

# .edu

ALUMNI NEWSLETTER

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

A N N I V E R S A R Y


*Graduate School of Education*  
The State University of New York at Buffalo<sup>SM</sup>

TRANSFORMING LIVES THROUGH EDUCATION

FALL 2007

3

#### Center on Rehabilitation Synergy

David Burganowski directs a new center focusing on excellence in the rehabilitation field.

4

#### GSE Welcomes New Department

The Department of Library and Information Studies offers a Master of Library Science (MLS) degree.

6

#### Faculty Focus

Three CSEP faculty members are probing the mysteries of ADHD and Autism.

7

#### GSE Publications

The three most recent scholarly monographs are highlighted from this seminal research series.

9

#### STEP 20th Anniversary

The Science and Technology Enrichment Program celebrates 20 years of success in 2007.

10

#### Remembering Robert Fisk

GSE dean from 1953–1967, Fisk led the school to national prominence during his tenure.

11

#### Envisioning Committee

GSE faculty and staff collectively identify four intellectual themes for academic success.

12

#### Alumni Spotlight

Samuel Woodard reflects on his journey from poverty to a life filled with joy and success.

20

#### Commencement 2007

This year's special ceremony commemorates the 75th anniversary of GSE.

## Taher Razik Establishes International Fellowship

A \$200,000 gift from Taher Razik, professor emeritus from the Department of Educational Leadership and Policy (ELP), and his wife, Myra, will help raise awareness about the global community by endowing an international fellowship for a junior faculty member from Egypt. The fellowship will provide three years of study toward a doctoral degree in educational administration, covering tuition and fees.

"This gift to the university—and to Western New York—is for the great life we have enjoyed here. Over the years, we have benefited from talking and visiting with people from different cultures," said Razik, who was born in Egypt. "We hope by giving an opportunity to an international junior faculty member to study here that we will increase others' understanding of the global community, as well as help graduate a person who will benefit his or her international community."

Razik taught in the Graduate School of Education from 1963 until his retirement in 1995. He authored numerous books and articles and is working on the third edition of the textbook *Fundamental Concepts of Educational Leadership*. Razik also serves on UB's Institutional Review Board.

In 2003, Razik donated a gift to GSE to

create the Taher Razik Lounge. Today, ELP students are using 463 Baldy Hall for studying and discussing scholarly issues with fellow students. The lounge features two Internet connections, as well as a collection of professional publications.

Myra Razik is an active member of the international committee of UB's Women's Club. This group sponsors monthly brunches for international students so that they can interact and exchange ideas with each other and people in the community.

"We greatly appreciate the Raziks' generosity," said GSE Dean Mary Gresham. "Because of Taher and Myra, we will be able to provide even greater intellectual opportunities for global dialogue; this scholarship will prove beneficial for both faculty and students in GSE."

The sponsoring university will cover the faculty member's transportation and salary. Recipients of the Taher A. and Myra S. Razik International Fellowship are expected to meet all university admission requirements for international students. ●


TAHER RAZIK

## Dean's Message

There are two kinds of people—those who resist change and those who welcome it. I view change as an opportunity for growth and creativity; it is a time to move forward and stretch the limits of accomplishments. As we wind down our 75th anniversary celebration, there are exciting changes taking place within the Graduate School of Education that we will share with you in this issue.

UB 2020 is **President Simpson's** initiative to grow UB into one of the premier research universities in the country. GSE has responded to President Simpson's vision by identifying four themes for academic excellence in our school, charting a path for success in the years ahead consistent with the university's goals. You can learn more about the four academic themes and the work of our envisioning committee on page 11.

Another change we're excited about in GSE is the addition of the new Center on Rehabilitation Synergy (page 3). Led by **David Burganowski**, the center is responding to important school to work transition issues for students with disabilities, as well as providing training and development services for rehabilitation professionals. Burganowski also directs GSE's Regional Rehabilitation Continuing Education Programs, which he has done since 1990.

GSE has grown this year...literally. Our school has added the Department of Library and Information Science (LIS), which offers a Master of Library Science degree (page 4). We truly live in an information age, and with the natural connection between libraries and education, I'm so pleased to have LIS become the fourth department in our school. I extend a warm welcome to **Judith Robinson**, department chair, and all of the LIS faculty, staff, students, and alumni.

These are just a sampling of the exciting changes throughout GSE that you'll read about in this edition of the newsletter. It's a wonderful time to be associated with our school as we embrace change and move forward. We have had much to be thankful for over the past 75 years and have much to accomplish in the future. Please join us as we continue our journey toward excellence. ●


MARY GRESHAM

A handwritten signature in black ink, which appears to read "Mary H. Gresham". The signature is fluid and cursive.

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

# Center on Rehabilitation Synergy Debuts

The long-term success of the rehabilitation training programs in the Graduate School of Education has led to new grant awards and the development of a center focused on excellence in education and in human resource and organizational development in the field of rehabilitation. The new entity is the Center on Rehabilitation Synergy (CRS) ([www.gse.buffalo.edu/org/crs](http://www.gse.buffalo.edu/org/crs)).

CRS began in 2006 under the guidance of David Burganowski (Ph.D. '01, Counselor Education), with a desire to bring the GSE training programs in vocational rehabilitation closer together to capitalize on each program's strengths. The goal of the center is to foster cooperation and partnership in order to offer an unprecedented caliber and breadth of training for all program constituents.

CRS was first awarded a \$25,000 New York State Education Department (NYSED) training needs assessment grant, followed by two additional NYSED grants and one U.S. Rehabilitation Services Administration grant totaling \$11.25 million.

The primary award is the New York State Model Transition Program, which is the largest transition grant in the country. The grant will address the comprehensive needs of those involved in helping students with disabilities move from school to work. CRS will provide over 720 training and professional staff development days per year, for the next three years to 60 school districts across the state. Trainers will work with school staff, community service providers, family members and advocates, students with disabilities, vocational rehabilitation staff, and district partners to promote more effective transition services for students with disabilities.

Another new program is the New York State Supported Employment Training Initiative, a five-year grant focusing on program and staff development for all community supported employment providers throughout the state. These providers will be receiving staff and management training, program development support, and resource guides to enhance their services for supported employees with disabilities.

Moving into CRS will be the Community Rehabilitation Program Rehabilitation Continuing Education Program (CRP RCEP) and the General RCEP. The CRP RCEP just celebrated 10 years of providing training, technical assistance, and other organizational development activities to rehabilitation professionals working in the community. The General RCEP has been offering these services to state vocational rehabilitation personnel since 1974.

The academic component of CRS will include the GSE graduate program in rehabilitation counseling and the doctoral program in special education. By working in partnership with these programs, participants of the training workshops will benefit from the expertise of GSE faculty and will be encouraged to pursue degrees in higher education as they become leaders in their respective fields. ●


DAVID BURGANOWSKI

## ONLINE M.S. IN REHABILITATION COUNSELING

The Master of Science degree in rehabilitation counseling will be offered online in Fall 2008. The program consists of 10 courses, an internship, and a capstone project or thesis, and will mirror the seated program, which is nationally accredited by the Council on Rehabilitation Education.

David Burganowski, director of the rehabilitation counseling program, said that demand is the primary reason the online program was created. "The need for rehabilitation counselors will exceed supply for the foreseeable future. We can't graduate enough students to fill the job openings, and we need to do more."

Burganowski notes that the seated program has an excellent track record, which helped gain quick approval for the online program from the New York State Education Department. "The program is over 50 years old, and is one of the most well-known in the country," he said. "More than 95% of the program's graduates are currently working as rehabilitation counselors."

Graduates from the program are eligible for Certified Rehabilitation Counselor and National Board for Certified Counselors certifications. In addition, graduates can become licensed counselors in those states that require professional licensure (requirements vary from state to state).

For more information about the master's degree program in rehabilitation counseling, please visit [www.gse.buffalo.edu/programs/csep/6](http://www.gse.buffalo.edu/programs/csep/6).

# Department of Library and Information Studies Joins GSE

Library education at UB had its first incarnation from 1919–1944, when it graduated approximately 350 students. In 1942, the school found itself at a growth juncture and sought expansion funding prior to its bid for accreditation from the American Library Association. Chancellor Capen was unable to provide university funding and reluctantly decided to phase out the program. The

information freelancing, network management, or web design. Optional specialization in school librarianship results in certification as a school library media specialist by the New York State Education Department. A post-master's advanced certificate is available for librarians wishing to update their skills and school librarians interested in taking courses required for New York State certification.

Led by department chair Judith Robinson, LIS faculty have diverse backgrounds and research interests such as Internet-mediated social environments; database design and management; web design and web-based information management; digital resources; information literacy; youth services, literature, and reading. Examples of their funded research projects include “A National Study of Users and Potential Users of Online Information,” “The Impact of Children and Teen’s Use of the Internet on Their Public and School Library Use,” “The Future of Public Libraries,” and “Unapparent Information Revelation: Creation, Visualization & Mining of Concept Chain Graph.” ●


A student consults with a research librarian in Lockwood Library.

library education program was relaunched in 1966 and accredited in 1972. The program spent the past seven years alongside the Department of Communication in UB’s former School of Informatics before joining GSE as its fourth department in 2007.

The Department of Library and Information Studies (LIS) offers a Master of Library Science (MLS) degree and an advanced certificate. The MLS is a 36 credit hour program with 300 current students from varied undergraduate majors. More than 3,000 graduates can be found in library and information management positions worldwide. On the cutting edge of information technology and service to information-seeking adults and children, LIS graduates work in libraries housed in communities, universities, or schools, or in archives, film collections, law firms, museums, newspapers, television, or web development companies. Graduates also pursue specialty careers such as

## MEET THE CHAIR OF LIBRARY AND INFORMATION STUDIES


**Judith Robinson**, chair and professor, created the department’s online non-credit continuing education program and delivers online workshops about accessing federal government information. Her research interests include questioning behaviors, the reference interview with children, and access to federal government information. Robinson wrote *Tapping the Government Grapevine*, co-authored *Subject Guide to U.S. Government Reference Sources*, and taught “How to Use the *Federal Register*” for the U.S. government. She received a 1994 SUNY Chancellor’s Award for Excellence in Teaching.

## MEET THE FACULTY OF LIBRARY AND INFORMATION STUDIES


**June Abbas**, associate professor, focuses her teaching and research on how people use information systems and their processes for finding information;

how information systems are organized, user-centered design and metadata schema development, and the changing nature of information and systems. Abbas has published articles on children and technology, the impact of the Internet on the use of the public and school library, digital libraries and digital library education, and on knowledge organization.


**George D'Elia**, professor, has experience in a variety of areas, including the planning and evaluation of information systems and services, survey

research methods, analysis of statistical data, and the applications of quantitative methods to managerial decision making. D'Elia's research addresses the assessment of information needs, user behavior, customer satisfaction, and the evaluation of information systems and services. He has received approximately \$2 million dollars in research grants and contracts.


**Lorna Peterson**, associate professor, has been an LIS faculty member since 1990. She pursues a research agenda shaped by her previous

experience as a librarian in universities in Ohio and Iowa. Peterson's research interests are race cooperation and conflict in North American libraries, education and credentialing of the librarian, and how people learn to use libraries and find information. Curiosity, and the willingness to travel, explore, and seek adventure are values that shape Peterson's teaching.


**Kay Bishop**, associate professor, is the director of the school library media specialist program and teaches courses in school media librarianship.

She has authored numerous articles on school media and youth services in public libraries and authored or co-authored five books, including *The Collection Program in Schools* (2007). Bishop has presented at international conferences in Ireland, Sweden, and New Zealand, and was a case study research evaluator for Library Power, a \$45 million dollar national school improvement initiative.


**John Ellison**, associate professor, has taught library studies courses at ten universities including the University of Illinois, University of Kentucky,

Emory University, University of Oklahoma, Wright State University, Central Michigan University, Sam Houston State University, University of the West Indies (Jamaica), and the University of Cape Coast (Ghana, West Africa). Ellison has also been a Fulbright Scholar in Ghana, Jamaica, and Trinidad and Tobago, and presented on distance education at international conferences in Ghana, Switzerland, and Puerto Rico.


**Ying Sun**, assistant professor, received her Ph.D. in library and information studies from Rutgers University in 2005.

She worked on several sponsored projects during her Ph.D. studies, which have since been published. Before joining UB, Sun worked at relevantNOISE as a senior data mining engineer, where she led searches on automatic identification of blog sentiment orientations. Her research interests encompass topics in information retrieval, text mining, natural language processing, and human computer interaction.


**Christopher Brown-Syed**, assistant professor, has degrees in film production, philosophy, and information studies, from York University (Toronto)

and the University of Toronto. His areas of interest include the geopolitics of information, library automation and security, and relationships between scholarship and media. With professional experience gained in Canada, Australia, the U.S., and the UK, Brown-Syed is a former employee of the computer companies Plessey and Geac. He is editor of the journal *Library and Archival Security*.


**Melanie Kimball**, assistant professor, earned M.S. and Ph.D. degrees in library and information science from the University of Illinois, Urbana-

Champaign. She also has a M. Mus. in vocal performance from the University of Michigan. Kimball's research focuses on the history of public library service to children, 20th century children's literature, public libraries as social and cultural institutions, and the history of reading and publishing. She has had articles published in *Library Trends*, *Public Libraries*, and *Teacher Librarian*.


**Jianqiang Wang**, assistant professor, joined the department in Fall 2006, after finishing his postdoctoral research in the Computational Linguistics

and Information Processing Laboratory at the University of Maryland Institute for Advanced Computer Studies. His research focuses on information retrieval including cross-language information retrieval and speech retrieval, and information seeking in multilingual and multimedia environments. Wang teaches courses on information technology and information system analysis and design.

Attention deficit/hyperactivity disorder (ADHD) and autism are developmental disorders that prevent children from succeeding in school at an early age. Children with ADHD are characterized as being inattentive, hyperactive, and/or impulsive, while children with autism are impaired in their social interaction and communication skills, and exhibit restricted and repetitive behaviors. Gregory Fabiano, Martin Volker, and Christopher Lopata, assistant professors from the Department of Counseling, School and Educational Psychology, are focusing their research on understanding these disorders, which are prevalent in schools nationwide. The following articles describe their current studies in these areas.

## Exploring the Nature of...

### ADHD

Attention deficit/hyperactivity disorder is one of the most common childhood disorders, with an estimate of at least one child with ADHD, on average, in every classroom nationwide. ADHD results in a number of negative short- and long-term outcomes including academic failure and difficulties with adult and peer social relationships. Due to these negative outcomes, effective interventions for children with ADHD are needed.

Gregory Fabiano is developing lines of research to target children with ADHD and improve their outcomes in important domains. Beyond stimulant medication, the only other treatment with a solid evidence-base for ADHD is behavior modification, where treatments include teaching parents and teachers to use effective child management strategies (e.g., time out, reward programs). Although there are over 40 years of studies demonstrating the effectiveness of this approach, two of Fabiano's current projects investigate under-represented groups in the research literature: children with ADHD in special education settings in schools and fathers of children with ADHD.

It is estimated that the costs of dealing with ADHD in school settings numbers in the billions each year, and therefore effective strategies for improving the outcomes of children with ADHD in special education are needed. Unfortunately, there have been few studies of children with ADHD in special education placements. The research that has been done suggests that many children with ADHD are receiving interventions that are not effective for ADHD or are implemented inconsistently. In a two-year \$720,000 study funded by the U.S. Department of Education, Institute of Education Sciences, Fabiano and colleagues from the UB Center


GREGORY FABIANO

*continued on page 19* ►

### Autism

Autism spectrum disorders are characterized by a triad of features including significant deficits in social relatedness and communication, and narrow and repetitive patterns of interests, activities, and behaviors. Children with the disorders demonstrate significant variability in their symptom presentation, which makes assessment and treatment a challenge for clinicians.

Current prevalence estimates suggest that autism spectrum disorders appear in 60 of every 10,000 people. The number of children served under the autism special education designation has increased by over 500% since the U.S. Department of Education began to track it in the early 1990s. Though there continues to be debate regarding whether the true rate of autism has increased over time, it is clear that the disorder is diagnosed more frequently now than in the past and that more children are being served under this designation in schools nationwide.

Martin Volker and Christopher Lopata are members of a research consortium that is studying autism spectrum disorders. The consortium includes researchers and clinicians from UB, Summit Educational Resources ([www.summited.org](http://www.summited.org)), and Canisius College, and research topics range from assessment and diagnosis to clinical and educational intervention. Volker's research focuses on assessment and measurement issues in autism


MARTIN VOLKER


CHRISTOPHER LOPATA

*continued on page 19* ►

## GSE PUBLICATIONS

The Graduate School of Education Publications series has released seminal research monographs by UB scholars for more than twenty years. GSE Publications is now collaborating with **SUNY Press** to produce short, cutting-edge research monographs by UB faculty on key contemporary issues in education. The following are the three most recent publications in this new imprint series (additional titles and purchasing information is available at [www.gse.buffalo.edu/faculty/publications.asp](http://www.gse.buffalo.edu/faculty/publications.asp)):


CORRIE GILES

### Facing Down Four Decades of Standardized Educational Reform

**Corrie Giles**, Assistant Professor, Department of Educational Leadership and Policy  
**Martha Foote**, Director of Research, New York Performance Standards Consortium

After nearly four decades of failed educational reform, we are beginning to have conversations about self-renewing schools that can sustain over time in a constantly changing and increasingly standardized policy environment. This monograph presents a case study of one such U.S. school (Durant) that participated in the Change Over Time project funded by the Spencer Foundation. This eight-school research project in Ontario and New York State explored the perceptions of change over time of three cohorts of urban teachers and administrators from the 1970s, 1980s, and 1990s. The Durant study illustrates how one small alternative urban high school developed and sustained sufficient resilience to survive nearly four decades of socio-economic change and externally mandated reforms that undermined its founding vision. This case highlights the cumulative and detrimental long-term effect of increasingly standardized reform on the capacity of schools to self-renew in increasingly complex circumstances. Arguing that federal, state, and district policies that focus on overcoming teacher resistance to reform are fundamentally flawed, the authors identify the personal, organizational, and contextual conditions necessary for successful school self-renewal.


JAEKYUNG LEE

### How National Data Help Tackle the Achievement Gap

**Jaekyung Lee** (Ed.), Associate Professor, Department of Counseling, School and Educational Psychology

The achievement gap constitutes an important barometer in educational and social progress, especially at a time when school accountability reforms under the No Child Left Behind Act are concerned with closing achievement gaps among different racial and socioeconomic groups of students. Research using secondary analyses of national data can help address three fundamental

questions: (1) Where are the achievement gaps and how large are they? (2) Where do the gaps come from? (3) What educational and social interventions can help narrow the gaps? The research in this monograph draws upon representative sample data from several large-scale national K-12 studies, including the National Assessment of Educational Progress, the National Education Longitudinal Study, and the Early Childhood Longitudinal Study, that contain reading and math test results, as well as complex arrays of student, family, teacher, and school variables. This monograph helps us better understand the nature and degree of the achievement gap, identify the sources of the achievement gap, and design educational policies for closing the gap; challenging many conventional beliefs and previous findings with new evidence.


SUZANNE MILLER

### Why Multimodal Literacies? Designing Digital Bridges to 21st Century Teaching and Learning

**Suzanne Miller**, Associate Professor, Department of Learning and Instruction  
**Suzanne Borowicz** (Ph.D. '05, English Education), Director, Western New York Writing Project

The computer has transformed the world and shaped new literacy practices. This monograph provides a rationale for a multimodal view of literacy and demystifies its supporting theory and practice. Drawing on an array of emerging theories and work, Miller and Borowicz argue that digital video authoring is a multimodal literacy that presents students with opportunities to bring the cultural and digital resources they have acquired outside of school into school learning. It helps students connect to the curriculum, build a deeper understanding of subject-matter concepts, and develop new identities. The authors offer an overview of the multimodal new literacies the digital world has generated, analyze the digital denial of schools and the disconnect of students, and examine the uses of digital video authoring as professional development for teachers, as well as for influencing engagement, identity, learning, thinking, and achievement for students. Miller and Borowicz contend that a multimodal view of literacy will meet academic goals and transcend into students' future personal and civic spaces by encouraging critical power and consciousness.


# Zen and the Art of David Nyberg

A professor in the Department of Educational Leadership and Policy, David Nyberg reflects on the notion of finding quality—through the people he has met and the experiences he has had—during his 29 years in the Graduate School of Education.

Colleagues, former students, and friends, In 1973 I moved into the trapezoidal office on the top floor of Foster Hall previously occupied by Edgar Z. Friedenberg, a public intellectual in the 1960s and 70s whose books on adolescence I admired. This office provided motivation to get on with my own work in a hurry.

Soon after, on the way to class, I overheard a professor recommending an article of mine to a student. I befriended this wise fellow—it was Steve Brown—whose friendship and scholarly example boosted my career and supported my personal life for many years. The best thing I did for him was get him to stop smoking.

In 1978, I recall interviewing Lois Weis. We took a long walk around campus while I cajoled her to join GSE (then FES, the Faculty of Educational Studies). She did. We are all still happy about that decision.


DAVID NYBERG

Luring Hugh Petrie to become our dean was another feat for the faculty. I knew Hugh (he was on my dissertation committee, and he was my colleague for two years at the University of Illinois) and I eagerly encouraged him to apply for the job.

His predecessor, Bob Rossberg, had

asked me to serve with him as associate dean during a period of radical reorganization—from eight departments and several somewhat informal centers to a more streamlined three departments and fewer, more formal centers. I learned a lot about academic administration during this tran-

“...serious, focused, right-minded people can use their differences to complement each other...”

sition, including this unexpected lesson: often the most effective administration is not noticeably associated with the individual most responsible.

During my penultimate sabbatical at Oxford (my spiritual home on earth), I received an irritating letter from my department chair, Phil Altbach. He informed me that I would be teaching a foundations course for the teacher education program upon my return. I was angry at the thought of interrupting a rich routine in Oxford (doing research for *The Varnished Truth*) to prepare a course I didn't care about. Thank goodness, as she has done again and again, my wife Nancy saved me. She said, just teach what you know and value most, and call that “foundations.” It took just a few minutes to outline four sections of the syllabus: Intelligence, Rationality, & IQ; Expectation, Bias, & Prejudice; Power, Authority, & the Purposes of Education;

Educating & Socializing in a Democracy. Since I had written in all of these areas, within two hours, the syllabus was done.

I so enjoyed teaching this course that I requested it for many years. It still generates letters from students who want to explain the kind of influence the course has had on them personally and professionally. Thank you Nancy (and Phil, indirectly).

Even more profound satisfaction is generated each year as the splendid cadre of doctoral students I advised advance in their fields as professors, deans, and directors. Their success is a sweetness I savor.

For the concluding nine years of my time at UB, I served on the President's Review Board (PRB), the last six as chair. Those years of collaborative hard work reinforced my belief that serious, focused, right-minded people can use their differences to complement each other in a diligent search for “quality of mind,” worthy accomplishment, and a promise of potential further achievement. Robert Pirsig's classic novel, *Zen and the Art of Motorcycle Maintenance*, is about a personally philosophical exploration of quality: the PRB was, in that sense, my motorcycle.

Nancy and I now live in Maine. I'm on the teaching faculty (ethics) in the Psychiatry Department at Maine Medical Center in Portland and I have taught the course mentioned above at Bowdoin College. Also, I serve as member of the Board of Licensure in Medicine (adjudicating complaints about doctors' competence, professionalism, and ethics); I serve in the same capacity on the Board of Overseers of the Bar. So, every month, I am treated to a panoply of scoundrels, miscreants, and sometimes criminals in these two noble yet sometimes outlandish professions. What an education! ●

STEP CELEBRATES 20TH ANNIVERSARY

The Science and Technology Enrichment Program (STEP), established at UB in 1986, is a unique educational program funded by the New York State Education Department. STEP serves minority students in grades 7-12 who are historically underrepresented in the scientific, technical, health, and health-related professions, in addition to students who are economically disadvantaged.

STEP's curriculum, services, and activities assist students in developing the motivation and skills in math, science, computers, writing, and reading to pursue a broad range of post-secondary programs. STEP comprises a non-residential six-week summer component and two ten-week academic year sessions (fall and spring) held after school on the UB campus.


**PATRICIA CLARK**

Since 1986, STEP has provided academic services to over 2,500 students, all of whom have graduated from

high school. Ninety-seven percent of these students have continued on to pursue a post-secondary education in engineering, chemistry, law, medicine, biology, computer science, and various other disciplines.

To commemorate the 20-year success of the program, Mayor Byron Brown proclaimed March 22, 2007 STEP/CSTEP Day in the city of Buffalo. (CSTEP is the collegiate program that encourages underrepresented students to pursue degrees in science, technology, engineering, and mathematics fields and the licensed professions.) The day consisted of academic and career choice presentations from 200 STEP/CSTEP students, alumni, and area professionals to approximately 3,500 students at eight Buffalo schools.


In June 2007, a STEP 20th anniversary celebration dinner was held to honor 21 graduating students for their academic and personal achievements and to acknowledge 34 alumni for their collegiate studies and/or professional


*GEMS (clockwise from left)  
 Brian Anderson,  
 Stacy Davis, Carlos  
 Fletcher, Jason  
 Miles, and Aisha  
 Prim (center).*

accomplishments. The honored alumni are referred to as GEMS (Graduates Excelling in Milestones of Success) because of their outstanding success stories. They have become leaders in their respective careers and role models in the community. GEM examples include Brian Anderson, director of human resources, Millard Fillmore Suburban Hospital; Stacy Davis, industrial engineer, Michelin North America; Carlos Fletcher, senior PC analyst, New York State Unified Court System; Jason Miles, lead attorney, Schwartz, Zweben & Slinbaum; and Aisha Prim, pediatrician, Neighborhood and Family Health Center.

The anniversary dinner provided an opportunity for STEP Director Patricia Clark (Ed.M. '91, College Counseling and Student Personnel Work) to note the profound impact of the program: "STEP has consistently been a strong presence in the personal, academic, and professional development of hundreds of students. The resulting success of these students continues to influence Western New York and communities across the nation. It is an honor and a privilege to be a part of molding our future leaders."


## Remembering Robert Fisk

Robert S. Fisk, dean of the Graduate School of Education from 1953–1967, died on June 20, 2007 in Lincoln, NE, at the age of 93. His presence will be missed by family, friends, and colleagues on six continents.

During his tenure as GSE dean, Fisk was charged with making the school grow and prosper. Among his outstanding accomplishments was the \$2 million dollar “Four University Project” involving UB, Cornell, Syracuse, and Rochester. The project led to the development of teaching centers, pioneered the use of intensive student teaching supervision, and created an innovative educational administration program in GSE that by 1960 achieved national recognition. Another major initiative during Fisk’s tenure was the development of the GSE’s rehabilitation counseling program, which began with a small grant in 1954 and has become a nationally renowned and respected program.

In addition to his successful initiatives, Fisk elevated GSE’s reputation by hiring faculty from around the country who attained national reputations in their areas of expertise. Fisk was also a mentor to hundreds of faculty and students. His leadership efforts throughout his career created a legacy of excellence that continues to this day.

Fisk served on many boards during his time in Buffalo. He was especially proud of Neighborhood House, Planned Parenthood, and the Unitarian Universalist Church in Amherst. He was also instrumental in the civil rights movement and a leader in the plan for integration of schools in Buffalo.

Before arriving in Buffalo, Fisk taught high school math and navigation in the Navy, where he served from 1942–1945. He earned his Ed.D. at Teacher’s College, Columbia University, and was a professor of school administration at the New York State College for Teachers in Albany and at Syracuse University.

Fisk was born October 7, 1913 to Ada and Frank Fisk in Coleraine, MN. His survivors include his wife of 68 years, Jeanne, 4 children, 13 grandchildren, and 20 great grandchildren. ●

# Envisioning Committee Identifies Themes for Future Academic Excellence

BY STEPHEN JACOBSON

For the past year, faculty and staff members from across the four departments of the Graduate School of Education met to collectively envision the future of the school as it might align with the UB 2020 initiative ([www.buffalo.edu/ub2020](http://www.buffalo.edu/ub2020)). This envisioning committee was charged with forecasting major directions in our profession over the next 15 years and then developing a set of conceptual/intellectual foci to position our school for greater excellence, prominence, and impact.

The first objective was to articulate GSE's purpose, mission, and values. The committee decided that our core purpose was to inform and prepare a profession to positively shape human development, education, and the information environment in local, national, and global contexts. Moreover, as a professional school with a social mission in the public interest, GSE's mission is to create and apply knowledge informed by research on human development, educational policy, pedagogy, and information science. This mission is anchored by the following values and beliefs:

- u Education and knowledge positively transforms peoples' lives.
- u Excellent research is dynamic and recursive; it both informs and is formed by practice.
- u Our best work is created when we collaborate with partners within local, national, and global communities.
- u Ethical principles and professional standards are the cornerstones of GSE. This commitment is evident in research, teaching, and service both on campus and in all of our collaborative endeavors. We recognize that in the context of rapid societal change, our signature achievement must remain the development of dedicated professionals and scholarly products characterized by their integrity, as well as their intellectual excellence.

With these foundations in place, the committee next grappled with how our work could be reconceptualized into broader areas of inquiry that would overlap and generate synergy through the interactions amongst our existing intellectual strengths. We also considered the professional demands this

envisioned future might incur and the resources required to meet our goals.

Ultimately, and with the consensus of the GSE faculty as a whole, it was agreed that the following four broad themes would shape the direction of our school for the immediate future:

**Institutional and Educational Policy Analysis:** understanding how institutions and policies affect lived outcomes across local, national, and international contexts, and how these institutions and policies are themselves affected by societal, economic, and political pressures;

**Education for Social Equity:** understanding how education can serve as a transformative power for shaping social structures and empowering people to participate equitably within them;

**Family-School-Societal Transitions:** understanding how family-school relationships, especially in the early years, affect the outcomes for all children and adolescents; and

**The Science of Learning and Pedagogy:** understanding and advancing the potential of the construct of pedagogical content knowledge across multiple disciplines, within various educational settings, and for specific learners.

While the work of the envisioning committee is complete, the next phase will be the implementation and evolution of these four themes. Through the committee's efforts, GSE has positioned itself to move forward and play a key role in the university's strategic plan to achieve enduring academic success. ●

**Stephen Jacobson**, associate dean for academic affairs and professor in the Graduate School of Education, was a member of the envisioning committee.

The final draft of the envisioning committee's work, including an in-depth description of each theme, is available at [www.gse.buffalo.edu/alumni/edu.asp](http://www.gse.buffalo.edu/alumni/edu.asp).


STEPHEN JACOBSON

The following alumni spotlight is presented as a special feature to commemorate the Graduate School of Education's 75th anniversary. In this spotlight, Samuel Woodard—the first African American at UB to receive an Ed.D. in educational administration—describes his rise from poverty to an exceptional life of joy centered around spirituality, education, and family.

## THE ROAD LESS TRAVELED TO UB BY SAMUEL WOODARD

Although a welfare orphan at six, I benefited from a rich spiritual legacy, perpetuated by my extraordinary 15 year old sister and guardian, Naomi. The empowering family covenant was that with faith in God and hard work all things are possible; excellence was expected without excuses. My solution to being a gifted child in a lower class area near Pittsburgh was to make the free public library a second home, and books became my delightful friends. Dreams in which I had the magical ability to fly above danger provided some relief from the stress of poverty. Shades of Harry Potter!

My love for reading served me well and I excelled in school. In ninth grade, I was one of three students in a class of 156 to receive a perfect score on the annual reading test. Although I was also an


**SAMUEL WOODARD**

honor student, the school counselor placed me in the non-college track. (The counselor's decision was typical of the racial bias I encountered periodically during my grade school years.) I decided to go to college anyway, and switched to the college prep track.

My success in school continued. In the eleventh grade, I had the highest vocabulary score on the test given to 85 members of the College Club. As a senior, I was the first African American to win the

Phoenician Trophy as highest ranked scholar-athlete (basketball). I graduated in the top 5% of nearly 400 students and won a scholarship to Lincoln University (PA).

In high school I was the solitary African American intellectual but at Lincoln there were many students like myself. One such student was my pot washing partner Martin Kilson. We transformed our part-time jobs into what I called "the most intellectual pot washing operation in the world" with our exciting daily arguments. After completing his doctorate in political science at Harvard, Kilson would become the first African American to be granted full tenure at that university. I later transferred to Mansfield University (PA), where I received my bachelor's degree in education.

In the early 1960s, I moved to Buffalo to pursue a career in public education. After placing first on the teachers' examination, I became the first African American in Buffalo to teach a regular course (world history) on educational TV (WNED-TV). My success on this series led to a request that I host the television show "Inquiring Youth," where Western New York honor students interviewed public figures.

I decided to pursue my doctorate, and in 1966 became the first African American at UB to receive the Ed.D. in educational administration. Along the way I was an assistant to GSE Dean Robert Fisk, and the only African American of 24 students from four universities (UB, Cornell, Syracuse, and Rochester) in the prestigious Ford Foundation Change Agent in Education Program.


In 1973, I became a professor at Howard University teaching educational leadership. I also taught personnel management on site at Howard University Hospital; was a consultant to Howard University College of Medicine and Howard University Hospital; and pioneered the Burgeoning Black Leadership study on high achieving, low income students in Washington, DC, that received national attention. After presenting the findings of this research to the Department of Afro American Studies at Harvard, I had a joyful reunion with my undergraduate pot washing partner at lunch in the Harvard Faculty Club.

I retired from Howard University in 1997 and that same year was named Distinguished Pennsylvania Educator and a role model for American youth; and was the first African American chosen for the Society of Honors at Mansfield University. I treasured my many years in higher education and as a tribute to my sister, Naomi, I established an endowed scholarship in her name at Lincoln University in 1989.

Spirituality has always been an important part of my life. In 2004, I was named Man of the Year at my church—First Morning Star Baptist in Virginia. Through my church, I have been able to work with young people and have established youth scholarships for those in need.

My life has been filled with accomplishments, but my proudest achievement is my family. I have been fortunate to have blended two families into one with a tradition of intellectual excellence, which historically has been uncommon in the African American community. My wife Lin has her doctorate and all four daughters are college graduates. Lin's daughter Dana has a J.D.; my daughter Charlene started college at age 15 and has a Ph.D. in clinical psychology; my oldest daughter Gail has an Ed.D. in educational administration; and my daughter Mary has a B.A. in English.

**Samuel Woodard** self-published his autobiography, "Anatomy of a Poor Black Orphan's Dream Achievement" in 2004.


## Wang Wins Award for Research, Scholarship in Learning Technologies

The American Educational Research Association (AERA) has bestowed one of its top awards to X. Christine Wang, assistant professor in the Department of Learning and Instruction. Wang received the 2007 AERA Division C Jan Hawkins Award for Early Career Contributions to Humanistic Research and Scholarship in


CHRISTINE WANG

Learning Technologies. The award recognizes scholars who are engaged in research, combined with practice and advocacy, that explores and demonstrates new ways to think about technologies in contexts of learning and education, and uses innovative research techniques to understand the impact of those technologies. Jan Hawkins (1952-1999) was a developmental psychologist with a cognitive, cultural, and social-interactionist orientation

who was known for her humanistic conceptions of using technology in K-12 learning environments.

Wang's primary research interests include young children's learning and collaboration in technology-rich environments, sociocultural research, and early childhood education in international contexts. Her recent research projects include "Peer Mentoring at Computers" and "Scaffolding Young Children's Reflection Through PowerPoint Presentations." Wang has published several peer-reviewed journal articles and book chapters, and presented her research at national and international conferences.

## Lee Receives Early Career Award from AERA


JAEKYUNG LEE

Jaekyung Lee, associate professor in the Department of Counseling, School and Educational Psychology, received a 2007 Early Career Award from the American Educational Research Association. Lee said he was "humbled and honored to receive this prestigious award," which is given each year to a scholar who has conducted a distinguished program of cumulative educational research

within the first decade of receiving a doctoral degree.

Lee's research focuses on educational accountability for excellence and equity, particularly the issue of closing the achievement gap under the No Child Left Behind Act (NCLB). He analyzes the effects of school reform policy and practice on student achievement with the goal of improving K-12 education and school improvement in the United States and beyond. His work also seeks to improve educational equity among racial and social groups of students. Lee's findings, published in the *Educational Researcher* and *Peabody Journal of Education*, showed a significant setback during the 1990s in national progress toward racial equity. Lee said his most recent research is central to the current climate of school accountability as articulated by NCLB.

## Clements Named to President's National Mathematics Advisory Panel

Douglas Clements (Ph.D. '83, Elementary Education), professor in the Department of Learning and Instruction, has been named a member of President Bush's National Mathematics Advisory Panel. He and 16 other experts will advise the President of the United States and the U.S. Secretary of Education on the best use of scientifically based research to advance the teaching and


DOUGLAS CLEMENTS

learning of mathematics. Clements is nationally recognized as an expert in early childhood mathematics education and the role of computers and technology in education. His work has been supported through a number of grants from the U.S. Department of Education's Institute of Educational Sciences, National Science Foundation, and National Institute of Health.

Clements said he is honored to be one of the members charged with the responsibility to create recommendations for major changes and specific directions for mathematics education in the United States. Clements also said he is proud to represent UB at the national level, "This is exciting news for mathematics education at UB, as it will give that program, and the Graduate School of Education, additional national visibility." ●

*Mary Cochrane, senior editor for the University at Buffalo News Services, was a contributing writer for these stories.*

# Writing Improves Reading Comprehension in Urban Elementary Schools

## WIRC GRANT UPDATE

The reading comprehension abilities of urban children can be improved through focused, assisted writing practice, according to a major research study being conducted by Professor James Collins from the Department of Learning and Instruction and Associate Professor Jaekyung Lee from the Department of Counseling, School and Educational Psychology.

The three-year study, funded in 2004 by the Institute of Education Sciences at the U.S. Department of Education, is called Writing Intensive Reading Comprehension (WIRC) to reflect its main hypothesis that writing during reading will improve reading comprehension.


JAMES COLLINS

The WIRC study is important because students who have difficulty using writing to make sense of their reading encounter serious academic problems, since tasks requiring students to write about texts are ubiquitous at all levels of schooling and assessment. The problem is even more serious for educators in low-performing urban schools. Faced with large numbers of struggling comprehenders, teachers are often inclined to teach the basics of literacy rather than higher cognitive skills such as those involved in writing about reading.


JAEKYUNG LEE

The WIRC research challenges this popular perception that students who struggle with literacy must learn only the basics. More than 2,000 fourth and fifth grade students in 10 low-performing Buffalo schools have taken part in two year-long experiments to test the efficacy of using focused and assisted writing to improve reading comprehension. The results show that, with assistance, they can significantly improve their abilities to use writing to make sense of their reading.


JANINA BRUTT-GRIFFLER

Students enrolled in the WIRC classrooms write daily about the reading they are doing in language arts, and they receive assistance from teachers, peers, and thinksheets to help them write about literary selections they are reading. As the name suggests, a thinksheet is a guide to help students think carefully about the reading they are doing. Each thinksheet consists of a series of


*Fifth graders at Community School #53 in Buffalo complete their thinksheets.*

questions to be answered in writing by identifying and interpreting information from a literary selection being studied. According to Collins, thinksheets assist students with constructing new understandings as they write about their reading. “The key to the thinksheet intervention,” Collins says, “is the contribution it makes to developing the reasoning powers of students.”

To date, one of the study’s most intriguing findings is that students who were in the experimental group for two years outperformed everyone else in the study. What makes this finding interesting to Collins and Lee is that when the two-year participants in the experiment were in fourth grade, they did not improve significantly more than control students, but in fifth grade they performed better than fifth graders who had been in the experiment for only one year, who in turn performed better than their peers in the control group.

Collins and Lee interpret this finding as indicating that development of the literacy skills of students enrolled in the study must have been taking place in the fourth grade, even though it was not measured by the experimental design until the end of fifth grade. They also believe that an additional explanation could be the evolution of the WIRC intervention: both the thinksheets and teacher fidelity of implementation improved in the second year, thus helping students achieve further gains.

In addition to the two main experimental studies, the WIRC research team is conducting a number of formative experiments and qualitative studies. Formative experiments focus on how educational interventions are accomplished, as in how the WIRC thinksheets are implemented by teachers.

In one example, the researchers stopped providing a single graphic organizer on thinksheets and instead gave students a choice of six graphic organizers. The result was that students learned more about planning their writing, as measured on their thinksheets and posttests, by choosing their own graphic organizer, drawing it, and filling it in, than by having another prescribed graphic organizer built into the thinksheet.

Qualitative methods in the WIRC research consist of classroom observations, including narrative fieldnotes, audiotaping, videotaping, and interviewing teachers and students.

The researchers are also using a variety of functional analytic tools to make sense of the data from the students' writing, both in the pretest-posttest measures and on the daily thinksheets. They are using automated and human analysis to look for patterns of coherence internal to the writing and patterns of connectedness between the students' writing and the literary selections they are writing about. A third area of analysis searches for connections between student writing and classroom discourse.

The results of the functional analysis of written and spoken language in the WIRC study support the conclusion that collaborative writing about reading serves comprehension by expanding students' ability to use the rhetorical structures of written language as tools of complex reasoning.

Another strand of the WIRC research involves the study of how young bilingual and English as a second language writers, who comprise about 17 percent of the study's population, respond to the intervention. This part of the study has been supervised by Associate Professor Janina Brutt-Griffler from the Department of Learning and Instruction. For Spanish dominant students, the thinksheets have been translated into Spanish. In the first-year experiment, English language learners (ELL) in grade 4 experimental classrooms made slightly higher gain scores for reading comprehension than did their counterparts in the control classrooms, though the differences were not statistically significant. In grade 5, the highest gains were made by students who were classified as "formerly ELLs" and now are placed in regular mainstream English classes.

Brutt-Griffler notes that these students no longer seemed constrained by their linguistic competence and appear to have built successfully on their bilingual knowledge. She concludes that in the context of the sociocognitive approach adopted by WIRC, bilingualism need not be a disadvantage to the growing number of bilingual students entering the classrooms of English-speaking nations relative to their monolingual peer groups in urban schools.

The WIRC research is still underway, and it is too early to reach final conclusions about the findings. However, the data thus far indicate agreement on two essential points: writing improves reading comprehension for urban fourth and fifth graders, and it does so by improving their capacity to use written language as an instrument of reasoning carefully about their reading. ●

## WNY SCHOOL DISTRICT SPOTLIGHT NIAGARA WHEATFIELD CENTRAL SCHOOL DISTRICT

Four towns in Niagara County—Wheatfield, Niagara, Lewiston, and Cambria—comprise the Niagara Wheatfield Central School District ([www.nwcsd.k12.ny.us](http://www.nwcsd.k12.ny.us)). The district serves 4,200 students with four elementary schools, one middle school, and one high school. The student population includes children from the Tuscarora Reservation who attend the middle and high school after completing their K-6 education at the district's school on the reservation.


**JUDITH HOWARD**

The district's mission is to serve its diverse community to enable its learners to attain the necessary knowledge, skills, and attitudes within a supportive environment so that students become responsible and productive individuals. The district envisions graduating students who are sought after by post-secondary institutions and the work force due to their commitment to produce high quality work in both independent and collaborative settings.

Fulfilling the district's mission are its dedicated teachers, guidance counselors, school psychologists, and administrative staff. The Graduate School of Education is well represented among district personnel as 16% of the teachers, counselors, and psychologists and 30% of the principals and assistant principals are GSE alumni.

Leading the district since 1998 has been Superintendent Judith Howard. During her tenure, student achievement has risen dramatically and a culture of continuous improvement has flourished throughout the district. A capital building project has just been completed, which added new classrooms to accommodate the district's growth, and all of the district's buildings are now wireless with a plan in place to help teachers meaningfully integrate technology into students' learning.

Superintendent Howard foresees continued success in the district, implementing school improvement teams at each building and a comprehensive professional development program that is helping teachers train other teachers. "We're excited about all that we've accomplished over the past ten years and look forward to helping our students succeed in the future. GSE alumni have always been an important part of our school district's family and our students' success. I anticipate we will all continue to strive together to make Niagara Wheatfield among the nation's best schools." ●

# The Gift that Gives Back

BY WENDY IRVING


WENDY IRVING

The charitable gift annuity concept dates back well over 100 years, yet many people do not know about this unique way to support the Graduate School of Education. Quite simply, a charitable gift annuity is a contractual agreement between a donor and a charity. In return for a donor's contribution, a charity such as UB agrees to pay the donor a fixed amount of income for the rest of his or her lifetime.

Additionally, because part of the contribution is considered a gift, the donor will receive a tax deduction for the year in which the gift is made.

Establishing a charitable gift annuity can be an easy and terrific way for a donor to achieve personal planning goals, while also supporting GSE. Here is a hypothetical example of how a gift annuity works to benefit a donor and GSE.

*Dorothy, 65, a GSE graduate, has \$40,000 in appreciated stock, which she paid \$10,000 for some time ago. Dorothy is unsettled by the current conditions of the stock market, and is contemplating selling the stock and investing the cash in a high yield savings account, which is currently offering a 3% rate of return.*

*After careful consideration, Dorothy opts to establish a \$40,000 charitable gift annuity with UB instead. Dorothy learns that a gift annuity will pay her 6%, or \$2,400 per year, twice as much as the savings account she was considering. She will receive this amount each year for the*

*rest of her life, regardless of market performance, corporate dividend decisions, or the potential of dwindling interest rates. In addition to increasing her annual income, Dorothy will receive an immediate tax deduction of approximately \$13,352. Furthermore, Dorothy has reduced her capital gains because had she not established the gift annuity, Dorothy would have owed \$4,500 in capital gains immediately upon the sale of the stock.*

*GSE is ecstatic to learn of Dorothy's decision because through the charitable gift annuity she will help the school fulfill its mission. Knowing that Dorothy's late husband was also an alumnus, GSE suggests that Dorothy's gift be made in her husband's memory, which she gladly does. Dorothy is invited back to campus once a year to see firsthand how her gift is impacting GSE. She has an opportunity to meet faculty and staff, other donors, and the students who are benefiting from her gift.*

While Dorothy's story is only hypothetical, it provides a realistic idea of how a charitable gift annuity works. Keep in mind that this example illustrates a standard gift annuity. Other types of annuities, such as deferred gift annuities and flexible deferred annuities, may make this form of charitable giving attractive to individuals who may be in different stages of their lives.

Please contact me at (716) 829-2632, ext. 290 or toll free at (877) UB Legacy, if you would like more information on how a charitable gift annuity can benefit you and those you love. ●

**Wendy Irving, Esq.** (Ed.M. '91, College Counseling and Student Personnel Work), is the assistant vice president for planned giving for University Development.

## GSE DIRECTOR OF DEVELOPMENT—POSITION ANNOUNCEMENT

The Graduate School of Education is seeking a dynamic and experienced fundraising professional to serve as its Director of Development, with an emphasis on raising major gifts. The director will be responsible for identifying potential donors and for securing their financial support for the school. Minimum qualifications for the position include a bachelor's degree and three years of major gifts experience. Substantial travel is required. Salary is commensurate with experience. Please apply online at <http://ubjobs.buffalo.edu>.


## GRADUATE SCHOOL OF EDUCATION SCHOLARSHIPS

Through the generosity of Graduate School of Education alumni, professor emeriti, faculty, and friends, scholarships have been established to provide annual support for students enrolled in designated GSE programs.


### Leroy and Margaret H. Callahan Scholarship

Leroy Callahan was a professor in the Department of Learning and Instruction for 28 years. This scholarship supports a student pursuing research and/or developing activities in the teaching/learning of elementary school mathematics instruction.

### Peter Drapiewski Scholarship

Peter Drapiewski was a student in the Department of Counseling, School and Educational Psychology. In 1974, Ms. Edith Helen Nemecek established this scholarship in his memory, to support a student pursuing a degree in educational psychology.


### William Eller Scholarship

William Eller was a professor in the Department of Learning and Instruction for 30 years and achieved international recognition as an expert in reading education. This scholarship supports a student pursuing a degree in reading education.


### Mary Lou and S. David Farr Scholarship

David Farr was a professor in the Department of Counseling, School and Educational Psychology for 37 years. He was a leader in educational psychology, whose research focused on technology and learning. This scholarship supports a student researching digital technology and learning.


### James C. Hansen Scholarship

James Hansen was a professor in the Department of Counseling, School and Educational Psychology for 36 years and a recognized leader in counseling and community service. This scholarship supports a student pursuing a doctorate in counseling psychology.


### Marceline Jaques Scholarship

Marceline Jaques was a professor in the Department of Counseling, School and Educational Psychology for 43 years and is an established international legacy in rehabilitation counseling. This scholarship supports a student pursuing research in rehabilitation.


### Adelle H. Land Scholarship

Adelle Land was a professor in the Graduate School of Education for over 40 years and was an important educational force at UB and throughout Western New York. This scholarship supports students pursuing a teaching career.


### Judith T. Melamed Scholarship

Judith Melamed was a gifted and creative teacher who established UB's foreign student English program in 1964. This scholarship supports an international student pursuing a degree in the TESOL (teaching English to students of other languages) program.

### A. Benjamin and Helen Ravin Scholarship

A. Benjamin Ravin earned an Ed.M. from GSE in 1939 and his wife Helen Pollock Ravin was a graduate of the UB library science program in 1935. This scholarship provides annual support for students in the Department of Library and Information Studies.

### E. Alberta Riggs Scholarship

This scholarship was established by a 1925 graduate of the UB library science program, in memory of her former teacher and close friend, E. Alberta Riggs. The scholarship is used to support graduate students in the Department of Library and Information Studies.

### Ralph Theurer Scholarship

Ralph Theurer received his master's degree in science education from GSE in 1950, followed by a 31-year career as an educator in Western New York. In 1995, his family established this scholarship to support a student pursuing a degree in science education.


### H.W. Wilson Scholarship

In 1898, Halsey William Wilson started the H.W. Wilson Company, a name synonymous with bibliographic reference tools. This scholarship is funded by the H.W. Wilson Foundation on a rotating basis to students in U.S. and Canadian library education programs.

### Marie Ross Wolcott Scholarship

This scholarship was established by a 1925 graduate of the UB library science program, in memory of her former teacher and close friend, Marie Ross Wolcott. The scholarship is used to support graduate students in the Department of Library and Information Studies.

GSEAA ELECTS NEW BOARD OF DIRECTORS


*The new elected GSEAA Board of Directors (l to r): Dale Zulawski, Joseph Casazza, Benjamin Halsey, Karen Karmazin, Mark Marino, and Robert Farwell.*

The Graduate School of Education Alumni Association elected a new Board of Directors at a specially called election meeting held in October 2007. As per the revised GSEAA bylaws (available at [www.gse.buffalo.edu/alumni/edu.asp](http://www.gse.buffalo.edu/alumni/edu.asp)), the newly elected board will consist of six members: Joseph Casazza (Ed.D. '04, Educational Administration); Robert Farwell (Ed.M. '75, Counselor Education); Benjamin Halsey (Ed.M. '97, Elementary Education); Karen Karmazin (Ed.D. '96, Elementary Education); Mark Marino (Ed.M. '05, Mathematics Education); and Dale Zulawski (Ed.M. '03, General Education). Each new board member will begin serving a two-year term following the Spring 2007 bi-annual meeting. The bylaws also call for an additional four emeritus board members to be selected, in recognition for their contributions to GSE. This selection process will occur at the bi-annual meeting.

Following the elections, outgoing GSEAA President Christopher Barrick (Ph.D. '99, Counseling Psychology) reviewed three activity ideas for the 2007–2008 academic year. To increase visibility, GSEAA is considering co-sponsorship of the Education Outreach Series (see page 24). The association has also been asked to recruit counseling psychology alumni to serve on review committees for counseling psychology doctoral students' research, and in an effort to raise money for GSEAA, there is interest in hosting a fundraising event.

## New Faculty


**JULIA COLYAR**  
DEPARTMENT OF EDUCATIONAL  
LEADERSHIP AND POLICY

**Julia Colyar** joins the Department of Educational Leadership and Policy as an assistant professor. Prior to joining UB, she was an assistant professor at Southern Illinois University Carbondale in the Department of Educational Administration and Higher Education. She received her Ph.D. from the University of Southern California, where she also worked as an academic advisor for teacher education students. Her research interests include access and transitions to college for underrepresented students.


**ABIOLA DIPEOLU**  
DEPARTMENT OF COUNSELING, SCHOOL  
AND EDUCATIONAL PSYCHOLOGY

**Abiola Dipeolu** joins the Department of Counseling, School and Educational Psychology as an assistant professor. Previously, she worked as a licensed psychologist at a university counseling center and as an assistant professor at Wichita State University, Kansas. She received her Ph.D. in counseling psychology/school psychology at Florida State University. Her research interests include learning and attention disorders, and issues related to transition planning, school to work, and career development for individuals with disabilities.


**SANDRO SODANO**  
DEPARTMENT OF COUNSELING, SCHOOL  
AND EDUCATIONAL PSYCHOLOGY

**Sandro Sodano** joins the Department of Counseling, School and Educational Psychology as an assistant professor. He received his Ph.D. in counseling psychology from Arizona State University. Previously, he was the research and technology coordinator and the psychological assessment coordinator in counseling services at the University of California, Santa Barbara. His research focuses on the measurement of interpersonal personality traits, vocational interests, and perceived competencies.

## Exploring the Nature of ADHD

*continued from page 6*

for Children in Families are investigating whether behavioral consultation provided by school psychology students enhances the outcomes of children with ADHD in special education. Outcomes in this study will include the children's classroom behavior, academic achievement, and how likely they were to meet goals and objectives on their individualized education programs. It is anticipated that these consultation procedures, though low in complexity and cost, will result in improved outcomes relative to the treatments the children would typically receive in special education settings, without any additional interventions.

Fabiano is also developing a line of research focused on increasing father involvement in parenting programs. Unfortunately, fathers are severely under-represented in most clinical programs and in studies of treatment outcome. With his colleagues from the UB Center for Children and Families and McMaster University in Hamilton, Ontario, Fabiano is the principal investigator on a three-year \$560,000 National Institutes of Mental Health treatment development grant to develop,

evaluate, and refine a parenting program specifically aimed for fathers of children with ADHD. Based on feedback from father focus groups and pilot studies, Fabiano has developed a father-focused parenting program called the Coaching Our Acting-Out Children: Heightening Essential Skills (COACHES). In the program, the fathers attended parenting strategies classes and then practiced the skills they learned while "coaching" their child in soccer little league games. Initial pilot studies suggested that COACHES was evaluated positively by fathers and resulted in improved child outcomes. The results of this project should shed light on the best ways to engage and involve fathers in the treatment of a child with ADHD.

It is hoped that the results of these two studies will provide valuable information on the best ways to treat children with ADHD in school and home settings—two places where children with ADHD struggle to meet expectations and succeed. Fabiano is looking forward to the results of these studies, and expects them to provide inspiration for the next step in his work. ●

## Exploring the Nature of Autism

*continued from page 6*

spectrum disorders. Other team members consult Volker regarding measurement, design, and analysis issues in all projects. Lopata's research focuses on empirically supported interventions for children with autism spectrum disorders. On the research team, he directs treatment development and implementation fidelity, staff training, and evaluation of intervention effectiveness.

Currently, Volker and Lopata are co-investigators with Summit on a three-year \$660,000 Oishei Foundation grant to fund two multi-year treatment-based studies and one study of stress in children with autism spectrum disorders. One of the treatment studies involves the development of an intensive center-based social skills program for children with autism and a randomized trial evaluating its effectiveness. This study will be conducted at Summit Educational Resources. The second treatment study involves a larger-scale randomized clinical trial evaluating the efficacy of Connections, the summer social enhancement program at Summit for children with Asperger's disorder, high-functioning autism, and high-functioning pervasive developmental disorder, not otherwise specified. This study is an outgrowth of three prior studies that have successively generated increasingly strong evidence of program effectiveness. Funding for the second study also contributes to Volker and Lopata's work on the development of more effective

outcome measures and assessment techniques.

The third study addresses the need for more accurate assessment of stress in children with autism and high-functioning autism spectrum disorders. Due to significant language deficits and questions involving the validity of self-report measures and third-party ratings for children on the autism spectrum, assessment of stress and anxiety is a significant challenge. To address questions involving the presence of stress and the accuracy of self-reports and teacher reports, this study will use salivary cortisol to examine stress levels, as well as monitor for elevations and depressions associated with environmental situations and conditions.

Volker and Lopata anticipate that findings from the two treatment studies will provide insights into effective intervention components for children across the autism spectrum, as well as direct future treatment studies. In addition, they plan to use results from the cortisol research to conduct ongoing studies involving measurement of stress and other internalizing problems in children with autism spectrum disorders. Volker and Lopata hope that the combined findings from the treatment and measurement studies will provide practitioners with valid tools for assessment and intervention techniques for enhancing the skills of children across the autism spectrum. ●


# Commencement and Awards 2007

GSE ALUMNUS DAVID SPENCE ADDRESSES GRADUATES

Graduates celebrated their achievements on May 11 during a special ceremony commemorating the 75th anniversary of the Graduate School of Education. The morning commencement began with the traditional academic procession and concluded with a reception for our newest alumni and their families and friends.

This year's commencement speaker was David Spence (Ph.D. '77, Higher Education), president of the Southern Regional Education Board, the nation's largest school improvement network. In his informative address, Spence described the current state and future direction of preK-16 education.

Honored that day along with the graduates were six individuals: Thomas Frantz received the James Hansen Humanitarian Award; Darius Pridgen was the recipient of the Dean's Service Award; Arthur Cole and Lenora Cole each received a GSE Distinguished Alumni Award; Ursuline Bankhead was presented with the Delbert Mullens Thinking Outside the Box Award; and Gabriel Cagwin was the inaugural recipient of the Edwin D. Duryea, Jr. Higher Education Memorial Award.


David Spence addressing this year's graduates.


**Photos – at left:**

1. Thomas Frantz with Carolyn Hansen, wife of the late professor James Hansen
2. Darius Pridgen
3. (l to r) Dean Mary Gresham with Arthur and Lenora Cole

**JAMES HANSEN HUMANITARIAN AWARD**  
**THOMAS FRANTZ**

For more than 30 years, Thomas Frantz has been a recognized leader in bereavement counseling and the grieving process. He is a founder or co-founder of a number of organizations in Western New York devoted to grief counseling and the care of terminally ill patients including chapters of Compassionate Friends, a support group for bereaved parents, the Life Transition Center, the Ravlin Clinic for patients facing life threatening illness, and the Suicide Bereavement Group.

**DEAN'S SERVICE AWARD**  
**DARIUS PRIDGEN**

Darius Pridgen is the senior pastor of True Bethel Baptist Church with two locations in the heart of downtown Buffalo. His pastorate began in 1994 with 25 members and now has 3,000 members and counting. His love for people has gained him numerous awards and recognition, including Outstanding Citizen of Western New York (*Buffalo News*, 2004). Pridgen's biggest reward, however, is seeing lives changed which were once broken, mistreated, or simply misunderstood.


Commencement photographs by Ken Kraemer.

**Photos – left to right, from the top:**

1. Graduates, families, and friends celebrate during a reception in the UB Center for the Arts Atrium following the ceremony.
2. Pipe major Joseph Baschnagel, Celtic Spirit Pipe Band, leads the recessional at the conclusion of commencement.
3. Michelle Thomas (seated at piano) directs the Park School Choir during their inspirational performance.
4. Newly conferred Ph.D. graduate in higher education Gabriel Cagwin, recipient of the inaugural Edwin D. Duryea, Jr. Higher Education Memorial Award, with Libby Duryea, wife of the late professor Edwin Duryea, for whom the award was created to honor.
5. (l to r) GSE alumnus Delbert Mullens (Ed.M. '74, College Counseling and Student Personnel Work), who endowed the Thinking Outside the Box Award; Mary Rossberg, wife of the late professor Robert Rossberg, for whom the award was created to honor; and Ursuline Bankhead, this year's award recipient and newly conferred Ph.D. in counseling/school psychology.
6. Dean Mary Gresham, faculty, and guests applaud 88-year-old Ed.D. recipient Warren Helwig as he walks across the stage following his degree conferral.

**GSE DISTINGUISHED ALUMNI AWARD**

**ARTHUR COLE**

(Ph.D. '74, Social Foundations)

Arthur Cole retired from the federal government with over 30 years of service. His positions included director of the Department of Education's training and development office that served 5,000 staff; deputy director of the White House Initiative for Historically Black Colleges and Universities; and he oversaw more than 20 federal programs in technical assistance, public school choice, teacher education, and educational equity, as director of School Improvement Programs.

**GSE DISTINGUISHED ALUMNI AWARD**

**LENORA COLE**

(Ph.D. '74, Educational Administration)

Lenora Cole has dedicated her life and professional career to help eradicate racial inequalities and stereotypical gender roles. During the height of the women's movement, President Ronald Reagan appointed her director of the Women's Bureau of the Department of Labor, to create standards and policies for women in the workforce. In this position, Cole was the chief government spokesperson for employed women, and directed the Washington office and 10 regional units.

# July 1, 2006–June 30, 2007

## THANK YOU!

Support from loyal alumni, corporations, foundations, and friends has been a proud tradition during the 75 year history of the Graduate School of Education. Your generous gifts have allowed us to better serve our community through groundbreaking preK-16 research, and our cutting edge initiatives on technology, literacy, professional development, and evidence-based counseling therapies have been made possible through the continuing contributions of corporations and foundations. On behalf of the Graduate School of Education, thank you for your wonderful generosity.

### Mary H. Gresham

Dean, Graduate School of Education

All donors to the Graduate School of Education, whose gifts were received between July 1, 2006 and June 30, 2007, appear in the Honor Roll of Donors. Every effort has been made to be accurate. If we have inadvertently omitted or misspelled your name, or placed you in the wrong category, please accept our apologies. If you have any questions, please call (716) 645-6640.

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

Mr. Shang-Lin Chung  
Ford Foundation  
Dr. Herbert L. Foster  
Frances G. Churchill Fund  
John R. Oishei Foundation  
Dr. Bruce Johnstone  
Peter and Elizabeth C. Tower  
Foundation  
Dr. and Mrs. Taher A. Razik  
Mr. Peter Tower and Mrs. Elizabeth  
C. Tower

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

Dr. Joy Chung  
Dr. and Mrs. S. David Farr  
Ms. Pamela N. Marucci  
National Research Council  
Robert E. Valenti Scholarship Fund  
Mrs. Arlene Theurer

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

Dr. Charlotte C. Acer  
Mr. and Mrs. Raymond F. Boehm  
Mrs. William M. and Janice C.  
Feigenbaum  
Dr. Virginia M. Foley  
Ms. Barbara J. Granite  
Dr. Arthur E. Levine  
Mrs. Kathryn Sanders Rieder  
Dr. Richard T. Salzer  
Mr. John A. Stevenson  
Ms. Marsha L. Valenti  
Verizon Foundation  
Dr. David M. Wright

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

ACCSES New Jersey, Inc.  
Ms. Sharon Adesman Furlong  
Dr. Jean A. Barrett  
Dr. Peter Briechele

Dr. Daniel J. Fahey and Dr. Maria  
Runfola  
Dr. Leon Henderson Sr.  
Dr. Muriel A. Howard  
Mr. Harold M. Johnson  
Mr. Gary M. Klein  
Dr. and Mrs. James S. Marks  
Robert Wood Johnson Foundation  
Ms. Kathryn V. Scheuerman  
Mrs. Carole T. Sedita  
Mr. Leroy Wiggins Sr.

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

Dr. Gregory N. Abbott  
Mrs. Kerry E. Agnello  
Ms. Mariam Assefa  
Mr. John H. Barrett  
Ms. Beverly S. Benedict  
Mrs. Cathy A. Case  
Dr. Thomas J. Caulfield  
Mr. and Mrs. John C. Donatelli  
Dr. John E. Duffner  
Mr. Jeffrey W. Duryea  
Dr. and Mrs. Lester J. Elsie  
Mr. Robert L. Esch  
Mrs. Ruth-Ann Fisher Mendel  
Mrs. Phyllis H. Hartell  
Ms. Mary Jane Meincke Heider  
Dr. and Mrs. Frank L. Heikkila  
Ms. Wendy M. Irving  
Dr. Octavia M. Kennedy  
Dr. Leonard T. Malinowski  
Mr. David Paul  
Dr. James O. Schnur  
Dr. Willard C. Schum  
Ms. Mary Ann Stegmeier  
Mr. Michael K. Walsh  
Dr. and Mrs. Jing-Hua Yin  
Reverend Patrick J. Zengierski, Ph.D.

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

Dr. Kenneth M. Adams  
Dr. Douglas W. Aldrich  
Dr. Sarah M. Anderson

Mrs. Rita Citta Antolena  
Mr. Glen E. Avery  
Mr. John L. Baier  
Dr. Robert L. Bailey  
Dr. Paul Charles Baker  
Dr. Stanley B. Baker  
Dr. and Mrs. Walter A. Balon  
Dr. Robert O. Berdahl  
Mrs. Rhea F. Berger  
Mrs. Gloria J. Boice  
Dr. Gary J. Bonvillian  
Dr. John R. Boronkay  
Dr. Michele C. Boyer  
Mr. Charles M. Breinin  
Dr. John P. Brennan  
Ms. Lydia A. Brenner  
Mr. Neil F. Bulkley  
Mr. Stephen C. Burgeson  
Mr. Godfrey Buzzelli  
Dr. Phillip P. Carlivati  
Mr. Burrirt D. Case Jr.  
Mrs. Lisa L. Chang  
Mr. and Mrs. Philip Clarkson  
Dr. David D. Coe III  
Dr. Thomas J. Colegrove  
Mr. Donald G. Colquhoun  
Mr. Edward J. Corkery  
Dr. Cornelius Cosgrove  
Ms. Candice Mary Courtney  
Dr. Estelle M. Crino  
Dr. Edwin J. Davenport  
Mr. Rocco Desantis  
Dr. Mary Anne Doyle  
Dr. Stephen C. Dunnett  
Dr. Michael J. Dutkowsky  
Dr. Winifred Ellenchild Pinch  
Mr. Jay W. Elliott  
Dr. Richard D. Elton  
Dr. Ronald J. Esteve  
ExxonMobil Foundation  
Dr. Robert L. Farkas  
Mr. and Mrs. Robert P. Farwell Jr.  
Ms. Ellen M. Fenimore  
Dr. Constance R. Finney  
Mrs. Claudia G. Fischer  
Dr. and Mrs. Daniel Fischer  
Mr. Ken Fujiuchi  
Ms. Kathleen G. Glasgow-Sparks

Mrs. Lisa M. Glasser  
Dr. Linda G. Gordon  
Monsignor Gerard L. Green  
Mr. Michael A. Grosso  
Mr. James P. Haley

Mrs. Wendy H. Harris  
Mrs. Judy G. Henry  
Dr. Larene N. Hoelcle  
Mr. William G. Houston  
HSBC Philanthropic Programs  
Mr. Richard J. Hy  
Dr. Carmen J. Iannaccone  
Dr. Salvatore J. Illuzzi  
Dr. Robert L. Infantino  
Dr. Reuben J. James  
Dr. Lois M. Jircitano  
Mr. Dennis P. Kalp  
Mrs. Michelle J. Kelly  
Dr. Evelyn L. Kerney  
Mr. Thomas A. Kilpatrick  
Ms. Karen L. Kirwan  
Mr. Gary R. Krzeminski  
Mr. Gordon J. Kuzon  
Dr. Charles Landis  
Dr. Deborah V. Landowski  
Mrs. Karla M. Lazewski  
Dr. and Mrs. Shu-Jone Lee  
Ms. Cheri L. Lema  
Mrs. Eunice A. Lewin  
Ms. Valerie A. Lewis  
Dr. Lufeng Liu  
Mr. Michael R. Lucidi Jr.  
Mrs. Mary P. Lyons  
Mr. Randal K. MacPherson  
Ms. Lorraine T. Maggio  
Dr. Hazel E. Marciano  
May Department Stores Company  
Foundation  
Dr. Walter G. McGuire  
Ms. Martha J. McNamara  
Ms. Elaine Melnick  
Dr. Maria J. Meyerson  
Ms. Janice T. Montelith  
Ms. Sandra A. Morrissey  
Ms. Trisha M. Morse  
Miss Shelly J. Naud  
Ms. Jan Nearhoff

Dr. Barbara A. Nevergold  
Dr. Katharyn E. K. Nottis  
Mr. and Mrs. Stephen R. O'Connor  
Mrs. Joan E. Ohl  
Dr. Emeterio Otero  
Ms. Jean M. Parker  
Mrs. Cheryl R. Pauly  
Ms. Laura A. Pawlak-Webb  
Ms. Joy Stanil Pepper  
Dr. Janet A. Persico  
Dr. LeAdelle Phelps  
Mrs. Christine A. Pinto  
Ms. Patricia I. Quider  
Mrs. Michelle M. Rahal  
Mrs. Jean E. Ramsell  
Mr. James R. Rauh  
Reuters America, Inc.  
Mrs. Barbara G. Richards  
Ms. Ardeth L. Riedesel  
Dr. William C. Ritz  
Dr. Arthur W. Robinson  
Mrs. Jacalyn M. Romus  
Dr. John H. Rosenbach  
Mrs. Mary K. Rossberg  
Ms. Lynn R. Rumbold  
Mrs. Marlene M. Russell  
Mr. William Henry Schmidt  
Mrs. Linda M. Schott  
Dr. Sean W. Seibert  
Dr. Mary Pat Seurkamp  
Mr. and Mrs. Kevin D. Sibley  
Dr. Emily F. Sinsabaugh  
Dr. James G. Skalski  
Dr. Evelyn R. Smigelsky  
Dr. Jo Ann S. Smith  
Mrs. Margot S. Smith  
Dr. Diane Sobel  
Dr. Kerstin R. Speller  
Mr. David A. Stachura  
Dr. Marietta P. Stanton  
Mrs. Lillie P. W. Stephens  
Ms. Hilary I. Sternberg  
Mr. Lawrence M. Szarachan  
Dr. Frank N. Tancredi  
Mrs. Judith Kravitz Terk  
Dr. Christine Gray Tinness  
Mrs. Cristina C. Truell  
Mrs. Sheila W. Valencia  
Mrs. Noreen S. Wang  
Dr. Susan M. Watts Taffe  
Ms. Julie A. Watts  
Mrs. Carolyn B. Weil  
Mrs. Virginia P. Westacott  
Dr. Richard A. Wiesen  
Dr. R. Arthur Winters  
Dr. James N. Wood  
Mrs. Rhoda S. Zusman

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

Marie C. Abbarno  
Dr. Jack Ables  
Mr. John F. Aceti  
Ms. Jennifer A. Achille  
Dr. Charles F. Adams III  
Dr. Robb E. Adams  
Ms. Marjorie A. Alaimo  
Ms. Lonauro A. Albrizzi  
Dr. Samuel J. Alessi Jr.  
Dr. James L. Allan  
Mrs. Lona W. Allendoerfer  
Dr. Rao Aluri  
Mr. Andrew Amato  
Ms. Susanne M. Anderson  
Dr. Maria E. Angelova  
Dr. Edgar M. Ansell  
Ms. Lisa J. Aragona  
Ms. Carlie M. Arnold  
Ms. Tonette M. Aronica  
Dr. Mila A. Aroskar  
Dr. Elizabeth A. Ashburn  
Dr. Richard C. Auerbach  
Mrs. Ann C. Ayers  
Miss Katherine A. Bacon  
Dr. Margaret E. Bacon  
Ms. Amy J. Baer  
Ms. Anne M. Baglio  
Dr. Sharon A. Baiocco  
Ms. Barbara A. Baker  
Dr. Deborah Baker  
Mrs. Marilyn H. Baker  
Mrs. Ruth K. Balchunas  
Dr. Kenneth J. Barnes  
Mrs. Maria V. Barone  
Mrs. Pamela A. Barr  
Dr. Christopher G. Barrick  
Mr. and Mrs. Sidney Barstler  
Ms. Joanne M. Bartolomei  
Mr. James W. Barton  
Dr. Roy K. Bartoo

Dr. Virginia Ann Batchelor  
Mrs. Esther B. Bates  
Mrs. Lesley S. Battaglia  
Mrs. Cynthia M. Baumgartner  
Mrs. Linda M. Becker  
Dr. Sandra J. Beebe  
Mr. David R. Belter  
Ms. Carolyn Belle-Abbott  
Dr. Patricia A. Bennett  
Reverend S. Theodore Berg  
Mr. and Mrs. Richard C. Bergman  
Ms. Wendy E. Bergman  
Dr. Jennifer E. Berke  
Dr. Mira Tetkowsk Berkley  
Dr. Susan P. Berman  
Mr. Charles D. Bernholz  
Dr. Guitta D. Blau  
Mr. D. Richard Bleye  
Mr. and Mrs. Brian Block  
Dr. Roselind G. Bogner  
Ms. Marcia J. Boguslawski  
Mr. William P. Bohem  
Dr. Thomas Arthur Bolze  
Mrs. Sandra J. Boncarosky  
Ms. Patricia J. Bosinski  
Ms. Carol A. Bowen  
Ms. Hillary W. Bowen  
Mr. Herman J. Bowman  
Dr. Orrin H. Bowman  
Ms. Carol A. Boyd-Simcoe  
Dr. David T. Boyle  
Dr. Elizabeth J. Bradley  
Mr. Hugh F. Brady  
Mrs. Molly W. Brannigan  
Ms. Susan L. Braun  
Mr. Richard P. Brennan  
Dr. and Mrs. Steven H. Broderson  
Mr. Morton D. Brooks  
Mr. and Mrs. Timothy H. Brotherton  
Dr. Peter S. Brouwer  
Dr. Anthony Brown  
Dr. David S. Brown  
Mr. and Mrs. Donald H. Bruning  
Dr. Lynn Marie Brunner  
Dr. Patricia J. Bruno  
Mrs. Clare Buchheit-Edson  
Dr. Lee C. Buddy  
Dr. Susan J. Bundy-Myrow  
Mr. Donald H. Burdick  
Dr. John W. Burns  
Dr. Bruce D. Burr  
Mrs. Marna G. Burstein  
Mr. Dennis Butler  
Ms. Diane Cairns  
Miss Sarah D. Call  
Dr. Rosemary S. Callard-Szulgit  
Ms. Michelle M. Camarre-Brockman  
Dr. Jill F. Campbell  
Mrs. Susan M. Campbell  
Dr. Qiuping Cao  
Ms. Marcia F. Capone  
Dr. John T. Carey  
Ms. Marsha Loopman Carey  
Ms. Denise A. Carnes  
Ms. Janet Lee Carpenter-Sodell  
Ms. Janice E. Carrel  
Dr. Donald E. Carter  
Dr. Joseph T. Casazza  
Mrs. Elaine C. Casler  
Dr. Salvatore W. Catalino  
Mr. and Dr. Richard J. Catton  
Mrs. Mary J. Catuzzi  
Mr. Maria O. Ceraone  
Mr. Calmer D. Chattoo  
Dr. Shu-Ching Chen  
Ms. Mary F. Chiaravallotti  
Mr. Bakul Chhibber and Mrs. Nina  
Bharucha Chhibber  
Mr. Stephen V. Christopher  
Dr. Gladys W. Church  
Ms. Sara E. Churchill  
Mrs. Katie E. Cibulsky  
Dr. Joseph C. Cicero  
Mrs. Barbara A. Ciepiela  
Mr. Jeffrey P. Cimmerer  
Mrs. Barbara E. Clark  
Mrs. Florence Clouse  
Mrs. Margaret N. Cochran  
Dr. Michael J. Codd  
Ms. Jill M. Cohen  
Ms. Suzanne A. Cohen  
Mrs. Cecilia M. Colosi  
Mrs. Rosemary C. Conley  
Dr. Colleen A. Connolly  
Mr. Patrick David Connolly  
Mrs. Wayne F. Conrad  
Mr. Richard L. Contant  
Dr. Emanuel Contomanolis  
Dr. Wayne S. Cook  
Miss Maria Alicia Cordero

Mrs. Jacqueline A. Costanza  
 Dr. Mary Ann H. Costello  
 Ms. Theresa M. Costello  
 Mrs. Gale P. Courcelle  
 Mr. Donald E. Courtney  
 Mrs. Patricia Malone Craig  
 Dr. and Mrs. David L. Crissey  
 Mr. Christopher W. Crocoll  
 Dr. Joseph L. Crossen  
 Dr. Thomas Q. Culhane  
 Ms. Patricia A. Culligan  
 Mrs. Denise Cuneo  
 Mrs. Carolyn G. Curley  
 Mr. Ronald A. Czaplak  
 Ms. Andrea R. Czerwinski  
 Ms. Rosa L. D'Abate  
 Mrs. Lynn C. Dabney  
 Mr. Roger G. Dahl  
 Mrs. Susan H. Dearing  
 Mr. Bassam M. Deeb and Dr. Jodi Saltzberg Deeb  
 Mrs. Sandra A. DeGross  
 Dr. Ruby W. Delaney  
 Dr. Janice L. Delucia-Waack  
 Dr. and Mrs. Myron H. Dembo  
 Dr. Anne L. Deming  
 Mrs. Gloria G. Dent  
 Ms. Melanie P. Desiderio  
 Mr. Henry S. Dewey Jr.  
 Mr. Frank W. DeWitt  
 Dr. Kenneth A. Diamond  
 Mrs. Martha Dickie  
 Dr. Ronald C. Dilcher  
 Dr. Isaac U. Dim  
 Miss Dona E. Dize  
 Mrs. Brenda H. Dixon  
 Mrs. Judith A. Dixon  
 Mrs. Kathleen E. Djakovich  
 Mrs. Sharron A. Doerr  
 Ms. Denise T. Doherty  
 Mr. James M. Dolan  
 Mrs. Louise M. Dolce  
 Ms. Helen M. Domske  
 Mrs. Patty L. Donegan  
 Mrs. Susan S. Donop  
 Dr. Virginia Doolittle  
 Mrs. Darlene A. Doran-Jones  
 Mr. Alan J. Dozoretz  
 Miss Erica D. Driggs  
 Ms. Marlyse Drummond-Pikul  
 Dr. Jutta Siefert-Dudley  
 Mr. Allen W. Duke  
 Dr. Gretchen A. Duling  
 Mr. George D. Dummitt  
 Ms. Monica R. Duncan  
 Ms. Winifred M. DuPriest  
 Mr. Kenneth J. Duszynski  
 Dr. Cora M. Dzubak  
 Ms. Dorothy Eadie  
 Sister Jean J. Eberle  
 Mrs. Karen E. Ebersman  
 Dr. Lucille L. T. Eckrich  
 Dr. Runae Edwards  
 Dr. Judy E. Egelston-Dodd  
 Dr. and Mrs. Herbert S. Eisenstein  
 Mrs. Barbara A. Emerick  
 Dr. Robin W. Erwin Jr.  
 Mr. Olin W. Evans Jr.  
 Mr. Jerry P. Fahey  
 Ms. Lori A. Fallon  
 Ms. Thelma A. Farley  
 Mr. Anthony Farrow  
 Mrs. Michelle Fayett  
 Dr. Pamela B. Feldman  
 Mrs. Mary Alice Felleisen  
 Mr. Gary A. Feltz  
 Dr. Richard J. Fenton  
 Mrs. Janice Y. Ferguson  
 Mr. Michael J. Fesmire  
 Mrs. Barbara H. Fildes  
 Mrs. Marcia K. Finton  
 Mrs. Ann J. Fitzgerald  
 Dr. Larnell D. Flannagan  
 Mrs. Barbara B. Fleckenstein  
 Mrs. Joan P. Fleming  
 Ms. Sharon J. Flicker  
 Mr. Bee A. Fogan  
 Mr. and Mrs. Charles M. Fogel  
 Dr. Gerald F. Foley  
 Mrs. Karen A. Forth  
 Mr. John F. Foschio  
 Dr. Kathleen V. Fox  
 Ms. Joanna Frady  
 Dr. Edward J. Frank  
 Dr. Mary Ann W. Franklin  
 Dr. John S. Frederick  
 Mr. Mel Freedman  
 Mr. Robert K. Freeland  
 Mrs. Jane Freer  
 Mrs. Susan S. Friedman  
 Mr. Daniel M. Frisbie  
 Mrs. Patricia L. Frohe  
 Mr. Robert J. Froncowiak  
 Mr. Robert L. Gaetano

Mrs. Paulette C. Gaske  
 Mrs. Joanne K. Gasper  
 Ms. Angela Elizabeth Gedeon  
 Ms. Judith M. Geldard  
 Dr. Terence A. Gerace Sr.  
 Mr. Alan K. Getter  
 Mr. Thomas A. Giambra  
 Mr. Tom M. Giambro  
 Ms. Katherine J. Giansante  
 Mrs. Marilyn S. Gilbarg  
 Mrs. Donna M. Gill  
 Mr. Timothy J. Girdlestone  
 Mr. Richard L. Girst  
 Dr. John J. Glowack  
 Dr. Michael A. Glover  
 GMAC Insurance  
 Dr. Barbara M. Godshall  
 Mr. Robert R. Goltz II  
 Ms. Alba C. Gomez  
 Mr. Harry S. Gong  
 Mrs. Kathleen A. Good  
 Mr. and Mrs. Thomas A. Goodwin  
 Dr. David Gorlewski  
 Dr. Ada D. Grabowski  
 Ms. Lori L. Granichelli  
 Dr. Marya Grande  
 Mrs. Norman L. Grauerholz  
 Ms. Martha A. Greatrix  
 Mrs. Arlene M. Greenfield  
 Mrs. Marcy L. Greenspan  
 Ms. Kathleen M. Gregor  
 Ms. Jennifer Griffin  
 Dr. Michael D. Griffin  
 Mrs. Mary L. Gruchala  
 Dr. John J. Gualtieri  
 Mr. Charles J. Guarasci  
 Ms. Nydia B. Gutowski  
 Mr. Arthur E. Guzzetta  
 Mrs. Karen R. Habicht  
 Ms. Eloise G. Hackworth  
 Dr. and Mrs. John F. Hadden  
 Mrs. Elynor T. Hagen  
 Mrs. Suzanne M. Halas  
 Mr. Paul W. Haley  
 Mr. Michael L. Halperin  
 Mrs. Molly M. Halt  
 Mr. Richard W. Hammer  
 Dr. John F. Hansell  
 Ms. Stacey L. Harding  
 Ms. Maxine E. Hare  
 Mr. Richard W. Harvey  
 Ms. Rachel E. Haseley  
 Mr. Eugene F. Heidenburg Jr.  
 Mrs. Deborah L. Heim  
 Dr. Lyle H. Hemink  
 Ms. Rebecca E. Hendrickson  
 Ms. Hollis B. Henning  
 Mr. Michael B. Henry  
 Dr. Thomas F. Henstock  
 Mrs. Linda A. Hepp  
 Mr. Michael J. Herrmann  
 Mrs. Deirdre Hill  
 Ms. Diane E. Hill  
 Mr. Robert H. Hirsch III  
 Mr. Michael J. Hirschstein  
 Dr. Mary L. Hodgson  
 Mr. and Mrs. Michael A. Hodgson  
 Dr. Dorothy M. Hoehne  
 Dr. Cheryl L. Hogg-Chapman  
 Ms. Elizabeth E. Holmes  
 Mr. and Mrs. William E. Holt  
 Mrs. Sandra C. Hope  
 Mrs. Douglas C. Hopkins  
 Mrs. Barbara W. Horowitz  
 Dr. Karim Hossain  
 Mr. Charles M. Huber  
 Mr. Arthur L. Hufnagel  
 Dr. Patrick S. Hughes  
 Dr. William R. Hullfish  
 Mrs. Deborah Ann Hutter  
 Dr. Alexander Ikejaku  
 Dr. Chinwe H. Ikpeze  
 Dr. Albert Infantino  
 Intel Foundation  
 Dr. Ciprian N. Ionita  
 Mr. William C. Jack  
 Dr. Tracy A. Jackson  
 Mrs. Marcia Ellen Jacobi  
 Ms. Suzanne M. Jacobs  
 Dr. Stephen L. Jacobson  
 Dr. Theresa M. Janczak  
 Mrs. Katherine F. Jank  
 Dr. Marilou T. Jarvis  
 John Hancock Financial Services, Inc.  
 Dr. Diane M. Johnson  
 Dr. Keith R. Johnson  
 Dr. Pamela N. Johnson  
 Mrs. Annette K. Jones  
 Mr. James A. Jones  
 Dr. Karen A. Jones  
 Mrs. Linda H. Jones  
 Mrs. Mary Louise Jones  
 Dr. Theresa M. Joyce  
 Dr. Maryann E. Justinger

Mr. James Gerard Kamien  
 Mr. William J. Kaminski  
 Ms. Jessica L. Kane  
 Dr. Andrew E. Karantinos  
 Ms. Jane Kasprzyk  
 Mrs. Angela M. Kauh  
 Ms. Bonnie L. Kay  
 Ms. Teri Kayne  
 Ms. Christine M. Kelahan  
 Mrs. Lola E. Kelley  
 Mr. Meredith W. Kellogg  
 Dr. Lawrence M. Kenney  
 Mrs. Carol A. Kant  
 Mrs. Deborah N. Kerry  
 Ms. Sally A. Khreis  
 Mr. Robert E. Killhefer  
 Mr. Robert T. Kilpatrick  
 Dr. Richard A. King  
 Mrs. Marcia R. Kirsch  
 Ms. Deborah L. Klein  
 Mrs. Janice L. Klein  
 Dr. Patricia V. Klein  
 Dr. Raymond S. Klein  
 Ms. Lori A. Knapp  
 Mrs. Wanda M. Knight  
 Mrs. Sherri Frances Kobis  
 Mrs. Norman L. Koch  
 Dr. Robert C. Kochersberger  
 Mr. Saphaonthong Komany  
 Dr. Paul M. Kopfer  
 Mrs. Mary C. Kosek  
 Mrs. Rita Kowalczyk-Kuzma  
 Ms. Gail L. Kreyer  
 Mrs. Barbara J. Kromphardt  
 Ms. Moira M. Krum  
 Miss Laura A. Kucharski  
 Ms. Tracy A. Kuchta  
 Ms. Lynn E. Kuhn  
 Ms. Karen R. Labosky  
 Mrs. Barbara V. LaCregio  
 Dr. Michael C. LaFever  
 Dr. Mary Lou Lange  
 Mrs. Cheryl G. Lappen  
 Ms. Tricia A. Lara  
 Mrs. Carol Laschinger  
 Dr. Flavia Laviosa  
 Mr. Don E. Lawrence Jr.  
 Dr. Beverly A. Lawson  
 Ms. Patricia A. Lebrez  
 Dr. Alfred T. Lederman  
 Mrs. Connie R. Leech  
 Dr. Joyce Lehmann  
 Mrs. Mary Ann Leonard  
 Ms. Audrey I. Leroux  
 Dr. Sharon Leuenberger  
 Dr. Rebecca Lewis  
 Ms. Debra H. Liddell  
 Mr. Robert B. Lindemeyer  
 Mr. Anthony E. Link  
 Ms. Holly A. Lipka  
 Ms. Constance M. Loda  
 Mr. Rodrigo Luna and Ms. Ana Chacon  
 Mrs. Kathleen S. Lundberg  
 Mrs. Hedra P. Lunken  
 Miss Faustina H. Lyszewski  
 Dr. Russell Macaluso  
 Ms. Valerie Macer  
 Ms. Amy L. MacPeck  
 Mrs. Sondra D. Maglisceau  
 Ms. Gwendy J. Magrisso  
 Dr. Heidi L. Mahoney  
 Ms. Donna L. Malecki  
 Dr. Charles S. Mancuso  
 Mr. Ronald M. Mancuso  
 Ms. Marylou Mancuso-Whelan  
 Dr. Elmira Mangum  
 Mr. John A. Mann  
 Mrs. Karla D. Manzella  
 Mr. Daniel R. Maravi  
 Dr. Cathleen C. March  
 Dr. Karen S. March  
 Mr. Mark R. Marino  
 Mrs. Judy M. Martin  
 Mr. Paul D. Matly  
 Mr. Thomas R. Matuski  
 Mr. John E. Matzner  
 Mr. Ronald A. Mayer  
 Dr. Peter E. Maynard  
 Mrs. Arlie M. McAuliffe  
 Miss Donna J. McCarthy  
 Mr. Kevin P. McCuen  
 Ms. Margaret G. McDonald  
 Mrs. Denise McDougall  
 Mrs. Amy L. McElhinney  
 Mr. John C. McEnroe  
 Ms. Junko McGee  
 Dr. Roger R. McGill  
 Mrs. Rubie McKelvey  
 Mr. Harry P. McKeown  
 Ms. Bridget Lyn McLaughlin  
 Mr. Timothy J. McNamara  
 Dr. Cynthia L. McPhail  
 Dr. Belete K. Mebratu

Mrs. Cynthia A. Mehary  
 Dr. Sonia K. Mehta  
 Mrs. Madonna M. Melita  
 Mr. and Mrs. Richard A. Mellin  
 Dr. Robert A. Melone Sr.  
 Mr. Timothy S. Menges  
 Mr. Arthur Robert Merchant Jr.  
 Mrs. Arlene G. Merowitz  
 Dr. James J. Messina  
 Mrs. Mary Anne B. Metz  
 Mrs. Daphne S. Meyer  
 Mrs. Jo Ann T. Meyer  
 Mrs. Patricia O. Meyers  
 Mrs. Jean Raymond Michaelsen  
 Ms. Ariene M. Miles  
 Mr. Jasper J. Millitello  
 Dr. Nancy S. Miller Asselin  
 Mrs. Catherine E. Miller  
 Mr. Clifford A. Miller  
 Mr. Eric B. Miller  
 Mrs. Jennifer L. Minehan  
 Miss Sharon E. Minklen  
 Mr. Richard J. Miodonski  
 Dr. Peter Miranda  
 Miss Gabrielle M. Miskell  
 Mr. John S. Miskey  
 Mr. and Mrs. Charles P. Mitchell  
 Mrs. Diane Moore  
 Mr. Samuel Morales  
 Dr. Elisabeth J. Morgan  
 Mrs. Mary A. Morris  
 Mrs. Beverly D. Mortimer  
 Mrs. Janice W. Mosher  
 Ms. Sherry L. Mosley  
 Ms. Joan M. Moslow  
 Dr. Theodore C. Moss  
 Mrs. Maruka L. Msuku  
 Dr. John J. Murphy  
 Mr. and Mrs. Murphy  
 Mrs. Susan H. Murphy  
 Ms. Betty M. Muse  
 Ms. Marcia S. Nagle Ahern  
 Dr. Patrick J. Nalbano  
 Ms. Paulette F. Naporra  
 Mr. James E. Neenan  
 Mrs. Carole C. Neff  
 Mrs. Ruth E. Nellis  
 Dr. Bruce F. Nelson  
 Dr. Linda Diane Nelson  
 Mr. Martin D. Nemeroff  
 Ms. Jacqueline T. Newcomb  
 Ms. Karen M. Newhall  
 Ms. Gloria J. Nolan  
 Mrs. Eva M. Noles  
 Dr. Karen K. Noonan  
 Dr. William A. Nowlin  
 Ms. Nirmala Nutakki  
 Ms. Cheryl O'Connor  
 Mr. and Mrs. Richard L. Oakley  
 Mrs. Florence K. O'Brien  
 Dr. Barbara E. Ochterski  
 Dr. Brian E. O'Connell  
 Dr. and Mrs. James F. O'Connell  
 Ms. Anne M. O'Connor  
 Ms. Mary C. O'Connor  
 Mr. and Mrs. Michael A. O'Connor  
 Mr. Joseph A. Ognibene  
 Dr. Edward M. O'Keefe  
 Mrs. Mary O. Okpewho  
 Mr. and Mrs. John S. Olearczyk  
 Dr. Victor F. Ombati  
 Mrs. Linda Osterman Hamid  
 Dr. Susan Higgins Packard  
 Mrs. Ann M. Pajak  
 Mrs. Nancy J. Palermo  
 Mrs. Charlotte Palisano  
 Ms. Laura G. Palumbo  
 Dr. Gina M. Pannozzo  
 Miss Elaine M. Panty  
 Ms. Clara M. Panzica  
 Mrs. Jill M. Paolone  
 Ms. Kate A. Parisi  
 Dr. Mitchell S. Parker  
 Ms. Lisa A. Parrish  
 Dr. Robert J. Pasciullo  
 Mrs. Camille M. Passarella  
 Dr. Wendy A. Paterson  
 Ms. Derith A. Pearl  
 Mrs. Deborah L. Pease  
 Mrs. Maria G. Pecconco  
 Mrs. Emma L. Pellissier  
 Dr. Anthony J. Pelone  
 Mrs. Linda E. Perel  
 Mr. Joel R. Permon  
 Dr. Sandra L. Perosa  
 Dr. Barbara A. Peters  
 Mrs. Ann M. Pfeiffer  
 Mr. James A. Phillips  
 Maura B. Pierce  
 Mrs. Gloria I. Pioso  
 Mrs. Linda E. Pizzuta  
 Mrs. Linda S. Pogorzelski  
 Mr. Ronald W. Pollack

Mr. Robert A. Potter  
 Dr. Catherine D. Prabhru  
 Dr. Janet L. Prange  
 Dr. Faith Prather  
 Mrs. Sheila Lassman Present  
 Mr. John T. Privitera  
 Mr. Robert G. Proehl  
 Mrs. Jill K. Proskin  
 Mrs. Therese M. Provenzo  
 Dr. Amira Proweller  
 Dr. Barbara A. Putnam  
 Ms. Sandra R. Putnam  
 Mrs. Betty J. Radlich  
 Ms. Catherine A. Raiff  
 Mr. Thomas M. Ramming  
 Mrs. Margaret Ranalli  
 Ms. Theresa M. Ranne Myers  
 Mrs. D. Donna Raphael  
 Mrs. Brenda A. Reaves  
 Mrs. Susan E. Reacon  
 Mrs. Roberta H. Reddin  
 Mrs. Michelle K. Reed  
 Mrs. Susan M. Reed  
 Miss Lauren Reeves  
 Mr. Collin P. Reid  
 Mrs. Dorothy J. Reid  
 Dr. Kathleen Reidy  
 Ms. Mary C. Remsen  
 Mr. Thomas K. Rhodes  
 Ms. Yvonne M. Rich  
 Dr. Molly Richardson  
 Mrs. Joan S. Richmond  
 Mrs. Karen J. Ricker  
 Dr. Patricia A. Rissmeyer  
 Dr. Robert S. Rivello  
 Mrs. Jo Ann M. Rizzo  
 Mrs. Marta D. Rizzo  
 Mr. Sanford C. Robeck  
 Mr. and Mrs. Donald C. Roberts  
 Mr. Edwin J. Robisch  
 Dr. John H. Robson  
 Ms. Maryann Roby  
 Dr. Samuel E. Romano  
 Dr. Graziela B. Rondon-Pari  
 Dr. Yvonne C. Rosecrans  
 Mrs. Barbara Rosowski  
 Mrs. Edith F. Ross  
 Mr. Ray D. Ross  
 Dr. Gail A. Rothman-Marshall  
 Mrs. Marilyn S. Roy  
 Ms. Barbara A. Ruff  
 Dr. Gary L. Russell  
 Mr. Kenneth Rutkowski  
 Dr. John D. Rydzik  
 Mr. Gary M. Sabin  
 Dr. Gouranga C. Saha  
 Ms. Kelly P. Sahner  
 Ms. Joanne M. Samuelson  
 Mr. Dennis R. Santoro  
 Dr. Mary Wurm Schaar  
 Mr. Daniel R. Schabert  
 Mrs. Diana M. Schlicht  
 Mr. Robert J. Schmicke  
 Mrs. Virginia V. Schmidt  
 Scholarship Foundation  
 Mr. Gary M. Schulerberg  
 Mr. and Mrs. William J. Schwan  
 Ms. Judith K. Schwartz  
 Mrs. Ronnie J. Schwartz  
 Miss Constance M. Schweitzer  
 Mr. James C. Schwender  
 Ms. Anne M. Sciadra  
 Ms. Kathleen A. Sciolino  
 Mrs. Joan G. Sclar  
 Mrs. Elizabeth L. Seabury  
 Ms. Leslie M. Sedola  
 Dr. Robert W. Sekowski  
 Mrs. Kristen R. Senall  
 Mrs. Margaret Neil Shands  
 Dr. Theresa P. Shank  
 Ms. Sandra A. Shaw  
 Dr. Michael C. Sheldon  
 Ms. Sharon A. Shepard-Staley  
 Mr. John W. Sherman  
 Mr. Jonathan C. Sherman  
 Dr. Judith A. Shipengrover  
 Dr. Phyllis A. Shollys-Goins  
 Dr. Nancy J. Simons  
 Mrs. Sharon G. Simpson  
 Dr. Carolyn P. Singletary  
 Ms. Emily M. Sitar  
 Ms. Kristen B. Slawinski  
 Mrs. Deborah G. Slisz  
 Dr. Margaret A. Sloan  
 Mr. Max Sloan  
 Mrs. Barbara W. Slooksly  
 Mr. Alfred W. Smith Jr.  
 Dr. Dale E. Smith  
 Ms. Diane M. Smith  
 Mrs. Hilde W. Smith  
 Mrs. Marinda K. Souza  
 Mrs. Anne G. Spadone  
 Mr. Maurice Spector  
 Dr. Richard J. Spencer

Mrs. Florence E. Staples  
 Mr. Norris G. Staples  
 Mrs. Marta T. Steffan  
 Dr. Andrea R. Stein  
 Dr. Mary T. Stein  
 Mr. Gerald M. Steinberg  
 Mr. Jay Steinbrenner  
 Mr. and Mrs. David A. Stern  
 Mrs. Judith A. Stoops  
 Mr. Jesse Stornelli  
 Dr. Michael William R. Stott  
 Dr. and Mrs. William Craig Stratton  
 Ms. Janelle M. Stromberg  
 Dr. Paul Allan Succop  
 Ms. Fern I. Suckow  
 Ms. Nancy N. Sutherland  
 Dr. Sudha Swaminathan  
 Dr. Tunde M. Szecsi  
 Dr. Frieda A. Talem  
 Mrs. Suzanne S. Taub  
 Dr. Virginia M. Taylor  
 Mr. Julius M. Tedepino  
 Mrs. Susan S. Theeman  
 Dr. Mayilrajam V. Thirumurthy  
 Dr. Arthur P. Thomas  
 Dr. Gerald L. Thomas  
 Dr. William B. Thomas  
 Ms. Michelle O. Thompson  
 Miss Jean C. Tickner  
 Ms. Lori L. Till  
 Ms. Mary Ellen S. Toczek  
 Dr. and Mrs. Sاداتshi Tomizawa  
 Ms. A. Corinne Toole  
 Mrs. Linda A. Toomey  
 Mrs. Mary Ellen Tower  
 Dr. Arden L. Travis  
 Mrs. Louise L. Travis  
 Mrs. Erin B. Tryka  
 Dr. Sheila Marie Tziczinka  
 Mrs. Valerie Jean Tundo  
 Mr. and Mrs. Anthony J. Tylanda  
 Mrs. Carolyn Ukupka  
 Mrs. Vivian E. Ullman  
 Dr. Barbara A. Umiker  
 Mr. Dennis E. Upton  
 Dr. Lawrence A. Upton  
 Ms. Teresa A. Vadakin  
 Mr. Mansukh H. Vaghela  
 Ms. Gloria A. Valley  
 Mr. Peter G. Van Denbergh  
 Mrs. Karen A. Van Gorder  
 Dr. Wesley E. Vanderhoof  
 Mrs. Julie Varga  
 Mr. Frank J. Ventura  
 Ms. Sabrina Viricillo-Franke  
 Ms. Karyn Edna Voos  
 Ms. Stacie B. Waddell  
 Mrs. Helaine M. Wagner  
 Ms. Sandra L. Walker  
 Dr. Tracey L. Walker  
 Mrs. Melodie L. Walter  
 Mrs. Jane L. Ward  
 Mrs. Sandra J. Warner  
 Mr. Charles T. Warren  
 Ms. Julie A. Wash  
 Mrs. Jo Anne L. Waters  
 Dr. Jeanne Weiler  
 Mrs. Iris M. Weinstein  
 Mrs. Sheila J. Weisman  
 Mrs. Carol L. Weisfeld  
 Dr. Tracy N. Welchhoff  
 Mrs. Harriet B. Westenfelder  
 Mr. Andrew M. Wheelock  
 Mrs. Elizabeth G. Whitchurch  
 Dr. Bettye R. Whitfield  
 Dr. Alan S. Whiting  
 Dr. Michele Turin Wick  
 Ms. Arlene Wick-Light  
 Mrs. Elizabeth A. Willer  
 Dr. Ross J. Willink  
 Dr. Alan D. Wilsey  
 Mrs. Shirley A. Wilson  
 Mrs. Jean S. Winske  
 Ms. Mary R. Wodowski-Zak  
 Dr. Guidi Yang  
 Ms. Rebecca A. Yots  
 Mrs. Judy A. Yotter  
 Mr. James M. Young Jr.  
 Dr. Margaret L. Zabransky  
 Mr. David J. Zafuto  
 Ms. Kristin B. Zahn  
 Mrs. Diane Lynn Zahradnik  
 Dr. Joseph L. Zawicki  
 Mrs. Theresa P. Zazynski  
 Dr. Liang Zhao  
 Dr. Gail P. Zichitella  
 Mr. Michael B. Zielonka  
 Dr. Alfred W. Zielonka  
 Ms. Julie A. Zimmerman  
 Dr. Izolda M. Ziviers-Price  
 Dr. Japhet M. Zwana  
 Mrs. Julie Zybort

# Education Outreach Series

BRINGING TOGETHER RESEARCHERS AND PRACTITIONERS FOR DIALOGUE AND DISCOVERY


**ANITA SANKAR**

DECEMBER 6, 2007

## “Character Education: Fostering Respect, Responsibility, and Citizenry in Our Youth”

City Honors School  
186 East North Street, Buffalo

**Anita Sankar**, Assistant Professor, University at Buffalo  
**Stephen Uebbing**, Associate Professor, University of Rochester  
**Suzanne McKenney**, President, Character Council of Hamburg

JANUARY 10, 2008

## “Diffusing School Conflict: Lessons from the Field”

Hopevale Union Free School District  
3780 Howard Road, Hamburg

**David Frahm**, Superintendent, Hopevale Union Free School District  
**Rubie Carlie-McKelvey**, School Psychologist, Buffalo Public Schools


**DAVID BURGANOWSKI**

FEBRUARY 14, 2008

## “Improving the Outcomes of Students with Disabilities Through Transitioning: From High School to Post Secondary/Careers”

Allen Hall  
UB South Campus

**David Burganowski**, Research Associate Professor, University at Buffalo  
**Kevin Miller**, Assistant Professor, Buffalo State College


**LOIS WEIS**

APRIL 24, 2008

## “Saving Futures, Families and Communities: The Importance of Increasing the Male Graduation Rates in High Schools and Colleges”

New York State Center of Excellence  
in Bioinformatics and Life Sciences  
701 Ellicott Street, Buffalo

**Lois Weis**, SUNY Distinguished Professor,  
University at Buffalo


**HENRY DURAND**

**Henry Durand**, Director of Academic  
Development Services, University at Buffalo


**WARDE MANUEL**

**Warde Manuel**, Director of Division I Athletics,  
University at Buffalo

**TIME:** 8:30–10:30 a.m. (check-in and breakfast begin at 8:00 a.m.)  
Walk-ins are welcome.

**COST:** \$20 registration fee (UB students \$12) includes a continental breakfast.

**REGISTRATION:** [www.gse.buffalo.edu/eon/continuinged/K12.asp](http://www.gse.buffalo.edu/eon/continuinged/K12.asp)  
or (716) 645-6640.

**UB CONNECT**, a secure and password-protected online community, is available at [www.alumni.buffalo.edu](http://www.alumni.buffalo.edu). GSE alumni are encouraged to register at this site where they can sign up for lifetime e-mail forwarding, locate other GSE alumni, and search for jobs. All information is confidential and users may opt out at any time.

A N N I V E R S A R Y


Graduate School of Education  
367 Baldy Hall  
Buffalo, New York 14260-1000

Nonprofit Org.  
US Postage  
PAID  
Buffalo, NY  
Permit #311

*.edu*, the Graduate School of Education Alumni Newsletter, is published twice a year by the University at Buffalo Graduate School of Education Office of the Dean and is supported, in part, by alumni contributions.

**Editor, Contributing Writer:**

*Alan Cellin (Ph.D. '03, Higher Education)*

**Editorial Consultants:**

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

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

**Proofreaders:**

*Anne Bartone (doctoral student, Counselor Education)*

*Sarah Watson (master's student, Higher Education)*

# .edu