

CHALKBOARD

Indiana University School of Education Alumni Association

Fall/Winter 2006-07

OPENING A WORLD OF OPPORTUNITIES

CHALKBOARD

Indiana University School of Education Alumni Association Fall/Winter 2006–07

6

10

15

- 1 DEAN'S PERSPECTIVE: Revving Our 'Engine of Innovation' on the Global Stage
- 2 Highlights
- 4 News Briefs
- 6 Service-learning, in Spanish
- 8 ALUMNI FEATURE: Keith Jepsen
- 9 New Faculty
- 10 Rebuilding Schools, Restoring Hope
- 13 Faculty Profile: Heidi Ross
- 15 Alumni News
- 17 Class Notes
- 20 Honor Roll
- 25 In Memoriam

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

IU School of Education University Dean

Gerardo M. Gonzalez

Executive Director of Development,
Alumni Relations and Editor

Sarah Baumgart

Director of Annual Giving and Alumni Relations

Michelle Stuckey

Writers

Ceci Jones Schrock and
Michelle Stuckey

IU Alumni Association President/CEO

Ken Beckley

Director of Alumni Programs

Nicki Bland

Editor for Constituent Periodicals

Julie Dales

Assistant Editor

Abby Tonsing

Cover design/interior layout by Mediaworks

Revving our 'engine of innovation' on the global stage

by Gerardo M. Gonzalez
University Dean, School of Education

Anyone who doubts the School of Education's global reach should talk to Suzuko Murata.

She received her doctorate in higher education administration from our school in 1969 and went on to a productive career in her native Japan, where she retired as professor emerita of education at Gunma Prefectural Women's University. Indiana University is never far from her mind, however. Although now in her 70s, she recently visited the School of Education to meet with me to express her gratitude for the incredible education she received in our classrooms. She is just one member of our large cadre of international alumni in leadership positions across the globe who have a great affection for this school and a great desire to support it.

In fact, over the years, thousands of people from around the world have come to the Indiana University School of Education to study and have then shared the knowledge they gained with colleagues and students in their home countries. We are a truly global school, from the international students populating our classes to our faculty members conducting research and developing programs all around the world, to the domestic students enriching their educations through overseas study in our award-winning Cultural Immersion Program.

The internationalization of the School of Education is nothing new. It's part of a long tradition of global engagement that began under the leadership of longtime dean W.W. Wright, for whom our current building is named. He was a special adviser to IU President Herman B Wells — the man most often credited with building Indiana University into the global powerhouse it is today.

Through generations, our faculty and students have built on this international

Suzuko Murata and Dean Gerardo M. Gonzalez

Michelle Stuckey

"Throughout my career, I have believed that the world needs people who appreciate cultural differences, people who can enrich other people's lives from different perspectives."

— Dean Gerardo M. Gonzalez

legacy, and I have certainly continued that tradition of support during my tenure as University Dean. Throughout my career, I have believed that the world needs people who appreciate cultural differences, people who can enrich other people's lives from different perspectives. By educating tomorrow's leaders to appreciate and value differences, we are helping to build the human capital needed in today's increasingly smaller world.

In this issue of *Chalkboard*, you will see just a few examples of our global reach. From Afghanistan to China to Mexico to Suzuko Murata in Japan, the students and faculty of the IU School of Education are paving the way to better understanding among people all over the world.

I also had the privilege of participating in a major international initiative this year. I was invited to be among a group of professors from around the world tapped by the German Science Council to evaluate

proposals from top research universities in Germany for the country's Excellence Initiative. As a result of the visit, we are discussing opportunities for further collaboration with some of Europe's most distinguished institutions. This trip underscored for me the critical role research universities like IU play as engines of innovation and economic development in the new millennium. Today, higher education is truly engaged in an intense global competition to produce the most new knowledge and prepare a workforce that can easily access and utilize that knowledge. The faculty, students, staff, and alumni of the IU School of Education are up for the challenge and ready to lead the way.

Four School of Education staff members received 2006 staff bonus awards for their outstanding work. Recipients were **Sara White**, curriculum and instruction; **Margrethe O'Connor**, teacher education; **Denise Wyatt**, teacher education; and **Susan Sloffer**, graduate studies.

The School of Education held its annual Celebration of Teaching awards program last spring. Trustees Teaching Awards were awarded to **Marilynne Boyle-Baise**, professor in curriculum and instruction; **Stephanie Carter**, assistant professor in language education; **Suzanne Eckes**, assistant professor in educational leadership and policy studies; **David Flinders**, associate professor in curriculum and instruction; **Robert Kunzman**, assistant professor in curriculum and instruction; **Martha McCarthy**, Chancellor's Professor in educational leadership and policy studies; and **Leana McClain**, lecturer in curriculum and instruction. Recipients of the Outstanding Associate Instructor Awards were **Ilene Buck**, counseling and educational psychology; **Hasan Deniz**, curriculum and instruction; **Sarah Gallini**, counseling and educational psychology; **Ingrid Graves**, language education; and **Melissa Mowder**, counseling and educational psychology. A new award, the Student Choice Award, created by the Dean's Advisory Council, was awarded to **Pat Wilson**, adjunct instructor, and **Brandon Foltz**, associate instructor.

Elizabeth Boling, professor of education and chair of instructional systems technology, was among those students, staff, faculty, and community members honored at an April 20 ceremony for their contributions to the dean of students and the Division of Student Affairs at Indiana University Bloomington. Boling received the Gordon Faculty Award, which is named for Michael V. W. Gordon, dean of students

Elizabeth Boling

Courtesy Photo

from 1981 to 1991. Boling has worked on the campus judicial board and on the hearing commission, serving as a Bloomington Faculty Council appointee. She also serves on the School of Education's academic fairness committee.

Ginette Delandshere was honored with the Burton R. Gorman Award for outstanding teaching for 2005–06. She is a professor in the department of counseling and educational psychology. The Gorman Award is one of the most prestigious awards a faculty member in the School of Education can receive. Criteria for the award include creativity, pioneering, and impact of teaching. Recognized not only for the innovation and creativity she brings to her inquiry methodology classes, Delandshere was also honored for her mentoring activities with her students.

David Flinders, associate professor in curriculum and instruction, is the new vice president of the American Educational Research Association. He is in charge of Division B: Curriculum Studies and will oversee the division's business at large, including awards programs and the annual conference program. He also serves on the executive council of AERA. He presented his vice presidential address, "The Shattered Mirror: Curriculum, Art, and Critical Politics," at the AERA annual meeting in San Francisco.

Ted Frick, associate professor of instructional systems technology, was elected as the newest member of the Association for Educational Communications and Technology Board representing the Systemic Change Division. His appointment became official at the organization's international conference held in Dallas in October. The AECT works to provide international leadership by promoting scholarship and best practices in the creation, use, and management of technologies for effective teaching and

David Flinders

Michelle Stuckey

Courtesy Photo

Ted Frick

learning in a wide range of settings.

Beth Greene has been named director of the Center for Innovation in Assessment. She is an adjunct associate professor in the department of counseling and educational psychology and has been with the center for 18 years.

The College of Education and Human Development at the University of Minnesota celebrated its centennial by honoring 100 distinguished alumni for lifetime contributions. **Jerome Harste**, professor emeritus of language education, was one of the 100 recipients.

George Kuh, Chancellor's Professor of higher education, received the Lifetime Achievement Award from the American College Personnel Association. The Lifetime Achievement Award honors a member who has a recognized level of scholarly productivity and leadership sustained over two decades or more and other long-term involvement and service to the field of student affairs. Kuh is only the fifth person to receive the award.

Robert Kunzman, assistant professor in the department of curriculum and instruction, was chosen as a 2006–07 National Academy of Education/Spencer Postdoctoral Fellow. The fellowships are administered by the National Academy of Education, an honorary educational society, and are funded by a grant from the Spencer Foundation. Now in its 20th year, the fellowship program has more than 500 alumni who represent many of the strongest education researchers in the field. Kunzman was one of 20 fellows who were selected from a highly competitive pool of nearly 200 applicants.

Courtesy Photo

George Kuh

Martha McCarthy, Chancellor's

Professor of educational leadership, was named as department chair of educational leadership and policy studies, effective July 1, 2006.

McCarthy has previously served

as chair of the educational leadership program and as director of the School of Education's Indiana Education Policy Center. Most recently, McCarthy directed the High School Study of Student Engagement, which is affiliated with the school. Having been at IU since 1975, McCarthy is a specialist in education law and is the author of numerous articles and book chapters on legal issues in schools. She has been the recipient of numerous awards as well, including the Road F. Campbell Lifetime Achievement Award of the University Council for Educational Administration.

Two School of Education faculty members were honored recently at the National Art Education Association convention held in Chicago. **Marjorie Manifold**, assistant professor of art education, was honored with the Edwin Ziegfeld Award from the U.S. Society for Education Through Art for her international service to art education. USSEA presents the Ziegfeld award annually to honor one American and one international art educator who have made an outstanding and internationally recognized contribution to art education through exceptional records of achievement in scholarly writing, research, professional service, or community service.

Cindy Bixler Borgmann, associate professor of art education, Herron School of Art, IUPUI, was named the Most Outstanding Educator of the Western Region in the Higher Education Division. Borgmann also holds a faculty appointment in visual arts education in the School of Education at IUPUI.

Anastasia Morrone, executive director

of the Center for Teaching and Learning and associate professor in the School of Education at IUPUI, is assuming new responsibilities as associate dean for Teaching and

Learning Information Technologies within University Information Technology Services. Her responsibilities will include university-wide leadership for faculty adoption of Oncourse CL and the electronic portfolio, setting priorities for the continued development of those systems, and IT support to faculty coordinated through the campus centers for teaching and learning.

Jonathan Plucker, associate professor and director of the Center for Evaluation and Education Policy, was named president-elect of Division 10 of the American Psychological Association.

Joshua Smith,

assistant professor of educational psychology at IUPUI, has been elected to the national leadership position of chair of the research committee of the National Academic Advising Association. Smith assumed this leadership role at the end of the NACADA National Conference held in Indianapolis in October and will maintain this position until October 2008.

Vasti Torres, associate professor in educational leadership and policy studies, received the 2006 Outstanding Faculty Award—Latino Knowledge Community from the National Association of Student Personnel Administrators.

Andrea Walton, associate professor in educational leadership and policy studies, received the John Grenzbaach Award for Outstanding Published

Scholarship on Philanthropy from the Council for Advancement and Support of Education for her book *Women and Philanthropy in Education*, published by Indiana University Press.

Donald Warren, university dean emeritus, and **John J. Patrick**, professor emeritus, edited the book *Civic and Moral Learning in America*, a collection of readings on the history of civic and moral education in the United States.

Tarajeen Yazzie-Mintz, assistant professor in curriculum and instruction, received one of four Alumni of Color Achievement Awards at the Harvard Graduate School of Education Alumni of Color Conference March 3–4, 2006 in Cambridge, Mass. Spearheaded by several current Harvard Graduate School of Education students of color, this conference is intended to celebrate the work of African-American, Asian-American, Latino, and Native American alumni.

Mission statement

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

The IU Bloomington Office of the Provost and the School of Education are investing in the new Center for Educational Sciences Research and P-16 Collaboration. The center, which opened in fall 2006, will initially focus on schools in Lake, Marion, and St. Joseph counties and other areas with significant populations of minority and low-income students. Catherine Brown, associate dean for research and development and professor of mathematics education, is the center's director.

"The role of the center will be to expand on the work our faculty are doing to bring research-based knowledge to bear on improving student achievement from pre-kindergarten through college," said Gerardo M. Gonzalez, university dean of the School of Education. "Our faculty will work in close collaboration with teachers to help them take advantage of classroom techniques and instructional materials that our research has found to be most effective."

The center's staff will assess the needs of each participating school and partner teachers and administrators with appropriate IU education faculty members who will work to apply educational research findings, particularly in critical areas such as mathematics, science, applied technology, reading, and special education.

Key goals of the P-16 center

- Helping Indiana's schools develop plans and programs to increase the number of minority students who graduate fully prepared for college-level study at IU and other institutions of higher learning.
- Improving Indiana's schools by making IU faculty more readily available to offer their expertise to teachers in the classroom.
- Giving teachers in high-need communities access to the best teaching practices and proven curricula to convey complex material — especially in math, science, and technology — to students in ways

that lead to higher student achievement.

- Gathering data on the performance of first-year IU students and sending feedback to the high schools from which they graduated so the schools can adjust their course offerings and improve future students' ability to succeed in college.
- Expanding opportunities for teachers and students to learn through distance education and Web services.

An important benefit of the center's work is that it will give IU another way to identify and help prepare talented minority students who may be interested in applying to an IU campus. IU trustees have said they want to see increased enrollment of underrepresented minorities on all campuses.

Indiana schools in need of qualified math teachers will benefit from a grant of nearly \$500,000 awarded to Indiana University Bloomington by the National Science Foundation's Robert Noyce Scholarship Program.

The Indiana University School of Education and the Department of Mathematics in the College of Arts and Sciences partnered on writing the Noyce grant to create scholarships for 33 undergraduate and graduate students during the next four years. Students who receive the money must commit to teaching mathematics two years for each year the scholarship is received. Teaching assignments must be in high-need school districts and must be completed within six years of finishing the program at IU.

"The NSF Noyce grant is a prestigious award that will do much to enhance our ability to prepare teachers in one of the key STEM [science, technology, engineering, and mathematics] areas," said Gerardo M. Gonzalez, university dean of the School of Education. "This is a high priority for the university, the nation, and the state."

The Noyce scholarships tap under-

graduates in the Department of Mathematics who are interested in extending their mathematical training and honing their teaching skills through IUB's undergraduate secondary-teacher certification program. In addition, the Noyce grant provides stipends to students who already have degrees in mathematics to support their studies through the graduate-level Secondary Transition to Teaching Program.

"We'd like to encourage Indiana's elite mathematics students to teach and increase the number of people who are becoming math teachers," said Diana Lambdin, professor of mathematics education and the Martha Lea and Bill Armstrong Chair in Teacher Education. Lambdin also is the principal investigator for the grant.

IU School of Education Helpline

Have a question about education?

Want tips on teaching a subject?

Need the latest research on an education topic?

Wondering about certification requirements?

Interested in courses at the School of Education?

Contact the Helpline:

Phone – (800) 605-8255

or (812) 856-8255

E-mail – setchhlp@indiana.edu

"This fits nicely with the life-sciences initiative in the state, which will require a population that is well-informed and well-educated in math and science. In order to have a better educated population, you must have excellent math and science teachers. This scholarship program will increase the number of qualified math teachers and bring them to high-need schools that often are not successful in teacher recruitment," Lambdin said.

Seven outstanding public school teachers from Indiana have received the Indiana University School of Education Martha Lea and Bill Armstrong Teacher Educator Award for the 2006–07 academic year. Nominated by district superintendents, each of these honorees has shown exemplary skill and talent as an educator.

The 2006–07 Armstrong Teacher Educator Award recipients are Andrew Craig, Tuttle Middle School, Crawfordsville; Christine Floyd, Brownsburg East Middle School, Brownsburg; Andrew Himelick, Towne Meadow Elementary School, Carmel; **Alex Holtz**, MS'04, Elkhart Memorial High School, Elkhart; Mary Malloy, Penn High School, Mishawaka; Marjorie Ramey, Carey Ridge Elementary School, Westfield; and Sheryl Slater-Seabrook, North Wayne Elementary, Indianapolis.

Award recipients will work with and lend their expertise to students studying to be teachers. The Armstrong Teacher Educators also will have the opportunity to participate in professional-development activities to advance individual goals and those of their schools and corporations.

The awards were made possible through the Martha Lea and Bill Armstrong Fund in Teacher Education, established through a gift from Cook Group Companies Inc. of Bloomington. The endowment also supports the Martha Lea and Bill Armstrong Chair in Teacher Education.

U.S. News & World Report again ranks the IU School of Education's graduate programs among the nation's best. In its 2007 *Best Graduate Schools* publication, IU Bloomington was ranked at No. 17.

The school also had four specialty programs in the top 10. Based on data from 240 programs that responded to the magazine, the school was ranked seventh in elementary education and higher-education administration, ninth in secondary education, and 10th in counseling and personnel services.

"I am very pleased to see that the School of Education has once again been recognized as one of the top graduate education programs in the country," said Gerardo M. Gonzalez, university dean of the IU School of Education. "Although state funding has been decreasing for several years, our faculty continues to be extremely successful in competing for the best graduate students and the external funds needed to maintain the quality of our programs."

Schools of education ranked by *U.S. News & World Report**

1. Harvard University
2. Teachers College, Columbia University
2. University of California at Los Angeles
4. Stanford University
5. Vanderbilt University (Peabody)
6. University of California at Berkeley
7. University of Pennsylvania
7. University of Wisconsin at Madison
9. University of Michigan at Ann Arbor
10. Northwestern University
11. University of Washington
11. University of Minnesota at Twin Cities
11. New York University (Steinhardt)
14. Michigan State University
15. University of Oregon
15. University of Texas at Austin
- 17. Indiana University Bloomington**
18. University of Illinois at Urbana Champaign
19. Boston College (Lynch)
19. University of Virginia (Curry)

(*2007 edition of *U.S. News & World Report's Best Graduate Schools*)

Membership Matters.

Your IU Alumni Association membership supports programs that provide scholarships for students, Commencement ceremonies, student-recruitment efforts, and student-leadership programs.

www.alumni.indiana.edu

Courtesy Photo

Jessica Raynor, right, assists Xoxocotla students in learning English.

Service-learning, in Spanish

Immersion program puts future teachers in Mexican classrooms — and in new language-learners' shoes

by Ceci Jones Schrock

'The Hokey-Pokey' is truly a cross-cultural hit.

Just ask Mark Roberts and Jessica Raynor, two IUPUI students who spent four weeks in Cuernavaca, Morelos, Mexico, last summer. The pair participated in IUPUI's To Mexico With Love program, an immersion experience in language and culture that also includes a service-learning component. The program, begun in 2004 through the Office of Campus and Community Life with support and leadership from the Office of International Affairs and Center for Service and Learning, is open to all IUPUI majors who meet the minimum GPA requirement.

Roberts and Raynor taught English in an after-school program for first- and second-graders in a rural school in nearby Xoxocotla. They helped the children learn numbers, colors, short phrases, body parts, and different food items. After teach-

ing time, the kids would go outside to sing some songs and learn a bit more English. "They never grew tired of 'The Hokey-Pokey,' and it became a Xoxocotla favorite," Roberts says.

Silly songs aside, Roberts and Raynor have been forever changed since their Mexico experience and the service-learning aspect of it. That's exactly how education Professor Robert Osgood wants it. One of IUPUI's service-learning leaders, he's championed the concept on campus since arriving in 1994. Service-learning is defined as a type of experiential learning that engages students in service within the community as an integrated aspect of a course. In subsequent years, Osgood has received grants to make service-learning a part of all his courses, and he's taught elementary and secondary teachers how to embed it in their classrooms. He has been involved

“Service-learning is a very powerful tool to use for teaching. It really helps students learn about working with kids and also about how culture, neighborhood, families, and the overall environment help a child be able to succeed in school.” — Robert Osgood

Courtesy Photo

Considered the language capital of Mexico, Cuernavaca, Morelos, is the location of IUPUI's To Mexico With Love program.

with the To Mexico With Love program for the past few years, first by scouting possible service-learning sites and then by supervising education students' experiences there.

“Service-learning is a very powerful tool to use for teaching,” Osgood says. “It really helps students learn about working with kids and also about how culture, neighborhood, families, and the overall environment help a child be able to succeed in school. And with the rapidly growing Hispanic population in Indianapolis and south-central Indiana, I think it's very important for our teachers to understand Hispanic culture and language.”

That they did. While in Mexico, they each lived with a local family and had to adjust to a world without the creature comforts that we in the United States often take for granted — like air conditioning and fluffy beds. But it was the language barrier that was the biggest obstacle.

Participants in the program take a short but intensive Spanish course and are then thrown into life south of the border.

“I did not realize how hard this would be until I got into a cab with Jessica and we realized we had no idea what the driver was saying,” Roberts says. “After a couple of minutes we realized that he was trying to tell us that we were in a dangerous neighborhood. I had never felt so helpless and alone. Being put in that position made me realize that I had to learn Spanish and learn it fast.”

Raynor, too, felt the sting of being in the language minority — and the experience helped her empathize with new English speakers who come to the United States. During one of her first classroom experiences in Mexico, the teacher she was paired with was not very helpful, neither introducing her to the class nor letting her teach. Although her subsequent experiences were much better, she will never forget feeling alone, confused, and frustrated that day. “I realized I was treated like some of the Hispanic children are treated in American schools. One of my future goals is to take this experience and apply it to my philosophy of education. I sometimes lie awake at night too excited when I begin to think about my future classroom and being able to support Spanish-speaking students and their ‘familias.’”

That's what service-learning is all about. One of Osgood's goals for the To Mexico With Love program is to challenge students to look at teaching as more than just imparting knowledge. “It should put them in a situation where they can take some risks, challenge themselves, and get to the point where they are asking some fundamental questions such as ‘Why am I teaching?’ and ‘Why is teaching so important to me?’”

As the first School of Education students to participate in the To Mexico With Love program, Roberts and Raynor have set a fine example to follow. Osgood says, “The kids just loved them! And they loved the kids.”

Streamlining global student loans

Alumnus Keith Jepsen makes borrowing easier for international students

Fear, says Keith Jepsen, is the biggest reason international students are reluctant to borrow money to pay for their college educations.

"Many students have experienced something that makes them afraid to take out loans," says Jepsen, who received his EdD in higher education from the IU School of Education. "Maybe they've seen a relative have a car repossessed or a mortgage foreclosed. They just don't want debt hanging over their heads. It's my job to help international students understand the return on their investment in themselves."

That's where his company, Global Student Loan Corp. (www.globalslc.com), comes in. According to the company Web site, GSLC "fills a void in the worldwide student loan market as the only comprehensive education loan for international and distance-learning students that does not require a co-signer in the student's host country."

By eliminating the need for a co-signer in the host country, a tremendous burden has been lifted from international students. "Students from other countries find it a tremendous barrier to find someone in the United States, for example, who will co-sign for them," he says. "If they do find someone, that person might only agree to do it for one year because the debt appears to be so huge. We turned the process on its head and made it possible for lenders to use co-signers from their own countries."

In fact, GSLC created a patented "exchange" technology that has made it less risky for banks to issue international student loans. Jepsen says, "We created

Courtesy of New York University

Keith Jepsen

Global Student Loan Corp. so students, schools, and lenders could all communicate and transact student loans. In other words, we created a front end to the lender's back end."

Since its founding by Jepsen in 2000, GSLC has taken off, currently working with students from 80 countries to help them finance their educations. Financial institutions that have come onboard include Citibank, Wachovia, even Bank of Shanghai. With someone like Jepsen at

the helm, it's no wonder. He's dedicated his career — that's 40 years — to higher-education finance. Previous positions have included chairman and chief executive officer of College Financial Assistance Corp., chief operating officer of the Illinois State Scholarship Commission, and, most recently, director of New York University's Office of Student Financial Aid (1989 to 2000).

This amazing career had inauspicious beginnings. "I was a sophomore in college when my dad died," Jepsen says. "The people in the student financial aid office were really helpful in getting me a part-time job and a student loan." From there, this self-described "undergraduate majoring in out-of-class activities" got to know the professionals in student personnel and eventually landed a work-study gig in the financial aid office. He's been working with college students ever since.

And giving back to them too. Earlier this year, Jepsen and his wife, Kathleen Dore, presented a gift to the IU School of Education's Cultural Immersion Program to fund study-abroad programs. "My wife and I think international study is the only good way to win the 'hearts and minds' of people around the world," he says. "It makes the person studying and the people with whom the student interacts better for the experience."

Fear, says Keith Jepsen, is the biggest reason international students are reluctant to borrow money to pay for their college educations.

The School of Education welcomes eight new faculty members for the 2006–07 academic year.

Gayle Buck comes from the University of Nebraska as an associate professor of science education in curriculum and instruction. She received her PhD in curriculum and instruction from Kent State University, an MA in science education studies from Ohio State University, and a BA in elementary education from Youngstown State University. Buck's research interests include middle school science education, and her work has been featured in a variety of journals, including *Journal of Science Teacher Education*, *Journal of Research in Science Teaching*, *Middle School Journal*, *Journal of Elementary Science Education*, and *Journal of Materials Education*.

Melissa Sommerfeld Gresalfi joins the learning sciences program in the department of counseling and educational psychology as an assistant professor. Gresalfi comes to the department from Vanderbilt University, where she was a postdoctoral research associate. She received a PhD in educational psychology and an MA in education from Stanford University and a BA in psychology and french from Franklin & Marshall College. Gresalfi's research has focused on middle school students' construction of participatory mathematical identities. Most recently, she has been involved with a project that pursues research on embodied mathematical cognition, technology, and learning.

Sylvia Martinez is joining IU as an assistant professor with a joint appointment between the department of educational leadership and policy studies in the School of Education and the Latino Studies Program. A National Institute of Child Health and Human Development predoctoral fellowship recipient, she received a PhD and MA in sociology from the University of Chicago. Martinez has served as research fellow for the Alfred P. Sloan Center on Parents, Children, and Work at the University of Chicago. Through her work with this center, she was invited to write a chapter describing women's motivations for working for

the book *Being Together, Working Apart*. She has also published and presented articles on barriers to educational opportunities for Hispanics in the United States as well as classroom experiences and patterns of disengagement among Hispanic and Mexican-American students.

Andrea McDuffie is an assistant professor of special education in the department of curriculum and instruction. Prior to her appointment, she was a National Institutes of Health Postdoctoral Fellow for the Waisman Center at the University of Wisconsin–Madison. McDuffie received a PhD in special education from the Peabody College at Vanderbilt University, an MA in speech pathology from the University of Tennessee, and a BA in psychology at Emory University, where she also was selected for Phi Beta Kappa. Her research has focused on the prelinguistic skills and vocabulary outcomes in young children with autism spectrum disorders. Her research has been featured in several scholarly journals, including the *Journal of Speech, Hearing, and Language Research*, *International Journal of Developmental Neuroscience*, and the *Journal of Autism and Developmental Disorders*.

Anne Ottenbreit Leftwich joins the School of Education in January 2007 as an assistant professor in the department of instructional systems technology. She has a PhD in educational technology from Purdue University, and an MA in educational technology and a BS in elementary education from Western Michigan University. Leftwich's research interests include in-service teachers' perceptions of technology integration within pre-service education, problem-solving skills of elementary students, and problem-based learning environments. Her work has been published in the journal *Teacher Education & Practice*.

Meredith Park Rogers joins the department of curriculum and instruction as an assistant professor of science education. She received a PhD in curriculum and

instruction from University of Missouri, an MS in elementary education from D'Youville College, and a bachelor of kinesiology degree from McMaster University. Rogers's research interests include mathematics and science education, particularly related to professional development. Her work has been published in the *Journal of Mathematics Teacher Education*.

Robert Sherwood is a professor of science education in the department of curriculum and instruction. He received a BS and an MA in chemistry from Purdue University and a PhD in science education and educational inquiry from Indiana University. Most recently, he was a member of the faculty at Vanderbilt University in the department of teaching and learning. Sherwood's research interests include the use of computers and technology in science education. He is the co-author of *Technology for Teaching and Learning with Understanding: A Primer*, and his work has been featured in the *Journal of Science Teacher Education*, *Journal of Computers in Mathematics and Science Teaching*, *Educational Technology*, and *American Psychologist*.

Elizabeth Beau Vallance joins the department of curriculum and instruction as an associate professor of art education. She received an MA and PhD in education from Stanford University and an AB in psychology from the University of Michigan. Prior to joining the faculty at IU, she was an associate professor of art education in the Northern Illinois University School of Art. Vallance's research interests include art museum education, and she has published numerous articles and book chapters on this topic. Most recently, her work has been featured in *Studies in Art Education*, *Art Education*, *Journal of Museum Education*, and the *International Handbook of Research in Arts Education*. Vallance also serves as coordinator of instructional resources for *Art Education*, a bimonthly journal of the National Art Education Association, and as associate editor of *Curriculum Inquiry*.

Rebuilding schools, restoring hope

by Ceci Jones Schrock

Faculty experts work to strengthen Afghanistan's educational system

Terry Mason has a favorite story about his work in Afghanistan.

He was a passenger on a United Nations humanitarian air flight on his way into the country. The pilot came on the intercom and announced that the plane could not land in Kabul due to military action and was being diverted to Pakistan. Mason wasn't sure when he would make it to Afghanistan.

"Shortly after, we were cleared to land," remembers Mason, "and the pilot made a sweeping turn over the Hindu Kush mountain range, the Khyber Pass, and the river. That's when the metaphor of my work and the Khyber Pass struck me."

The region's most important trade route for centuries, the Khyber Pass connects Pakistan with Afghanistan. And like the Khyber Pass, Mason is bringing tangible goods such as books into the war-torn country. But he and his colleagues are also bringing something even greater — hope.

Mason, who directs the IU Center for Social Studies and International Education, is working with colleague Mitzi Lewison, associate professor in language education, on the Afghanistan Higher Education Project. They are part of a U.S. consortium that has received a \$38 million grant to restore and improve the educational system in Afghanistan. In early 2006, the U.S. Agency for International Development awarded the grant to the Academy for Educational Development, a Washington, D.C.-based not-for-profit organization that specializes in international educational programming. IU, which will receive approximately \$5 million, and the University of Massachusetts Amherst round out the consortium.

"With the political events over the last couple of decades, there have been huge difficulties for schools," Mason says. "Teachers were dismissed; they fled the country. Now, refugees are returning. Part of the effort at stabilizing the country involves restoring the educational system, which requires qualified and competent teachers."

Terry Mason, left, chats with staff at Kabul Education University after presenting them with books donated by the IU School of Education faculty.

Like family

"I never dreamed something this big would happen," says Lewison, whose previous work effectively set the stage for the Afghanistan Higher Education Project. In fall 2003, she had garnered a Fulbright partnership grant to unite the IU School of Education's language education department with Kabul Education University. Instructors from KEU came to Bloomington in spring 2004 to learn new methodologies.

"I got to know four Afghans who came here very well — they became like family," Lewison says. "They were in class all morning every day with English and ESL instructors Cathy Raymond and Becky Mahan and worked on computer skills with Snea Thinsan each afternoon. I met with them and ate meals with them regularly, talking about the problems they were having in their teaching." With their country in almost constant conflict since the 1979 Soviet invasion and most recently the 2001 U.S.-led invasion that ousted the Taliban government, there were plenty of problems to discuss.

The Afghan visitors spoke to Lewison and their instructors about their need for new, modern teaching methods, their need to upgrade their knowledge, the fact that they know they've been left behind. Some told of having only one book to teach from or, worse, just photocopies of textbooks that are at least 30 years old.

"These teachers are very dedicated and want to get better. They are dying for content materials. In fact, one biology teacher told me, 'I think I'm teaching concepts that are wrong.'" Their plight touched Lewison, who knew she

Kabul Education University faculty attend an English improvement course taught by Noor Ahmadzai (not pictured). Ahmadzai was a member of the faculty delegation who attended IU for a semester as part of the Fulbright Partnership Grant.

couldn't stop her efforts at this one grant. "I made a pledge to my Afghan friends to try and find a way to continue this work," Lewison says.

It was around this time that Mason and Lewison got word that the U.S. Agency for International Development was putting out calls for proposals to reinvigorate teacher education programs in Afghanistan. Thanks to Lewison's partnership, IU was already well-known for its work in the region.

'They're hopeful, and it's catching'

Although much of the project's work involves improving teacher education programs at 17 teacher education universities in the country, IU's part of the project involves exchanges between the countries. Mason and Lewison have each made two trips to the country.

For her part, Lewison spent three weeks each time. On her first trip, she met with rectors from the major teacher education programs to perform a needs assessment. These include programs in Kabul, Kandahar, Herat, Balkh, and Nangarhar. She, along with other colleagues from the project, interviewed the rectors (whose role is similar to that of presidents), along with the deans of the faculty of education and faculty members from the various sites. She spent half a day with the officials from each site, discussing general conditions such as the status of teacher education programs, the libraries, the classrooms, the role of women on campus, and teacher pay; and specific curriculum and institutional development issues such as English language training and materials development and procurement.

On a second trip, she traveled across the country to help administer an English placement test in Nangarhar. This involved rough travel over dusty and muddy roads that give new meaning to the word "pothole," but she says it was well worth the effort. "When I'm there, I work around the clock, but it's very energizing. It astounds me — many of the people have no running water, no electricity — yet they're hopeful, and it's catching," Lewison says.

The crucial role of women

The Taliban, an Islamist fundamentalist group that ruled Afghanistan from 1996 to 2001, wreaked havoc on women's rights — most notably their educations. In addition to a host of other draconian laws (including forcing all women to quit their jobs and adhere to a restrictive dress code), the Taliban prohibited girls over the age of 8 from attending school and forced most professional women to end their careers.

Lewison recalls a woman, from Kabul Education University, whom she became close with during her Fulbright partnership in 2004. "She earned her BA degree, and then the Taliban came in and she couldn't assume her new position as an English faculty member at KEU and pretty much stayed at home for five years," she says.

Needless to say, the Afghanistan Higher Education Project is working to restore women's rights. Mason and Lewison acknowledge that the role of women in education is crucial. They are trying to engage more women, but tribal customs often rule out such participation. "In the provinces, it's much harder for women to get out of the house for educational purposes. We actually must find or even pay for a male chaperone to take them around, so getting them out to Kabul often doesn't happen," Lewison says. "So we are beginning to go to them instead."

Master's degree program in the works

Mason's most recent visit to the country was in October 2006. The consortium recently hired a coordinator for curriculum and pedagogy, James Mosenthal, from the University of Vermont, and Mason accompanied him to Kabul to help him get settled and begin to work with the other project staff. Mason also attended meetings with the project team and steering committee and assisted the new hire in integrating curriculum development work into the project.

One of the highlights of the trip was a gift of books that Mason made to his colleagues at Kabul Education University. The books were about various aspects of teaching and curriculum, some in specific content areas such as math, science, and social sciences — all donated by faculty members at the IU School of Education. "By sharing these resources, we create a human contact between the faculty here at IU and the teacher-educators in Afghanistan who so desperately need these

continued on page 12

"With the political events over the last couple of decades, there have been huge difficulties for schools. Teachers were dismissed; they fled the country. Now, refugees are returning. Part of the effort at stabilizing the country involves restoring the educational system, which requires qualified and competent teachers."

— Terry Mason

"I hope this project will benefit the people of Afghanistan and help them overcome the years of hardship they have endured."

— Terry Mason

materials," Mason says. "Leaders of the NATO forces currently deployed in Afghanistan have stated that it is this kind of humanitarian aid that will ultimately succeed in bringing peace and stability to

Afghanistan; this is not a war that can be won by military victories alone.

Donating books is only a small part of this greater effort, but it is an important one." One that is surely helping to rebuild the country. "I hope this project will benefit the people of Afghanistan and help them overcome the years of hardship they have endured. I also hope that our efforts will be well-received by the majority of Afghans, who, I believe, want to see their country prosper and take its place among other countries in the region and the world," Mason says.

With the help of the Afghanistan Higher Education Project, it's well on its way. Mason and Lewison say that in coming years, the project hopes to start a master's degree at Kabul Education University in teacher education. (Currently, most university faculty members have only bachelor's degrees and a few have earned master's degrees.) And in either January or May 2007, up to 10 Afghans will travel to Bloomington to pursue master's degrees in education. Some students will focus on curriculum and pedagogy, while others will concentrate on teaching English as a second language so they can instruct future teachers when they return to Afghanistan.

Clearly, there's much work still to be done, but Lewison says she is buoyed by the optimism of the Afghan people. "They are fabulous, and I love going over there," she says. "It's such a privilege to meet with them."

Courtesy Photo

Mitzi Lewison, center, is joined by Zarghona Achekzai, left, and Mohammad Zaher Osool, right, during Lewison's visit to Afghanistan. Achekzai and Osool are faculty members in the English Department at Kabul Education University who previously visited IU to learn new teaching methods.

Faculty expert trains African AIDS counselors

Rex Stockton, Chancellor's Professor in the Department of Counseling and Educational Psychology, is playing an integral role in the training of HIV/AIDS counselors in Africa.

Known for his work creating training procedures for group counseling, Stockton was asked by the African Association of Guidance and Counseling to assist with training procedures for counselors working with people living with HIV/AIDS, starting in Botswana. Trainings have been conducted in Gaborone, Botswana (August 2004 and August 2006), and Eldoret, Kenya (July 2005). A training refresher course for the participants from Botswana was completed via video conferencing in November 2005 and December 2006.

This has been a truly collaborative effort. Stockton has sought the help of fellow education professors Keith Morran of IUPUI and Amy Nitza of Indiana University–Purdue University at Fort Wayne, as well as a colleague in the IU School of Health, Physical Education, and Recreation, Professor Michael Reece. Reece also has an interest in AIDS prevention in Africa, and the collaboration between public health and counseling psychology faculty was a natural fit to better address the major problem of AIDS.

Faculty and a team of graduate students involved in the project have been reviewing the literature in order to provide a perspective on the problem of AIDS in several countries as well as appropriate, culturally relevant training strategies. Several papers have been presented at conferences, and articles and chapters are being prepared for publication. Future plans for this project include serving as a clearinghouse for best practices in the prevention and treatment of this international social problem, including research strategies. To facilitate this, a Web page is being developed that will facilitate dissemination of the project's efforts. Since undergraduate interest on this topic is high, plans are under way to provide ways for interested undergraduates to participate in activities such as fundraising for classroom and orphan needs.

Training in Africa will occur during the summers. On the list of future activities is to bring human-service personnel from African countries to complete a training program at Indiana University for six to nine months. This would allow for a more in-depth training sequence that would further enhance the ability of those trained to become trainers themselves.

Eye-opening experience

Her love of Chinese language and culture led Heidi Ross to a career as a renowned scholar of the region

Heidi Ross's interest in China goes back to her high school days in Edwardsburg, Mich., when she discovered Chinese landscape painting. It was this hobby that prompted her to take a course on the country during her first semester at Oberlin College — and that is where her academic career was born.

Now a professor of educational leadership and policy studies and East Asian studies, Ross is a renowned scholar on the topic of education and schooling in China. In 2006, she was named director of Indiana University's East Asian Studies Center. *Chalkboard* recently talked with Ross about her research interests and her goals as the center's new director.

Q. *As someone with a long history of study in comparative education, specifically Chinese schools and higher education, why do you think international study is vital to a person's education?*

A. There are many reasons why an experience of difference is important. I often think of the quote by anthropologist Clifford Geertz, who said studying different cultures helped “to make the strange familiar and the familiar strange.” This is exactly what happens when we engage with different parts of the world. I think whenever someone experiences differences in an “embodied” way — meaning they experience them in person — it opens their eyes.

Soon after graduating from college with my BA in Chinese language and literature from Oberlin, I moved to

Heidi Ross

Taiwan to teach English in a women's university there. I was just 21 and pretty much the only Westerner at the university. Most of my students were my age or a bit older, and I became close with several of them. We used to have long conversations about what it's like to be a young woman in the United States and Taiwan. It was these personal conversations that sparked my interest in cross-cultural thinking.

They also made me raise questions of identity and race.

When we come back to our home culture, the familiar is now strange. This is cultural critique, which I believe is crucial for everyone. Only after experiencing another culture can we truly appreciate a broader sense of reality and be clearer about our own

continued on page 14

goals and values. When I came back from Taiwan, I knew that I wanted to go on to graduate school to combine the study of language and culture with the study of education.

Additionally, not only is international study a tremendously enriching and broadening experience, but it also makes us humble. Modesty is often in short supply in countries that have a lot.

Q. *Your current research centers around China's girls who are "left behind." Please describe your work in this area.*

A. Alongside two Chinese doctoral students, I am studying young girls in impoverished counties in Shaanxi province who were forced to leave school in the fourth grade when their families could no longer afford their school fees. Thanks to a U.S.-based nongovernmental organization, these girls are now able to complete China's nine-year compulsory education. Called the Spring Bud scholarships, they were set up after the People's Republic of China's fourth population survey revealed in 1989 that 4.8 million children between the ages of 7 and 14 were not attending school — 83 percent of them were female.

During the past two decades, over 200 million Chinese workers have left farming for service and manufacturing jobs in the cities — with nearly 70 million children "left behind." These children are being brought up in the care of grandparents (many of whom are illiterate) or are staying with other relatives or spending significant portions of their time alone. For girls who might have been discriminated against 15 years ago, school is becoming the only thing for them to do. I'm interested in how larger social reform shapes education and how China will take care of its children during this moment of massive social change.

Q. *What are your goals as the new director of IU's East Asian Studies Center?*

A. Of course, my overall goal is to make certain that the work of the center is moving forward. The East Asian Studies Center is one of 10 Title VI centers housed at IU — we are tied with the University of Wisconsin–Madison for the most of any university in the United States. Title VI grants are awarded by the U.S. Department of Education to institutions of higher education to establish resource centers for the teaching of world cultures, societies, and languages as well as outreach to K–12 teachers, business, and the community. Ultimately, the rest of the country looks to us to train the next generation of academics, teachers, professionals, and government workers in the area of East Asian studies.

This year, our center, in partnership with the Center for East Asian and Pacific Studies at the University of Illinois at Urbana–Champaign, was named a Comprehensive National Resource Center for the Study of East Asia, one of 17 in the nation. A special consortium initiative, Science and Technology in the Pacific Century, will bring together East Asian and U.S. scholars, students, and policymakers to consider the impact of East Asian science and technology on business and society in both East Asia and the United States. I'm intrigued by the question of who is going to train the next generation of scientists and whether they will be working with their peers in China, Japan, and Korea.

In terms of creating a pipeline for the teachers of East Asian languages that our public schools need, the IU School of Education is the only school of education in the state that can certify Chinese, Japanese, and Korean language teachers. I'd like to see IU recognized as the Midwest leader in certifying these teachers, and I hope that the center, the state of Indiana, and the School of Education can work together to increase the teaching of these languages in our classrooms.

2006–07 Alumni Board of Directors

Officers

President

Shawn A. Smith, BS'90, MS'96

Vice President

J. Matthew Walsh, BS'92

Secretary/Treasurer

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

Past President

Rick E. Crosslin, MS'81

Board of Directors

Executive Council representative

Judy Fraps, BS'69

2004–07

Sheila R. Conder, BS'68

Jennifer A. Fleming, BS'70, MS'77

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

James B. Luther, PhD'92

Helen L. Mamarchev, MS'73

J. Guadalupe Valtierra, JD'82, MS'84

2005–08

Kristin A. Copper, BS'99

Kathy B. Holman, PhD'92

Donald W. Mikesell, EdD'70

Andrea M. Smith, BS'04

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

2006–09

Karol L. Bartlett, BS'86

Larry M. Fitzgerald, BS'67

William D. Gardner, MS'00

Davin E. Harpe, BS'99

D. Daniel Hogan III, BS'78, MS'84

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

Sarah S. Smith, BS'69, MS'72

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

Ex officio

Sarah J. Baumgart, BA'78

Nicki N. Bland, BGS'97

Gerardo M. Gonzalez

Peter W. Kloosterman

Khaula Murtadha

Mary B. Nicolini, BS'87, BA'87, MS'94

Michelle L. Stuckey, BS'03

The School of Education honored three alumni with the Distinguished Alumni Award during a dinner ceremony on September 29

Bonnie Beaumont, BS'76, is a kindergarten teacher at the Center for Inquiry in the Indianapolis Public Schools, a magnet school for grades K-8. She has dedicated the last 30 years

to teaching 5- to 7-year-olds in urban public schools. Beaumont also is an adjunct instructor at IUPUI and the University of Indianapolis, teaching early childhood and language arts classes at the undergraduate and graduate level. For 20 years she has coordinated the Annual Community Read-In Day, a program where guest readers — government officials, professors, professionals, parents, custodians, etc. — spend the day in classrooms reading to children. Beaumont is a recipient of numerous awards, including the Teaching Excellence Award from IUPUI in 1996 and the Above and Beyond the Call of Duty Award from Indianapolis Public Schools in 1991 and 2004.

Carole L. Hahn, EdD'73, is the Charles Howard Candler Professor of Educational Studies at Emory University in Atlanta and teaches courses in comparative education and social studies research and methods. In

2006, Hahn received the Jean Dresden Grambs Distinguished Career Research in Social Studies Award from the National Council for the Social Studies. Her book, *Becoming Political: Comparative Perspective on Citizenship Education*,

received the 1998 Jubilee Award from the Danish Secondary Teachers' Union. In 1996, Hahn received the Exemplary Research Award from the NCSS. She is past president of NCSS and was the national research coordinator for the U.S. portion of the Civic Education Study conducted under the auspices of the International Association for the Evaluation of Educational Achievement. She is an advisory professor at the Hong Kong Institute of Education. She is currently working on several projects focusing on comparative multicultural global citizenship education.

Sharon Robinson Kurpius, PhD'78, is the director of training for the counseling psychology program at Arizona State University. Previously department chair, she has received formal recognition for her research, teaching, and service, as well as her efforts to promote diversity. Active in many professional associations, Kurpius has held many leadership positions, including vice president of the Division of Counseling and Human Development of the American Educational Research Association, president of the Society for Consulting Psychology for the American Psychological Association, president of the Arizona State Counseling Association, and president of the Arizona Association for Counselor Educators and Supervisors. She has published more than 100 articles, authored/co-authored four books, and received several awards, including being named a Distinguished Multicultural Scholar by the National Association for College Admissions Counseling.

Webb and Weigand receive IU's highest alumni award

Ronald J. Webb, BS'60, and **James E. Weigand, EdD'64**, are recipients of the 2006 Distinguished Alumni Service Award. The award is the highest honor reserved solely for IU alumni and provides recognition for outstanding career achievements and significant contributions benefiting the recipient's community, state,

nation, or IU. Webb and Weigand were recognized at a ceremony held in Bloomington on June 17, during IU's annual Cream and Crimson Alumni Weekend.

Webb served in the U.S. Air Force during the Vietnam War and was held a prisoner of war in Hanoi for nearly six years after a mid-air collision led to his capture. After his release, he continued his career in the Air Force and earned two Silver Stars before retiring as a colonel in 1985. President Ronald Reagan appointed him a special assistant to the administrator of the Federal Aviation Administration, and President George H.W. Bush appointed him FAA aviation assistant to the secretary of transportation.

"Though I made the Air Force a career, the fine education I received at IU certainly was a major factor in the success of my 25 years in the service. My degree in education has certainly served me well over the years, and I am deeply honored to have received IU's Distinguished Alumni Service Award," Webb said after Cream and Crimson Alumni Weekend.

continued on page 16

IU Photographic Services

Bonnie Beaumont

Courtesy Photo

Ronald Webb

Courtesy Photo

James Weigand

IU Photographic Services

Sharon Robinson Kurpius

IU Photographic Services

Carole L. Hahn

Weigand developed the Department of Science and Environmental Education at the School of Education after receiving his doctorate in 1964. He was a special assistant to the IU president for 10 years before his appointment as dean of the School of Continuing Studies in 1979. Weigand helped to establish many international programs within the school. He also has been a speaker at Mini University since its inception in 1972, never missing an opportunity to share his wit and wisdom with participants in the continuing education event. Since retirement, Weigand has been a special assistant to the president of the IU Foundation.

"I am the youngest of seven children, growing up in the Depression years. I entered the military in the 1940s, and a little thing called the GI Bill made it possible for me to go to college. Without the GI Bill, I wouldn't have received an education, wouldn't have been a teacher or had the career and experiences I've had," Weigand reflected during his comments at the recognition dinner. "There are so many people in this state and country with a lot of brain power who can't afford a college education. The alumni and friends of Indiana University need to work harder in providing opportunities for young people to attend college by making charitable donations and generating more scholarship funds," Weigand added.

Coomes named 2006 Robert H. Shaffer Distinguished Alumnus

Michael D. Coomes, EdD'87, associate professor and chair of the Division of Higher Education and Student Affairs in the College of Education and Human Development at Bowling Green State University (Ohio), received the 2006 Robert H. Shaffer Distinguished Alumni Award.

The Shaffer Award is presented annually to graduates of the Indiana University doctoral program in higher education who exemplify the traits that characterized Robert Shaffer's work for

more than four decades. Under Shaffer's direction as chair of the Department of Higher Education and Student Affairs (then known as the college student personnel administration program) in the School of Education, IU became a major center for student affairs and one of the top producers of college presidents in the country.

Hernandez and Kirsch receive 2006 Elizabeth A. Greenleaf Distinguished Alumni Award

Myrna Y. Hernandez, BS'94, MS'99, residential-life complex director at Minnesota State University, Mankato, and **Rodney P. Kirsch**, MS'82, vice president for development and alumni relations at Pennsylvania State University, were selected as the 2006 Elizabeth A. Greenleaf Distinguished Alumni Award recipients.

The Greenleaf award is presented annually to one or more graduates of the master's program in student-affairs administration who exhibit the sincere commitment, professional leadership, and personal warmth characteristic of the distinguished mentor after whom the award is named.

McElroy receives American Civic Education Teacher Award

Teachers from Indiana, Kentucky, and Maryland are recipients of the inaugural American Civic Education Teacher Awards, recognizing exemplary work preparing young people to become informed and engaged citizens. Following a nationwide search, **Galelyn McElroy**, MS'76, a coordinator at Central High School Magnet Career Academy in Louisville, Ky., was selected to receive this annual award. ACETA is sponsored by the National Education Association, the Center for Civic Education, and the Center on Congress at Indiana University.

Teachers receive creativity fellowships from Lilly

Twenty-eight School of Education graduates were among 120 public school teachers and administrators from across Indiana to receive Teacher Creativity Fellowships from Lilly Endowment Inc. Three School of Education graduates were among six recipients of the first "distinguished fellows" grant for projects requiring additional financial support and time away from the classroom. These educators spent their summer engaged in projects such as studying monarch butterfly sanctuaries, hiking the Appalachian Trail, exploring shipwrecks, and studying renewable energy power plants.

Distinguished Fellow recipients include **Martha Cook**, MS'86; **John M. Frank**, BS'76, MS'79; and **David L. Shafer**, BS'90.

Teacher Creativity Fellowship recipients include **Scott Barajas**, BS'97; **Kathleen J. Bibby**, MS'78; **John Brogan**, MS'78; **Debra Burns**, MS'03; **Christine Frazer**, BS'70, MS'73; **Patricia L. Gainey**, MS'79, EdD'94; **Charles Gareri**, MS'84; **W. Kay Gibson**, BS'89; **Jennifer Hudspeth**, MS'04; **Jack Kapsa**, BS'72; **Patricia R. Larsen**, BS'80; **Donald E. Martin**, BS'71; **Martin R. McAfee**, BS'67; **Jacqueline L. McBride**, MS'99; **Shirley H. Megnin**, BS'83, MS'85; **Mary B. Nicolini**, BS'87, MS'94; **Sharon Orr**, BS'68; **Mary Plaster**, MS'81; **Lisa A. Roberts**, BS'93; **Diane Rogers**, BS'94; **Kathleen Y. Sharp**, BS'70, MS'74; **Curtis R. Shedlak**, BS'78, MS'83; **Nancy Shipman**, MS'84; **Clare M. Stahl**, BS'79, MS'82; **Natalie Stewart**, BS'98; **Daniel J. Struck**, BS'67, MS'71; **Rebecca Swanson**, MS'02; and **Lillian Waicukauski**, BS'90, MS'98.

Each of the recipients of the creativity fellowships received \$8,000 to pursue self-designed plans for personal and professional growth. Since 1987, 1,696 Indiana educators have received grants. The recipients of the distinguished fellows grant received up to \$25,000 with an additional \$25,000 available to the teacher's school district to cover the costs if a replacement teacher was necessary.

Before 1960

Glenn H. Hymer, MS'51, writes, "Just turned 84 and going for 100." He lives in Fremont, Mich. He is a retired rehabilitation director and high-school science teacher.

Wendell L. Parker, BS'51, was named the poet laureate of the Indiana General Assembly in 1985 and served one year. Also a songwriter, Parker attributes the genesis of his songwriting to his days at IU Bloomington, where he met Marvin Chandler, BS'57, who helped him make his first tape, lead sheets, and demonstration records.

Retired teacher **Esther L. Voss**, BS'54, MS'61, of Indianapolis, reports that she renewed friendships with two fellow alumnae. Voss met with Patricia Green Hentges, BS'56, a retired teacher from Seattle, and **Barbara Minninger Schutz**, BS'55, of Shelbyville, Ind. Hentges was at IU Bloomington for Mini University. Voss and Hentges lived in Sycamore Hall from 1952 to 1954. The three alumnae met at Voss's home in Indianapolis.

Eight friends who graduated from IU more than 50 years ago reunited to visit IU Bloomington in the spring. The women included: **Elizabeth "Betsy" Mauzy Beckman**, BS'55, MS'67; **Hazel I. Ganoe Kriesel**, BS'55, MS'86; **Barbara J. Shrader Rohrer**, BS'55, MS'88; **Barbara L. Gray Steinsberger**, BS'54; Janet Wert Crampton, BS'55; Jane Zaiser Frazer, BA'54; Cornelia "Connie" Feallock Scheid, BA'55; and Susan J. Wallace Voelkel, BA'55. The alumnae visited their old rooms in the Pi Beta Phi house and celebrated Pi Phi Founders Day with the active chapter and the Bloomington Alumnae Club. They also ran into **Julia "Judy" Abel Eichhorn**, BA'53, MS'56, who was president of the sorority chapter when the women were pledged and initiated.

Carolyn Hays Hippensteel, BS'55, is a retired administrative assistant for the Ohio House of Representatives and Senate. She lives in Columbus with her husband, Donald, BA'49.

1960s

Phillip M. Summers, BS'60, MS'63, former president of Vincennes University and a leader in the creation of the Community College of Indiana, now Ivy Tech Community College of Indiana, was inducted into the Indiana Academy. Established by the Independent Colleges of Indiana, the Indiana Academy strives to further the development of public service, higher education, the arts and sciences, and the general culture of the state. In keeping with the spirit of the Indiana Academy, Summers played an integral part in moving Vincennes University's new theater from an idea to reality. The 850-seat Red Skelton Performing Arts Center was built in memory of the hometown comedian and clown. Skelton's costumes and hand props are housed at the performing arts center, including his Freddy the Freeloader costume. Summers is an adjunct professor of psychology at IU Bloomington. He is a 1996 recipient of the Indiana University Alumni Association's Distinguished Alumni Service Award.

Joyce E. Kirby Abraham, BS'61, is a retired bookkeeper living in Beaumont, Calif.

Judy R. Slick Williams, BS'63, is the director of school libraries at the Colegio Americano in Ecuador, South America. Previously, she was a library media consultant at the Indiana Department of Education's Office of Learning Resources, where she worked for seven years.

William R. Murphy, BS'64, MS'67, and his wife, **Vera M. (Stillabower)**, BA'64, MAT'67, are both retired from teaching after 29 and 40 years, respectively. They are both enjoying retirement in Shelbyville, Ind., and like to attend IU football games. William teaches two math classes at Franklin College. The Murphys have one son and three grandsons.

Richard H. Williams, PhD'64, has authored a collection of short stories, *As Time Goes By*, published by Mountain Mist Productions of Australia. While at IU Bloomington, he had graduate assistantships in education psychology and mathematics, he writes. Williams lives in Miami.

Retired teacher **Joan Kinstler Duggins**, MS'65, writes, "We moved to Florida from Louisville, Ky., in the fall of 1996. We continue to enjoy attending sports events and traveling." Duggins and her husband, Edward, live in Dannelton.

Richard A. Miller, BS'67, practices law at Richard A. Miller & Associates in Merrillville, Ind. He lives in Crown Point.

Tradeshow Week, a print and online magazine, named **Hugh K. Sinnock**, BS'67, one of 20 essential-to-meet people in Las Vegas. Sinnock is the regional operations director of Reed Exhibitions in Las Vegas. He and his wife, Elaine (Zuroff), BA'67, live in Henderson, Nev.

Donald L. Schwartz, MS'68, has represented IU at Livingston (N.J.) High School's college and careers night. He taught at the high school for 31 years. Schwartz, who lives in Livingston, photographs high-school and college sports as a hobby.

Michael W. McConnell, BS'69, MS'71, EdD'79, MS'81, is chair of the Indiana Education Employment Relations Board. In his career, he has been involved in education, served as a law-firm manager, and worked as a consultant to a CPA firm.

1970s

Richmond (Ind.) Community Schools named **Karen A. Berry**, BS'70, 2006 elementary Teacher of the Year. A first-grade teacher at Charles Elementary School, Berry has taught for 36 years. She can be reached at karen-be@rcs.k12.in.us or kberry66@juno.com.

Judith A. McClain Daviero, BS'70, and her husband, Henry, BS'72, celebrated their 35th wedding anniversary in New York City.

"Hey to all those who knew me when I was a student at IU Bloomington," writes **Stephen M. Faust**, BS'70, MS/EdS'71. "If the name does not ring a bell, perhaps some other facts about me will: I took a lot of pictures, majored in education and educational development, but I spent most of my time in the biology department. Sean, Conrad, Chin-ye, Maggie Feeley, and a certain Tri Delt were friends of mine. After I left school, I had all sorts of adventures: capturing reptiles in South American jungles and the Sonoran Desert; exploring Mayan ruins; discovering a host of prehistoric whales, crocodiles, and turtles; wedding a model and having two kids. One of my kids is a doctor. The other builds big, fancy houses. I received just short of five degrees and spent lots of time designing experimental instructional programs." Faust has been married for 21 years and lives in St. George, S.C. He can be reached at sfmysterywriter@bellsouth.net.

Thomas E. Gatewood, EdD'70, is an associate professor emeritus of secondary education at Virginia Tech, where he has worked since 1980. He was director of educational programs at Virginia Tech's Northern Virginia Center from 1996 to 2003. Gatewood has also served as a founding member, president, journal editor, and

board member of the National Middle School Association. He lives in Hamilton, Va.

After 15 years as vice president of SunCorp, **Bruce R. Sutchar**, BA'70, MS'74, is now a financial analyst at Pearre & Associates, the Chicago agency of Massachusetts Mutual Life Insurance Co. Sutchar continues his roles as executive director of the American Family Coalition and as the special assistant to the bishop of the American Clergy Leadership Conference in Chicago. Sutchar and his wife, Ilse, live in Hanover Park, Ill. They have five children, ages 14 through 20.

Alan B. "Arch" Sutton, BA'70, writes, "The 2005 World Series victory by the White Sox brought me back in touch with **Art Berke**, BS'71, a former classmate and roomie. We used to listen to Howard Cosell's five-minute sports show at 8:25 a.m. in the parking lot across from Ernie Pyle Hall, then sprint up to Gretchen Kemp's ('54) editing class before the 8:30 a.m. bell rang." Berke, who lives in Secaucus, N.J., is vice president of communications at *Sports Illustrated* in New York City.

After 24 years at the U.S. Department of Housing and Urban Development, **Candis L. Brunk Harrison**, BS'72, MS'74, retired in September 2005. She spent the last 10 years of her career as manager of www.hud.gov, the department's Web site. In 2003, she was co-chair of a government-wide effort to propose policies for all U.S. government Web sites, in compliance with the E-Gov Act of 2002. Following that effort, she was co-chair of the U.S. Government Web Managers Advisory Council, which assists agencies in implementing government-wide Web policies, provides workshops and training, and operates a Web site for government Web managers. Now enjoying her retirement in Tuscon, Ariz., she remains engaged in the government Web management community by publishing a blog at www.candioncontent.blogspot.com.

Susan B. Work Sanders, BME'72, MS'76, has taught elementary music and has worked with the Goshen Community School Corp. since 1984. She also works part time in the children's department of the Goshen Public Library. Her husband, Michael, BME'73, has taught in the public high schools of Indiana for 30 years. He is currently the band director of Northfield High School in Wabash.

Marsha J. Nichols Baltzell, BS'73, planned to retire from the Fayette County (Ind.) School Corp. on June 5, after 33 years of teaching special education. She taught emotionally disabled, mildly mentally disabled, and learning disabled children. She also served as a consultant for seven school corporations. "I plan to travel and enjoy! I have one married son and two wonderful grandchildren," she writes. Baltzell and her husband, Robert, live in Connersville, Ind.

Retirement hasn't slowed down **Karl V. Hertz**, EdD'73. Hertz serves as president of Thiensville, a village in Ozaukee County, Wis. He also reports that he does consulting with the Bickert Group, an educational search firm.

Richard A. Schwier, BS'73, MS'74, EdD'79, received a 2005 3M Teaching Fellowship, Canada's only national award for university teaching and leadership. Sponsored by 3M Canada and the Society for Teaching and Learning in Higher Education, a maximum of 10 awards are given each year. Schwier is a professor of curriculum studies at the University of Saskatchewan's College of Education. He lives in Saskatoon, Saskatchewan.

Marilyn L. Chance Shank, BS'73, was elected the

2006 east-central district chair of the Public Relations Society of America, representing Indiana, Ohio, Michigan, Kentucky, West Virginia, and western Pennsylvania. A former member of the IUAA Executive Council, she is vice president of Shank Public Relations Counselors Inc. in Indianapolis.

Cynthia Stevens Dwyer, MS'74, EdS'90, is a literacy-curriculum specialist for the Highlands County School Board in Sebring, Fla. She also teaches graduate courses in reading and writing. Her first children's book *Can You See Me Now?* was published by Thumbprint Press.

Bryan W. Dye, BS'74, is a freelance writer and editor in Hemet, Calif. He writes, "I just published an illustrated book about the adventures of me and my six dogs, *And Now There Are Five Dogs and Other People.*"

Kim Irwin Manlove, BA'74, MS'78, and **Marissa Sison-Manlove**, MS'77, are the recipients of the Richard M. Fairbanks Circle of Hope Award for 2006 from Fairbanks Alcohol and Drug Treatment in Indianapolis. The Manloves lost their 16-year-old son, David, in the summer of 2003, as a result of huffing, the inhaling of household chemicals. They have used their personal experience with addiction as an opportunity to educate adolescents, parents, educators, and community members about drug and alcohol prevention and adolescent addiction treatment. The Manloves, of Indianapolis, have been instrumental in the development of Parents for a Drug Free America, Fairbanks Adolescent Parent Support Group, Parent Advisory Board, National Inhalant Prevention Coalition, and the Vigil for Lost Promise.

Ronald L. May, EdD'74, is president of Ancilla College in Plymouth, Ind.

Making careers in education a family affair, **Richard L. Bohling**, MS'76, EdS'79, is principal of Lincoln Elementary School. His wife, **Michele (Horan)**, BS'86, MS'90, is a special education teacher at Parkview Intermediate School. The Bohlings live and work in Bedford, Ind.

Cathy E. Blackwell Ryan, BME'76, MS'79, EdD'85, is an assistant principal at Silver Creek Elementary School in Sellersburg, Ind. "I've been there five years and love it," she writes. "We have almost 900 kiddos in the building, kindergarten through fifth grade." Ryan also teaches graduate courses in education at Indiana Wesleyan University. In February 2006, she met IU classmates **Fleur V. Barnes-Rowell**, BME'79, **Sally A. Meth**, BME'78, and **Donna J. Murphy**, BME'80, in New York City. "We all went and had lunch at the Carnegie Deli. It was absolutely the best fun I've experienced in a long time," she writes. "We spent three hours at lunch, talking about IU, the School of Music, and the people we remembered and knew. I love those ladies! Contact me if you are from that group of music majors in the '70s. Would love to hear from you!" Ryan can be reached at cryan@wclark.k12.in.us.

Julie E. Stogsdill, BS'76, joined the staff of Hospice of the Calumet Area in April. As director of development, she coordinates all fundraising and public relations for the agency. She has worked for not-for-profit organizations for 22 years. Stogsdill works in Munster, Ind.

Richard J. Callan, BS'77, MS'85, of Greenwood, Ind., is the co-creator of educational activities featured in three new books of the series *Hands-On Math and Literature with MathSmart*, published by Didax Educational Services. Callan is a teacher and education consultant at Bunker Hill Elementary School in Indianapolis.

Linda M. Stuhler Comerford, MS'77, is the sole proprietor of Comerford Consulting in Indianapolis. She provides writing, grammar, and public speaking workshops, among other seminars. She writes, "My daughter **Christen E. Comerford**, BS'01, got married to Charles Kozlik on April 22. They work for KPMG and reside in Washington, D.C."

Carol L. Eubanks-Riccardi, BS'77, is a teacher at Kirby Middle School in St. Louis. She has taught every grade level, from kindergarten to college. She also taught soldiers from the 10th Mountain Division of the U.S. Army. In the spring, she received a master of arts degree in teaching from Webster University in St. Louis. Eubanks-Riccardi has also kept busy writing and now boasts more than 100 bylines in various periodicals. She and her husband, Robert, live in Florissant, Mo. They previously lived in Europe for six years.

Walter D. Bourke, BS'78, MS'84, EdD'93, is superintendent of Franklin Township Community School Corp., serving 7,800 students in Marion County, Ind. Before his role as superintendent, Bourke had been director of secondary education for Lawrence Township Schools since 2003. He is active with the Indiana Principal Leadership Academy. He and his wife, **Shawn L. (Ewers)**, BSN'78, have two children, Joel, 23, and Haley, 20.

"Hope everyone is enjoying a healthy 2006," writes **John "Rick" Marinaccio**, BS'78. "I will be assuming the duties of guidance department chair and opening a new school in Henry County, Ga., which is a suburb of Atlanta. I have two boys, Andrew and David, who will be starting high school and middle school, respectively. If there is anyone in the Atlanta area with a boat who would like to meet for an afternoon on Lake Lanier, please let us know, and we'll show you our favorite island spot on the lake!" Marinaccio can be reached at rick.marinaccio@henry.k12.ga.us.

Teresa M. Loser Shaffer, BS'79, is executive dean for the Elkhart (Ind.) campus of Ivy Tech Community College. She started her career at Ivy Tech in 2005 as associate director of admissions for the Elkhart campus.

1980s

Julie A. Gohmann, BA'80, MS'82, has been a sales representative for Cardinal Health in New Albany, Ind., for 23 years. Gohmann adds that she and her husband, Stan Farrell, are the proud parents of five daughters.

After 20 years of service, **Christopher S. Allbright**, BS'85, retired from the U.S. Army. He now teaches English and journalism at Central Catholic High School in San Antonio. His address is csallbright@hotmail.com.

Janet K. Kleopfer, BS'85, MS'90, and Thomas R. Anderson, BA'86, adopted two children from Guatemala: Casey Kleopfer Anderson, 3, and Callie Maria Elizabeth Anderson, 10 months. Kleopfer is a teacher at Madison (Ind.) Junior High School.

Kelley L. Budny Alani, BS'86, and her husband, David, BA'88, relocated from Fishers, Ind., to Bloomington in November 2005. The Alanis have three children, Hannah, 11, Joseph, 5, and Thomas, 3.

Loren J. Rullman, BS'89, is executive director of IU Bloomington's Indiana Memorial Union and IU Auditorium. Rullman completed his PhD in educational leadership and policy studies in August 2005 from the University of Missouri-St. Louis. His dissertation *Sources of College Student Political Cynicism* was named a finalist for Dissertation of the Year by the National Association of Student Personnel Administrators. He was also awarded an Outstanding Young Alumnus Award in October 2005 from Valparaiso (Ind.) University. Rullman lives in Bloomington with his wife, **Allison (Kendall)**, MS'88, and daughter, Cailey.

1990s

Kelley L. Fallon, Cert/BA'90, BS'95, is an instructor of history and chair of the humanities division at the Indiana Academy of Science, Math, and Humanities of Ball State University in Muncie, Ind.

Lawrence A. Frank, BS'92, is head coach of the National Basketball Association's New Jersey Nets team. "I went to IU specifically because I wanted to be a coach

and I had great respect for coach [Bob] Knight," Frank told *The Indianapolis Star* newspaper. Frank served Knight as a manager during four basketball seasons.

Judith L. Kunkle, MS'92, is the director of graduate medical education at Wayne State University in Detroit. She lives in Whitmore Lake, Mich.

Edward M. Kominowski, BA'93, MS'95, is director of development for Relevant Radio, the largest Catholic talk-radio network in the country. He leads the development efforts for the southwest Florida market, where Relevant Radio has two stations.

Judith M. Hornick Mendoza, BS'93, lives in Chicago and is a part-time freelance writer and editor for various education publishers. She and her husband, Michael, have two daughters, ages 3 and 1.

Andrew N. Weinzapfel, BS'93, MS'02, is the new football coach for Bosse High School in Evansville, Ind. He previously served as defensive coordinator for the Bulldogs. Weinzapfel has taught social studies at the high school since 2002.

LuAnne Moonshower Suer, BS'94, and her husband, Justin, BS'94, MBA'02, have three children. Previously, she taught for five years. She has now received a real-estate sales license. They live in Floyds Knobs, Ind.

Daniel K. Weckstein, BS'95, and his wife, Kellie, had their first baby, Collin James Weckstein, on Jan. 11, 2006. Daniel is the assistant principal of Hopewell Junior High School in West Chester, Ohio.

An attorney at the Indianapolis office of Ogletree Deakins Nash Smoak & Stewart, **Craig W. Wiley**, BS'95, JD'98, was named one of 15 "Up and Coming Lawyers" by *Indiana Lawyer's* 2006 Leadership in Law awards.

He specializes in labor and employment litigation. He is president of the Indianapolis chapter of the Federal Bar Association, a member at-large for the Indianapolis Bar Association's Board of Managers, chair of the IBA's Legal Services Advisory Council, and chair-elect for the Indiana State Bar Association's Employment & Labor Law Section. Wiley is co-author of *The Employment and Labor Law Handbook for Indiana Lawyers* and author of a monthly column in *Indiana Lawyer*, "Update on Labor and Employment Law." Wiley and his wife, **Sara J. (Hutcheson)**, BS'99, MS'02, and their daughter live on the south side of Indianapolis. She is a language-arts teacher at Beech Grove Middle School.

Leigh D. Blackburn Stella, BS'96, MS'03, is a sixth-grade math teacher at Westfield (Ind.) Intermediate School. She and her husband, Kevin, BA'97, had their first son, August "Augie" Mack, on Feb. 8, 2006.

Jack L. Morelan, BS'98, is assistant director for facilities of the athletic department at Northwestern University in Evanston, Ill. He oversees athletics and recreation activities on the main campus, and he is in charge of game-day operations for men's and women's soccer and lacrosse. Previously, he served as general manager of the Tucson (Ariz.) Sportspark and as program coordinator and event manager at the University of Arizona. He has also overseen game-day operations for the NCAA men's basketball tournament and for the National Professional Fastpitch women's softball team the Arizona Heat.

Scott L. Walter, MLS'98, MS'03, completed a PhD in higher education administration at Washington State University in August. His dissertation was titled "The Librarian in the Academy: Exploring the Instructional Role of Librarians in Higher Education." Walter is an associate university librarian for services and a professor of library administration at the University of Illinois at Urbana-Champaign. He lives in Champaign with his wife, Kirsten Pauli, and daughter, Wendy. Walter can be reached at swalter@uiuc.edu.

Abigail M. Hunt Ghering, BA'99, MS'02, is the assistant dean and associate director of the Academic Support & Enrichment Center at Denison University in Granville, Ohio. She is the former Student Alumni Asso-

ciation graduate assistant for the IU Alumni Association in Bloomington, Ind. She and her husband, Robert, DDS'02, had a son, Adam Hunt, on May 10. The Gherings live in Gahanna, Ohio, a suburb of Columbus.

Alison E. Fapp Kos, BS'99, and **Mark R. Kos**, BA'99, both teach American history. Alison teaches fourth-graders at Franklin Elementary School in Glen Ellyn, Ill. Mark teaches at Fenton Community High School in Bensenville. They had a daughter, Delaney Elizabeth, on Sept. 12, 2005, and live in Montgomery.

2000s

Kelly K. Randazzo Nawrocki, BS'00, has been a Spanish teacher at Woodland Middle School in Gurnee, Ill., for six years. She completed her master's degree in teaching and leadership at St. Xavier University.

With more than 17 years of experience in the institutional advancement area, **Gary A. Bouse**, EdD'01, is now vice president for institutional advancement at Mississippi University for Women in Columbus.

Allison B. Carrie Henry, BS'01, is a first-grade teacher in Louisville, Ky. She and her husband, Michael, BA'01, in Louisville.

"I just wanted the IU IST [instructional system technology] family know that I've landed on my feet at Portland Community College in Oregon," writes **Peter Seaman**, MS'01, "and I'm back on the listserv again and looking forward to sharing and growing professionally with all of you. I'm also available for career counseling, if anyone wants any. I have made the (so far) successful transition from the U.S. Coast Guard to the community college sector of higher education. I'm absolutely thrilled to be here, though for a while I wasn't sure I'd be able to find a job as an instructional consultant at a college or university. For those of you who have never met me, I was a member of the unparalleled, unsurpassed, and absolutely legendary rookie class of 2000, which you certainly *have* heard of. There was no class like us either, before, or since! (And there are still members around campus to stick up for us, if needed.)"

"I teach fifth grade in Franklin Township on the south side of Indianapolis," writes **Anne E. Imwalle**, BS'02, of Greenwood, Ind. "I have been lucky enough to meet many teacher friends who are also IU fans! Now I can share the unique IU bond not only with college friends but also with co-workers!" Her address is [anne.imwalle@ftcsc.k12.in.us](mailto:imwalle@ftcsc.k12.in.us).

Ambrosia A. King Sauer, BS'02, is an eighth-grade English teacher at Creston Middle School in Indianapolis. She and her husband, Aaron, BS'02, DDS'05, live in Indianapolis.

Jake Hughes, BS'03, teaches math at Reitz Memorial High School in Evansville, Ind.

Kristin H. Griffith Stout, BS'03, is a reading-recovery teacher for Fayette County Public Schools in Lexington, Ky.

Sidni D. Feldman, BS'04, teaches second grade at Orchard Park Elementary School. She lives and works in Indianapolis.

Christopher B. Simmons, BS'04, finished his first year of teaching in his hometown of Orleans, Ind., at Orleans Elementary School.

Dawn M. Smith, BS'04, teaches special education in the Washington Township School District of Indianapolis. "I continue to spend weekends and summers as a counselor for Bradford Woods and Camp Riley, where I first became interested in special-needs children," she writes. Smith lives in Montgomery, Ind.

In May, **Angela D. Barnes**, MS'05, received a 2006 Indianapolis Power to Light Golden Apple Award for technology in education. She is an English and language-lab teacher at Ben Davis Ninth Grade Center in Indianapolis. With her project "The Odyssey Soundtrack," Barnes's students designed CD labels

that included eight songs to interpret character, plot, theme, setting, tone, and mood from the eight chapters of *The Odyssey*. The assignment helped students understand the epic, its current relevance, and why it has endured so long.

Mary T. Bier, BS'05, is a first-grade teacher at Western Primary School in Russiaville, Ind. She lives in Kokomo.

Selected from a pool of more than 300 middle and high school teachers, **Joachim H. "Joe" Ladwig**, BS'05, was selected as Monroe County (Ind.) Teacher of the Year for 2006 by the Wal-Mart Foundation and Phi Delta Kappa International, a professional association for educators. The award comes in Ladwig's first year of teaching science and math at Lighthouse Christian Academy in Bloomington. A \$1,000 gift was awarded to his school.

Ashley B. Ransburg, BS'05, writes, "I am excited to announce the official publication of my children's book *Evie Finds Her Family Tree*. 'Evie' was a project in my writing methods class in the fall of 2004. The project blossomed into a book that caught the eye of the Indiana Historical Society Press, which happens to have a large genealogy department. They snatched it up immedi-

ately, due to the genealogical aspects of the story." Ransburg can be reached at a.ransburg@gmail.com.

Kara J. Fuda Ripp, BS'05, and Robert Grant Ripp, BS'05, were married on July 9, 2005, in Richmond, Va. She is a teacher for Hilliard City Schools. The Rippes live in Canal Winchester.

Jason L. Rodocker, MS/JD'05, is the director of student activities and Greek life at Washington and Lee University in Lexington, Va.

Abigail J. Smiley, BS'05, writes, "I'm teaching first grade in Anderson, S.C., and loving life in the South!" She lives in Simpsonville.

Jennifer S. Todt, BS'05, is pursuing a master's degree in speech pathology at IU Bloomington.

Justin M. Williams, BS'05, writes, "I am teaching driver education, searching for a full-time teaching position, and working for the U.S. Postal Service." Williams lives and works in Greensburg, 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.

Education Alumni: What's new with you?

The IU Alumni Association is charged with maintaining records for all IU alumni. Please print as much of the following information as you wish. Its purpose, in addition to providing us with your class note, is to keep IU's alumni records accurate and up to date. If you prefer to verify and update your information online, visit www.alumni.indiana.edu/directory.

Publication carrying this form: *Chalkboard* Date: _____

Name: _____

Preferred name: _____

Last name while at IU: _____ IU degree(s)/year(s) _____

Univ. ID # (PeopleSoft) or last four digits of Soc. Sec. #: _____

Home address: _____ Phone: _____

City: _____ State: _____ Zip: _____

Business title: _____ Company/institution _____

Company address: _____ Phone: _____

City: _____ State: _____ Zip: _____

E-mail: _____ Home page URL: _____

Mailing preference: Home Business

Spouse name: _____ Last name while at IU: _____

IU degree(s)/years(s): _____

Your news: _____

Please send information about IU Alumni Association membership.

Your IUAA membership supports and includes membership in the IU School of Education Alumni Association and your local chapter.

Mail to IU Alumni Association, 1000 E. 17th St., Bloomington, IN 47408-1521.

H O N O R R O L L

Indiana University School of Education Honor Roll of Donors

July 1, 2005, to June 30, 2006

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

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

Dean's Fellows

\$5,000 or more	Wendell W. Wright Society
\$2,000 – \$4,999	Henry Lester Smith Society
\$1,000 – \$2,499	Dean's Circle
\$500 – \$999	Sustaining Fellows
\$250 – \$499	Supporting Fellows
\$100 – \$249	Contributing Fellows

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

Wendell W. Wright Society

Virginia Boyd
Clarence J. Fogelstrom
Keith Jepsen & Kathleen Dore
Penny Lampros & Barry Smith
James & Katherine Lazerwitz
Charles R. Neatrou
James J. Pellerite
Romayne R. Ponleithner
Barbara & T. Proulx
Stephen & Barbara Ryner
Landa & Gary Trentham
Mary Margaret Webb

Henry Lester Smith Society

Joseph P. Cangemi
+ Carolyn Guss
Joan & John Lemoine
Khaula Murtadha
* Thomas M. Tefft
Gerald O. & Treva Thompkins
Greg N. True
Thomas & Lynn West

Dean's Circle

George & Jeannette Beck
Nancy V. Boyd
Jack Cummings & Marcia Campbell
Catherine & James Duncan
Frieda A. Ellingwood
Larry M. Fitzgerald
Mary C. Foster
Joyce & James Grandorf
* Craig & Linda Grannon
Mary S. Gullixson
Sara & William Hatlem
Sara & Stanley Hoover
Susan A. Horowitz
Linda & Thomas Howard
Judith & Robert Hurst
David W. Kinman
Susan Klein & Robert Agranoff
George D. Kuh
Diana Lambdin & Frank Lester
* Rebecca & William Lawson
Helen L. Mamarchev
Roger & Virginia Merkel
James & Jacqueline Morris
Patricia A. Norton

* Patricia & Thomas Oberhausen
Carol Pate & John Melvin
R.J. & Shannon Phelps
Marie G. Schrup
Myrtle M. Servat
Frederick & Patricia Smith
+ Mary Lou Stuart
Theodore & Helen Teegarden
* Judith & Michael Tuberty
Ronald E. Venderly
* Charles & Peggy Wood
Reba F. Wooden

Sustaining Fellows

Anonymous
Donald W. Adams
Glenn A. Arnold
David & Roberta Baxter
Sue C. Beach
* Phillip & Jessie Beard
Penelope J. Britt
* Betty & David Bundy
Charles R. Carlson
Richard M. Carrabine
Walter J. Ciecko
Glee & Dwight Davis
Arthur & Mary DeCabooter
Beverly A. Dildine
Susan J. Eklund
Wellesley & Miriam Foshay
Carol J. Frane
* Anne B. Fritz
Gerardo & Marjorie Gonzalez
Brian E. Hartley
Carol J. Heckaman
* Marlene & Richard Heeg
Illo Heppner
Carol-Anne & Donald Hossler
Jania Jacobsen
Sharon S. Jamison
Simon O. Johnson
Peter & Debra Kloosterman
Sharon & Gary S. Kovener
Glenda & Hal Kovert
Mary L. Lamb
Claudette Lands
Christine & James Leland
Gary & Victoria Linker
Janet & Alfred Lucas

James B. Luther
Robert C. Marshall
Larry & Rosalyn Martin
Debra & Kevin Mason
Donald L. McCoy
Denice & Thomas McFarland
Charles R. McGibbon
Brian & Hope McRedmond
Gorman & Patricia Miller
Irmgard & Lynn Miller
Linda & Richard Miller
Rebecca S. More
Barbara & J. Timothy Morris
Sandra F. Myers
John H. Newman
Robert A. Oppliger
* M. Allen & Carroll Parsons
Lena B. Prewitt
Robert W. Procnier
Stacy & Robert Reed
* Anne & Richard Reese
Eric D. Rensberger
* Elizabeth & Robert Sawicki
+ Henry J. Schroeder Jr.
Nowana Nicholson Schroeder
* Cheryl & Gregory Schwartz
Patricia & Chad Smith
Rex A. Stockton
Linda S. Sumis
Robert W. Taylor
John & Mariella Tefft
Ronald J. Webb
David & Sally Webster
Ophelia C. Weitzman
Larry & Rosemarie Westberg
Fred & Nancy Wingert
* Karen & David Wright
John W. & Binnie Zink

Supporting Fellows

Susan L. Adams
Susan & John Adney
Hans & Sandra Andersen
Charles M. Anderson
Beverly J. Armento
Sidney & Frances Austin
Janice & Richard Bail
Sharon R. Baker
Charles & Natalie Barman

Diana & Jeffrey Barrett
Brian A. Bates
Sarah J. Baumgart
Carol & Brian Bell
Beth A. Berghoff
Marcia B. Berk
Sam & Shirley Bianco
Jacqueline Blackwell
Bertha M. Bolden
Christopher & Ruth Borman
Edward & Sharon Bowes
Judith & James Brenner
Joy & Kendrick Briggs
Anne C. Brosmer
Leonard C. Burrello
* Beverly & David Butler
Robert J. Calabrese
Nancy A. Callahan
Bob & Judith Carnal
Linda G. Casebeer
Erin K. Cassidy
Odessa Clark
Martha & Charles Clifford
* Joyce & Larry Compton
Cheryl A. Conley
Michele M. Cook
Cynthia & Ronald Costello
Myron & Barbara Coulter
Greg L. Cowen
Ann & Terry Coyne
+ Arthur M. Crump
Janet O. Crump
Luther W. Dabbs
Marion G. Dailey
+ William E. Dailey
Margaret D'Ambrosio
Robert DeBard
William S. Deel
Cherie & Darrin Dolehanty
Sandra K. Dolson
* Joetta & R. Stephen Donovan
* Gayle & Ted Dudziak
Eric & Kari Duffin
Robert & Laura Dugan
Theodore W. Etling
Marcia & Jeffrey Farr
Carmen & Linda Felicetti
John & Marcia Flora
Burrell & Carol Forbis

Fred P. Fotis
Carol A. Franklin
Michelle & Tyrone Freeman
Ann & David Frick
Jennifer & Thomas Froehle
Thomas & Sara Froehle
Mark & Sheila Frye
Loretta & Paul Fulkerson-Bird
Joel A. Getz
Virginia & David Gibson
David M. Gordon
Marilyn G. Grizzle
Edward & Pamela Habrowski
Carol & Frederick Haddad
Nancy & John Haehtl
Barbara J. Haisler
Randall & Susan Halen
Jeanne & David Hamernik
Carolyn R. Harris
Patricia J. Harris
Jerome & Janice Harste
* Steven W. Hassfurder
Warren & Ruthann Hedge
John H. Hess
Melissa L. Heston
Kathryn & Donald Hollinger
Dee Hopkins
John D. Hora
Neil T. Howell
Rosaland M. Howell
Gloria K. Howes
* Barbara & Stuart Hulke
Ann & Daniel Hutchison
Sandra M. Iams
Doyle & Rheta Igney
Joyce & Marty Irwin
Terri L. Johns
+ Daisy M. Jones
Michael D. Kaminski
Janet E. Kelly
Vincent P. Kelly
Laura J. King
Karen & Arnold Kirschner
Joan Knapp & DeWayne Eneyart
Marguerite Knispel-Schmidt & Robert Schmidt
* John & Arline Koomjohn
John & Polly LeBlanc
Judith & Stephen Leggett

* Megan & Douglas Lowrie
 L. Sandy & Judith MacLean
 James & Shirley Mahan
 Carol & E. Mayer Maloney
 Carolyn A. Marchese
 * Steve & Henryetta Massack
 Floyd E. McCain Jr.
 Claudia M. McConnell
 * Raleigh & Dolores McGary
 Vena & Steven McGrath
 Janet E. McGurk
 Nancy L. Meacham
 Jesse & Norma Metzger
 Susan K. Meyers
 Thomas E. Miller
 Helen Moeller
 Patricia C. Moore
 Roy & Elizabeth Morgan
 Linda & Ross Moyer
 * Joseph & Suzanne Naumcheff
 * Pamela & Michael Niemeyer
 Thomas D. Oakland
 Karyl & Wayne Palmer
 Bobae Park
 Laura & Rex Patterson
 Dorothy J. Patton
 * Louise A. Paxton
 Elizabeth Peterson & Edward Potts
 Laura H. Pichon
 Donald R. Pinnick
 Lewis & W. Sue Polsgrove
 * Marilyn & Donald D. Price
 Linda D. Quick

Jeffrey A. Radnor
 Janie D. Reeder
 Charles & Maitena Reigeluth
 Shirley N. Robards
 Patricia M. Rogan
 Regina & Theodore Ruff
 Robert & Markay Saltmarsh
 * Jenny & Charles Schalliol
 Loretta & Terry Schechner
 Linda & Eugene Schulstad
 * Ruth & Donald Shaner
 Max Shaw & Susan Atteridge
 Jill D. Shedd
 Margaret & Robert Shepler
 Mary & James Siedow
 Charla & Robert Singleton
 Betty A. & John Smallwood
 Ann & David Smith
 Donald E. Smith
 George E. Smith
 Victor & Kathryn Smith
 Don & Violet Smolinske
 Barbara & John Snepp
 Gerald & Joanne Solomon
 Patricia B. Stafford
 Larry & Nancy Steinmetz
 Presley W. Stephens
 Karen & George Stubbs
 Carolyn & Norman Terando
 Colleen & Michael Thoma
 Larry & Judy Thompson
 Doris E. Tyler
 Julie & Stevan VanVliet

Janice & Robert Vernia
 Carol A. Vorce
 Frances & Robert Walden
 Theresa R. Warnecke
 John D. Welty Jr.
 Sandra J. Whittles
 Michele & Richard Wollert
 A. Marie Wright
 Lela S. Wright
 Timothy & Harriet Young

Contributing Fellows

Ronald & Rosalind Aaron
 Susanne & John Abbott
 Chloe A. Adams
 Gerald D. Adams
 Richard & Rosemary Adamski
 Masaru & Kayoko Agarie
 Neil & Carol Aiken
 Shelley & Joseph Aistrup
 John R. Albers
 Gale L. Albright
 Roger & Stephanie Alexander
 Mary & Richard M. Alt
 Sandra J. Altheide
 Mary H. Alvy
 David & Mary Ambler
 Janet & Charles Amick
 Mary Jo & Michael Amorini
 David G. Anderson
 Jeffrey A. Anderson
 Sharon J. Anderson
 Mary & Joel Andre

Ann Andrews & Charles MacCluer
 Sharon & Dale Andrews
 Barbara & Andris Anuzis
 Evelyn & John Archer
 Athlean & Thomas C. Archey
 Ray W. Arensman
 Chester & Josephine Arnold
 Marcia K. Arnold
 Susan K. Arnold
 Bobby & Katherine Arrowsmith
 David J. Arseneault Jr.
 Iis Corbett Ashworth
 Charles W. Atinay
 Karen J. Ault
 Carl S. Azzara
 John & Lynn Bachelor
 Judith A. Backe
 Martin Backler & Suella Walter
 Cynthia L. Baden
 Patricia L. Baer
 Darnell J. Bailey
 Donn F. Bailey
 Joy A. Bailey
 Helena Hand Bak
 Judith A. Bakehorn
 Betty & Norman E. Baker
 Cynthia & Michael Baker
 Deanna & Noel Baker
 Elizabeth W. Baker
 Thomas & Connie Baker
 Don S. & Sharon Balka
 Margaret & Craig Balliet
 Cheryl L. Ballinger
 Marsha & Robert Baltzell
 Ronald & Christine Banaszak
 Ronald & Mary Banaszak
 Elizabeth & Christopher Bane
 Lois E. Bane
 Marlene V. Barach
 Darlene S. Barnell
 Oree & Anita Barnes
 Patricia L. Barnes
 William & Charlotte Barnes
 Robert B. & M. Louise D Barnett
 Alfreda L. Barrett
 Jacqueline & David Barrett
 Thomas J. Barrett
 Jean & John Bart
 Barbara & Michael Barton
 Elizabeth L. Basanda
 Sharon & David Bassett
 William E. Bassler
 Virginia H. Batchelor
 Sandra K. Bauer
 Enid M. Baxter
 Juanita C. Bayless
 Susan D. Becker
 William E. Bedell
 Joanne A. Beerbower
 Rebecca R. Bender
 Dianne & Roger Benko
 Carol M. Bennett
 V. Shannon Bennett
 Beverly Bennett-Roberts & Gregory Roberts
 Clementine H. Benton
 Marjorie A. Berend
 Susan & Thomas Berry
 Thora E. Berry
 Robert L. Bess
 Barbara & Charles Bettler
 Nancy & Thomas Bewley
 Daniel & Barbara Bickel
 Constance Bille
 Henrietta & Thomas Bishop
 Kathleen & Mark Bittner
 Dixie & Neil Bjurstrom

James C. Blackburn
 Mary K. Blakeslee
 Jacob Blasczyk
 David K. Blase
 Allen & Margot Blocher
 Jane P. Bloom
 Judith & Louis Bobb
 Shirley E. Bocock
 Julie A. Bohnenkamp
 Judith W. Bois
 Catherine M. Bolanowski
 Gregory O. Bolden
 Kathryn K. Bolks
 Barbara J. Bonfield-DeLong
 Curtis & Mary Bonk
 Cynthia S. Bonko
 Sharon E. Booher
 + Eleanor E. Book
 Carl & Eunice Booker
 Robert & Carol Boone
 Victor & Megan Boschini
 A. Dee & George Bostick
 Margaret & David Bottorff
 Kathleen H. Bouchard
 Pamela & Donald Bouffard
 Gary A. Bouse
 Susan R. Bowman
 Colleen & Norman Boyd
 + George N. Boyd
 Jerry T. Boyd
 Phyllis & Terry Boyd
 Vicki L. Boyle
 James A. Boytim
 J. E. & Virginia Bradbury
 William L. Brannan
 Linda & Gregg Brasseur
 Marshall & Robin Bratton
 * Ann & Michael Brilley
 Kim & Kevin Brinegar
 Ana Brisotti-Baker & Gregory Baker
 Robert E. Brittain
 Deborah & Roger Broderick
 Ervin & Nancy Brodfuehrer
 Brent & Dawn Bronnenberg
 Lucy E. Brooks
 Cathy A. Brown
 Jether Brown
 Larry K. Brown
 Lee Ann Brown
 * Susan & William Brown
 Walter & Gene Brown
 Donna Calvin Browne
 Margaret Paulson Brozovich
 Harlan B. Brubaker
 Frederick & Lois Brumbaugh
 Charlotte & William Brummett
 * Robert E. Bryan
 Sara & Jennings Bryant
 Bridget E. Buchanan
 Judith & Richard Buckingham
 Betty J. Buckles
 Linda Buckner
 Edward & Patricia Buffie
 * Susan & David Bulin
 Barry L. Bull
 Mamie D. Bunch
 Karen G. Burch
 Lynn Burch
 Betty M. Burchett
 Anna L. Burger
 Robert & Carolyn Burgess
 Diane & R. Michael Burget
 Carolyn L. Burke
 Daniel & Jennifer Burke
 * Janell & Loren Burke
 Andrew Butler

MATCHING GIFTS

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

AT&T Foundation	Merck Company Foundation
Auto Owners Insurance Company	Metlife Foundation
Bank of America Foundation	Microsoft Corporation
Caterpillar Foundation	Morgan Stanley
Chevron Corporation	Nicor Gas
Colgate Palmolive Company	OSRAM SYLVANIA Inc.
DaimlerChrysler Corporation Fund	PepsiAmericas Foundation
Delphi Foundation Inc	Rockwell International Corporation Trust
Eli Lilly and Company	SAFECO Corporation
Ernst & Young Foundation	Sallie Mae Fund
ExxonMobil Foundation	San Antonio Area Foundation
Ford Motor Company Fund	SBC Foundation
GE Foundation	Sherwin-Williams Company Foundation
General Motors Foundation	SIT Investment Associates Foundation
Grant Thornton Foundation	State Farm Companies Foundation
Harvey Hubbell Foundation	Telcordia Technologies
IBM International Foundation	The Hershey Company
Intel Foundation	Thrivent Financial for Lutherans
J.P. Morgan Chase Foundation	Vectren Foundation Inc.
Johnson & Johnson	Verizon Foundation
Life Care Services LLC	Vulcan Materials Company
Lincoln Financial Group Foundation Inc.	Walt Disney Company Foundation
May Department Stores Company Foundation	Washington Mutual Foundation
McGraw Hill Companies Inc.	Wellpoint Foundation
Medtronic Foundation	

Candace & John Butler
 Delbert & Kathy Bye
 April & Charles Cady
 Janet M. Campbell
 Tina A. Campbell
 Cham & Hazel Canon
 Judith D. Capawana
 Barbara H. Capps
 Sue & Victor Carder
 Ann M. Carey
 Kathleen G. Carney
 Rebecca & William Carr
 Tonia B. Carriger
 Patricia G. Carrow
 Bryan & Diane Carter
 Jeanne M. Carter
 Ollie R. Carter
 Marjorie M. Cassidy
 Carol & Ronald Cates
 Mary C. Cavallaro
 Janice A. Cave
 Edith E. Celette
 Michael T. Celichowski
 Janet K. Chandler
 Danny L. Chapman
 Elaine K. Chapman
 Victor R. Charlson
 Sarah J. Chasnoff
 Cheryl & Jordan Cheifetz
 Vernon & Evelyn Childs
 Wendy A. Chill
 Gilbert L. Chilton
 Jane Christophersen
 & William Kegley
 Elmer & Elizabeth Ciancone
 Darlene & Ronald Clark
 Elsie S. Clark
 Rose S. Clark
 Christopher C. Clarke
 Julianne Clarke
 Sue & Philip Clement
 Byron J. Clendening
 Gerald & Kay Clow
 Ruth E. Cobb
 S. V. Cody
 Ralph & Margaret Coffman
 Sharon & D. Dean Cofield
 Marlene & Gary Cohen
 Debora S. Coldiron
 Elizabeth & G. Warren Cole
 Marvin M. Cole
 Ruth E. Cole
 * Donald & Kathryn Coleman
 Martha L. Collins
 Nancy & Arthur Collins
 Peggy & Richard Collison
 Elnora Amos Comer
 Mary L. Comer
 Mary & Lee Comer
 Margaret L. Consodine
 Christine & Glen Cook
 Penelope & Benjamin Cook
 * Rita F. Cook
 Elizabeth & Christian Cooley
 Robert J. Cooley
 Michael D. Coomes
 Edward & Deborah Cooper
 Carolyn & Larry Cordray
 Jane Coryell
 Judith & David Cotterman
 Doris & Rex Cowan
 Karen & Philip Cox
 Kevin M. Cox
 Sandra A. Cox
 Larry & Barbara Crabb
 Karen & John Crane
 Don G. Creamer

Kelly & Timothy Cress
 Sara & Herschel Crippen
 Judith A. Curtis
 Marilynne J. Curtis
 Patricia P. Daggy
 Fred T. Daley
 Cynthia E. Davis
 David & Karen Davis
 Ruth & James Davis
 * Thomas W. Davis Jr.
 Kristine Day & Damon Scott
 Gary & Katrina Daytner
 Deane & Carol Dayton
 Beverly S. Dean
 Doris E. Dearring
 Rosemary & Paul Deignan
 Mary E. Delgado
 Mary J. Delinger
 Sandra J. DeLoatch
 Adele S. Dendy
 Robert & Ellen Denney
 Amy & Tim Denning
 Linda & Joseph Dennison
 David & Kathleen Dew
 David & Willdis DeWitte
 Howard E. Dietzman
 Nancy L. Dilaura
 Harold & Lou Dillman
 Alberta & R. Neil Dougan
 Harriett & James Dowdell
 Butler B. Dowers
 Diana & Joe Downing
 Robert E. Draba
 Carol Drew
 James L. Drews
 Wayne E. Duffin
 James C. Dum
 Sylvia & Thomas Duncan
 Nelson F. Dunham
 Harry & Helen Dunn
 Mary Durr-Maynard
 & Jerry Maynard
 Alex R. Dzierba, Jr.
 Judith & Richard Eads
 Gloria J. Earl, Ed.D.
 Donald & Kara W. Eberly
 Janice Ebersdorfer
 David & Anne Edds
 Rosemary & Dennis Edens
 Rose M. Edwards
 J. Carol Ehrsam
 George W. Elford
 Christina & Russell Elias
 Emily K. Elifrits
 David & Kristina Eilers
 Charles S. Elliott
 Elizabeth A. Ellis
 Gary & Sue Ellis
 Joe S. Ellis
 Betty J. Elson
 C. Marlene Emery
 Joan B. Ervin
 Linda M. Esser
 * Gerald & Sharon Essington
 Anna-Lena & Jon Estes
 Kent & Debra Evans
 Jane A. Everitt
 Steven A. Fahnestock
 Sarah S. Fairweather
 M. Ebrahim & Carolyn Fakouri
 Margaret A. Farrell
 Patrick J. Favuzzo
 Karen M. Feathers
 Thomas & Rose Feeney
 Lucie F. Felton
 Janet R. Fendley
 Bernice E. Ferguson

SPECIAL GIFTS

The School of Education gratefully acknowledges the following alumni and friends. During 2005–06, these donors made contributions or provisions through their estate plans to establish named gifts or endowments. In addition to providing much-needed financial support, named funds carry a high level of prestige for the student recipients.

Seth J. Boyd Scholarship, family and friends of Seth J. Boyd

Clarence Fogelstrom Fellowship, Clarence Fogelstrom

Keith Jepsen International Study Scholarship, Keith J. Jepsen and Kathleen A. Dore

Wood-Ryner Family Fellowships, Stephen Wood Ryner Sr.

Sterling Austin and Ethel Myrtle Trimble Scott Human Development Fund, Myrtle M. Scott

Dorothy Stewart Memorial Scholarship, William E. and Cynthia L. Simon

Mary Margaret and Denzil Webb Instructional Systems Technology Fellowship, Mary Margaret Webb

Glenda R. Ferguson
 Kathryn F. Ferguson
 John J. Fierst
 Ellen S. Fillingane
 Jill & Jerome Finn
 Kathryn & Mark Fite
 Virginia & Neil Fitzpatrick
 Bruce E. Fleming
 Jennifer A. Fleming
 Marcella L. Fleming
 Jean P. Flint
 Harold Flueckiger & Amy Loyd
 Barbara B. Fluitt
 Erin M. Foley
 Carol & Gary Foltz
 Judith A. Forney
 Gene A. Fort
 Laura J. Foshee
 Bert & Christine Foster
 Karen M. Frank
 * Amy & Matthew Franklin
 Carleton H. Franks
 Charles & Nancy Franzen
 Judith & John Fraps
 Shawna Frazer-Klopper
 & Tibor Klopfer
 Madonna & Jack L. Frazier
 Barbara L. Freeman
 Jean & Robert Freeman
 + Linda A. Frey
 Robert H. Frey
 Jeanne Funkhouser
 Susan & Drew Furrness
 Sue C. Galvin
 Francis R. Gandy
 Gloria & James Gant
 Victor Garatea & Linda Rohlring
 Jane A. Gard
 Mary & William Gavaghan
 Marie A. Geary
 Richard & Susan Geier
 Sandra W. Geleta
 Virginia R. Geleta
 Suzanne Gemmell
 Anne & James Gemmer
 Sheryl L. George
 Lindsay Geyer & Jon Inge

Jeffrey & Sarah Gibbs
 Pamela S. Gilbert
 Carolyn & Richard Giles
 Alyda & Richard Gilkey
 Karen Haskins-Gillespie
 James E. Gilliam
 Carmen & Timothy Gilliland
 Eugie & Rudolph Gillis
 Martin & Robyn Giovacchini
 Scott & Elisa Glanzman
 Vangie & William Glass
 J. Michael Glover
 Robin & Thomas Glover
 Kathryn E. Goddard
 Judy & Michael Goldberg
 Harold D. Goldsmith
 Jacqueline I. Goulightly
 Conna & John Gooding
 * Carlos N. Gore
 Gail & Wayne Gorry
 Gary & Carol Goshorn
 Arthur & Carolyn Gosling
 Elizabeth J. Goss
 James & Susan Gothard
 Hugh & Brenda Gottfried
 Diane & Jerry Govert
 Margaret M. Graf
 George W. Granholt
 Sally B. Grant
 Joretta A. Grass
 Barbara & James Gray
 Phyllis Gachos Gray
 Wanda S. Gray
 Estella & Robert Green
 R. Stephen Green
 Charles & Theresa Greenwood
 Gordon & Priscilla Greenwood
 Connie R. Gregory
 Margie Griffin
 Nancy L. Griffin
 Jane & Robert Griffith
 Susan H. Groen
 Candace & Gale Groh
 Janet L. Groomer
 Pamela J. Guffin
 Meredith & Bradley Gunter
 Sara & James Gutting
 Mary E. Haas

Frank & Susan Hackmann
 Carole L. Hahn
 Carolyn & George Haisler
 Dorothy L. Hale
 Dorothy & Arthur E. Hall
 * Mary J. Hall
 Nancy & Bruce Halverson
 James R. Hamill
 Clayton O. Hamilton
 Susan & Richard Hammond
 Kay A. Hampshire
 Misti & Bryan Haney
 Kenneth M. Hanig
 Marianne T. Hanley
 Bonny & Michael Hannigan
 Rebecca & Charles Hannon
 Patricia J. Hansen
 Gloria L. Harbin
 Darlene L. Harbuck
 Maxine L. Harden
 Robert R. Hardman
 Jane E. Hardwick
 William N. Hargett
 Nancy & Scott Harkness
 Gary & Deborah Harmon
 Robert & Patricia Harmon
 Christina J. Harris
 James R. Harris
 Willie & Sadie Harris
 Karen & Bruce Harrison
 Noble & Deloris Hart
 Mary T. Hartley
 Bruce & Martha Hartman
 Caroline & Wayne Hartman
 Muriel & C. W. Hartranft
 Virginia Harvey
 & Timothy Dawson
 James G. Hatfield
 Kathryn & Gene Hauser
 Jeffrey L. Haviza
 Dawn & Mark Hawkins
 Peggy & Stanley Hayward
 James & Jane Heckman
 Camilla A. Heid
 Harley C. Heim
 Donald E. Heitman
 Robert M. Hendrickson
 Mary A. Henehan

Tina & Ronald Henricks
 Nancy & Stephen Hensley
 Virginia Herbert
 James & Sara Hershauer
 Kay L. Hershberger
 Susan & Thomas Hess
 Phyllis J. Hessler
 Ruth & Philip Heywood
 Treva I. Hiatt
 Loretta & Gary Higgins
 Edwin S. Hill
 Patricia & Nathaniel Hill
 Anne Hinds
 Robert & Francie Hinds
 Rhonda J. Hines
 Sheila M. Hirsh
 Sarah & John Hoefling
 Herbert & Barbara Hoeltke
 Wayne W. Hoffmann
 Alan L. Hollar
 Philip S. Holley
 Joy L. Holmes
 Donna K. Holt
 Todd & Carla Holycross
 Cheryl & Richard Honack
 Dan J. Honeycutt
 William & Joan Hood
 * Marteen & Stephen Hooper
 Eldon & Ann Hopkins
 Robert R. Horney
 Catherine & Robert Horowitz
 Sharon P. Horton
 Deborah T. Hotka
 Betty B. Hough
 G. Thomas & Diane Houlihan
 William E. Hovenden
 Anne & George Hudson
 Suzanne & Donald Huizinga
 Marlene A. Huls
 Peter & Stacey S. Humbaugh
 James & Victoria Humbles
 Gary W. Huntman
 Robert & Ruby Hunyard
 Deanne W. & James Hurley
 John & Nancy Hutchings
 Bonita K. Hypes
 Edward Ignas
 Helen Ignas
 Marion L. Incollingo
 Gary & Helen Ingersoll
 Claire S. Inglis
 Shirley J. Ison-Newsome
 James F. Jackson
 Phil E. Jackson
 Stacey A. Jackson
 Kristie & Todd Jacobs
 Marianne Jacobs
 * Nancy E. Jacobs
 Clyde I. James
 Belinda & David Jarrett
 Margaret & David Jarrett
 Janet K. Jensen
 Monte F. Jines
 Daniel & Sherry Johns
 Beverly & Thomas Johnson
 David E. Johnson
 Dianna & James Johnson
 Floyd & Velda Johnson
 Levester Johnson
 Marie Love Johnson
 Marilyn & Gerald Johnson
 Nellie R. Johnson
 Stanley W. Johnson
 Thelma M. & Alvin Johnson
 Thomas W. Johnston
 Brownie & Frederick Jones
 Gary & Marilyn Jones

Susan Jones
 * Scott & Kim Kadinger
 David T. Katchka
 Donald C. & Linda Katt
 Patricia A. Keaffaber
 Georgia & Jack Kegley
 Leroy Keith Jr.
 Nancy & Steven Kellam
 Nancy & Charles Keller
 Kenneth D. Kellerhouse Jr.
 Eric & Ann Kellison
 Maurice & Alice Kellogg
 James E. Kelly
 Helen & Philip Kendrick
 Helen E. Kennedy
 Jo & Frederick Kerksiek
 Olive & Steve Kerro
 Jana & Jeffrey Kessler
 Ellen Kibler-Jose &
 Nicholas Jose
 Kenneth Kidd
 Eva L. Kiewitt
 Judith A. King
 Nancy K. King
 Cheryl & Rob Kinnaman
 Curtis J. Kinney
 Helen & Ian Kinoshita
 Jessica J. Kirby
 Susan J. Kirkpatrick
 Patricia M. Kline
 David & Mary Klinskose
 Cynthia A. Knaack
 Gregory A. Knollman
 Joan M. Knowland
 Rene & David Knox
 Janice & James Koday
 + Damaris A. Koontz
 Everett J. Koontz
 Nancy J. Koselke
 Meriwether & Leonard Krebs
 John L. Kreiger
 Barbara T. Kretzmeier
 Nancy & James G. Kryway
 Cynthia & Michael Kuester
 Cynthia J. Kuhlman
 Patricia A. Kuroski
 Mary & William La Follette
 Gretchen Laatsch & James
 Switzer
 Judith & Richard Lackey
 Jill & Peter Lacy
 Gene & Anna LaGrange
 James Lane
 J. Gregory Langan
 Barbara & Earl Larsen
 JoAnn E. Laugel
 Judith & Terry Laughlin
 Tammy & Mark Laughner
 Doris & Victor Lawhead
 Jon T. Lawrence
 Mary C. Lawson
 Shi-Chen & Chien-Jeng Lee
 Pamela & Daniel Leffers
 Lois J. Lehman
 David G. Lemon
 Charles & Terri Lentz
 Heikki & Nguyen Leskinen
 Kevin A. Lewis
 Kristina & Ronald Lewis
 Lincoln V. Lewis
 Margaret R. Lewis
 R.C. Lewis Jr.
 Ling Ling Liang
 Suzanne I. Lichtman
 Ms. Nancy Ball & Thomas
 Licorish
 Elaine & Andrew Lilliston

Caroline & Joseph Lin
 Jean Linsner & Paul Heltno
 Jeffrey P. Litman
 Helen Little & Gerhard Griep
 Beth A. Lively
 Cossette J. Lloyd
 Marc R. Loge
 Joy & Steven Lohmeyer
 Jane A. Long
 Judith A. Lucas
 George Lucht
 Tanya I. Ludutsky
 Lowell A. Lueck
 Doris & Ronald Luellen
 John & Josie Lukey
 Pauline J. Luthi
 Minnie V. Lyda
 Catherine & Homer M. Lynch
 Barbara & William Macer
 Joyce A. Macke
 Dorothy M. Maddock
 David & Paula Magee
 Tina & William Maher
 Herman & Jone Maier
 Martha A. Main
 Harriett B. Majors
 David J. Malooley
 Alice R. Manicur
 Larry K. Manlove
 Betty & Donald Mann
 Etta W. Mann
 John L. Mann III
 Jean M. Mansfield
 Eric S. Marcus
 * Joel & Abbe Marlin
 Abigail & Jeffrey Marshall
 Jesse E. Marshall Jr.
 Amarylyce & Palmer Mart
 C. Keith & Carol Martin
 Brian & Crystal Marvin
 Joanna & Adamson Masingila
 Richard A. Massingill
 Nancy Maulding
 Kathryn & Bernard Mayer
 Frederick & Diane McCarthy
 Janet L. McCarthy
 Martha M. McCarthy
 Luise P. McCarty
 Raymond E. McCaslin
 Jo & Robert McClanahan
 Gerald & Mary Ann McCullum
 Phillip & Deanna McDaniel
 Carolyn L. McDonald
 James J. McGinty
 Susan & Thomas McGlasson
 David & Nancy McKelvey
 Ellen & James McKenzie
 Joan & David McKinney
 Katherine B. McKinney
 Ashley K. McLeod
 Thomas P. McMillan
 Joyce M. McMinn
 Myrna L. McMurtry
 Joan & R. Bruce McQuigg
 Marilyn & William McVay
 Monica A. Medina
 Cynthia L. Meek
 Monte & Stephanie Meier
 Dianne L. Merillat
 James & Marcia Merrins
 Palmeta E. Merritt-Rent
 Rosemary G. Messick
 Devon & Dianne Metzger
 Elnora S. Metzger
 * Karen E. Metzger
 + * Robert E. Metzger
 Joyce & Warren Mickens

Diane H. Mikiska
 Sue Miller Foster & John Foster
 Carrie J. Miller
 Doris E. Miller
 H. R. & Mary Miller
 Hazel E. Miller
 Judith M. Miller
 June D. Miller
 Larry & Connie Miller
 Peggy & Robert Miller
 Thomas W. Miller
 Clara M. Millett
 Ruth & James Millikan
 Helen & James Millikin
 Kathryn & Richard Mills
 Marian J. Mills
 Julie B. Min
 Ann B. & Keith Miser
 Peter T. Mitchell
 * Michael F. Mitchum
 Leslie & Lewis Modesitt
 Connie & Donald Moeschberger
 Joel T. Moffet
 Nancy H. Mohlman
 Michael Molenda & Janet
 Stavropoulos
 Patrick D. Monaghan
 James & Carole Montoya
 Alexander & Frances Moore
 Jerry & Ann Moore
 Robert & Mary Moore
 Ronald L. Moore
 Thomas & Sharon Moore
 Victoria L. Petty Moran
 Marilyn K. Morey
 Carla M. Morgan
 Donald J. Morgan
 Lois Morgan & Michael Hathaway
 Mary & William Morgan
 Myra F. Morgan
 Carol & Joseph Mori
 D. Keith & Judy Morran
 Elizabeth L. Morris
 Joshua & Sarah Morrison
 Catherine & Michael Mosier
 Lloyd & Grace Moughler
 Mary H. Munger
 Susan S. Munn
 Suzuko Murata
 Cecelia D. Murphy
 Helen J. Murphy
 Francis & Roberta Mustapha
 Ruby F. Myers
 Milo W. Nadler
 Sam & Linda Namminga
 Violet Navarro
 Marlyn S. Naylor
 George & Phyllis Neal
 Franklin & D. Joan Neff
 Lea & Mark Neff
 Veronica & Richard Neuwirth
 Janet E. Newberg
 Christy & David Newhouse
 Virginia J. Newsom
 Lynn O. Nichelson
 Mary & Robert Nichols
 Ann L. Niebrugge
 Kristi A. Niechwadowicz
 Dorisanne H. Nielsen
 * Jan A. Nielsen
 Rochelle & Dan Noble
 Joshua & Ellen Nolan
 Judith L. Nolin
 Jessie L. Norman
 Janet K. Nowling
 Gloria D. Nusbaum
 Brooke & Richard O'Brien

Barbara J. O'Byrne
 Anne Ociepa
 William & Sharon Oglesby
 Mary & O. Oren Olinger
 Erin & Erik Olsen
 Treva & Norman Olson
 Garry W. O'Neal
 Mary & Ernest Oppman
 Stephen T. Orme
 Jo S. Ott
 Makrouhi A. Oxian
 J. Patrick Page
 Anne & Lawrence Painter
 James C. Pankow
 Beverly S. Pardieck
 Barbara J. Parker
 Maureen J. Parker
 Patricia & Richard Parker
 Roberta D. Parkinson
 Jean & James Parsell
 Cleta N. Patterson-Smith
 Marguerite & David Pattison
 Cara C. Patton
 Nancy & David Paulson
 J. Willene Paxton
 David C. Payne
 Richard H. Payne
 Stephanie & Todd Payne
 Barbara Zoll Pearce
 Susan G. & David Pearson
 Rita J. Peat
 Sally L. Peck
 Craig D. Pedrey
 Joseph E. Pennell
 Thomas W. Perkins
 Jan & Linda Perney
 Donald & Suzanne Perozzi
 Alice M. Peterson
 Pamela & Michael Peterson
 Betty K. Petrie
 James & Judy Petrous
 Marlene K. Petry
 Jean C. Pett
 Wanda Petty
 Beverly & Donald Pfaffenberger
 George & Harriet Pfothenaur
 Janet Pharr
 Anthony & Debby Phelan
 Sigrid & Mark Phillipoff
 Hazel L. Pielemeier
 Susan G. Platt
 Sheila M. Pluckebaum
 Jonathan & Kathleen Plucker
 Lynn Podraza & Dan Prodraza
 Linda E. Pointer
 Gloriann Poljak
 Edward & Bonnie Poole
 Kay F. Portzline
 Johnnie Posey
 Michael & Bonnie Poston
 Anitra & Christopher Potts
 Jerry L. Powell
 Mary A. Power
 Benjamin Powers Jr.
 Carol J. Powers
 James & Laura Prange
 Judith A. Praul
 Cecil & Irma Proulx
 Marilyn Pryor
 Shirley R. Pugh
 Charles W. Puls
 Roxanne M. Qualley
 Betty C. Quillet
 Brian & Stephanie Quinlan
 James D. Quisenberry
 + Nancy L. Quisenberry
 George B. Radulovich

Mark C. Rainey
David J. Ralston
Paula & August Ralston
Ellen & Peter Ramm
Leah R. Rampy
Raeburn A. Rathbun
Les & Rosemary Ray
Kathryn E. Redden
Mary A. Reddick
Janet & William Reed
Candace & Ronald Reese
Kathleen J. Regester
Rosemary W. Rehak
Jacquelyn D. Reid
Sharon F. Reinke
Melissa R. Renforth
Evelyn I. Rentchler
Donna L. Repka
Linda & W. Blake Ress
James & Jane Reynolds
Laure & Charles Reynolds
Richard C. Reynolds
Elizabeth & Michael Ricciardone
Rudy W. Rice
Meredith A. Richer
Beatriz & Deryl Richter
Marjory L. Rickman
Margaret & Owen Riddle
Muriel & James Riffle
Anna & Michael Riggs
Joanne Risacher
C. Frederick & Pegi Risinger
Sara & James Risinger
Donald & Lucy Ritter
Bruce W. Robbins
Sally & William Robbins
Gwendolyn A. Roberts
Jay Joyce Roberts
Barbara L. Robertson
Susan E. Robey
Paul Robins & Idalene Kesner
Samuel Robinson
Floyd & Beth Robison
Donald R. Robling

Irma J. Rodgers
Nancy & Jay Rodia
George & Millicent Roelandts
Norma E. Roelke
Richardine & William Roessler
Jacalyn R. Rogers
Jose R. Rosario
Jack & Janice Rose
Marilyn & Wayne Rosenbaum
Ina & Irving Rosenberg
Nancy L. Roser
John & Judith Ross
Wendy Roth
David L. Ruddick
Carol V. Ruffin
Frances & John Ruhe
Charity & John Runden
Emily J. Runion
George T. Rush
Paula J. Rushworth
James & Nancy Russell
Marian S. Rutledge
William & Martha Ryall
Sue M. Ryan
Ernest & Sandra Rydell
Jamie & Stewart Samuel
John & Kay Sanders
Linda & Gary Sanders
Hugo & Pamela Sandoval
Mary L. Sarkey
Pearl Sater
Joyce & Edward Sato
Lester & Joella Satterthwaite
Mary & Thomas Savage
Kathleen S. Sawyers
Ray Sayre
Ellen & Lawrence Schafer
* Jerry Schapker
Wynelle Scheerer
Richard A. Scheider
Kimberly & Martin Schilke
Mary R. Schilling
Nancy & Dann Schlegel
Catherine A. Schlesinger

William & Louise Schlundt
Mary Schmalz & Urban
Wemmerlov
Steven & Trudy Schmidlap
Luise M. Schnakenburg
Eugene R. Schnur
Richard W. Schoenbohm
Pauline & John Schone
Beulah M. Schrader
Jack F. Schroeder
Jack & Ruth Schroeder
Anna & Kris Schulz
Calvin Schutzman
Jodi S. Schwartz
Gregg & Ann Sciarras
Mary A. Searle
John K. Segars
Linda & Jerald Sendelweck
Joseph & Lucille Severance
Bradley P. Seward
Beth Ann Marsh Sewell
Linda & William Seybold
Aretha L. Shaffer
Melody J. Shank
Mark G. Shanley
Richard B. Shanley
Marna & Loren Shapiro
Barbara & Robert Sharp
Vicki J. & William Sharp
Kathleen & John Sharpe
Bruce & Rebecca Shay
Anne M. Sheline
Elizabeth A. Shell
Anne Crout & John Shelley
Carla Shere
Martha & Mendel Sherman
Veronica H. Shipp
John & Martha Shuck
+ Mary L. Shuey
Elizabeth & Kirk Shuster
Alan & Janice Sickbert
Marjorie G. Siegel
Erdine M. Simic
Linda L. Simmons

Vivian A. Simmons
Judith & Stephen Sindlinger
Judith A. Siroky
Betty & Sidney Sisco
Bonnie L. Skorich
Helen C. Slemmons
Suella Slemmons
Keaney & Susan Sloop
* Christine R. Slotznick
Betty & M. William Slyby
Catherine & Charles Smid
Beverly & John Smith
Brendan & Kathy Smith
Brian & Peggy Smith
Charles & Charlotte Smith
Cyrus F. Smith
Elyse C. Smith
Jay Smith & Lucia Spears
Jean A. Smith
Judith & Warren Smith
Kari I. Smith
Rodger & Gayle Smith
Wilma & Charles Smith
Jo E. Smyth
Iris & Charles Southern
Mary E. Spalding
Barbara & Max Spaulding
Sue A. Specht
Edgar & Lola Speer
Sally J. Spindler
Catherine M. Springer
Sally A. & Stephen Springer
Janet & Charles Spurgeon
David & Leisl Stacy
J. Robert & Irene Staffieri
Andrea W. Stafford
Frank S. Stafford Jr.
Barbara & James Stainbrook
Constance & Gary Standiford
Edward & Sue Stanley
Keith & Marlene Stearns
Sue & Wayne Stearns
Carlton & Janet Stedman
Dolores A. Stehr

Mary & Thomas Steinhauser
Frank & Shirley Stekel
Sheila & Peter Steketee
Stanford & Doris Stenson
Dean & Jill Sterrett
Harold & Lois Stetler
Katherine Stewart
William & Glenda Stimeling
Chris D. Stine
Joseph & Patricia Stites
Joyce Stith
Barbara E. Stone
Karrie E. Stone
Linda J. Stone
Lura & Robert Stone
Janice & Clifford Stoner
David & Linda Stookey
Sandra J. Strain
Janet & Steven Strawbridge
L. Larry Strawser
Ann & John Stuart
Norma & Donald Stuart
Mary & Donald Stucky
Barbara & George Stump
Nicholas & Sandra Stupiansky
Joy Barkman Sullender
Kathleen E. Sullivan
Gail L. Summer
* Linda & Kenneth Sumner
Matthew L. Supple
Judith & Paul Surowiec
Ervin & Constance Suydam
Edward & Shirley Swan
Catherine & Jon Swanson
Diana D. Swartz
Elizabeth & Ellis Swartzel
Bruce & Mary Swinburne
Florence & Thomas
Swindeman
* Jennifer & Larry Szafasz
Catherine & Peter Szyman
Kathleen M. Taber
George & Jill Tachtiris
Aileen & Donald Taguchi
Emma & Cecil Talbott
Rosanne & Richard Tardy
Sara & David Taube
Barbara & Jay Taylor
Lawrence & Margaret Taylor
Marilyn & Paul Taylor
Linda S. Tenney
Robert & Jessica Terrill
Cynthia K. Thies
Debra & David Thomas
Michael L. Thomas
Linda & Robert Thopy
Gerald Robert Thrasher Jr.
Judith D. Thurston
Jill Todd
Eleanor A. Torode
Donald T. Torreson
T. Joe Tower
Cheryl D. Towle
Barbara & Jim Tozzi
Lou & Robert Travis
* M. Charlotte & J.
Paul Trenary
John R. Tresslar
James & Patricia Trost
Linda A. Trower
Donald G. Turchan
* Stanley A. Turnipseed
David R. Tydgat
Judith & Robert Tyler
Lawrence W. Tyree
John S. Valenti
John W. & Patricia Van Dyke

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. & Mrs. Stephen D. Beeker, DDS
Tilla Cruser
Gary L. & Sandra G. Dowty
Shirley A. Fields
Clarence Fogelstrom
Jean Scott Frazier
Helen Gibbons
Helen McMaken Hamilton
Doug & Christine Harris
In memory of Louis E. Hartley
Donald R. & Carol-Anne H. Hossler
Boh Robert A. Hrees

John & Hilda Jay
M. Ellen Jay
Ardith M. Jones
Jerrold E. Kemp
Lawrence D. Klein
Bob & Valerie Lindsey
Nycha Schlegel & D. William Loos
Helen L. Mamarchev
Larry & Rosalyn Martin
Thomas M. & Susan C. McGlasson
Elnora S. Metzger
David I. Miller, MD
Sam Namminga
Charles R. Neatroun
Edward A. & Mary Lou Otting
Norman V. & Jeanne D. Overly
Jane Cline Parker

Michael D. Parsons
Gilbert M. & Marie Alice Peart
Lewis & Sue Polsgrove
Ernest Rydell
Stephen Wood Ryner, Sr.
Myrtle M. Scott
Mendel & Martha Sherman
Judith Ann Smith
Mary Helen Stanger
Samuel D. & Marsha A. Stauffer
Stephen & Elaine Stittle
Henry & Cecilia Upper
Robert H. Wade II
Kenneth S. Warbritton
Mary Margaret Webb
Russell A. & Violet J. Working
Louise F. Zimek

Susan & James Van Fleit
 Marianne T. Vangel
 Donna L. VanHuss
 Eugene & Suzanne VanStone
 Julia M. Varner
 Mildred M. Vaughn
 Thomas W. Vaughn
 Karla K. Vest
 Grace E. Vidosics
 George M. Vincent
 Edna E. Vinson
 Mack Virgil
 Patricia M. Volp
 Walter W. Wager
 Eric S. Wagner
 Michael Q. Wagner
 Dora E. Wainwright
 Denise & John Walker
 Jean M. Walker
 Alice I. Wallingford
 Wendy K. Wall-Marencik
 Ruth M. Wandel

Amy & Jeffrey Wanstrath
 Donna R. Wantz
 James H. Warren
 Robert & Pamela Warren
 Susan A. Warren
 Joan M. Warrick
 Gary & E. Beth Washburn
 George & Dora Washington
 Melissa & Mark Waterfill
 Anita & Scott Watkins
 Grant & Renee Watts
 Rosemary F. Weathers
 Constance L. Weaver
 D. Sue Webb Cardwell
 & Walter Cardwell
 Jody E. Webb
 William & Mary Webb
 Edward & Pamela Weber
 Rosanne & Nicholas Weber
 Colleen & Jeffrey Webster
 Connie & Phillip Weichman
 Rebecca Weir Roesler

Betty J. Welch
 Gilbert & Dorothy Weldy
 James & Karen Werner
 John L. Werner
 Gordonfred W. West
 Susan & William Weybright
 Barbara & Rodney Whitaker
 Charles S. & Deborah J. White
 Nancy L. White
 Robert A. White
 William J. White
 Rebecca White-Johnson &
 Donald Johnson
 Roy & Lavon Whiteman
 Frank & Maxine Whiting
 Fred & Joan Widicus
 Curtis S. Wilbur
 + Rebecca J. Wilhoite
 Robert L. Wilhoite
 Kerri & Chad Wilkening
 Robert & Gloria Wilkeson
 Debra & Joseph Williams

Dorothy & Joseph Williams
 James & Barbara Williams
 Janet B. Williams
 Jerry & Susan Williams
 Linda & Ronald Williams
 Ricky & Mary Williams
 Barbara & Bill Willsey
 Gerald A. Wilson
 Jo Anne Wilson
 Marilyn J. Wilson
 Sherlynn & Ralph Wilson
 Susan A. Winsch
 Carole & David Wintin
 Roberta & Carl Witte
 James & J. Diane Wittenauer
 Joanne Wolf
 Sharon R. Wolfram
 Jeanne M. Wood
 Richard & Carol Wood
 Carol & Gary Woodling
 Barbara & Kenneth Woodruff
 Laura & Philip Woods

Kenneth & Kathy Woodward
 Kenneth & Norma Workman
 Marjorie & William Worth
 Gregory M. Wrather
 Elizabeth F. Wright
 Mary Martha Wright
 Carol Wrightsman
 Karen & James Yamamoto
 Ameer & Peter Yoder
 Richard & Carol Yoder
 Terry L. Yoder
 Karyn & Ronald Yost
 Jenenne L. Young
 * Joan & David Zaun
 Todd W. Zazelenchuk
 Karen S. Zech
 Janet & Stanley Zeck
 Amy L. Zent
 Anthony Zizos

I N M E M O R I A M

Landon E. Beyer

Aug. 10, 1949–April 15, 2006

Landon Edward Beyer, former associate dean of teacher education at the School of Education, died on April 15, 2006. He was a professor and associate dean of teacher education at Indiana University from 1997 to 2004; professor and chair of the Knox College Department of Educational Studies in Galesburg, Ill., from 1981 to 1984 and from 1990 to 1994; associate professor and chair of the Department of Education at Cornell College in Mount Vernon, Iowa, from 1986 to 1988; and, assistant professor at the University of Rochester Graduate School of Education and Human Development in Rochester, N.Y., from 1984 to 1986. He had also been a K–12 classroom teacher, in Stoughton, Ore., and Madison, Wis., and the Hannahville Indian Reservation, in Wilson, Mich. He was an alumnus of the University of Wisconsin–Madison, where he received bachelor's degrees in philosophy and in curriculum and instruction, a master's degree in philosophy, and a PhD in philosophical and social foundations of education. He was the author of eight books and more than 80 publications in professional journals.

Beyer was an active member of several professional societies. During his career, he organized numerous conferences on education and curricular issues in addition to being the invited keynote speaker at international education conferences, most recently in Taiwan and Portugal. Over his career, he received numerous awards for excellence in teaching, including the Distinguished Elementary Education Alumni Award from the University of Wisconsin School of Education. He spent his personal and professional life pursuing social justice through education.

Lawson Hughes

March 13, 1921–June 12, 2006

Lawson Hughes, professor emeritus of instructional system technology, died on June 12, 2006. He retired from the Indiana University School of Education after a teaching career spanning 28 years. He earned a BA degree from the University of Tennessee and MA and PhD degrees from Indiana University, with a major in experimental psychology. He was very proud of the fact that, while a graduate student, he held an assistantship under W. K. Estes, who was later awarded the U. S. Medal of Science by President Clinton.

Hughes began his teaching career at Coe College in Iowa. He later conducted research on the potential effects of space flight on humans at the Martin-Marietta Co. of Denver. Joining the Indiana University faculty in 1962, he taught in the Audio-Visual Center and later in the instructional systems technology department of the School of Education, retiring in 1990. He especially enjoyed his work with graduate students and guided many through the research and dissertation-writing process. His former students are now to be found across the country and around the world pursuing their professional careers. Hughes also served on the advisory board of the Center for Rate-Controlled Speech at the University of Louisville, where he researched time-compressed speech.

William H. Medlyn

May 15, 1925–Sept. 10, 2006

William Medlyn, professor emeritus of the IU School of Education, died on Sept. 10, 2006. A World War II veteran, he served in Europe with the Company B 66th Infantry Regiment in the 71st division of Patton's third army, and his unit liberated the notorious death camp at Guns kirchen Lagen.

Medlyn earned a bachelor's degree in 1949, a master's degree in 1951, and his doctorate in 1955 from the University of Michigan. He began his professional career in Stanton Township as the youngest superintendent in the state of Michigan. In 1955, he became the school superintendent of the Novi Schools. He also was an adjunct faculty member at the University of Michigan from 1956 to 1957. In the summer of 1963, he taught at Cal Poly in San Luis Obispo. He joined the faculty of the Indiana University School of Education in 1962, where he taught courses in school administration and worked to place school administrators.

In addition to his professional responsibilities, Medlyn supported civic organizations. He was a charter member of the Rotary Club in Novi, Mich. He was also a member of the Rotary Club in Bloomington. He had a 55-year membership with Phi Delta Kappa, an honorary educational fraternity, where he held the offices of membership chairman and president of the Alpha Chapter. He is recognized as a George E. Reavis Associate of the Phi Delta Kappa Educational Foundation.

These photos illustrate the experiences of students participating in the Cultural Immersion Projects. During the projects' 33-year history, more than 2,500 IU School of Education students have engaged in student teaching, community involvement experiences, and cultural and academic study on the Navajo Reservation and 13 overseas sites, including the countries of Australia, China, Costa Rica, England, Ireland, India, Kenya, New Zealand, Russia, Scotland, Spain, Turkey, and Wales.

INDIANA UNIVERSITY ALUMNI ASSOCIATION

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

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

Please visit us!

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

For starters, try these:

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

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

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

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

Helpline: <http://education.indiana.edu/~setchlp>

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