

Get the recognition you deserve

CFRE™

WHAT DOES CFRE CONTRIBUTE TO THE PROFESSION?

- a. Credibility
- b. Validity

- c. Sustainability
- d. Desirability

© All of the above

2007 ANNUAL REPORT

From the Chair

Andrew Day, CFRE
Chair

The creation of the CFRE in 1981 was a significant step in clearly articulating the profession of 'fundraising'. 2007 marked a moment to not only celebrate all that has been achieved over the past 25 years, but also to pause and reflect on what the future might hold.

The first 25 years ...

- Has been shaped by the forces of **partnership** - the coming together of organisations, which shared a common belief that united they could do more, much more in fact, to raise professional standards. Beginning with the leadership of the AFP and AHP, today with 19 Participating Organisations, CFRE continues to foster partnerships to advance the profession.

- Has seen the **sharing of 'experience'** to build a body of knowledge on the art and science of fundraising. Fundraisers have invested countless millions of hours of voluntary time to develop the credential, as Board and committee members, as subject matter experts, item writers; to even undertake fundamental tasks, such as proctoring an exam or simply explaining to

a colleague why becoming a CFRE is important. By coming together in doing this work, CFRE has helped create a worldwide community of enduring professional relationships.

- Has **engaged all** parts of the profession, whether the fundraisers are running large or small development offices, as grant writers, consultants or researchers; all have been part of the CFRE story. Together we have looked outward from the United States of America and Canada to now also serve the profession in Australia, New Zealand and the United Kingdom

Looking to the future

So in 2031, when the profession pauses to reflect on the role of CFRE 50 years on, just what might we be able to say then? I sincerely hope that CFRE will have ...

- Mirrored the advancements of the profession, keeping abreast of the needs of our certificants and those they serve, as technology and changing definitions of 'community' stretch current understandings.

- Reached audiences, like employers and donors, such that those who hold the CFRE are seen as leaders of the profession, confirmed in the knowledge required to be effective as first rate professional fundraisers.

- Responded to the call our profession carries to test people's relationships with their wealth; to practice philanthropy and meet the new challenges that their communities are facing.

- Established a clearly defined benchmark as an effective volunteer-lead organisation that others aspire to emulate.

- Been instrumental in holding back the further incursion of government into the profession and our daily lives in general.

- Served the needs of fundraising professionals in the second and third worlds, not just the first.

Now that would really be something!

Together with my colleagues on the Board, may I take this opportunity to sincerely thank you for all that you are presently doing to support the CFRE, and will be doing in the future.

Viewed by any objective means, CFRE in its 25th Anniversary year is flourishing. Yet, I am keenly aware that the legacy of independent impartiality embodied in this credential can be easily lost. CFRE is a fragile creation founded on high aspirations, so I encourage you to do what you can to nurture it. With your support, I am confident that CFRE will continue to be a wonderful collective gift of enduring value to future generations of professional fundraisers and those that they serve.

*Andrew Day, CFRE
Chair*

From the President and CEO

*Morgean Hirt
President and CEO*

2007 marked the 25th Anniversary of voluntary certification in fundraising. Over the course of that time, over 9,000 individuals have made a commitment to themselves and their chosen profession by becoming a Certified Fund Raising Executive (CFRE.)

It was nearly 30 years ago that the leaders within fundraising, the likes of William Freyd, CFRE, Jim Greenfield, ACFRE, FAHP, Bob Pierpont, CFRE, and too many others to name, saw an opportunity to develop a benchmark of fundraising practice which could bring credibility and integrity to an emerging profession.

Over 25 years ago a dedicated group of fundraisers showed great leadership – and more than just a little bit of courage – when they sat down to take the first voluntary certification exam in fundraising.

The result of that grand experiment was that 166 of those individuals became the first CFRE certificants – and 21 of them are still certified today. That was the beginning of 25 years of a

coming together of fundraising professionals to set voluntary standards – in the face of government regulation – to identify a core body of knowledge and professional competencies that would set fundraising apart as a distinct and credible profession.

Over that time, the CFRE has grown from what was viewed as a North American standard with various “outposts” to an internationally recognised and universally accepted benchmark across a number of countries – including Australia, Canada, New Zealand, the United Kingdom and the United States.

CFRE International, established in 2001 as an independent organization, now has the support of 19 professional associations across those five nations. 31% of all those individuals ever certified have done so during the past six years under the auspices of this new collaborative entity. We continue to see growth in the number of certificants and a recertification rate of 80%, well above the average for other voluntary certification programs.

During the course of 2007, CFRE International saw significant growth in not only the certification program but the recognition of the CFRE credential as evidenced by:

- 131% increase in the number of job vacancy postings seeking a CFRE, or giving preference to those holding CFRE certification
- 475% increase in the number of inquiries from prospective employers and search firms seeking to verify the certification of job applicants
- 104 volunteers working in various volunteer capacities to support the CFRE credential
- 7% increase in the number of total CFRE certificants
- 153 educational providers making application to become CFRE International Approved Continuing Education Providers

Many professionals look at the CFRE and ask, “Why?” or “What’s in it for

me?” Those of you who are already a CFRE know that it is something much more than that.

It is a universal representation of a commitment to professional standards, to effective and ethical work on behalf of our causes, employers and donors. In short, those who hold the CFRE are representative of the range and diversity in the profession, demonstrating what is best about the sector.

I have the distinct pleasure of serving with dedicated volunteers who are truly passionate about their profession and steadfastly devoted to assuring the integrity and credibility of voluntary certification for the profession. They are representative of the strength of the CFRE credential – it is the certificants themselves who make it strong and the care with which they do their work.

In late 2008, CFRE International will embark on undertaking a review of its standard of fundraising practice in many places around the world. This is an important opportunity for fundraisers to stand up and give voice to the

important work they do. It is a chance for the profession to directly impact the view of the industry and shape its standards.

25 years ago, fundraising was given a significant legacy of leadership by those working in support of an ethical and credible profession through voluntary certification. If you are not already a CFRE certificant, I challenge you to consider pursuing it as a way of demonstrating that fundraising is indeed a profession.

For those of you who are already a CFRE, I ask that you step up to carry that leadership role and encourage your colleagues to set themselves apart. Because together, we can give fundraising, philanthropy and the sector the recognition it deserves.

*Morgan Hirt, ACA
President and CEO*

Credibility

Not only does the CFRE designation give me credibility and confidence in myself but, when hiring someone, it also provides independent validation that the applicant has a well-rounded or holistic understanding of the fundraising process.

*Patricia McCallum, CFRE
Executive Director
Victoria General Hospital Foundation
Winnipeg, MB*

CFRE International Board of Directors 2007

Madelynn Arana, CFRE
St. Louis, MO UNITED STATES

Suzanne Bélanger, CFRE
Faculty of Engineering and Computer Science
Concordia University
Montréal, QC CANADA

CHAIR

Andrew Day, CFRE
Compton Fundraising Consultants, Ltd.
Harbury, Warwickshire
UNITED KINGDOM

Janet Ginn, CFRE
Heifer Foundation
Little Rock, AR UNITED STATES

VICE CHAIR

Susan Goepp, CFRE
Oakland University Foundation
Oakland University
Rochester, MI UNITED STATES

Sharilyn Hale, CFRE
YWCA Toronto
Toronto, ON CANADA

SECRETARY/TREASURER

Perry Hammock, CFRE
Ivy Tech Foundation
Indianapolis, IN UNITED STATES

Nigel Harris, CFRE
Mater Hospitals Foundation
South Brisbane, QLD
AUSTRALIA

Gordon Lavigne, CFRE
Autism Society of America
Washington, DC UNITED STATES

PUBLIC MEMBER

Amy Swauger
Teachers & Writers Collaborative
New York, NY UNITED STATES

Leslie Weir, CFRE, ACFRE
The Winnipeg Foundation
Winnipeg, MB CANADA

2007 CFRE International Committees and Task Forces

Committee on Directorship

Charged with selecting a slate of board members for selection by the certificant population; selecting a slate of officers for selection by the board of directors; and board evaluation.

Nigel Harris, CFRE (Brisbane, QLD) *Chair*
 Jim Caldarola, CFRE (Anchorage, AK)
 Linda Dodge, CFRE (Marlborough, MA)
 Janet Ginn, CFRE (Little Rock, AR)
 Guy Mallabone, CFRE (Calgary, AB)
 Susan Rice, ACFRE (Los Angeles, CA)

Exam Committee

Charged with reviewing, revising and validating new test questions; setting new exam forms; recruiting and advising Subject Matter Experts; advising on exam-related issues; and recommending exam-related policies and procedures

Sharilyn Hale, CFRE (Toronto, ON) *Chair*
 Roger Ali, CFRE (Toronto, ON)
 Madelynn Arana, CFRE (St. Louis, MO)
 Suzanne Belanger, CFRE (Montreal, QC)
 Janet Ginn, CFRE (Little Rock, AR)
 Janice Gow Pettey, CFRE (San Francisco, CA)
 Barbara Harr, CFRE (College Park, MD)
 Mark Jefferies, CFRE (Harpenden, Hertfordshire)
 Peter Taylor, CFRE (Edmonton, AB)

Finance Committee

Perry Hammock, CFRE (Indianapolis, IN) *Chair*
 Rick Heist, CFRE (Lackawanna, NY)
 Gordon Lavigne, CFRE (Chicago, IL)
 Amy Swauger (New York, NY)

Grievance Committee

Charged with the investigation of complaints against certificants and implementing the Grievance and Disciplinary policies
 Suzanne Bélanger, CFRE (Montreal, QC) *Chair*

Marketing Committee

Charged with advising and supporting staff on the positioning and marketing of the CFRE credential

Leslie Weir, CFRE, ACFRE (Winnipeg, MB) *Chair*
 DeAnn Acosta, CFRE (Denver, CO)
 Dianne Armstrong, CFRE (Wellington)
 Carl Manfield, ACFRE (Lynchburg, VA)
 Jimmy James, CFRE (Wellingborough, Northamptonshire)
 Michael Rose, CFRE (Charlotte, NC)
 Rich Rumsey, CFRE (New York, NY)
 Alisa Smallwood, CFRE (Memphis, TN)

Credibility

2007 CFRE International Committees and Task Forces

Subject Matter Expert Corps

Charged with developing new test questions for inclusion in future forms of the CFRE exam.

De Ann Acosta, CFRE (Denver, CO)
 Nowshad Ali, CFRE (Saskatoon, SK)
 Cynthia Armour, CFRE (Cavan, ON)
 Robert Basham, CFRE (Kirksville, MO)
 James Brozo, CFRE (La Mesa, CA)
 Kathleen Butler, CFRE (Kelowna, BC)
 Norma Cameron, CFRE (North Saanich, BC)
 Frances Carter, CFRE (Little Rock, AR)
 Ashley Coldiron, CFRE (Little Rock, AR)
 E. Danielle Collins, CFRE (Sacramento, CA)
 Mary Cox, CFRE (West Hartford, CT)
 Dawna Crawford, CFRE (Calgary, AB)
 Andrew Day, CFRE (Harbury, Warwickshire)
 Hugo De La Rosa, CFRE (Boston, MA)
 Susan Delaney, CFRE (Calgary, AB)
 Mickie Faris, CFRE (Pacific Palisades, CA)
 Sil Garoni, CFRE (Wodonga, VIC)
 Janet Ginn, CFRE (Little Rock, AR)
 Linda Griffith, CFRE (Chapel Hill, QLD)
 Sharilyn Hale, CFRE (Toronto, ON)
 Jerry Hamill, CFRE (Walnut Creek, CA)
 Linda Hauser, CFRE (Broken Arrow, OK)
 Mark Hindle, CFRE (Ringwood, VIC)
 Peter Hitchin, CFRE (Leamington Spa, Warwickshire)

Art Horne, CFRE (Magnolia, AR)
 Christina Hughes, CFRE (Hot Springs, AR)
 Laura Jason, CFRE (Menlo Park, CA)
 Donna Johnson, CFRE (Cardiff-by-the-Sea, CA)
 Andrea Joseph, CFRE (Providence, RI)
 Paulanne Jushkevich, CFRE (Boucherville, QC)
 Diana Kelker, CFRE (Carmichael, CA)
 Cheryl Kester, CFRE (Fayetteville, AR)
 Gayle Kimball, CFRE (Contoocook, NH)
 Jennifer King, CFRE (Wallingford, CT)
 Elliot Klein, CFRE (San Francisco, CA)
 Rob Lavery, CFRE (Toronto, ON)
 Barbara Lea-Kruger, CFRE (Philadelphia, PA)
 Cynthia Loveman, CFRE (Vancouver, BC)
 LuAnn Lovlin, CFRE (Winnipeg, MB)
 Andrew Markwell, CFRE (Sydney, NSW)
 Melanie McKenzie, CFRE (Victoria, BC)
 Audrey Levin McLaughlin, CFRE (Marlboro, VT)
 Susan Ulrich McLaughlin, CFRE (Huntingdon, PA)
 Honey Meir-Levi, CFRE (Palo Alto, CA)
 Jamie Clayton Mercer, CFRE (Little Rock, AR)
 Patricia Moline, CFRE (Ames, IA)
 Barbara Mulville, CFRE (New Bedford, MA)
 J. Tony Myers, CFRE (Calgary, AB)
 Sara Neely, CFRE (Victoria, BC)
 Peter Panteli, CFRE (Ilkley, West Yorkshire)

Jan Pavey, CFRE (Sydney, NSW)
 Janice Gow Pettey, CFRE (San Francisco, CA)
 John Phin, CFRE (Calgary, AB)
 Lisa Pottie, CFRE (Musquodoboit Harbour, NS)
 Amanda Preston, CFRE (Cambridge, MA)
 Belinda Pyle, CFRE (St. Lazare, QC)
 Brian Reid, CFRE (Melbourne, VIC)
 Diane Reid, CFRE (Calgary, AB)
 Susan Rice, ACFRE (Los Angeles, CA)
 K. Craig Rogers, CFRE (Richmond, VA)
 Patricia Schwartz, CFRE (Fairfield, PA)
 Brenda Scott, CFRE (Portland, OR)
 Margaret Scott, CFRE (Fortitude Valley, QLD)
 Angela Seaworth, CFRE (Houston, TX)
 Barbara Spaulding, CFRE (Biloxi, MS)
 Glenn Stresman, CFRE (Kingston, ON)
 Jennifer Svihus, CFRE (Santa Cruz, CA)
 Sonya Swiridjuk, CFRE (Toronto, ON)
 Linda Syrota-Sullivan, CFRE (Toronto, ON)
 Dree Thomson-Diamond, CFRE (Edmonton, AB)
 Holly Thurman, CFRE (Melbourne, VIC)
 Teresa Vasilopoulos, CFRE (Toronto, ON)
 Raymond Watts, CFRE (Redlands, CA)
 Glenn Welch, CFRE (Winchester, MA)
 Scott Wolterink, CFRE (Holland, MI)

25th Anniversary Task Force

Charged with planning and implementing a variety of activities to mark the silver anniversary of voluntary certification in fundraising.

Tim Burchill, CFRE (Winona, MN) *Co-chair*
 Simone Joyaux, ACFRE (Foster, RI) *Co-chair*
 Sue Carruthers, FAHP (Vancouver, BC)
 Wayne Clarke, CFRE (Redland Bay, QLD)
 Stu Smith, CFRE, FAHP (Phoenix, AZ)
 Alan Zacharias, CFRE (Chicago, IL)

Organizational Development Task Force

Charged with identifying infrastructure and staffing needs to ensure organizational growth and recommending plans to satisfy those needs.

Amy Swauger (New York, NY) *Chair*
 Madelynn Arana, CFRE (St. Louis, MO)
 Janet Ginn, CFRE (Little Rock, AR)
 Gordon Lavigne, CFRE (Chicago, IL)

Credibility

2007 CFRE International Advisory Council

Established in 2007, the purpose of the Advisory Council is to actively engage Participating Organizations and key stakeholders in discussion on issues facing CFRE International and the fundraising profession. Advice and guidance from the Council will assist the CFRE International Board of Directors and staff in addressing issues affecting the profession that may impact the credential; identify services that CFRE International might provide; and for disseminating timely information on CFRE International.

Council members are appointed by each Participating Organization and serve as advocates for CFRE International in the broader fundraising community and provide input that will help CFRE International develop appropriate programs and services that best meet the needs of candidates and certificants. The 2007 Advisory Council was chaired by Susan Goepf, CFRE, Vice Chair, CFRE International Board of Directors.

Association for Healthcare Philanthropy (AHP)

Lisa Hillman, FAHP (Annapolis MD)

Association of Christian Development Professionals (ACDP)

Association of Development and Alumni Professionals in Education Australasia (ADAPE)

Brian Reid, CFRE (Melbourne, VIC)

Association of Fundraising Consultants (AFC)

Robin Thomas, CFRE (Warwick, Warwickshire)

Association of Fundraising Professionals (AFP)

Andrea McManus, CFRE (Calgary, AB)

Association of Lutheran Development Executives (ALDE)

Michael Fischer, CFRE (Phoenix, AZ)

Association of Philanthropic Counsel (APC)

Amy Rome, CFRE (St. Louis, MO)

Canadian Association of Gift Planners (CAGP)

Jill Nelson, CFRE (Toronto, ON)

Council for Resource Development (CRD)

Joy Wohl LeCuyer, CFRE (Albuquerque, NM)

Fundraising Institute Australia (FIA)

Andrew Markwell, CFRE (Sydney, NSW)

Fundraising Institute New Zealand (FINZ)

Johan Vos (Wellington)

Giving Institute

Dave Bergeson, Ph.D., CAE (Glenview, IL)

**Institute for Development Professionals in Education
(IDPE)**

Graham Papenfus, CFRE (Ipswich, Suffolk)

International Catholic Stewardship Council (ICSC)

Jim Calderola, CFRE (Anchorage, AK)

National Catholic Development Council (NCDC)

Patricia A. Regan, CFRE (Silver Spring, MD)

**New England Association for Healthcare Philanthropy
(NEAHP)**

Linda Dodge, CFRE (Marlborough, MA)

**North American YMCA Development Organization
(NAYDO)**

Bruce A. Yoder, CFRE (Richmond, VA)

Philanthropic Service for Institutions (PSI)

Paul Hopkins (Silver Spring, MD)

United Way of America

Brian Gallagher (Alexandria, VA)

Credibility

2007 CFRE International Participating Organizations

CFRE International and the CFRE credential is endorsed by nineteen professional association in five nations. Participating Organizations promote the credential to their members and play an important part in the credentialing process as providers of fundraising training. Members of these associations receive reduced certification fees. CFRE International continues to seek to expand the list of those endorsing organizations.

Association for Healthcare Philanthropy (AHP)

The Association for Healthcare Philanthropy (AHP) is an international professional organization dedicated exclusively to developing the men and women who encourage charity in North America's health care systems. Established in 1967, AHP is the source for education, networking, information, and research opportunities in health care philanthropy.

Association of Development and Alumni Professional in Education (ADAPE)

ADAPE's primary focus is to support its members, who are involved in every aspect of educational advancement, from fundraisers to marketers, board members to Vice Chancellors, through Professional Development, Networking and Mentoring. ADAPE has Chapters in each Australian state and New Zealand.

Association of Christian Development Professionals (ACDP)

The ACDP has grown out of the need to support the day-to-day activities of development personnel who are Christians; to help apply the training received at Institutes and regional seminars; and to connect Christians in development work at the "grassroots" with their peers and to practical, affordable resources; particularly those resources that are not available from any other source.

Association of Fundraising Consultants (AFC)

The Association of Fundraising Consultants exists to foster the development and growth of the profession of fundraising consultants in the UK, to preserve and enhance fundraising activity, to ensure high professional standards amongst our members, and to promote a true understanding of the role of fundraising.

Association of Fundraising Professionals (AFP)

The Association of Fundraising Professionals (AFP) represents nearly 28,000 members in more than 190 chapters throughout the world, working to advance philanthropy through advocacy, research, education and certification programs. The association fosters development and growth of fundraising professionals and promotes high ethical standards in the fundraising profession.

Association of Philanthropic Counsel (APC)

The Association of Philanthropic Counsel (APC) is a national association of consulting firms specializing in governance, management and fundraising. APC members adhere to a Code of Ethics and Standards of Professional Practice, assuring that nonprofit organizations of all sizes can confidently engage experienced, qualified counsel focused on client satisfaction and results.

Association of Lutheran Development Executives (ALDE)

The Association of Lutheran Development Executives (ALDE) is one of the nation's leading organizations of Christian development executives. The Association is comprised of 17 chapters, which promote networking and education, and provide opportunities for Christian fellowship, for its members who are professionals in the areas of fundraising and communications. ALDE promotes, teaches, and models Christian stewardship.

Canadian Association of Gift Planners* Association canadienne des professionnels en dons planifiés (CAGP*ACPDPTM)

CAGP-ACPDPTM is the only organization in Canada that brings together charitable representatives with donor advisors in one professional association.

Among our fundraising, legal and financial peers, we are looked to as the experts in charitable gift planning. We work with donors to achieve their highest philanthropic goals through thoughtful tax-wise well-planned giving.

Credibility

Council for Resource Development (CRD)

The Council for Resource Development (CRD) is the essential education and networking choice for all community college development professionals. CRD connects, educates, supports, strengthens, and celebrates community college development professionals. An affiliate of the American Association of Community Colleges, CRD serves over 1600 members at more than 700 institutions.

Fundraising Institute - Australia (FIA)

The Fundraising Institute – Australia exists to make the world a better place by advancing professional fundraising through: Advocacy of standards, Professional development pathways, Measurable credentials, so that our members can achieve best practice.

Fundraising Institute of New Zealand (FINZ)

The Fundraising Institute of New Zealand is the professional body for those employed in or involved with fundraising, sponsorship and events in the not-for-profit sector. Our aim is to promote and uphold professional and ethical fundraising and encourage the development of philanthropy in New Zealand.

The Giving Institute

The Giving Institute, leading consultants to nonprofits, seeks to educate and engage members in the ethical delivery of counsel and related services to non-profits through research, advocacy, and best practices. Giving Institute provides shared experiences for executives of member firms who can become leaders in philanthropy.

Institute of Development Professional in Education (IDPE)

The IDPE is the professional body for those working in fundraising and alumni relations within UK education. It represents its members and seeks to provide unrivalled networking opportunities, current information, affordable training and a wider appreciation and understanding of the development profession throughout the sector.

National Catholic Development Conference (NCDC)

NCDC leads the Catholic development community toward excellence in the ministry of ethical fundraising through education, resources, networking and advocacy.

INTERNATIONAL CATHOLIC
STEWARDSHIP COUNCIL

International Catholic Stewardship Council (ICSC)

Through its programs, the International Catholic Stewardship Council (ICSC) offers practical steps—and an overall vision—that can lead to untold future benefits for the Church. ICSC offers blueprints for increasing diocesan and parish support with the goal of providing faith communities with a stable financial base for the future.

New England Association for Healthcare Philanthropy (NEAHP)

New England Association for Healthcare Philanthropy is a not-for-profit professional membership association for people engaged in the business of raising money for non-profit healthcare organizations. NEAHP serves non-profit healthcare organizations through well-designed programs of frequent, accessible educational and networking opportunities. NEAHP is dedicated exclusively to the advancement of health care philanthropy.

Credibility

North American YMCA Development Organization (NAYDO)

Throughout all aspects of YMCA work, NAYDO strengthens the missions and values of the YMCA through the advancement of philanthropy. To lead, support, and the advance the development of YMCA professionals, volunteers, YMCA associations in the philanthropic work their YMCA through training, education, advocacy, research and knowledge sharing.

Philanthropic Service for Institutions

Philanthropic Service for Institutions (PSI)

Philanthropic Service for Institutions (PSI) inspires regular voluntary financial support for its member institutions, Seventh-day Adventist institutions and ministries, and creates an understanding of the ministry of philanthropy the way people change and grow by giving. PSI advances the ministry of philanthropy through: advocacy, education, programs, and resources/services.

United Way of America

United Way of America is the national organization dedicated to leading the United Way movement. Local United Ways create long-lasting community change by addressing the underlying causes of the most significant local issues. Common focus areas include helping children and youth achieve their potential, promoting financial stability and independence, and improving people's health.

Every fundraising professional owes it to him/herself to spend the time, effort and resources to achieve certification. It is a valuable investment in yourself. The preparation and testing process is interesting, revealing and enjoyable. And attaining and retaining certification tells the philanthropic community that you are recognized as a knowledgeable and informed professional who is committed to best practices.

Jay Frey, CFRE

Senior Director, Major & Planned Gifts

Rush University Medical Center

Chicago, Illinois

Validity

I feel passionate about the importance of education and learning. Having the CFRE designation reflects a level of education and experience necessary for fundraising in today's environment of transparency and accountability.

*Maretta Emery, CFRE
Director of Development
University of Manitoba
Winnipeg, MB*

2007 Examination Annual Report

A total of 479 new candidates applied to the CFRE programme and 555 examinations were administered at numerous computer-based testing (CBT) locations in North America and 10 locations in three additional countries. During 2007, a total of 350 individuals were granted initial certification as a Certified Fund Raising Executive (CFRE), bringing the total number of current CFRE certificants to 5,327.

Current exam forms reflect a new Test Content Outline based on the international Job Analysis Survey conducted in 2003 are being used in five countries – Australia, Canada, New Zealand, the United Kingdom and the United States.

The following statistics are from all forms of the exam for 2007.

2007 Exam Statistics	Australia/New Zealand*	Canada	United Kingdom	United States
Total Scored Items on Exam	200	200	200	200
Total Scaled Score Possible	800	800	800	800
Passing Point (Scaled Score)	500	500	500	500
Mean Score of all Candidates	539.94	522.78	547.52	512.22
Percent of First Time Test Takers Passing	73	75	78	70
Range of Scores	380-725	306-670	254-780	224-667
KR-20 Reliability Coefficient	.84	.86	.86	.82
Standard Error of Measurement	5.83	5.86	5.81	5.85
* Represents cumulative data for 2004–2007 due to candidate volume				

Validity

Explanation of Terms: Total Scored Items on the Exam: The current examination length is 225 questions. However, 25 of those are pre-test questions. The pre-test questions are being evaluated for possible inclusion in an exam at a later date. Information on how candidates perform on those questions is being collected without the question affecting a candidate's score.

Total Scaled Score Possible: This is the highest score possible and represents a perfect score. CFRE International uses a scaled score. The scale runs from 200 – 800. The passing score is 500. The 500 corresponds to the number of questions a candidate must answer correctly, based on which form of the exam the candidate is taking. Candidates answering 89 questions or fewer correctly receive a 200. Scaled scoring is a common practice among certification programmes with multiple forms of the exam.

Passing Point (scaled): This is score a candidate must receive in order to passing. It represents the number of items candidates need to answer correctly in order to pass the exam. The number of questions that must be answered correctly is determined by evaluating the overall difficulty level of the exam. The more difficult the exam, the fewer questions a candidate would have to answer correctly in order to be assessed as having mastered the content. CFRE International uses the Modified Angoff Method and the Direct Consensus Standard Setting Model to establish the passing point. The exam is not scored on a “curve” and there is no

predetermined number or percentage of candidates that will pass. The passing score is set for each form of the exam and does not change until a new exam form is developed.

Mean Score: This is the average score of all candidates who took the exam during 2007. A passing score is 500. CFRE International uses criterion-referenced scoring. This means the passing point is set before the first exam and does not change between exam administrations. CFRE International does not score its exam on a curve. This means that it does not matter what group of people a candidate tests with, or how large that group is. CFRE International also does not predetermine the number of people it will certify in a given year – performance on the exam is up to the candidate.

Range of Scores: This shows the range of candidate scores between the lowest scoring candidate and the highest. The range for the CFRE Exam is considered typical for a professional certification programme. No one has scored 200 points, which would indicate the candidate guessed at all the questions. No one has scored a perfect score either, indicating the difficulty level is appropriate for the candidate population.

KR-20 Reliability Coefficient: This is one of the most important programme statistics. It indicates the reliability and consistency of the exam, or how well the exam distinguishes between candidates who are “masters” of the content tested vs. those who have not yet “mastered” the content covered.

Professional certification programmes strive for KR-20 results of 0.80 or higher. These statistics indicate that the exam is quite dependable for assessing a candidate's mastery of the information tested.

Standard Error of Measurement: The standard error of measurement yields an estimate of the average amount of error associated with a CFRE test score. A large standard error indicates that a significant amount of error exists in the test score. The small standard error results suggest that the CFRE tests are precise measures of baseline knowledge in the field of fundraising at the five-year level.

Content Area Performance: The CFRE examination administered during 2007 was broken down into six major content areas of fundraising: Current and Prospective Donor Research; Securing the Gift; Relationship Building; Volunteer Involvement; Management, and Accountability. Candidate performance across those content areas is monitored.

During 2007, both American and Canadian candidates performed best in the area of Relationship Building. This is in contrast to 2004 -2005 when this was one of the lowest performing areas for both groups of candidates.

In Australia, New Zealand and the United Kingdom, candidates performed best in the area of Accountability, which covers regulatory and ethical issues. All three areas

have newly developed charity acts which have been widely promoted. The recent high profile of regulatory issues may account for candidates being very familiar with this content. The lowest scoring area for all groups except the United Kingdom was Securing the Gift. This makes sense because it is the content area with the most breadth because it covers all the specific fundraising techniques and strategies. Given the diversity of the types of fundraising the candidate pool is involved with directly, it is not surprising that not all candidates are masters of every specific type of fundraising. In the UK, Current and Prospective Donor Research scored lowest.

The next lowest scoring area for all North American candidates is Accountability. This suggests that this may be an area in which there may not be a sufficient amount of education available for fundraising professionals in their country of residence. This content area covers tax and regulatory issues, as well as ethical fundraising.

On the next page is a matrix of the average performance of candidates by content area:

Validity

Content Area	Total Questions in Each Content Area	Australia/New Zealand Average % Correct	Canadian Average % Correct	UK Average % Correct	US Average % Correct
Current and Prospective Donor Research	22	68.42	72.19	68.84	73.62
Securing the Gift	55	64.55	66.34	72.65	62.77
Relationship Building	51	76.47	72.44	77.74	74.45
Volunteer Involvement	17	71.30	68.49	79.24	71.42
Management	30	70.13	70.81	73.40	71.09
Accountability	25	78.68	67.11	80.26	70.52
Total	200	71.41	70.02	74.90	70.79

CFRE International concluded its International Fundraising Job Analysis in August 2003. The results of this research are used to update the knowledge, skills and competencies assessed in the Certified Fund Raising Executive (CFRE) Programme. In September 2003, the Board of Directors of CFRE International released a new Test Content Outline, on which the current exam (2007) is based. Best-practices in the certification arena demonstrate that a new job analysis must be performed every five to seven years. CFRE International will begin its next job analysis in late 2008.

CFRE uses a cadre of trained, currently certified fundraising professionals to help develop the CFRE examination. The examination in each country is developed, vetted and approved by professionals from that country. In addition, the passing standard is set by a panel of fundraising professionals working in that country.

Currently, there are 75 active Subject Matter Experts (SMEs). SMEs are CFRE certificants who receive special training in how to write multiple choice test questions. They are matched up with a CFRE Exam Committee member. Every draft test question must be linked to a topic area found on the Test Content Outline and referenced to at least two sources on the CFRE Resource Reading List before it will be reviewed. Sixty-five percent of draft items are approved for addition to the item bank.

CFRE International continues to experience a healthy recertification rate. Sixty-five percent of candidates recertify in accordance with their certification expiration date. An additional 15% take advantage of the automatic six-month grace period, bringing the final recertification rate to 80%. The average recertification rate for voluntary certification programmes is 60%.

CFRE credentials are for those who have discovered that their “job” as a development officer is actually turning into a profession that they enjoy and find fulfilling. Take the real-world learning you have acquired through trial and error and apply it to the credentialing process. It may help you get the next raise or a better position, but more importantly you will get a real sense of pride in the work that you do.

Steven S. Smith. CFRE

Vice President, Foundation & Resource Development

St. Ann’s Community

Rochester, NY

Sustainability

The CFRE designation represents the individual's commitment of time, experience and learning to the profession of fund raising. Not only does it represent 5 or more years of intense hands-on fundraising at a high level but is also indicative of the individual's commitment to adhere to a professional standard of fund raising ethics.

*Griff Freyschlag, CFRE
Vice President of Development
Denver Rescue Mission
Denver, CO*

Since its inception as an independent organization in 2001, CFRE International has seen a steady year-to-year increase in the number of new candidates and has been self-sustaining since its inception.

CFRE International derives 90% of its revenue from candidate fees for both initial certification and recertification. The remaining 10% is made up of fees paid by Participating Organisations (7%) to gain access to the credential at reduced rates for its members and from continuing education provider fees, job vacancy postings and commission from framing sales (3%).

All revenue is put back into the programme to ensure the validity, credibility and sustainability of the exam. In addition, major investments in the programme have included:

- Upgraded study planning materials for initial certification candidates
- Increased marketing of the value of the credential to employers
- New website featuring real-time verification of certification status and added resources for applicants
- Computer-based testing in North America, increasing access to the exam and providing immediate test results
- Streamlined, online application system which allows all participants to bank their application data over time
- Additional staffing to provide greater customer service

The Board of Directors of CFRE International is committed to ensuring a reliable and credible certification programme that is equitable for all candidates, certificants and Participating Organisations, provides sufficient resources for the new strategic plan, including fully funding reserves and provides investment for the on-going development of the programme.

CFRE International Consolidated Financial Report

	2007	2006
Income		
25th Anniversary Support	\$ 2,315.00	\$ 7,613.00
Continuing Education Provider Fees	\$ 11,665.00	\$ 4,050.00
Initial Certification Fees	\$ 296,880.00	\$ 288,927.00
Job Postings/Merchandise Sales	\$ 6,997.00	\$ 5,056.00
Participating Organisation Fees	\$ 55,975.00	\$ 43,500.00
Recertification Fees	\$ 326,280.00	\$ 229,821.00
Total Income	\$ 700,112.00	\$ 578,967.00
Expenses		
Accounting/Professional/Legal Services	\$ 6,412.00	\$ 15,517.00
Board Travel/Operations	\$ 43,977.00	\$ 44,587.00
Exam Committee Operations	\$ 21,963.00	\$ 21,336.00
Examination Services	\$ 92,270.00	\$ 65,988.00
Insurance	\$ 9,438.00	\$ 9,145.00
Occupancy/Overhead	\$ 92,242.00	\$ 91,114.00
Postage	\$ 16,479.00	\$ 12,655.00
Promotion and Marketing	\$ 101,914.00	\$ 149,083.00 (1)
Salary and Related	\$ 236,875.00	\$ 219,991.00
Taxes	\$ 7,765.00	\$ 5,012.00
Total Expense	\$ 629,335.00	\$ 634,428.00
Net Income	\$ 70,777.00	\$ (55,461.00)

(1) - includes \$58,500 capital costs for development of online application system

Sustainability

2007 – 2009 Strategic Plan

MISSION AND STATEMENT OF PURPOSE

As stewards of the public trust, Certified Fund Raising Executive (CFRE) International certifies fundraising professionals who demonstrate the knowledge, skills and commitment to the highest standards of ethical and professional practice in serving the philanthropic sector.

CFRE International fulfils this mission by establishing and administering a voluntary certification process based on current and valid standards that measure competency in the practice of philanthropic fundraising.

In furtherance of its mission, CFRE International promotes voluntary certification, in dialogue with government and other bodies globally, as the preferred alternative to licensure and/or government regulation.

VISION OF CFRE INTERNATIONAL

To be the premier global provider of professional certification of proficiency and practice in fund raising and to position the CFRE as the primary credential for career fundraisers for practitioners, employers, and the public.

CONTEXT FOR THE VISION

The **credibility** of the CFRE credential lies in meeting the highest standards for psychometric validity and reliability, for clarity, and for consistency which requires continuous development and refinement of questions for the test bank

as well as policies and procedures for the application.

The **validity** of the CFRE credential is directly related to its fidelity to current global practice and therefore, regular review and updating of the job analysis must be undertaken.

The **desirability** of the CFRE credential is linked to both employer and practitioner valuing made possible through demonstrated impact on career advancement and performance and on public respect and trust.

The **sustainability** of the CFRE credentialing programme will be the result of the following key factors:

- Continuous cultivation of existing participating organisations to maintain high levels of support and advocacy. A commitment to high levels of service to these major constituents in their terms is essential.
- Identification of new participating organisations, alliances, and constituents, and securing same through a balanced development plan that weighs maintenance of existing strong relationships with efforts to recruit additional support.
- Vigilance in monitoring developments to maintain the position of voluntary certification as a preferred alternative to governmental regulation.

- Provision of responsive processes for completion of applications, maintenance of information for recertifications, and readily accessible examinations.
- Creating greater brand awareness through marketing and promotion.
- Achievement of accreditation by the appropriate international organisation.
- Positioning the CFRE as a reliable resource for inquiries regarding fund raising standards for all publics.

GOALS AND STRATEGIES: SUMMARY

GOAL 1: Ensure the continued viability of CFRE

STRATEGY A

Develop and execute a plan to build financial capacity

To include tactics such as:

- Assessing financial resources required to carry out strategic plan goals
- Assessing partnerships
- Analyzing efficiency and effectiveness of operations
- Developing plans for increasing revenue and revenue sources

STRATEGY B

Develop and execute a staffing plan to ensure sustainability

To include tactics such as:

- Conducting a staffing gap analysis
- Increasing cross-training
- Developing both an emergency and non-emergency succession plan

STRATEGY C

Develop and execute a products & services plan to meet ongoing stakeholder requirements

To include tactics such as:

- Appropriately aligning fee structure with expenses
- Reviewing and ensuring existing products and services meet the needs of candidates and certificants
- Developing additional products and services, if feasible

STRATEGY D

Develop and execute plans to strengthen governance and disaster management

To include tactics such as:

- Ensuring ongoing evaluation of Board membership
- Monitoring diversity
- Develop a plan for crisis and disaster recovery and ensure backup files/systems

Sustainability

STRATEGY E

Establish criteria for programme operations in each country

To include tactics such as:

- Assessing financial resources required to maintain operations
- Assessing partnerships
- Developing criteria, metrics and benchmarks for continuing or embarking on operations in each country

GOAL 2: Demonstrate the credibility of CFRE to all stakeholder groups

STRATEGY A

Develop and deliver a plan for quality improvement

To include tactics such as:

- Recruit and select more diverse group (representing different segments of the fundraising world) and larger number of CFREs to be involved in committees
- Conduct next job analysis
- Evaluate and revise current reading list
- Evaluate and revise eligibility requirements based on job analysis results, if appropriate
- Evaluate and refine proficiency performance requirements
- Develop plan to ensure ongoing quality management
- Develop communication action plan to publish information about quality indicators for CFRE.

STRATEGY B

Obtain accreditation as a certification organisation

To include tactics such as:

- Obtain accreditation from NCCA
- Obtain ANSI accreditation
- Assess other external accreditation / recognition options

STRATEGY C

Develop and deliver targeted communication messages to strengthen CFRE's reputation as a high quality programme

To include tactics such as:

- Identify key stakeholders that are critical to establishing and maintaining the credibility of CFRE (e.g., educators and healthcare employers)
- Continue to capture survey information from recertificants and certificants to develop key messages for these groups
- Use survey information to develop key messages supporting credibility of CFRE
- Disseminate key messages through publications, media, PO conferences, and other methods

GOAL 3: Build and enhance relationships with key stakeholder groups

STRATEGY A

Strengthen relationships with Participating Organisations

To include tactics such as:

- Define and promote the value that CFRE can bring to each PO
- Develop and implement a plan to integrate CFRE into each organisation's strategy
- Position CFRE as a forum for sharing and raising professional standards
- Develop a mutually beneficial relationship with AFP

STRATEGY B

Strengthen relationships with fundraising practitioners

To include tactics such as:

- Segment the market and define the value proposition for each segment
- Develop programmes that strengthen relationships with each segment
- Working with POs, identify other key stakeholders and define value proposition to each
- Develop programmes that strengthen relationships with each stakeholder group
- Develop action plan to recruit specific stakeholders, such as CASE, IoF, Giving Institute, Resource Alliance, Red Cross, Boy Scouts, and others

STRATEGY C

Identify other key stakeholders and develop an action plan to build relationships

To include tactics such as:

- Identifying stakeholder groups and establishing a communication link with them
- Developing individual cultivation plans for each group to identify and enhance partnerships, information exchanges and other mutually beneficial programmes

Sustainability

CFRE Milestones

December 1980 – Robert Pierpont, CFRE unanimously elected first Chair of the Certification Committee for NSFRE (now the Association of Fundraising Professionals – AFP)

October 3, 1981 – first CFRE examination given in three cities (Chicago, Los Angeles and New York)

December 1981 – first class of 166 CFRE certificants notified of their certification – includes those from the US and Canada

1983 – The National Association for Healthcare Development (NAHD) launches its first certification programme, awarding a designation of “Accredited”

July 1987 – The Association for Healthcare Philanthropy – AHP (formerly NAHP) notifies the first class of its new certification programme, CAHP, of their certification

October 1987 – CFRE programmes reaches 1,000 certificants

1993 – first CFRE examination offered to professionals in Australia

July 1996 – The Board of Directors of AHP and the Board of Directors of NSFRE vote to merge their certification processes into a single, baseline credentialing programme to be administered by the administratively independent Certified Fund Raising Executive (CFRE) Professional Certification Board which will award the Certified Fund Raising Executive (CFRE) designation.

October 1996 – First Board meeting of newly formed CFRE Professional Certification Board. Ted D. Bayley, ACFRE is elected the first chair. The Association of Lutheran Development Executives (ALDE); the Council for Resource Development (CRD) and the National Catholic Development Conference (NCDC) become the first Participating Organisations, signing on in support and endorsement of the CFRE credential.

1997 – First fundraising job task analysis including both the United States and Canada is conducted by the CFRE Professional Certification Board

1998 – First fully Canadian CFRE exam is offered

June 1999 – The International Catholic Stewardship Council (ICSC) becomes a Participating Organisation

CFRE MILESTONES (Continued)

February 2000 – The Fundraising Institute Australia (FIA) becomes a Participating Organisation

August 2000 – The North American YMCA Development Officers (NAYDO) becomes a Participating Organisation

November 2000 – The Philanthropic Service for Institutions (PSI) becomes a Participating Organisation

2001 – The Association of Fundraising Professionals (AFP) supports the evolution of the CFRE Professional Certification Board to an independent corporation with the sole mission of certifying fundraising professional. Simone P. Joyaux, ACFRE is elected the first chair of CFRE International

December 2001 – The Canadian Association of Gift Planners (CAGP) becomes a Participating Organisation

June 2002 – The Association of Fundraising Consultants (AFC), based in the UK, becomes a Participating Organisation; the Association of Christian Development Professionals (ACDP) becomes a Participating Organisation

July 2002 – the Fundraising Institute New Zealand (FINZ) becomes a Participating Organisation

January 2003 – the Association of Philanthropic Counsel (APC) becomes a Participating Organisation

2003 – First international benchmarking of fundraising practice is conducted by CFRE International through its new job task analysis

September 2003 – The United Way of America becomes a Participating Organisation

2004 – First fully British CFRE exam offered in the United Kingdom; new, fully Australian CFRE exam is offered

2005 – First fully New Zealand exam offered

January 2006 – The New England Association for Healthcare Philanthropy (NEAHP) becomes a Participating Organisation; the Institute of Development Professionals in Education (IDPE), based in the UK, becomes a Participating Organisation

April 2006 – CFRE International launches computer-based testing (CBT), making the CFRE exam available in 325 cities during twelve weeks throughout the year – candidates receive immediate test results. This coincides with the launch of an on-line application format allowing candidates to store applicant data.

Sustainability

CFRE MILESTONES (Continued)

August 2006 – The Association of Alumni and Development Professionals (ADAPE) Australasia becomes a Participating Organisation

October 2006 – CFRE International launches 25th Anniversary Celebrations with over 4,800 certificants around the world and eighteen (18) professional associations signed on in support and endorsement of the CFRE credential.

April 2007 – The Giving Institute (formerly the American Association of Fund Raising Consultants) becomes a Participating Organisation.

September 2007 – Anniversary festivities come to a close with over 5,150 CFRE certificants and nineteen (19) professional associations in five nations endorsing the credential.

25th Anniversary Activities

In December 2005, the CFRE International Board of Directors established a committee for the purpose of oversight of the planning and execution of celebratory activities in the recognition of the 25th anniversary of the creation of voluntary certification for fundraising professionals.

Tim Burchill, CFRE and Simone Joyaux, ACFRE, former CFRE International Board members, were selected to co-chair this committee. Several telephone conference calls, as well as focus groups, were held with groups of former CFRE and CAHP Board members.

The Anniversary Committee was further comprised of: Wayne Clarke, CFRE (QLD, Australia) Sue Carruthers, CFRE, FAHP (BC, Canada); Stu Smith, CFRE, FAHP (AZ, USA); and Alan Zacharias, CFRE (IL, USA).

In addition to the Committee, nearly 50 individuals identified as key leaders or advocates for voluntary certification over the past 25 years were invited to serve as Anniversary Ambassadors.

A number of activities and events took place during the 25th Anniversary year:

Commemorative Items

- Anniversary Poster (for sale)
- Anniversary apparel (for sale)
- “I support voluntary certification” buttons (for complimentary distribution - distributed at over 100 different events)
- 25th Anniversary message and milestones card (for complimentary distribution - distributed at over 125 different events and sent to every CFRE certificant who has recertified in the anniversary period.

Sustainability

Events

- CFRE exhibit booth at each Participating Organisation conference
 - *Staff and a booth has been at 11 out of 11 planned events during the anniversary year*
- Time on a plenary session agenda at each Participating Organisation conference secured
 - *Some form of recognition of the CFRE 25th Anniversary has been made at 11 out of 11 PO conferences scheduled during the anniversary period*
 - *CFRE certification was the topic of a plenary session at the AHP Southwest and Rockies Regional Conference*
- Promotional messages and talking points distributed to Silver Anniversary Ambassadors
- Recognition events encouraged at the local level
- CFRE 25th anniversary has been highlighted at several events this year including:
 - *Annual PBS conference*
 - *Western Canada Fundraising conference*
 - *Comments in recognition of the anniversary made at over 80 National Philanthropy Day events*
 - *AFP Greater LA Chapter event to honour one of the “first” CFREs*
 - *AFP Charlotte Chapter CFRE recruitment event*
 - *AFP Denver Chapter CFRE recognition event*
 - *Reception at 26th International Fundraising Congress*
 - *Reception and Recognition during a plenary session at the 27th International Fundraising Congress*
 - *Special “CFRE only” break at CRD Conference (2007)*
 - *CFRE International Executive Director received Special Recognition Award at 2006 CRD Conference*
 - *Special CFRE dinner at FIA 2007 conference with anniversary highlighted*
 - *CFRE presentation during plenary session at 2006 AHP conference*
 - *CFRE presentation during plenary session at 2006 AFP conference*
 - *CFRE presentation during plenary session at 2006 ALDE conference*
 - *Reception for CFRE certificants in London for anniversary February 2007*
 - *Recognition of the anniversary from the podium at 2007 NCDC conference*
 - *CFRE-only reception at 2007 AHP conference*

Messaging

- Anniversary blog started
- Jim Greenfield serving as “story collector” of recollections and thoughts from those involved in the early stages of certification

Sponsorships

- Sponsorship Opportunities made available to industry partners/supporters
- We ended the anniversary with a total of twenty-five (25) Anniversary Sponsors, at a variety of levels, totaling \$20,100. The goal: \$15,000

Silver Anniversary Ambassadors:

Sandra Adams ACFRE

National Breast Cancer Coalition
Washington, DC

Albert Alvarez FAHP

Community Hospital Foundation
Monterey, CA

Dianne Armstrong CFRE

Royal New Zealand Foundation for
the Blind
Wellington NEW ZEALAND

Steven Ast

Philanthropy Executive Search, Corp.
Stamford, CT

Graeme Bradshaw CFRE

DVA Navion Inc
Sydney NSW AUSTRALIA

Mary Brumbach CFRE

Brookhaven College
Farmers Branch, TX

Robert Carter CFRE

Ketchum, Inc.
Pittsburgh, PA

James Connell FAHP

James E. Connell & Associates
Pinehurst, NC

Betty Anne Copley Harris FAHP

Copley Harris Company, Inc.
Danvers, MA

Sarah Coviello CFRE

Coviello & Associates
Chevy Chase, MD

Peter Dalton CFRE

Austin Health
Heidelberg VIC AUSTRALIA

Peter de Keratry CFRE

Austin, TX

E. Peter Dubay FAHP

East Sandwich MA

Lona Farr ACFRE

Farr Healey Consulting LLC
Macungie, PA

Peter Fletcher CFRE

Birmingham West Midlands
UNITED KINGDOM

Ian Fraser FAHP

The Fundraising Network
Kingston ON CANADA

Kay Sprinkel Grace CFRE

Kay Sprinkel Grace Consultants
San Francisco, CA

James Greenfield ACFRE, FAHP

J.M. Greenfield & Associates
Newport Beach, CA

Sustainability

Silver Anniversary Ambassadors (Continued)

Frank Hall
St. Joseph Health System
Orange, CA

Patricia Hardy ACFRE
The Tunnelwood Group
Winnipeg MB CANADA

James R. Holcomb
Holcomb and Associates
Fort Worth, TX

J. Lloyd Horton FAHP
Swannanoa, NC

Sharon LeeMaster CFRE
San Diego, CA

Stephanie Maitland CFRE
Maitland & Associates
Auckland NEW ZEALAND

E. H. Guy Mallabone CFRE
Southern Alberta Institute
Calgary AB CANADA

Daniel McDiarmid CFRE
Global Philanthropic PTY LTD
South Brisbane QLD AUSTRALIA

Brenda Moore CFRE
Gustavus Adolphus College
Saint Peter, MN

Steven Mourning FAHP
SL Mourning Advisors
Saratoga, CA

Barbara Mulville CFRE
Southcoast Health System
New Bedford, MA

Robert Pierpont CFRE
Pierpont Fundraising Counsel, LLC
Bonita Springs, FL

Lucie Remillard CFRE
American Hospital in Paris
Paris FRANCE

Penelope Scarpucci CFRE
Marts & Lundy, Inc.
Atlanta, GA

Margaret Scott CFRE
Cerebral Palsy League of Queensland
Brisbane QLD AUSTRALIA

William Seelye FAHP
Scottsdale, AZ

Milton Smith FAHP
John Muir Medical Center Foundation
Walnut Creek, CA

Stephen Thomas CFRE
Stephen Thomas LTD.
Toronto ON CANADA

Pearl Veenema CFRE, FAHP
University Health Network
Toronto ON CANADA

Janice Yerkovich CFRE
Fundraising Management Consultants,
Ltd.
Perth WA AUSTRALIA

The best thing to happen to me because I have my CFRE was actually gaining my CFRE in the first place. It defined me as a professional in the vocation I had taken on 9 years before.

Up until the time I achieved my CFRE I had felt a sense of something missing in the way the profession of fundraising was articulated and how I viewed myself within it. Gaining my CFRE gave me a place – and the confidence to know I belonged in that place.

It also added something more – something really important and unique – and that was the opportunity to be a pioneer in this articulation of a profession in my country. I was able (and have been able) to play a part in helping others who felt the same as me, feel the same as me in achieving their CFRE.

From this base, a clearer pathway emerged, a greater confidence grew, a stronger flame burned and stayed alight through the toughest of challenges and the heady successes. Achieving my CFRE has been more than achieving a credential – it has been the defining moment of my fundraising career.

Nigel Harris, CFRE
Executive Director
Mater Foundation
Brisbane, QLD

Desirability

When I received my certification, it gave me deep feelings of accomplishment and pride. I feel that my CFRE designation proclaims to other development professionals and to donors that I am committed to professionalism, ethics, and accountability.

*DeAnn Acosta, CFRE
Assistant Director of Development
Denver Rescue Mission
Denver, CO*

2007 CFRE Demographics of All Current CFRE Certificants

351 new CFRE certificants
(5% increase over 2006)

5,327 total CFRE certificants
(new high)

Gender
64.65% Female
35.35% Male

Average Age
44 years

Ethnicity/Race
92.1% Caucasian
1.4% Black
(2% increase over 2006)
1.2% Hispanic
(1% increase over 2006)
.7% Multi-ethnic
3.9% Asian
(3% increase over 2006)
.3% Indigenous person

Sector of Employing Organization

24% Health
24% Education
18% Consultant
16% Human Services
7.5% Arts
5% Religious
3.5% Society/Public Benefit
1.5% Environment/Animals

Level of Responsibility

25% Upper Management
57.6% Middle Management
14.7% Functional Programme Area
2.7% Other

TOP 10 REASONS TO BECOME CFRE-CERTIFIED

1. Certification grants you more credibility. CFRE certification serves as an impartial, third-party endorsement of your knowledge and experience against international standards in philanthropy. It adds to your credibility as a fundraiser and sets you apart from other professionals.
2. Certification can improve career opportunities and advancement. CFRE certification can give you the “edge” when being considered for a promotion or other career opportunities. CFRE certification clearly identifies you as an employee who has demonstrated mastery of fundraising principles and techniques based on accepted best practices.
3. Certification prepares you for greater on-the-job responsibilities. CFRE certification is a clear indicator of your willingness to invest in your own professional development. Certified professionals are aware of the constantly changing environment around their profession and possess the desire to anticipate and respond to change.
4. Certification improves skills and knowledge. Typically, achieving CFRE certification requires training, study and “keeping up” with changes. CFRE certification showcases your individual mastery by confirming proficiency and knowledge in the field. CFRE certification also requires recertification every three years, proving you stay ahead of the curve in fundraising.
5. Certification may provide for greater earnings potential. Many fundraising professionals who have become CFRE certificants experience salary and wage increases based on their certification status. Studies show that on average CFRE certificants earn 17% more than their non-certified counterparts. In addition, CFRE certificants are in high demand internationally.
6. Certification demonstrates your commitment to the fundraising profession. Receiving CFRE certification shows your peers, supervisors and, in turn, donors your commitment to your chosen career and your ability to perform to set standards.
7. Certification enhances the profession’s image. CFRE certification programme seeks to grow, promote and develop certified professionals, who can stand “out in front” as role models in the fundraising field.
8. Certification reflects achievement. CFRE certification is a reflection of personal achievement because the individual has displayed mastery of his or her field by meeting requirements and standards set in philanthropy.
9. Certification builds self-esteem. CFRE certification is a step toward defining yourself beyond a job description or academic degree while gaining a sense of personal satisfaction.
10. Certification offers greater recognition from peers. As a CFRE certificant, you can expect increased recognition from your peers for taking that extra step in your professional career.

FOR MORE INFORMATION ABOUT BECOMING A CFRE, VISIT OUR WEBSITE AT
WWW.CFRE.ORG OR CALL +1 703.820.5555

2007 Certificants

Alabama, United States

Paul G. Alexander, CFRE
 Jerri L. Bass, CFRE
 Kathy S. Briscoe, CFRE
 Michael D. Brown, CFRE
 Anne C. Chandler, CFRE
 Lisa Costanzo, CFRE
 Peggy E. Darby, CFRE
 Robert L. Dewhurst, CFRE
 Mark D. Driskill, CFRE
 Emillil L. Dunbar, CFRE
 James W. Fogal, CFRE
 I. Douglas Foster, CFRE
 Amanda K. Griffin, CFRE
 Jennifer F. Hall, CFRE
 Shanna Hocking, CFRE
 John M. Hogewood, CFRE
 Erica L. Hollins, CFRE
 G. Daniel Howard, CFRE
 J. Scott Huffman, CFRE
 Benjamin F. Kelley, CFRE, FAHP
 Annette Langley, CFRE
 Alane Q. Larimer, CFRE
 Cathy C. Lee, CFRE
 James N. Lewis, CFRE
 Bebe G. Lindsey, CFRE
 Thomas H. Livers, CFRE
 Eve B. Loeb, CFRE
 Kristin M. M. Martin, CFRE
 Norma J. McGee, CFRE
 Susann Montgomery-Clark, CFRE
 Charles T. Moore, CFRE
 Julia G. O'Neil, CFRE
 Jeffrey S. Powell, CFRE
 Jennifer S. Ray, CFRE
 Joseph A. Serviss, CFRE
 Barbara M. Shelton, CFRE
 Angela Michele Slay, CFRE
 Jerry F. Smith, CFRE
 Molly D. Stone, CFRE
 Francis S. Tatum, CFRE
 Barbara C. Traylor, CFRE
 Susan H. Waldrop, CFRE
 Manuel Williams, CFRE
 Carole A. Wright, CFRE
 Melissa C. Yeend, CFRE

Alaska, United States

Adele M. Alderman, CFRE
 Julie Alfred, CFRE
 Sally A. Archer, CFRE
 Joy N. Atrops-Kimura, CFRE
 Chuck Barber, CFRE
 Pamela B. Blizzard, CFRE
 Peter Brennan, CFRE
 James P. Caldarola, CFRE
 Jayna L. Combs, CFRE
 Christie L. Garbe, CFRE
 Gretchen C. Gordon, CFRE
 Ann M. Hale, CFRE
 Lynne Johnson, CFRE
 Thea Lawton, CFRE
 Elizabeth A. Miller, CFRE
 Peggy Owens, CFRE
 Roberta Rinehart, CFRE
 Beth E. Rose, CFRE
 Suzanne Rudolph, CFRE
 Mary K. Rutherford, CFRE
 Jennifer Simeonof, CFRE
 Ivy A. Spohnholz, CFRE
 Judyth A. Wier, CFRE
 Laurie B. Wolf, CFRE

Alberta, Canada

Lorelei D. Abernethy, CFRE
 Darcie Acton, CFRE
 Tamara A. Alexander, CFRE
 Sharon Kim Anthony, CFRE
 Candice M. Arboleda, CFRE
 Lori K. Bennett, CFRE
 Coby A. Benoit, CFRE
 Joan V. Black, CFRE
 Roger Richard Rich Breault, CFRE
 Roslyne D. Buchanan, CFRE
 Patricia M. Christie, CFRE
 Ronald A. Coulombe, CFRE
 Mary Ann D. Coutts, CFRE
 Dawna Crawford, CFRE
 Jane Dafoe, CFRE
 Sherry L. Dahl, CFRE
 Cheryl-Anne L. Dalwood, CFRE
 Jolayne M. Davidson, CFRE
 Margaret A. Dawkins, CFRE
 Louise M. De Pape, CFRE

Scott Decksheimer, CFRE
 Susan L. Delaney, CFRE
 Jason R. Demers, CFRE
 Anna Der, CFRE
 Michilynn E. Dubeau, CFRE
 Brian E. Duclos, CFRE
 Angela J. Dudek, CFRE
 Colleen Evans, CFRE
 Pamela J. Fawcett, CFRE
 Derek D. Fraser, CFRE
 Tara L. Friesen, CFRE
 Myrna Fyfe, CFRE
 Diana M. Gallivan, CFRE
 Marie E. Gebran, CFRE
 Tara B. Gish, CFRE
 Jose F. Guillen, CFRE
 Cheryl L. Hamelin, CFRE
 Julie C. Hamilton, CFRE
 Nancy I. Hammer, CFRE
 Lynne C. Hatelly, CFRE
 Neil Hayes, CFRE
 Lynn Hillyab, CFRE
 Valerie Hoey, CFRE
 Rosemarie Horne, CFRE
 Steve W. Hoscheit, CFRE
 Michael A. House, CFRE
 Snezana N. Jovic-Andrejevic, CFRE
 Julie D. Johnston, CFRE
 Kim D. Kadatz, CFRE
 Karen Karpuk, CFRE
 Anne Kirkpatrick, CFRE
 Joyce M. Law, CFRE
 Catherine A. MacDonald, CFRE
 Kathryn E. MacFarlane, CFRE
 Guy E. Mallabone, CFRE
 Patricia Matheson, CFRE
 Sue M. McCoy, CFRE
 Jennifer L. McGlashan, CFRE
 Cynthia I. McIntyre, CFRE
 Andrea L. McLellan, CFRE
 Andrea McManus, CFRE
 Jodi L. McNabb, CFRE
 Michael C. Meldrum, CFRE
 Joyanne A. Mitchell, CFRE
 Linna K. Morgan, CFRE
 J. Tony Myers, CFRE
 Paul S. Nahirney, CFRE

Lucinda G. Neufeld, CFRE
 Sheldon Kelly Francis Oleksyn,
 CFRE
 Andrew J. Otway, CFRE
 Joan Paton, CFRE
 John A. Phin, CFRE
 Jane M. Potentier-Neal, CFRE
 Kristi J. Puchbauer, CFRE
 Cheryl M. Pultz, CFRE
 Debra L. Ramage, CFRE
 M. Michelle Regel, CFRE
 Diane M. Reid, CFRE
 Debra M. Rigsby, CFRE
 Margaret A. Saul, CFRE
 Marcus C. Schwabe, CFRE
 Stacey-Diane Scott, CFRE
 Nancy Scott, CFRE
 Thomas Shand, CFRE
 Edith A. Smith, CFRE
 Barbara Alix Soulodre, CFRE
 Peter D. D. Taylor, CFRE
 Dree E.C. Thomson-Diamond, CFRE
 Barbara J. Toller, CFRE
 Janet Tryhuba, CFRE
 Nollind van Bryce, CFRE
 Laurie Wallis, CFRE
 Christine M. Wandzura, CFRE
 Leona Yez, CFRE
 Marjorie Zelent, CFRE

Arizona, United States

Timothy J. Acton, CFRE
 Jacquelyn Ahrenberg, CFRE
 Gail S. Baker, CFRE
 Laura E. Barton, CFRE
 Brian L. Bateman, CFRE
 Karen Ann Bisko, CFRE
 Patricia O. Bjorhovde, CFRE
 Frank E. Bourget, CFRE
 Louise E. Bowden, CFRE
 Richard M. M. Brown, CFRE
 Audrey Brownell, CFRE
 Penelope Cagney, CFRE
 Jennifer P. Carrillo, CFRE
 Denisa L. Casement, CFRE
 Kimberly G. Cherry, CFRE
 Michelle Conklin, CFRE
 Mary J. Crist, CFRE
 Judith B. Davidson, CFRE
 Michelle E. DiMuro, CFRE
 Pamela Doherty, CFRE
 Heidi A. Droege Mueller, CFRE
 Robin E. Dunn, CFRE
 Kristi B. Edwards, CFRE
 Christine Ewing, CFRE
 Alice Ferris, CFRE
 Michael N. Fischer, CFRE
 Sue M. Gaub, CFRE
 Renea Gentry-Wiley, CFRE
 Linda M. Goode, CFRE
 Bill J. Harrison, CFRE
 Lee Hartmann, CFRE
 Pauline U. Hechler, CFRE
 Mary Lee Hoffman, CFRE
 Cheryl M. House, CFRE
 Diana V. Hoyt, CFRE
 James M. Jones, CFRE
 Jennifer L. Jones, CFRE
 Sandra S. Jorgensen, CFRE
 Susan T. Kauffman, CFRE
 Nancy T. Kirk, CFRE
 P. Alan Knobloch, CFRE
 Nancy Knoche, CFRE
 Jeremy S. Kraut-Ordoover, CFRE
 Clyde W. Kunz, CFRE
 Kelly A. Lane, CFRE
 Leslie K. Lindquist, CFRE
 Daniel M. Linguiti, CFRE
 Bettie J. J. Love, CFRE
 Mary L. Luna, CFRE
 William B. Mustard, CFRE
 Robbie Nicol, CFRE
 Jerry W. Nielsen, CFRE
 Lisa A. Notaro-Goin, CFRE
 Lisa Olivas-Cook, CFRE
 Jacqueline A. Palmenberg, CFRE
 Margaret Paullin, CFRE
 Marianne Pekala, CFRE
 Margie Puerta Edson, CFRE
 Joyce A. Richards, CFRE
 Hazel F. Richards, CFRE
 Denise L. Rutter, CFRE
 John C. Sar, CFRE
 Eva Scholfield, CFRE

Scott Sheldon, CFRE
 Janelle M. Shiner, CFRE
 Michele Shipitofsky, CFRE
 Scott D. Showers, CFRE
 Susan G. Sirkus, CFRE
 Stuart R. Smith, CFRE, FAHP
 Deborah L. Stahl, CFRE
 Jon Stettner, CFRE
 Stephen V. Stone, CFRE
 Angela Sytsma Lee, CFRE
 Torrie A. Taj, CFRE
 Glenn A. Tappan, CFRE
 Bethany C. Taylor, CFRE
 David K. Udall, CFRE
 Catherine R. Wagenbach, CFRE
 Mark D. Walker, CFRE
 Susan L. Walling, CFRE
 Pamela Wanser, CFRE
 Susan E. Waschler, CFRE
 Russell G. Weigand, CFRE
 Teresa Welborn, CFRE
 Betty J. Welton, CFRE
 Carolyn K. Wemp, CFRE
 Anne C. White, CFRE
 Richard A. Wilson, CFRE
 Martin H. Wojcik, CFRE

Arkansas, United States

Hope H. Bradberry, CFRE
 Frances C. M. Carter, CFRE
 J. Clif Christopher, CFRE
 Ashley R. Coldiron, CFRE
 Paul M. Gardner, CFRE
 Janet K. Ginn, CFRE
 Shannon D. Gwinn, CFRE
 Sharon Hedge Blackwood, CFRE
 Art Horne, CFRE
 Frederick R. Hueston, CFRE
 Christina L. Hughes, CFRE
 Catherine J. C. Johnson, CFRE
 Barbara H. Justiss, CFRE
 Cheryl L. Kester, CFRE
 Jamie Clayton Mercer, CFRE
 Glen W. Newhart, CFRE
 Angela R. Parker, CFRE
 William H. Powell, CFRE
 Fred G. Scarborough, CFRE

Paul D. Shuffield, CFRE
 Ruth A. Smith, CFRE
 Shelle D. Summers, CFRE
 Jill D. Wagar, CFRE
 Lynnette Watts, CFRE
 Stuart R. Smith, CFRE, FAHP
 Holly D. Whitcombe, CFRE
 Sue S. Williamson, CFRE

British Columbia, Canada

E. Saskia Ages, CFRE
 Stephani A. Agg, CFRE
 Robert D. Appleton, CFRE, FAHP
 Barbara A. Armstrong, CFRE
 Joanne L. Ballance, CFRE
 Arno Bangert, CFRE
 Paul J. Battjes, CFRE
 Francis P. Belden, CFRE
 Jan Bell-Irving, CFRE
 Thomas P. Berekoff, CFRE
 David A. Bremner, CFRE
 Peter H. Brimacombe, CFRE
 Kathleen A. Butler, CFRE
 Norma E. Cameron, CFRE
 Veronica Carroll, CFRE
 Birgit M. Castledine, CFRE
 Andrew Chan, CFRE
 Peter A. Chipman, CFRE
 Brian W. Chittock, CFRE
 Cindi L. Coleman Valensky, CFRE
 Marie-Claire Concannon, CFRE
 Gina S. Cuthbert, CFRE
 Christine M. Dowling, CFRE
 Marina Dreszack, CFRE
 Suzanne M. Dube, CFRE
 Laura A. Edwards, CFRE
 Scott Elliott, CFRE
 Barney Ellis-Perry, CFRE
 Steven J. Endicott, CFRE
 Elaine Evans, CFRE
 Barbara J. Eyles, CFRE
 Giovanni Festa-Bianchet, CFRE
 Leslie Fields, CFRE
 Lindsay Erin Follett, CFRE
 Kari J. Frazer, CFRE
 Nancy L. Galloway, CFRE
 Elizabeth A. Gauthier, CFRE
 Cary Gaymond, CFRE

Rose-Marie U. Goodwin, CFRE
 Moira L. Gookstetter, CFRE
 Harry Grossmith, CFRE
 Janis Hamilton, CFRE
 William R. Harvey, CFRE
 Diane Hickey, CFRE
 Marnie L. Hill, CFRE
 Christiane A. Hodson, CFRE
 Sarah J. Howard, CFRE
 Stephanie Huehn, CFRE
 Jennifer L. Ingham, CFRE
 Jennifer L. Jasechko, CFRE
 Mary C. Kinch, CFRE
 Jody Kitts, CFRE
 Paul H. Klein, CFRE
 Benedict V. Kononoff, CFRE
 Charlotte J. Lawson, CFRE
 Jacqueline Lee-Son, CFRE
 Donald Livingston, CFRE
 Cynthia A. Loveman, CFRE
 May Low, CFRE
 Signy Madden, CFRE
 Kathy Mannas, CFRE
 David Mark, CFRE
 Ray Marshall, CFRE
 Susan L. McAlevy, CFRE
 Melanie L. McKenzie, CFRE
 Harvey McKinnon, CFRE
 Susan C. Menzies, CFRE
 Stephen J. Miller, CFRE
 Glen J. Mitchell, CFRE
 Erin L. Morantz, CFRE
 Noah Morantz, CFRE
 Elizabeth A. Moxham, CFRE
 Melodie D. Murray, CFRE
 Rosemary E. Nault, CFRE
 Sara P. Neely, CFRE
 Linda J. Netherton, CFRE
 Knut Nordlie, CFRE
 Jeff M. Norris, CFRE
 Jo-Anne Nykilchyk, CFRE
 James C. O'Hara, CFRE
 Mandy Parker, CFRE
 Lucille C. Pearson, CFRE
 Janice D. Perrino, CFRE
 Michael K. Petrie, CFRE
 Annika Polegato, CFRE

Sandra B. Rankin, CFRE
 Lornell D. Ridley, CFRE
 Thomas G. Riglar, CFRE
 Eva Riis-Culver, CFRE
 Delia R. Roberts, CFRE
 Corinne M. Rogers, CFRE
 Heather L. Rollins, CFRE
 Bernadine J. Rudichuk, CFRE
 Dawn M. Russell, CFRE
 Shelley L. Sainsbury, CFRE
 Judy Y. Savage, CFRE
 Allison Schulz, CFRE
 Heather Scott, CFRE
 Andrea Seale, CFRE
 Kerry A. Shillito, CFRE
 Vivian A. Smith, CFRE
 Jocelyn M. Snih, CFRE
 Christopher R.P. Spicer, CFRE
 Claudia M. Steeves, CFRE
 Sherry Stein, CFRE
 Kayla D. Stevenson, CFRE
 Evelyn Stewart, CFRE
 Debora Sweeney Crombie, CFRE
 Kelly Celeste Taylor, CFRE
 Rosemary E. Terzariol, CFRE
 Laurie Tetarenko, CFRE
 Krista Thompson, CFRE
 Cecilia Tupper, CFRE
 Natasha van Bentum, CFRE
 Lenore C. Van Oene, CFRE
 Brenda Wadella, CFRE
 Laura E. Walsh, CFRE
 Joanne Waxman, CFRE
 Lisa J. Westermarck, CFRE
 Jane Westheuser, CFRE
 Genesa M. Wheaton, CFRE
 Andrea R. Wink, CFRE
 Tamara M. Wojdylo, CFRE
 Ann Wreford, CFRE

California, United States

Janice Vogel Ackles, CFRE
 Judith C. Albert, CFRE
 Janie Anderson, CFRE
 James S. Armstrong, CFRE
 Debra S. Arnesen, CFRE
 Claire Axelrad, CFRE

Sharon B. Ballidis Holden, CFRE
 Marilyn Bancel, CFRE
 Amanda Carson Banks, CFRE
 Viki L. Barie, CFRE
 W. David Barnes, CFRE
 Sharon A. Barnes, CFRE
 Debra A. Barnes, CFRE
 Barbara Barrett, CFRE
 Jeanne M. Barry, CFRE
 Holly L. Bauer, CFRE
 Margye S. Baumgardner, CFRE
 Pamela Becker, CFRE
 Marie A. Beichert, CFRE
 Katherine M. Bella, CFRE
 Lisa C. Bennett, CFRE
 James Newton Bennett, CFRE
 Michael K. Bergler, CFRE
 Violette E. Berns, CFRE
 Traci Berry, CFRE
 Kristin J. Bertell, CFRE
 Francoise Berthet-Aylmer, CFRE
 Kerry L. Beuthin, CFRE
 Nora Sterrin Bird, CFRE
 Lambert G. Bittinger, CFRE
 Larry G. Boles, CFRE
 Gregory N. Bonn, CFRE, FAHP
 Julie S. Bornhoeft, CFRE
 Brian J. Bowden, CFRE
 Karen B. Bradley-Follette, CFRE
 Merle E. Brodie, CFRE
 Jessie Brooks, CFRE
 Eva K. Brooks, CFRE
 Robyn M. Browning, CFRE
 James K. Brozo, CFRE
 Marsha L. Bryan, CFRE
 David K. Burghart, CFRE
 David L. Burkhardt, CFRE
 Kyle C. Button, CFRE
 Richard O. Buxton, CFRE
 Allison E. Cagley, CFRE
 Douglas L. Campbell, CFRE
 Thomas H. Canar, CFRE
 Amy C. Cardullo, CFRE
 Patrick J. Carew, CFRE
 Mary Ruth Carleton, CFRE
 Tracy C. Chappell, CFRE
 Linda L. Chew, CFRE

2007 Certificants

Cheri L. Choy, CFRE	Leslie V. Esposito, CFRE	Shelley A. Hammill, CFRE	Vicky A. Klug, CFRE	Theresa M. Nelson, CFRE
Monika M Churchill, CFRE	Timothy L. Evans, CFRE	Jane G. Hansen, CFRE	Bettina C Kohlbrenner, CFRE	Elizabeth G. Nesbitt, CFRE
Patricia Clark, CFRE	Deirdre J Evans, CFRE	Ruthellen Harris, CFRE	Anne Kratz, CFRE	Paul A. Netzel, CFRE
Andrew G. Clayton, CFRE	Jennifer Fagerstrom, CFRE	Robin R Harvill, CFRE	Denise A. Kuhn, CFRE	Berney Neufeld, CFRE
Lynette Cleland, CFRE	Mickie H. Faris, CFRE	Clyde M. Harwood, CFRE	Greg Lassonde, CFRE	Kathleen M. O'Neill, CFRE
Cheryl J. Cobbs, CFRE	Gerard J. Fazio, CFRE	Marni A. Hayman, CFRE	Jessica H Lawrence, CFRE	Kenneth Ott, CFRE
Bobby Cobbs, CFRE	Carole A. Fish, CFRE	William E. Heaton, CFRE	Lissa Lee, CFRE	Melia L. Parchman, CFRE
Dena R. Cochran, CFRE, FAHP	Erich Foeckler, CFRE	Patricia A Heller, CFRE	Sharon LeeMaster, CFRE	Kimberly L. Parker, CFRE
Sharon C. Collins, CFRE	Michael C. Ford, CFRE	Jennifer B. Helmonds, CFRE	Beverly H. Lenihan, CFRE	Chanda B. Parrett, CFRE
E. Danielle Collins, CFRE	Terri Forman, CFRE	William C. Hendry, CFRE	Edward N. Lewis, CFRE	Amy B. Parrott, CFRE
David Colwell, CFRE	Susan P. Fox, CFRE	Katherine D. Highstrete, CFRE	William R. Lewis, CFRE	Linda F Parton, CFRE
Catherine M. Connolly, CFRE	Linda P. Frank, CFRE	Mona G. Hobson, CFRE	Sandy T Liarakos, CFRE	Mary Anne Payne, CFRE
Bill Connors, CFRE	Richard A. French, CFRE	Mark R. F Hodde, CFRE	Christine A. Logan, CFRE	Daniel Peddie, CFRE
Jeff A. Conway, CFRE	Thomas Froehlich, CFRE	Judith A. Hoover, CFRE	Claudia A. Looney, CFRE, FAHP	Leslie K. Porovich, CFRE
Brenda S. Cook, CFRE	Beverly Froelich, CFRE	Robert K. Hoffman, CFRE	Laura A. Lueke, CFRE	Susan Peters, CFRE
Sharon J. Corrigan, CFRE	Sarah C. Fry, CFRE	Christine Hollister, CFRE	Colleen R. Lukoff, CFRE	Jo Ellen Peterson, CFRE
Amy M. Cospser, CFRE	Les J. Fujimoto, CFRE	Julianne Holt, CFRE	Stephen A. Lundin, CFRE	Heidi Peterson, CFRE
Susan C. Covey, CFRE	Carol D. Gallant, CFRE	Susan E. Hoover, CFRE	Constance S. Maguire, CFRE	Janice Gow Pettet, CFRE
Gregory P Cox, CFRE	Helena Galper, CFRE	Jeanne Huber, CFRE	J. Lynn Martell, CFRE	James E. Pinder, CFRE
Mary Suzanne Crouch, CFRE	Carlos A. Garcia, CFRE	Richard N. Hume, CFRE	Michael R. Martin, CFRE	Richard Politte, CFRE
Louise C. Cummings, CFRE	Stacy Lee Gardner, CFRE	Paul Iannaccone, CFRE	Lisa Marvin, CFRE	Thomas R. Poole, CFRE
Jana L. Cuneo, CFRE	Peggy J. Gibbs, CFRE	Reginald K. Ingram, CFRE	Victoria Mastro, CFRE	Barbara J. Powers, CFRE
David C. Cunningham, CFRE	Mary Jean Gilbert, CFRE	Lee A. Jackman, CFRE	Billie Maunz, CFRE	Judith A. Prokupek, CFRE
Judee A. Daniels, CFRE	Joseph M Giller, CFRE	Michelle Jacobson, CFRE	Robert A. May, CFRE	Michele Prosser, CFRE
Pearl Davies Shaw, CFRE	Mary L. Gimenez-Caulder, CFRE	Linda S Jaffe, CFRE	Joan McBride, CFRE, FAHP	Therese M. Quinlan, CFRE
Yulanda N. Davis-Quarrie, CFRE	Maria Gitin Torres, CFRE	Diane James, CFRE	Pamela H. McClure, CFRE	Barbara Racklin Bushnell, CFRE
Dana C. Dawson, CFRE	Edith A. Glassey, CFRE	Paula E. Jameson, CFRE	Heather McKenzie-Densmore, CFRE	Linda J. Rahn, CFRE
Charles E. Day, CFRE	Michelle M. Glenn, CFRE	Laura Jason, CFRE		Oliver W Ramsey, CFRE
Emily M. De Falla, CFRE	Elizabeth G. Glynn, CFRE	Donna B. Johnson, CFRE	Nicollette J. McNamee, CFRE	Mary Rapoport, CFRE
Linda Deckard, CFRE	Sarah C. Godfrey, CFRE	David R. Johnson, CFRE	Yukiko M. Meadows, CFRE	Christopher M. Redo, CFRE
Carol M Dedrich, CFRE	Lois J. Gomez, CFRE	Rose Marie Johnson, CFRE	Daniel E Meek, CFRE	Roderick L. Reinhart, CFRE
Mark E. Deffenbacher, CFRE	Tanya G. Gonzales, CFRE	Scott W. Johnson, CFRE	Megan K Meihaus, CFRE	George R. Retamozza, CFRE
Tina T. Del Piero, CFRE	Judith R. Goodbody, CFRE	Byron S. Johnson, CFRE	Honey Meir-Levi, CFRE	Mari Ellen Reynolds, CFRE
Kevin J. Delaney, CFRE	Tara Goodman, CFRE	Erin K. Jones, CFRE	Rebecca Merrell, CFRE	Kim L. Rhinehelder, CFRE
Martha M. DeLaO, CFRE	Robert A. Gordon, CFRE	Yezdyar S. Kaoosji, CFRE	Daniel J. Mirgon, CFRE	Janice H. Rice, CFRE
Joanna DeLeon, CFRE	Geoff C. Graham, CFRE	Katherine M. Karpe, CFRE	Robin L. Moler, CFRE	Carole J. Richard, CFRE
Denise M. Desmond, CFRE	Sarah M. Grant, CFRE	Diana Kelker, CFRE	Terry Monteleone, CFRE	Joyce A. Richards, CFRE
Anne Dewey, CFRE	Sandra W. Gresham, CFRE	John Kelleher, CFRE	Jean Moonilal, CFRE	James J. Richards, CFRE
Janet H. DeWolfe, CFRE	Anne D. Grey, CFRE	Victoria Kellogg, CFRE	Elizabeth W. Morgante, CFRE	Tracy L. Richey, CFRE
David A. Dolan, CFRE	Daniel T. Griffin, CFRE	Leonard P Kelly, CFRE	Kelly Morrison Pop, CFRE	David G. Ricks, CFRE
Dawn G. Doorn, CFRE	Sherry L. Griffin Grundy, CFRE	Anne B. Kerns, CFRE	Randall F. Mueller, CFRE	Virginia V. Rivera, CFRE
Devon Dougherty, CFRE	Diane V. Grooms, CFRE	M. Annette Ketner, CFRE	Colette M. Murray, CFRE	Charles W. Robbins, CFRE
Michael D. Driebe, CFRE	Anita Louis Grossman, CFRE	Kathryn J. Keyes, CFRE	Patricia Narciso, CFRE	Jill Muchow Rode, CFRE
Kendra L. Dunn, CFRE	Cheryl B. Gurin, CFRE	Katherine A. King, CFRE	Cheryl D. Navalesi, CFRE	James Roosevelt, CFRE
Kristine Edmunds, CFRE	Gail Hallenbeck, CFRE	Dian Kiser, CFRE	Lynn R. Nawahine, CFRE	Rochelle Rose, CFRE
Victoria A. Emmons, CFRE	Teri L. Halliday, CFRE	Alice J. Klein, CFRE	Joseph Naylor, CFRE	Joseph J. Rosenthal, CFRE
Arthur D. Enns, CFRE	Jerry L. Hamill, CFRE	Elliott Klein, CFRE	Paula M. M Neal Reza, CFRE	Aileen R. Ross-Gutaw, CFRE

Frances Anita Rozner, CFRE
 Steven A. Rusk, CFRE
 Pamela L. Sadler, CFRE
 Marilyn B. Salzman, CFRE
 Wendy J. Santana, CFRE
 Cheryl J. Scarinci, CFRE
 Randy B. Schackmann, CFRE
 Jeanne E. Schmelzer, CFRE
 Christine Schmidt, CFRE
 R. Scott Schroeder, CFRE
 John A. Scola, CFRE
 Marcia W. Shackelford, CFRE
 Christa Sheehan, CFRE
 Sarah E. Shepard, CFRE
 Nancy M. Shilling, CFRE
 Susan M. Shum, CFRE
 Adrian M. Shymko, CFRE
 Kim M. Signoret-Paar, CFRE
 Gregory A. Silberman, CFRE
 Shirley R. Silverstein, CFRE
 Phyllis R. Smith, CFRE
 Dennis P. Smith, CFRE
 Peggy A. Smith, CFRE
 Susan B. Smith, CFRE
 Jon Craig Smith, CFRE
 Patricia O. Snyder, CFRE
 Jack R. Soares, CFRE
 Cecilia N. Soriano, CFRE
 James T. Sotiros, CFRE
 Chelsey A. Souza, CFRE
 Catherine Spear, CFRE
 Mary Ann McEachren Spraic, CFRE
 Elizabeth S. Stacey, CFRE
 Mia Kirsi Stageberg, CFRE
 Holly N. Stanco, CFRE
 Deborah E. Stanley, CFRE
 Karry Stefan, CFRE
 June Stephens, CFRE
 Eugenia M. Stewart, CFRE
 Arthur T. Stillwell, CFRE
 Phillip L. Stolberg, CFRE
 Keith G. Stoner, CFRE
 Barbara A. Stricker, CFRE
 Virginia K. Stuart, CFRE
 Michele L. Stuart, CFRE
 Martha M. Sullivan, CFRE
 Nicole Suydam, CFRE

Sharon T. Svensson, CFRE
 Jennifer A. Svihus, CFRE
 Susan A. Sylvester, CFRE
 Rachel V. Terwillegar, CFRE
 Diane E. Thomas, CFRE
 Sally Thomas, CFRE
 Kimberly A. Thompson, CFRE
 John M. Tincher, CFRE
 Cecilia Degnan Tonsing, CFRE,
 FAHP
 Tonya L. Torosian, CFRE
 Elizabeth A. Touma, CFRE
 Carole D. Tremblay, CFRE
 Tim Truitt, CFRE
 Antoinette Tschann, CFRE
 John A. Turner, CFRE
 Emma Lee Twitchell, CFRE
 Deborah Veady, CFRE
 Andrea M. Ventresca, CFRE
 Thomas M. Venturino, CFRE
 Juliana Ver Steeg, CFRE
 Eleanor S. Villarreal, CFRE
 John W. Wadas, CFRE
 Jon Wagner, CFRE
 Dale K. Wallenius, CFRE
 Jane E. Walstrom, CFRE
 Helen E. Wardner, CFRE
 Raymond W. Watts, CFRE
 Gayle B. Wayne, CFRE
 Betsy G. Weaver, CFRE
 A. Nicole Weaver-Goller, CFRE
 Robert M. Webb, CFRE
 Robert E. Weiner, CFRE
 John F. Weinstein, CFRE
 Dana S. Weintraub, CFRE
 Vaughn O. Welty, CFRE
 Jeffrey M. Wergeles, CFRE
 Pamela M. Werner, CFRE
 Lara A. White, CFRE
 Stephanie L. White, CFRE
 Judith A. Whittier, CFRE
 Keith G. Wilcox, CFRE
 Mark T. Williams, CFRE
 Debbie B. Wilson, CFRE
 Rick L. Wilson, CFRE
 Karen E. Wirick, CFRE
 Gail M. Witzlsteiner, CFRE

Lisa A. A. Wood, CFRE
 Ann M. Wrixon, CFRE
 Victoria C. Yarnal, CFRE
 Shannon E. Yasman, CFRE
 Olivia B. Yates, CFRE
 Betsy York, CFRE
 Jan Young, CFRE
 Deloria Zabriskie, CFRE
 Matthew P. Zarcufsky, CFRE

Cambridgeshire, United Kingdom

Roland A. Owers, CFRE

China

David Boyd-Thomas, CFRE
 Vincent Kin Ming Law, CFRE
 John A. Peralta, CFRE

Colorado, United States

Enid M. Ablowitz, CFRE
 De Ann Acosta, CFRE
 Lois A. Becker, CFRE
 Ronald G. Beckman, CFRE
 Robert C. Bewersdorf, CFRE
 Marilyn G. Bogan, CFRE
 Allison McHenry Bough, CFRE
 Bryan D. Bowles, CFRE
 Judith A. Calhoun, CFRE
 Diane E. Carabello, CFRE
 Kimberly Churches, CFRE
 Brad D. Collins, CFRE
 Jeanne Conder, CFRE
 Campbell A. Cooney, CFRE
 Penny Cowden, CFRE, FAHP
 Cheryl Crane, CFRE
 Gail M. Cumming, CFRE
 Eileen Danahy, CFRE
 Pamela E. DelliQuadri, CFRE
 Dona T. Dodson, CFRE
 Tara S. Dosch Carlgren, CFRE
 Paul A. Dunne, CFRE
 Kenneth W. Eggeman, CFRE
 Janet Fieldman, CFRE
 Roy J. Fitzwater, CFRE
 Robert D. Francella, CFRE
 Griff A. Freyschlag, CFRE
 Aaron R. Fritz, CFRE
 Holly K. Garrison, CFRE
 Constance Gelvin, CFRE
 Charlotte R. Gillespie, CFRE
 Field L. Glover, CFRE
 Thomas J. Grippen, CFRE
 Julie Johnson Haffner, CFRE
 Janet L. Hawley, CFRE
 Dianne L. Hitchingham, CFRE
 Jonathan E. Hoehn, CFRE
 Bryan D. Jackson, CFRE
 Karen J. Johnson, CFRE
 Cari M. Karns, CFRE
 Phillippa M. Kassover, CFRE
 John Kivimaki, CFRE
 Sharon A. Knight, CFRE
 Tamra S. Lack, CFRE
 Raymond S. Larson, CFRE
 Terry A. Lee, CFRE
 Dorothy Lindo-Britton, CFRE
 Joseph V. Maloney, CFRE
 Joan Mason, CFRE
 Maureen C. McKenna, CFRE
 Bonnie S. Mikkelsen, CFRE
 Margaret E. Mullen, CFRE
 Sharon Owen, CFRE
 Joan J. Pearson, CFRE
 Jennifer L. Pinnell, CFRE
 Katherine L. Repola, CFRE
 Jane Robbe Rhodes, CFRE
 Viana E. Rockel, CFRE
 Ann Roecker, CFRE
 Illene Roggensack, CFRE
 Brenda L. Roush, CFRE
 Gary D. Schrenk, CFRE
 Virgil A. Scott, CFRE
 Kimberly Lennox Sharkey, CFRE
 Kimberley Sherwood, CFRE
 Lori A. Sims Dosmann, CFRE
 Gordon P. Smith, CFRE
 Mary Rush C. Stevenson, CFRE
 Randall A. Stubbs, CFRE
 Janet L. Stump, CFRE
 Kimberly A. Tobin, CFRE
 R. William Torgerson, CFRE
 Mary A. Underwood, CFRE
 Brinah L. Vincent, CFRE
 Kristin K. Walker, CFRE

Thomas J. Weaver, CFRE
 Luanne M. Williams, CFRE
 Matthew C.D. Yeingst, CFRE

Connecticut, United States

Jody L. Abzug, CFRE
 Andrew C. Bamber, CFRE
 Hedy L. Barton, CFRE
 Diana S. Bogue, CFRE
 Sandra L. Brindamour, CFRE
 Rebecca M. Bryan, CFRE
 Karen A. Cavanaugh, CFRE
 Susan M. Chudwick, CFRE
 Thomas M. Colligan, CFRE
 Robert B. Congdon, CFRE
 Mark R. Dollhopf, CFRE
 Maureen L. Dowdle, CFRE
 Michael T. Driscoll, CFRE
 Ninette R. Enrique, CFRE
 Cornelia Evans, CFRE
 George T. Ferguson, CFRE
 Lisa M. Ferraro, CFRE
 Richard A. Foot, CFRE
 Kathleen L. Frederick, CFRE
 Mona Friedland, CFRE
 David E. Garamella, CFRE
 Stephen M. Jakab, CFRE
 Mark H. Johnson, CFRE
 Rachel M. Kimmelblatt, CFRE
 Jennifer A. King, CFRE
 Kenneth M. Kirby, CFRE
 Douglas L. Krofina, CFRE
 Holly Lemoine, CFRE
 Wendy M. Lux, CFRE
 Larry May, CFRE
 Gail E. Millerick, CFRE
 Thomas R. Missett, CFRE
 Bernardine Morris-Thielert, CFRE
 Catherine Onyemelukwe, CFRE
 Gary W. Parrington, CFRE
 Richard M. Pordes, CFRE
 Hal C. Reed, CFRE
 Martha L. Rennie, CFRE
 Donald G. G. Rizzo, CFRE
 Warren G. Sarasin, CFRE
 Patricia M. Scharr, CFRE
 Ellen O'Connor Shugart, CFRE

2007 Certificants

Amy Silverman, CFRE
Joseph L. Staley, CFRE
Kathleen F. Stoddard, CFRE
Diana L. Timlin, CFRE
Richard J. Tuchman, CFRE
Philip L. Warner, CFRE
Jill Westgard, CFRE
Maureen Q. Wolyniec, CFRE
Trenton Wright, CFRE

Delaware, United States

Judy L. Aliquo, CFRE
Manuel J. Arencibia, CFRE
John D. Baker, CFRE
Sharon L. Biddle, CFRE
Marcia E. Carle, CFRE
June M. Cason, CFRE
Cathy W. Cessna, CFRE
Donna M. G. Connor, CFRE
Susan E. Daily, CFRE
Dee Durham, CFRE
Lois D. Heesters, CFRE
Jeffrey A. Jackson, CFRE
Paul E. Lakeman, CFRE
Jennifer M. Mackey, CFRE
Holly M. Baker, CFRE
Margaret E. Mahoney, CFRE
Martha R. Mitchell, CFRE
Albert C. Mollica, CFRE
Lucy M. O'Donnell, CFRE
Nancy Marshall Saunders, CFRE
Judith D. Schrock, CFRE

Derbyshire, United Kingdom

William S. Eades, CFRE

District of Columbia, United States

Robert L. Balthaser, CFRE
Polly Binns, CFRE
Elizabeth H. Blume, CFRE
Mary Beth Brennan, CFRE
Elizabeth A. Brent, CFRE
Lane Brooks, CFRE
Suzanne Callahan, CFRE
Denise Clegg, CFRE
Ruth P. Cogen, CFRE

Curtis C. Deane, CFRE
Barbara J. DeClerk, CFRE
David A. Fanning, CFRE
Michael D. Farley, CFRE
Carl L. Gell, CFRE
Sharon Gleason, CFRE
Samuel N. Gough, CFRE
Mary M. Grimm, CFRE
Nadine Hathaway, CFRE
Randi N. Hogan, CFRE
Robert A. Hutson, CFRE
Pamela Clapp Larmee, CFRE
Kay Partney Lautman, CFRE
Tiffanie Luckett, CFRE
Celia K. Luxmoore, CFRE
Lynn C. Marks, CFRE
Lisa L. Maska, CFRE
Nancy Fifield McConnell, CFRE
Paula A. McNicholas, CFRE
Meegan E. McVay, CFRE
Daniel S. Meloy, CFRE
Steven P. Miller, CFRE
Heather K. Morgan, CFRE
Stacie A. Mruk, CFRE
Frederick M. Nebel, CFRE
Tiffany A. Neill, CFRE
Gail G. Nordheimer, CFRE
Beth A. Paulson, CFRE
Deborah K. Peebles, CFRE
Bathsheba Philpott, CFRE
Robert Ryan, CFRE
Haida Sale McGovern, CFRE
Brigitte H. Savage, CFRE
Karen Sendelback, CFRE
Sally J. Smith, CFRE
Laura S. Smith, CFRE
Jeannine L. Smith, CFRE
Arlene A. Snyder, CFRE
Timothy P. Snyder, CFRE
Ronald E. Spratt, CFRE
Ramona Stoltz, CFRE
Amy F. Sukol, CFRE
Kathleen R. Swayze, CFRE
Gayle S. Union, CFRE
Kathryn L. Ward, CFRE
Doris E. Warrell, CFRE
Kelly Ann Whalen, CFRE

Fife, United Kingdom

Janette I. Miskelly, CFRE

Florida, United States

Emilio Alonso-Mendoza, CFRE
Sylvia M. Ameen, CFRE
Marion E. Anderson, CFRE
Jane Arnett, CFRE
Cheryl L. Bair, CFRE
Kristen L. Barrett, CFRE
Michael R. Barron, CFRE
Linda L. Bartimus, CFRE
Kerry A. Bartlett, CFRE
Kathleen M. Beattie, CFRE
Lee Behensky, CFRE
Emily H. Benham, CFRE
Nina P. Berkheiser, CFRE
Thomas A. Bila, CFRE
George Ann Bissett, CFRE
Marilyn L. Blanchette, CFRE
Lisa L. Bock, CFRE
Mary Beth Bos, CFRE
John W. Bozard, CFRE
William C. Bredbenner, CFRE
Laura Breeze, CFRE
Gary A. Brewer, CFRE
Leslie W. Brown, CFRE
Cora L. Brown, CFRE
Earl R. Browning, CFRE
Chrissie Budd, CFRE
Kirsten B. Bullock, CFRE
Carol Butera-Dutton, CFRE
Suzanne P. Cabrera, CFRE
Anita B. Campbell, CFRE
Robert E. Carter, CFRE
Kenann J. Cassidy, CFRE
Terri Chastain, CFRE
Melissa Chaykin, CFRE
Craig T. Chindemi, CFRE
Jerry D. Clevenger, CFRE
Tracy B. Clouser, CFRE
Teresa Ford Cobean, CFRE
DeAnn J. Collins, CFRE
Kathryn J. Cousins, CFRE
Ann S. Crook, CFRE
Catherine L. Dailey, CFRE
Paul K. D'Alessandro, CFRE
Janice Davis, CFRE
C. Edwin Davis, CFRE
Robert C. Dawson, CFRE
Marie B. Deckert, CFRE
E. Paul Dietrich, CFRE
Constance C. Dillon, CFRE
Jeanene E. Donilon, CFRE
Bernadine Douglas, CFRE
Holly H. Duncan, CFRE
Julia I. East, CFRE
Eleanor S. Eastridge, CFRE
Alison T. Eberly, CFRE
Tracy Edwards Frye, CFRE
Jane Egbert, CFRE
Linda M. Eisenhart, CFRE
Kathleen B. Emmett, CFRE
Karen S. Fenton, CFRE
Shirley A. B. Fessell, CFRE
Robert J. Finley, CFRE
Amanda E. Fisher, CFRE
Linda H. Flax, CFRE
Bonnie M. Flynn, CFRE
Suzanne Foley, CFRE
Tamara F. Foster, CFRE
Ann de Meurisse Fothergill, CFRE
Kenneth Fournie, CFRE
Linell Blair Fromm, CFRE
Armando V. Galella, CFRE
Geraldine Gallagher, CFRE
Joyce A. Galya, CFRE
Katherine L. Gerstman, CFRE
Larry A. Gilhousen, CFRE
Cecy Cowger C. Glenn, CFRE
Terri E. Goldstein, CFRE
Gary L. Good, CFRE
Rodney M. Grabowski, CFRE
Sally Gress, CFRE
Michael E. Guillot, CFRE
Daniel T. Gura, CFRE
Karin E. Gustafson, CFRE
Debbie E. Hammer, CFRE
Bruce G. G. Heard, CFRE
Sharon L. Heinrich, CFRE
Pamela J. Henderson, CFRE
Lisa M. Hicks, CFRE
Robin Hicks-Connors, CFRE
Gregory S. S. Higginson, CFRE

Carlton L. Higginbotham, CFRE
David A. Hoffman, CFRE
Sherry Hogan English, CFRE
Janet L. Hooper, CFRE
Lynn J. Hoy, CFRE
Jody L. Huebert-Hamm, CFRE
Linda D. Hull, CFRE
Randall D. Hunt, CFRE
Rick L. Ingalls, CFRE
Kathy M. Ingram, CFRE
Lisa C. Intagliata, CFRE
Roxanne Jacobs, CFRE
Karen T. Jensen, CFRE
Alan R. Johnson, CFRE
Deborah M. Johnson, CFRE
Richard H. Johnson, CFRE
Sharon A. Jones, CFRE
Sarah Jordan-Holmes, CFRE
Wendy Kaplan, CFRE
Vicki S. Katz, CFRE
Vicki Kaufmann, CFRE
Gustave G. Kein, CFRE
Diane Kimes, CFRE
Deborah Kotch, CFRE
Gary D. Kovar, CFRE
David R. Kritzmacher, CFRE
Cynthia A. Lake, CFRE
Jane R. Lanier, CFRE
Anna Lanzatella, CFRE
Marianne C. LeClair, CFRE
Terry R. Lehman, CFRE
Sara H. Leonard, CFRE
Deborah A. Levine, CFRE
Kristin S. Lidinsky, CFRE
Elizabeth A. Liles, CFRE
H. Patricia Lord, CFRE
David A. Luhrsens, CFRE
Andrew E. Lutton, CFRE
Suellen K. Mann, CFRE
Melody M. Marrs, CFRE
Grant E. Martin, CFRE
Karelia Martinez-Carbonell, CFRE
Martha V. Matula, CFRE
Linda J. McAllister, CFRE
Jessica McLain, CFRE
Jane D. McNabb, CFRE
Gail S. Meltzer, CFRE

Kenneth I. Menefee, CFRE
 John R. Mercier, CFRE
 Richard G. Miller, CFRE
 Lois P. Miller, CFRE
 Robert J. Moher, CFRE
 Patricia Montesino, CFRE
 Daniel E. Montplaisir, CFRE
 Kurt R. Moore, CFRE
 Kristie K. Naines, CFRE
 Kathleen A. Nelson, CFRE
 Thomas E. Norman, CFRE
 Joanne Nowlin Davis, CFRE
 Michael Ostroff, CFRE
 Janet G. Owens, CFRE
 Holly L. Parrish, CFRE
 Stephen J. Parsons, CFRE
 Joan K. Paru, CFRE
 Melanie Patz, CFRE
 Robert Pierpont, CFRE
 Faith M. Pridmore, CFRE
 Gene F. Pruett, CFRE
 Alexandra Quarles, CFRE
 Kathy S Rabon, CFRE
 Dianne M Reeves, CFRE
 Suellen Reid Field, CFRE
 Robb D. Resler, CFRE
 Lenora A. Ritchie, CFRE
 Clarence J. Roberts, CFRE
 Joanne B. Rock, CFRE
 Rolando D. Rodriguez, CFRE
 Carolyn C. Rogers, CFRE
 Bonnie A. Royster, CFRE
 Rosanne Sanchez, CFRE
 Beth Guba Schaen, CFRE
 Gwyn F. Schabacker, CFRE
 Leslie Schipani-Anderson, CFRE
 Marcia L. Schneider, CFRE
 Judith Schraer, CFRE
 Margaret L. Schumacher, CFRE
 Kathy L. Schunk, CFRE
 Jennifer L. Secor, CFRE
 Karen Selvaggi, CFRE
 Patricia A. Shaer, CFRE
 Nancy M. Shaw, CFRE
 Kenneth P. Shoriak, CFRE
 Penella J. Simms DiPrima, CFRE
 Doris K. Sipsos, CFRE

Gary W. Smith, CFRE
 Cynthia Allen Smith, CFRE
 Herbert P. Soles, CFRE
 Marlene M. Spalten, CFRE
 Alyce Lee Stansbury, CFRE
 Jeannine Starr, CFRE
 Susan L. Stern, CFRE
 Christopher C. Stowers, CFRE
 Darby L. Stubberfield, CFRE
 Susan L. Suarez, CFRE
 Dianna L. Sutton, CFRE
 Mary Anne Taylor, CFRE
 Richard D. Taylor, CFRE
 Julie C. Taylor, CFRE
 Joel L. Thomas, CFRE
 James J. Tobin, CFRE
 Joanne W. Townner, CFRE
 Linda L. Truslow, CFRE
 Barton Tryon, CFRE
 Nancy K. Turrell, CFRE
 James B. Tyson, CFRE
 Karen L. Van De Putte, CFRE
 Leonard J. Van Noord, CFRE
 Lola H. Walker, CFRE
 Honora Wall, CFRE
 Robb D. Resler, CFRE
 C. Edward Wardle, CFRE
 Penelope R. Welch, CFRE
 Eric Welch, CFRE
 Taryn Dyan Wheat, CFRE
 Kathryn A Whitney, CFRE
 Patrice Shiver Whitten, CFRE
 Shellie Williams, CFRE
 Sallie Williams, CFRE
 Julie M. Wills, CFRE
 Danielle Wright-Landry, CFRE
 William W. Yarick, CFRE
 Anita J. Young, CFRE
 Tania R. Yount, CFRE
 Ilene Zweig, CFRE

France

Shawn E. O'Hara, CFRE
 Lucie Remillard, CFRE

Georgia, United States

Catherine Callaghan Abell, CFRE

Debbi B. Barber, CFRE
 Louisa Basarrate, CFRE
 Steve W. Batson, CFRE
 Philip Bonfiglio, CFRE
 Susan B. Brandt, CFRE
 Kay Buckham, CFRE
 Jeanette N. Burroughs, CFRE
 John P. Byrne, CFRE
 Becky S. Carter, CFRE
 David M. Coleman, CFRE
 Patricia D'Alba Sabatelle, CFRE
 Pamela M. Davis, CFRE
 Rebecca H Davis, CFRE
 Amy S. Dorrill, CFRE
 Melisa Duck, CFRE
 Linda T. Foley, CFRE
 Tracey L. Foreman, CFRE
 Robyn C. Furness, CFRE
 Marty Galloway-Klump, CFRE
 William W. Gardner, CFRE
 Beth M. Gentner, CFRE
 Sherry A. Greenblatt, CFRE
 LaDonna L. Greiner, CFRE
 Rebecca W. Guberman, CFRE
 Leonard A. Haas, CFRE
 Joy K. Hallinan, CFRE
 Carolyn K. Hamilton, CFRE
 Heather Hart, CFRE
 Jerry W. Henry, CFRE
 Elizabeth S. Hines, CFRE
 R. William Hooson, CFRE
 Maryum L. Howell, CFRE
 Bert W. Huffman, CFRE
 Marilynne Sue Hughes, CFRE
 John W. Jordan, CFRE
 Rainie B. Jueschke, CFRE
 William M. Key, CFRE
 David H. King, CFRE
 Kenneth J. Knox, CFRE
 Karen K. LaFontaine, CFRE
 Wm. Edward Laity, CFRE
 Lindsay L. Lapole, CFRE
 Bentley B. Marane, CFRE
 Stephen L. McDaniel, CFRE
 Elizabeth H. Meehan, CFRE
 Paul F. Milano, CFRE
 Elizabeth S. Morford, CFRE

Mary Kay Murphy, CFRE
 Christopher M. Nave, CFRE
 Joshua R. Newton, CFRE
 Amy S. Nitsche, CFRE
 Melinda K. Nord, CFRE
 John Francis O'Kane, CFRE
 Ann-Laura Parks, CFRE
 David R. Pass, CFRE
 Toni S. Paz, CFRE
 Evan M. Pearson, CFRE
 Mary K. Perry, CFRE
 Jennifer D. Peterson, CFRE
 John Petty, CFRE
 Gayle J. Popham, CFRE
 Carolyn K. Proffitt, CFRE
 Martha Scott Reich, CFRE
 Nancy K. Rigby, CFRE
 Martin J. Riggs, CFRE
 John Riley, CFRE
 Melissa M. Ryan, CFRE
 Ellen H. Sacchi, CFRE
 Penelope A. Scarpucci, CFRE
 Scott H. Sikes, CFRE
 Michael J. Skrynecki, CFRE
 Shelley M. Strickland, CFRE
 Joan M. Stuart, CFRE
 Teresa A. Theisen, CFRE
 Catherine B. Trotter, CFRE
 Charles Troutman, CFRE
 Margaret E. Uphoff, CFRE
 Judy W. Walker, CFRE
 Lee Williams, CFRE
 Kymberly McElgunn Wolff, CFRE
 Susan W. Wootton, CFRE
 Sandra Yates, CFRE

Greater London, United Kingdom

Mary K. Blair, CFRE
 Michelle C. Kennedy, CFRE
 Tim Wotton, CFRE

Hawaii, United States

Sandra Lee Adamson, CFRE
 Elizabeth A. Aulsebrook, CFRE
 Jill M. Dotts, CFRE
 Lisa H. Gibson, CFRE
 Polly Kauahi, CFRE

Denise K. Keliioa, CFRE
 Patti M. Look, CFRE
 Elizabeth M. Mastrantonio, CFRE
 Janice Nillias, CFRE
 Ronald L. Sauder, CFRE
 Mathew R. Sgan, CFRE
 Mary L. Spadaro, CFRE
 Sarah B. Tenney, CFRE

Herefordshire, United Kingdom

Robert Astick, CFRE

Hertfordshire, United Kingdom

Geoffrey Howard, CFRE
 Mark H.W. Jefferies, CFRE

Idaho, United States

Rayelle B. Anderson, CFRE
 Larry W. Baxter, CFRE
 Kathy A. Belknap, CFRE
 Kyrsten S Bell, CFRE
 Donald L. Evans, CFRE
 David G. Facer, CFRE
 Teresa H. Farr, CFRE
 Hilary Hupp Furlong, CFRE
 Linda J. Leary Gerber, CFRE
 Larry C. Johnson, CFRE
 Bob Madden, CFRE
 Mary Elizabeth Markley, CFRE
 Christopher W. Moore, CFRE
 Jennifer L. Neil, CFRE
 Bradley J. Petersen, CFRE
 Perry D. Pleyte, CFRE
 David G. Richards, CFRE
 Gregory B. Rogers, CFRE
 Bryan G. Stuart, CFRE
 Shayne L. Summers, CFRE
 Robert R. Yardley, CFRE

Illinois, United States

Cindy Adams, CFRE
 Alberta Adamson, CFRE
 Shannon Lohr Alexander, CFRE
 Richard L. Allmon, CFRE
 Paul W. Amundsen, CFRE
 Carol Anglet, CFRE
 Rosalyn J. Averette-Priester, CFRE

2007 Certificants

Pamela J. Barden, CFRE	Nick M. Falco, CFRE	Jacqueline S. Joines, CFRE	Eileen M. Murray, CFRE	Cecilia A. Straney, CFRE
Marci J. Barnett, CFRE	Rebecca Fines Hunter, CFRE	Falona Joy, CFRE	Linda B. Myette, CFRE	Deborah D. Strauss, CFRE
John M. Barrett, CFRE	Peter J. Fissinger, CFRE	Paulette M. Karas, CFRE	Beverly E. Neisler, CFRE	Joan Sunseri, CFRE
Michael J. Bates, CFRE	Tom Fite, CFRE	Virginia Heubach Kelly, CFRE	Sandra H. Nelson, CFRE	Stephen J. Taylor, CFRE
Brian C. Becker, CFRE	Randy R. Flachsbart, CFRE	Maureen Kelly, CFRE	Deborah A. Nelson, CFRE	Mark J. Teresi, CFRE
Marilyn Benuska, CFRE	Gilbert W. Fonger, CFRE	Priscilla Khoury, CFRE, FAHP	Linda E. Niemiec, CFRE	David S. Terrill, CFRE
Bruce L. Berglund, CFRE	Randi Frank, CFRE	Marilyn Foster Kirk, CFRE	Pamela K. Owens, CFRE	Kevin Thomas, CFRE
Betty Bergstrom, CFRE	Anthony A. Frank, CFRE	Debra Klieman, CFRE	Patricia D. Palm, CFRE	Hugh P. Turley, CFRE
Judith L. Blank, CFRE	Patti S. Franklin, CFRE	Sue Ann Kortkamp, CFRE	Theodore C. Parge, CFRE	Julie L. Turley, CFRE
Christine S. Bork, CFRE	Melanie Frazier, CFRE	Jill C. Koski, CFRE	Douglas G. Peck, CFRE	Anne Tyree, CFRE
William C. Brooks, CFRE	James H. Frey, CFRE	Diane Koster, CFRE	Beatrice H. Pedersen, CFRE	Randy A. Varju, CFRE
Helen M. Brooks, CFRE	Francine Friedman, CFRE	Kathy A. Kraas, CFRE	Susan A. Peters, CFRE	Lynne D. Vass, CFRE
Patricia A. Broughton, CFRE	Theodore D. Frost, CFRE	Andrew J. Kramer, CFRE	Janie S. Petersen, CFRE	Gordon D. Venturella, CFRE
Calef Brown, CFRE	Terri Gens, CFRE	Cloydia H. Lamore, CFRE	Jamie Phillippe, CFRE	Barb Vicory, CFRE
Carol D. Brown, CFRE	Carol K. Gieske, CFRE	Tamara Lee Leonard, CFRE	Tanya Pietrkowski, CFRE	Robert A. Vitas, CFRE
Sharon S. Burton, CFRE	Grant Gilbert, CFRE	Carol J. Levenberg, CFRE	Sydney Plant, CFRE	Patricia S. Wager, CFRE
Jennifer L. Bush, CFRE	Marshall R. Gillam, CFRE	Kathy A. Leylani, CFRE	Roy F. Quanstrom, CFRE	Carol V. Wargo, CFRE
Michael W. Butterfield, CFRE	Ann E. Goldman, CFRE	Ceillanne Libber, CFRE	John Quinn, CFRE	Anne Watson, CFRE
Juan Calixto, CFRE	Nancy S. Good, CFRE	Joseph A. Like, CFRE	Christine Radtke, CFRE	Richard B. Whitlock, CFRE
Michael D. Call, CFRE	Michelle D. Gorham, CFRE	Judy T. Lindsey, CFRE	George B. Rattin, CFRE	William Wickenkamp, CFRE
Bradley F. Carlson, CFRE	Kimberly R. Gosell, CFRE	Kevin Lister, CFRE	Allyson J. Regnier, CFRE	David E. Wiercinski, CFRE
Timothy Case, CFRE	April Gould, CFRE	Ruth D. Little, CFRE	Jill J. Reid, CFRE	Reta Wilcox, CFRE
Patricia R. Cassens, CFRE	Lucille M. Green, CFRE	Karla Van Drunen Littooy, CFRE	Susan H. Rives, CFRE	Payson S. Wild, CFRE
Rosalee Cavataio, CFRE	Eric J. Green, CFRE	James J. Lynch, CFRE	Mark A. Roberts, CFRE	Katherine R. Wohlhuter, CFRE
Christopher G. Cleghorn, CFRE	Amy Greenwood, CFRE	Calvin W. Lyons, CFRE	Gary N. Rowe, CFRE	Michael Wojcik, CFRE
Erna E. Colborn, CFRE	Susan A. Hacker, CFRE	Alexander Macnab, CFRE, FAHP	Marcy J. Rubic, CFRE	Fleur Wright, CFRE
Alysha B. Comstock, CFRE	Barbara Hailey, CFRE	Michael J. Mantel, CFRE	Mary Beth Rubin, CFRE	Brooke L. Young, CFRE
Laura K. Coy, CFRE	Yolanda Hancock-Rahman, CFRE	Brenda A. Marcy, CFRE	Nathan R. Ruby, CFRE	Alan C. Zacharias, CFRE
Sherre Jennings Cullen, CFRE	Paul N. Hanson, CFRE	Rebecca J. Mark, CFRE	Susan Rudigier Mchabcheb, CFRE	Richard E. Zumwalt, CFRE
Sandra L. Daffe', CFRE	David L. Heetland, CFRE	Erin A. Markuson, CFRE	Michele R. Ryan, CFRE	
Sandra Danforth, CFRE	Bret L. Heinrich, CFRE	Hugh A. Mathis, CFRE	Rosemary L. Sajak, CFRE	
Gwendolyn Perry Davis, CFRE	Jerry D. Heller, CFRE	Bruce R. Matthews, CFRE	Amy M. Sajko, CFRE	Indiana, United States
Kathy J. Denton, CFRE	Allison Z. Hewitt, CFRE	Mary Jo May, CFRE	David J. Samson, CFRE	Eva E. Aldrich, CFRE
Jennifer Dettloff, CFRE	Marc P. Hilton, CFRE	David M. McGowan, CFRE	Brenda Scheider, CFRE	Timothy P. Ardillo, CFRE
Margaret DeVine, CFRE	Judi Holdorf, CFRE	Kevin M. McGrath, CFRE	Martha I. Scheidler, CFRE	Janet L. Bates, CFRE
William L. Devore, CFRE	Richard W. Holz, CFRE	John R. Mecklenburg, CFRE	Cynthia L. Schmidt, CFRE	Donna K. Belding, CFRE
Timothy J. Dockery, CFRE	Fred W. Holzrichter, CFRE	Cheryl Megurdichian, CFRE	John David Schmitt, CFRE	Sally J. Benson, CFRE
Kathleen Dooley, CFRE	David John Hougan, CFRE	Michael L. Meier, CFRE	Kimberly S. Schweitzer, CFRE	Michelle L. Bingle-Coffman, CFRE
Marianne Downey, CFRE	Rhonda S. Huber, CFRE	Susan L. Mennenga, CFRE	John P. Sentovich, CFRE	Peggy W. Blackard, CFRE
Robert D. Driver, CFRE	Kristin Leigh Hughes, CFRE	Roger A. Meyer, CFRE	Robert M. Shafis, CFRE	Susan E. Bogan, CFRE
Kathleen F. Dujsik, CFRE	Kathleen M. Hurley, CFRE	Dennis L. Meyer, CFRE	Judy A. Siegal, CFRE	Scott E. Bova, CFRE
Alice L. Eakin-Malicki, CFRE	Joy D. Hutchcraft, CFRE	Julie R. Milam, CFRE	Judith M. Silekis, CFRE	David A. Bower, CFRE
M. Jane Eaves, CFRE	Heather T. Hutchison, CFRE	Kathleen M. Monteleone, CFRE	Joseph P. Skvara, CFRE	Michael F. Bowles, CFRE
Heather A. Eddy, CFRE	Benjamin J. Imdieke, CFRE	Sarah J. Moore, CFRE	Shelly Smith, CFRE	Joan K. Boyer, CFRE
Terrence J. Egan, CFRE	Janice H. Janovic, CFRE	Larry D. Morrow, CFRE	Wendy S. Smith, CFRE	Wendy W. Boyle, CFRE
Paula J. Endress, CFRE	Jennifer A. Jeffris, CFRE	Judith Motyka, CFRE	Catherine B. Squires, CFRE	Linda R. Brimmer, CFRE
Val M. Ensalcaco, CFRE	Sarah J. Jennings, CFRE	Melanie J. Murphy, CFRE	Rachel C. Stack, CFRE	Emojean Moorman M. Brindel, CFRE

M. Dennis Brown, CFRE
 Gvido L. Burgis, CFRE
 Karen Burns, CFRE
 Mary L. Chrastil, CFRE
 Stacy L. Clark, CFRE
 David O. Clendenen, CFRE
 Elizabeth S. Cohen, CFRE
 Beatrice L.D. Cork, CFRE
 Barbara J. Coury, CFRE
 Duane L. Cox, CFRE
 Robert J. Crandall, CFRE
 Robert N. Croft, CFRE
 Kathryn M. Dannels, CFRE
 Joyce A. Dettlerline, CFRE
 Barbara W. Dicken, CFRE
 Roberta L. Donahue, CFRE
 Katherine M. Finley, CFRE
 Nancy Frick, CFRE
 Rose E. Fritzinger, CFRE
 Margaret E. Gammage-Tucker,
 CFRE
 Kevin L. Getz, CFRE
 James E. Giessler, CFRE
 James E. Gillespie, CFRE
 Joseph K. Goepfrich, CFRE
 Stephanie M. Grabow, CFRE
 Ted R. Grossnickle, CFRE
 Molly T. Hahn, CFRE
 Cassandra Caye Hall, CFRE
 Cindy J. Hall, CFRE
 Perry T. Hammock, CFRE
 Deborah V. Hammond, CFRE
 Patricia Louise Hankins Hughes,
 CFRE
 Jeremy M. Hatch, CFRE
 Colleen A. Heeter, CFRE
 Paula S. Heiderman, CFRE
 John M. Heintz, CFRE
 Richard L. Heiss, CFRE
 D. Mark Helmus, CFRE
 Michael E. Irvin, CFRE
 Michelle L. Janssen, CFRE
 Paula J. Jenkins, CFRE
 Randall S. Johnson, CFRE
 Danny C. Johnson, CFRE
 Susan M. Johnson, CFRE
 Lewis R. Jones, CFRE

Stephen H. Kerr, CFRE
 Gary W. Kidwell, CFRE
 Suzanne B. Killen, CFRE
 Marc L. Kirchoff, CFRE
 James G. Kramer, CFRE
 Michael J. Laudick, CFRE
 Valetta K. Lay, CFRE
 Kathryn H. Lee, CFRE
 Holly K. Lee, CFRE
 Matthew M. Lentsch, CFRE
 Allison Lewis, CFRE
 Clark W. Lienemann, CFRE
 Richard E. Lofgren, CFRE
 Susan R. Logsdon, CFRE
 Anne M. Majewski, CFRE
 Vonda J. Marrow, CFRE
 Deborah A. Marshall, CFRE
 Suzanne T. Maxwell, CFRE
 Jane M. McGraw, CFRE
 John Milentis, CFRE
 Zis Milentis, CFRE
 Karin Mills, CFRE
 Ellen L. Mitchell, CFRE
 Gretchen Musselman Hueni, CFRE
 Susan Hacker Nelson, CFRE
 Richard E. Norton, CFRE
 Paul F. Nowak, CFRE
 Harriet A. O'Connor, CFRE
 Mary Ann Olinger, CFRE
 Pamela J. Pankiewicz, CFRE
 Diana J. Pappin, CFRE
 Jennifer K. Pendleton, CFRE
 Michael G. Perigo, CFRE
 Victoria A. Petersen, CFRE
 Brent J. Pieper, CFRE
 J. Anita Ray, CFRE
 Barbara W. Richardson, CFRE
 Kelley A. Romweber, CFRE
 Deborah L. Rutt, CFRE
 Carolyn V. Saxton, CFRE
 Ralph G. Schmidt, CFRE
 Candace Schuler, CFRE
 Robert W. Scott, CFRE
 Timothy L. Seiler, CFRE
 Mary Ann Shields, CFRE
 Kelly K. Shrock, CFRE
 John B. Sloan, CFRE

Christopher Smith, CFRE
 Ann Updegraff Spleth, CFRE
 William D. Swindell, CFRE
 Patricia E. Szuch, CFRE
 W. Earl Taylor, CFRE
 Eugene R. Tempel, CFRE
 Jeffrey A. Terp, CFRE
 Eric D. Thompson, CFRE
 William W. Tromble, CFRE
 Jill S. Tullar, CFRE
 Kristina D. Uland, CFRE
 Ernest Vargo, CFRE
 Ann Welke Viel, CFRE
 Denise Wagner, CFRE
 Angela E. White, CFRE
 James R. Whitten, CFRE
 James P. Wood, CFRE
 Deborah M. Wray, CFRE
 Paula A. Young Neuman, CFRE
 Terry A. Zeitlow, CFRE
 Sara S. Zelonis, CFRE

Iowa, United States

Kelly A. Allen, CFRE
 Karen K. Anderson, CFRE
 Helen B. Arnold, CFRE
 Jennifer N. Blohm, CFRE
 Nancy Bobo, CFRE
 Steve M. Campbell, CFRE
 Beth N. Chase, CFRE
 Lea J. Clausen, CFRE
 Timothy S. Coffey, CFRE
 Kristine K. Columbus, CFRE
 James M. Dodson, CFRE
 Brenda K. Duello, CFRE
 Jane A. Flanagan, CFRE
 Patricia H. Forsythe, CFRE
 Kristine D. Frakes, CFRE
 Stephen P. Garrington, CFRE
 Amy Lynn Geiger, CFRE
 Raymond P. German, CFRE
 Rita R. Gilbertson, CFRE
 Steven R. Goebel, CFRE
 Melinda M. Gowey, CFRE
 Clint Gridler, CFRE
 Albert M. Grunenwald, CFRE
 Kathy L. Hall, CFRE

Susannah L. Hawn, CFRE
 Robert N. Hilbert, CFRE
 Angela Beth V. Hilbert, CFRE
 Connie L. Isaacson, CFRE
 Gail P. Karp, CFRE
 Cathy Katoski, CFRE
 Susan Morris Kelly, CFRE
 Karla J. Kimerer, CFRE
 Lois Kundel, CFRE
 Donna J. Lawler, CFRE
 Joseph M. Leisz, CFRE
 Jeanine M. Lovell, CFRE
 Robert D. MacKenzie, CFRE
 Lynette L. Marshall, CFRE
 Donald J. Meyer, CFRE
 Erin L. Minne, CFRE
 Patricia Moline, CFRE
 Doyle Monsma, CFRE
 Robert L. Morrissey, CFRE
 Ron A. Mulder, CFRE
 Nancy A. Olson, CFRE
 Jeffrey L. Owen, CFRE
 Paul J. Pelletier, CFRE
 John V. Puotinen, CFRE
 Mark A. Reed, CFRE
 Patricia L. Roberts, CFRE
 Jody A. Ruff, CFRE
 Rebecca S. Rump, CFRE
 Ralph Savoy, CFRE
 David C. Schmitz, CFRE
 Nancy L. Stefani, CFRE
 Thomas P. Stewart, CFRE
 Jan Stoffel, CFRE
 Bradley L. Strader, CFRE
 Florine M. Swanson, CFRE
 L. David Swinehart, CFRE
 Robert Synhorst, CFRE
 Ann E. Baker E. Tubbs, CFRE
 Sandra L. Tuttle, CFRE
 Janet M. Van Note, CFRE
 Kaitlynn Voigt, CFRE

Kansas, United States

Bobbi Abram, CFRE
 Charlotte Adair, CFRE
 Debra L. Bass, CFRE
 John P. Biggs, CFRE

Nikki Sweeden Bollaert, CFRE
 Teri L. Buek, CFRE
 Sharon M. Chinnery, CFRE
 Judy Conners, CFRE
 Harold Layton Cooper, CFRE
 Suzanne C. Dell-St. Clair, CFRE
 Roberta S. Falkner, CFRE
 Louis J. Gehring, CFRE
 Margaret S. Godderz, CFRE
 Ruth Heffel, CFRE
 Tanja Inge Heinen, CFRE
 Treva E. Johnson, CFRE
 Janet M. Justice, CFRE
 Lynette L. Marshall, CFRE
 Judith S. Keller, CFRE
 Deborah R. Kirchhoff, CFRE
 J. Michael Lamb, CFRE
 Jane N. Lampo, CFRE
 Marc D. Lee, CFRE
 Joyce H. Martin, CFRE
 Diane J. B. Marty, CFRE
 Shawn A. McDaniel, CFRE
 James A. McHenry, CFRE
 Pamela J. McNally, CFRE
 Sharon G. Miles, CFRE
 Janice K. Murfield, CFRE
 Jon D. North, CFRE
 Mary E. Ontko, CFRE
 Patricia A. Oppenheimer, CFRE
 Sandra L. Panther, CFRE
 Donna M. Paprota, CFRE
 Sheila Montgomery Park, CFRE
 John L. Pepperdine, CFRE
 Paul A. Rueschhoff, CFRE
 Beth J. Shearer, CFRE
 Thomas F. Sirridge, CFRE
 John E. Tiszka, CFRE
 Gregory L. Vranicar, CFRE
 Jennifer J.E. Wampler, CFRE
 Michael W. Wescott, CFRE
 Sharon R. Will, CFRE
 Scott A. Zenger, CFRE

2007 Certificants

Kentucky, United States

Christine D. Allen, CFRE
John A. Barfield, CFRE
Elizabeth A. Beckhusen, CFRE
Sharon K. Bird, CFRE
Marian F. Blanchard, CFRE
Timothy R. Burcham, CFRE
Susan D. Caldwell, CFRE
Catherine B. Chapman, CFRE
Barbara J. Cunningham, CFRE
John W. Dunn, CFRE
Frank Fletcher, CFRE
Harrel Stev Freeman, CFRE
Cynthia A. Harbin, CFRE
Leslie N. Harmata, CFRE
Robin R. Hite, CFRE
Linda R. Johnson, CFRE
J Scott Judy, CFRE
Jerry Krupilski, CFRE
Robert K. Lewis, CFRE
Cheri D. Lipford, CFRE
Lee Ellen Martin, CFRE
Joyce M. McNeely, CFRE
Linda S. Medley, CFRE
Leonard J. Moisan, CFRE
Carol G. Morrison, CFRE
Robert J. Mueller, CFRE
Michael P. Murray, CFRE
William G. Schneider, CFRE
Jennifer L. Scott, CFRE
Michael M. Shumway, CFRE
Becky A. Sittason, CFRE
Lee P. Smith, CFRE
Michael Stratford, CFRE
Florence W. Tandy, CFRE
Thomas C. Townsend, CFRE
Frances S. Wagner, CFRE
Charles E. Willenbrink, CFRE
Stephen Williams, CFRE
Anne R. Wunsch, CFRE

Leicestershire, United Kingdom

Lisa M. Urbanic, CFRE

Louisiana, United States

Erin Alexander, CFRE
R. Dawn Banks, CFRE

Jeremy T. Becker, CFRE
Stanton L. Cadow, CFRE
Carolyn A. Chassee, CFRE
David Paul Comeaux, CFRE
David A. Cresson, CFRE
Charles J. DiGange, CFRE
Emily A. DiStefano, CFRE
Cathleen M. Dodge, CFRE
Gerald J. Duho, CFRE
Mary M. Gilliam, CFRE
Elizabeth L. Grace, CFRE
Anne "Bobbi" M. Hess, CFRE
Anne S. Higdon, CFRE
Wendy M. Johns, CFRE
Mary Liz Keever, CFRE
John T. Landry, CFRE
J. Stanley Maher, CFRE
Stella A. Mahorner, CFRE
Susan K. Mancuso, CFRE
Darlene C. McGarry, CFRE
Jeffery L. McLain, CFRE
Jay D. Meyers, CFRE
Antoinette G. Moriarty, CFRE
Rebecca T. Pennington, CFRE
Milla T. Sexton, CFRE
Alma Jane Shepard, CFRE
Susan C. Suthon, CFRE
Bruce G. Willson, CFRE
Christopher Wiseman, CFRE

Maine, United States

Barbara M. Beers, CFRE
Margaret A. Brown, CFRE
Porter Dean Caesar, CFRE
Mary Elizabeth Canning, CFRE
Staci Coomer, CFRE
Michelle S. Davis, CFRE
Robert D. Demont, CFRE
Susan J. Doliner, CFRE, FAHP
Penny Harris, CFRE
Marie D. Harris, CFRE
Sarah Johnson, CFRE
Philip F. McKean, CFRE
Sarah M. Meacham, CFRE
Sandra Mitchell, CFRE
Lauren Moye, CFRE
Ellen Pope, CFRE

Lise M. Pratt, CFRE
John Rainone, CFRE
Susan C.D. Suter, CFRE
Lisa J. Wahlstrom, CFRE
Katherine White, CFRE
Susan DeWitt Wilder, CFRE
Charles P. Williamson, CFRE
Diane L. Woodworth, CFRE
Laura L. Young, CFRE

Manitoba, Canada

Ronald E. Bailey, CFRE
Robert S. Baker, CFRE
Barbara E. Becker, CFRE
Anne Courage, CFRE
Bernice H. Craig, CFRE
Monica L. Dinney, CFRE
Danielle M. Dunbar, CFRE
Maretta F. Emery, CFRE
Lynda A. Gilchuk, CFRE
Ashley Goodon, CFRE
Alan W. Keith, CFRE
Linda Lindsay, CFRE
LuAnn M. Lovlin, CFRE
Jackie Markstrom, CFRE
Patricia A. McCallum, CFRE
Derek J. McLean, CFRE
Donna M. McLennan, CFRE
Suzanne M. Munroe, CFRE
Blair Nicholls, CFRE
Diane K. Paterson, CFRE
Lawrence G. Prout, CFRE
Beth M. Proven, CFRE
Barbara D. Smithson, CFRE
Nicole K. Storzuk, CFRE
Leslie E. Weir, CFRE, ACFRE
Stephanie Yamniuk, CFRE

Maryland, United States

Janet R. Adams, CFRE
Susan Alpern-Fisch, CFRE
Susan Athey-Oxford, CFRE
Mary E. Barringer, CFRE
Alice L. Benson, CFRE
Jacqueline H. Bowen, CFRE
Kathryn Susor Bricker, CFRE
Robert L. Bull, CFRE

C. Thomas Busch, CFRE
Mike Butler, CFRE
David W. Canfield, CFRE
Sheldon K. Caplis, CFRE
Stephen G. Carver, CFRE
Shauna A. S. Chabot, CFRE
Beth-Anne Chernichowski, CFRE
Barbara L. Cicone, CFRE
Donna S. Clare, CFRE
Lieba J. Cohen, CFRE
Martin A. Conover, CFRE
Lori J. Counts, CFRE
Sarah C. Coviello, CFRE
Julie E. Cox, CFRE
David M. Coyne, CFRE
Lynne M. Davidson, CFRE
Beth Susa Dochinger, CFRE
David M. Drake, CFRE
Sally S. Dunn, CFRE
Anita N. Durel, CFRE
Dolly Dyer, CFRE
Kathleen W. Elliott, CFRE
Debbie Ezrin, CFRE
Sarah Fawcett-Lee, CFRE
David Felzenberg, CFRE
Nancy A. Fenton, CFRE
Donna M. Finley, CFRE
Deborah A. Flateman, CFRE
Robert K. Gehman, CFRE
Melissa Gill, CFRE
Walter R. Gillette, CFRE
Marjorie Goldman, CFRE
Kathy R. Greaser, CFRE
Frances Gunshol, CFRE
Barbara Harr, CFRE
Stacey S. Heckel, CFRE
Lisa Hillman, CFRE
Geannine L. Hladky, CFRE
Kay E. Hoffman, CFRE
Karen K. Hussey, CFRE
Brigid D. Kernan, CFRE
Valerie A. A. Lapcinski, CFRE
Gordon S. Lavigne, CFRE
Tracy Lea, CFRE
Douglas Lovell, CFRE
Alissa A. Mackiewicz, CFRE
Thomas E. Malstrom, CFRE

Maggie McCarty, CFRE
Maureen E. McNeill, CFRE
P. Michael Meyerstein, CFRE
Paula K. Minsk, CFRE
Amy H. Moorer, CFRE
Deborah M. Morris, CFRE
Dennis J. Narango, CFRE
Heather R. Narvaez, CFRE
Lois A. Natarajan, CFRE
Rebecca L. Odum, CFRE
Patricia O'Shea, CFRE
Thomas S. Paulin, CFRE
Jennifer K. Pelton, CFRE
Joan M. Pesek, CFRE
Sandra Pollack, CFRE
Jennifer N. Pollard, CFRE
Joyce A. Prange, CFRE
Kristin A. Priest, CFRE
Sally B. Ratcliffe, CFRE
Patricia A. Regan, CFRE
Sandra Renner, CFRE
Linda Brown Rivell, CFRE
Rebecca Rothey, CFRE
Maryann M. Ruehrmund, CFRE
Linda K. Safran, CFRE
Eugene A. Scanlan, CFRE
Diane E. Scar, CFRE
Susan M. Schaefer, CFRE
Lisa A. Seischab, CFRE
Lorraine C. Holmes Settles, CFRE
Carol M. Shaw, CFRE
Nicholas B. Simmonds, CFRE
Lisa Slinkard, CFRE
Douglas G. Smith, CFRE, FAHP
Pamela Spears, CFRE
Isazetta A. Spikes, CFRE
Kevin M. Sturtevant, CFRE
Ann F. Suydam, CFRE
Anne Putney Swire, CFRE
David S. Targonski, CFRE
M. Sue Taylor-Woodward, CFRE
Kathleen C. Terlizze, CFRE
Matthew S. Thorup, CFRE
Fred F. Thursfield, CFRE
Steven L. Titlebaum, CFRE
Carmel M. Todd, CFRE
Ellen L. Torres, CFRE

Lilya Wagner, CFRE
 Michelle R. Wellens, CFRE
 Jeffrey K. Wilson, CFRE
 Karen C. Wilson, CFRE
 Nancy L. Withbroe, CFRE
 R. Peter Wolf, CFRE
 Rebecca J. Zeilon, CFRE

Massachusetts, United States

Rita Fuerst Adams, CFRE
 Sharon S. Ballen, CFRE
 Ruth H. Bersin, CFRE
 Karen L. Bissonnette, CFRE
 Richard R. Blain, CFRE
 Erica Broman, CFRE
 Steven G. Budd, CFRE
 Marcy Busch, CFRE
 Joseph J. Caporale, CFRE
 J. Loring Carpenter, CFRE
 Donald J. Cawrse, CFRE
 Susan W. Chamberlain, CFRE
 Michael J. Coogan, CFRE
 Carolyn Copp, CFRE
 William M. Craft, CFRE
 Cathleen Creedon, CFRE
 Heidi Daniels, CFRE
 Crystal L. Daugherty, CFRE
 Elizabeth N. Davies, CFRE
 Hugo De La Rosa, CFRE
 Michael J. Delia, CFRE
 Audrey Y. DeLoffi, CFRE
 Diane DeMarco, CFRE
 Melissa A. Dick, CFRE
 Jane C. DiGangi, CFRE
 Linda L. Dodge, CFRE
 Kirsten M. Doherty, CFRE
 John F. Donovan, CFRE
 Mary Doorley, CFRE
 Deborah C. Dougherty, CFRE
 Karen S. Drew, CFRE
 Sharon Pressly Fiero, CFRE
 Bridget A. Flynn, CFRE
 Howard Freeman, CFRE
 Joshua M. Friedman, CFRE
 Susan Frost, CFRE
 Lawrence M. Furey, CFRE
 Sarah H. Gould, CFRE

Jean H.M. Grimmer, CFRE
 Heidi Hancock, CFRE
 Kirsten Hashemi, CFRE
 Nancy A. Haverstock, CFRE
 Nicolene Hengen, CFRE
 Beverly L. Herbert, CFRE
 Kenneth T. Hoffman, CFRE
 Edward T. Hogan, CFRE
 Michael W. Ibrahim, CFRE
 E. James Kraus, CFRE
 Mark F. Ladendorf, CFRE
 William Lavin, CFRE
 Melissa A.R. Lutynski, CFRE
 Brenda A. Marsian, CFRE
 James McDonnell, CFRE
 John McGuire, CFRE
 Linda M. McGurn, CFRE
 Jeffrey C. Miller, CFRE
 Catherine G. Mogavero, CFRE
 Patricia Monteith, CFRE
 Cristine Corcoran More, CFRE
 Barbara H. Mulville, CFRE
 Lisa J. Nappi, CFRE
 Donna Lee Umana Newcomb,
 CFRE, FAHP
 JoAnne L. Newman, CFRE
 Christopher J. O'Connor, CFRE
 Elizabeth A. Page, CFRE
 Kenneth P. Parsons, CFRE
 Amanda Preston, CFRE
 George Riley, CFRE
 Kent Rohrbach, CFRE
 Lauren Smith, CFRE
 Richard P. Solomon, CFRE
 Cynthia R. St. George Martowski,
 CFRE
 Linda K. Stacy, CFRE
 Sharon J. Stanczak, CFRE
 Norman Stein, CFRE
 Susan S. Stendahl, CFRE
 Maureen T. Sylvia, CFRE
 Linda J. Thomson, CFRE
 Kelley Tice Robinson, CFRE
 Abbie J. von Schlegell, CFRE
 Betsy Wadland, CFRE
 Glenn R. Welch, CFRE
 Kelsa L. Zereski, CFRE

Mexico

Isabella Navarro-Grueter, CFRE
 Deborah K. Rabe-San Roman,
 CFRE
 Adalberto Viesca-Sada, CFRE

Michigan, United States

Ralph W. Alee, CFRE
 Carl R. Allison, CFRE
 Sylvia B. Ashton, CFRE
 Mary Louise Avery, CFRE
 Rosanne M. Bailey, CFRE
 Walter K. Bankwitz, CFRE
 David L. Barcus, CFRE
 Susan Barcus, CFRE, FAHP
 Lisa F. Barron, CFRE
 Kathryn J. Bates, CFRE
 Samuel A. A. Beals, CFRE
 Robert A. Berkhof, CFRE
 Mitchell P. Blonde, CFRE
 Barbara J. Bommarito, CFRE
 Lisa M. Bonney, CFRE
 Kristin G. Bradley, CFRE
 Denise M. Brooks, CFRE
 Paula D. Brown, CFRE
 Melinda Conway Callahan, CFRE
 Jody Linn Carlson, CFRE
 John H. Cauley, CFRE
 William C. Coderre, CFRE
 Kelly A. Conway, CFRE
 Gretchen M. Couraud, CFRE
 Laura Covintree, CFRE
 Candace Crowley, CFRE
 Peter E. DeBoer, CFRE
 Gary A. Dembs, CFRE
 Rudolf Dietrich, CFRE
 Donald G. Distelberg, CFRE
 Bernadette Dore, CFRE
 Richard J. Eppinga, CFRE
 John G. Fike, CFRE
 Kathryn E. Fore, CFRE
 Kathryn S. Frillmann, CFRE
 Susan Davies L. Goepf, CFRE
 Gayle M. Good, CFRE
 Heidi M. Greenfield, CFRE
 John J. Greenhoe, CFRE
 Kathleen Eaton Guy, CFRE

Suann D. Hammersmith, CFRE
 Wendy A. Hanson, CFRE
 Julie A. Hein, CFRE
 Stephen E. Henrie, CFRE
 Nina K. Holden, CFRE
 Brett Holleman, CFRE
 Nancy J. Homme, CFRE
 Keith Hopkins, CFRE
 Dale E. Hull, CFRE
 Brenda L. Hunt, CFRE
 Robynn J. James, CFRE
 Shai James, CFRE
 Lisa Jardine, CFRE
 Ronda J. Johnson, CFRE
 Beth J. Johnson, CFRE
 Alice Kemerling, CFRE
 Sam J. Kennedy, CFRE
 Robert W. Knechel, CFRE
 Diane M. Kochis, CFRE
 Karen S. Kosniewski, CFRE
 Roger A. Krahn, CFRE
 George F. Krec, CFRE
 Henry M. Kroondyk, CFRE
 Robert E. Laarman, CFRE
 Julie M. Lichtenberg, CFRE
 Kathleen L. Lievensen, CFRE
 Sharon Maier, CFRE
 Randy D. Maiers, CFRE
 Jayne E. Marsh, CFRE
 Richard Martin, CFRE
 Anthony F. McDonnell, CFRE
 James A. McLaughlin, CFRE
 Mary E. McLean, CFRE
 Keith D. Meyering, CFRE
 Juddee A. Milito, CFRE
 Kristine Miller, CFRE
 Debra D. Mixis, CFRE
 Judith K. Moore, CFRE
 Robert W. Murray, CFRE
 Nancy S. Owen, CFRE
 Barbara L. Owens, CFRE
 Patricia A. Paquin, CFRE
 Sandra F. F. Parrish, CFRE
 James M. Pearl, CFRE
 John A. Perry, CFRE
 Mary Frances Petonic, CFRE
 Gregory C. Piazza, CFRE

Sean C. Pollion, CFRE
 Pamela Joy Pratt, CFRE
 Nancy E. Rampson, CFRE
 Jennifer Richard, CFRE
 Cedric A. Richner, CFRE
 Julie M. Ridenour, CFRE
 Marion K. Ringe, CFRE
 Giuseppe Rizza, CFRE
 Laura Sacha-Staskiewicz, CFRE
 William R. Schmiedicke, CFRE
 Angela M. Schmucker, CFRE
 Sheila D. Schwartz, CFRE
 Camille B. Shy, CFRE
 Sandra A. Siegel, CFRE
 Cheryl A. Simon, CFRE
 Lesa S. Smith, CFRE
 Jeanne Snow, CFRE
 Nikki Sobkowski, CFRE
 Sheila C. Steger, CFRE
 Gayle K. Steiner, CFRE
 Douglas Bitonti Stewart, CFRE
 Dan Tilstra, CFRE
 Roberta S. Trzos, CFRE
 Susan Urban, CFRE
 Jason H. Valente, CFRE
 Bruce VanderMolen, CFRE
 Vicki J. Weaver, CFRE
 Karen A. Wenk, CFRE
 Jacqueline A. Wetherholt, CFRE
 Scott T. Wolterink, CFRE
 Jodi L. Wong, CFRE
 Sue C. Woodard, CFRE
 Michelle L. Wooddell, CFRE
 William G. Yagerlener, CFRE
 Donald J. Zeilstra, CFRE

Middlesex, United Kingdom

Andrea Harper, CFRE
 Anthony Hewitt, CFRE
 Janet Walmsley, CFRE

2007 Certificants

Minnesota, United States

Mark S. Abner, CFRE
 Jayne Adams Piehl, CFRE
 Roberta M. Allan, CFRE
 Nancy A. Appel, CFRE
 Robert W. Barry, CFRE
 Gary S. Bawden, CFRE
 Timothy M. Benz, CFRE
 Anne C. Berberich, CFRE
 Lawrence M. M. Boatman, CFRE
 Thomas P. Bonner, CFRE
 Bruce C. Bonnicksen, CFRE
 Andrea L. Bork, CFRE
 Nancy M. Brown, CFRE
 Lisa M. Brusseau, CFRE
 Tricia G. Bunten, CFRE
 Timothy J. Burchill, CFRE
 Delbert W. Case, CFRE
 Catherine Coghlan, CFRE
 Janene M. Connelly, CFRE
 Stephen E. E. Cramer, CFRE
 Margaret Anne Herbert Derksen,
 CFRE
 Susan C. Dunlop, CFRE
 James M. Dwyer, CFRE
 Tiffany Elj, CFRE
 Kim B. Embretson, CFRE
 Richard L. Engdahl, CFRE
 Donald A. Engel, CFRE
 Karen M. Erlenbusch, CFRE
 Michael G. Ferber, CFRE
 Sharon Hentges Ferraro, CFRE
 Barbara A. Flasch, CFRE
 Michael D. Flynn, CFRE
 Bette A. Forberg, CFRE
 Heather A. Glasso, CFRE
 Susan M. Godon, CFRE
 Jean Caroline Gorell, CFRE
 Celine M. Graham, CFRE
 Rosemary W. Gruber, CFRE
 Mark E. Haidet, CFRE
 Randall J. Hallett, CFRE
 Judy A. Hanne, CFRE
 Brighid H. Hansen, CFRE
 Kathleen G. Hansen, CFRE
 Michael J. Henley, CFRE
 Linda Hennings, CFRE

Mark L. Hill, CFRE
 Joan V. Hiller, CFRE
 Terri L. Hokanson, CFRE
 Karen A. Humphrey, CFRE
 Mary Jo Jackson, CFRE
 Hal Johnson, CFRE
 James P. Johnson, CFRE
 Steven F. Johnston, CFRE
 Mary S. Jones, CFRE
 Dennis Kelly, CFRE
 Jennifer Kim, CFRE
 Susan K. Knollenberg, CFRE
 Dolores M. M. Korf, CFRE
 Kathryn L. Kuelbs, CFRE
 Martha A. Kunau, CFRE
 Sara Larson, CFRE
 Margaret Li, CFRE
 Vicki Lofquist, CFRE
 Erin T. Lonergan, CFRE
 Anne L. Long, CFRE
 Brian M. McCartan, CFRE
 Brenda J. Moore, CFRE
 Fredrick C. Moors, CFRE
 Don Myrvik, CFRE
 Scott A. Nelson, CFRE
 Mark A. Neville, CFRE
 Deanna J. Nurnberg, CFRE
 Kent D. Osterman, CFRE
 Tina M. Palmer, CFRE
 Scott J. Palmer, CFRE
 Carnot Michael-jon Pease, CFRE
 Jeffrey J. Pederson, CFRE
 Douglas A. Petersen, CFRE
 Kathleen Peters-Martell, CFRE
 Curt N. Peterson, CFRE
 Paul C. Pribbenow, CFRE
 Roger W. Price, CFRE
 Gerald L. Rafferty, CFRE
 Bradley O. Reiners, CFRE
 Carleen K. Rhodes, CFRE
 Daniel S.H. Rustad, CFRE
 Richard G. Sayther, CFRE
 Gregory S. Schlichter, CFRE
 Carol A. Schmidt, CFRE
 Bonita L. Schultz, CFRE
 Grace H. Schroeder Scott, CFRE
 Jeannie Seeley-Smith, CFRE

Mark A. Skipper, CFRE
 Linda K. Smith, CFRE
 Jennifer H. Spiller, CFRE
 William A. Sullivan, CFRE
 John S. Swanholm, CFRE
 Don W. Taylor, CFRE
 Glenn Thiel, CFRE
 Cari B. Uslan, CFRE
 Jay H. Vogelsang, CFRE
 Jill M. Walker, CFRE
 Vincent J. Walker, CFRE
 Emil Robie Wayne, CFRE
 Jeremy Wells, CFRE
 Alexcia WhiteCrow, CFRE
 Daniel D. Wiersum, CFRE
 David K. Williams, CFRE
 Annalese R. Wright, CFRE
 Reid A. Zimmerman, CFRE

Mississippi, United States

Derek D. Alley, CFRE
 Beth Berger Autrey, CFRE
 Natalie F. Carlisle, CFRE
 Kristina J. Carlson, CFRE
 David Patrick Eaton, CFRE
 L. Keith Gaskin, CFRE
 Scherry S. Gilliland, CFRE
 Noel Dean Hancock, CFRE
 Joan M. Kaye, CFRE
 Paul Kettering, CFRE
 Deborah A. Kleiboeker, CFRE
 Stephanie A. Maxwell, CFRE
 Linda B. Montgomery, CFRE
 Charles A. Nutt, CFRE
 Julianne Smith Pattison, CFRE

Missouri, United States

Lisa Alexander, CFRE
 Cynthia L. Allen, CFRE
 Thomas J. Angus, CFRE
 Madelynn C. Arana, CFRE
 Patricia R. Arnold, CFRE
 Gene Aug, CFRE
 Lynn M. Badura, CFRE
 Robert L. Basham, CFRE
 Mary Pat Beals, CFRE
 Matthew J. Beem, CFRE

Melissa A. Bode, CFRE
 Joan E. Bosler, CFRE
 Roya A. Bromell, CFRE
 Donna M. Bruner, CFRE
 Laura Elizabeth Burkes, CFRE
 Mary E. Burton-Hitt, CFRE
 Andre T. Butler, CFRE
 Steven J. Byers, CFRE
 Jana Byington-Smith, CFRE
 Brent A. Caswell, CFRE
 Teri L. Champion, CFRE
 Edward Clay, CFRE
 Morgan R. Clevenger, CFRE
 Frank J. Cognata, CFRE
 Evelyn E. Craig, CFRE
 Maureen E. Cunningham, CFRE
 Deborah M. Danner, CFRE
 Grace Lang Davidson, CFRE
 Lisa J. Dinga, CFRE
 Judith Jan Donovan, CFRE
 Marjorie L. Duker, CFRE
 William F. Eastman, CFRE
 Constance L. Eggert, CFRE
 Sandra G. Ehrlich, CFRE
 Nancy E. Eisler, CFRE
 Robin M. Feder, CFRE
 Debbie Freeman, CFRE
 Jessie A. Fuller, CFRE
 Roger A. Gafke, CFRE
 Laura Gajda, CFRE
 Pamela G. Geer, CFRE
 Terry L. Gerdtts, CFRE
 Scott D. Giffen, CFRE
 Kirby H. Gould, CFRE
 Denis Greene, CFRE
 Celeste M. Greenlee, CFRE
 Marcia E. Greig, CFRE
 Linda B. Haley, CFRE
 Phillip J. Hanson, CFRE
 Kevin D. Hanzlick, CFRE
 Yvette Hartsfield, CFRE
 Robert W. Hazel, CFRE
 Angela M. Heer, CFRE
 Leslie K. High, CFRE
 Dana S. Hines, CFRE
 Kimberly A. Hinkle, CFRE
 Mary Hizer, CFRE

J. Stuart Hoffman, CFRE
 Mark D. Hofman, CFRE
 Cynthia S. Holter, CFRE
 Richard L. Holtz, CFRE
 Kathleen A. Howard, CFRE
 Claire Vatterot Hundelt, CFRE
 Jeffrey L. Huntington, CFRE
 Virginia M. N. Imster, CFRE
 Christine M. Jenkins, CFRE
 Dorothy A. Kaestner, CFRE
 Susan E. Kaiser, CFRE
 Dennis M. Kempf, CFRE
 Rita Kempker, CFRE
 Marcia M. Kerz, CFRE
 William H. Kiel, CFRE
 Mary King Hendricks, CFRE
 Kevin Kirby, CFRE
 Edie P. Kirk, CFRE
 Kathryn A. Knotts, CFRE
 Alan R. Koepke, CFRE
 Jane B. Koster, CFRE
 Catherine S. Krane, CFRE
 Robin Meyer Kraujalis, CFRE
 Kathleen M. Larsen, CFRE
 David L. Lauber, CFRE
 Sherry R. LeMaster, CFRE
 Joel M. Levy, CFRE
 Ralph E. Lewis, CFRE
 Elsie L. Listrom, CFRE
 Mary Ann Litras, CFRE
 Diane B. Ludwig, CFRE
 Stuart M. Manewith, CFRE
 Mark D. Marshall, CFRE
 Christine D. Maxfield, CFRE
 Robert D. Mayer, CFRE
 Laura Mayhew Albes, CFRE
 Paula McBurnett, CFRE
 Donna McGinnis, CFRE
 Katherine A. McGowan, CFRE
 Sonya C. McLelland, CFRE
 Steve Meier, CFRE
 Dawn Miller, CFRE
 James M. Miller, CFRE
 Yvonne Dowdy Miller, CFRE
 Judith C. Miniace, CFRE
 Pamela Moore, CFRE
 Lori Moore-McMullen, CFRE

Sandra J. Morgan, CFRE
 Ken Nickless, CFRE
 David C. Odenbach, CFRE
 Linda K. Off, CFRE
 Robert L. Off, CFRE
 James W. Orsund, CFRE
 Stephen E. Phelps, CFRE
 Jerry E. Pickman, CFRE
 Diane M. Pike, CFRE
 Trudy L. Pischer, CFRE
 Christine Portell, CFRE
 M. Annie Presley Selanders, CFRE
 Cynthia A. Randazzo, CFRE
 Lynn M. Raney, CFRE
 Diana Rawizza, CFRE
 James R. Ray, CFRE
 Sheryl L. Ray, CFRE
 N. Pauletta Reed, CFRE
 Louise Reeves, CFRE
 Julie Reinke, CFRE
 Allison M. Rickels, CFRE
 JoAnn Rivinus-Vorih, CFRE
 Jamie Cox Robertson, CFRE
 David Rohe, CFRE
 Amy R. Rome, CFRE
 Mark R. Roock, CFRE
 Michael D. Rubin, CFRE
 Robin L. Rusconi, CFRE
 E. Jane Rutter, CFRE
 Diane Ryberg, CFRE
 Judy K. Sabbert-Muck, CFRE
 Linda L. Sanders, CFRE
 Sandra L. Sanders, CFRE
 Richard D. Savage, CFRE
 John F. Schoedel, CFRE
 Brett T. Schott, CFRE
 Don Schreiner, CFRE
 Paula R. Schumacher, CFRE
 Jana L. Sharpley, CFRE
 Timothy T. Siebert, CFRE
 Rose M. Simone, CFRE
 Cindy L. Simpson, CFRE
 Charles J. Skaer, CFRE
 Robert K. Smith, CFRE
 Judith A.C. Smith, CFRE
 Terry Snapp, CFRE
 Art Sommer, CFRE

Nicole S. Speer, CFRE
 Hans G. Springer, CFRE
 John C. Stotz, CFRE
 Daniel J. Sullivan, CFRE
 Susan M. Svec, CFRE
 Linda Hood Talbott, CFRE
 Maria Tapia-Belsito, CFRE
 Michael C. Tarry, CFRE
 John E. Taylor, CFRE
 Nancy H. Thompson, CFRE
 Emily A. VanArsdale, CFRE
 Christine L. Vancil, CFRE
 Debra H. Victor, CFRE
 Susan Walker, CFRE
 Sherry L. Weber, CFRE
 James F. Weidman, CFRE
 Rita Weighill, CFRE
 Erin M. Weyerich, CFRE
 Vicki S. White, CFRE
 Anne L. Wiehagen, CFRE
 James L. Wiese, CFRE
 Timothy J. Willard, CFRE
 Terrie L. Young, CFRE
 Rebecca S. Zimmer, CFRE

Montana, United States

Ruth L. Ackroyd, CFRE
 Cindy R. Briggs, CFRE
 Juliann Crnich, CFRE
 David E. Crum, CFRE
 Debra A. Gill, CFRE
 Joan M. Hendricks, CFRE
 Jane B. Howard, CFRE
 Jean M. Jenkins, CFRE
 Chris Newbold, CFRE
 Marie A. Nopper, CFRE
 Tiffany M. Sandholm, CFRE
 Michael W. Skaggs, CFRE
 Therese M. Weller, CFRE
 Cynthia R. Williams, CFRE

Nebraska, United States

Kevin L. Bonney, CFRE
 Lisa D. Calvert, CFRE
 Jennifer L. Cardwell, CFRE
 David C. Coker, CFRE
 LuAnn R. Davis, CFRE

John M. Fettig, CFRE
 Renee Franklin, CFRE
 Brian L. Friedrich, CFRE
 Michael P. Friend, CFRE
 David C. Fuerst, CFRE
 Michael P. Geis, CFRE, FAHP
 Jason D. Gerdes, CFRE
 Brenda J. Helget, CFRE
 Kathy Katt, CFRE
 Kathy J. Larsen, CFRE
 Scott A. Larson, CFRE
 Douglas E. Olson, CFRE
 Robert Patterson, CFRE
 Jane M. Phillips, CFRE
 Lloyd R. Probasco, CFRE
 Ann M. Rourke, CFRE
 James P. Schroeder, CFRE
 Viola See, CFRE
 Matt N. Sheffield, CFRE
 Stuart R. Shepherd, CFRE
 Alan G. Sherwood, CFRE
 Suzanne K. Shrier, CFRE
 R. Todd Simpson, CFRE
 Christopher Sommerich, CFRE
 James M. Steier, CFRE
 Melissa G. Steimer, CFRE
 Craig D. Stirtz, CFRE
 Melissa Stricherz, CFRE
 Judith H. Tamisiea, CFRE
 Amanda D. Temoshek, CFRE
 Douglas A. Thompson, CFRE
 Frank P. Tulipana, CFRE
 Chandler A. Tyrrell, CFRE
 Brian H. Wachman, CFRE

Nevada, United States

Christopher P. Askin, CFRE
 Anne-Louise Bennett, CFRE
 Randy J. Bernhardt, CFRE
 Bonnie J. Cook, CFRE
 Theodore D. Flaum, CFRE
 William P. Freyd, CFRE
 L. Laura Fritz, CFRE
 Michael Graham, CFRE
 Brenda E. Griego, CFRE
 Sharon Honig-Bear, CFRE
 Helaine Jesse, CFRE

Caleen N. Johnson, CFRE
 Russel A. Kost, CFRE
 Carolyn Sue Kreeger, CFRE
 Mark S. Lieske, CFRE
 Joel L. Muller, CFRE
 Robert D. Olson, CFRE
 Caroline J. Punches, CFRE
 Alicia M. Reban, CFRE
 Philip M. M. Ringle, CFRE
 Bradley W. Stith, CFRE
 Caroline M. Thomas-Jenson, CFRE
 Kristie Traver, CFRE
 Deborah A. Young, CFRE

New Brunswick, Canada

Sheree A. Allison, CFRE
 Thomas J. (Tim) Cameron, CFRE
 Tara S. George, CFRE
 Marianne M. Mepham-Newton, CFRE
 Helene M. Ouellette, CFRE
 Linda L. Saunders, CFRE
 Garvin R. Smith, CFRE
 Julie M. Thebeau, CFRE
 Tammy Wood, CFRE

New Hampshire, United States

Timothy B. Allison, CFRE
 Hayden W. Anderson, CFRE
 Carol W. Aten, CFRE
 Kathleen K. Barger, CFRE
 Carolyn H. Benthien, CFRE
 Kathleen A. Carroll, CFRE
 Jean M. Christensen, CFRE
 Richard J. Donovan, CFRE
 Barbara N. Dunsford, CFRE
 Patricia J. Farmer, CFRE
 Bryant J. Farnsworth, CFRE
 Kim M. Fine, CFRE
 Jeffrey L. Fuller, CFRE
 Dorothy A. Gove, CFRE
 Anne L. Hamilton, CFRE
 Karen M. Jantzen, CFRE
 Michael Kaufman, CFRE
 Gayle Kimball, CFRE
 Mary Lou Krambeer, CFRE
 Angela P. Matthews, CFRE

Jeffrey L. McDaniel, CFRE
 Susan McDonough, CFRE
 Karen K. Muldoon, CFRE
 William Parkinson, CFRE
 Sandra M. Phipps, CFRE
 Pamela Puleo, CFRE, FAHP
 Catherine C. Raymond, CFRE
 Veronica L. Rosa, CFRE
 Diane Schaefer, CFRE
 Timothy G. Scott, CFRE
 Christine Strong, CFRE
 George Theriault, CFRE
 Ann M. Toomey, CFRE
 Ruth B. Zax, CFRE

New Jersey, United States

Janice S. Alderman, CFRE
 Connie L. Alexis-Laona, CFRE
 Margaret M. Baker, CFRE
 Michael J. Baker, CFRE
 Patricia A. Balsamini, CFRE
 Peggy B. Barnes, CFRE
 Ross H. Basen, CFRE
 Barbara M. Bauer, CFRE
 Patrick J. Bower, CFRE
 Anne Bradley-Sosis, CFRE
 Kwi Nam P. Brennan, CFRE
 Hilary Brown-Kruchow, CFRE
 Karen E. Campbell, CFRE
 Josephine Capozzi, CFRE
 John Carno, CFRE
 Stephanie M. Cicale, CFRE
 Randolph L. Clour, CFRE
 Melanie S. Cohen, CFRE
 Ana M. Cravo, CFRE
 Howard A. Cusick, CFRE
 William C. Dauster, CFRE
 Michael J. David-Wilson, CFRE
 Pamela DeLuca, CFRE
 R. Christine DeMarco, CFRE
 Marcy J. Di Blasio, CFRE
 Allan Donaldson, CFRE
 Andrea C. Egan, CFRE
 Amy M. Eisenstein, CFRE
 Nancy C. Elhajj, CFRE
 Mark E. Elsasser, CFRE
 Robin L. Endicott, CFRE

2007 Certificants

Anita C Feiner, CFRE
 Jeffrey Fetzko, CFRE
 Peter W. Francisco, CFRE
 Mary T. Funsch, CFRE
 William A. Goodloe, CFRE
 Alan H Grossman, CFRE
 Margaret A. Guellich, CFRE
 Daphne R. Halpern, CFRE
 Peter H. Hansen, CFRE
 Michele Hickey, CFRE
 Janet P. Kelleher, CFRE
 Jenny-Ann Kershner, CFRE
 Jane Kessler, CFRE
 Stephen D. Laruccia, CFRE
 Kathleen A. Lein-DeSantis, CFRE
 Joseph M. Leso, CFRE
 Frances A. MacAllister, CFRE
 Elizabeth J. Mason, CFRE
 Peggy J. Mathieu, CFRE
 Margaret J. McLean, CFRE
 Jennifer S. Mehr, CFRE
 Lucinda L. Mercer, CFRE
 Carl J. Minardo, CFRE
 Rosemary C. Mitchell, CFRE
 Norma Monaghan, CFRE
 Bridget Murphy, CFRE
 Margaret T. Natter, CFRE
 Richelle K. Ogle, CFRE
 Lloyd J. Oxford, CFRE
 Pamela M Palumbo, CFRE
 Delia G. Perez, CFRE
 Thomas J. Piratzky, CFRE
 Ann M. Poskocil, CFRE
 James F. Quinn, CFRE
 Richard Renzulli, CFRE
 Rosine J. Reynolds, CFRE
 Paulette G. Roberts, CFRE, FAHP
 Thomas Christian Rollins, CFRE
 Richard A. Rumsey, CFRE
 George C. Ruotolo, CFRE
 Mary Louise Russo, CFRE
 Ely F. Santoni, CFRE
 Bonnie Fox Sirower, CFRE
 Kathleen O. Smythe, CFRE
 Jacqueline St. Angel, CFRE
 Heather E. Stivison, CFRE
 Glen A. Stoll, CFRE

Robin L. Todd, CFRE
 Beatrice Troiani, CFRE
 Amy Vogel, CFRE
 Robert E. Wahlers, CFRE
 Patrick F. Willenborg, CFRE
 William L. Winston, CFRE
 Elizabeth Boluch Wood, CFRE
 Kenneth C. Zaentz, CFRE
 Roberta R. Zweifler, CFRE

New Mexico, United States

Cyndi D Ankiewicz, CFRE
 JoAnn Lynn Balzer, CFRE
 Marla Caulk, CFRE
 Charlene A. Cerny, CFRE
 Rebecca A. Dukes, CFRE
 Kevin A Hagen, CFRE
 Lawrence J. Halm, CFRE
 Pamela Hurd-Knief, CFRE
 Alan V Pearson, CFRE
 Kathryn C. Peck, CFRE
 Diane L. Robbins, CFRE
 Donna M. Romoser, CFRE
 Steven E. Ross, CFRE
 Nancy C. Sharp, CFRE
 Kelley Shull Tredwin, CFRE
 Susan E. Simons, CFRE
 Dawn Starostka, CFRE
 Kenneth L Thompson, CFRE
 Terra A. Van Dyke, CFRE
 Susan Walton, CFRE
 Barbara S Wise, CFRE
 Joy Wohl LeCuyer, CFRE

New South Wales, Australia

Joy N. Barrett, CFRE
 Debbie G. Beder, CFRE
 Christopher Benaud, CFRE
 Graeme F. Bradshaw, CFRE
 Jennifer C. Doubell, CFRE
 Jennifer Elliott, CFRE
 Judith Ford, CFRE
 Alex Green, CFRE
 John C. Herring, CFRE
 Jannine A Jackson, CFRE
 Michael G. LeCouteur, CFRE
 Andrew A Markwell, CFRE

Evelyn R. Mason, CFRE
 Timothy Matthews, CFRE
 Lindsay B. May, CFRE
 Stuart C. McGill, CFRE
 Janice M. Pavey, CFRE
 Karl Lawrence Van Rhoon, CFRE
 Marilyn Rickard, CFRE
 John A. Townend, CFRE
 Peter J. Treseder, CFRE
 Alicia J. Watson, CFRE
 Phil E. Wilson, CFRE

New York, United States

Paul J. Adamo, CFRE
 Myra F. Addington, CFRE
 F. Raymond Agnew, CFRE
 Robin S. Amato, CFRE
 Clara A. Amster, CFRE
 Bruce M. Arbit, CFRE
 Jane Armbruster, CFRE
 Susan L. Axelrod, CFRE
 Gwendolyn C Axelson, CFRE
 Jeffrey Bagel, CFRE
 Paula C Barbag, CFRE
 Laurence G Barnet, CFRE
 Elise M. Barry, CFRE
 Barbara Bates, CFRE
 Marina Belessis-Casoria, CFRE
 James Y Bender, CFRE
 Carrie Berse, CFRE, FAHP
 Julie Billings, CFRE
 Carol Ausubel Blumenfeld, CFRE
 Cynthia C Boehlke, CFRE
 Gregory L. Boroff, CFRE
 Dennis J. Boyle, CFRE
 Ivan M. Braun, CFRE
 Irwin Brod, CFRE
 Dennis P. Buckley, CFRE
 Adrienne D. Capps, CFRE
 Bianca A. Carter, CFRE
 Lagrand E. Chase, CFRE
 Patricia H Clemency, CFRE
 Kathleen M. Cole, CFRE
 David C. Condliffe, CFRE
 Jeffrey G. Cory, CFRE
 Barry E. Cosel-Pieper, CFRE
 Marcia R. Craner, CFRE

Maureen A. Cullinan, CFRE
 Donald A. Curtis, CFRE
 Richard K. Davis, CFRE
 Michael J. Degenhart, CFRE
 Mario John J DellaPina, CFRE
 Dianne Armstrong DeLorenzo, CFRE
 Roger W. Dow, CFRE
 Randi Shubin Dresner, CFRE
 Helen A. Dudkewic, CFRE
 William Easterly, CFRE
 Leonard P. Erb, CFRE
 Ellen R. Errigo, CFRE
 Yvonne C. Ervin, CFRE
 Joseph A. Ferraro, CFRE
 Susan J. Fields, CFRE
 Patrick T. Flynn, CFRE
 Kathleen Flynn, CFRE
 Nancy Fohl Castro, CFRE
 Maureen A. Fox, CFRE
 Karen M Gaffney, CFRE
 Kelly E. Gagan, CFRE
 Benjamin A. Gair, CFRE
 Shawn D. Galbreath, CFRE
 John P. Gleason, CFRE
 Paul W. Goldberg, CFRE
 Henry Goldstein, CFRE
 Jennifer S. Goodwin, CFRE
 Melissa Gradel, CFRE
 Mary E. Greene, CFRE
 Lorraine M. Greif, CFRE
 Thomas J. Guagliardo, CFRE
 Kathleen Z. Gupta, CFRE
 Joan Piper Harden, CFRE
 Sandra A. Harris, CFRE
 Jody M. Harvey, CFRE
 Richard L. Heist, CFRE
 Linda L. Henley, CFRE
 Becky L. Herman, CFRE
 Janet Cooperman Hiser, CFRE
 Valerie King Hoak, CFRE
 Beth Lynn Hoey, CFRE
 Barbara J. Hole, CFRE
 Sarah L. Holland, CFRE
 James Hopkins, CFRE
 Steven A. Humphrey, CFRE
 Carolyn W Hunt, CFRE

William F. Hurley, CFRE
 Frank A. Interlichia, CFRE
 Barbara Jablonski, CFRE
 Wells B. Jones, CFRE
 Lynne Mari Jones, CFRE
 Mark I. Kalish, CFRE
 Christine Kane, CFRE
 Teresa S. Karamanos, CFRE
 Jeffrey A. Kassover, CFRE
 Louis Katz, CFRE
 McKenzie Keenan, CFRE
 Dana Kimberly, CFRE
 Charles D. Kimpel, CFRE
 James C. Kisser, CFRE
 Patricia G. Knutsen, CFRE
 Steffen T. Kraehmer, CFRE
 Barbara Lacker-Ware, CFRE
 Kathleen LeVine, CFRE
 Judith F. Lemmoncelli, CFRE
 Stephen M. Levy, CFRE
 Jovanna Little, CFRE
 Katherine N. Lowe, CFRE
 Harry Lynch, CFRE
 Karen A. Macier, CFRE
 Craig MacPherson, CFRE
 Nora L. Mandel, CFRE
 Sharon D. Markman, CFRE
 Marsha C. Marksheid, CFRE
 Toni Maxwell, CFRE
 J. Douglas McDaniel, CFRE
 Ann McGuinness, CFRE
 Mary McNamara, CFRE
 Robin Merle, CFRE
 Janet B. Miller, CFRE
 James F. F. Mitchell, CFRE
 Jan R. Mittan, CFRE
 Edward F. Moffett, CFRE
 Patricia A. Moran, CFRE
 Carolyn A. Morris-Hunt, CFRE
 Keith A. Muhleman, CFRE
 Edgar J. Myers, CFRE
 Jennifer K. Myska, CFRE
 Caroline E. Nagy, CFRE
 Judith E. Nichols, CFRE
 Sara L. Niemeyer, CFRE
 Jose B Ojeda, CFRE
 Kathleen E. Pavelka, CFRE

Marianne M. Pelletier, CFRE
 Debra R Pemstein, CFRE
 Mark S. Peterson, CFRE
 Kathleen Phelan, CFRE
 Patricia Pollok, CFRE
 Cynthia Doerler L. Powers, CFRE
 Eileen M. Pronobis, CFRE
 Chris Ragusa, CFRE
 Michele Rattien, CFRE
 Jean Rawitt, CFRE
 Christopher M Reilly, CFRE
 Glenda G. Reinshagen, CFRE
 James R. Rennert, CFRE
 George Richardson, CFRE
 Dawn M. Rigney, CFRE
 Barbara Gill Rogus, CFRE
 Robin H Rosenbluth, CFRE
 Ilya Rubinstein, CFRE
 Marc S. Saffren, CFRE
 David J. Sampson, CFRE
 Georgeann E. H Savino, CFRE
 Tracy L. Schleyer, CFRE
 Kathryn Dale Scolnick, CFRE
 Tuti Scott, CFRE
 Deborah J. Scott, CFRE
 Rose Sculley, CFRE
 E. Ramone Segree, CFRE
 Catherine J. Sentz, CFRE
 Alan D. Siege, CFRE
 Steven S. Smith, CFRE
 Lawrence Sorokes, CFRE
 Martha P. Spear, CFRE
 Lucille Strauss, CFRE
 David M. Tiffany, CFRE
 Alyson J. Tufts, CFRE
 Jennifer E. Turck, CFRE
 Margaret S. Turner, CFRE
 Frances M. Vaughan, CFRE
 Marianne M. Virgilio, CFRE
 Carole M. Weaver, CFRE
 J. Cynthia Weber, CFRE
 Robert L. West, CFRE
 Rachel C. Wicks, CFRE
 G. Steven Wilkerson, CFRE
 Mary D. Woolson, CFRE
 Catherine M. Wright, CFRE
 Jeffrey L. Yates, CFRE

Lorraine Zamora, CFRE
 Gregory A. Zuroski, CFRE

New Zealand

Dianne J. Armstrong, CFRE
 John C. Bergin, CFRE
 Graeme A. Brady, CFRE
 Dwyllis Brown, CFRE
 James R. Datson, CFRE
 John D. Daysh, CFRE
 Kitty Hilton, CFRE
 Stephanie Maitland, CFRE
 Donald Wayne McKenzie, CFRE
 George Painter, CFRE
 Clive G. Pedley, CFRE
 Errol B. Pike, CFRE
 Colin J. Reed, CFRE
 Peter Savage, CFRE
 Patricia R. Walbridge, CFRE
 Kerin L. Welford, CFRE
 Lisa Wells, CFRE

Newfoundland / Labrador, Canada

Derek Rumboldt-deLouche, CFRE

Norfolk, United Kingdom

Richard Holland, CFRE

North Carolina, United States

Alice A. Alexander, CFRE
 William R. Baker, CFRE
 Karen T. Beach, CFRE
 Joan Marie Shal Belnap, CFRE
 Denise A. Bittner, CFRE
 Tamara F Brainerd, CFRE
 Kelly E. Brandon, CFRE
 Priscilla A Bratcher, CFRE
 James E. Brewer, CFRE
 Sherry L. Browning, CFRE
 Rita R. Burch, CFRE
 Stan Campbell, CFRE
 Christina Cheatham, CFRE
 Cynthia H. Clark, CFRE
 James C. Clarkson, CFRE
 Stephanie B. Cole, CFRE
 Alexander F. Comfort, CFRE

Katherine Conrad, CFRE
 Michael Darrow, CFRE
 Erik J. Daubert, CFRE
 Rebecca L. Davis, CFRE
 Ann R Davis, CFRE
 Laura Dodson-Pennington, CFRE
 Jeanie P. Duncan, CFRE
 Sherry J Dutton, CFRE
 Meredith T. Eanes, CFRE
 Amy Etheridge, CFRE
 Martha D. Fowler, CFRE
 Tina L. Gentry, CFRE
 Susan S. Grider, CFRE
 Jane S. Grosse, CFRE
 Patricia A. Hall, CFRE
 Doug Hartjes, CFRE
 Jamie R Hayes, CFRE
 William Himman, CFRE
 Miranda Hipple, CFRE
 Elizabeth Hodan, CFRE
 Charles F. Hoffmire, CFRE
 Thomas M. Hull, CFRE
 Elizabeth H. Hunter, CFRE
 Sharon C. Johnson, CFRE
 Nancy Arne Jones, CFRE
 Eli Jordfald, CFRE
 John E Joslin, CFRE
 James K. Kelley, CFRE
 Angela C. Kemper, CFRE
 Joyce Watkins King, CFRE
 Elizabeth Kuhn, CFRE
 Rebecca Lamb, CFRE
 Aline F. Lasseter, CFRE
 Brenda W. Lea, CFRE
 Jeffrey A. Lea, CFRE
 Daphne T. Lewis, CFRE
 Susan M. Lilly, CFRE
 Arthur W Loehr, CFRE
 Alice M Lutz, CFRE
 Arthur J Manring, CFRE
 Richard M Mara, CFRE
 Stephany A. Marreel-Ellis, CFRE
 Kevin P. McCarthy, CFRE
 Nancy M. McEneny, CFRE
 James L. Medlin, CFRE
 Crystal H. Miller, CFRE
 Joyce M. Mitchell-Antoine, CFRE

John R. Mitterling, CFRE
 Benjamin T Mohler, CFRE
 Michael J. Morsberger, CFRE
 Heather W Murphy, CFRE
 Lynn K Neill, CFRE
 Brigid O. Norton, CFRE
 M. Thomas Norwood, CFRE
 Martin L. Novom, CFRE
 Amanda M. Osborne, CFRE
 Heidi E. Owen, CFRE
 E. Gail Perry, CFRE
 Jon A Pirtle, CFRE
 H. Hall Powell, CFRE
 Nancy M. Roberson, CFRE
 Shirley Robinson, CFRE
 Michael L. Rose, CFRE
 Paul J. Russ, CFRE
 Cassandra W Scarlett, CFRE
 Anne G. Schmitt, CFRE
 Margaret D. Shields, CFRE
 Mary Ellen Shuntich, CFRE
 Laura C. Simic, CFRE
 Robert T. Skelton, CFRE
 Judith M. Smith, CFRE
 Arjyra Jarie Stedman-Ebert, CFRE
 Vanessa S. Stolen, CFRE
 Diane M. Sullivan, CFRE
 Joan A. Thomas, CFRE
 Robin Che Tindall, CFRE
 Camille Hobbie Townsend, CFRE
 Kenneth M. Turpen, CFRE
 Kathleen M. Verkuilen, CFRE
 Michael R Ward, CFRE
 Stephen R. Watt, CFRE
 Harold L. West, CFRE
 Penelope A. Wilson, CFRE
 Brett L. Woods, CFRE

North Dakota, United States

Gordon Binek, CFRE
 Cordell Dick, CFRE
 Craig M. Johnson, CFRE
 John J. Klocke, CFRE
 Yvonne M. Kroll, CFRE
 Tom J. McSparron, CFRE
 Nancy L. Wood, CFRE

Northamptonshire, United Kingdom

Jimmy James, CFRE

Northumberland, United Kingdom

Eric D. Grounds, CFRE

Nova Scotia, Canada

Gerald W. Backs, CFRE
 Doris Cameron, CFRE
 Patricia Marie Chapman, CFRE
 Linda K. Crockett, CFRE
 Mary Ann Daye, CFRE
 Catherine Desborough, CFRE
 Doralin M. Fredericks, CFRE
 Barbara L. Goit, CFRE
 Kevin R. Lynch, CFRE
 Geraldine E. Mac Isaac, CFRE
 Adrienne M. Malloy, CFRE
 Mary E. Martin, CFRE
 Julie Kaija Martin, CFRE
 Jone E. Mitchell, CFRE
 Lisa M. Pottie, CFRE
 William Pratt, CFRE
 Jean A. Sloan, CFRE
 Jodi Ann Swan, CFRE
 William J. VanGorder, CFRE

Ohio, United States

Nancy F. Ackley, CFRE
 Thomas R. Ahlersmeyer, CFRE
 Joan H. Ainsworth, CFRE
 Mindy R. Aleman, CFRE
 Edwin R. Allen, CFRE
 Cynthia B. Anderson, CFRE
 Michael W Andreola, CFRE
 Larry G. Armentrout, CFRE
 Renee Aten, CFRE
 Sue P. Babione, CFRE
 Joseph B. Baldasare, CFRE
 Lawrence J. Becker, CFRE
 Heather A Beebe-Stevens, CFRE
 Kim-Andréa Belle Richardson, CFRE
 Susan Berliant, CFRE
 Barbara J. Bibbee, CFRE

2007 Certificants

Patricia A. Bilow, CFRE
 Barbara L. Bishop Hanck, CFRE
 Susan O. Black, CFRE
 Jodi L. Bopp, CFRE
 Jeffrey M. Bowen, CFRE
 Barbara R. Boyce, CFRE
 Patricia G. Branam, CFRE
 Kristin G. Broadbent, CFRE
 Paul L. Brown, CFRE
 Janet A. Burns, CFRE
 Lori L. Burr, CFRE
 Stacy A. Caddey, CFRE
 Carol L. Carbury, CFRE
 Audrey J. Calma, CFRE
 Jim J. Chroust, CFRE
 Barbara J. Clemenson, CFRE
 Cynthia Perry Colebrook, CFRE
 Donna W. Coleman, CFRE
 Patricia A. Corcoran, CFRE
 Michelle D. Cramer, CFRE
 Kristin J. Culp, CFRE
 Stephanie Dames, CFRE
 Jeffrey D. Damron, CFRE
 Ronald D. Dauphin, CFRE
 Amy Edgar Davis, CFRE
 Rose M. Denman, CFRE
 Susan K. Denning, CFRE
 Rebecca S. Drumm, CFRE
 Joanne L. Eberhart, CFRE
 Patricia G. Egan, CFRE
 John C. Fehlman, CFRE
 Ruth Ann Ference, CFRE
 Laura L. Fike, CFRE
 Mary C. Fischer, CFRE
 Thomas Fodor, CFRE
 David H. Foubert, CFRE
 Joyce T. Garabrant, CFRE
 John F. Garofalo, CFRE
 Patricia J. Gibboney, CFRE
 William R. Gioielli, CFRE
 John G. Goettler, CFRE
 Susan L. Golden, CFRE
 Marianne Gorczyca, CFRE
 Shelley L. Green, CFRE
 Freddie D. Haddad, CFRE
 Barbara M. Hammond, CFRE
 Kyle Hanser, CFRE

Charles R. Hayes, CFRE
 Tracy Hearn, CFRE
 Robert Heile, CFRE
 Ronald W. Herre, CFRE
 Lynda J. Heyl, CFRE
 James R. Hickey, CFRE
 Gina J. Hinshaw, CFRE
 Russell L. Hodge, CFRE
 Carol A. Hoffman, CFRE
 Thomas G. Hofmann, CFRE
 Betsy H. Hope, CFRE
 James P. Howard, CFRE
 Kathleen A. Hunt, CFRE
 Lori Hunter Overmyer, CFRE
 Gloria Hurwitz, CFRE
 Mary Alice Isele, CFRE
 Laramie A. Jung, CFRE
 Karen J. Kannenberg, CFRE
 Thomas K. Keller, CFRE
 Erin E. Keller, CFRE
 Robert P. Kellison, CFRE
 Yvette R. Kelly-Fields, CFRE
 Mary E. Kelsey, CFRE
 William J. Kimball, CFRE
 Pamela L. Kinane, CFRE
 Rose M. Kolda, CFRE
 Thomas H. Konkoly, CFRE
 Linda Kostka, CFRE
 Barbara K. Latham, CFRE
 Marcia Sloan Latta, CFRE
 Susan Smith Lesch, CFRE
 Cheryl M. Lewis, CFRE
 Brett A. Loney, CFRE
 Annette M. Luebke, CFRE
 Laura J. MacDonald, CFRE
 Joseph L. Macedo, CFRE
 Michael P. Marsh, CFRE
 Lyn Marsteller, CFRE
 Mark E. Maxwell, CFRE
 Barry A. McEwen, CFRE
 Paul J. McFadden, CFRE
 John T. Mercer, CFRE
 Harold E. Merz, CFRE
 Murley Miller, CFRE
 Deborah S. Miller, CFRE
 Ronald L. Molen, CFRE
 Timothy W. Montgomery, CFRE

Sandra M. Morckel, CFRE
 Patricia A. Murphy, CFRE
 Janet Neal, CFRE
 Diana S. Newman, CFRE
 Vanessa R. Nicely, CFRE
 Ann Marie Latiak Nocella, CFRE
 Jena Pado, CFRE
 John Ward Pallotta, CFRE
 Pat Palombo, CFRE
 Michael M. Parks, CFRE
 Michael J. Parry, CFRE
 Alex S. Petrus, CFRE
 Jennifer L. Phelps, CFRE
 Sue Phillips, CFRE
 Lucianne Phillips, CFRE
 Walter P. Pidgeon, CFRE
 Trudy Pieper, CFRE
 John D. Pietila, CFRE
 Linda J.N. Prosak, CFRE
 Carol M. Provan, CFRE
 Mary J. Rainsberger, CFRE
 Linda A. Ray, CFRE
 Elizabeth A. Redden, CFRE
 Amy Restorick Roberts, CFRE
 Kevin E. Riordan, CFRE
 Ben Y. Robinson, CFRE
 Joy A. Rogers, CFRE
 Diane G. Ruder, CFRE
 Jan L. Ruma, CFRE
 James D. Runyon, CFRE
 Ann Z. Russell, CFRE
 Karen M. Ryals, CFRE
 Charles Sandstrom, CFRE
 Michelle L. Sanson, CFRE
 Kathleen J. Scarbrough, CFRE
 Shannon A. Schaeffer, CFRE
 Rosemary Schlachter, CFRE
 John Michael M. Schmidt, CFRE
 F. Stephen Schnabl, CFRE
 Norma J. Sexton, CFRE
 Brian D. Sheetz, CFRE
 Constance S. Sipple, CFRE
 Roberta L. Skipton, CFRE
 Michael F. Skube, CFRE
 Cheryl J. Smoot, CFRE
 C. Vernon Snyder, CFRE
 Pamela Sophiajohn, CFRE

Michael J. Stein, CFRE
 Ruth I. Stenberg, CFRE
 Anne W. Stern, CFRE
 JoAnn m Stock, CFRE
 Vicki J. Stouffer, CFRE
 Diane M. Strachan, CFRE
 Rita M. Sturwold, CFRE
 Andrew A. Swallow, CFRE
 Judie List Sweeney, CFRE
 Valerie Sweeney, CFRE
 Mary Sue Tanis, CFRE
 Barbara L. Tartaglia, CFRE
 Katherine A. Tatterson, CFRE
 Gerald J. Tenbosch, CFRE
 Roberta L. Terapak, CFRE
 Jon T. Trainor, CFRE
 Margo S. Tucker, CFRE
 P. William VanderWyden III, CFRE
 Elizabeth C. Vernick, CFRE
 Michael J. Volan, CFRE
 Karen D. Volke, CFRE
 Susan S. Warsaw, CFRE
 Joy D. Watson, CFRE
 Mary Lou Wellman, CFRE
 Sue W. Welty, CFRE
 Janet Wermuth, CFRE
 Tony Werner, CFRE
 Michael P. Whalen, CFRE
 Carla S. Willis, CFRE
 Margaret W. Wolf, CFRE
 Frank D.R. Wood, CFRE
 Marilyn F. Wright, CFRE
 Elinor S. Zedaker, CFRE

Oklahoma, United States

Larry J. Bartley, CFRE
 David L. Battles, CFRE
 Melody A. Beuchaw, CFRE
 Ragan Rogers Blackmon, CFRE
 Richard R. Boone, CFRE
 Marlo X.P. Duffy, CFRE
 Jana L. Duffy, CFRE
 Nita Janice Edmiston, CFRE
 Mary Charlene Fabian, CFRE
 Janet D. Gaskins, CFRE
 Julie R. Gonzalez, CFRE
 Marcia Graham, CFRE

Franci King Hart, CFRE
 Linda A. Hauser, CFRE
 Brooks A. Hull, CFRE
 Connie S. Inghish, CFRE
 Ann Richards Ketcham, CFRE
 Phillip L. Lakin, CFRE
 Barbara C. Larson, CFRE
 Amy M. Livingston, CFRE
 Dustin K. Manis, CFRE
 Lori A. Mathis, CFRE
 Brenda G. Michael-Haggard, CFRE
 Michael G. Mitchell, CFRE
 Jana Moring, CFRE
 Fay A. Palma, CFRE
 Celia M. Palmer, CFRE
 Alan R. Proctor, CFRE
 Sheryl Rice Rhodes, CFRE
 Shelley J. Ricker, CFRE
 Janice L. Samples, CFRE
 Karen B. Senger, CFRE
 Sue Ann Sharp, CFRE
 Lynn J. Sossamon, CFRE
 Donna M. Stidham, CFRE
 Martha W. Stone, CFRE
 Marvin K. Stroman, CFRE
 Letitia P. Stuart, CFRE
 Joyce Darlene Tegeler, CFRE
 Sharon S. Terry, CFRE
 Carrie F. Vesely, CFRE
 Penny M. Voss, CFRE
 Janis Updike Walker, CFRE
 Susanna P. Will, CFRE
 Christine O. Woodworth, CFRE

Ontario, Canada

Roger D. Ali, CFRE
 Kathy Allan, CFRE
 Beverly J. Allen, CFRE
 Katherine Alyea, CFRE
 Kathleen M. Ancker, CFRE
 Beverley Anderson, CFRE
 John Andresen, CFRE
 Ann S. Andrusyszyn, CFRE
 D. Lee Angus, CFRE
 Monique Archambault, CFRE
 Cynthia J. Armour, CFRE
 Nicole G. Arnold, CFRE

Ken G Aucoin, CFRE	Kelly A. Cole, CFRE	Robin L.L. Fowler, CFRE	Jane M. Jamieson, CFRE	Deborah M. Loosemore, CFRE
Kathryn E. Babcock, CFRE	Kennedy J.L. Coles, CFRE	Naomi R. Fowlie, CFRE	Liza Jerome, CFRE	Anthony Lockhart Lovell, CFRE
Tracey A. Bailey, CFRE	Erin Coons, CFRE	Shirley J. Freek, CFRE	Marilyn R Job, CFRE	Heather Macdonald, CFRE
Zak Bailey, CFRE	Stephanie Corlett, CFRE	Yves C.L. Gadler, CFRE	Jane Scanlon Johnson, CFRE	Judith L. MacGowan, CFRE
Cynthia Ball, CFRE	Shirlene Courtis, CFRE	Melanie C. Gaertner, CFRE	Linda M. Jones, CFRE	Kimberley MacKenzie, CFRE
Ann Barnard Ball, CFRE	Glenn W. Craig, CFRE	Margaret E. Gage, CFRE	Margaret N. Jones, CFRE	Angie L. Mackie, CFRE
Sue Barnes, CFRE	Kenneth C. Crocker, CFRE	Len Gamache, CFRE	Alanna J.T. Jones, CFRE	Heather MacKneson, CFRE
Deborah J. Barton, CFRE	Denise M. Cumming, CFRE	Laura C. Gatensby, CFRE	Maria Jordan, CFRE	Caterina F. Magisano, CFRE
Deborah Bauder, CFRE	Rhonda E. Cunningham, CFRE	Tony Giampietro, CFRE	Mridula Joyner, CFRE	Jo-Anne M. Mancini, CFRE
Pamala M. Beavis, CFRE	Kim Curran, CFRE	Gary Gladstone, CFRE	Sylvia Kadlick, CFRE	Catherine J. Mann, CFRE
Elissa Beckett, CFRE	Paula A. Curtis, CFRE	Nicole S Goldstone, CFRE	Alec S. Kaminsky, CFRE	Laura J. Manning, CFRE
Peter Bergman, CFRE	David L. Cuthbert, CFRE	Donald E. Gordon, CFRE	Judy M. Kerr, CFRE	Linda A. Marco, CFRE
Jeff Bicher, CFRE	Mo Davies, CFRE	Lois Graveline, CFRE	Rachel T. Kindt, CFRE	Paul E. Marcus, CFRE
Deanna Bickford, CFRE	Rebecca A. Davies, CFRE	Jennifer I. Gray, CFRE	Laurel V. King, CFRE	Robin B. Markowitz, CFRE
Frances Bigman, CFRE	Debra L. Davis, CFRE	Linda J Gray, CFRE	Cynthia S. Kinnunen, CFRE	Meredith A. Marr, CFRE
Hala Bissada, CFRE	Mary Deacon, CFRE	Fraser Green, CFRE	Timothy J. Kluke, CFRE	Lesley A. Marshall, CFRE
Barry M. Bloom, CFRE	Eric W. Dean, CFRE, FAHP	Virginia Medland Green, CFRE	Jennifer Laakkonen, CFRE	Deborah A. Mates, CFRE
Debra Bond-Gorr, CFRE	Sara Bronwen Dearlove, CFRE	Deborah Greenfield Findlay, CFRE	John E. LaFramboise, CFRE	Gregory C. Mather, CFRE
Suzanne Bone, CFRE	Chonee G. Dennis, CFRE	Pati Greenwood, CFRE	Tracey Y. Lamb, CFRE	Michael Mazza, CFRE
Sherry A Booth, CFRE	Janet deVries, CFRE	Sheilaah A Guthrie, CFRE	Nicole M. Lamont, CFRE	Harry McAvoy, CFRE
Joan Bosworth, CFRE	Antonio DiCosmo, CFRE	Sharilyn D. Hale, CFRE	Guy W. Laporte, CFRE	James B. McBride, CFRE
John M Bouza, CFRE	Sally Dobie, CFRE	Mary F. Hanley, CFRE	Dolores P. Larrier, CFRE	Nicole McCahon, CFRE
Mary L. Bowyer, CFRE	Adele Dobkowski, CFRE	Susan Hardy, CFRE	Anette Larsson, CFRE	Beth McCarthy, CFRE
Glen E. Boy, CFRE	Lisa C Dodd, CFRE	Gay (Gwendolyn) W. Harper, CFRE	Patricia I Lauzon, CFRE	Beth McDonald, CFRE
Lisa Boyle, CFRE	Karen Dolyniuk, CFRE	Nancy J. J. Hewat, CFRE, FAHP	Rob Lavery, CFRE	Debbie Ann McGarry, CFRE
Karen A Brackley, CFRE	Robert J. Donelson, CFRE	Tom Hewitt, CFRE	Jerry Lawlor, CFRE	Heather H. M McKenzie, CFRE
Alison Broadworth, CFRE	Rhonda C. Douglas, CFRE	Sheila Hicks, CFRE	Susan F. Lawrenson, CFRE	Susan A. McLean, CFRE
Timothy E.J. Brown, CFRE	Elizabeth Dove, CFRE	Mark Hierlihy, CFRE	James P. Lawson, CFRE	Joanne McMeekin, CFRE
Fiona Brown, CFRE	Martha Drake, CFRE	Anissa B. Hilborn, CFRE	Susan M. Laycock, CFRE	Valerie McMurtry, CFRE
Linda D. Bryson, CFRE	Suzanne Duncan, CFRE	Graham Hill, CFRE	William M. Leacy, CFRE	Mary Elizabeth McPherson, CFRE
Joan A. A. Burdette, CFRE	Maria Dyck, CFRE	Bruce R. Hill, CFRE	Sharon Lee, CFRE	Terry M. Mercer, CFRE
Andy B Burnside, CFRE	Douglas Earle, CFRE	Catherine S. Hinton, CFRE	Tony Lee, CFRE	Alayne L. Metrick, CFRE, FAHP
Malcolm D. Burrows, CFRE	Laird W.H. Eddy, CFRE	Christopher H. Hobbs, CFRE	Deborah Moffat Legrove, CFRE	Cindy L Mewhinney, CFRE
Theresa A Butler-Porter, CFRE	Susan J. Egles, CFRE	Anthony Holl, CFRE	Lisa F. Lemon, CFRE	Mireille Millette, CFRE
Megan E.A. Campbell, CFRE	Gina Eisler, CFRE	Alasdair Hooper, CFRE	Tina Leslie, CFRE	Elizabeth F. Mills, CFRE
Michelle M Campbell, CFRE, FAHP	Heather K. Eland, CFRE	Jay K Hooper, CFRE	Catherine A. Leslie, CFRE	Peter Joseph Misiaszek, CFRE
Carole Chabot, CFRE	Leah G. Eustace, CFRE	Tom E Horlor, CFRE	Greg D. Lichti, CFRE	Theresa E. Mitchell, CFRE
Kim Chadsey, CFRE	Lisa M. Eveleigh, CFRE	Peggy Hornell, CFRE	Andrea D Lindsay, CFRE	Patricia L. Mongeon, CFRE
Debra D. Cherry, CFRE	Ellen Ewert, CFRE	Susan Horvath, CFRE	Dianne Lister, CFRE	Anne Moore, CFRE
Paul A. Chesser, CFRE	Ronald J. Fairchild, CFRE	Beverley C. Howell, CFRE	Katharine C. Little, CFRE	Paul J Moore, CFRE
Jennifer A. Clark, CFRE	Heather M Ferguson, CFRE	Allison Howell, CFRE	Tania L. Little, CFRE	Richard Morgan, CFRE
Trevor M. Clark, CFRE	Phyllis C. Fergusson, CFRE	Dalit Dell Hume, CFRE	Lilian Litwin, CFRE	Oleksandr Morosovskiy, CFRE
Betsy Clarke, CFRE	Maureen Flanagan Pool, CFRE	M. Catherine M. Hurley, CFRE	Marie J Lizotte, CFRE	Jenny M. Mott, CFRE
Linda C. Clemow, CFRE	Sharon Flashford, CFRE	Emily K. Hutchinson, CFRE	Hazel M Lloyst, CFRE	Mitze S. Mourinho, CFRE
Mark E Climie-Elliott, CFRE	Lois A. Flemming, CFRE	Ibrahim Inayatali, CFRE	Susan A. Lockett, CFRE	Susan Mullin, CFRE
Sherry R. Clodman, CFRE	Donald Scott Forfar, CFRE	Cheryl Appleby Jackson, CFRE	Frank H. Lockington, CFRE	Richard G. Munro, CFRE
Lorena Colarusso, CFRE	Scott Fortnum, CFRE	Dorothy Jakowenko, CFRE	Jamian Logue, CFRE	Sarah J. Nadalin, CFRE

2007 Certificants

Sarah M.A. Nagy, CFRE
 Marina Nawrocki, CFRE
 Jill A. Nelson, CFRE
 Janice M. New, CFRE
 Carl Nicholson, CFRE
 Anita D. Nielsen, CFRE
 Rosemary H. Oliver, CFRE
 Andrea Olson, CFRE
 Michelle M.B. Osborne, CFRE
 John Ouellette, CFRE
 Christa-Dora Pabst, CFRE
 Andrea Page, CFRE
 Edita Page, CFRE
 Jill Palmer Abbott, CFRE
 Bridgette Parker, CFRE
 Jennifer Parraga, CFRE
 Kathy Parsons, CFRE
 Tracy L. Peltette, CFRE
 Shirianne Pawley-Boyd, CFRE
 Robert Ian Peacock, CFRE
 Anne Marie Peirce, CFRE
 Gregory D. Penney, CFRE
 Rosanna Petricca, CFRE
 Catherine M. Picheniuk, CFRE
 Lee H. Pigeau, CFRE
 Nicole Plaschy, CFRE
 Joel A Porter, CFRE
 David Prendergast, CFRE
 Jory C. Pritchard-Kerr, CFRE, FAHP
 Kathleen A. Provost, CFRE
 Margaret Purcell, CFRE
 Jacqueline L. Raaflaub, CFRE
 Catherine A. Raaflaub, CFRE
 Susan K Rae, CFRE
 Paulett M. Ramsey, CFRE
 Anne K. Randell, CFRE, FAHP
 Diana Reitberger, CFRE
 Dana Visocchi Rice, CFRE
 Donna Richardson, CFRE
 Susan I. Robillard, CFRE
 Gina Rosen, CFRE
 Ann Baker Rosenfield, CFRE
 Brenda Rothwell, CFRE
 Sarah Rothwell, CFRE
 Lyn Russo, CFRE
 Robin H. Schultz, CFRE
 Gilbert F.J. Scott, CFRE

Alanna Scott, CFRE
 Heather Scott-Ventresca, CFRE
 Elaine Scrivener, CFRE
 Carol Simand Seidman, CFRE
 Pamela Shanks, CFRE
 Pamela S. Shapiro, CFRE
 Ivan Sharp, CFRE
 Katalin Sheskey, CFRE
 Ken Shipley, CFRE
 Gary E. Sim, CFRE
 Lesley Sims, CFRE
 John D. Singer, CFRE
 Edward B. Sluga, CFRE
 Constantinos Sophocleous, CFRE
 Leslie Ann Speak, CFRE
 Dianne E. Spencer, CFRE
 Shanan Spencer-Brown, CFRE
 Susan B. Sim, CFRE
 Jennifer C. Stewart, CFRE
 Donald J Stewart, CFRE
 Susan A. Storey, CFRE
 Glenn D. Stresman, CFRE
 Suzette Strong Randall, CFRE
 Kimberly A. Strydonck, CFRE
 J. Shannon Stuart, CFRE
 Barbara A. Sutton, CFRE
 Sharon Svob, CFRE
 Joseph D. Swain, CFRE
 Sonya Swirdjuk, CFRE
 Ann Symington, CFRE
 Linda Syrota-Sullivan, CFRE
 Dorothy Tam, CFRE
 Vincent P. Taylor, CFRE
 Mary Beth Taylor, CFRE
 Beverly S. Teller, CFRE
 Stephen M. Thomas, CFRE
 Richard B. Thompson, CFRE
 Jennifer L. Thompson, CFRE
 Christine E Thompson, CFRE
 Eva Thurlow, CFRE
 David G Timms, CFRE
 Robert P. Tomas, CFRE
 Rob Tonus, CFRE
 Ingrid L. Town, CFRE
 Barbara K. Track, CFRE
 Tina Triano, CFRE
 Rosemary L. Triebner, CFRE

Bev Trist-Stewart, CFRE
 Rebecca L. Truax, CFRE
 Patricia A. Valteau, CFRE
 Josephine van Herpt, CFRE
 Teresa E. Vasilopoulos, CFRE
 Pearl F. Veenema, CFRE, FAHP
 Dina Wachtel, CFRE
 Judith A. Walker, CFRE
 Catherine Wallace, CFRE
 Helen Walsh, CFRE
 Mandy D Walsh, CFRE
 Mary F Ward, CFRE
 Wendy Warner, CFRE
 Patricia Lynn Warren, CFRE
 Glenn Waterman, CFRE
 Allan Weatherall, CFRE
 Sriyani (Sue) H Widyaratne, CFRE
 Allen F. Wightman, CFRE
 Sara Wilbur, CFRE
 Barry R. Wilding, CFRE
 Diane Wiles, CFRE
 Kim Willis-More, CFRE
 Karen D. Willson, CFRE
 Kathleen M. Wilson, CFRE
 Julie A.K. Wirtanen, CFRE
 Patricia E. Wright, CFRE
 Ken S. Wyman, CFRE
 Margaret A. Yates, CFRE
 Louise Yearwood, CFRE
 Marion York, CFRE
 Denny Young, CFRE
 Aleksandar Zakonovic, CFRE
 Kelly L. Ziegner, CFRE
 Tamas Zsolnay, CFRE

Oregon, United States
 Linda A Alband, CFRE
 Mary Lee R Alder, CFRE
 Eric W. Alexander, CFRE
 Felicia H. Allender-Brant, CFRE
 Deborah P. Ameen, CFRE
 Kelly L Anderson, CFRE
 Vynette Arnell, CFRE
 Melody Ayers, CFRE
 Jennifer A Baumann, CFRE
 Karen B. Berlin, CFRE
 Peter J. Bilotta, CFRE

Kelly S. Buechler, CFRE
 Kevin Cote, CFRE
 Catherine Crooker, CFRE
 Anne T. T. Dale, CFRE
 Tomika A. Dew, CFRE
 Eleanor E Dir, CFRE
 Marcia J. Director, CFRE
 P. Michael Drake, CFRE
 Lee C Effmann, CFRE
 Shannon E Evers, CFRE
 Ron Fenchak, CFRE
 Julie A. Fitzgerald, CFRE
 Cheryl Hall Franceschi, CFRE
 Thomas P Grunow, CFRE
 Stephen N. Guntli, CFRE
 Nova L. Hamar, CFRE
 Barry A. Hazard, CFRE
 Sandra Healy, CFRE
 Dwight M. Heaney, CFRE
 Kathy Lynch Hostetler, CFRE
 Joseph L Hunter, CFRE
 Michael T. Jacobs, CFRE
 Lisa M. James, CFRE
 Kevin Johnson, CFRE
 William G. Kemp, CFRE
 Helen Kennedy, CFRE
 Stephen P. Kiewer, CFRE
 John A. Korb, CFRE
 Jeff Larson, CFRE
 Ronald P. Latham, CFRE
 A. Daniel J Lee, CFRE
 James H. Lewis, CFRE
 Irene A. Lord, CFRE
 Elizabeth S MacDonell, CFRE
 Michael R. Maksimowicz, CFRE
 Julie Jones Manning, CFRE
 Kevin W. Matheny, CFRE
 John S. May, CFRE
 Kimberly K. McNamer, CFRE
 William C Miller, CFRE
 Paul F. Morris, CFRE
 Paul A. Mortimer, CFRE
 Helen M. Moulton-Wilson, CFRE
 Aaron L Pearlman, CFRE
 Mary Lee Planer, CFRE
 Mary E. Puskas, CFRE
 Martha S. Richards, CFRE

Larry L. Rummell, CFRE
 Donald J. Russo, CFRE
 Shari Lynn Scales, CFRE
 Jane Scheidecker, CFRE
 J. Michael Schultz, CFRE
 Brenda R. Scott, CFRE
 P. Matthew Senecal, CFRE
 Kimberly S Silva-DuBose, CFRE
 Lori Slaughter, CFRE
 Susan M. Walcutt, CFRE
 Colin A. Ware, CFRE
 Dawn R Welch, CFRE
 Michael K. Wells, CFRE
 Lisa K. Wiebe, CFRE
 Dedee Wilner-Nugent, CFRE
 Allan T. Zimmerman, CFRE

Oxfordshire, United Kingdom
 Kay F Honner, CFRE

Pennsylvania, United States
 David L. Alderfer, CFRE
 Deborah B. Allen, CFRE
 Jeannette J. Archer-Simons, CFRE
 Ellen H. Arnold, CFRE
 Rebecca W. Baerle, CFRE
 Katherine Ball-Weir, CFRE
 Chad Barger, CFRE
 Sharon K. Barker, CFRE
 Janet A. A. Barlett, CFRE
 Jeannette L. Barr, CFRE
 Keith O Barrows, CFRE
 Robert K. Barry, CFRE
 Barbara L. Becker, CFRE
 Beverly A. Beisgen, CFRE
 Nina M. Bell, CFRE
 Patricia L. Benes, CFRE
 Jane R. Berkey, CFRE
 James Bernauer, CFRE
 Claire Birney, CFRE
 Richard F. Bohrer, CFRE
 Tracy L. Bozik, CFRE
 Helene G. Broitman, CFRE
 Audrey Brouman, CFRE
 Pamela G. Bryer, CFRE
 Gary L. Bukowski, CFRE
 Katherine S Burroughs, CFRE

Nancilee Burzachechi, CFRE	Katherine Falk, CFRE	Rhonda G. Kelley, CFRE	Donna H. Melton, CFRE	A. Abigail Sandel, CFRE
Thomas L. Campbell, CFRE	Jennifer A. Farrar, CFRE	Meggan Kerber, CFRE	Rosemary Mendel, CFRE	Stephen F. Schatz, CFRE
Peter A. Caputo, CFRE	Christina S. Farrell, CFRE	Deborah J. Kipp, CFRE	Jack Miller, CFRE	Marcella Moyer Schick, CFRE
Carol Carpenter, CFRE	Joseph D. Fausnight, CFRE	William G. Kirker, CFRE	Anita L. Miller, CFRE	John J. Schlesinger, CFRE
Constance Carter, CFRE	Wynne R. Fedele, CFRE	Jane Konefsky, CFRE	Nancy L. Montvydas, CFRE	Margaret M. Schmidt, CFRE
Richard F. Charles, CFRE	Patrick J. Feeley, CFRE	Leonard S. Koshinski, CFRE	Roberta J. Moore, CFRE	Patricia B. Schwartz, CFRE
Mark J. Chilutti, CFRE	Charles L. Fehr, CFRE	Laurie R. Kovens, CFRE	Gerald E. Mote, CFRE	Constance Schwartz-Bedo, CFRE
Karen N. Chizeck, CFRE	Kenneth C. Feinour, CFRE	Karen J. Kutzer, CFRE	Marie Mueller, CFRE	Joseph M. Scialabba, CFRE
Alyssa R. Chododofsky, CFRE	Rosanna M. Felix, CFRE	Jill G. Kyle, CFRE	Ellen J. Mueller, CFRE	Suzanne L. Seiter, CFRE
David W. Clark, CFRE	Jacqueline S. Flanagan, CFRE	Maryann LaCroix Lindberg, CFRE	Joan J. Mummert, CFRE	Frederic Serino, CFRE
Norma T. Clayton, CFRE	Michael L. Foley, CFRE	Paul L. Landry, CFRE	Robert C. Muth, CFRE	Ralph M. Serpe, CFRE
Mary Elizabeth Clever, CFRE	Diane H. Ford, CFRE	Joseph K. Lauginiger, CFRE	Josette M. Myers, CFRE	Shirl E. Shaffer, CFRE
Ilene P. Cohen, CFRE	Madeline Franze, CFRE	Theresa M. Law, CFRE	Susan K. K. Nenstiel, CFRE	Molly A. Shane, CFRE
Michele T. Cole, CFRE	Denise T. Frattara, CFRE	Judy A. Lawrence, CFRE	Elizabeth A. Nilsen, CFRE	Frances M. Sheehan, CFRE
Charles H. Coles, CFRE	Heather Gee, CFRE	Patricia A. Laws, CFRE	Paul A. Nye, CFRE	James W. Shenk, CFRE
Maida Connor, CFRE	Marvin E. Gold, CFRE	Barbara A. Lea-Kruger, CFRE	Mae O'Brien, CFRE	Katherine Shinholster, CFRE
Helene M. Conway-Long, CFRE	Michelle S. Gollapalli, CFRE	Frederick H. Leasure, CFRE	Rachel B. Osborn, CFRE	Peter B. Shultzabarger, CFRE
David A. Cooling, CFRE	Carolyn M. Grady-Mookerjee, CFRE	William Leh, CFRE	Elliott S. Oshry, CFRE	Ronald W. Siggs, CFRE
Lynne C. Corboy, CFRE	William F. Grant, CFRE	David J. Lieb, CFRE	Nick Palazzetti, CFRE	Lonnie Silver, CFRE
Gordon M. Core, CFRE	Teresa A. Gregory, CFRE	Bonnie J. Lopane, CFRE	Kristine A. Parkes, CFRE	Krystine Sipple, CFRE
James W. Cunningham, CFRE	Theresa F. Haenn, CFRE	Kathleen Lunsmann, CFRE	Wendy K. Parsons, CFRE	Ellen Lee Sklar, CFRE
Lee E. Daney, CFRE	Edward P. Hager, CFRE	Adele C. Lynham, CFRE	John D. Pastorek, CFRE	Ronald Snyder, CFRE
Robert P. DeMartinis, CFRE	Richard A. Hall, CFRE	David F. Lyons, CFRE	Kevin A. Peter, CFRE	Marialice F. Stanzas, CFRE
Sandra L. Demas, CFRE	Patricia A. Hargest, CFRE	Fay Hendrickson Mackey, CFRE	Karen A. Petrucelli, CFRE	Karen Stoila, CFRE
Lynne M. DeMoss, CFRE	Julie A. Harris, CFRE	Richard J. Mahoney, CFRE	Marilyn H. Pollick, CFRE	Heidi Stoltzfus, CFRE
Melissa DeRuiter, CFRE	Deborah A. Hartman, CFRE	Teresa K. Mahoney, CFRE	Joan W. Priest, CFRE	Thomas R. Stone, CFRE
Kathleen Diamandopoulos, CFRE	Lori R. Hartnett, CFRE	Bruce B. Makous, CFRE	William D. Pugh, CFRE	Robert D. Stover, CFRE
Renee' L. Dietrich, CFRE	Dana M. Heiman, CFRE	Antoinette M. Makowski, CFRE	Gloria M. Pugliese, CFRE	Claudia H. Stowers, CFRE
Frederick J. Dixon, CFRE	Douglas B. Herron, CFRE	Paula A. Maloney, CFRE	Stephanie K. Pugliese, CFRE	Deborah J. Strong, CFRE
Lynn Dolinger, CFRE	Mary Ellen Herzog, CFRE	Marcie O. Mancuso, CFRE	Kevin F. Quinn, CFRE	Susan L. Stuart, CFRE
Carole B. D'Onofrio, CFRE	Maureen Mahoney Hill, CFRE	Susan M. Mann, CFRE	Tami G. Radecke, CFRE	Henry A. Sumner, CFRE
Jill Dow, CFRE	Celia A. A. Hindes, CFRE	June K. Mansberger-Royer, CFRE	Patricia E. Rambasek, CFRE	Corrine D. Sylvia, CFRE
Becky S. Drury, CFRE	Mary Hohensee, CFRE	Danielle C. Marino, CFRE	Mary L. Reid, CFRE	Mary M. Temple, CFRE
Nancy Adams Drye, CFRE	Patricia S. Holmes, CFRE	James W. Martin, CFRE	Stan H. Retif, CFRE	Allen F. Thomas, CFRE
Lisa Dunlop, CFRE	James Lawrence House, CFRE	Una M. Martone, CFRE	Carol D. Revak, CFRE	Victoria Thompson, CFRE
Bohdan Durkacz, CFRE	Kristina M. P. Huber, CFRE	David P. McBeth, CFRE	Charles J. Reynolds, CFRE	Martha E. Tiani, CFRE
Marcie Eberhart, CFRE	Connie C. Hughes, CFRE	Kimberly A. McCaslin, CFRE	Sean P. Reynolds, CFRE	David S. Tinker, CFRE
Janet L. Edwards, CFRE	Angela M. Jacobsen, CFRE	Emma Lee McCloskey, CFRE	Elaine F. Rhodes, CFRE	Myra L. Toomey, CFRE
Elizabeth L. Einsig, CFRE	Scott R.P. Janney, CFRE	Marilyn J. McDaniel, CFRE	Thomas I. Ritchey, CFRE	Matthew J. Tornambe, CFRE
Philip T. Ellmore, CFRE	Christine Jefferson, CFRE	Mary F. McFadden, CFRE	Jerry Rohrbach, CFRE	Diane E. Treacy, CFRE
Janet C. Emery, CFRE	Joan E. Johnsen, CFRE	Mary L. McKnight, CFRE	Michael J. Rosen, CFRE	Jon R. Tullis, CFRE
Kathy J. Eppley, CFRE	Susan Dantona Jolley, CFRE	Gerald T. McLaughlin, CFRE	Sally Roslow, CFRE	Cheryl D. Turner, CFRE
Theresa C. Eshbach, CFRE	Bonnie S. Jones, CFRE	Susan Ulrich McLaughlin, CFRE	Ruthellen S. Rubin, CFRE	Lise D. Twiford, CFRE
Apryl Eshelman, CFRE	Valerie M. Jones, CFRE	Diane S. McMahon, CFRE	Gail M. Rudenstein, CFRE	Jerry L. L. Updegraff, CFRE
Gail A. Evans, CFRE	Sharon S. Kaczynski, CFRE	Scott A. McNair, CFRE	Delilah D. Rumburg, CFRE	Mark Y. Valentine, CFRE
Julie F. Fabsik Swarts, CFRE	Jane A. Kanyock, CFRE	Kevin J. McNamara, CFRE	Kara D. Rutowski, CFRE	Joseph A. Vallone, CFRE
Margaret Fala, CFRE	Maureen I. Karstetter, CFRE	Amy K. McLeck, CFRE	Brian M. Sagrestano, CFRE	Peggy A. VanHorn, CFRE

2007 Certificants

Susan M. Vanscovich, CFRE
Deborah L. Ward, CFRE
David T. Warren, CFRE
Bruce Q. Whitehair, CFRE
Marisa Wigglesworth, CFRE
Sherri L. Wilcauskas, CFRE
David G. Williams, CFRE
Larry A. Wingard, CFRE
Patricia Q. Winter, CFRE
Robert D. Wombwell, CFRE
Ellen L. Woods, CFRE
Kortnay R-E Woods, CFRE
Vernon D. Wright, CFRE
Alexandra C. Yantorn, CFRE
Lisa C. Young, CFRE
Florence Zeller, CFRE
Diana L. Ziemniak, CFRE
Stephen J. J. Zinram, CFRE
Jane Zintak, CFRE

Puerto Rico

Jacqueline A. Mullen, CFRE

Quebec, Canada

Suzanne Belanger, CFRE
Christian Bolduc, CFRE
Debbie Dankoff, CFRE
Danielle Dupre, CFRE
Marcel Dupuis, CFRE
Chantal Gélinas, CFRE
Luc Girard, CFRE
Cynda P. Heward, CFRE
Carl Julien, CFRE
Paulanne Jushkevich, CFRE
Jean G. Lewis, CFRE
Shaun G. Lynch, CFRE
Dorothy M. Massimo, CFRE
David McBride, CFRE
Pam McPhail, CFRE
Karen N. Mitchell, CFRE
Luce Moreau, CFRE
Martin Munger, CFRE
Belinda H. Pyle, CFRE
Catherine Rowe, CFRE
Jacqueline Scott, CFRE
Andrea Segal, CFRE
Laura Stanbra, CFRE

Queensland, Australia

Jeffrey D. Buchanan, CFRE
Lynette Buckley, CFRE
Wayne M. Clarke, CFRE
Leigh Ellen Cleave, CFRE
Katherine A. Davis, CFRE
Kenneth C. Edwards, CFRE
Joanna M. Garner, CFRE
Simone M. Garske, CFRE
Anne Dill Grantham, CFRE
Anne J. Gribbin, CFRE
Linda D. Griffith, CFRE
Keith Hampton, CFRE
Nigel S.J. Harris, CFRE
Bernadette V. Mann, CFRE
Daniel C. McDiarmid, CFRE
Lesley Ann Ray, CFRE
Stephen A. Scott, CFRE
Jane M. Thompson, CFRE

Rhode Island, United States

Jean H. Audette, CFRE
Michele R. Berard, CFRE
Winifred Kathleen Brady, CFRE
Margaret M. Church, CFRE
Mary Alice Conlon, CFRE
Donald M. Demers, CFRE
Lisa D. Desbiens, CFRE
Joanne M. DiBello, CFRE
Doris R. Feinberg, CFRE
Joanne E. Gregory, CFRE
Robert Hofmann, CFRE
Rita L. Holahan, CFRE
Nancy L. Hoogasian, CFRE
Martha Curit Hough, CFRE
Andrea B. Joseph, CFRE
Elizabeth Ann Kearney, CFRE
Brian Kish, CFRE
Mary B. Kozik, CFRE
Leah M. Macomber, CFRE
Robin Marek, CFRE
Jennifer V. Paquette, CFRE
Mary L. Roda, CFRE
James A. Roehm, CFRE
Mary A. Smith, CFRE
Nicholas J. Stahl, CFRE
Karen L. Weavill, CFRE

Elizabeth Zima, CFRE

Saskatchewan, Canada

Bruce W. Acton, CFRE
Nowshad Ali, CFRE
Georgina A. Altman, CFRE
Cathy Chrones, CFRE
Susan Clarkson, CFRE
Karen J. Dackiw, CFRE
Judy I. Davis, CFRE
Michelle M. Gallucci, CFRE
Robert L. Gamble, CFRE
Don C. Gorsaltz, CFRE
Edie Holzapfel, CFRE
Randy Kershaw, CFRE
Naomi Kreutzwieser, CFRE
Peggy MacDonald, CFRE
Alison M. Matheson, CFRE
Beverley L. McCaffrey, CFRE
Gail M. Mehler, CFRE
Adrienne A. Nolan, CFRE
Josée Pinsonneault, CFRE
Aaron W.B. Ruston, CFRE
Janice Sander, CFRE
Kimberly J. Taylor, CFRE
Joanne Wurmlinger, CFRE

South Australia, Australia

Fiona A. Blinco, CFRE
Peter J. Coote, CFRE
James Mackay Phillips P. Jones, CFRE
John A. Kramer, CFRE
Clare V. MacAdam, CFRE
Jason Shauness, CFRE

South Carolina, United States

Ernest L. Beck, CFRE
James M. Bennett, CFRE
Barbara A. Bond, CFRE
Rachelle B. Bracebridge-Bussell, CFRE
June J. Bradham, CFRE
Lane Deas Cook, CFRE
Angela M. Daniel, CFRE
Edward F. Duffy, CFRE
Holli S. Emore, CFRE

Lisa A. Greene, CFRE
Russell Harris, CFRE, FAHP
Melodie H. Helms-Desilet, CFRE
Jamie L. Inman, CFRE
James W. Kinard, CFRE
Glennnda M. Kouts, CFRE
James P. LaRose, CFRE
Crystal B. Maynard, CFRE
Carl R. McIntosh, CFRE
Anthony J. Meyer, CFRE
George Lee Mikell, CFRE
Emma M. Myers, CFRE
Cynthia M. NeSmith, CFRE
G. Frederick Payne, CFRE
Anthony J. Powell, CFRE
Jane F. Pressly, CFRE
Robert S. Ruark, CFRE
Sandra C. Saad, CFRE
Christine Shanker Gills, CFRE
Joy A. Simpson, CFRE
Alicia Smith, CFRE
Robert T. Stephens, CFRE
Kimberley D. Sturgeon, CFRE
Timothy M. Winkler, CFRE

South Dakota, United States

Kathleen J. Bangasser, CFRE
David C. Brunkow, CFRE
Kory A. Christianson, CFRE
Martin H. Gallanter, CFRE
Billie L. Greenfield, CFRE
Leah H. Hebner, CFRE
Regina Q. Jahr, CFRE
Angela Kliewer, CFRE
Deborah Koski, CFRE
Melinda S. Larson, CFRE
Jean C. Layton, CFRE
Ellen J. Lee, CFRE
Brian R. Mortenson, CFRE
Jeffrey B. Nelson, CFRE
Larry D. Raad, CFRE
Heidi A. Schultz, CFRE
Nancy Swanson, CFRE
Robert A. Timm, CFRE

South Yorkshire, United Kingdom

Lucy Stirling, CFRE

Suffolk, United Kingdom

Graham Papenfus, CFRE

Surrey, United Kingdom

Patrick B. Hunter-Murphy, CFRE

Sussex, United Kingdom

Wendy E. Ahl, CFRE
Alba F. Lewis, CFRE

Switzerland

Natalie Grant Logan, CFRE

Tasmania, Australia

Cedric R. Fletcher, CFRE

Tennessee, United States

Sharon K. Ammons, CFRE
Meg C. Beene, CFRE
Mark A. Berlyn, CFRE
Robert B. Bousquet, CFRE
William B. Bowen, CFRE
Dan L. Bowers, CFRE
Pamela G. Brown, CFRE
Ashley S. Brown, CFRE
Christopher D. Carey, CFRE
Carol A. Carlson, CFRE
Teresa J. Clay, CFRE
James B. Closser, CFRE
Carol F. Clotfelter, CFRE
David A. Clouse, CFRE
Larry W. Coppock, CFRE
Janice R. Crumpacker, CFRE
Joanna Curtis, CFRE
Gary J. Curto, CFRE
Cheryl B. Davis, CFRE
Michelle L. Dunham, CFRE
Gloria L. Elliot, CFRE
Martha W. Farabee, CFRE
Sheila C. Ferguson, CFRE
Stephanie Ferrell, CFRE
Richard K. Giecek, CFRE
Teresa Goddard, CFRE
Diana K. Gordon, CFRE
Finley L. Green, CFRE
Mary Sue Greiner, CFRE
Jackie D. Hancock, CFRE

Patrice E. Hieb, CFRE
 Melinda K. Hillman, CFRE
 Susan Earl Hosbach, CFRE
 Jay W Howard, CFRE
 John Mark Hutchins, CFRE
 Janet K. Jobe, CFRE
 John Mark : Journey Johnson,
 CFRE
 Julie A. Johnson, CFRE
 Jeffrey W. Jowdy, CFRE
 Barbara A. Kabakoff, CFRE
 Michael W. Kelley, CFRE
 Pamela King, CFRE
 Karla S. Kurtz, CFRE
 Roseanne C. Landey, CFRE
 Kimberly A. Lauth, CFRE
 Janet E. Leonard, CFRE
 Angelique Leone, CFRE
 Garvin S Maffett, CFRE
 Jonathan M. McFerran, CFRE
 Joy C. McKee, CFRE
 Steven V. McKinney, CFRE
 Diannah E. Miller, CFRE
 George C. Miller, CFRE
 Angelia M. Moon, CFRE
 Terry Morgan, CFRE
 David L. Newberry, CFRE
 Jennifer W. Nicely, CFRE
 Lori B. Ogden, CFRE
 Tamara W. Ownby, CFRE
 Susan W. Plageman, CFRE
 J. Gregory Pope, CFRE, FAHP
 Bobby A. Prince, CFRE
 Robert Raney, CFRE
 Sandra Rees, CFRE
 Mary Brown Rigby, CFRE
 John E. Rivas, CFRE
 Kristie Prichard Ryan, CFRE
 Mary P Scheuner, CFRE
 Nicholas W. Scully, CFRE
 Edwin M. Shafer, CFRE, FAHP
 Sharman D. Sherfey, CFRE
 Alisa M. Smallwood, CFRE
 Paul G. Smith, CFRE
 Margaret C. Thompson, CFRE
 Donna Carol Thornton, CFRE
 Norma I.B. Upshur, CFRE

Jean Atkeison Vernon, CFRE
 Robert A. Wasielewski, CFRE
 Wendy K. Watterson, CFRE
 Betty S. Weemes, CFRE
 Arthur C. Woods, CFRE
 Matthew P. Work, CFRE

Texas, United States

Bok K. Ahn, CFRE
 Edith Cecilia Alatriz Tobar, CFRE
 Mary Ann Amelang, CFRE
 Serena M. Andrews, CFRE
 Charles T. Anthony, CFRE
 Carolyn M. Appleton, CFRE
 Brian Archimbaud, CFRE
 William M. Arnold, CFRE
 Cynthia W. Atmar, CFRE
 Elizabeth Pentak Averill, CFRE
 Michael A. Bacon, CFRE
 Bill Bailey, CFRE
 Susan R. Baker, CFRE
 John Benage, CFRE
 Helene Benitez, CFRE
 Fayruz M Benyousef, CFRE
 Nancy Berry, CFRE
 Dale D. Berry, CFRE
 Peggy P. Berry, CFRE
 Carol L. Bidus, CFRE
 Paul D. Blevins, CFRE
 Mark W. Blount, CFRE
 Janice K. Bobo, CFRE
 David M. Boggan, CFRE
 Alexis D Bonnell, CFRE
 Karen O. Bonner, CFRE
 Brian P. Borchardt, CFRE
 Mary P Bosker, CFRE
 April B. Box, CFRE
 Kimberly Bracken Till, CFRE
 Belinda K. Branstetter, CFRE
 Gregg A. Braun, CFRE
 Kimberly M. Britton, CFRE
 Joyce B. Brown, CFRE
 Mary A. Brumbach, CFRE
 Jay H. Bruner, CFRE
 Theresa Bruno, CFRE
 James Scott Buchanan, CFRE
 Michelle Buchanan, CFRE
 Robert F. Buchheit, CFRE
 Donna E. Budak, CFRE
 Rhonda Bullard, CFRE
 Mollie Butler, CFRE
 Linda R. Cadigan, CFRE
 Stephen W Cargill, CFRE
 Sean D. Carter, CFRE
 Alejandra Castaneda, CFRE
 Brad Cecil, CFRE
 Scott M. Childers, CFRE
 Betsy B. Clardy, CFRE
 Nancy V. Clark, CFRE
 Stacie J. Cokinos, CFRE
 Gary M. Cole, CFRE
 Anne N Connor, CFRE
 Scotty W. Cooksey, CFRE
 Glen W. Cosper, CFRE
 Jennifer F. Covington, CFRE
 Don W. Cramer, CFRE
 Jason E. Davenport, CFRE
 Nancy J. Davis, CFRE
 Eugene W. Davis, CFRE
 Janet C. Davis, CFRE
 Peter L. de Keratry, CFRE
 Lee A Deal, CFRE
 Lynne T. Dean, CFRE
 Bobby D Dean, CFRE
 Michael D. Delzotti, CFRE
 Mark E. Dini, CFRE
 Kevin C. Dinnin, CFRE
 Lynda D. Downing, CFRE
 John P. Drake, CFRE
 Ann M. J Druary, CFRE
 Nanette G. Duhone, CFRE
 Mark T. Dulworth, CFRE
 Patricia O'Keefe Dunbar, CFRE
 Ponce Duran, CFRE
 David W. Dwyer, CFRE
 Stephen J. Eason, CFRE
 Stacy Wheeler Ehrlich, CFRE
 Kristine A. Elliston, CFRE
 Martha P. Ernst, CFRE
 Dellinda Kay Evans, CFRE
 James N. Falk, CFRE
 Vinsen H Faris, CFRE
 Anne S. Faulkner-Mackey, CFRE
 Lori M. Fey, CFRE

Ken L. Fincher, CFRE
 Maureen F. Fitzgerald, CFRE
 Rachel D'Anne Fitzgerald, CFRE
 Sarah Catherine Fitzpatrick, CFRE
 William E. Flynt, CFRE
 Hyta P. Folsom, CFRE
 John B. Foster, CFRE
 Kevin J. Foyle, CFRE
 Katherine L. Friend, CFRE
 Tanya K. Fulcher, CFRE
 Paul D. Fulham, CFRE
 Millicent E Gale, CFRE
 Roxann D. Garcia, CFRE
 Phillippa Gard, CFRE
 Melissa Garlington, CFRE
 Donald L. Garrett, CFRE
 Dan T. Garrett, CFRE
 Tammy J. Gass, CFRE
 Ralph M. George, CFRE
 Russell A. Gibbs, CFRE
 Lyman S. Gifford, CFRE
 Kathryn L. Gilbreath, CFRE
 Jon H. Gillespie, CFRE
 Eugene E. Glaeser, CFRE
 Sandra Kaye Goff, CFRE
 Alisha R. Goldberg, CFRE
 Pagett Daves D Gosslee, CFRE
 Marlene E. Gray, CFRE
 David E. Guyer, CFRE
 Ronnie Hagerty, CFRE
 Michelle C. Hamilton, CFRE
 Carl G. Hamm, CFRE
 Harry I. Harelit, CFRE
 John R. Hawkins, CFRE
 Robert W. Hawley, CFRE
 Charlotte A. Henderson, CFRE
 Louise L. Henry, CFRE
 Thomas H. Herren, CFRE
 Lyndon R. Herridge, CFRE
 Tyrone E. Herring, CFRE
 Carol Brinegar Hoey, CFRE
 Cynthia P. Hoffmann, CFRE
 Sandra M. Hogan, CFRE
 Jerry E. Holbert, CFRE
 Loretta Holland, CFRE
 Julie Morgan Hooper, CFRE
 John D. Householter, CFRE

Michel R. Hudson, CFRE
 Martha Lee Hutchins, CFRE
 John F. Hyde, CFRE
 Jorene Jameson, CFRE
 JoLynne Jensen, CFRE
 Donald L. Johnson, CFRE
 Cynthia T. Johnson, CFRE
 Jennifer N. Johnson, CFRE
 Steven W. Jones, CFRE
 Kristina E. Jones, CFRE
 Cindy H. Jordan, CFRE
 Karen Kahan, CFRE
 Richard F. Kammerer, CFRE
 Kelly B Kannwischer, CFRE
 L. Kimberly Karl, CFRE
 Dena M King, CFRE
 Beverly J. Kleckner, CFRE
 Marilyn Knight, CFRE
 Neal Knighton, CFRE
 Cody S. Knowlton, CFRE
 M. Lee Koch, CFRE
 Paula Kothmann, CFRE
 Dave Kretsinger, CFRE
 Maureen B. Kuntz, CFRE
 Christine A. Kutnick, CFRE
 Terry L. Kyle, CFRE
 Deborah B Lackey, CFRE
 Angela Lane, CFRE
 Barbara Leal, CFRE
 Diane C. LeBlanc, CFRE
 Marion T. Lee, CFRE
 Lisa M. Lee, CFRE
 Sharon H. LeMond, CFRE
 James Lewis, CFRE
 Frances P. Lobpries, CFRE
 Kristen Baker Loden, CFRE
 Monna Loftis, CFRE
 Patricia M Lonsbary, CFRE
 Adrian Loucks, CFRE
 Darrell M. Loyless, CFRE
 Ellen Lueck, CFRE
 Keith R Lund, CFRE
 Stephen S. Mabry, CFRE
 Kathy P. MacNaughton, CFRE
 Sheila R. Marlow, CFRE
 Paul N. Marsh, CFRE
 Karen K. Martin, CFRE

2007 Certificants

Marion S. Martin, CFRE
 Adam G. Martinez, CFRE
 Mary Kay Martinez, CFRE
 Susan C. Martz, CFRE
 Lori Lynn Mason, CFRE
 Martheil L. Mauthe-Clanton, CFRE
 Susan S. Maxwell, CFRE
 Cooky Mays, CFRE
 James K. McAuley, CFRE
 Barbara H. McColm, CFRE
 Chris McCormick, CFRE
 W. Douglas McGaughey, CFRE
 C. Joe McIntosh, CFRE
 William R. McLeRoy, CFRE
 Mary C. McQueen, CFRE
 Karen L. Medicus, CFRE
 Mark L. Melson, CFRE
 Glen D. Merriman, CFRE
 Cynthia Ward Michaelis, CFRE
 Michelle Mickey, CFRE
 Patricia A. Miller, CFRE
 Harry F. Miller, CFRE
 Sally B. Mitchell, CFRE
 Evan M. Moilan, CFRE
 Deborah L. Montonen, CFRE
 Thomas J. Moore, CFRE
 Clyde Theodore Moore, CFRE
 Mark V. Moshier, CFRE
 Dixie Mullins, CFRE
 Patrick B. Mulvey, CFRE
 M. Anne Murphy, CFRE
 Shunney H.C. Nair, CFRE
 Catherine Neece, CFRE
 Janet G. Neff, CFRE
 Cecilia E. Nelson, CFRE
 Tom Nisbett, CFRE
 Kathryn S. Noser, CFRE
 Lon D. Oakley, CFRE
 David B. O'Connor, CFRE
 Julie D. Olson, CFRE
 Diana L. Orren, CFRE
 Carol L. Ostlind, CFRE
 Carol Ann Paddock, CFRE
 Paula K. Parrish, CFRE
 R. Michael Patterson, CFRE
 Lisa J. Pauls, CFRE
 Nancy P. Paup, CFRE

Georganne B. Payne, CFRE
 James M. Peak, CFRE
 Joyce W. Penland, CFRE
 James M. Penland, CFRE
 Cynthia A. Perkins, CFRE
 William K. Perkison, CFRE
 Gregory S. Perrin, CFRE
 Amy Dameron Phipps, CFRE
 Jane B. Piercy, CFRE
 Joanne C. Pinkett, CFRE
 Alissa A. Pitman, CFRE
 Laverne M. Pitts, CFRE
 Glenn Pittsford, CFRE
 Julie C. Platek, CFRE
 Timothy J. Plocica, CFRE
 Thomas W. Pool, CFRE
 Dennis A. Prescott, CFRE
 Rebecca A. Prince, CFRE
 Laura C. Quenette, CFRE
 Patty P. Rabel, CFRE
 James A. Ravanelli, CFRE
 Eileen Reichert, CFRE
 Benjamin R. Renberg, CFRE
 Sonya L. Renner, CFRE
 Richard Resnik, CFRE
 Rodney Jay Ribble, CFRE
 Rickey E. Richardson, CFRE
 Sally Ridgway, CFRE
 Diane L. Riehs, CFRE
 Linda G. Robertson, CFRE
 Peggy R. Roe, CFRE
 Edward L. Rogers, CFRE
 Perri L. Rosheger, CFRE
 Jamie G. Ruiz, CFRE
 Carole V. Rylander, CFRE
 Luanne Samuel, CFRE
 Charles D. Scarborough, CFRE
 Angela D. Seaworth, CFRE
 David L. Sheets, CFRE
 Elizabeth Sisk, CFRE
 David M. Slover, CFRE
 Barry L. Smink, CFRE
 Amy D. Smith, CFRE
 Lerii Smith, CFRE
 Randee M. Spittel-Ramsey, CFRE
 Martha St. Romain, CFRE
 William D. Starnes, CFRE

Robert A. Steinhagen, CFRE
 Sandra M. Stephens, CFRE
 Tom H. Stevenson, CFRE
 Jill L. Still, CFRE
 Jennifer K. Stringer, CFRE
 Kathryn Sullivan, CFRE
 Paul Swasko, CFRE
 Kathryn Tabor, CFRE
 Sherri L. Taylor, CFRE
 Dawn L. Theaker, CFRE
 Kathryn B. Thompson, CFRE
 Kim E. Thornburg, CFRE
 Lawrence E. Tuttle, CFRE
 Rebecca Utley, CFRE
 Linda G. Valencia, CFRE
 Ned Van Maanen, CFRE
 Robert Vargas, CFRE
 Lynn M. Vogt, CFRE
 Carole Fenoglio Voskamp, CFRE
 Paula S. Voyles, CFRE
 Pamela M. Wadsworth, CFRE
 Barbara L. Walker, CFRE
 Bradley A. Walker, CFRE
 Amy Walton, CFRE
 Patricia A. Ward, CFRE
 Judy A. Waxman, CFRE
 Kimberly S. West, CFRE
 E. Dwaine Wheatley, CFRE
 Larry E. Wickham, CFRE
 Stephanie C. Wiese, CFRE
 Martha A. Wiggins, CFRE
 Lori D. Wilems, CFRE
 Susan L. Williams, CFRE
 Johanna T. Wolfe, CFRE
 Maureen P. Wood, CFRE
 Lucy M. Woodside, CFRE
 Matthew G. Wright, CFRE
 Sheryl W. Wyllie, CFRE
 Peter L. Wyro, CFRE
 Karen R. Yarbrough, CFRE
 Anne R. Yeakel, CFRE
 Amy B. Yeatts, CFRE
 Carolyn H. Young, CFRE
 Angela L. Young, CFRE
 Janna M. Zeigler, CFRE
 Jeanette Stevens B. Zey, CFRE
 Melinda B. Zimmerman, CFRE

Daniel R. Zorn, CFRE
 Kelly J. Zuniga, CFRE

Utah, United States

Kerry R. Belnap, CFRE
 Ronald E. Black, CFRE
 David J. Bonner, CFRE
 Travis Bradburn, CFRE
 Jodi O. Brown, CFRE
 M. McClain Bybee, CFRE
 Bryan P. Carpenter, CFRE
 Tanise L. Chung-Hoon, CFRE
 Robert Kent Clark, CFRE
 Richard Emory Fitt, CFRE
 Sharon A. Goodrich, CFRE
 Varden E. Hadfield, CFRE
 Joseph F. Hansen, CFRE
 Scott W. Hansen, CFRE
 Kerry K. Hepworth, CFRE
 Phyllis B. Hockett, CFRE
 Larry M. Jensen, CFRE
 William Glenn Lanham, CFRE
 Alta L. Markeson, CFRE
 Kenneth R. McCarty, CFRE
 M. Scott Mietchen, CFRE
 Steven R. Morris, CFRE
 Thomas E. Mullen, CFRE
 Teri T. Nestel, CFRE
 Douglas E. Nielsen, CFRE
 Gregory R. Nolte, CFRE
 Amy J. O'Connor, CFRE
 Orrin J. Olsen, CFRE
 Linda M. Palmer, CFRE
 Jennifer A. Parsons, CFRE
 Barry B. Preator, CFRE
 Kelly G. Reeves, CFRE
 Jennifer A. Saunders, CFRE
 Christine Sharer, CFRE
 Jeannie F. Simmonds, CFRE
 Robert Smoot, CFRE
 Bruce M. Snow, CFRE
 Cynthia Talbot-Holz, CFRE
 Terrance J. Wall, CFRE
 Stephen R. Warner, CFRE
 Robert G. Woods, CFRE

Vermont, United States

Christina Baskett, CFRE
 Tere T. Gade, CFRE
 Martha M. Heilemann, CFRE
 Audrey Levin McLaughlin, CFRE
 Jeffrey T. Moreau, CFRE
 Anne Peyton, CFRE
 Bernadette Robin, CFRE
 Connie Sanderson, CFRE
 Marvin D. Snider, CFRE
 E. Howland Swift, CFRE
 Robin F. Turnau, CFRE
 Robert C. Uerz, CFRE
 Catherine F. Villa, CFRE
 Randall L. Wilson, CFRE

Victoria, Australia

Peter F. Dalton, CFRE
 Peter W. Fletcher, CFRE
 David Mark Hindle, CFRE
 Susan P. James, CFRE
 Laurence Joseph, CFRE
 Don Lewis, CFRE
 Jeremy C. Maxwell, CFRE
 Graham J. McKern, CFRE
 Diane L. Read, CFRE
 Hollace H. Reid, CFRE
 Brian J. Reid, CFRE
 William R. Roath, CFRE
 Patricia Roath, CFRE
 Simone Rosel, CFRE
 Judith M. Sproats, CFRE
 Bronwyn Street, CFRE
 Michelle Trevorrow, CFRE

Virginia, United States

Sue Aciri, CFRE
 Jon A. Anderson, CFRE
 Lois Anne Badey, CFRE
 J. Herb Bailey, CFRE
 Kerry A. Baker, CFRE
 Jennifer R. Bettis, CFRE
 Georgette L. Blanchfield, CFRE
 Theresa S. Blandon, CFRE
 Sarah S. Boucher, CFRE
 Rick P. Bragga, CFRE, FAHP
 J. Andree Brooks, CFRE

Anita K.H. Brower, CFRE
 Eleanor Ardan Brtva, CFRE
 Shannon L. Bucklew, CFRE
 Sarah H. Burdi, CFRE
 Thomas C. Burke, CFRE
 Kathleen Burke Barrett, CFRE
 Barbara Burton, CFRE
 Kevin J. Callanan, CFRE
 Linda Cameron, CFRE
 Christopher M. Cannon, CFRE
 Patricia E. Carocci, CFRE
 Maureen T. Carroll, SBS, CFRE
 Michael C. Carter, CFRE
 Eunice W. Carville, CFRE
 Brent P. Chambers, CFRE
 Jane R. Chittick, CFRE
 Teresa L. Christin, CFRE
 Elizabeth H. Coit, CFRE
 Eugenia Valinda Colón, CFRE
 Christy M. Connolly, CFRE
 David R. Cooper, CFRE
 Frances Webb Crawford, CFRE
 Janet S. Curtis, CFRE
 Gladys L. Dachi, CFRE
 Shelley R. Davis, CFRE
 Kelly R. del Campo, CFRE
 Susan E. Derby, CFRE
 Leonard J. Doran, CFRE
 Diane N. Easter, CFRE
 Virgil E. Ecton, CFRE
 Ruth Modlin M. Ellett, CFRE
 Donna Englander, CFRE
 Allison A. Erdle, CFRE
 Susan Evans, CFRE
 Susan L. Farley, CFRE
 Edwin P. Fichter, CFRE
 Paul A. A. Frank, CFRE
 Jeffrey R. Fulgham, CFRE
 Rose M. Garrison, CFRE
 Heather C. Gaskins, CFRE
 Alison R. Gillette, CFRE
 Marshall H. Ginn, CFRE
 Benjamin J. Goldberg, CFRE
 Gail D. Gregory, CFRE
 Stephen P. Grundman, CFRE
 Preston H. Hadley, CFRE
 Robert A. Hansen, CFRE

Beverly J. Harrington, CFRE
 Janet L. Hedrick, CFRE
 Connie L. Hedrick, CFRE
 Les Helmuth, CFRE
 Richard E. Hendrix, CFRE
 Barbara M. Henley, CFRE
 Rebecca Hill, CFRE
 William E. Hoffman, CFRE
 Erin G. Holler, CFRE
 Dawn R. Hopke, CFRE
 David M. Huffine, CFRE
 Patricia Hussey, CFRE
 Alan R. Hutson, CFRE
 Christine Hyland, CFRE
 Christine P. Iffrig, CFRE
 Frances P. Inge, CFRE
 Leanna Jackson, CFRE
 Jeanne C. Jacob, CFRE
 Karlene N. Jennings, CFRE
 Magnus H. H. Johnsson, CFRE
 Sarah E. Johnston, CFRE
 Roy C. Jones, CFRE
 Amy Laser Kiger, CFRE
 Linda Carol John Kimberlin, CFRE
 Maryll Kleibrink, CFRE
 Bruce C. Landis, CFRE
 Judy A. Lankford, CFRE
 Teresa S. Linehan, CFRE
 Elizabeth S. Littlefield, CFRE
 Roberta A. Longworth, CFRE
 Paulette V. Maehara, CFRE
 Judy E. Magnusson, CFRE
 Sheila K. Mandt, CFRE
 Pamela Maroulis, CFRE
 Thomas Rich Marshall, CFRE
 Thomas G. McCarty, CFRE
 Karen W. McQueen, CFRE
 John R. Melley, CFRE
 Steve Meyerson, CFRE
 Ray R. Mishler, CFRE
 Ashleigh R. Moody, CFRE
 Nan G. Moring, CFRE
 Patricia S. Morris, CFRE
 Una M. Murphy, CFRE
 Maureen A. Neal, CFRE
 Lucy Boswell Negus, CFRE
 Troy G. Newbraugh, CFRE

Jane Northern, CFRE
 Jennifer A. O'Rourke, CFRE
 Karen A. Pelletier, CFRE
 Ivana Pelnar-Zaiko, CFRE
 Sarah S. Perkins, CFRE
 Mary Catherine Phelps, CFRE
 Malcolm J. Puckett, CFRE
 Kathryn M. Pumphrey, CFRE
 Virginia S. Purcell, CFRE
 Monise W. Quidley, CFRE
 Charles M. Quillin, CFRE
 Marian C. Quinlan, CFRE
 Nancy K. Racette, CFRE
 Robert S. Rash, CFRE
 Mary J. Ray, CFRE
 Gretchen A. Ridgely, CFRE
 Michele P. Riedel, CFRE
 K. Craig Rogers, CFRE
 Carla L. Rosati, CFRE
 Woodson A. Sadler, CFRE
 Steven L. Sanderson, CFRE
 Jennifer P. Schaefer, CFRE
 Martha H. Schumacher, CFRE
 Christina Schwengel, CFRE
 Cheryl E. Self, CFRE
 David T. Shuffelbarger, CFRE
 Robert L. Smythers, CFRE
 James B. Spencer, CFRE
 Kimberly A. Sperling, CFRE
 Donna M. Stanley, CFRE
 Robert Stein, CFRE
 Elise H. Switz, CFRE
 Evelyn O. Terry, CFRE
 M. Michelle Thomson, CFRE
 Nancy R. Trego, CFRE
 Thomas L. VandenBosch, CFRE
 Curtis L. Vaughn, CFRE
 Francene T. Walker, CFRE
 Jane H. Walker, CFRE
 Molly E. Ware, CFRE
 Betsy Wason, CFRE
 Megan D. Wenrick, CFRE
 Everett M. Werness, CFRE
 F. Mark Whittaker, CFRE
 Kathleen K. Wiedemer, CFRE
 Brenda L. Wilberger, CFRE
 D. Chris Withers, CFRE

Patricia S. Wolfrey, CFRE
 Elaine H. Wright, CFRE
 Bruce A. Yoder, CFRE

Warwickshire, United Kingdom

Andrew J. Day, CFRE
 Christopher F.E. Goldie, CFRE
 Peter D. M. Hitchin, CFRE
 Caroline J. Hutt, CFRE
 Alexandra L. Jelly, CFRE
 Paul M. Molloy, CFRE
 Gillian M. Moody, CFRE
 Nicola J. Slater, CFRE
 Robin Thomas, CFRE

Washington, United States

Edward M. Ammon, CFRE
 Lu K. K. Arendt, CFRE
 Susan A. Auchterlonie, CFRE
 Scott G. Bader, CFRE
 Cathy L. Barr, CFRE
 Kristin J. Barsness, CFRE
 Jean M. Bateman, CFRE
 Letitia B. Bayer, CFRE
 Susan M. Bean, CFRE
 Camilla R. Bishop, CFRE
 Mary B. Bohmke, CFRE
 Carol A. Borgmann, CFRE
 Jan F. Brazzell, CFRE
 Meredith Easton Brown, CFRE
 Sally S. Brunette, CFRE
 Sonya L. Champion, CFRE
 Carrie L. Carroll, CFRE
 Tori Darnell, CFRE
 Kathleen A. Delph, CFRE
 Sandra G. Dolese, CFRE
 Karen E. Donahue, CFRE
 Frederick J. Downey, CFRE
 Lee Drechsel, CFRE
 Laura H. Edman, CFRE
 Margie P. Fiedler, CFRE
 Allan D. Fisher, CFRE
 John R. Frank, CFRE
 Lisa F. Gibert, CFRE
 John R. Gilchrist, CFRE
 JoEllen Giles, CFRE
 Richard D. Gillmore, CFRE

Ann W. Hargrave, CFRE
 Wendy A. Hatch, CFRE
 Kara D. Hefley, CFRE
 Gaynor M. Hills, CFRE
 James R.M. Hopper, CFRE
 Ashley L. Hulsey, CFRE
 Scott Jackson, CFRE
 Janet Aldrich Jacobs, CFRE
 Holly B. Jensen, CFRE
 Larry O. Joecks, CFRE
 Larry P. Johnson, CFRE
 Mary Kaufman-Cranney, CFRE
 Jane E. Kenyon, CFRE
 Thea Kleiber, CFRE
 Lara Koritzke, CFRE
 Kathleen S. Langenheim, CFRE
 Edgar M. Larson, CFRE
 Joseph M. Lawless, CFRE
 Jean A. Leed, CFRE
 Lara H. Littlefield, CFRE
 Anne Marie MacPherson Davis, CFRE
 Barbara Maduell, CFRE
 Mark S. McCampbell, CFRE
 Barry K. McConnell, CFRE
 Jean McCord, CFRE
 Thomas W. Mesaros, CFRE
 Julie P. Meyer, CFRE
 Carol H. Neupert, CFRE
 Abel Noah, CFRE
 Sara Oshikawa-Clay, CFRE
 Jacquelyn B. Ostrom, CFRE
 John W. Pearl, CFRE
 Richard Penny, CFRE
 James K. Phelps, CFRE
 Elizabeth A. Pluhta, CFRE
 Michone R. Preston, CFRE
 Jenny Printz, CFRE
 Jane E. Pryor, CFRE
 Elizabeth L. Purvis, CFRE
 Dawn E. Rains, CFRE
 Shirley Sue Ramsey, CFRE
 Kathleen M. Rasmussen, CFRE
 Laura W. Rehrmann, CFRE, FAHP
 Rick Reichert, CFRE
 Rig A. Riggins, CFRE
 Paula A. Rimmer, CFRE

2007 Certificants

Nancy J. Riordan, CFRE
 Gail M. Romero, CFRE
 Catherine Roosevelt, CFRE
 Karen Rotko-Wynn, CFRE
 Arlyn D. Saathoff, CFRE
 Lynn G. Schrader, CFRE
 Robert Schwartzberg, CFRE
 Ara Serjoe, CFRE
 Patricia Shepherd-Barnes, CFRE
 Elson Strahan, CFRE
 Ruth E. Swain, CFRE
 Aggie Sweeney, CFRE
 Dorita A Tessier, CFRE
 Susan Todd, CFRE
 Shelly Johnston Tolo, CFRE
 Michelle L. Wilkinson, CFRE
 Kathleen N. Willis, CFRE
 Marcella L. Wing, CFRE
 Connie J. Wittren, CFRE
 LeeAnn S. Wood, CFRE
 Tarrell V. Wright, CFRE
 JoAnn Yoshimoto, CFRE
 Mellissia M. M. Zanjani, CFRE

West Midlands, United Kingdom

Shona Nicholson, CFRE

West Sussex, United Kingdom

Ian R. McLean, CFRE

West Virginia, United States

Matthew S. Cottle, CFRE
 Marilyn J. DiVita, CFRE
 Kathleen J. DuBois, CFRE
 Emily S. Fisher, CFRE
 Wayne King, CFRE
 Pamela D. Mauldin, CFRE
 Harry B. Mills, CFRE

West Yorkshire, United Kingdom

Peter P. Panteli, CFRE

Western Australia, Australia

Angela E. Bowman, CFRE
 Patrick J. Callahan, CFRE
 Michelle A. Fraser, CFRE
 Heiko Plange-Korndorfer, CFRE

John W. Pritchard, CFRE
 Janice Yerkovich, CFRE

Westmorland, United Kingdom

Patrick Boggon, CFRE

Wisconsin, United States

Joyce Altman, CFRE
 David J. Amborn, CFRE
 Karen M. Amoroso, CFRE
 Eric D. Anderson, CFRE
 Stephen L. Atwell, CFRE
 Rebecca Buhler Banks, CFRE
 Paul Barsi, CFRE
 Mary Lou Bell, CFRE
 Jay R. Blankenship, CFRE
 Jill A. Blokhuis, CFRE
 Miriam S. Boegel, CFRE
 Marilyn C. Boeldt, CFRE
 Robert B. Bohlmann, CFRE
 Geralinn M. Bournelis, CFRE
 W. Paul Brinkman, CFRE
 Andrew C. Broderick, CFRE
 Christine Burke-Duecker, CFRE
 Beth W. Carona, CFRE
 Kenna L. Christians, CFRE
 Jennifer Clearwater, CFRE
 Wendy J. Coe, CFRE
 Linda J. Corder, CFRE
 Karen J. Coy-Romano, CFRE
 Lawrence E. Crouch, CFRE
 John D. Daugherty, CFRE
 Robert J. Dinndorf, CFRE
 William A. Durkin, CFRE
 Constance I. Eastman, CFRE
 Patricia Lyons Eldred, CFRE
 James Falvey, CFRE
 Michael G. Frohna, CFRE
 Ronald J. Frye, CFRE
 Pamela J. Garvey, CFRE
 Maureen E. Gerard, CFRE
 Michelle L. Gostomski, CFRE
 Peter J. Grabow, CFRE
 Diane K. Grace, CFRE
 Jean Gurney, CFRE
 Jim Hahn, CFRE
 Marcy Heim, CFRE

Marion R. Heinz, CFRE
 Doris H. Heiser, CFRE
 Nancy N. Heykes, CFRE
 Shirley A. Hoener, CFRE
 Timothy P. Holz, CFRE
 Geri O. Howley, CFRE
 Leland C. Hutchinson, CFRE
 Lynda K. Jobman, CFRE
 Christine M. Johnson, CFRE
 Felicia D. Jones, CFRE
 Arves E. Jones, CFRE
 Ann M. Kaiser, CFRE
 Karen J. Kancius, CFRE
 Nancy Kaufman, CFRE
 Gary L. Klein, CFRE
 Lynn M. Kleman, CFRE
 Jeffrey J. Klocko, CFRE
 David W. Krause, CFRE, FAHP
 Raquel Lauritzen, CFRE
 David M. LeDuc, CFRE
 Meghan L. Lodes, CFRE
 Damon H. Lodge, CFRE
 Carolyn "Sam" Macklem, CFRE
 Kate A. Mason, CFRE
 Pamela Y. Mattox, CFRE
 Mark E. Maurice, CFRE
 Mary C. McCann, CFRE
 Mary A. McCarthy, CFRE
 Francis C. McGovern, CFRE
 Carol A. McLain, CFRE
 Philip E. Meinzen, CFRE
 Kristie L. Minnickel, CFRE
 Maripat Monahan, CFRE
 William A. Neill, CFRE
 Patricia M. Nelson, CFRE
 John B. Nickels, CFRE
 Jennifer S. Nohelty, CFRE
 James A. Olsen, CFRE
 William R. O'Toole, CFRE
 John D. Paquette, CFRE
 Sandra M. Paulus, CFRE
 Shawn M. Perrin, CFRE
 Lucia L. Petrie, CFRE
 Ellen S. Phillips, CFRE
 Ellen M. Pick, CFRE
 Lisa Pieper, CFRE
 Thomas M. Plantenberg, CFRE

Prudence S. Precourt, CFRE
 Doris L. Pride, CFRE
 Karen A. Rogers, CFRE
 Deedee Rongstad, CFRE
 Joan Rudnitzki, CFRE
 Nora T. Sale, CFRE
 Laverne A. Schmidt, CFRE
 Reuben Schmitz, CFRE
 Matthew J. Schneider, CFRE
 Amalia F. Schoone, CFRE
 Vicki Klein Schorse, CFRE
 Maureen A. Schuerman, CFRE
 Gregory H. Schultz, CFRE
 Philip G. Schumacher, CFRE
 Nancy A. Seidl Nelson, CFRE
 Judith A. Siers-Poisson, CFRE
 Robert A. Sievert, CFRE
 Diane Simons Plantenberg, CFRE
 Nandini Sinha, CFRE
 Ann N. Sitrick, CFRE
 Ronald W. Smith, CFRE
 Roselyn M. Smolej-Hill, CFRE
 Patrick J. Stephens, CFRE
 James R. Stickels, CFRE
 Stacy A. Swadish Kosmatka, CFRE
 Bert Swanson, CFRE
 Robyn R. Tanke, CFRE
 John P. Thimmesch, CFRE
 Susan R. Ullsvik, CFRE
 Mary Ann Vance, CFRE
 Holly L. Voll, CFRE
 Carol Lynn Wacker, CFRE
 Elaine A. Wagner, CFRE
 Henry M. Waldren, CFRE
 Shannon E. Watry, CFRE
 Sue Peterson Watts, CFRE
 William L. Weissert, CFRE
 Christel B. Wendelberger, CFRE
 Nicole Williams, CFRE
 David C. Wolfson, CFRE
 Catherine G. Worden, CFRE
 Steven C. Yorde, CFRE

Wyoming, United States

Susan L. Bigelow, CFRE

Yorkshire, United Kingdom

Linda Ellis, CFRE
 Helen E. Foster, CFRE

The attainment and maintenance of the CFRE designation is among the most meaningful accomplishments of my professional career. The achievement of being recognized among those who aspire to reach the highest levels of professionalism is something that continues to give me a great sense of pride. I am honoured to be a member of a professional group that continues to build on the ongoing education and development of the individual. There is no question but that I have benefited immensely from the CFRE experience. I also believe that the organizations I have had the privilege of serving have equally benefited from my affiliation with the CFRE program. The CFRE program has encouraged me to reach beyond myself in service to profession and community and has required me to remain actively involved in highly beneficial educational endeavours.

Michael L. Rose, CFRE

President

Carolinas HealthCare Foundation

Charlotte, NC

In Memoriam

CFRE International cannot let a commemoration of twenty-five years of voluntary certification in fundraising go by without recognition of a leader without whom the program certainly would not be where it is today.

On Tuesday, February 20, 2007, the fundraising profession suffered a great loss with the untimely passing of Tim Burchill, CFRE. Tim was a mentor and colleague to many. He was a friend and champion of voluntary certification, the CFRE credential, and CFRE International.

Tim began service to the CFRE credential in 1994 as a member of the Professional Credentials Committee of NSFRE, which originally had oversight over the CFRE credential. He served as an item writer and board member for the CFRE Professional Certification Board of NSFRE, beginning in

1996. Tim was a founding board member of CFRE International in 2001 and served in various capacities until his death, including co-chair of our 25th Anniversary Committee.

Using a steady hand, stout heart, great wisdom and a wonderful sense of humour, Tim helped guide the CFRE credential through some its formative years which allowed it to have the strong foothold it does now.

In recognition of his efforts and support, the CFRE International Board of Directors has dedicated its conference room to him – a place where future CFRE leaders and item writers can draw from his inspiration. He will be terribly, deeply missed for a long time to come but the world is a much better place for him having been here.

Thank you, Tim.

Tim Burchill, CFRE
1947 – 2007

Compton Fundraising Consultants Ltd is pleased to sponsor the production of this report and congratulates CFRE International on its significant and far-reaching contribution to raising standards in our profession.

Compton is the fundraising consultancy of choice for not-for profit organisations, which over the last five decades, has conducted campaigns in more than 30 countries, for over a thousand very different organisations.

We enjoy what we do and believe it is a privilege to work with community leaders in their endeavours to make challenging dreams a reality.

www.ComptonFundraising.com

CFRE™

www.cfre.org

CFRE International 4900 Seminary Road, Suite 670, Alexandria, VA 22311 USA +1 703.820.5555