

# The Washington Connection

ASSOCIATION OF GOVERNMENT ACCOUNTANTS  
WASHINGTON DC CHAPTER

MAY 2006

## *In this issue . . .*

President's Message	2
AGA-DC Events Calendar	4
2006 Schedule of Events	5
Inside the Black Box	6
AGA-DC Profile of the Month	9
2005-2006 Chapter Recognition Program Status	10
An Evening at Wolf Trap May 28	11
Baseball Game, June 10	12
Raymond Einhorn, CGFM	13
May Community Service News	14
May Membership and Liaison News	15
Take the CGFM Examinations at the PDC	17
Congratulations New CGFMs	18
AGA's 55th Annual Professional Development Conference & Exposition (PDC)	19
2006 Officers and Directors	23


Would you like to receive e-mail reminders of our monthly meetings and conferences? If so, please log on to the AGA National website at <https://members.agacgfm.org> to verify that all of your contact information is up-to-date (you will need your AGA member id and password).

## May 18th AGA-DC Luncheon — Measuring Performance and Accountability: the CEAR Program and Mercatus Center

*by Scott Bell, AGA-DC President-Elect and Director of Programs*

The DC Chapter's final luncheon for the 2005-2006 season will feature two renowned, distinguished speakers, Hal Steinberg and Maurice McTigue, who will discuss the standards of excellence in federal accountability and performance reporting and assessment methods as developed by both the AGA's Certificate of Excellence in Accountability Reporting Program (CEAR) and the Mercatus Center's Annual Performance Report Scorecard. The luncheon will be held Thursday, May 18 at the Zola restaurant at 800 F Street, NW, adjacent to the International Spy Museum.

Hal Steinberg, CGFM, CPA, is a technical consultant under contract to AGA, and currently oversees the AGA's Certificate of Excellence in Accountability Reporting (CEAR) program. Through the program, AGA advises agencies on how to prepare integrated and user-friendly Performance and Accountability Reports that clearly show what an agency accomplished with taxpayer dollars and the challenges that remain. Agencies that participate in the program submit their Performance and Accountability Report to a five-member review team for an in-depth evaluation. These five individuals assess the report using the CEAR Reviewer Guidelines and then provide detailed recommendations for improving the effectiveness of the report. Agencies with reports that are considered excellent are awarded the Certificate of Excellence in Accountability Reporting.

*continued on page 8*

## May Luncheon

*Getting to Green, and Everything In Between! Luncheon Series*

**Hal Steinberg, CEAR Program  
Maurice McTigue, Mercatus Center**

Thursday, May 18th Luncheon: 11:30am – 1:30pm

Members: \$25.00, Non-Members: \$30.00

For more details, see <http://agadc.org/mlunch2.php>

Register online at <https://secure.serve.com/AGADC/lform2.php>

Zola restaurant • 800 F Street, NW (next to the International Spy Museum)  
(one block from the Gallery Place/Chinatown red/yellow/green line Metro)

**Do not forget to bring donations of used eyeglasses and cell phones.**

# President's Message

by Lisa Casias, President


Ms. Lisa Casias, President

Dear Chapter Members,

Over 130 AGA members and guests attended the Chapter's 47th Annual Awards Dinner on Wednesday, April 26, 2006, at the Pier 7 Restaurant. We were pleased to recognize leaders from the federal government and private sector for their significant contributions to improving federal financial

management. In addition, we also recognized those individuals that have made significant contributions to the AGA at both the Chapter and National levels. John Kasich, FOX News Channel Host and former Congressman delivered the Keynote Address. Mr. Kasich gave an enthusiastic presentation about the importance of making a difference and how we can do that through the choices we all make in our lives. He also inspired those in attendance to continue to make a difference in the financial management arena through increasing financial accountability.

The Board Members for the 2006 – 2007 program year are set in place and planning is underway for the upcoming year. There are many opportunities to become involved with the Chapter's activities during the course of the year. Please contact Scott Bell at [scott.bell@hhs.gov](mailto:scott.bell@hhs.gov) with suggestions for activities or to express an interest in working on one of the many committees.

**Professional Development:** Our last educational luncheon series of the 2005 – 2006 program year will be held on Thursday, May 18 and will feature Hal Steinberg and Maurice McTigue. Mr. Steinberg currently oversees the AGA's Certificate of Excellence in Accountability Reporting (CEAR) program while Mr. McTigue is the director of the Government Accountability Project at the Mercatus Center. This luncheon is a must for anyone that wants to raise the bar on government accountability. The location will be at Zola's restaurant located next to the International Spy museum. You can register for this educational event at [www.agadc.org](http://www.agadc.org). Monthly educational luncheons will start again in September.

**Early Careers:** A group of our early career members were provided the opportunity to dramatically increase their knowledge in federal financial management with a course geared to preparing them to obtain certification as a government financial manager. We would like to thank Grant Thornton for providing space for this educational event and to Ken Bresnahan, AGA-DC CGFM Coordinator, for coordinating the training. Please continue to reach out to those early career financial professionals within your organization to encourage them to strive for this important certification and promote their involvement with the AGA.

**Member Services:** There are several more events planned in the upcoming months. On Sunday, May 28, we will meet at Wolf Trap to see the "President's Own" United States Marine band followed by fireworks. The date for our chapter's trip to the National's baseball game is set for June 10 against the Phillies; additional details will be posted to our website during the month of May. See page 11-12 for details about these events. In addition, planning is underway for our annual golf tournament, which is tentatively scheduled for Thursday, July 13.

**Community Service:** Our Chapter will be recognized at this year's AGA Professional Development Conference in San Diego, CA for its Community Service efforts. Thank you to all of the Chapter members who have donated and participated in the many activities this year. The opportunities to assist others in need would not have been possible without both Tonya Allen-Shaw and Lloyd Farmer leading our Chapter's efforts.

As usual, all of the upcoming year's activities can be found on our chapter's website, [www.agadc.org](http://www.agadc.org), in addition to the monthly newsletter, *The Washington Connection*. You can contact the Officers and Directors if you are interested in assisting with any of the chapter activities or to provide suggestions on enhancing the programs we offer. The 2005 – 2006 Officers and Directors' list can be found in this newsletter and on our website.

Sincerely,  
Lisa Casias

---

If you think of us as financial management experts,

**You're right.**

Delivering results for more than 30 years.

Risk Assessment and Management

Internal Controls Training and Workshops

Up-to-Date Curriculum

Expert Instructors

Customized Certificate Programs

Performance Gap Assessment

  
**MANAGEMENT**CONCEPTS  
The mind at work


TRAINING • CONSULTING • PUBLICATIONS

Let us help you achieve your goals.

Call us at 703.270.4059 or visit

[www.managementconcepts.com](http://www.managementconcepts.com)

# AGA-DC Events Calendar


## May 2006

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

AGA-DC Events have a border.

### Schedule of Events

**May 3 – 4 – AGA-DC’s Annual Spring Conference**  
(see page 25 of April 2006 newsletter)

**May 8 – 12 – ICGFM International Conference on New Developments in Governmental Financial Management**  
(see page 30 of April 2006 newsletter)

**May 18 – Monthly Luncheon**  
(see front page)

**May 19 – Early Registration Deadline for the AGA PDC**  
(see page 20)

**May 24 – AABPA Spring 2006 Symposium – Budgeting For Disasters**  
(see page 31 of April 2006 newsletter)

**May 28 – Wolf Trap Event**  
(see page 11)

**May 29 – Memorial Day (Federal Holiday)**

## June 2006

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

### Schedule of Events

**June 10 – Washington Nationals Baseball Game**  
(see page 12)

AGA-DC Events have a border.

## 2006 Schedule of Events

Mark these dates on your calendar so you do not miss any of these fabulous events! Check future newsletters or the AGA-DC website at [www.agadc.org](http://www.agadc.org) for more details.

Date	Type of Event	Activity
May 2	Chapter Meeting	Monthly meeting of the chapter officers and directors
May 3-4	Conference	Annual AGA-DC Conference (see page 25 of April 2006 newsletter)
May 18	Luncheon	Monthly Luncheon (see front page)
May 28	Member Services	Wolf Trap Event (see page 11)
May	Community Service	Lion's Club Eyeglass Recycling Program (see page 14)
June 10	Member Services	Washington Nationals Game (see page 12)
June	Community Service	Collect used cell phones for HopeLine (see page 14)
July 13	Member Services	ASMC/AGA Golf Tournament

## Thank you to our sponsors...

### Diamond Sponsor


**savantage solutions**  
TRANSFORMING CLIENT'S VISION INTO RESULTS

### Gold Sponsors

**Grant Thornton** 
Accountants and Business Advisors


**KEARNEY & COMPANY** *Certified Public Accountants and Consultants*


**PRICEWATERHOUSECOOPERS** 
\*connectedthinking

### Silver Sponsor


# Inside the Black Box

by Simcha Kuritzky, CGFM CPA


## An Immodest Proposal III . . . (Appropriated Fixed Asset Life Cycle without Budgetary Accounts)

### Introduction

In my last column, I proposed federal accounting without budgetary accounts to see what could be gained and what was lost. I already covered the basic appropriated budget and spending cycle as well as reimbursements. This time I show how fixed assets purchases, depreciation, and disposals could be accounted for in an appropriated fund.

### Set up (net effect of entries A104, A116, B202 and B204 described in my March 2006 column)

Debit 1020 FBWT - Appropriations - new  
Credit 3130 Obligated Authority

Note: This combined entry shows the net postings for an appropriation, apportionment, and obligation. I forgot to mention in my previous columns that all cash accounts, including 1020 above and 1040 below, close to 1010 Fund Balance with Treasury - Beginning Balance.

### B107 Purchase fixed asset and disburse funds

Debit 1750 Equipment  
8802 Purchases of Capitalized Assets – Appropriated  
Credit 1040 FBWT – Disbursements – new  
8801 Authority Used for Purchases

Note: Account 8802 closes into 3130, just as 6101 does for purchases of services or non-capitalized assets. Since expenditures are already treated as a kind of obligation (see line 8 of the Statement of Budgetary Resources), expending the order does not change the status of the authority, so I leave the balance obligated in 3130 until annual close. Account 8802 also takes the place of 5700 Expended Appropriations and 3107 Unexpended Appropriations – Used. Account 1040 takes the place of both 1010 and 4902 Delivered Orders - Obligations, Paid, and closes to 1010. Account 8801 closes to 3210 Appropriated Capital. So this transaction will effectively transfer balances from 3130 to 3210 during annual close.

I had considered creating an account 1751 Equipment Purchases Using Appropriated Funds, which would close into 1750, but then there was no account to close into 3130, and if I posted 3130 directly at purchase time, I would be treating capital purchase expenditures differently from non-capital ones.

I also do not like closing purchases to 3310 Cumulative Results of Operations (in the SGL, 3310 is credited when 5700 is closed). In the private sector, Cumulative Results of Operations is primarily the net of prior-year revenues and expenses. If an owner gives the company money to purchase equipment, it goes in the owner's equity account. So why would the purchase of an asset by a federal agency increase Cumulative Results of Operations? It makes more sense to store up the financing source in a separate equity account, just as if Congress owned a company. Account 3210 Funded Capital is liquidated when the asset is depreciated or disposed of.

*continued on page 7*

# An Immodest Proposal III . . . (Appropriated Fixed Asset Life Cycle without Budgetary Accounts)

(continued from page 6)

## D514 Depreciate Equipment - Appropriated

Debit 6710 Unfunded Depreciation, Amortization, and Depletion  
Credit 1759 Accumulated Depreciation on Equipment

Note: This entry is identical to the current SGL. Account 6710 closes to 3210. Since appropriations fund the purchase and not the use of an asset, there are no direct postings to equity.

## C310 Equipment Disposal - Depreciation

Debit 1759 Accumulated Depreciation on Equipment  
Credit 1750 Equipment

Note: This is the same as in the SGL, except that I split it out from all the other disposal activity. I believe that when debit credit pairs are presented without dollar amounts, they should always be for the same dollar amount.

## C311 Equipment Disposal - Collected

Debit 1040 FBWT - Disbursements - new  
Credit 1750 Equipment

Note: This entry is made in the appropriated fund if the amounts are immediately used for the purchase of a replacement (i.e., a trade in). If the trade in will be made at a later date, or if the agency is not allowed to use the proceeds, then the appropriated fund instead posts to 5730 Financing Sources Transferred Out Without Reimbursement. This entry is always made for the amount of cash collected, even if it exceeds the asset book value.

## C312 Equipment Disposal - Loss

Debit 7210 Losses on Disposition of Assets - Appropriated Capital  
Credit 1750 Equipment

Note: Any remaining book value (debit balances only) is written off. This entry is posted for the entire book value if the asset is donated to the public. Account 7210 closes to 3210.

## C313 Equipment Disposal - Gain

Debit 1750 Equipment  
Credit 7110 Gains on Disposition of Assets - Appropriated Capital

Note: If cash collected exceeds book value, then the asset now has a credit balance. To write off the remaining book value, debit the asset to bring the balance back to zero and the offset is the gain. Account 7110 closes to 3210.

## Conclusion

Since most fixed asset entries have no budget component, my model is close to that of the SGL, though I resurrected account 3210, formerly called Capital Investments, which the SGL Board eliminated in Treasury Financial Manual transmittal letter S2-97-01. Next time, I will go through this same life cycle for reimbursable funds.


*Comments and critiques, as well as specific questions or suggestions for future topics, are always welcome. Send them to [Simcha.Kuritzky@cgifederal.com](mailto:Simcha.Kuritzky@cgifederal.com), and not to the AGA.*

*This column is provided as part of a free exchange of ideas in federal accounting, and is not reviewed substantively before publication.*

## May 18th AGA-DC Luncheon — Measuring Performance and Accountability: the CEAR and Mercatus Center (continued from front page)

A retired partner from KPMG LLP, Mr. Steinberg headed the firm's practice with state and local governments for eight years. During that time, he was a co-author of the landmark Financial Accounting Standards Board research report titled "Reporting Service Efforts and Accomplishments." Shortly after, he was appointed to the Governmental Accounting Standards Board task force on reporting service efforts and accomplishments and serves as a member to this date. Mr. Steinberg was also the first Deputy Controller and Acting Controller of the Office of Management and Budget's (OMB's) Office of Federal Financial Management, established in 1991 to guide the implementation of the newly-enacted Chief Financial Officers Act. In that position, he had a major role guiding Federal agencies to establish and report performance measures, not only as required by the Government Performance and Results Act, but also to prepare annual Performance and Accountability Reports.

Maurice McTigue joined the Mercatus Center in 1997 as a Distinguished Visiting Scholar following an illustrious career as a New Zealand Member of Parliament, Cabinet Minister and Ambassador. Prior to his arrival in the United States, Mr. McTigue led an ambitious and extremely successful effort to restructure New Zealand's public sector and to revitalize its stagnant economy in the 1984-94 period, including serving as the National Party's Junior Whip, Spokesman for Works, Irrigation, Transport and Fisheries, and Minister of Employment and Associate Minister of Finance.

As director of the Government Accounting Project at Mercatus Center, Mr. McTigue is sharing the lessons of his practical experience with policymakers in the United States. He works with officials in the Administration, members of Congress, officials from over 23 federal agencies and state governments on applying the principles of transparency and accountability in the public sector. He has provided extensive strategic-level advice to the OMB on a wide range of management issues, including the development of a results-based program assessment tool. He frequently speaks at conferences on performance issues and testifies before congressional committees on issues of government reform. On April 18, the Mercatus Center released the "Annual Performance Report Scorecard," ranking the 24 largest federal agencies according to the quality of disclosure in their performance and accountability reports.

We hope that you can join us and our distinguished speakers for our final luncheon event of the season. Attendance is limited, so please register early.

### ***Request for Newsletter Submissions, Comments, or Suggestions***

Do you have any comments or suggestions regarding the newsletter? Do you have an article you would like to see in print? Have you developed a time-saving process or procedure on the job? Have you traveled to any interesting locations? *The Washington Connection* requests that you submit any and all items of interest to our federal, state, and local members including: reviews of recently published books related to financial management; unique travel experiences or assignments; lessons learned on rollouts of new systems; appointments or promotions; employment opportunities; and noteworthy accomplishments by our members. We also welcome digital photos that accompany your submission.

The deadline for submitting articles to appear in the June 2006 issue is May 12, 2006. Please send your comments and contributions to the newsletter editor, Julia Ranagan, at [ranaganj@fasab.gov](mailto:ranaganj@fasab.gov). Guidelines for submission of articles and letters to the editor are located at <http://www.agadc.org/documents/artsubguide.doc>.


## AGA-DC Profile of the Month

### Simcha Kuritzky, Publications


**Simcha Kuritzky**  
Publications

**Name:**

*Simcha Laib Kuritzky*

**Title/Firm:**

*Senior Consultant, CGI Federal*

**In what other position(s) have you worked?**

*I was an auditor and consultant with Deloitte Haskins + Sells (now Deloitte & Touche) in Baltimore for two years.*

**How long have you been a member of AGA?**

*Since 1993, so 13 years. The first year I was a member of the Montgomery/PG County Chapter, but they always held their meetings on the same evening as another organization, so I could never go. Then I switched to the DC Chapter.*

**What has been the biggest obstacle in getting where you are today?**

*About five years into my career at AMS (now CGI Federal), my manager expected me to move from consulting to project management. However, I liked the actual analysis and especially working through accounting issues, and I did not like managing people and tracking resources. My refusal to move into management stalled my career for two years, until I got a new manager.*

**How has AGA helped you with your career?**

*My new manager realized that I was more valuable to the firm as a subject matter expert on federal accounting than as a project manager. She suggested I join the AGA, and later take on a more active role to enhance my visibility within the federal accounting community. I regularly attend seminars by AGA and federal agencies to augment what I learn from my clients.*

**What has been your most rewarding achievement in your career?**

*I have assisted with a number of successful implementations of my company's accounting system, but I would say that the single achievement I have found most rewarding is getting a column in the AGA newsletter. I have been writing a column every month since 1998 for the DC Chapter, and in the national newsletter since 2002.*

**What advice do you have for someone thinking about joining AGA?**

*Government is a service industry, and what you as an individual are selling, to your agency and to the public, is your expertise. While on-the-job training is fine to start your career, you need a broader perspective which can only come from contact with people in other agencies. AGA offers a number of opportunities to increase contacts and provide education.*

**What is the best thing about working with government clients?**

*The most rewarding work is with those who care about the quality of the work and the success of the project. That is why I have stayed with CGI Federal for over two decades. I also find this same attitude prevalent among civil servants. My first federal client with our accounting package was GAO (Government Accountability Office, formerly General Accounting Office) and they were very dedicated, both to completing the project and getting the processes and procedures right.*

**What is your favorite hobby or outside activity?**

*I collect coins and medals. I am the president of the Maryland State Numismatic Association and treasurer of the Montgomery County Coin Club. I regularly attend the annual National Money Show and place exhibits there in competition. I also judge exhibits and have given talks. My specialties are good luck pieces and coins that portray felines.*

**What is your favorite flavor of ice cream?**

*I like most fruit flavors, but if I have to pick one, it would be Ben & Jerry's Chunky Monkey (banana w/walnuts and chocolate chunks)*

## 2005-2006 CHAPTER RECOGNITION PROGRAM STATUS

by Patricia Clark-Duncan, AGA-DC Chair of Administration

The National Office encourages all chapters to achieve at least 10,000 points each year. As stated by the National Office, this total represents the level of activity of a well-rounded and "healthy" chapter. The Chapter far exceeded National's goal of 10,000 points and will receive the Platinum Chapter Designation that will be presented at AGA's 55th Annual Professional Development Conference & Exposition to be held in San Diego, CA, June 18 – 21, 2006.

<u>Section</u>	<u>1st Qtr</u>	<u>2nd Qtr</u>	<u>3rd Qtr</u>	<u>4th Qtr</u>	<u>Total</u>	<u>Maximum</u>	<u>Percentage</u>
I. Chapter Administration	1,325	1,225	250	475	3,275	3,000	109%
II. Educational Events	1,650	1,400	900	2,100	6,050	4,000	151%
III. Certification	2,250	1,300	1,025	8,475	13,050	4,000	326%
IV. Communication	1,302	1,698	2,275	2,625	7,900	3,000	263%
V. Membership	0	125	75	875	1,075	3,000	36%
VI. Community Service	200	500	1,300	0	2,000	2,000	100%
VII. Chapter Awards Program	0	300	0	1,300	1,600	1,000	160%
<b>Quarterly Total</b>	<b>6,727</b>	<b>6,548</b>	<b>5,825</b>	<b>15,850</b>	<b>34,950</b>	<b>20,000</b>	<b>175%</b>


*With the evolving Federal IT marketplace, come to the partner you can rely on.*

*Delta Solutions, stability you can trust.*

*Innovative Ideas • Effective Implementation • Superior Results*

[www.deltasolutions.com](http://www.deltasolutions.com)

**Financial  
Management  
Systems Integration  
Business Solutions  
Data Mart**

**Client Agencies Include:**

**VA • DOI • HUD • IRS  
Department of Labor  
USAID • DEA  
House of Representatives**


**Watkins, Meegan, Drury  
& Company, L.L.C.**

*Certified Public Accountants  
Business and Financial Advisors*

## Government Services Group

Delivering Financial and Business Solutions

- OMB A-123 Compliance
- Financial Systems Services
- Financial Operations Services
- Financial and Performance Reporting
- Audit Support Services
- Budget Services
- Information Technology Services

For more information, contact  
Susan Miller or Ron Smith  
at (301) 654-7555

or visit our web site:

[www.watkinsmeegan.com](http://www.watkinsmeegan.com)

**GSA Contract Number GS-00F-0031M**

*Clear Vision, Powerful Results*


*An Evening at  
Wolf Trap  
May 28, 2006*

AGA-DC Member Services, in partnership with the Northern Virginia and Montgomery/PG chapters, is sponsoring an evening at Wolf Trap National Park for the Performing Arts on Sunday, May 28, at 8 p.m. We will be entertained by the "President's Own" United States Marine band followed by fireworks at 9:45 p.m. There is no charge or tickets required for this activity. There is plenty of free parking. Gates will open at 7:00 p.m. for in-house and lawn seating. In order to ensure inside seating, we will meet at the entrance (box office area) by 6:30 p.m. Those wishing lawn seats should bring blankets and/or lawn chairs.

**AGA members will be able to enjoy a soft drink and a light snack compliments of our event sponsors Savantage Solutions and the Administrative Resource Center, Bureau of the Public Debt**

Wolf Trap is located just 4 miles west of Tysons corner. From 495, take Rt. 7 to Towlston Rd., left on Towlston Rd., and go 1 mile to the Wolf Trap parking area. If you are interested in attending this activity, please contact our Member Services Director, Karl Boettcher, at [karl.boettcher@fms.treas.gov](mailto:karl.boettcher@fms.treas.gov) or 202.874.6131. For additional information, you may also contact Wolf Trap at 703.255.1860 or visit [www.wolftrap.org](http://www.wolftrap.org).

## Baseball Game, June 10, 2006


AGA-DC Member Services, in partnership with the Northern Virginia and Montgomery/PG chapters, is sponsoring a Washington Nationals Baseball game. The game will be played against the Philadelphia Phillies on Saturday, June 10, at 1:20 p.m. at RFK Stadium. Come join us in cheering on the home team. We will be in section 513 – rows 7-11, seats 1-16. The seats in our rows are already sold out, but AGA members can purchase tickets for other rows in section 513 or in adjacent sections 512 and 514 for \$16.00 at [www.nationals.com](http://www.nationals.com) or 888.632.6287. The closest entrance to section 513 is either gate A or the main gate. Gates will open at noon.

There will be a stadium promotion/giveaway of the “Chad Cordero Bobblehead” for the first 15,000 fans. Also, watch for AGA-DC listed among groups on the scoreboard sometime toward the middle of the game.

**We would like to thank our corporate sponsors – Savantage Solutions, Delta Solutions, Grant Thornton, Kearney & Company, KPMG, PricewaterhouseCoopers and the Administrative Resource Center (ARC), Bureau of Public Debt \***

The suggested parking for those coming from Maryland is lot 7. Virginia and DC drivers are directed to parking lot 8. The parking cost is \$12.00. The Stadium is located across from the DC Armory. The Stadium is accessible from the metro (Blue-Orange Line to the Stadium-Armory station); driving directions are available at [www.nationals.com](http://www.nationals.com) in the dropdown menu for RFK Stadium. If you are interested in attending this activity, please inform our Member Services Director, Karl Boettcher, at [karl.boettcher@fms.treas.gov](mailto:karl.boettcher@fms.treas.gov) or 202.874.6131.

© 2005 KPMG LLP, the U.S. member firm of KPMG International, a Swiss cooperative.

**KPMG  
salutes the AGA**

**for helping us all  
reach new heights.**

From advancing financial management to promoting best practices and supporting professional development, AGA has led the way. At KPMG, we strive to follow this course by helping to raise accounting standards throughout the public sector. For more information about KPMG, call John Hummel at 202-533-3008.

[www.us.kpmg.com](http://www.us.kpmg.com)

AUDIT ■ TAX ■ ADVISORY

**KPMG**

## *AGA Mourns the Passing of Charter Member, Past National President Raymond Einhorn, CGFM*

*Raymond Einhorn, CGFM, 91, a member of the Washington, DC Chapter, died Sunday at his home in Washington. A charter member of the Federal Government Accountants Association—now AGA—Ray served as the Association’s 11th National President from 1960 to 1961.*

*Ray, along with his late friends Robert W. King; T. Jack Gary Jr., CGFM; and other prominent federal government accountants, gathered in September of 1950 to establish the Association.*

*Fifty-six years later, Ray remained an active and prominent AGA member, attending events such as the Certificate of Excellence in Accountability Reporting (CEAR) ceremony, Washington, DC Chapter luncheons and AGA’s 50th Anniversary gala in September of 2000. He attended the 2000 PDC in San Francisco, where upon receiving the Association’s highest award, named for his old friend Bob King, Ray said, “I am proud to be an AGA member.”*

*His pride in the Association and its many accomplishments was apparent in all his dealings with AGA members and staff. It was not uncommon for National Office staffers to receive a telephone call from Ray if he had an idea, a thought, or a story to share. He was also proud to be a Certified Government Financial Manager (CGFM).*

*Before his retirement, Ray worked as an auditor at the U.S. General Accounting Office (now the Government Accountability Office) and as the first director of audits at the National Aeronautics and Space Administration.*

*He was invited to join what was called the Cooper Committee, which tackled an array of financial management issues in an effort to assist the U.S. Department of Defense. The emphasis was on cost as the basis for accounting, and as a result, Ray made 50 or more speeches all over the country on cost-based accounting. He did not always get a friendly reception from the budgeting professionals who sometimes did not agree with the concept.*

*“The attitude was somewhere between adversarial or certainly unfriendly on the part of the budget side of the OMB (Office of Management and Budget), and I’m not sure whether it exists today,” he said in a 1999 interview.*

*He also spent a large chunk of time during his tenure as a senior executive with GAO developing an accounting manual called Title 2. His role at the GAO was to reconcile the strong—and sometimes bitter—differences between the audit and accounting systems divisions. Gradually, with the approval of accounting systems, the two sides melded.*

*Ray was also an associate professor emeritus, The American University.*

## Community Service News

### Eyeglasses and Cell Phones

We continue to collect used eye glasses for the Lion's Club Eyeglass Recycling Program and cell phones for Verizon Wireless Communications' HopeLine.

The Lions Club International is the world's largest service club organization with 1.4 million members in 46,000 clubs in 194 countries and geographical areas. Every year the Lions Club partners with organizations, like the AGA, to collect used eyeglasses for individuals in need. The used eyeglasses are cleaned, repaired and classified by prescription. The eyeglasses are then distributed to those in need by Lions Club volunteers and other organizations hosting optical missions in developing countries. You may drop off used eyeglasses at the May AGA-DC luncheon.

HopeLine collects wireless phones and accessories from any wireless service provider, and then refurbishes the phones or recycles them in an environmentally friendly way. Proceeds from the HopeLine program benefit victims of domestic violence and non-profit advocacy agencies. You may drop off used cell phones at the May AGA-DC luncheon. In addition, donations of phones and equipment can be made at any Verizon Wireless Communications Store or donations can be sent to Verizon Wireless HopeLine, c/o ReCellular Inc., 255 Bishop Circle W., Dexter, MI 48130. For more information about the HopeLine phone donation program, you may call 800.426.2790.

Are you looking for a **Partner** to help you improve efficiency through innovative **financial, performance** and **technology-based** business solutions?

### Grant Thornton

Grant Thornton Global Public Sector has been serving Federal government clients for nearly a decade. Whether your organization is looking for financial services, cost and performance management, or technical solutions, Grant Thornton professionals can provide expert advisory services tailored to meet your organization's specific needs.

- Financial Operations
- Financial Management
- Business Intelligence
- IT Management
- Enterprise Applications
- Strategic Management
- Operations Management
- Cost & Performance Management

333 John Carlyle Street  
Suite 500  
Alexandria, VA 22314  
703.837.4400  
[www.grantthornton.com/globalpublicsector](http://www.grantthornton.com/globalpublicsector)


## Membership and Liaison News

by Marguerite Nealon, AGA-DC Membership Director, and LeAnn Corcoran, AGA-DC Membership Assistant

Have you recruited a new member to AGA this year? If not, now is the perfect time to do so. Ask your colleagues if they too could benefit from all the great offerings of AGA. Joining now guarantees discounted rates to the annual PDC this June. Not only that, a membership to AGA is the perfect way to show your dedication and support to the government financial management community. You will be hooked in to the hottest speakers, pertinent audio conferences, community service activities, social events and other networking opportunities in the government financial management arena.

Several professional development events are on the horizon—make plans now to participate in these events and earn valuable CPEs:

- **May 3 – 4** — AGA-DC's Spring Conference, "Mission Possible: Getting to Green," Washington, DC. The conference site is the International Spy Museum where we hold our monthly luncheons. 15 CPEs.
- **June 18 – 21** — AGA's Annual Professional Development Conference in San Diego, CA. This year's theme is "Navigating the Way to Citizen-Centered Government." (25 CPEs)

If you have not taken full advantage of all of AGA-DC's offerings, we encourage you to get involved today. Your participation and support make these events so successful.

*continued on page 16*

***Since our founding in 1980, The MIL Corporation has been providing Federal government clients with professional financial management and information technology support services that address the most pressing challenges of our times.***

- ***Financial Management Systems Support***
  - ***Financial Services Support***
 - ***Information Technology Support***


THE MIL CORPORATION  
4000 MITCHELLVILLE ROAD  
SUITE A210  
BOWIE, MD 20716  
301.805.8500  
WWW.MILCORP.COM

***Looking for  
an interesting career  
with a growing, stable firm?  
Send your resume to:  
[Recruiting@milcorp.com](mailto:Recruiting@milcorp.com)***

THE MIL CORPORATION

## Membership and Liaison News (continued from page 15)

### Interested in a Free Lunch?

If your colleague is not yet a member of AGA-DC, encourage him or her to join today. New members and their sponsors are taking advantage of the monthly luncheons – FOR FREE! We challenge you to sign a new member up today and you both can enjoy your next monthly luncheon for FREE! Please contact either Marguerite Nealon at [Marguerite.Nealon@fms.treas.gov](mailto:Marguerite.Nealon@fms.treas.gov) or LeAnn Corcoran at [LCorcoran@savantage.net](mailto:LCorcoran@savantage.net) to let us know if you have earned a free lunch.

### Welcome, New Members!

Please welcome the following members who recently joined AGA-DC:

Daanish Ahmed  
Jayant Ahuja  
Adam Almond  
Raymond J. Alwine  
Abimbola Awolaja  
Steven E. Baird  
Miguel A. Castillo  
Shandra A. Cobb  
William Cooke  
Amy Deese

John Fawsett  
Laurie Hazel  
Michael Hemme  
Aaron P. Henderson  
Adam Henderson  
Eric D. Irizarry  
Irene Isarasak  
James Jenkins  
Mary C. Johnson  
Michael J. Johnson

Peggy P. Johnson  
George Jones  
Marlene Lewis  
Billy J. List  
Jaima C. List  
Stacye Loman  
Stephanie A. Mango  
Willie L. Martin, Jr.  
Keith Matthews  
Andrew O. McQuade

Melinda Morgan  
Latesha S. Murphy  
Brenda Owusu  
Marilyn W. Patton  
Theresa Placentra  
Hugh Romney  
William J. Rose  
Ozell Sanders, Jr.  
James B. Taylor  
William K. White


# Innovation

**Technology only helps if you know how to put it to work.**

And we should know. We've been helping our clients harness the power of technology since 1985. In that time, we've seen trends come and go. But we've remained steadfast in our commitment to helping our clients harness the power of technology, and best practices, so they can run more efficiently and more profitably than ever.

And we can help your firm, too. For more information, call us to find out how our experienced financial and IT professionals can help you with:

- CFO Act Audits
- Financial and Management Consulting
- Accounting and Reconciliation Assistance
- Credit Reform Accounting
- Budget Preparation and Control
- Information Technology Consulting

**KEARNEY & COMPANY** *Certified Public Accountants and Consultants*

Visit our website at [www. Kearneyco.com](http://www. Kearneyco.com) for more information.


## Take the CGFM Examinations at the PDC

*Submitted by Katya Silver, AGA National*

For the second year in a row, AGA is offering a great opportunity to take the CGFM Examinations and earn the CGFM credential at the annual Professional Development Conference & Exposition (PDC) in San Diego. Whether you have been thinking about earning your CGFM or have enrolled but found it difficult to find time to complete the three exams, this is your chance to get it done!

To help you reach that goal, we are offering a two-day Intensive Review Course on Thursday, June 15 and Friday, June 16 and an opportunity to take the CGFM Examinations on June 17-19, 2006. The cost of the course is only \$225 for qualified participants, and it offers 18 CPE hours. Special Bonus: the CGFM Examinations taken during this event are free of charge!

This course is designed as a supplement to previous preparation for the CGFM Examinations, so this event is perfect for those individuals who have already attended CGFM training courses or have been studying by using the CGFM study guides. Space is still available, but enrollment is limited and participants must first apply and be accepted into the CGFM Program, so do not delay.

More information and a registration form for this event are available on AGA website at [http://www.agacgfm.org/pdc2006/cgfm\\_exam.htm](http://www.agacgfm.org/pdc2006/cgfm_exam.htm). If you have any questions, contact Katya Silver at 703.684.6931, ext. 305 or [ksilver@agacgfm.org](mailto:ksilver@agacgfm.org).

### GOVERNMENT SERVICES


At Clifton Gunderson our federal government auditing services reach beyond numbers to provide you with information you can use. For over 40 years, we have been a leader in providing audit solutions to government organization. We are actively engaged within the federal community, keeping us on the leading edge of this rapidly changing environment. Visit our website to find out how Clifton Gunderson can help you achieve your goals.

Clifton Gunderson's DC office is currently looking for qualified, audit staff to join our federal government practice. If you're interested in joining our team of experienced professionals please e-mail [Jennifer.Busse@cliftoncpa.com](mailto:Jennifer.Busse@cliftoncpa.com).


Office of Government Services - Washington, DC  
Centerpark I, 4041 Powder Mill Road, Suite 410 • Calverton, MD 20705  
301-931-2050 • [www.cliftoncpa.com](http://www.cliftoncpa.com)

## Connections at your Fingertips ... Just Click


**AGA Membership Information**  
**AGA Membership Application**  
**CGFM Program Information**  
**CGFM Program Application**  
**AGA National Home Page**  
**AGA-DC Home Page (Washington DC)**  
**AGA-Northern Virginia Home Page (Virginia)**  
**AGA-Montgomery/PG Home Page (Maryland)**  
**MACPA Home Page (Maryland)**  
**VSCPA Home Page (Virginia)**  
**GWSCPA Home Page (DC)**  
**AICPA Home Page**

## Congratulations New CGFMs

Congratulations to the following seven AGA-DC members who recently earned their CGFM designation:

Christina R. Beck      Constance Cathleen Hall      Alice H.B. Nguyen  
 Lei Deng              Andrew Lowe              David Talley  
 Michael J. Dorsett

The CGFM is a mark of distinction, demonstrating a commitment to excellence in government financial management. Its education, experience and ethics requirements have served to elevate the most seasoned financial professionals. To find out more about how you can become a CGFM, visit [www.agacgfm.org/cgfm](http://www.agacgfm.org/cgfm).

## Connect to the World of Government Accountability


AGA serves government accountability professionals by providing quality education, fostering professional development and certification, and supporting standards and research to advance government accountability.

Click on the link below to view a short AGA video:  
<http://www.agacgfm.org/downloads/agaweb.wmv>


## Recruitment\*

PricewaterhouseCoopers LLP offers immediate opportunities to fast track professionals. We are seeking individuals with strong audit and finance backgrounds and a desire to contribute to our clients. You will have the opportunity to serve as a part of a team of professionals delivering quality service to numerous agencies and departments which will make a difference in their ability to fulfill their important missions.

We are looking for people like you to continue our growth. To find your best fit go to [www.pwc.com/dcjobs](http://www.pwc.com/dcjobs). Successful candidates must have strong written and verbal communication skills, a bachelors degree and meet the certification requirements of the position.

Applicants selected for our Washington Federal Practice will be subject to a government security investigation and must meet eligibility requirements for access to classified information.

\*connectedthinking

PRICEWATERHOUSECOOPERS 

© 2005 PricewaterhouseCoopers. All rights reserved. PricewaterhouseCoopers refers to the network of member firms of PricewaterhouseCoopers International Limited, each of which is separate and independent legal entity. \* connectedthinking is a trademark of PricewaterhouseCoopers LLP (US) DC-DC-06-0333-A.

## AGA's 55th Annual Professional Development Conference & Exposition

# San Diego


June 18—21, 2006 • San Diego, CA • 25 CPE Hours **Navigating the Way to Citizen-Centered Government**

**Register by May 19 and Save!**

Go to [www.agacgm.org/pdc](http://www.agacgm.org/pdc) for registration and program information.


55th ANNUAL PROFESSIONAL  
DEVELOPMENT CONFERENCE & EXPOSITION

# AGA's 55th Annual Professional Development Conference & Exposition

# Registration Form

June 18 – 21, 2006

San Diego Marriott Hotel & Marina, San Diego, CA

Early Registration Deadline: May 19, 2006

### 3 Easy Ways to Register...


**ONLINE**  
www.agacgfm.org  
It's fast and secure  
Credit Card Only


**FAX**  
703.562.0361  
24 hours a day  
Credit Cards and POs Only


**MAIL**  
2208 Mount Vernon Avenue  
Alexandria, VA 22301  
All Payment Types


**QUESTIONS**  
For more information,  
contact Julie Cupp, CMP  
800.AGA.7211, ext. 322  
jcupp@agacgfm.org

#### A Name and Address

Full Name \_\_\_\_\_  
 Nickname/First Name for Badge \_\_\_\_\_  
 Professional Designations (check all that apply):  
 CGFM  CPA  Ph.D.  Other \_\_\_\_\_  
 Job Title \_\_\_\_\_  
 Organization \_\_\_\_\_  
 Mailing Address \_\_\_\_\_  
 \_\_\_\_\_  
 City \_\_\_\_\_ State \_\_\_\_\_ Zip \_\_\_\_\_  
 Phone \_\_\_\_\_ Fax \_\_\_\_\_  
 E-mail \_\_\_\_\_

This e-mail address will be used for registration confirmations, conference updates and badge pick-up instructions. We will NOT sell your e-mail address.

#### B Employer

Federal  State  County  City  
 Private  Academia  Student  Retired

#### C Responsibility Area

Accounting  Administration  
 Auditing  Budgeting  
 Consulting  Contract Management  
 Finance  Financial Management  
 Grants Management  Information Systems  
 Legal  Management  
 Program Management  Other

#### D Please Indicate Any Special Needs

**Dietary:**  
 Diabetic  Low Fat  Low Salt  
 No Seafood  Shellfish Allergies  Vegetarian  
 Other \_\_\_\_\_  
 **Physical:** Please check here if you require special accommodations to participate in this event and provide a written description of your needs.  
 \_\_\_\_\_

#### E In Case of Emergency During the Conference, Please Contact:

Name \_\_\_\_\_  
 Daytime Phone \_\_\_\_\_  
 Evening Phone \_\_\_\_\_

Register online  
and save \$25!

#### Registration Fees

	Early By: May 19	Standard After: May 19	Join AGA or Renew Today & Pay Discounted Rate
<b>F AGA MEMBER</b>	<input type="checkbox"/> \$800	<input type="checkbox"/> \$900	<b>Member Dues:</b> *Plus Chapter Dues (where applicable). <input type="checkbox"/> Government: \$90* <input type="checkbox"/> Private Sector: \$150*
<b>NONMEMBER</b>	<input type="checkbox"/> \$1000	<input type="checkbox"/> \$1100	<b>Application Type:</b> <input type="checkbox"/> New Member <input type="checkbox"/> Renewal

#### Method of Payment

#### G Total Amount Due: \$ \_\_\_\_\_ (Include Membership Dues if Applicable)

Check Enclosed (Made payable to AGA).  
 Purchase Order # \_\_\_\_\_ is enclosed. Please send me an invoice.  
 AMEX  Discover  MasterCard  VISA

Card Number \_\_\_\_\_ Exp Date \_\_\_\_\_  
 Card Holder Name \_\_\_\_\_  
 Card Holder Signature \_\_\_\_\_ Card Holder Phone \_\_\_\_\_

#### Payment must accompany registration form!

Conference registration will NOT be processed or confirmed until payment or a copy of the purchase order is received. Only U.S. dollars are accepted. AGA Federal Tax ID #53-0217158

**Cancellation/Refund Policy:** Refunds, less a \$50 processing fee per registrant, will be granted for requests received in writing by **June 9, 2006**. Refunds will not be granted after this date. No shows are responsible for full payment. **Substitution Policy:** If you are unable to attend the conference and have already registered, you may designate another person to take your place. Just complete a registration form for the new attendee and indicate the name of the individual that is being replaced. Membership status is not transferable. Additional fees may be required based on the replacement's membership status.

Source 102


On Sunday, April 2, 2006, DC Chapter Members and guests enjoy a sunny afternoon tour of Mt. Vernon.

## *Join the AGA-DC Mailing List*

To sign up on the AGA-DC mailing list and receive periodic updates, go to <http://agadc.org/mlistsubscribe.php>, enter your email address and click "Subscribe."


## *To find out what's happening at other AGA chapters in the area:*

Visit the Baltimore chapter's website at <http://www.aga-balt.com> to learn about their upcoming events.

Visit the Northern Virginia chapter's Web site at <http://www.novaga.org> to learn about their upcoming events.

Visit the Montgomery/Prince Georges chapter's Web site at <http://www.marylandaga.com> to learn about their upcoming events.

TRANSFORMING CLIENTS' VISION INTO RESULTS


**TECHNICAL IT CONSULTING  
FINANCIAL SYSTEM CONSULTING  
ACCOUNTING SERVICES**

**IN TODAY'S WORLD**, the most successful enterprises are defined by their ability to optimize business practices consistent with their missions. While the missions of government and business may be very different, executives in both public and private sectors are finding that the challenges they face are increasingly similar: contain costs, improve performance, ensure consistency, satisfy customers and achieve results.

We know that your organization is dynamic, and that your operations and your requirements are constantly changing. Today's solutions need to address and adapt to tomorrow's challenges. That's the strength of Savantage Solutions. Contact us today to learn how we can help.


**savantage solutions**

1355 Piccard Drive, Suite 425, Rockville, MD 20850 • tel 301 258 5600 fax 301 258 5630 • [www.savantage.net](http://www.savantage.net)

*At your service....*

# 2006 Officers and Directors

ASSOCIATION OF GOVERNMENT ACCOUNTANTS, WASHINGTON DC CHAPTER

## Officers

**President, Lisa Casias**  
DOC  
phone: 202.482.0766  
[lcasias1@doc.gov](mailto:lcasias1@doc.gov)

**Past President, Karen Alderman**  
Deloitte  
phone: 202.220.2894  
[kalderman@deloitte.com](mailto:kalderman@deloitte.com)

**President Elect, Scott Bell**  
HHS  
phone: 202.205.2099  
[scott.bell@hhs.gov](mailto:scott.bell@hhs.gov)

**Secretary, Dan Christovich**  
Coast Guard  
phone: 202.475.3475  
[dchristovich@comdt.uscg.mil](mailto:dchristovich@comdt.uscg.mil)

**Treasurer, John Lynskey**  
NSF  
phone: 703.292.4457  
[jlynskey@nsf.gov](mailto:jlynskey@nsf.gov)

**Assistant Treasurer, Marianne Condon**  
VA  
phone: 202.273.9445  
[marianne.condon@mail.va.gov](mailto:marianne.condon@mail.va.gov)

## Directors/Chairs

**Administration, Chair, Pat Clark Duncan**  
Labor  
phone: 202.693.6808  
[clark.patricia@dol.gov](mailto:clark.patricia@dol.gov)

**Director of Programs, Scott Bell**  
HHS  
phone: 202.205.2099  
[Scott.Bell@hhs.gov](mailto:Scott.Bell@hhs.gov)

**Director, Awards, Pat Wensel**  
Retired  
phone: 301.384.0896  
[dpwensel@verizon.net](mailto:dpwensel@verizon.net)

## Directors/Chairs

**Awards Assistant, Christy Beck**  
Unisys  
phone: 703.439.5508  
[christina.beck@unisys.com](mailto:christina.beck@unisys.com)

**CGFM Coordinator, Ken Bresnahan**  
Grant Thornton  
phone: 703.637.3034  
[ken.bresnahan@gt.com](mailto:ken.bresnahan@gt.com)

**Director, Community Service, Tonya Allen - Shaw**  
USDA  
phone: 202.720.5026  
[tallen-shaw@cfo.usda.gov](mailto:tallen-shaw@cfo.usda.gov)

**Community Service Assistant  
Lloyd Farmer**  
MIL Corporation  
phone: 301.809.1326  
[lfarmer@milcorp.com](mailto:lfarmer@milcorp.com)

**Corporate Sponsors, John Cherbini**  
KPMG  
phone: 202.533.4339  
[jcherbini@kpmg.com](mailto:jcherbini@kpmg.com)

**Director, Early Careers, Laura Glass**  
Oracle  
phone: 703.364.2545  
[laura.glass@oracle.com](mailto:laura.glass@oracle.com)

**Director, Education, Mike Allen**  
LMI  
phone: 571.633.7804  
[mallen@lmi.org](mailto:mallen@lmi.org)

**Education Assistant, Susan Johnson**  
LMI  
phone: 703-917-7082  
[ssjohnson@lmi.org](mailto:ssjohnson@lmi.org)

**Meetings, Chair, Christy Beck**  
Unisys  
phone: 703.439.5508  
[christina.beck@unisys.com](mailto:christina.beck@unisys.com)

## Directors/Chairs

**Member Services, Karl Boettcher**  
Treasury, FMS  
phone: 202.874.6131  
[karl.boettcher@fms.treas.gov](mailto:karl.boettcher@fms.treas.gov)

**Director, Membership, Marguerite Nealon**  
Treasury, FMS  
phone: 202.874.5709  
[marguerite.nealon@fms.treas.gov](mailto:marguerite.nealon@fms.treas.gov)

**Agency Liaison, Marguerite Nealon**  
Treasury, FMS  
phone: 202.874.5709  
[marguerite.nealon@fms.treas.gov](mailto:marguerite.nealon@fms.treas.gov)

**Membership Assistant, LeAnn Corcoran**  
Savantage Solutions  
phone: 301.258.5628  
[lcorcoran@savantage.net](mailto:lcorcoran@savantage.net)

**Newsletter Editor, Julia Ranagan**  
FASAB  
phone: 202.512.7377  
[ranaganj@fasab.gov](mailto:ranaganj@fasab.gov)

**Newsletter Assistant, Don Geiger**  
Treasury  
phone: 202.622.0809  
[donald.geiger@do.treas.gov](mailto:donald.geiger@do.treas.gov)

**Publications, Simcha Kuritzky**  
CGI  
phone: 301.492.5418  
[Simcha.Kuritzky@cgifederal.com](mailto:Simcha.Kuritzky@cgifederal.com)

**Webmaster, Harris Gofstein**  
Bearingpoint  
phone: 202.228.0689  
[harris.gofstein@bearingpoint.com](mailto:harris.gofstein@bearingpoint.com)

**Webmaster Assistant, William S. Black**  
Bearingpoint  
phone: 202.224.4842  
[william.black@bearingpoint.com](mailto:william.black@bearingpoint.com)

**Regional Vice President, Mia Leswing**  
Clifton Gunderson LLP  
phone: 301.931.2050  
[mia.leswing@cliftoncpa.com](mailto:mia.leswing@cliftoncpa.com)

Newsletter designed by Katherine Ivey | [www.iveyleague.com/kathy](http://www.iveyleague.com/kathy) | [kathy@iveyleague.com](mailto:kathy@iveyleague.com)


Washington Chapter  
P.O. Box 423  
Washington, DC 20044-0423  
[www.AGADC.org](http://www.AGADC.org)

**AGA**  
WASHINGTON DC, CHAPTER