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
- 2 Highlights
- 6 Faculty Profile: Tom Brush
- 7 Indiana Teacher of the Year
- 8 Alumni News
- 10 Distinguished Alumni Awards
- Program exposes teachers, youth to "critical" languages
- **12** News Briefs
- 14 Instructional Systems Technology
- 17 Alumni Profile: Carole Ames
- **18** Class Notes
- 21 Honor Roll

Gerardo M. Gonzalez

IU School of Education Dean

Chuck Carney

Director of Communications and Media Relations, Editor

Michelle Stuckey

Assistant Director, Development & Alumni Relations

Jonathan Purvis

Executive Director of Development and Alumni Relations

Doug Wilson

Assistant Director of Stewardship and Donor Communications

Mediaworks

Cover design/interior layout Cover Photo by Eric Rudd Chalkboard is published semiannually by the Indiana University School of Education in cooperation with the IU 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.

Our alumni continue to impress

by Gerardo M. Gonzalez, Dean, School of Education

"...a wonderful testimony to our faculty and quality of students."

very fall, we have wonderful opportunities to celebrate our outstanding alumni. It's an annual tradition that's never tiring. We think the excellence of our institution is very much reflected by the achievements of our alumni. This fall was a particularly fine reflection.

In the early fall, we always hold the School of Education's Distinguished Alumni Award ceremony, honoring alumni nominated because they have especially made a mark in their fields. So as you can see on (p.10), this year's group is exceptionally well versed in leadership for both higher and secondary education as well as educational technology.

Then there is what has been an October tradition—well, for the last two years anyway-when one of our alumni is selected as Indiana's Teacher of the Year (p. 7). This year, Huntington's Melanie Park BS'93, MS'01, became the second consecutive alumna to earn the award (with Indianapolis teacher Lisa Steele, MS'96, a finalist this year as well). You may recall last October that Stacy McCormack, BS'99, of Mishawaka was the Teacher of the Year and Jamil Odom, MS'05, of Indianapolis was named runner-up. In fact, since the program's inception in 1968, 20 IU alumni have been recipients of this incredible award. We place superb teachers across the country, but this recognition is a wonderful testimony to our faculty and the quality of teachers we place in our home state.

And in this issue of *Chalkboard*, you'll read about another outstanding graduate, Sarah McVey, BS'11, who took advantage of our award-winning Cultural Immersion Projects by teaching at the Christel House Academy in India and came back more than just impressed by her experience (p. 6). In fact, her school in

Bangalore was so taken with her that they offered her a teaching contract to return as a faculty member in August. She is now teaching on the other side of the world, where she helped create a first-of-its-kind special education program at the school.

Of course, we are also responsible for producing some of the top leaders in education. IU recently recognized one of those, Sue Talbot, BS'66, MS'71, EdD'92, IU presented her with its Distinguished Alumni Service Award in November (p.4), recognizing her long career that includes service as an IU trustee and recognition as 1978 Indiana Teacher of the Year and a 1984 School of Education Distinguished Alumni Award recipient. To our north, Carole Ames, MS'68 who got her start here working both with educational psychology and student services personnel faculty, has just retired after a long and distinguished tenure leading the Michigan State University College of Education (p. 17).

The reason we have so many outstanding alumni is because of the outstanding work of our faculty, the innovative nature of our programs, and the continuing support of our alumni and friends. The cover story of this issue focuses on how we are looking forward as the Instructional Systems Technology department, long accustomed to leading change with the latest developments, gears up for its latest move into the future (p. 14). Apropos of its history of thinking ahead, it is the first IU program to offer a doctorate degree entirely online.

So, I hope this issue of *Chalkboard* gives you a sense of pride. We certainly are very proud to share the achievements of our alumni with you and show how we're preparing the next generation of educational leaders.

Faculty honored with Fulbright, national social studies council awards

The U.S. State Department and the J. William Fulbright Foreign Scholarship Board selected two IU School of Education faculty members for Fulbright Specialist awards this summer and fall. Both professors are consulting in countries hoping to further develop higher education after a tumultuous history.

Vasti Torres, professor of educational leadership and policy studies and director of IU's Center for Postsecondary Research,

spent 21 days in South Africa in late September and early October.

Robert Arnove, Chancellor's Professor emeritus and a leading scholar of comparative and international education, completed three weeks of work in Argentina in July. The selections are just a year after Arnove, the Victor M.H. Borden Professor of Educational Leadership and

Vasti Torres

Robert Arnove

Policy Studies, spent time working as a Fulbright Specialist last fall, also in South Africa.

Torres was based at University of the Free State in Bloemfontein, located in the central part of South Africa, but also delivered presentations at other places across the country and presented a keynote address to the South African Council on Higher Education, focusing on issues of student success. She spent much of her time working with researchers on developing long-term studies on college student experiences and development. The University of the Free State submitted a Fulbright grant request for Torres to return after she visited South Africa last year to speak on diversity and student development issues.

"While I was there, I realized that they were using U.S. theories—old U.S. theories," Torres said, regarding how South African institutions were examining student success. "I made the comment that I had some concerns about their use of U.S. theories, because the context was just so vastly different. They need to create their own understanding about their students and not just use theories from outside South Africa."

Arnove returned to Argentina this summer at the request of the National University Tres de Febrero in Buenos Aires. Arnove has frequently worked with Argentine institutions over the last 15 years, four times serving as the UNESCO Chair in Higher Education at Palermo University and helping to found the Argentine Comparative Education society. During his Fulbright Specialist program, Arnove delivered a conference paper and a separate seminar on comparative education; helped with the preparation for the XV World Congress of Comparative Education Societies, which will be held in Buenos Aires in June 2013; and mentored graduate students on their theses and dissertations, something he did during his previous appointments.

Arnove said working with the graduate students was particularly important to help build higher education faculty in Argentina, where military rule in past decades stifled growth. "Some of them were former university presidents and university deans, but because of the military dictatorship, they'd been in exile or in jail," he said. "So now they're coming back to get their degrees."

Arnove has won numerous service and teaching awards from IU and has served as a visiting scholar in many countries, including China, Spain, the Dominican Republic and Brazil. He is the author of Talent Abounds: Profiles of Master Teachers and Peak Performers, a book detailing how the best teachers in disciplines ranging from music to mathematics to culinary arts conduct their work to produce the top performers in their fields.

The National Council for the Social Studies (NCSS) has awarded **Marilynne Boyle-Baise**, professor of curriculum and

Marilynne Boyle-Baise

instruction, with its 2011 Jean Dresden Grambs Career Research in Social Studies Award. The award recognizes researchers who have made extensive contributions to

knowledge concerning significant areas of social studies education.

"I'm honored and thrilled," Boyle-Baise said. "I know that there are a lot of colleagues who do research on a very high caliber, and I'm honored to be considered among that group."

The honor from the NCCS is named for pioneering social studies researcher Jean Dresden Grambs, who was among the first to show that American textbooks discriminated against female children. It adds to the recognition honors Boyle-Baise has previously received for her outstanding work, including being named a John Glenn Scholar in Service Learning, a national recognition of service learning scholarship that advances the field. It is awarded to one or two scholars annually by The Ohio State University.

"The award is essentially about extensive contributions to the field of social studies education and, for Lynne, there are many," said Shaun Johnson, assistant professor of elementary education at Towson State University. Johnson is a former graduate student of Boyle-Baise who nominated her for the award.

"Several of her colleagues stepped forward on relatively short notice to lend their support. I was pleased to read of her many contributions from other scholars in the field, some of which I was only learning as I read," Johnson said. "For me, however, another reason for the nomination was personal. Lynne has this amazing ability to treat those under her tutelage as colleagues, giving as many ideas as she takes. I will always consider her a close friend and was happy to nominate her for the award."

A member of the School of Education

HESA doctoral students consult in Thailand

A group of 11 doctoral students from the Indiana University School of Education and Nancy Chism, professor of Higher Education and Student Affairs (HESA), spent more than three weeks in Bangkok, this past summer to partner with Thai higher education institutions on projects and to learn more about postsecondary education in Southeast Asia.

The students were part of a special course called International Service Learning in Thailand, organized by Chism, a scholar of U.S. and international professional and organizational development. The group met in three, five-hour sessions at IUPUI to study Thai language, culture and the context of the country's higher education system before traveling to the country in late May. The course was designed to provide a servicelearning opportunity to the HESA students by pairing them with six Thai institutions on a variety of projects. Chism said the project was designed not only to provide international consulting experience, but to help the doctoral students understand the U.S. system better.

"I always think one of the advantages of having a cultural experience

is it gives you a better lens on your own culture," Chism said. "It shows by negation what your culture is not, and it shows the advantages of your culture."

Projects included faculty teaching techniques, U.S. business education, comparative study between Thai and U.S. education, and online education.

The concept for the project grew from Chism's own work in international consulting. Chism spent five months in Thailand as a Fulbright Scholar in 2008. During that time, she consulted with the Thai Commission on Higher Education on issues of professional and organizational development for colleges and universities. Chism said many of those contacts have been instrumental in preparing this project. Last year, Chism hosted faculty and staff from Thailand at IUPUI for six weeks as they observed U.S. higher education up close.

IU HESA presenters and Prof. Nancy Chism (front, 3rd from left) with faculty and staff from Chulalongkorn University

faculty since 1994, Boyle-Baise has made her mark in social studies research with large projects, numerous research papers and books. Her most recent book is Young Citizens of the World: Teaching Elementary Social Studies through Civic Engagement, which demonstrates teaching social studies through a process that enables students to gain information, think through what they've learned and then take action based on what they know.

IU President Michael McRobbie honored Professor Emeritus in Science Education **Michael Cohen** as an outstanding contributor to his field during the "Celebration of Academic Excellence" held in Indianapolis on Sept. 15. The event was to honor IU faculty members recognized for

contributing significant advances in their field.

Cohen, faculty member at the School of Education at IUPUI from 1968 to 2003, was honored particularly for his prestigious selection in 1984 as a fellow of the American Association for the Advancement of Science (AAAS). Election as an AAAS Fellow is an honor bestowed upon members by their peers in recognition of meritorious efforts to advance science or its applications.

McRobbie honored Cohen along with other peers who have earned international academy fellowships, Nobel Laureates and Pulitzer Prize winners. Cohen said he was glad to be there as a representative of the School of Education. He also said he was surprised by the honor and didn't know for sure who had a part in nominating him, though he suspected Hans Andersen, faculty emeritus from the IU School of Education in Bloomington was involved. Cohen wrote a message to well-wishers indicating that the award to him was an award that reflected well on all his colleagues. "When most people receive an award or professional recognition, it is 'traditional' to say that they know that many others are equally deserving," Cohen wrote. "As one who has been emeritus for eight years, I can be excused from using this traditional response, because I know my colleagues have received a variety of awards and honors. I also know many others will receive awards and honors in the future. When

any of us receive an award, it is a positive reflection on all of us."

Stephanie Power-Carter is the new director of the Neal Marshall Black Culture Center at IU Bloomington. Also

an associate professor in the IU School of Education, Power-Carter began her new role on Aug. 1.

Power-Carter said four tenets are essential to the center's success: academic excellence, stu-

Stephanie Power-Carter

dent services, recruitment and retention, and community building. She said she's seeking to create an environment that makes the IU Bloomington campus seem a little smaller by offering student services and academic support and by partnering with other campus resources. She also

wants to make the center a home-awayfrom-home for IU students, particularly black students.

"I think I'm capable of being whoever students need me to be," Power-Carter said. "There are some students who are going to need a big sister while others are going to need an auntie or a mom. I don't know if I'm at the grandmother phase yet."

Power-Carter earned her doctorate in language and literacy education from Peabody College at Vanderbilt University. She joined the IU faculty in 2002, after teaching for one year at the University of Illinois-Chicago. At IU, she founded the African American Read-In, a campus-wide program that celebrates black writers; the Closing the Gap Community Literacy Intervention Program; and Sistahs Who Care, a mentoring program for approximately 70 young women of color each year.

Power-Carter notes that the building

housing the Neal Marshall center also is home to the African American Arts Institute, the Office of Diversity Education and other IU staff.

"All of us work together to support our students," she said.

Power-Carter plans to continue other popular activities at the center, including study nights, Black Student Orientation, the Critical Issues Lecture Series, Black Knowledge Bowl, and the Kwanzaa and Juneteenth celebrations. Other new activities will include a book club cosponsored by the Atkins Living Learning Center and recognition events for outstanding black faculty members and athletes at IU.

"Different people find different things to feel a sense of connection," she said. "I will definitely continue to emphasize that that is a place where our students are welcome and where they know they can come and find someone who will listen, care and be willing to nurture them."

School of Education alumna Talbot receives IU's highest alumni award

IU School of Education alumna Sue Talbot, BA'66, MA'71, was one of five selected to receive Indiana University's Distinguished Alumni Service Award (DASA), IU's highest award given to an alumna or alumnus. IU President Michael A. McRobbie presented the awards to the five honorees on Nov. 4 in Bloomington. The DASA recipients were chosen for services and achievements in their fields of endeavor and significant contributions to community, state or nation. IU has honored 310 alumni since the award's inception in 1953.

Talbot earned a bachelor's degree in education in 1966, a master's degree in education in 1971 and a doctorate in school administration in 1992, all from IU. A retired educator, she spent 20 years as an elementary school teacher, gaining recognition as Indiana Teacher of the Year and runner-up for National Teacher of the Year in 1978. For IU,

Talbot was the founding director of Hoosiers for Higher Education, was national chairwoman of the Alumni Association and was elected to three consecutive terms on the university's Board of Trustees.

Talbot earned the IU School of Education's Distinguished Alumni Award in 1984 and has twice been named a Sagamore of the Wabash, a special award bestowed by Hoosier governors. Talbot also served as special assistant to Indiana Governor Robert D. Orr on education policy.

Another recipient of this year's DASA is David H. Jacobs Jr., of Santa Monica, Calif. The Jacobs family has contributed greatly to the IU School of Education. The newly established Jacobs Teacher Educator Award is an annual award designed to promote excellence in the use of technology in classroom teaching. Made possible by a \$1 million gift from the late Barbara B. Jacobs, who also estab-

Sue Talbot

lished the Barbara B. Jacobs Chair in Education and Technology in 1998, the Jacobs Teacher Educator Award honors three Indiana teachers and two teachers from across the country who use technology to support innovative, inquiry-based teaching and learning activities

in their classrooms.

See a video feature on Sue Talbot here.

CHUCK CARNEY

First of its kind: Urban Education PhD at IU School of Education at IUPUI

In May, the Indiana Commission for Higher Education approved a new Urban Education Studies PhD to be offered by the IU School of Education at IUPUI starting in fall 2012—the first doctoral degree in education to be offered entirely on the IUPUI campus. The degree, which is the only urban education doctoral program in Indiana and one of just a handful in the country, focuses on preparing researchers to study schools in complex urban environments. Faculty and students in the program will conduct communitybased research designed in partnership with P-12 schools and community organizations.

"IUPUI's PhD in urban education program is a distinctive, research-oriented degree program," said IUPUI Chancellor Charles R. Bantz. "The interdisciplinary focus will prepare scholars who are capable of making significant contributions to improve urban education."

The program will focus research on the needs of high-risk students and other factors that impact student learning. The community-based, collaborative model will place researchers in the social context of urban education issues. Similar models have allowed for success in education and healthcare research because community members are involved in the research process.

"Our faculty and students have distinguished themselves through their work in urban schools and communities," said Pat Rogan, executive associate dean of the School of Education in Indianapolis. "We are excited about the cross-disciplinary nature of the program and the opportunities for translational research that informs local and national educational policy and practices."

The School of Education's Center for Urban and Multicultural Education (CUME) will be a central vehicle for research by doctoral students and urban education faculty. CUME is the research arm of the IU School of Education at IUPUI which has conducted several major program evaluations, including the National Science

Woodrow Wilson Fellows, (above) Eric Sprague, chemistry, and (left) Kara Griffin, physics and math, speaking to students during an immersive learning project at Crispus Attucks high school in Indianapolis.

See video feature.

Foundation-funded Noyce Scholars Program and the Woodrow Wilson Indiana Teacher Fellowship Program.

The Urban Education doctorate builds on a master's degree focused on urban education and other IU School of Education at IUPUI initiatives that help urban students learn more effectively. In May, Indiana Governor Mitch Daniels introduced the third cohort of Woodrow Wilson fellows to attend IUPUI. Accomplished career changers and outstanding

recent college graduates in science, mathematics, engineering and technology are now starting coursework to prepare for math and science teaching positions in the state's urban schools. To learn more about the new Urban Education Studies PhD program, go to http://education.iupui.edu/soe/programs/graduate/urbaneducation/overview.aspx

Brush watching for sweeping tech trends, helping teachers and students not get swept away

A lot of technical innovations make teaching and learning better. A lot may also simply get in the way.

For someone working with technology in teaching and learning environments, knowing the difference is vital to success. Tom Brush, Barbara B. Jacobs Chair in Education and Technology, associate dean for teacher education and professor of instructional systems technology, is very interested in

the latest innovations. He just isn't automatically a believer.

"I'm probably a bigger cynic than most in terms of how technology is going to transform the classroom, because I've been there, Brush said. "And I can tell you from working in a school and trying to implement technology, it's not easy. When it's clunky and doesn't work and doesn't serve a purpose, it's not going to get implemented very well."

To keep a "classroom of the future" from quickly becoming a relic of the past, Brush spends a lot of time researching what's next. He is embarking on a study investigating upcoming developments thanks to a grant underwritten by the Fund to Improve Postsecondary Education. He is also looking for more grant dollars to thoroughly research technology for teachers and students, emphasizing the best ways it can be used.

"The whole purpose of this research is to thoughtfully, and in detail, think about and design the next set of tools—particularly for mobile applications—that are going to support inquiry-based learning in classrooms," he said.

Brush is leading a U.S. Department of Education-funded project involving Auburn University and New Mexico State University to create a teacher education curriculum supporting problem-based learning. Similarly, another federal grant is backing a project between IU and Auburn to develop online learning and instructional tools for teaching and learning history. Brush has recently started the first

Jacobs Teacher Educator Award (p. 12), selecting top-notch teachers from around the country who use technology to support innovative, inquiry-based teaching and learning.

These projects resulted from his research interest and personal experience. Brush had previously earned a secondary teaching license in New York after earning a mathematics degree from Potsdam State. An interest in computers led him to pursue a master's degree in instructional technology. "That was where it really took off," Brush said.

He immediately explored the latest classroom technology—meaning, at that time, Radio Shack's cutting edge TRS-80 or the Apple IIe. "We had a lab school, so I could work with kids and try out all these ideas. It really sparked my interest in how we could use new technology to help kids learn."

A Potsdam State mentor who had earned his doctorate at IU urged Brush to do the same. Brush earned his PhD in special education with a minor in IST and set out to gain more experience to inform his work. "I didn't think I had fully immersed myself in the K–12 environment as much as I wanted," Brush said. So he became the IT director for Mount Clements (MI) Community Schools where he was responsible for everything from computer network wiring to phone service. The experience provided a place for Brush's dissertation research and set the arc of his research investigating how technology can support student and teacher inquiry.

Since then, the onetime math teacher has investigated methods for history and social studies, math and science. From Michigan, Brush began a faculty career at Auburn, then Arizona State University, before returning to the IU School of Education in 2002. Back home again in Indiana, Brush has created projects that keep teachers around the country from experiencing high-tech frustration while helping students enjoy high-end learning. "It's something that we've worked on for years, having them tell us what works, what doesn't work, what's effective."

Cultural immersion experience in India leads to full-time job for School of Education graduate by Doug Wilson

Sarah McVey doesn't know where in the world her young life is headed, but she knows it's been changed forever by her experiences in India.

McVey, a 2011 IU School of Education graduate, is working in her first full-time teaching job as a special education teacher at the Christel House in Bangalore, India. Founded by Christel DeHaan, a 2000 recipient of IU's Herman B Wells Visionary Award, Christel House has built and operates seven learning centers reaching 3,000 impoverished students around the world.

Read McVey's blog at: http://transplantind.wordpress.com/

McVey got her start at Christel House India last summer through the Cultural Immersion Projects. The Projects, which include the American Indian Reservation Project, the Overseas Project and the Urban Project, are designed to provide classroom and community involvement experiences for student teachers in culturally diverse settings in 17 countries, as well as on the Navajo Indian Reservation and in inner city Chicago.

"Depending on the cultural project, they are on-site for two to four months and become a part of the community where they are living, said Laura Stachowski, director of the Cultural Immersion Projects. "This experience really gives them an opportunity to show they are responsible for themselves and for roomfuls of people's children."

IU's first student teacher at Christel House India, McVey requested a school with a high level of poverty. The students come from slums where alcohol and drug abuse are rampant; homes may have just a single room for an extended family of eight or more and may not have electricity, running water or a kitchen; and 98 percent of parents are illiterate and cannot provide help with homework.

Bangalore is a large city with all of the amenities of any modern city in the world, but has a shockingly extreme range of conditions with cutting edge businesses in some areas and extreme poverty in others.

"The motto of Christel House is to end the cycle of poverty," McVey said.
"They focus on students who have potential, but wouldn't be able to get out of

the situation they're in. The kids come from very unbelievable circumstances; things that Americans can't even fathom with regard to how they are living. But they are coming to school and doing some amazing things."

Special education is a relatively new and developing field in India's schools. McVey, who completed the Teaching All Learners Program at the School of Education, was involved in setting up the special education program at Christel House India last summer. When the school sought applicants for the job of leading the new program, McVey applied and got it.

"I love being a teacher and being able to make a difference in people's lives," McVey said. "I originally wanted to work in the inner city. I kind of get to do that 10-fold in India. This country is on the brink of becoming a world power. Giving kids a chance to break into that with the rest of their fellow citizens is really cool. They're going to be able to do something for themselves and their families to really change their world."

While at IU, McVey was named a Jepsen International Scholar, which gives students financial support to become immersed in a foreign culture and community. The program was created and funded by Keith Jepsen, EdD'74, and his wife, Kathy Dore.

"International study is an exchange between the students and the people with whom they interact," said Jepsen. "Both are better for the experience."

McVey credits Jepsen and Dore with making it easier for her to take advantage of the opportunity to be a student teacher and service learner in India, an experience that has already led to her first full-time teaching job and will impact all of the unknown paths ahead.

"I've always wanted to have that international experience, but never have had a set vision for where I'm going," she said. "This is my chance to get that experience. Everything fell into place and, hopefully, that will lead to more opportunities—I just don't know where."

Indiana Teacher of the Year

seeks to be memorable to students

Huntington's Melanie Park, BS'93, MS'01, brings creativity to the classroom

etting many students to learn often means reaching them where they live. For Indiana's 2012 Teacher of the Year, it's a creative challenge she relishes.

"I'm always looking for ways to hook their memories—I call them 'memory hooks,'"
Melanie Park said. Park learned in a surprise assembly at Riverview Middle School in Huntington on Oct. 10 that she had earned the Teacher of the Year honor. A reading remediation teacher for grades six through eight, Park has developed her memory hooks as something that will appeal to a middle schooler.

"I do things like write raps to help them remember how to structure their paragraphs," she said. She recently provided an example of writing a simile with a sentence describing dirty skin "as smelly as SPAM," referring to the gelatinous, pink pork-derived product available in a can. While some may consider it a delicacy, many describe it as having a smell much like moist cat food. For her class, Park opened her own can of the meat and let every student who wished get a good whiff. "And the nice thing about middle school is you can be really crazy like that, and the kids love it," Park said. "So I do bring a lot of that creativity into my classroom just to be sure that they remember." The point—remembering the power of a simile, pungent as a SPAM can with a freshly peeled-back lid.

An effective teacher is one that will certainly be memorable, a fact the state schools superintendent noted in awarding this year's Teacher of the Year. "(Park) believes all students—regardless of their life circumstances—can learn," said Tony Bennett, Indiana's Superintendent of Public Instruction in a news release from the Indiana Department of

Education. "And she is an effective and inspirational teacher that her students will always remember."

Park said being a teacher who can make an impression is important in her classroom, where stu-

dents may be as much as three grade levels behind in reading. "I need for my students to grow multiple grade levels in one year to get them caught up, especially before they go to high school," she said.

Preparation with multiple grade levels has helped Park. "Every experience I've had in teaching has led me to this position," she said, "and I really feel like I'm now where I'm truly called to be." Park started teaching first grade, moved to sixth grade and coordinated gifted and talented curriculum for first through fifth grades. She said she learned the different techniques needed at each level, the specialized teaching needed for some and the proper uses of data to gauge student progress. "It's been wonderful to look back on how each of those experiences helped me every day in my classroom."

In earning the award, Park joined a distinguished list of Indiana Teachers of the Year with IU School of Education backgrounds, such as last year's recipient, Stacy McCormack, BS'99, a physics teacher at Penn High School in Mishawaka, Ind. Last year's runner-up for the honor was also an IU alumnus, Jamil Odom, MS'05, of Mary Bryan Elementary in Metropolitan School District of Perry Township. This year's finalists also included IU School of Education alumna Lisa Steele, MS'96, an eighth grade language arts teacher at Eastwood Middle School in the M.S.D. of

Washington Township. Overall, Park is among 20 Indiana teachers of the year holding an IU School of Education degree.

Park's connection to the School of Education runs even deeper. Her husband, Stephen Park, earned a biology education degree at the School of Education in 1994 and was named an Armstrong Teacher Educator in 2000. The Armstrong program recognizes outstanding Indiana teachers every year who participate in professional development and other programs at IU.

"IU gave me a well-rounded curriculum," Park said. "IU made sure that I understood my content area well. It also did a wonderful job of teaching me the instructional practices I need." Park noted several lessons she draws upon from her IU experience, including promoting diversity in a classroom where most of the students look mostly alike, dealing with discipline issues and designing creative instruction. "I really entered teaching understanding exactly what would be expected of me and how to develop curriculum, but it also gave me the content area knowledge to feel confident doing that."

Hear from Melanie Park in this video.

Perhaps one of the best tributes to the success of the relatively new Cross-cultural Education Program in Ghana comes from the story of a student who had a hard time with the cross-cultural part.

Dawn Whitehead, director of curriculum internationalization at IUPUI and adjunct assistant professor for the School of Education, heads the program and tells any potential participant that the differences between the cultures can be stark. One IUPUI student, in particular, had a hard time with the sometimes American-perceived stern manner Ghanaian teachers handled their pupils and the independence they granted them during unsupervised breaks. Whitehead recalled it was a constant point of discussion during nightly debriefings with program participants.

"You wouldn't think she would have an interest in going abroad again," Whitehead said. "I think in October, she wrote to me and said, 'Do you have any information on how I could find a job teaching internationally?'" That School of Education alumna is now teaching in Chile.

So after just two years, the Cross-cultural Education Program in Ghana is influencing teachers both at home and abroad. The second group of participants traveled to teach in the Morning Star School in Accra last summer. The IUPUI program is open to all majors, but is a School of Education program that seeks education students to teach, earning credit for an "educational foundations" course. In the K–9 school, the

Indiana students work with Morning Star faculty in teaching classes, assisting in others and generally working in the school over the course of three weeks.

"The main goal is for participants to have an experience working with students, other colleagues of a different culture and learning how those differences make it easier and how those differences make it tougher," Whitehead said. "In our globalized world, we know that our students—even in classrooms in Indiana—are going to work with students from all over the world. So this gives them a leg up."

Before leaving the country, students at IUPUI must participate in orientation sessions to help prepare them for the important cultural differences. Whitehead said that preparation followed by the onsite experience gives them an important grounding for their teaching, particularly given the rise in immigrant populations in many school districts. "They have to learn how to communicate, understand those nuances of interacting," she said. "One of the main goals is preparing them for that. It helps them have a better insight into some of their students who are coming into the United States."

"Going to Ghana was one of the most amazing experiences I have ever had," said Darci Speakman, an art education major. Whitehead said Speakman's experience, in particular, allowed her to explore how Ghanaian teachers differentiate between their "arts" and "arts and crafts" curricula. "It

provided me with a sense of Global Awareness, gave me a heart for people living in other countries and helped me to appreciate even more all that I have here in the states," Speakman added. "I loved getting to know David and Israel, the two teachers I worked with. During my time with these two teachers, they introduced me to new ways of thinking, new foods and an entirely different culture. They also spent time showing me creative ways to work with new art materials. Ghana was amazing. I can't wait to go back."

"The program enabled me to be immersed into an entirely different culture that I was able to live and teach in," said Ross Brinkoetter. He was so taken with the experience in 2010 that he returned last summer. "The Morning Star School administration treated me like a son, and the staff treated me like an equal," he said. "The happiest of the many happy moments of the experience was when we had lunch with the administration and staff, and I walked toward my students' class to say my farewells. As soon as one student saw me, they began shouting my name, and all of the students left their classes and came to greet me. I felt like a Rock Star!"

And while it may be immediately clear or simply something that becomes so after returning home, Whitehead said she hears from students what an impact it's had on them.

"Many of them have emailed and said 'this changed my life,'" Whitehead said.

Leadership posts for alumni

Lemuel Watson, EdD'94 in higher education, became dean of the College of Education at the University of South Carolina in August. Watson is the second African American dean in USC history and the

only African American dean currently at the university. Watson grew up in South Carolina and earned a business degree at USC. He later coordinated the educational leadership program as a member of the faculty at Clemson University.

Watson said positioning the college to revamp South Carolina education was a priority. "It takes a community if you want to improve education," Watson told the *Rock Hill (S.C.) Herald.* "You have to invest in that, regardless of our differences."

John Howe, PhD'11 in higher education, became assistant dean of student services and operations at Navarro College (Texas) Waxahachie campus in September. Howe has previous experience working in the United Arab Emirates, Afghanistan and Taiwan. His responsibilities in Waxahachie include oversight of learning facilities as well as working with students.

"My responsibilities are largely split between the student area and operations area," Howe told the *Waxahachie Daily Light*. "It was the diversity of the position that really drew my interest. The position combines two quite different areas."

Albert Walker, EdD'74 in educational leadership, was selected to be the new president of Harris–Stowe State University in

St. Louis in August and began his new job on Oct. 1. Walker came from Bluefield State College in West Virginia where he was also president. Previously, Walker served as vice president for academic affairs at Harris—Stowe. He also served as vice chancellor for academic affairs at Elizabeth City State University and at Kentucky State University as well as dean of the School of Education at North Carolina A&T State University.

Jeffrey Nowak, PhD'01 in science education, now a faculty member at Indiana University— Purdue University Fort Wayne (IPFW), is a development consultant working with the United States Agency for

International Development (USAID) and Kosovo Education Center (KEC) to create a basic education program for the country. Nowak traveled to Kosovo in October to implement a professional development program for teachers that focuses on the concept of project-based learning (PBL) in the classroom. The activity follows up on his extensive international experience, including the creation of a national education program for Macedonia. As director of the Northeast Indiana Science, Technology, Engineering and Mathematics (NISTEM) Education Resource Center, Nowak is an expert on the continuing global focus on technology and PBL in education.

Nowak is responsible for the design of classrooms, furniture and teaching aids to further the learning process for students. The classrooms will be equipped with the best combination of multi-purpose, state-of-

the-art equipment, multimedia and furniture. "At the end of the day, this will be a state-of-the-art learning environment for teachers and students," Nowak said in an IPFW news release. "We are equipping the residents of Kosovo with the tools they need to succeed in 21st century learning, and that is something to be extremely proud of."

Terry Barker, Specialist'87, EdD'01 in school administration, was unanimously approved as the superintendent of School City of Mishawaka in August. Barker was superintendent of Union–North United School Corporation.

Barker's experience prior to Mishawaka includes serving as assistant superintendent for curriculum and human resources at West Chicago, Ill., schools; assistant superintendent for human resources at Lake Zurich, Ill., schools and superintendent of Mount Prospect, Ill., schools.

Carrie Chapman, PhD'02 in curriculum and instruction with an emphasis in special education, now a faculty member at Minnesota State-Mankato, has co-authored Critical Conversations in Co-Teaching. The book explores co-teaching models, discusses how the approach fits with school improvement initiatives and describes protocols that foster dramatic improvements in how educators communicate with their colleagues for the benefit of student learning. The book is designed to enhance shared practice by using a simple structure and process of talking together. The protocols fit into three categories: nonnegotiable conversations (recommended for all partners), special occasion protocols (to use in specific situations) and "in-a-perfectworld" protocols (to use as enrichment activities to extend learning).

2011-12 Alumni Board of Directors

Officers

President

Suzanne M. Zybert, BS'89

Vice President/President Elect H. Douglas Williams, EdD'84

Secretary/Treasurer

David L. Dimmett, BA'93, MS'00

Past President & IUAA Executive Council Representative

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

Directors

Thomas C. Anderson, MS'99
Karol L. Bartlett, BS'86
Edward Bradford, Jr., BS'78, MS'85
Lee Ann Babcock Brown, BS'68
Carolyn M. Emmert, Spc Ed'94,
EdD'98
Patricia L. Gainey, MS'79, EdD'94

William D. Gardner, MS'00 Alicia D. Harris, BS'95

Myrna Y. Hernandez, BS'94, MS'99

Earlene L. Holland, Spc Ed'80 Larry K. Lafferty, BS'68 Nicole V. Law, BS'94 Rosemary W. Rehak, MS'77, EdD'86 Amanda M. Stewart, BS'04 Martha D. Street, BS'63, MS'66 Nancy Sutton, BS'66 Hazel R. Tribble, MS'75 J. Guadalupe Valtierra, JD'82, MS'84 David L. Wallace, BS'69, MS'71, Spc Ed'78

Robb K. Warriner, BS'69

)(1

Ex-Officio

Joyce M. Alexander, PhD Gerardo M. Gonzalez, Ph.D. Jayme T. Little Rachael Jones McAfee Jonathan D. Purvis Patricia M. Rogan, Ph.D. Michelle L. Stuckey

Distinguished alumni awards

honor standouts in technology, access and leadership

On Sept. 23, the Indiana University School of Education honored three of its outstanding alumni who have had a great impact on the inclusion of students with disabilities, education technology research and education administration innovation.

The IU School of Education Distinguished Alumni Award is given to individuals who hold a degree from the school and have made a lasting impact through their work since graduation. The 2011 honorees are:

Christine Cheney is dean of the College of Education at University of Nevada, Reno, where she taught for more than 25 years. After completing her doctoral work at the IU School of Education (EdD,'84), she came to the University of Nevada in 1984 as assistant professor in special education. She was promoted to the rank of associate professor in 1990 and to full professor in 1997. In 2003, Cheney became founding department chair of the newly organized Department of Educational Specialties and was named dean of the College of Education in 2010. She earned a BA in psychology and an MEd in special education at the College of William and Mary in Virginia in 1971 and 1973, respectively. She is a former special education teacher and administrator in Virginia, South Carolina and Indiana. Cheney has been involved in education at the local, state and national levels. She has consulted extensively with Nevada school districts around issues of special education, inclusion of students with disabilities and behavior management. She has served on many task forces and work groups for the Nevada Department of Education. In addition, she is the recipient of numerous awards and recognitions from the University of Nevada, including the Regents Undergraduate Advisor Award (2001), the University Distinguished Teacher Award (2002), Outstanding College of Education Outreach Award (2003) and the President's Award for Outstanding University Service (2004). She is the author or co-author of more than 30 refereed articles and three book chapters or monographs. She is also the author or co-author of five federal grants, bringing \$4.5 million to the university.

Rob Foshay has been a leader in the educational technology field for more than 30 years. He is currently director of research for the Education Technology Group of Texas Instruments (TI) where he manages TI's extensive education research portfolio on the effectiveness of their products and services in math and science education. For 15 years, Foshay was the chief

instructional architect of the PLATO Learning System, one of the oldest and largest e-learning systems. He also managed PLATO's program of independent research on effectiveness. Foshay was appointed to the faculty at the University of Illinois-Champaign, Governors State University and, currently, Walden University. In addition, he has experience as a high school teacher, school media coordinator and as a consultant with major corporations and educational technology startup ventures. Foshay, who earned a doctorate in Instructional Systems Technology from IU in 1977, received a departmental citation as Outstanding Alumnus in 1991. His BA is from Oberlin College and his MA is from Columbia University Teachers College. He has contributed more than 70 major research journal articles and book chapters on a wide range of topics in instructional design, learning science, technology and education, and human performance technology, and he has presented at research conferences worldwide. He currently serves on the editorial boards of four research journals. He chairs the Certification and Accreditation Governance Committee for the International Society for Performance Improvement and contributed to the creation of its Certified

Performance Technologist program. He has served on the National Board of Visitors and the Alumni Board of Directors for the IU School of Education.

James D. Mervilde has been recognized as an outstanding leader in many different capacities during a 37-year career in education. His experiences range from teaching social studies and English in a Detroit parochial school to being the superintendent of the Metropolitan School District of Washington Township in Indianapolis, from which he retired in June. Along the way, he worked as a long-term substitute teacher, teacher of English in a high school, high school assistant principal, high school principal and assistant superintendent. Those experiences took place in a multitude of communities ranging from inner city to rural and urban/suburban. Mervilde has guided several significant change and redesign projects, including block scheduling in high schools; conducting a successful remonstrance campaign for a school building project; designing and implementing innovative curriculum design projects; redesigning secondary and alternative education in a large, diverse district; leading a successful general fund referendum campaign and leading Washington Township to become the first K-12 international baccalaureate school district in Indiana. He received an MS degree in 1981, EdS in 1986 and EdD in 2000, all from the IU School of Education. Mervilde also received the Dean Berkley Emerging Leader Award from the IU School Administrators Association in 2006 and was honored by the University Council for Educational Administration with the Excellence in Educational Leadership Award, "In Recognition of Extraordinary

> Hear from the Distinguished Alumni Award recipients in this video.

Commitment and Support for the Improved Prepara-

tion of Educational Administrators."

Program exposes teachers, youth to "critical" languages

ver the summer in Bloomington, students in community summer programs were surprised and excited about the handson activities in the non-traditional language learning courses in which they participated. These activities included making a fresh Middle Eastern salad, shopping in an Egyptian market, exchanging money and studying traditional art and culture. The children had fun while becoming more culturally aware and acquiring new language skills.

In fact, the payoff of a tasty Arabic-style salad was quite an incentive for students involved in the "STARTALK" summer programs at several community sites including the Banneker Center, the Monroe County Public Library and Girls, Inc. Martha Nyikos, associate professor in the Literacy, Culture and Language Education Department, directed the summer program funded by a federal STARTALK grant. STARTALK formed around five years ago with the goal of increasing the number of Americans learning, speaking and teaching what the government terms as "critical need" foreign languages.

"The thrust of this program was to train potential teachers who speak Arabic or Turkish how to teach youngsters from 3 to 12 years of age to engage with the language in meaningful ways and to interest teachers in graduate certification programs as well," Nyikos said.

Nyikos' project focused on teaching Turkish and Arabic (other STARTALK projects on the IU campus during the summer focused on Chinese, Hindi and Urdu) and attracted participants from across the country. The 12

instructors were a diverse group that included teachers, graduate students and pre-service teachers from as far away as New York and Wisconsin. The instructors began the program with coursework online before meeting in Bloomington for a three-week campus residency program.

Nyikos' grant is unique among the STARTALK grants in its focus on developmental needs of teaching children another language at such an early age (pre K-6) and its promotion of language program advocacy in other communities. Each participant was to leave with a plan to start a community language program similar to the existing Bridges: Children, Languages, World project sponsored by the Center for the Study of Global Change at IU. Nyikos is the Bridges pedagogical coordinator and partners with the center, which in turn partners with several language departments and Title VI centers on campus to provide volunteers to teach languages in free community programs. In particular, the new IU Center for the Study of the Middle East participated in this grant project through two instructors who worked in language focus groups to ensure linguistic and cultural authenticity in teaching and materials design. Curriculum materials are now being posted to a Web site for free access.

The key element during the residency was the twice-weekly community center teaching sessions, during which teachers would go to one of the designated sites to conduct their lessons. "We knew that teaching in unstructured, fluid community environments would challenge any seasoned language teacher," Nyikos said. "But the special challenges met by our STARTALK grant teachers functioned to bring a very special brand of collaboration to the teaching sites."

As is natural in a free summer program, kids would come and go during the sessions and there might be a wide age range within the group. "The participants collaborated in their daily lesson planning to make lessons engaging, interactive, hands-on and linguistically rich

and culturally informative," Nyikos said.

That was part of the point, according to Nyikos. The program was designed to be "site responsive," meaning the teachers would use strategies to handle the demands of what types of students they had, the facilities where they were conducting the sessions (one was at a park picnic shelter) and each agency's expectations for the groups of youngsters. The teachers created lesson plans that revolved around culturally centered themes, which included ethnic food, local markets and currency, and traditional folk art such as ornate Turkish tiles. Teachers gained key teaching insights through collaborating with their peers and sharing which language learning activities particularly engaged their students. "Many students learned how to bargain at an Arabic market using local currency, locate key cities in Turkey and use an Arabic grocery list while shopping. The children particularly enjoyed designing a passport in which they received a stamp each time they successfully used Arabic," Nyikos said.

One of the teachers said that was the best aspect of the program. "I was a teacher for 16 years," said Heidi Torres of Goshen, Ind. "The reality is a lot of teaching is about what happens when you finally get to the classroom. It's 'OTJ'—it's totally 'on the job.' And so you find out, 'oh yeah, that theory sounds great in a book but it works very differently in real life.'"

Both teachers and students walked away with valuable skills from the summer experience. "These languages aren't commonly taught in schools," Nyikos said. "With the constant cutting in funding, the children don't often have an opportunity to learn a foreign language—let alone languages outside the Indo-European language family. Many of the children and site supervisors were fascinated. The children enjoyed the challenge of learning through a new language and felt empowered by being able to say things in a different language."

Projects touch Afghanistan, Turkey, Armenia; first Jacobs Educators Group

In advance of a new project about to start in Kabul, Afghanistan, the chancellor of Kabul Education University came to the Indiana University Bloomington campus Sept. 5–9 to visit with IU President Michael McRobbie, faculty from the IU School of Education and staff at the Center for Social Studies and International Education (CSSIE). The U.S. State Department recently awarded CSSIE nearly \$3.5 million to develop and implement a master's degree in English language teaching at Kabul Education University.

Following a week of discussion about project plans and possibilities, Chancellor Amanullah Hamidzai expressed great confidence about the new project when asked about what he had hoped to accomplish. "It's not a hope—we have accomplished it because our partnership will go on for the master's in TESOL (Teachers of English to Speakers of Other Languages)," he said. "So, we got a commitment from the president, a commitment from the department and we have established quite a lot of infrastructure. So, in March, we will start the program."

The State Department grant is \$3,487,454 for a three-year project directed by two IU School of Education faculty members. Terry Mason, professor of curriculum and instruction and director of CSSIE, and Mitzi Lewison, professor of literacy, culture and language education, have been involved in Afghan higher education for several years. The new project will build on the previous work, which established the first master's degree offering in education at Kabul Education University and brought Afghan educators to IU for further study. Representatives from the State Department as well as Afghanistan-based program manager for the IU project Jerrad Langlois were also in Bloomington for the week of meetings.

With that track record and what he knows of IU faculty, Hamidzai said he's confident of his institution's future. "I found them (faculty) very enthusiastic, very interested and it seems to me they have an objective to do something there," he said. "I think things will go very

A group of 50 teachers—25 each from Turkey and Armenia—spent six weeks on the Indiana University Bloomington campus as part of a U.S. Embassy-sponsored program to help the teachers learn new techniques for the classroom and new ideas

for diplomacy. The Turkish–Armenian Summer Teaching Institute was another project of CSSIE with the participation of IUPUI'S Center for Urban and Multicultural Education (CUME).

The focus was largely on how to help the teachers bring more student-centered learning to their classrooms. All were middle and high school English teachers in either Armenia or Turkey. Embedded in the professional development institute was a goal of allowing educators from countries with a long history of strained relations to learn about each other.

Turkish and Armenian teachers present a project before the group.

"We just hope that they learn to live together, to communicate with one another and to appreciate each other as they develop personal and professional relationships," said Mason.

The project came to IU after a successful bid for a project sought by the U.S. Embassies of Turkey and Armenia. The embassies wanted a program that would both show how current approaches to English language teaching can be used to develop critical thinking skills and build tolerance among adolescent students. After getting the project bid, Mason, CSSIE associate director Arlene Benitez and Rob Helfenbein, associate professor of curriculum studies at the IU School of Education in Indianapolis, traveled to the countries briefly to get a better idea of the teaching environments of the project participants.

The peoples of Turkey and Armenia have endured a centuries-old conflict, and the governments of each nation do not have formal diplomatic relations. Within the walls of IU, participants were more than simply diplomatic. "We started here as two groups: a Turkish group and an Armenian group," said Turkish teacher Alper Etyemez. "Now we have turned

into a single group. There is no Turkish group or Armenian group; we are all together."

You can hear more from the teachers and see more about the program in a short video on the IU School of Education Vimeo channel: http://vimeo.com/iusoe/turkish-armenianinstitute.

See a feature video on the Turkish-Armenian teaching institute.

The Indiana University School of Education will benefit from two gifts from the estates of noted Indiana artist and teacher Lavon Whitmire, BA'29, and education leader Dorothy Prince Barnett, EdD'62. Both gifts were designated for general support of the School of Education and will be used to establish a \$1 million Dean's Fellowship Fund to recruit and support top graduate students.

Recipients of the Dean's Fellowship will receive a \$25,000 stipend and fee remission for 24 credit hours per year. To be eligible, applicants must have a 3.9 undergraduate GPA and a 1400 combined score for the quantitative and verbal sections of the GRE with at least a 5.0 analytical writing score. Non-native English speakers must have a score of 150 on the TOEFL (Test of English as a Foreign Language).

The School of Education honored its first group of Jacobs Teacher Educators from Indiana and across the country Oct. 1 for "Teacher and Educator Day" in Blooming-

ton. The Jacobs Teacher Educator Award is the latest program at the School of Education designed to promote excellence in the use of technology in classroom teaching. The new program is made possible by a \$1 million gift from the late Barbara B. Jacobs, who established the Barbara B. Jacobs Chair in Education and Technology in 1998.

The Jacobs Teacher Educator Award annually honors three Indiana teachers and two teachers from across the country who use technology to support innovative, inquiry-based teaching and learning activities in their classrooms.

The 2011 Jacobs Teacher Educators are: John Gensic, biology teacher at New Prairie High School in New Carlisle, Ind.; Carla Beard, English teacher at Connersville High School in Connersville, Ind.; Sally Nichols, BioLit teacher at New Tech School of IDEAS, Indianapolis; Cory Callahan, social studies teacher at Auburn High School in Auburn, Ala.; and Michael Perkins, elementary teacher at Tully Elementary School in Tully, N.Y. Each teacher receives a

The inaugural class of Jacobs Teacher Educators at a ceremony on Oct. 1, with Associate Dean for Teacher Education Tom Brush (far right). The group includes (from left) Michael Perkins, John Gensic, Carla Beard, Cory Callahan. A fifth recipient, Sally Nichols, was unable to attend the Call to Teach ceremony.

\$1,500 stipend at the end of the one-year appointment and \$1,000 toward purchasing technology resources to support his or her teaching, as well as funds to support travel to Indiana University for professional development events throughout the year.

"We are so pleased with the high quality of this inaugural class," said Tom Brush, the current Barbara B. Jacobs Chair in Education and Technology. "Their innovative practices in using technology in teaching and learning will help the School of Education to capture and analyze those best practices so we are able to share them with other teachers and future teachers."

The Indiana University School of Education at IUPUI received a \$2.2 million federal grant to develop a regional Equity Assistance Center (EAC) to provide technical assistance in the areas of civil rights, equity and access, and school reform. The U.S. Department of Education awarded support for the three-year project to principal investigator Kathleen King Thorius, assistant professor of special education, and co-investigators Brendan Maxcy, associate professor of Educational Leadership and Policy Studies (ELPS), and Thu Suong Thi Nguyen, assistant professor in ELPS. In conjunction with the principal investigators, operations will be led by Project Directions.

tor Donna Hart-Tervalon, a former assistant director of special education for Wisconsin.

The grant is part of the Department of Education's initiatives to support elementary and secondary education under Title IV of the 1964 Civil Rights Act. On Oct. 1, the "Great Lakes Equity Center" began work to help with assisting and training personnel on the preparation, adoption and implementation of plans for public school desegregation across the six states of Region V at the request of school boards and other governmental agencies.

"We are thrilled by this opportunity to partner with schools and communities seeking to ensure equitable education opportunities are available and accessible for all children. Schools engaged in equity work need to critique and transform normative assumptions about race, class, gender, language, national origin and ability, and focus on empowering and educating all students," said Thorius. "This kind of work must be transformative to disrupt and eliminate contributors to inequity across educational systems and society."

IUPUI will be establishing a new regional Center for University-Assisted Community Schools in Indianapolis, a project involving the IUPUI Center for Service and Learning with collaborative facilitators, including Monica Medina of the Center for Urban and Multicultural Education (CUME) in the IU School of Education and faculty member in teacher education. The new IUPUI-based center will assist universities and community schools in Indiana, Michigan, Ohio, Kentucky and Illinois with implementation of university-

IUPUI faculty behind the Equity Assistance Center, from left, Thu Suong, Thi Nguyen, Brendan Maxcy, Kathleen King Thorius and Donna Hart-Tervalon assisted community schools strategies.

University-assisted community schools draw upon higher education to assist them as service support centers for youth, their families and community members. Public community schools are neighborhood "hubs" where partners develop collaborative solutions to local learning and youth development barriers.

As a collaborating facilitator for the new center, Medina will join Jim Grim of the Mary Rigg Neighborhood Center, the lead partner for the George Washington Community High School (GWCHS) initiative in Indianapolis, and Starla Officer of the Office of Neighborhood Partnerships in the Center for Service and Learning. CUME is a strong collaborator with George Washington Community High School. Medina oversees an early field experience for teacher education majors that is part of the partnership. As many as 60 student interns work in the schools for 14 weeks each semester. GWCHS was once closed, but re-opened in 2000 with the help of 17 different entities at IUPUI.

"Our primary philosophy at GWCHS focuses on collaboration for mutual benefit so our work focuses on developing a win-win collaboration which I believe is the hallmark of our relationship," Medina said.

"This award represents recognition of our longstanding partnership with GW and area community centers and advances our collaborative work to develop full-service community schools," said Pat Rogan, executive associate dean of the School of Education in Indianapolis.

Education historian and outspoken education policy analyst Diane Ravitch joined her Education Week blogging partner Deborah Meier, who is recognized as a leading advocate for personalized and intellectually-challenging schools for "Bridging Differences Live," on April 27 at Indiana University. Presented by the IU School of Education and the Meier Institute at Harmony Education Center in Bloomington, the event was a moderated discussion hosted by **IU School of Education Communications** and Media Relations Director Chuck Carney. A full video of the more than hour-long discussion is on the IU School of Education Vimeo Channel at http:// vimeo.com/iusoe/bridgingdifferenceslive.

> See "Bridging Differences Live."

A big first

for **Indiana University** from the School of Education's

Instructional Systems Technology department

More online offerings, continuing spread of influence for the program

omputers and electronic instruction are such a thing of the present, it's hard to remember when it wasn't a part of education in the past.

It's something Chair of the IU School of Education's Instructional Systems Technology (IST) department Ted Frick can certainly recall. When he joined the IST faculty in 1983, the department was seeking simply "a computer person," Frick said. "They were looking for somebody who could do something with a computer curriculum."

Until that time, students at the IU School of Education had just a little exposure to computer-assisted education, mainly through the PLATO terminals—boxy, plasma-screen devices that ran educational programs from a networked mainframe computer. But in the early '80s, the Apple II was emerging and the IBM personal computer was beginning to take hold in the market. Frick arrived with the charge to create a curriculum for IST on teaching and learning with computers.

"We were dealing then with adults who hadn't grown up with computers, so we really had to start at the beginning," Frick recalled about his course, Computers in Education. "I remember telling a group of teachers in a summer class, 'I don't mean to insult you, but the stuff I'm teaching you, it's going to be taught in the fourth grade before you know it.' And it's now true."

Indeed, the basics taught then are undoubtedly secondnature to an elementary school student today. And the IST "computer curriculum" is much smarter than a fourth grader.

In August, Indiana University and the IST department made history when the Indiana Commission for Higher Education gave its approval for a completely online doctorate. The doctor of education degree (EdD) in IST is the first IU doctorate offered completely online. The EdD online offers the same content as the on-site degree program but allows many more opportunities for working professionals and others to earn the degree.

"The IST program has an outstanding international reputation for quality and innovation," School of Education Dean Gerardo Gonzalez said when the program approval came. "Our graduates are employed in leadership positions in a variety of settings throughout the world. The new online degree will make available a program with a proven track record to people we could not have reached otherwise. It is, in itself, an application of the innovative teaching for which our faculty is known."

And the program builds upon the department's strengths, touching education in a variety of ways. The department's longtime slogan is "We improve human learning and performance in diverse contexts." The work faculty, staff and students conduct proves it. The IST department prepares practitioners and researchers to build and test processes, products, systems and services for use in education and workplace settings. That preparation allows them to conduct analysis, design, development, evaluation and implementation and management. Research crosses disciplines and focuses on theories for instructional design and workplace learning and performance improvement.

EdD students, online and in-person, will learn to apply these theories to solve practical problems. They will learn research skills to conduct needs analyses, do formative evaluation and usability testing, and measure learning achievement and improvement of human performance on the job.

"The program will prepare people to go out into the field," Frick said. "They could be in a variety of roles and settings—not just K–12, but corporate, business and industry, government, military, nonprofits, and schools and universities. We expect our EdD graduates to be managers and leaders to help organizations solve problems—whether they're instructional problems or human performance problems where instruction is not needed."

If that sounds broad, it's intended to be. That's precisely the value graduates have found in the IST program. "What I learned from this department is not just a small perspective

of using technology," said Cheolil Lim, professor of educational technology at Seoul National University and a 1994 PhD graduate. A past vice president of the Korean Society for Educational Technology and past president of the Korean Society for Learning and Performance, he researches many areas including distance education, e-learning and support systems for creativity. He visited his old campus recently to deliver a talk on the move toward digital textbooks in Korea. "They emphasize the broad context," Lim said of the School of Education IST faculty. "It is not just about using technology itself, but how we use technology in terms of designing or in terms of using technology for education purposes."

That's a tone set some time back by the faculty. The IST department traces its history back to the 1920s and has been part of the School of Education since the 1940s. The former Audio Visual Department at IU began to expand how it viewed media simply as a product to deliver educational elements. Instead, in the 1950s, faculty with backgrounds in sociology, psychology and measurement began arriving to increase study of educational technology in a broader sense. Faculty member Bob Heinich proposed a department name change in the late '60s to Instructional Systems Technology, stressing that "systems" was a necessary element to reflect that faculty would now be researching not just the way to make technology work in education but how it works and whether it works.

"Technology is the process of solving problems," said Barbara Bichelmeyer, IST faculty member and associate vice

president for academic planning and policy at IU. In her administrative work, Bichelmeyer draws on her knowledge of instructional systems technology to address problems and opportunities that impact teaching and learning across the seven campuses of IU. Most recently, she has taken on the responsibility of leading the newly created IU Office for Online Education. "The problems that we focus on in IST always have two sides. From one perspective, you could say that we solve problems having to do with the performance of educational systems. From the other perspective, you could say that we solve problems to ensure that education prepares people for successful performance beyond the classroom. Either way you look at it, we're concerned with

Faculty members have since continued exploring the systemic approach to how technology impacts and enhances (or impedes) education. Since 1988, IST Professor Charles Reigeluth has conducted such research as part of

the links between education and successful performance."

"The program will prepare people to go out into the field. They could be in a variety of roles and settings—not just K–12, but corporate, business and industry, government, military, nonprofits and schools and universities."

the School of Education faculty. His focus on a "paradigm change" in education takes him across the world, including a recent month-long trip across East Asia. Reigeluth preached there what he practices—he's had a long-running project of implementing change at Indianapolis Metropolitan School District of Decatur Township (see the Spring/Summer 2007 issue of *Chalkboard*). He told educators in China, Japan and Korea that a change in mindset is key to implementing a systemic change. "People can't envision a school that doesn't have grade levels, courses or grades," Reigeluth said. "Those are all things that are very tied up in our image of schooling. We need to help people to rethink what education can and should be like."

Among the most recent efforts to build on the knowledge of what works is a new journal started largely through the work of Elizabeth Boling, professor in IST and associate dean of graduate studies

for the School of Education. Boling founded the International Journal of Designs for Learning,

"It is time to stretch toward the edges of learning from those of us tinkering on the shores to those whose learning approaches are tottering in new directions and even landing in totally extreme or alien lands."

co-sponsored by Indiana University Scholarworks and the Association for Educational Communications and Technology (AECT), to give instructional designers an idea of the field's body of design knowledge, allowing instructional designers to experience many designs. "If you are a student in product design, your classroom is full of examples," Boling said. "You can buy a book off the shelf—'the 100 best product designs of the last

20 years.' We simply don't have that tradition."
The peer-reviewed journal first published last year gives a place to share "precedent materials"—detailed descriptions of what people are actually creating in the field.
Boling's work earned her the 2011 Presidential Award from the Association for Educational Communications and Technology (AECT) during the international convention held in November.

And certainly among the most prolific proponents of thinking of new ways to teach and learn is IST Professor Curt Bonk, author of the 2009 book, The World Is Open: How Web Technology is Revolutionizing Education. By the IST Department's calculation, Bonk delivered 110 talks in 2010 and has given more than 1,100 presentations on the changing world of education and technology. A January event in Washington, D.C., called "CyberLearning Talks," sponsored by the National Science Foundation, Stanford Research Institute and National Geographic, will feature Bonk's presentation "Stretching the Edges of Technology-Enhanced Teaching: From Tinkering to Tottering to Totally Extreme Learning." "It is time to stretch toward the edges of learning from those of us tinkering on the shores to those whose learning approaches are tottering in new directions and even landing in totally extreme or alien lands," Bonk wrote in the description of his session.

Tom Brush, professor and associate dean for teacher education, has focused his work on how teachers and students use technology for better learning through inquiry. That work has blossomed particularly through the creation of the Jacobs Teacher Educator program (p. 13) that promotes teachers using technology. Assistant Professor Anne Ottenbreit-Leftwich is focused particularly on how teachers best integrate technology into the classroom, as is Associate Professor Krista Glazewski who also studies problem-based learning in a tech environment. Looking more at the system of instruction in workplace learning, Assistant Professor Ray Haynes examines organizational effectiveness, while Assistant Professor Yonjoo Cho focuses on "action learning," where a participant studies his or her own actions and experiences to improve performance.

Frick wrote Restructuring Education Through Technology in 1991, part of the Phi Delta Kappa "Fastback" series (now on the Web at https://www.indiana.edu/~tedfrick/fastback/fastback326.html). Many of the possibilities for using technology in education, which he envisioned a decade ago, are now being realized. The online doctorate is now the latest from a department that is researching the latest thing in education. And it speaks to what all are looking for in instructional systems technology, he said.

"It's about solutions."

Alumna leaves behind
18 years of achievement
leading MSU College
of Education

Being a higher education administrator can be a hectic, all-consuming role—one that's not for all. One *Chronicle of Higher Education* story estimated the average dean's tenure at five years. So a dean who has led a college for 18 years must have done something right.

Most at the Michigan State University College of Education would point to many things Carole Ames has done correctly and well. Ames, who earned her master's in college student personnel administration from the IU School of Education in 1968, became dean at MSU in 1993. In August, she retired from the deanship after seeing the college through numerous transitions and initiatives and guiding it to become one of the best colleges of education in the country.

"The faculty here is outstanding," Ames said. "They've been very supportive. They're interested in doing new things and trying new things, and the college is very well supported on the campus and highly regarded. In all these years, I've really never been interested in going somewhere else."

"She is all about excellence," said MSU Provost Kim Wilcox upon Ames' retirement. "People believe that she has the right values and right aspirations for the college and university."

Perhaps what has made her a successful leader is the fact that she understands what goes into teaching and learning. Ames' undergraduate degree at Indiana was psychology. "So what do you do as a psychology major?" she said. "You have to go to graduate school, right?" Having taken a course in education, she was drawn to the School of Education and entered the College Student Personnel Administration program (what is now the Higher Education and Student Affairs program). But even while learning about higher education leadership, she shifted much of her focus onto educational psychology.

"I actually started looking at jobs within the field of higher education and did some interviews to be a dean of students and things like that, and I decided that was not for me," she said. She had been a research assistant to Educational Psychology Professor Bill Lynch and accepted an opportunity to join him as he started the new Center for Innovation in Teaching the Handicapped at IU. "I worked full-time as a research associate for about three years," Ames said. "And that was a great experience because I didn't have any intention at that time of going on and getting a PhD. I didn't know what I was going to do."

But, she moved with her husband as he took a job at Purdue University, first working as a project coordinator for a federally funded program for two years. Then she decided she wanted to do her own research, leading her to enter the psychology doctoral program at Purdue. Her psychology and educational background led her to study why people learn.

"My research really focuses on motivation—how teachers, classroom

"I think being a dean, you use a lot of the things that you know about motivation."

structures, schools can enhance or diminish the motivation of kids to learn," Ames said. Her work made her a leading scholar on social and academic motivation while a faculty member at the University of Maryland and University of Illinois. In 1993, she began putting that research knowledge into practice as she left the position of chair for the Educational Psychology department at Illinois to become the MSU College of Education dean.

"I think being a dean, you use a lot of the things that you know about motivation," Ames said. "Most people here are motivated, but you can set certain things up that make people less interested in the whole community or make them much more interested in their own individualistic goals."

In her tenure, Ames has motivated faculty and staff to develop new education initiatives both in Michigan and around the world. A primary focus has been urban education, particularly in Detroit. A program brings Detroit students to MSU to major in education in exchange for becoming a Detroit teacher for three years after graduation. Another brings Detroit students to campus for a six-week "academic boot camp" during the summer. And MSU teacher preparation students teach and work in Detroit non-profits during the summer. Ames is particularly proud of other initiatives sending students abroad to engage other cultures in educational opportunities.

In all, it's been a full 18 years—the longest tenure of any MSU dean. As of now, she's on leave until next academic year. What's next includes some possible collaborative work, but also catching up from the hectic pace of institutional leadership. "I will have some time that I don't have a calendar every day that's completely filled," Ames said. "I have some ideas, but I don't have to have the rest of my life planned."

Before 1960

James E. Rady, BA'51, MS'61, is the author of A Time to Forgive, a novel about a young Hoosier's struggle to find love and forgiveness after returning from Korea as a war hero. Rady served in the U.S. Coast Guard during World War II and retired from the U.S. Army as a major, after serving in both Korea and Vietnam. He has worked as a radio news reporter and producer/moderator of a cable television talk show and is retired from a career in Indiana schools as a teacher and administrator. Rady, who published his first novel at the age of 85, lives in Lima, Ohio, with his wife, Roberta

James Christopher, BA'58, MS'65, is a retired teacher who lived in Hawaii for more than 20 years. He recently moved to Nebraska to be near his daughter. He lives in McCook, Neb.

1960s

The Indiana Broadcast Pioneers inducted Joseph A. Angotti, BS'61, MA'65, into the Richard M. Fairbanks Hall of Fame at an awards banquet on Oct. 6 at the Fountains in Carmel, Ind. The Hall honors members of the broadcasting industry who have made significant contributions to broadcasting's growth and improvement. While at IU, Angotti was the first student news director of WFIU and earned the first graduate degree ever awarded at IU in radio and television. After working in Louisville, Ky., and Chicago, he moved to New York City, where he eventually became senior vice president of the NBC News division and executive producer of NBC Nightly News. Angotti has taught broadcast journalism since 1993—at the University of Miami; Northwestern University's Medill School of Journalism, where he was chair of the broadcast program; and most recently at Monmouth College.

Lynn O. Nichelson, BA'61, MS'62, retired from Illinois Wesleyan University in 2009 as assistant dean of enrollment management and financial aid. He served the university as its first director of financial aid from 1963 to 2007 and was promoted to assistant dean of enrollment management and financial aid in 2007. Nichelson lives in Bloomington, Ill.

Walter W. Buchanan, BA'63, JD'73, PhD'93, the J.R. Thompson Endowed Chair, professor, and head of the Department of Engineering Technology and Industrial Distribution at Texas A&M University, has been named president-elect of the American Society for Engineering Education. He will serve as president-elect for 2011–12 and then as president for 2012–13. Buchanan recently completed a term on the board of directors of the National Society of Professional Engineers. He is a fellow of the NSPE and ASEE and is a senior member of the Institute of Electrical and Electronics Engineers and the Society of Manufacturing Engineers. Buchanan lives in College Station, Texas.

Lorne A. Parker, BS'65, was a professor of

communication arts at the University of Wisconsin for 24 years and is now president of eLearning Innovations Inc., a distance-learning company based in Stillwater, Okla.

In April, Darryl L. Sink, BS'67 MS'70, EdD'73, gave a presentation on utilizing subject-matter experts at the Performance Improvement Conference, sponsored by the International Society for Performance Improvement, in Orlando, Fla. The conference draws researchers, business executives and professionals from the fields of instructional design, training, human resources, organizational development and performance improvement. Sink, who has almost 30 years experience in developing teaching material, runs his own instructional design firm. He is a contributing author to two editions of the Handbook of Human Performance Technology, is the recipient of ISPI's Professional Service Award and a past board member of ISPI. Sink lives and works in Monterey, Calif.

Phyllis Norris Gillie Jaffe, EdD'68, is president of Danielson Gillie Imports/Associates in Washington, D.C. She writes, "I am becoming an active member of regional arts organizations on Maryland's eastern shore." Gillie Jaffe serves on the IU School of Education's National Board of Visitors. She lives in Salisbury, Md.

In January, former president of the Indianapolis Education Association, **Thomas J. Feeney**, BS'69, MS'75, was elected chairman of the board of directors of the Health Foundation of Greater Indianapolis. Feeney retired from Indianapolis Public Schools in 2006. He lives Indianapolis.

1970s

After almost 40 years of teaching English and English as a Second Language to teens and adults in inner city schools in Indianapolis and Los Angeles, **Cheryl Glaser Clark**, BA'70, MS'74, looks back on her career as a public school teacher in *Class Dismissed! My Four Decades Teaching in the Inner City*, published in 2010 by Gambit Publishing. Clark recounts her journey from novice, fresh-faced neophyte to wizened veteran educator and doles out practical, no-nonsense advice for new teachers just starting on their career paths. The book includes an appendix of lesson plans, tests and other helpful teaching tools. Clark lives in Long Beach, Calif.

Rebecca "Becky" Gunden Smith, BS'70, is a lead teacher for special education for Dekalb Co. School System in Decatur, Ga. Her husband, Stephen, BS'73, is a lecturer in broadcast and digital journalism at the University of Georgia in Athens. The couple lives in Doraville, Ga.

Bruce R. Sutchar, BA'70, MS'74, is the Midwest director of the Universal Peace Federation, a global network of individuals and organizations dedicated to building a world of peace. He is a prolific writer and has led education seminars all over the world. Sutchar lives in Hanover Park. III.

Steven G. Percifield, BS'72, is the co-author of *Grease Monkey*, based upon the life of Herschel

B. Gulley. The book traces Gulley's life from 12-year-old head of an Indiana farm household to the racetrack of the Indianapolis Motor Speedway. Percifield is the owner of Allied Brokers & Consulting, a marketing and communication company servicing suppliers of the bakery foods industries, based in Plainfield, Ill., where he lives.

Paul D. Allen, BA'73, MS'80, MS'01, is an adjunct professor of history and education at Claflin University in Orangeburg, S.C., where he lives.

Madeline M. Garvin, BS'73, is a freelance writer who lives in Fort Wayne, Ind. She writes that she was appointed to the National Council of Teachers of English (NCTE) standing committee against censorship for a three-year period and had a proposal accepted to be a facilitator at the 100th anniversary NCTE convention in November. Garvin has served as an IU Bloomington recruiter since 2000 and also volunteers for the Neal–Marshall Alumni Club. She was formerly a teacher at Northrop High School in Fort Wayne.

Cathy Hart Hyatt, MS'74, MS'90, MS'98, of Bloomington, Ind., is co-author of *Critical Conversations in Co-Teaching*, published by Solution Tree Press. The book explores co-teaching models, discusses how they impact school-improvement initiatives and describes protocols to improve communication between teachers for the benefit of student learning. Hyatt has spent more than 30 years as an educator, teaching preschool through graduate students, and is a research associate with the Center on Education and Lifelong Learning at the Indiana Institute on Disability and Community, a research, education and service center affiliated with IU Bloomington.

Jetta R. Tarr, BS'75, MS'78, EdD'91, retired in 2010 after 31 years teaching at Avon (Ind.) Community School Corporation and Salem (Ind.) Community Schools. She serves on the board of directors of Learning Forward Indiana (formerly the Indiana Staff Development Council). She was previously president of the Indiana Staff Development Council and served on Indiana's host committee for the National Staff Development Council's annual conference, which was held in Indianapolis in July 2011.

LuAnn Brobst Staheli, BS'76, was named Utah's 2010 Best of State Medalist in Literary Arts–Non-Fiction. A writer and popular speaker, she has delivered workshop presentations for the League of Utah Writers, the Utah Council of Teachers of English Language Arts, the Utah Educator Library Media Association Spring Conference and numerous other organizations. Named Best of State Educator K–12 in 2008, Brobst Staheli recently released her second biography, *Psychic Madman*, co-written with Jim Karol. Her upcoming projects include *The Business of Marriage* with Dino Watt and a biography with entertainer and humanitarian Alan Osmond. Brobst Staheli lives in Spanish Fork, Utah.

William J. Dearing, BA'77, MS'82, retired in June after working for the federal government for more than 29 years. He worked as a producer and

director, making training videos, documentaries, PSAs and commercials for the U.S. Department of Defense, Treasury, Army and Air Force. Dearing's last assignment was at the Pentagon. He has returned to Southern Indiana, where he plans to pursue his hobbies of fishing, traveling and blackand-white photography. Dearing writes that he looks forward to hearing from classmates and can be reached at BJDring@yahoo.com.

Joan Miller Keller, MS'77, EdS'04, EdD'09, is retired from K–12 education and is now a lecturer in graduate educational leadership courses at IU Southeast. She lives in Shoals, Ind.

Betty Walters Martens, BS'77, MS'79, MLS'96, of Rochester, Ind., completed her twoyear term as the state chairwoman of Circle the State With Song and All State Honor Choir sponsored by the Indiana Music Educators Association (IMEA). She has now been appointed to the IMEA board as the awards chairwoman. She and her husband, Mark, MS'87, dean of students at Rochester Middle School, are happy to report that both of their daughters are now IU graduates. Katie B. Walters Martens, BS'08, has finished her third year of teaching in the Pharr-San Juan-Alamo school district in Pharr, Texas. Daughter Sadie J. Walters Martens, BS'11, graduated in May with a degree in therapeutic recreation. Martens is a teacher at Rochester Middle School where her husband is dean of students. The couple lives in Rochester, Ind.

Kim King Smith Events, a wedding and eventplanning company run by **Kimberly King Smith**, BS'78, MS'86, was named *WeddingWire's* 2011 Bride's Choice Planner for Indiana. King Smith's husband, Mark, DDS'76, who has his own practice in Edinburgh, Ind., has been named a Top Dentist by *Indianapolis Monthly* magazine. The couple lives in Edinburgh.

Karen A. Geiger, MS'79, received a PhD in leadership and change from Antioch University in December 2010. Her dissertation, Cross-Race Relationships as Sites of Transformation: Navigating the Protective Shell and the Insular Bubble, explored the processes by which African American and European American women enact leadership by creating and sustaining cross-race relationships as they work to change unjust systems around them. Geiger is president of Karen Geiger and Associates Inc., a consulting firm that specializes in leadership development training, based in Charlotte, N.C. She is also on the faculty of the McColl School of Business at Queens University of Charlotte.

Mary Shrawder Jungemann, BA'79, MS'82, is a teacher at Southport High School in Indianapolis, where she lives.

1980s

Linda Maire FitzGerald, BS'80, MS'88, teaches middle and high school French at Forest Hills Eastern High School in Ada, Mich. She is former president and current secretary of the Alliance Française of Grand Rapids, Mich., and enjoys

traveling with her husband, P.J. Fitzgerald likes to spend time in Strasbourg, France, at the Lycee Jean Monnet, where she, along with her French counterpart, Anouck Bonin, founded an exchange program between the two high schools. She also enjoys cheering on the Hoosiers in the Wolverine state. Fitzgerald lives in Grand Rapids.

Joyce Johnson Porvaznik, MS'80, owns the Red Rabbit Inn, a bed and breakfast located near Lake Lemon, about 10 miles from Bloomington, Ind. She writes, "Alumni are welcome!"

Donna Greenwell Spence, BS'80, MS'85, is principal of North Polk Central Elementary School in Alleman, Iowa. Her husband, Daniel, BS'80, works for Aviva USA, a provider of life insurance and annuities. The couple lives in Ankeny, a suburb of Des Moines.

After serving on the South Carolina Youth Soccer Board of Directors since 1992, **Douglas A. Gaddis**, BS'81, has decided to retire from soccer administration as the state youth recreation director. He will continue coaching in the Carolina Elite Soccer High School prep program, teaching elementary art and demonstrating folk art and crafts in community arts and history programs in Greenville, S.C., where he lives.

Lecia Smith Hollis, BS'82, MS'87, writes, "I continue to teach in the Pike Township School District in Indianapolis. I am teaching a life skills program at Eastbrook Elementary School." Hollis lives in Whitestown, Ind.

Mark A. Bartlow, BS'84, MS'08, of Bloomfield, Ind., is a biology and medical science teacher at Bloomfield High School.

Susan Sachs Fogel, BS'87, is an elementary school teacher. She lives with her husband, Arthur, BS'84, an executive vice president of Northern Trust Corp., in Northbrook, Ill.

1990s

Anthony C. Head, BS'90, is the author of Lucid, a psychological thriller set in Bloomington, Ind. To cope with chronic nightmares, IU senior Stuart Patterson immerses himself into lucid dream therapy—a technique that allows the dreamer to control his own actions during dream states. When dreams begin eclipsing waking life, Stuart confuses which world means the most to him and which world comes with real consequences for his actions. Head is a freelance writer who has been published in national and regional magazines and journals for more than 20 years. Lucid, his debut novel, was published in 2010 by H2H Publishing. For more information visit www. lucidthenovel.com.

In November, **Jeffrey X. Watt**, PhD'90, associate professor of mathematical sciences and associate dean for student affairs and outreach in the School of Science at IUPUI, was named the 2010 Indiana Professor of the Year. Sponsored by the Carnegie Foundation for the Advancement of Teaching and administered by the Council for Advancement and Support of Education, the U.S.

Professor of the Year awards recognize professors for their influence on teaching and their commitment to undergraduate students. It is one of the most prestigious awards honoring undergraduate teaching and mentoring. Watt began his teaching career at IUPUI in 1988 and, in the subsequent two decades, has received more than \$13 million in grant funding to support his research and related outreach. In large part as a result of his efforts, the School of Science has dramatically increased the number of students in mathematics classes and experienced a five-fold increase in the number of students graduating with bachelor's degrees in mathematics. In 2009, the Indiana section of the Mathematical Association of America awarded Watt the 2009 Distinguished University Teaching of Mathematics Award, the organization's highest honor for a math educator. The designation recognized Watt's stellar record of teaching excellence and his contributions to promoting mathematics teaching and learning at IUPUI and across the state. He lives in Indianapolis.

Kristin J. Ingersoll, BA'92, MS'02, is an instructional designer at the U.S. Department of State's Foreign Service Institute. She designs online courses for diplomats and other foreign service personnel. Ingersoll recently started a blog, http://tiltedonmyaxis.blogspot.com, where she shares "stories, poems, and other random thoughts." Ingersoll lives in Alexandria, Va.

In May, Goshen, Ind., attorney **Andrew U.D. Straw**, BA'92, MS'95, JD'97, announced his
Democratic candidacy for Congress in Indiana's
2nd District in the May 2012 primary. Straw, who
has worked as an analyst at the Indiana Supreme
Court and has served as assistant dean for international programs at the IU Maurer School of Law,
lives in Goshen.

The Southwest Florida Community Foundation (SWFLCF) in Fort Myers has named **Edward M. Kominowski**, BA'93, MS'95, director of development and planned gifts. He is responsible for developing and growing relationships to new and existing businesses to increase the assets of the community foundation. Before joining SWFLCF, Kominowski was associate vice president for college relations at Stetson University College of Law in Gulfport, Fla., where he served as chief development and alumni relations officer. He lives in Fort Myers, Fla.

A Sister's Promise, the first novel by Midwest Writer's Fellowship winner **Karen S. Lenfestey**, MS'97, has sold more than 20,000 copies. The book debates the timeless theme of motherhood and family ties. Lenfestey's work has appeared in several magazines. In 2008, a billboard she designed for a Grand Marnier contest garnered national attention and appeared in New York's Times Square. Lenfestey lives in Fort Wayne, Ind.

2000s

Michael J. James, PhD'03, is co-author of Education's Highest Aim: Teaching and Learning Through a Spirituality of Communion, published

in 2010 by New City Press. James, who has a bachelor's degree in theology and psychology from the University of Notre Dame and a PhD in educational policy studies from IU, has held a number of administrative, teaching and research positions at the University of Notre Dame and Indiana University. He was the senior student affairs and enrollment management officer at Mount Marty College, S.D., before serving as vice president for the Association of Catholic Colleges and Universities in Washington, D.C. James is currently a fellow at the Center for Catholic Education at Boston College, where he directs the Institute for Administrators in Catholic Higher Education; teaches in the Higher Education program graduate concentration in Catholic University Leadership; conducts research and lectures on Catholic university leadership and mission; and is a co-editor of the journal, Catholic Education. He also serves on the boards of Ministering Together and the Conference for Mercy Higher Education.

Edward J. Merchant, BS'03, JD'06, is an attorney with the Indianapolis law firm Ruckelshaus, Kautzman, Blackwell, Bemis, & Hasbrook. He concentrates his practice in the areas of criminal, civil and appellate litigation; law enforcement; disciplinary proceedings and law enforcement

liability defense. Merchant also practices in the areas of business and tax law and estate planning. Prior to joining the firm in 2009, he was a senior consultant at BKD, where he concentrated his practice in the areas of business and tax law.

Meant to Be, the debut young adult novel by Lauren Morrill-Ragusea, BA'05, MS'08, will be released by Delacorte, a children's imprint at Random House, under her pen name Lauren Morrill in November 2012. The author describes the book as a retelling of Cyrano de Bergerac—with text messages! Morrill-Ragusea is at work on her second young adult novel, inspired by her experiences playing roller derby with the Bleeding Heartland Rollergirls in Bloomington, Ind., and the Boston Derby Dames. She lives in Cambridge, Mass.

Rachelle Winkle-Wagner, PhD'06, is the author of Cultural Capital: the Promises and Pitfalls in Higher Education Research, published in 2010 by Jossey-Bass. She is an assistant professor of higher education in the Department of Educational Administration at the University of Nebraska in Lincoln. Her husband, Michael, PhD'06, is an assistant professor of political science at the University of Nebraska. The 12th edition of his

Political Behavior of the American Electorate was published in July by CQ Press. The couple lives in Lincoln

Elliot Jordan, MS'10, EdS'11, writes, "I graduated in May with a specialist in education degree with an emphasis in instructional systems technology. In 2009, I completed an MBA from the University of California, Riverside. My experience, educational background and current career interests include management, IT and instructional design/consulting." Jordan lives in Bloomington, Ind., and works as an instructional designer for the IU Office of Research Administration. He is interested in securing instructional consulting in either academia or the corporate world.

"My career has taken a slight change from education," writes **Whitney N. Wagoner**, BS'10. "I'm now a call center analyst for Mainsource Bank." Wagoner lives in Manilla, 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.

In Memoriam

Josephine Spear

Oct. 30, 1917 - June 7, 2011

Josephine Spear was associate professor emeritus of the IU School of Education and former English instructor in the University School

Spear first taught in Bedford and Mishawaka junior high schools. After three years as chairperson of the English Department at Warren Central, Indianapolis, she came to Indiana University as an English instructor in the University School. From 1950 until 1970, Spear was the chairperson of the English Department in the University School. In 1970, she was transferred from the University School to the School of Education. In 1983, she retired as chairperson of English Education at the IU School of Education.

For the IU Correspondence Division, Spear wrote secondary English courses 9–12. Her primary publications, however, were high school literature textbooks, two in English literature and one in world literature: Adventures in English literature and Ideas and Patterns in Literature IV.

In 1939, Spear received an AB in English from DePauw University, where she was a member and treasurer of Kappa Alpha Theta. She earned master's and doctoral degrees from Indiana University.

William Lynch

Dec. 30, 1921 - Oct. 27, 2011

William Lynch was a professor of educational psychology at the IU School of Education for 35 years (1952–1987). He served a stint as associate dean of the faculties and twice as acting dean of the faculties. He also served as chair of the Department of Educational Psychology from 1955–1968. Lynch was a strong advocate for faculty governance, serving on the Bloomington Faculty Council and University Faculty Council and committees multiple times. His scholarly work included a Fulbright in Amsterdam and faculty exchanges at Peabody and University of Southern California. His research interests ranged from appropriate instructional approaches for handicapped individuals to the cognitive demands made of students by teachers.

In 1960, Lynch was awarded a Fulbright Fellowship to teach at the University of Amsterdam. In 1963, he spent a year as visiting professor with the Joseph P. Kennedy Foundation at George Peabody College for Teachers, now part of Vanderbilt in Nashville, Tenn., teaching and researching special education. He met President John F. Kennedy there in the spring of 1963 and later visited the Shriver family at their Maryland home. His interest in teaching the handicapped grew, and upon returning to Bloomington, he helped establish the Center for Innovation in Teaching the Handicapped at IU.

John McKinley

May 31, 1921 - Nov. 8, 2011

John McKinley was a faculty member in adult education from 1961–1982. He taught classes in both Bloomington and Indianapolis. His work on theory and practice of educational programs in non-traditional adult education settings won him the admiration of the profession. In 1974, he was cited as one of the nine living educators who made a major contribution to the development of the field in North America. His book, *Participation Training in Adult Education* (1965), became a classic in the field. In 1975, he was the recipient of the prestigious Outstanding Adult Educator of the Year Award.

His career was devoted to teaching and expanding the knowledge of group dynamics and team-based learning. He wrote several textbooks in the adult education field and co-authored the "Indiana Plan," which became a national model for participation training. This design has been used extensively in North America as well as Japan, Australia and Denmark. He was the founding father of the Commission of Professors of Adult Education, which comprises the academic leadership of the profession.

Thomas P. Cummings, Ed.D. and

Margaret J. Cummings

Curry Auto Center Inc

Indiana University School of Education Honor Roll of Donors July 1, 2010, to June 30, 2011

The Indiana University School of Education can only fully realize its mission to improve teaching, learning and human development with the continued support of its many loyal alumni and friends.

The School of Education gratefully acknowledges individuals and corporations that made gifts during the past fiscal year. The following is a list of Dean's Fellows — those donors who generously gave \$100 or more to advance the School's mission.

Dean's Fellows

\$5,000 or more: Wendell W. Wright Society

\$2,500-\$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

\$1 million or more Ronda C. Talley, Ph.D.

\$100,000 - \$999,999

Robert E. Draba, Ph.D. The estate of Lavon Whitmire

\$50,000 - \$99,999

Elaine Mellencamp John Mellencamp, D.M. Hon.

\$25,000 - \$49,999

Stephen L. and Connie Ferguson Keith J. Jepsen, Ed.D. and Kathleen Dore National Student Clearinghouse William E. Simon, Jr. and Cynthia L. Simon The Virginia G. Piper Charitable

\$10,000 - \$24,999

Richard and Mary Allesee NuMed Inc John D. Peterson Jr. and Nancy B. Peterson Robert H. Wade, Ed.D. Mary Margaret Webb, Ed.D.

\$5,000 - \$9,999

Brinks Hofer Gilson & Lione Craig C. and Linda D. Grannon Jay B. and Marcia Hunt Thomas F. Kinder, Jr. and Colleen T. Kinder Gary and Sharon Kovener

Henry Lester Society

\$2,500 - \$4,999

Atrion Medical Products, Inc Joseph P. Cangemi, Ed.D. Jane A. Everitt Thomas and Linda Howard Thomas W. West, Ed.D. and Lynn V. West

Dean's Circle

\$1,000 - \$2,499

Joel Anderson and Johanna Cheney Brian and Ginger Bates Boyer Machine & Tool Co., Inc. **Building Associates Inc** Chicago Consolidators, Inc Jack and Barbara Cooper Dwight and Glee Davis *Phillip Factor, D.O., F.C.C.P. and Sari G. Factor Mark W. Ford, Esq. and Linda R. Ford Carol J. Frane Enrique Galindo, Ph.D. James B. Gardner, M.D. and Tania M. Gardner Suzanne H. Gilson James and Joyce Grandorf M. Kem Hawkins H.P. Hudson †Aria D. Humphreys Robert and Judith Hurst Hylant of Indianapolis LLC *William E. Jackson JLC Enterprises JPMorgan Chase & Co. Miles and Marjorie Kanne *Jonathan M. Keller and Briana K. Keller, Ph.D. Susan M. Klein, Ph.D. Patricia L. Koch Bradley G. Lane Frank K. Lester, Jr., Ph.D. and Diana V. Lambdin, Ph.D. James B. Luther, Ph.D. M&I Bank

Robert C. Marshall

William G. Mays and Rose M. Mays, Ph.D. Donald F. McMullen, Ph.D. and Mary B. McMullen, Ph.D. Roger L. Merkel and Virginia P. Merkel John and Barbara Morris *Mark and Julie Peters Norman E. Pfau, Jr. and Sue E. Pfau Laura H. Pichon Lena B. Prewitt, Ed.D. Robert W. Procunier, Ed.D. Marie G. Schrup, Ed.D. Myrtle M. Servat Barry F. Smith and Penny L. Lampros, D.D.S., M.S.D. Randal and Kav Soforenko Rex A. Stockton, Ed.D. and Nancy M. Stockton, Ph.D. Jack and Carol Sum Linda S. Sumis Garv L. Trentham and Landa N. Trentham, Ed.D. Donald R. Warren, Ph.D. and Beverly A. Warren Col. Ronald J. and Marge Webb

Sustaining Fellows

\$500 - \$999

Donald W. Adams, Ed.D. Ashwood Computer, Inc Susan R. Atteridge Richard P. Bail, C.F.A. and Janice G. Bail Alice Benson Bertha M. Bolden Victor M.H. Borden, Ph.D Christopher A. Borman, Ed.D. and Ruth L. Borman Kendrick F. Briggs, Sr. Dorothy Hawkins Brooks, Ed.D. Ruth M. Bursi Charles R. Carlson Richard M. Carrabine, Ed.D. David D. Chapman, Ph.D. and Carrie E. Chapman, Ph.D. Walter and Jeanne Ciecko Charles and Martha Clifford *Community Foundation of Central Illinois Depositor Cornerstone Information Systems Inc *Philip and Karen Cox

J. Ruth Crawford

Christopher and Kathleen Deveny Darrin and Cherie Dolehanty *Donald A Shaner Living Trust Susan J. Eklund, Ph.D. Eli Lilly & Company James A. Ellzv Ronald L. Fiel, Ed.D. Thomas J. Fogarty, M.D. David I. Fosnough Fredrica Frank Virginia R. Geleta Gerardo M. Gonzalez, Ph.D. and Marjorie A. Gonzalez Margaret M. Graf Jamie and Jodie Groves *David J. Hamernik, C.P.A. and Jeanne C. Hamernik Carolyn D. Harris *Jerome C. Harste, Ph.D. and Janice M. Harste Melissa L. Heston, Ph.D. Nathaniel U. Hill, IV and Patricia J. Hill Elizabeth H. Holmes **HP Products Corporation** Donald and Jane Hunt Jeffrey and Jana Kessler Wayne and Virginia Kincaid James E. King, Ed.D. and Karen Nudd King Peter W. Kloosterman, Ph.D. and Deb Kloosterman Martha E. Knotts Mary L. Lamb, Ed.D. John F. LeBlanc, Ph.D. and Dolores A. LeBlanc Jia J. Lin, Ph.D. and Jian P. Chen Douglas and Megan Lowrie †Carolyn A. Marchese Larry and Rosalyn Martin Kevin and Debra Mason Scott G. May Nick and Susan McCammon Gene and Leana McClain Donald L. McCov Charles L. McIntosh, M.D. Brian and Hope McRedmond Patrick D. Monaghan David and Martha Moore * Donors are credited with

employers' matching gift

† Deceased

*Ross and Linda Moyer Lewis and Terry Mumford Sandra F. Myers National Philanthropic Trust Sondra K. Neal *Michael and Pamela Niemeyer Obex Medical Limited Robert A. Oppliger, Ph.D. Dwight and Mary Orr Linda E. Pointer Scott and Donna Pritchett Jacquelyn Chinnock Reid, Ed.D. Eugene R. Schnur Carol M. Seaman †Max H. Shaw, Ed.D. Mariorie R. Simic John and Betty Smallwood David M. Smith, M.D. and Ann E. Smith *Douglas and Rebecca Smock Don and Violet Smolinske Fredric M. Somach, M.D. and Roberta L. Somach Keith E. Stearns, Ed.D. and Marlene D. Stearns Frank D. Stekel, Ed.D. and Shirley Dow Stekel Presley W. Stephens Harold A. Stetzler, Ed.D. George and Barbara Stump Ellis and Elizabeth Swartzel Eugene R. Tempel, Ed.D. and Mary J. Tempel Norman and Carolyn Terando Vasti Torres, Ph.D. Toshiba Business Solutions Robert and Janice Vernia Jeffrey and Amy Wanstrath Brian and Karen Wendling Wooden & McLaughlin LLP Timothy W. Young, Ph.D. and Harriet D. Young Zeus

Supporting Fellows \$250 – \$499

Beverly J. Armento, Ed.D. Bobby G. Arrowsmith, Ed.D. and Katherine C. Arrowsmith William and Ann Asbury Phyllis E. Ashworth Sharon R. Baker David P. Barnard, Ed.D. and Kathleen M. Barnard Patricia L. Barnes R. William Barrett, Jr. and Karen S. Barrett Violet S. Bennett Thomas and Susan Berry Sam and Shirley Bianco Neil A. Bjurstrom, Ph.D. and Dixie D. Bjurstrom, Ph.D. Diana S. Black Mary K. Blakeslee, Ph.D. Martha J. Blood Gregory O. Bolden Sean and Kathryn Bolks Nancy V. Boyd *James and Judith Brenner

Betty J. Buckles Linda Buckner Mamie D. Bunch *David Bundy and Betty Newgent Bundy David and Beverly Butler James and Susan Butler Vernon C. Childs, Ed.D. Norma J. Cobett Charles and Karen Cohen Marvin M. Cole, Ed.D. Community Foundation Partnership, Inc. Connecticut Hypodermics Inc Christine M. Connor Myron L. Coulter, Ed.D. Max A. Cowan Janet O. Crump Marion G. Dailey Margaret D'Ambrosio David P. Barnard, Ed.D. and Kathleen M. Barnard Revocable Trust Gary T. Daytner, Ph.D. and Katrina M. Daytner, Ph.D. Mary J. Delinger **Dolores Carrabine Living Trust** Sandra K. Dolson Loni J. Dorall Sara J. Dorrel Joseph and Diana Downing Duke Energy Indiana, Inc. Janet C. Ehrsam C and Emily Elifrits Cecilia M. Emery DeWayne L. Enyeart, M.D. and Joan E. Knapp ERL-8 LLC Leroy H. Fassett Carmen S. Felicetti, Ed.D. and Linda A. Felicetti Glenda R. Ferguson Duane and Jane Feurer Joyce Fortney Hamberg, Ed.D. John and Judith Fraps Anne B. Fritz Kenneth and Ellen Gast Suzanne Gemmell, Ed.D. David and Virginia Gibson Scott and Elisa Glanzman Harold "Pete" D. Goldsmith, Ed.D. and Evelyn Goldsmith, Ed.D. Richard C. Goldsworthy, Ph.D. Jacqueline I. Golightly David M. Gordon, Ph.D. Connie R. Gregory Guerbet LLC Frederick A. Haddad, Ed.D. and Carol S. Haddad Margaret Hainey Charles P. Hannon, D.V.M. and Rebecca A. Hannon Darlene L. Harbuck Michael A. Harkabus, M.D. and Lisa A. Harkabus *Bruce and Karen Harrison

Marilyn C. Hartz

M. R. and Stacey Hawkins

Arthur and Rosemary Hicks

John W. Hicks Peter C. Honebein, Ph.D. and Elizabeth M. Honebein Dan J. Honeycutt William and Debra Hornell Donald R. Hossler, Ph.D. and Carol-Anne H. Hossler, Ed.D. Jung Won Hur, Ph.D. Daniel and Ann Hutchison Indiana Military Museum Inc Janice L. Jaen, Ph.D. Arthur L. Janz Terri L. Johns Marie Love Johnson, Ph.D. Sheila Y. Johnson Stephen Jonas, Ed.D. George and Sharon Jones *James S. Jovanovic Leonard J. Jozwiak, Ed.D. and Elaine A. Jozwiak Gregory J. Kasza, Ph.D. and Keiko Kasza Arnold and Karen Kirschner Gregory A. Knollman Arvid and Bonnie Koontz Barbara T. Kretzmeier Cynthia J. Kuhlman, Ph.D. Nancy K. Lawhorn William and Melba Lee Kevin A. Lewis Ronald and Kristina Lewis Garv and Victoria Linker Charles L. Little, Ed.D. and Diane M. Little Donna Lozar Lowell A. Lueck, Ed.D. Ann C. Mackey Arland and Betty MacKinney James M. Mahan, Ed.D. and Shirley O. Mahan Marion G Dailey Revocable Living Trust Deborah A. Martin Dr. Jerry Maynard and Mary T. Maynard, Ed.D. Floyd E. McCain, Jr., Ed.D. Martha M. McCarthy, Ph.D. Claudia M. McConnell, Ed.D. Thomas and Denice McFarland Thomas and Susan McGlasson Steven and Vena McGrath Janet E. McGurk David and Nancy McKelvey Leroy Miles, Ed.D. Carolyn A. Mock Roy R. Morgan, Jr., Ed.D. and Elizabeth I. Morgan Lloyd and Grace Moughler *Rebecca G. Mulzer Scott E. Murray Lynn O. Nichelson Nowana Nicholson Schroeder Judith L. Nolin Northern Trust Company Charitable Trust Arnold D. Novak, Ph.D. and Diane K. Schulz-Novak Karen L. O'Brock Timothy A. O'Hanlon

Oliver Wine Company Inc Peterman Company Charles W. Puls Linda D. Quick Jeffrey A. Radnor Otis Reed, Jr., Ed.D. Janie D. Reeder Charles Reigeluth, Ph.D. Richard C. Reynolds, Ed.D. Joanne Risacher, Ph.D. Carole D. Roe Theodore A. Ruff, M.D. and Regina M. Ruff Robert E. Saltmarsh, Ed.D. and Markav A. Saltmarsh *Robert A. Sawicki, Ph.D. and Elizabeth T. Sawicki Richard A. Scheider Ned V. Schimizzi, Ed.D. Robert Schmidt and Marquerite Knispel-Schmidt Henry Schroeder Michael and Janet Schumacher Garv and Jill Scott Donald and Ruth Shaner Loren and Marna Shapiro William L. Sharp, Ph.D. and Dr. Vicki J. Sharp Jill D. Shedd, Ph.D. Robert D. Sherwood, Ph.D. James N. Siedow, Ph.D. and Mary Dunn Siedow, Ed.D. Marjorie G. Siegel, Ed.D. Helen C. Slemons *Brendan and Kathy Smith John and Barbara Snepp James M. Snyder, C.F.A. and Diane L. Snyder Martha B. Steele Dean and Jill Sterrett Judith L. Stockbridge Jamie D. Stockton, Ph.D. Ronald and Janice Stork Jeanne D. Strother *Donald and Norma Stuart Harold W. Stubblefield, Ed.D. George L. Stubbs, Jr. and Karen J. Stubbs Nancy L. Sullivan Larry and Jennifer Szafasz Jennye Taylor William C. Taylor, Ed.D. James R. Trost, Ed.D. and Patricia A. Trost *Stanley A. Turnipseed Doris E. Tyler Eugene J. Van Stone, Ph.D. and Suzanne L. VanStone Don Walker and Elizabeth Boling Jody E. Webb David and Sally Webster Rodney W. Whitaker, Ph.D. and Barbara J. Whitaker Sandra J. Whittles James M. Williams, D.O. and Barbara Tower Williams Bill and Barbara Willsey *Melvin D. Wilson *Frederick and Jacquelyn Winters

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 gifts. These individuals are recognized in the Honor Roll with an asterisk preceding their name.

Alcoa Foundation

AT&T Foundation

Auto Owners Insurance Company

Baxter International Foundation

Cardinal Health Foundation

Caterpillar Foundation

Chevron Corporation

Deloitte Foundation

Eli Lilly & Company

Ernst & Young Foundation

ExxonMobil Foundation

GE Foundation

Houghton Mifflin Company

Invest In Others Charitable Foundation

Lilly Endowment, Inc.

Lincoln Financial Foundation

Macy's Foundation

Microsoft Corporation

Peabody Energy Corporation

PNC Foundation

Procter & Gamble Fund

Raytheon Company

Reynolds American Foundation

San Antonio Area Foundation

Charles Schwab
Foundation

Coca-Cola Company

Washington Post Company

Vectren Foundation Inc

W. W. Grainger Inc.

Kenneth W. Winters, Ed.D. Sandra I. Wojcik Charles and Peggy Wood Theresa C. Yang Jerry and Diane Young *Brian and Gail Zann *David and Joan Zaun Robert and Janet Zilkowski

Contributing Fellows

\$100 - \$249

Ronald M. Aaron, Ed.D. and Rosalind Aaron John C. Abbott, Ph.D. and Susanne F. Blough Abbott, Ed.D. Daniel and Pamela Abromowitz Diane S. Adams Paul R. Adams, Ed.D. S. Kern Alexander, Ed.D. and Elizabeth Alexander Connie Allen, Ed.D. *David and Katherine Allen Reene A. Alley, Ed.D. Alliance Security Inc Sandra J. Altheide Robert and Cynthia Amen American Vascular Association Charles and Janet Amick Larry and Teresa Amick Kathryn D. Anderson The Anne Bauer Asbury Trust Larry and Janet Anthony Bryan A. Apt Edith F. Arbaugh, Ph.D. Evelyn L. Archer Ivan and Betty Arend

Ray W. Arensman, Ed.D. and Helen M. Arensman Chester C. Arnold, Ed.D. and Josephine L. Arnold Marcia K. Arnold Mary T. Arnold John E. Ashton Phyllis L. Atkins Margaret A. Atwell, Ed.D. Douglas and Deedra Atz ATZ Law Office LLC Robert E. Avey, Ed.D. Michael J. Aylesworth Carl S. Azzara Alexander and Louisa Baer Patricia L. Baer Susan M. Baggerman Michael W. Bahr, Ph.D. and Christine M. Bahr, Ph.D. Harvey and Helena Bak Deanna K. Baker Harry and Miriam Baker Joan M. Baker, Ed.D. Don S. Balka, Ph.D. and Sharon J. Balka Cheryl L. Ballinger Robert and Marsha Baltzell James and Carol Banach Mary M. Bancroft Christopher and Elizabeth Bane Barbara A. Banks Charles R. Banning and Nancy L. Carey, Ed.D. Marlene V. Barach Richard and Janice Barber Stephenia I. Barkman Alfreda L. Barrett Arthur and Marlene Bartholomew Elizabeth A. Bauer Bonnie M. Baum Edward R. Bawel Bawel Family Charities Inc. Enid M. Baxter Rev. Gayle C. Beanland, Jr. and Miriam J. Beanland *Philip and Jessie Beard Martin and Judy Becker Joanne A. Beerbower Shirley A. Beleff Steven C. Bennett Clementine H. Benton Jane E. Berchtold Diane J. Berna *John Bernstein and Theresa Skaggs John C. Berry Thora E. Berry Staley and Margaret Berryman Beta Theta Pi Fraternity Catherine M. Bickel, Ed.D. Andrew and Angela Billings Carolyn L. Blanton Jacob Blasczyk, Ed.D. Dean and Jane Bledsoe Mary L. Blinn Allen and Margot Blocher Jane P. Bloom Louis and Judith Bobb Richard and Michele Bohling

Louis M. Bonacorsi Barbara J. Bonfield-DeLong Sharon E. Booher Cassandra L. Book Philip L. Borders, Ed.D. and Wilma I. Borders Herman and Sally Boseman Stephen and Twila Boshears Bosse Class of '52 George W. Bostick, Jr., Ed.D. and A. Dee Bostick Don C. Boswell Donald E. Bouffard, Jr. and Pamela J. Bouffard Jackson H. Bowman, III and Runelle K. Bowman Richard E. Bowman Jerry T. Boyd James A. Boytim, Ed.D. Marshall and Robin Bratton Ana I. Braulio-Corchado, Ed.D. Josephine Brayboy Walter C. Bridgewater tHelen R. Bridwell Patricia A. Briggs Martha J. Brinton, Ed.D. Roger and Deborah Broderick Sharon A. Brommer Cathy A. Brown Donald D. Brown, Ed.D. Lee A. Brown Nancy D. Brown William and Charlotte Brummett Barry L. Bull, Ph.D. Anna L. Burger Robert J. Burgess, Jr. and Carolyn S. Burgess Carolyn L. Burke, Ed.D. Donna M. Burke Richard C. Burke, Ph.D. and Ann F. Burke Dana D. Burnett, Ed.D. Richard W. Burnett, Ed.D. Gretchen Butera Andrew Butler G. Robert and Hester Butler *Bruce and Ilze Bye John E. Byers, Jr. and Judith O. Byers Edsel and Betty Byrd Camel Support Services Inc Camelot I LLC Kathryn H. Camicia, Ph.D. Bettye J. Campbell Janet M. Campbell Julie A. Campbell Susan E. Canfield Maria-Nilda J. Cann Vanessa Capelluti Barbara H. Capps, Ed.D. Alfred A. Capuano and Marcia L. Capuano, Ed.D. Kevin M. Caress, Ed.D. and Telene L. Caress

* Donors are credited with employers' matching gift

† Deceased

Joseph A. Carey, Jr. and Sylvia E. Carey Holly A. Carlin Kathleen G. Carney Larry and Cynthia Carpenter Patricia G. Carrow Bryan and Diane Carter Durham E. Carter Jeanne M. Carter Jeffrey and Amy Caso Mary C. Cavallaro, Ed.D. Cave Quarries Inc Michael T. Celichowski Sally C. Centlivre Virginia L. Chambers William D. Chambers Jerome and Jo Chandler Randall I. Charles, Ph.D. and Linda D. Charles Helen B. Charlet Patricia L. Chase Sarah J. Chasnoff Jordan and Cheryl Cheifetz Geraldine E. Chen Stuart Ching, Ph.D. and Jann L. Pataray-Ching, Ph.D. Elmer S. Ciancone, Ed.D. and Elizabeth A. Ciancone Elsie S. Clark, Ed.D. Christopher and Shirley Clarke Cleta N Patterson-Smith Living Trust Laura P. Clifford Ruth E. Cobb Ralph B. Coffman, D.O. and Margaret A. Coffman Gary and Marlene Cohen Robert and Elinor Cole Christopher and Mary Colglazier Arthur R. Collins, Jr. and Nancy M. Collins Mary L. Comer Janet L. Compton *Larry and Joyce Compton Glen and Christine Cook Michael D. Coomes, Ed.D. Core Construction Services of II. Inc. Donald J. Cosmano Charles J. Costa, Ed.D. and Julie C. Costa Mark and Mary Costello David and Judith Cotterman Terry and Ann Coyne Larry W. Crabb, Ed.D. and Barbara Crabb Dale and Kathryn Crafton John and Karen Crane Crawford & Company Ellen K. Creedon Herschel and Sara Crippen Ronald and Sarah Cunningham Judith A. Curtis Linda L. Curtis Luther W. Dabbs Karin L. Dahl, Ph.D. Fred T. Daley Donald C. Danielson, LL.D. and Patricia J. Danielson Darrin and Shelly Davidson

Harold and Nadine Davidson Cynthia E. Davis David and Karen Davis Deane K. Dayton, Ph.D. and Carol N. Dayton Beverly S. Dean †Roger L. Dean William S. Deel, Ed.D. and Martha D. Deel Donald and Joyce Degen Mary E. Delgado Jason and Melissa Delk Robert L. Denney, Ph.D. and Ellen S. Denney Michael and Kristy DeVoy John R. DeVries, D.V.M. and Colleen K. DeVries David and Kathleen Dew William and Lois Dickison Howard E. Dietzman Bernard J. Dillon Susan D. Dixon George T. Dodd R. Neil Dougan and Alberta M. Dougan, Ed.D. Darrell E. Dowdy, Sr. and Hope Dowdy John P. Downey, Ph.D. Barbara J. Downs James L. Drews *Ted J. Dudziak and Gayle K. Dudziak, Ed.D. Christopher G. Duffy, Ed.D. and Barbara M. Duffy James C. Dum Patricia A. Dunbar Thomas and Sylvia Duncan Barbara L. Dunlap Gary and Virginia Dunn Jane A. Durall Patrina Durham, Ed.D. Rosemary A. Dustman Shannon M. Duval Daniel J. Dwire and Julie L. Dwire Victor and Rose Dye Paul Earle and Ellen Rudnick Janice Ebersdorfer, Ed.D. Betty J. Elson Karen R. Emanuel David and Sharon Emery Joel S. Engel, M.D. and Suzanne K. Engel Judith C. Enslen Kenneth B. Epperson, Ed.D. and Lorraine Epperson Joan B. Ervin William C. Ervin Douglass C. Evans Steven A. Fahnestock William H. Failey, Jr. Kathryn J. Faith-Greene Mary J. Farber Farber Family Trust Lowell and Judith Farrar

Beverly J. Farrell

James R. Faux

Patrick J. Favuzzo

Margaret A. Farrell, Ph.D.

Winifred M. Farwick

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 Robert H. Ackenhusen Fern Bengtson Balaun Sue C. Holm Beach Charles W. Beck, Jr. Dr. and Mrs. Stephen D. Beeker, DDS Richard E. Bishop, Ed.D. Bill Blanton and Linda Blanton, Ed.D. Tanya M. Croom Tilla Cruser Gary L. and Sandra G. Dowty Jane A. Everitt Shirley A. Fields Jean Scott Frazier Sue M. Galvin Suzanne Gemmell, Ed.D. Helen Gibbons, Ed.D. Gerardo M. Gonzalez, Ph.D. and Marjorie A. Gonzalez Craig C. and Linda D. Grannon Marilyn D. Harp Douglas C. Harris, Ed.D. and **Christine Harris** In memory of Louis E. Hartley Donald R. Hossler, Ph.D. and Carol-Anne H. Hossler, Ed.D. Boh Robert A. Hrees, Ph.D. Betty M. Jarboe Hilda L. Jay, Ed.D. M. Ellen Jay, Ph.D. Jerrold E. Kemp

Helen L. Mamarchev, Ph.D. Larry and Rosalyn Martin Thomas M. and Susan C. McGlasson David I. Miller, MD Sam E. Namminga, Jr., Ed.D. and Linda A. Namminga Charles R. Neatrour, Ed.D. Edward A. and Mary Lou Otting Norman V. Overly, Ph.D. and Jeanne D. Overly Michael D. Parsons, Ph.D. Lewis Polsgrove, Ed.D. and **Sue Polsgrove** Ernest E. Rydell, Jr., Ed.D. Stephen Wood Ryner, Sr. Myrtle M. Scott, Ph.D. Mendel Sherman, Ed.D. and Martha Sherman **Judith Ann Smith** Samuel D. and Marsha A. Stauffer Stephen and Elaine Stitle Jacki L. Stutzman Ronda C. Talley, Ph.D. Eugene R. Tempel, Ed.D. and Mary J. Tempel Henry and Cecilia Upper John Valenti Robert H. Wade Kenneth S. Warbritton Mary Margaret Webb, Ed.D. Russell A. Working, Ed.D. and Violet L. Working Louise F. Zimek

Richard K. Featherstone Thomas and Cheryl Fenton Robert and M. Lynn Ferguson Joan J. Finch Mary E. Fine Pamela A. Fischer Deborah L. Fish

Lawrence D. Klein

Nycha Schlegel and D. William Loos

Bob and Valerie Lindsey

Neil Fitzpatrick and Virginia L. Fitzpatrick, Ph.D. George C. Fix Edward and Cheryl Fleming Marcella L. Fleming Thelma O. Flowers Harold Flueckiger and Amy Loyd Barbara B. Fluitt William and Jeanna Ford Judith A. Forney Robert and Barbara Forrester Gene A. Fort Bert and Christine Foster John Foster and Sue Miller Foster Marjorie L. Foster Gracie Fowlkes Anthony and Jeannie Francalancia Herbert Franklin, Ed.D. and Dorothy A. Franklin Matthew and Amy Franklin Melvin R. Fratzke, P.E.D. and M. Joan Fratzke Lawrence R. Freiburger Len A. Froven, Ed.D. Kurt and Shannon Fuhs Janice L. Fulkerson, Ed.D. Constance L. Fullam John and Ponzella Fuller Karen M. Fulton Drew and Susan Furuness Constance K. Gaede, Ed.D. Shirley A. Gage Dennis P. Gallon, Ph.D. Domenick and Joann Galluzzo Tamra Galm Marilyn J. Gamblin Richard P. Gardner Raymond J. Garrity, Ed.D. and Madelyn S. Garrity Ruth A. Gates Thomas E. Gatewood, Ed.D. Rosemary Gazitua *Keith L. Gehring Sandra W. Geleta Sheryl L. George Franklin and Judy Gerren Richard and Carolyn Giles Richard W. Gilkey, Ed.D. and Alyda M. Gilkey Diane R. Gill Phyllis I. Gillie Jaffe, Ed.D. Annette C. Gilman Lynn Gilman, Ph.D. Constance E. Gipson William and Vangie Glass Donald A. Glenn and Annjo V. Glenn, Ed.D. Jean F. Glinn Earl A. Glosser, Ph.D. and Luanne D. Glosser Robert V. Glus, Jr. and Rebecca Salmon Glus Kathryn E. Goddard, Ed.D. Marilyn A. Goeke Linda S. Goff Louis and Alice Gohman Michael and Judy Goldberg John and Conna Gooding John H. Gordon, Ed.D. and Renee A. Gordon Arthur W. Gosling, Ed.D. and Carolyn G. Gosling Elizabeth J. Goss John M. Gossard, M.D. and Robin Pat Gossard Mary J. Grace

Erin M. Foley, Ph.D.

Joretta A. Grass James and Barbara Gray Jamie and Ellen Gray Joseph B. Green, M.D. and Rita A. Mercille, Ph.D. *Kurt and Roni Green Tedd and Tara Green Janis S. Greenlee Rochelle H. Greenwald Nancy L. Griffin, Ed.D. Robert and Jane Griffith William I. Grogg Janet L. Groomer Kenneth R. R. Gros Louis, Ph.D. Barry B. Grossman, Ph.D. Jane T. Guthrie Rvan C. Guthrie Charles and Catherine Gwaltney Edward P. Habrowski, Ed.D. and Pamela S. Habrowski Victor R. Haburchak, Ph.D. Darrell R. Hacker Shirley M. Haflich Dorothy L. Hale Randall and Susan Halen Janey M. Hall Lawrence and Doris Hall Jerry J. Hallett James R. Hamill Michael L. Hanes, Ph.D. and Madlyn L. Hanes Misti K. Hanev Edward M. Hanko, Jr. and Sandra K. Hanko Marianne T. Hanley Ryan C. Hany Robert and Patricia Harmon Donna M. Harms *Douglas and Melanie Harper Christina J. Harris Willie and Sadie Harris Mary T. Hartley Eric E. Hartman James and Sally Harvey *Robert D. Hatcher James G. Hatfield, Ph.D. M. Phil and Margaret Hathaway Phillip Hauptman Jeffry and Kathy Haviza Matthew J. Hayes Stanley D. Hayward, Ph.D. and Dr. Peggy Hayward Donna S. Hazelwood, Ph.D. Mary M. Heath James and Jane Heckman Richard and Marlene Heeg William D. Helsabeck, Jr. Richard E. Helton, Ph.D. and Cynthia A. Helton Steven and Creggie Henderson Robert M. Hendrickson, Ed.D. Corv and Staci Herrin Michael I. Hessel and Patricia K. Hessel, C.P.A. Treva I. Hiatt

Gloria E. Hicks

Michael C. Hilton

Grace Hoagland, Ed.D.

Will Hine and Elizabeth N. Hine

David and Debra Hockley Larry F. Hodapp, C.P.A. and Susan Harris Hodapp Wayne W. Hoffmann, Ed.D. Robert and Wilma Hollis Terry W. Holthouser Todd and Carla Holycross William P. Hood, Ed.D. and Joan M. Hood Bonita L. Hoover Eldon and Ann Hopkins John D. Hora Jitka B. Horne Robert R. Horney Robert and Allison Hoskins Larry and Rita Hosler Aldona Hott William E. Hovenden Helen A. Howell Rosalind M. Howell Gary B. Huff John and Edythe Huffman James and Victoria Humbles Douglas D. Hume Alene Hunt John and Nancy Hutchings Helen Ignas Indiana Chamber of Commerce Indiana C.O.P.S. Indiana Door Hardware & **Building Products Corp** Indiana State Police Alliance Inc Gary M. Ingersoll, Ph.D. Calvin J. Irons, Ph.D. and Rosemary Irons Owen K. Isaacs, III Gerald W. Jackson and Roberta A. Jackson, Ed.D. Smyrna N. Jackson Stephen and Lois Jackson Jamia Jacobsen, Ph.D. Clyde I. James Daniel James and Paula Bell James Terry D. James Jane E. Berchtold Trust William and Joanne Janzaruk JB&A Aviation Inc. Betty D. Jenkins Wayne A. Jenkins, D.D.S. Monte F. Jines Joanne Beerbower Revocable Trust Daniel and Cheryl Johns Thomas H. Johns, Ed.D. David E. Johnson, Ed.D. Erlinda F. Johnson, Ph.D. Floyd and Velda Johnson Howard and Joan Johnson Jack and Ruth Johnson Linda C. Johnson, Ph.D. Stanley W. Johnson Gary E. Jones, Ed.D. and Marilyn J. Jones Eugene A. Jongsma, Ed.D. and Kathleen S. Jongsma Eunice F. Kalina Donald and Linda Katt Ray and Katherine Kawaguchi Vitas and Linda Kazragys Frederick and Sara Kearsley

Kathleen C. Keck Jack and Georgia Kegley William Kegley and Jane Christophersen Ryan and Emily Keirns John B. Keiter, Ph.D. Frederick and Annette Keller Nancy C. Keller Spencer L. Keller and Joan L. Keller, Ed.D. Kenneth D. Kellerhouse, Jr., Ed.D. Nelson and Sarah Kelley Maurice G. Kellogg, Ed.D. and Alice B. Kellogg Connie L. Kemple Joseph D. Kern Marion L. Keutzer Thomas and Gloria Kilpatrick Marjorie A. Kimes Kris W. Kindelsperger, Ed.D. and Roxanna R. Kindelsperger Gerald and Rita King Ian and Helen Kinoshta Jessica J. Kirby Kirby Risk Corporation Sandra S. Kirts-Cantrell Marianna Kirwan William J. Kish, Jr. and Georgia Kish Lawrence D. Klein, Ed.D. Patricia M. Kline Maude O. Klingaman Knies Construction Inc James Koday Frederick C. Kolloff, Ph.D. and Mary A. Kolloff, Ed.D. Everett J. Koontz Nancy J. Koselke Paul G. Koutnik, Ed.D. and Carol Koutnik James and Louann Krall Richard D. Kroot, Ph.D. and Nancy E. Kroot, Ed.D. James and Nancy Kryway George D. Kuh, Ph.D. Robert E. Kunzman Jesse J. Lacey, Jr., Ed.D. and Marian G. Lacey T R. Lach Judith K. Lackey Peter and Jill Lacy Gene and Anna Lagrange Matthew R. Lake Johanna G. Lambert Patricia O. Lamson Gregory T. Landini, Ph.D. and Frann G. Ostroff J. Gregory Langan, Ed.D. Harold V. Langlois Martha Lash, Ph.D. Robert J. Lattimer JoAnn E. Laugel Jerome K. Laurent, Ph.D. and Virginia H. Laurent Wanda G. Lavengood Mary C. Lawson * Donors are credited with employers'

[†] Deceased

Leander Construction, Inc. Marc and Christine Lechleitner Guy M. Lee, Jr., Ed.D. and Trevor J. Lee Stephen and Judith Leggett Lynn E. Lehman, Ed.D. and Pamela S. Lehman Richard F. Lemmon David G. Lemon Helen A. Lewis Lincoln V. Lewis, Ed.D. Wayne and Jenni Lewis Ling Ling Liang, Ph.D. Suzanne I. Lichtman Thomas and Nancy Licorish Frederic W. Lieber, Ed.D. Sally A. Lied, Ed.D., J.D. George W. Lilley, Jr., Ed.D. Mark Lindsey John and Anne Lintner Mattie B. Lipscomb Jeffrey Litman, Ed.D. Beth A. Lively Cossette J. Lloyd Raymond and Lou Anne Lockhart John Logan and Amy Vojta Steven and Joy Lohmeyer Harold and Sharon London Susan E. Long Gerardo R. Lopez, Ph.D. Donald R. Love, Ed.D. Lt. Gen. James J. Lovelace, Jr. and Gail R. Lovelace William Lozowski and Sarah Baumgart Judith A. Lucas Tanya I. Ludutsky, Ed.D. John and Mary Lukey Pauline J. Luthi Evelyn C. Lynch, Ed.D. Lt. Col. Homer M. Lynch, Ret. and Catherine E. Lynch James W. Lyons, Ed.D. Edwin A. Lyskowinski, Ed.D. Susan M. Mack L. Sandy MacLean and Judith E. MacLean Frances J. Madden Anthony and Kathleen Magliacane William and Tina Maher H. Paul Maier, III and Jacquelyn D. Maier Martha A. Main Harriett B. Majors Russell L. Malcolm, Jr., M.D. and Ann E. Malcolm William W. Malloy, Ed.D. and Carol E. Mallov George E. Malo David and Barbara Malson Helen L. Mamarchev, Ph.D. Margaret A. Manella Charles T. Mangrum, II, Ed.D. Alice R. Manicur, Ed.D. Larry K. Manlove Kathy M. Mansueto David P. Manzeske, Ph.D. Russell and Kay Marcus

Marion Incollingo Revocable Living Trust Kathy S. Maroney Norman H. Marsh Palmer Mart, Ed.D. Clinton and Carol Martin Dennis and Genevieve Martin L'vee Martin Terrell O. Martin, Jr., Re.D. Stacey E. Masliansky Terrence C. Mason, Ph.D. *Steve and Henryetta Massack Estela C. Matriano, Ed.D. Charles R. Mattka, Ed.D. Annalee May Barbara J. May Mays Chemical Company Ethel E. McAfee Bradford and Robin McClarnon Carol M. McComas Eugene and Janice McCracken Stephen C. McCutcheon, Ed.D. Phillip J. McDaniel, Ed.D. and Deanna L. McDaniel Powell and Lillian McDaniel Beverly J. McDermott Carolyn L. McDonald Lou A. McElwain William R. McEuen Raleigh and Dolores McGary †June N. McGlasson Gary L. McGrath, Ed.D. Rebecca H. McGraw, Ph.D. Jerry K. McKinney Katherine B. McKinney Ashley K. McLeod T. Meek, Ph.D. and Rose M. Meek David and Alice Meginnis Karen S. Melvin William M. Melvin Phyllis J. Menke Robert H. Menke, Jr. Enrique Merino, Ph.D. and Consuelo Lopez-Morillas, Ph.D. Janice K. Merritt Metropolitan Printing Service Inc Susan K. Meyers, Ed.D. Brian and Kathryn Miller Carrie J. Miller Doris E. Miller Hazel E. Miller Jack and Judith Miller Ted L. Miller, Ph.D. Thomas W. Miller Vivian I. Miller, Ph.D. Miller Family Trust Ann S. Millikan MJ Insurance, Inc. Donald and Connie Moeschberger Joel T. Moffet Hans G. Moll, Ed.D. and Marcia Moll Michael Monar and Paula McGuire Nelda J. Montemayor Beverly J. Morgan William D. Morgan, Ph.D.

Frank E. Morton, Sr. and

Susan C. Morton

Gregory and Julayne Moser Harold R. Muncie Patricia K. Muyskens William and Marguerite Muzek Sam E. Namminga, Jr., Ed.D. and Linda A. Namminga Nancy L Sullivan Revocable Trust Richard K. Naum Jack F. Neal Reba K. Neel, Ph.D. Phyllis A. Neidigh Duane and Kay Nelson Robert and Beth Nemchek Le R. Ness Florence M. Nessler Kathleen J. Newhouse Larry and Elizabeth Newton Kenneth R. Nicholas Betty J. Niles Dan and Rochelle Noble Robert M. Nosofsky, Ph.D. and Donna M. Nosofsky Joseph C. Nowlin, D.B.A. and Susan K. Nowlin Thomas D. Oakland, Ph.D. Charles and Barbara Oberly Peter and Sandra Obremskey Thomas J. O'Connor Tracy M. O'Dea Fanchon L. Oleson O. Oren Olinger, O.D. and Mary Ann Olinger Norman R. Olson, III and Treva D. Olson Alice L. Otte Cynthia E. Oudghiri James and Monica Overman Marilyn J. Owens Makrouhi A. Oxian James C. Pankow Ellen M. Pardieck Eldon E. Park Joanne B. Parke Maureen J. Parker Richard and Patricia Parker Roger and Barbara Parker Roberta D. Parkinson, Ed.D. Myrna B. Parris James and Jean Parsell *M. Allen Parsons, Jr. and Carroll G. Parsons Janet K. Paterson Glenn E. Patterson Phyllis A. Patterson Robert A. Patterson Thomas G. Patterson, Ed.D. Cleta N. Patterson-Smith David and Marguerite Pattison Dorothy J. Patton Kelli M. Paul, Ph.D. Faridah Pawan, Ph.D. J. Willene Paxton, Ed.D. David C. Payne, Ed.D. Richard H. Payne Barbara Pearce Richard and Anne Pearson Pediatric Occupational Therapy *Craig D. Pedrey Barbara S. Penelton, Ed.D.

Chao-Ying J. Peng, Ph.D. James and Beth Perkins Jan C. Perney, Ed.D. and Linda S. Perney Fred L. Perry, Jr., Ph.D. Viola N. Perry Alice M. Peterson Michael and Pamela Peterson Donna K. Petraits Betty K. Petrie Jean C. Pett David T. Pfenninger, Ph.D. Suzanne B. Pfenninger Mark and Sigrid Phillipoff Donald and Marialice Ping Carol A. Pitkin Herman and Pamela Pitman Elaine M. Pitts Steven and Sheila Pluckebaum Bill Plummer, III Dan and Lynn Podraza Lewis Polsgrove, Ed.D. and W. Sue Polsgrove Anita J. Poorman Michael and Bonnie Poston *Christopher and Anitra Potts Jerry L. Powell James W. Prange Ronald V. Preston, Ph.D. Dr. Donald D. Price and Marilyn L. Price, Ed.D. James H. Prime PROMEX Technologies LLC Joshua S. Pruett Shirley R. Pugh Joseph and Janet Purichia *Frank Qualls and Nancy E. Jacobs, Ph.D. Jason and Angela Rager Arthur and Sonia Rahe Peter and Ellen Ramm John and Kathleen Ranshaw Bonnie J. Raymond Richard and Virginia Rea William and Janet Reed Dorothy M. Reese Richard and Anne Reese Stephen P. Reese John and M Reeves Maureen A. Regan Rosemary W. Rehak, Ed.D. Sharon F. Reinke Patricia C. Reisinger Melissa R. Renforth Frank R. Resnick Charles and Laure Reynolds James and Jane Reynolds Jean L. Rhoads Marjory L. Rickman Margaret J. Riddle †Owen Riddle, Jr. Bradley and Debra Ridgely Michael D. Riggle, Ed.D. and Stephanie K. Riggle Donald E. Ritter, Ed.D. and Lucy C. Ritter Arvin W. Roberson B and Cynthia Roberts Joyce F. Roberts

Janet S. Robertson John A. Robertson Donald E. Robinson Samuel Robinson, Ed.D. †Donald R. Robling Marie C. Roos, Ph.D. Timothy and Paula Roscoe Martin A. Rosen, PA and Katherine S. Rosen Wayne and Marilyn Rosenbaum John and Janis Ross Laura E. Roule Marian E. Rozycki David and Mary Ruby Susan A. Rudolph Carol V. Ruffin John A. Ruhe, Ph.D. and

Frances A. Ruhe
Kevin and Emily Runion
Joseph J. Russell, Ed.D. and

Caramel A. Russell Marian S. Rutledge Terrance and Mary Ryan

Beth L. Samuelson R. Scott Sand, Ph.D.

Gary and Linda Sanders

John R. Sanders, Ed.D. and Kay M. Sanders

Peggy L. Sansone Mary L. Sarkey

Edward H. Sato, Re.D. and Joyce S. Sato

James D. Sauerland

Sue E. Sauls

Robert and Marianna Savoca Charles and Kathleen Sawyers

Robert and Ann Scarafia Sheila M. Schaeffer-Hirsh

Charles and Jenny Schalliol Terry G. Schechner, D.D.S. and

Terry G. Schechner, D.D.S. and Loretta J. Schechner

Claire M. Schecter Mary R. Schilling

Philip L. Schlemmer

Beth E. Schlicksup

William H. Schlundt, Sr. and Louise M. Schlundt

Stephen and Gayle Schmelz

Betty J. Schmidt

Mark and Hilary Schnell

Paul G. Schnepf

Angela K. Schnick

Richard W. Schoenbohm

Wilma T. Scholl

John and Pauline Schone

Beulah M. Schrader

J and Wilma Schuerman

Scott and Kathleen Schuetz

Eugene P. Schulstad

Calvin Schutzman, Ed.D. Donald and Joanne Schwartz

Jeffrey and Jill Schwarz

James M. Schwentker, Jr. and

Joann Schwentker

Joann Schwentke

Stephen J. Sechrist

† Deceased

Cook Memorial Donors

Indiana University and the School of Education mourned the loss of Bloomington entrepreneur and philanthropist Bill Cook in April 2011. Upon the death of the founder of Cook Group, Inc., the Cook family requested donations in his memory be directed to the Martha Lea and Bill Armstrong Fund in Teacher Education.

This fund, started with a \$1 million gift from Bill and Gayle Cook in 1997, recognizes Indiana's best teachers and promotes their continued professional development. Nominated each year by superintendents and principals based on outstanding classroom teaching, Armstrong Teachers share their expertise with Indiana University pre-service teachers and advance their own professional development through collaboration with IU School of Education faculty and participation in a variety of special projects and events.

The following friends of Bloomington's nationally prominent entrepreneur and philanthropist donated \$165,549.54 in his memory to the Armstrong Teacher Educator program as of December 1, 2011:

Alliance Security Inc

American Vascular Association

Ashwood Computer, Inc

Atrion Medical Products, Inc

Beta Theta Pi Fraternity

Bosse Class of '52

Boyer Machine & Tool Co., Inc.

Brinks Hofer Gilson & Lione

Building Associates Inc

Mary Ann Burke and Richard Cullen Burke

Cave Quarries Inc

Connecticut Hypodermics Inc

Tina Connor

Core Construction Services of II, Inc.

Cornerstone Information Systems Inc

Crawford & Company

Curry Auto Center, Inc.

Donald C. Danielson, LL.D. and Patricia J. Danielson

George T. Dodd

Duke Energy Indiana, Inc.

ERL-8 LLC

Stephen L. and Connie Ferguson

M Lynn Ferguson and Robert L. Ferguson

Thomas J. Fogarty, M.D.

James B. Gardner, M.D. and Tania M. Gardner

Tara Dawn Green and

Tedd Matthew Green

Kenneth R. R. Gros Louis, Ph.D.

Guerbet LLC

Jerome C. Harste, Ph.D.

M. Phil Hathaway and Margaret E. Hathaway

M. Kem Hawkins

M. R. Hawkins and Stacey M. Hawkins

Jane Marie Heckman and James R. Heckman Arthur C. Hicks and Rosemary Hicks

Patricia J. Hill and Nathaniel U. Hill, IV

HP Products Corporation

H. P. Hudson

Hylant of Indianapolis LLC

Indiana Chamber of Commerce

Indiana C.O.P.S.

Indiana Door Hardware & Building

Products Corp

Indiana Military Museum Inc

Indiana State Police Alliance Inc

Stephen D. Jackson and Lois E. Jackson

JB&A Aviation Inc

JPMorgan Chase & Co.

Miles F. Kanne and Marjorie M. Kanne

Frederick S. Keller and Annette Keller

Kirby Risk Corporation

Patricia L. Koch

Bradley G. Lane

Leander Construction, Inc

Frederic W. Lieber, Ed.D.

Mark Lindsey

M&I Bank

Ann Carr Mackey

David A. Malson and Barbara A. Malson

Scott G. May

Mays Chemical Company

Susan M. McGlasson and Thomas M. McGlasson

Charles L. McIntosh, M.D.

Elaine Mellencamp

John Mellencamp, D.M. Hon.

Phyllis J. Menke

Robert H. Menke, Jr.

Metropolitan Printing Service Inc

Miller Family Trust

MJ Insurance, Inc.

Susan K. Nowlin and Joseph C. Nowlin, D.B.A.

NuMed Inc

Obex Medical Limited

Sandra Sue Obremskey and Peter Lawrence Obremskey

Oliver Wine Company Inc

Norman E. Pfau, Jr. and Sue E. Pfau

James H. Prime

PROMEX Technologies LLC

Angela Rene Rager and Jason Andrew Rager

B. Thomas Roberts and Cynthia L. Roberts

Barbara B. Roberts

Cook (Canada) Inc.

Jack N. and Mary S. Johnson

Kevin and Lori J. Karch

John R. and Karla R. Kamstra

Lumina Foundation for Education

John M. and Carolyn Mutz

Allison H. Lendman

Philip M. and Sarah L. Wildenhain

Joann Schwentker and James M. Schwentker, Jr.

J. Robert Shine, C.P.A.

Alan B. Somers, M.D.

Spectralytics

Matilda M. Swenson and Houston L. Swenson

Sysco Food Services of Indianapolis

Eugene R. Tempel, Ed.D. and Mary J. Tempel

Toshiba Business Solutions

Charles J. Van Tassel, Jr., M.D.

Sharon G. White and E. G. White Jr.

Gary D. Wiggins, Ph.D. and S. Mia Wiggins

Wooden & McLaughlin LLP

Zeus

^{*} Donors are credited with employers' matching gift

School of Education supporter links his success to long relationship with professor emeritus

by Doug Wilson

Pobert Draba, BS'68, didn't have a sense of his future potential or what he wanted to do after high school until getting to know his 9th grade social studies teacher.

As as a high school student, Draba experienced the impact of a teacher who believed in his or her students and, as a result, cultivated their talents and interests. And in college, he learned the value of the education he could get close to home at Indiana University.

While countless people have had their lives changed by a favorite teacher, Draba's story is particularly special in a couple of ways. One is that he and that teacher, IU School of Education Professor Emeritus John Patrick, have continued to be important in each other's lives throughout the 50 years since they first met. Another is that Draba has made a major commitment to helping other students receive the kind of opportunity that he had at IU.

In September, Draba, now a trial attorney in the Antitrust Division of the U.S. Department of Justice in Washington, D.C., was inducted by IU President Michael McRobbie and IU Foundation President Eugene Temple into the University's prestigious Presidents Circle, which recognizes IU's top philanthropic leaders who give more than \$100,000. Draba's special guest at the induction was his old friend and mentor, Patrick, who taught in the IU School of Education for 37 years before retiring in 2004.

"This is a thrilling day," Patrick said after the event. "I couldn't sleep last night I was so excited to come here."

Draba was 14 years old when he met Patrick, his world history teacher, in a basement classroom at Roosevelt High School in East Chicago. Patrick, in his first year as a full-time teacher, was just 24 at the time. A former Roosevelt student, Patrick arrived at the school determined to shake up the place academically. After serving as president of the National Honor Society at Roosevelt, Patrick attended an Ivy League school, Dartmouth, and found he was far behind most other freshmen.

"I really had to catch up to avoid flunking out," Patrick said. "I ended up as an honor student; but when I first got there, I was shocked."

Upon his arrival at Roosevelt High, Patrick created the school's first world history class and started a history club that met twice a month in the basement of his parents' home, where he still lived. Draba was one of the charter members of that club, which read and talked about such topics as Russian history and the evolution of revolution, the origin of democracy, and Greek and Roman history. Draba became fascinated with great books the club was reading, especially *Native Son* by Richard Wright, and Patrick recognized that he had a student of unusual ability in Draba.

"I've always felt that all of our lives are influenced by certain people. They move us in directions that are very significant, and John Patrick was extremely important to me," Draba said. "John believed in us. He had a lot of confidence that we could do these things. That gave me a new image of myself and the belief that maybe I could really succeed in the world of ideas. In many ways, I think I had him in the back of my mind as I went through my career and hoped that I'd arrive at this day when John would say he was very proud of what I have done."

"There are many highlights in my long career in education, but right at the top of the list is the experience I had at the beginning, during my first

Robert Draba and John Patrick

three years as a teacher, being involved with students who were thirsty to learn but didn't know where to turn to get the water," Patrick said. "That convinced me that my life should be in education."

Upon graduation from East Chicago Roosevelt, Draba set out to be a history teacher because he wanted to do for other students what Patrick had done for him. He started by taking classes at an extension of IU in East Chicago, and later, he took classes in the School of Education at nearby Indiana University Northwest in Gary before graduating in 1968 from IU Bloomington, where Patrick had been hired the year before. Draba later received a PhD in education and an MBA from The University of Chicago as well as a law degree, *cum laude*, from Loyola University Chicago.

"At IU, I got a first-class education at bargain-basement prices. It really launched me in a lot of ways," Draba said. "Although I really enjoyed my studies at The University of Chicago and Loyola University Chicago, it was Indiana University that really made a decisive difference in my life."

Following service as a Peace Corps Volunteer in the Philippines, Draba returned to East Chicago and was hired as a teacher with the Gary Community School Corp., where he taught English, journalism and reading for nearly 10 years. He later worked as a vice president for administration and associate professor of medical education at Chicago Osteopathic Health Systems, now known as Midwestern University, and as executive director of the American Osteopathic Association before getting his law degree and being selected through the Honors Program of the U.S. Department of Justice.

Draba has been a donor to the IU School of Education for many years. In 2010, he stepped up that commitment with a \$120,000 endowed gift that will permanently provide scholarship support to students at the School of Education who are focused on language arts. In the years to come, Draba plans to add to this endowed gift.

"I am very, very concerned about kids who don't have the means to attend college," Draba said. "I was able to graduate with minimal debt and be on my way. I want other students to have what I had at IU. I received tremendous value for the money. Arguably, my IU degree was the most important thing in my life because it made everything else possible."

Thomas W. Sedgwick, L.C.S.W. Gregory L. Selke Dorothy S. Semmel, Ed.D. Jerald and Linda Sendelweck Melody J. Shank, Ph.D. *Richard B. Shanley Anne E. Sheline John C. Shelley, Jr. and Anne Crout Shelley, Ph.D. Rita S. Sheridan J. Robert Shine, C.P.A. Lucy R. Shine Shirley A. Shipp Fred and Judy Shockley Kirk and Elizabeth Shuster Dr. Alan L. Sickbert and Janice L. Sickbert Sandra A. Siebert Dale E. Sims, II and Charlene S. Burkett-Sims Rodney E. Sippy, D.D.S. and Polly Palmer Sippy Sidney and Betty Sisco Keaney and Susan Sloop *Christine R. Slotznick M and Betty Slyby Charles J. Small Don C. Smellie, Ed.D. and Deanna Smellie Brian and Margaret Smith Daniel D. Smith David and Carolyn Smith Estus Smith, Ph.D. George F. Smith Grace E. Smith Lowell B. Smith Martha A. Smith Nancy E. Smith Sara J. Smith Victor A. Smith, Ed.D. and Kathryn J. Smith, Ph.D. David and Marjorie Snow Max B. Snow Sherwin L. Snyder, D.B.A. and Dorothy R. Snyder, M.S. Alan B. Somers, M.D. Evagnes M. Sommers Ruth A. Sorrells Robert C. South, Ed.D. Virginia D. Spak Leonard and Vivien Sparacino Max F. Spaulding, Ed.D. and Barbara L. Spaulding James A. Spears, Sr. and Karen L. Engle-Spears Spectralytics Edgar A. Speer, Ed.D. and Lola M. Speer Laverne Speer David Spellman and Marilyn Carlson-Spellman William and Julie Spitz Christopher and Kristin Spoltman Mark B. Stahl Elizabeth J. Stansfield Mary E. Stearns Wayne and Sue Stearns Candace S. Stedman Thomas and Mary Steinhauser

Peter and Sheila Steketee P. Bruce Stephenson and Maria K. Schmidt, Ph.D. Georgia J. Stevens Carl J. Stewart, Ed.D. Robert and Donna Stewart William F. Stimeling, Ed.D. and Glenda K. Stimeling Joyce Stith Wayne R. Stock Ronald P. Stoker Barbara E. Stone Linda J. Stone Robert C. Stone, M.D. and Lura M. Stone Janet Stonebraker James and Cheryl Strain Sandra J. Strain Helen W. Straubinger, Ed.D. Robert and Mary Strickler Dale L. Strombeck Charles H. Strong, III and Ruth Em Gilmore Strong John and Ann Stuart Donald and Mary Stucky Richard S. Stumpner John W. Sullivan Kathleen E. Sullivan Susan K Meyers Rev Trust Brent and Nancy Sutton Edward T. Swan, Ed.D. and Shirley M. Swan Houston and Matilda Swenson Bruce R. Swinburne, Ed.D. and Mary L. Swinburne Sysco Food Services of Indianapolis Kathleen M. Taber George and Jill Tachtiris Jackie A. Tailford Cecil and Emma Talbott Arthur R. Taylor, Ed.D. and Jean A. Taylor C and Marilyn Taylor Larry J. Taylor Robert W. Taylor, Ph.D. William and Phyllis Taylor *Douglas and Debra Tees Dennis and Janet Templeton Nancy Ten Cate Thomas Theis and Mary Tynan-Theis Cynthia K. Thies Joseph and Mary Thomas Lillian L. Thomas Charles W. Thompson, Ed.D. and Carol L. Thompson *David and Doris Thompson Kathryn S. Thompson Charles M. Thrawley Jennifer J. Tiffany Maureen E. Tobin William M. Tobin, Ed.D. Jean D. Tolchinsky Richard Tom Janice L. Toma Nancy A. Tooker Samuel and Charlotte Totten Touch of Love, Inc

John R. Tresslar Kevin N. Troyer Michael and Judith Tuberty Robert and Judith Tyler Paitoon Ua-Anant and Malichat S. Ua-Anant, Ed.D. David G. Underwood, Ph.D. and Susan J. Underwood, Ph.D. Robert A. Underwood, Jr., Ed.D. and Barbara A. Underwood, Ed.D. United Way of Monroe County Inc Judith G. Unversaw Patricia L. Urban Russell O. Utgard, Ed.D. and Doris Utgard Joyce Utterback John S. Valenti Valley Implement Inc James A. Van Fleit, O.D. and Susan C. Van Fleit David H. Van Scoy, Ed.D. Charles J. Van Tassel, Jr., M.D. Bette M. Vance Carmen L. Vance, Ed.D. Donna J. Vandagrifft, Ed.D. Marianne T. Vangel Patrick R. VanHuss and Susie J. VanHuss, Ph.D. Ronald L. VanSickle, Ed.D. and Linda J. VanSickle Julia M. Varner Steve and Elizabeth Vaughn Thomas W. Vaughn, Ed.D. David W. Venter Laverne L. Venus Karla K. Vest Joseph C. Vick and Nancy J. Vick, Ed.D. †Mary L. Vidal Mary L. Vietor Paula J. Vincini Edna E. Vinson Andrius and Marci Vitkus David Vode and Andrea Voorhies-Vode Paul and Suzanne Vogler Fred and Doreen Vorsanger Walter W. Wager, Ed.D. Frances M. Walden Clare Walker B A. Walls Douglas D. Walterhouse *Robert D. Wampler and Elizabeth C. Wampler, Ed.D. Joyce Waring Theresa R. Warnecke Robert and Pamela Warren Gary L. Washburn, Ed.D. and E. Beth Washburn Judith A. Wasson Daniel and Jennifer Watanapongse Lewis and Ann Waters Sherry L. Watkins Grant H. Watts Renee P. Watts Constance L. Weaver Richard F. Weaver Frances M. Webb Wallace H. Webb

William A. Webb, Ed.D. and Mary Webb Edward and Pamela Weber Jeffrey and Colleen Webster Edna J. Weddell James and Betty Welch Marilyn A. Welker Xiao L. Wen William C. Wetzel, Ph.D. and Kara L. Wetzel Mary L. Whelan Rebecca J. Whitaker *E. G. White Jr. and Sharon G. White William A. Whitehead Roy and Lavon Whiteman Janet R. Whitney Gary D. Wiggins, Ph.D. and S. Mia Wiggins Dennis W. Wilds, Sr. Betty J. Williams Doris G. Williams Euretha Williams Frederick B. Williams, Ed.D. and Linda M. Williams Jerry and Susan Williams Johanna R. Williams Lois L. Williams Margene Williams Marilynn J. Wilson Roger and Rosalys Wilson Steven M. Wilson, O.D. and Deborah J. Wilson Max F. Wingett, Ed.D. Patricia A. Witt *Daniel and Jill Wittgen Paul J. Wittman Adriane E. Wodey Robert E. Wolfrum Richard D. Wood, Ed.D. and Carol S. Wood Kenneth and Kathy Woodward Russell A. Working, Ed.D. Kenneth and Norma Workman Laura Wretling Anne Wright Daniel K. Yagodnik James and Karen Yamamoto Janet E. Yocum Peter and Amee Yoder Samuel L. Yoder, Ed.D. Carol A. Young, Ed.D. *Dong Yu, Ph.D. R. H. and Anne Zanarini Stanley and Janet Zeck Stanley D. Zent and Amy L. Zent, Ed.D. Richard and Nancy Zimmer Larry and Joyce Zimmerman Gloria Ziolkowski Anthony Zizos Jeffrey and Joy Zook

^{*} Donors are credited with employers' matching gift

[†] Deceased

201 North Rose Avenue Bloomington, IN 47405-1006 Non-Profit
Organization
U.S. Postage
PAID
Bloomington, Indiana
Permit No. 2

Keep up online!

Find the latest stories, videos, and information about what's going on here:

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

f

Facebook: http://education.indiana.edu/facebook

Twitter: http://twitter.com/IUSchoolofEd

YouTube: http://www.YouTube.com/iuschoolofeducation
Vimeo: http://vimeo.com/channels/iuschoolofeducation

Snapshot

Summer Civic Program again a success at IUPUI

The student group "Secondary Urban Educators" at the IU School of Education at IUPUI held the second annual Summer Civic Program in July. Secondary education majors spent time with teens from the Hawthorne and Concord Community Centers in Indianapolis. The students came to campus to get more information about college and participate in learning and fun activities. The IUPUI secondary educators worked with them on achieving their personal and educational goals.