

# .edu

ALUMNI NEWSLETTER

[gse.buffalo.edu](http://gse.buffalo.edu)


Graduate School of Education  
University at Buffalo The State University of New York


SPECIAL ISSUE: RESEARCH IN GSE

FALL/WINTER 2009

3

#### Faculty Research

Learn about our cutting edge research from 14 GSE faculty members.

10

#### Emeritus Faculty Spotlight

Stephen Brown discusses his tendency to insert unconventional ANDs.

11

#### WNY Educational Service Council

The council has been serving local school districts for 60 years.

14

#### International Fellowship

GSE welcomes the inaugural recipient of the Razik International Fellowship.

15

#### Honor Roll of Donors

Recognizing the generous contributions of alumni, faculty, and friends.

18

#### Remembering Carol Bradley

A tribute to the distinguished career of UB's award-winning librarian emerita.

19

#### Commencement 2009

Our newest graduates and alumni are honored on this special day.

20

#### Summer Music Institute

The institute completed its 11th year with participants from seven countries.

## Transforming Lives Through Research

"UB is a premier, research-intensive public university dedicated to academic excellence." This statement is the signature description of the University at Buffalo. Research is central to the mission of UB because it plays an integral role in the education process.

"Research discerns the variables at play in educational and informational situations and the causal and other relationships among these variables," said Dagobert Soergel, professor and chair of the Department of Library and Information Studies. "It arranges these variables and relationships into structures to form theories that in turn let us understand educational and informational situations, why they work or do not work, and provides a framework for learning. A vibrant research environment can elevate the quality of education students receive."

According to John Dewey, there are instrumental and interpretive uses of research. Instrumental uses are the more familiar guidelines or prescriptions for practice. "More important at a major research university like UB," said Catherine Cornbleth, professor in the Department of Learning and Instruction, "are the interpretive uses of research to help us see situations and problems in new ways and to generate constructive hypotheses to be tested in our own practice. This is the cutting edge of research."

The scope of research in GSE spans more than 40 academic programs, and its impact is evident at numerous levels. "Significant and far-ranging research in the Graduate School of Education contributes in myriad ways to the overall quality of our university research," said UB President John Simpson. "Furthermore, investigations in such diverse areas as early math education, ADHD, reading comprehension, and the Buffalo Public Schools Leadership Project contribute directly to our strategic strength of civic engagement and public policy."

"Recent years have seen a turn in educational research to a focus on actual school policies and practices," noted Jeremy Finn, professor in the Department of Counseling, School, and Educational Psychology (CSEP). "Scholars in GSE have made significant contributions to identifying problems in American education and proposing solutions to those problems—for example, racial and gender achievement gaps that remain large, student disengagement and dropping out, and early-grade practices to increase student achievement and attitudes. Continued work in these areas is having an impact on education processes both locally and nationally."

Regarding national impact, Douglas Clements, SUNY distinguished professor in the Department of Learning and Instruction, said "Research in mathematics education at UB has directly influenced three projects that have defined standards for early and elementary mathematics in the U.S. This work has also provided guidelines and vision for what 'research-based' curriculum and education could mean." LeAdelle Phelps, professor in CSEP, added "The investigations of GSE faculty members influence a broad spectrum of service across the life span, ranging from effective teaching strategies to improved leadership models to better mental health interventions for children and adolescents."

The overall importance and lasting effect of GSE research is perhaps best described by Stephen Jacobson, GSE associate dean for academic affairs and professor in the Department of Educational Leadership and Policy: "Research is the lifeblood of GSE; it is what informs our teaching and connects us to the field of practice. The quality of our research is what enables us to prepare educational professionals with the confidence that, in concert, our work and their work will help transform the lives of future generations." ●

Above: Douglas Clements explores a mathematical concept in an early childhood classroom.

TRANSFORMING LIVES THROUGH EDUCATION

# Dean's Message

Mary Gresham (third from left) attends a meeting with Fortidas Bakuza (left), national coordinator for the Tanzania Early Childhood Development Network.


In July, I had the opportunity to travel to Tanzania to hear about some of their educational challenges, especially as they pertain to girls for whom there is little accommodation beyond the elementary levels. Tanzania has recently begun to make education mandatory because they realize, as do most countries today, that to invest in its human capital is the surest way to support the growth of the nation. It was encouraging to hear one educational leader say that educating girls is the way to educate the nation! Former Tanzanian President Julius Nyerere said, "Education is not a way to escape poverty, it is a way of fighting it," and I believe that, given the current view of the Tanzanian Ministry of Education, his legacy lives on. In GSE, we have faculty whose research interests allow them to give as much as they gain when conducting research in other countries. Both Tanzania and China present many

opportunities for both learning and contributing, and we look forward to following-up on some of the opportunities presented by both of these countries very soon.

Research in the academy provides one way of making a contribution to society by finding answers and possible solutions for the important questions of the day. But perhaps even more important is the underlying commitment to making a difference, the desire to have a positive impact in the world; this is the motivation for the research that energizes GSE. Research is painstaking work: it involves understanding the right

questions to ask, it is meticulous measurement and careful observation, it is often trial and error and the development of innovative strategies, and it is the sometimes obscure finding that will ultimately provide the wisdom we seek.

I cannot think of a more important mission than that of improving public education in this country. The 1983 report, *A Nation At Risk*, attempted to get the nation's attention about the crisis in public education, stating "Our once unchallenged preeminence in commerce, industry, science, and technological innovation is being overtaken by competitors throughout the world...the educational foundations of our society are presently being eroded by a rising tide of mediocrity that threatens our very future as a Nation and a people." We hear the same assertions today, and it is no less true. It is believed that had those who dropped out of high school in 2007 graduated instead, more than \$329 billion would have been realized over the working life of these individuals. Over the next 10 years, if current drop-out trends persist, analysts project a loss of about \$3 trillion to the U.S. economy. Considering the deeper ramifications of an undereducated public in a democracy, the picture is grim indeed.

In this issue, we are sharing selected examples of the research that is being directed by faculty from each of the four GSE departments. In the vision for GSE, it is stated that "GSE ... (has)... a social mission in the public interest." It is in the public interest to engage students in the educational process, especially

those that are leaving schools in droves. Our research seeks to find ways to engage students in order to help them excel academically. We believe that we can make a difference, and we are committed to helping overcome the crisis in public education through professional commitment and focused research.

One final note—because of the failure of far too many U.S. public schools, there has been a lot of speculation in both policy-making bodies and in the media about the value of schools of education; there are questions about the preparation that teachers receive. Many times, these same individuals point to the gains made by other countries, but they fail to acknowledge the massive investments in education and in the professionalization of teaching that said countries make, unlike in the U.S. It is easy to point a finger, but very often it is both uninformed and unhelpful. Neither schools of education nor preK-12 systems alone can adequately address the challenges presented by public education; rather, a collaborative, mutually supportive partnership between these two is required.

There are myriad reasons for the poor performance of students, and most of them cannot be attributed to the preparation of teachers. Between the graduation from schools of education and student test performance, there are any number of factors that contribute to poor student performance in schools: antiquated schedules in schools (did you know that high school students learn best later in the day, while young students are better in the morning?); boring curricula; poverty; racism (both inadvertent and overt [c.f., Steele's research on stereotype threat, or Ladson-Billings on cultural competence in teaching]); inadequate resources; leadership deficits; contractual arrangements that work against excellence and accountability; the lack of functional relationships between preK-12, higher education, and the business sector on behalf of student success; and I could go on and on listing the issues that must be addressed in public education. To ignore these influences is to ignore the realities that absolutely must be dealt with in order to create conditions that enable student achievement and raise questions of whether or not the issues are, in fact, understood at all.

While it may be true that some teacher preparation programs are inadequate, it is not true for every one; moreover, professional preparation in schools like GSE offer research-based curricula coupled with rich experiential opportunities, which produces well-prepared young teachers. There are some things that we know, yet there is much to be discovered—but less than one-half of one percent of the federal education budget is allocated to research. In GSE, our core purpose is to "...inform and prepare a profession to positively shape human development, education, and the information environment in local, national, and global contexts." The UB Graduate School of Education is committed to finding ways to address the challenges in public education, and we are making strides everyday as you will see in the pages that follow. I hope you enjoy this issue of *.edu*. ●

Mary H. Gresham  
(Ph.D. '92, Counseling Psychology)  
Dean, Graduate School of Education, University at Buffalo


(l to r) Mary Gresham; Brenda McDuffie, president and CEO of the Buffalo Urban League; and Mara Huber, special assistant to the president for educational initiatives at UB, meet with mute children from the Mara region of Tanzania.

Tanzania photographs by Kevin Crosby

# Focus on Faculty Research

GSE faculty research is having a significant impact on educational theory and practice locally, nationally, and internationally. The following research summaries (through page 9) are examples of the diverse research studies currently underway throughout our four departments. For more information about these and other GSE research projects, please visit the GSE faculty directory pages at [gse.buffalo.edu/about/directory/faculty](http://gse.buffalo.edu/about/directory/faculty).


**KAY BISHOP**  
Associate Professor  
Department of Library and  
Information Studies  
kgbishop@buffalo.edu

**GEORGE D'ELIA**  
Professor  
Department of Library and  
Information Studies  
delia@buffalo.edu


Kay Bishop, along with colleagues George D'Elia and Sue Janczak (program assistant, school library media [SLM]) are gathering data for a study to determine how a course specially designed for pre-service SLM students who do not have prior teacher certification affects the instructional skills

of those students. The following research questions are guiding this study: (a) are the instructional competencies of pre-service SLM students who have teaching certification in another area significantly better than those who do not have teacher certification in another teaching area? (b) does taking a specially-designed course in pedagogy make a significant difference in the instructional competencies of pre-service SLM students who do not have teacher certification? and (c) are the instructional competencies of the pre-service SLM students who enroll in the specially-designed course in pedagogy equal to those of students with prior teacher certification?

The number of students who do not have teacher certification when enrolling in the SLM program has been steadily increasing and now equals more than half of those students enrolled. As a result, Bishop and Janczak proposed and developed the content for the course (LIS 538 Pedagogy for School Librarians), which Janczak has been teaching for the past two summers. The course is not required for students without teacher certification, but these students are encouraged to enroll in the course.

According to a recent national survey, 21 states require that students preparing to become school media specialists have prior teacher certification, while 23 states do not have this requirement. The current study will not only help determine whether the instructional needs of pre-service SLM students are being met at UB by LIS 538, but it will also contribute to the national question of whether students enrolling in an SLM program need to have prior teacher certification.


**JULIA COLYAR**  
Assistant Professor  
Department of Educational  
Leadership and Policy  
jecolyar@buffalo.edu

Julia Colyar has been engaged in a study of low-income students and their transitions to college. While access to college for underrepresented students

has been an important area of research for more than a decade, low-income students' experiences have not been well studied. Further, much of the research related to underrepresented students has been quantitative and looks at outcome measures such as retention rates, grades, or credits completed. Colyar's work is qualitative and focuses on the subjective experiences of students as they move into college environments.

Through interviews, focus groups, and classroom observations, Colyar explores how low-income students perceive the college environment, how institutional practices shape student experiences, and how students navigate the movement between home and campus cultures. Her research also uses a poststructural lens to examine institutional policies related to low-income student experiences and the ways in which higher education policies provide privilege to traditional students. Preliminary findings suggested that transitions to college for low-income students are complicated by their college-readiness identities and, in particular, their hesitations in identifying as college students. Additional complications included the geographic and emotional distance between students and their families/communities, and students' perceived lack of confidence within the college environment.

These findings provide some direction for the types of support low-income students might benefit from as they matriculate into postsecondary settings. Specifically, the findings suggested the importance of creating and valuing connections between institutions and students' home communities. For example, institutions can re-imagine summer orientations so that family members are better engaged in student transitions. Faculty and campus professionals can also provide opportunities for students to connect home communities with coursework via service learning opportunities. Finally, as students work to identify themselves as college-ready, academic support programs can assist students in developing both personal and academic competence.


**NATHAN DAUN-BARNETT**  
Assistant Professor  
Department of Educational  
Leadership and Policy  
nbarnett@buffalo.edu

Nathan Daun-Barnett focuses on the intersection of state policy and the transition from high school to college.

His research examines factors influencing students' decisions to attend college and their preparation to succeed. In 2008, he was awarded a two-year \$58,000 grant from the state of Michigan to evaluate the state's college access strategy (particularly its development of a college access web portal) as part of the federal College Access Challenge Grant Program. Daun-Barnett was uniquely suited to evaluate Michigan's efforts because he helped to shape the state's college access agenda two years earlier.

In 2006, Daun-Barnett presented a paper to the Association for the Study of Higher Education examining the national "Know How 2 Go" college access marketing campaign. His findings suggested that the web has become an increasingly complicated environment to navigate for prospective college students and parents, that the quality of the information varies considerably from one website to the next, and that as few as one in four websites addressed all four areas identified to affect college access—academic preparation, college cost, social and support networks, and guidance to navigate the application process. He also found that very few of these sites attempted to help students identify where to start in the process or to prioritize which pieces of the access puzzle were most important to them.

Currently, Daun-Barnett is working on a U.S. Department of Education, Institute of Education Sciences grant proposal with two researchers at the University of Michigan to conduct a rigorous evaluation of the Michigan College Access Web Portal. Nearly every state in the nation has purchased or developed similar web portals at a total cost of more than \$2.5 million in development and maintenance costs per state. Loan guaranty agencies, national advocacy groups, and testing companies have developed similar portals, and there is currently no research testing their efficacy. Daun-Barnett continues to examine the substance and function of existing web strategies, and is working on a college access video game intended to model the implications of students' decisions while in college.


**GREGORY FABIANO**  
Assistant Professor  
Department of Counseling, School,  
and Educational Psychology  
fabiano@buffalo.edu

Gregory Fabiano has been interested in the best ways to help children with attention-deficit/hyperactivity disorder

(ADHD) in school settings. He and his colleagues recently completed a two-year study funded by the U.S. Department of Education, Institute of Education Sciences to investigate ways to help children with ADHD who were in special education settings in schools. These children had Individualized Education Plans (IEPs), but previous research studies showed that what was targeted as a goal in the IEP was not always focused on throughout the school year by teachers. Therefore, a study was planned to compare business as usual for these children to a condition where a behavioral consultant (in this case school psychology doctoral students) met with the teacher and parent to complete a daily report card (DRC) that listed the goals from the IEP. Teachers completed the checklist of goals, and sent the checklist home to each child's parent, who then provided positive consequences (e.g., privileges, rewards) for meeting goals.

## F O C U S O N F A C U

The results of the study indicated that children who had the daily report card were found by independent observers to be less disruptive and more on-task in class, relative to children who received typical services. Further, teachers rated children with DRCs as more likely to meet yearly IEP goals, as more productive and successful in their academic work, and as less disruptive and aggressive in the classroom.


The findings of this study are encouraging, and they suggest that a simple, low-cost intervention such as DRC can have a big impact on a child with ADHD in classroom settings. Given the considerable costs of providing special education services for children with ADHD, as well as the impairment experienced by such children in classroom settings, in interactions with their teachers and classmates, and in their academic progress, these types of interventions may hold promise for improving functioning and outcomes. Fabiano and his collaborators are currently working on a follow-up grant application to continue this line of research. Individuals interested in the procedures for setting up a DRC can find a useful handout at [http://ccf.buffalo.edu/pdf/school\\_daily\\_report\\_card.pdf](http://ccf.buffalo.edu/pdf/school_daily_report_card.pdf).


**JEREMY FINN**  
Professor  
Department of Counseling, School,  
and Educational Psychology  
finn@buffalo.edu

Jeremy Finn has been conducting research on student engagement and disengagement for a number of years, beginning with the publication of the now-classic paper “Withdrawing from School” (available at [gse.buffalo.edu/alumni/edu](http://gse.buffalo.edu/alumni/edu)). His research has shown that engagement in school has behavioral, affective, and cognitive components. Disengagement and dropping out of school are often long-term processes that have their beginnings in the early grades or before. Behavioral and cognitive disengagement are associated with lower grades, test scores, and reduced educational attainment. Affective disengagement is associated with negative behavior in school such as cheating, drug and alcohol use, and with out-of-school behaviors, including health risk behaviors and juvenile delinquency.

His research has identified aspects of the school environment that promote disengagement among students at risk. These include the failure of states and districts to provide quality preschool programs and small classes in the early grades; school


**JAEKYUNG LEE**  
Associate Professor  
Department of Counseling, School,  
and Educational Psychology  
jl224@buffalo.edu

Jaekyung Lee’s research addresses the efficacy of educational policies and school interventions for improving academic excellence and equity, particularly closing achievement gaps among different racial and social groups of students. Given the dynamic relationships between education policies and student outcomes in multi-layered school systems, it is necessary to fill the chasm between what transpires at the national or state policy level in the short term and what ultimately takes shape as achievement outcomes over the long run at the student level.

One of the key research questions on the interplay of student achievement outcomes and educational policies is: are the long-term trends in racial and social achievement gaps systematically related to the alteration of school accountability systems and educational policy shifts (e.g., No Child Left Behind)? This line of research, including some of Lee’s earlier and recent work on this topic, has been woven together in the book *The Testing Gap* (2007, Information Age). The key findings from this research: (a) a test-driven external accountability policy did not help narrow the achievement gap, as it failed to address racial and social inequity in terms of key school resources and opportunities, and (b) despite some reports of academic progress based on state assessment results, the efficacy of No Child Left Behind with underfunded mandates and heavy reliance on high-stakes testing is questioned by research evidence based on the National Assessment of Educational Progress, the only independent national test.

Lee’s comparative research also adds an international dimension to U.S. educational policy and achievement gap research. Despite some policy benchmarking efforts (e.g., national curriculum and high-stakes testing), his research challenges the American myth of high-performing Asian countries’ academic success for all students, and recommends greater policy efforts toward balancing academic pressure for achievement with social support for engagement in schools. Future research will explore the path of educational policies and achievement gaps within the preschool to college spectrum and seek more interdisciplinary, mixed-method, and cross-cultural approaches.

conditions inconsistent with the needs of adolescents; school conditions that make students feel anonymous; rules and disciplinary practices that are unclear, too harsh, or administered unfairly; inadequate academic and personal support for students; and courses and programs that students feel are irrelevant to their needs.

At the same time, Finn has identified research-based strategies to address disengagement. They include effective preschool programs and small classes in the early grades; preparing teachers to accept adolescents’ struggle for independence without harsh punishment; increasing personal contact between teachers, administrators, and counselors with students; making discipline policies clear to teachers and students; counting the disciplinary actions of teachers; providing and promoting catch-up opportunities for students who miss school for any reason; asking students their perceptions of being welcome and supported in class; providing career and technical education programs; and internships. Multiple strategies are needed; it has been found that no one strategy by itself is sufficient to have a significant impact on student disengagement.


**MARY MCVEE**  
Associate Professor  
Department of Learning and Instruction  
mcvee@buffalo.edu

Mary McVee's research has been examining how teachers are impacted by new and emerging technologies. Teachers often feel that the challenge of new

technology is an added burden in their educational contexts where increased testing, additional curricula, and higher accountability have become the norm. With colleagues at UB and elsewhere, McVee has explored what happens when teachers are introduced to new technologies and to the new literacy practices that accompany those technologies. In one such project, McVee and her fellow researchers investigated teachers' use of digital literacies to interpret poetry, build websites, and compose digital stories.

Through such digital literacy projects, teachers took risks as learners, shared knowledge, and experimented with new technologies. The findings from this project showed that when teachers were given opportunities to not only learn about technology, but to experience it as learners, they moved from points of uncertainty or fear toward a shared approach to problem solving with their peers and classroom community. Teachers also began to understand that technology is not only a fun, motivational tool but that it also helps provide access to modes beyond print (e.g., visual, audio, and gestural) in reading and composing. The findings also indicated that teachers became more reflective about their design of multimodal texts and were able to think critically about their own knowledge construction, their use of technology, and more importantly, about their teaching.

McVee's research has revealed that technology integration in literacy instruction is about more than technical know-how. Teaching and learning through new digital literacies is more of an art—more about movement, creation, expression, and interpretation than about hardware and software. This method of teaching requires a deep understanding of visual, audio, spatial, linguistic, and gestural sign systems. In future research with department colleague Lynn Shanahan, McVee plans to build on this knowledge to explore how children and teachers can use virtual interactive environments to improve vocabulary acquisition and knowledge. These virtual interactive environments will draw upon recent advances in gaming technology and computing, as well as curricular goals that teachers and students must meet.


**SUZANNE MILLER**  
Associate Professor  
Department of Learning and Instruction  
smiller@buffalo.edu

Suzanne Miller has been exploring how literacy practices have changed in the 21st century digital world. Ways of using and creating texts have moved from

print-only forms to print-mixed forms like vlogs, mashups, and wikis. Since 2000 (five years before YouTube), Miller's City Voices, City Visions (CVCV) Digital Video Composing project has been working to help teachers bring students' understanding of digital media into school curricula as a learning tool. In a partnership with the Buffalo Public School District, CVCV has provided professional development for over 200 teachers and supported them in their classrooms, while documenting changes in teaching and learning.

CVCV is the largest school-embedded digital video composing project in the country. The ultimate objective of CVCV is to foster student achievement by empowering them with digital video tools for visual/analytic thinking and understanding. Miller's research from this project provides evidence that digital video composing offers multiple modes (e.g., visual, auditory,

## FOCUS ON FACU

kinesthetic) for representing meaning and creating understanding among students. Students learn how to draw on the power of the media genres which they already know (e.g., movie trailers, advertisements, music videos) and how to create a digital video in one class period on a curricular concept such as metaphor, the Elastic Clause, or Newton's Laws.

In English classes, students have communicated their interpretations of characters and themes through digital video composing, developing a deep understanding of Macbeth, Oedipus Rex, and Freak the Mighty. The students' digital video integration of images, movement, music, and narration provided support for their thinking—even later in timed essays of academic writing. This finding argues against a dichotomy between multimodal literacies and print-based academic literacies. Students' multimodal composing mediated print-based reading and writing as evidenced in passing high-stakes writing tests—though students' performance went well beyond learning curriculum and passing tests. For more information on the project and to view the students' award-winning videos, go to [www.cityvoicescityvisions.org](http://www.cityvoicescityvisions.org).


**DEBORAH MOORE-RUSSO**  
Assistant Professor  
Department of Learning and Instruction  
dam29@buffalo.edu


**THOMAS SCHROEDER**  
Associate Professor  
Department of Learning and Instruction  
tls7@buffalo.edu

Deborah Moore-Russo and Thomas Schroeder are leading a partnership between UB and the University of KwaZulu-Natal (UKZN) in Durban, South Africa, to improve the preparation of South African teachers to teach

new courses in mathematics in grades 10–12. The American Council on Education’s (ACE) Office of Higher Education for Development is providing funding for the partnership, and Nosisi Piyose (Ph.D. ’09, Mathematics Education) has served as a project assistant.

In South Africa, education is compulsory for all youth through grade 9; grades 10–12, referred to as Further Education Training (FET), are not compulsory. Since 2003, there have been


**VALERIE NESSET**  
Assistant Professor  
Department of Library and Information Studies  
vmneset@buffalo.edu

Valerie Nessel’s dissertation research examined the information-seeking behavior of younger elementary school students in an educational environment. Until recently, this area of research within the library and information science field has concentrated on older children, adolescents, and adults, with little research conducted with younger students. However, with the introduction into the classroom of such initiatives as project-based learning and information technologies (especially the Internet), children are seeking information to support class projects starting at the very lowest grade levels of elementary school. Through the use of qualitative methods such as participant observation, interviews, and questionnaires, the research investigates how these young users seek, retrieve, evaluate, and use information.

Results of Nessel’s study indicated that these young students are consulting multiple sources in both print and electronic formats. The study also identified and described the many barriers they face as part of the information-seeking process on the

Internet (e.g., search engine design, lack of appropriate sites for young students, inefficient filtering, and reluctance and/or inability to read large chunks of text on-screen) and in print (e.g., out-of-date resources, lack of reference sources targeted for younger audiences, and difficulties using finding aids such as indexes). The results also informed the development of a model of information-seeking behavior for this specific age group. Such a model can help explain information literacy instruction, information organization (e.g., classification systems), and information system design to address the needs and behaviors of these younger students.

Using the methods employed in her dissertation research, as well as those used in her work with intergenerational teams to design information technologies such as web portals and visualization features, Nessel plans to expand her research to include marginalized user communities such as emotionally disturbed children and seniors. Currently, she is developing a research plan to determine what kind of impact the information resources and services provided by a library located in a residential children’s psychiatric facility has on the treatment and well-being of emotionally disturbed children.


## L T Y R E S E A R C H

two different FET course sequences in mathematics: FET Mathematical Literacy, emphasizing personal and practical applications of mathematics, and FET Mathematics, designed for students who have a special interest in mathematics or who intend to follow a career path requiring mathematics. The UB-UKZN partnership project is focused on developing, implementing, and carrying out research on a new ACE program for teachers of the more advanced FET Mathematics courses.

Since it has been difficult for black South African teachers, especially those working in rural areas, to obtain the qualifications needed to teach FET courses, a major focus of the UB-UKZN partnership project is to increase the number of black South Africans, particularly females, who are qualified to teach FET Mathematics courses. In doing so, the project will pilot the new program in the province of KwaZulu-Natal, and will create a model for the entire country that would help mathematics teachers earn credits toward a B.Sc. degree in mathematics education without disrupting their teaching in schools. The program will take advantage of flexible delivery systems and low-cost technologies to strengthen teachers’ mathematical and pedagogical content knowledge.


**MARIA RUNFOLA**  
Associate Professor  
Department of Learning and Instruction  
runfola@buffalo.edu

Maria Runfola (Ph.D. '76, Music Education) has a research agenda that centers on providing optimally rich musical environments for young children. Shortly

after joining the Graduate School of Education in 1998, Runfola organized MusicPlay classes for infants and toddlers to study children's initial music responses. From her work with these children, several questions surfaced: (a) are music listening skills important to emergent literacy? (b) what role do home musical environment, school musical environment, and preschool teacher musicianship and pedagogy play in children's music development? and (c) how can young children's music achievement be measured objectively?

In a project funded by the National Endowment for the Arts, Runfola assembled a research team to provide staff development for preschool teachers, develop a music curriculum, and examine the impact of that intervention (e.g., curriculum, staff development) on children's music achievement and emergent literacy. She found that early childhood teachers, with staff development in music, could have a positive impact on student's tonal achievement and emergent literacy, specifically listening and word discrimination. Runfola was the first to empirically establish, not only the link between music and literacy, but also the crucial role of preschool specialists in guiding children's learning in both disciplines. The dissertation research of Elisabeth Etopio (Ph.D. '09, Elementary Education) confirmed the importance of the preschool teachers' musicianship model.

Another important area of Runfola's scholarship involves arts assessment. As an outgrowth of her experiences working for New York's State Education Department as chair of the Music Taskforce, Runfola developed, in collaboration with Etopio, the Test of Early Audiation Achievement (T-EAA), an on-demand performance event for use in music education research with preschool children. T-EAA has been accepted widely by the music education research community. GSE doctoral students Kristen Bugos, Jooyoung Lee, and Jennifer McDonel have completed ancillary studies relevant to T-EAA, contributing to the appropriateness of the various subtests.


**JULIE SARAMA**  
Associate Professor  
Department of Learning and Instruction  
jsarama@buffalo.edu

**DOUGLAS CLEMENTS**  
SUNY Distinguished Professor  
Department of Learning and Instruction  
clements@buffalo.edu

Julie Sarama (Ph.D. '95, Mathematics Education) and Douglas Clements (Ph.D. '83, Elementary Education) are working on three funded projects that address the inability of U.S. schools to successfully adopt and scale up effective research-based educational practices.

First, with funding from the U.S. Department of Education, Institute of Education Sciences, they created a research-based model to meet this challenge. Their implementation of this TRIAD (Technology-enhanced, Research-based, Instruction, Assessment, and professional Development) model has the goal of increasing math achievement in young children, especially those at risk, by means of a high-quality implementation of the *Building Blocks* math curriculum ([www.ubbbuildingblocks.org](http://www.ubbbuildingblocks.org)), with all aspects of the curriculum—

## FOCUS ON FACU

mathematical content, pedagogy, teacher's guide, technology, and assessments—based on a common core of learning trajectories. In a cluster randomized trial (CRT) in three states—New York, Massachusetts, and Tennessee—involving hundreds of teachers and thousands of young children, results showed dramatic positive effects in preschool. The kindergarten results showed that these positive results have been sustained, and Sarama and Clements are continuing to collect data as children move on to first grade and beyond.

Second, Sarama and Clements are fine-tuning their early childhood approach. In another CRT in San Diego, they are evaluating the integration of two empirically-tested interventions. One is their *Building Blocks* math curriculum and the other is a proven approach to build self-regulation skills. They will assess whether the two are synergistic, each increasing the effect of the other.

Third, although all their projects are built upon learning trajectories, Sarama and Clements recognize that some topics have a better research base than others. One that needs improvement is that of measurement. Along with Jeffrey Barret (Ph.D. '98, Mathematic Education) from Illinois State University, Sarama and Clements have been funded by the National Science Foundation to conduct multiple studies to produce research-based developmental progressions in measurement across a seven-year span.


**MARTIN VOLKER**  
Associate Professor  
Department of Counseling, School,  
and Educational Psychology  
mvolker@buffalo.edu


**GLORIA LEE**  
Associate Professor  
Department of Counseling, School,  
and Educational Psychology  
glee4@buffalo.edu

Martin Volker is a co-primary investigator and Gloria Lee is a co-investigator on a three-year grant from the U.S. Department of Education to conduct feasibility research on a school-based modification of the Connections

Program. This program is an intensive intervention package for children, ages 7 to 12 years old, with high-functioning autism spectrum disorders. Children with such conditions are at high risk for social isolation, anxiety disorders, and depression, and they are frequent victims of teasing and bullying by their peers. Volker's research focuses on assessment and treatment of children with autism spectrum disorders, while Lee researches caregiver coping and vocational issues within the autism spectrum.


**RANDY YERRICK**  
Professor  
Department of Learning and Instruction  
ryerrick@buffalo.edu

Randy Yerrick's research examines science teaching as the interplay between praxis and research. What this means from a research perspective is how the science education discipline better understands the ways in which science teachers guide students to act, think, and speak like scientists. In taking this worldview, Yerrick believes strongly in exemplary models of inquiry-based teaching that promote equitable practices across contexts. In this sense, he takes reform and teaching into a variety of culturally and economically diverse classrooms that are often ignored in the pursuit of best science teaching. By conducting ethnographic research, Yerrick is also able to explore his own classroom practices in greater depth to understand the claims national reform efforts tout as best science teaching for underrepresented science students.

In Yerrick's research, the theme of "digital divide" is a prominent overriding metaphor of the reform movement and the different ways students are able to gain access to knowledge through technology. His research focuses on leveling the playing field for teachers and students in developing strategies and technology-based tools that help depart from elitist notions of science that often promote de facto discrimination.

In taking up these issues, Yerrick has sought to build collaborative relationships with university colleagues and school teachers to provide the best possible venue to prepare tomorrow's science teachers. Through these collaborative efforts, several products have resulted that illustrate the profound impact of Yerrick's work and lifelong vision of demonstrating how technological and pedagogical knowledge can impact the ways science is taught that make it accessible for all students. His current research projects include "Learning from Children's Voices and Improving Science Education."

Yerrick has been recognized as an Apple Distinguished Educator for his ability to innovatively integrate technology into the curriculum. Numerous examples of Yerrick's work can be seen at the Apple Learning Interchange (<http://edcommunity.apple.com/ali>), where his grants, research, and teaching have produced fruitful exhibits of exemplary science teaching praxis.


## L T Y R E S E A R C H

As originally conceived, the Connections Program is an intensive summer program focused on developing and increasing the use of social skills, expanding interests, understanding and use of facial expressions of affect, as well as understanding idioms and the social use of language. Within a fun summer-camp-like atmosphere, the program involves didactic instruction, role playing, therapeutic activities that entail the practicing of new skills, a behavior program to reinforce pro-social behaviors and reduce negative behaviors that interfere with social functioning, a parent training and support component, and home-program communication to promote generalization of skills across settings.


The current project, a collaborative effort between researchers at the University at Buffalo, Canisius College's Institute for Autism Research, Summit Educational Resources, and the University of Rochester, involves converting the Connections Program into a comprehensive school-based intervention that can be implemented throughout the school year. At its conclusion, the project is expected to yield a comprehensive, feasibility-tested manual for the school-based intervention, two years of program feasibility data, and two years of tentative program effectiveness data. The data will be used to plan a randomized clinical trial to evaluate the effectiveness of the school-based program.

# Inserting “ANDs”

This letter by Professor Emeritus Stephen Brown is derived from a longer essay, “Happy Seventy Fifth: A Hedge Against Insularity,” published for the Spring 2007 supplement of the .edu newsletter in celebration of the school’s 75th anniversary. The essay elaborates upon, and incorporates, names of GSE faculty and students who influenced his journey. “Happy Seventy Fifth: A Hedge Against Insularity” is available at [gse.buffalo.edu/alumni/edu](http://gse.buffalo.edu/alumni/edu).

Dear former students, colleagues, and alumni,

A salient feature of my GSE affiliation from 1973–1998 was collegial respect and student tolerance for my inclination to insert unconventional ANDs.


STEPHEN BROWN

Having had the good fortune of collaborating with Gerry Rising in the area of mathematics education when I first arrived, like Hamlet, I found it difficult to decide upon a course of action when the school was re-organized in 1982. At first I selected my earlier affiliation, and chose the Department of Learning and Instruction. My increasing interest in philosophy, however, led me to annex an AND. I joined the Department of Educational Organization, Administration and Policy as well, and became the lone joiner of two of the three departments.

With my new incarnation, I expanded upon my earlier focus on problem posing, and created new humanistic ANDs that challenged the popular view of mathematics as strictly logical, driven by a taken-for-granted set of axioms lacking in drama. Thus I wrote about and offered courses on Mathematics AND.... The AND list grew and eventually included Morality, Humor, Secular Talmudic Thinking, Confusion, Magic, Surprise,

Literature and Self-Understanding. For one class, I wrote a mathematical novel, and the students created vignettes that expanded the story line.

Subsequently I taught courses that no longer focused upon mathematics *per se*. Among some were: Education and Ethics, Nature of Humor, Philosophy of Progressive Education, The Nature of Inquiry, The Philosophy of Problems, Meaning of Meaning-making, and Action Research.

Another AND evolved from my doctoral student days. It was based upon my participation on the editorial board of *Harvard Educational Review*—a scholarly journal whose board consisted exclusively of students. As a board member, I pretended that I was shoved into the middle of a confusing cocktail party. For our bi-weekly all night debates, I learned to draw upon

“...I learned to draw upon personal experiences, to frame questions that might challenge my beliefs, and to listen carefully to my colleagues.”

personal experiences, to frame questions that might challenge my beliefs, and to listen carefully to my colleagues.

It was scary to judge research articles before I had even begun to think about my own dissertation. Unaware of the “players” and debates within most fields, on occasion I ended up voting to reject something that (after the veil of anonymity was lifted) had been submitted by my own professors!

If naïve Hamlet could be so moved by being an editor, perhaps he could transform

that experience onto a quite different plane. Thus, the concept of editorial board became an AND that bridged a research evaluation tool and educational strategy. After introductory sessions, I created editorial boards in my classes, and assigned students writing topics. They submitted essays to boards for which they were not members. Eventually, boards formulated and advertised their policies, and solicited and criticized articles. As a final product, each board created a collection consisting of its policy statement, first drafts of articles, criticisms, revised drafts, and reflections upon the journal as education.

In one variation, the class became one editorial board which assisted me in culling through 33 years of the defunct journal *Progressive Education*. The Center for Dewey Studies had asked me to produce an edited collection of the best essays from its thousands of pages—an enormous task. Aware that my students were generally unfamiliar with the movement, I spent several weeks discussing summary essays, and reflected upon what we found problematic in our own education. I then dubbed them instant experts in much the way that I had been dubbed by the *Harvard Educational Review*. We focused upon five themes, and subgroups selected a collection of articles and created analyses and critical commentary. It was subsequently published by the University Press of America.

Since retirement, I have continued writing about education and humanistic themes. I have also been composing Festschrift essays for colleagues upon their retirement, AND eulogies for some dear friends who have met a fate more problematic than retirement. A task that has been almost as painful, however, has been that of disposing of 50 years and three tons of collected papers. Though exhausting, it is not only the physical labor that is challenging, but also the realization that once accomplished, I will need to define anew what I will do when I grow up. ●

*Stephen Brown welcomes plaudits and rebuttals at [sibrown@buffalo.edu](mailto:sibrown@buffalo.edu).*

The Western New York School District Spotlight was introduced in the Spring 2004 newsletter with an overview of the North Tonawanda school district. Since that time, the spotlight has featured the Amherst, Buffalo, Clarence, Lackawanna, Lockport, Niagara Falls, Niagara Wheatfield, Orchard Park, Orleans/Niagara BOCES, and Sweet Home school districts. In this issue, we describe how the Graduate School of Education serves local school districts through the work of the Western New York Educational Service Council.

## WNYESC Serves School Districts for 60 Years


**BREN PRICE**

The Western New York Educational Service Council (WNYESC) is the Graduate School of Education's direct connection to the nearly 100 school districts in nine Western New York counties (Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Livingston, Niagara, Orleans, and Wyoming). The

council has been in existence since 1949, and was chartered by the Board of Regents in 1966 to serve the needs and problems of the preK-12 educational community and its broad constituencies. WNYSEC is one of six study/service councils associated with SUNY schools throughout the state.

As many as 70 school districts participate each year in WNYESC professional development programs, especially superintendents, business officials, building leaders, and school board members. Led by Executive Director Bren Price, the council also provides a variety of consulting services to school districts: school reorganization feasibility studies, special education reviews, curriculum audits, facilities and transportation studies, human resources and staffing reviews, strategic planning workshops, and board/superintendent development. The council has also conducted over 400 superintendent searches.

One of the council's strategies for serving constituent needs is to facilitate communication and interaction between the GSE faculty and school superintendents. To help further this objective, a reception was held in September 2009 that brought together researchers and practitioners to share information and exchange ideas.

Twenty-two GSE faculty members and 27 school superintendents engaged in informal networking, followed by five faculty research presentations from the departments of Counseling, School, and Educational Psychology (CSEP) and Learning and Instruction (LAI):

- Douglas Clements and Julie Sarama (both LAI) discussed their "Building Blocks of Early Math" project, as well as other associated curricular products.
- Lynn Shanahan and Mary Thompson (both LAI) presented "Explicit Strategy Instruction Across the Grades," an ongoing project in the Amherst School District.
- Xiufeng Liu's (LAI) "Competence in Science Achievement: How Opportunities to Learn in the Classroom, School, and Home Matter" described situations that augment classroom science learning.
- Abiola Dipeolu (CSEP) shared "Post-School Transitions and Students with Disabilities" and encouraged districts to get involved in her research.
- Gregory Fabiano's (CSEP) "Integrating Response to Intervention into Schools: Academic and Behavior Interventions" highlighted successful strategies for dealing with students who have difficulty learning.

Overall, GSE faculty and school superintendents found the reception to be beneficial. "This was a great opportunity for faculty and school leaders to engage in serious dialogue," said Price. "There was a genuine interest among all parties to learn from each other and hopefully this will lead to further interaction, both on-campus and in our local school districts."

# New Faculty

## DEPARTMENT OF COUNSELING, SCHOOL, AND EDUCATIONAL PSYCHOLOGY


**Ariel Aloe**—Assistant Professor

Aloe received his Ph.D. from the measurement and statistics program at Florida State University. His area of specialization is the application of quantitative methods in educational research. In particular, he has been working in the area of research synthesis (meta-analysis). Aloe has also been using the methods of meta-analysis to study teacher education. Specifically, he is interested in the relationships between teacher characteristics (e.g., ability, content knowledge, pedagogical knowledge) and school outcomes.

## DEPARTMENT OF EDUCATIONAL LEADERSHIP AND POLICY


**Jill Koyama**—Assistant Professor

Koyama, an educational anthropologist, earned her Ph.D. from Teachers College, Columbia University. Most recently, she taught at City University of New York. Her current research focuses on the appropriation of No Child Left Behind. Previous studies have centered on bilingual education policies, programs for immigrants, and the collective construction of hyphenated-American identities in ESL (English as a second language) programs. Koyama previously directed a community college opportunity program, and was a senior manager of an educational support company.


**Susan Winton**—Assistant Professor

Winton received her Ph.D. in educational administration from the Ontario Institute for Studies in Education at the University of Toronto. Her research aims to understand how education policy supports and undermines democracy in education. Winton's current areas of study include character education, safe schools policy, new media and policy, and comparative policy analysis. Winton has worked at Ontario's Ministry of Education and taught elementary school in Canada, Mexico, and the United States.

## DEPARTMENT OF LEARNING AND INSTRUCTION


**Erin Kearney**—Assistant Professor

Kearney earned her Ph.D. in educational linguistics from the University of Pennsylvania and then spent a year as a post-doctoral associate at Yale University's Center for Language Study, coordinating innovative language programs. Kearney's classroom-based research, currently focused on the cultural dimensions of foreign language learning, grew out of her own experience teaching French language and culture. Teacher development and education also figure prominently in Kearney's research.

## DEPARTMENT OF LIBRARY AND INFORMATION STUDIES


**Joseph Meloche**—Assistant Professor

Meloche received his Ph.D. from the University of Wollongong, Australia. He has published in the fields of information seeking, knowledge management collaboration, and communication studies. Meloche works closely with the International Society for the Scientific Study of Subjectivity and is an editor for their journal *Operant Subjectivity*. In 2008, Meloche was a visiting scholar at Kansai University, Osaka, Japan, and his previous academic experiences in Australia include Charles Sturt University and the University of Sydney.


**Anne Perrault**—Assistant Professor

Perrault (M.L.S. '95, Library Science) earned her Ph.D. in teaching and curriculum from the University of Rochester. Her research focuses on information services and resources for young adults and on educational informatics, the intersection between education, information, and technology. Perrault has experience as a library media specialist and a school district administrator. In her current research, she is studying the online information seeking behaviors of educators and the influence of these practices on teaching and student learning.


**Dagobert Soergel**—Professor and Chair

Soergel has been a professor in the University of Maryland's College of Information Studies since 1970, and has been working in the area of classification (taxonomy, ontologies) and thesauri both practically and theoretically for over 40 years. Soergel is the author of the still-standard text and handbook in his field, *Indexing Languages and Thesauri: Construction and Maintenance* (Wiley, 1974) and of *Organizing Information* (Academic Press, 1985), recipient of the American Society of Information Science Best Book Award.

2009–2010 GSE STUDENT SCHOLARSHIP RECIPIENTS


*GSE student scholarship recipients (standing l to r): Stephen Goss, Brenna Towle, Laura Casey Amo, Melissa Pitaressi, Aimee Levesque, Kimiaki Fukuma; (seated l to r): Melinda Whitford, Marietta Hoogs, David Odum, Jennifer Schiller, Katherine Panning. (Paul King was not available for the photograph.)*

The Graduate School of Education is proud to award scholarships each year to an outstanding group of students. These scholarships have been established through the generosity of GSE alumni, professor emeriti, faculty, and friends. A sincere thank you to our donors, and congratulations to these scholarship recipients for the 2009–2010 academic year:

**Laura Casey Amo** (CSEP doctoral student) received the **Peter Drapiewski Scholarship**, which supports a student pursuing a degree in educational psychology.

**Kimiaki Fukuma** (LAI master's student) received the **Judith T. Melamed Scholarship**, which supports an international student pursuing a degree in the TESOL (teaching English to speakers of other languages) program.

**Stephen Goss** (LAI doctoral student) received the **Mary Lou and S. David Farr Scholarship**, which supports a student researching digital technology and learning.

**Marietta Hoogs** (CSEP doctoral student) received the **Marceline Jaques Scholarship**, which supports a student pursuing research in rehabilitation.

**Paul King** (CSEP doctoral student) received the **James C. Hansen Scholarship**, which supports a student pursuing a doctorate in counseling psychology with a focus on working with families.

**Aimee Levesque** and **Katherine Panning** (LIS master's students) each received an **A. Benjamin and Helen Ravin Scholarship**, which provides annual support for students in the Department of Library and Information Studies.

**David Odum** (LIS master's student) received the **Joseph B. Rounds Scholarship**, which provides annual support to promote excellence in the field of librarianship.

**Melissa Pitaressi** (LAI master's student) received the **Leroy and Margaret H. Callahan Scholarship**, which supports a student pursuing research and/or developing activities in the teaching/learning of elementary school mathematics instruction.

**Jennifer Schiller** and **Brenna Towle** (LAI doctoral students) each received a **William Eller Scholarship**, which supports a student pursuing a degree in reading education.

**Melinda Whitford** (LAI doctoral student) received the **Ralph Theurer Scholarship**, which supports a student pursuing a degree in science education.

IT'S EASY TO STAY CONNECTED!

There are four convenient ways for GSE alumni to keep in touch:

1. Register on **UB Connect**, the university-wide alumni online community. At this secure site, [www.ubconnect.org](http://www.ubconnect.org), you can sign up for lifetime e-mail forwarding, search for jobs, and communicate with fellow alumni.
2. Visit GSE's **Keep in Touch** site, [gse.buffalo.edu/alumni/keep](http://gse.buffalo.edu/alumni/keep), where you can provide current contact information and your recent accomplishments.
3. **E-mail** Associate Dean Jenifer Lawrence at [jlawrenc@buffalo.edu](mailto:jlawrenc@buffalo.edu) or call (716) 645-6640.
4. Join our new **Facebook** page. Search **University at Buffalo Graduate School of Education Alumni Association** ([www.facebook.com/ubgseaa](http://www.facebook.com/ubgseaa)).

We would like to hear from you!

# GSE Welcomes Razik International Fellowship Recipient

Rehab “Rubie” Ghazal is the inaugural recipient of the Taher A. and Myra S. Razik International Fellowship. Taher Razik, professor emeritus from the Department of Educational Leadership and Policy (ELP), and his wife, Myra, endowed the fellowship to help raise awareness about the global community. The fellowship, designated for a junior faculty member from Egypt, will provide for three years of study toward a doctoral degree in educational administration in ELP.


(l to r) Taher Razik, Rehab Ghazal, and Myra Razik

Rehab Ghazal began her career as an elementary and high school teacher, but also taught adults English as a foreign language. For the last eight years, she has been involved in coordinating, implementing, and managing training and educational programs in Egypt and the Middle East. Ghazal has worked with USAID, the U.S. Embassy in Egypt, the Fulbright Commission in Egypt, the Ford Foundation, Boeing Corporation, and numerous other private and public organizations in Egypt, Jordan, Yemen, the Sudan, the UK, and the United States. Most recently, she has been a rhetoric and composition instructor at American University in Cairo, and she was the director of training for Egypt operations at AMIDEAST. Ghazal’s research interests center around three main issues in developing countries: the financing of education, equal opportunity access to education, and literacy programs for women and school girls in rural areas. After completing her degree, Ghazal hopes to work for UNESCO or the World Bank, focusing on educational and developmental programs that target third world countries. ●

*For more information about the Taher A. and Myra S. Razik International Fellowship, please see the cover story of the Fall 2007 .edu newsletter at [gse.buffalo.edu/alumni/edu](http://gse.buffalo.edu/alumni/edu).*

## GLORIA LEE RECEIVES TWO EXCELLENCE IN RESEARCH AWARDS


**GLORIA LEE**

Gloria Lee, associate professor in the Department of Counseling, School, and Educational Psychology (CSEP), was honored with a first place Excellence in Research Award from the American Rehabilitation Counseling Association in two consecutive years.

Lee, with co-authors Fong Chan and Norman Berven, received the 2008 award for their 2007 *Rehabilitation Counseling* article “Factors Affecting Depression Among People

with Chronic Musculoskeletal Pain: A Structural Equation Model.” The 2009 award, with co-authors Julie Chronister and Malachy Bishop, was for the 2008 *Rehabilitation Counseling*

*Bulletin* article “The Effects of Psychosocial Factors on Quality of Life Among Individuals with Chronic Pain.”

Lee joined the CSEP faculty in Fall 2003. She is a trained rehabilitation counselor and rehabilitation psychologist working with families and individuals with disabilities, focusing on personal adjustment counseling and vocational/career counseling. Her research centers on the psychosocial adjustment among caregivers and individuals with chronic illness, and the vocational assessment and rehabilitation aspects of disabilities.

*PDF versions of Lee’s Excellence in Research Award articles are available at [gse.buffalo.edu/alumni/edu](http://gse.buffalo.edu/alumni/edu).*

# July 1, 2008–June 30, 2009

## THANK YOU FOR YOUR GENEROSITY!

Each year the Graduate School of Education calls upon loyal alumni and friends to help support the numerous programs that define our school as an educational leader in the community and across the globe. This year, your financial contributions are helping us to further our groundbreaking preK-16 research, as well as our cutting edge initiatives in technology, literacy, and professional development, just to name a few. On behalf of the Graduate School of Education family, a sincere thank you for your continuing support.

### Mary H. Gresham

Dean, Graduate School of Education

All donors to the Graduate School of Education, whose gifts were received between July 1, 2008, and June 30, 2009, appear in the Honor Roll of Donors. Every effort has been made to be accurate. If you have any questions or concerns, please call (716) 645-6640.

#### The Crystal Society (\$10,000 and above)

Dr. Jean M. Alberti  
Dr. Margaret E. Bacon, Ed.D. '53, Ed.M. '43  
Peter and Elizabeth C. Tower Foundation  
The Spencer Foundation  
Mr. Peter Tower and Mrs. Elizabeth C. Tower  
Ms. Marsha L. Valenti

(\$5,000 to \$9,999)

Dr. and Mrs. S. David Farr  
Dr. Herbert L. Foster  
Ms. Pamela N. Marcucci  
Mrs. Arlene Theurer  
Verizon Foundation

#### The Millennium Society (\$1,000 to \$4,999)

Charlotte C. Acer, Ed.D. '87, Ed.M. '82  
Mrs. Mary Kirsch Boehm, Ed.M. '60 and Mr. Raymond F. Boehm

Drs. William and Janice Feigenbaum  
Mr. Neal Felsingier  
Dr. Virginia M. Foley  
Mr. and Dr. Carl M. Franklin  
Ms. Barbara J. Granite  
Ms. Nancy R. Nelson  
Dr. John L. Margolis  
Miss Siiri Puust  
Mr. and Mrs. William Henry Schmidt, Ed.M. '56  
Ms. Ilene K. Winokur

#### The Dean's Associates (\$500 to \$999)

Mrs. Libby Duryea  
Dr. George W. Herrick  
Dr. and Mrs. H. Maynard Lowry  
Dr. and Mrs. James S. Marks  
Mr. Robert North Jr., B.S. '38  
Dr. Yoshiko Nozaki  
Ms. Marcia A. Pasternack  
Mrs. Michelle L. Rahal  
Robert Wood Johnson Foundation  
Mrs. Harriet W. Sacks  
Ms. Kathryn V. Scheuerman  
Mr. Jason G. Skalski

#### The Leadership Circle (\$250 to \$499)

Ms. Margery I. Adamshick  
Dr. Rao Aluri  
Ms. Mariam Assefa  
Dr. Peter Briechele  
Dr. Vincent J. Coppola  
Mrs. June J. Crawford  
Dr. Peter E. Demmin, Ed.D. '78, M.S. '68, B.A. '59 and Ruth M. Demmin  
Dr. John E. Duffner  
Mr. Jeffrey W. Duryea  
Dr. and Mrs. Lester J. Elsie  
Dr. Joseph F. Engemann  
Mrs. Margaret C. Giles  
Mr. Robert R. Goltz II  
Ms. Mary Jane Meincke Heider  
Dr. and Mrs. Frank L. Heikkila  
Mr. William G. Houston  
IBM International Foundation  
Dr. Salvatore J. Illuzzi  
Ms. Suzanne M. Jacobs  
Ms. Mary Jean Jakubowski  
Dr. Octavia M. Kennedy  
Dr. Kathleen Kreis  
Mr. Thomas A. Kriger

Dr. and Mrs. Shu-jone Lee  
Miss Sharon E. Minklein  
Dr. Alex Mompoint  
Mr. James D. Noel  
Dr. Janet A. Persico  
Dr. James O. Schnur  
Dr. Susan G. Schroeder  
Dr. Willard C. Schum  
Mrs. Valerie J. Sievenpiper  
Mr. Phillip A. Smith  
Ms. Mary Ann Stegmeier  
Dr. Lisa A. Tedesco  
Ms. Linda M. Tyo  
UBS Matching Gift Program  
Mr. Michael K. Walsh

#### The Century Club (\$100 to \$249)

Ms. Lonaura A. Albright  
Dr. Douglas W. Aldrich  
Mrs. Rita Citta Antolena  
Dr. William J. Attea  
Mr. Paul F. Augustine  
Mrs. Mary Ellen Aureli  
Mr. and Mrs. Frank Austin  
Mr. Glen E. Avery  
Mr. John L. Baier  
Dr. Robert L. Bailey  
Dr. Stanley B. Baker

Mrs. Ruth K. Balchunas  
Mr. John H. Barrett  
Ms. Brenda L. Battleson  
Miss Brenda B. Benzin  
Mrs. Lorraine R. Bercoon  
Mr. and Mrs. William H. Berger  
Dr. Jennifer E. Berke  
Dr. Hugh Ronald Black  
Dr. Thomas Arthur Bolze  
Dr. Gary J. Bonvillian  
Dr. John R. Boronkay  
Dr. James W. Bourg  
Dr. Michele C. Boyer  
Dr. John P. Brennan  
Dr. Anthony Brown  
Ms. Peggy Yehl Burke  
Dr. John W. Burns  
Ms. Judith M. Campanella  
Ms. Marcia F. Capone  
Mrs. Karen L. Carroll  
Dr. Donald E. Carter  
Dr. Vincent J. Catalano  
Dr. Julie B. Caton  
Dr. Thomas J. Caulfield  
Ms. Mary F. Chiaravalloti  
Mr. Donald G. Colquhoun  
Miss Maria Alicia Cordero  
Dr. Cornelius Cosgrove  
Dr. Estelle M. Crino  
Mr. Joseph L. Cummings  
Dr. Mary Anne Doyle  
Mr. Allen W. Duke  
Dr. Michael J. Dutkowsky  
Mr. Frank E. Duval  
Mrs. Donna G. Egan  
Mr. Jay W. Elliott  
Mr. Robert L. Esch  
Ms. Thelma A. Farley  
Dr. Jane Faulman  
Dr. Constance R. Finney  
Mrs. Claudia G. Fischer  
Mr. Terry J. Fisher  
Dr. Larnell D. Flannagan  
Mr. Bee A. Fogan  
Mr. John F. Foschio  
Ms. Joanna Frady  
Dr. and Mrs. Thomas T. Frantz  
Dr. and Mrs. Thomas R. Furlani  
Mrs. Judith Terk Futterman  
Ms. Amy L. Gavazzi  
GE Foundation  
Mrs. Lisa M. Glasser  
Dr. John W. Glenn Jr.  
Dr. Vanere S. Goodwin  
Mrs. Lois Grauerholz  
Dr. Christine Gray  
Monsignor Gerard L. Green  
Mrs. Wendy H. Harris  
Ms. Deborah Ann Heim  
Dr. Warren F. Helwig  
Mr. Michael J. Herrmann  
Dr. Richard A. Hitzges  
Dr. Larene N. Hoelcde  
Dr. and Mrs. Randy Hollister  
Dr. and Mrs. James L. Hoot  
Mr. Mark S. Horowitz  
Dr. Karim Hossain  
Dr. Robert L. Infantino  
Mrs. Linda M. Jackowitz

Dr. Reuben J. James  
Ms. Nancy L. Julian  
Mr. Dennis P. Kalp  
Dr. Karen S. Karmazin  
Dr. Norma E. Klayman  
Ms. Maureen W. Klein  
Ms. Gail L. Kreyer  
Dr. Betty J. Krist, Ed.D. '80  
Miss Laura A. Kucharski  
Dr. Daniel J. Kuna  
Dr. Michael C. LaFever  
Dr. Rebecca Lewis  
Dr. Xiufeng Liu  
Mrs. Kathleen S. Lundberg  
Ms. Mary P. Lyons  
Ms. Lorraine T. Maggio  
Ms. Donna L. Malecki  
Dr. Charles S. Mancuso  
Mr. Daniel R. Maravi  
Dr. Karen S. March  
The May Department Stores Company Foundation  
Mr. Ronald A. Mayer  
Mr. Donald A. McAndrew  
Mrs. Hattie L. McCarley  
Miss Ann M. McElwee  
Miss Ellen T. McGrath  
Ms. Martha J. McNamara  
Mrs. Arlene G. Merowitz  
Dr. Maria J. Meyerson  
Dr. Barbara B. Moran  
Mrs. Gloria B. Morris  
Dr. Emmett C. Murphy  
Mrs. Pamela S. Nagy  
Mrs. Carol M. Nicholson  
Dr. Thomas H. Nuhfer  
Mr. and Mrs. Stephen R. O'Connor  
Mr. Martin F. Onieal  
Dr. and Mrs. James R. Orgren  
Mr. Yoonjoon Park  
Ms. Jean M. Parker  
Dr. Robert J. Pasciullo  
Dr. Samuel S. Peng  
Mrs. Jane Edmister Penner  
Dr. Marie Perini  
Mr. Robert W. Pfohl  
Mrs. Christine A. Pinto  
Mrs. Jean E. Ramsell  
Mrs. Kathleen B. Rapisarda  
Mr. James R. Rauh  
Ms. Kirsten B. Reitan  
Mrs. Daisy Rojas Lehman  
Mrs. Florence C. Rott  
Ms. Lynn R. Rumbold  
Miss Shirley J. Rummel  
Dr. Mary Wurm Schaar  
Dr. Sean W. Seibert  
Dr. Robert W. Sekowski  
Mr. Leon D. Shkolnik  
Mrs. Wendy A. Sibley  
Mr. Crispian L. Sievenpiper  
Ms. Emily M. Sityar  
Dr. and Mrs. James G. Skalski  
Dr. Evelyn R. Smigelsky  
Ms. Diane M. Smith  
Dr. Jo Ann S. Smith  
Mrs. Anne G. Spadone  
Mrs. Carol G. Spivack  
Mrs. Florence E. Staples  
Mrs. Lillie P. W. Stephens

# HONOR ROLL OF DONORS

Ms. Ellen C. Tagliarino  
 Dr. Frank N. Tancredi  
 Mr. Ronald K. Theel  
 Dr. Gerald L. Thomas  
 Mrs. Lucy Tretiak-Caruso  
 Miss Mary K. Twist  
 UB Graduate Student Association  
 Dr. Susan M. Watts Taffe  
 Mrs. Carolyn B. Weil  
 Mrs. Judy G. Weiner  
 Mrs. Barbara A. Whitcher  
 Ms. Arlene Wick-Light  
 Dr. Richard A. Wiesen  
 Ms. Anne M. Wiley  
 Mr. William J. Wilson  
 Mr. Glenn V. Woike  
 Mrs. Theresa P. Zazynski  
 Reverend Margaret K. Zeller  
 Dr. Liang Zhao  
 Mr. Michael B. Zielinski  
 Dr. Alfred W. Zielonka

## The Loyalty Guild (\$1 to \$99)

Dr. and Mrs. Micha Abeles  
 Dr. Jack Ables  
 Ms. Wanda Abrams  
 Mrs. Josephine P. Adamo  
 Dr. Robb E. Adams  
 Dr. Charles F. Adams III  
 Dr. Kelly H. Ahuna  
 Dr. Linda A. Akanbi  
 Mrs. Rosina R. Alaimo  
 Dr. Samuel J. Alessi Jr.  
 Mrs. Lona W. Allendoerfer  
 Ms. Tamah C. Alt  
 Dr. William T. Anagnoson  
 Mrs. Lorraine Anderson-Colon  
 Dr. Maria E. Angelova  
 Ms. Lisa J. Aragona  
 Mrs. Monica A. Argento  
 Dr. Deirdre A. Armitage  
 Ms. Tonette M. Aronica  
 Dr. Mila A. Aroskar  
 Ms. Deborah A. Asfour  
 Mr. Irving Atlas  
 Dr. Richard C. Auerbach  
 Ms. Ani Lucie Avdoian  
 Mrs. Ann C. Ayers  
 Mrs. Gretchen S. Baldauf  
 Dr. Ursuline R. Bankhead  
 Ms. Beth A. Banks  
 Dr. Kenneth J. Barnes  
 Mrs. Maria V. Barone  
 Ms. Lizabeth A. Barrett  
 Dr. Roy K. Bartoo  
 Mrs. Esther B. Bates  
 Mrs. Lesley S. Battaglia  
 Mrs. Cynthia M. Baumgartner  
 Mrs. Gail E. Baumgartner  
 Mrs. Karen L. Beacher  
 Ms. Ellen Jones Bean  
 Ms. Teresa A. Beaton-Corrigan  
 Mrs. Linda M. Becker  
 Mrs. JoAnne Bell  
 Ms. Carolyn Belle  
 Reverend S. Theodore Berg  
 Mr. and Mrs. Richard C. Bergman

Ms. Wendy E. Bergman  
 Dr. Mira Berkley  
 Dr. Gloria P. Beutner  
 Mrs. Laurie Twist Binder  
 Mrs. Linda A. Birkinbine  
 Ms. Valle Z. Blair  
 Mr. Lincoln H. Blaisdell  
 Dr. Guitta D. Blau  
 Mr. David R. Bledsoe  
 Mr. D. Richard Bleyle  
 Mrs. Aileen L. Bliss  
 Miss Dianne O. Bockes  
 Dr. Roselind G. Bogner  
 Mrs. Marcia J. Boguslawski  
 Mrs. Nancy J. Boland  
 Mrs. Roberta A. Bonafield  
 Mrs. Sandra J. Boncarosky  
 Mrs. Cynthia A. Booker  
 Ms. Carol J. Boquard  
 Ms. Patricia J. Bosinski  
 Miss Patricia M. Bowers  
 Dr. Orrin H. Bowman  
 Dr. David T. Boyle  
 Ms. Dianne C. Brach  
 Mr. Charles W. Brandt Jr.  
 Mrs. Molly W. Brannigan  
 Mr. Richard P. Brennan  
 Mrs. Caryl F. Brent  
 Mr. and Mrs. James J. Briggs  
 Ms. Kathleen Bromley  
 Mr. Morton D. Brooks  
 Dr. Sharon M. Brooks  
 Dr. Lisa M. Brothwell  
 Dr. Judith A. Brough  
 Dr. Peter S. Brouwer  
 Mr. Matthew F. Browarek  
 Dr. David S. Brown  
 Mr. and Mrs. Donald H. Bruning  
 Dr. Lynn Marie Brunner  
 Mr. Peter Buechi, M.S. '70, B.S. '68 and Mrs. Cheryl Buechi, Ed.M. '98  
 Ms. Sheryl A. Bugyi  
 Mr. Neil F. Bulkeley  
 Dr. Danitza C. Bull  
 Ms. Helene M. Bumbalo  
 Mr. Donald H. Burdick  
 Dr. Bruce D. Burr  
 Dr. Judith Anne Burry-Stock  
 Mrs. Susan E. Busch  
 Ms. Lynn M. Busse  
 Ms. Marjorie H. Butler  
 Mrs. Catherine M. Buyer  
 Miss Shirley B. Bynoe  
 Ms. Cheryl A. Cahlstadt  
 Ms. Barbara Jean Caldwell  
 Mrs. Donna M. Callaghan  
 Dr. Rosemary S. Callard-Szulgit  
 Ms. Michelle M. Camarrebrockman  
 Mr. Alan S. Camhi  
 Dr. Jill F. Campbell  
 Ms. Melodye Campbell  
 Mr. Joseph A. Cardina  
 Ms. Marsha Loopman Carey  
 Ms. Janice E. Carrel  
 Mrs. Barbara J. Carson  
 Ms. Maureen A. Carter  
 Dr. Melody L. Carter  
 Mrs. Kathleen S. Casalnuovo  
 Ms. Bridget J. Case

Mr. Joseph A. Casimino  
 Mrs. Carol J. Castiglione  
 Mr. Joseph G. Catalano  
 Dr. Salvatore W. Catalino  
 Mrs. Mary J. Catuzzi  
 Miss Joanne Cavaliere  
 Mrs. Kate A. Celej  
 Dr. Maria A. Ceprano  
 Mr. Mark O. Cerosaletti  
 Dr. Annemarie B. Cervoni  
 Mr. R. Lance Chaffee  
 Mrs. JoAnne Chapman  
 Mr. Stephen V. Christopher  
 Miss Chiou-Jeu Chuang  
 Ms. Sara E. Churchill  
 Mrs. Barbara A. Ciambor  
 Dr. Joseph C. Cicero  
 Mrs. Barbara A. Ciepela  
 Mrs. Michele Marie Cieri  
 Ms. Helga E. Ciminesi  
 Ms. Yvonne L. Cleveland  
 Mrs. Margaret N. Cochran  
 Dr. Douglas R. Cochran  
 Dr. Michael J. Codd  
 Ms. Margaret A. Coghlan  
 Mrs. Dinah B. Cohen  
 Ms. Sandra B. Cohen  
 Ms. Elizabeth T. Colby  
 Dr. Arthur Cole  
 Ms. Jeanette M. Collette  
 Mrs. Ruth A. Collins  
 Mrs. Cecilia M. Colosi  
 Ms. Barbara J. Cometto  
 Mrs. Rosemary C. Conley  
 Mrs. Denise A. Cook  
 Dr. Wayne S. Cook  
 Mr. Brennan D. Coon  
 Ms. Margaret D. Cooper  
 Mrs. Bernadette Corcoran Gaffney  
 Mr. Edward J. Corkery  
 Mrs. Sharon R. Costantini  
 Ms. Jacqueline A. Costanza  
 Ms. Theresa M. Costello  
 Mrs. Gale P. Courcelle  
 Ms. Laura J. Cox  
 Mrs. Patricia Malone Craig  
 Mr. John Creamer  
 Mr. Christopher W. Crocoll  
 Ms. Ellen L. Cronk  
 Dr. Joseph L. Crossen  
 Dr. Thomas Q. Culhane  
 Mrs. Denise Cuneo  
 Mr. Robert E. Cushman  
 Mr. Charles T. Dabkowski  
 Mr. Ira G. Dananberg  
 Mrs. Grace Darroch  
 Dr. Mary A. Davis  
 Mrs. Susan H. Dearing  
 Ms. Jean S. Decker  
 Mrs. Linda Eileen Deeks  
 Ms. Brenda L. Deever  
 Mr. William E. Delamater  
 Ms. Nadia G. Delonas  
 Dr. Anne L. Deming  
 Ms. Diane C. Desimon  
 Mr. Frank W. DeWitt  
 Dr. Kenneth A. Diamond  
 Ms. Maureen Dicerbo  
 Dr. Elizabeth J. DiChiara  
 Mrs. Martha Dickie  
 Dr. Stanley Dickson, Ed.D. '61  
 Mr. Joseph A. DiDomenico Jr.

Mr. Laurens L. Dietz  
 Dr. Isaac U. Dim  
 Mrs. Brenda H. Dixon  
 Mrs. Judith A. Dixon  
 Mrs. Patty L. Donegan  
 Mrs. Susan S. Donop  
 Mr. Thomas A. Doran  
 Mr. Jack B. Downes  
 Dr. Jutta Siefert-Dudley  
 Mrs. Ruth H. Dugan  
 Dr. Gretchen A. Duling  
 Mr. Kenneth J. Duszynski  
 Dr. Wingrove C. Dwamina  
 Mrs. Mona Jeanne Easter  
 Sister Jean J. Eberle  
 Ms. Judith E. Eberle  
 Mrs. Karen E. Ebersman  
 Mrs. Elinor G. Elder  
 Ms. Mary Joan Ellison  
 Dr. Richard D. Elton  
 Mrs. Pepy Ettinger  
 Mr. Olin W. Evans Jr.  
 Mrs. Bonnie L. Everett  
 Mr. Charles P. Evingham Sr.  
 Ms. Lori A. Fallon  
 Mr. Anthony Farrow  
 Mr. Robert P. Farwell Jr.  
 Ms. Agnes M. Fassel  
 Mrs. Michelle Fayett  
 Ms. Jill Meredith Feine  
 Mrs. Mary Alice Felleisen  
 Ms. Ellen M. Fenimore  
 Ms. Lisa A. Ferri  
 Mr. and Mrs. Michael J. Fesmire  
 Mr. and Mrs. Gregory E. Fildes  
 Mrs. Marcia K. Finton  
 Dr. A. John Fiorino  
 Mrs. Susan B. Fischer  
 Ms. Lorraine W. Florczyk  
 Mrs. Sylvia Flynn  
 Mr. Charles M. Fogel, M.A. '38, B.A. '35 and Mrs. Bernice Y. Fogel, Ed.B. '46  
 Dr. Gerald F. Foley  
 Ms. Roberta C. Ford  
 Mrs. Darlene J. Forsythe  
 Dr. Kathleen V. Fox  
 Ms. Theresa M. Fox  
 Ms. Cathryn D. Franchino  
 Dr. Edward J. Frank  
 Mr. Robert K. Freeland  
 Ms. Jane Freer  
 Dr. and Mrs. Arthur Friedman  
 Mr. Daniel M. Frisbie  
 Mr. Tadeusz Fundalinski  
 Ms. Julie K. Furlong  
 Dr. Linda E. Fusco  
 Mr. Heriberto Galarza  
 Mr. Allen L. Gancarz  
 Mrs. Mary Jane Rita Gangloff  
 Dr. and Mrs. Clifton G. Ganyard  
 Dr. Richard L. Garcia  
 Ms. Jennifer S. Garey  
 Mrs. June Martin Garman  
 Dr. Alan Gellin  
 Mr. Michael P. Gendreau  
 Mrs. Joan S. Gerard  
 Mrs. Amy Beth Gerber  
 Mr. David A. Gervase  
 Mr. Thomas A. Giambra

Ms. Katherine J. Giansante  
 Mrs. Linda L. Giarrizzo  
 Mrs. June B. Gible  
 Dr. Joan M. Gibson  
 Ms. Sharon Gibson  
 Mrs. Marilyn S. Gilbert  
 Ms. Michele M. Gilbert  
 Mrs. Donna M. Gill  
 Ms. Mary E. Gillette  
 Mr. and Mrs. E. David Gillham  
 Ms. Jennifer Gkourlias  
 Mr. Salvatore J. Glorio  
 Dr. John J. Glovack  
 Dr. Barbara M. Godshall  
 Mrs. Claire B. Goldberg  
 Ms. Alba C. Gomez  
 Mrs. Kathleen A. Good  
 Mr. and Mrs. Thomas A. Goodwin  
 Dr. Jerry A. Gordon  
 Mrs. Joanne Gordon  
 Dr. Linda G. Gordon  
 Mrs. Doreen S. Gould  
 Ms. Kathleen A. Grabon  
 Miss Brenda L. Graff  
 Mrs. Julie S. Graham  
 Mrs. Janeen D. Greene  
 Ms. Varney S. Greene  
 Mrs. Mildred C. Gronlund  
 Mr. Michael A. Grosso  
 Mrs. Nancy B. Guemes  
 Mrs. Camille W. Guinane  
 Mr. Robert G. Habicht  
 Mrs. Eloise G. Hackworth  
 Dr. John F. Hadden  
 Mr. Carl L. Hagan  
 Miss Janeann Haggerty  
 Mrs. Suzanne M. Halas  
 Ms. Elizabeth G. Hales  
 Mr. Paul W. Haley  
 Mrs. Jean E. Haller  
 Mrs. Linda K. Halliburton  
 Mrs. Molly M. Halt  
 Dr. John F. Hanssel  
 Ms. Lisa Elizabeth Hart  
 Dr. Timothy J. Hartigan  
 Mrs. Gail B. Hartin  
 Mrs. Lisa S. Hartnett Cross  
 Mr. Richard W. Harvey  
 Mr. and Mrs. Paul G. Hashem  
 Mrs. Ann M. Hayden  
 Mrs. Susan A. Hayman  
 Mr. Peter A. Hazzan  
 Ms. Mary A. Hebert  
 Ms. Alison J. Helms  
 Ms. Rebecca E. Hendrickson  
 Dr. Kenneth R. Hennig Jr.  
 Mr. Michael B. Henry  
 Mrs. Linda A. Hepp  
 Mrs. Beatrice Leslie Herz  
 Ms. Diane E. Hill  
 Mr. Robert H. Hirsch III  
 Dr. Dorothy M. Hoehne  
 Dr. Bernard G. Hoerbel  
 Mrs. Jennifer M. Hoffman  
 Miss Anita L. Hokanson  
 Ms. Elizabeth E. Holmes  
 Dr. Heather W. Holmes  
 Ms. Edith I. Hopkins  
 Mrs. Douglas C. Hopkins  
 Ms. Jennifer L. Horn  
 Ms. Pamela L. Hornung

Mr. Arthur L. Hufnagel  
 Dr. Patrick S. Hughes  
 Dr. William R. Hullfish  
 Dr. John O. Hunter  
 Dr. Carmen J. Iannaccone  
 Mr. Albert Infantino  
 Ms. Susan M. Inman-McCarthy  
 Mr. Thomas A. Insana  
 Dr. Esther J. Isler-Hamilton  
 J. P. Morgan Chase Foundation  
 Mr. William C. Jack  
 Mr. and Mrs. David A. Jacobs  
 Mr. Paul F. Jacques  
 Mr. H. Jack Jaeger  
 Dr. Theresa M. Janczak  
 Mrs. Kathleen A. Jank  
 Mrs. Marie W. Jansen  
 Mr. and Mrs. Joaquin Jimenez Jr.  
 Dr. Diane M. Johnson  
 Dr. Keith R. Johnson  
 Mr. James A. Jones  
 Mrs. Linda H. Jones  
 Mrs. Anna Joslyn  
 Dr. Theresa M. Joyce  
 Mr. William J. Kaminski  
 Dr. Joseph R. Kandor  
 Mrs. Amy F. Kaplan  
 Dr. Andrew E. Karantinos  
 Mrs. Linda Karuth Startup  
 Ms. Shelli Kastin  
 Mrs. Joyce G. Kaufman  
 Dr. Michelle M. Kavanaugh  
 Ms. Bonnie L. Kay  
 Mrs. Barbara L. Kaye  
 Dr. Merle A. Keitel Blumenthal  
 Ms. Christine M. Kelahan  
 Dr. Lawrence M. Kenney  
 Mrs. Carol A. Kent  
 Mr. Martin M. Kentner  
 Ms. Sally A. Khreis  
 Mrs. Rosalie E. Kidawski  
 Mr. Robert T. Kilpatrick  
 Dr. Richard A. King  
 Ms. Jill B. Kirschner  
 Mrs. Joyce P. Klaasesz  
 Ms. Lisa R. Klein  
 Dr. Raymond S. Klein  
 Ms. Linda Klimchak  
 Ms. Dorothy I. Klink  
 Ms. Lori A. Knapp  
 Mrs. Sherri Frances Kobis  
 Ms. Judith A. Koch  
 Ms. Karen E. Koenig  
 Mrs. Emily A. Kordasiewicz  
 Ms. Linette Koren  
 Ms. Celeste M. Korzeniewski  
 Mrs. Kathleen Masi Kosciol  
 Mrs. Rita Kowalczyk-Kuzma  
 Ms. Janice L. Kowalski-Kelly  
 Mr. Joseph F. Kozlowski  
 Mrs. Barbara J. Kromphardt  
 Dr. Leonard J. Krucenski  
 Ms. Gail M. Krystek  
 Ms. Tracy A. Kuchta  
 Mrs. Patricia M. Kunselman  
 Dr. Paul A. Lafonara  
 Dr. Charles Landis  
 Dr. Deborah V. Landowski  
 Mrs. Donna B. Landry

Mr. Harry A. Lapidés  
 Mrs. Carol Laschinger  
 Ms. Michele K. Lasker  
 Dr. Flavia Laviosa  
 Mr. Don E. Lawrence Jr.  
 Dr. Beverly A. Lawson  
 Dr. Beth Lawton  
 Dr. Alfred T. Lederman  
 Mrs. Mary Ann Leonard  
 Mrs. Mary L. Lewis  
 Miss Sun-Ling Liew  
 Ms. Nancy M. Littenberg  
 Mrs. Joan B. Litwin  
 Mr. Anthony J. LoCastro  
 Ms. Constance M. Loda  
 Mr. Larry J. LoMaglio  
 Dr. Maeva A. Lopez-Kassem  
 Mrs. Mary F. M. Lopian  
 Ms. Maria L. Lucarelli  
 Mr. Matthew Lyndaker  
 Ms. Kristine L. Maccchioni  
 Mrs. Janine MacDonald  
 Mr. and Mrs. Aaron P. Machelor  
 Ms. Amy L. MacPeek  
 Ms. Janet Madej Reiff  
 Mrs. Joyce M. Maguda  
 Mr. Morton C. Makler  
 Ms. Lynn W. Malchoff  
 Ms. Rosemarie Maldonado  
 Mrs. Mary E. Maley  
 Dr. Gail F. Maloney  
 Ms. Anita M. Mance  
 Ms. Marylou Mancuso-Whelan  
 Ms. Amanda M. Mangione  
 Ms. Jessica L. Mao  
 Mrs. Francene C. Marcantonio  
 Dr. Antoinette Marchand  
 Mrs. Kristine M. Mariglia  
 Mr. Mark R. Marino  
 Mrs. Judy M. Martin  
 Dr. Jose E. Mascastro  
 Mattel Children's Foundation  
 Mr. Paul D. Matty  
 Mr. Pedro L. Maymi  
 Dr. Peter E. Maynard  
 Mrs. Artie M. McAuliffe  
 Ms. Marcia O. McCarthy  
 Dr. Margaret Cain McCarthy  
 Mr. Timothy M. McCarthy  
 Ms. Karen D. McClure  
 Dr. Thomas M. McCully  
 Mrs. Lisa Sanfratello  
 McCutcheon  
 Mr. John C. McEnroe  
 Mrs. Barbara K. McEntegart  
 Mrs. Laurie Lounsberry  
 McFadden  
 Mrs. Mary G. McGarva  
 Ms. Junko McGee  
 Dr. Terrence J. McGovern  
 Ms. Bridget Lyn McLaughlin  
 Ms. Rebecca W. McNally-Buchholz  
 Mrs. Diane L. McNamara  
 Dr. Timothy J. McNamara  
 Dr. Cynthia L. McPhillips  
 Ms. Carol R. McPhillips  
 Mr. Steven J. McWilliams  
 Mrs. Cynthia A. Mehary  
 Mr. James F. Mendola  
 The Merck Company Foundation  
 Mrs. Robin A. Merrill  
 Mrs. Ulrica A. Mesiah  
 Mrs. Daphne S. Meyer  
 Mrs. Jo Ann T. Meyer  
 Ms. Jessica S. Meyers Altman  
 Dr. Marian Catherine Meyers  
 Mrs. Patricia O. Meyers  
 Sister Teresa A. Miklitsch OSF  
 Ms. Marie N. Miller  
 Ms. Meghan M. Miller  
 Mr. Richard J. Miodonski  
 Dr. Peter Miranda  
 Ms. Megan W. Moelbert  
 Mrs. Janice T. Monteith  
 Mrs. Vicki M. Moorhouse  
 Mr. and Mrs. Michael M. Moran  
 Ms. Dorothy M. Morehouse  
 Mrs. Karen Morgan  
 Mrs. Karen D. Morgan  
 Ms. Phyllis F. Morrell  
 Ms. Trisha M. Morse  
 Mrs. Janice W. Mosher  
 Ms. Joan M. Moslow  
 Dr. Theodore C. Moss  
 Mrs. Diane L. Mountain  
 Ms. Julia W. Mullen  
 Miss Joanne U. Muller  
 Dr. Robert M. Murphy  
 Mrs. Susan S. Murphy  
 Mrs. Heidi B. Mussachio  
 Mr. and Mrs. Edward J. Myszka  
 Mr. Wayne C. Nachreiner  
 Ms. Marcia S. Nagle Ahern  
 Ms. Barbara A. Nagowski  
 Mr. Vijay Nair  
 Dr. Linda B. Nash  
 Mr. Geoffrey L. Nason  
 Mr. Justin A. Naylor  
 Mrs. Ruth E. Nellis  
 Dr. Bruce F. Nelson  
 Dr. Linda Diane Nelson  
 Mr. Martin D. Nemeroff  
 Ms. Karen M. Newhall  
 Mrs. Gayle M. Newman  
 Dr. Linda Z. Nieman  
 Mr. Richard A. Nocek  
 Ms. Linda K. Nowakowski  
 Mrs. Elizabeth S. Nuhn  
 Ms. Brenda Nuremberg-Cafarelli  
 Mrs. Florence K. O'Brien  
 Dr. Barbara E. Ochtterski  
 Dr. Brian E. O'Connell  
 Dr. James F. O'Connell  
 Major and Mrs. Peter D. O'Connor  
 Ms. Marie Oehler  
 Mrs. Joan E. Ohl  
 Mr. Arvid A. Ohlen  
 Dr. Edward M. O'Keefe  
 Mrs. Frances P. Okoniewski  
 Ms. Maria M. Orta  
 Mr. Charles H. Osborne Jr.  
 Mrs. Linda Osterman Hamid  
 Ms. Ricky L. Ostrom  
 Dr. Susan J. Ott  
 Miss Carol A. Owen  
 Dr. Susan Higgins Packard  
 Mrs. Karin B. Pajak  
 Mrs. Nancy J. Palermo  
 Mrs. Kristen M. Pancerman  
 Mr. Neal Pangrazzo  
 Dr. Gina M. Pannoazzo  
 Miss Elaine M. Panty  
 Dr. Frank J. Pascarella  
 Dr. Wendy A. Paterson  
 Mrs. Cheryl R. Pauly  
 Dr. and Mrs. Albert J. Pautler Jr.  
 Ms. Marie N. Miller  
 Ms. Meghan M. Miller  
 Mr. Richard J. Miodonski  
 Dr. Peter Miranda  
 Ms. Megan W. Moelbert  
 Mrs. Janice T. Monteith  
 Mrs. Vicki M. Moorhouse  
 Mr. and Mrs. Michael M. Moran  
 Ms. Dorothy M. Morehouse  
 Mrs. Karen Morgan  
 Mrs. Karen D. Morgan  
 Ms. Phyllis F. Morrell  
 Ms. Trisha M. Morse  
 Mrs. Janice W. Mosher  
 Ms. Joan M. Moslow  
 Dr. Theodore C. Moss  
 Mrs. Diane L. Mountain  
 Ms. Julia W. Mullen  
 Miss Joanne U. Muller  
 Dr. Robert M. Murphy  
 Mrs. Susan S. Murphy  
 Mrs. Heidi B. Mussachio  
 Mr. and Mrs. Edward J. Myszka  
 Mr. Wayne C. Nachreiner  
 Ms. Marcia S. Nagle Ahern  
 Ms. Barbara A. Nagowski  
 Mr. Vijay Nair  
 Dr. Linda B. Nash  
 Mr. Geoffrey L. Nason  
 Mr. Justin A. Naylor  
 Mrs. Ruth E. Nellis  
 Dr. Bruce F. Nelson  
 Dr. Linda Diane Nelson  
 Mr. Martin D. Nemeroff  
 Ms. Karen M. Newhall  
 Mrs. Gayle M. Newman  
 Dr. Linda Z. Nieman  
 Mr. Richard A. Nocek  
 Ms. Linda K. Nowakowski  
 Mrs. Elizabeth S. Nuhn  
 Ms. Brenda Nuremberg-Cafarelli  
 Mrs. Florence K. O'Brien  
 Dr. Barbara E. Ochtterski  
 Dr. Brian E. O'Connell  
 Dr. James F. O'Connell  
 Major and Mrs. Peter D. O'Connor  
 Ms. Marie Oehler  
 Mrs. Joan E. Ohl  
 Mr. Arvid A. Ohlen  
 Dr. Edward M. O'Keefe  
 Mrs. Frances P. Okoniewski  
 Ms. Maria M. Orta  
 Mr. Charles H. Osborne Jr.  
 Mrs. Linda Osterman Hamid  
 Ms. Ricky L. Ostrom  
 Dr. Susan J. Ott  
 Miss Carol A. Owen  
 Dr. Susan Higgins Packard  
 Mrs. Karin B. Pajak  
 Mrs. Nancy J. Palermo  
 Mrs. Kristen M. Pancerman  
 Mr. Neal Pangrazzo  
 Dr. Gina M. Pannoazzo  
 Miss Elaine M. Panty  
 Dr. Frank J. Pascarella  
 Dr. Wendy A. Paterson  
 Mrs. Cheryl R. Pauly  
 Dr. and Mrs. Albert J. Pautler Jr.  
 Ms. Marie N. Miller  
 Ms. Meghan M. Miller  
 Mr. Richard J. Miodonski  
 Dr. Peter Miranda  
 Ms. Megan W. Moelbert  
 Mrs. Janice T. Monteith  
 Mrs. Vicki M. Moorhouse  
 Mr. and Mrs. Michael M. Moran  
 Ms. Dorothy M. Morehouse  
 Mrs. Karen Morgan  
 Mrs. Karen D. Morgan  
 Ms. Phyllis F. Morrell  
 Ms. Trisha M. Morse  
 Mrs. Janice W. Mosher  
 Ms. Joan M. Moslow  
 Dr. Theodore C. Moss  
 Mrs. Diane L. Mountain  
 Ms. Julia W. Mullen  
 Miss Joanne U. Muller  
 Dr. Robert M. Murphy  
 Mrs. Susan S. Murphy  
 Mrs. Heidi B. Mussachio  
 Mr. and Mrs. Edward J. Myszka  
 Mr. Wayne C. Nachreiner  
 Ms. Marcia S. Nagle Ahern  
 Ms. Barbara A. Nagowski  
 Mr. Vijay Nair  
 Dr. Linda B. Nash  
 Mr. Geoffrey L. Nason  
 Mr. Justin A. Naylor  
 Mrs. Ruth E. Nellis  
 Dr. Bruce F. Nelson  
 Dr. Linda Diane Nelson  
 Mr. Martin D. Nemeroff  
 Ms. Karen M. Newhall  
 Mrs. Gayle M. Newman  
 Dr. Linda Z. Nieman  
 Mr. Richard A. Nocek  
 Ms. Linda K. Nowakowski  
 Mrs. Elizabeth S. Nuhn  
 Ms. Brenda Nuremberg-Cafarelli  
 Mrs. Florence K. O'Brien  
 Dr. Barbara E. Ochtterski  
 Dr. Brian E. O'Connell  
 Dr. James F. O'Connell  
 Major and Mrs. Peter D. O'Connor  
 Ms. Marie Oehler  
 Mrs. Joan E. Ohl  
 Mr. Arvid A. Ohlen  
 Dr. Edward M. O'Keefe  
 Mrs. Frances P. Okoniewski  
 Ms. Maria M. Orta  
 Mr. Charles H. Osborne Jr.  
 Mrs. Linda Osterman Hamid  
 Ms. Ricky L. Ostrom  
 Dr. Susan J. Ott  
 Miss Carol A. Owen  
 Dr. Susan Higgins Packard  
 Mrs. Karin B. Pajak  
 Mrs. Nancy J. Palermo  
 Mrs. Kristen M. Pancerman  
 Mr. Neal Pangrazzo  
 Dr. Gina M. Pannoazzo  
 Miss Elaine M. Panty  
 Dr. Frank J. Pascarella  
 Dr. Wendy A. Paterson  
 Mrs. Cheryl R. Pauly  
 Dr. and Mrs. Albert J. Pautler Jr.  
 Ms. Marie N. Miller  
 Ms. Meghan M. Miller  
 Mr. Richard J. Miodonski  
 Dr. Peter Miranda  
 Ms. Megan W. Moelbert  
 Mrs. Janice T. Monteith  
 Mrs. Vicki M. Moorhouse  
 Mr. and Mrs. Michael M. Moran  
 Ms. Dorothy M. Morehouse  
 Mrs. Karen Morgan  
 Mrs. Karen D. Morgan  
 Ms. Phyllis F. Morrell  
 Ms. Trisha M. Morse  
 Mrs. Janice W. Mosher  
 Ms. Joan M. Moslow  
 Dr. Theodore C. Moss  
 Mrs. Diane L. Mountain  
 Ms. Julia W. Mullen  
 Miss Joanne U. Muller  
 Dr. Robert M. Murphy  
 Mrs. Susan S. Murphy  
 Mrs. Heidi B. Mussachio  
 Mr. and Mrs. Edward J. Myszka  
 Mr. Wayne C. Nachreiner  
 Ms. Marcia S. Nagle Ahern  
 Ms. Barbara A. Nagowski  
 Mr. Vijay Nair  
 Dr. Linda B. Nash  
 Mr. Geoffrey L. Nason  
 Mr. Justin A. Naylor  
 Mrs. Ruth E. Nellis  
 Dr. Bruce F. Nelson  
 Dr. Linda Diane Nelson  
 Mr. Martin D. Nemeroff  
 Ms. Karen M. Newhall  
 Mrs. Gayle M. Newman  
 Dr. Linda Z. Nieman  
 Mr. Richard A. Nocek  
 Ms. Linda K. Nowakowski  
 Mrs. Elizabeth S. Nuhn  
 Ms. Brenda Nuremberg-Cafarelli  
 Mrs. Florence K. O'Brien  
 Dr. Barbara E. Ochtterski  
 Dr. Brian E. O'Connell  
 Dr. James F. O'Connell  
 Major and Mrs. Peter D. O'Connor  
 Ms. Marie Oehler  
 Mrs. Joan E. Ohl  
 Mr. Arvid A. Ohlen  
 Dr. Edward M. O'Keefe  
 Mrs. Frances P. Okoniewski  
 Ms. Maria M. Orta  
 Mr. Charles H. Osborne Jr.  
 Mrs. Linda Osterman Hamid  
 Ms. Ricky L. Ostrom  
 Dr. Susan J. Ott  
 Miss Carol A. Owen  
 Dr. Susan Higgins Packard  
 Mrs. Karin B. Pajak  
 Dr. Samuel E. Romano  
 Dr. Graziela B. Rondon-Pari  
 Ms. Debra A. Rood  
 Dr. Yvonne C. Rosecrans  
 Mrs. Joan B. Rosen  
 Dr. Gail A. Rothman-Marshall  
 Mrs. Marilyn S. Roy  
 Mr. Steven I. Rubinstein  
 Ms. Susan C. Rudnicki  
 Mr. Christopher Ruf  
 Ms. Anne M. Ruppert  
 Mr. Ronald S. Russ  
 Hon. Dorothy J. Russell  
 Mr. and Mrs. Kenneth Rutkowski  
 Ms. Colleen Ryan  
 Ms. Rosalind Walsh Ryan  
 Miss Rita J. Rycyna  
 Mr. Gary M. Sabin  
 Mr. John A. Sable  
 Ms. Shirin Saks-Callahan  
 Ms. Linda C. Salzmankwasniak  
 Ms. Patricia Anne Sanders  
 Mrs. Jill K. Sandler  
 Mr. Eric C. Sands  
 Mr. and Mrs. Thomas J. Sansone  
 Mr. and Mrs. Thomas W. Sansone  
 Ms. Sheryl A. Saxby  
 Mr. Joseph J. Scalisi  
 Mr. and Mrs. Daniel R. Schabert  
 Dr. Corinne M. Schaeffer  
 Mrs. Lucille J. Schaeffer  
 Dr. Rayma A. Schebell  
 Dr. Ronald J. Schenk  
 Mrs. Barbara L. Schenkein  
 Ms. Cherie A. Scherbarth  
 Mrs. Diana M. Schlicht  
 Ms. Norma Allenbach Schmidt  
 Mr. James V. Schober  
 Mrs. Michelle L. Schultz  
 Ms. Judith K. Schwartz  
 Miss Constance M. Schweitzer  
 Mr. Michael F. Scime  
 Ms. Kathleen A. Sciolino  
 Mrs. Elizabeth L. Seabury  
 Mr. Philip R. Segal  
 Dr. John Segmen  
 Mrs. Helen A. Senese  
 Mrs. Margaret Neil Shands  
 Dr. R. N. Sharma  
 Dr. Michael C. Sheldon  
 Mr. and Mrs. John W. Sherman  
 Mr. Jonathan C. Sherman  
 Dr. Phyllis A. Sholtys-Goins  
 Mrs. Harriet S. Shriver  
 Mrs. Enid L. Sidel  
 Mr. Edward R. Siener  
 Mrs. Karen J. Ricker  
 Mr. Peter L. Riley  
 Dr. Patricia A. Rissmeyer  
 Dr. Robert S. Riviello  
 Mr. Edwin J. Robisch  
 Ms. Maryann Roby  
 Mr. Herman Rodenberg  
 Mr. Patrick J. Rogers  
 Ms. Tammy A. Rohring  
 Mrs. Mary Jo C. Smith  
 Mr. Philip M. Smolowitz  
 Dr. Diane Sobel  
 Dr. Touorouzo Some  
 Dr. Eldon K. Somers  
 Ms. Dengtoy Sounethonehelsley  
 Mrs. Jan R. Sowalsky  
 Dr. Elaine M. Spaul  
 Mrs. Judith P. Speller  
 Dr. Kerstin R. Speller  
 Dr. Richard J. Spencer  
 Dr. James D. Spivack  
 Mr. Norris G. Staples  
 Ms. Nancy E. Start  
 Mrs. Maria L. Stein  
 Dr. Mary T. Stein  
 Mrs. Georgiana D. Stewart  
 Mr. George J. Stock  
 Mrs. Patricia M. Stocker  
 Mrs. Judith A. Stoops  
 Mr. Jesse Stornelli  
 Dr. Michael William R. Stott  
 Dr. William Craig Stratton  
 Dr. William J. Stratton  
 Mrs. Thea A. Streufert  
 Dr. Nancy M. Stuart  
 Dr. Paul Allan Succop  
 Mr. Brian T. Sullivan  
 Mr. Edward W. Sullivan  
 Mrs. Kristine Sutton  
 Dr. Sudha Swaminathan  
 Mrs. Rebecca Ann Swanson  
 Miss Sandra M. Swanson  
 Miss Gail Ann Sweet  
 Ms. Jane W. Sweet  
 Dr. Tunde M. Szecsi  
 Mrs. Joyce I. Szemkow  
 Mrs. Eva J. Tamoga  
 Ms. Donna J. Taylor  
 Dr. Virginia M. Taylor  
 Dr. Sheila L. Tervit  
 Mrs. Susan S. Theeman  
 Mr. Maurice A. Theriault  
 Dr. Vidya Thirumurthy  
 Dr. Letitia L. Thomas  
 Mr. Steven D. Thomas  
 Dr. William B. Thomas  
 Miss Jean C. Tickner  
 Ms. Lori L. Till  
 Ms. Mary Ellen S. Toczek  
 Mrs. A. Corinne Toole  
 Ms. Teresa A. Tracy  
 Dr. Anne Marie Tryjankowski  
 Mrs. Karen M. Tubolino  
 Ms. Sylvia F. Tuller  
 Mr. and Mrs. Anthony J. Tylanda  
 Mr. Joseph C. Umhauer  
 Dr. Barbara A. Umiker  
 Mr. Dennis E. Upton  
 Mrs. Doris E. Usen  
 Mrs. Janet R. Utts  
 Mrs. Christine W. Vaccaro  
 Mr. Mansukh H. Vaghela  
 Ms. Gloria A. Valley  
 Mr. Peter G. Van Denbergh  
 Ms. Susan M. Vanchina  
 Dr. Wesley E. Vanderhoof  
 Dr. A. William Vantine  
 Mr. Joseph Varga  
 Mrs. Julie A. Varga  
 Mr. Andrew J. Velcuff  
 Mr. Frank J. Ventura  
 Mr. Ralph C. Verano  
 Mr. John J. Viger  
 Ms. Sabrina Virციო-Franke  
 Ms. Stacie B. Waddell  
 Mrs. Lorena C. Wagar  
 Mr. and Mrs. Geoffrey Walker  
 Ms. Sandra L. Walker  
 Ms. Nancy E. Wallace  
 Ms. Elizabeth K. Waller  
 Ms. Lisa E. Wallin Cleveland  
 Mrs. Melodie L. Walter  
 Mrs. Noreen S. Wang  
 Dr. Katherine L. Wardizonna  
 Mr. Paul Warms  
 Mrs. Ruth S. Warnick  
 Mrs. Kathleen D. Warren  
 Ms. Julie A. Wash  
 Dr. Jeanne Weiler  
 Dr. Sharon A. Weiner  
 Mrs. Sheila J. Weisman  
 Mrs. Carol L. Weissfeld  
 Dr. Tracy N. Welchhoff  
 Ms. Donna J. Wells  
 Mrs. Barbara H. Wells  
 Ms. Lorraine S. Wenger  
 Mrs. Harriet B. Westenfelder  
 Dr. John M. Wheeler  
 Mr. and Mrs. Thomas Whissel  
 Ms. Ardeen L. White  
 Dr. Bettye R. Whitfield  
 Dr. Alan S. Whiting  
 Mrs. Patricia A. Whiting  
 Mr. Mark D. Wigtill  
 Mrs. Ann Marie S. Wik  
 Dr. Judith A. Willard  
 Dr. Ross J. Willink  
 Dr. David C. Wilson  
 Mrs. Shirley A. Wilson  
 Dr. R. Arthur Winters  
 Mr. John C. Wolfrum  
 Mr. Basil B. Wood  
 Dr. Kathryn M. Wood  
 Ms. Adena F. Woodard  
 Ms. Denise F. Woodruff  
 Mr. James C. Worthington  
 Ms. Barbara J. Wozniak  
 Mrs. Mimi C. Meng-Wright  
 Mrs. Sandra Z. Wright  
 Mr. and Ms. David J. Yagielski  
 Ms. Naomi K. Yaw  
 Ms. Dawn M. Yeates  
 Dr. Mario Yepes-Baraya  
 Mrs. Judy A. Yotter  
 Dr. Paul M. Yourchisin  
 Ms. Alathia D. Yuhnke  
 Mr. David J. Zafuto  
 Dr. and Mrs. Stanley L. Zak Jr.  
 Dr. Leonard P. Zani  
 Mr. Mark I. Zarrow  
 Mrs. Rosa Y. Zayhowski  
 Dr. Gail E. Zichitella  
 Ms. Kathleen A. Zilbauer  
 Mrs. Tina A. Ziolkowski  
 Mrs. Rebecca J. Zions  
 Klamka  
 Mr. Walter J. Zoller  
 Ms. Ann M. Zsebehazy  
 Dr. Japhet M. Zwana  
 Mrs. Julie Zybert

## GSEAA PRESIDENT'S MESSAGE

Fellow Alumni,

I would like to take this opportunity to thank you for helping to make the last two years a successful experience for GSEAA. During that time, we held another HIRE ED conference, developed a GSEAA brochure, and conducted a survey to help determine the direction GSEAA should take. Additionally, we are proud to announce the following accomplishments.

GSEAA now has an official Facebook page. The purpose of this page is to offer a forum for alumni and friends to share information. It is an opportunity for alumni and friends to reconnect with each other, share professional thoughts, and generally support alumni efforts. You can access the page by being a member of Facebook and then searching University at Buffalo Graduate School of Education Alumni Association. I certainly encourage your participation in this networking opportunity.

GSEAA is also in the final stages of implementing a mentoring program for students and alumni. We are optimistic that this program will be available during the Spring 2010 semester. I offer my gratitude to the more than 40 alumni who expressed interest in becoming mentors. This is the kind of dedication that GSEAA needs to continue down a successful path. Further information will be sent out once the program logistics have been finalized.

Again, thank you for your support and I wish you a healthy and happy new year.

All the best,

*Joseph Casazza* (Ed.D. '04, Educational Administration)


**JOSEPH CASAZZA**

## REMEMBERING CAROL BRADLEY


**CAROL BRADLEY**

Carol June Bradley, 74, a national award-winning librarian emerita at the University at Buffalo, noted author, and a distinguished member of her profession who educated a generation of music librarians, died July 27, 2009.

Bradley was the associate director of the UB Music Library from 1967 until she retired in 1999. She was also an adjunct professor of information and library studies who co-directed the

university's double master's degree program in music librarianship with fellow music librarian and frequent co-author James Coover.

She and Coover, a close friend with whom she shared an office for 35 years, were responsible for the development of UB's large and richly diverse music research collection to support its newly expanded Department of Music. Bradley also founded the UB Libraries' Music Librarianship Archive.

Musicologist James Cassaro, a UB alumnus who heads the Theodore M. Finney Music Library at the University of Pittsburgh, said, "Carol Bradley will be remembered not only for her vast contributions to the field of music librarianship, but for her close attention to detail, her rigorous approach to research and, most important, her passion for her work and for her students. An entire generation of music librarians was carefully mentored by Miss Bradley.

It is these professionals who will carry on her legacy."

Bradley was an active member of the Music Library Association (MLA), which awarded her the MLA Citation, its highest award, in 2001. In 2003, the MLA also established the Carol June Bradley Award for Historical Research in Music Librarianship, an annual award to support the kinds of studies for which Bradley was recognized: the history of music libraries or special collections, biographies of music librarians, studies of specific aspects of music librarianship, and studies of music library patrons' activities. The first award was made in 2004.

Bradley also was very active in the International Association of Music Libraries, Archives and Documentation Centres and the Oral History Association. Cassaro said Bradley made her mark on these organizations with an important series of scholarly publications that chronicled the history of music librarianship and the lives and careers of music librarians throughout the country.

Among those much-praised publications are *American Music Librarianship: A Research and Information Guide* (2005, Routledge), *American Music Librarianship: A Biographical and Historical Survey* (1990, Greenwood Press), and *Music Collections in American Libraries: A Chronology* (1981, Information Coordinators).

*Patricia Donovan, senior editor for University Communications, wrote the original news release, [www.buffalo.edu/news/10312](http://www.buffalo.edu/news/10312), which was adapted for this story.*

# Commencement and Awards 2009


Top left: Rita Zientek (left) with Libby Duryea, wife of the late professor Edwin Duryea.  
Top right: UB President John Simpson greets audience.  
Bottom: Director Mary Cay Neal leads the Buffalo Suzuki Strings.

Graduates celebrated their achievements on May 8 at the Center for the Arts. The school was honored to have UB President John Simpson confer degrees during the ceremony, which also featured a musical tribute to our graduates by the Buffalo Suzuki Strings. The ceremony was followed by a reception in the Atrium for our newest alumni and their families and friends.

Along with our graduates, six individuals were honored that day: Marilyn Stern received the James Hansen Humanitarian Award; Clotilde Perez-Bode Dedecker was the recipient of the Dean's Service Award; Roberta Stevens received the GSE Distinguished Alumni Award; Melinda Cruz and Getnet Fetene were each presented with a Delbert Mullens Thinking Outside the Box Award; and Rita Zientek was the recipient of the Edwin Duryea, Jr. Higher Education Memorial Award.

## JAMES HANSEN HUMANITARIAN AWARD

### MARILYN STERN

(Ph.D. '84, Counseling Psychology)

Marilyn Stern is a full professor at Virginia Commonwealth University, holding a joint appointment in the Departments of Psychology and Pediatrics, focusing in child health psychology. She is co-director of the counseling psychology training program, director of the Family Support and Research Center, and a member of the Massey Cancer Center. In addition, she serves on the University Faculty Senate, and is an executive board member of the Council of Clinical Health Psychology Training Programs.


(l to r) Award recipients Marilyn Stern, Clotilde Perez-Bode Dedecker, and Roberta Stevens.

## DEAN'S SERVICE AWARD

### CLOTILDE PEREZ-BODE DEDECKER

(Ed.M. '00, Teaching English to Speakers of Other Languages)

Clotilde Perez-Bode Dedecker has more than two decades of leadership experience in community collaborations, organizational change, leadership development, and board governance. She is a nationally recognized spokeswoman on a range of issues, including women in philanthropy, community service, non-profit management, and cultural diversity. Currently, Ms. Dedecker is the president and CEO of the Community Foundation for Greater Buffalo, where she focuses on helping individuals achieve their charitable goals and establishing legacies to support their causes.

## GSE DISTINGUISHED ALUMNI AWARD

### ROBERTA STEVENS

(M.L.S. '74, Library Science)

Roberta Stevens is the outreach projects and partnerships officer at the Library of Congress, Washington, DC, and the project manager of the National Book Festival. For the past 24 years, Ms. Stevens has assumed a variety of responsibilities at the Library of Congress, including high-profile positions working with members of Congress and top donors to the library. The National Book Festival, a collaborative effort of the Library of Congress and the Office of the First Lady, annually features 70 popular and diverse authors and attracts an audience of 120,000.

**Editor, Contributing Writer:**

Alan Gellin (Ph.D. '03, Higher Education)

**Editorial Consultants:**

Jenifer Lawrence (Ph.D. '01, Counselor Education)

Timothy Hartigan (Ph.D. '01, Higher Education)

**Proofreaders:**

Joshua Mirwis (doctoral student, Counseling/School Psychology)

William Belz (Ed.M. '09, General Education)

Mary Lanham (master's student, Library Science)

# .edu

## UB Summer Music Institute Attracts International Participants


Elisabeth Etopio (Ph.D. '09, Elementary Education) (top center), one of the workshop participants, guides MusicPlay in the ECRC.

Additional information about the UB Summer Music Education Institute is available at [www.buffalo.edu/ubreporter/2009\\_08\\_19/music\\_education](http://www.buffalo.edu/ubreporter/2009_08_19/music_education).

The UB Summer Music Education Institute completed its 11th year during the Summer 2009. The institute, held this year from June 29 through August 7, routinely draws an international audience to study cutting-edge, research-based music education practice. This year's wide range of topics included Music Learning Theory and its practical applications, technology and music education, and choral conducting. The institute featured internationally recognized guest lecturers Edwin E. Gordon, James Jordan, and Wendy Valerio, as well as school music master teachers Terrence Bacon (New York), Jennifer Bailey (Michigan), Heather Kirby (Massachusetts), and Jennifer McDonel (doctoral student in music education). In addition to many local music educators from the Western New York area, this year's institute attracted participants from Costa Rica, Germany, Israel, Italy, Korea, United Arab Emirates, as well as students from throughout the United States.

The Summer Music Education Institute continues a tradition of music learning theory-based coursework begun at UB in the 1970s, first in the Department of Music when Gordon was a professor in that department and since 1999 in the Graduate School of Education. UB is proud to be one of a growing number of schools in the country to offer intensive coursework with roots in the Music Learning Theory of Edwin E. Gordon.

A highlight of the institute was teaching demonstrations of theory into practice by the clinicians, as well as student practica with children in UB's Fisher Price Endowed Early Childhood Research Center (ECRC), guest second graders from Holmes Elementary School in Tonawanda, UB Child Care Center, and infants and toddlers from MusicPlay, a collaborative community education program between UB and Villa Maria College. ●

GSE ALUMNI ASSOCIATION ON 

The GSE Alumni Association (GSEAA) now has a **Facebook** page! You can join this page by searching **University at Buffalo Graduate School of Education Alumni Association** ([www.facebook.com/ubgseaa](http://www.facebook.com/ubgseaa)). The GSEAA page will be used to share information of interest to GSE alumni and friends, and for GSE alumni and friends to reconnect with each other. If you have not yet joined Facebook, you can register for free at [www.facebook.com](http://www.facebook.com). See you on Facebook!