

Winter 09

Chalkboard

Indiana University School of Education Alumni Association

years
1908-2008

Beating Jim Crow with Education

The IU School of Education and African American Scholars in the mid-20th Century

Chalkboard

Indiana University School of Education Alumni Association

Mission Statement

The mission of the Indiana University School of Education is to improve teaching, learning, and human development in a global, diverse, rapidly changing, and increasingly technological society.

- **1** Dean's Perspective:
Growing with the needs
of the times
- **2** Highlights
- **4** News Briefs
- **6** Faculty Profile:
Dionne Danns
- **7** In Memoriam
- **8** Alumni News
- **9** Alumni Profile:
Leslie Hopper
- **10** Shaping education
through changing times
- **14** Discovering solutions on
site, with a big potential
payoff for students
- **16** A lifeline to higher
education: the IU
School of Education
and African American
alumni from the South
- **19** Class Notes
- **26** Honor Roll
- **34** Snapshot

Chalkboard is published semiannually by the Indiana University Alumni Association, in cooperation with the School of Education Alumni Association, to encourage alumni interest in and support for the Indiana University School of Education. This publication is paid for in part by dues-paying members of the Indiana University Alumni Association. For more information about membership or activities, contact (800) 824-3044, alumni@indiana.edu, or visit www.alumni.indiana.edu.

IU School of Education DeanGerardo M. Gonzalez

Director of Communications and Media Relations, EditorChuck Carney

Executive Director of Development and Alumni RelationsSarah Baumgart

Director of Annual Giving and Alumni RelationsMichelle Stuckey

IU Alumni Association President/CEOTom Martz

Director of Alumni ProgramsRachael Jones Crouch

Editor, Constituent PeriodicalsSarah J. Preuschl

Cover design/interior layoutMediaworks

Growing with the needs of the times

by Gerardo M. Gonzalez, Dean, School of Education

In this 100th-anniversary year of the Indiana University School of Education, we certainly look back with great pride at where we started and where we are now. The century mark is undoubtedly a special occasion. With those years of experience behind us, we are well poised to continue our leadership position in education throughout the world.

Under its Acting Dean and IU President William Lowe Bryan, the school got off the ground with four faculty members in that fall of 1908. The school shared space in the science building on campus and had to scramble for classrooms. The effort toward a stand-alone education building on the IU Bloomington campus would stretch into the 1950s.

At this 100-year landmark, we take note that the school is rooted in many places. Our core campuses are, of course, in Bloomington and Indianapolis, but our reach is global. Our history is filled with tremendous forays, taking our expertise to areas where it was needed. Famously, the school really took off with efforts to build the education system in Thailand in the 1950s. Since that time, our scholars have been in Iran, Kenya, Afghanistan, and many

other nations. Name virtually any country, and the IU School of Education has had a project there.

In this issue of *Chalkboard*, you'll read about the continued influence our school is having upon the world's education, one of the biggest legacies of the previous 100 years. We are continuously looking outward. In late October, I traveled to China with five faculty and a Chinese doctoral student to seek out ways to expand a long-standing partnership with several universities there. You hear much about China as an emerging nation. Nothing reflects that more than its higher education system. Postsecondary enrollment there is more than four times what it was just 10 years ago. Not surprisingly, our partners want to exchange information with IU's higher education policy experts about the issues they face amidst explosive growth.

We're also taking time to look inward at this milestone. As we examine the impact our graduates have in the classroom, we find good news. A new survey of Indiana's principals found that our students are performing well overall, outpacing graduates from other programs (p. 5). And you can find a personal example of how one of our graduates has had great influence on a student's life when you read the story of Leslie Hopper in our alumni profile (p. 9). Examining more of our history in this issue includes telling the story of how the school played a part in making certain African-American southerners had an opportunity to achieve advanced education degrees (p. 16).

Mostly, though, we look forward. We are eager for the next challenge, not unlike those pioneers under President Bryan back in 1908. They surely had little idea of the incredible changes that would shake the world in the time to come. As modern as we may consider ourselves, we certainly can't envision

all that our educational systems must respond to in the future. However, the IU School of Education has — for 100 years — made certain it engaged students, peer institutions, and the world to make a positive difference. Our ongoing work reflects that this effort is a continuing. It should serve us well for the next century to come. We're proud of what our faculty, students, alumni and staff have accomplished and we look forward to advancing education into the next century.

Under its Acting Dean and IU President William Lowe Bryan, the school got off the ground with four faculty members in that fall of 1908.

Honors come for faculty

Russ Skiba

The U.S. Department of Education Office of Special Education Programs asked **Russ Skiba**, professor in counseling and educational psychology, to consult on national efforts to monitor disproportionality in special education and school discipline. Skiba is a nationally recognized expert on school discipline and school violence. Skiba also sits on the board of the Indiana Disproportionality Commission, a joint commission of the Indiana General Assembly and the governor's office. Skiba is director of the Equity Project, a consortium of research projects that offer evidence-based information to educators and policymakers on equity in special education and school discipline.

George Kuh

St. Cloud State University honored Chancellor's Professor of Educational Leadership and Policy Studies and Director of the Center for Postsecondary Research **George Kuh** with its Distinguished Alumni Award on Oct. 17 in St. Cloud, Minn. Kuh earned his degree from St. Cloud in 1971. The St. Cloud State Alumni Association presents the award for career accomplishments and service to society and the University.

Assistant Professor of Art Education in the Department of Curriculum and Instruction **Marjorie Manifold** has been elected as the North American representative to the World Council of the International Society for Education Through Art (InSEA). InSEA is an affiliate of the United Nations Educational, Scientific and Cultural Organization, with the stated goal of advancing creative education through arts and crafts in all countries and the promotion of understanding. Three representatives from each of six regions serve three-year terms.

Anne Ottenbreit-Leftwich, assistant professor in Instructional Systems Technology, has been selected from a field of nine candidates to receive the 2008 Young Researcher Award from the Research and Theory Division of the Association for Educational Communications and Technology (AECT). The award is for her article co-authored with Krista Glazewski, Timothy Newby, and Peggy Ertmer titled "Values Associated with Using Technology to Address Professional and Student Needs."

Nancy Chism

Nancy Chism, professor of higher education and student affairs at IUPUI, was in Thailand from January through early May as a Fulbright Scholar, working on issues of professional development with university teachers. Her appointment was with the Thai Commission on Higher Education. "My job was to work with all of the universities, theoretically, in Thailand on professional and organizational development," Chism said. Based at Bangkok's Chulalongkorn University, Chism traveled to 17 other campuses, including one in Vietnam and another in Singapore.

A journal paper published in November has earned national media attention for **Mary Waldron**, assistant professor in the Department of Counseling and Educational Psychology. The article, published in the journal *Alcoholism: Clinical and Experimental Research*, finds evidence to suggest alcoholism is associated with delayed childbearing for women. Many publications, including *The Washington Post*, reported on the study's findings. Waldron has just joined the IU faculty from Washington University in St. Louis.

Emeritus Chancellor's Professor of Education Frank Lester received an honorary doctor of pedagogy degree from Abo Akedemi University in Turku, Finland, in late May. The professor of mathematics education and cognitive science at IU Bloomington was part of an elaborate ceremony that included a five-hour banquet at a 13th-century castle

Education Alumni: How can we serve you?

The School of Education Alumni Association strives to improve its alumni programming and activities. Your suggestions are important to us.

Go to www.alumni.iu.edu/educ and participate in a brief survey to help us determine what activities our alumni want offered in the future.

and a sword presentation to Lester and other honorees. Lester was among 14 the university selected for a ceremony held only every three years. According to Abo Akedemi University, honorary doctors are honored because they “have worked for the benefit of Abo Akedemi University, or society at large, or because of their scientific merits.”

Lester became an emeritus professor after the spring semester. In April, the National Council of Teacher of Mathematics awarded him a Lifetime Achievement Award. Among many achievements, Lester is well-known for his groundbreaking *Handbook of Research on Mathematics Teaching and Learning*, updated last year, but first published 16 years ago.

The University of Connecticut recognized **Jonathan Plucker**, director of the Center for Evaluation and Education Policy and professor of educational psychology and cognitive science as one of its “40 Outstanding Alumni Under 40” during ceremonies on Sept. 19. Plucker earned a BS in chemistry in 1991 and MA in special education in 1992 at Connecticut. “All of these talented young alumni have distinguished themselves in a wide range of disciplines within just a few years of earning their degrees,” said UConn President Michael J. Hogan.

A new book will feature **Rob Helfenbein**, assistant professor of teacher education at the IU School of Education at IUPUI. The book *Practical Idealists—Changing the World and Getting Paid*, written by Alissa Wilson at Tufts University, focuses on the work of nonprofit leaders throughout the country, but focuses particularly on some in Indianapolis. Helfenbein, associate director of the Center for Urban and Multicultural Education, also works with the Peace Learning Center. The Peace Learning Center is a community educational institution teaching peace-building and conflict-resolution skills to youth and adults.

Three honored with 2008 IU School of Education Distinguished Alumni Award

Dean Gonzalez, Kirsch, Tribble, Hayes and Alumni Board President Jan Williamson.

The Indiana University School of Education awarded its 31st annual Distinguished Alumni Awards on Oct. 3. The awards honor those who hold an IU School of Education degree and have made a lasting impact through their work since leaving the school.

Senior Vice President of the NAACP, **Dennis C. Hayes**, BS’74, was honored with one of the awards this year. Hayes served as the interim president and CEO of the NAACP until last summer. He told the audience he remembered a bulletin board project that foreshadowed much of his future work. It featured a social justice and social reform theme, and a the title of a then-new book by Sammy Davis, Jr. “I’ve taken that with me as a mantra: ‘yes I can,’” he said.

Rodney P. Kirsch, MS’82, senior vice president for development and alumni relations at Penn State University, was also a 2008 recipient. While earning his master’s degree in the Higher Education and Student Affairs Program, Kirsch held an assistantship with the IU Alumni Association and volunteered in the College of Arts and Sciences Development Office, positions he said directed his career in a new path. “Beyond family, each of us has certain institutions and people that have created an outsized influence on them,” Kirsch said. “When I look back, so many of the people have one common thread — Indiana University.”

A teacher known for innovative methods and an effort to uncover students’ true talents, **Hazel R. Tribble** is the other award recipient. Tribble, MS’75, is a teacher at the Key Learning Community in the Indianapolis Public Schools. Tribble said her teachers have helped her become a better servant. “All my heroes are teachers,” she said.

Expanding partnership at IUPUI

Several faculty members began new administrative roles in the Indiana University School of Education on July 1, including new appointments to the roles of executive associate dean.

Professor of Higher Education and Student Affairs Don Hossler returns for a second term as executive associate dean on the Bloomington campus. Hossler served in the position for one year until IU appointed him as vice chancellor for enrollment services from 1997 to 2006. At the IU School of Education at IUPUI, Pat Rogan, professor of secondary special education, takes over the position of executive associate dean. She was chair of secondary education, and served as chair of graduate studies and continuing professional development from 2002–2005.

Joshua Smith, assistant professor of educational psychology at the IU School of Education at IUPUI, is the director for the Center for Urban and Multicultural Education (CUME) after serving as its associate director. He studies educational transitions including the transition from middle school to high school and the transition from high school to college.

Also at IUB, Bob Sherwood, professor of science education, is the associate dean for research. Sherwood, who came to the school in 2006, was program director at the National Science Foundation for two years while on leave from his faculty position at Vanderbilt University. Tom Brush, associate professor of instructional systems technology, is associate dean for teacher education. Brush chaired the Bloomington Committee on Teacher Education from 2006 to this year.

Ada Simmons is director of the Center for P-16 Research and Collaboration, which facilitates partnerships that lead to educational improvement from pre-kindergarten through postsecondary education. Simmons has been associate director for research and executive

The Concord Center is a School of Education partner in “Project Impact.”

associate director of the center.

“We are very fortunate to have such an outstanding group of faculty members willing to serve the School of Education and Indiana University in these key leadership roles,” said Gerardo M. Gonzalez, dean of the IU School of Education. “They are an incredibly experienced group who bring a wealth of talent to their respective administrative positions.”

Supplemental National Science Foundation funding to the already successful Robert Noyce Scholarship Program at the IU School of Education at IUPUI will expand the program to establish the Noyce Teaching Fellowship. Three Noyce Scholars will receive additional funds to complete work toward an MS in secondary education degree. Selection of Noyce Fellows begins in December, with coursework to start in January.

The Noyce Scholarship supports 18 hours of graduate coursework, half the number needed for the MS. The new fellowship will provide for the remaining

18 hours. Additionally, Noyce Fellows will receive a \$26,000 stipend over two years and have mentorship support from a “university coach” as well as a mentor teacher in their school. Noyce Scholars all commit to teaching two years in the Indianapolis Public Schools or other high-needs districts in the metropolitan area, so each will already be teaching his or her own classes.

“It really elevates the prestige of receiving a Noyce Scholarship,” said Charlie Barman, director of the Urban Center for the Advancement of STEM Education (UCASE), a joint project between the schools of Education, Science, and Engineering and Technology at IUPUI. The primary mission of UCASE is to increase the ranks of math and science teachers at the secondary level. “But in addition, it’s going to produce for us three people that we see as key catalysts for change and three people that will be excellent mentors for us in the future.” At the end of the program, Barman said the fellows should be “master teachers” who can provide role models for peers.

The Indianapolis Foundation has granted \$65,000 to the IU School of Education at IUPUI for "Project Impact," a program that will formally connect faculty, students, and resources of the school to the centers. The partnership is designed to increase neighborhood center capacity to support academic learning and child development, particularly in the areas of science and mathematics education.

Under the program, the School of Education and neighborhood centers will work together to provide professional development activities with center staff. IUPUI teacher-education students will participate in service-learning projects at the neighborhood centers. Instructional technology staff at the School of Education will analyze how to best use technology for communication and collaboration between the centers and the school.

The idea for the program grew from conversations between neighborhood center staff and IU faculty already working with the centers. "The funding from the Indianapolis Foundation allows us to formalize and expand our partnership with area neighborhood centers," said Professor of Secondary Special Education Pat Rogan, who became executive associate dean on July 1. "The work is a 'win-win' as we prepare future teachers, enhance civic engagement, and invest in area youth and their families."

Indiana governor Mitch Daniels has named a doctoral student in the IU School of Education to serve on the Indiana Commission for Higher Education. Clayton Slaughter, a doctoral student in the Higher Education and Student Affairs Program who also holds a degree from the IU School of Law — Bloomington, is serving a two-year term

Clayton Slaughter

that expires on June 30, 2010. A student nominating committee recommended Slaughter for the appointment. By law, one member of the commission must be a student representative.

"This is a chance for me to learn more as a student," Slaughter said. "This is a chance to me to give back and show to the commission, 'this is what I've learned in almost nine years of college.'"

IU teachers make good hires

Most principals think highly of the teachers they've hired from IU, according to a new study commissioned by the Indiana University School of Education. The study of 112 principals covered opinions on 139 graduates from the Bloomington campus between 2003 and 2006.

The Center for Evaluation and Education Policy (CEEP), Indiana's leading non-partisan education policy research center and part of the IU School of Education, conducted the study as part of a continuing effort to contribute to the knowledge base that the school uses to improve the quality of pre-service teacher education. The study was designed to answer two questions: In the opinion of the principals, how well prepared are teachers who are graduates of the IUB SOE? What are the strengths and weaknesses of the IUB Teacher Education Program?

Among the findings about IUB graduates:

- Principals think IUB graduates are stronger in selected teaching skills compared to graduates of other teacher preparation programs.
- Principals are more positive about IUB graduates' performance compared to that of graduates of other teacher preparation programs they've recently hired.
- A majority of teachers were assigned to teach in the areas for which they were prepared at the IUB SOE.
- In the area of content knowledge, both elementary and secondary education teachers were found to be well prepared to teach their subjects.
- In regard to knowledge using effective instructional strategies, teachers were found to be prepared strongly or excellently.
- Principals were pleased with IUB graduates' performance in providing personalized learning for students compared to graduates of other teacher education programs.
- Principals were asked how well IUB graduates provide meaningful experience by managing the classroom environment to maximize learning. When examined by school size, locale, and school level, graduates performed best in urban fringe areas at both elementary and secondary schools.

Researching and teaching from life experience

Education leadership and policy studies professor delves into problems surrounding education in her hometown

Dionne Danns

While considering the work she's done and is doing, Dionne Danns paused.

"Sometimes my research comes out of my life experience," Danns said. After a beat, she added, "Actually, it always does."

An assistant professor in Education Leadership and Policy Studies at IU Bloomington, Danns has called upon her knowledge of the city where she grew up as a rich-education research subject, and in 2002 she published *Something Better for Our Children: Black Organization in Chicago Public Schools, 1963-1971*. She's now in the midst of a project to gather stories of the students

who were in the second wave of those who desegregated Chicago schools following a 1980 consent decree placed on the school system. Backed by a grant from the Lilly Foundation awarded in 2007, she plans to turn that work into another book.

The immense struggle to desegregate Chicago's schools, witnessed by Danns in her school days has proven a worthy subject matter. In fact, the schools have never truly desegregated, only making the predominantly white schools more diverse. "So the black schools remained black, Latino remained Latino," Danns said. Meanwhile, white students left the

Chicago Public Schools in such large numbers that, in 2007, just 8 percent of the district's students were white.

"They've continued to be segregated largely based on the segregated neighborhoods," Danna said. "And so the attempts to desegregate weren't substantial. You can still go to schools that are all black, but you can't go to schools that are all white."

Danna has seen the Chicago story change and develop since she first entered the school system as a 7-year-old. Danna was born in Georgetown, Guyana. She and her mother settled in with an aunt in Bellwood, Illinois, a suburb 13 miles west of downtown.

"And I got there in the middle of the

But after witnessing the changes in her old school, she knew preparation in Macomb wouldn't help her get ready. So she devised another plan.

As a child, Danna kept an inspirational piece of paper on the wall — one that she thought back on as she determined her path after undergraduate study. While she didn't grow up with her father, he did send her a copy of his PhD degree in sociology.

"I was very self-motivated, but having that degree on the wall, even in my father's absence, that kind of inspired me," she said. "I figured if I knew somebody that could do it, especially somebody who was my blood, I could do it as well."

of their involvement with the movement. So what did they learn?"

Her third new class is called "Post-war Youth Activism," exploring the activism around the Vietnam War protests, but also examining other movements including feminism, the Chicano movement, conservative students, and gay rights. "Again, it will be built on the same type of thing, looking at the education of activism, the kinds of ways they came to learn."

Danna said she'll likely look outside Chicago for her next education research. Right now, the upcoming book is occupying much of her efforts. Based on past life experience, that might provide impetus for her next idea.

"Sometimes my research comes out of my life experience. Actually, it always does."

— Dionne Danna

year with a thick accent," she said. "I was really shy, and so I had a hard time making friends." She was in the only black household on the block, with just a few black students in her school. Six months later, she and her mother moved to their own home on the other side of Bellwood and a predominantly black neighborhood. "So my own experience has been living in two different worlds," Danna said. "And eventually when I got to high school, we moved to the white side of town, which is now all black and now with a lot more Latinos moving in. So I've actually lived through the transitions."

It is partly that view of the transitions that led Danna to become a researcher of education policy and history. She studied to become a high-school teacher during her undergraduate work at Western Illinois University. Then she had an eye-opening student teaching experience. Danna planned to complete her student teaching in Macomb, Illinois, a city with a population nearly 88 percent white. But in a preparatory assignment, she was to go observe her old high school. Until that point, Danna's goal was to teach in her former high school.

Since earning a PhD at the University of Illinois-Champaign and serving as a visiting post-doctoral fellow at Illinois-Chicago, she's earned a reputation at Indiana as a teaching innovator. The IU Campus Writing Program provided support for a redesign of H340, "Education and American Culture," a core course for future elementary and secondary teachers at the IU School of Education. Danna beefed up the educational biography paper assignment, in which students assess their own learning. In the redesigned course, students had to deeply consider their socioeconomic status, gender, the circumstances of the school, and other matters that impact learning.

At the graduate level, she's become a student favorite for the three courses on history and educational change that she developed. Danna first created a class on the history of urban education. Then she followed that with a course on education in the civil rights era.

"We were looking at education not just schooling," she said, "but looking at ways people who were involved in the movement gained education as a result

In Memoriam

R. Bruce McQuigg

Aug. 18, 1927–Sept. 27, 2008

R. Bruce McQuigg, a longtime faculty member in secondary education, died Sept. 27. His accomplishments at the IU School of Education include service as director of the North Central Association and director of the Summer Student Leadership Institute. He was also president of the Alpha Chapter of Phi Delta Kappa.

McQuigg began his career in education early. After completing high school in his small hometown of Schaller, Iowa, and quickly finishing college thereafter, he began teaching high school at age 19. He also spent time in the military, serving as an infantryman in Japan and Korea.

Books and publications he authored or edited include *Tools of the Trade: Ideas for Student Leaders*, *Secondary Schools Today: Readings for Educators*, and *America's Schools*, and *Churches: Partners in Conflict*.

Two more Milken winners

Law gets her award.

Kates receives his Milken Award.

Two more alumni of the IU School of Education have joined the long list of Milken National Educator Award-winners in recent months. In fact, each won the \$25,000 award, known as the "Oscars of Teaching," within a month of each other.

Nicole Law, BS'94, from the IU School of Education at IUPUI, learned of her award on Oct. 6. Law is principal of Garden City Elementary in MSD of Wayne Township. She has 13 years of experience with six in administration.

"We are proud to recognize this outstanding Hoosier educator for her achievements," said Indiana Superintendent of Public Instruction Suellen Reed upon presenting the award. "Nicole Law is an excellent example of how dedicated school professionals can truly make a difference in ensuring our students succeed."

"Nicole embraces the diversity of her school," wrote Mary Ann Dewan, assistant superintendent of MSD of Wayne Township, in her recommendation letter. "(She) looks beyond the poverty to the potential and has created a school environment in which all students can achieve at high levels."

Law told the *Indianapolis Star* she has a "no-excuses mentality" that has allowed her to overcome a lifelong battle with sickle-cell anemia and succeed as a teacher at a school where nearly 90 percent of students are eligible for free or reduced lunch. "I am truly honored to be able to highlight the good

things going on at Garden City," Law told the paper.

On Nov. 10, the Milken Family Foundation presented **Chris Kates**, BS'00, an elementary education graduate from IUB, with a Milken Educator Award. Kates got a \$25,000 check in a surprise ceremony at Avon Intermediate School East, where he is a fifth-grade teacher.

"It is impossible to walk into Mr. Kates' classroom and not see the students engaged in learning," Avon Intermediate School East Principal Brian Scott said.

Kates told the *Indianapolis Star* he "always wanted one of these checks."

"I am appreciative of the recognition," he added. "It's a real blessing and an opportunity."

In total, 50 Indiana teachers have received the award since the program began in 1987. Kates and Law make the 23rd and 24th winners of the Milken Award with IU degrees.

Milken Award winners receive their prize at an awards ceremony this spring in Los Angeles. The money can go toward anything the winner wishes.

The Indiana Supreme Court honored **Harriet "Happy" Curts**, MS'79, with the Volunteer Teacher Award in a ceremony at the Indiana State House Rotunda in October. Curts began volunteering for Court Appointed Special Advocates in 200, and has represented 14 children over the last eight years. She retired after 20 years as a Monroe County Schools reading specialist.

2008–09 Alumni Board of Directors

Officers

President

Janet A. Williamson, BS'72, MS'90

Vice President

Jack W. Humphrey, MS'56, EdD'62

Secretary/Treasurer

Virginia M. Harrison, BS'72, MS'77

Past President

Joseph M. Walsh, BS'92

Directors

Karol L. Bartlett, BS'86

Edward Bradford, Jr., BS'78

Sheila R. Conder, BS'68

Larry M. Fitzgerald, BS'67

Jennifer A. Fleming, BS'70

Patricia L. Gainey, MS'79, EdD'94

William D. Gardner, MS'00

Cassandra D. Gray, BS'78, MS'84

Davin E. Harpe, BS '99

Maysee Yang Herr, MS'01

Earlene L. Holland

Jamia Jacobsen, BS '62, MS '75, PhD'83

James B. Luther, PhD'92

Helen L. Mamarchev, PhD, MS'73

Andrea M. Smith, BS'04

Sarah Sawin Smith, BS'69, MS'77

Martha D. Street, BS'63, MS'66

Nancy Sutton, BS'66

Ex officio

Sarah J. Baumgart

Rachel Jones Crouch

Gerardo M. Gonzalez, PhD

Donald R. Hossler, PhD

Jayme Little

Patricia M. Rogan, PhD

Michelle L. Stuckey

Teacher cares for student in and out of the classroom

Parents honor alumna who helped seriously ill child

Aaron Soforenko and
Leslie Hopper, BS'00

In the worst of possible moments, the Soforenko family of Fishers, Ind., just wanted someone to be there.

Aaron Soforenko, who had just completed first grade at Brooks School Elementary, was very ill. He contracted one of the most serious forms of E. coli — the H0157 bacteria, particularly fatal for children. Over six weeks his body fought the illness as he lay in the intensive care unit of Riley Hospital for Children in Indianapolis. A Medusa-like flow of tubes came out of Aaron's body. His kidneys failed, his liver and pancreas were affected, and brain function was interrupted. His parents stayed by his side in the hospital monitoring his progress. "It was day turning into night turning into day," said Randy Soforenko, Aaron's father.

And visitors who came to the hospital to visit were naturally shocked upon first view of the gaunt figure of a little boy in the hospital bed. "Often when people came in the room, just the looks on their faces said 'oh, my gosh, he must be really sick,'" Aaron's mother, Kay Soforenko, said. It was a feeling Aaron could detect.

But when Aaron's first grade teacher at Brooks School walked in to visit,

things were different. "She was able to walk in and say 'Hey, how's it going?' just like she would on a regular school morning," Kay Soforenko said.

"I think that I approached it the way I would want to be treated if I was sitting in that hospital bed," said Leslie Hopper, BS'00, Aaron's teacher for first grade in 2006-07 and second grade in 2007-08. "I just wanted to create that positive friendly

atmosphere to give him some sense of security and some sense of happiness during that difficult time."

"She usually brought games and she read to me sometimes," Aaron said. "She made me laugh, usually."

After spending June 7 until Aug. 1, 2007 in the hospital, doctors sent Aaron home, although the Soforenkos had to get training for his care and use home healthcare nurses. Still very weak — he had to re-learn how to walk — Aaron could do only homebound tutoring to continue his schoolwork. Hopper volunteered, beginning work before the fall semester started, then stopping by the house after she taught a full day of second grade when classes resumed. Aaron returned to school part-time later in the fall.

"I don't feel like I did anything different than any other teacher would do," Hopper said.

"I don't think she really knew what she provided to Randy and me," Kay Soforenko said.

In June they took a step to ensure that future teachers will remember Hopper's name and maybe learn her story. The Soforenkos established a scholarship at the IU School of Educa-

tion honoring Hopper. "Our hope is that whoever receives this scholarship on an annual basis will take the time to look at the story behind the scholarship," said Randy Soforenko.

At the suggestion of the Brooks School principal, the funding will go to a student in his or her junior year, typically when student teaching begins. "I had mentioned that it's very difficult for students during student teaching," said Principal Tim Harshbarger. "You don't get paid. You have to work in schools every day. I said if you really wanted to benefit somebody, that would be a neat way to do it."

Harshbarger and the Soforenkos surprised Hopper with the scholarship announcement during an end-of-year teachers meeting at Brooks School in June. Several teachers wept along with Hopper as she heard the news. "I was just completely shocked, then I just instantly started sobbing my eyes out."

The meeting was bittersweet for Hopper as well because she was spending her final day as a teacher at Brooks School. After earning a master's and media license, she took a new position as the media center specialist at the new Thorpe Creek Elementary in Fishers.

The scholarship and the recognition in front of the Brooks School teachers provided a fitting end to a trying time for one school family and the triumph of one teacher's abilities. "What you saw this morning was a celebration," Harshbarger said. "A celebration of how a teacher made a difference in a kid's life, and it had nothing to do with school, really. The great thing about it is, Leslie didn't do it because she was looking for this; she did it because that's who she is."

See the story on the SOE podcast page, or YouTube. Just look under "education" at podcast.iu.edu, or www.youtube.com/IUSchoolOfEducation.

Shaping education through changing times

*The IU School of Education celebrates
a rich legacy as it marks 100th year*

Now that the Indiana University School of Education is firmly rooted as a state, national, and global leader in education, it may be strange to consider that for much of the early part of its history the school led a itinerant existence. After becoming a school, 40 years passed before a permanent facility was built. In fact, the school only became a school after several fits and starts.

From the mid-1800s until the turn of the 20th century, IU established, disbanded, and re-established a “normal department” to prepare school teachers several times. A Department of Education established in 1904 formally became the IU School of Education in 1908.

At the time, IU leaders viewed establishing the school as not just a valuable way to prepare Indiana’s teaching workforce, but a new recruiting tool for the university. IU — struggling with enrollment numbers around 1,900 — sought

a new source of students. According to U.S. Department of Education statistics, nearly 70 percent of the country’s elementary and secondary teachers in the year 1900 were women. So the new school provided a draw for female students.

“When the school first opened, the emphasis was on teacher preparation,” said dean emeritus Don Warren, an expert on the history of U.S. education. “It was William Lowe Bryan’s commitment,” he said, referring to the IU president who served as acting dean for the school as it began. Warren said it was also likely a move to compete with state normal institutions for appropriations. “That’s an unusual commitment for a Research I university,” he added. “The flagship institution of the state is not typically the major contributor to the preparation of teachers. The IU School of Education has had that commitment from the start.”

But Warren noted that the school also decided to deviate from the normal school model. Within the next two decades, the school began building scholarship and research. Henry Lester Smith became dean in 1916, a post he would hold for 30 years. Over that time, he shaped much of that research focus, particularly concerning his interests of moral and civic education. *The New York Times* reported on Nov. 25, 1928 that Smith represented Indiana on the national “Save our Schools Committee, to combat propaganda in our educational institutions.” The group, led in part by John Dewey, was committed to “the essential American principle that American schools and colleges are not to be considered as subjects for propaganda by special interests, groups, or causes.” Through some of this provocative work, Warren said the school gained its first national attention.

Meanwhile, the school borrowed space across campus. Rooms in Science Hall housed faculty and some classes. Offices moved to the old Theta House in 1933. In 1946, the offices moved to the converted Alpha Hall, a two-story building complete with a rooftop water tank designed to catch rainwater for use in the building (plumbing replaced the practical use of that apparatus by the time the school moved in). Although the IU Trustees approved a new building in 1914, only in 1950, when the new Education Building opened on Jordan Ave., did the IU School of Education have a place to call its own.

With the transition to the new building came a serious pursuit of world-class research and teaching status. Under the leadership of University President Herman B Wells and School of Education Dean Wendell W. Wright, international projects expanded exponentially starting in the 1950s. “We were sending faculty all over the world to do various things, and they were quite successful,” Warren said. A U.S. Office of Education program began sending students from 14

countries to Bloomington. Students from Iran, Norway, Egypt, the Philippines, El Salvador, and Burma were part of the first groups. Then in 1954, the school began a major, eight-year project to aid teacher education in Thailand. “We sent faculty there and their faculty came here and earned PhDs, which explains why we have a lot of alumni in Thailand,” Warren said. “By that time, we were well on the way to being a research university.”

And by the 1950s, the school was beginning to show its leadership in adopting new technology to education. The new education building contained closed-circuit television, but that service literally took off for other parts of the state. “One of the initial efforts to do television broadcasting came from an old DC-3 that faculty members would fly in,” said David Kin-

man, professor emeritus, former assistant dean, and a freshman student arriving at the School in 1958. To help fill gaps in schools that didn’t have teachers for particular subjects, the “classroom in the sky” would fly over for a period of time, particularly in northwestern Indiana.

“They would broadcast education programs to high schools and other events,” Kinman said.

During that time, the power of the school’s dean also grew within state school institutions. Wright — whose nick-name was “Whack” — emphasized teaching and service, and as such had his finger firmly on the pulse of Indiana’s educational leadership. School boards routinely sought Wright’s advice. “It used to be said that superintendents of schools in Indiana were chosen in Whack Wright’s office,” said Howard Mehlinger, dean of the IU School of Education from 1981 to 1990. At the time, the state’s school board association, the superintendent’s association, and North Central accreditation association for high schools were all located at IU.

It was during the 1960s that the school completed its work with the on-campus K-12 University School. The high school graduated its last class in 1963. In 1964, the elementary school moved to a new building at 10th Street and the Highway 45/46 bypass. By 1970, the Monroe County Community School Corporation took over University School.

Considerable change marked the next three decades. The Indianapolis and Bloomington units merged to form a core-campus School of Education in 1975. In 1982, the IU School of Education at IUPUI moved into the new Education/Social work building in Indianapolis, on New York Street. And following years

(top) Wright education building at IUB under construction, 1991.

(bottom) Education/social work building under construction at IUPUI, 1981.

(above) Opening the new Wright Building in 1992.

(right) Groundbreaking for new building at IUPUI, 1980.

“We have a public responsibility as the largest preparer of new teachers in the state—and that’s not just bragging rights, that’s a load that we have to carry and deliver on.”

— Don Warren

300 students from 70 countries enrolled. Research remains a priority, with an annual portfolio of externally-funded research at about \$18 million. From the core campus of Indianapolis and Bloomington come nearly a third of the newly licensed teachers in the state of Indiana every year.

And with the varied responsibilities to the field of education that the school holds today, it’s the role that prompted the founding in 1908 that remains a primary force. “We have a public responsibility as the largest preparer of new teachers in the state — and that’s not just bragging rights, that’s a load that we have to carry and deliver on,” Warren said.

of lobbying and fundraising by Dean Howard Mehlinger, the new \$22-million Wright Education Building in Bloomington opened in 1992.

Mehlinger, Warren, and current dean Gerardo Gonzalez have continued some of the most notable features of the IU School of Education that established its reputation over a century. An international role remains important, with projects across the globe and more than

Chalkboard Through the Years

The School of Education published the first issue of *Chalkboard* in May 1951. In the first two-page edition, Dean Wendell Wright wrote the new publication would come out “semi-occasionally.” The first issue also included a note about the just-forming IU School of Education Alumni Association. *Chalkboard* evolved into a magazine format by 1980.

1952

1967

1977

IU officials, students, alumni pay tribute to 100 years of excellence

The Indiana University School of Education formally marked its 100th-anniversary with a ceremony at the Wright Education Building at IU Bloomington on Monday, Nov. 17. IU President Michael McRobbie and IU Bloomington Provost Karen Hanson joined Dean Gerardo Gonzalez and other dignitaries to mark the occasion.

President McRobbie pointed out the school's growth from humble beginnings. Noting the first efforts at preparing teachers at IU started as early as 1851, McRobbie told of a single professor with a daunting task — Daniel Read, a professor of didactics, had the first and sole responsibility of teacher preparation. “Now the School of Education includes hundreds of faculty members across the state who not only train tomorrow’s teachers but also specialize in counseling and educational psychology, educational leadership and policy studies, and a number of other areas,” McRobbie said. “Their research bridges theory and practice right here in Bloomington, across the state, and around the world.”

Hanson emphasized the school's local impact in her remarks, commenting on the many alumni who are teachers, counselors, school psychologists, and administrators. “The school has sustained itself through a century of incredible change,” Hanson said. “All the while, it's grown and prospered as a progressive force, as a school that's continued to build a broad-based community of scholars while strengthening public education.”

IU Trustee and School of Education alumna Sue Talbot, BS'66, MS'71, EdD'92, told about how she earned all of her degrees — high school diploma, BS, MS, and EdD — in one building on the IU campus, the old School of Education building which contained University School (now occupied by the IU School of Music). Bloomington Mayor

(left) Meier delivers keynote at anniversary dinner. (right) IU President Michael McRobbie speaking during the commemoration ceremony.

Mark Krusan presented Dean Gonzalez with a proclamation calling attention to the School's 100th anniversary. Deans' Advisory Council President Danya Greenberg spoke for undergraduate students, telling the audience how the IU School of Education attracted her from the Chicago area because of the experience it would provide her before classroom teaching. Doctoral candidate in education leadership and policy studies Evelyn Hamilton, MSEd'06, Cert'07, called on the audience to remember the mission of educators to broach uncomfortable topics and ensure education is available for all.

Earlier in the ceremony, Breon Mitchell, director of the Lilly Library, announced the gift of Deborah Meier's papers. The Lilly Library will store the papers of the founder of the small-schools movement for future scholarly research. Meier gave the keynote address during a dinner on Nov. 16.

(THIS PAGE) DEBBIE CONKLE, IU PHOTO; CHRIS MEYER, IU MEDIA RELATIONS. (OPPOSITE PAGE) IU SOE, UNIVERSITY ARCHIVES.

1981

1990

1997

2002

Discovering

solutions on site, with a **BIG** potential payoff for students

CUME is relying on experts in their partnerships: the people inside the schools

In the days to come, the director of the Center for Urban and Multicultural Education (CUME) at the IU School of Education at IUPUI will get to know high school cafeteria food very well. It's not that he's really a fan of secondary-school cuisine.

Joshua Smith plans to be around Manual High School for lunchtime frequently. That's because students are there. Since he is trying to find out more about them, he says dining with them makes a lot of sense. Smith says he's sitting down to break bread in an effort to break through on a terrible trend at Manual. It's one of 10 Indiana schools classified as a "dropout factory" by a Johns Hopkins University analysis in 2007, with a graduation rate of just 48 percent. Smith says many of the students arrive late to school and leave after lunch. He's hoping that by talking to them, he can figure out some reasons why.

That kind of face-to-face approach is what Smith is emphasizing at CUME, where he became director in July 2008 after serving as associate director for four years. The center's mission is to be the research arm of the IU School of Education at IUPUI. Faculty members working with CUME are focused on making their research a true service to the schools involved.

"The more time I spend with my faculty colleagues, the more I understand that their first commitment is to the kids,

and families who are participants in the research," Smith said. "And I do think that this is a potentially different way of doing research."

This type of research is referred to as "translational research," and it's not commonly found in schools of education. Translational research is a growing method of practice in medical schools around the world, where physicians are taking laboratory discoveries and trying to more quickly use them to solve health issues.

CUME is adapting that idea of bringing lab discovery to the real world in this way, as defined by CUME's Annual Report: "CUME proposes that a model of translational research be based on notions of collaboration and partnership in a manner that fulfills the institutional needs both of higher education and P-16 partners."

"The over-arching goal is to actively involve stakeholders who are experts in their own contexts," said Debora Ortloff, associate director for research. "And to bring the resources, both intellectual and financial, of the university to bear on real issues facing our communities." Ortloff said CUME often comes to a partner school or other educational entity well before a project has begun, taking time to understand the partners' operations, their needs, and their goals. "We find that this is really what our partners need. They are experts in their own fields, and we bring expertise broadly in education and more specifically in measurement and assessment."

The mission of CUME, Smith added, should not be that the faculty entering schools to conduct research have all the

answers and will come in to "fix" a problem. "We have a lot to learn about how schools are functioning," he said. The best way to learn: listen.

That's a lesson Smith said he picked up from his predecessors at CUME, Professor Jose Rosario, now the director of the El Puente Project, a community-based, youth-serving initiative of the Hispanic Education Center and CUME, and Jeff Anderson, associate professor of special education. Smith adopted the vision they articulated, which was to consider many ways of conducting research. Each could benefit schools and community members differently. The goal now is to understand the problems in schools and identify the strengths and weaknesses, then develop research that can send useful data back to the schools to address the problem.

Over the last year, Smith said he and faculty members, including Assistant Professor for Teacher Education Rob Helfenbein and Lecturer in Teacher Education Monica Medina, began to develop research questions based on meetings with community partners. "I think we did a few very good projects working with the public schools and the community which allowed other people to get to know what we were doing and the approach we were taking," he said, "which resulted in an increasing number of opportunities to work with the community."

The partnerships are designed to empower the schools and other partners CUME engages. For example, the director of the "Future Promises" program,

designed to support pregnant and parenting teens in three Marion County high schools, asked for help in showing that the program is having a positive impact. “For several months we worked with the program on understanding what types of data they already have, we assisted with several grants, and are now conducting a formative evaluation that includes developing tools for them to use for self-assessment,” Ortloff said. The work is continuing with an ongoing evaluation of the program’s expansion and work on obtaining further grants.

In 2007–08, 10 new partnerships started, some faculty-led. They included studies of student and faculty climate at IUPUI led by Medina, and by Natasha Flowers, clinical assistant professor in the IU School of Education, Sherree Wilson, assistant dean of the faculties at IUPUI, and Ed Gonzalez, associate librarian at the IUPUI University Library. Helfenbein and Robin Hughes, assistant professor in the Education Leadership and Policy Studies Department, led a team of graduate students in a statewide qualitative study of the 21st Century Scholars Program in Indiana. Hughes also led studies on the social status of African American males and an evaluation of the Student African American Brotherhood in Indiana.

The translational research model requires many hours of labor, which means School of Education students have a large part in the projects. Around 20 undergrads and graduate students from both IUPUI and IUB are working with CUME, usually one or two on each project. Students start with literature reviews and administrative tasks, but can move up into collecting and analyzing data or even being a student lead on a project. “We take our job of mentoring our students seriously,” Ortloff said. “We see it as central to our mission as a university-based research and evaluation center.” Additionally, the students get training sessions about research and are required to attend seminars and research talks throughout the year.

Despite an impressive spate of research over the last year, Smith said there’s a bit

of risk involved in doing research in this way. “It does have some detractors, some people who don’t buy it,” he said.

The problem with doing research focused on bringing short and long-term problem solving to schools is that it’s not presently what attracts the attention of education journals, an issue for untenured faculty. “There is a pressure for junior faculty, specifically, not to engage in this kind of scholarship,” Smith said, “because — it’s been quoted — it’s ‘risky.’ You have to spend a lot of time. There are not guaranteed results.”

Smith added that while he would expect top-tier journals to eventually show an interest in this research, he isn’t entirely sure that’s where the results should be disseminated. “The readership of the journals of scholarship and engagement, for me, should potentially be practitioners, the people who are going to use this information to help inform their practice.”

And another change Smith hopes CUME can bring to the dissemination of school research is to dig deeper into the results for helpful data. “I read a lot of research where the implication is a failed project,” he said, such as a failure of test scores to rise over time. “I think if you look underneath and uncover that, you’ll find that a lot of very good things happened for students and families and kids. That just wasn’t the variable of

interest for the funder or by the entity that supported it.”

Finding the variables that interest school partners is driving the CUME research. As Smith enjoys some quality lunch-table talk at Manual, he’ll be reminded of that.

“We’re situated in the central city of a major city in the United States that’s experiencing some real challenges in terms of economic development, educational attainment, and educational opportunities. So I don’t see how we couldn’t do the work we’re doing right now. We do have that commitment to our partners.”

“We have a lot to learn about how schools are functioning.”

— Joshua Smith

A lifeline to higher education: the IU School of Education and African American alumni from the South

Higher Ed class, 1964

In the mid-twentieth century, the school provided a way around segregation to graduate degrees.

The graduate student of the 1950s looks back now and realizes a bit of naiveté 50 years later. Then 20-year-old Lena Prewitt said she didn't have her future laid out in a nice row.

"I made no plans," she said. "Whatever was set before me to do, I did it the best that I could do. I came to IU and did the same thing."

But for Prewitt, IU was a far different place from where she came. She arrived in Bloomington from Tuscaloosa, Ala., with a bachelor's degree from Stillman College, an all-black institution. Most historically black colleges and universities didn't offer graduate degrees at that time. Jim Crow laws governed segregation throughout Alabama and most of the South. The civil rights marches led by Dr. Martin Luther King Jr. were years away. The integration of the University of Alabama in Tuscaloosa wouldn't happen until the famous confrontation with Governor George Wallace in 1963.

"The only profession open to us was teaching," Prewitt said of opportunities

for African Americans in the South of that time. Yet black teachers who wanted to be administrators, professors, or researchers had almost no options for graduate work in the South. So Prewitt was one of many who came north to seek graduate education. She earned her master's degree in 1955, followed by an EdD in 1961.

The fact that the IU School of Education was a large part of the story of African Americans from the South seeking graduate degrees in the North occurred to dean emeritus Don Warren when he noticed many African American alumni at school alumni events. "It was obvious, given their age, that they had been at IU a long time ago," said Warren, a noted historian of education. Many were attracted to Bloomington because of an effort by IU President Herman B Wells to open the university to all. "Herman was determined we would be accessible, particularly to African-Americans," he said. "We had an active outreach effort in the late 40s, early 50s, mid 50s, into the

60s — until southern states opened up their own state universities.”

Exact numbers are hard to determine, but researchers who have looked at black higher education in the North during the period have documented several institutions that attracted more black southerners than others. The longtime president of two historically black colleges, Horace Mann Bond, reported that Teachers College at Columbia University awarded 144 doctoral degrees to graduates of black colleges between 1930 and 1960. Considering university-wide enrollment, Ohio State and the University of Chicago were prominent.

Margaret Crocco, professor of social studies at Teachers College, has pored over enrollment data concerning the period of the late 19th century until 1954. Crocco and colleague Cally Waite are working on a book documenting the plight of southern African American graduate students in the North during that time. From her data, she determined that IU was among the top 10 producers of African American doctorates in education, awarding the first in 1934. “I’m pretty confident in saying that Indiana would be among the top 10 of the northern universities attracting these African American scholars,” Crocco said.

A review of graduation programs gives an idea of how many of these scholars were attending the school during that time. Willie Everett Combs received his PhD in May, 1964, majoring in secondary education with a minor in the general field of education, social sciences and health. He earned his undergraduate at the historically black Claflin College in South Carolina, then a master’s at historically black Atlanta University. His thesis was titled “The Principalship in Negro Secondary Schools in Florida.” Bernice Elaine Sloan also received a master’s degree at that graduation. The Charlotte, N.C., student earned her bachelor’s degree at historically black Johnson C. Smith University in 1959.

While the struggle for opportunity was great, it also wasn’t easy for African American students once they got admitted. Many of the education students

were classroom teachers, who could only afford to take courses during the summer. “We usually worked during the year and tried to get off for our summers to do the master’s program,” said Louise Randall Burns, MS ’62, a New Orleans student who earned her undergraduate degree at Grambling. “That’s the way it worked out because we needed to work during the year.”

Crocco said the difficulty of traveling miles away from home to escape segregation and seek higher education shouldn’t be forgotten. “There were material costs, there were psychological costs,” she said. “There were separation costs that were involved in this that really, I think make their stories quite heroic, because they were so very motivated to pursue education which was seen as so important.”

“I had to do what I had to do,” Burns said of sacrifices made to attend IU during summer sessions. She took out a loan to cover her expenses. “I had to put myself on a very, very strict budget in order to make it.”

Some agencies, such as the Rosenwald Foundation and the General Education Board, did support African American scholars to pursue their degrees. “They gave us grants to come, to go outside the state and to go to whatever university we wished,” said Dorothy Hawkins-Brooks, EdD ’68. She came from New Orleans to study at IU during summers, but also spent a full academic year on campus because of a grant from the Ford Foundation.

A fall or spring semester on campus was so rare for African-American students that Prewitt, who attended during the fall and spring, recalls just one other black student on campus during her freshman year. As for confronting racism in 1950s Bloomington, she said had little problem, except for an occasional “sneer” from a student in the dormitory. But Prewitt said she is naturally quiet and introverted, which kept her away from trouble.

“Some of the blacks who came up during the summers, they were unhappy because they couldn’t go to the clubs, they couldn’t go wherever they wanted

“Whatever was set before me to do, I did it the best that I could do. I came to IU and did the same thing.” — Lena Prewitt

“I enjoyed the warmth of the professors at IU. They made us feel so welcome.” — Dorothy Hawkins-Brooks

to,” Prewitt said. “I didn’t want to go to any clubs.”

She credited caring professors for guiding her through the experience, even watching out for her away from campus. Prewitt recalled a professor who saw her at a Bloomington burger place with some older African American men who were military veterans. He ordered her to go home, then called her to his office the next day. “He said ‘why were you out with that gang last night?’ Prewitt said. He then told her she was too young and too smart to be with those men. Though it made her angry at the time, Prewitt now remembers the incident with fondness. “He looked after me when I didn’t know I needed looking after.”

“I enjoyed the warmth of the professors at IU,” Hawkins-Brooks said. “They made us feel so welcome. They valued us. And most of them saw something in us — the yearning to accomplish.”

Burns said those professors also expected nothing less of the southern black students. “We were accepted and we were helped if we needed help,” she said. “They pushed us. They didn’t make any exceptions for us, and sometimes, it was really, really difficult.”

The IU degree helped her career path tremendously, said Burns, who went on to be the supervisor for speech pathologists in Orleans Parish Schools for 30

years until she retired in 1998. Hawkins-Brooks became a professor at Southern University and later Jackson State University. And Prewitt, who completed degrees in business education, has had an amazingly varied career path. She worked with Wehrner Von Braun at NASA, helping the project that designed the Saturn 5 rocket that lifted the Apollo spacecraft to the moon. She was a manager in the headquarters of Pfizer Pharmaceuticals, IBM, and AT&T. She consulted for the General Services Administration, lectured and advised companies, agencies, and others in 48 countries. She’s also been a diplomat to four countries and served on a Congressional commission on affirmative action and higher education.

For all, the careers began with an opportunity to travel north to the IU School of Education.

“The Southern culture robbed us of our dignity and of our self-esteem and our self-worth,” Prewitt said. “Indiana restored my self-esteem. And Indiana exposed me to the world. That gave me a confidence that I can’t explain.”

Before 1960

Bonnie Bryant Baum, BS'39, MS'49, of Elkhart, Ind., is a resident of the Brentwood Senior Citizen Retirement Home. She spent 29 years teaching girls' health and counseling in the Elkhart school system. Prior to that, she lived for many years in Bloomington, Ind. Baum and her father moved to Bloomington when she was 12, at which time her father owned the Beau Brummel Barber and Beauty Shop on Kirkwood Avenue. The younger Baum attended high school in Bloomington, and, during her time as a student at IUB, she served as a hostess for YWCA functions in the Student Building. "I regret that I have been unable to return to alumni functions during the past few years," she writes. "Age changes things."

Adolph "Adie" Winter, BS'39, serves as chairman of Sedwall Manufacturing Co. in St. Charles, Ill. He turned 92 in May 2008. "[I'm working] two days a week when they catch me," he writes. Winter lives in Wheaton, Ill.

William C. Eherenman, BA'40, MS'49, retired in 1987 from the University of Wisconsin-Platteville. He writes that at 91 he is enjoying married life, golfing, and reading frequently. Eherenman lives in Platteville.

On a recent world cruise, **Muriel Botner Hartranft**, BS'42, of Duarte, Calif., met with fellow IU alums, Marilyn Lipsett Holthouse, BS'47, of Camarillo, Calif., and Judy Wright Koehler-Newell, BS'68, of Vero Beach, Fla., off the coast of Valencia, Spain. The three "shared an IU lunch."

Frank C. Hostetler, BS'49, MS'64, HSD'68, is professor emeritus at Northeastern Illinois University, having retired in September 1995. He taught at the university level for 30 years and taught secondary school for 15 years. Hostetler writes that he still faithfully follows IU sports. He lives in Middlebury, Ind.

Al Wood, MS'49, is retired. He and his wife, Mary, live in Cedaredge, Colo. "I miss Indiana and IU news, but we're living in Colorado due to our daughter and [her] husband, who retired from Ball Brothers in Boulder, Colo.," he writes.

John E. Reisert, BS'51, MS'53, EdD'65, retired from IU Southeast in 1994 with 43 years of teaching experience. On Nov. 10, 2007, he received the campus's Chancellor's Medalion. During his career at IUS, Reisert served as chairman of the division of education, dean of academic affairs, professor of school administration, and acting chancellor. After retiring, he was elected Floyd County (Ind.) commissioner and served two terms from 1999 to 2006. Reisert lives in New Albany, Ind.

Paul A. Erdel, MS'52, is the director of Hispanic ministries for the north central district of the Missionary Church. In 1953, after three

years of rural school teaching in Indiana, he began 44 years of missionary service with World Partners, mostly in Ecuador. One of his ministries helped found the Luzu Vida (Light and Liberty) K-12 school in Esmeraldas, Ecuador. He lives in Mishawaka, Ind.

Dorothy "Dot" Gray Rheinhardt, BS'52, is retired, having worked as an operations analyst for the Social Security Administration in Evansville, Ind. Her husband, Richard, is a retired commercial real-estate broker. They live in Lady Lake, Fla., where Dorothy volunteers at The Villages VA Clinic. She has also participated in local, state, and national events of the Senior Games, competing in 3-on-3 basketball, javelin, discus, and shot put. Rheinhardt and her husband have been married for 55 years and have two children and three grandchildren.

Anne Woerner Schenkman, BA'52, MS'66, EdD'67, is a professor emerita of psychology at the University of Northern Colorado. Since retiring, she has pursued watercolor painting, and she continues to take classes and exhibit her work in various local venues. Schenkman lives in Greeley, Colo., with her husband, Walter, DM'64, an emeritus professor of music at the University of Northern Colorado.

David L. Smith, BS'52, MAT'54, is professor emeritus of telecommunications at Ball State University in Muncie, Ind. The Indiana Historical Society Press published his book, *Hoosiers in Hollywood*, in 2006, and the book will soon be released in its second edition. "It is 600 pages, [includes] over 300 photos, and weighs eight pounds!" Smith writes. "I am currently giving talks about the book and am kept very busy doing that!" Smith lives in Fishers, Ind.

Charles W. Cochran, BS'53, MS'85, is a retired U.S. Air Force pilot, having flown more than 7,000 hours in nine types of aircraft. He spent 25 years with the Air Force and served a tour of duty in the Vietnam War. After retiring from the military, Cochran graduated from the University of Dayton School of Law and became an Ohio magistrate, retiring from that career in 1998. He recently completed four years as president of the Airflow Club of America, an organization of collectors dedicated to the radically styled Chrysler and DeSoto cars of the 1930s. Cochran lives in Indianapolis with his wife, Charlotte (Sutheimer), BA'51, a real-estate agent for Carpenter GMAC Real Estate. They write that they would welcome hearing from friends and can be contacted at ccochran1@sbcglobal.net.

Robert C. Smith, MS'53, is retired, having taught at Riley High School in South Bend, Ind. He is the author of *Keeping Track: Success in Track and Field*, published by Productivity Publications in 2007. Smith lives in South Bend.

Barbara Taylor Griffith-Smith, BS'54, lives in Bradenton, Fla., where she remains active in volunteering efforts. A former board member of the Florida Sun Coast Chapter of the IU Alumni Association, she has also volunteered with the Salvation Army and Adopt-A-Family.

Jerry A. Hargis, BS'55, is retired, having spent 50 years working in journalism. He was the owner and editor of the *Petersburg* (Ind.) Press and *The Rockport* (Ind.) Journal, and he served as general manager of *Inside Indiana* and the *Phoenixville* (Pa.) Mercury. Hargis also worked as associate publisher of the *Terre Haute*, Ind., *Tribune-Star* before completing his career as publisher of the *Linton* (Ind.) Daily Citizen. He is the author of *Around the Horn: A History of Baseball in Rockport*, which was published in 2007. Hargis lives in Evansville, Ind.

Denny "Barney" Krick, BS'56, MS'63, HS Dir'68, EdD'72, writes that he retired in May 2007, having returned to work as a health education consultant for Vance Air Force Base in Enid, Okla. An I-Man in wrestling, Krick lives in Enid.

Maxwell A. Meise Jr., BS'57, MS'61, MAT'73, writes that he is currently serving a third term on the McCordsville (Ind.) Town Council. He is also an ex-officio member of the town's planning committee, zoning committee, and parks board. Meise serves on the board of directors for the Indianapolis Yacht Club and the Indiana Planning Association, and he is vice president of the Hancock County Waste Management Commission. He lives in McCordsville with his wife, **Judith (Sommers)**, BS'72.

Thomas C. Schreck, MS'57, EdD'59, is president of Devcon Inc., a development consulting firm. He also serves as a consultant to the IU Foundation in Bloomington, Ind. In December 2007, Schreck received the IUF's Herman B Wells Legacy Award, honoring his decades of work for IU. He served as dean of students at IU Bloomington from 1969 to 1981, when he became director of external relations for the IU School of Education. In 1984 Schreck joined the IUF as associate director of the Campaign for Indiana and later served as senior development director. He lives in Bonita Springs, Fla.

William A. Shields, BS'58, MS'67, is retired, but continues to work as an educational consultant. He has served two terms on the IU Alumni Association Executive Council and is a past recipient of the IUAA President's Award. An IU Northwest scholarship is named for Shields. He lives in Gary, Ind.

Beverly Stephens Mendoza, BS'59, is retired, having taught ballet at the Los Angeles School of Music and Art. In 2002 she served as an intern for A Noise Within repertory theatre in Glendale, Calif. Mendoza continues to take three ballet classes a week at the Pasadena (Calif.)

Dance Theatre. The widow of **Calvin K. Hubbell**, BS'57, JD'60, she lives in Montrose, Calif.

1960s

Theatre enthusiast **Sandra Haseman Gillaspay**, BS'60, MA'74, teaches at Ivy Tech Community College in Indianapolis. She writes that "on 07-07-07 Blanche married her Mitch 25 years after they met during *A Streetcar Named Desire* at the Indianapolis Civic Theatre." Her husband, David, AGS'87, BGS'88, is retired from the army and together they run home-based businesses. The couple lives in Indianapolis.

James B. Harris, EdD'60, is professor emeritus of leadership and higher education at Appalachian State University in Boone, N.C. During his professional career he has served as a high school teacher, education specialist in the United States Air Force, and university professor and administrator. Harris retired in 1991. He and his wife live in Hendersonville, N.C., where he continues a lifelong interest in writing.

The Indiana Historical Society has named three IU alumni as 2008 Living Legends. **Patricia Polito Miller**, BS'60, of Fort Wayne, Ind., is the co-founder of Vera Bradley Designs, a company with a foundation that is the largest donor to the IU Cancer Center. Birch Bayh, JD'60, LLD'95, of Easton, Md., represented the state of Indiana in the U.S. Senate from 1963 to 1981. Scott A. Jones, BS'84, DSc'02, of Carmel, Ind., is a technology pioneer, serving in part as chairman of Gracenote, a company that develops music software, and as founder of the Internet search engine ChaCha.com. A gala honoring the 2008 Living Legends was held on July 18 in Indianapolis.

Margaret Huggins Pernau, BA'61, MS'67, has retired from Illinois School District 13 in Bloomingdale, Ill. She lives in Glen Ellyn, Ill.

Harriet Clifton Houston Auten, BS'62, writes that she has retired from teaching in Illinois. She also taught part-time in Zionsville, Ind., for 11 years. Widowed in 1990, Auten remarried in 2004. She lives in Zionsville.

William F. Ryall, BS'62, MS'68, a professor of education at IU Southeast in New Albany, has been elected a district governor for Rotary International for the 2008–2009 term. The district, which encompasses Southern Indiana, contains 35 clubs and 1,932 members. Ryall writes that he also recently received the German Army Reserve Association's Honor Medal from the German liaison officer stationed at Fort Knox, Ky., and has previously received the German Army's Cross of Honor. He and his wife, Martha, live in New Albany.

Betty Courtney Coleman, BS'63, is retired, having worked for the Chicago Board of Education. She writes that she has two daughters and seven grandchildren. Coleman lives in Matteson, Ill.

F. Birk Fischer, MS'63, EdS'69, is retired and lives in Evansville, Ind.

Eleanor Peterson, BS'63, MS'67, has retired from teaching with the Los Angeles Unified School District. She lives in Jonesboro, Ga.

"In June 2007, I retired from teaching third grade in the Gary [Ind.] Community School Corp. for 44 years," writes **Judith Kocevar Surowiec**, BS'63, MS'65. "The same month, my husband, Paul, and I celebrated our 40th wedding anniversary. Our son and daughter-in-law, Dan, BS'96, and Jennifer (Lockyer) Surowiec, BS'96, hosted a surprise anniversary party for us." Judith and Paul live in Hobart, Ind., while Dan and Jennifer live in Clarendon Hills, Ill.

Larry L. Didlo, MS'64, works for Ripon (Wis.) Area School District. In December he completed his seventh semester at the University of Wisconsin Oshkosh College of Education and Human Services, where he is pursuing a second master's degree as a part-time graduate student. The author of several electronic books published by AuthorHouse, Didlo lives in Oshkosh.

E. Yvonne Williams Grundy, BS'64, MS'68, of New Albany, Ind., retired in 1998 after 34 years of teaching. She was nominated twice to receive the Teacher of the Year award from New Albany–Floyd County (Ind.) Consolidated Schools. Grundy writes that she recently received the 2007 Hoosier Lifetime Award for Volunteerism from LifeSpan Resources and the 2006 HeARTbeat Award from the Arts Council of Southern Indiana. A widow, she was married to James A. Grundy for 24 years.

Gayle Cutler Hersch, BS'64, MS'79, PhD'91, is a professor in the graduate school of allied health sciences at Texas Woman's University in Houston. She recently completed her first mini marathon and writes that she was cheered on by her husband, Arnold, BS'61, and her daughter, Laura, BS'89. Gayle and Arnold live in Pearland, Texas, while Laura lives in Houston.

Susie Deems Tittle, BA'65, MS'73, lives in Indianapolis with her husband, David, BS'64, JD'67, a partner and civil mediator for the law firm Bingham McHale. They have two children, Scott, JD'01, and Margaret "Maggie" Tittle Bowden, MA/MPA'03, and one grandchild, Jackson David Bowden. Scott was recently named director of employer program and chief legal counsel of My Health Care Manager in Indianapolis. Previously he practiced corporate and regulatory insurance law at the firm Baker & Daniels in Indianapolis. Scott recently married Molly L. Palmatier, BS'95, a certified Pilates instructor and owner of MFitness in Indianapolis.

Thomas E. Turpin, BS'65, MAT'66, is a sales associate for the Macy's store in Littleton, Colo., where he works in men's shoes. Turpin writes that he is also interested in teaching and providing teaching support. He lives in Auro-

ra, Colo., with his wife, **Karon (Squier)**, BS'65, MS'66, and can be contacted at emburysue@comcast.net.

Irene Kimble Eskridge, BS'66, is retired, having served as a teacher and administrator for 36 years. She also worked as personnel director for Elkhart (Ind.) Schools. A former national president of the Neal-Marshall Alumni Club, Eskridge writes that she has one daughter, Ché A. Glover, and one granddaughter, Gabrielle. Eskridge and her husband, Adolph, live in South Bend, Ind.

Anita Cope Laughlin, BME'66, MS'73, retired from Paoli (Ind.) Junior/Senior High School in the spring of 2007. She writes that she has been a director for 13 state-champion marching bands. Laughlin lives in Paoli.

Sherry L. Watkins, BS'66, MS'69, has retired after 41 years of elementary-school teaching. She spent two years teaching for Center Grove Community Schools in Greenwood, Ind., and 39 years teaching for the Metropolitan School District of Washington Township in Indianapolis. Watkins served as president and bargaining chairwoman for the Washington Township Education Association and served in many roles for the Indiana State Teachers Association, the National Education Association, and Delta Kappa Gamma International. "[I am] looking forward to spending time traveling, volunteering, and continuing to advocate for public education, human and civil rights, and animals," she writes. Watkins lives in Indianapolis.

William C. Meadows, MS'67, retired in 2000 as a special-education diagnostician. He worked in the education field for 35 years. Meadows now serves as a pianist for two weekly services at First United Methodist Church in Gonzales, Texas, where he lives.

In 2003 **John Emanuel Zaphiriou**, BS'67, MS'70, of Indianapolis, retired after 33 years as an administrator in Indiana in the area of public mental health. He was involved in several community organizations and writes that he worked to create opportunities for others to promote social justice, equality, and equity. "IU helped prepare me for life's journey and for that I am grateful," Zaphiriou writes. "I couldn't have chosen a better place to spend six years of my life." He has been married to his wife, Marianna (Ritter), BA'66, for 41 years, and the couple has three children.

Carol A. Franklin, BS'68, EdD'81, is a professor and director of educational technology at the University of Redlands (Calif.). She lives in Yucaipa, Calif.

William T. Jacklin, MS'68, is retired, having served as auditor of DuPage County, Ill. He was elected as a delegate to the 2008 Republican National Convention. Jacklin lives in Downers Grove, Ill.

On May 30, 2007, Gregory J. Rozelle, BA'68, MHA'74, retired as director of public health for Dayton and Montgomery County, Ohio. He also worked as an adjunct clinical professor at the Wright State University School of Medicine in Dayton. Rozelle and his wife, **Vicky (Phillips)**, BS'68, MS'70, enjoy traveling and spending time with their grandchildren. They live in Vandalia and can be reached at GandV-Rozelle@aol.com.

Rita Shapiro Brotherton, BA'69, MS'71, EdS'74, supervises student interns for Chapman University in Orange, Calif. Prior to moving to California, she worked for IUPUI in the graduate department of special education supervising graduate students throughout the state of Indiana. Brotherton lives in Visalia, Calif.

Keith A. Ritchie, BA'69, MS'70, retired from the CIA in 2005 and now serves as president of Warriors Limited in Sierra Vista, Ariz. He lives in Sierra Vista with his wife, Irene.

Robert E. Saltmarsh, EdD'69, is a professor emeritus at Eastern Illinois University, where he served as chairman of the Department of Counseling and Student Development until 1997. He is the author of two books published by AuthorHouse — *P.E.A.K. Ways: From Mope to Hope* and *Stillwater Mysts: Growing up in West Milton, Ohio*.

Joann Becker Swank, BS'69, is a speech pathologist for Bartholomew Consolidated School Corp. Her husband, Bryan, BS'68, works for Cummins Inc. The couple lives and works in Columbus, Ind.

Marilyn J. Wilson, MS'69, is director of Mater Dei High School's Learning Center in Santa Ana, Calif. She lives in Irvine, Calif.

1970s

Karen A. Berry, BS'70, has retired, having taught education for 37 years at Charles Elementary School in Richmond, Ind. She was selected as Richmond Community Schools' Elementary Teacher of the Year in 2006. Berry lives in Richmond and can be contacted at kberry66@comcast.net.

Executive Associate Dean of the IU School of Journalism at IUPUI, **James W. Brown**, MS'70, MBA'75, PhD '77, is co-editor of the book, *Long Journey Home: Oral Histories of Contemporary Delaware Indians*, published by Indiana University Press. Brown lives in Fishers, Ind.

Thomas J. Buttery, MS'70, MS'71, EdD'72, is a professor of education at Austin Peay State University in Clarksville, Tenn. He is the former dean of the university's College of Professional Programs and Social Services. In July, Buttery was named a distinguished member of the Association of Teacher Educators, an organization for which he has previously served as a board member and president. He has also published

more than 150 academic articles and served as guest editor of *Action in Teacher Education*, the journal of the Association of Teacher Educators. Buttery lives in Clarksville.

Judith McClain Daviero, BS'70, lives in Maitland, Fla., with her husband, Henry, BS'72, an administrative dean for Orange County (Fla.) Public Schools in Orlando.

Jerry L. Fritz, BS'70, MS'76, has been named dean of the economic and workforce development division for Pikes Peak Community College in Colorado Springs, Colo. He and his wife, Janet, live in Woodland Park, Colo. Fritz has two sons — Will, a graduate of the University of Wisconsin-Platteville, and Brad, who recently finished his freshman year at the University of Wisconsin in Madison.

In December 2007, **Janey Willard Hall**, BS'70, retired after 37 years of working in law-enforcement communications. She lives in Edinburg, Ind.

Ret. Col. **John W. Zink**, BS'70, served in the U.S. Air Force for more than 27 years and flew a variety of fighter planes, including the F-117 Stealth Fighter. He also served with the Royal Air Force in England, where he flew a Harrier jet. Zink and his wife, Binnie, have two grandchildren — Brendan and Madelene. The Zinks live in Flagstaff, Ariz., where they are members of the Flagstaff Italian-American Club and own a 1957 Chevrolet in the Route 66 Car Club.

Perry M. Adair, BS'71, MPA'74, has retired from the U.S. Department of State after a career spanning 34 years with three federal agencies. Joining him in retirement is his wife of 37 years, Nancy (Hermetet), BA'72, MAT'76, who accompanied him during 23 years of overseas assignments in seven countries. Nancy taught for more than 20 years in six overseas schools and in three American states. The couple now lives in Bellingham, Wash. Perry can be contacted at adairpm@state.gov.

Debbie Chase Powell, BS'71, MS'76, EdD'86, is an associate professor of language and literacy at the University of North Carolina Wilmington. She lives in Wilmington and can be contacted at powelld@uncw.edu.

Janice Slaughter Wiggins, BA'71, MS'75, is director of the IU Bloomington Groups Program. She lives in Bloomington with her husband, William, PhD'74, professor emeritus of African-American and African-Diaspora studies and of ethnomusicology and folklore at IUB.

Connie J. Courtney-Stephenson, BS'72, MS'79, retired in 2004 as fine-arts coordinator for Collier County (Fla.) Public Schools. In this position she created and secured funding for the county's enrichment program, which allowed students to have varied art, music, and theater experiences at each grade level. Courtney-Stephenson also established the Collier County Fine Arts Resource Center,

which provides support for the county's art and music teachers. A member of the Florida Art Education Association, she is a past recipient of the association's Supervisor of the Year award and its Lifetime Achievement in the Arts award. Courtney-Stephenson lives in Clarksville, Ga., with her husband, Gary, a retired teacher. Courtney-Stephenson writes, "Both of my sisters [**Cynthia Courtney Collins**, BS'73, MS'75, MS'87, and **Linda Courtney Atherton**, BS'69, MS'71] were teachers, now retired, and Gary's youngest daughter works in a children's day-care center, so there are a lot of educators in the family ... I love and miss IU and have so many memories of my years there."

DeLia M. McClam, BS'72, MS'75, is a special-education teacher at William A. Wirt High School in Gary, Ind. She also serves as compliance officer for Provisions Educational Network Inc. in Merrillville, Ind. A former journalism teacher for Clark County (Nev.) School District, McClam was recently selected by the American Society of Newspaper Editors as a 2008 Reynolds High School Journalism Institute Fellow. For two weeks in June, she participated in an educational program at Arizona State University's Walter Cronkite School of Journalism and Mass Communication in Tempe, Ariz. McClam lives in Merrillville.

Five IU alumni were among the seven Indiana school superintendents to be named 2008 district superintendents of the year by the Indiana Association of Public School Superintendents — **Richard D. Wood**, BS'72, MS'73, JD'79, EdD'89, superintendent of Tippecanoe School Corp., was named Superintendent of the Year for West Central Indiana District IV; **Allen B. Bourff**, BS'78, MS'85, EdS'91, EdD'94, superintendent of Richmond Community Schools, received the award for East Central District VI; **John T. Coopman**, MS'78, EdS'85, superintendent of Clark-Pleasant Community School Corp., received the award for Central District V; **Robert D. Hooker**, MS'80, superintendent of Scott County School District 2, received the award for Southeast Division VIII; and **Kevin M. Caress**, BA'76, EdD'89, superintendent of Community Schools of Frankfort, received the award for North Central District III.

Dee E. Bell-Becker, BS'73, is a professional jazz vocalist and performer. She has sung on two albums released by Concord Records — *Let There Be Love* and *One by One*. Bell-Becker writes that, in 1983 and 1986, *Downbeat Magazine* named her as a "Talent Deserving Wider Recognition." She lives in Mill Valley, Calif.

David P. Bierbaum, BS'73, has retired after teaching for 35 years. Last May, the calculus and geometry teacher at North Side High School in Fort Wayne, Ind., was featured in the Fort Wayne *Journal Gazette's* "Teacher Honor Roll" section after being nominated by a for-

mer student. Bierbaum lives in Fort Wayne.

William "Buff" Gardner, BS'73, MS'77, retired as athletics director of Scott County (Ind.) School District 2 in 2006, having served 28 years in that position. He now works as head of the driver-education department at Scottsburg (Ind.) High School. Gardner is also a retired Indiana High School Athletic Association basketball official. He lives in Scottsburg.

Jeanette Johnson Jackson, BS'73, MS'74, is a guidance counselor and guidance director for Creston Middle School in Indianapolis. She has worked in the education field for more than 30 years. Jackson writes that she was twice selected as a finalist for Indiana Middle School Counselor of the Year and was twice selected as Creston Middle School Teacher of the Year, most recently in 2007. The recipient of the Center for Leadership Development's Award for Outstanding Professional Service, she lives in Indianapolis with her husband, **Richard**, BS'75, a teacher for Merle Sidener Middle School.

Bill Plummer III, BS'73, is the hall-of-fame manager for the Amateur Softball Association in Oklahoma City. He is the author of *The Game America Plays: Celebrating 75 Years of the ASA*, which was published on Oct. 1, 2008. Plummer also serves as a historian for the ASA and has been employed by the organization since 1979. He lives in Oklahoma City and can be contacted at bplummer@softball.org.

"I retired as an [Indianapolis Public Schools] teacher in June 2005," writes **Pamela McKim Smith**, BA'73, MS'79. "I enjoy traveling, [substitute teaching], and visiting my granddaughter in Ballwin, Mo." Smith lives in Indianapolis.

Mary Kay Lloyd Sommers, MS'73, is principal of Shepardson Elementary School in Fort Collins, Colo. She also serves as president of the National Association of Elementary School Principals for the 2007–08 term. Sommers lives in Fort Collins.

Joseph P. Cangemi, EdD'74, professor emeritus of psychology at Western Kentucky University, is the co-author of the article "Breaking-out-of-the-box in organizations: Structuring a positive climate for the development of creativity in the workplace," which was published in 2007 in the *Journal of Management Development*. The article is based on a paper he presented in Moscow during a conference organized by the Russian Academy of Sciences' Institute of Psychology. Cangemi has served as senior editor for two books published in Russian by the academy's Institute of Psychology — *Leadership for the 21st Century* and *Psychology of Contemporary Leadership*, for which **Casimir J. Kowalski**, EdD'75, a professor of educational leadership at South Carolina State University, served as a co-editor. At the invitation of the Institute of Psychology, Cangemi and Kowalski traveled to Moscow in October

2007 and lectured on several articles within the book. The recipient of an honorary doctorate degree from Moscow State University, Cangemi lives in Bowling Green, Ky. Kowalski lives in Orangeburg, S.C.

Don E. Gardner, EdD'74, was appointed associate vice president for academic technology at California State University, Long Beach, on Feb. 1, 2008. He served as chief information officer at Weber State University in Ogden, Utah, from 1994 until his recent appointment. Gardner has also held positions in information technology at a number of universities around the U.S., including Florida Atlantic University, University of Wyoming, and Indiana University.

H. Patrick Hawley, MS'74, EdD'78, is an associate professor at Alabama A&M University in Normal. He writes that the university's student-government association has named him one of the school's top five professors. Hawley lives in Huntsville, Ala.

Nancy K. Montgomery, BS'74, MS'77, is an associate professor of adolescent education at St. John's University in Jamaica, N.Y. In 2006, she married Leonard Lombard, a real-estate lawyer and owner of Penthouse Properties in Queens, N.Y. Montgomery lives in Forest Hills, N.Y.

In January 2008, **Elaine Abata Wagner**, MS'74, became chief executive officer of the YWCA of Green Bay–De Pere, Wis. Previously, she was regional director of development for Special Olympics Wisconsin. Wagner has also held chief development jobs at the Lakeland, Wis., chapter of the American Red Cross and with Big Brothers Big Sisters of Northeast Wisconsin. She lives in Green Bay with her husband, **Christopher**, BS'68, MS'73, EdD'80, a high-school principal.

Anne S. Walker, MS'74, EdS'75, PhD'76, works part time as special-projects coordinator for the International Women's Tribune Center, a non-governmental organization based in New York City. She writes that she has worked on establishing information-technology programs for women who have computer access in rural telecenters in Africa. Previously, Walker served as the IWTC's executive director for 26 years. She lives in Carlton, Australia.

Dorothy Redden Weir, BS'40, of Nashville, Ind., is retired. She is the widow of Robert H. Weir, BS'40, who worked for the DuPont Company for 35 years. Before their marriage, Dorothy worked for the Seagram Company in Louisville, Ky. Three of Dorothy and Robert's children are graduates of IU — the late Robert H. Weir Jr., BS'81; **Mary L. Weir**, BS'74; and **Rebecca Weir Roesler**, BS'72. Two of their grandchildren are IU alumni as well — Martha A. Roesler, BS'98, and Amy Law Roesler, BS'03.

Maxine Belk Young, MS'74, and her husband, Larry, MS'72, write that they have retired from Washington Township North Central High

School in Indianapolis. They are now owners of several McDonald's franchise stores and live in Columbia, S.C.

"After a career in higher education and information technology, I tried retiring in 2004," writes **Martin J. Collins**, MS'75, of Lynnwood, Wash. "I am now 'unretired' and happily doing IT work with the Girl Scouts Council of Western Washington [in Seattle]. One thing I never expected was to become a professional Girl Scout!"

In August, **Barbara C. Jones**, BS'75, MS'78, became vice president for student affairs at Miami University in Oxford, Ohio. She oversees approximately 190 staff members. Previously, Jones served as assistant chancellor for student affairs at the University of Wisconsin–Whitewater, a position she held since 2000. She earlier served as associate vice president for student affairs at Ball State University in Muncie, Ind., and as director of student activities and organizations at Minnesota State University–Mankato. Jones lives in Oxford.

Cynthia Holland Marks, BS'75, MS'79, of Elkhart, Ind., is an art teacher at Elkhart Central High School. "My first grandson, Theodore Walter Swanson, was born Nov. 19 [2007] in South Bend, Ind.," she writes. "One week later he watched IU beat Georgia Tech [in a men's basketball game]." The newborn's mother is Brooke Marks Swanson, BFA'00, and his father is Bradley Swanson, BA'00, DDS'04, MS'07. His second cousin Brianna Pugh (daughter of Tom Pugh, BS'80), a freshman at IU Bloomington, was at the game, "cheering wildly at Assembly Hall!"

Jo Ann Poole-Mason, BA'75, MS'78, works for the U.S. Air Force in Byron, Ga. She writes that she was the first appointed civilian deputy commander of the largest mission-support squadron outside of the continental United States when she was stationed in Ramstein, Germany. Poole-Mason lives in Byron.

Paula M. Rooney, MS'75, EdD'78, is president of Dean College in Franklin, Mass., a position she has held since 1995. In March 2008 she received the National Association of Student Personnel Administrators President's Award. Rooney has previously served as vice president for student affairs at Babson College in Babson Park, Mass., and as vice president of student services at Reed College in Portland, Ore. She lives in Franklin.

Cheryl "Claire" Underwood, BME'75, MS'77, has opened a jazz club in a former railroad depot in Bloomington, Ind. Called Jazz at the Station, she writes that the club features live music from local and national artists, with performances Thursday through Sunday. Underwood lives in Bloomington.

Jacqueline D. Watson, BA'75, MS'81, EdD'85, works for RedBarn Jamboree and RV Park in Nashville, Ind. She has written five children's books and one young-adult book. Watson

lives Columbus, Ind.

Candace "Candy" McCarthy DeLapp, BS'76, lives in Roswell, Ga., with her husband, Joseph, MBA'77, president and CEO of the Visioneering Corp. in Alachua, Fla. In September 2007 their son, Kyle, received the Carnegie Hero Award, after he and two of his friends rescued four young children from a rip tide in the Gulf of Mexico.

Cathy Blackwell Ryan, BME'76, MS'79, EdS'85, is assistant principal of Silver Creek Elementary School in Sellersburg, Ind., where she has completed her 32nd year in education. She recently received an \$8,000 Lilly Grant renewal to study costuming in New York City. Ryan and her husband, Richard, live in Sellersburg and have three children — Briner Ellis, Jonathan, and Jenna.

Jean Schlunt Rhoads, MS'76, is an office services assistant for Residential Programs and Services, a division of IU Bloomington. For 20 years she also worked part time for the Monroe County (Ind.) Community School Corp. as an adult basic-education teacher. Rhoads writes that in December 2007 she attended her first IU alumni meeting in Honolulu, where her son, Karl, '86, is a representative in the Hawaii Legislature. Rhoads lives in Bloomington with her husband, Donald. On June 15, 2008, they celebrated their 50th wedding anniversary in Beck Chapel on the IUB campus. Jean can be contacted at jrroads@indiana.edu.

Lewis H. Strouse, MM'76, MS'77, associate chairman of music education at Carnegie Mellon University, has been elected to the board of directors of the Pennsylvania Association of Colleges and Teacher Educators. He lives and works in Pittsburgh.

Kathy Williamson Hinshaw, AS'77, BS'82, is senior manager of test administration at the American Dental Association in Chicago. She writes that she received a doctor of education degree from the University of Phoenix in September 2007. Hinshaw lives in Crown Point, Ind.

After 30 years as a classroom teacher, **Kirk J. Watson**, BS'77, MS'82, is now the media specialist at Savanna Ridge Elementary School in Port St. Lucie, Fla. He lives in Fort Pierce, Fla.

Ann I. Bastianelli, BS'78, MBA'82, is president and chief executive officer of Anthology Consulting in Indianapolis. She also teaches advertising and promotional strategy at the IU Kelley School of Business in Bloomington. Bastianelli is a board member of several organizations, including the Indiana Basketball Hall of Fame in New Castle and Flanner and Buchanan Funeral Centers. An I-Woman in volleyball, Bastianelli lives in Indianapolis.

Allen B. Bourff, BS'78, MS'85, EdS'91, EdD'94, superintendent of Richmond (Ind.) Community Schools, has been named the 2008 Indiana Superintendent of the Year by

the Indiana Association of Public School Superintendents. He and his wife, Melissa, BS'78, an elementary school teacher for Knox (Ind.) Community School Corp., live in Richmond.

Melanie Munchel Chacon, MS'78, is an administrative assistant for Marian College. She also teaches adult ESL and is writing a handbook about secondary education. Chacon lives and works in Indianapolis.

Susan L. Hopp, BS'78, is dean of student services for Bucknell University in Lewisburg, Pa. Previously, she served as director of student services and academic support programs at Oregon State University's Cascades campus. Hopp has also served as assistant vice president and director of campus life at Lewis and Clark College in Portland, and as associate dean of students and director of housing at Eckerd College in St. Petersburg, Fla.

Steven A. Seidman, MS'78, PhD'82, of Ithaca, N.Y., is an associate professor of communication management and design at Ithaca College. He also serves as chairman of the Department of Strategic Communication. Seidman has published articles in academic journals such as the *Journal of Broadcasting & Electronic Media*, the *Journal of Visual Literacy*, and the *International Journal of Instructional Media*. In September, Peter Lang Publishing Group released Seidman's book, *Posters, Propaganda, and Persuasion in Election Campaigns Around the World and Through History*.

In fall 2007, **Cynthia P. Stone**, BS'78, MS'08, became a full-time faculty lecturer for the IU Kelley School of Business in Bloomington, where she teaches introductory computing classes. Stone lives in Bloomington.

After receiving her degree in education, **Jane E. Barron**, BS'79, studied in the School of Library and Information Science at IU Bloomington. She taught from 1994 to 1998 and is an enthusiastic musician, playing the organ, piano, and the ukulele. Barron lives in Hammond, Ind.

Catherine Counsel Boyer, BS'79, is a private contractor of educational services. In July she began online coursework through Indiana Wesleyan University for an MBA degree with a special focus on health-care management. Boyer lives in Mishawaka, Ind.

Judith Wrobel Cramer, BS'79, MS'81, lives in Westfield, Ind. Her son, Joseph H. Cramer, Cert/BS'07, graduated from Indiana University Bloomington with a degree in kinesiology.

Lhea Jacobs Hesler, BS'79, MS'82, is school counselor for Greenwood (Ind.) Middle School. She writes that she is also a licensed mental-health counselor. Hesler lives in Greenwood.

Bridgette Zahnle Savage, BA'79, MS'89, is an art teacher for Ellettsville Elementary School in Bloomington, Ind. She is the author of *Fly Like the Wind*, an illustrated book published by Buckbeech Studios in 2006. The book, now in

its second printing, recounts the adventures of an Indiana Civil War Calvary horse, Fly, and the horse's rider, George Barrett. The book is available online at Amazon.com and through www.buckbeech.com. Savage lives in Stanford, Ind.

1980s

In September 2007, **Susan Hudson Coulter**, BS'80, MS'86, JD'93, became vice president of institutional advancement at the University of Texas Health Science Center in Houston. Previously, she served as vice president for university advancement at the University of Texas Medical Branch in Galveston. Coulter began her career at the IU Foundation, where she served in several capacities for the Campaign for Indiana, helping to raise \$311 million. She lives in League City, Texas.

Rebecca Darlage Davis, BS'80, MS'01, is principal of the Jackson County Education Center in Seymour, Ind. Her husband, Scott, AAGS'02, is fraud-investigations supervisor for the Indiana Family and Social Services Administration in Seymour. They live in Seymour and have two daughters — Emily and **Heather**, BS'06, who graduated from IU with a degree in elementary education.

In January 2008, **Sari Gold Factor**, BS'80, became president of Kaplan's K12 learning-services division in New York City. Previously, she served as president of Macmillan/McGraw-Hill, the elementary publishing unit of the McGraw-Hill companies, and as president of Wright Group, a supplemental publishing imprint of McGraw-Hill. Factor lives in Mount Kisco, N.Y.

Thomas A. Schwandt, MS'81, PhD'84, has been named chairman of the Department of Educational Psychology at the University of Illinois at Urbana-Champaign. He was also recently appointed to the Standing Committee on Social Science Evidence for Use at the National Academy of Sciences, Division of Behavioral and Social Sciences and Education. An accomplished scholar in the fields of qualitative inquiry and program evaluation, Schwandt's *Dictionary of Qualitative Inquiry* recently was published in its third edition. He lives in Champaign.

Faith D. Maddy, MS'82, has been named vice president for development and alumni programs at Webster University in St. Louis. Previously, she served as vice president for development at the St. Louis Symphony Orchestra. Maddy has also worked as director of campaign programs at Butler University in Indianapolis and as director of development for Washington University's School of Architecture. She lives in St. Louis.

Lisa Silverman Rosenberg, BS'83, of Buffalo Grove, Ill., is the director of the Keshet Day School in Northbrook, Ill. She recently hired **Julie H. Warshauer**, BS'07, as a special-edu-

cation teacher. Rosenberg writes, "Julie went through the same program [in the School of Education] at IU that I went through years ago. We now work together daily." Rosenberg adds that she also hired **Stephanie Kearns**, BS'07, another graduate of the IU School of Education. Warshauer lives in Highland Park, Ill., and Kearns lives in Lincolnwood, Ill.

Robert J. Klitzman, EdS'84, EdD'91, has begun his 22nd year as superintendent of Eastern Pulaski Community School Corp. He lives and works in Winamac, Ind.

Jennifer Miller Froehle, BS'85, MS'92, is principal of New Augusta Public Academy North, a public school in Indianapolis. She lives in Indianapolis with her husband, Thomas, BA'85, chairman and chief executive partner for the law firm Baker & Daniels.

Carl V. Nelson, MS'86, retired in 2003, having worked as a professional educator. In June he was inducted into the Carmel (Ind.) Lions Club. Nelson lives in Indianapolis.

In 2007, **Judy M. Deshotels**, MS'87, became dean of students at St. Mary's University in San Antonio. Previously, she served as dean of students at the University of West Florida in Pensacola. Deshotels lives in San Antonio.

1990s

Audrey T. McCluskey, PhD'91, is an associate professor of African-American and African-Diaspora studies at IU Bloomington. She is the author of *Imaging Blackness: Race and Racial Representation in Film Poster Art*, published by Indiana University Press in 2007. McCluskey lives in Bloomington.

R. Chris Osborne, BA'91, BS'94, Cert'07, is a career awareness coordinator for Crossroads of America Council in Indianapolis. Prior to that, he writes that he had the "greatest job in the world: stay[ing] home with my kids. I'd love to hear from any Read Center folks still out there." Osborne lives in Greenwood, Ind., and can be contacted at rcosborne@insightbb.com.

Kristin J. Ingersoll, BA'92, MS'02, is an instructional designer at Carney Inc. She lives and works in Alexandria, Va.

Andrew U.D. Straw, BA'92, MS'95, JD'97, has started a lobbying group called Disabled Alumni of America. He writes that the group's goal is to improve laws, public policies, and public attitudes for the benefit of disabled university alumni across America. The group's Web site is www.disabledalumni.org. Straw lives in Dunedin, New Zealand, with his wife, Paola Voci, MA'97, PhD'02, a senior lecturer of Chinese at the University of Otago.

Basketball I-Man **Lawrence A. Frank**, BS'92, is head coach of the NBA's New Jersey Nets. In 2007 he signed a multiyear contract extension with the team. Frank lives in Demarest, N.J., and works in East Rutherford, N.J.

Marilyn K. Ellis, PhD'93, lives in Yreka, Calif., with her husband, John, Cert'92, a senior environmental health specialist, inspector, and responder for the Siskiyou County (Calif.) Department of Public Health's hazardous materials management/CUPA program.

Loreal Reuille Maguire, AGS'95, BS'97, MS'01, is interim director of professional studies at Millersville (Pa.) University. In October 2007 she successfully defended her dissertation to receive a doctorate of education degree in adult education from Penn State University. Maguire lives in Lancaster, Pa.

In July 2007, **James C. Arnold**, PhD'95, was appointed dean of math and sciences at the College of Marin in Kentfield, Calif. He lives in Larkspur, Calif.

Patricia Russo Bailey, BS'95, is an account manager for *7x7 Magazine*. She lives and works in San Francisco.

Ellen M. Kibler-Jose, EdD'95, is principal of Providence Cristo Rey High School in Indianapolis. "[The school features] a form of alternative education for economically disadvantaged high-school students," she writes. "The Cristo Rey model is unique. Students work in a corporate setting one day each week to pay for tuition. I would be happy to share the concept and model with students in education or administration classes at either IUPUI or [IU Bloomington]." Kibler-Jose lives in Indianapolis.

Craig W. Wiley, BS'95, JD'98, is a partner for Littler Mendelson, an employment law firm in Indianapolis. His wife, **Sara (Hutcheson)**, BS'99, MS'02, is a language-arts teacher for Beech Grove (Ind.) Middle School. The couple lives in Indianapolis and has two children.

Melanie Kwasniewski Atwood, BS'96, is reading specialist for South Elementary School in Stoughton, Mass. She and her husband, Michael, an English teacher, have two children — William, 4, and Megan, who was born on June 15, 2007. Atwood lives with her family in North Attleboro, Mass., and can be contacted at melanieatwood@yahoo.com.

Stephanie Wright Kitchin, BS'96, is a stay-at-home mother in Richmond, Ind. She is immediate past president of the Eastern Indiana Chapter of the IU Alumni Association and also serves as the chapter's representative on the IUAA Executive Council. Kitchin and her husband, **Gregory**, BA'97, district sales manager for Kitchin & Sons Inc., recently celebrated the birth of their third child.

Erin Reilly Lewis, BS'96, is counsel for the law firm Baker & Daniels in Indianapolis, where she serves in the firm's health and life sciences practice. Previously, she served as the civil health care fraud coordinator in the U.S. Attorney's Office for the Southern District of Indiana. Lewis also spent three years at the law firm Foley & Lardner in Chicago and completed

an internship with U.S. Sen. Richard G. Lugar. An adjunct professor of law at the IU School of Law-Indianapolis, she lives in Indianapolis.

Cynthia Cline Stewart, BS'96, is a first-grade teacher at Indian Creek Elementary School in Trafalgar, Ind. Her son, Jacob, was born in October 2007. "The IU fight song really settles him down when he gets fussy!" Stewart writes. She lives in Martinsville, Ind.

Angela "AJ" Nealy, MS'98, is president of the DJ Center for Youth in Indianapolis, a not-for-profit organization that awards scholarships to high-school seniors across the nation. She writes that the center was founded on the discipline of dance, and that it mentors children ages 4-14. Nealy has taught at North Central High School in Indianapolis, Ben Davis High School in Indianapolis, and is currently teaching science at the Indiana Math and Science Academy in Indianapolis. She has also toured the NASA Ames Research Center with astronaut Yvonne Cagle, where they discussed human performance as it relates to athletes' and astronauts' ability to develop similar biomarkers. In 2004 Nealy achieved a lifetime goal when she was selected as an official for the Olympic track and field trials. She lives in Indianapolis.

In August 2007, **Kenneth E. Hull**, EdS'99, became superintendent of Speedway Schools in Indianapolis. Previously, he served as assistant superintendent for the school system. Hull lives in Indianapolis.

Nicole Parham Lennie, BS'99, is a child-life specialist at Hope Children's Hospital in Oak Lawn, Ill. Her husband, Andrew, BA'99, is a writer and producer for television station WGN in Chicago. The couple's first child, Carter Thomas Allen, was born on Jan. 20, 2007. The family lives in Forest Park, Ill.

Kimberly Craig Norris, BS'99, MS'02, is a teacher for Pettit Park Elementary School in Kokomo, Ind. Her husband, Matthew, JD'04, is director of legislative services for Short Strategy Group Inc. in Indianapolis. Their daughter, Elizabeth Ainslee, was born on Nov. 22, 2007. The family lives in Noblesville, Ind.

2000s

Kristina Pardieck Busack, BS'00, MS'06, is a guidance counselor at Westfield (Ind.) High School. She graduated from IUPUI in 2006 with a master's degree in school counseling after teaching at Westfield High School for six years. Busack lives in Fishers, Ind.

Eric D. Maguire, MS'00, has been promoted to associate vice president of enrollment management at Franklin and Marshall College in Lancaster, Pa. He lives in Lancaster with his wife, **Loreal (Reuille)**, BS'97, MS'01, interim director of professional studies at Millersville (Pa.) University.

Gary A. Bouse, EdD'01, is vice president for institutional advancement at the Mississippi University for Women. He also serves as president of the Mississippi University for Women Foundation. Bouse lives and works in Columbus, Miss.

In 2007, **Eun-Jung Chang**, MS'01, became an assistant professor of art education at Francis Marion University. She lives and works in Florence, S.C.

Stephen "Chris" Edwards, BS'01, has published three novels, including *Running on Shattered Glass* and *Angel on the Lost Highway*, both of which were printed by SterlingHouse Publisher Inc. His fourth novel will be published in April. Edwards' wife, Beth (McWherter), BS'01, serves on the board of directors for Power Soccer of Indy Inc., a not-for-profit organization that allows people in power wheelchairs to play soccer. The Edwards live in New Palestine, Ind.

Patrick T. Lordan, MS'01, is an instructional designer for Eastern Washington University in Cheney. He lives in Spokane, Wash.

Brenda Lingenfelter Wolfe, EdD'01, is principal of Frank H. Wheeler Elementary School in Indianapolis. She lives in Plainfield, Ind.

Rachel Corbin Crabb, BS'02, recently completed the special-education licensure program at Indiana Wesleyan University in Marion, Ind. She is now pursuing her intermediate generalist license through Saint Mary-of-the-Woods College in Terre Haute, Ind. Crabb and her husband, Justin, have two children — Curtis and Jamison Lee. The family lives in Bloomfield, Ind.

Anne E. Imwalle, BS'02, teaches fifth grade at Kitley Intermediate School in Indianapolis. On July 21, 2007, she married Rob Smith, another Indianapolis teacher. The couple lives in Greenwood, Ind.

Pamela Holman Ritzline, EdD'02, is an associate professor in physical therapy at the University of Tennessee. She lives and works in Memphis.

In October 2007, **Helen Correll Ryan**, MS'02, became dean of students for Bellarmine University in Louisville, Ky. Previously, she worked in the university's division of student affairs as an assessment intern. Ryan has also served as a consultant for the American College Personnel Association executive committee. She lives in Louisville.

Rebecca S. Schaefer, BS'02, is a special-education teacher at Northrop High School in Fort Wayne, Ind., where she lives.

Chad E. Harris, MS'03, is executive director of FarmHouse International Fraternity Inc. In 2007 he became a member of the Iowa State University Young Alumni Council, which will create bylaws and establish goals for the university's alumni association. Harris lives and works in Kansas City.

Timothy O. Haskell, MS'03, is a senior consultant for Accenture in San Francisco, where he lives. He can be contacted at timothy_haskell@hotmail.com.

David Hoa K. Nguyen, BS'03, MBA/JD'06, is pursuing a master of advanced legal studies in European business law at Leiden University in the Netherlands. He also serves as president of the Netherlands Chapter of the IU Alumni Association. Nguyen lives in Leiden.

Ntianu N. Sababu, BS'03, is a teacher for the Metropolitan School District of Lawrence Township in Indianapolis. She lives in Indianapolis.

Pamela Furst Abromowitz, BS'04, is a kindergarten teacher for Tipp City (Ohio) Schools. Her son, Ellison, was born on Dec. 22, 2007. "Ellison looks like a Hoosier in his IU bib!" Abromowitz writes. She and her husband, Daniel, live in Centerville, Ohio.

Kasey L. Frazier, BS/BA'04, is a research analyst for the television channel Nick Jr. in New York City. She lives in Woodside, N.Y.

In November 2007, **Justin D. Hayes**, BA'04, MS'06, accepted a position as an international sales consultant and embarked on two years of travel to various places around the world. He writes, "I [began training in] Belgium and [have been] placed in a new country every two to five months. This opportunity is a blessing, and I am happy to share it with my extended family of [fellow alumni], mentors, and friends."

In February 2008, **Gerald L. Mitchell Jr.**, BS'04, MS'06, received the 2008 City of Bloomington (Ind.) Outstanding Young Black Male Leader of Tomorrow award during the city's third annual Black History Month Gala. After completing his master's degree at IU, Mitchell took a position as director of student support and development at Ivy Tech Community College's Bloomington campus. His volunteer activities include positions on the Commission on the Status of Black Males and the Indiana University Men of Color Conference. Mitchell lives in Bloomington.

Dawn M. Smith, BS'04, is a kindergarten teacher for Greenbriar Elementary School in Indianapolis. She lives in Montgomery, Ind.

Amanda Schmitt Stewart, BS'04, is an English teacher for North East Independent School District in San Antonio. She was married on May 22, 2004. Stewart lives in San Antonio.

Kaitlin L. Kovach, BS'05, is a second-grade teacher for St. Catherine of Siena Catholic Church in Hammond, Ind. She is also pursuing an MBA at IU Northwest and planned to receive her degree in August 2008. Kovach lives in Munster, Ind.

Ashley B. Ransburg, BS'05, teaches first grade at Central Elementary in Plainfield, Ind. She lives in Plainfield.

Abigail J. Smiley, BS'05, has finished her third year of teaching first grade at Cedar

Grove Elementary School in Williamston, S.C. She will begin teaching third grade in the fall. Smiley married Boyce Grey Parks Jr. on June 28. She lives in Williamston.

Kara E. Wahl, BS'05, is a teacher for Holy Rosary School in Evansville, Ind., where she has worked for four years. She lives in Evansville.

Anna E. Curry, BS'06, is a Spanish teacher at Avon (Ind.) High School. She lives in Indianapolis.

In 2007, **Elmer R. Shelby**, PhD'06, presented a lecture in China. He lives in Tell City, Ind., with his wife, Angela, MS'04.

Lauren M. Beukema, BS'07, teaches history, government, and economics at Dorsey High School in Los Angeles. She lives in Rancho Camaranga, Calif.

In December 2007, **Jennifer L. Dale**, BS'07, and Christopher A. Minderman, BS'07, were engaged to be married in January 2009. Minderman works as assistant director of annual giving and stewardship for the IU Varsity Club in Bloomington.

Michelle "Mickey" Librach, BS'07, is a Spanish teacher and cheer coach for Whitfield School, a private college-preparatory school. She lives and works in St. Louis.

Ashley L. Rundle, BS'07, is a teacher at Hawfields Middle School in Mebane, N.C. In December she plans to marry **Seth M. Risinger**, BS'08, a math teacher at Northwood High School in Pittsboro, N.C. Rundle lives in Burlington, N.C.

Renae Betz Rohleder, BS'07, is an instructional assistant for the Northeast Dubois County (Ind.) School Corp. She lives in Jasper, Ind.

The editors gratefully acknowledge the assistance of the Indiana University Alumni Association in compiling class notes.

To submit information:

Write to the Alumni Association at 1000 E. 17th St., Bloomington, IN 47408, or visit the IUAA on the Web at www.alumni.indiana.edu.

Indiana University School of Education Honor Roll of Donors *July 1, 2007 to June 30, 2008*

Charitable contributions from alumni and friends provide the critical funding necessary to purchase state-of-the-art educational technology, fund new initiatives, and enhance curriculum, as well as award students with scholarships and fellowships to encourage their excellence.

The School of Education gratefully acknowledges individuals and corporations that made gifts during the past fiscal year. Following is a list of Dean's Fellows — those donors who generously gave \$100 or more. Although limited space does not allow us to include the names of the many generous contributors who provided contributions of less than \$100, we thank them for helping us further our mission.

Dean's Fellows

\$5,000 or more:

Wendell W.
Wright Society

\$2,000–\$4,999:

Henry Lester
Smith Society

\$1,000–\$2,499:

Dean's Circle

\$500–\$999:

Sustaining Fellows

\$250–\$499:

Supporting Fellows

\$100–\$249:

Contributing Fellows

Wendell W. Wright Society

Davee Foundation
Marcia & Jay B. Hunt
Indianapolis Foundation
Betty M. Jarboe
Keith Jepsen & Kathleen Dore
Penny Lampros & Barry Smith
Charles R. Neatrou, EdD
John & Nancy Peterson
†Bertha Rabin
Barbara & Stephen Ryner
Cynthia & William Simon
Glenn M. Swisher
Landa & Gary Trentham
John Valenti
Robert H. Wade
Mary Margaret Webb, EdD
Ophelia C. Weitzman

Henry Lester Smith Society

Joseph P. Cangemi, EdD
James & Catherine Duncan
Ilo L. Heppner
Linda & Thomas Howard
Judith & Robert Hurst

Donna & Scott Pritchett
Robert W. Proconier, EdD
Gerald & Treva Thompkins
Thomas & Lynn West

Dean's Circle

Jennie Alsobrooks
Linda P. Blanton, EdD
George & Jeannette Bock
Christopher & Ruth Borman
Donald & Eileen Coleman
Jane A. Everitt
Carol A. Franklin, EdD
Enrique Galindo, PhD
Joyce & James Grandorf
Sara & William Hatlem
Sara & Stanley Hoover
Edward Ignas, EdD
Susan Klein & Robert Agranoff
*Martha E. Knotts
George D. Kuh, PhD
Diana Lambdin & Frank Lester
*Rebecca & William Lawson
Eveleen Lorton
Helen L. Mamarchev, PhD
Julia V. Mayfield
James & Jacqueline Morris
Khaula Murtadha, PhD
Sandra F. Myers
John H. Newman
Patricia A. Norton
*Patricia & Thomas Oberhausen
Carol Pate & John Melvin
*Julie & Mark Peters
Paula Rooney & P. Gerard Shaw
Loretta & Terry Schechner
Myrtle M. Servat
Frederick & Patricia Smith
Rex & Nancy Stockton
Theodore & Helen Teegarden
Thomas M. Tefft
Ronald J. & Marge Webb
Mark & Judy Weber
Sharon & Lawrence Weiss

Sustaining Fellows

Donald W. Adams, EdD
Glenn A. Arnold
Janice & Richard Bail
Charles & Natalie Barman
David & Roberta Baxter

Carol & Brian Bell
Penelope J. Britt
Dorothy Hawkins Brooks, EdD
Pamela S. Buell
Janet M. Campbell
Charles R. Carlson
Richard M. Carrabine, EdD
Walter J. Ciecko
Martha & Charles Clifford
Rochelle & Michael Cohen
Sarah & Sherrill Colvin
Ann & Terry Coyne
Cherie & Darrin Dolehanty
James A. Ellzy
C. Marlene Emery
Sari & Phillip Factor
Glenda R. Ferguson
Carol J. Frane
Fredrica Frank
Tyrone & Michelle Freeman
Anne B. Fritz
Jennifer & Thomas Froehle
Suzanne W. Gilson
Gerardo & Marjorie Gonzalez
*Craig & Linda Grannon
Jerome & Janice Harste
*Marlene & Richard Heeg
Melissa L. Heston, PhD
Donald & Carol-Anne Hossler
Jamia & M. K. Jacobsen
Sharon S. Jamison
Leroy Keith, Jr., EdD
Wayne & Virginia Kincaid
Deb & Peter Kloosterman
Sharon & Gary S. Kovener
Glenda & Hal Kovert
Mary L. Lamb, EdD
Claudette Lands, EdD
Jane A. Long
Megan & Douglas Lowrie
Janet & Alfred Lucas
James & Janice Lundy
L. Sandy & Judith MacLean
David & Paula Magee
Robert C. Marshall
Larry & Rosalyn Martin
Thomas & Mary Martz
Debra & Kevin Mason
Denice & Thomas McFarland
Brian & Hope McRedmond
Marilyn & William McVay
Virginia & Roger Merkel

Barbara & J. Timothy Morris
*Linda & Ross Moyer
Nowana Nicholson Schroeder
Robert A. Oppliger, PhD
Erik Peterson & Elizabeth Wood
Lena B. Prewitt, EdD
Stacy & Robert Reed
Rosemary W. Rehak, EdD
Patricia M. Rogan, PhD
Nancy L. Roser, EdD
*Elizabeth & Robert Sawicki
*Jenny & Charles Schalliol
*Ruth & Donald Shaner
Barbara & John Snepp
Constance & Gary Standiford
Keith & Marlene Stearns
Frank & Shirley Stekel
Presley W. Stephens
Harold A. Stetzler, EdD
Cheryl & James Strain
Carol & Jack Sum
Linda S. Sumis
John & Mariella Tefft
Carolyn & Norman Terando
Amy & Jeffrey Wanstrath
Larry & Rosemarie Westberg
Rebecca J. Whitaker
Robert L. Wilhoyte, PhD
John W. & Binnie Zink

Supporting Fellows

Ray & Helen Arensman
Sharon & Robert Arffa
Susan K. Arnold
Iis Corbett Ashworth
Patricia L. Baer
David & Lida Baker
Sharon R. Baker
Marsha & Robert Baltzell
Ronald & Sheryl Barnes
Sarah J. Baumgart
Sarah & William Beggs
William E. Belmore, EdD
Beth A. Berghoff, PhD
Sam & Shirley Bianco
Mary K. Blakeslee, PhD
Bertha M. Bolden
Gregory O. Bolden
Nancy V. Boyd
Judith & James Brenner
Anne C. Brosmer

Mamie D. Bunch
 *Beverly & David Butler
 Nancy A. Callahan
 Ruth R. Carey
 Sylvia & Joseph Carey
 Jeanne M. Carter
 Linda G. Casebeer, PhD
 Erin & Alden Cassity
 Jansen & Lynne Chazanof
 Jian Chen & Jia Lin
 Sue & Philip Clement
 Cynthia L. Cleveland
 Norma J. Cobett
 Cheryl A. Conley
 Christine & Glen Cook
 Myron & Barbara Coulter
 *Karen & Philip Cox
 Larry & Barbara Crabb
 J. Ruth Crawford
 Marion G. Dailey
 Margaret D'Ambrosio
 Gary & Katrina Daytner
 William & Martha Deel
 Raymond & Patricia Dembinski
 Sandra K. Dolson
 James C. Dum
 Carmen & Linda Felicetti
 Jane & Duane Feurer
 Mary M. Fisher
 John & Marcia Flora
 *Janet & Alan Flowers
 Carol & Gary Foltz
 Burrell & Carol Forbis
 Wellesley & Miriam Foshay
 Judith & John Fraps
 Joyce M. Frey
 Marc & Rebecca Gamble
 Ellen & Kenneth Gast
 Virginia & David Gibson
 Kathryn E. Goddard
 Judy & Michael Goldberg
 David M. Gordon, PhD
 Connie R. Gregory
 Carol & Frederick Haddad
 Elizabeth Hall
 Jeanne & David Hamernik
 James R. Hamill
 Edward & Sandra Hanko
 Rebecca & Charles Hannon
 Darlene L. Harbuck
 Carolyn D. Harris
 *Karen & Bruce Harrison
 Richard L. Hartman
 Carol J. Heckaman
 Thomas & Karinne Heise
 John H. Hess, EdD
 Patricia & T. Todd Hodgdon
 Sue C. Beach Holm
 Peter & Elizabeth Honebein
 Dan J. Honeycutt
 James & Michelle Honeyford
 Belinda & David Jarrett
 Terri L. Johns
 Marie Love Johnson, PhD
 Simon O. Johnson, EdD
 Jo & Frederick Kerkusiek
 Sandra & Steven Kern

Karen & Arnold Kirschner
 Joan Knapp & DeWayne Enyeart
 John & Polly LeBlanc
 Judith & Stephen Leggett
 Christine & James Leland
 Charles & Terri Lentz
 Sally A. Lied, EdD, JD
 Charles & Diane Little
 Marjorie K. Long
 Tanya I. Ludutsky, EdD
 Carol & E. Mayer Maloney
 *Susan & David Martaus
 Amy & Ryan Matherly
 Paula J. Mayes
 Ellen & Steve Mazurana
 Floyd E. McCain, Jr., EdD
 Martha M. McCarthy, PhD
 Raymond E. McCaslin
 Leana & Edwin McClain
 Claudia M. McConnell, EdD
 Donald L. McCoy
 Irene & William McCutchen
 Vena & Steven McGrath
 Janet E. McGurk
 Monica A. Medina
 Alice & David Meginnis
 June D. Miller
 Peggy & Robert Miller
 Thomas E. Miller, EdD
 Carolyn A. Mock
 Martha S. Moore
 Mary & William Morgan
 Roy & Elizabeth Morgan
 D. Keith & Judy Morran
 Lloyd & Grace Moughler
 Sondra K. Neal
 Lea & Mark Neff
 Melinda & Jeremy Nix
 Rochelle & Dan Noble
 Judith L. Nolin
 Thomas D. Oakland, PhD
 J. Patrick & Margart Page
 Frank & Marcia Parrish
 *M. Allen & Carroll Parsons
 Thomas G. Patterson, EdD
 Clela N. Patterson-Smith
 Stephen L. Paul
 Beth & James Perkins
 Jean C. Pett
 Laura H. Pichon
 Lynn Podraza & Dan Prodraza
 Linda E. Pointer
 Lewis & W. Sue Polsgrove
 Michael & Bonnie Poston
 Benjamin Powers, Jr.
 Marilyn Pryor
 Linda D. Quick
 Jeffrey A. Radnor
 Ellen & Peter Ramm
 John & Kathleen Ranshaw
 *Anne & Richard Reese
 Jacquelyn Chinnock Reid, EdD
 Charles & Maitena Reigeluth
 Laure & Charles Reynolds
 Rudy W. Rice
 Gail L. Richardson, EdD
 Shirley N. Robards, EdD

Sally & William Robbins
 Peter & Susan Rubba
 Regina & Theodore Ruff
 Marian S. Rutledge
 Ernest & Sandra Rydell
 Kathleen S. Sawyers
 Wynelle Scheerer, EdD
 Linda & Eugene Schulstad
 Joy A. Seybold
 Max Shaw & Susan Atteridge
 Jill D. Shedd, PhD
 Ruth & Charles Sheets
 Robert D. Sherwood, PhD
 William A. Shields
 Mary & James Siedow
 Ann & David Smith
 Beverly & John Smith
 Joshua S. Smith
 Rebecca L. Smith
 Victor & Kathryn Smith
 Don & Violet Smolinske
 Diane & James Snyder
 Gerald & Joanne Solomon
 *David & Leisl Stacy
 Karen J. Stubbs
 Barbara & George Stump
 Edward & Shirley Swan
 Chalmer E. Thompson, PhD
 Charles & Carol Thompson
 James & Patricia Trost
 Greg N. True
 *Stanley A. Turnipseed
 Linda & Ronald VanSickle
 Eugene & Suzanne VanStone
 Janice & Robert Vernia
 Mary & John Walter
 Ruth M. Wandel
 Joyce Waring
 Colleen & Jeffrey Webster
 David & Sally Webster
 Ann C. Wells
 B. Diane & Gordon Wells
 James B. Whitehead, EdD
 Sandra J. Whittles
 Andrea & Robert Wiese
 C. Andrew & Peggy Wood
 Jeanne M. Wood
 Ontario S. Wooden, PhD
 *Linda & Carl Wrench
 *Karen & David Wright
 Pamela & James Wright
 Karen & James Yamamoto
 Timothy & Harriet Young
 Anthony Zizos

Contributing Fellows

Ronald & Rosalind Aaron
 Susanne & John Abbott
 Chloe A. Adams
 Gerald D. Adams
 Mary E. Adams, PhD
 Neil & Carol Aiken
 Gale L. Albright
 Barbara & James Allerdice
 Ann S. Alpert
 Mary & Richard M. Alt
 Sandra J. Altheide

Colleen & Daniel Altman
 Jane A. Alverson
 David & Mary Ambler
 Teresa & Larry Amick
 Mary E. Andereck
 Sharon J. Anderson
 Ann Andrews & Charles MacCluer
 Edmond F. Anzalone
 Bryan A. Apt
 Evelyn & John Archer
 Betty & Ivan Arend
 Beverly J. Armento, EdD
 James & Melody Armstrong
 Chester & Josephine Arnold
 Marcia K. Arnold
 Bobby & Katherine Arrowsmith
 William & Ann Asbury
 Terry A. Astuto, EdD
 Charles W. Atinay
 Phyllis & Charles Ault
 Sidney & Frances Austin
 Martin Backler & Suella Walter
 Darlene & Mark Badgley
 Jean A. Baehner
 Louisa & Alexander J. Baer
 Susan M. Baggerman
 Christine & Michael Bahr
 Darnell J. Bailey
 Gene L. Bailey
 Amy & David Bailie
 Helena & Harvey Bak
 Judith A. Bakehorn
 Cynthia & Michael Baker
 Harry & Miriam Baker
 Joan M. Baker, EdD
 Thomas & Connie Baker
 John A. Ball
 Margaret & Craig Balliet
 Cheryl L. Ballinger
 James & Carol Banach
 Mary M. Bancroft
 Lois E. Bane
 Barbara A. Banks
 Marlene V. Barach
 Richard & Janice Barber
 Stephenia I. Barkman
 David & Kathleen Barnard
 Darlene S. Barnell
 Oree & Anita Barnes
 Patricia L. Barnes
 Robert B. & M. Louise D Barnett
 Roberta A. Barr
 Alfreda L. Barrett
 Diana & Jeffrey Barrett
 Jacqueline & David Barrett
 Jean & John Bart
 Marlene & Arthur Bartholomew
 Ula V. Barton
 †Elizabeth L. Basanda
 William E. Bassler
 Virginia H. Batchelor
 Richard B. Baum, EdD
 Karen & Geoffrey Bauman

* Donors are credited with employers' matching gift

† Deceased

Honor Roll

Enid M. Baxter
 John W. Beard
 *Philip & Jessie Beard
 William E. Bedell
 Edward & Marnie Beebe
 Richard & R. Elaine Beeching
 Joanne A. Beerbower
 Rebecca R. Bender
 Carol M. Bennett
 V. Shannon Bennett
 Beverly Bennett-Roberts &
 Gregory Roberts
 Clementine H. Benton
 Larry & Susan Berg
 Rebecca H. Berger, PhD
 Diane J. Berna
 John C. Berry
 Karen A. Berry
 Susan & Thomas Berry
 Thora E. Berry
 Toni L. Beumer
 Richard A. Beymer
 Caroline Bibich-Hartman &
 Wayne Hartman
 Catherine M. Bickel, EdD
 Daniel & Barbara Bickel
 Marie Birdsall
 James & Tiffany Bishop
 Maureen K. Bishop
 Randal & Sue Bishop
 Joseph & Rae Black
 James C. Blackburn, EdD
 Laurie A. Blackmun
 Susan & Gregory Blackwell
 Claudette & Michael Blaes
 Jacob Blasczyk, EdD
 David K. Blase
 Mary L. Blinn
 Allen & Margot Blocher
 Paula M. Blumenberg, EdD
 Jane P. Bloom
 Annie G. Blount
 Becky S. Bodnar
 Donald M. Boehnker, EdD
 Lisa & Michael Bohlin
 Mary K. Boike
 Judith W. Bois
 Jane Boldrick
 Kathryn Kraus Bolks
 Brett E. Bollinger, EdD
 Linda & Robert Bond
 Barbara J. Bonfield-DeLong
 Curtis & Mary Bonk
 Sharon E. Booher
 Carl & Eunice Booker
 A. Dee & George Bostick
 Margaret & David Bottorff
 Wendy A. Bowmar
 Robert & Rebecca Boyd
 William F. Boyd
 James A. Boytim, EdD
 Teresa & Christopher Bradburn
 J. E. & Virginia Bradbury
 Charles & Jean Brandenburg
 William L. Brannan
 William F. Brauns
 Joanne & William Breedlove

Walter C. Bridgewater
 Joy & Kendrick Briggs
 *Ann & Michael Brillay
 Kim & Kevin Brinegar
 Judy A. Briscoe
 Wayne J. Briscoe
 Robert E. Brittain
 Gae Broadwater
 Jean & Eric Broderick
 Kimberly M. Broderick
 William A. Broderick, EdD
 Sharon A. Brommer
 Lucy E. Brooks
 Ray Brooks
 Ann M. Brown
 Carol & John Brown
 Jether Brown
 Larry K. Brown
 Laurence & Mary Brown
 Lee Ann Babcock Brown
 Robert & Priscilla Brown
 Walter & Gene Brown
 Terri J. Bruce
 Frederick & Lois Brumbaugh
 Charlotte & William Brummett
 J. Jay Brunza, PhD
 Sara & Jennings Bryant
 Pamela A. Brzezinski
 Betty J. Buckles
 Linda Buckner
 James E. Buffenbarger
 Barry L. Bull, PhD
 *Betty & David Bundy
 Barbara & Kenneth Burch
 Karen G. Burch, EdD
 Robert & Carolyn Burgess
 Jules D. Burgevin, PhD
 Carolyn L. Burke, EdD
 Donna M. Burke
 Susan L. Burr
 Gilbert & Shirley Bushey
 Sandra & William Bussell
 Andrew Butler
 Kathryn & Dan Caldwell
 Carol E. Cammack
 Phyllip B. Campbell
 Vanessa Capelluti
 Barbara H. Capps, EdD
 Ann M. Carey
 W. Diane Cargile, EdD
 Jamie L. Carmosino
 Jill Carnaghi & Paul Schimmele
 Kathleen G. Carney
 Cynthia & Larry Carpenter
 James & Sharon Carr
 Jacqueline S. Carroll
 Patricia G. Carrow
 Curtis G. Casbon
 Linda & Larry Casbon
 Amy & Jeffrey Caso
 Mary C. Cavallaro, EdD
 William & Ida Cavanaugh
 Janice A. Cave
 Peggy S. Chambers
 Rosemary C. Chandler
 Elaine K. Chapman, EdD
 Victor R. Charlson

Pelham V. Chatman
 Geraldine E. Chen
 Vernon & Evelyn Childs
 Wendy A. Chill
 Jane Christophersen &
 William Kegley
 Jan C. Chrypinski
 May Chun
 Hillary & Jordan Church
 Elmer & Elizabeth Ciancone
 Lewis & Maxine Ciminillo
 Elsie S. Clark, EdD
 Rose S. Clark
 Rosalind & David Clayton
 Mark E. Cline
 Myra & Robert Cline
 Carol & Bruce Clyde
 Jestine Coaxum
 Ralph & Margaret Coffman
 Marlene & Gary Cohen
 Elinor & Robert Cole
 Elizabeth & G. Warren Cole
 Martha L. Collins
 Nancy & Arthur Collins
 Peggy & Richard Collison
 Billy & Mary Comer
 Elnora Amos Comer
 *Joyce & Larry Compton
 Jennifer M. Conner, PhD
 Elizabeth & Christian Cooley
 Robert J. Cooley, EdD
 Michael D. Coomes, EdD
 Judith & Farrell Coons
 Barbara & William Corrigan
 Jane Coryell
 Charles & Julie Costa
 Mark & Mary Costello
 Judith & David Cotterman
 *Joan M. Coveleskie
 Angela & E. Richard Covert
 Phyllis A. Covey
 Stacey & Howard Cox
 Susan M. Cox
 Patricia A. Cramer
 Karen & John Crane
 Don G. Creamer, EdD
 Genet & William S. Creighton
 Gloria J. Crews
 Sara & Herschel Crippen
 Diane & Garry Crisp
 Kay & Paul Croyle
 Judith A. Curtis
 Marilynne J. Curtis
 Fred T. Daley
 Rachel & Douglas Danner
 Joanne Darby-Trobaugh &
 Robert Trobaugh
 Elizabeth A. Davidson
 Richard G. Davies, PhD
 Cynthia E. Davis
 Gerna & John Davis
 Lorraine & Michael Davis
 Patricia L. Davis, PhD
 Ruth & James Davis
 Deane & Carol Dayton
 Beverly S. Dean
 Doris E. Dearing

Arthur & Mary DeCabooter
 Deidre & Gregory Deckard
 Kathleen J. Dee
 Linda & Franklin Degler
 Rosemary & Paul Deignan
 Mary E. Delgado
 Mary J. Delinger
 Melissa & Jason Delk
 Sandra J. DeLoatch, PhD
 Adele S. Dendy, EdD
 Robert & Ellen Denney
 Amy & Tim Denning
 David H. DeWitte
 †Willdis L. DeWitte
 James Dick, EdD
 Millicent & Philip Dickman
 Howard E. Dietzman
 Nancy L. Dilaura, EdD
 Jo & Harold Dillman
 Leatha K. Dillon
 Irene O. Dimmett
 Doris J. Donahue
 Loni J. Dorall
 Helen L. Dorin
 Sara J. Dorrel
 Alberta & R. Neil Dougan
 Charlotte & William Dowd
 Hope & Darrell Dowdy
 Diana & Dr. Joe Downing
 Robert E. Draba, PhD
 Carol Drew
 James L. Drews
 Charlotte L. Duckett
 Sylvia & Thomas Duncan
 Mary Durr-Maynard &
 Jerry Maynard
 Daniel & Julie Dwire
 Judith & Richard Eads
 Jimmy & Judith Eaton
 Mark & Cynthia Eccles
 David & Anne Edds
 Mildred D. Edling
 J. Carol Ehrsam
 Christina & Russell Elias
 Kathleen B. Elifrits
 Betty J. Elson
 Kay H. Emerson
 David & Sharon Emery
 John P. Engelbrecht
 Kenneth & Lorraine Epperson
 Beverly S. Erdmann
 James & Janet Erickson
 Edward & Virginia Erner
 Joan B. Ervin
 Anna-Lena & Jon Estes
 Douglass C. Evans
 Sarah E. Evans
 Helene J. Evans-Helling
 Betty & William Everitt
 Katherine A. Farrar
 Margaret A. Farrell, PhD
 Elizabeth & Roger Favorite
 Dorothy & Harold Fearon
 Richard K. Featherstone
 Nancy L. Fee
 Thomas & Rose Feeney
 Janet R. Fendley

Cheryl & Thomas Fenton
 Bernice E. Ferguson
 Ronald L. Fiel, EdD
 John J. Fierst
 Ronald & Flotilla Fifer
 Mary Ellen Fine
 Margaret J. Fink
 Benjamin Finkelstein
 Betty M. Fipp
 Kathryn & Mark Fite
 Janelle M. Fitzpatrick
 Virginia & Neil Fitzpatrick
 Marcella L. Fleming
 Lynn A. Fontana, PhD
 William & Jeanna Ford
 Judith A. Forney
 Robert & Barbara Forrester
 Gene A. Fort
 Joyce J. Fortney Hamberg, EdD
 Wilma J. Foster
 Gracie Fowlkes
 Shirley A. Franck
 *Amy & Matthew Franklin
 Herbert & Dorothy Franklin
 Carleton H. Franks
 Thomas & Dorothy Franks
 †Charles K. Franzen, EdD
 Nancy E. Franzen
 M. Joan & Melvin Fratzke
 Shawna Frazer-Klopfer &
 Tibor Klopfer
 Barbara L. Freeman
 Robert & Mary Freeman
 Kathleen & Theodore Frick
 Barbara Friedman
 & Dick Beerbower
 Len A. Froyen, EdD
 Mark & Sheila Frye
 Laurie D. Fulk
 Karen M. Fulton
 Janice & Scott Gaalaas
 Dennis P. Gallon, PhD
 Francis R. Gandy
 Debra & Neil Garab
 Kenneth & Phyllis Gardner
 Paula M. Gardner, EdD
 James R. Garretson
 Raymond & Madelyn Garrity
 Thomas E. Gaston, EdD
 Thomas E. Gatewood, EdD
 James W. Gath
 Mary & William Gavaghan
 Marie A. Geary
 Evelyn S. Gee
 Sandra W. Geleta
 Virginia R. Geleta
 Suzanne Gemmell, EdD
 Lindsay Geyer & Jon Inge
 Jeffrey & Sarah Gibbs
 Pamela S. Gilbert
 Carolyn & Richard Giles
 Jacqueline & William Gilkey
 Phyllis I. Gillie, EdD
 Gordon B. Gish
 Scott & Elisa Glanzman
 Vangie & William Glass
 Martha L. Godare

Anne Fox & L. Richard Gohman
 Harold D. Goldsmith, EdD
 Jacqueline I. Golightly
 Janice & Richard Good
 John & Renee Gordon
 Arthur & Carolyn Gosling
 Nancy & Christopher Goss
 Troy R. Goss
 Karen & Richard Gould
 Diane & Jerry Govert
 M. Jane Grace
 Margaret M. Graf
 George W. Granholt
 Paul & Michelle Grant
 Barbara & James Gray
 John & Sue Gray
 Phyllis & Raymond Gray
 Wanda S. Gray
 Elizabeth & Stephen Green
 Mary A. Green
 Ronald F. Green, EdD
 *Roni & Kurt Green
 Linda & Charles Greene
 Eddy & Carole Greenwalt
 Charles & Theresa Greenwood
 Gordon & Priscilla Greenwood
 Nancy L. Griffin, EdD
 Janet L. Groomer
 John & Sylvia Gross
 Evan F. Grosz
 Jodie & Jamie Groves
 Pamela & Marvin Guffin
 David L. Gulbransen
 Meredith & Bradley Gunter
 Angela R. Gutierrez
 Sara & James Gutting
 Mary E. Haas, EdD
 Darrell R. Hacker
 Nancy & John Haehl
 Karen & Simeon Hain
 Michael W. Haines
 Dorothy L. Hale
 Randall & Susan Halen
 Doris & Lawrence Hall
 Dorothy & Arthur E. Hall
 Hansel C. Hall
 Mary Hall & John McLimans
 Joyce & Elmer Halt
 Heidi Hamilton
 Susan & Richard Hammond
 Joyce A. Hamon, PhD
 Michael & Madlyn Hanes
 Marianne T. Hanley
 Bonny & Michael Hannigan
 Marcia & Keith Hansen
 Patricia J. Hansen
 Jane E. Hardwick
 Lisa & Michael Harkabus
 Nancy & Scott Harkness
 Shelly & Maurice Stephen
 Harkness
 Gary & Deborah Harmon

* Donors are credited with employers' matching gift

† Deceased

Matching Gifts

Many companies invest in the future of education by making contributions through their matching gift programs. We gratefully acknowledge the following corporations and corporate foundations that have significantly increased the value of the gifts we have received from their employees. We also thank the individuals who took the initiative to secure their employers' matching gift. These individuals are recognized in the Honor Roll with an asterisk preceding their names.

Alcoa Foundation
 American International Group Inc
 AT&T Foundation
 Auto Owners Insurance Company
 Ball Corporation
 Bank of America Foundation
 Baxter International Foundation
 Caterpillar Foundation
 Charles Schwab Corporation Foundation
 Chevron Corporation
 Coca Cola Company
 Congressional Quarterly Inc
 Covidien
 Deloitte Foundation
 Eli Lilly and Company
 ExxonMobil Foundation
 Gannett Foundation Inc
 GE Foundation
 General Motors Foundation
 Global Impact
 IBM International Foundation
 Intel Foundation
 Johnson & Johnson
 LibertyGives Foundation
 Lilly Endowment Inc
 Lincoln Financial Group Foundation Inc
 Marathon Oil Company Foundation
 Marsh & McLennan Companies Inc
 Merck Company Foundation
 Merrill Lynch & Co Foundation Inc
 Metlife Foundation
 Microsoft Corporation
 Morgan Stanley
 OSRAM SYLVANIA Inc
 Pearson Education
 PNC Foundation
 Raytheon Company
 RJ Reynolds Foundation
 SAFECO Corporation
 Sallie Mae Fund
 San Antonio Area Foundation
 Siemens Medical Solutions USA Inc
 Silicon Laboratories Inc
 SIT Investment Associates Foundation
 The Hershey Company
 Thrivent Financial for Lutherans
 Vectren Foundation Inc
 Verizon Foundation
 Vulcan Materials Company
 Walt Disney Company Foundation
 Xerox Foundation

Honor Roll

*Doug & Melanie Harper	Helen A. Howell	Wesley J. Kiley	Ms. Nancy Ball & Thomas Licorish
Kristina D. Harper	Rosalind M. Howell	James & Karen King	Mary L. Light
Henry Y. Harris, PhD	Kathleen S. Howell	Laura J. King	George W. Lilley, Jr., EdD
James R. Harris	Che-Tsao & Hwa-Chung Huang	Helen & Ian Kinoshita	Kay Lind
Diane & McCay Harrison	Maren & D. Dean Hubble	Jessica J. Kirby	Nancy & Keith Lineback
Dennis Harshman & Deborah	Jack & Barbara Huffman	Susan J. Kirkpatrick	Sandra & John Liston
Noel-Harshman	Karen S. Hughes	Lawrence D. Klein, EdD	Jeffrey P. Litman, EdD
Noble & Deloris Hart	Peter & Stacey S. Humbaugh	Patricia M. Kline	Julie E. Litten
Brian E. Hartley	James & Victoria Humbles	Rowland & Helen Klink	Beth A. Lively
Mary T. Hartley	Douglas D. Hume	Cynthia A. Knaack	Cossette J. Lloyd
Bruce & Martha Hartman	Marjorie & J. Richard Hunt	Deborah Knapik	Richard & Millicent Lochmueller
Marilyn C. Hartz	Robert & Ruby Hunyard	Gregory A. Knollman	John Logan & Amy Vojta
James & Sally Harvey	Patricia S. Huser	Rene & David Knox	Joy & Steven Lohmeyer
James G. Hatfield, PhD	Donna A. Hussung	Randy A. Knuth, PhD	Donna J. Long
Jeffry & Kathy Haviza	Ann & Daniel Hutchison	Janice & James Koday	Thomas & M. A. Lontz
Matthew J. Hayes	Sandra M. Iams	Benita Kolmen & Thomas Solomon	Kathy J. Lorimer
Peggy & Stanley Hayward	Helen Ignas	John & Arline Koomjohn	Judith A. Lucas
Shirley & Stephen Heck	Marion L. Incollingo	Bonnie & Arvid Koontz	William J. Ludwig
James & Jane Heckman	Anjeanette Jackson	Everett J. Koontz	John & Mary Lukey
Warren & Ruthann Hedge	Willie B. Jackson	Aurelia & Charles Kornbroke	P. Michael & Jane Lutz
Jane & John Hedges	Marianne Jacobs	Ruth F. Kortgardner	Catherine & Homer M. Lynch
Camilla A. Heid, EdD	*Nancy E. Jacobs, PhD	Nancy J. Koselke	Karen E. Lyness
Kathryn A. Heiderman	Clyde I. James	Louann & J. Stephen Krall	Edwin A. Lyskowsinski, EdD
David & Joy Heinbaugh	Daniel & Kay James	Terry Krause & Candace	Susan M. Mack
Robert Helfenbein &	Joanne & William Janzaruk	Cotter-Krause	Kathleen & Anthony Magliacane
Kellie Welborn	Sarah B. Jenkins	Meriwether & Leonard Krebs	Shirley & James Mahan
William D. Helsabeck, Jr.	Janet K. Jensen, PhD	†June L. Kreiger	Tina & William Maher
Robert M. Hendrickson, EdD	Ruth N. Joelson	Barbara T. Kretzmeier	Martha A. Main
Tina & Ronald Henricks	Floyd & Velda Johnson	Robin & Gary Krueger	Harriett B. Majors
Allison & Michael Henry	Leslie B. Johnson	Nancy & James G. Kryway	Sharon & Bruce Mallatt
Farada & Jacqueline Hensley	Ruth E. Johnson	Cynthia & Michael Kuester	William & Carol Malloy
Virginia Herbert	Sheila Y. S. Johnson	Cynthia J. Kuhlman, PhD	George E. Malo
Phyllis J. Herczeg	Thelma M. & Alvin Johnson	Judith L. Kunkle, PhD	David J. Malooley
Randall C. & Shirley Herr	Ardith M. Jones	Patricia A. Kuroski	Raquel & Reuben Manalaysay
Cory & Staci Herrin	Brownie & Frederick Jones	Mary & William La Follette	David & Theresa Manck
Kay L. Hershberger	Gary & Marilyn Jones	Judith & Richard Lackey	Alice R. Manicur, EdD
Rosemary Hertweck	Henry Jones & Eleanor	Jill & Peter Lacy	Nancy E. Manien
Patricia & Michael Hessel	Mayfield-Jones	Gene & Anna Lagrange	Larry K. Manlove
Dorothy Heyward	Jayne A. Jones	Matthew & Michelle Lake	Betty & Donald Mann
Ruth & Philip Heywood	Jerry R. & Margaret Jones	Maxie & Joan Lambright	John L. Mann, III, EdD
Treva I. Hiatt	Marcia S. Jones	Patricia O. Lamson	R. Dale & Kay Marcus
Loretta C. Higgins	Robert & Mary Jones	James Lane	Mary J. Marggraff
Patricia & Nathaniel Hill	Susan Jones	J. Gregory Langan, EdD	*Joel & Abbe Marlin
Michael C. Hilton	James S. Jovanovic	Harold V. Langlois	Sue & John Marohn
*Susan & John Hines	Elaine & Leonard Jozwiak	Barbara & Earl Larsen	Kathleen Sue Maroney
Sheila M. Hirsh	Joseph M. Kappel	Robert J. Lattimer	Von D. Marshall
*Heather & Nestor Ho	Miriam F. Karon	JoAnn E. Laugel	Amarylyce & Palmer Mart
Grace Hoagland, EdD	David T. Katchka	Judith & Terry Laughlin	C. Keith & Carol Martin
Susan & Larry Hodapp	Katherine & Ray Kawaguchi	Sharon & Brad Law	Dennis & Genevieve Martin
Herbert & Barbara Hoeltke	Melissa & Thomas Kaylor	Nancy K. Lawhorn	Robert E. Martin, EdD
Wayne W. Hoffmann, EdD	Patricia A. Keaffaber	Mary C. Lawson	Sharon Taylor Martin
Barbara A. Holdcraft	Emily & Ryan Keirns	Frank D. Leach	Terrell O. Martin, Jr., ReD
Donna J. Hollabaugh	Sally & Thomas Keith	Alfred Leavell, EdD	Joanna & Adamson Masingila
Larry A. Hollan	Nancy & Steven Kellam	Dolores & John LeBlanc	*Steve & Henryetta Massack
Alan L. Hollar	*Briana K. Keller, PhD	Christine & Marc Lechleitner	Richard A. Massingill
Todd & Carla Holycross	Kenneth D. Kellerhouse, Jr., EdD	Judith Lee & Edwin Hockett	Victoria L. Mathews
Carolyn O. Hood	Sarah & N. Eugene Kelley	Pamela & Daniel Leffers	Charles R. Mattka, EdD
William & Joan Hood	Maurice & Alice Kellogg	David & Jane Leitzman	Barbara Jo May
Eldon & Ann Hopkins	Janet E. Kelly	David & Margaret Lemon	Ethel E. McAfee
William A. Horner	Helen E. Kennedy	Louis H. Lerner	Luise P. McCarty, PhD
Richard & Barbara Horstmeyer	Gary & Connie Kerby	Darlene H. Lewis	Jo & Robert McClanahan
Charlotte A. Horton, PhD	Kenneth M. Kerr, PhD	Kevin A. Lewis	Bradford & Robin McClarnon
Larry & Rita Hosler	Olive B. Kerro	Lincoln V. Lewis, EdD	Patricia & Robert McClary
David L. & Susan Hostetler	Evelyn J. & Harold Kessler	Shaoqing Li, PhD	Beverly McCoun
G. Thomas & Diane Houlihan	Jana & Jeffrey Kessler	Aaron & Joan Liberman	Gerald & Mary Ann McCullum
Geraldine & Ray Housel	Kenneth Kidd, EdD	Suzanne I. Lichtman	Stephen C. McCutcheon, EdD
William E. Hovenden	Eva L. Kiewitt, PhD	Deborah & Richard Licini	Kathleen & Thomas McDaniel

Phillip & Deanna McDaniel
 Carolyn L. McDonald
 Jennifer & William McDonald
 Lou Anne McElwain
 Donna M. McGarrell
 *Raleigh & Dolores McGary
 James J. McGinty, EdD
 June L. McGlasson
 Susan & Thomas McGlasson
 Gary L. McGrath, EdD
 Ann & David McIntosh
 Nancy & J. Nicholas McIntosh
 David & Nancy McKelvey
 Elaine & Thomas McKenna
 Joan & David McKinney
 Katherine B. McKinney
 Ashley K. McLeod
 Hugh R. McManamon
 Nancy C. McMillan
 Thomas P. McMillan, EdD
 Virginia I. McNichols
 Nancy L. Meacham
 David M. Medich
 Cynthia L. Meek
 Joan L. Melsheimer
 Elaine H. Mensh
 James & Marcia Merrins
 Janice K. Merritt
 Palmeta E. Merritt-Rent
 Rosemary G. Messick, PhD
 *Rita & Taylor Metcalfe
 Elnora S. Metzger, EdD
 Jesse & Norma Metzger
 Karen E. Metzger
 Susan K. Meyers, EdD
 Joyce & Warren Mickens
 Diane H. Mikiska
 Richard Mikulak & Joanne Donovan
 Leroy Miles, EdD
 Marcia L. Miles
 Doris E. Miller
 Jack & Judith Miller
 Jason Miller & Sarah
 Carmichael-Miller
 Marianne C. Miller
 Thomas W. Miller
 Clara & Raymond Millett
 Ann S. Millikan
 Helen & James Millikin
 Marian J. Mills
 Stuart & Bonnie Mitchell
 Connie & Donald Moeschberger
 Joel T. Moffet
 Patrick D. Monaghan
 Sadye M. Montgomery
 John W. Moore
 Elizabeth & James More
 Rebecca S. More, PhD
 Beverly J. Morgan
 Carla M. Morgan, PhD
 James & Janice Morgan
 Richard H. Morley
 Anastasia S. Morrone, PhD
 Mary Lou & Robert Morton
 Gregory & Julayne Moser
 Catherine & Michael Mosier
 Steffanie & Ray Motz

Madaline K. Mount
 Dennis M. Murphy, EdD
 Helen J. Murphy
 Sam & Linda Namminga
 Marlyn S. Naylor
 George & Phyllis Neal
 Jack E. Neal
 Franklin & D. Joan Neff
 Phyllis A. Neidigh
 Duane & Kay Nelson
 Janet E. Newberg
 Judith A. Newberg
 George H. Newton
 Larry & Elizabeth Newton
 Mary & Robert Nichols
 Charles & Lorraine Nicholson
 Maryruth Nickels
 *Jan A. Nielsen
 *Pamela & Michael Niemeyer
 Christopher & Stefanie Niles
 Jennifer & Larry Nisley
 Anne & Vincent Noone
 †Jessie L. Norman
 Jacqueline & Quinton Nottingham
 Barbara & Charles Oberly
 Karen Oberting
 Brooke & Richard O'Brien
 Susan W. O'Brien, EdD
 Anne Ocieпка, PhD
 Mary & O. Oren Olinger
 Alan L. Oliver
 Erin & Erik Olsen
 Treva & Norman Olson
 Mika Omori, PhD
 Janet H. Orbik
 Lemuel F. Osborne
 Kirk W. Ostby
 Doneta & Robert Oswalt
 Jo S. Ott
 Andrew P. Owen
 Makrouhi A. Oxian
 Steven & Geraldine Padgett
 Warren & Zerilda Palmer
 James C. Pankow
 Candee Paparazzo-Kilian
 Beverly S. Pardieck
 Barbara & Roger Parker
 Marjorie Parker
 Maureen J. Parker
 Patricia & Richard Parker
 Myrna B. Parris
 Janet K. Paterson
 Amos & Karen Patterson
 Marguerite & David Pattison
 J. Willene Paxton, EdD
 *Louise A. Paxton, PhD
 David C. Payne, EdD
 Richard H. Payne
 Doug L. Peachey
 Barbara Zoll Pearce
 Sally L. Peck
 Craig D. Pedrey
 Barbara S. Penelton, EdD
 Chao-Ying J. Peng, PhD
 Joseph E. Pennell
 Don E. Pennington, EdD
 Jan & Linda Perney

Huegroe Perry
 Alice M. Peterson
 Mary A. Peterson
 T. Neal Petry, MD
 Beverly & Donald Pfaffenberger
 Janet Pharr
 Beeman & Sarah Phillips
 Carol A. Pitkin
 †Philip B. Pitkin
 Elaine M. Pitts
 Sharon & Carl Pitts
 Sheila M. Pluckebaum
 Brenda & David Polley
 *Anitra & Christopher Potts
 Jerry L. Powell
 Linda P. Powell
 James & Laura Prange
 Jane & Steven Pratt
 Marilyn & Donald D. Price
 Delmar & Ruth Proctor
 Julia L. Pugh
 Shirley R. Pugh
 Charles W. Puls
 Shirley K. Quenzer
 Brian & Stephanie Quinlan
 Surekha & Swaroop Rai
 Esther F. Raines
 Jane & Joseph Rainier
 Linda S. Rakow
 Leah R. Rampy, PhD
 Fern Rashkover
 Raeburn A. Rathbun, EdD
 Nancy F. Rathmann
 Raymond A. Ratledge
 Les & Rosemary Ray
 Gary M. Rayl, EdD
 Harriett & Walter Reed
 Janet & William Reed
 Otis Reed, Jr., EdD
 Candace & Ronald Reese
 Dorothy M. Reese
 John & M. J. Reeves
 John & Elizabeth Reimer
 Sharon F. Reinke
 Patricia C. Reisinger
 Evelyn I. Rentchler
 Linda & W. Blake Ress
 Brian E. Reynolds
 James & Jane Reynolds
 Richard C. Reynolds, EdD
 Barbara A. Rhinehart
 Judy A. Rhoades
 Gregory L. Rhodes, EdD
 Roy & Gala Rhodes
 Christina & David Ricard
 Gladys & Edward Richardson
 Ronald & Valerie Richardson
 Carol A. Rickey
 Margaret & Owen Riddle
 Muriel & James Riffle
 Anna & Michael Riggs
 Joanne Risacher, PhD
 Jonnamarie Risher
 Robert & Rosemary Risk
 Donald & Lucy Ritter
 Nancy & Robert Roach
 Arvin W. Roberson

Stacy & Karl Roberts
 Barbara L. Robertson, EdD
 Janet S. Robertson
 John A. Robertson
 Paul Robins & Idalene Kesner
 David G. Robinson, PhD
 Donald E. Robinson
 Samuel Robinson, EdD
 Donald R. Robling
 David B. Rochlis
 Irma J. Rodgers
 *Marilyn & George Rodibaugh
 Sarah & Harper Roehm
 George & Millicent Roelandts
 Richardine & William Roessler
 Penny & Philip Rohleder
 Marie C. Roos, PhD
 Jack & Janice Rose
 Marilyn & Wayne Rosenbaum
 Ina & Irving Rosenberg
 Judith & John Ross
 Judith L. Roudebush
 Laura E. Roule
 David & Mary Ruby
 David L. Ruddick
 Linda G. Rudman
 Donna J. Rueff
 Carol V. Ruffin
 Barry L. Rummel
 Nikki S. Rumlper
 Arthur L. Rund
 James & Nancy Russell
 William & Martha Ryall
 William H. Sadler
 Robert & Markay Saltmarsh
 Merle S. Sanders
 William H. Sanders, EdD
 Hugo F. Sandoval, PhD
 Michael & Lisa Sandy
 Mary L. Sarkey
 Peter R. Sarkunas, EdD
 Pearl Sater
 Joyce & Edward Sato
 Rebecca A. Schaefer
 Ellen & Lawrence Schafer
 Richard A. Scheider
 Norma & Arthur Schenck
 Patricia & Paul Schenkel
 Mary R. Schilling
 William & Louise Schlundt
 Maria Schmidt & P. Bruce
 Stephenson
 Luise M. Schnakenburg
 Richard W. Schoenbohm
 Wilma T. Scholl
 Pauline & John Schone
 Beulah M. Schrader
 Lori A. Schreck
 Angela R. Schultz
 Calvin Schutzman, EdD
 Cheryl & Gregory Schwartz
 Patricia Scott

* Donors are credited with employers' matching gift
 † Deceased

Arbutus Society

Through a bequest or other planned gift arrangement, alumni and friends invest in the future of Indiana University. The Arbutus Society honors those who have made a provision to support tomorrow's students and faculty.

Anonymous	Larry and Rosalyn Martin
Robert H. Ackenhusen	Thomas M. & Susan C. McGlasson
Fern Bengtson Balaun	Elnora S. Metzger
Sue C. Holm Beach	David I. Miller, MD
Charles W. Beck, Jr.	Sam Namminga
Dr. and Mrs. Stephen D. Beeker, DDS	Charles R. Neatrou
Tilla Cruser	Edward A. & Mary Lou Otting
Gary L. & Sandra G. Dowty	Norman V. & Jeanne D. Overly
Shirley A. Fields	Jane Cline Parker
Clarence Fogelstrom	Michael D. Parsons
Jean Scott Frazier	Lewis & Sue Polsgrove
Suzanne Gemmell	Ernest Rydell
Helen Gibbons	Stephen Wood Ryner, Sr.
Doug & Christine Harris	Myrtle M. Scott
In memory of Louis E. Hartley	Mendel & Martha Sherman
Donald R. and Carol-Anne H. Hossler	Judith Ann Smith
Boh Robert A. Hrees	Samuel D. & Marsha A. Stauffer
Hilda Jay	Stephen & Elaine Stitle
M. Ellen Jay	Henry & Cecilia Upper
Ardith M. Jones	John Valenti
Jerrold E. Kemp	Robert H. Wade II
Lawrence D. Klein	Kenneth S. Warbritton
Bob & Valerie Lindsey	Mary Margaret Webb
Nycha Schlegel & D. William Loos	Russell A. & Violet J. Working
Helen L. Mamarchev	Louise F. Zimek

Mary A. Searle, EdD
 John R. See
 Dorothy S. Semmel, EdD
 Linda & Jerald Sendelweck
 Elouise Shade
 Joye & Robert Shaffer
 Melody J. Shank, PhD
 Marcia & A. Brett Shankman
 Richard B. Shanley
 Marna & Loren Shapiro
 Barbara & Robert Sharp
 Steven & Linda Shaw
 Robert J. Shea
 *Linda & Stephen Sheffield
 Anne M. Sheline
 Anne Crout & John Shelley
 Donald & Joan Shepherd
 Lucy R. Shine
 John & Martha Shuck
 †Mary L. Shuey
 Elizabeth & Kirk Shuster
 Ann L. Shuttleworth
 Norieta & John H. Sighting
 Alan L. & Janice Sickbert
 Diane Siddons & Karl Zacker
 Karen A. Siemsen
 Madeline & Philip Silcox
 Vivian A. Simmons
 Edwin L. Simpson, EdD
 Dale Sims & Charlene Burkett-Sims
 Diane E. Sincroft
 Judith & Stephen Sindlinger
 Riki E. Sipe
 Betty & Sidney Sisco
 Marilyn S. Skinner, EdD
 Margaret A. Skok
 Mark T. Skoog, PhD
 Karen & James A. Sliwa
 Betty & M. William Slyby
 Betty A. & John Smallwood
 *Brendan & Kathy Smith
 Brian & Peggy Smith
 Carl & Virginia Smith
 Charles & Charlotte Smith
 Cyrus F. Smith, EdD
 Daniel D. Smith
 Jean A. Smith, P.E.D.
 Pamela A. Smith
 Quentin P. Smith
 Wilma & Charles Smith
 *Rebecca & Douglas Smock
 Howard & Betty Smucker
 Jo E. Smyth
 C. Jane Snell, PhD
 Paul D. Snipes, EdD
 David & Marjorie Snow
 Max B. Snow
 Kathryn & Raymond Snowden
 Bradley S. Snyder
 Dorothy & Sherwin Snyder
 †Linda L. Snyder, EdD
 Evagnes M. Sommers
 Judith Songer-Martindale & Thomas Martindale
 Mary E. Spalding, PhD
 Barbara & Max Spaulding
 James Spears & Karen Engle-Spears

Edgar & Lola Speer
 Laverne Speer
 Robert B. Spencer
 Janet & Charles Spurgeon
 Dean & Susan Squire
 David & Rosemary Srebalus
 J. Robert & Irene Staffieri
 Barbara & Bruce Stahly
 Linda & Richard Stanford
 John & Sally Stansell
 Mary G. Stanton
 Sue & Wayne Stearns
 Gary & Judith Steedly
 Martha B. Steele
 Dolores A. Stehr
 Beth & Howard Stein
 Mary & Thomas Steinhauser
 Sheila & Peter Steketee
 Winn & Nancy Stephens
 Carolynn H. Stern
 Dean & Jill Sterrett
 Carl J. Stewart, EdD
 Donna & Robert Stewart
 Joseph & Patricia Stites
 Judith L. Stockbridge
 Dorothy R. Stoelting
 Barbara E. Stone
 Lura & Robert Stone
 David & Linda Stork
 Janice & Ronald Stork
 Sandra J. Strain
 David & Trudy Strand
 Mary & Robert Strickler
 Ann Stuart
 *Norma & Donald Stuart
 Mary & Donald Stucky
 Tara E. Sudler
 Joy Barkman Sullender
 Matthew L. Supple
 Judith & Paul Surowiec
 Cynthia A. Sviar
 Elizabeth & Ellis Swartzel
 Bruce & Mary Swinburne
 Curtis & Janet Sylvester
 Jennifer & Larry Szafasz
 Robert W. Szot
 Kathleen M. Taber
 George & Jill Tachtiris
 Aileen & Donald Taguchi
 Rosanne & Richard Tardy
 Leonard & Marjorie Tavern
 Arthur & Jean Taylor
 Barbara & Jay Taylor
 Larry J. Taylor
 Robert W. Taylor, PhD
 Stanley & Diana Teal
 Sheila Tefft & Rajiv Chandra
 Jeanne & H. Kim TeKolste
 *Linda S. Tenney
 Robert & Jessica Terrill
 *David F. Terveer
 Penny A. Thibideau
 Paul A. Thole
 Lillian L. Thomas
 Michael L. Thomas
 *Doris & David Thompson
 Patricia L. Thoresen

David & ViEva Thrasher
 Gerald Robert Thrasher, Jr., PhD
 Charles M. Thrawley
 Isabelle W. Thrush
 William Tobin & Diana Meo
 Janice L. Toma
 Edith Tomandl
 Martha J. Toney
 Andrea & Jeffrey Tooley
 †Eleanor A. Torode
 Charlotte & Samuel Totten
 *M. Charlotte & J. Paul Trenary
 John R. Tresslar
 *Loesje & Charles Troglia
 Judith & Michael Tuberty
 Wayne A. Tully
 Donald G. Turchan, EdD
 John & Sherry Turner
 Gerald C. Turry
 Judith & Robert Tyler
 *Mary J. Tynan
 Lawrence W. Tyree, EdD
 Tracy M. Tyree
 Malichat & Paitoon Ua-Anant
 *Susanne & Walter Ullrich
 Barbara & Robert Underwood
 Patricia L. Urban
 Susan & James Van Fleit
 Bette M. Vance
 Scott B. Vandygriff
 Marianne T. Vangel
 Donna L. VanHuss
 Thomas W. Vaughn, EdD
 Margaret E. Veatch
 Anita & Thomas Veldman
 Beth & Todi Velkoff
 David W. Venter
 Laverne L. Venus
 †Ralph W. Venus
 David & Joann Verdeyen
 Karla K. Vest
 Grace E. Vidosics
 George M. Vincent
 Edna E. Vinson
 Judith & Wolfgang von Buchler
 Walter W. Wager, EdD
 Christopher & Elaine Wagner
 Jill & Daniel Wagner
 Frances M. Walden
 Alexis N. Walker
 F. Edward & Kathryn Wall
 Alice I. Wallingford
 Daniel W. Walters
 Jean & Ronald Waltner
 Barbara L. Ward
 David J. Ward
 Lorene & Homer Ward
 Connie Wardell
 Theresa R. Warnecke
 Gerald J. Warner
 Robert & Pamela Warren
 Joan M. Warrick
 Marie & David Warshauer
 Gary & E. Beth Washburn
 Byron E. Waterman, EdD
 Grant & Renee Watts
 Pansy Waycaster, PhD

Rosemary F. Weathers
 Joseph & Esther Weaver
 D. Sue Webb Cardwell, PhD
 Eric L. Webb
 Jody E. Webb
 William & Mary Webb
 Edward & Pamela Weber
 Richard S. Webster
 Edna J. Weddell
 Monica Weidman
 Rebecca Weir Roesler
 Betty & James Welch
 Gilbert & Dorothy Weldy
 Barbara H. Wells
 *Karen & Brian Wendling
 Charles & Deborah White
 Nancy & Allen R. White
 *Sharon & E. G. White
 Rebecca White-Johnson &
 Donald Johnson
 Roy & Lavon Whiteman
 Curtis S. Wilbur
 Dennis & Vivian Wilds
 Alice & Richard Williams
 Doris G. Williams
 Erma Williams
 James & Barbara Williams
 Jerry & Susan Williams
 Johanna R. Williams
 Marion & Foster Williams
 Bronna Y. Willis
 Barbara & Bill Willsey
 Gerald A. Wilson
 Jo Anne Wilson
 Marilyn J. Wilson
 Mary G. Wilson, PhD
 *Melvin D. Wilson
 Patricia & Gary Wilson
 Robert L. Wilson, EdD
 Fred & Nancy Wingert
 Jeanette & Kent Winslow
 Cynthia E. Winters
 Kenneth W. Winters, EdD
 Carole & David Wintin
 Barbara & William Winzork
 Jana L. Wirth
 Paul J. Wittman
 Adriane E. Wodey
 Wayne & Dorothy Wodrich
 E. Marjorie Wohlschlag
 George W. Wolfe, EdD
 Sally Wolfe
 Dawn D. Wood
 Patricia L. Wood
 Richard & Carol Wood
 Mary Jean Woodburn &
 Vincent Johnson
 Barbara & Kenneth Woodruff
 Kenneth & Kathy Woodward
 Russell & Violet Working
 Kenneth & Norma Workman
 Ellen M. Wormser
 Margaret A. Wright

* Donors are credited with employers' matching gift
 † Deceased

Mary Martha Wright
 Joan & Richard Wurster
 Ethan & Tarajeen Yazzie-Mintz
 George & Mary Yeamans
 Ameer & Peter Yoder
 Barbara J. Young, EdD
 Carol A. Young, EdD
 Dorothy L. Young
 *Jeanne & James Young
 Margaret & David Young
 P. Shirley Young
 Andrew & Sue Zajac
 Carol J. Zaley
 *Gail & Brian Zann
 *Joan & David Zaan
 Janet & Stanley Zeck
 Amy & Stanley Zent

Janet & Robert Zilkowski
 Nancy & Richard Zimmer
 Jeffrey & Joy Zook

While every effort is made to produce an accurate list of donors, errors sometimes do occur. If your name is misspelled or omitted, please help us correct our records by contacting the Office of Development and Alumni Relations toll free at (877) 856-8005.

See what's happening at the School of Education

- Video podcasts on the IU School of Education web site: www.education.indiana.edu
- The IU School of Education on the IU Podcast Page: podcast.iu.edu, type "School of Education" in the search box, or look under "education" in "topics"
- The IU School of Education YouTube Channel: www.youtube.com/user/iuschoolofeducation.

You can now see and hear more of what is going on at the School of Education. Short video features are available on the IU School of Education homepage, along with listings of events and news highlights. A comprehensive list of currently featured videos is available through the new IU Podcast page. And we're also on YouTube.

All of our video features focus on important research, activities, and news about the Indiana University School of Education at Bloomington and the Indiana University School of Education at IUPUI. You'll hear portions of important discussions and guest speakers, see the work of students and researchers, and get a glimpse of the impact the School is having on education throughout the community, the state, and the world.

Watching the IU School of Education turn 100

A student watches the ceremony marking the centennial of the school from the second floor balcony of the Wright Education Building in Bloomington on Nov. 17, 2008.

INDIANA UNIVERSITY ALUMNI ASSOCIATION

Virgil T. DeVault Alumni Center
1000 E. 17th Street
Bloomington, IN 47408-1521

Nonprofit Organization
U.S. Postage
PAID
Indiana University
Alumni Association

Please visit us!

We look forward to your visits to the School of Education Web sites.

For starters, try these:

School of Education, Bloomington: <http://education.indiana.edu>

School of Education, IUPUI: <http://education.iupui.edu>

Indiana University: <http://www.indiana.edu>

Indiana University Alumni Association: <http://www.alumni.indiana.edu>

Chalkboard: <http://education.indiana.edu/~educalum/chalkboard.html>