

College of

Arts & Sciences

Message from the Chancellor

As the eighth chancellor of SIUE, I look forward to leading this vibrant, growing campus and maintaining the momentum that has been established in recent years.

I am particularly impressed by the academic excellence of this University and the degree to which

SIUE has impacted the well-being of the Southern Illinois region. With 44 baccalaureate programs and 70 master's and professional offerings from which to choose, SIUE has broad appeal and extensive influence. And, with more than 90,000 living alumni, that influence will continue for generations to come.

The College of Arts and Sciences (CAS) touches the academic journey of each SIUE student. Through foundational education and diverse and highly specialized coursework,

CAS is committed to helping students explore a diversity of ideas, experiences and people while learning to think and live as fulfilled, productive members of a global society. Examples of this commitment include a recent National Science Foundation CAREER grant awarded to a CAS faculty member who is documenting and archiving tribal languages in Nepal; a revised mass communications curriculum to prepare students for success in the rapidly changing media environment; and new connections with Cuba and the Caribbean to expand the global awareness and influence of the University community.

SIUE has unlimited potential as a premier Metropolitan University, and I welcome the opportunity to lead the institution as, together, we take SIUE to the next level in higher education.

Let's celebrate the "e"!

A handwritten signature in black ink that reads "Julie Furst-Bowe".

Julie Furst-Bowe, Ed.D.
SIUE Chancellor

Message from the Dean

This has been an unprecedented year of achievements on many fronts for the College of Arts and Sciences, and the future looks even brighter.

With accomplishments in so many areas, it is difficult to summarize them in a single page. Students selecting majors in the College reached record numbers.

Thanks to the efforts of our faculty, the College saw all-time highs in the number of student credit hours generated, the number of grants submitted and grant funding received. Our master's program in art therapy, master's program in public administration and baccalaureate program in theater all achieved re-accreditation from the national agencies in charge of such recognition. In addition, our master's and baccalaureate programs in social work are in the final stages of re-accreditation from their national governing board. This past year has seen several of our students and faculty receive national recognition through awards such as Fulbright Scholarships and National Science Foundation grants.

Plans are under way to develop a full partnership with the University of Havana and other key Cuban institutions, which will allow our students to have a unique experience in a country that is considered closed to most Americans.

We have also continued expanding our outreach through the weekly electronic bulletin "This Week in CAS," the radio show "Segue" and a weekly column in the local newspaper. A television show that will be nationally syndicated is in the works for distribution in the upcoming school year. Other events such as Arts & Issues, the Art-A-Thon and flash mobs continue to expand our engagement with the local community.

Upgrades to facilities continue to benefit student learning throughout the College. The new automated roboscope observatory was dedicated this past December. Work on the Metcalf Theater Annex is scheduled for completion in fall 2012. The new Science Building is slated to open in 2013, and the expansion and renovation of the Art and Design Building should be completed by fall 2013.

The best is yet to come. We are working on a project that will hopefully lead to the construction of a privately funded, visual and performing arts center. Completion of such a facility will position SIUE for continued growth in the performing arts fields.

I hope you will continue to accompany us on this journey that makes all of us proud to be associated with the College of Arts and Sciences at SIUE.

Sincerely,

A handwritten signature in black ink that reads "Aldemaro Romero".

Aldemaro Romero, Ph.D.
Dean

College of Arts & Sciences

List of Programs

Anthropology
Art & Design
Biological Sciences
Chemistry
Criminal Justice Studies
Earth Science
Economics
English Language & Literature
Foreign Languages & Literature
Geography
Historical Studies
Mass Communications
Mathematics & Statistics
Music
Philosophy
Physics
Political Science
Public Administration & Policy Analysis
Social Work
Sociology
Speech Communication
Theater & Dance

Undergraduate Students by Program

Anthropology - 71
Art & Design - 187
Biological Sciences - 617
Chemistry - 100
Criminal Justice Studies - 116
Earth Science - 6
Economics - 15
English Language & Literature - 221
Foreign Languages & Literature - 66
Geography - 95
Historical Studies - 167
Liberal Studies - 11
Mass Communications - 166
Mathematics & Statistics - 89
Music - 137
Philosophy - 30
Physics - 20
Political Science - 120
Social Work - 77
Sociology - 120
Speech Communication - 95
Theater & Dance - 76
Undeclared - 5,122

Graduate Students by Program

Art & Design - 46
Biological Sciences - 65
Chemistry - 34
English Language & Literature - 88
Environmental Sciences - 47
Geography - 42
Historical Studies - 38
Mass Communications - 29
Mathematics & Statistics - 43
Music - 27
Public Administration & Policy Analysis - 138
Social Work - 65
Sociology - 27
Speech Communication - 19

Total Students: 8,432

Accreditations

- Art Therapy master's program accredited by the American Art Therapy Association
- Chemistry ACS baccalaureate curriculum accredited by the American Chemical Society
- Mass Communications baccalaureate program accredited by the Accrediting Council on Education in Journalism and Mass Communications
- Music baccalaureate and master's programs accredited by the National Association of Schools of Music
- Public Administration master's program accredited by the National Association of Schools of Public Affairs and Administration
- Social Work baccalaureate and master's programs accredited by the Council on Social Work Education
- Theater baccalaureate programs accredited by the National Association of Schools of Theatre

About SIUE

Beautifully situated on 2,660 acres, SIUE is a public university offering a broad choice of degrees and programs, ranging from liberal arts to professional studies. Undergraduate and graduate degrees are offered in the arts and sciences, business, education, engineering and nursing. Professional degrees are available in dental medicine and pharmacy. More than 14,200 students choose SIUE for its enlightening programs, engaging faculty and convenient location, just 25 minutes from St. Louis.

Science Building Complex Nearing Completion

The new Science Building is wrapping up construction, with a goal to open its doors to students in Spring 2013, according to Kevin Johnson, professor and director of the environmental sciences program. The complex presents numerous opportunities and benefits not only for students, but for faculty, staff and the community as a whole.

The Science Building Complex—which includes the new building and a renovated existing building—will positively impact the University in several ways, especially for students. The increase of laboratory space will combine classroom learning with more opportunities for research, inquiry, and hands-on experience, which will ultimately strengthen learning and help prepare students for future careers.

“More laboratory space will allow students to actually work together on class assignments and research, as opposed to working individually,” said Johnson. “Students will leave their programs feeling more comfortable with what they learned as they will get more hands-on experience. We will be able to better align our students with the economy in the greater St. Louis metropolitan area through these experiences.”

In addition to students, various programs including biological sciences, chemistry, and environmental sciences will benefit from the new complex. “An immediate impact will be seen by the faculty because

their offices will be located conveniently next to corresponding teaching and research labs,” Johnson said. “This will increase interaction between students, faculty and staff, strengthening efficiency.”

For faculty and staff, the new complex increases morale. “I think the faculty are excited about the additional space available,” Johnson said. “Research facilities and capabilities will be enhanced, which ultimately impacts the University as a whole in regards to national recognition.”

In addition, the complex will enable a real learning environment for the community at large. As the fourth certified Leadership in Energy and Environmental Design (LEED) building on campus, the new complex will serve as an instructional tool for groups such as local businesses and area schools by offering educational tours. An internationally recognized mark of excellence, LEED certification provides building owners and operators with a framework for identifying and implementing practical and measurable green building design, construction, operations and maintenance solutions.

With the construction of the new building nearly complete, departments and programs are busy preparing to settle into their new space. The next phase consists of renovating the original structure, which is tentatively scheduled for completion in 2014.

“We are able to shape our curriculum to match industry needs. This partnership is invaluable to SIUE and our students.”

– Robert Dixon, associate professor

A Strengthened Partnership

Sigma-Aldrich has strengthened its partnership with SIUE through a significant donation that will fund a new laboratory and support the potential introduction of a new degree program within the College of Arts and Sciences. A long-time supporter of the University, Sigma-Aldrich has been instrumental in enhancing educational and career opportunities through financial support, establishing and maintaining an internship/co-op program, and hiring a significant number of SIUE graduates.

Sigma-Aldrich is a leading life science and high-technology company headquartered in St. Louis. The company's chemical and biochemical products, kits and services are used in scientific research and biotechnology and as key components in high-technology manufacturing.

Aware of the need for space to offer project-based laboratories, Sigma-Aldrich committed to a total donation of \$150,000 over a five-year period to fund a biochemistry laboratory in the new Science Building. This 900-square-foot laboratory will be an integral part of the proposed biochemistry degree in the College of Arts and Sciences, which is currently going through the approval process.

Robert Dixon, associate professor of chemistry, said that the new degree would allow for the increased acceptance of students with an interest in chemistry, specifically biochemistry. “As we move into the new Science Building Complex, we are expecting a larger number of students to be a part of this proposed degree,” said Dixon. “The donation from Sigma-Aldrich will help furnish all labs with the additional instrumentation needed to support our students as they pursue this degree.

“Sigma-Aldrich is the largest supplier of specialty biochemicals in the world,” said Dixon. “When you want to do biochemical research and you need chemicals, biological materials, instrumentation and equipment, Sigma-Aldrich is the first company you would go to for the purchase of those items.

“In addition to the supplies, collaborating with Sigma-Aldrich representatives provides insight into what kind of trained professionals they want as entry-level scientists. We are able to shape our curriculum to match industry needs. This partnership is invaluable to SIUE and our students.”

Art and Design Expansion and Renovation Bring Department Together

The Department of Art and Design is eagerly awaiting the completion of the Art and Design Building expansion and renovations that began in August 2011. As excited as the faculty and students are about teaching and learning in the new facilities, they are more excited about the chance to be a unified department in a single building.

“This expansion allows the art and design department to come back together again,” said Barbara Nwacha, associate professor of graphic design and department chair. “Until now, the studio programs have been housed in the Art and Design Building. This is a coming home of sorts for our department. We are thrilled.”

The \$9 million expansion will add 29,000 square feet to the existing Art and Design Building and will feature new studio space, classroom, natural lighting, student gathering spaces, faculty offices, and a 90-seat auditorium. The expansion will house studios and classrooms for the art disciplines of painting, drawing, history, education and therapy.

The current building, which will be connected to the expansion by an elevated walkway, will see extensive renovation, which began in 2011. The existing building houses the ceramics, glass, sculptures, metals, printing, textiles, photography and graphics areas.

A larger professional gallery space, with appropriate lighting, will be a part of the new expansion. This will allow the art and design department to display student work and offer showcase opportunities to renowned and emerging artists, as well as exhibit works from the University’s diverse permanent collection.

“I see this space as one-of-a-kind,” Nwacha said. “Our students will have the ability to showcase their work in a beautiful new exhibition space. It also opens the door for community members to be introduced to world-renowned artists and diverse shows.”

Students and faculty alike will be able to thrive with the expanded and renovated space. “We have fantastic faculty, and they are engaged with the students all the time,” said Nwacha. “Faculty will finally have the space to accommodate their artistic drive with the ultimate goal of instilling that drive into our students. The Art and Design Building is active and alive all the time. I imagine that the creative atmosphere will escalate with our new facilities.”

SIUE Art and Design Areas of Study

Studio Arts

- Ceramics/Glass
- Drawing
- Foundations
- Graphic Design
- Metalsmithing
- Painting
- Photography/Digital Arts
- Printmaking
- Sculpture
- Textiles

Art Education

Art History

Art Therapy

Showcasing Sanchez

SIUE's University Museum now houses the largest collection of artwork in the country by the late, internationally acclaimed Cuban-born artist Emilio Sanchez, thanks to an acquisition facilitated by University Museum Director Eric Barnett.

The University Museum is responsible for the care and display of SIUE's extensive collection of art and cultural artifacts, which are presented throughout campus in a series of exhibitions designed to reflect the creative diversity of the people and cultures of the world.

To enhance the diverse collection already found on campus, the Museum added nearly 500 pieces of art from the Emilio Sanchez Collection this past January. Sanchez is best known for brightly colored paintings, prints and drawings of Caribbean buildings and New York cityscapes. The collection, valued at nearly \$470,000, supports the College of Arts and Sciences' Cuban and Caribbean Center.

"Most of the artworks we acquired are drawings and watercolors on paper," said Barnett. "There are several paintings on canvas and board. There are also some color and black and white lithographs. Subject areas include several pieces of New York City sunsets and still life pieces representing groupings of vases and flowers. We hand-selected pieces that would give a broad overview of Sanchez's work."

A large portion of the artwork will be one of the first collections on display in the Art and Design Building's new gallery. With the number and variety of pieces, the exhibition will be reflective of Sanchez's full body of work.

"Sanchez's art is modern," said Barnett. "It's refreshing. His imagery is accessible. Since a large part of what the Museum does is display works of art throughout campus, it helps to have items that are intellectually and aesthetically accessible to people."

As home to the largest collection of Sanchez artwork in the country, the University itself will act as the gallery for this collection, as pieces have already been distributed to offices throughout campus. The community is encouraged to visit SIUE to enjoy the artwork, not only in the gallery spaces, but all throughout campus.

Future plans are also in the works for this one-of-a-kind collection. "We plan to draw from our Emilio Sanchez Collection to create a traveling exhibition," said Barnett. "Ideally, we will tour the collection around the country, promoting not only Sanchez's work, but SIUE, as well."

Evolving with the Industry

"Every education program in the world that teaches mass communications has had to come to terms with the convergent media environment," said Dr. Gary Hicks, professor and chair of the mass communications department. "It's really a combination of technology and curriculum changes that absolutely have to be done in tangent."

As media industries continue to explore new methods in the delivery of information, the mass communications department has made it a priority to not only create a media convergence laboratory, but also to expand and revise curriculum to meet the needs of students preparing to enter the workforce.

"Rather than going out and buying the latest equipment, we have to make sure that it fits in with the curriculum," Hicks said. "We have proposed a number of curriculum changes that really focus on the mission of our department." One addition to the curriculum is an

advanced video course designed for the most serious videography students. This is not a brand-new course, but rather a revised rendition of a previous theory-based course.

"We have completely redesigned the syllabus," Hicks said. "We are not throwing out the theory because being exposed to the myriad types of documentaries and knowing the theories behind why people create what they do are so important. We are simply adding a whole second dimension to it, a production dimension."

During this course, students will create a documentary program from the ground up with the intention of national syndication. Leading this course is Tom Atwood, an Emmy award-winning documentarian and instructor, who possesses the necessary skill set to assist students in all areas of video production.

The mass communications curriculum focuses a great deal on the basics of storytelling and developing quality content. However, Hicks said the faculty understand the realities of media industries and the expectations of the students once they graduate. "Students are going to be asked to complete their quality stories, whether it is in the form of writing or video, and adopt a multi-platform delivery approach," Hicks said. "I tell students that they have to be able to do everything. They have to be great storytellers, and they need to be prepared for whatever platform their future bosses will want them to apply that to."

"The revised curriculum will continue to assist students in becoming great storytellers, and will also focus on the technological side of the evolving industry. It must all happen simultaneously."

"We have proposed a number of curriculum changes that really focus on the mission of our department."
– Dr. Gary Hicks, professor and chair

Segue, with host Dr. Aldemaro Romero, dean of the College of Arts and Sciences, airs every Sunday morning at 9 a.m. on SIUE's own jazz-format station, WSIE-FM 88.7. Each week Romero has lively conversations with individuals connected to SIUE's College of Arts and Sciences. These interviews also appear in print form each Friday in the "College Talk" column of *The Edwardsville Intelligencer*.

To view a schedule for future shows or to listen to past programs, visit siue.edu/artsandsciences.

“Mel was always willing to help and was supportive in every way possible. I can only imagine that Mel is thrilled he was able to help the geography department that he founded.”

– Robert Lewis, '76

Leaving a Lasting Legacy

Dr. Melvin E. Kazeck had every intention of seeing the SIUE geography department flourish when he arrived in 1958. During the next two decades, he succeeded in these efforts and left a lasting legacy with the department at the time of his death last fall.

Kazeck's main priority when he came to SIUE was teaching earth sciences and planning, though he was determined to develop an entire geography department. His goal was realized. By his retirement in 1976, Kazeck had grown his one-man operation into a unit with 20 faculty members. He left SIUE with a flourishing geography department filled with great promise, and the department continues to thrive today.

On November 2, 2011, Kazeck passed away, leaving a gift to the geography department that he founded more than 50 years ago. In his will, Kazeck allocated more than \$475,000 to the department, demonstrating his sustained support of the program's advancement.

Gillian Acheson, associate professor and chair of geography, was overwhelmed to hear the news of Kazeck's donation. Not only is it unusual to receive a call for such a bounteous gift, she explained that it's also unexpected for a geography department. “It was a surprising phone call,” said Acheson. “Geography is typically a very unique field. There are not a large number of geography departments across the United States. To have a gift of this amount come into our department is fantastic. We are so grateful for Professor Kazeck's generosity.”

Acheson noted that the donation will support two full-time graduate student assistantships. “It was very generous of Kazeck to leave a legacy gift that would directly benefit students. His gift will provide a wonderful educational opportunity for our graduate students to participate in research with faculty. It will allow the department to recruit top-notch

students from a larger geographic area. This gift will go a long way in growing our graduate program.”

A graduate alumnus of the geography department and former student of Kazeck, Robert Lewis, '76, only had wonderful memories of the former department chair. Lewis, a principal with Development Strategies in St. Louis, was not surprised to hear of Kazeck's gift. “Mel was a great guy,” said Lewis. “He welcomed me into the program in 1974 and was truly pleased that I was there. You could tell that he loved interacting with the students. Mel was always willing to help and was supportive in every way possible. I can only imagine how thrilled Mel would be that he was able to help the geography department he founded”

Cuban and Caribbean Connections

“We are living in a global universe in which people need to be aware of different cultures and ways of doing things,” said Dr. Aldemaro Romero, dean of the College of Arts and Sciences (CAS). “If we want to be successful in this global environment, we need to understand other people.”

CAS began exploring a Cuban Caribbean initiative nearly three years ago which has resulted in the establishment of the Cuban and Caribbean Center. This Center will use curriculum development and academic collaboration to create a more diverse and inclusive cultural experience with these regions.

According to Romero, the goal of the program is to provide students with an opportunity to see the world. Even though Cuba is only 90 miles from the Florida border, the country has an economic and social system that differs quite extensively from the United States.

Since its inception in January 2011, the Center has been bursting with activity.

- SIUE's student choir ensemble traveled to Cuba during the Fall 2011 semester
- SIUE's Department of Theater and Dance is bringing in dance groups from the University of Havana and is

currently planning joint performances of faculty and staff from both universities, which will take place at SIUE

- Plans are under way to send the SIUE Steel percussion band to Trinidad, the birthplace of steel pan music

The initiative is also moving forward on developing a relationship between the National Botanic Garden of Havana and the Missouri Botanical Garden in St. Louis. Ideally, students from Cuba will have the opportunity to study in the Caribbean and complete their fieldwork in the United States. During their time in the States, they could be advised by SIUE faculty and might ultimately attend SIUE to earn their degrees.

Dr. Thomas Jordan, associate professor of historical studies, offers an advanced-level course on the history of Cuba that is very popular with SIUE students. When Dean Romero spoke with the class, the students

expressed their excitement for the new initiative.

“The interest from the students is incredible,” said Romero. “They continually ask when they will be able to travel to Cuba and the Caribbean. They are eager.” With the establishment of Center, SIUE is planning to offer a collaborative course in Cuba in the summer of 2013.

With student and faculty interest, the initiative will continue to grow. Romero hopes to see a steady stream of people from both universities traveling between countries, developing courses and joint-economic projects between the institutions.

“It's just the beginning of what we are going to do,” said Romero. “Hopefully, we are going to see some vibrant exchanges between countries because of this collaboration.”

Moving Forward with the Cuban Caribbean Initiative

The College of Arts and Sciences (CAS) is one step closer to solidifying a formal educational exchange with the SIU System and the University of Havana. A delegation of three professors from the University of Havana's Center for Hemispheric and United States Studies (CEHSEU) visited SIUE in May to advance the implementation of a memorandum which includes faculty and student exchanges and study abroad programs between the two institutions.

Jorge Hernández Martínez, sociologist and director of CEHSEU, Luis Rene Fernandez Tabío, professor and deputy director of CEHSEU, and Raúl Rodríguez, professor and researcher at CEHSEU, engaged in three public events hosted by CAS. Workshops titled "United States and Cuba Relations" and "Doing Business in Cuba" drew members of regional agencies and business professionals, SIUE faculty, and educators from Illinois and Missouri, all interested in learning more about developing relationships with Cuba. A reception for the visiting faculty was held on the final evening at SIUE, co-hosted by Webster University in St. Louis.

During their time at SIUE, the University of Havana delegation participated in face-to-face conversations with faculty to see what type of collaborations could take place between the institutions. "The goal of this visit was to facilitate conversations with the three Cuban

faculty members and their SIUE counterparts," said Dr. Aldemaro Romero, dean of CAS. "We had great success in developing proposals from each interested department and were pleased to officially finalize our academic relationship with the University of Havana in September 2012."

The University of Havana delegates agreed that the visit to SIUE was a success. "It is significant and important for the academic community in Cuba to better understand the U.S.," said Fernandez Tabío. "Our goal is to develop better and more profound relations with American universities."

"We hope our efforts will ultimately result in a better understanding and positive interactions between our countries."

According to the delegates, the University of Havana has partnered with other American institutions of higher learning. But, before working with SIUE, the University had never collaborated with a well-established university in the heart of the U.S.

The result of collaboration will lead to the first official exchange of students and faculty in the summer of 2013.

Luis Rene Fernandez Tabío, Dean Aldemaro Romero, Raúl Rodríguez and Jorge Hernández Martínez

Fulfilling the Position of Mentor

"I credit SIUE with giving me the ability to view the world differently," said Carol Bogosian, '74, '76. "SIUE prepared me for my career by opening my eyes to the world around me. It wasn't just what I learned in the classroom. My professors taught me how to learn differently in life. My education opened my eyes and it continues to do so even today."

A first-generation college graduate, Bogosian grew up in Granite City, Ill., and attended SIUE at her parents' request. "My parents are the reason I had the opportunity to attend college. They saw value in putting me in the position to come to SIUE even though we didn't have college in our family. It put my family in a better place."

Bogosian earned both her bachelor's and master's in mathematics. After graduation, she found herself in the insurance industry where she became an actuary. From there, she moved into consulting roles in cities across the United States, including Chicago, San Francisco, Seattle and Dallas. Bogosian is now a recognized expert in retirement concepts.

Currently calling Chicago home with her husband, Bogosian feels a strong need to give back to society and

her *alma mater*. "I want to offer my knowledge to others because I have been rewarded so well in life. I believe a large part of my success was because people gave me their time. That's what I want to do for others."

"Being a woman in the actuarial consulting field, I have learned a great deal about business, climbing ladders and working past barriers," Bogosian said. "I am very much in tune with what women need to get ahead. I am passionate about sharing those experiences to help other women get ahead in life, especially the students at SIUE. My university was the first to give me that opportunity to grow. Now it's my turn to fulfill the position of mentor."

Craig Steiner, director of development for the College of Arts and Sciences, appreciates Bogosian's willingness to give back to SIUE students. "Carol is a true role model for our current generation of students, especially since she made such an important impact in what was a non-traditional field for women," said Steiner. "She can serve as an inspiration for so many, and we look forward to having her reconnect with SIUE and finding ways she can assist and guide future students."

"I am passionate about sharing experiences to help other women get ahead in life, especially the students at SIUE. My university was the first to give me that opportunity to grow. Now it's my turn to fulfill the position of mentor."

– Carol Bogosian, '74, '76

Chicago

SIUE

Expressing Gratitude

Since his graduation from the College of Art and Sciences' Public Administration and Policy Analysis program (formerly Urban Affairs and Policy Analysis) in 1984, Dexter Montgomery has progressed through the ranks of the federal government in Washington D.C. and has become a successful entrepreneur. He has held multiple positions in budgeting and finance and is currently the budget officer and senior program analyst for the Office of the Chief Procurement Officer of the Federal Emergency Management Agency (FEMA), U.S. Department of Homeland Security.

In addition to his day job, Montgomery is the co-founder and senior managing partner of a real estate investment firm, a business venture in which he partners with his wife, Pamela. Not only have they developed a successful business, they have also written two books: *The Book on Investing* and *Creating Clients for Life*.

Montgomery credits SIUE, specifically his mentors, with providing the necessary skills to move forward successfully in his career. "The program director, Mark Drucker, encouraged me to really open my mind to the endless possibilities in my field," said Montgomery.

"I used my experiences from SIUE when I arrived in Washington, D.C., which has enabled me to be a valuable colleague and to ultimately advance my career."

Although a native of South Carolina, Montgomery truly enjoyed his graduate school experience in the Midwest. "I fell in love with SIUE and its beautiful campus," he said. And that love for the University continues today. "I really believe in the saying, 'To whom much is given, much is expected,'" he said. "I give back to SIUE as a donor because I feel it shows my appreciation for my education. I support the College of Arts and Sciences and make my gifts unrestricted so that they can be most beneficial for the students.

"SIUE continues to do a great job educating people and sending outstanding graduates out into the world. I am proud of SIUE."

"I used my experiences from SIUE when I arrived in Washington, D.C., which has enabled me to be a valuable colleague and to ultimately advance my career."

– Dexter Montgomery, '84

Washington, D.C.

Recognizing Research: SIUE Professor Receives CAREER Grant

Dr. Kristine Hildebrandt, associate professor in the Department of English Language and Literature, has been recognized by the National Science Foundation (NSF) with an Early Career Development (CAREER) Program grant. This is the first time the prestigious CAREER grant has been awarded to a professor at SIUE.

Other awardees this year are from high profile universities such as Carnegie Mellon, Cornell, Purdue, Vanderbilt and Stanford, among others.

“Being awarded an NSF CAREER grant is significant recognition for Hildebrandt’s research and for her future potential for innovative research efforts. CAREER grants are awarded to junior faculty members who integrate the teacher-scholar model,” said Sharon James McGee, associate professor and chair of the Department of English Language and Literature. “Hildebrandt is an amazing example of a teacher-scholar.”

The five-year grant is designed to help professors establish themselves within their fields. Hildebrandt, along with her SIUE collaborators Dr. Shunfu Hu from the Department of Geography and Dr. Jessica Krim from the Department of Curriculum and Instruction, will use

this grant to research, document, analyze and archive four specific tribal languages in the Manang District of Nepal: Manange, Gurung, Gyalsumdo and Nar-Phu.

Diverse languages in Nepal are thriving while others are dying out. As a linguistics professor with a passion for language, Hildebrandt is interested in this phenomenon. This summer she traveled to Nepal to begin her research, which included recording variations in speech sounds between different languages and interviewing native speakers.

As an Undergraduate Research and Creative Activities Program (URCA) assistant mentor, Hildebrandt plans to include undergraduate students and graduate students in her research. According to James McGee, this project will provide students with, “an experiential learning opportunity under Hildebrandt’s careful mentorship.”

“The Department is extraordinarily proud of Hildebrandt,” said James McGee. “She is a wonderful colleague, great teacher and important scholar of endangered languages.”

“Being awarded an NSF CAREER grant is significant recognition for Hildebrandt’s research and for her future potential for innovative research efforts.”

– Sharon James McGee
associate professor and chair

“Eckert is an extremely diligent, hard-working student who took advantage of a wonderful opportunity.”

– Belinda Carstens-Wickham
professor

Prestigious Scholarship Sends German Graduate Abroad

A College of Arts and Sciences alumna is visiting Germany for the eighth time, thanks to the Fulbright U.S. Student Program scholarship, a competitive international educational exchange program for seniors graduating from American colleges. The program has awarded approximately 310,000 Fulbright scholarships for study in more than 155 countries since its inception in 1946. Kate Eckert, a 2012 graduate who earned her bachelor of arts degrees in both German and history, is the second SIUE student ever selected for this award. Her latest travel experience started in September 2012.

Eckert’s connection with Germany began in 2006. As a high school student, she participated in a youth exchange program sponsored by the Belleville-Paderborn Sister Cities, between her hometown of Belleville, Ill., and Paderborn, a city in North Rhine-Westphalia, Germany. It was during this trip that Eckert realized her true passion for the German culture.

When Eckert transferred into SIUE in 2010, she was interested in continuing her international studies. The following year she spent almost six months in Heidelberg, Germany, arranged through the SIUE Office of International Programs.

“I was very impressed with the help I received from the study abroad office as I planned my trip,” said Eckert. “The organization of the program in Heidelberg was top-notch.”

During her studies at SIUE, Eckert was encouraged to apply for the Fulbright Scholarship by Dr. Belinda Carstens-Wickham, professor of foreign languages and literature. Although Eckert knew the selection was competitive, she accepted the challenge and was rewarded for her efforts.

“The Department of Foreign Languages and Literature is delighted Eckert has been awarded this scholarship,” said Carstens-Wickham. “Eckert is an extremely diligent, hard-working student who took advantage of a wonderful opportunity. She will be an outstanding cultural ambassador to Germany and contribute to American-German friendship and cooperation.”

This scholarship will allow Eckert to stay in Germany for nine months, where she will work as a teaching assistant in the state of North Rhine-Westphalia. She then hopes to apply the skills she has gained in her study abroad experiences to her possible future as a professor of German. “I would like to eventually enroll in a master’s program in Germany,” said Eckert. “If I pursue a career as a German teacher, I would love to lead trips and teach classes for a study abroad program.”

After years of dedicated service, several faculty and staff members of CAS have retired. The list includes:

Carl Bentelspacher, associate professor of social work, 11 years at SIUE

Margaret Blistain, instructor of mathematics and statistics, 7 years at SIUE

Roger Boyd, assistant professor of social work, 8 years at SIUE

Paula Caveny, office support specialist in music, 11 years at SIUE

Shirley Clayton, administrative aide in the CAS dean's office, 21 years at SIUE

Martha Erlich, associate professor in art and design, 28 years at SIUE

Jerry Fahey, exhibits designer with the University Museum, 22 years at SIUE

Dottie Gross, office support specialist in chemistry, 20 years at SIUE

Nancy Grover, office support associate in biological sciences, 26 years at SIUE

Steve Hansen, professor of historical studies, 28 years at SIUE

Marilyn Hasty, associate professor of mathematics and statistics, 25 years at SIUE

Shirley Lodes, office support specialist in mathematics and statistics, 18 years at SIUE

Jim McClure, associate professor of chemistry, 28 years at SIUE

Steven McCommas, professor of biological sciences, 26 years at SIUE

Jay Patrick, laboratory manager in chemistry, 14 years at SIUE

Linda Perry, professor of music, 37 years at SIUE

Donna Phillips, office support associate in mathematics and statistics, 9 years at SIUE

Steve Rigdon, distinguished research professor of mathematics and statistics, 26 years at SIUE

Kerry Shaul, associate professor of theater and dance, 36 years at SIUE

David Sill, professor of theater and dance, 30 years at SIUE

Diane Sol, assistant professor of theater and dance, 7 years at SIUE

David "Brett" Stamps, professor of music, 33 years at SIUE

Sherry Venturelli, office support specialist in foreign languages and literature, 24 years at SIUE

Arts & Issues: Celebrating Culture and the Arts

Since 1985, SIUE's *Arts & Issues* series has presented distinguished artists and performances to audiences in the St. Louis metropolitan area, creating an environment in which the value of the arts is recognized and celebrated. Dedicated to providing students, faculty, staff and the community with a wide variety of shows including musicians, film, theater, dance and authors, *Arts & Issues* supports the academic mission of SIUE and the College of Arts and Sciences by connecting higher education with real-world experiences.

The 2011-2012 series had an impressive list of performances with artists from all over the world. Legendary music icons Three Dog Night kicked off the *Arts & Issues* series with a nearly sold-out concert. Famous for songs such as *Mama Told Me (Not to Come)*, *Joy to the World* and *Shambala*, Three Dog Night proved to be a huge success and was a feature of SIUE's 2011 Homecoming.

Green Fire, the first full-length, high-definition documentary film about environmentalist Aldo Leopold was featured, with live commentary provided by Dr. Curt Meine, the film's on-screen guide. A dynamic combination of film and lecture, audiences were inspired by Leopold's ideas that "the natural world is a community to which we humans belong,"

The upcoming *Art & Issues* 2012-2013 series could prove to be one of the best yet. The schedule features poets, musicians and Grammy-award nominated and bestselling authors.

David Sedaris, NPR humorist and *The New York Times* bestselling author of *Me Talk Pretty One Day* and *When You are Engulfed in Flames*, promises to draw huge crowds to SIUE on April 16, 2013. This event is a collaboration between *Arts & Issues*, the Department of English Language and Literature, and the College of Arts and Sciences' Spring 2013 Colloquium, "Thinking about the Book."

La Familia Valera Miranda, a musical dynasty helping to initiate the explosion of interest in Cuba's rural musical styles, will showcase its musical talent during the series. The group's musical style will be featured on April 4, 2013, depicting a folkloric recording of Cuba's culture.

On May 29, 2013, *Arts & Issues* will partner with SIUE Xfest to present *Flight*, a performance focused on crossing technology, history and art to illustrate the early days of powered flight. An edgy artistic approach will be used to display how the relationship between art and society has evolved throughout the 20th century.

For more information regarding the *Arts & Issues* 2012-2013 series and ticket sales, visit artsandissues.com.

Friends of the College of Arts & Sciences

The College of Arts and Sciences is grateful to the following for their generous contributions.

These individuals and corporations contributed funds between July 1, 2011 and June 30, 2012.

- Mrs. Susan L Abbott ('72 '99)
and Mr. Ross W Abbott
Dr. Gillian Acheson
Mr. Frederick R Adams Jr. ('72 '74)
and Mrs. Pamela J Adams
Mr. Erik K Adams ('99 '02)
and Mrs. Dana L Adams ('89)
Mrs. Marcie M Adams ('00 '10)
and Mr. Stephen M Adams
Mr. William H Adams ('75)
and Mrs. Deborah A Adams ('78)
Ms. Barbara L Aebel ('85 '87)
Alexandra's Alteration Shop
Mr. Uldis Alks ('71)
Mr. James F Allgire ('75 '78)
and Mrs. Janice R Allgire
Alton Community Unit
School District #11
Dr. Jill K Anderson
Anderson Hospital
Mr. Grant Andree and
Mrs. Darla K Andree ('84)
Mrs. Terri S Andrews ('91)
and Mr. Kerry Andrews
Mr. Dominic A Antonacci ('04)
Mr. Frederick S Appleby ('72)
and Mrs. Frances F Appleby
Mrs. Joyce S Arment ('75)
and Mr. Homer L Arment
Mr. James R Armour ('02)
Mr. Robert H Arvin ('87)
and Mrs. Jennifer L Arvin ('87)
Mr. Purnell S Ascough
AT&T Foundation
Mr. Denver R Austin ('72 '78)
Mr. Stephen E Avedisian
('81 '90 '03)
Mr. Joseph F Avellone ('09)
Dr. Ralph W Axtell
Mr. William J Aye ('03)
Mr. Timothy M Bachmann ('81)
Ms. Victoria A Bacon ('83)
Mr. Mark K Bacus ('86)
Mr. Douglas R Bader
and Mrs. Gail Donnelly Bader
Dr. Dale S Bailey
and Mrs. Marilyn T Bailey
Mr. James A Baima ('71 '75)
Ms. Beverly A Baker ('75)
Mrs. Sandra K Baker ('79)
Ms. Merry E Baldwin ('11)
Mr. Gary K Ballard ('63)
and Mrs. Judith H Ballard
Ms. Andrea M Bandunn
Bank of America Matching Gifts
Ms. Edith A Banks
Mr. Jerry D Barber ('69 '72)
and Mrs. Nancy L Barber
Mr. Dennis W Bargetzi ('71)
Ms. Taylor R Barker
Mr. Eric B Barnett ('74 '88)
and Mrs. Deanna K Barnett
('86 '97)
Dr. Kelly J Barry
Ms. Kathryn A Bartek-Davis ('10)
Mr. Timothy A Bartow ('90)
Mrs. Lisa C Basler ('91)
Mr. Bernard J Bauer ('72)
Dr. Matthew J Bauer ('98)
Mrs. Linda H Bauersachs ('60)
Mrs. Paula Beals
and Mr. Norman Beals
Mrs. Donna M Beaman ('75)
Ms. Janice R Becker ('72 '79 '87)
Mr. Keith A Becker ('82)
and Mrs. Amy L Becker ('01)
Ms. Eunice L Beckwith ('74 '75)
William M. Bedell Achievement
and Resource Center
Ms. Cathy L Behrens
Ms. Bethany A Behrhorst ('97 '04)
Mr. Terrence M Beiter ('69 '76)
Mr. Murray B Bell ('04)
and Mrs. Leslie C Bell
Mrs. Virginia A Bell
Ms. Edith Bell-Brown ('99)
Belleville News Democrat
Mrs. Kathleen Bellovich ('71)
and Mr. Larry Bellovich
Mr. James M Benhoff ('99)
Ms. Christine J Bennett ('03)
Ms. Katie L Bennett ('03 '11)
Dr. Carl E Bentelspacher
Ms. Kathryn A Bentley ('92)
Ms. Catherine Benton ('73)
- Mr. Leonard F Berg
and Mrs. Mary Manion Berg
Dr. Bette S Bergeron
and Dr. Donald Bergeron
Mr. Robert Bernard
and Mrs. Lee Bernard
Mr. David L Berry ('87)
Mr. Lee N Bertagnolli ('75)
Mrs. Karen T Beyer ('80)
Mr. Mark A Beyrau ('84 '88)
Dr. Olga Bezhanova
Mrs. Constance A Biesemeyer ('87)
Mrs. Mary F Birdsell ('80)
and Mr. William R Birdsell
Mrs. Irene T Biver ('71)
Dr. Robert Blain
and Mrs. Mary F Blain
Mrs. Tara M Blair ('03)
Dr. Isaac A Blankson
Blinds Unlimited Inc.
The Boeing Company
Mr. Karl E Bogle
Ms. Carol A Bogosian ('74 '76)
and Mr. Lorrin L Wagner II
Ms. Marlene A Boje
Mrs. Vicki L Bone ('89 '96 '04)
Mr. Ronald M Borowski
and Mrs. Frances R Borowski
Mrs. Diane E Borowy ('93)
Mr. Robert W Bosslet Jr.
and Mrs. Alissa Bosslet
Mr. Philip J Boston ('82)
Mr. Robert W Bosworth Jr. ('79)
Mrs. Katherine M Bouman
Ms. Evelyn M Bowles
Mr. Tom Boyd
Dr. Ann M Boyle
and Dr. Kenneth G Seckler
Mrs. Elsa M Boysha ('83 '85)
Mr. Kim A Bozark
Ms. Deborah A Bozsa ('74 '78) +
Mr. Mike L Bozzello ('74 '90)
Mr. John G Bradford ('75 '77)
Mr. Richard J Bradford ('00)
and Mrs. Nancy C Bradford ('99)
Mr. John R Brandenburg ('73)
Mr. William E Branz ('81)
and Mrs. Diane L Branz ('80)
Ms. Carol C Brennan ('89)
Mr. Kerry R Brethauer ('75 '97)
and Mrs. Susan Brethauer
Mr. Eric L Brinker ('01 '06)
Mr. Daniel R Broadbooks ('82)
Mr. Loyal B Brockett ('08)
Mr. Anthony C Brown ('04)
and Mrs. Jennifer R
Garrison Brown ('05)
Mr. Benjamin R Brown ('04)
Mrs. Bernice Brown ('68 '72)
Mrs. Laurie A Brown ('87)
Mr. Phillip M Brown
Dr. Stacey R Brown
Mr. Steven E Brown ('75)
and Mrs. Connie L Brown
Mr. Dennis R Browne ('73)
Dr. Richard B Brugam
and Mrs. Suzanne Brugam
Mrs. Gayla J Bruning ('85 '87)
and Mr. Greg O Bruning
Dr. Paul E Brunkow
Mrs. Amanda S Bryden ('02)
Mrs. Lisa A Buchmeier ('02)
and Mr. Kurt A Buchmeier
Mrs. Alice F Buckingham ('81)
Mr. Thomas L Buckles ('81)
and Mrs. Marcy Buckles
Ms. Lynn Bulmer ('75)
Mr. David Burdick
Mrs. Karen L Burke ('79)
Mrs. Katherine A Burns ('78 '94)
and Mr. Thomas Burns
Ms. Sandra J Burns ('06)
Mr. Gordon Burnside
and Mrs. Jacqueline A Burnside
Mr. Alfred B Burroughs ('70)
Mrs. Gena F Burroughs ('77 '79)
Mrs. Karen A Busch ('93)
and Mr. Robert C Busch
Ms. Sarah L Busch ('00)
Dr. Gordon D Bush ('70 '71)
and Mrs. Brenda L Bush ('76)
Mrs. Lisa A Bushey ('88 '94)
and Mr. Douglas Bushey
Mr. Cory Byers
- Mr. Jonathan R Byron ('93)
and Mrs. Sigurlina A
Thorisdottir ('94)
Dr. Aminata Cairo
Mr. Patrick Callahan
Mr. Terry C Campbell ('66 '72 '77)
and Mrs. Marsha Campbell
Campbell Studio
Mr. Joseph K Cange ('88)
Dr. Kevin D Cannon
Mrs. Donna M Carli ('72 '95)
Mrs. Linda R Carnes Akkari ('78)
and Mr. Jamil A Akkari
Ms. Adele M Carpenter
Dr. Beverly Carpenter Mason ('81)
Dr. T. R. Carr
Mrs. Madonna L Carton ('81)
and Mr. Pierre P Carton
Dr. Robert Carver Jr.
and Mrs. Barbara J Carver
Dr. Suzanne L Cataldi
Ms. Wendy S Cauley
Mr. Martin A Cavanaugh ('94)
and Mrs. Marianne L
Cavanaugh ('81)
Mr. Michael D Caveny ('82 '90)
Mr. Hector M Chacon ('82)
and Mrs. Patricia A Foster
Mr. Mac M Chamblin ('90)
Mr. Yu-Chen Chang ('75)
Dr. Earl Changar
Ms. Ethel M Channon ('73)
Mrs. Judith A Chapman ('82)
Mrs. Edith F Chappell ('63)
Mr. Lawrence C Charpiot ('68)
Mr. Michael Q Che ('89)
Mr. Joseph I Chen ('73)
and Mrs. Fong-Jiao Chen ('74)
Mr. David M Chester ('70)
Ms. Katharyn R Childerson ('87)
Mr. Joseph W Childress ('70)
Mr. Michael A Chontofalsky ('72)
Mrs. Nelda M Christin ('74 '80)
Ms. Nicole L Chudoba ('11)
Ms. Joyree H Chura ('85)
Mr. Douglas H Clark ('81 '83)
Mrs. Nancy K Clark ('73)
Dr. Connie L Clayton ('78)
and Mr. Barry Lee Clayton
Mrs. Kristine A Cleland ('92)
and Mr. Matthew J Cleland
Ms. Nancy T Clemens ('09)
Ms. Victoria Clements ('93)
Mrs. A. Jean Clodfelter ('78)
Mr. Joseph A Clugsten ('70)
and Mrs. Melody S
Clugsten ('72)
Dr. Darryl A Coan
and Mrs. Lisa J Coan ('05)
Ms. Linda L Coats ('07)
and Mr. Glenn F Coats
Mrs. Margaret A Cochran ('63)
Mr. Peter F Cocuzza
and Mrs. Pamela A
Cocuzza ('99)
Dr. Mike M Coggeshall ('75 '79)
and Mrs. Cathy A Robison
Mr. Dale W Cole ('67)
Mrs. Janice P Coleman ('61)
and Mr. Robert L Coleman
Ms. Cynthia L Collier ('80)
Mr. William Collins
Ms. Sonja M Collins Fordson
Ms. Emily B Colton
Commerce Bank, NA
Ms. Rebecca E Compton ('09)
Mr. Doug S Conley
and Mrs. Julie Conley
Mrs. Victoria S Conley ('74 '76)
ConocoPhillips
Mr. John J Conrad ('74)
Conrad Press, Ltd.
Mr. Greg J Conroy ('97)
and Ms. Valerie J Goldston ('81)
Mrs. Louise A Conroy ('85)
Ms. Elizabeth M Cook ('10)
Mrs. Maria A Cooper ('99 '02)
and Mr. Gary Cooper
Mrs. Deborah S Corkery ('81)
and Mr. Patrick J Corkery
Mr. Bruno Corradi
Mr. Charles W Courtney Jr. ('83)
and Mrs. Vickie L Courtney
Covidien
- Mrs. Julie M Covlin ('93)
and Mr. Michael A Covlin
Dr. Judith K Crane
Mrs. Sandy E Crawford ('74 '77)
and Mr. William H Crawford
Ms. Sara L Creed ('68 '69)
Mrs. Sherry L Crittenden ('74 '81)
Mr. Gregory M Crook ('08)
Mr. Thomas J Crouch ('77)
Ms. Lydia J Crouthers
Mr. Michael R Crouthers
Ms. Emma N Cruthis ('89 '91)
Mr. Robert C Cuca ('80)
and Mrs. Rosalie A Cuca
Mr. Jerry I Cuddy ('63)
Curtain's Up Theater Company
Dr. Steven C Curtis ('68)
and Mrs. Janet L Curtis
Mr. Jon W Daggett ('69)
and Mrs. Linda S Daggett
Mrs. Judy A Dailey
Mr. Maurice Dailey †
Mr. David A Daily ('85)
Mrs. Shirley M DalPozzo ('77)
Mrs. Fabia d'Amore-Krug ('03 '06)
Mr. Victor L Darnell ('65 '71)
and Mrs. Nancy L
Darnell ('68 '75)
Mr. Don F Davis
and Mrs. Mary Anna A
Jackson Davis
Mr. Leslie E Davis
Mrs. Mary A Davis ('68)
Mr. Michael L Davis ('11)
Mr. William T Davison ('71)
and Mrs. Carol A
Davison ('71 '91)
Mr. David G Dawdy ('72)
Dr. Linda M Dawkins ('91 '93)
Mrs. Beverly de la Bretonne ('69)
Dr. Denise K DeGarmo
Dr. Barrett A Deist ('00 '02 '07)
Mr. John R DenHouter
and Mrs. Marlene W DenHouter
Mr. Robert C Densmore ('90)
and Mrs. Amanda Densmore
Ms. Gerald L Derr ('75)
Mr. William N Digby ('75)
and Mrs. Deborah K Digby
Dr. P. Ann Dirks-Linhorst
Mr. Michael W Dixon ('84 '89)
and Mrs. Patricia A Dixon ('00)
Dr. Robert P Dixon
Mr. Brandt I Dolce ('07)
Mr. Thomas B Dole
Mr. Michael D Donohoo ('75)
Dr. James W Dorman ('70 '77)
Ms. Paula A Dotson ('75) and
Mr. Donald W Dotson
Mrs. Nancy M Doty ('73)
Mrs. Diana C Douglas ('72)
Mrs. El P Douglas ('76)
Dr. Douglas D Douthitt ('75)
and Mrs. Denise Douthitt
Mr. Roscoe D Dowell ('87 '10)
and Mrs. Priscilla Dowell
Mr. Kerry B Doyle ('98)
and Ms. Linda M
May-Doyle ('01 '03 '08)
Mr. Richard Dremuk
and Mrs. Patricia A Dremuk
Mr. Manfred H Driesner ('70)
and Mrs. Linda M
Driesner ('70 '77)
Dr. Bryan C Duckham
and Dr. Janet Duckham
Mr. Thad A Duhigg
Duke Energy Foundation
Mrs. Ella M Duncan ('78 '01)
Mr. Michael J Durbin ('76) and
Mrs. Mary Kay Durbin ('73 '77)
Ms. Kim H Durr
Dr. David D Duvernell
Col. Robert G Dysart-Tollefson ('73)
Mr. Loren R Early
East St. Louis Youth Commission
Mrs. Jane M Edgar ('03 '07)
Edward Chase Garvey
Memorial Foundation
Dr. Bryon K Ehlmann
and Mrs. Barbara K Ehlmann
Dr. James E Eilers
and Dr. Virginia Bryan
Eli Lilly and Company
Foundation, Inc.
- Mr. Arno F Ellis ('76)
and Mrs. Ruth K
Kennerly Ellis ('77 '80)
Emilio Sanchez Foundation
Ms. Patricia I Emmerich ('73)
Ms. Betty K Ems ('77)
Mr. Christopher K Endres ('83)
and Mrs. Linda S Endres ('82)
Ms. Lynn A Engelman ('79)
Mrs. Nordeka English ('80)
Maj. Gen. William L Enyart Jr. ('74)
Mr. Dennis R Epplin ('81)
Mr. Harold F Ernst ('66)
Dr. Thomas W Eson ('65 '68 '70)
Dr. Rick L Essner Jr.
Mr. Albert R Evans ('70)
Ms. Laura A Farkas ('73)
Dr. John E Farley
and Dr. Alice H Farley
Ms. Rachel E Farrell ('10)
Mr. Frederick G Faust
and Mrs. Cheri L Schuler-Faust
Mrs. Sally S Ferguson ('80)
and Judge Edward Ferguson
Fidelity Charitable Gift Fund
Mrs. Della R Field ('93)
Mrs. Nina J Finch ('73)
Dr. Marvin S Finkelstein
Dr. Anne F Flaherty
Mr. William G Fleischman ('96)
Mr. Edward D Fletcher ('94 '01)
and Mrs. Kelli A
Fletcher ('95 '97 '99)
Dr. Joaquin Florido-Berocal
Mr. Daniel A Flynn ('75)
and Mrs. Luisa L Flynn ('71 '73)
Mr. Michael J Foland ('81)
and Mrs. Cathy J Foland ('81 '84)
Mrs. Harriet L Ford ('78)
and Mr. Richard Ford
Mrs. Mary L Forgy ('95)
Mrs. Lisa A Forsyth ('08)
and Mr. Robert J Forsyth
Mr. Verne S Foster ('77)
and Mrs. Artanue D Fostern ('99)
Dr. Laura E Fowler
Mrs. Marti L Fowler ('73 '81)
and Mr. Bob L Fowler
Dr. Thomas J Fowler
Fox Performing Arts Charitable
Foundation
Ms. Stacie N Franke
Mrs. Erin M Frazier ('08)
Mrs. Joyce E Frederick ('76)
Mrs. Angela L Freeman ('84)
Mrs. Patricia E Freuler ('75 '77)
and Mr. David Freuler
Dr. Connie D Frey-Spurlock
Dr. Carole C Collier Frick
Mr. Michael L Friedrich ('71)
and Mr. Michael L
Friedrich ('71)
Friends of Bill Haine
Mr. John R Fry III ('85)
and Mrs. Theresa A Fry ('86)
Mr. Freddie B Fulton ('70)
Mr. Robert S Fulton ('90 '97)
and Mrs. Lucinda L
Fulton ('91 '97)
Mr. Brian S Gabel ('00 '03)
and Mrs. Patricia L Gabel ('02)
Mrs. Phyllis A Gaffney ('02)
Mr. Joseph E Gallagher ('76)
and Mrs. Kathleen Gallagher
Mr. Thomas R Galvin
and Mrs. Donna K Galvin
Mr. Thomas J Garfunkel ('89)
Ms. Mary A Garrett ('78 '79)
Mr. James R Gastineau ('90)
and Mrs. Janet A Gastineau ('90)
Mrs. Kathryn K Gattung ('82)
and Mr. William P Gattung
Mr. Kenneth H Gattung ('69 '90)
and Mrs. Connie D Gattung ('76)
Ms. Judith A Gaughan ('71)
Mrs. Donna L Gayler ('92)
and Mr. Daniel K Gayler
Mr. Ronald G Geisen ('72)
Ms. Laticia M Georgie
Ms. Pamela A Geppert ('72)
German American Heritage Society
R. Steven Geshell - Attorney at Law
Ms. Geraldine Gibala ('72)
Mrs. Sharon K Giffhorn
Dr. William S Gilmore ('99)
and Mrs. Petra Gilmore ('99)

Mr. Thomas D Gipe ('72)
and Mrs. Mary C Gipe ('78)
Maj. Robin B Glaser ('72)
Mr. Stuart J Glover ('90)
Mr. Joseph S Gobin Jr. ('91)
and Mrs. Cheryl L Adolph Gobin
Dr. Shelly M Goebel-Parker
Mr. Steven Goldberg
Mr. Robert S Goldsmith ('85 '86)
Ms. Joyce R Gonzalez
Mrs. Dolores A Goodwin ('75)
Ms. Sara T Graves
Dr. Brynne M Gray ('00)
Greater Edwardsville Area
Community Foundation
Greater Green Bay Community
Foundation
Mr. Elliott R Green Sr. ('93)
and Mrs. Bernice M Green
Ms. Patricia A Gregor ('73)
Mr. John A Gregowicz ('77)
and Mrs. Viki L Gregowicz
Mr. John E Greuling ('76)
and Mrs. Michelle L
Mouton-Greuling
Ms. Carol Grimm
Mr. William J Grivna
Mr. Ryan H Groeneman ('96)
Dr. Michael J Grossman
Mr. Dennis Grubaugh ('80)
Mr. David E Gruenfelder ('68 '71)
Ms. Dalia M Grybinas ('75)
Mr. Richard C Guarienti ('74)
Mr. Michael J Guest ('73)
Mr. Kris K Gundlach ('05)
and Mrs. Michelle Gundlach
Ms. Joan L Gusewelle ('70)
Mr. Bill L Gushleff ('64 '74)
and Mrs. JoAnn K Gushleff
Ms. Deberah Haferkamp ('95)
Ms. Lana K Hagan
Mr. Rick C Haldi ('71)
and Mrs. Gail A Haldi
Mr. Walter L Hall ('73)
Ms. Norma R Hamelmann ('67 '75)
Mr. John D Hamilton ('89)
and Mrs. Shirley M Hamilton
Ms. Kellene M Hamilton ('87)
and Mrs. Deborah F Vogel
Ms. Lindsey N Hamilton ('08 '11)
Ms. Dawn M Hamm ('95 '00)
Ms. Patricia I Hand ('99)
Ms. Susan E Hand
Mr. Rob R Handshy ('98)
Mr. James A Hanlon
Mr. James S Hans ('72 '74)
and Mrs. Hilma R
Hans ('72 '76 '80)
Dr. Steve L Hansen
and Mrs. Julia Y Hansen ('01)
Dr. Laura M Hanson
Ms. Deborah K Hard ('09)
Dr. Joel C Hardman
and Dr. Laurel D Puchner
Ms. Doris A Hardwick
Mrs. Rita A Hardy
Mr. Steven D Hardy ('82 '83)
Mr. Harry L Hargis
and Mrs. Mary E Hargis
Ms. Mary R Harlan ('81)
Mr. Thomas W Harnetiaux ('89)
and Mrs. Melinda Harnetiaux
Dr. Ed J Harrick
and Mrs. Karen Harrick
Ms. Jessica Harris
Mrs. Martha L Harris ('70 '71)
Dr. Victoria L Harrison ('83 '92)
Mr. Bradley K Hart ('87)
Mr. John R Harvey ('73)
and Ms. Carol A Gerd
Mrs. Julie B Harvey ('90)
and Mr. Ted R Harvey
Mrs. Jessica A Hasemann ('03)
Mr. Mark W Haun ('83)
and Mrs. Karla M Haun ('11)
Mr. Daniel J Hauter ('86)
and Mrs. Lisa K Hauter ('98)
Mrs. Corinne Hawkins
Mr. Charles H Haynes ('71 '76)
Mrs. Gina M Hays ('95)
and Mr. James Hays
Ms. Cheryl L Heepke
Mr. John J Hefner Jr. ('66)
and Mrs. Bonita M Hefner
Mrs. Lynn E Heidinger-Brown
Mr. Donald W Heidt ('69)
and Mrs. Mary A Heidt
Mrs. Linda S Hellauga ('75)
and Mr. Kim L Hellauga
Mrs. Jayne B Hellrung ('97)
Mrs. Therese B Hembruch ('08)
Dr. Brian R Henderson
and Mrs. Jaime S Henderson

Mr. Brian D Hendricks ('91 '97)
and Mrs. Alice Hendricks
Mrs. Elizabeth A Herman ('72 '76)
Ms. Gay R Herron
Mr. William Hettenhausen ('70)
Dr. Gary R Hicks
Dr. Mark L Hildebrandt
Mr. Terry T Hillig ('67)
Mrs. Bonnie M Hindelang ('83 '87)
Mr. Terry D Hines ('81)
and Mrs. Johnnie T Hines ('77)
Dr. James M Hinson
and Mrs. Kathy Mendelsohn
Mr. Brian G Hinterscher ('02)
Dr. Allan B Ho
and Mrs. Milagros K Ho ('01)
Mr. Kevin P Hofeditz ('77)
and Mrs. Patricia H
Hofeditz ('77)
Mr. Carl F Hoff ('85)
Dr. Enid E Hoggard ('74)
Ms. Carol J Holbert
Mr. Gregory D Holcomb ('94)
Mr. Dan F Holder ('88)
Mr. Bryan C Hollowell ('80)
and Mrs. Roberta Hollowell
Mr. Cary L Holman ('77)
and Mrs. Tonya S Holman ('01)
Mr. Gary L Holmer ('72)
and Mrs. Carol Holmer
Mrs. Joy L Honegger ('84)
Mr. Robert R Hopkins ('83 '92)
Mrs. Brenda K Horst ('65)
Hortica
Ms. Ann Elizabeth E Horton
Dr. Karim Hossain ('83)
Mr. Carl F Hott ('90)
Mrs. Gertraud A Howald ('67 '81)
and Mr. Sherwood B Howald
Mrs. Stacey R Howard ('05 '09)
and Mr. Jim Howard
Mr. Enrique E Howell ('01)
Dr. Shunfu Hu
Dr. Hsin-Hsin Huang
and Mr. Wade R Koeller
Mr. Qingnian Huang ('91)
Mr. David E Huck ('68)
and Mrs. Donna W Huck
Mr. Gregory J Huebner ('73)
Mr. Robert P Huebner ('70)
Mrs. Rose G Huelskamp ('07)
and Mr. Gerard D Huelskamp
Dr. Susan E Hume
Ms. Megan C Humphrey
Mr. Patrick D Hundley
and Mrs. Susan Hundley
Mr. Cletis O Hunt ('72)
Ms. Anne Hunter
Mrs. Mary Deane Huntley ('71)
Ms. Lori L Huntley ('89 '10)
Mr. Richard L Hurst ('91)
and Mrs. Cindy Hurst
Dr. Nancy L Huyck ('02)
Mr. Bert W Hyde III ('82)
Mrs. Sandra D Inga ('79)
Ms. Charlotte A Isaak ('93)
Mr. Hamid M Isber ('85)
Mr. Edward Isen ('76)
The Italian American Club of
Southwestern Illinois
Italian Club of St. Louis
Italian Cultural Association of
Southern Illinois
Dr. Bryan M Jack
Jack's 66 Auto Repair, Inc.
Mr. Derrien J Jackson
Ms. Judy Jackson
Mr. Wilbur C Jackson ('78)
and Mrs. Vivian H Jackson
Mr. Jason R Jacobson ('04 '06)
Mr. Matthew S James ('09)
Dr. Sharon James McGee
and Mr. David McGee
Ms. Anne E Janke ('83)
Dr. Krzysztof M Jarosz
and Mrs. Dorota Jarosz
Mr. Edward M Jasiewicz ('75)
Mrs. Marguerite Jason
Ms. Marita A Jason ('87)
Mrs. Rebecca L Jeffers ('98)
and Mr. Bobby Jeffers
Mr. Morris Jenkins ('83)
Mrs. Lindsey M Jensen
Ms. Marla M Jentsch ('86)
Mr. Edward J Jezik ('77)
Dr. Kevin A Johnson
Mrs. Lorine Johnson ('76 '79)
Mr. Patrick R Johnson ('73)
Mrs. Stella Johnson ('70 '74)
Ms. Janice L Joiner
Mr. Daniel O Jones ('62 '72)
and Mrs. Geraldine Jones
Mr. Lawrence Jones ('84)
Miss Veronika L Jones ('08)

Dr. Thomas M Jordan
Mr. Michael R Joyce ('95)
and Mrs. Sandra Joyce
Mrs. Dee A Joyner ('71 '73)
Mrs. Melissa A Joyner ('97)
Mr. Lyle K Judge ('62)
Mrs. Lisa K Juenger ('04)
Dr. Claudia A Kachigian ('89)
Mr. Tim W Kalinowski
Kaplan Test Prep
Dr. David A Kauzlarich
Dr. Melvin E Kazeck †
Mrs. Shirley Kazeck †
Mr. Robert B Keeney ('89)
Mrs. Evelyn Kelly ('83)
and Mr. Clarence Kelly
Mrs. Norma E Kelsey ('74)
and Mr. Morris I Kelsey
Mr. Steven R Kerens ('69)
Mr. Alan L Kerkemeyer ('79)
and Mrs. Lynn M
Kerkemeyer ('93)
Mrs. Donna C Kernich ('74 '82)
and Mr. David V Kernich
Ms. Lois A Kerschner
Dr. Mohammed G Kibria ('71)
Mrs. Deborah A Kiley ('76)
and Mr. Kerrick L Kiley
Mr. Charles R Kindermann ('64 '65)
Dr. Charles E King Jr. ('81)
and Mrs. Kim A King ('87)
Ms. Delena King
Mr. James J Kirchoff ('66)
and Mrs. Carol J Kirchoff ('64)
Mr. Michael L Kish ('71 '80)
and Mrs. Jeanne M Kish
Mr. Paul E Kish Jr. ('86)
Dr. Dennis J Kitz
and Mrs. Susan M Kitz
Mrs. Dee Dee J Klein
and Mr. James Klein
Dr. Kevin L Klette ('85 '89)
and Mrs. Kelly Klette
Dr. Alisha Knight
Mrs. Loretta Knox ('91 '98)
Mrs. Leah M Koehne ('95)
Ms. Joyce L Kogut ('84)
Dr. John Korak III
Mrs. Andrea B Kowalski ('93)
Mrs. Jane F Kozielke ('87)
Ms. Nada Krauss ('80)
Ms. Mary Diane D Kravec ('78)
Mr. James M Krejci
and Mrs. Betty A Krejci
Dr. Larry W Kreuger
and Mrs. Janice R Kreuger
Lt. Col. Larry S Kroll
Mr. Timothy R Krumm ('65)
Mrs. Bonnie L Krupp ('72 '90 '96)
and Mr. Lawrence A Krupp
Mrs. Vicki L Kruse ('04)
Mr. Aaron P Kuban ('07)
Dr. Lori D Kunzelman ('92)
Mr. Steven R Kurtak ('91)
Laclede Gas Matching
Gift Program
Dr. Larry L LaFond
Mr. Joseph A Laforest ('83)
and Mrs. Virginia M
Laforest ('69)
Ms. Melissa Lahr
Lakeview Eyecare Center Ltd.
Ms. Linda Lamb
Mrs. Diane K Lambert ('84)
and Mr. Robert Lambert
Dr. Marion M Lampe
and Dr. Fred A Lampe †
Mr. Paul D Lancaster ('82)
and Mrs. Mary M Lancaster ('90)
Land of Goshen Rotary
Ms. Jeanne M Langenberg ('89 '93)
Mr. Jerry W Lanum ('74)
Mrs. Alyce M Lanxon ('84)
Mr. Leonard J LaRoux ('73 '76)
and Mrs. Charlotte LaRoux ('74)
Mr. Bruce W Latimer ('86)
and Mrs. Teresa M Latimer
Mr. Clarence A Layton ('04)
Ms. Liz L Lebrun ('12)
Ms. Linda K Leckrone
Ms. Carla A Lee ('88 '96)
Eugene H. Lee M.D. ('79)
& Associates, P.A.
Mr. Floyd B Leffew ('62)
and Mrs. Margaret A Leffew
Mr. Robert M Lemen ('75)
and Mrs. Debbie Lemen
Mr. Jeffrey J Lengermann ('07)
Mr. John L Lengyel ('77)
and Mrs. Elizabeth Lengyel ('74 '81)
Mr. Stephen J Lengyel Jr. ('76)
Ms. Cynthia K Leonard
Mr. Thomas V Lerczak ('92)

Mr. Michael J Lesicko ('93)
and Mrs. Christine M Lesicko
Ms. Jaclynn M Lett ('85)
Mrs. Bonnie L Levo ('87)
Mr. Eldwyn E Lewis ('65)
Mr. Howard G Lewis ('79)
Dr. Faith L Liebl
and Mr. Robert J Liebl
Dr. Zhi-Qing Lin
Mr. Joel M Litman
and Mrs. Barbara Litman
Ms. Kayla L Little
Little Red Hen Day Care, Inc.
Ms. Patricia A Lockwood ('73 '74)
Ms. Shirley M Lodes
Mr. Thomas J Loftus ('71)
Ms. Cheryl L Logston ('93 '00)
and Mr. James P Logston Sr.
Mr. Larry W Lolley ('73 '75)
Ms. Patricia L Long ('71)
Dr. Thomas J Longos ('85 '89)
and Dr. Cathy E Evans
Longos ('85 '89)
Mr. Mike M Loomis ('02)
and Mrs. Viki O Loomis
Ms. Michelle A Lorenzini
Mr. Michael Lossau
and Mrs. Ann Lossau
Dr. Candice Love Jackson
Dr. Nate Lowe ('75 '76 '78)
Mrs. Carolyn L Lowery-Hyser ('74)
Mr. William Lucco
and Mrs. Susan Lucco
Ms. Sheri L Luecking
Mr. Michael F Luhnning II ('92)
and Mrs. Robin A Luhnning ('90)
Mr. Jeffery J Luner ('87)
and Mrs. Anne K Luner ('91)
Mrs. Linda S Lutz ('79)
Dr. Nancy M Lutz
Mr. Bryan L Madison ('64)
and Mrs. Carolyn Madison ('63)
Madison County Regional Office
of Education
Mr. Robert C Madoux ('70)
and Mrs. Mary L Madoux
Mr. James W Mager Jr. ('91)
and Mrs. Mary E Mager ('75)
Mr. Raymond A Magrow ('76)
and Ms. Carol A Sebian
Mrs. Kathleen Makarewicz ('71)
Ms. Mary A Makarewicz ('71)
Dr. Henry Malench
and Mrs. Shirley Malench
Ms. Ruth A Malenda ('78)
Mr. Roberto Kamide
and Mrs. Jane Malinoff-Kamide
Ms. Avamarie A Mallet ('74 '78)
Dr. J. Debbie D Mann
and Dr. Stephen H Kerber
Dr. Lillian L Manning ('78 '83)
Dr. Jeffrey T Manuel
Mr. Adelmo Marchiori III
Mr. Daniel O Marcus ('75)
Ms. Jayne A Markus ('02)
Mr. Ronald O Marr ('70)
Mr. Roger T Marrone ('75 '76)
Marsh & McLennan Companies
Mr. John W Marshall ('93 '03)
Mrs. Marilyn R Marsho ('84)
and Mr. Steve Marsho
Mr. Anthony W Martin Jr.
Mr. Bennie F Martin ('71)
and Mrs. Shirley R Martin
Mr. Michael T Marty ('93)
Mr. Michael E Mason ('69)
Mathis, Marifan
& Richter Foundation
Mrs. Janet M Matoesian ('74)
Mr. Ted S Matthews ('81)
and Mrs. Deborah G Matthews
Dr. Lynn M Maurer
Ms. Karen S Maxville ('01)
Mrs. Diane M May ('74)
Mrs. Jerra L Mazzolini
Mrs. Virginia K McCall ('71)
and Dr. John N McCall
Mr. Joseph McCarthy Jr. ('81)
and Mrs. Anna M McCarthy
The McClatchy Company
Dr. Rowena McClinton
Mrs. Cindy A McCormick ('73 '79)
and Mr. James McCormick
Ms. Brynda McCoy
Mrs. Diana L McCracken ('72)
and Mr. James B McCracken
Dr. Vance J McCracken
Mrs. Sherry I McCrady ('03)
Mr. Donald L McCullin ('67)
Ms. Nancy M McDonald ('76)
Mrs. Lisa J McGaha ('82)
Mr. Sean R McIlroy
Mr. Patrick A McIlwain ('94)
Mrs. Jean W McKelvey ('85)

Mr. Brian C McNamara
and Mrs. Linda McNamara
Col. Steven H McPherson ('84)
Mr. Charles A Mecum ('75)
Mr. Michael J Meehan ('73)
and Mrs. Lynn B Meehan
Mr. Paul J Meginnis II
Ms. Helen M Meikamp
Mr. Andrew S Mell
Mrs. Etta M Melton ('66 '74)
Maj. Kathleen A Mendez ('69)
Dr. David L Merello ('72)
Ms. Tammy Merrett-Murry
Mr. Nelson F Metz Jr. ('72 '75)
and Mrs. Adele E Metz ('93)
Mr. Jeffrey J Meyer ('79)
Mrs. Rochelle J Meyer ('82)
and Mr. Dennis P Meyer
Mr. Larry R Meyers ('77 '78)
Ms. Rebecca L Michels ('06)
and Mrs. Suzie K Weiland
Mr. Dennis M Mikale ('75)
Ms. Janice L Miller ('80)
Mrs. Lynn F Miller
Mr. Wayne W Mills
Dr. Peter R Minchin
Ms. Carolyn Minear
Ms. Theresa Mitchell
Mr. Martin H Moeckli ('90)
Dr. Ken W Moffett
Ms. Linda A Jaworski-Moiles
and Mr. Steven D Moiles ('94)
Dr. Gary O Molyneaux ('73)
and Mrs. Mary E Molyneaux
Mr. James A Montgomery ('05)
Mr. Justin W Montgomery ('09)
Mrs. Carol J Moore ('72)
Mrs. Lois L Moorman ('75)
Mr. Justin D Morell ('06)
Mr. Joseph M Morelli ('73)
and Mrs. Dorothy M Morelli
Mrs. Kristine J Morice ('81)
Mrs. Cleone L Morris ('82) †
Mr. Steven J Morrison Jr. ('02)
and Mrs. Emily S Morrison ('07)
Mr. Steven J Morrison Sr.
and Mrs. Keri L Morrison
Mortgage Credit Services, Inc.
Mr. John M Mosbacher ('75)
Mr. Tom E Moseley ('77)
Mr. Ralph A Moulton
and Mrs. Joan D Moulton
Mr. Robert S Mount ('71)
Mrs. Martha A Mudd ('70)
Ms. Michelle L Mudd ('04)
and Mr. Nate D Mudd
Mr. Joseph F Mueller ('84)
and Mrs. Michelle B Mueller
Mrs. Susan K Mueller ('99)
and Mr. Daniel E Mueller
Mr. David J Mueth ('78 '82)
and Mrs. Deborah A Mueth
Mr. Wayne R Munie ('09)
Ms. Laura J Munson-Dewein ('98)
Mr. Richard J Murphy
and Mrs. Luanne W Murphy ('92)
Mrs. Summer L Murphy ('05 '08)
Dr. Erin Murphy-McHenry
Ms. Ruth E Murray ('64 '74)
Mr. Ronald E Myers
and Mrs. Joy M Myers
Mr. Edward J Nalefski ('73 '76)
and Mrs. Mary M Nalefski
Ms. Sarah Nashold ('98)
Mr. Richard G Naylor ('66)
and Mrs. Sharon Naylor
Dr. Andrew A Neath
Mrs. Carolyn M Neff ('63)
Mr. Robert J Neff ('61) †
Mr. Kenneth R Neher
and Mrs. Dawn D
Greenwood ('11)
Mrs. Janniece C Neibert ('97)
Mr. Robert S Nelson
and Mrs. Kathleen M Nelson
Mr. Ronald L Newcomb ('07)
Mrs. Dawn M Newman ('87)
and Mr. William R Newman
Mr. Gary L Newman ('75)
Mr. James R Nicholl
and Mrs. Kathleen M Nicholl
Mrs. Darlene A Niebruegge ('73)
Mr. William W Niemietz ('72)
and Mrs. Kim M
Niemietz ('73 '91)
Mr. Glen A Noeltner ('62)
Mr. Donald L Noeth ('74)
and Mrs. Glenda K Noeth
Mrs. Jenni J Nolan-O'Dell ('03)
Mr. Danny R Nollman ('71 '76)
and Mrs. Laura L Nollman ('73)
Norfolk Southern Foundation
Dr. Eric J Norman ('70)
Mrs. Jerelene I Northern ('69 '78)

Mr. David Novak ('72)
 Ms. Eileen A Novak ('72)
 NRG Global Giving
 Col. Jerry L Nuby ('65)
 and Mrs. Connie T Nuby
 Ms. Barbara J Nwachua
 Mr. Leslie C Oakes ('73)
 and Mrs. Dale Oakes
 Ms. Margaret M Oberlag
 Dr. Gerald V O'Brien
 and Mrs. Jean McGurk O'Brien
 Dr. Leah C O'Brien
 Dr. Gerald J O'Gorman
 and Mrs. Julia L O'Gorman
 Mrs. Irina Okula ('71)
 Mr. Richard R Oldenburg ('75)
 Mr. Josh S Olmsted
 and Mrs. Evelyn Dean-Olmsted
 Dr. James L. Olroyd, D.P.M. †
 Mrs. Toni L Oplrt ('84 '86)
 and Mr. Donald Oplrt
 Mrs. Joanne Orfanos ('78)
 Organization of Chinese
 Americans, St. Louis Chapter
 Mr. John C Osborne ('72)
 Dr. Betty Osiek
 Mr. Joseph Ostermeier ('75)
 and Mrs. Jean E
 Ostermeier ('78 '89)
 Mr. Joseph E Owens ('72)
 Mr. Dennis W Page ('84)
 and Mrs. Leah L Page ('85)
 Mr. Salvatore Paolucci ('66 '77)
 and Mrs. Carol Paolucci
 Dr. Robert H Parish ('74)
 and Mrs. Penny J Parish ('74)
 Mrs. Connie O Park ('98)
 Mr. Damon C Parker ('77)
 Ms. Danielle N Parmenter ('12)
 Mr. James R Partridge ('72)
 and Mrs. Anne E Partridge
 Ms. Therese M Pashea ('78 '84)
 Dr. Gloria A Pasley ('93)
 Mr. Loren G Paul
 Mrs. Barbara L Paule ('83)
 Mrs. Mary L Pearson ('80)
 and Mr. Robert Schuh
 Dr. Randy S Pearson
 and Ms. Nancy L Davis ('96 '01)
 Mr. Richard Pedrotti ('65)
 Ms. Taryn C Pelch
 Mrs. Dorothy J Perkins ('74)
 Mr. Terry L Perkins III ('71)
 Mrs. Angela D Perry ('93)
 and Mr. René A Perry II
 Dr. Linda W Perry
 Mr. Robert E Perry ('73 '78)
 and Mrs. Corinne N
 Perry ('73 '76)
 Ms. Diana L Peters
 Mrs. Charlotte D Petty ('83)
 Ms. Marthaine B Pfeifferberger
 Mrs. Michelle M Pfeiffer ('83)
 Mr. Grady W Phillips Jr. ('79)
 Mr. Gregory S Phillips ('92)
 Dr. Julie A Pietroburgo ('98)
 and Mr. Robert A Pietroburgo
 Mrs. Angela R Pifer ('97)
 Ms. Nimia L Pilapil ('79)
 Mr. Andrew J Pingolt ('88)
 Mrs. Kay L Plummer ('73)
 Dr. Shirley J Portwood ('70 '73)
 Ms. Kimberly E Potteet ('10)
 Mr. James S Powell ('94 '97)
 and Mrs. Kristin N Powell ('95)
 Mrs. Gail D Powers ('91)
 The Presser Foundation
 Mrs. Teresa A Pritchard ('81)
 and Mr. David R Pritchard
 Mr. Terry L Proffitt ('66 '85)
 and Mrs. Karen R Proffitt ('92)
 Ms. Gail L Purkey ('75)
 Mr. Corin C Pursell
 Dr. Timothy J Quain ('76)
 Ms. Vivian V Raffaelle ('70)
 Mrs. Kathleen M Ragan ('66)
 and Mr. Gary L Ragan
 Mrs. Debra J Rami ('75 '77)
 and Mr. Thomas Rami
 Ms. Deborah A Ramsey ('84 '86)
 and Mr. Steven C Phifer
 Mr. Thomas B Range ('69 '76)
 Ms. Beth A Rapoff ('99 '06)
 Ms. Mary C Rast
 Mr. Gary W Ray ('76)
 and Mrs. Sharron K Ray
 Mrs. Joyce M Ray ('95)
 Ms. Florence A Reaves ('70)
 Ms. Dawn Y Reed ('85 '87)
 Mr. Thomas E Reed
 and Mrs. Rhonda J Reed
 Dr. Jennifer A Rehg
 Mr. Michael D Reinhardt ('71 '76)
 and Mrs. Cynthia S
 Reinhardt ('83)
 Mrs. Julie M Reitingner ('85)
 Mr. John J Rekowski ('75)
 and Mrs. Carol J Rekowski ('74)
 Ms. Megan M Remer ('07)
 Dr. Bill A Retzlaff
 and Ms. Dawn C Munsey
 Dr. Stella Revard
 Ms. Trisha D Revelle ('11)
 and Mr. Christopher C Lynch
 Mr. Eric M Rhein
 and Mrs. Rebecca Rhein
 Dr. Laurie L Rice
 Mrs. Margarette Rice ('84)
 and Rev. Frank A Rice
 Mr. R. W. Richards
 Dr. Rosanda Richards-Ellsworth
 Mr. Michael L Ricks ('71 '73)
 and Mrs. Janice F Ricks ('06)
 Mr. James D Ridder ('61)
 and Mrs. Carole A Ridder
 Dr. John R Rider
 Mr. Jeffrey J Ritchie ('84)
 Mr. Thomas J River ('75 '84)
 Mr. Felipe A Rivera ('93 '96)
 Mr. Kenneth G Rivett ('74)
 Mr. Evan Robinson
 and Mrs. Sara Robinson
 Dr. James M Roche ('79)
 and Mrs. Kara J Roche
 Mr. Robert J Roennigke ('82)
 and Mrs. Jane J Roennigke
 Mr. Warren O Rogers Jr. ('88)
 Dr. Aldemaro Romero
 and Mrs. Ana Romero
 Mr. John G Ross ('89)
 and Mrs. Joan L Ross ('88)
 Ms. Sarah A Ross
 Mr. William A Ross ('75)
 and Mrs. Kay L Ross
 Mrs. Jennifer R Roth ('00 '02)
 and Mr. Tim S Roth
 Mrs. Teresa N Rothschild ('82 '84)
 Mrs. Donna O Rothweiler ('78)
 Ms. Donna M Rowe
 Mr. David W Rudy ('71)
 and Mrs. Kathleen A Rudy
 Mr. Jesse A Russell ('82)
 Mr. Ray L Russell ('05)
 Mr. Michael C Ruzich ('91)
 Ms. Jennifer A Sage ('84)
 Mr. Robert F Sager ('75)
 Mr. Francis J Sambor ('94 '97)
 and Mrs. Gayle A Sambor ('97)
 Mr. Robert D Samples ('90)
 and Mrs. Kelly Samples
 Mr. Arnold Sampson ('73)
 Mr. James Sanders
 Mr. Alan D Sanner ('93)
 Mr. Joseph H Saul ('77)
 and Mrs. Debra I Saul
 Mrs. Amy J Sawyer ('88 '89)
 Mr. Cecil F Scalf ('97)
 Mrs. Jean M Schaefer ('76 '93)
 Dr. John W Schaefer ('03)
 Dr. Ronald P Schaefer
 and Mrs. Diane O Schaefer ('91)
 Mr. Thomas E Schamberger ('74 '81)
 and Mrs. Karen M Schamberger
 Ms. Christine M Scheffel ('90 '01)
 Mrs. Fanny S Schellhardt ('67 '75)
 Dr. Eric J Schlechte ('72 '75)
 and Dr. Katherine
 Schlechte ('81 '86)
 Mrs. Virginia E Schlueter ('80 '88)
 and Mr. Paul J Schlueter
 Mr. Geoffrey W Schmidt
 and Mrs. Nicola J Schmidt
 Mrs. Jean Schmidt
 and Mr. Richard D Rogier
 Ms. Suzette R Schmidt ('97)
 Ms. Jane E Schneider ('74)
 Mr. Randall G Schneider ('70 '78)
 Mr. Mark S Schoenherr
 Mr. Mark J Schrader ('86)
 and Mrs. Shelley Schrader
 Mr. Glenn D Schubert ('81)
 Mrs. Pat Schuetzenhofer ('76)
 and Mr. Gerard Schuetzenhofer
 Mr. Michael Schultz ('83)
 Mr. Dick A Schwaab ('65)
 Mr. William J Schwalb ('65 '92)
 and Mrs. Sandra K Schwalb
 Schwartzkopf Printing, Inc.
 Mrs. Jill A Schwear ('74 '94)
 Ms. Ruth Scott
 Mrs. Beverley F Scroggins ('70)
 Mr. Larry D Seibold ('73)
 and Mrs. Carol L Seibold ('72)
 Dr. Catherine M Seltzer
 Mr. Jerry R Sexton ('72 '73)
 Mr. Dennis R Shackelford ('81 '83)
 and Mrs. Judy A
 Shackelford ('83)
 Ms. Melissa L Shafer ('83)
 Mr. Richard T Shamrell ('98)
 Ms. Monica L Sharp ('77)
 Ms. Sue A Sharp ('73 '89)
 Mrs. Kerry J Shaul
 and Mr. Jimmie L Shaul
 Mr. Harlen L Shaw ('70 '71)
 Dr. Michael J Shaw
 Mrs. Ruth M Shaw
 Dr. Wendy Shaw
 and Dr. Bin Zhou
 Dr. George B Shea ('73 '91)
 Shell Oil Company Foundation
 Mr. Jack O Shelton ('00)
 and Mrs. Bonnie W
 Shelton ('99 '02 '04)
 Mrs. Marylynn B Shepherd ('75)
 Mr. Charles L Sheppard
 and Mrs. Joan L Sheppard
 Mrs. Catherine L Shiner ('72)
 Mrs. Maureen Shortall-Rench
 ('85 '87) and Mr. Jim Rench
 Mr. Roger B Siebe ('75)
 and Mrs. Mary Jane Siebe
 Mr. Jared W Siebert ('06)
 and Mrs. Amy L Siebert ('06 '10)
 Ms. Diana L Sievers ('72)
 Mr. Richard H Sievers Jr. ('82)
 Mr. David J Sill
 and Mrs. Nancy J Sill ('92 '94)
 Lt. Col. Jackson S Simpson
 and Mrs. Sara S Simpson
 Mr. Rajiv K Singh ('09)
 SIUE Army ROTC Cadet Club
 SIUE Credit Union
 SIUE Digital and Photographic
 Imagers
 Dr. Katie E Sjursen
 Dr. Jeffrey D Skoblow
 Ms. Frieda E Smith ('85 '94)
 Mrs. Kathryn K Smith ('93 '03)
 and Mr. Charlie C Smith
 Mrs. Mary T Smith ('87)
 and Mr. Donald E Smith
 Ms. Michelle J Smith ('86)
 Mrs. Terri R Smith ('98 '99)
 and Mr. William M Smith
 Mr. Michael Smithson
 and Mrs. Marian G Smithson
 Ms. Jennifer H Smorodin ('91)
 Ms. Muriel Snow
 Mrs. Ruth A Snowden ('91)
 and Mr. Howard L Snowden
 Mr. Steven L Solomon
 Mr. Bart J Solon
 and Mrs. Meg M Solon
 Mr. Steven R Sommer ('04)
 Southwestern Illinois City
 County Management
 Association
 Mr. Bob A Sparks ('83)
 Mrs. Christine J Spaulding ('78)
 and Mr. Milton C Spaulding
 Dr. Edwin J Spicka ('73)
 Mr. David M Sprehn ('71)
 Dr. Carl PE Springer
 Ms. Carol S Springs
 Ms. Katrina M Sroka ('09)
 Mr. Marc St. Pierre ('79)
 Dr. Jason E Stacy
 Mrs. Bette J Stanley ('74)
 Ms. Valerie L Starr ('03 '06 '09)
 State Farm
 State Farm Companies Foundation
 Mr. Eric M Stein ('65)
 Mr. Glenn A Steinberg ('84)
 Mr. Richard P Stilwell ('69)
 Mr. Charles E Stine ('76)
 and Ms. Tina M Stine
 Mr. Joshua D Stockinger ('04)
 and Mrs. Tamara Stockinger
 Mr. Stephen M Stohs ('83 '86)
 and Mrs. Joanne R Stohs
 Mrs. Cortnie M Stone ('97)
 Mr. Leland O Storm ('73)
 and Mrs. Ruth A Storm ('72)
 Mrs. Candice M Stoverink
 and Mr. Michael A Stoverink
 Mrs. Michelle M Strake ('89)
 and Mr. Alan D Strake
 Mr. Christopher P Stroott ('09)
 Mrs. Kathleen A Struss ('73 '76)
 Mr. Robert S Stuart ('99)
 and Mrs. Katie K Stuart ('05)
 Student Social Work Association
 Mrs. Cordelia M Stumberg ('72)
 Mr. John R Sturley ('80)
 and Mrs. Janet L Sturley ('81)
 Mr. Paul R Stutz ('09)
 Mrs. Joan C Sullens ('72)
 Ms. Karen S Sullivan ('93)
 Ms. LaMora H Sullivan ('78)
 Mr. C. Otis Sweezey
 and Mrs. Theresa M Sweezey
 Mrs. Barbara Taliana
 Ms. Audrey M Tallant
 and Mr. Dennis Watkins
 Dr. Stephen E Tamari
 and Mrs. Sandra S Tamari
 Mr. Allen L Taylor ('72)
 Mrs. Pearl B Taylor ('65)
 Mrs. Alva Tevini
 Mr. Paul A Thalhammer ('90)
 and Mrs. Helen A
 Thalhammer
 Dr. Allison K Thomason
 Mr. Terrence M Thomure ('67)
 Ms. Tara L Thornton ('98 '00)
 Mr. Dennis A Tiede
 and Mrs. Dorene G Tiede
 Mr. Anthony J Tietz ('74) and
 Mrs. Jane M Tietz
 Mr. Norman R Toenjes ('78 '83)
 Ms. Rosemary E Tomlovic ('61)
 Dr. Rachel V Tompkins ('77)
 and Mr. Alexander R James
 Mr. John R Torggrimson ('87)
 Mrs. Carla M Totten ('76 '83)
 Mr. John K Tran ('89)
 Mr. Chuck C Trent ('68)
 Dr. Diep T Trinh ('85)
 and Dr. Huu Trinh
 Mrs. Karen K Trone ('78)
 Ms. Otha L Trotter ('70)
 Dr. Emily M Truckenbrod
 Ms. Cathy L Tudish ('71)
 Dr. Kathleen J Tunney
 Mr. James E Twichell ('88)
 U.S. Bancorp Foundation
 Mr. David H Ulkus ('75)
 Mr. David M Unger
 Union Pacific Corporation
 United Campus Ministry
 Mr. Elmer D Unland ('73)
 and Ms. Laura B Campbell ('75)
 Ms. Jane E Unsell
 Mr. Eugene E Ursprung ('62 '73)
 and Mrs. Sarah Ursprung ('71)
 Mr. Alex W Van Blommestein
 Dr. Vaughn Vandegrift
 and Mrs. Suzanne Vandegrift
 Mr. Marc J VanderBeke ('76)
 and Mrs. Deborah G
 VanderBeke ('75)
 Ms. Vivian W VanDusen
 Mr. Gene R Vanek ('67)
 Dr. Sarah VanSlette
 Mrs. Kay E Veile ('73)
 and Mr. Steve Veile
 Mr. George M Veith ('66 '72)
 and Mrs. Judith M Veith ('75)
 Verizon Foundation
 Mr. Jan C Vest
 and Mrs. Jane S Vest
 Mr. Steven L Vick ('80)
 and Mrs. Mary Vick
 Lt. Col. James S Villotti ('75)
 and Mrs. Andrienne K Villotti
 Ms. Janet R Visintine ('75)
 Vision Communications Group
 Mr. Ronald F Vivod ('77)
 and Mrs. Stella B Vivod
 Ms. Danley J Vlasich ('89)
 Dr. Gregory Vogel
 Ms. Valerie A Vogrin
 Mr. Eugene I Vogt ('66)
 Mr. Mark A Von Nida ('85)
 and Mrs. Deborah B
 Von Nida ('95)
 Dr. Eric J Voss
 and Mrs. Sharon Voss
 Mr. Richard A Wade ('81 '03)
 and Mrs. Diane D Wade
 Mr. Paul W Waeltz ('95)
 Mrs. Shirley J Waide
 Mr. Clinton E Walker ('63 '72)
 Dr. John K Walker ('91 '92)
 and Mrs. Jill A Walker
 Mr. Richard L Walker ('96)
 and Mrs. Melissa A Walker
 Ms. Peggy C Wallace ('73)
 Mr. Thomas L Wallace ('95)
 and Mrs. Carolyn A
 Wallace ('92)
 Ms. Loretta Wallis ('76)
 Mrs. Pamela S Waltermire ('96 '03)
 and Mr. Mark D Waltermire
 Dr. Elizabeth M Walton
 Mr. Chris E Warnky ('79)
 and Mrs. Carolyn M
 Warnky ('79)
 Mr. Darren C Warren ('08)
 Mr. Harold W Watters ('86 '90)
 Ms. Javania M Webb ('09)
 Mr. Michael C Webb ('00)
 Mrs. Susanne F Webb
 Dr. Joseph A Weber
 and Mrs. Kathleen R Weber
 ('71 '79)
 Mr. Mark S Weber ('83)
 Mr. S. D. Weber
 and Mrs. Kay F Siegrist
 Lt. Col. Scott D Weber
 and Mrs. Marianna I Weber
 Ms. Laura K Wegener ('07)
 Mr. Matthew C Wegescheide
 Mrs. Linda K Wegmann ('93)
 and Mr. Larry L Wegmann
 Dr. Alan D Weiler ('87)
 Mr. Mark B Weinheimer
 and Mrs. Carla J Weinheimer
 Mrs. Marjorie A Weiss ('78 '95)
 Mr. Michael E Welge ('80 '82)
 Dr. Gordon G Weller ('71)
 and Mrs. Carla J Weller
 Mr. Colin R Welsh ('07)
 Dr. David J Werner
 and Mrs. Kay Werner ('88)
 Mr. Jeffrey R Werwie ('81)
 Dr. Carol A Wesley
 Mrs. Dorothy J West ('70)
 and Mr. Richard L West
 Mr. Jack V West ('71)
 and Mrs. Jeanne M West ('71)
 Mr. Luke D Westberg ('08)
 Mr. Robert A Wetzel
 and Mrs. Carol K Wetzel
 Mr. Tim J Weyenberg ('74)
 and Mrs. Marianne Weyenberg
 Dr. Adam G Weyhaupt
 Ms. Mary E Wheeler ('87)
 Mrs. Junetta S White ('70)
 Mr. Kimberly J White ('76)
 and Mrs. Patrice L White
 Ms. Vanessa L Whiting ('83)
 Mrs. Verna P Whitmore ('71)
 Ms. Cassandra L Wible ('09)
 Dr. Susan D Wiediger
 Mrs. Linda H Wigley
 Scribner ('76 '78)
 Ms. Leah A Wildhaber
 Mr. Charles K Wilkins ('70)
 Ms. Diana C Williams ('80)
 Mrs. Phyllis A Williams ('90)
 Mr. Richard W Williams ('75)
 Dr. Shirley Williams-Kirksey
 ('81 '83)
 Mrs. Gladys B Williamson ('72)
 and Mr. James K Williamson Jr.
 Mrs. Linda J Williamson ('76)
 Mr. Richard A Willmore ('84)
 Dr. Cory A Willmott
 Mrs. Brenda K Wilson ('90)
 Mrs. S. LaVernn Wilson ('67 '74)
 and Dr. Rudy G Wilson
 Ms. Theresa Wilson
 Mr. Dennis E Winkle ('76)
 Mrs. Dianne B Winney ('93)
 and Mr. Ron D Winney
 Mr. William R Wittenborn ('74)
 and Mrs. Susan L
 Wittenborn ('74)
 Dr. Robert G Wolf
 and Mrs. Susan Wolf
 Mr. James R Wood ('77)
 and Mrs. Luanne T Wood ('79)
 Ms. Charity L Woodard ('00)
 and Mr. Robert Woodard
 Ms. Carol A Worthington ('09 '11)
 Ms. Mary E Wright ('74)
 Mr. Larry E Wurl ('74)
 Mr. Thomas Wyatt ('76)
 and Mrs. Jennifer L
 Wyatt ('85 '86)
 Dr. Susan E Yager
 and Mr. Larry Yager
 Mr. Raffi Yakubian ('71 '77)
 Mr. David M Yates ('89)
 and Mrs. Michelle L Yates ('93)
 Mr. Charles D Yeager ('08 '10)
 Mr. Jeffrey U York
 and Mrs. JoAnne M York
 Dr. Luis T Yoon
 and Mrs. Hyeh Young Yoon
 Mr. Aundrea C Young ('93)
 Mr. Bryan G Young ('90)
 Mr. Gary F Zelasko ('74 '77)
 and Mrs. Janice M Zelasko
 Ms. Catherine Zeman ('91 '93)
 Ms. Camilla K Zimmerman ('80)
 Ms. Judy I Zimmerman
 Dr. Patrick S Zimmermann ('75)
 and Mrs. Constance S
 Zimmermann ('77)
 Dr. Julie Zimmermann Holt
 and Mr. Henry M Holt
 Mrs. Dorothy M Zwettler ('77)

Box 1608
Edwardsville, IL 62026-1608

NonProfit
U.S. Postage
PAID
Permit No. 4678
St. Louis, MO

Keep It Green

There are many good reasons to “keep it green” when it comes to CAS publications. Moving in an environmentally sounds direction to reduce printed materials saves paper and ink. It also saves on the cost of printing and mailing, which are dollars that can be redirected toward students, faculty and programs. Contact us at College_Arts_Sciences@siue.edu with your name, address and email so we can alert you to new online editions of the *Arts & Sciences Today* and the *CAS Dean's Report* and remove you from mailing lists if desired.

MIX
Paper from
responsible sources
FSC® C013836

SIUE is proud to
support responsible use
of forest resources