

# Chalkboard

IU School of Education Alumni Association

Fall 2016

## Marjorie Treff

Adult education  
professor  
practices what  
she teaches 10

05

Elder Watson Diggs

12

Adam Henze

14

Malcolm Fleming

# Chalkboard

IU School of Education Alumni Association

Fall 2016


12


14


27

**Terry Mason**  
Dean

**Mary Dwyer**  
Executive Director of  
Development & Alumni Relations

**Natalie Kubat**  
Director of Development

**Megan Mauro**  
Director of Donor  
& Alumni Engagement

**Katie Smock**  
Manager of Events  
& Alumni Engagement

**Scott Witzke**  
Director of Marketing  
& Communications

**Catherine Hageman**  
Communications Manager

**Katy Pastel**  
Art Director

**Samuel Mills**  
Web Developer

## MISSION STATEMENT

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

**5** Elder Watson Diggs

**6** Faculty Awards

**8** Faculty/Alumni  
Spotlights

**10** Adult Education

**12** Adam Henze

**14** Malcolm Fleming

**17** Research

**18** News Briefs

**20** Honor Roll

**27** Sport & Performance  
Psychology

Chalkboard is published semiannually by the Indiana University School of Education in cooperation with the IU Alumni Association to encourage alumni interest in and support for the Indiana University School of Education. This publication is paid for in part by dues-paying members of the Indiana University Alumni Association.

For more information about membership or activities, contact (800) 824-3044, [alumni@indiana.edu](mailto:alumni@indiana.edu), or visit [alumni.indiana.edu](http://alumni.indiana.edu).

# The Path Forward ...

**THIS PAST AUGUST** I was officially appointed dean of the School of Education. I was fortunate to have a year as interim dean to “try the job on” to see how it fit. I am pleased to report that my time in the dean’s office has been gratifying and rewarding and I am honored to have been asked to continue. I hope to draw upon the wealth of experience I have gained as we proceed toward the future.

The School is a lively place where our faculty, staff and students are focusing their attention on the many facets of education. For example, students in our Global Gateway for Teachers program are preparing for the life-changing cultural experience they will encounter as they student teach in communities around the world. The Make, Innovate, Learn Lab is abuzz with creative and inventive uses of technology providing a novel twist to the field of STEM education. We are also pleased once again to have a cohort of twenty-one International Fulbright Distinguished Teachers with us to enrich the School by learning together and sharing their diverse backgrounds with us.

This fall we’ve welcomed eleven new faculty members into the School who will advance our research and teaching mission and provide valuable service to the educational community. In August, our new Executive Director of Development and Alumni Relations, Mary Dwyer, joined us. She and her team are making steady progress on several key initiatives, perhaps most

importantly that of achieving our Bicentennial Capital Campaign goal of \$40 million by 2020.

We are making strides to attract a bright, passionate, and diverse group of young people to the teaching profession. For example, the number of education undergraduates participating in IU’s Direct Admit Scholars program has increased steadily over the last several years with 118 as members of the 2016 freshman class. Our recently formed School of Education Advancement Team is developing specific strategies to recruit and retain students from underrepresented groups, thus improving the diversity of our student population.

The yearly growth of our INSPIRE Living-Learning Center, where students live together on campus just a few yards away from the education building, also reflects the School’s commitment to excellence in teacher education.

When I talk with our students I see how our efforts are yielding positive results and I’m amazed by their excitement, their energy, and their commitment to improving education. Truly, our current students and our graduates are making a difference in the lives of people around the world every day.

The IU School of Education is unique as one of a very small number of public universities that prepare a large


Dean Terry Mason

number of teachers, counselors, and educational leaders while also maintaining a robust and comprehensive research program. Through the efforts of our world-class faculty and our research centers, we continue to generate scholarship that shapes policy and practice in the field of education. Our ongoing success at attracting external research funding (~\$8 million in 2015) also attests to our strength as a leading research institution.

We have much to be proud of as a School and many new challenges ahead. I look forward to sharing new initiatives and directions for the School with you in the coming months, so stay tuned and best wishes for a productive and satisfying year.

Warm regards,

**Terry Mason,**  
Dean, IU Bloomington

# Change an Opportunity for Growth


**Robin L. Hughes**  
Executive Associate Dean, IUPUI

**IT HAS BEEN A YEAR** since I assumed the role of interim executive associate dean and now executive associate dean of the School of Education at Indianapolis. I have seen and experienced many changes and anticipate many more given the current school and educational discussions about how each of the campuses can continue to thrive and operate within their own diverse missions and goals.

Change is exciting, yet hard work. My colleagues, administrative team, and staff are all excited and ready for such a challenge.

We are working closely with campus level upper administration, faculty and budgetary affairs and campus and university policy councils to help

support the school in this cooperative work. Throughout this process, our school continues to thrive and excel, as evidenced by the many awards we have received.

Many of our faculty have been recognized locally and nationally for their work in teaching, research, and service — such as Jomo Mutegi, a science professor, who received the Chancellor Diversity Scholar award. In the last six years since the inception of this award, the School of Education at Indianapolis faculty have received the award five times. Crystal Hill Morton received the faculty Trustees Teaching Award and the Chancellor Mentoring Award. Crystal has worked to create a science academy that meets during the summer and school year with a focus on youth in Science, Technology, Engineering, and Mathematics (STEM). Thu Suong Nguyen and Brendan Maxcy, along with the Burmese Community Center, received the Chancellors Community Award for Excellence in Civic Engagement. Lori Patton Davis, who is probably one of a handful of a scholars who uses contemporary language and discourse to frame her work, received the Gorman Teaching Award this year.

I must also draw attention to our brightest scholars, those students who have graduated in the last year. Most of our Urban Education Studies

students from cohorts one and two have graduated, or will be graduating in the next year or two. Several of those students have gone on to work at institutions of higher education as professors, administrators, and coaches. A former student, Dr. Brandon Currie, is one of a few African American Tennis Club owners in the country and was just inducted into the Butler Athletic Hall of Fame. Further, The Great Eight, a group of black women who received doctoral degrees at the same time, brought attention to the work that they do in educational communities nationally. While we are moving toward transformation within the school, some things will stay the same. We know that the School of Education will continue to play an important role within the city of Indianapolis. We have a well-established relationship with the city that includes a number of faculty-school-community partnerships, including Township schools and a number of private and public organizations.

Ultimately, while we are looking forward to change, we will continue to serve the community in which we live and provide the best education to college students.

We look forward to continued growth and are excited about the limitless opportunities that lie ahead. ■

# Honoring Elder Watson Diggs

Balfour Scholars Program celebrates the school's first African-American graduate with creation of "The Dreamer" Award

**ELDER WATSON DIGGS** (1883-1947) was the first African-American to graduate from the Indiana University School of Education.

In honor of Diggs' legacy and the centennial anniversary of his graduation, the IU School of Education recognized three current IU students with the inaugural Elder Watson Diggs "The Dreamer" Award. The award was developed by Christina Wright Fields, director of the School of Education's Balfour Scholars Program and Stephanie Power-Carter, associate professor of Literacy, Culture, and Language Education and former director of the Neal-Marshall Black Culture Center.

"As African-American educators, Dr. Power-Carter and I understand firsthand the challenges students from underrepresented and marginalized backgrounds face as they pursue

postsecondary education," Fields said. "We were inspired by Diggs' story and contributions and wanted to ensure Diggs' legacy was preserved. We worked collaboratively to devise a way to honor him and educate others of his accomplishments through this award.

The three students who received the award were Estefani Alcaraz Quevedo, Ramir Williams and Janai Weeks. They are all participants in the School of Education's Balfour Pre-College Academy, a free program that helps high school students from underrepresented groups with academic and career development. Each winner represented a corresponding cohort from 2013, 2014 or 2015.

"The Balfour Scholars Program helps increase higher education access and success for underrepresented and marginalized students which greatly relates to Elder Diggs' legacy of


Elder Watson Diggs

providing opportunities for historically underrepresented students," Fields said.

"These scholars chosen epitomized the resolute character of Elder Diggs and exhibited 'dreamer' qualities whether it was being a first generation college student, inspiring their peers or mentees to pursue academic excellence, or being an engaged campus leader to facilitate positive change on campus and their surrounding community," Fields said.

For Quevedo, a first generation junior studying accounting and finance, receiving the award was an emotional experience. "I was not expecting to receive the award, so I was completely surprised when my name was called," Quevedo said. "It's a great honor receiving an award honoring a man who did so much for this campus and left such a strong legacy behind." ■

Elder Watson Diggs, bottom row, fourth from left, at a house party, May 1911


## Wheatle Receives Fellowship to Study Funding for Historically Black Colleges and Universities


**KATHERINE WHEATLE**, an Educational Leadership and Policy Studies doctoral student, has been selected as one of the recipients of the 2016–17 AERA Minority Dissertation Fellowship in Education Research and Travel Award.

Wheatle is currently working on her dissertation, “‘Ward of the state’: The politics of supporting Maryland’s black land-grant college, 1886–1939.”

“My study is not an easy topic to contend with, but it is meant to recenter

race in contemporary political conversations that should not excuse a racist past,” Wheatle said.

Wheatle’s dissertation is about the distribution of funds from the Morrill Land-Grant Acts by the State of Maryland between the University of Maryland, College Park and the University of Maryland Eastern Shore. These funds were disproportionately distributed between the institutions, leading to a legacy of unequal support of Maryland’s public Black colleges. ■

## Justin Wild Receives Award to Study Tanzania’s Language of Instruction


**JUSTIN WILD**, a doctoral student in Counseling and Educational Psychology and Educational Leadership and Policy Studies, has received a Fulbright-Hayes Doctoral Dissertation Research Abroad Fellowship.

“I felt honored that I was chosen to be one of the recipients,” Wild said. “I am thankful to have a strong committee supporting my research, and who helped in various requirements of the application. I know I would not have received this award without their commitment.”

Wild’s project seeks to understand the intersection of the ideology and practice of Tanzania’s Language of Instruction policy.

Wild will be interviewing primary and secondary school students, parents, teachers, and school administrators in one rural village, as well as policy-makers in the capital, to understand what the various ideas and practices are concerning the language change. He will also ask participants about the resources they use to learn or teach English, which still remains a vital skill for students, as college is taught in English only. ■

## Great Lakes Equity Center Receives Grant to Promote Equity in Education

**KATHLEEN KING THORIUS, PH.D.** led the development of a grant that was awarded over \$8.25 million over the next five years from the U.S. Department of Education to create the Midwest and Plains (MAP) Equity Assistance Center. The MAP Center will be housed within the Great Lakes Equity Center, directed by Thorius. Seena Skelton, Ph.D. will serve as the MAP Center's director of operations, and was co-author of the grant along with Camille Warren, B.S., associate director of continuous improvement, and with support from Tiffany Kyser,

Ph.D., associate director of engagement and partnerships.

The MAP Center is one of four regional Equity Assistance Centers and serves as the Region III Equity Assistance Center providing equity-focused technical assistance resources related to race, sex, national origin and religion to public educational systems with the center's 13-state region. The center also serves as a resource to the Department of Justice and the Office for Civil Rights. ■


Kathleen King Thorius and Seena Skelton

PHOTO BY KURTBOWERSOCK.COM

## Erik Jacobson Receives Math Education Grant


**ERIK JACOBSON**, assistant professor of mathematics education, was awarded a grant to study math education. One of the persistent challenges in mathematics education is understanding how elementary teachers' knowledge of mathematics teaching develops and influences classroom instruction and student learning. Very few measures exist that allow researchers to assess novice teachers. Without these measures, it is difficult for new teachers to receive feedback and eventually improve their skills within the classroom.

“Current tests are based on assumptions that make sense for experienced teachers but might not be accurate for

novice teachers, so these assumptions are one of the things we're investigating directly,” Jacobson said.

Jacobson and his team plan to develop precise measures of gauging mathematical knowledge in both novice and experienced elementary teachers. The knowledge obtained from this study could improve the tests that are used both to certify teachers' professional knowledge and evaluate preparation.

“What we find out will inform teacher preparation and professional development programs,” Jacobson said. Ideally, our results will help teacher education focus on the topics with the most impact on student achievement.” ■


## Brantlinger Education Equity Series Honors Late Professor


COURTESY PHOTO THE HERALD-TIMES

**ELLEN BRANTLINGER TAUGHT** in the department of Curriculum and Instruction and was an advocate for equality within educational opportunities. Her groundbreaking 2003 book, *Dividing Classes: How the Middle Class Negotiates and Rationalizes School Advantage* examined how social status affected educational success within Bloomington public schools.


To honor the late professor, the IU School of Education is sponsoring a series titled “A Year of Examining Educational Equity.” The series will include activities and discussions on educational issues, with a focus on Brantlinger’s book. Participants will discuss her book and its meaning within today’s public school system.

Brantlinger loved quilting. Each month, in addition to the book discussion, various community and arts events within Bloomington schools are planned to celebrate quilting and arts.

The series is also sponsored by the Community Committee on Educational Equity and the Harmony-Meier Institute for Democracy and Equity in Education. ■

## Rocco Valadez

**ROCCO VALADEZ GRADUATED** from the Urban Principal’s Program in 2008. He serves on the school’s Alumni Board of Directors and is a peer coach for Effective Leaders Academy, a partnership between School of Education and Kelley School of Business. I’m “very fortunate to have these positions, as both have allowed me to give back to a university that has given so much to me.”


Valadez is currently the Principal of Lawrence Central High School in Indianapolis and said, “The IU School of Ed is directly responsible for my position and success to this point. The training I received through IU and the Urban Principals Program was foundational in forming my leadership potential.” ■

## Pat Wilson

**PAT WILSON EARNED** her bachelor’s and master’s degrees from the IU School of Education. She began her career in 1973 as a teacher at Binford Middle School and went on to work at Bloomington High School North, where she served as the Social Studies Department Chair. In 1989, Wilson began teaching in the Department of Curriculum and Instruction. Wilson retired from teaching this summer.


“I was privileged and blessed to continue my post secondary educational journey at the School of Education,” writes Wilson. “I was nurtured and inspired by professors who were passionately committed to social justice, volunteerism, and civic participation.” ■

## Dr. Rebecca More Repays the Favor

**AFTER THREE IU DEGREES** and a successful career in teaching and psychology, Dr. Rebecca More is giving back through a planned gift for a graduate assistantship for the Department of Counseling and Educational Psychology and Center for Human Growth at the IU School of Education.

More was born in Fort Wayne and originally came to Indiana University to pursue a degree in music education, but after finding the program more of a challenge than she expected, she explored other options and chose elementary education. She earned her bachelor's degree in 1973 and moved to New Mexico, where she spent the next several years teaching Spanish-speaking and Navajo children.

She returned to IU to earn her master's in 1979 in elementary education with a focus on curriculum and administration, and enjoyed her psychology

classes so much that she joined the doctoral program and earned her Ph.D. in Educational Psychology in 1983.

After graduating, she accepted a faculty position at Converse College in South Carolina, where she taught Child Psychology and Adolescent Psychology to undergraduates, and Educational Psychology to master's students. She became interested in the applied field of psychology, and opened up her own office in 1994, working for herself until 2010 when she retired.

Her gift to IU students will help them complete their graduate degrees and hopefully impact their future patients.

"I couldn't have gone to school without the fellowship I received," she said. "Looking back, I thought, 'I've got to repay that.' It's been my pleasure to return that favor." ■


## Dave Dimmitt

**DAVE DIMMITT RECEIVED** a bachelor's in English in 1993. After student teaching in both Perry Township in Indianapolis and St. Ives, England, he earned a master's in Curriculum and Instruction with an emphasis on secondary education and popular youth culture. He serves on the school's Alumni Board of Directors, and is currently the Senior Vice President and Chief Engagement Officer at Project Lead The Way.

"I work with educational leaders, policy makers, and community members to increase student access to STEM education," writes Dimmitt. "IU gave me the confidence and skill to go out and work with students and my colleagues effectively." ■


# Marjorie Treff: Practicing What She Teaches

Adult education professor travels to Italy to pursue her passion of woodworking


caption

Treff adjusts the wood blank of her pipe on a lathe in the Ascorti studio.

*“I believe in finding inspiration at every age — and taking advantage of opportunities as they present themselves.”*

**THE PHILOSOPHY OF LIFELONG LEARNING** is one of Marjorie Treff's passions. As an assistant clinical professor with the Adult Education department, she believes in finding inspiration at every age – and taking advantage of opportunities as they present themselves.

“The whole idea of retirement is a false social construct. I don't see myself hitting 65 and retiring. We still can learn. In fact, I think it's important to continue learning in an older age, because maybe that will help prevent us from some of the decline,” Treff said.

Woodworking is a relatively new hobby for Treff; she only started learning last spring. But it's already solidified for her the value of studying something new at any point in life. When she moved to Bloomington, her home came with a 2,000 square-foot pole barn. Several of her friends were woodworkers and asked to use Treff's pole barn to store their equipment. She now has a fully functioning woodwork shop that she was able to learn in.

Earlier this year Treff's son had broken a favorite pipe and he asked her to get it fixed. She went to The Briar & The Burley in downtown Bloomington—a shop that showcases hand-crafted

pipes. Seeing these items sparked her interest. She wanted to learn more about the craft and to explore how she could create her own. After befriending a few regulars at the shop, she was introduced to the renowned Italian pipemakers Roberto and Silvana Ascorti. Treff made an off-the-cuff remark about how she'd love to learn to make pipes—next thing she knew, the Ascortis had offered to teach her in Italy, in exchange for helping them improve their English.

She didn't take the offer seriously. However a month later she received a call from the Ascortis asking when they needed to pick her up at the airport. This was the chance of a lifetime so she took them up on the offer.

She stayed with the Ascortis at their home in Cucciago, Italy, for three weeks in August. During her visit she learned the fine art of pipe making, and gave back to the family by teaching them English. When she returned home, she brought with her a collection of pipes she had made—and lifelong friends.

“I had forgotten how much I enjoy working my butt off the first part of the day and having that finished product the end of the day,” Treff said. “When you teach, you don't have that kind of feedback. I'm rediscovering how important that is to me.”

Pipe making is just the start of Treff's woodworking. She has expanded her repertoire to include a cane for herself, and she has more ideas. The pipes she made in Italy include pink ivory, a wood that has become her signature.


Cucciago, Italy, street scene

They will be for sale at The Briar & The Burley—a journey of only a few months, now coming full circle.

“There are things in the pipe making I will use in making other things,” Treff said. “Things that help people with mobility, beautiful things that I can make for people to use in their homes. I want to make a set of plates for myself. There are lots of things you can do with wood, which is lovely because it's a renewable resource.”

Treff believes her time in Italy—and with woodworking—has also helped her improve as an Adult Education professor. ■

 A map of Italy showing its regional boundaries. A red dot is placed in the northern part of the country, specifically in the Lombardy region, to indicate the location of Cucciago. A white line connects the red dot to a text box.
 

Cucciago, Italy

# Adam Henze: Pole-Position Poet, Slam Camp Superhero

Adam Henze wants to take poetry out of the classroom and place it in unlikely settings.


Adam Henze, Indianapolis 500, May 2016


Slam Camp, June 2016

“**SOME FEEL THAT POETRY** has lost its audience,” writes Henze, “but I want to reconnect poetry to a broader community. I want to make poetry more commonplace again.” Earlier this year he was given an amazing opportunity to share his poetry with the world.

In May, Adam’s poem was selected as the official poem of the 100th running of the Indianapolis 500. News outlets invited him to be on their shows to talk about and read his poem. He was featured in *USA Today*, on *Marketplace* and in many other media.

But that’s not what Adam is most excited about. His passion is working with teens to get them excited about words and poetry. For the past five years he’s been a key figure in *Slam Camp: A Performance Poetry Intensive*. Although in its fifth year, Slam Camp has a new home here at the School of Education.

In Slam Poetry, poets present their original work, speaking with strong emotions to the heart. The poets are encouraged to be open and honest, to express how they feel and why they’re frustrated or angry. The poets form strong bonds, and the movement has grown into a cultural and literary community.

Slam Camp is one of the largest summer academies for high-school-aged performance poets. Over 80 teens from 28 different states were on the IUB campus this past June to participate. Sponsored by the Literacy, Culture, and Language Education Department, the camp is staffed by notable, internationally-touring poets.

“For some kids, poetry is their first opportunity to be a citizen, to try out advocacy, to see what being engaged with the social world around them can be like,” Henze said. “As an educator, if kids are being instructed how to properly do that, I think it’s really cool and really positive.”

Camp attendees spent the day involved in classes and other activities. The morning sessions included theory and history lessons, and then the poets worked on their individual poems in the afternoon. Poetry Slams were then held at various locations in the evenings. These evening activities were made possible by a Bloomington Area Arts Grant. The culminating showcase featured all youth poets performing at Rhino’s All Ages club.

“I had a hard time in school when I was a kid, really struggling with depression and issues with self-esteem. In

high school I saw Def Poetry on HBO and watched these artists speaking so confidently about their own frustrations. Their boldness inspired me. And it made me think, ‘Wow, if they can do that, then I can do that too.’ So, that’s what I hope.”

Slam Camp will be returning to the School of Education on June 18-24, 2017. Those interested in learning more can visit [slamcamp.indiana.edu](http://slamcamp.indiana.edu). Adam Henze is a Ph.D. candidate studying spoken word pedagogy in the Literacy, Culture, and Language Education program at the School of Education. ■


Slam Camp, School of Education,  
June 2016

## For Those Who Love Fast, Loud Things

by Adam Henze

*This poem is for the track folk who just love the smell of Ethanol.*

For the Carb Day cut sleeve sporters, the Snake Pit dancers,  
and Coke Lot campers with bald eagle bandanas.

This is an anthem for the hearts that’ve surged at the scope of the Pagoda.  
For the hands that know the feeling of slapping the North Vista tunnel ceiling.  
For the lips that whisper along with Florence Henderson when she sings,  
yes. This poem is for the 500 fans who love fast, loud things.

The hot dog chompers and buttermilk sippers, and  
granddads with ledger pads in suede cases and locked zippers.

This is for every kid that’s stood along the stretch—with toes  
on top of a cooler and their fingers gripping the fence.

For the open-wheel gear heads, parade wavers, and Legends Day fans.  
For the moms smeared with baby sunscreen changing diapers in the stands.

This poem is for the Brickyard pickers, marching band  
clappers, the bucket drummers and gasoline alley cats.  
This is for the pit crews, the announcers, the flyby pilots in the sky.  
For the girl who’d never seen her dad cry until the day Dan Wheldon died.

This poem is for the *Andy Griffith* neighbors, the binocular  
watchers, and the concession yellers hawking cold brews.  
This poem is for every shoulder with a Memorial Day tattoo.

This is for the drivers willing to go bumper to bumper, for the flag  
flappers, and the earbud-in-clutched palm fist pumpers.

This is your poem Indianapolis, taking the turn with direct injection. Race fans,  
thank you for being the sparks that start the engines.

*Dedicated to Evan, and all IndyCar fans, 2016*

# Malcolm Fleming: A Life In Beautiful Pictures and Instructional Design

Emeritus professor learned skills in the army during World War II and honed his craft as professor in Instructional Systems Technology


Mac Fleming, March 1953


Rich in Shipping Department with Mac Fleming, August 1950

**SEVERAL YEARS AGO**, Bradley Cook, curator of photographs at the IU Archives, was driving home when he saw a handmade sign advertising photographs for sale at a nearby assisted living center. Cook followed the trail to identify who the photographer was. The man selling the prints was Malcolm “Mac” Fleming (97), a retired professor in Instructional Systems Technology from the School of Education. Cook was eager to find photos from his time at IU. While going through the photographs, Fleming pulled out a shoebox containing World War II photos. Cook was amazed at what he saw—a treasure trove of imagery documenting one young soldier’s experience in the European Theater.

It’s 1944 and a young Malcolm Fleming has just graduated from Oregon State and moved to Seattle to get a master’s degree from the University of Washington. World War II had been going on for sometime, and Uncle Sam believed that there were too many able-bodied men stateside. Fleming felt that his number was up.

Fleming enlisted in the Army and served as an official Army Signal Corps photographer. He received training in the states before being sent to Germany where he documented the places and events that made up the war experience. He used the military equipment

to take photographs and documented the specifics about what had transpired in a field notebook. In his belt pouch intended for a first aid kit, he carried his own small camera that he used to take photos of personal interest.

When he returned from the war he printed out the photographs on post-card sized prints and transcribed his notes from his field guide to the back of the photos. These photos sat in a box for many years.

Earlier this year, these photos were published in *From War To Peace In 1945 Germany: A GI’s Experience* (IU Press). Fleming has received rave reviews from the media about his book.

After the war Fleming took a job as a junior chemist working for Eastman Kodak where he worked on simplifying the processing of experimental color film. An official from the company served as an advisor at his church and they began talking about the education side of photography. Mac was not interested in taking portraits, so this seemed like an opportunity. The gentleman mentioned that there’s one place in the country where there’s an aggressive new leader in a new field called Audio-Visual Education: L.C. ‘Ole’ Larson, a professor at Indiana University.


“Ruins now lie at the feet of the iron figure of Kaiser Wilhelm. A German living in a nearby room amid the rubble showed me this viewpoint. Looking at it while I took the pic he said that Hitler had gotten what he’d been pleading for—total war.” Nurnberg, Germany July 9, 1945.

Larson was hired by Herman B Wells in 1940 to develop and house a center for educational film. After the war, congress passed the G.I. Bill offering free college tuition and a stipend. The figure was based on out-of-state tuition so it produced higher revenue than expected for the university. With this additional money, Herman B Wells allocated \$50,000 to start the Audio-Visual Center, giving life to Larson’s dream of a center that would collect existing materials and

augment this collection with new films produced by the Audio-Visual Center. IU would invest the startup money, and the center would be self sustaining through sales and rentals of the films.

In the Fall of 1949, Fleming and his wife, Ruth, moved to Bloomington to join the AV Center as a fellow and to work on his graduate degree. After taking classes he gained Lecturer status. Fleming worked as an undergraduate assistant in the photo lab for a while and then, in 1953, he joined

the IU School of Education as an instructor and supervisor of motion pictures.

The team developed a system to ensure that the content was accurate and effective. They would bring together an Education Committee: an IU professor as the key member, along with a high school teacher and filmmakers. “Defining objectives is the key to the process,” said Fleming. “The team would create a content outline, identify a list of key ideas, and would


“Cattle-class accommodations, Marburg to Antwerp. Not actually the famed ‘40 (men) and 8 (horses)’ of World War I, but no more comfortable for 24 men to ride and sleep in.” Antwerp, Belgium, October 15, 1945.


Audio Visual Center going away party, May 1950

identify best ways to treat to content. We presented a proposed treatment and then, after approval, would work on scene-by-scene scripting.”

Black and white workprint copies were made, and then a narrator would record the voice-over. The team would describe who the learner was and formed a test. These prints would then be screened and tested in front of the target audiences and test for the objectives. If they found out that a majority of the class missed certain questions, they would reevaluate how the information was presented with the intent of strengthening the content.

As he advanced in his career Mac became more interested in research and theory. He wanted to better understand how people learn from visuals. He delved into educational psychology. This research culminated in 1978 with the publication of *Instructional*

*Message Design: Principles from the Behavioral Sciences* with his research partner W. Howard Levie, which was recognized with the Association for Education Communications and Technology (AECT) Annual Achievement Award.

In 1969 the academic program, Instructional Systems Technology, split off from the Audio-Visual Center and most faculty had joint appointments in the Center and the academic department. The goal of the department is to take a holistic look at how to improve teaching and learning for all through the study and design of learning environments and strategies.

IST’s informal “historian,” Michael Molenda, describes Fleming as a quiet gentleman who was on the forefront in the effective use of media to enhance learning and understanding, a person who was not pushy and did not seek the limelight: a doer, a thinker, a teacher, and a mentor.

Fleming retired in 1984. Today he enjoys music and currently sings in the Bloomington Peace Choir. He’s active in a creative writing group that meets weekly in the local retirement home. He’s also interested in the Middle East. Fleming’s daughter had a Lebanese roommate in college. After graduation she visited her roommate and stayed there for several years teaching classes. In 1992, Fleming worked with the First Presbyterian Church in Bloomington where he would systematically interview Israeli and Palestinian professionals. He has 350 beautiful pictures from this project and wonders if there might be a new book in the works. ■

# CEEP Researches School Voucher Programs

Review looks at how funding voucher programs impacts state budgets and spending

**THE CENTER FOR EVALUATION AND EDUCATION POLICY (CEEP)** at the IU School of Education has released a policy review that compares the funding for voucher programs in Arizona, Indiana, Louisiana, Ohio, Wisconsin, and the District of Columbia.

The review, “Follow the Money: A Detailed Analysis of The Funding Mechanisms of Voucher Programs in Six Cases,” examines the impact of policies on voucher funding, contrasts the eligibility criteria, and considers the impact of these criteria on state spending and district revenues. The review is co-authored by CEEP Research Associate Molly S. Stewart and Graduate Research Assistant Jodi S. Moon.

“Impact on state and local expenditures and revenues are more complex than previous aggregate economic analyses have suggested,” reports Molly Stewart. “Policymakers need to be aware of how specific voucher policy designs can impact funding at multiple levels.”

In recent years, publicly-funded voucher programs—money awarded to a student for the purpose of private school tuition for that student—have become more prevalent. The funding design of each voucher program is different, and each program interacts with state public school funding formulas to create a variety of impacts on public funds such as state aid and local district tax revenues.

The financial impact and transparency of voucher funding are primary concerns due to the public governance of U.S. public education systems and the financing of all public schools by state and/or local tax revenues, whether from property, income, or sales tax. A federal, state, or local government’s decision to use tax revenues to help families pay for private schooling is often politically contentious and has been the topic of litigation in state and federal courts. An understanding of these details is equally necessary for taxpayers and voters so that they may make informed political and school choice decisions. ■


Molly Stewart


Jodi S. Moon

*“Policymakers need to be aware of how specific voucher policy designs can impact funding at multiple levels.”*

## Erase Meanness Movement Combats Bullying


**SIXTH-GRADE TEACHER ERIC JOHNSON** was a guest speaker at INSPIRE Living-Learning Center's Parent Weekend; his son Collin is a freshman with INSPIRE. Johnson spoke about the Erase Meanness campaign, a movement he started to combat bullying four years ago. Erase Meanness now reaches all over the world, asking teachers and students to take a pledge to care for one another. "We have to strive for empathy, we have to start with kindness, always kindness," Johnson said. "Every child deserves a life free of meanness." ■

## Sandy Strain Retires after 52 Years


**SANDY STRAIN, ADMINISTRATIVE ASSISTANT AND OFFICE MANAGER** for the Educational Leadership and Policy Studies department, retired at the end of August after over half a century of experience with the IU School of Education. Strain was originally hired to work half time as a file clerk and half time with the group overseeing speech and hearing. When asked what she'll miss the most, Strain acknowledged Cindy Wedemeyer, the person with whom she shares an office. "We've worked together at least 20 years," she said. "I cherish all the friendships. I'm very student-oriented and so is Cindy, and students come first in my life." ■

## Arlene Benitez Named Interim Director of CIEDR


**ARLENE BENITEZ HAS BEEN NAMED INTERIM DIRECTOR** of the IU School of Education's Center for International Education, Development and Research. Benitez's focus is ongoing international projects, including the Masters in Education program at the University of Juba in South Sudan, part of a project funded by the United States Agency for International Development. Benitez was working in South Sudan, but violence in the area forced her to evacuate. "Education is the one thing that can provide stability for children in an area in conflict, so focusing on that is critical," Benitez said. ■

## Video Game Advances Collaborative Learning


**THE CENTER FOR RESEARCH ON LEARNING AND TECHNOLOGY (CRLT)** has received over a million dollars from the National Science Foundation as part of their project to study collaborative learning. The project is under the direction of Cindy Hmelo-Silver, CRLT Director and Barbara B. Jacobs Chair in Education and Technology. She and her team will use a video game, "Crystal Island: Ecosystems," to present environmental science problems for middle school students to work on in small groups. ■

## Eight Doctoral Students Make History

**EIGHT WOMEN OF COLOR** shared in a bit of campus history at commencement last May when they earned Ph.D. degrees from the School of Education, working together to overcome odds that could have been difficult to surmount. The women, who call themselves “the Great Eight,” formed a sister circle to strengthen their ties, and developed relationships they all say have been vital to their pending success. ■


## Educators honored at Distinguished Alumni Awards

**FOUR ALUMNI WERE HONORED** at the 40th Annual IU School of Education Distinguished Alumni Award Dinner on October 22. Their work includes non-profit projects, research in clinical education models, and mentoring and supporting at-risk students. This year’s honorees include A.Y. “Fred” Ramirez, Angela McNelis, Elizabeth J. Whitt and Kimberly L. King-Jupiter. ■


## Indiana Teachers Named Armstrong Educators

**THE IU SCHOOL OF EDUCATION HAS CHOSEN EIGHT TEACHERS** from across the state of Indiana as the Martha Lea and Bill Armstrong Teacher Educators for the 2016–17 academic year. The new Armstrong Teacher Educators are: Stacy Blosser, West Noble Elementary School; Melony Boyd, Westlake Elementary School; Linda Golston, New Tech Innovative Institute; Scott Hill, Homestead High School; Andrew Hodson, North Central High School; Eric Park, Chapel Hill 7th and 8th Grade Center; Kara Parker, Bloomington High School South; Jean Russell, Haverhill Elementary School, Fort Wayne. ■


## IU Bloomington hosts 21 Fulbright educators

**TWENTY-ONE TEACHERS** from around the world are observing classes and completing research projects this semester as scholars in the Fulbright Distinguished Awards in Teaching Program. The Center for International Education, Development and Research at the IU School of Education is hosting the Fulbright education program for the third year in a row. IU is the only college or university in the country to host scholars in the program. The Fulbright scholars will work with local teachers, audit IU classes, participate in a specialized seminar and complete an inquiry project of their choosing related to K–12 education. ■


# Honor Roll of Donors

INDIANA UNIVERSITY SCHOOL OF EDUCATION

JANUARY 1 – DECEMBER 31, 2015

Charitable contributions from alumni and friends provide the critical funding necessary to purchase state-of-the-art educational technology, fund new initiatives and enhance curriculum as well as award students with scholarships and fellowships to encourage their excellence. The School of Education gratefully acknowledges individuals and corporations that made gifts during the previous calendar 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

### \$10,000 or more

Wendell W. Wright Society

### \$5,000–\$9,999

Henry Lester Smith Society

### \$1,000–\$4,999

Dean's Circle

### \$500–\$999

Sustaining Fellows

### \$250–\$499

Supporting Fellows

### \$100–\$249

Contributing Fellows

### Wendell W. Wright Society

#### \$250,000–\$499,999

W. K. Kellogg Foundation

#### \$100,000–\$249,999

National Association of Independent Schools

#### \$50,000–\$99,999

Mary O. DeCabooter and Arthur W. DeCabooter, Ed.D.  
National Student Clearinghouse  
One Community One Family  
University of Illinois At Urbana-Champaign  
The Virginia G. Piper Charitable Trust

#### \$25,000–\$49,999

† Tilla M. Crusier  
† Alita A. Dickover  
Gerardo M. Gonzalez, Ph.D. and Marjorie Gonzalez  
Betty M. Jarboe  
M. Ellen Jay, Ph.D.  
Lumina Foundation  
Pierpont A. Mack

Martha M. McCarthy, Ph.D.  
MCCOY, Inc.  
University Of California Irvine

#### \$10,000–\$24,999

James M. Becker  
† Mary C. Courtland, Ph.D.  
Robert E. Draba, Ph.D., JD  
Jane M. Jorgensen and Jay O. Jorgensen  
Lilly Endowment Inc.  
Mary Rigg Neighborhood Center  
McGill University  
Medtronic, Inc. Foundation  
John D. Peterson, Jr. and Nancy J. Peterson  
Swisher Foundation, Inc.  
Thomas M. Tefft and Julie C. Tefft  
The Davee Foundation  
Tremaine Foundation

### Henry Lester Smith Society

#### \$5,000–\$9,999

ACPA-College Student Educators International  
Charles Stewart Mott Foundation  
Christel House Academy  
Edson W Sample Revocable Living Trust  
Roger F. Johnson and Janice R. Johnson  
Johnson Living Trust  
Sharon K. Kovener and Gary S. Kovener  
James B. Luther, Ph.D.  
William W. Malloy, Ed.D.  
Kathleen A. Ranshaw and John D. Ranshaw  
Edson W. Sample

#### \$2,500–\$4,999

Answers for Autism  
† Richard E. Dannecker  
David D. Gibson and Virginia L. Gibson  
James N. Grandorf and Joyce E. Grandorf  
Dawn L. Hawkins and Mark W. Hawkins  
Linda A. Howard and Thomas N. Howard

Sobia A. Khan and Shariq A. Siddiqui  
Diana V. Lambdin, Ph.D. and Frank K. Lester, Jr., Ph.D.  
James H. Padgham and Patricia M. Rogan, Ph.D.  
David L. Purvis and Judith E. Purvis  
Schwab Charitable Fund  
Kari Grottness Smith  
Jack E. Sum and Carol A. Sum  
TeenWorks  
Vanguard Charitable Endowment Program  
Barbara L. Wilcox, Ph.D. and Lee H. Ehman, Ph.D.

### Dean's Circle

#### \$1,000–\$2,499

Allen Whitehill Clowes Charitable Foundation, Inc.  
Beverly J. Armento, Ed.D.  
Thomas A. Basso and Gayle L. Basso  
Thomas R. Benjey, Ph.D.  
Richard E. Bishop, Ed.D.  
Arthur D. Brill, Ed.D. and Betty A. Brill  
P. Robert Caito and Dena Rae Hancock  
Richard M. Carrabine, Ed.D.  
Erin K. Cassity and Alden L. Cassity  
Randall I. Charles, Ph.D. and Linda D. Charles  
Grady W. Chism and Nancy E. Chism, Ph.D.  
J. Terry and Phyllis A. Clapacs  
Jack L. Cooper and Barbara J. Cooper  
Glee A. Davis and Dwight W. Davis  
Danielle M. DeSawal, Ph.D. and Martha J. Blood  
David L. Dimmett and Holly K. Harl  
Robert M. Evans and Carol A. Evans  
Jane A. Everitt  
ExxonMobil Foundation  
Phillip H. Factor, D.O. and Sari G. Factor  
Michael E. Feltner, Ph.D. and Michele LeBlanc Feltner, Ph.D.  
Pamela A. Fischer  
Carol J. Frane  
Carol A. Franklin, Ed.D.  
Anne B. Fritz  
Enrique Galindo, Ph.D.  
Darlene K. Gerster, Ed.D.  
Mary Lou Birkett Goodfriend and Theodore Goodfriend, M.D.  
Peggy A. Hinckley  
Mary S. Johnson and Jack N. Johnson  
Eugene A. Jongsma, Ed.D. and Kathleen S. Jongsma  
Thomas W. Krughoff and Noell M. Krughoff  
Benita Kutsche  
Shian Leou, Ph.D.  
Jessie J. Lovano-Kerr and Donald R. Kerr, Jr.  
Ann M. Mahan and Robert M. Mahan, Ed.D.  
Robert C. Marshall  
Larry P. Martin and Rosalyn C. Martin  
Courtney J. McConnell and Kalen J. McConnell  
Monica A. Medina, Ph.D.  
Virginia P. Merkel and Roger L. Merkel  
John T. and Barbara M. Morris  
Jim and Jackie Morris  
Robert A. Oppliger, Ph.D.  
Megan M. Palmer, Ph.D.  
PricewaterhouseCoopers LLP  
Stephen J. Pritchard, D.D.S. and Penny L. Gaither, Ed.D.  
Jonathan D. Purvis and Brittany J. Turner  
Sadiqua Rahman and Sheikh A. Rahman  
Rosemary W. Rehak, Ed.D.  
Mary J. Rose, Ed.D.  
Joann Schwentker  
Myrtle M. Servat  
Erdine M. Simic  
Betty Ansin Smallwood, Ph.D.  
Barry F. Smith and Penny L. Lampros, D.D.S., M.S.D.  
James M. Snyder, C.F.A. and Diane L. Snyder  
Snyder Family Foundation  
Barbara L. Spaulding and Max F. Spaulding, Ed.D.  
Frank D. Stekel, Ed.D. and Shirley Dow Stekel  
Nancy M. Stockton, Ph.D. and Rex A. Stockton, Ed.D.  
Jamie D. Stockton, Ph.D.

Martha D. Street and  
William Street, Jr.  
Carolyn S. Terando and  
Norman H. Terando  
Todi Velkoff and Beth I. Velkoff  
Janice K. Vernia and  
Robert L. Vernia  
Kenneth S. Warbritton  
Ronald J. Webb and Marge Webb  
Sharon S. Weiss and  
Lawrence A. Weiss  
Jackie L. Whitney  
John L. Workman, C.P.A. and  
Mary B. Workman  
Theresa C. Yang

### Sustaining Fellows

#### \$500–\$999

Janice F. Abel, Ed.D.  
Donald W. Adams, Ed.D.  
Richard P. Bail, C.F.A. and  
Janice K. Bail  
Brian A. Bates  
Victor M.H. Borden, Ph.D.  
Nancy V. Boyd  
Joy P. Briggs  
Judith L. Carnal and  
Bob G. Carnal, Ed.D.  
Vernon C. Childs, Ed.D.  
Charlie and Martha B. Clifford  
Rochelle F. Cohen and  
Michael R. Cohen, Ph.D.  
Community Foundation of  
Boone County  
Community Foundation  
Partnership, Inc.  
Cathi Cornelius  
Walter A. Cory, Jr.  
Thomas P. Cummings, Ed.D. and  
Margaret J. Cummings  
Darrin M. Dolehanty and  
Cherie B. Dolehanty  
Ivy A. Domont  
Domont Family Foundation  
Fred B. Dressel, Jr., Ed.D. and  
Gayle I. Hersch, Ph.D.  
Susan J. Klund, Ph.D.  
Eli Lilly & Company  
James A. Ellyz  
F&P Smith Revocable Living Trust  
Linda A. Felicetti and  
Carmen S. Felicetti, Ed.D.  
Fidelity Charitable Gift Fund  
Larry M. Fitzgerald  
General Electric Foundation  
Judy C. Gerren and  
Franklin J. Gerren  
Venceslaus G. Gore  
Margaret M. Graf  
Craig C. and Linda Grannon  
Victor R. Haburchak, Ph.D.  
Margaret Hainey  
Jeanne C. Hamernik and  
David J. Hamernik, C.P.A.  
John H. Hess, Ed.D.  
Melissa L. Heston, Ph.D.  
Daniel B. Hutchison  
JustGive  
P. Nicholas Kellum, Ed.D. and  
Lori J. Kellum

Susan M. Klein, Ph.D. and  
Robert Agranoff, Ph.D.  
Peter W. Kloosterman, Ph.D. and  
Debra Kloosterman  
Nancy K. Lawhorn  
Gary R. Linker and Victoria Linker  
D. William Loos and  
Nycha R. Schlegel  
James D. Lundy  
Joan MacKinney and  
Arland L. MacKinney  
Shirley O. Mahan and  
James M. Mahan, Ed.D.  
Margaret Hainey Trust  
Donald F. McMullen, Ph.D. and  
Mary B. McMullen, Ph.D.  
Brian R. McRedmond and  
Hope McRedmond  
Linda G. Moyer and Ross H. Moyer  
Michael R. Odell, Ph.D.  
Max and Mary Oldham  
OneAmerica Financial  
Partners, Inc.  
Dwight M. Orr and Mary Orr  
Patricia A. Payne and  
Jerome Payne  
Jacquelyn Chinnock Reid, Ed.D.  
Elizabeth T. Sawicki and  
Robert A. Sawicki, Ph.D.  
Lawrence C. Scharmann, Ph.D. and  
Judy L. Scharmann  
Ned V. Schimizzi, Ed.D.  
Ruth C. Shaner and Donald A. Shaner  
Robert D. Sherwood, Ph.D. and  
Linda Sherwood  
James E. Shields and  
Frances J. Shields  
James N. Siedow, Ph.D. and  
Mary Dunn Siedow, Ed.D.  
Walter S. Smith, Ph.D. and  
Caryl E. Smith, Ph.D.  
Patricia B. Smith and  
Frederick R. Smith, Ph.D.  
David M. Smith, M.D. and  
Ann E. Smith  
Presley W. Stephens  
Harold A. Stetzler, Ed.D.  
Barbara A. Stump and  
George C. Stump  
John F. Tefft and Mariella C. Tefft  
Gene Tempel, Ed.D. and  
Mary Tempel  
Charles W. Thompson, Ed.D. and  
Carol L. Thompson  
Amy S. Wanstrath and  
Jeffrey R. Wanstrath  
Donald R. Warren, Ph.D. and  
Beverly A. Warren  
Brian J. Wendling and  
Karen A. Wendling  
Timothy W. Young, Ph.D. and  
Harriet D. Young  
Dong Yu, Ph.D. and Fengjie Xiao  
John W. Zink, U.S.A.F., (Ret.) and  
Binnie Zink

### Supporting Fellows

#### \$250–\$499

Shelley A. Aistrup and  
Joseph A. Aistrup, Ph.D.  
John T. Anderson and  
Adelia R. Anderson  
Marcia K. Arnold

Phyllis Corbett Ashworth  
Helena Hand Bak and  
Harvey C. Bak  
Susan T. Barcus and David Barcus  
Paula J. Bates and  
John E. Bates, Ph.D.  
Margaret E. Beard  
Jimmi N. Berkey and  
Charles R. Berkey, II  
Susan C. Berry and  
Thomas M. Berry  
Daniel A. Bickel and  
Barbara K. Bickel  
Stephen R. Boshears  
Michael D. Boskovich and  
Diana D. Boskovich

Dr. Joseph G. Downing and  
Diana Mills Downing  
Ernst & Young Foundation  
William C. Ervin and Joan B. Ervin  
Melinda L. Fairburn and  
Wayne Fairburn  
Betty J. Faris  
Kevin P. Farrell and Beverly J. Farrell  
Jane D. Feurer and Duane A. Feurer  
† Fredrica Frank  
John R. Fraps and Judith A. Fraps  
Marilyn J. Gamblin  
Warren K. Garner, Ph.D. and  
Helen J. Garner  
Raymond J. Garrity, Ed.D. and  
Madelyn S. Garrity

Are you a recent  
IU School of Education graduate?  
Are you teaching in a new school?

*We want to hear  
from you!*

Please email [devalum@indiana.edu](mailto:devalum@indiana.edu)  
with the following information, and  
we'll send you a gift!

- Name and year of graduation
- School where you are currently teaching
- Grade and/or subjects you are teaching
- Mailing address for your school

Jill D. Brandenburg  
Betty J. Buckles  
Edward G. Buffie, Ed.D. and  
Patricia T. Buffie  
Sharen J. Buyher and  
Phillip Buyher  
Claudia Caceres-Camilla  
Maria-Nilda J. Cann  
Jeanne M. Carter  
Jeffrey T. Caso and Amy L. Caso  
William E. Cavanaugh and  
Ida M. Cavanaugh  
Jordan E. Cheifetz and  
Cheryl B. Cheifetz  
Chuck and Karen J. Cohen  
Marion G. Dailey  
Margaret D'Ambrosio  
Beverly S. Dean and Roger L. Dean  
Mary J. Delinger  
Sandra K. Dolson

Alyda M. Gilkey and  
Richard W. Gilkey, Ed.D.  
Pete and Evelyn Goldsmith  
David M. Gordon, Ph.D.  
Connie R. Gregory  
Frederick A. Haddad, Ed.D. and  
Carol S. Haddad  
James W. Hamblin, D.D.S. and  
Nancy L. Hamblin  
Karen E. Harrison and  
Bruce L. Harrison  
Janice M. Harste and  
Jerome C. Harste, Ph.D.  
Steven H. Hazelrigg and  
Connie Hazelrigg  
William J. Hertz and Carol A. Hertz  
Matthew D. Holley  
Rosalind M. Howell  
Annette Hungerford and  
Owen D. Hungerford

Roberta A. Jackson, Ed.D. and Gerald W. Jackson  
 Jacqueline Kelly  
 Joan E. Knapp and DeWayne L. Enyeart, M.D.  
 Marguerite M. Knispel-Schmidt and Robert L. Schmidt  
 Bonnie J. Koontz and Arvid Koontz  
 Cynthia J. Kuhlman, Ph.D. and Wayne Sengstock  
 Patricia L. LeBlanc  
 Helen E. Lewis  
 Sally A. Lied, Ed.D., J.D.  
 George W. Lilley, Jr., Ed.D.  
 Donald J. Lollar, Ed.D. and Miriam F. Lollar  
 Zachary D. Love  
 Patrick G. Love, Ph.D. and Kathy Carliner  
 Loreal L. Maguire, Ed.D. and Eric D. Maguire  
 Abbe N. Marlin and Joel M. Marlin  
 C. Keith and Carol Johnson Martin  
 Samuel Masih, Ph.D. and Alma J. Masih  
 Joanna O. Masingila, Ph.D. and Adamson Masingila  
 Mary T. Maynard, Ed.D. and Jerry Maynard  
 Denice A. McFarland and Thomas M. McFarland  
 Thomas M. McGlasson and Susan C. McGlasson  
 David N. McKelvey and Nancy M. McKelvey  
 Microsoft Corporation  
 Marian J. Mills  
 Keith M. Miser, Ed.D. and Ann B. Miser, MS, Ed.D.  
 Terry A. Mumford and Lewis J. Mumford  
 Khaula Murtadha, Ph.D.  
 Sam E. Namminga, Jr., Ed.D. and Linda A. Namminga  
 Michael L. Niemeyer and Pamela Niemeyer  
 Patricia A. Oberhausen and Thomas J. Oberhausen  
 Douglas A. Oblander, Ed.D. and Frances W. Oblander, Ed.D.  
 Susan W. O'Brien, Ed.D.  
 Ruth Elizabeth Odle and Stephen Odle  
 Beth Lengyel Perkins and James M. Perkins  
 Alice M. Peterson  
 Catherine D. Pfarr and Larry D. Lynch  
 Linda E. Pointer  
 Anita J. Poorman  
 Beulah E. Porter and Lawrence L. Porter  
 James W. Prange and Laura L. Prange  
 David S. Pritchett and Donna J. Pritchett  
 Charles W. Puls  
 Linda D. Quick  
 Maureen B. Regan and Terrence P. Regan  
 Regions Bank - Indianapolis  
 Jane A. Reynolds and James W. Reynolds

Kurt J. Ridder  
 Frances A. Ruhe and John A. Ruhe, Ph.D.  
 Robert E. Saltmarsh, Ed.D. and Markay A. Saltmarsh  
 Kimberly Sampson and Justin Sampson  
 Philip L. Schlemmer  
 Mary Beth Schmalz, Ed.D. and Urban Wemmerlov  
 Cheryl A. Schwartz and Gregory B. Schwartz  
 Mary A. Searle, Ed.D.  
 Jill D. Shedd, Ph.D.  
 Diane M. Siddons and Karl C. Zacker, Jr.  
 Marjorie G. Siegel, Ed.D.  
 Kathryn J. Smith, Ph.D. and Victor A. Smith, Ed.D.  
 Barbara E. Snapp and John A. Snapp  
 J. Robert Staffieri, Ed.D. and Irene J. Staffieri  
 Barbara J. Stahly and Bruce N. Stahly, Ed.D.  
 Debi Stout and Derrick W. Stout  
 Colleen K. Talty  
 William C. Taylor, Ed.D.  
 Gary D. Tudor, Ed.D.  
 Lawrence W. Tyree, Ed.D. and Kathleen A. Plinske  
 Eugene J. Van Stone, Ph.D. and Suzanne L. Van Stone  
 Marvin D. Vanetten, Ed.D.  
 Elizabeth A. Vaughn and Steve A. Vaughn  
 Thomas W. Vaughn, Ed.D.  
 David W. Venter  
 Suzanne Vogler and Paul J. Vogler  
 Carol A. Vorce  
 Anna Wakefield and Robert C. Wakefield  
 Frances M. Walden  
 David L. Wallace  
 Joan M. Warrick  
 Frances M. Webb  
 Edna J. Weddell  
 Louis P. White, Ed.D.  
 James B. Whitehead, Ed.D.  
 Whitehead Living Trust  
 Sandra J. Whittles  
 Robert L. Wilhoite, Ph.D.  
 H.D. Williams, Ed.D.  
 DeWitt S. Williams, Ed.D. and Margaret Williams  
 Leslie E. Winger  
 Frederick G. Winters and Jacquelyn A. Winters  
 Jeanne M. Wood  
 Evertson H. Zell and Judy M. Zell

**Contributing Fellows**

**\$100 - \$249**

Ronald M. Aaron, Ed.D. and Rosalind Aaron  
 Thomas D. Aceto, Ed.D. and Susan J. Aceto  
 Louis J. Adams and Sandee D. Adams  
 Chloe A. Adams  
 Stanley L. Adsit and June L. Adsit

Adsit and Associates  
 William Agbor-Baiyee, Ph.D. and Michelle Baiyee  
 Neil E. Aiken, Ed.D. and Carol Aiken  
 Nancy G. Aiken  
 Echo Alexander  
 L.B. Alexander and Joyce M. Alexander, Ph.D.  
 Norma J. Allen and Douglas D. Allen  
 Sandra J. Altheide  
 Sally C. Altman  
 Jane A. Alverson  
 American International Group, Inc.  
 Janet M. Amick  
 Sarah L. Amstutz and Thomas K. Amstutz  
 Kathryn D. Anderson  
 Priscilla J. Angelo and John Eng-Wong  
 Joan J. Anson  
 Mary L. Applegate and Michael J. Applegate  
 Bryan A. Apt  
 Sharon M. Arffa, Ph.D. and Robert C. Arffa, M.D.  
 Alexa L. Arndt  
 Katherine C. Arrowsmith and Bobby G. Arrowsmith, Ed.D.  
 David J. Arseneault, Jr.  
 Emily N. Arth and Timothy C. Arth  
 Phyllis L. Atkins  
 Margaret A. Atwell, Ed.D.  
 Donna S. Ault  
 Susan M. Baggerman  
 Judith A. Bakehorn  
 Donald K. Baker  
 David L. Baldwin  
 Don S. Balka, Ph.D. and Sharon J. Balka  
 James H. Banach and Carol Banach  
 Marlene V. Barach  
 Barbara H. Capps Revocable Trust  
 Richard L. Barber  
 Patricia L. Barnes  
 Alfreda L. Barrett  
 Susan Barriball  
 William E. Bassler  
 Carolyn S. Bastin  
 David M. Bauman and Karen E. Bauman  
 Enid M. Baxter  
 Betty A. Baylor  
 John R. Bazik  
 Dwight A. Beall, Ph.D. and Glenda S. Reis  
 Cynthia Bechtel  
 Fayette A. Beecher  
 Jayne R. Beilke, Ph.D.  
 Shirley R. Belleff  
 V. Shannon Bennett  
 Rochelle T. Benovitz  
 Clementine H. Benton  
 Robert W. Berger and Paulette S. Berger  
 Diane J. Berna  
 Janine M. Bernard, Ph.D. and Harold L. Hackney, Ed.D.  
 Linda M. Best  
 Carrie A. Bhasin and Sanjay K. Bhasin  
 Sam Bianco and Shirley A. Bianco

James C. Blackburn, Ed.D.  
 Shirley A. Blackledge  
 Elsie C. Blackman  
 Claudette D. Blaes  
 Jacob Blasczyk, Ed.D.  
 David K. Blase  
 Mary L. Blinn  
 Allen A. Blocher and Margot A. Blocher  
 Susanne F. Blough Abbott, Ed.D. and John C. Abbott, Ph.D.  
 Marlene Bluestone  
 Judith K. Bobb and Louis E. Bobb  
 Louis J. Bobilya, Ph.D. and Margaret G. Bobilya  
 Shirley E. Bocoek  
 Catherine M. Bolanowski  
 Ruth G. Boldt  
 Rita M. Bombassaro  
 Cynthia S. Bonko  
 Sharon E. Booher  
 Cortnai L. Boone  
 Philip L. Borders, Ed.D. and Wilma I. Borders  
 Ruth L. Borman and Christopher A. Borman, Ed.D.  
 Victor Boschini, Jr., Ed.D. and Megan Boschini  
 Pamela J. Bouffard and Donald E. Bouffard, Jr.  
 Joan L. Boytim  
 Matthew J. Bradford and Ingrid E. Bradford  
 Mary L. Bradtmueller  
 Jean E. Brandenburg and Charles E. Brandenburg  
 Elizabeth M. Brannon  
 Joanne I. Breedlove  
 Judith L. Brenner and James D. Brenner  
 Jason J. Bricker and Margo M. Bricker  
 Amanda J. Brown  
 Lee Ann Babcock Brown  
 William R. Brummett and Charlotte E. Brummett  
 Kenneth W. Bryant and Judith D. Bryant  
 Kamala J. Buckner  
 Linda Buckner  
 James E. Buffenbarger  
 Susan L. Bulin and David S. Bulin  
 Robert J. Burgess, Jr. and Carolyn S. Burgess  
 Carolyn L. Burke, Ed.D.  
 Dana D. Burnett, Ed.D.  
 Lertlak S. Burusphat, Ph.D. and Chainarong Burusphat  
 Sandra K. Bussell and William C. Bussell  
 Kathryn H. Camicia, Ph.D.  
 Janet M. Campbell  
 Susan R. Canady  
 Vanessa Capelluti  
 Barbara H. Capps, Ed.D.  
 Cargill Inc  
 Marilyn J. Carlson-Spellman and David E. Spellman  
 Marcia J. Carmichael and Jeffrey L. Carmichael

Jill E. Carnaghi, Ph.D. and Paul R. Schimmele, Ed.D.  
 Robert W. Carpenter  
 Marjorie M. Cassidy  
 Carol J. Cates and Ronald Cates  
 Sharon A. Caulfield  
 Todd A. Chamberlain, Ph.D.  
 Janice E. Chance-Sampson  
 Donald B. Chapin  
 Danny L. Chapman  
 Isaac A. Charlton, III  
 Patrick E. Chavis, III and Claudia K. Chavis  
 Fredric R. Churchill  
 Robert J. Clark and Diane C. Clark  
 Elsie S. Clark, Ed.D.  
 Priscilla A. Cleaveland  
 Sue F. Clement and Philip A. Clement  
 Laura P. Clifford  
 Miles A. Cline and Beth A. Cline  
 Ralph B. Coffman, D.O. and Margaret A. Coffman  
 Judith E. Cohrs  
 Christine M. Collier  
 Nancy M. Collins and Arthur R. Collins, Jr.  
 Peggy M. Collison and Richard A. Collison  
 Billy M. Comer and Mary B. Comer  
 Linda M. Comerford and Tim Comerford  
 Joyce A. Compton and Larry E. Compton  
 Michael D. Coomes, Ed.D.  
 Ellen Corley, Ed.D.  
 Cynthia A. Costello and Ronald W. Costello, Ed.D.  
 Judith A. Cotterman and David L. Cotterman  
 E. Richard Covert and Angela Manetti Covert  
 Stacey A. Cox and Howard M. Cox  
 Ann Litzler Coyne and Terry P. Coyne  
 Larry W. Crabb, Ed.D. and Barbara Crabb  
 Dale R. Crafton and Kathryn J. Crafton  
 Karen A. Crane and John B. Crane  
 Erika K. Cripe and David L. Cripe, O.D.  
 Thomas L. Cripliver  
 Judith M. Crow and Gary M. Crow  
 Mildred J. Curry  
 D Jane Patton Revocable Trust  
 Karin L. Dahl, Ph.D.  
 Dallas Jewish Community Foundation  
 Kenneth J. Davies and Laurie Davies  
 Janet J. Day and Richard P. Day  
 Deane K. Dayton, Ph.D. and Carol N. Dayton  
 Sosepriala S. Dede  
 Robert D. DeFrantz, Jr. and Pamela G. DeFrantz  
 Jennifer B. Deimel  
 Ashley R. Delaney  
 Mary E. Delgado  
 Robert L. Denney, Ph.D. and Ellen S. Denney

David L. Desper  
 Charles T. Dickel, Ed.D. and Gail M. Dickel  
 Kimberly K. Dickerson  
 Alice F. Dickinson  
 Lois D. Dickison and William Dickison  
 Howard E. Dietzman  
 Frank R. DiSilvestro, Ed.D. and E. Ruth DiSilvestro  
 Candice Dodson and Jeff Dodson  
 Joseph A. Doglio, Ed.D. and Clare O. Doglio  
 Barbara A. Domek and Richard C. Domek, Jr., Ph.D.  
 Richard B. Doss and Maureen A. Marshall-Doss  
 Evelyn E. Dowdy  
 Hope Dowdy and Darrell E. Dowdy, Sr.  
 Phyllis D. Dowe  
 Barbara J. Downs  
 Brett A. Dunn and Courtney S. Dunn  
 Rosemary A. Dustman  
 Daniel J. Dwire and Julie L. Dwire  
 Janice Ebersdorfer, Ed.D.  
 David E. Edds, Ed.D. and Anne C. Edds  
 Michael A. Edwards  
 Rose M. Edwards  
 David A. Emery and Sharon A. Emery  
 David J. Emmert and Carolyn M. Emmert, Ed.D.  
 Anthony M. English, Ed.D.  
 J M. Erwin and Mary C. Erwin  
 William H. Failey, Jr.  
 Margaret A. Farrell, Ph.D.  
 Leroy H. Fassett  
 Thomas J. Feeney and Rose N. Feeney  
 Elizabeth A. Feeny and Scott M. Feeny  
 Glenda R. Ferguson  
 Linda M. Fetter and Jamie L. Adams  
 Charles E. Fields, Ed.D. and Nell Fields  
 Larry E. Fine and Cecilia E. Fine  
 Mary E. Fine  
 Karen H. Finke and Paul F. Finke  
 Kathryn E. Fite and Mark A. Fite  
 Richard L. Flecker  
 † Jean P. Flint  
 Daniel L. Foldenauer and Susan A. Foldenauer  
 Carol A. Foltz and Gary D. Foltz  
 William A. Ford and Jeanna Ford  
 Judith A. Forney  
 Joyce Fortney Hamberg, Ed.D.  
 Christine M. Foster and Bert R. Foster  
 Gracie Fowlkes  
 Marilyn J. Fratzke and Melvin R. Fratzke, P.E.D.  
 Lawrence R. Freiburger  
 Len A. Froyen, Ed.D.  
 Ponzella M. Fuller and John W. Fuller  
 Jeanne Funkhouser  
 Shirley Sullivan Gage  
 Christine A. Gall

## Arbutus Society

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

John and Adelia Anderson  
 Sue C. Beach-Holm  
 Charles W. Beck, Jr.  
 James M. Becker  
 E Rick and Marnie B. Beebe  
 Alice Beeker  
 Fern Bengtson Balaun  
 Drs. Nancy H. and Dick Bishop  
 Dixie Potter Bjurstrom, Ph.D.  
 Bill Blanton and Linda Blanton, Ed.D.  
 Patricia J. Case  
 Mary C. Cavallaro, Ed.D.  
 Charles A. and Karen J. Cohen  
 Gary L. and Sandra G. Dowty  
 Robert E. Draba, Ph.D., J.D.  
 Shirley A. Fields  
 Debra Ford  
 Gene A. Fort  
 Suzanne Gemmel, Ed.D.  
 Helen E. Gibbons, Ed.D.  
 Gerardo M. and Marjorie A. Gonzalez  
 Linda D. and Craig C. Grannon  
 Douglas C. Harris, Ed.D. and Christine Harris  
 Mary T. Hartley, in memory of Louis E. Hartley  
 Carol-Anne Hossler, Ed.D. and Don Hossler, Ph.D.  
 Boh Robert A. Hrees, Ph.D.  
 Betty M. Jarboe  
 Lawrence D. Klein, Ed.D.  
 Lieutenant Colonel Ronald G. and Gloria J. Koger  
 George D. Kuh, Ph.D.  
 Bob and Valerie Lindsey  
 Wilma Longstreet, Ph.D.  
 Nycha Schlegel and D. William Loos

Tanya M. Malacinski  
 William W. Malloy, Ed.D. and Carol E. Malloy  
 Thomas M. and Susan M. McGlasson  
 David I. Miller, M.D. and Beatrice S. Miller, Ed.D.  
 Rebecca S. More, Ph.D.  
 Sam E. Namminga, Jr., Ed.D. and Linda A. Namminga  
 Ed and Mary Lou Otting  
 Norman V. Overly, Ph.D. and Jeanne D. Overly  
 Jane Cline Parker & Family  
 Michael D. Parsons, Ph.D.  
 Lew Polsgrove, Ed.D. and Sue Polsgrove  
 Ernest E. Rydell, Jr., Ed.D. and Sandra L. Rydell  
 Stephen Wood Ryner, Sr. and Barbara M. Ryner  
 James N. Siedow, Ph.D. and Mary Dunn Siedow, Ed.D.  
 Samuel D. and Marsha A. Stauffer  
 Stephen and Elaine Stittle  
 Rex A. Stockton, Ed.D. and Nancy M. Stockton, Ph.D.  
 Jacki Groverman Stutzman  
 Ronda C. Talley, Ph.D., M.P.H.  
 Gene Tempel, Ed.D. and Mary Tempel  
 Roger and Karen Tobias  
 Henry and Celicia Upper  
 Robert H. and Ann Wade  
 Kenneth S. Warbritton  
 Mary Margaret Webb, Ed.D.  
 Russell A. Working, Ed.D. and Violet L. Working  
 Louise F. Zimek

Charles H. Gardner, Ed.D. and Sandra L. Gardner, Ed.D.  
 Debra L. Gash and David M. Bowling  
 Denise L. Gaskin  
 Kenneth D. Gast and Ellen E. Gast  
 Sandra W. Geleta  
 Virginia R. Geleta  
 Danny J. Gilbert and Lou A. Gilbert  
 Vangie L. Glass and William E. Glass  
 Kathryn E. Goddard, Ed.D.  
 Stephen F. Godomsky, Jr., Ed.D. and Carole M. Godomsky  
 Louis R. Gohman and Anne Fox Gohman  
 Allan T. Goldsmith  
 Carole A. Gonzalez and Ralph C. Gonzalez  
 Ricardo A. Gonzalez, U.S.N., (Ret.) and Michele J. Gonzalez, M.D.  
 John H. Gordon, Ed.D. and Renee A. Gordon

Carolyn G. Gosling and Arthur W. Gosling, Ed.D.  
 Carol M. Gourley  
 Gordon E. Gouveia  
 Diane Grady  
 Steven S. Graunke and Carrie E. Graunke  
 Wanda S. Gray  
 Jennifer L. Greenwald and Alex D. Greenwald  
 Susan H. Groen and Eric J. Groen  
 Barry B. Grossman, Ph.D.  
 Pamela J. Guffin and Marvin Guffin  
 David L. Gulbransen  
 Karyn E. Gundrum and Richard L. Gundrum  
 Meredith Gunter and Bradley H. Gunter  
 Charles W. Gwaltney and Catherine M. Gwaltney  
 Friederike I. Habbel

*In Memoriam***Richard E. Bishop**

JANUARY 29, 1938–MAY 3, 2016


**DICK BISHOP** graduated with a B.S. in Education in 1961, a M.S. in Education in 1971 and later an Ed.D. in 1977 in Higher Education Administration. After teaching in South Bend for a few years, he became the first university relations director for the

new Indiana University–Purdue University Fort Wayne campus. Bishop returned to Bloomington and took a position at the IU Alumni Association. He also worked in support of the university's sesquicentennial fundraising campaign in the dean's office in the School of Education.

Bishop later served as director of external relations for the School of Public and Environmental Affairs, and in fund development for Radio/TV. From 1988 to 2005, he was a key member of the IU Foundation's leadership team.

In retirement, Bishop continued to support the university in many ways, including service to the IU Foundation and the School of Education's Center for Human Growth, and by establishing the Nancy Harvey Bishop Student Support Fund in memory of his late wife.

Bishop's awards and honors included the IU School of Education Distinguished Alumni Award, the Al Cobine Award, the Distinguished Hoosier Award, and the Herman B Wells Legacy Award. The Richard E. Bishop Scholarship in the School of Education was established in his honor upon his retirement. An anonymous donor has fully endowed a scholarship in his name for the IU Student Foundation. ■

Dick Bishop requested that those who wish may make memorial contributions to the IU Foundation, P.O. Box 500, Bloomington, IN 47402, designated for the Nancy Harvey Bishop Student Support Fund in the School of Education.

Janey M. Hall  
 Joyce M. Halt and Elmer G. Halt  
 Kevin J. Hamernik, C.P.A. and  
 Angela L. Hamernik  
 Jerry F. Hamlin and Jan Hamlin  
 Susan E. Hammond and  
 Richard H. Hammond  
 Marianne T. Hanley  
 Patricia J. Hansen  
 Darlene L. Harbuck  
 Robert E. Harmon and  
 Patricia A. Harmon  
 Chad E. Harris  
 Willie J. Harris and Sadie W. Harris  
 Earl E. Hart  
 Byron A. Hartley, Ed.D.  
 Mary T. Hartley  
 David M. Haskett and  
 Patricia J. Haskett  
 A. B. Hatch, Jr., Ed.D.  
 James G. Hatfield, Ph.D.  
 Ellen L. Haury  
 Glenda J. Hauschild  
 Charles O. Havey  
 Jeffrey L. Haviza and Kathy S. Haviza  
 Stanley D. Hayward, Ph.D. and  
 Peggy Hayward  
 Carol J. Heckaman  
 Marlene O. Heeg and Richard Heeg  
 Camilla A. Heid, Ed.D.  
 Creggie S. Henderson  
 Robert M. Hendrickson, Ed.D. and  
 Linda J. Hendrickson  
 David J. Herbert, Ed.D. and  
 Cornelia M. Herbert  
 John E. Hill, Ed.D. and  
 Margaret Warner Hill  
 William N. Hillyard and  
 Carrie Bruner  
 Anne Hinds  
 Susan D. Hines and John A. Hines  
 Susan K. Hmurovic  
 Gay Holliday  
 Todd D. Holycross and  
 Carla Holycross  
 Cheryl R. Honack and  
 Richard P. Honack  
 William P. Hood, Ed.D. and  
 Joan M. Hood  
 Joan L. Hornbuckle  
 Robert R. Horney  
 Carol-Anne H. Hossler, Ed.D. and  
 Donald R. Hossler, Ph.D.  
 Brenda S. Houston Krug  
 Hsin-Hui Huang  
 Maren A. Hubble and  
 Donald D. Hubble  
 Marsha C. Hubbuch and  
 John A. Hubbuch  
 Ellen R. Hughes and  
 Francis A. Hughes  
 Barbara A. Hulke and  
 Stuart A. Hulke  
 David F. Hull, Jr., Ed.D.  
 Curtis D. Hulteen, Ed.D.  
 Susan E. Hume  
 Andrea M. Hunley  
 Jung Won Hur, Ph.D.  
 James J. Hurley and  
 Deanne W. Hurley  
 Larry L. Huskins and  
 Sarah A. Huskins  
 IBM Corp Foundation  
 William T. Jacklin and  
 Bonnie J. Jacklin  
 Betsy Jackson  
 Ronald L. Jacobs, Ph.D.  
 Jamie Jacobsen  
 Clyde I. James  
 Janet & David Rowland  
 Revocable Trust  
 Ronald G. Jensen, Ed.D. and  
 Mary E. Jensen  
 Monte F. Jines  
 Joanne Beerbower Revocable Trust  
 Ruth N. Joelson  
 Cheryl A. Johns  
 Ruth E. Johnson  
 Nellie R. Johnson  
 Anne E. Johnson  
 Robert B. Jones, Ed.D. and  
 Mary C. Jones  
 Barb Jones  
 Matthew L. Jordan  
 Leonard J. Jozwiak, Ed.D. and  
 Elaine A. Jozwiak  
 Scott A. Kadinger  
 Donald C. Katt and Linda C. Katt  
 Joan K. Kayes  
 Vitas J. Kazragys and  
 Linda Kazragys  
 Kathleen C. Keck  
 Susan E. Keil and John P. Keil  
 David A. Keiler  
 Sally W. Keith and Thomas A. Keith  
 Nancy C. Keller  
 Kenneth D. Kellerhouse, Jr., Ed.D.  
 Sarah A. Kelley and  
 N. Eugene Kelley  
 Idalene F. Kesner, Ph.D. and  
 Paul Robins  
 Marjorie A. Kimes  
 Jillian L. Kinzie, Ph.D. and  
 Joseph Throckmorton  
 Jessica J. Kirby  
 Michele Kirsch and Rodney P. Kirsch  
 Georgia Kish and William J. Kish, Jr.  
 Kelly A. Kish, Ph.D.  
 Dorothy Kittaka and Robert Kittaka  
 Lawrence D. Klein, Ed.D.  
 Patricia M. Kline  
 Jessica N. Knerr  
 James Koday and Janice A. Koday  
 Lisa L. Kohler  
 Everett J. Koontz  
 Esther Krasevac  
 James G. Kryway and  
 Nancy L. Kryway  
 KSM Business Services, Inc.  
 George D. Kuh, Ph.D.  
 Robert E. Kunzman and  
 Audra Kunzman-Mazdzer  
 Gretchen A. Laatsch and  
 James Switzer  
 Betty A. Lacey  
 Margaret L. Rogers  
 Judy Hershey Lafferty and  
 Larry Lafferty

Gene R. Lagrange and Anna I. Lagrange  
 Damon L. Lamb  
 Patricia J. Lamson  
 James G. Langan, Ed.D.  
 JoAnn E. Laugel  
 Judith A. Laughlin and Terry P. Laughlin  
 Judith A. Lecker and David S. Lecker  
 Daniel R. Leffers and Pamela S. Leffers  
 Stephen M. Leggett and Judith G. Leggett  
 Lynn E. Lehman, Ed.D. and Pamela S. Lehman  
 David G. Lemon and Margaret A. Lemon  
 Richard A. Lenard  
 Ruth M. Lewis  
 Suzanne I. Lichtman  
 Nancy Ball Licorish and Thomas Licorish  
 Yvonna Lincoln, Ed.D.  
 Jean M. Linsner and Paul Heltne  
 Anne L. Lintner and John P. Lintner  
 Jeffrey Litman, Ed.D.  
 Cossette J. Lloyd  
 John S. Logan and Amy L. Vojta  
 Matthew C. Logar and Sara A. Logar  
 Marc R. Loge  
 Joann M. Long  
 Wilma Longstreet, Ph.D.  
 Gail R. Lovelace and James J. Lovelace, Jr.  
 Lucy R. Shine Trust  
 Lowell A. Lueck, Ed.D.  
 Jane E. Lutz and P. M. Lutz, Ph.D.  
 Kathleen A. MacKay, Ph.D.  
 Harriett L. Mackel  
 Mary MacMillan Buenger  
 Martha A. Main  
 Harriett B. Majors  
 Helen L. Mamarchev, Ph.D.  
 Theresa K. Manck and David C. Manck  
 Alice R. Manicur, Ed.D.  
 Larry K. Manlove  
 John L. Mann, III, Ed.D.  
 Etta W. Mann  
 Kathleen Manning, Ph.D.  
 Charles R. Manthey and Arlene Manthey  
 Wallace R. Maples, Ed.D. and Carolyn Maples  
 Russell D. Marcus and Kay Marcus  
 Dorothy Marengo  
 Marlene V. Barach Trust  
 Norman H. Marsh  
 Jeff C. Marshall, Ph.D.  
 Palmer Mart, Ed.D.  
 Sharon Taylor Martin  
 Joan L. Martin  
 Steve A. Massack and Henryetta Massack  
 Lilly M. Massa-Mckinley  
 Pamela A. Masterson  
 Charles R. Mattka, Ed.D.  
 Marilyn J. Mauzy  
 Susan B. May and David H. May

Gayle Mayne and Howard A. Mayne  
 Eileen M. McBriarty and Charles A. McBriarty, Ed.D.  
 Sara Y. McCall  
 Robin F. McClarnon and Bradford R. McClarnon  
 Andrea V. McCloskey, Ph.D. and Jason A. McCloskey, Ph.D.  
 James R. McConville, Ed.D.  
 Stacy A. McCormack  
 Stephen C. McCutcheon, Ed.D.  
 John W. McCutcheon, Ed.D.  
 Lou A. McElwain  
 Marylu K. McEwen, Ph.D.  
 Olivia J. McGee-Lockhart and Edward Lockhart  
 James J. McGinty, Ed.D.  
 Gary L. McGrath, Ed.D.  
 Richard N. McKaig, Ed.D. and Maribeth A. McKaig  
 Thomas C. McKenna, II and Elaine S. McKenna  
 Rose M. Meek and Jon T. Meek, Ph.D.  
 Cynthia L. Meek  
 Alice M. Meginnis and David W. Meginnis  
 William M. Melvin and Bernita Melvin  
 James M. Merrins, Ed.D. and Marcia A. Merrins  
 Janice K. Merritt  
 Palmeta E. Merritt-Rent and Billy Rent  
 Rosemary G. Messick, Ph.D.  
 Karen E. Metzger  
 Diane H. Mikiska  
 Leroy Miles, Ed.D.  
 Martha A. Miles  
 June D. Miller  
 Marjorie H. Miller and David W. Miller  
 Hazel E. Miller  
 Ronald L. Miller, Ph.D. and Joyce E. Miller  
 Thomas E. Miller, Ed.D. and Carol Miller  
 Larry L. Miller and Connie Miller  
 Robert S. Miller and Sharon L. Miller  
 Judith A. Miller and Jack E. Miller  
 Carol S. Miller and Gerald L. Miller  
 Dollie S. Miller  
 Deanna M. Miller  
 Miller Revocable Trust  
 Helen S. Millikin and James R. Millikin  
 Nancy V. Milne, Ed.D.  
 Kathryn G. Milne  
 Robert F. Mitchell and Peggy L. Mitchell  
 Mitchell Living Trust  
 Janice E. Mitchener  
 Stephen C. Moberly and Sandra Schultz Moberly  
 Joel T. Moffet  
 Hans G. Moll, Ed.D. and Marcia L. Moll  
 Patrick D. Monaghan  
 Douglas C. Mondel and Rosalind Mondel  
 Jeffrey S. Moore and Carole A. Moore  
 John W. Moore and Nancy A. Moore

Roy R. Morgan, Jr., Ed.D. and Elizabeth I. Morgan  
 Myra F. Morgan  
 Donald K. Morran, Ph.D. and Judy K. Morran  
 Elizabeth L. Morris  
 Steffanie W. Motz and Ray L. Motz  
 Lloyd A. Moughler  
 Karin H. Muncie  
 Samantha E. Muntis  
 Marguerite E. Muzek  
 Duane R. Nelson and Kay L. Nelson  
 Nelson Family Trust  
 Janet E. Newberg  
 Cynthia L. Newton and Robert Newton  
 Jan A. Nielsen  
 Dan A. Noble and Rochelle A. Noble  
 Judith L. Nolin  
 John T. North, Ed.D. and Barbara J. North  
 Melissa M. Nowotarski and Adam Nowotarski  
 Carol A. Null and Don A. Null, Ed.D.  
 Charles M. Oberly and Barbara A. Oberly  
 Anne Ociecka, Ph.D. and Robert H. Ociecka  
 Marcia F. O'Hern and Gary A. Fudge  
 William M. Oliver and Kathleen M. Oliver  
 Norman R. Olson, III and Treva D. Olson  
 James R. O'Neill, Ed.D.  
 Kirk W. Ostby  
 John F. O'Sullivan, Jr.  
 Barbara S. Overdeer  
 Jayne Overgard  
 Marilyn J. Owens and Donald L. Owens  
 Makrouhi A. Oxian  
 Jarvis V. Pahl and Ronald H. Pahl, Ph.D.  
 Warren G. Palmer, Ed.D. and Zerilda R. Palmer  
 Melanie L. Park and Stephen C. Park  
 Marjorie Parker  
 Maureen J. Parker  
 Roberta D. Parkinson, Ed.D.  
 Myrna B. Parris  
 Marcia Lauritzson Parrish and Frank M. Parrish, III, Ed.D.  
 Tamara L. Parsons and Claud Parsons  
 Robert A. Patterson  
 Geneva M. Patterson  
 Cleta N. Patterson-Smith  
 Louise A. Paxton, Ph.D.  
 Sally L. Peck  
 James V. Pellegrinon  
 Joseph E. Pennell  
 Don E. Pennington, Ed.D.  
 Thomas W. Perkins  
 Jan C. Perney, Ed.D. and Linda S. Perney  
 Viola N. Perry  
 Pamela Peterson and Michael Peterson  
 Sharon T. Pfeifer  
 Philip L. Borders Revocable Trust

Joyce K. Phillips, Ed.D. and Larry W. Phillips, Ed.D.  
 Marilyn A. Pinkley  
 Donald R. Pinnick, Ed.D.  
 Elaine M. Pitts  
 Martha F. Pitts  
 Michael J. Poston and Bonnie K. Poston  
 Gayle D. Poteet  
 Christopher J. Potts and Anitra L. Potts  
 Jerry L. Powell  
 Deborah A. Powell, Ed.D. and Richard L. Needham  
 Richard W. Powers, Ph.D.  
 Powers & Sons Construction  
 Ruth A. Proctor and Delmar J. Proctor, Jr.  
 Shirley L. Pugh  
 Janet L. Purichia and Joseph A. Purichia  
 Janet S. Putman  
 Harry H. Quandt and Donna R. Quandt  
 Melvin R. Rahe and Lillie D. Rahe  
 Ellen M. Ramm  
 Theodore H. Randall, Jr. and Dorothy V. Randall  
 Barrie E. Rassi and Judy A. Rassi  
 Raeburn A. Rathbun, Ed.D.  
 Nancy F. Rathmann  
 Otis Reed, Jr., Ed.D.  
 William K. Reed and Janet L. Reed  
 Ronald J. Reese and Candace L. Reese  
 Patricia C. Reisinger  
 David A. Resnick and Miriam L. Resnick  
 Eleanor L. Reynolds  
 Jean L. Rhoads and Donald Rhoads  
 Rudy W. Rice  
 Sue L. Richardson  
 Marjory L. Rickman  
 Alan L. Riggs and Jean E. Cunningham  
 Sandra L. Rigopoulos and Theodossios Rigopoulos  
 Donald E. Ritter, Ed.D.  
 Arvin W. Roberson  
 Gary A. Roberts, Ed.D.  
 Jennifer A. Roberts  
 Janet S. Robertson  
 John A. Robertson  
 Mable M. Roche  
 Jack D. Rose, Ed.D. and Janice Rose  
 Rosemary A. Dustman Trust  
 Marilyn Rosenbaum and Wayne L. Rosenbaum  
 Irving M. Rosenberg and Ina L. Rosenberg  
 Leona Z. Rosenberg  
 Janis E. Ross and John E. Ross  
 Janet A. Rowland  
 Marian E. Rozycki  
 Ruby LLC  
 Susan A. Rudolph  
 Melinda J. Ruppert  
 Brett A. Rupright  
 Joseph J. Russell, Ed.D.

Marian S. Rutledge  
 Mary L. Ryan and Terrance W. Ryan  
 Randa K. Sanders  
 Michael W. Sanders  
 John R. Sanders, Ed.D. and  
 Kay M. Sanders  
 Bonnie M. Sanders  
 Hugo F. Sandoval, Ph.D. and  
 Pamela Sandoval  
 Colette F. Santay  
 James D. Sauerland  
 Marianna Savoca and  
 Robert Savoca  
 Richard A. Scheider  
 William J. Schilling and  
 Nila S. Schilling  
 Elizabeth A. Schmidt, Ed.D.  
 Karen L. Schmohe  
 Paul G. Schnepf  
 Eugene R. Schnur  
 Wilma T. Scholl  
 John Schone  
 John H. Schuh  
 Linda M. Schulstad and  
 Eugene P. Schulstad  
 Diane K. Schulz-Novak and  
 Arnold D. Novak, Ph.D.  
 Judith G. Schumacher and  
 Max B. Schumacher  
 Stephen J. Sechrist  
 Sammie S. Seivers  
 Dorothy S. Semmel, Ed.D.  
 Linda L. Sendelweck and  
 Jerald L. Sendelweck  
 Robert H. Shaffer, LL.D. and  
 Joye C. Shaffer  
 Genevieve Shaker, Ph.D.  
 Carrie M. Shappell and  
 Benjamin Shappell  
 Sharob Arabians  
 Dr. Vicki J. Sharp  
 Robert J. Shea  
 Sandra J. Shearer  
 Yvonne E. Sheek  
 Anne E. Sheline  
 Anne Crout Shelley, Ph.D. and  
 John C. Shelley, Jr.  
 Claire L. Shelton and  
 Paul S. Shelton, Ed.D.  
 Ronald L. Shepherd and  
 Margaret R. Shepherd  
 Patricia L. Shikany  
 Lucy R. Shine  
 William C. Shipton and  
 Jack C. Rhodes  
 Alan L. Sickbert and  
 Janice L. Sickbert  
 Curtis R. Simic and Judith E. Simic  
 Vivian A. Simmons  
 Betty C. Sisco and Sidney L. Sisco  
 Diane H. Skinner, Ed.D. and  
 Robert D. Skinner  
 Philip R. Skodinski and  
 Patricia A. Skodinski  
 Betty J. Slyby  
 Gerald E. Smith, Ed.D. and  
 Joan R. Smith  
 Vickey D. Smith and  
 Douglas W. Smith  
 Darryl A. Smith and Winnie B. Smith

Brendan E. Smith and Kathy E. Smith  
 Daniel D. Smith  
 Grace E. Smith  
 Douglas A. Smock and  
 Rebecca L. Smock  
 Don L. Smolinske, Ed.D.  
 Max B. Snow  
 Robert C. South, Ed.D.  
 Virginia D. Spak  
 Laverne Speer  
 David W. Stacy and Leisl S. Stacy  
 Elizabeth J. Stansfield  
 Nancy M. Stark  
 Wayne W. Stearns and  
 Sue A. Stearns  
 Melody A. Steiner and  
 Donald L. Steiner  
 Mary J. Steinhauser and  
 Thomas P. Steinhauser  
 Peter W. Steketeer and  
 Sheila M. Steketeer  
 Elizabeth A. Stelle and Erik C. Stelle  
 Carolynn H. Stern  
 Pamela A. Stevens  
 Margaret L. Stevens and  
 James F. Stevens, Ed.D.  
 Georgia J. Stevens  
 G.K. Stickler and Kenlynn J. Stickler  
 Judith L. Stockbridge  
 David A. Stookey and  
 Linda K. Stookey  
 Sandra J. Strain and  
 Deward E. Strain  
 David A. Strand, Ed.D. and  
 Trudy L. Strand  
 Rose C. Strickland and  
 Jerald W. Strickland, O.D., Ph.D.  
 Norma J. Stuart and  
 Donald M. Stuart  
 Mary E. Stucky and  
 Donald J. Stucky  
 Jeffery A. Studebaker, Ed.D.  
 Marilyn B. Sturman and  
 Emanuel R. Sturman  
 Michael P. Sullivan and  
 Mary M. Sullivan  
 Kathleen E. Sullivan  
 Kanene F. Summers  
 Pamela F. Summers and  
 Rodger Summers, Ed.D.  
 Joe Sunthimer and  
 Marian J. Sunthimer  
 Matthew L. Supple  
 Judith A. Surowiec and  
 Paul A. Surowiec  
 Ervin L. Suydam and  
 Constance K. Suydam  
 Edward T. Swan, Ed.D. and  
 Shirley M. Swan  
 Marilyn A. Swango, Ph.D.  
 Elizabeth J. Swartzel and  
 Ellis O. Swartzel  
 Bruce R. Swinburne, Ed.D. and  
 Mary L. Swinburne  
 Paola Sztajn, Ph.D.  
 Emma J. Talbott and Cecil E. Talbott  
 Janet L. Templeton and  
 Dennis E. Templeton  
 David F. Terveer  
 The Joann M. Long Living Trust

Jeannette H. Therriault  
 Lillian L. Thomas  
 Doris L. Thompson and  
 David G. Thompson  
 Mary J. Thompson and  
 Douglas L. Thompson  
 Frances Maines Thompson  
 Gerald R. Thrasher, Jr., Ph.D.  
 Charles M. Thrawley  
 Tj Insights Inc  
 Richard Tom  
 Janice L. Toma  
 Martha J. Toney  
 Kimberly L. Trammell  
 Hazel R. Tribble  
 Doris A. Trojcak, Ed.D.  
 James R. Trost, Ed.D. and  
 Patricia A. Trost  
 Juanita L. Trotter, Ed.D. and  
 Jerry L. Trotter  
 Judith K. Tuberty and  
 Michael J. Tuberty  
 Patricia A. Turner  
 Doris E. Tyler  
 Mary Jane Tynan  
 UBS Foundation  
 Barbara A. Underwood, Ed.D. and  
 Robert A. Underwood, Jr., Ed.D.  
 David G. Underwood, Ph.D. and  
 Susan J. Underwood, Ph.D.  
 Patricia L. Urban  
 USA Funds  
 Russell O. Utgard, Ed.D. and  
 Doris Utgard  
 Joyce Utterback  
 James A. Van Fleit, O.D. and  
 Susan C. Van Fleit  
 Carmen L. Vance, Ed.D.  
 Bette M. Vance  
 Norman J. VanWinkle, Ed.D. and  
 Phyllis A. VanWinkle  
 Julia M. Varner  
 Venus Trust  
 David L. Verdeyen and  
 Joann Verdeyen  
 Karla K. Vest  
 Patricia M. Volp, Ed.D.  
 Clemmont E. Vontress, Ph.D.  
 Irene Margarete Vorbusch Everton  
 and Joe Everton, Ph.D.  
 Fred S. Vorsanger and  
 Doreen D. Vorsanger  
 Carol Walker, Ed.D.  
 Ruth H. Walker  
 Douglas J. Walters  
 Meg Walton and Rick Walton  
 Elizabeth C. Wampler, Ed.D. and  
 Robert D. Wampler  
 David J. Ward and Linda M. Ward  
 Barbara L. Ward and  
 Thomas C. Ward  
 Connie Wardell  
 Robert S. Warren and  
 Pamela S. Warren  
 Raymond G. Washington, Sr.  
 Richard F. Weaver  
 Jennifer W. Weaver  
 Jody A. Webb  
 D. Sue Webb Cardwell, Ph.D.

Edward H. Weber and  
 Pamela R. Weber  
 Mary Lou Weidenbener  
 Monica Weidman  
 Erika D. Wells  
 Joanne L. Werling  
 John L. Werner, Ed.D. and  
 Marilyn J. Wilson  
 Sarah B. Westfall, Ph.D.  
 Ray E. Wheeler, Ed.D. and  
 Betty Wheeler  
 Mary L. Whelan  
 R J. Whitaker  
 Sarah F. White  
 Kathy A. White  
 Charles S. White, Ph.D. and  
 Deborah J. White, Ph.D.  
 Roy S. Whiteman and  
 Lavon J. Whiteman  
 Philip A. Whitesell, Ph.D.  
 Elizabeth J. Whitt, Ph.D.  
 Susan M. Whitworth  
 Anne Wilkerson  
 James M. Williams, D.O. and  
 Barbara Tower Williams  
 Jerry J. Williams and  
 Susan I. Williams  
 Johanna R. Williams  
 Nina J. Williams  
 Betty J. Williams  
 Barbara L. Willsey and Bill R. Willsey  
 Stephen A. Wilson and  
 Linda W. Wilson  
 Kathleen J. Winterling and  
 Grayson Winterling  
 Kara R. Winton and Pete Winton  
 Barbara J. Winzurk and  
 William F. Winzurk  
 Carl C. Witte, Jr. and  
 Roberta J. Witte  
 Adriane E. Wodey  
 Steven A. Wohlwend and  
 Karen E. Wohlwend  
 Hines L. Wommack, Ph.D.  
 Carol S. Wood and  
 Richard D. Wood, Ed.D.  
 Laura K. Woods and  
 Philip L. Woods  
 Philip R. Workman  
 Annetta M. Wright and  
 Lloyd M. Wright  
 Mary Martha Wright  
 Bruce E. Wright  
 Daniel K. Yagodnik  
 James T. Yamamoto  
 Peter W. Yoder and Arnee M. Yoder  
 Barbara K. Yoho and Richard Yoho  
 Jeanne G. Young and  
 James A. Young  
 Carol J. Zaley  
 Stanley K. Zeck and Janet L. Zeck  
 Stanley D. Zent and  
 Amy L. Zent, Ed.D.  
 Gloria Ziolkowski  
 Phillip M. Zook and Suzanne Zook  
 Suzanne M. Zybert and  
 Daryle C. Zybert

# Helping Student-Athletes Succeed

Sport and Performance Psychology Program works with area schools to improve mental health of athletes and coaches

**THE ATHLETIC SEASONS AT IU** are well underway, and with every game supported by cheering fans comes the pressure to win. That pressure can have a severe impact on an athlete's mental health.

The Sport and Performance Psychology Program within the Department of Counseling and Educational Psychology is one of many examples of the diversity of degrees available at the School of Education. Many students in this program are former collegiate and professional athletes themselves, and work with high school athletes and beyond to talk over challenges they're going through, both on and off the field, and who understand the stress athletes face. Jesse Steinfeldt is an associate professor with the program and says the curricular and practical experience students get is vital. "We are providing a path for psychologists who want to get licensed, but also get the hands on training," he said.

Steinfeldt is a former athlete himself and notes the benefits from a sports psychologist can have an effect beyond sports.

"I am a better dad, a better spouse, a better son, because I am able to manage my emotions," Steinfeldt said. "Yes, it helps you be a better athlete, but we're really preparing these individuals to be successful off the field."

That preparation starts early as possible. Doctoral students in the program work with teams either on a one-off or an ongoing basis. Steinfeldt says it's about having a professional available for them to talk to in a safe space.

"What we're finding in the high school level is a huge uptick in anxiety. These kids are coming with some real serious stuff," he said.

Those issues can range from home life to relationships to gender and sexuality questions—all of which can have an effect on how well an athlete performs. That's why, Steinfeldt explains, doctoral students also work with coaches to help them understand the context of mental health in sports.

"The best work you can do is helping a coach understand these principles, they can then engage their players better," he said.


While most high school athletes don't go on to compete in college, the ones who do find themselves under even more pressure. IU had 15 current and former students compete at the Rio Olympics last August. While those athletes will most likely keep training for collegiate competitions, some may choose to not continue with their sport—or worse, not be able to because of injury. That loss of identity can be devastating.

"Now that I can no longer compete, what do I do? Who am I without this sport?" Steinfeldt said. "We find that student athletes have a moat. What happens is once they cross the moat, their outcomes are better than non-student athletes." ■

*"I am a better dad, a better spouse, a better son, because I am able to manage my emotions. Yes, it helps you be a better athlete, but we're really preparing these individuals to be successful off the field."*


**Find the latest stories, videos and information:**

School of Education, Bloomington: [education.indiana.edu](http://education.indiana.edu)

School of Education, IUPUI: [education.iupui.edu](http://education.iupui.edu)

Indiana University: [indiana.edu](http://indiana.edu)

Indiana University Alumni Association: [alumni.indiana.edu](http://alumni.indiana.edu)

Chalkboard: [education.indiana.edu/chalkboard](http://education.indiana.edu/chalkboard)

Facebook: [facebook.com/IUSchoolofEd](https://facebook.com/IUSchoolofEd)

Twitter: [twitter.com/IUSchoolofEd](https://twitter.com/IUSchoolofEd)

YouTube: [YouTube.com/iuschoolofeducation](https://YouTube.com/iuschoolofeducation)

# Benefiting Education Through Craft Beer

Husband and wife start brewpub in Greencastle and donate proceeds to teachers


COURTESY PHOTO JENNA WATSON/INDYSTAR

**CHRIS AND ANGIE WEEKS** believe that the most important issue in education today is the retention of qualified, veteran teachers. Both took the Global Gateway for Teachers program and taught together in the Navajo Nation.

“Teaching in New Mexico was an amazing experience,” said Chris. “It helped develop the ideas of what type of teacher I wanted to be and how rewarding it could be.”

While teaching, Chris took up home brewing as a hobby. Earlier this year, they opened Wasser Brewing Company in downtown Greencastle.

“My brother-in-law suggested I tie the business to my desire to improve education,” said Chris. “We’ve committed ourselves to using two percent of our profits annually to support education programs that make a difference.”

They’ve created the non-profit Wasser Foundation. Anyplace Wasser beer is served, teachers can apply for grants to support quality programs that improve education.

“Leaving teaching wasn’t easy,” said Chris. “We’re committed to the idea of public education and making a difference in people’s lives. But now we just make people happy with beer and food.”