miami

Keith S. Dunbar
K.S. Dunbar & Associates, Inc.

Anne M. Germain
National Solid Waste Management Association

Prahlad N. Murthy
Wilkes University

Ronald D. Neufeld

Fred M. Saunders
Georgia Tech

John J. Segna
American Society
of Civil Engineers (ASCE)

Stephen P. Shelton
Dowbiggin Partners, LLC

Berrin Tansel, Ph.D., P.E.
Florida International University

Dennis D. Truax, P.E., DEE
Mississippi State University

AIAA – American Institute of Aeronautics and Astronautics

Erian Armanios
The University of Texas
at Arlington

Douglas N. Barlow
Air Force Space Command

Pasquale Cinnella
Mississippi State University

Jeffrey M. Forbes
University of Colorado

Wallace T. Fowler
The University of Texas at Austin

Sanjay Garg
NASA Glenn Research Center

William Garrard
University of Minnesota

Demoz Gebre-Egziabher
University of Minnesota

Awatef Hamed
University of Cincinnati

Lisa Hardaway
Ball Aerospace

David W. Jensen
Brigham Young University

Swami Karunamoorthy, D.Sc.
Washington University in St. Louis

Mohammad J. Khan
Tuskegee University

Dolores S. Krausche
Florida Center for Engineering
Education

Carl W. Peterson
Sandia National Laboratories

John Rutherford
Assessment Advantage

Thomas L. Thompson
Department of the Army

Angela Trego
Practical Aeronautics

Srinivas R. Vadali
Texas A&M University

Anthony J. Vizzini
Wichita State University

AICHe – American Institute of Chemical Engineers

Said M. Abubakr
Western Michigan University

Barbara M. Alexander
University of Cincinnati

Joseph S. Alford

Nada M. Anid
New York Institute of Technology

Raja Aravamuthan
Western Michigan University

Andrew I. Biaglow
U.S. Military Academy

R.M. Bricka
Mississippi State University

Janet M. Callahan
Boise State University

Ronald P. Danner
Pennsylvania State University

Joshua S. Dranoff
Northwestern University

John G. Ekerdt
The University of Texas at Austin

Bill B. Elmore
Mississippi State University

Karen A. High
Oklahoma State University

Douglass S. Kalika
University of Kentucky

George E. Klinzing, Ph.D.
University of Pittsburgh

Harry N. Knickle
University of Rhode Island

Gustavo F. Larsen
University of Nebraska – Lincoln

Steven LeBlanc
University of Toledo

Douglas K. Ludlow
Missouri University of Science
and Technology

Marina Miletic
University of Colorado at Boulder

David C. Miller
U.S. Department of Energy

Martha C. Mitchell
New Mexico State University

Michael E. Mullins
Michigan Technological University

Kimberly L. Ogden
Los Alamos National Laboratory

Gary K. Patterson
University of Missouri – Rolla

Peyton C. Richmond
Lamar University

Tony E. Saliba
University of Dayton

John R. Schlup
Kansas State University

Francis J. Schork
Georgia Tech

Gary M. Scott
State University of New York,
College of Environmental Science
and Forestry

Mayis Seapan
DuPont Engineering Research
and Technology

Joseph A. Shaeiwitz
Auburn University

David L. Silverstein
University of Kentucky
(Extended Campus – Paducah)

Todd G. Smith
EN Engineering, LLC

Joseph D. Smith
Missouri University of Science
and Technology

James E. Smith, Jr.

David Suleiman
University of Puerto Rico

Javad Tavakoli
Lafayette College

Reginald P. Tomkins
New Jersey Institute of Technology

Robert C. Weaver, P.E.
International Matex Tank
Terminals

John W. Weidner
University of South Carolina

G.P. Willhite
University of Kansas

Andrew J. Wilson
URS Corporation – Abu Dhabi

**AIHA – American Industrial
Hygiene Association**

Carol Boraiko Ph.D., CIH
Middle Tennessee State University

Donald S. Delikat, M.S., MBA
Massachusetts Department
of Labor Standards

William A. Groves
Pennsylvania State University

Phillip M. Hooper
North Carolina Department
of Labor

Phillip Patton, Ph.D.
University of Nevada, Las Vegas

Hernando R. Perez, Ph.D.
Drexel University

Philip A. Smith
U.S. Department of Labor –
Occupational Safety and Health
Administration, Salt Lake
Technical Center

Lawrence W. Whitehead, CIH
The University of Texas Health
Science Center at Houston

John N. Zey, CIH
University of Central Missouri

ANS – American Nuclear Society

Richard P. Coe
Thomas Edison State College

Mary Lou Dunzik-Gougar
Idaho State University

Stanley H. Levinson, P.E.
AREVA NP, Inc.

Walid A. Metwally
University of Sharjah

Youssef Shatilla
Masdar Institute of Science
and Technology

Garry G. Young
Energy Nuclear

**ASABE – American Society
of Agricultural and Biological
Engineers**

Sreekala G. Bajwa
North Dakota State University

Michael F. Brugger
North Point Engineering

Benali Burgoa
Resource Conservation District
Monterey County

Garey A. Fox
Oklahoma State University

Larry D. Gaultney
E.I. DuPont de Nemours & Co.

Sonia M. Jacobsen
University of Minnesota –
Twin Cities

Richard W. Job
AGCO Corporation

David D. Jones
University of Nebraska – Lincoln

Van C. Kelley
South Dakota State University

Deborah S. Munro
University of Portland

Ronald Yoder
University of Nebraska – Lincoln

Stephen C. Zahos
Technical Service Associates

**ASCE – American Society
of Civil Engineers**

Haluk M. Aktan
Western Michigan University

Daryl R. Armentrout
University of Tennessee

Terry E. Baxter
Northern Arizona University

Bruce W. Berdanier
Fairfield University

Walter Boles
Middle Tennessee State University

Mark P. Cal, P.E.
New Mexico State University

Ciro Capano, P.E.
Capano and Parker Engineers, P.C.

David A. Chin
University of Miami

Ricky C. Clift
Arkansas State University

Sonya Cooper, Ph.D.
New Mexico State University

Thomas R. Currin
Southern Polytechnic State University

Norbert Delatte
Cleveland State University

Norman D. Dennis
University of Arkansas

Richard A. DeVries
Milwaukee School of Engineering

Betsy E. Dulin
Marshall University

Keith S. Dunbar
K.S. Dunbar & Associates, Inc.

William W. Edgerton
Jacobs Associates

Ali A. Eliadorani
South Carolina State University

Robert P. Elliott
University of Arkansas

Allen C. Estes
California Polytechnic State University, San Luis Obispo

Fouad H. Fouad
University of Alabama at Birmingham

Seward G. Gilbert, Jr.
Engineering Perfection

Michael J. Hagenberger
The Ohio State University

Susan B. Halter
University of New Mexico

Scott R. Hamilton
Northeastern University

Mohamed Hegab
California State University, Northridge

William H. Highter
University of Massachusetts Amherst

Ralph J. Hodek, P.E.
Michigan Technological University

David E. Hornbeck, P.E.
Mark H. Houck
George Mason University

Prasad Inmula
Department of Homeland Security/
Federal Emergency Management Agency (FEMA) Region IV

Camille Issa
Lebanese American University

John N. Ivan
University of Connecticut

Thomas K. Jewell
Union College

Melanie Jollett
Matrix Design Group, Inc.

Nickolas S. Jovanovic
University of Arkansas at Little Rock

Edward H. Kalajian
Florida Institute of Technology

Nathan M. Kathir, P.E.
Naval Facilities Engineering Command

Sanjeev Kumar
Southern Illinois University, Carbondale

Anthony J. Lamanna, P.E.
Lamanna Engineering Consultants, LLC

Douglas M. Mace, P.E.
Mace Consulting Services, Inc.

LaVere B. Merritt
Brigham Young University (Retired)

Karl F. Meyer
U.S. Military Academy

Jamshid Mohammadi
Illinois Institute of Technology

Audra N. Morse
Texas Tech University

W.G. Mullen, Jr.
Virginia Military Institute

Krishna H. Murthy
West Virginia University Institute of Technology

Marvin Oey
Fatih Oncul
Southern Polytechnic State University

Robert J. O'Neill
Florida Gulf Coast University

Michael A. Ports
Ports Engineering

Daniel Pradel
University of California, Los Angeles

Marvin R. Pyles
Oregon State University

Thomas B. Quimby
University of Alaska Anchorage

Herbert M. Raybourn, P.E.
Walt Disney World Resorts

Richard A. Reid
South Dakota State University

H.R. Riggs
University of Hawaii

James E. Rowings
Peter Kiewit Sons', Inc.

Aziz S. Saber
Ronald L. Sack
Washington State University

Yasser Salem
California State Polytechnic University, Pomona

Joseph E. Saliba
University of Dayton

Camilla M. Saviz, P.E.
University of the Pacific

Thomas C. Sheahan
Northeastern University

Roger E. Smith
Texas A&M University

Gary S. Spring
Merrimack College

Ellen W. Stevens
Ben J. Stuart
Ohio University

Kevin Sutterer
Rose-Hulman Institute
of Technology

Houssam A. Toutanji
University of Alabama
in Huntsville

C. Wayne Unsell
Bowling Green State University

Nur Yazdani
The University of Texas
at Arlington

Scott A. Yost
Calvin College

Timothy W. Zeigler
Southern Polytechnic State
University

Manoochehr Zoghi
California State University, Fresno

**ASEE – American Society
for Engineering Education**

Vijendra Agarwal
Minnesota State University,
Mankato

David Baker
Rochester Institute of Technology

Cynthia W. Barnicki
Milwaukee School of Engineering

Ronald E. Barr
The University of Texas at Austin

Charles E. Baukal, Jr.
John Zink Co., LLC

Jenna P. Carpenter
Louisiana Tech University

Thomas F. Conry, Ph.D., P.E.
Ruhl Forensic, Inc.

Chip W. Ferguson
Western Carolina University

Cary A. Fisher
U.S. Air Force Academy

William Garrard
University of Minnesota

Baha Jassemnejad
University of Central Oklahoma

Michael G. Jenkins, P.E.
California State University, Fresno

Edwin C. Jones
Iowa State University

Laura W. Lackey
Mercer University

Sundararajan V. Madihally
Oklahoma State University

Roy T. McGrann
State University of New York
at Binghamton

Kenneth D. Moore
GE Energy

Kevin L. Moore
Colorado School of Mines

Mark Nowack
NK2, LLC

Matthew W. Ohland
Purdue University

Frederick L. Orthlieb
Swarthmore College (Retired)

Teri Reed
Texas A&M University

Dennis K. Rice
University of California, Riverside

Albert J. Rosa
Thomas-Rosa Partnership

James R. Rowland
University of Kansas

Terrence E. Russell

Joseph A. Shaeiwitz
Auburn University

Binod Tiwari
California State University,
Fullerton

Raman M. Unnikrishnan
California State University,
Fullerton

ASME

Mahesh C. Aggarwal
Gannon University

James J. Allen
J. Allen Consulting

Nagamangala K. Anand
Texas A&M University

Abul Fazal M. Arif
King Fahd University
of Petroleum & Minerals

Albert A. Arthur
University of Cincinnati

Kenneth S. Ball, Ph.D., P.E.
George Mason University

Abhijit Bhattacharyya
University of Arkansas, Little Rock

David I. Bigio
University of Maryland
College Park

Cynthia Bracht
Marvin Windows & Doors

Tim L. Brower
Colorado Mesa University

Eugene F. Brown
Virginia Tech

S.D. Cassel
Oklahoma Christian University

Cordelia K. Chandler
AREVA NP, Inc.

Scott A. Clary
Lockheed Martin

Mark Coté
Maine Maritime Academy

Bobby G. Crawford
Quinnipiac University

Janak Dave
University of Cincinnati

Virginia A. Edley
Trinity Bridge, LLC

Curtis L. Engelbrecht
The Boeing Company

Cary A. Fisher
U.S. Air Force Academy

Linda Franzoni
Duke University

Karen Fujikawa
Westinghouse Electric Company

John Gardner
Boise State University

Matt Gordon
University of Denver

Adiel Guinzburg
The Boeing Company

Christine E. Hailey
Utah State University

Edwin A. Harvego

Timothy M. Hodges, Ph.D., P.E.
Virginia Military Institute

John Hoke
Integrated Silicon Solution, Inc.

Mohammad H. Hosni
Kansas State University

Mohammad N. Hossain, Ph.D.
York Technical College

William E. Howard
East Carolina University

Karl I. Jacob
DuPont Company

Diane Jakobs, Ph.D., P.E.
Rheem Manufacturing Company

Michael G. Jenkins, P.E.
California State University, Fresno

David H. Johnson, P.E.
Pennsylvania State University,
Erie, The Behrend College

William M. Jordan
Baylor University

Thomas R. Jurczak
General Cable

Imin Kao
Stony Brook University

Swami Karunamoorthy, D.Sc.
Washington University in St. Louis

Michael Keefe
University of Delaware

Allan T. Kirkpatrick
Colorado State University

Charles W. Knisely
Bucknell University

Pierre M. Laroche
Florida Institute of Technology

William C. Lasher
Pennsylvania State University,
The Behrend College

Stephen L. Long
Chevron Corporation

Mark D. Lower
UT-Battelle, LLC

Thomas F. Lukach
University of Akron –
Summit College

Annette M. Lynch
Woodward, Inc.

Stacy T. Malecki
UTC Pratt & Whitney

Swaminadham Midturi
University of Arkansas
at Little Rock

Michele Miller
Michigan Technological University

Angela Minichiello
Utah State University

Kenneth D. Moore
GE Energy

Andrew J. Moskalik
National Vehicle and
Fuel Emissions Lab

V. Dakshina Murty
University of Portland

Joseph C. Musto
Milwaukee School of Engineering

Arnoldo Muyschondt
Sandia National Laboratories

David A. Nelson
University of South Alabama

Ricky W. Orr
Weber State University

Matthew A. Panhans
Milwaukee School of Engineering

Spyridon G. Papadopoulos

Mark Petrie
TriAxis Engineering

Jay Raja
University of North Carolina
at Charlotte

James W. Ramsey
University of Minnesota (Retired)

John R. Reisel
University of Wisconsin –
Milwaukee

Risa J. Robinson
Rochester Institute of Technology

Richard T. Roca
The Johns Hopkins University
Applied Physics Laboratory
(Retired)

Virginia W. Ross
U.S. Air Force Research
Laboratory/RCMT

Morteza Sadat-Hossieny
Northern Kentucky University

Anil Saigal
Tufts University

Jerry Samples
University of Pittsburgh
at Johnstown

Marco E. Sanjuan
Universidad del Norte

Joseph M. Schimmels
Marquette University

James R. Sherrard
Three Rivers Community College

Suresh K. Sitaraman
Georgia Tech

Ronald Smelser
University of North Carolina
at Charlotte

Richard N. Smith
Rensselaer Polytechnic Institute

Sriram Somasundaram
Pacific Northwest National
Laboratory

Mukasa E. Ssemakula
Wayne State University

Lynn M. Stohlgren

Kaveh A. Tagavi
University of Kentucky

Siva Thangam
Stevens Institute of Technology

Tim Thomas
Pittsburg State University

Hy D. Tran
Sandia National Laboratories

Jerry I. Tustaniwskyj
University of California, San Diego

Keshav S. Varde
University of Michigan – Dearborn

Raymond P. Vito
Georgia Tech

David E. Wagner
Marion Technical College (Retired)

Robert O. Warrington
Michigan Technological University

Daniel J. Weinacht
ARES Corporation

Paul F. Weingartner
Cincinnati State Technical &
Community College

Wayne E. Whiteman
Georgia Tech

Ahmet S. Yigit
Kuwait University

Mohamed “Mo” Y. Zarrugh
James Madison University (Retired)

**ASSE – American Society
of Safety Engineers**

Michael Behm
East Carolina University

Elbert Sorrell
University of Wisconsin – Stout

**BMES – Biomedical Engineering
Society**

Jennifer Amos
University of Illinois
at Urbana-Champaign

Tamara C. Baynham, Ph.D.
Ingenuity Medical Device Research

Wm. Hugh Blanton
East Tennessee State University

Michael R. Caplan
Arizona State University

Cheng-Jen Chuong
The University of Texas
at Arlington

Richard J. Daken
Rimkus Consulting Group

Yadin David
Biomedical Engineering
Consultants, LLC

Colin K. Drummond
Case Western Reserve University

Daniel L. Ewert
North Dakota State University

Dale Feldman
University of Alabama
at Birmingham

Richard C. Fries
Northwestern University

John D. Gassert, Ph.D., P.E.
Milwaukee School of Engineering
(Retired)

Connie L. Hall
The College of New Jersey

Paul H. King, P.E.
Vanderbilt University (Retired)

Sundararajan V. Madihally
Oklahoma State University

Kunal Mitra
Florida Institute of Technology

Vincent Pizziconi
Arizona State University

Mark Ruegsegger
The Ohio State University

James F. Schumacher
University of Florida

Allison L. Sieving
Purdue University

Brian Sorg
National Cancer Institute

Donna-Bea Tillman
Biologics Consulting Group

William C. Van Buskirk
New Jersey Institute of Technology

Cedric F. Walker
Tulane University

Jennifer S. Wayne
Virginia Commonwealth University

Chrysanthi Williams

Conrad M. Zapanta
Carnegie Mellon University

CSAB, Inc.

Noureddine Abbadeni, Ph.D.
King Saud University

William W. Agresti
The Johns Hopkins University

Robert Aiken
Temple University

Vincente Alvarez
Expert Computer Systems, LLC

Imad Antonios
Southern Connecticut State
University

Asai Asaithambi
University of North Florida

Catherine Bareiss
Olivet Nazarene University

Robert E. Beck
Villanova University

Nancy Birkenheuer
Regis University

Jean R. Blair
U.S. Military Academy

Dennis Bouvier
Southern Illinois University,
Edwardsville

David Bover
Western Washington University

Pearl W. Brazier
The University of Texas
Pan American

Irene E. Bruno
George Mason University

Lillian Cassel
Villanova University

James A. Cercone
Preiser Scientific

Kai H. Chang
Auburn University

Jeffrey Chastine
Southern Polytechnic State
Universit

Thomas Cheatham
Middle Tennessee State University

James Collofello
Arizona State University

Stewart Crawford
Hawaii Pacific University

Roy J. Daigle, Ph.D.
University of South Alabama
(Retired)

David A. Dampier
Mississippi State University

Charles H. Dana
California Polytechnic State
University, San Luis Obispo

Subhasish Dasgupta
George Washington University

Venu G. Dasigi
Bowling Green State University

Brahma Dathan
Metropolitan State University

Tim DeClue
Southwest Baptist University

Charles Dierbach
Towson University

Alexa N. Doboli
Stony Brook University

Deborah L. Dunn
Stephen F. Austin State University

Nancy S. Eickelmann
U.S. Patent and Trademark Office

Joseph J. Ekstrom
Brigham Young University

Omar El-Gayar
Dakota State University

Adel S. Elmaghraby
University of Louisville

Richard Enbody
Michigan State University

Dennis J. Frailey
Southern Methodist University

Guillermo A. Francia, III
Jacksonville State University

Janos T. Fustos
Metropolitan State University
of Denver

Stuart D. Galup
Florida Atlantic University

James A. Gast
TDS Telecom

Ann Gates
The University of Texas at El Paso

Sandra Gorka
Pennsylvania College of Technology

Mary J. Granger
George Washington University

Raymond Greenlaw
Center for Cyber Security Studies,
Office of Naval Research

George H. Hamer
South Dakota State University

Haidar M. Harmanani
Lebanese American University

Frederick C. Harris, Jr.
University of Nevada, Reno

C. Richard G. Helps
Brigham Young University

Jayantha Herath
St. Cloud State University

Thomas B. Hilburn
Embry-Riddle Aeronautical
University (Retired)

Craig Holcomb
National Security Agency

Thomas B. Horton
University of Virginia

Chenglie Hu
Carroll College

Chenyi Hu
University of Central Arkansas

Ben M. Huey
Arizona State University

Kevin Huggins, Ph.D.
U.S. Military Academy

Gurdeep Hura
University of Maryland
Eastern Shore

Deborah J. Hwang
University of Evansville

John Impagliazzo

Carolyn M. Jacobson, Ph.D.
York College of Pennsylvania

Vladan Jovanovic
Georgia Southern University

George M. Kasper
Virginia Commonwealth University

Ken E. Kennedy
Southern Wesleyan University

Joseph M. Kizza
University of Tennessee
at Chattanooga

Donald H. Kraft
Colorado Technical University

Jolayne E. LaCour
Raytheon Systems Corporation

Jeffrey A. Lasky
Rochester Institute of Technology

Kam Fui Lau
Armstrong State University

Noel LeJeune
Metropolitan State College
of Denver (Retired)

Grace A. Lewis
Software Engineering Institute,
Carnegie Mellon University

Yashwant K. Malaiya
Colorado State University

Timothy J. McGuire
Sam Houston State University

Natarajan Meghanathan
Jackson State University

Abdulrahman A. Mirza
Saudi Electronic University

Keith A. Morneau
Stratford University

Thomas L. Naps
University of Wisconsin – Oshkosh

Lakshmi Narasimhan
SEED India and Srikar &
Associates International

Mohamad Neilforoshan
Stockton College

Keith B. Olson
Utah Valley University

Lawrence J. Osborne
Lamar University

Barbara B. Owens
Southwestern University

Shrikant Palkar
Costco WholeSale

Jody Paul
Metropolitan State University
of Denver

Andrew T. Phillips
U.S. Naval Academy

Michael M. Pickard
Stephen F. Austin State University

Leah R. Pietron
University of Nebraska – Omaha

David J. Powell
Elon University

Annu Prabhakar
University of Cincinnati

Jane C. Prey
National Science Foundation

Sridhar Radhakrishnan
University of Oklahoma

Anne-Louise Radimsky
California State University,
Sacramento

Richard T. Redmond
Virginia Commonwealth University

David G. Reed
Capella University

Dan Resler
Virginia Commonwealth University

Anthony S. Ruocco
Roger Williams University

John P. Russo
Wentworth Institute of Technology

- Mohammed Samaka
Qatar University
- John S. Schlipf
University of Cincinnati
- Thomas M. Schmidt
DeVry College of New York
- Sung Y. Shin
South Dakota State University
- William D. Shoaff, Ph.D.
Florida Institute of Technology
- Randy K. Smith
University of Alabama
- Kamayasamy “Ken” Surendran
Southeast Missouri State
University
- Chris Taylor
Milwaukee School of Engineering
- Gerald H. Thomas
Milwaukee School of Engineering
- Heikki Topi
Bentley University
- Thomas R. Turner
University of Central Oklahoma
- Paul T. Tymann
Rochester Institute of Technology
- Suleyman Uludag
University of Michigan – Flint
- Joseph E. Urban
Texas Tech University
- Andy J. Wang
Southern Illinois University,
Carbondale
- Adnan H. Yahya
Birzeit University, Palestine
- Frank H. Young
Rose-Hulman Institute
of Technology
- Sen Zhang
State University of New York,
College at Oneonta
- Stuart H. Zweben
The Ohio State University (Retired)
- IEEE**
- James V. Aanstoos
Mississippi State University
- Imad Abouzahr
Oklahoma State University
- Reza Adhami
Apple-ISS
- Nasser Alaraje
Michigan Technological University
- Rocio Alba-Flores
Georgia Southern University
- Stuart Asser
City University of New York,
Queensborough Community College
- John O. Attia
Prairie View A&M University
- Joseph A. Bannister
The Aerospace Corporation
- Steven F. Barrett
University of Wyoming
- Melbourne Barton
Applied Communication Sciences
- Theodore A. Bickart
- Karen M. Bloch, Ph.D.
DuPont Company
- Leonard J. Bohmann
Michigan Technological University
- William R. Boley, P.E.
Northrop Grumman Electronic
Systems
- Stephen F. Bonk, P.E.
SFB PM Consulting
- J. W. Bruce
Mississippi State University
- Walter W. Buchanan, Ph.D., J.D.
Texas A&M University
- Gerald Burnham
The University of Texas at Dallas
- Walter O. Burns
Unisys Corporation
- Karen L. Butler-Purry
Texas A&M University
- Bill D. Carroll, Ph.D., P.E.
The University of Texas
at Arlington
- Steven Case
University of West Florida
- Erik Chmelar, P.E., Ph.D.
Stryker Corporation
- David S. Cochran
Cochran Technology Consulting
- Douglas F. Corteville
Iowa Western Community College
- Paul B. Crilly
U.S. Coast Guard Academy
- José B. Cruz, Jr.
The Ohio State University
- Zaher Daboussi
Mubadala Development Company
- Babak Dastgheib-Beheshti
New York Institute of Technology
- Nathaniel J. Davis, IV
Air Force Institute of Technology
- Thomas E. Dean
Analog Devices, Inc.
- Russell J. Deaton
University of Memphis
- Joanne E. DeGroat
The Ohio State University
- Ronald R. DeLyser
University of Denver
- Fred W. DePiero
California Polytechnic State
University, San Luis Obispo
- Dennis J. Derickson
California Polytechnic State
University, San Luis Obispo
- Sandeep Dilwali
Ireo Management Pvt. Ltd.
- Gusteau Duclos
DeVry College of New York
- Matthew P. Easley
The Boeing Company
- Clyde T. Eisenbeis
Emerson Process Management Co.
- Imad H. Elhajj
American University of Beirut
- Rasoul Esfahani, Ph.D.
DeVry University, Columbus
- Perry K. Falk
ITT Exelis
- Joel Falk
University of Pittsburgh
- Terri S. Fiez
Oregon State University
- Raymond E. Floyd
Innovative Insights, Inc.

Sam K. Formby
Appalachian State University

Stephen E. Frempong, P. Eng. (UK)
State University of New York
at Canton

Jeffrey E. Froyd
Texas A&M University

Venancio L. Fuentes
County College of Morris

Byron Garry
South Dakota State University

Angelo L. Gattozzi
The University of Texas

Alfred L. Gillis, II
Fort Valley State University

John Golzy
DeVry University

Cesar A. Gonzales

Manimaran Govindarasu
Iowa State University

Robert Gray
Pennsylvania State University

Ilya Grinberg
State University of New York,
College at Buffalo

Samy M. Hanna

Haidar M. Harmanani
Lebanese American University

Gregory L. Heileman
University of New Mexico

Paul S. Henry
AT&T Laboratories

Robert J. Herrick
Purdue University

Gerald T. Heydt
Arizona State University

William T. Hicks
Purdue University at New Albany

Steven M. Hietpas
South Dakota State University

John Impagliazzo

Douglas W. Jacobson
Iowa State University

Michael L. Jacobson
Higher Colleges of Technology

Brent Jenkins
Southern Polytechnic State
University

Eric G. Johnson
Clemson University

Ismail Jouny
Lafayette College

Barbara H. Kenny
National Science Foundation

Tammy A. Kolarik
The Johns Hopkins University
Applied Physics Laboratory

Kathleen Kramer
University of San Diego

Cass D. Kuhl
NASA Glenn Research Center

Mary Y. Lanzerotti
Air Force Institute of Technology

Mark E. Law
University of Florida

Pamela Leigh-Mack
Virginia State University

Chao Li
Florida A&M University

C. Steven Lingafelt
IBM Corporation

James A. Lookadoo
Pittsburg State University

Douglas Lyon
Fairfield University

Phanindra K. Mannava
ARM Limited

Mahmoud A. Manzoul
Jackson State University

Terry Martin
University of Arkansas

Jeffrey A. McWhirt
DuPont Fabros Technology

Russ Meier
Milwaukee School of Engineering

Cyrilla J. Menon
Accurate Technologies Services, Inc.

Scott F. Midkiff
Virginia Tech

Alison G. Milligan

Tony L. Mitchell
North Carolina State University
at Raleigh

Madhav Moganti
Alcatel-Lucent

Omonowo D. Momoh, Ph.D.
Indiana University-Purdue
University Fort Wayne

Daniel J. Moore
Rose-Hulman Institute
of Technology

Tyrone E. Moore
U.S. Air Force

Todd Morton
Western Washington University

James R. Moulic
IBM Research

Hiroaki Mukai
Washington University

Srijib K. Mukherjee
UC Synergetic/Pike Electric

Amit Mukhopadhyay
Alcatel-Lucent

Gary Mullett
Springfield Technical
Community College

George E. Nasr, Ph.D.
Lebanese American University

J. Keith Nelson
Rensselaer Polytechnic Institute

Robert L. Nevin

Franc E. Noel
IBM Corporation

Brian Norton
Oklahoma State University

Robert B. Norwood
John Brown University

Efrain O'Neill-Carrillo
Office of the Governor
of Puerto Rico

Reinaldo J. Perez
Jet Propulsion Laboratory (JPL),
California Institute of Technology

Owe G. Petersen
Milwaukee School of Engineering

Mark C. Petzold
St. Cloud State University

Raghuv eer M. Rao
U.S. Army Research Laboratory

Martin A. Reed
IBM Corporation

Brian Rigling
Wright State University

Richard A. Rikoski Ph.D., P.E.
Technical Analysis Corporation

Kenneth Rose
Rensselaer Polytechnic Institute

David J. Russomanno
Indiana University-Purdue
University Indianapolis

Ghassan A. Salim
California University
of Pennsylvania

Julian M. Schmoke
West Georgia Technical College

Tomy Sebastian
Halla Mechatronics

Hesham Shaalan, P.E.
U.S. Merchant Marine Academy

Lisa A. Shay
U.S. Military Academy

Darshan Singh
Northrop Grumman

Craig Smith
Austin Energy

James A. Smith
NASA Goddard Space Flight Center

Mark J.T. Smith
Purdue University

David L. Soldan
Kansas State University

Mani Soma
University of Washington

Arun K. Somani
Iowa State University

Scott K. Springer
IBM Corporation

Gregory D. Stanton
Gentex Corporation

Guru Subramanyam
University of Dayton

Nikunja K. Swain
South Carolina State University

Murray Teitell
DeVry University, Long Beach

Gerald H. Thomas
Milwaukee School of Engineering

Robert D. Throne
Rose-Hulman Institute
of Technology

Raul E. Torres Muñiz
University of Puerto Rico

Cherrice Traver
Union College

Nick Tredennick
Gilder Publishing

Joseph G. Tront
Virginia Tech

Robert J. Voigt
Northrop Grumman Corporation

Rich Warren

Ron S. Waters
Taiwan Semiconductor
Manufacturing Company, Ltd.,
North America

Samuel G. White
Hampton University

Michael S. Wilcox
IBM Corporation

Douglas B. Williams
Georgia Tech

Raphael W.H. Wong
Booz Allen Hamilton

Sally L. Wood
Santa Clara University

Keith D. Wright
DeVry University, Washington, D.C.

Chai Wah Wu
IBM Corporation

H.O. Yurtseven
Indiana University-Purdue
University Indianapolis

Zhaoxian Zhou
University of Southern Mississippi

**IIE – Institute of Industrial
Engineers**

Jane C. Ammons
Georgia Tech

Adedeji B. Badiru, Ph.D.
Air Force Institute of Technology

Bopaya Bidanda
University of Pittsburgh

Martha A. Centeno
University of Turabo

Brian Craig
Lamar University

Kenneth Currie
West Virginia University

Larry G. David
University of Missouri – Columbia

Ted Eschenbach
TGE Consulting

Sunderesh S. Heragu
Oklahoma State University

Keith A. Johnson
Questar Gas Company

Erick C. Jones
The University of Texas
at Arlington

Paul J. Kauffmann
East Carolina University

K.S. Krishnamoorthi
Bradley University

Mary B. Kurz
Clemson University

Jerome P. Lavelle
North Carolina State University

Abu S. Masud
Wichita State University

K.J. Min
Iowa State University

Richard M. Morris
Georgia State University

Saeid Motavalli
California State University,
East Bay

Jacqueline R. Mozrall
Rochester Institute of Technology

Patrick Patterson, P.E.
Texas Tech University

Juan R. Perez
United Parcel Service

Edward Pines
New Mexico State University

Bala Ram
North Carolina A&T State
University

William K. Roberts
Raytheon Company

Sanjiv Sarin
North Carolina A&T State
University

Helena Seiver
Air Liquide

Eileen Van Aken
Virginia Tech

David A. Wyrick
Al Akhawayn University in Ifrane

**INCOSE – International Council
on Systems Engineering**

Alison G. Milligan

Young B. Moon
Syracuse University

**ISA – International Society
of Automation**

John R. Campbell

Robert M. Deeb
Southeastern Louisiana University

**NSPS – National Society
of Professional Surveyors**

Peter J. Hutchison P.E., L.S.

Douglas M. Mace, P.E.
Mace Consulting Services, Inc.

Jason G. Racette
Boundary Consulting Experts, LLC

SAE International

Fred Z. Sitkins
Western Michigan University

**SME – Society of Manufacturing
Engineers**

Jeffrey Abell
General Motors Company

Walter W. Buchanan, Ph.D., J.D.
Texas A&M University

Steve Coe

Robert W. Dummer
Baxter International

Ismail Fidan
Tennessee Technological University

Stanley N. Ihekweazu
South Carolina State University

Swatantra K. Kachhal
University of Michigan – Dearborn

Niaz Latif
Purdue University Calumet

Ramesh V. Narang
Indiana University-Purdue
University Fort Wayne

Morteza Sadat-Hossieny
Northern Kentucky University

Chittaranjan Sahay
University of Hartford

Daniel G. Sanders
The Boeing Company

Kolleen L. Schneider
Andersen Corporation

Carl R. Williams
University of Memphis

**SME-AIME – Society for Mining,
Metallurgy, and Exploration**

David D. Eyer

Earl R. Hoskins
Texas A&M University at Qatar

Charles Kliche
South Dakota School
of Mines & Technology

Eric P. Sprouls
University of Southern Indiana

**SNAME – Society of Naval
Architects and Marine Engineers**

Edward V. Clancy
CTA Technology, Inc.

Raymond L. Mathewson
U.S. Merchant Marine Academy

David J. Palmer
U.S. Merchant Marine Academy

Armin W. Troesch
University of Michigan

Amanda Wood
Texas A&M University at Galveston

**SPE – Society of Petroleum
Engineers**

Kashy Aminian
West Virginia university

Alan W. Brannon
Dominion Transmission

Ronald Hinn
PetroSkills

**SPIE – The International Society
for Optics and Photonics**

Robert M. Bunch
Rose-Hulman Institute
of Technology

**TMS – The Minerals, Metals,
and Materials Society**

Diane E. Albert
Law Office of Diane Albert

Carl J. Boehlert
Michigan State University

Stephen H. Carr
Northwestern University

Alan W. Cramb
Illinois Institute of Technology

Carolyn R. Duran
Intel Corporation

Jeffrey W. Fergus
Auburn University

Deborah K. Fourney
Metallurgical Technologies, Inc.

Ronald Gibala
University of Michigan (Retired)

Gregg M. Janowski
University of Alabama
at Birmingham

Reza A. Mirshams
University of North Texas

Angus A. Rockett
University of Illinois

William W. Shropshire
American Chemet Corporation

Elliott Slamovich
Purdue University

Raghu Srinivasan
Wright State University

Chester J. Van Tyne
Colorado School of Mines

Charles Ward
U.S. Air Force Research Laboratory

Eileen Webb
Streamline Consulting

Calvin L. White
Michigan Technological University

Steven M. Yalisove
University of Michigan

ABET PROFESSIONAL STAFF

Executive Office

Executive Director

Michael K.J. Milligan, Ph.D., P.E.,
MBA, CAE

Manager, International Relations

Daniela Iacona, CAE

Interim Executive Assistant

Puller Lanigan

Accreditation

Managing Director, Accreditation

Joseph L. Sussman, Ph.D.

Senior Director, Accreditation Operations

Maryanne Weiss, M.S.

Manager, Accreditation

Ellen L. Stokes

Manager, International Accreditation

Sherri H. Hersh, M.S.

Assistant to the Managing Director, Accreditation, and Chief Information Officer

Beth C. Mundy

Senior Accreditation Assistant

Bryna R. Ashley

Accreditation Clerk

Jasmine Steppe

Applied Science Accreditation Commission (ASAC)

Adjunct Accreditation Director, Applied Science

Amanda Reid, J.D.

Computing Accreditation Commission (CAC)

Adjunct Accreditation Director, Computing

Art L. Price, Ph.D.

Engineering Accreditation Commission (EAC)

Adjunct Accreditation Directors, Engineering

M. Dayne Aldridge, Sc.D., P.E.

Douglas R. Bowman, Ph.D., P.E.

Susan E. Conry, Ph.D.

Michael S. Leonard, Ph.D., P.E.

Engineering Technology Accreditation Commission (ETAC)

Adjunct Accreditation Director, Engineering Technology

Frank Hart, P.E., P.S.

Training

Adjunct Director, Training

Michael S. Leonard, Ph.D., P.E.

Manager, Training and Quality Processes

Jane Emmet, M.A.

Information Management

Chief Information Officer

Joseph L. Sussman, Ph.D.

Director, Information Management

Joe Luksic

Senior Software Applications Developer

Hwan-Kyung Chung, M.S.

Software Applications Developers

Peter Moody

Anthony Varner

Specialist, IT Support

Nicole Solomon

Communications

Director, Global Communications and Marketing

Danielle Duran Baron, M.A.

Senior Specialist, Communications

Keryl M. Cryer, M.A.

Specialist, Marketing

Ryan Garvin

Society, Volunteer, and Industry Relations

Managing Director, Society, Volunteer, and Industry Relations

Charles W. Hickman, M.A.

Coordinator, Project and Operations

Puller Lanigan

Professional Services

Director, Professional Development, Research, and Meeting Services

Rochelle L. Williams, Ph.D.

Adjunct Directors, Professional Development

Daina Briedis, Ph.D.

Gloria Rogers, Ph.D.

Adjunct Director, Training and Instruction

James N. Warnock, Ph.D.

Manager, Meetings and Events

Chantelle Murat, CMP

Planning and Operations

Managing Director, Planning and Operations, and Chief Financial Officer

Lance K. Hoboy, MBA, CAE

Manager, Human Resources

Rachelle R. Daucher, M.S., PHR

Manager, Facilities and Operations

Melvin D. Carter, FPC

Coordinator, Project and Operations

Puller Lanigan

Finance and Accounting

Director, Accounting

Jessica A. Silwick, CPA

Staff Accountant

Kimberly Turner

Specialist, Accounts Payable/Travel

LaTasha D. McKinney

Meetings and Events

Manager, Meetings and Events

Chantelle Murat, CMP

Registrar

Kimberly Turner

415 N. Charles St.
Baltimore, MD 21201 USA
Phone: +1 410 347 7700
www.abet.org

Copyright© 2015 by ABET
Printed in the United States of America.
All rights reserved.