

2019

ABET IMPACT REPORT

FOR FISCAL YEAR ENDING
SEPTEMBER 30, 2019

ABET
BE CONFIDENT™

CONTENTS

- 3** From the President and the Executive Director
 - 4** ABET at a Glance
 - 7** 2019 ABET Awards
-

Accreditation Statistics

- 11** Statistics: 2018-19 Accreditation Cycle
 - 17** Statistics: Accreditation Trends
 - 21** Statistics: 2018-19 Volunteer Pool Characteristics
-

2018-19 Financial Statements

- 23** Independent Auditors' Report
 - 25** Statement of Financial Position
 - 26** Statement of Activities
 - 28** Statement of Cash Flows
 - 29** Notes to Financial Statements
-

Acknowledgements

- 34** 2018-19 Board of Directors
- 35** 2018-19 Board of Delegates
- 37** 2018-19 Academic Advisory Council
- 38** 2018-19 Industry Advisory Council
- 39** 2018-19 Global Council
- 40** 2018-19 Accreditation Council
- 41** 2018-19 Applied and Natural Science Accreditation Commission
- 42** 2018-19 Computing Accreditation Commission
- 44** 2018-19 Engineering Accreditation Commission
- 47** 2018-19 Engineering Technology Accreditation Commission
- 49** 2018-19 Team Chairs
- 54** 2018-19 Program Evaluators
- 69** ABET Professional Staff

This publication is available online at www.abet.org.

INTENSIFYING IMPACT THROUGH CONTINUOUS IMPROVEMENT

From the President and the Executive Director and CEO

Welcome to our 2019 Impact Report. The following pages highlight our achievements during the 2019 fiscal year.

ABET accreditation assures confidence that we are preparing today's students for success in the disciplines of applied and natural science, computing, engineering and engineering technology. During the 2018-19 cycle, our Experts participated in 1,098 program reviews around the world. As of October 1, 2019, we currently accredit 4,144 programs at 812 colleges and universities in 32 countries. This represents an increase of 130 programs compared to 2018.

We (member societies, volunteers and staff) are proud of our continued growth and impact on higher education globally. Our approach, the standards we set and the quality we guarantee, inspires confidence in those who aim to build a better world — one that is safer, more efficient, more comfortable and more sustainable.

This past year, we worked hard on focusing on the future, and our Board of Directors adopted the following strategic priorities for the next three years:

Goal 1: Enhance member society engagement across the scope of ABET activities to maximize the impact and value to both the societies and ABET.

Goal 2: Refine and disseminate a set of consistent, targeted, concise value propositions for ABET accreditation.

Goal 3: Expand ABET quality assurance services in current and emerging educational credentials.

Goal 4: Improve the efficiency and effectiveness of the accreditation cycle.

These goals underscore our commitment to continuous improvement and making ABET an even more influential organization. In a recent example of our efforts, program criteria for cybersecurity at the baccalaureate level and for cybersecurity engineering were fully implemented beginning with the 2019-2020 accreditation cycle, following approval by the Computing Area Delegation and the Engineering Area Delegation, respectively.

Cybersecurity was also highlighted as the theme of our 2019 Symposium: Generation Cyber. This flagship event for accreditation, assessment and the global exchange of best practices in STEM education brought together experts from academia, industry and government to discuss the current cyber landscape and ways to ensure the next generation is equipped to defend our cyberspace and build a safer world.

At ABET, we also believe that understanding, embracing and prioritizing inclusion, diversity and equity in higher education is critical to competitiveness, innovation and our global pursuit to

sustainability. To that end, we continue to uphold the principles of diversity and inclusion our Board of Directors approved in 2017.

We are committed to:

- Promoting diversity and inclusion in accreditation operations and governance through the work of staff, volunteers and leadership;
- Encouraging diverse talents to be used in accreditation operations and ABET governance; and
- Promoting inclusive practices and diversity in our accredited educational programs.

To underscore our commitment to these principles, the Board of Directors formed the Inclusion, Diversity and Equity Advisory (IDEA) Council. This Council will ensure that we engage fully in helping further the goals of a more diverse, inclusive and equitable environment for students, faculty and administrators associated with ABET-accredited programs, and will report directly to the Board of Directors.

As we look to the future, we remain focused on assuring confidence that the programs we accredit meet the standards essential to prepare graduates to enter critical STEM fields in the global workforce. This solid educational foundation ensures that the next generation of professionals is capable to lead the way in innovation and emerging technologies to improve the welfare and safety of the public and to take on the complex challenges facing our planet.

Best regards,

Mary Leigh Wolfe

Mary Leigh Wolfe, Ph.D.
2018-19 ABET President

Michael K.J. Milligan

**Michael K.J. Milligan,
Ph.D., P.E., CAE**
ABET Executive Director
and Chief Executive Officer

ABET AT A GLANCE

AS OF OCTOBER 1, 2019

WORLDWIDE

4144

PROGRAMS

812

INSTITUTIONS

UNITED STATES

3271

PROGRAMS

639

INSTITUTIONS

OUTSIDE THE US

873

PROGRAMS

173

INSTITUTIONS

INCREASES SINCE 2018

130
PROGRAMS

19
INSTITUTIONS

GLOBAL IMPACT

ABET HAS ACCREDITED PROGRAMS IN 32 COUNTRIES

Austria
Bahrain
Chile
China
Colombia
Ecuador
Egypt
India
Indonesia
Jamaica
Jordan

Kazakhstan
Kuwait
Lebanon
Mexico
Mongolia
Morocco
Oman
Palestine
Peru
Philippines
Poland

Portugal
Qatar
Russian Federation
Saudi Arabia
South Africa
Spain
Turkey
United Arab Emirates
United States of America
Vietnam

ABOUT ABET

We are a purpose-driven organization with ISO 9001:2015 certification. A federation comprised of professional and technical member societies, we accredit college and university programs in the areas of applied and natural science, computing, engineering and engineering technology at the associate, bachelor's and master's degree levels. Based in Baltimore, our reach is global.

As a specialized accreditor, we provide accreditation for post-secondary programs within degree-granting institutions already recognized by national or regional institutional accreditation agencies or national education authorities.

We champion excellence worldwide. Our approach, the standards we set and the quality we guarantee, inspires confidence in those who aim to build a better world—one that is safer, more efficient, more comfortable and more sustainable.

Our accreditation is voluntary and to date 4,144 programs at 812 institutions in 32 countries are ABET-accredited.

With ABET accreditation, students, employers and the society we serve can be confident that a program meets the quality standards that produce graduates prepared to enter a global workforce.

STRATEGIC PRIORITIES 2019-2022

Goal 1: Enhance member society engagement across the scope of ABET activities to maximize the impact and value to both the societies and ABET.

Goal 2: Refine and disseminate a set of consistent, targeted, concise value propositions for ABET accreditation.

Goal 3: Expand ABET quality assurance services in current and emerging educational credentials.

Goal 4: Improve the efficiency and effectiveness of the accreditation cycle.

BE CONFIDENT 2019 ABET AWARDS

As an organization committed to inspiring excellence in higher education, we admire and applaud remarkable achievements. On November 1, 2019, we gathered at the Hilton in Baltimore's Inner Harbor for the ABET Awards Celebration. ABET leadership, Experts and staff came together to celebrate the achievements of some of our most dedicated Experts and individuals who are taking huge strides in bringing diversity and innovation to technical education.

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.

Susan E. Conry

Susan E. Conry, Ph.D., was chosen for her leadership contributing to the integration of computing accreditation into ABET and to the harmonization of criteria and activities among the ABET commissions. Her persuasive actions during two decades of accreditation activities, including service as Chair of the EAC Criteria Committee, Chair of the ABET Accreditation Council Training Committee, Chair of the EAC and Past Chair of the EAC, have made significant and lasting contributions to the improvement of ABET's accreditation activities.

Conry was Distinguished Service Professor at Clarkson University until her retirement as Professor Emerita in 2015. She holds a B.S. degree in mathematics, as well as her master's and doctorate degrees in electrical engineering, all from Rice University. Beginning in 1975, Conry was at Clarkson University in Potsdam, New York, where she held appointments in the

Department of Mathematics and Computer Science and in the Department of Electrical and Computer Engineering. She served as chair of the Department of Electrical and Computer Engineering for five years and was Director of Software Engineering from 2007 until her retirement.

She has been engaged in accreditation activities since 1985. Conry served the Computing Sciences Accreditation Commission (CSAC) of CSAB as a program evaluator, commissioner, and member of the executive committee representing the IEEE Computer Society from 1985 until 1992. Conry also served as a member of EAC of ABET from 2002 until 2013 and has served on the IEEE Committee on Engineering Accreditation Activities (CEAA). Conry continues to serve the engineering education community as an ABET adjunct accreditation director for engineering.

Claire L. Felbinger Award for Diversity and Inclusion

The Claire L. Felbinger Award for Diversity and Inclusion 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.

CONFIDENT

BE CONFIDENT

BE CONFIDENT

2019 Claire L. Felbinger Award for Diversity and Inclusion recipient Yvette E. Pearson (right) with daughter, Amber.

Yvette E. Pearson

We honor Yvette E. Pearson, Ph.D., for advancing engineering to ensure equitable opportunities for systemically marginalized groups, especially women, racial and ethnic minorities, and people with disabilities, through education and advocacy.

Pearson is an internationally recognized leader for her efforts in advancing her profession towards more inclusive engineering education and practice. In addition to her role as the Associate Dean for Accreditation, Assessment and

Strategic Initiatives in the School of Engineering at Rice University, she has been an ABET Program Evaluator representing the American Society of Civil Engineers (ASCE) since 2013.

Pearson's work is especially notable for going beyond the typically addressed dimensions of diversity; she intentionally focuses on often overlooked aspects such as visible and invisible disabilities, socioeconomic status and age.

2019 ABET Fellow Award recipients, from left: Jeffrey R. Keaton, Ann Lee Kenimer, Scott C. Dunning, Kenneth E. Martin and Wayne R. Bergstrom.

ABET Fellow 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.

Wayne R. Bergstrom, Ph.D.

For exceptional service and leadership in the implementation of ABET's governance structure to assure future success.

Scott C. Dunning, Ph.D.

For sustained contributions and leadership in support of engineering technology education.

Kenneth E. Martin, Ph.D.

For sustained contributions to ABET in PEV training, governance restructuring, criteria revision, service on the Computing Area Delegation and leading the integration of computing disciplines into ABET.

Jeffrey R. Keaton, Ph.D., P.E.

For outstanding leadership in support of criteria change and for advocacy and awareness of safety protocols.

Ann Lee Kenimer, Ph.D.

For outstanding leadership in enhancing the quality, relevance and impact of ABET accreditation on a global scale.

ABET Innovation Award

The ABET Innovation Award recognizes vision and commitment that challenge the status-quo in technical education. It honors individuals, organizations or teams that are breaking new ground by developing and implementing innovation into their ABET-accredited programs.

Edward Coyle (holding award), accepting for the Vertically Integrated Projects (VIP) Consortium, 2019 ABET Innovation Award Winner.

Vertically Integrated Projects (VIP) Consortium

For community-building around and dissemination of the Vertically Integrated Projects model, a scalable, cost-effective approach to undergraduate research adopted by 35 colleges and universities in the U.S. and abroad.

ACCREDITATION STATISTICS

As of October 1, 2019

PROGRAMS REVIEWED BY CURRICULAR AREA

2018–19

	ANSAC (AS)	ANSAC (BS)	ANSAC (MS)	CAC (BS)	EAC (BS)	EAC (MS)	ETAC (AS)	ETAC (BS)	TOTAL
Aeronautical	—	—	—	—	—	—	—	1	1
Aerospace	—	—	—	—	14	—	—	—	14
Agricultural	—	—	—	—	4	—	—	—	4
Architectural	—	—	—	—	2	—	1	—	3
Bioengineering and Biomedical	—	—	—	—	34	1	2	—	37
Biological	—	—	—	—	5	—	—	—	5
Chemical	—	—	—	—	40	1	—	—	41
Civil	—	—	—	—	65	1	3	2	71
Communications	—	—	—	—	3	—	—	—	3
Computer Engineering	—	—	—	—	63	1	5	4	73
Computer Science	—	—	—	61	—	—	—	—	61
Construction	—	—	—	—	4	—	1	3	8
Construction Management	—	6	—	—	—	—	—	—	6
Cybersecurity	—	—	—	3	—	—	—	—	3
Electrical	—	—	—	—	96	1	12	11	120
Electromechanical	—	—	—	—	—	—	2	5	7
Engineering Management	—	—	—	—	3	—	—	—	3
Engineering Mechanics	—	—	—	—	1	—	—	—	1
Environmental	—	—	—	—	11	—	—	1	12
Environmental, Health and Safety	—	1	—	—	—	—	—	—	1
Fire Protection	—	—	—	—	—	—	—	1	1

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

PROGRAMS REVIEWED BY CURRICULAR AREA

2018–19

	ANSAC (AS)	ANSAC (BS)	ANSAC (MS)	CAC (BS)	EAC (BS)	EAC (MS)	ETAC (AS)	ETAC (BS)	TOTAL
General Criteria Only	1	9	—	4	18	—	2	8	42
General Engineering	—	—	—	—	23	—	—	4	27
Geological	—	—	—	—	2	—	—	—	2
Industrial	—	—	—	—	32	1	2	1	36
Industrial Hygiene	—	—	2	—	—	—	—	—	2
Information Systems	—	—	—	15	—	—	—	—	15
Information Technology	—	—	—	16	—	—	—	—	16
Manufacturing	—	—	—	—	2	—	2	1	5
Materials	—	—	—	—	14	—	—	—	14
Mechanical	—	—	—	—	84	1	8	10	103
Metallurgical	—	—	—	—	1	—	—	—	1
Mining	—	—	—	—	1	—	—	—	1
Naval Architecture and Marine	—	—	—	—	2	—	—	—	2
Nuclear and Radiological	—	—	—	—	6	—	—	—	6
Ocean	—	—	—	—	2	—	—	—	2
Optics	—	—	—	—	1	—	—	—	1
Petroleum	—	—	—	—	8	—	—	—	8
Safety	—	1	—	—	—	—	—	—	1
Software	—	—	—	—	9	—	—	—	9
Surveying and Geomatics	—	3	—	—	2	—	4	1	10
Systems	—	—	—	—	4	—	—	—	4
TOTAL	1	20	2	99	556	7	44	53	782

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

ALL ACCREDITED PROGRAMS

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

As of October 1, 2019

10 LARGEST CURRICULAR AREAS ACCREDITED BY COMMISSION

BY COMMISSION

■ CAC ■ EAC ■ ETAC

ACTIONS FOR GENERAL REVIEWS

2018-19

	ANSAC	CAC	EAC	ETAC	TOTAL
Next General Review (NGR)	17 74%	79 80%	489 89%	74 81%	659 87%
Interim Report (IR)	6 26%	17 17%	54 10%	14 15%	91 12%
Interim Visit (IV)	—	3 3%	—	2 2%	5 <1%
Show Cause Report (SCR)	—	—	2 <1%	—	2 <1%
Show Cause Visit (SCV)	—	—	—	1 1%	1 <1%
Not to Accredit (NA)	—	—	3 <1%	—	3 1%

ACCREDITED PROGRAMS BY COMMISSION

As of October 1, 2019

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

INSTITUTIONS WITH ACCREDITED PROGRAMS BY COMMISSION

As of October 1, 2019

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

ACCREDITED PROGRAMS BY COMMISSION
2014-19

ANSAC EAC
CAC ETAC

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

INSTITUTIONS WITH ACCREDITED PROGRAMS BY COMMISSION
2014-19

ANSAC EAC
CAC ETAC

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

STATISTICS: ACCREDITATION TRENDS

ACTIONS FOR GENERAL REVIEWS, 2014-2019

Applied and Natural Science Accreditation Commission (ANSAC)

	NEXT GENERAL REVIEW	INTERIM REPORT	INTERIM VISIT	SHOW CAUSE	NOT TO ACCREDIT
2014	67%	33%	0%	0%	0%
2015	61%	28%	0%	11%	0%
2016	80%	13%	7%	0%	0%
2017	68%	32%	0%	0%	0%
2018	58%	42%	0%	0%	0%
2019	74%	26%	0%	0%	0%

ACTIONS FOR GENERAL REVIEWS, 2014-2019

Computing Accreditation Commission (CAC)

	NEXT GENERAL REVIEW	INTERIM REPORT	INTERIM VISIT	SHOW CAUSE	NOT TO ACCREDIT
2014	69%	25%	1%	1%	2%
2015	79%	20%	1%	0%	0%
2016	69%	26%	4%	1%	0%
2017	70%	24%	5%	1%	0%
2018	67%	29%	2%	2%	0%
2019	80%	17%	3%	0%	0%

Due to rounding, all numbers presented might not total 100%.

ACTIONS FOR GENERAL REVIEWS, 2014-2019

Engineering Accreditation
Commission (EAC)

	NEXT GENERAL REVIEW	INTERIM REPORT	INTERIM VISIT	SHOW CAUSE	NOT TO ACCREDIT
2014	89%	10%	<1%	<1%	0%
2015	90%	9%	<1%	0%	<1%
2016	85%	13%	<1%	1%	<1%
2017	90%	9%	<1%	0%	<1%
2018	84%	13%	<1%	<1%	2%
2019	89%	10%	0%	<1%	<1%

ACTIONS FOR GENERAL REVIEWS, 2014-2019

Engineering Technology
Accreditation Commission
(ETAC)

	NEXT GENERAL REVIEW	INTERIM REPORT	INTERIM VISIT	SHOW CAUSE	NOT TO ACCREDIT
2014	80%	17%	1%	2%	0%
2015	67%	33%	0%	0%	0%
2016	65%	27%	8%	0%	0%
2017	85%	15%	0%	0%	0%
2018	75%	25%	0%	0%	0%
2019	81%	15%	2%	1%	0%

Due to rounding, all numbers presented might not total 100%.

**PROGRAMS
ACCREDITED BY
CURRICULAR AREA**

As of October 1, 2019

	ANSAC (AS)	ANSAC (BS)	ANSAC (MS)	CAC (BS)	EAC (BS)	EAC (MS)	ETAC (AS)	ETAC (BS)	TOTAL
Aeronautical	—	—	—	—	—	—	1	3	4
Aerospace	—	—	—	—	78	4	—	—	82
Agricultural	—	—	—	—	15	1	—	—	16
Air Conditioning	—	—	—	—	—	—	3	—	3
Architectural	—	—	—	—	27	2	7	4	40
Automotive	—	—	—	—	—	—	1	4	5
Bioengineering and Biomedical	—	—	—	—	138	1	2	5	146
Biological	—	—	—	—	45	—	—	—	45
Ceramic	—	—	—	—	3	—	—	—	3
Chemical	—	—	—	—	218	1	4	4	227
Civil	—	—	—	—	327	3	26	22	378
Communications	—	—	—	—	20	—	—	—	20
Computer Engineering	—	—	—	—	326	2	21	33	382
Computer Science	—	—	—	383	—	—	—	—	383
Construction	—	—	—	—	23	2	9	27	61
Construction Management	—	13	—	—	—	—	—	—	13
Cybersecurity	—	—	—	7	—	—	—	—	7
Drafting and Design (Mechanical)	—	—	—	—	—	—	3	4	7
Electrical	—	—	—	—	471	3	81	103	658
Electromechanical	—	—	—	—	—	—	3	8	11
Engineering	—	—	—	—	112	—	4	24	140
Engineering Management	—	—	—	—	26	3	—	—	29
Engineering Mechanics	—	—	—	—	4	—	—	—	4
Environmental	—	—	—	—	85	3	2	2	92
Environmental, Health and Safety	—	6	—	—	—	—	—	—	6

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

**PROGRAMS
ACCREDITED BY
CURRICULAR AREA**
As of October 1, 2019

	ANSAC (AS)	ANSAC (BS)	ANSAC (MS)	CAC (BS)	EAC (BS)	EAC (MS)	ETAC (AS)	ETAC (BS)	TOTAL
Fire Protection	—	—	—	—	1	—	—	1	2
General Criteria Only	2	26	2	24	103	3	19	25	204
Geological	—	—	—	—	18	—	—	—	18
Health Physics	—	3	5	—	—	—	—	—	8
Industrial	—	—	—	—	176	5	5	10	196
Industrial Hygiene	—	5	24	—	—	—	—	—	29
Information Systems	—	—	—	71	—	—	—	—	71
Information Technology	—	—	—	66	—	—	—	2	68
Instrumentation and Control Systems	—	—	—	—	—	—	4	5	9
Manufacturing	—	—	—	—	26	—	5	21	52
Materials	—	—	—	—	67	—	—	—	67
Mechanical	—	—	—	—	433	2	48	71	554
Metallurgical	—	—	—	—	10	—	—	—	10
Mining	—	—	—	—	20	1	—	—	21
Naval Architecture and Marine	—	—	—	—	15	—	3	—	18
Nuclear and Radiological	—	—	—	—	28	1	2	2	33
Ocean	—	—	—	—	10	1	—	—	11
Optics	—	—	—	—	6	—	—	—	6
Petroleum	—	—	—	—	36	—	—	—	36
Safety	1	12	5	—	—	—	—	—	18
Software	—	—	—	—	39	—	—	—	39
Surveying and Geomatics	2	11	—	—	8	—	6	4	31
Systems	—	—	—	—	24	4	—	—	28
Telecommunications	—	—	—	—	10	2	3	2	17
TOTAL	5	76	36	551	2948	44	262	386	4308

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

STATISTICS: 2018-19 VOLUNTEER CHARACTERISTICS

AGE

- 30 - 39 (4% - 62)
- 40 - 49 (15% - 271)
- 50 - 59 (30% - 534)
- 60 - 69 (33% - 578)
- 70 - 79 (15% - 258)
- 80 - 89 (3% - 55)

GENDER

- Female (16% - 336)
- Male (78% - 1588)
- Unspecified (6% - 116)

**Data are self-reported and current as of October 1, 2019.*

RACE AND ETHNICITY

- American Indian or Alaskan Native (<1% – 6)
- Asian or Pacific Islander (18% – 322)
- Black or African American, not of Hispanic Origin (5% – 86)
- Hispanic (4% – 79)
- White, not of Hispanic Origin (73% – 1354)

JOB SECTOR

- Academic (69% – 1383)
- Government (4% – 86)
- Industry (12% – 249)
- Practitioner (12% – 244)
- Private (2% – 36)
- Other (1% – 21)

**Data are self-reported and current as of October 1, 2019.*

2018-19 FINANCIAL STATEMENTS

Independent Auditors' Report

7910 WOODMONT AVENUE
SUITE 500
BETHESDA, MD 20814
(T) 301.986.0600

1150 18TH STREET, NW
SUITE 550
WASHINGTON, DC 20036
(T) 202.822.0717

Independent Auditors' Report

The Board of Directors
Accreditation Board for Engineering
and Technology, Inc.
Baltimore, Maryland

We have audited the accompanying financial statements of Accreditation Board for Engineering and Technology, Inc. (ABET) (a nonprofit organization), which comprise the statements of financial position as of September 30, 2019 and 2018, and the related statements of activities and cash flows for the years then ended, the statement of functional expenses for the year ended September 30, 2019, 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 audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits 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 the entity'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 the entity'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.

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, 2019 and 2018, and the changes in its net assets and its cash flows for the years then ended in accordance with accounting principles generally accepted in the United States of America.

COUNCILOR, BUCHANAN & MITCHELL, P.C. – CPAs AND BUSINESS ADVISORS
www.cbmcpa.com | (F) 301.986.0432

The Board of Directors
Accreditation Board for Engineering and Technology, Inc.

Emphasis of Matter

As discussed in Note 3 of the financial statements, ABET adopted Financial Accounting Standards Board's (FASB) Accounting Standards Update (ASU) 2016-14, *Not-for-Profit Entities (Topic 958): Presentation of Financial Statements of Not-for-Profit Entities*. The requirements of the ASU have been applied retrospectively to all periods presented. Our opinion is not modified with respect to this matter.

Counilar, Buchanan + Mitchell, P.C.

Washington, D.C.
March 17, 2020

Certified Public Accountants

STATEMENTS OF FINANCIAL POSITION

September 30, 2019 and 2018

	<u>2019</u>	<u>2018</u>
Assets		
Assets		
Cash and Cash Equivalents	\$ 5,575,399	\$ 5,083,143
Accounts Receivable, Less Allowance for Doubtful Accounts of Approximately \$222,000 and \$311,000 for 2019 and 2018, Respectively	1,374,566	771,898
Prepaid Expenses and Other Current Assets	772,042	543,030
Investments	6,152,017	5,789,316
Property and Equipment and Intangible Assets – Net	4,830,857	4,309,467
Investment in Deferred Compensation	369,239	337,762
Total Assets	<u>\$ 19,074,120</u>	<u>\$ 16,834,616</u>
Liabilities and Net Assets		
Liabilities		
Accounts Payable and Accrued Expenses	\$ 1,552,477	\$ 1,415,287
Deferred Revenues	5,750,032	4,762,962
Deferred Compensation Payable	369,239	337,762
Total Liabilities	7,671,748	6,516,011
Net Assets Without Donor Restrictions	<u>11,402,372</u>	<u>10,318,605</u>
Total Liabilities and Net Assets	<u>\$ 19,074,120</u>	<u>\$ 16,834,616</u>

*See accompanying *Notes to Financial Statements* (beginning on page 29).

STATEMENTS OF ACTIVITIES

For the Years Ended September 30, 2019 and 2018

	<u>2019</u>	<u>2018</u>
Changes in Net Assets Without Donor Restrictions		
Support and Revenues		
Accreditation Fees	\$ 9,446,067	\$ 9,568,018
Donated Services	9,851,440	11,031,566
Membership Assessments	1,786,332	1,755,987
Professional Service Revenues	1,100,870	1,191,251
Investment Income (Including Gains of Approximately \$56,000 and \$193,00, Respectively)	211,724	296,317
Other Revenue	<u>198,508</u>	<u>157,916</u>
Total Support and Revenues	22,594,941	24,001,055
Expenses		
Program Services		
Accreditation	7,080,532	6,638,957
Accreditation Donated Services	<u>9,851,440</u>	<u>11,031,566</u>
Total Accreditation	16,931,972	17,670,523
Professional Services	2,021,426	2,307,086
Governance	<u>1,712,905</u>	<u>1,436,164</u>
Total Program Services Expenses	20,666,303	21,413,773
Supporting Services		
General and Administrative	710,298	989,768
Membership	<u>134,573</u>	<u>219,554</u>
Total Supporting Services	<u>844,871</u>	<u>1,209,322</u>
Total Expenses	<u>21,511,174</u>	<u>22,623,095</u>
Increase in Net Assets Without Donor Restrictions	1,083,767	1,377,960
Net Assets Without Donor Restrictions, Beginning of Year	<u>10,318,605</u>	<u>8,940,645</u>
Net Assets Without Donor Restrictions, End of Year	<u>\$ 11,402,372</u>	<u>\$ 10,318,605</u>

*See accompanying *Notes to Financial Statements* (beginning on page 29).

STATEMENT OF FUNCTIONAL EXPENSES

For the Year Ended September 30, 2019

Accreditation Board for Engineering and Technology, Inc.

Statement of Functional Expenses
For the Year Ended September 30, 2019

	Accreditation	Professional Services	Governance	Total Program Services	General and Administrative	Membership	Total Supporting Services	Total Expenses
Professional Fees	\$ 10,462,297	\$ 377,725	\$ 143,627	\$ 10,983,649	\$ 79,997	\$ -	\$ 79,997	\$ 11,063,646
Salaries and Related Expenses	2,727,573	626,758	967,808	4,322,139	451,795	124,047	575,842	4,897,981
Travel	2,678,553	165,103	213,858	3,057,514	6,734	-	6,734	3,064,248
Hosted Meeting	426,527	593,525	213,890	1,233,942	1,921	-	1,921	1,235,863
Office Expense	135,792	74,899	29,552	240,243	18,962	5,206	24,168	264,411
Occupancy	52,724	11,989	18,544	83,257	19,378	5,320	24,698	107,955
Insurance	59,740	3,109	11,775	74,354	9,286	-	9,286	83,640
Bank Fees	21,372	43,875	1,943	67,190	4,836	-	4,836	72,026
Staff Development and Morale	29,116	29,762	4,963	63,841	10,611	-	10,611	74,452
Membership Dues - Organizations	7,783	9,961	28,416	46,160	2,980	-	2,980	49,140
Meeting Registration	3,600	8,183	7,849	19,632	-	-	-	19,632
Marketing	2,333	52,264	1,000	55,597	-	-	-	55,597
Volunteer Registration	27,050	-	27,617	54,667	14	-	14	54,681
Individual Membership Dues	1,188	409	854	2,451	193	-	193	2,644
Depreciation and Amortization	274,564	21,040	22,952	318,556	95,153	-	95,153	413,709
Miscellaneous	22,030	2,824	18,257	43,111	8,438	-	8,438	51,549
Total Expenses	<u>\$ 16,931,972</u>	<u>\$ 2,021,426</u>	<u>\$ 1,712,905</u>	<u>\$ 20,666,303</u>	<u>\$ 710,298</u>	<u>\$ 134,573</u>	<u>\$ 844,871</u>	<u>\$ 21,511,174</u>

STATEMENTS OF CASH FLOWS

For the Years Ended September 30, 2019 and 2018

	<u>2019</u>	<u>2018</u>
Cash Flows from Operating Activities		
Increase in Net Assets Without Donor Restrictions	\$ 1,083,767	\$ 1,377,960
Adjustments to Reconcile Increase in Net Assets Without Donor Restrictions to Net Cash Provided by Operating Activities		
Depreciation and Amortization	413,709	378,207
Investment Income	(211,724)	(296,317)
Loss on Disposal of Property and Equipment and Intangible Asset	20,288	18,098
<u>(Increase) Decrease in Assets</u>		
Accounts Receivable	(602,688)	131,073
Prepaid Expenses and Other Current Assets	(229,012)	(36,426)
Investments in Deferred Compensation	(31,477)	(62,184)
<u>Increase (Decrease) in Liabilities</u>		
Accounts Payable and Accrued Expenses	137,190	(303,861)
Deferred Revenues	987,070	(326,247)
Deferred Compensation Payable	31,477	62,184
Net Cash Provided by Operating Activities	<u>1,598,620</u>	<u>942,487</u>
Cash Flows from Investing Activities		
Purchases of Property and Equipment and Intangible Assets	(955,387)	(578,218)
Proceeds from Redemptions/Sales of Investments	798,549	1,528,523
Purchases of Investments	<u>(949,526)</u>	<u>(1,735,863)</u>
Net Cash Used in Investing Activities	<u>(1,106,364)</u>	<u>(785,558)</u>
Net Increase (Decrease) in Cash and Cash Equivalents	492,256	156,929
Cash and Cash Equivalents, Beginning of Year	<u>5,083,143</u>	<u>4,926,214</u>
Cash and Cash Equivalents, End of Year	<u>\$ 5,575,399</u>	<u>\$ 5,083,143</u>

* See accompanying *Notes to Financial Statements* (beginning on page 29).

NOTES TO FINANCIAL STATEMENTS

September 30, 2019 and 2018

1. Organization

Accreditation Board for Engineering and Technology, Inc. (ABET) was organized in 1932 and incorporated in 1963. ABET accredits applied science, computing, engineering, and 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, donated accreditation services, and membership assessments.

2. Summary of Significant Accounting Policies

Basis of Accounting

The accompanying financial statements are presented on the accrual basis of accounting. Consequently, revenue is recognized when earned and expenses when incurred.

Use of Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America (U.S. GAAP) requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates.

Cash and Cash Equivalents

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

Investments

Investments are stated at fair value. The valuation of the investments is based upon quotations obtained from national securities exchanges. Where securities are not listed on an exchange, quotations are obtained from other published sources.

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 debt expense and decreased by charge offs of uncollectible accounts receivable balances. Accounts receivable are considered past due, and then charged off based on management's determination that they are uncollectible.

Property and Equipment and Intangible Assets

Acquisitions of property and equipment in excess of \$1,000 are capitalized. Property and equipment are stated at cost, if purchased, or at fair market value at date of donation, if contributed. Depreciation is provided over the estimated useful lives of the assets on a straightline basis. Expenditures and related betterments that extend the useful life of the asset are capitalized. Expenditures for maintenance and repairs, including planned major maintenance activities, are charged to expense as incurred.

Costs of developing database software have been capitalized. Amortization is provided over the estimated time the database will be utilized and commenced as the phases of the database became operational.

Certificate of Deposit - Restricted

ABET has pledged a \$200,000 certificate of deposit to collateralize its American Express credit cards.

Support and Revenues

Revenue from membership assessments is recognized over the period to which the assessments relate, and revenue from professional services is recognized when the related services are performed. Accreditation fees are recognized when ABET releases its final reports.

Contributions received without donor restrictions for ABET's programs are recognized as support when the donor has made an unconditional promise to give. Contributions that are restricted by the donor are reported as increases in net assets with donor restrictions, depending on the existence and/or nature of the restriction. When the stipulated time restriction ends or the purpose of the restriction is met, net assets with donor restrictions are reclassified to net assets without donor restrictions and reported in the statements of activities as net assets released from restrictions.

There were no net assets with donor restrictions as of September 30, 2019 and 2018.

Donated Services

Donated services are recognized as contributions if the services (a) create or enhance nonfinancial assets or (b) require specialized skills, are performed by people with those skills, and would otherwise be purchased by ABET.

Income Taxes

ABET is exempt from income taxes under Section 501(c)(3) of the Internal Revenue Code (the Code). In addition, ABET has been determined by the Internal Revenue Service not to be a private foundation within the meaning of Section 509(a) of the Code.

ABET requires that a tax position be recognized or derecognized based on a "more-likely-than-not" threshold. This applies to positions taken or expected to be taken in a tax return. ABET does not believe its financial statements include, or reflect, any uncertain tax positions.

ABET's IRS Form 990, *Return of Organization Exempt from Income Tax*, and related state filings are subject to examination by federal and state taxing authorities generally for three years after they were filed.

Functional Allocation of Expenses

The financial statements report certain categories of expenses that are attributed to more than one program or supporting function. Therefore, these expenses require allocation on a reasonable basis that is consistently applied. The expenses that are allocated include most operating costs that support various programs and functions. The basis of the allocations is direct costs, which allocates cost based on the department usage of them for program and supporting functions.

Reclassifications

Certain prior year amounts have been reclassified for comparative purposes.

3. Adoption of Accounting Standards Update 2016-14

For the year ended September 30, 2019, ABET adopted Financial Accounting Standards Board (FASB) Accounting Standards Update (ASU) 2016-14, *Not-for-Profit Entities (Topic 958): Presentation of Financial Statements of Not-for-Profit Entities*. This update addresses the complexity and understandability of net asset classification and provides information about liquidity and availability of resources. The changes required by the update have been applied retrospectively to all periods presented. A key change under ASU 2016-14 is the terminology of net asset classes used in these consolidated financial statements. Amounts previously reported as temporarily restricted and permanently net assets, if applicable, are now reported as net assets with donor restrictions. Amounts previously reported as unrestricted net assets are now reported as net assets without donor restrictions. Additionally, ASU 2016-14 requires a presentation of expenses on a functional basis.

(continued)

4. Financial Risk

ABET maintains its cash balances at certain financial institutions which, at times, may exceed federally insured limits. ABET has not experienced any losses in such accounts and believes it is not exposed to any significant financial risk on cash.

ABET invests in professionally managed portfolios that contain mutual funds. Such investments are exposed to various risks such as interest rate, market, and credit. Due to the level of risk associated with such investments and the level of uncertainty related to changes in the value of such investments, it is at least reasonably possible that changes in risks in the near term would materially affect investment balances and the amount reported in the financial statements.

5. Fair Value Measurements

The fair value hierarchy prioritizes the inputs to valuation techniques used to measure fair value into three broad levels as follows:

Level 1 - inputs to the valuation methodology are quoted prices (unadjusted) for identical assets or liabilities in active markets (examples include mutual funds);

Level 2 - inputs to the valuation methodology include quoted prices for similar assets and liabilities in active markets, and inputs that are observable for the asset or liability other than quoted prices, either directly or indirectly, including inputs in markets that are not considered to be active (examples include corporate or municipal bonds and certificates of deposit);

Level 3 - inputs to the valuation methodology are unobservable and significant to the fair value measurement. The inputs into the determination of fair value require significant management judgment (examples include certain private equity securities and split interest agreements).

Categorization within the valuation hierarchy is based upon the lowest input that is significant to the fair value measurement.

The following presents ABET's assets and liabilities measured at fair value as of September 30, 2019:

	Fair Value	Level 1	Level 2	Level 3
Certificates of Deposit	\$ 1,606,653	\$ —	\$ 1,606,653	\$ —
Certificates of Deposit - Restricted	\$ 200,000	\$ —	\$ 200,000	\$ —
Mutual Funds - Alternatives	\$ 551,619	\$ 551,619	\$ —	\$ —
Mutual Funds - Fixed Incomes	\$ 1,048,205	\$ 1,048,205	\$ —	\$ —
Mutual Funds - Equities	\$ 877,092	\$ 877,092	\$ —	\$ —
Mutual Funds - Exchange Traded Funds	\$ 1,868,448	\$ 1,868,448	\$ —	\$ —
Investment in Deferred Compensation - Mutual Funds	369,239	369,239	—	—
Total Assets at Fair Value	\$ 6,521,256	\$ 4,714,603	\$ 1,806,653	\$ —
Deferred Compensation Liability	\$ 369,239	\$ 369,239	\$ —	\$ —
Total Liabilities at Fair Value	\$ 369,239	\$ 369,239	\$ —	\$ —

The following presents ABET's assets and liabilities measured at fair value as of September 30, 2018:

	Fair Value	Level 1	Level 2	Level 3
Certificates of Deposit	\$ 1,985,413	\$ —	\$ 1,985,413	\$ —
Certificate of Deposit - Restricted	\$ 200,000	\$ —	\$ 200,000	\$ —
Mutual Funds - Alternatives	344,874	344,874	—	—
Mutual Funds - Fixed Income	916,328	916,328	—	—
Mutual Funds - Equities	848,905	848,905	—	—
Mutual Funds - Exchange Traded Funds	1,493,796	1,493,796	—	—
Investment in Deferred Compensation - Mutual Funds	337,762	337,762	—	—
Total Assets at Fair Value	\$ 6,127,078	\$ 3,941,665	\$ 2,185,413	\$ —
Deferred Compensation Liability	\$ 337,762	\$ 337,762	\$ —	\$ —
Total Liabilities at Fair Value	\$ 337,762	\$ 337,762	\$ —	\$ —

ABET's Level 2 investments are valued based on readily available pricing sources for comparable investments.

6. Property and Equipment and Intangible Assets - Net

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

	2019		2018
Land	\$ 360,000	\$	360,000
Building	2,858,015		2,107,959
Learning Center	1,056,795		1,506,795
Information Management Systems	1,947,965		1,797,663
Equipment	627,710		618,731
Furniture and Fixtures	239,295		256,950
Computer Software	289,242		310,258
Intangible Assets	57,939		57,939
Subtotal	7,436,961		6,566,295
Less Accumulated Depreciation and Amortization	(2,606,104)		(2,256,828)

7. Donated Services

ABET records donated services for accreditation services rendered by the volunteer commissioners and program evaluators. During the years ended September 30, 2019 and 2018, ABET recorded approximately \$9,851,000 and \$11,032,000, respectively, of donated services and accreditation expense in the statements of activities, which represents approximately 68,000 and 76,000 hours of donated time, respectively.

8. Retirement Plan

ABET has a 403(b) retirement plan (the Plan) open to all employees. Employees are eligible for matching contributions after six months of employment, but can elect to defer their wages immediately. Prior to February 1, 2019, ABET contributed up to 8% of a participant's compensation, subject to statutory limits, provided the participant's elective deferrals equal or exceed 5% of compensation. ABET amended the Plan to change its matching contributions to a discretionary amount. The amendment was effective February 1, 2019. ABET's contribution to the Plan was approximately \$255,000 and \$206,000 for the years ended September 30, 2019 and 2018, respectively.

9. Deferred Compensation Plan

Effective July 1, 2013, ABET established a nonqualified 457(b) deferred compensation plan (the 457 Plan) for certain highly compensated employees. The 457 Plan requires that ABET establish and maintain a book entry account on behalf of the employees for participant salary deferrals and investment experience related to the 457 Plan. Employer contributions are not permitted. ABET is not liable for any specific investment success nor is it required to restore any loss of principal that may occur due to market conditions. Under current law, such funds remain the assets of ABET and, as such, are subject to the creditors of ABET.

10. Related Party Transactions

ABET Foundation, Inc., (the Foundation), a nonprofit corporation, is a supporting organization of ABET. ABET provides services to the Foundation under an Administrative Support Agreement (the Agreement). For the years ended September 30, 2019 and 2018, ABET charged the Foundation approximately \$2,000 and \$8,000, respectively, for services under the Agreement.

11. Employment Agreement

In March of 2015, ABET entered into an employment agreement with its Executive Director (ED). If the ED is terminated for any reason other than cause, as defined in the employment agreement, ABET will pay severance based on the terms of the employment agreement.

(continued)

12. Liquidity and Availability of Resources

ABET's cash flows have seasonal variations due to the timing of accreditation fees, membership assessments, and professional services fees billing. ABET manages its liquidity to meet general expenditures, liabilities, and other obligations as they become due.

As of September 30, 2019, the following financial assets and liquidity sources were available for general operating expenditures in the year ending September 30, 2020:

Financial Assets

Cash and Cash Equivalents	\$5,575,399
Accounts Receivable	1,374,566
Investments Less CD's Maturing after September 30, 2020	5,263,494
	<hr/>
Total Financial Assets Available for General Operations	\$ 12,213,459

13. Subsequent Events

ABET has evaluated subsequent events through March 17, 2020, the date on which the financial statements were available to be issued.

ABET has entered into several contracts with hotels and convention centers for its future conferences and meetings. Many of the contracts contain a clause whereby ABET is liable for liquidated damages in the event of cancellation based upon percentage of the contract price determined by the length of time between the cancellation and the event date. Management is currently evaluating its upcoming conferences, meetings, and seminars due to safety concerns and guidance from public health officials related to the spread of COVID-19. Evaluation includes review of contracts with vendors and participants. Consideration is being given to rescheduling, utilizing video conferencing, and other options. The financial impact of the ultimate decisions regarding these events cannot be estimated at this time. However, ABET is working with vendors, host hotels, and the insurance provider to mitigate the financial loss.

2018-19 BOARD OF DIRECTORS

The ABET Board of Directors is the governing body responsible for strategic planning, financial oversight and managing the external relationships of our organization. It is also the final review body for appeal of decisions regarding accreditation actions for a specific program.

Our Board of Directors is comprised of 13 members: a President, President-Elect, Past-President, Secretary, Treasurer, four Area Directors, two At-Large Directors, one Public Director and the Executive Director/CEO (non-voting).

The Board of Directors is advised by three board-level councils: Academic, Industry and Global.

Officers

President

Mary Leigh Wolfe, Ph.D.
Virginia Polytechnic Institute and State University

Past President

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

President-Elect

David P. Kelly, M.S., MBA
InnovaSea

Secretary

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

Treasurer

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

Directors

Applied and Natural Science Area Director

Hamid Fonooni, Ph.D.
University of California – Davis

Computing Area Director

Andrew T. Phillips, Ph.D.
United States Naval Academy

Engineering Area Director

Dianne Chong, Ph.D.
The Boeing Company (Retired)

Engineering Technology Area Director

Lorraine A. Kapka, P.E.
Professor Emeritus, Sinclair College

At-Large Director

Kristen P. Constant, Ph.D.
Iowa State University

At-Large Director

Janice M. Zdankus, MBA
Hewlett Packard Enterprise

Public Director

Nicole M. Chestang, MBA
Nicole Chestang & Assoc., LLC

Executive Director and Chief Executive Officer

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

2018-19 BOARD OF DELEGATES

The ABET Board of Delegates is responsible for approving accreditation policies and procedures, general criteria and the organization of our accreditation commissions.

Our Board of Delegates is comprised of 1-3 representatives from each of ABET's member societies. The number of seats on the Board of Delegates is determined by the number of accredited programs for which the society is responsible. The President-Elect serves as a non-voting Chair of the Board of Delegates.

The Board of Delegates is advised by the Accreditation Council.

AAEES – American Academy of Environmental Engineers and Scientists

John H. Koon, Ph.D.
Georgia Institute of Technology

AAAMI – Association for the Advancement of Medical Instrumentation

Steven J. Yelton, P.E., CHTM
Cincinnati State Technical and Community College

ACerS – The American Ceramic Society

Alexis Clare, Ph.D.
New York State College of Ceramics at Alfred University

AIAA – American Institute of Aeronautics and Astronautics

Brett Anderson, MBA, P.E.
The Boeing Company

AICHE – American Institute of Chemical Engineers

Laura Dietsche, Ph.D., P.E.
Dow Chemical Company
Thomas R. Hanley, Ph.D.
Auburn University

AIHA – American Industrial Hygiene Association

Lawrence W. Whitehead, Ph.D., FAIHA
University of Texas-Houston

ANS – American Nuclear Society

Stanley H. Levinson, Ph.D., P.E.
Framatome, Inc. (retired)

ASABE – American Society of Agricultural and Biological Engineers

Van C. Kelley, Ph.D., P.E.
South Dakota State University

ASCE – American Society of Civil Engineers

Allen Estes, Ph.D., P.E.
California Polytechnic State University

David Hornbeck, Ph.D., P.E.
The Southern Polytechnic College of Engineering and Engineering Technology at Kennesaw State University
(Professor Emeritus)

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

ASEE – American Society for Engineering Education

Walter Buchanan, Ph.D., J.D., P.E.
Texas A&M University
Thomas Conry, Ph.D., P.E.
University of Illinois

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

Mike Brandemuehl, Ph.D.
University of Colorado

ASME – American Society of Mechanical Engineers

Mohammad M. Dehghani, Ph.D.
Missouri University of Science and Technology

Thomas Singer, M.A.
Sinclair Community College

William Wepfer, Ph.D.
Professor Emeritus, Georgia Institute of Technology

ASSP – American Society of Safety Professionals

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

AWS – American Welding Society

Jeff Hufsey

BMES – Biomedical Engineering Society

Gail Baura, Ph.D.
Loyola University Chicago

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

CMAA – Construction Management Association of America

Chris Payne, P.E., CCM

CSAB

Kenneth E. Martin, Ph.D.
University of North Florida
Professor and Founding Director Emeritus

Barbara Price, Ph.D.
Georgia Southern University

Stanley Thomas, Ph.D.
Wake Forest University

IEEE - Institute of Electrical and Electronics Engineers

Kenneth Cooper, Ph.D.
Washington Savannah River Co.
(Retired)

Stephen M. Phillips, Ph.D.
Arizona State University

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

IISE - Institute of Industrial & Systems Engineers

J. Turner Hughey, M.S.
Chromcraft Revington Douglas
Ind Ltd

Jessica Oswald, Ph.D.
Tennessee Technological University

INCOSE - International Council on Systems Engineering

Phillip J. Brown, M.S., P.E.
Systems Engineering Associates

ISA - International Society of Automation

Robert P. Kosar

MRS - Materials Research Society

Todd C. Hufnagel, Ph.D.
Johns Hopkins University

NCEES - National Council of Examiners for Engineering and Surveying

Michelle Rambo-Roddenberry,
Ph.D., P.E., F.ASCE
FSU College of Engineering

NSPE - National Society of Professional Engineers

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

NSPS - National Society of Professional Surveyors

Robert Schmidt, M.S.

SAE International

Daniel Skurski, M.S.

SFPE - Society of Fire Protection Engineers

Louis Guerrazzi, M.S.
Society of Fire Protection
Engineers

SME

Ron Bennett, Ph.D., MBA
University of St. Thomas,
Saint Paul

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

Richard Sweigard, Ph.D.
University of Memphis

SNAME - Society of Naval Architects and Marine Engineers

Captain Paul J. Roden, M.S.
United States Coast Guard

SPE - Society of Petroleum Engineers

Lloyd Heinze, Ph.D., MBA
Texas Tech University

SPIE - The International Society for Optics and Photonics

Scott W. Teare, Ph.D.
New Mexico Institute of
Mining and Technology

SWE - Society of Women Engineers

Suzanne McIntosh, M.S.
New York University

TMS - The Minerals, Metals, and Materials Society

Gillian M. Bond, Ph.D.
New Mexico Institute of
Mining & Technology

WEPAN - Women in Engineering ProActive Network

Deborah Trytten, Ph.D.
University of Oklahoma

2018-19 ACADEMIC ADVISORY COUNCIL

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

The AAC develops and implements 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

Jeffrey L. Ray, Ph.D., F.ASEE
Western Carolina University

Diversity Task Force Chair

Emily L. Allen, Ph.D.
California State University, Los Angeles

Council Members

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

Jaime Bonilla Rios, Ph.D.
Tecnológico de Monterrey, Mexico

Keith Bowman, Ph.D.
University of Maryland - Baltimore County

Ken Burbank, Ph.D.
Purdue University

Molly Gribb, Ph.D., P.E.
University of Wisconsin-Platteville

Charles Isbell, Ph.D.
Georgia Institute of Technology

Keith Johnson, Ph.D.
East Tennessee State University

Javier Kypuros, Ph.D.
University of Texas – Tyler

Cynthia Paschal, Ph.D.
Vanderbilt University

David Tomasko, Ph.D.
The Ohio State University

Cecilia Paredes Verduga, Ph.D.
ESPOL

James Zhang, Ph.D.
Kettering University

2018-19 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
- Stimulate industrial firms' involvement in ABET's work

Chair

Ronald Hinn, Jr.
PetroSkills

Vice Chair

Jeffrey Abell, P.E.
General Motors Company

Past Chair

Charles Menke, M.S.
Caterpillar, Inc.

Council Members

Suzanne M. Beckstoffer, MBA
Newport News Shipbuilding

Edward Calusinski, M.S.
Discover Financial Services

Amine Chigani, Ph.D.
Amazon Web Services

Michael Creed, Ph.D.
McKim & Creed

Wahid Hermina, Ph.D.
Sandia National Laboratories

Richard Hope
AECOM

Navid Jam, M.S.
Mandiant, a FireEye Company

Rebecca Jones, FCMAA
SAFEWORKCM

Larry McCallister, Ph.D., P.E., PMP, SES, F.ASCE
U.S. Army Corps of Engineers

Jon D. Ness, P.E.
RFA Engineering

Anand Raman, MBA
Climax Molybdenum Co.

Garry Roedler, M.S.
Lockheed Martin Corporate Engineering

Matt Tegerdine, MBA
Verizon

Anita Yadav
Caterpillar, Inc.

Janice M. Zdankus, MBA
Hewlett Packard Enterprise

2018-19 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

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

Council Members

Gillian M. Bond, Ph.D.
New Mexico Institute of Mining & Technology

Phillip Brown, M.S., P.E.
Systems Engineering Associates

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

Hamid Fonooni, Ph.D.
University of California - Davis

Louis Guerrazzi, M.S.
Society of Fire Protection Engineers

David K. Holger, Ph.D.
Iowa State University (retired)

Lawrence G. Jones, Ph.D., F. ABET, F.CSAB
Software Engineering Institute (SEI) of Carnegie Mellon University (Retired)

John H. Koon, Ph.D.
John H. Koon & Associates

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

Suzanne McIntosh, M.S.
New York University

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

Scott W. Teare, Ph.D.
New Mexico Institute of Mining and Technology

Stan Thomas, Ph.D.
Wake Forest University

2018-19 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

Bret M. Clausen, CIH, CSP, CHMM, ARM
CH2M Hill Constructors

Applied and Natural Sciences Accreditation Commission

Chair

J. Torey Nalbone, Ph.D., CIH
The University of Texas at Tyler

Chair-Elect

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

Past Chair

Robert D. Soule, Ph.D., CIH, CSP
Indiana University of Pennsylvania

Staff Liaison

Amanda Reid, J.D.

Computing Accreditation Commission

Chair

John L. Schnase, Ph.D.
NASA Goddard Space Flight Center

Chair-Elect

Ronald P. Doyle, Ph.D.
Broadcom

Past Chair

Donna Reese, Ph.D.
Mississippi State University

Staff Liaison

Harold C. Grossman, Ph.D.

Engineering Accreditation Commission

Chair

Jeffrey R. Keaton, Ph.D., P.E.
Wood Environment & Infrastructure
Solutions Americas

Chair-Elect

Jeffrey W. Fergus, Ph.D.
Auburn University

Past Chair

Ann L. Kenimer, Ph.D.
Texas A & M University

Staff Liaisons

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

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

Susan E. Conry, Ph.D.

Winston F. Erevelles, Ph.D.

Engineering Technology Accreditation Commission

Chair

James A. Lookadoo, Ph.D.
Pittsburg State University

Chair-Elect

Thomas M. Hall, Ed.D.
Northwestern State University of Louisiana

Past Chair

Scott C. Dunning, Ph.D.
University of Maine

Staff Liaison

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

2018-19 APPLIED AND NATURAL SCIENCES ACCREDITATION COMMISSION

Officers

Chair

J. Torey Nalbone, Ph.D., CIH
The University of Texas at Tyler

Chair-Elect

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

Past Chair

Robert D. Soule, Ph.D., CIH, CSP
Indiana University of Pennsylvania

Vice Chair-Operations

Jason G. Racette, P.L.S.
Boundary Consulting Experts, LLC

Members-at-Large

Randal J. Keller, Ph.D.
Murray State University

Niaz Latif, Ph.D.
Purdue University Northwest

Rebecca Y. Popeck, P.L.S.
SPACECO, Inc.

Public Commissioner

Ellayne S. Ganzfried, M.S.

Commission Members

AAEES – American Academy of Environmental Engineers and Scientists

Neil Hutzler, Ph.D., P.E.
Michigan Technological University

AIHA – American Industrial Hygiene Association

Hernando R. Perez, Ph.D.
U.S. Department of Homeland Security

Phillip A. Smith, Ph.D.
U.S. Department of Labor - OSHA

ANS – American Nuclear Society

Mary Lou Dunzik-Gougar, Ph.D.
Idaho State University

ASCE – American Society of Civil Engineers

Amitabha Bandyopadhyay,
Ph.D., P.E.
Farmingdale State College

ASSP – American Society of Safety Professionals

Paulette Lantuh, CSP
Kodak Alaris

Richard Olawoyin, Ph.D., CSP
Oakland University

Lu Yuan, Sc.D., CSP
Southeastern Louisiana University

CMAA – Construction Management Association of America

Anthony L. Brizendine, P.E.
University of North Carolina at Charlotte

Donald B. Russell, M.S.
Vanir Construction Management, Inc.

Lisa C. Sachs, FAIA, FCMAA, CCM
Cumming Construction Management, Inc.

NCEES – National Council of Examiners for Engineering and Surveying

Gary W. Thompson, PLS
North Carolina Geodetic Survey

NSPS – National Society of Professional Surveyors

Ralph W. Goodson, P.E., L.S.

Peter J. Hutchison, P.E., L.S.
Self-Employed

Paul K. Male, P.E., L.S.
Town of Stillwater

SME

David R. Hammond, Ph.D.
Hammond International Group

2018-19 COMPUTING ACCREDITATION COMMISSION

Officers

Chair

John L. Schnase, Ph.D.
NASA Goddard Space Flight Center

Chair-Elect

Ronald P. Doyle, Ph.D.
Broadcom

Past Chair

Donna Reese, Ph.D.
Mississippi State University

Vice Chair-Operations

Cary Laxer, Ph.D.
Rose-Hulman Institute
of Technology

Members-at-Large

Jean R.S. Blair, Ph.D.
United States Military Academy

Barbara Doyle, Ph.D.
Jacksonville University

John K. Estell, Ph.D.
Ohio Northern University

David S. Gibson, Ph.D.
United States Air Force Academy

Shari Plantz-Masters, Ph.D.
Regis University

Anne-Louise Radimsky, Ph.D.
California State University,
Sacramento

Rajendra K. Raj, P.E., PLS
Rochester Institute of Technology

Mohammed Samaka, Ph.D.
College of the North Atlantic-Qatar

Pearl Y. Wang, Ph.D.
George Mason University

Public Commissioner

Cheryl D. Cardell, Ph.D.

Commission Members

CSAB

Imad Antonios, Ph.D.
Southern Connecticut
State University

Asai Asaithambi, Ph.D.
University of North Florida

Nancy Birkenheuer, M.S.
Regis University

Andrew S. Borchers, DBA, CLTD,
CPIM
Lipscomb University

William H. Burkett, Ph.D.
Capella University

Rob Byrd, Ed.D.
Abilene Christian University

Curtis A. Carver, Ph.D.
University of Alabama
at Birmingham

James A. Cerpone, Ph.D.
Preiser Scientific

David A. Cook, Ph.D.
Stephen F. Austin State University

David W. Cordes, Ph.D.
The University of Alabama

Stewart Crawford, Ph.D.
Hawaii Pacific University

Subhasish Dasgupta, Ph.D.
George Washington University

Brahma Dathan, Ph.D.
Metropolitan State University

Tim DeClue, Ph.D.
Southwest Baptist University

Geoffrey Dick, Ph.D.
St John's University

Deborah Lynn Dunn, Ph.D.
Stephen F. Austin State University

Larry A. Dunning, Ph.D.
Bowling Green State University

Nancy S. Eickelmann, Ph.D.
Department of Health and Human
Services

Teofilo F. Gonzalez, Ph.D.
University of California,
Santa Barbara

Mary J. Granger, Ph.D.
George Washington University

Haidar M. Harmanani, Ph.D.
Lebanese American University

Frederick C. Harris, Ph.D.
University of Nevada, Reno

George C. Harrison, Ph.D.
Norfolk State University

Chenglie Hu, Ph.D.
Carroll University

Chenyi Hu, Ph.D.
The University of Central Arkansas

Kevin Huggins, Ph.D.
Harrisburg University of
Science and Technology

Stephen Y. Itoga, Ph.D.
University of Hawaii at Manoa

Stephen M. Jodis, Ph.D.
St. Vincent College

David J. John, Ph.D.
Wake Forest University

Joseph M. Kizza, Ph.D.
University of Tennessee
- Chattanooga

Jeffrey A. Lasky, Ph.D.
Rochester Institute of Technology

Noel LeJeune, Ph.D.
Metropolitan State University
of Denver

Jim Leone, Ph.D.
Rochester Institute of Technology

Blaise W. Liffick, Ph.D.
Millersville University
of Pennsylvania

Timothy J. McGuire, Ph.D.
Texas A&M University

Bruce McMillin, Ph.D.
Missouri University of
Science and Technology

Venkatakrishnan
 Lakshminarasimhan, Ph.D.
 RGM College of Engineering
 and Technology

Michael Oudshoorn, Ph.D.
 High Point University

Allen Parrish, Ph.D.
 Mississippi State University

Jody Paul, Ph.D.
 Metropolitan State
 University of Denver

George Pothering, Ph.D.
 College of Charleston

Jon A. Preston, Ph.D.
 Kennesaw State University

Sridhar Radhakrishnan, Ph.D.
 University of Oklahoma

Harry L. Reif, Ph.D.
 James Madison University

Dan Resler, Ph.D.
 Virginia Commonwealth University

Stephen B. Seidman, Ph.D.

Sajjan G. Shiva, Ph.D.
 University of Memphis

Randy K. Smith, Ph.D.
 University of Alabama

Stephanie Smullen, Ph.D.

Edward Sobiesk, Ph.D.
 United States Military Academy

Judith L. Solano, Ph.D.
 University of North Florida

George C. Stockman, Ph.D.
 Michigan State University

Gerald H. Thomas, Ph.D.
 Milwaukee School of Engineering

Kim W. Tracy, M.S.
 Rose-Hulman Institute
 of Technology

Thomas R. Turner, Ph.D.
 University of Central Oklahoma

Paul T. Tymann, M.S.
 Rochester Institute of Technology

Yaakov Varol, Ph.D.
 University of Nevada, Reno

Christopher Ward, Ph.D.
 UBS

2018-19 ENGINEERING ACCREDITATION COMMISSION

Officers

Chair

Jeffrey R. Keaton, Ph.D., P.E.
Wood Environment & Infrastructure
Solutions Americas

Chair-Elect

Jeffrey W. Fergus, Ph.D.
Auburn University

Past Chair

Ann L. Kenimer, Ph.D.
Texas A&M University

Vice Chair-Operations

David Binning, P.E.
George Mason University

Members-at-Large

Sue Ann Bidstrup Allen, Ph.D.
University of Pennsylvania

Oscar Barton, Jr., Ph.D.
George Mason University

Bopaya Bidanda, Ph.D.
University of Pittsburgh

Daisie Boettner, Ph.D., P.E.
Professor Emerita, United States
Military Academy

Lawrence M. Butkus, Ph.D., P.E.
U.S. Air Force

Lizette Chevalier, Ph.D.
Southern Illinois
University, Carbondale

Lorraine Fleming, Ph.D.
Howard University

Michael C. Hirschi Ph.D., P.E.,
F.ASABE
University of Illinois at
Urbana-Champaign

Paul C. Jackson, Sc.D., P.E.
Marine Design Dynamics, Inc.

Randy S. Lewis, Ph.D.
Brigham Young University

James R. Plasker, M.S.
American Society for
Photogrammetry and Remote
Sensing

Steven Schreiner, Ph.D.
The College of New Jersey

Mark J. Sebern, Ph.D.
Milwaukee School of Engineering

Donald C. Slack, Ph.D.
University of Arizona

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

Valana L. Wells, Ph.D.
Arizona State University

Public Commissioner

Amy O'Leary, Ph.D.

Board Area Delegation Chair

Dianne Chong, Ph.D.
The Boeing Company (Retired)

Commission Members

AAEES – American Academy of Environmental Engineers and Scientists

Anne M. Germain, M.E.
National Waste & Recycling
Association

Jeffrey H. Greenfield, Ph.D.
Florida International University

F. Michael Saunders, Ph.D.
Georgia Institute of Technology

David A. Vaccari, Ph.D.
Stevens Institute of Technology

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

Janet M. Callahan, Ph.D.
Boise State University

AIAA – American Institute of Aeronautics and Astronautics

Mark R. Archambault, Ph.D.
Florida Institute of Technology

Douglas N. Barlow, Ph.D.
Arkansas Tech University

Angela Trego, P.E.
Practical Aeronautics

Srinivas R. Vadali, Ph.D.
Texas A&M University

AIChE – American Institute of Chemical Engineers

Said M. Abubakr, Ph.D.
Western Michigan University

R. Mark Bricka, Ph.D.
Mississippi State University

Gabor Kiss, Ph.D.
ExxonMobil Research &
Engineering Co.

Steven LeBlanc, Ph.D.
University of Toledo

Alon V. McCormick, Ph.D.
University of Minnesota

Kimberly L. Ogden, Ph.D.
University of Arizona

Francis J. Schork, Ph.D.
Georgia Institute of Technology

James E. Smith, Jr., Ph.D.
The University of
Alabama in Huntsville

ANS – American Nuclear Society

Walid A. Metwally, Ph.D.
University of Sharjah

Garry G. Young, M.S., MBA
Entergy Nuclear

ASABE – American Society of Agricultural and Biological Engineers

Sonia Maassel Jacobsen, P.E.
University of Minnesota -
Twin Cities

David D. Jones, Ph.D.
University of Nebraska - Lincoln

Peter A. Livingston, P.E., Ph.D.
Bosque Engineering

ASCE – American Society of Civil Engineers

Bruce W. Berdanier, P.E.
South Dakota State University

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

David A. Chin, Ph.D.
University of Miami

Norbert Delatte, Ph.D.
Oklahoma State University

Mark O. Federle, Ph.D.
Marquette University

Nathan M. Kathir, Ph.D., P.E.
Naval Facilities Engineering
Command, Washington DC

Audra N. Morse, Ph.D.
Michigan Technological University

Michael A. Ports, M.S.
Ports Engineering

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

Joseph E. Saliba, Ph.D.
University of Dayton

Thomas C. Sheahan, Sc.D.
Northeastern University

Ellen W. Stevens, Ph.D.
Consulting Civil Engineer

ASEE – American Society for Engineering Education

Thomas F. Conry, Ph.D., P.E.
University of Illinois
(Urbana-Champaign)

Baha Jassemnejad, Ph.D.
Federal Aviation Administration
ASRC Federal

Teri Reed, Ph.D.
University of Cincinnati

Chell Roberts, Ph.D.
University of San Diego

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

S. David Cassel, Ph.D.
Oklahoma Christian University

ASME – American Society of Mechanical Engineers

Mahesh C. Aggarwal, Ph.D.
Gannon University

N.K. Anand, Ph.D.
Texas A&M University

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

Linda Franzoni, Ph.D.
Duke University

Karen Fujikawa, M.S.
Westinghouse Electric Company

John Gardner, Ph.D., P.E.
Boise State University

Christine E. Hailey, Ph.D.
Texas State University

Edwin A. Harvego, M.S., P.E.

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

Charles W. Knisely, Ph.D.
Bucknell University

Pierre M. Larochelle, Ph.D.
South Dakota School of Mines
& Technology

Michele Miller, Ph.D.
Campbell University

Mohamed Y. Zarrugh, Ph.D.
James Madison University

BMES – Biomedical Engineering Society

Jennifer Amos, Ph.D.
University of Illinois at
Urbana-Champaign

Michele J. Grimm, Ph.D.
Michigan State University

Noshir A. Langrana, Ph.D.
Rutgers University

Carol A. Mullenax, Ph.D.
KBR, Inc.

James D. Sweeney, Ph.D.
Oregon State University

CSAB

David A. Dampier, Ph.D.
Mississippi State University

Sigurd Meldal, D.Sc.
Mostly Sunny LLC

Christopher Taylor, Ph.D.
Milwaukee School of Engineering

IEEE – Institute of Electrical and Electronics Engineers

John O. Attia, Ph.D.
Prairie View A&M University

Leonard J. Bohmann, Ph.D., P.E.
Michigan Technological University

William R. Boley, P.E.
Northrop Grumman

Gerald Burnham, Ph.D.
The University of Texas at Dallas

Joanne E. DeGroat, Ph.D.
The Ohio State University

Perry K. Falk, Ph.D., P.E.
Indiana University - Purdue
University at Fort Wayne

Sam K. Formby, Ph.D.
Appalachian State University
(Retired)

Jeffrey E. Froyd, Ph.D.
The Ohio State University

Kathleen Kramer, Ph.D.
University of San Diego

Cass D. Kuhl, M.S.
NASA Glenn Research Center

C. Steven Lingafelt, M.S.
IBM

Tony L. Mitchell, Ph.D.
North Carolina State
University at Raleigh

Lance C. Perez, Ph.D.
University of Nebraska - Lincoln

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

Douglas B. Williams, Ph.D.
Georgia Institute of Technology

Chai Wah Wu, Ph.D.
International Business Machines

**IISE – Institute of Industrial and
Systems Engineers**

Rajan Batta, Ph.D.
University at Buffalo

Sunderesh S. Heragu, Ph.D.
Oklahoma State University

Denise Ford Jackson, Ph.D.

Jerome P. Lavelle, Ph.D.
North Carolina State University
at Raleigh

Abu S. M. Masud, Ph.D., P.E.
Wichita State University

Sanjiv Sarin, P.E.
North Carolina A&T
State University

**INCOSE – The International
Council on Systems Engineering**

John V. Farr, Ph.D.
University of Central Florida

Young B. Moon, Ph.D.
Syracuse University

**NCEES – National Council of
Examiners for Engineering and
Surveying**

Steven F. Barrett, Ph.D.
University of Wyoming

**NSPE – National Society
of Professional Engineers**

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

**NSPS – National Society
of Professional Surveyors**
Larry D. Graham, M.S.

SAE

Peter D. Jones, Ph.D.
Auburn University

Daniel J. Weinacht, Ph.D.
Sargent & Lundy

SME

Jeffrey Abell, P.E.
General Motors Company

Robert W. Dummer, P.E.
Vascular Solutions

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

Rick O. Honaker, Ph.D.
University of Kentucky

Joel S. Kuszmaul, Ph.D.
Merrimack College

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

James H. Miller, Sc.D.
University of Rhode Island

Katherine Terwilliger, M.S.
Naval Surface Warfare
Center - Carderock

**SPE – Society of
Petroleum Engineers**

Shirish L. Patil, Ph.D.
King Fahd University of
Petroleum and Minerals Dhahran,
Saudi Arabia

Philip A. Schenewerk, Ph.D., P.E.
The Lacombe Group, LLC

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

Robert M. Bunch, Ph.D.
Rose-Hulman Institute
of Technology

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

Gregg M. Janowski, Ph.D.
University of Alabama
at Birmingham

Chester J. Van Tyne, Ph.D.
Virginia Polytechnic Institute
and State University

Charles Ward, Ph.D.
Air Force Research Laboratory

2018-19 ENGINEERING TECHNOLOGY ACCREDITATION COMMISSION

Officers

Chair

James A. Lookadoo, Ph.D.
Pittsburg State University

Chair-Elect

Thomas M. Hall, Ed.D.
Northwestern State
University of Louisiana

Past Chair

Scott C. Dunning, Ph.D.
University of Maine

Vice Chair-Operations

Scott Danielson, Ph.D.
Arizona State University

Members-at-Large

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

April Cheung, M.S.
Purdue University

Raju S. Dandu, Ph.D.
Kansas State University -
Polytechnic Campus

Carol E. Schulte, M.S.
McNeese State University

Public Commissioner

Dana Willmer, Ph.D.
National Institute for
Occupational Health and Safety

Board Area Delegation Chair

Lorraine Kapka, P.E.
Professor Emeritus, Sinclair
College

Commission Members

AAEES - American Academy of Environmental Engineers and Scientists

Berrin Tansel, Ph.D.
Florida International University

AAMI - Association for the Advancement of Medical Instrumentation

Barbara Loebig Christe, Ph.D.
Farmingdale State College

AIAA - American Institute of Aeronautics and Astronautics

William Garrard, Ph.D.
University of Minnesota -
Twin Cities

AICHE - American Institute of Chemical Engineers

Raja Aravamuthan, Ph.D.
Western Michigan University

ANS - American Nuclear Society

Matthew W. Sunseri
Zeus Enterprises

ASABE - American Society of Agricultural and Biological Engineers

Gary A. Clark, Ph.D.
Kansas State University

ASCE - American Society of Civil Engineers

Michael J. Hagenberger, Ph.D.
Ohio State University

Daniel Pradel, P.E., Ph.D.
University of California,
Los Angeles

Ben J. Stuart, Ph.D., P.E.

Old Dominion University

ASEE - American Society for Engineering Education

Keith V. Johnson, Ph.D.
East Tennessee State University

Jerry Samples, Ph.D.
University of Pittsburgh
at Johnstown

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

Mansour Zenouzi, Ph.D., P.E.
Wentworth Institute of Technology

ASME - American Society of Mechanical Engineers

Tim L. Brower, Ph.D.
University of Colorado Boulder

Mark D. Lower, Ph.D.
UT-Battelle, LLC.

CSAB

Keith B. Olson, Ph.D.
Utah Valley University

IEEE - Institute of Electrical and Electronics Engineers

Walter O. Burns, Ph.D.
Metropolitan State
University of Denver

Raymond E. Floyd, Ph.D.
Northwest State
Community College

Venancio L. Fuentes, P.E.
County College of Morris

Martin A. Reed, Ph.D.
Georgetown University

Ghassan A. Salim, M.S.
California University of
Pennsylvania

IISE - Institute of Industrial and Systems Engineers

Richard M. Morris, Ph.D.

**ISA – International Society
of Automation**

Elden A. Plettner, MBA
ISA

**NCEES – National Council of
Examiners for Engineering and
Surveying**

Bobby G. Crawford, Ph.D.
Quinnipiac University

**NSPS – National Society of
Professional Surveyors**

Douglas M. Mace, P.E., L.S.

SAE

Kenneth Rennels, M.S.
Indiana University-Purdue
University Indianapolis

SME

Michael D. Johnson, Ph.D.
Texas A&M University

Morteza Sadat-Hossieny, Ph.D.
Northern Kentucky University

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

Vijay Panchang, Ph.D.
Texas A&M University

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

Reza A. Mirshams, Ph.D., P.E.
University of North Texas

2018-19 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 2018-19 accreditation cycle.

Jeffrey Abell, P.E.

General Motors Company

Said M. Abubakr, Ph.D.

Western Michigan University

Mahesh C. Aggarwal, Ph.D.

Gannon University

Sue Ann B. Allen

University of Pennsylvania

Jennifer Amos, Ph.D.

University of Illinois at Urbana-Champaign

N.K. Anand, Ph.D.

Texas A&M University

Imad Antonios, Ph.D.

Southern Connecticut State University

Raja Aravamuthan, Ph.D.

Western Michigan University

Mark R. Archambault, Ph.D.

Florida Institute of Technology

Asai Asaithambi, Ph.D.

University of North Florida

John O. Attia, Ph.D.

Prairie View A&M University

James H. Aylor

University of Virginia

Kenneth S. Ball, Ph.D., P.E.

George Mason University

Amitabha Bandyopadhyay, Ph.D., P.E.

Farmingdale State College

Douglas N. Barlow, Ph.D.

Arkansas Tech University

Steven F. Barrett, Ph.D.

University of Wyoming

Oscar Barton, Jr., Ph.D.

George Mason University

Rajan Batta, Ph.D.

University at Buffalo

Ronald J. Bennett

University of St. Thomas, Saint Paul

Bruce W. Berdanier, P.E.

South Dakota State University

Bopaya Bidanda, Ph.D.

University of Pittsburgh

David Binning, P.E.

George Mason University

Nancy Birkenheuer, M.S.

Regis University

Jean R.S. Blair, Ph.D.

United States Military Academy

Daisie Boettner, Ph.D., P.E.

Professor Emerita, United States Military Academy

Leonard J. Bohmann, Ph.D., P.E.

Michigan Technological University

William R. Boley

Northrop Grumman

Andrew S. Borchers, DBA, CLTD, CPIM

Lipscomb University

Patricia Brackin

Rose-Hulman Institute of Technology

R. Mark Bricka, Ph.D.

Mississippi State University

Anthony L. Brizendine, P.E.

University of North Carolina at Charlotte

Tim L. Brower, Ph.D.

University of Colorado Boulder

Robert M. Bunch, Ph.D.

Rose-Hulman Institute of Technology

William H. Burkett, Ph.D.

Capella University

Gerald Burnham, Ph.D.

The University of Texas at Dallas

Walter O. Burns, Ph.D.

Metropolitan State University of Denver

Lawrence M. Butkus, Ph.D., P.E.

U.S. Air Force

Mark P. Cal

New Mexico State University

Janet M. Callahan, Ph.D.

Michigan Technological University

Ciro Capano

Private Consulting

Curtis A. Carver, Ph.D.

University of Alabama at Birmingham

S. David Cassel, Ph.D.

Oklahoma Christian University

James A. Cercone, Ph.D.

Preiser Scientific

April Cheung, M.S.

Purdue University

Lizette Chevalier, Ph.D.

Southern Illinois University, Carbondale

David A. Chin, Ph.D.

University of Miami

Barbara L. Christe

Farmingdale State College

Gary A. Clark, Ph.D.

Kansas State University

Thomas F. Conry, Ph.D., P.E.

University of Illinois (Urbana-Champaign)

David A. Cook, Ph.D.
Stephen F. Austin State University

David W. Cordes, Ph.D.
The University of Alabama

Stewart Crawford, Ph.D.
Hawai'i Pacific University

Bobby G. Crawford, Ph.D.
Quinnipiac University

David A. Dampier, Ph.D.
Mississippi State University

Raju S. Dandu, Ph.D.
Kansas State University –
Polytechnic Campus

Scott Danielson, Ph.D.
Arizona State University

Subhasish Dasgupta, Ph.D.
George Washington University

Brahma Dathan, Ph.D.
Metropolitan State University

Tim DeClue, Ph.D.
Southwest Baptist University

Joanne E. DeGroat, Ph.D.
The Ohio State University

Norbert Delatte, Ph.D.
Oklahoma State University

Geoffrey Dick, Ph.D.
St John's University

Barbara Doyle, Ph.D.
Jacksonville University

Ronald P. Doyle, Ph.D.
Broadcom

Robert W. Dummer
Vascular Solutions

Deborah L. Dunn
Stephen F. Austin State University

Scott C. Dunning, Ph.D.
University of Maine

Larry A. Dunning, Ph.D.
Bowling Green State University

Nancy S. Eickelmann, Ph.D.
Department of Health and
Human Services

John K. Estell, Ph.D.
Ohio Northern University

Perry K. Falk
Purdue University at Fort Wayne

John V. Farr, Ph.D.
University of Central Florida

Mark O. Federle, Ph.D.
Marquette University

Jeffrey W. Fergus, Ph.D.
Auburn University

Lorraine Fleming, Ph.D.
Howard University

Raymond E. Floyd, Ph.D.
Northwest State
Community College

Sam K. Formby, Ph.D.
Appalachian State University
(Retired)

Linda Franzoni, Ph.D.
Duke University

Jeffrey E. Froyd, Ph.D.
The Ohio State University

Venancio L. Fuentes, P.E.
County College of Morris

Karen Fujikawa, M.S.
Westinghouse Electric Company

John Gardner, Ph.D., P.E.
Boise State University

William Garrard, Ph.D.
University of Minnesota -
Twin Cities

Anne M. Germain, M.E.
National Waste &
Recycling Association

David S. Gibson, Ph.D.
United States Air Force Academy

Teofilo F. Gonzalez, Ph.D.
University of California
Santa Barbara

Ralph W. Goodson, P.E., L.S.

Mary Lou Dunzik Gougar, Ph.D.
Idaho State University

Larry D. Graham, M.S.

Mary J. Granger, Ph.D.
George Washington University

Jeffrey H. Greenfield, Ph.D.
Florida International University

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

Michele J. Grimm, Ph.D.
Michigan State University

Michael J. Hagenberger, Ph.D.
Ohio State University

Christine E. Hailey, Ph.D.
Texas State University

Thomas M. Hall, Ed.D.
Northwestern State
University of Louisiana

David R. Hammond, Ph.D.
Hammond International Group

Haidar M. Harmanani, Ph.D.
Lebanese American University

Frederick C. Harris, Ph.D.
University of Nevada, Reno

George C. Harrison, Ph.D.
Norfolk State University

Edwin A. Harvego, M.S., P.E.

Sunderesh S. Heragu, Ph.D.
Oklahoma State University

Michael C. Hirschi Ph.D., P.E.,
F.ASABE
University of Illinois at
Urbana-Champaign

Rick O. Honaker, Ph.D.
University of Kentucky

Mohammad H. Hosni
Kansas State University

Chenglie Hu, Ph.D.
Carroll University

Chenyi Hu, Ph.D.
University of Central Arkansas

Kevin Huggins, Ph.D.
Harrisburg University of
Science and Technology

Peter J. Hutchison, P.E., L.S.
Self-Employed

Neil Hutzler, Ph.D., P.E.
Michigan Technological University

Stephen Y. Itoga, Ph.D.
University of Hawaii at Manoa

Denise F. Jackson
University of Tennessee,
Space Institute

Paul C. Jackson, Sc.D., P.E.
Marine Design Dynamics, Inc.

Sonia Maassel Jacobsen, P.E.
University of Minnesota -
Twin Cities

Gregg M. Janowski, Ph.D.
University of Alabama
at Birmingham

Baha Jassemnejad, Ph.D.
Federal Aviation Administration
ASRC Federal

Stephen M. Jodis, Ph.D.
St. Vincent College

David J. John, Ph.D.
Wake Forest University

Keith V. Johnson, Ph.D.
East Tennessee State University

Michael D. Johnson, Ph.D.
Texas A&M University

David D. Jones, Ph.D.
University of Nebraska - Lincoln

Peter D. Jones, Ph.D.
Auburn University

Swami Karunamoorthy
Washington University in St. Louis

Nathan M. Kathir, Ph.D., P.E.
Naval Facilities Engineering
Command, Washington DC

Randal J. Keller, Ph.D.
Murray State University

Ann L. Kenimer, Ph.D.
Texas A&M University

Gabor Kiss, Ph.D.
ExxonMobil Research &
Engineering Co.

Joseph M. Kizza, Ph.D.
University of
Tennessee - Chattanooga

Charles W. Knisely, Ph.D.
Bucknell University

Kathleen Kramer, Ph.D.
University of San Diego

Cass D. Kuhl, M.S.
NASA Glenn Research Center

Joel S. Kuszmaul, Ph.D.
Merrimack College

Venkatakrishnan
Lakshminarasimhan, Ph.D.
RGM College of Engineering
and Technology

Noshir A. Langrana, Ph.D.
Rutgers University

Paulette Lantuh, CSP
Kodak Alaris

Pierre M. Larochelle, Ph.D.
South Dakota School of
Mines and Technology

Jeffrey A. Lasky, Ph.D.
Rochester Institute of Technology

Niaz Latif, Ph.D.
Purdue University Northwest

Jerome P. Lavelle, Ph.D.
North Carolina State
University at Raleigh

Cary Laxer, Ph.D.
Rose-Hulman Institute
of Technology

Steven LeBlanc, Ph.D.
University of Toledo

Noel LeJeune, Ph.D.
Metropolitan State University
of Denver

Jim Leone, Ph.D.
Rochester Institute of Technology

Randy S. Lewis, Ph.D.
Brigham Young University

Blaise W. Liffick, Ph.D.
Millersville University of
Pennsylvania

Timothy E. Lindquist
Arizona State
University - Polytechnic

Kirk Lindstrom
Salt Lake County

C. Steven Lingafelt, M.S.
IBM

Peter A. Livingston
Bosque Engineering

Mark D. Lower, Ph.D.
UT-Battelle, LLC.

Richard W. Lyles
Michigan State University

Douglas M. Mace, P.E., L.S.

Paul K. Male, P.E., L.S.
Town of Stillwater

Abu S.M. Masud, Ph.D., P.E.
Wichita State University

Alon V. McCormick, Ph.D.
University of Minnesota

Timothy J. McGuire, Ph.D.
Texas A&M University

Bruce McMillin, Ph.D.
Missouri University of
Science and Technology

Sigurd Meldal, D.Sc.
Mostly Sunny LLC

Walid A. Metwally, Ph.D.
University of Sharjah

Michele Miller, Ph.D.
Campbell University

James H. Miller, Sc.D.
University of Rhode Island

Reza A. Mirshams, Ph.D., P.E.
University of North Texas

Tony L. Mitchell, Ph.D.
North Carolina State
University at Raleigh

Young B. Moon, Ph.D.
Syracuse University

Richard M. Morris, Ph.D.

Audra N. Morse, Ph.D.
Michigan Technological University

Carol A. Mullenax, Ph.D.
KBR, Inc.

Scott Murray
HCA Healthcare

J. Torey Nalbhone, Ph.D., CIH
The University of Texas at Tyler

Kimberly L. Ogden, Ph.D.
University of Arizona

Richard Olawoyin, Ph.D., CSP
Oakland University

Keith B. Olson, Ph.D.
Utah Valley University

David H. Olwell
Saint Martin's University

Michael Oudshoorn, Ph.D.
High Point University

Vijay Panchang, Ph.D.
Texas A&M University

Allen Parrish, Ph.D.
Mississippi State University

Shirish L. Patil, Ph.D.
King Fahd University of
Petroleum and Minerals Dhahran,
Saudi Arabia

Jody Paul, Ph.D.
Metropolitan State
University of Denver

Hernando R. Perez, Ph.D.
U.S. Department of
Homeland Security

Lance C. Perez, Ph.D.
University of Nebraska - Lincoln

Andrew T. Phillips, Ph.D.
United States Naval Academy

Shari Plantz-Masters, Ph.D.
Regis University

James R. Plasker, M.S.
American Society for
Photogrammetry and Remote
Sensing

Elden A. Plettner, MBA
ISA

Rebecca Y. Popeck, P.L.S.
SPACECO, Inc.

Michael A. Ports, M.S.
Ports Engineering

George Pothering, Ph.D.
College of Charleston

Daniel Pradel
University of California -
Los Angeles

Jon A. Preston, Ph.D.
Kennesaw State University

Barbara Price, Ph.D.
Georgia Southern University

Jason G. Racette, P.L.S.
Boundary Consulting Experts, LLC

Sridhar Radhakrishnan, Ph.D.
University of Oklahoma

Anne-Louise Radimsky, Ph.D.
California State University,
Sacramento

Rajendra K. Raj, P.E., PLS
Rochester Institute of Technology

Herbert M. Raybourn
Walt Disney World Resort

Martin A. Reed, Ph.D.
Georgetown University

Teri Reed, Ph.D.
University of Cincinnati

Donna Reese, Ph.D.
Mississippi State University

Harry L. Reif, Ph.D.
James Madison University

Debra R. Reinhart
University of Central Florida

Kenneth Rennels, M.S.
Indiana University - Purdue
University - Indianapolis

Dan Resler, Ph.D.
Virginia Commonwealth University

Richard A. Rikoski
Technical Analysis Corp.

Diane T. Rover
Iowa State University

Donald B. Russell, M.S.
Vanir Construction
Management, Inc.

Lisa C. Sachs, FAIA, FCMAA, GCM
Cumming Construction
Management, Inc.

Morteza Sadat-Hossieny, Ph.D.
Northern Kentucky University

Hazem Said
University of Cincinnati

Joseph E. Saliba
University of Dayton

Ghassan A. Salim, M.S.
California University of
Pennsylvania

Mohammed Samaka, Ph.D.
College of the North Atlantic-Qatar

Jerry Samples, Ph.D.
University of Pittsburgh
at Johnstown

Sanjiv Sarin
North Carolina A&T
State University

F. Michael Saunders, Ph.D.
Georgia Institute of Technology

Philip A. Schenewerk
The Lacombe Group, LLC

Francis J. Schork, Ph.D.
Georgia Institute of Technology

Steven Schreiner, Ph.D.
The College of New Jersey

Carol E. Schulte, M.S.
McNeese State University

Mark J. Sebern, Ph.D.
Milwaukee School of Engineering

Stephen B. Seidman, Ph.D.

Thomas C. Sheahan, Sc.D.
Northeastern University

Sajjan G. Shiva, Ph.D.
University of Memphis

Donald C. Slack, Ph.D.
University of Arizona

Randy K. Smith, Ph.D.
The University of Alabama

James E. Smith
Teledyne Brown Engineering

Philip A. Smith, Ph.D.
U.S. Department of Labor - OSHA

Stephanie Smullen, Ph.D.

Edward Sobiesk, Ph.D.
United States Military Academy

Judith L. Solano, Ph.D.
University of North Florida

Robert D. Soule, Ph.D., CIH, CSP
Indiana University of Pennsylvania

Ellen W. Stevens, Ph.D.
Consulting Civil Engineer

George C. Stockman, Ph.D.
Michigan State University

Ben J. Stuart, Ph.D., P.E.
Old Dominion University

Matthew W. Sunseri
Zeus Enterprises

James D. Sweeney, Ph.D.
Oregon State University

Berrin Tansel, Ph.D.
Florida International University

Christopher Taylor, Ph.D.
Milwaukee School of Engineering

Katherine Terwilliger, M.S.
Naval Surface Warfare
Center - Carderock Division

Gerald H. Thomas, Ph.D.
Milwaukee School of Engineering

Stanley Thomas, Ph.D.
Wake Forest University

Gary W. Thompson, PLS
North Carolina Geodetic Survey

Kim W. Tracy, M.S.
Rose-Hulman Institute
of Technology

Angela Trego, P.E.
Practical Aeronautics

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

Thomas R. Turner, Ph.D.
University of Central Oklahoma

Albert J. Turner
Clemson University

Paul T. Tymann, M.S.
Rochester Institute of Technology

David A. Vaccari, Ph.D.
Stevens Institute of Technology

Srinivas R. Vadali, Ph.D.
Texas A&M University

Chester J. Van Tyne, Ph.D.
Virginia Polytechnic Institute
and State University

Yaakov Varol, Ph.D.
University of Nevada, Reno

Devarajan Venugopalan
University of
Wisconsin - Milwaukee

John L. Vian
The Boeing Company

Pearl Y. Wang, Ph.D.
George Mason University

Christopher Ward, Ph.D.
UBS

Charles Ward, Ph.D.
Air Force Research Laboratory

Daniel J. Weinacht, Ph.D.
Sargent & Lundy

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

Valana L. Wells, Ph.D.
Arizona State University

Douglas B. Williams, Ph.D.
Georgia Institute of Technology

Chai Wah Wu, Ph.D.
International Business Machines

Garry G. Young, M.S., MBA
Energy Nuclear

Lu Yuan, Sc.D., CSP
Southeastern Louisiana University

Mohamed Y. Zarrugh, Ph.D.
James Madison University

Mansour Zenouzi, Ph.D., P.E.
Wentworth Institute of Technology

2018-19 PROGRAM EVALUATORS

Program Evaluators, or PEVs, are the backbone of the ABET accreditation process. They visit institutions and review the programs seeking accreditation. To become a PEV, 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 PEV, 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 an enormous amount of gratitude for their dedication and service to their professions.

The following individuals served as PEVs for at least one evaluation visit during the 2018-19 accreditation cycle.

AAEES – American Academy of Environmental Engineers and Scientists

Max Anderson

Michael A. Butkus
United States Military Academy

Leonard W. Casson
University of Pittsburgh

David A. Chin, Ph.D.
University of Miami

Kumar Ganesan
University of Montana

Mark N. Goltz
Air Force Institute of Technology

Charles N. Haas
Drexel University

Richard G. Lewis
Lewis Solutions

Prahlad N. Murthy
Wilkes University

Mark J. Vanarelli, Ph.D., P.E.
COVAN Engineering LLC

Jianpeng Zhou
Southern Illinois University
- Edwardsville

AAMI – Association for the Advancement of Medical Instrumentation
Gregory L. Herr
The Christ Hospital

Joe Tabas
Indiana University-Purdue
University - Indianapolis

AIAA – American Institute of Aeronautics and Astronautics

Kurt S. Anderson
Rensselaer Polytechnic Institute

Erian Armanios
The University of Texas
at Arlington

Aaron R. Byerley
United States Air Force Academy

Pasquale Cinnella
University of Alabama
at Birmingham

Jackson R. Ferguson

Sanjay Garg
Garg R&D Solutions

William Garrard, Ph.D.
University of Minnesota -
Twin Cities

Demoz Gebre Egziabher
University of Minnesota -
Twin Cities

Kristen L. Gerzina
Northrup Grumman
Innovation Systems

Steven Griffin
The Boeing Company

Adiel Guinzburg
The Boeing Company

Mohammad Javed Khan
Tuskegee University

Ronald A. Madler
Embry-Riddle Aeronautical
University-Prescott

Richard Melnyk
United States Military Academy

Carl W. Peterson

Krishnaswamy Ravindra
Saint Louis University

Thomas L. Thompson
Department of the Army

John Weyrauch
University of Minnesota -
Twin Cities

AIChE – American Institute of Chemical Engineers

Nader M. Al-Bastaki
The Kingdom University

Bassam M. Alhamad
University of Bahrain

Baghdad Benstaali
UNICEF Algiers

Andrew I. Biaglow
United States Military Academy

Danilo Candido

Chien-Pin Chen
Shanghai Jiao Tong University

Matthew E. Cooper
North Carolina State University
at Raleigh

Steve R. Duke
Auburn University

Gary L. Foutch
University of Missouri -
Kansas City

John H. Frey
Independent Technical Advisor

Ricardo Gomez-Gonzalez
Autonomous University of
Nuevo León

Joanna Hambrick
ARLANXEO

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

Walter D. Harding
University of New Haven

Andrew C. Hillier
Iowa State University

Douglass S. Kalika
University of Kentucky

Claire F. Komives
San Jose State University

Daniel J. Lacks
Case Western Reserve University

Douglas K. Ludlow
Missouri University of Science
and Technology

Daniela Mainardi
Louisiana Tech University

Sean F. Maloney
Avantor, Inc

David C. Miller
United States Department
of Energy

Martha C. Mitchell
New Mexico State University

Michael E. Mullins
Michigan Technological University

Sohail Murad
Illinois Institute of Technology

Srinivas Palanki
Lamar University

Peter C. Pawlicki
FMC Corporation

Peyton C. Richmond
Lamar University

Tony E. Saliba
University of Dayton

John R. Schlup
Kansas State University

Gary M. Scott
SUNY College of Environmental
Science and Forestry

David L. Silverstein
University of Kentucky

Tamara F. Smith
Tuskegee University

Thomas O. Spicer
University of Arkansas

James R. Springstead
Western Michigan University

Mary A. Stroud
Los Alamos National Laboratory

David Suleiman
University of Puerto
Rico - Mayaguez

Jean W. Tom
Bristol-Myers Squibb

Donald P. Visco, Jr.
University of Akron

Troy J. Vogel
University of Notre Dame

John W. Weidner
University of Cincinnati

Ronald J. Willey
Northeastern University

Richard L. Zollars

**AIHA – American Industrial
Hygiene Association**

Donald S. Delikat
MA Department of
Labor Standards

Robert N. Phalen
University of Houston - Clear Lake

Dawn M. Toon
University of Massachusetts
- Amherst

ANS – American Nuclear Society

Muthanna H. Al-Dahhan
Missouri University of Science
and Technology

James Blanchard
University of Wisconsin - Madison

Gilbert J. Brown
Elysium Industries

Richard P. Coe
Thomas Edison State University

Stanley H. Levinson, Ph.D., P.E.
Framatome, Inc. (retired)

Youssef Shatilla
Masdar Institute of Science
and Technology

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

Sreekala G. Bajwa
Montana State University

David B. Beasley

Ann D. Christy
Ohio State University

Gary A. Clark, Ph.D.
Kansas State University

Oladiran Fasina
Auburn University

Garey A. Fox
North Carolina State
University at Raleigh

Monica Gray
Coastal Carolina University

Van C. Kelley, Ph.D., P.E.
South Dakota State University

Ernest W. Tollner
University of Georgia

Mark R. Wilkins
University of Nebraska - Lincoln

**ASCE – American Society
of Civil Engineers**

Jamal A. Abdalla, Ph.D., P.E.
American University of Sharjah

Caesar Abi Shdid
Lebanese American University

Abi Aghayere
Drexel University

Ali Salim Al Harthy
Sultan Qaboos University

Daryl R. Armentrout
University of Tennessee - Knoxville

Joseph O. Arumala
University of Maryland
Eastern Shore

Alaa Ashmawy
American University in Dubai

Gouranga Banik
University of New Orleans

Shannon Bartelt-Hunt
University of Nebraska - Lincoln

Terry E. Baxter
Northern Arizona University

Frederick Bloetscher
Florida Atlantic University

Walter Boles
Middle Tennessee State University

Phillip E. Borrowman

Elizabeth C. Bristow
United States Military Academy

Peter J. Carrato

Manoj Chopra
University of Central Florida

Essam Dabbour
Advantage Forensics Inc.

John L. Daniels
University of North Carolina
at Charlotte

Anirban De, Ph.D., P.E.
Manhattan College

Betsy E. Dulin
Virginia Polytechnic Institute
and State University

William W. Edgerton
McMillen Jacobs Associates

Adel Elsafty
University of North Florida

Allen C. Estes, Ph.D., P.E., MBA
California Polytechnic State
University - San Luis Obispo

Razaq Ferhadi
The American University
of Kurdistan

Heather M. Ford
Global Training & Events
Group LLC

Maury Fortney, P.E.
MEFI Engineering

Fouad H. Fouad
University of Alabama
at Birmingham

Daba S. Gedafa
University of North Dakota

Bruce Gehrig
Western Carolina University

Ahmad Hadavi
Northwestern University

Susan B. Halter
University of New Mexico

Mohamed Hegab
California State
University - Northridge

Mark H. Houck
George Mason University

E. Scott Huff

Suresh Immanuel, Ph.D., P.E.
University of Evansville

Camille Issa
Lebanese American University

David W. Jensen
Brigham Young University - Provo

Edward H. Kalajian
Florida Institute of Technology

Sylvester A. Kalevela
Colorado State University - Pueblo

Adam Kaplan
Kennesaw State University

William A. Kitch, P.E.
Angelo State University

Sanjeev Kumar
Southern Illinois University
Carbondale

Tanya Kunberger
Florida Gulf Coast University

Anthony J. Lamanna
Lamanna Engineering
Consultants, LLC

Jay Lee, Ph.D., P.E.
California Baptist University

Audrey Levine
County of Santa Cruz

George F. List
North Carolina State University
at Raleigh

Dintie S. Mahamah
Saint Martin's University

Kamyar C. Mahboub
University of Kentucky

Taha F. Marhaba
New Jersey Institute of Technology

Eyad Masad
Texas A&M University at Qatar

Nancy M. Melby
LEO A DALY

LaVere B. Merritt

Karl F. Meyer
United States Military Academy

W. Grigg Mullen Jr.
Virginia Military Institute

Robert J. O'Neill
Florida Gulf Coast University

Joseph O. Owino
The University of
Tennessee - Chattanooga

Monica Palomo
California State Polytechnic
University - Pomona

Yvette E. Pearson, Ph.D.,
P.E., F.ASCE
Rice University

Thomas B. Quimby
Quimby & Associates

Mohammad A. Qureshi
County of Glenn

Zia Razzaq
Old Dominion University

Richard A. Reid
South Dakota State University

Andrea K. Reynolds
SmithGroup, Inc.

H. Ronald Riggs
University of Hawaii at Manoa

James E. Rowings
Peter Kiewit Sons' Inc.

Aziz Saber
Saber Engineering Services

Aly Said
Pennsylvania State University

Yasser Salem
California State Polytechnic
University - Pomona

Kevan Shafizadeh
California State
University - Sacramento

Roger E. Snyder
USDOE, Office of Science,
Pacific Northwest

Camilo Torres
Pontifical Xavierian University

Mohammad M. Uddin
East Tennessee State University

Mark J. Vanarelli, Ph.D., P.E.
COVAN Engineering LLC

John N. Veenstra
Oklahoma State University

Mohan M. Venigalla
George Mason University

Nur Yazdani
The University of Texas
at Arlington

Sherif Yehia
American University of Sharjah

Scott A. Yost
University of Kentucky

Bahar Zoghi
Farmingdale State College

Manoochehr Zoghi
Purdue University Fort Wayne

**ASEE – American Society
for Engineering Education**

Duane Abata
South Dakota School of Mines
and Technology

Vijendra Agarwal
Global Solutions and Consulting

Ali Ahmad
Louisiana's Community
and Technical Colleges

Cynthia W. Barnicki
Milwaukee School of Engineering

David B. Beasley

Deborah Besser
University of St. Thomas,
Saint Paul

Jenna P. Carpenter
Campbell University

Stephen H. Cobb
Murray State University

Garth V. Crosby
Southern Illinois
University Carbondale

Michael J. Dyrenfurth
Purdue University

Gayle Ermer
Calvin College

Joel Falk
University of Pittsburgh

Cary A. Fisher
United States Air Force

Jeffrey M. Forbes
University of Colorado Boulder

Roger Gonzalez, Ph.D.
The University of Texas at El Paso

Karen High
Clemson University

Osama M. Jadaan
University of North Florida

Michael G. Jenkins
California State
University - Fresno

Keith V. Johnson, Ph.D.
East Tennessee State University

Laura W. Lackey
Mercer University

Daniel J. Moore
Rose-Hulman Institute
of Technology

Kevin L. Moore
Colorado School of Mines

Kenneth D. Moore
GE Power

Danial J. Neebel, P.E., Ph.D.
Loras College

Mark Nowack
College of the Ozarks

Stephen A. Parke, P.E., Ph.D.
Northwest Nazarene University

Paul D. Plotkowski
Grand Valley State University

Robert Prins
James Madison University

David K. Probst
Greenville College

Chell Roberts, Ph.D.
University of San Diego

James R. Rowland
University of Kansas

David Sawyers
Ohio Northern University

Joseph A. Shaeiwitz
Auburn University

Bradley A. Striebig
James Madison University

Binod Tiwari
California State
University - Fullerton

Raman M. Unnikrishnan
California State
University - Fullerton

James Vassil
Fairmont State University

Cecelia M. Wigal
The University of
Tennessee - Chattanooga

Lisa A. Zideck
Florida Gulf Coast University

**ASME – American Society of
Mechanical Engineers**

Mahesh C. Aggarwal, Ph.D.
Gannon University

James J. Allen

Ruhul Amin
Montana State University

Albert A. Arthur, M.S.
University of Cincinnati

Oscar Barton Jr., Ph.D.
George Mason University

Charles E. Baukal Jr.
John Zink Co. LLC

Luis M. Bocanegra
Arizona State University - Tempe

J. (Toby) A.M. Boulet, Ph.D.
University of Tennessee, Knoxville

Jennifer McFerran Brock
University of Alaska Anchorage

Robert J. Camp, Ph.D., P.E.
Massachusetts Maritime Academy

Beth A. Carle
Rochester Institute of Technology

Scott A. Clary
Lockheed Martin

Jonathan S. Colton
Georgia Institute of Technology

John Crepeau, Ph.D., P.E.
University of Idaho

Raju Dandu
Kansas State University -
Polytechnic Campus

Mohammad M. Dehghani, Ph.D.
Missouri University of Science and
Technology

Warren R. DeVries
University of Maryland -
Baltimore County

Rodney W. Douglass

Charles G. Drake
Ferris State University

Seena Drapala

Stephen Ekwaro-Osire
Texas Tech University

Hany A. El Kadi
Zayed University

Mohamed E.M. El-Sayed, Ph.D.
Eastern Michigan University

Aldo A. Ferri
Georgia Institute of Technology

Cary A. Fisher
United States Air Force

Mehrdaad Ghorashi
University of Southern Maine

Humberto A. Gomez
Universidad del Norte

Matt Gordon
University of Denver

Michael P. Gordon, P.E.
Piper Aircraft, Inc.

Keqin Gu
Southern Illinois
University - Edwardsville

Adiel Guinzburg
The Boeing Company

Maureen J. Hart
Walt Disney Imagineering

Hisham Hegab
Louisiana Tech University

Jeffrey R. Hill
Sandia National Laboratories

John I. Hochstein
University of Memphis

Timothy M. Hodges
Virginia Military Institute

John Hoke
Innovative Scientific Solutions Inc.

Mohammad H. Hosni
Kansas State University

Karl I. Jacob
Georgia Institute of Technology

Diane Jakobs
Rheem Manufacturing Company

Peter D. Jones, Ph.D.
Auburn University

William M. Jordan
Baylor University

Thomas R. Jurczak

Imin Kao
Stony Brook University

Mansour Karkoub
Texas A&M University at Qatar

Swami Karunamoorthy
Washington University in St Louis

Mary Kasarda
Virginia Polytechnic Institute
and State University

Michael Keefe
University of Delaware

Sanjeev K. Khanna
University of Missouri - Columbia

Allan T. Kirkpatrick
Colorado State University -
Fort Collins

Cesar Levy
Florida International University

Jianyu Liang
Worcester Polytechnic Institute

Thomas Litzinger
Pennsylvania State University

Stephen L. Long

Annette M. Lynch
Woodward, Inc.

Stacy T. Malecki
UTC Pratt & Whitney

Eric R. Marsh
Pennsylvania State University

Georg F. Mauer
University of Nevada, Las Vegas

Michele Miller, Ph.D.
Campbell University

Ala Moradian
Applied Materials Inc.

Andrew J. Moskalik
Environmental Protection Agency

Joseph C. Musto
Milwaukee School of Engineering

Arnoldo Muyschondt
Sandia National Laboratories

Amir F. Nassirharand
Central Ohio Technical College

David A. Nelson
University of South Alabama

Agbai (George) Agwu Nnanna
The University of Texas of
the Permian Basin

Bipin Pai
Purdue University - Northwest

Matt A. Panhans
Milwaukee School of Engineering

Spyridon G. Papadopoulos

Darrell W. Pepper
University of Nevada, Las Vegas

Robert W. Pitz
Vanderbilt University

Glen Prater
University of Louisville

Muhammad M. Rahman
Wichita State University

Jay Raja
University of North Carolina
at Charlotte

James W. Ramsey
University of Minnesota -
Twin Cities

Shivakumar Ranganathan
Virginia Polytechnic Institute
and State University

John R. Reisel
University of
Wisconsin - Milwaukee

Richard T. Roca
Johns Hopkins University -
Applied Physics Laboratory

Hector M. Rodriguez
GE Research

Virginia W. Ross
Air Force Research Laboratory

Marco E. Sanjuan
University of the North

George J. Shay
PE Alliance LLC

James R. Sherrard
Marine/Ocean Engineering
Consulting (Various)

Thomas Singer, M.A.
Sinclair Community College

Ronald Smelser
University of North Carolina
at Charlotte

Richard N. Smith
Rensselaer Polytechnic Institute

Andrew N. Smith
United States Naval Academy

Sriram Somasundaram
Optimal Strategix Private
Consulting Pvt. Ltd.

Joshua D. Summers
Clemson University

Wangping Sun
Oregon Institute of Technology

Sriram Sundararajan
Iowa State University

Gunnar Tamm
United States Military Academy

Siva Thangam
Stevens Institute of Technology

Tim Thomas
Pittsburg State University

Mohamed B. Trabia
University of Nevada, Las Vegas

Hy D. Tran
Sandia National Laboratories

Angela Trego, P.E.
Practical Aeronautics

Jerry I. Tustaniwskyj
University of California -
San Diego

Keshav S. Varde
University of Michigan - Dearborn

Raymond P. Vito
Georgia Institute of Technology

David E. Wagner
Ivy Tech Community College

Richard C. Warder, Jr.
University of Memphis

Steven E. Wendel
Sinclair Community College

Wayne E. Whiteman
Georgia Institute of Technology

Ahmet S. Yigit
Kuwait University

Garry G. Young, M.S., MBA
Entergy Nuclear

Paul H. Zang
Kettering University

Mohammad Y. Zarrugh, Ph.D.
James Madison University

ASSP – American Society of Safety Professionals

Michael F. O'Toole
Embry-Riddle Aeronautical
University-Daytona Beach

Sathyanaraya Rajendran, Ph.D.
Central Washington University

BMES – Biomedical Engineering Society

Fadhil Alakwaa
University of Hawaii at Manoa

Christopher Arena
Virginia Polytechnic Institute and
State University

Gail D. Baura, Ph.D.
Loyola University Chicago

Tamara C. Baynham
Ingenuity Medical
Device Research, LLC

Paul J. Benkeser
Georgia Institute of Technology

Edward J. Berbari
Indiana University - Purdue
University - Indianapolis

Thomas Boland
The University of Texas at El Paso

Michael R. Caplan
Phoenix Country Day School

Shelton D. Caruthers
Canon Medical Research

Daniel Cavanagh
Bucknell University

Alan Chiu
Rose-Hulman Institute
of Technology

Richard J. Daken
New Jersey Institute of Technology

Yadin David
Biomedical Engineering
Consultants, LLC

Zachary A. Dooley
SeaSpine Inc.

Colin K. Drummond
Case Western Reserve University

Ayman Sabry El-Baz
University of Louisville

Robert C. Geiger
Florida Gulf Coast University

Lars Gilbertson
Tulane University of Louisiana

Karin J. Jensen
University of Illinois at
Urbana-Champaign

Benjamin S. Kelley
Baylor University

Paul H. King
Vanderbilt University

Noshir A. Langrana, Ph.D.
Rutgers University

Sundararajan V. Madihally
Oklahoma State University

Jon Moon
MEI Research, Ltd

Kenneth S. Olree
NSpired Engineering, PLLC

Olga Pierrakos
James Madison University

Marcia A. Pool
University of Illinois at
Urbana-Champaign

Jerald Redmond
Medtronic Spinal

Mark Ruegsegger
Ohio State University

Janet Rutledge
University of Maryland -
Baltimore County

Alison L. Sieving
Pierce College-Fort Steilacoom

Donna-Bea Tillman
Biologics Consulting Group

Cedric F. Walker
Tulane University of Louisiana

Jennifer S. Wayne
Virginia Polytechnic Institute
and State University

Cameron H.G. Wright
University of Wyoming

Conrad M. Zapanta
Carnegie Mellon University

CMAA – Construction Management Association of America

James Abernathy
Amec Foster Wheeler

Jody Booth
Dominion Realty Partners, LLC

Robert F. Brehm
Drexel University

Anthony L. Brizendine, P.E.
University of North Carolina
at Charlotte

Derek B. Dunn
Alabama A&M University

Anthony D. Greiner
Hazen & Sawyer, PC

Eric Jones
New York City Transit

Norma L. Nusz Chandler
South Dakota State University

Mohsin K. Siddiqui
University of Delaware

CSAB

Emad H. Aboelela
Northeastern University

Ali M. Abuelhumos, Ph.D.
Jackson State University

Kevin M. Adams
University of Maryland -
Global Campus

Ankur Agrawal
Manhattan College

Ishfaq Ahmad
The University of
Texas at Arlington

Shakil Akhtar Clayton State University	Richard Cai Colorado Technical University - Colorado Springs	Leslie D. Fife The Church of Jesus Christ of Latter-day Saints
Auhood A. Alfaries Princes Nourah Bint Abdulrahman University	Yu Cai Michigan Technological University	Guillermo A. Francia III The University of West Florida
Ala Al-Fuqaha Western Michigan University	Lillian Cassel Villanova University	Muztaba Fuad Winston-Salem State University
Riyadh Abdul Kadir Mehdi Al-Khalidi, Ph.D. Ajman University	Sutap Chatterjee Verizon	Ronald M. Fussell Zel Technologies, LLC
Catherine Allshouse Veeva Systems	Jason W. Christian Liberty University	Janos T. Fustos Metropolitan State University of Denver
Sherif G. Aly Ahmed The American University in Cairo	Aran V. Clauson Western Washington University	Deepak Garg Bennett University - Noida
Ronald C. Arkin Georgia Institute of Technology	Bill Dafnis Seminole State College of Florida	Michael A. Gennert Worcester Polytechnic Institute
Senthil Athithan Mody University of Science and Technology	Charles H. Dana California Polytechnic State University - San Luis Obispo	Rodrigo P. Goncalves EnterpriseJungle
Jeffrey Babb West Texas A&M University	Ruth E. Davis Santa Clara University	Raymond Greenlaw
Chunyan Y. Bai Roger Williams University	Bret J. Detillier University of Houston	Drew Hamilton Mississippi State University
Cynthia Baker American University of Sharjah	Alexa N. Dobioli Stony Brook University	Ramzi A. Haraty Lebanese American University
Aziz M. Barbar American University of Science and Technology	David Donahoo Liberty University	Jim E. Helm Arizona State University - Polytechnic
Robert E. Beck Villanova University	Armin Eberlein German University of Technology in Oman (GUtech)	Jeffrey Hemmes Regis University
Michael W. Berry The University of Tennessee - Knoxville	Jesse Eickholt Central Michigan University	Thomas B. Hilburn Embry-Riddle Aeronautical University - Daytona Beach
Benjamin J. Bishop University of Scranton	Mohamed El-Attar, Ph.D. Alfaisal University	Mark A. Holliday Western Carolina University
Jean R.S. Blair, Ph.D. United States Military Academy	Omar El-Gayar Dakota State University	Thomas B. Horton University of Virginia
Dennis Bouvier Southern Illinois University, Edwardsville	Adel Said Elmagarby University of Louisville	Mohammad Anwar Hossain King Saud University
Peter Brass City College New York of CUNY	Tracy L. Emmersen United States Navy	Alireza Hurson Missouri University of Science and Technology
	Carlos Ferran Governors State University	John Impagliazzo

Stephen Y. Itoga, Ph.D.
University of Hawaii at Manoa

Carolyn M. Jacobson
Pennsylvania State
University, DuBois

Seifedine Kadry
Yeshi Group

Haklin A. Kimm
East Stroudsburg University
of Pennsylvania

Lesley Pek Wee Land
University of New South Wales

Ted Lehr
Texas State University

Diane Lending
James Madison University

Peng Li
East Carolina University

Mohamed Abdalla M. Lotfy
Regis University

Xun Luo
Tianjin University of Technology

Pruthikrai Mahatanankoon
Illinois State University

Ousay H. Mahmoud
University of Ontario Institute of
Technology

Outaibah Malluhi
University of Qatar

Nancy L. Martin
Southern Illinois
University - Carbondale

Md Mehedi Masud
Taif University

Russell McMahon
University of Cincinnati

Fortune S. Mhlanga
Lipscomb University

Osama A. Morad
University of Maryland

Keith A. Morneau, Ed.D.
ECPI University

Michael G. Murphy

Kristine S. Nagel
Georgia Institute of Technology

Vijay K. Naik
IBM

Juan A. Nolazco-Flores, Ph.D.
Monterrey Institute of Technology

Andrew Nuxoll
University of Portland

Amos O. Olagunju
Saint Cloud State University

Mohammed Ouali
Thales Canada Inc.

Barbara B. Owens
Southwestern University

Raymond Papp
The University of Tampa

Safwan Oasem
King Saud University

Brian J. Reithel
University of Mississippi

Derek Riley
Milwaukee School of Engineering

Mary Ann Robbert
Bentley University

Carol J. Romanowski
Rochester Institute of Technology

Virginia W. Ross
Air Force Research Laboratory

Salamah Salamah
The University of Texas at El Paso

Chandra N. Sekharan
Loyola University Chicago

Mohan Sellappa Gounder, Ph.D.
University of the South Pacific

Sanaa Sharafeddine
Lebanese American University

Sung Y. Shin
South Dakota State University

David L. Shroads, D.Sc.
Apollo Education Group (AEG)

James Simpfenderfer
Legacy Engineering

Kevin Smith
Al Akhawayn University

Nigamanth Sridhar
Cleveland State University

Ramalingam Sridhar
University at Buffalo

Amanda Stent
Bloomberg

Mark Stockman
University of Cincinnati

Kamayasamy K. Surendran
Southeast Missouri
State University

Daniel Tappan
Eastern Washington University

Heikki Topi
Bentley University

Massood Towhidnejad
Embry-Riddle Aeronautical
University - Daytona Beach

Quoc-Nam Tran
Southeastern Louisiana University

Helmuth Trefftz
Universidad EAFIT

Raymond E. Trygstad
Illinois Institute of Technology

Suleyman Uludag
University of Michigan - Flint

Ping Wang
Robert Morris University

Ye D. Wang
George Mason University

Yong Wang
Dakota State University

Richard A. Wasniowski

Patrick Widener
Sandia National Laboratories

Robin Williams

Mary Jane Willshire
Capella University

Mudasser F. Wyne
National University

Adnan H. Yahya
Birzeit University, Palestine

Yonggao Yang
Prairie View A&M University

Fenghui Yao
Tennessee State University

Daniel W. Yoas
Pennsylvania College
of Technology

Xiaodong Yue
University of Central Missouri

Chi Zhang
Kennesaw State University

Sen Zhang
SUNY College at Oneonta

Zuopeng (Justin) Zhang
University of North Florida

**IEEE – Institute of Electrical and
Electronics Engineers**

James V. Aanstoos
Iowa State University

Mostafa Ibrahim Abd-El-Barr
Kuwait University

Ikhlas M. Abdel-Qader
Western Michigan University

Ali Abedi
University of Maine

Reza Adhami
University of Alabama
in Huntsville

Vijendra Agarwal
Global Solutions and Consulting

Geoffrey Akers
The College of the Ozarks

Raida S.K. Al-Alawi, Ph.D.
BFG International

Mohammad S. Alam
Texas A&M University - Kingsville

Nasser Alaraje
University of Toledo

Abdullah Hamed Al-Badi
Sultan Qaboos University

Rocio Alba-Flores
Georgia Southern University

Trevor M. Allen
General Dynamics

Khalid S. Al-Olimat
Ohio Northern University

Glen E. Archer
Michigan Technological University

Stuart Asser
CUNY Queensborough
Community College

Rafic A. Bachnak
Pennsylvania State
University, Harrisburg

Ganesh Balakrishnan
University of New Mexico

Joseph A. Bannister
Aerospace Corp.

Rajeev Bansal
University of Connecticut

Steven F. Barrett, Ph.D.
University of Wyoming

Wayne Blanding
York College of Pennsylvania

Karen M. Bloch
DuPont Company

Leonard J. Bohmann, Ph.D., P.E.
Michigan Technological University

Stephen F. Bonk
SFB PM Consulting

Edit J. Bourgeois
University of New Orleans

J.W. Bruce
Tennessee Technological University

Karen L. Butler-Purry
Texas A&M University

Raymond H. Byrne
Sandia National Laboratories

Carlos Cabrera
Miami Dade College

Sean M. Carroll
Trine University

Steven Case
Walden University

Robert H. Caverly
Villanova University

Bharat S. Chaudhari
Maharashtra Institute
of Technology

Wen Chen
Wayne State University

R. Alan Cheville
Bucknell University

Richard Cliver
Eastman Kodak

Daniel P. Connors
East Tennessee State University

James M. Conrad
University of North Carolina
at Charlotte

Elaine M. Cooney
Indiana University - Purdue
University - Indianapolis

Paul B. Crilly
United States Coast
Guard Academy

Issam W. Damaj
Beirut Arab University

Patricia D. Daniels
Seattle University

Thomas E. Dean
Analog Devices, Inc.

Russell J. Deaton
University of Memphis

Joanne E. DeGroat, Ph.D.
The Ohio State University

Ronald R. DeLyser
University of Denver

Adele B. Doser
Sandia National Laboratories

Walter D. Downing Southwest Research Institute	Virgilio Gonzalez, Ph.D. The University of Texas at El Paso	Walid Ibrahim United Arab Emirates University
James Dreiling GPS Source	Manimaran Govindarasu Iowa State University	Mohammad Ilyas Florida Atlantic University
Gusteau Duclos DeVry College of New York	John N. Gowdy Clemson University	John Impagliazzo
Kate Duncan ARMY - CERDEC	Robert A. Gray, Ph.D. Pennsylvania State University	Douglas W. Jacobson Iowa State University
Eric Durant Starkey Hearing Technologies	Jeffrey L. Gray Purdue University	Michael L. Jacobson, Ph.D. University of Northwestern - St Paul
Steven M. Durbin Western Michigan University	Ilya Grinberg SUNY Buffalo State	Ravi Joshi Texas Tech University
Imad Hanna Elhajj American University of Beirut	Christine Grunbaum Ameren Missouri	Ahmed E. Kamal Iowa State University
Hossny Elsherief University of California - Riverside	Frances Harackiewicz Southern Illinois University - Carbondale	Paul Kaster United States Air Force Academy
Prasad N. Enjeti Texas A&M University	Haidar M. Harmanani, Ph.D. Lebanese American University	Edward R. Kelly United States Air Force
Abdullah Eroglu North Carolina A&T State University	Bruce A. Harvey Florida A&M University - Florida State University	Hakduran Koc University of Houston-Clear Lake
Joel Falk University of Pittsburgh	Gregory L. Heileman University of Arizona	Joseph Kujawski Kujawski Consulting
Charles B. Fleddermann University of New Mexico	Orlando Hernadez The College of New Jersey	Jumoke Oluwakemi Ladeji-Osias, Ph.D. Morgan State University
Jeffrey E. Froyd, Ph.D. The Ohio State University	Gerald T. Heydt Arizona State University-Tempe	Pamela Leigh-Mack Virginia State University
Byron Garry South Dakota State University	William T. Hicks ITT Tech	Albert Y. Lin Independent Consultant - Satellite Consulting Inc.
Lauren E. Gaunt Eversource Energy	Jonathan Holden Raytheon	James A. Lookadoo, Ph.D. Pittsburg State University
Mohammed Ghazal Abu Dhabi University	Stephen Horan NASA Langley Research Center	Phanindra K. Mannava ARM
Prasanta K. Ghosh Syracuse University	ASM Delowar Hossain City University of New York	Mahmoud A. Manzoul Jackson State University
Clay S. Gloster North Carolina A&T State University	Jason K. Hui Elbit Systems of America	Mary Marchegiano Delaware Technical Community College - Stanton/Wilmington
John Golzy DeVry University	Frederic M. Hulett	Eric Martin Thermo Fisher Scientific
Cesar A. Gonzales	Mousa I. Hussein United Arab Emirates University	

Terry Martin University of Arkansas	S. Hossein Mousavinezhad, P.E., Ph.D. Idaho State University	Efrain O'Neill-Carrillo University of Puerto Rico - Mayaguez
Ricardo M. Matias Milwaukee Area Technical College	Lee R. Moyer Polaris Alpha	Cameron Patterson Virginia Polytechnic Institute and State University
Derek Maxey Lockheed Martin	Srijib K. Mukherjee University of North Carolina, Charlotte	Stanley Pau University of Arizona
W. Vance McCollough University of Massachusetts - Dartmouth	George E. Nasr Lebanese American University	Christopher Peckham Business Intelligence, Inc.
Claire McCullough The University of Tennessee-Chattanooga	Elias Nassar Notre Dame University - Louaizé	Lance C. Perez, Ph.D. University of Nebraska - Lincoln
Michael R. McQuade E.I. du Pont de Nemours & Co., Inc.	Balasubramaniam Natarajan Kansas State University	Reginald J. Perry Florida A&M University - Florida State University
Jeffrey A. McWhirt, P.E. Digital Realty	J. Keith Nelson Rensselaer Polytechnic Institute	David W. Peters Sandia National Laboratories
John M. McWilliams Dairyland Power Cooperative	Phyllis R. Nelson California State Polytechnic University - Pomona	Mark C. Petzold Saint Cloud State University
Kathleen Meehan California State University - Chico	Victor P. Nelson Auburn University	Robi Polikar, Ph.D. Rowan University
Russ Meier Milwaukee School of Engineering	Kundan Nepal University of St Thomas, Saint Paul	Sarah A. Rajala Iowa State University
Sigurd Meldal, D.Sc. Mostly Sunny LLC	Robert L. Nevin	S.K. Ramesh, Ph.D. California State University, Northridge
Cyrilla J. Menon Danlaw, Inc.	Lim Nguyen University of Nebraska-Lincoln	Miguel Angel Ramirez Northrop Grumman Corporation
Scott Fugate Midkiff Virginia Polytechnic Institute and State University	Terri W. Noel IBM	Jeewika Ranaweera Oracle Corporation
Tony L. Mitchell, Ph.D. North Carolina State University at Raleigh	Franc E. Noel IBM	Muhammad H. Rashid, Ph.D. Florida Polytechnic University
Jeff Mizener Siemens Industry, Inc.	Sima Noghianian PADT	Rebecca M. Reck Kettering University
Omonowo D. Momoh, Ph.D. Purdue University Fort Wayne	Brian Norton Oklahoma State University	Carol Richardson
J. Derald Morgan J Derald Morgan & Associates, Inc.	Paul A. Nussbaum, Ph.D. ECPI University	Brian Rigling Wright State University
James R. Moulic SUNY at Albany	Morrison S. Obeng Bethune-Cookman University	Stephen Riter The University of Texas at El Paso
	Aurenice M. Oliveira Michigan Technological University	Perry J. Robertson Sandia National Laboratories
	James D. Oliver Jr. Northrop Grumman	

Juan H. Sanchez Mendez
University of Puerto Rico - Bayamon

Rasoul Saneifard
Texas Southern University

Saleh M. Sbenaty
Middle Tennessee State University

Walter W. Schilling
Milwaukee School of Engineering

Hesham Shaalan
United States Merchant Marine Academy

David P. Shattuck
University of Houston

Mukul V. Shirvaikar
The University of Texas at Tyler

Malayappan Shridhar
University of Michigan - Dearborn

Massoud Sinai
Raytheon

Timothy L. Skvarenina, P.E.

Craig Smith
Austin Energy

James A. Smith
NASA Goddard Space Flight Center

Christopher J. Smith

Mani Soma
University of Washington - Seattle Campus

Arun K. Somani
Iowa State University

Scott K. Springer

Paul Stadnik
Micro Systems Engineering

Guru Subramanyam
University of Dayton

Keith A. Teague
Oklahoma State University

Gerald H. Thomas, Ph.D.
Milwaukee School of Engineering

Robert D. Throne
Rose-Hulman Institute of Technology

Raul E. Torres Muñiz
University of Puerto Rico-Mayaguez

Cherrice Traver
Union College

Nick Tredennick
Gilder Publishing

Akhilesh Tyagi
Iowa State University

Raman M. Unnikrishnan
California State University-Fullerton

Robert J. Voigt
Northrop Grumman Corporation Mission Systems

Rich Warren

Ron S. Waters
TSMC North America

Mark H. Weichold
Texas A&M University

Robert Weissbach
Indiana University - Purdue University - Indianapolis

Michael S. Wilcox
Microsoft

Stephen M. Williams
Milwaukee School of Engineering

Stacy S. Wilson
Western Kentucky University

Brian D. Woerner, Ph.D.
West Virginia University

Raphael W.H. Wong
Private Consultant

Sally L. Wood
Santa Clara University

Ece Yaprak
Wayne State University

H. Oner Yurtseven

Gergely V. Zaruba
Wichita State University

Gengsheng L. Zeng, Ph.D.
University of Utah

Zhaoxian Zhou
University of Southern Mississippi

IISE – Institute of Industrial and Systems Engineers

Ali Ahmad
Louisiana's Community and Technical Colleges

Neslihan Alp
Indiana State University

M. Affan Badar
Indiana State University

Adedeji B. Badiru
Air Force Institute of Technology

Amarnath Banerjee
Texas A&M University

Bopaya Bidanda, Ph.D.
University of Pittsburgh

Evelyn C. Brown
North Carolina State University at Raleigh

LuAnn S. Carpenter
Auburn University

Johann Demmel

Paul F. Evangelista
United States Military Academy

George P. Gardner
Virginia Department of Transportation

Omar Ghayeb
Northern Illinois University

Timothy J. Greene
Western Michigan University

Ann T. Green-Terrell
United Parcel Service (UPS)

Keith A. Johnson
Dominion Energy Utah

Erick C. Jones
University of Texas at Arlington

Paul J. Kauffmann
East Carolina University

Thomas Keyser
Oregon Institute of Technology

C. P. Koelling
Virginia Polytechnic Institute
and State University

Krishna K. Krishnan
Wichita State University

Kirk Lindstrom
Salt Lake County

Matthew Marshall
Rochester Institute of Technology

Abu S.M. Masud, Ph.D., P.E.
Wichita State University

Kenneth W. McDonald
United States Military Academy

Saeid Motavalli
California State University,
East Bay

Hamid R. Parsaei, Ph.D., P.E.
Texas A&M University

Edward Pines
New Mexico State University

Jayant Rajgopal
University of Pittsburgh

Stephen A. Raper
Missouri University of Science
and Technology

Michael W. Riley
University of Nebraska - Lincoln

Susan O. Schall, Ph.D.
SOS Consulting, LLC

Karen E. Schmahl
Florida International University

Carol E. Schulte, M.S.
McNeese State University

Carlos A. Solorio Magaña
CETYS University

Lesley Strawderman
Mississippi State University

William J. Thompson
University of Central Florida

Douglas H. Timmer, Ph.D.
The University of Texas Rio
Grande Valley

John M. Usher, Ph.D., P.E.
Mississippi State University

Lawrence Whitman
University of Arkansas at
Little Rock

David A. Wyrick
West Virginia University

Chen Zhou
Georgia Institute of Technology

**INCOSE – International Council
on Systems Engineering**

Dick Fairley
Systems and Software Engineering
Associates (S2EA)

**NSPS – National Society
of Professional Surveyors**

Kenneth R. Cooper
Kenneth Cooper Engineering, PLLC

Ahmed F. Elaksher
New Mexico State University

Anthony M. Gregory
Purdue University Northwest

Jeffery P. Hollingsworth
Michigan Technological University

Jinseok Hong
East Tennessee State University

Stacy D. Lyle
Texas A&M University

Paul K. Male, P.E., L.S.
Town of Stillwater

Kera Mariotti
SUNY College of Technology
at Alfred

Brian Naberezny
Pennsylvania State University

James R. Plasker, M.S.
American Society for
Photogrammetry and
Remote Sensing

Laramie V. Potts
New Jersey Institute of Technology

Jason G. Racette, P.L.S.
Boundary Consulting Experts, LLC

**SFPE – Society of Fire
Protection Engineers**

Justin B. Biller
Eastern Kentucky University

SME

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

Imelda Cossette
Edmonds Community College

Ismail Fidan
Tennessee Technological University

Christopher P. Pung
Grand Valley State University

Kolleen L. Schneider
Andersen Corporation

Iqbal Shareef, P.E.
Bradley University

Daniel E. Skurski, M.S.

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

Hamid Akbari
University of North Carolina
at Asheville

Dan Alexander
Various

David R. Hammond, Ph.D.
Hammond International Group

Earl R. Hoskins
Texas A&M University at Qatar

Charles Kliche
South Dakota School of Mines
and Technology

David G. McMahill

Lee W. Saperstein
Missouri University of Science
and Technology

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

Benedict P. Capuco
Gibbs & Cox, Inc.

Thomas W. DeNucci
United States Coast
Guard Academy

Robert B. Gordon
Marine Engineering
Consulting, LLC

Peter A. Johnson
Amerigo Offshore LLC

**SPE – Society of
Petroleum Engineers**

Robert Chase

Abhijit Y. Dandekar
University of Alaska Fairbanks

Shari Dunn-Norman
Missouri University of Science
and Technology

Jason W. Hall
Apache Corporation

Ronald Hinn, Jr.
PetroSkills

Shirish L. Patil, Ph.D.
King Fahd University of
Petroleum and Minerals Dhahran,
Saudi Arabia

Robello Samuel
Halliburton

Abdullah S. Sultan
King Fahd University of
Petroleum and Minerals

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

Patricia F. Mead
Norfolk State University

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

Emily L. Allen, Ph.D.
California State University -
Los Angeles

Thomas R. Bieler
Michigan State University

Carl J. Boehlert
Michigan State University

Gillian M. Bond, Ph.D.
New Mexico Institute of
Mining & Technology

Stephen H. Carr
Northwestern University

James Ciulik
Laser Welding Solutions

Chaitanya S. Deo
Georgia Institute of Technology

Ronald Gibala
University of Michigan - Ann Arbor

Lisa M. Porter
Carnegie Mellon University

Matthew P. Sherburne
University of California - Berkeley

William W. Shropshire
American Chemet Corporation

Elliott Slamovich
Purdue University

Raghu Srinivasan
Wright State University

Devarajan Venugopalan
University of
Wisconsin-Milwaukee

Calvin L. White
Michigan Technological University

Steven M. Yalisove
University of Michigan-Ann Arbor

ABET PROFESSIONAL STAFF

Executive Office

Executive Director, Chief Executive Officer

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

Director, International Engagement and Governance

Daniela Iacona, CAE

Executive Assistant to the CEO

Daisy F. Chan

Specialist, Board Operations

Francesca E. Griffith

Accreditation

Chief Accreditation Officer, Chief Information Officer

Joseph L. Sussman, Ph.D., F.ASME

Senior Director, Accreditation Operations

Jane Emmet, M.A.

Adjunct Director, Accreditation

Kantha Reddy

Adjunct Director, Accreditation Operations

Maryanne Weiss

Manager, Accreditation

Ellen L. Stokes

Manager, International Accreditation

Sherri H. Hersh, M.S.

Coordinator, International Accreditation

Anna Karapetyan

Assistant to the Chief Accreditation Officer

Elizabeth C. Mundy

Accreditation Specialist

Bryna R. Ashley

Accreditation Assistant

Shaina Lennon

Applied and Natural Science Accreditation Commission (ANSAC)

Adjunct Accreditation Director, Applied and Natural Science

Amanda Reid, J.D.

Computing Accreditation Commission (CAC)

Adjunct Accreditation Director, Computing

Harold Grossman, 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.

Winston F. Erevelles, Ph.D.

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.

Senior Adjunct Director, Professional Offerings

Gloria Rogers, Ph.D.

Adjunct Directors, Professional Offerings

Daina Briedis, Ph.D.

James N. Warnock, Ph.D.

Manager, Training

Ashley Appleman

Coordinator, Training

Veronica M. Sigai

Information Management

Senior Director, Information Management

Joseph A. Luksic

Software Architect

Hwan-Kyung Chung, M.S.

Software Applications Developer

Michael Marshall

Shane Knudsen

Front End Software Developer

Shannon Fitzgerald

Quality Assurance Analyst

Sukriti Baskota Baral

Specialist, IT Support

Nicholas C. Ryan

Communications and Marketing

Senior Manager, Communications and Marketing

Dan Losapio

Specialist, Communications and Content

Adrienne Gonzalez

Graphic Designer

Patrick Rice

Constituent Relations

Director, Constituent Relations

James A. Ingram II

Finance and Operations

Chief Financial Officer,
Chief Operating Officer

Jessica A. Silwick, CPA

Senior Manager, Accounting

Kimberly Turner

Director, Human Resources and Operations

Rachelle R. Daucher, M.S., PHR

Coordinator, Human Resources and Program Offerings

Chris Russo

Manager, Brand and Events

Susan Parker

Specialist, Facility Operations

Troy Wadzink

Senior Accountant

Kari Kishiyama

Staff Accountant

Kayla Raut

Assistant to the Chief Financial Officer, Chief Operations Officer and Office Support Specialist

Vida Reboca

ABET

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

Copyright® 2020 by ABET
Printed in the United States of America.
All rights reserved.