

The Libraries at **MASON**

WINTER 2014

PEOPLE • RESOURCES • EVENTS

Fairfax Court House Va

Welcome to the George Mason University Libraries

Message from the University Librarian

The Mason IDEA (innovative, diverse, entrepreneurial, accessible), the core institutional characteristics of George Mason University, speaks to Mason's central purpose and its aspiration of "being the best university for the world."

In pondering what this means—particularly for the university's library system—we immediately recognize that accessibility, innovation, diversity (of ideas and people), and, yes, entrepreneurship itself are core characteristics of our professional practice and ethos at Mason. The concept of "the world" is also very familiar and central to the traditional mission of a university research library such as Mason's. As guardian of specialized information and recorded knowledge, the library fulfills a dual and interrelated purpose: it enables one to go out into the world to conceptually explore, experience, and learn, and at the same time, it is society's mechanism for preserving and bringing known facets of the world to the individual, or to groups of people, at a place and at a time.

That's what we do, and the Mason IDEA helps provide a renewed focus as we build for the future: continuing to develop and sustain a very capable organization that performs at high levels for the university's students, faculty, and staff, and to perform as a reliable and productive partner to the associations and consortia of which we are active participants. Beyond that, we endeavor to serve and contribute to the domain of scientific and scholarly research. Our progress is possible because of prevailing teamwork, broad innovation, professional focus, and results-oriented efforts. In these pages, I hope you will see evidence of such dedication and accomplishments of our library faculty and staff.

The crucial generosity of our friends multiplies our efforts and guarantees that we perpetuate the IDEA of George Mason University. We value and thank you for your continuing support!

John G. Zenelis

About the Cover

A sketch of the courthouse in Fairfax, Virginia, where Captain Marr became the first Confederate officer killed in the Civil War. The drawing, circa 1863, is attributed to Eugene B. Hovey, who served as a sergeant with Company I of the Massachusetts Infantry. The original is from the Randolph H. Lytton Fairfax and Northern Virginia Collection.

In This Issue

- 3 Mason Family Account Book Data Services
JCL Learning Commons
- 4 Paden Africana Collection
Armstrong Book Covers
- 5 Livable Communities Collection
Hollin Hills Collection
- 6 Fenwick Fellow 2012 Lecture
Grant Awards
- 7 Warfield Endowments
- 8 Randolph Lytton Collections
- 10 Legacy Members
- 11 Honor Roll

The Legacy Society

At Mason, the Legacy Society honors alumni, faculty, staff, friends, and contributors who have included the university in their estate plans or other deferred gift arrangements.

The following Mason Legacy Society members have named the University Libraries as beneficiary:

Anonymous

*Marjorie D. Atkins

Fabrizio Colombo

*Sam A. di Bonaventura, PhD

Howard V. Kurtz

*Carol D. Litchfield, PhD

Randolph H. Lytton, PhD, and Ellen N. Lytton

Patrick F. McIntyre, '70, and Félice L. McIntyre

*Hermine O'Reilly

Irene Sabadini

*Darlene M. Scott

Anita M. Taylor, PhD

*deceased

If you would like to explore becoming a member of the Legacy Society for the University Libraries, please contact Kathleen Kehoe at kkehoe@gmu.edu or 703-993-8740.

Mason Family Account Book Documents Northern Virginia History

The University Libraries acquired a rare late 18th-century manuscript with handwritten entries by members of George Mason's family. Previously, the university owned only three single-page original documents directly related to its namesake, George Mason IV.

The family account book includes detailed records about the Mason family plantation, Raspberry Plain Farm, located near Leesburg in Loudoun County.

The book documents the business and personal accounts of Stevens Thomson Mason (1760-1803) and his son Armistead Thompson Mason (1787-1819), the nephew and grandnephew of George Mason IV. Stevens Thomas Mason fought in the American Revolution as a colonel in the Continental Army and served as an aide to George Washington during the Battle of Yorktown. Armistead Thompson Mason served as a general in the War of 1812 and as a U.S. senator for one year. He was later killed in a duel with his cousin, John M. McCarty, over a contentious election.

The University Libraries purchased the 220-year-old Mason family account book through an antiquarian dealer in Boston, Massachusetts. The acquisition of the manuscript was made possible in part by the generosity of the Washington and Northern Virginia Company of The Jamestown Society, an organization dedicated to preserving the early history of Virginia.

"The Mason family account book not only is an important historical resource, but it has immense symbolic significance for Mason," notes John Zenelis, university librarian. "We are thrilled that this important Virginian manuscript has been returned to Northern Virginia where the extended Mason family lived."

The Mason Family Account Book can be viewed in the Special Collections & Archives in the Fenwick Library. This key acquisition has been digitized and is available for viewing online at images.gmu.edu/luna/servlet/s/rxfpbb.

Interactive Data: The Data Services Lab

Today, researchers are confronted with the problem of big data or the "data deluge" in most fields. "We help students, faculty, and staff with most data-related things," says Wendy Mann, head of the Data Services Group. "Specifically, we assist with the

discovery and use of numeric, geospatial, and qualitative data," says Mann. The Data Services Lab, located in Fenwick Library, provides networked computers with both statistical and geographic information system software, such as SAS, SPSS, NVivo, Stata, ArcGIS, and more—along with data sets—in a supportive learning environment. Data Services staff also offer training workshops for students, faculty, and staff. To learn more about Data Services, visit dataservices.gmu.edu.

New Spaces in Familiar Places: JCL Learning Commons

The Johnson Center Library (JCL) is being remodeled and retooled as the Learning Commons—an active, comfortable space in which students can discover, create, and collaborate, and be inspired to be more productive and successful.

Some features of the Learning Commons include

- Services and programs for undergraduate and other novice users of the University Libraries
- A combined reference and circulation desk for one-stop help
- More than 75 computer workstations
- Flexible group work areas, furnishings, and study spaces on first and second floors
- "Recommended Reads," a circulating book collection of recent titles that have received favorable reviews

- Partnerships with other university units such as the Writing Center

Bringing together services to support students in their learning, writing, research, and use of technology, "the new Learning Commons is in high demand by students and always busy," says Dot Lockaby, JCL director.

New Learning Commons at the Johnson Center Library

Paden Gift Shares Well Studies Path to Understanding Africana

Professor John Paden

“A traveler who never tires of asking questions will never lose his way.” This African proverb aptly expresses how John N. Paden, a noted Africanist, has managed to travel so far. It also demonstrates how generous Paden is with the answers he has gathered so that others may find their way.

Paden, a Robinson Professor of International Studies at Mason, gifted to the University Libraries approximately 4,000 books, photographs, maps, and other printed and manuscript materials relating to Sub-Saharan Africa. The Paden Collection focuses on the region’s history, economics, sociology, language, art, architecture, archeology, and religion. Within the collection is a significant focus on Nigeria. The role of Islam in the greater region is also an important component.

One of the more valuable books in the collection is a *Hausa-English/English-Hausa Vocabulary* compiled by Reverend G. P. Bargery nearly 80 years ago for the British-ruled government of Nigeria. The collection also includes rare issues of African newspapers and other fragile materials. Some of the more widely known books are among the oldest books in the Paden Collection. An early edition of *The Exploration of the Niger* by Emile Hourst is still read today for its cultural significance. It was recently reprinted by University of California Press. A 100-year-old edition of *The Story of an African Farm*, a book

that was made into a movie in 2004, is significant today as the work of an early feminist, Olive Schreiner. The collection also includes another 100-year-old imprint, a leather copy of *In Darkest Africa*, written by Henry M. Stanley of “Dr. Livingstone, I presume” fame. The majority of the collection supports study and understanding of modern-day Africa.

A professor at Mason for 25 years, Paden currently teaches comparative government, international development, and conflict resolution. Paden says, “My hopes for Africa have always been for a peaceful and democratic rise into the community of nations. My concerns at present have focused on the need for conflict resolution as a precondition for rapid development.” Paden also co-directs the Center for Asia Pacific Economic Cooperation at Mason.

Robinson Professor John Paden leads a discussion in one of his classes. Photo by Creative Services.

You Can Judge a Book by Its Cover

Through a gift from Mason adjunct communication faculty member Wendi D. Slagle, the University Libraries is now the home for a collection of book cover art by noted American book cover designer Margaret Armstrong (1867-1944). During her 30-year career as a freelance artist, Armstrong worked in the medium of publishers’ bindings, “decorating” texts, and designing more than 300 book covers.

“Margaret Armstrong was a rare woman artist succeeding in the late 19th and early

20th centuries at the level she achieved,” says Yvonne Carignan, head of Special Collections & Archives. “She excelled at the deliberate lines and angular shapes of the Arts and Crafts movement and the flowing technique and natural motifs of Art Nouveau.”

The George Mason University Libraries holds 50 of Margaret Armstrong’s bindings and novels, as well as her guide to western wildflowers. A sample of items in this collection can be viewed at vault217.gmu.edu/?p=3811.

Partners for Livable Communities Documents Innovative Places

Partners for Livable Communities, the Washington, D.C.-based national nonprofit organization, recently gifted to the University Libraries the organization’s research resources on restoring and renewing communities. The collected materials represent more than three decades of studies and related documented experience in solving community problems by providing leadership that helps communities help themselves.

More than 30 years ago, at a meeting of the National Endowment for the Arts (NEA), the idea of what would become Partners sprang from a question posed by Nancy Hanks, then chair of the NEA. She asked the representatives how they could all work together and share information to better assist communities. As a result, a consortium was

Partners analyzed the social and economic value and impact of open-air and public markets, like the expansive and famously long-running Farmer’s Market and Bazaar in Baltimore.

Hollin Hills Archives Celebrates Innovation in Sustainability

Hollin Hills was developed in Fairfax County as one of the first post-WWII planned communities in the Washington, D.C., region and one of the few consisting entirely of modern architecture with landscaping as an intrinsic part of the design. This 240-acre historic neighborhood was once part of the Hollin Hall Plantation, originally owned by George Mason IV, the namesake of the university. Now, George Mason University Libraries has been entrusted with materials collected over the past 60 years documenting the history of the development. Hollin Hills, as a community of innovative design working with nature, has returned to Mason.

The Hollin Hills Archives contains materials on the development of Hollin Hills, preserved through articles, newsletters, brochures, photographs, flyers, advertisements, blueprints, plats, and other printed and audiovisual materials. Before securing the archives, the University Libraries had only a few

Partners collected data on Wheeler Farm in Salt Lake.

created to directly address issues related to livability called the Partners for Livable Places, which was officially incorporated in August 1977.

“The Partners for Livable Communities Archives will be

invaluable in understanding how Partners carried out its mission as well as in understanding many of the projects throughout the country it has undertaken in the past 33 years,” states Yvonne Carignan, head of Special Collections & Archives. “In addition, the materials in this collection will help researchers to understand development of city planning in the United States, including best practices, standards, and policies that have been advanced by Partners.”

The collection contains approximately 65,000 pages of archival and research papers, 3,831 photographs, and 123 various audiovisual materials. The materials range in date from 1975 to 2011, and all major resources are detailed in a 152-page prospectus of the programs and projects created by Partners.

“George Mason University Libraries is particularly well-positioned to be the home of the Partners resource materials created during the past 30 years,” states Robert H. McNulty, president and CEO of Partners for Livable Communities. “For over three decades, both the university and our nonprofit have grown as unique organizations with a similar commitment to public service, innovation, and sustainability.”

A Hollin Hills home is one with its natural environs.

resources on the community. One resource was its semicentennial history (1949–1999), *Hollin Hills: Community of Vision*, published by its civic association.

Guessford Fenwick Fellow Lecture Hits the Right Notes with John Cage

At the annual Fenwick Fellow Lecture, held April 16, 2013, Jesse Guessford, the 2011-12 Fenwick Fellow and an assistant professor in the School of Music in the College of Visual and Performing Arts, presented his research on the source of

Fenwick Fellow Guessford

American composer John Cage's compositional procedures and techniques between 1933 and 1951. The lecture, attended by more than 50 people, was titled "John Cage 101," in part to celebrate Cage's 101st birthday.

Guessford's research project discovered evidence that Cage was

influenced by Henry Cowell's *New Musical Resource*. Through this research, he found a common relationship between the techniques used by Cage and those detailed by Cowell. Guessford is currently completing two publications: an extensive journal article highlighting the links between the works of Cage and Cowell's publication and a book extensively analyzing Cage's works between 1933 and 1951.

The Fenwick Fellowship is awarded annually to a Mason faculty member to pursue a research project that uses and enhances the University Libraries' resources while advancing knowledge in his or her field. The competition is open to tenured and tenure-track faculty members at Mason and provides an award for research materials and assistance, along with the use of an office in Fenwick Library for one academic year. The following spring after the completed fellowship, University Libraries sponsors a public Fenwick Fellow lecture.

Grant Awards

The University Libraries is pleased to announce receipt of two grant awards to support work in Special Collections & Archives.

Virginia Foundation
for the Humanities

NATIONAL
ENDOWMENT
FOR THE
HUMANITIES

Community and Outreach

A grant received from the Virginia Foundation for the Humanities will support programming to commemorate and develop educational materials for two interrelated, significant anniversaries for Northern Virginia in 2014: the 50th anniversary of the founding of Reston, Virginia, and the 25th anniversary of the establishment of Reston Town Center.

Mason has a strong connection with Reston, since the extensive Reston Collection, which documents all aspects of the development and history of the Reston area from 1964 to the current period, is held in the Libraries' Special Collections & Archives. The collection was gifted officially to Mason in 2006, by the organization Planned Communities Archives, whose principals comprised founding members of Reston.

Preservation Assessment

A National Endowment for the Humanities grant funded an extensive preservation assessment of the Libraries' special collections. By addressing next steps for Mason's growing and nationally significant collections, the recently completed preservation assessment work "is invaluable in assisting us to plan how to move our collections safely to the new Fenwick Library addition when it's time to relocate," says Yvonne Carignan, head of Special Collections & Archives.

John N. Warfield Collection and Endowment

The John N. Warfield Endowment for the Libraries has been established by Rosamond A. Warfield, widow of Professor John Warfield. The endowment will provide permanent and consistent funding for the preservation of the John N. Warfield Collection gifted in 2000 and for its expansion through the acquisition of scholarly research materials in subject areas of greatest interest to the late Professor Warfield. During his 60-year career, Warfield was a pioneer in the field of computers and systems science, an interdisciplinary field that studies complex systems in nature, human interaction, and science. Warfield passed away in 2009.

"Professor Warfield's work is fascinating because of its interdisciplinary nature and its applicability to many disciplines outside of engineering," says Theresa Calcagno, Volgenau School of Engineering liaison librarian. "Interactive Management, for example, provided a process for any organization to use to help solve complex problems."

Warfield began his career studying electrical engineering and mathematics, leading him to work with early computer prototypes. He earned a PhD in electrical engineering from Purdue University. From his work in math and electrical engineering, he became interested in group pathologies and began to examine how and why people make decisions—especially in situations that involve a great deal of complexity. This led him to establish Interactive Management, a computer-assisted process designed to help groups manage complex problems unique to their organizations. Beginning at the Battelle Memorial Institute through his teaching at the University of Virginia and George Mason University, he worked innovatively on the sociotechnology fields of interpretive structural modeling and developed Interactive Management. His long and successful career yielded dozens of major publications, honors, and awards.

A faculty member at George Mason University since 1984, Warfield first served as director of Mason's Institute for Information Technology and ended his tenure as director of the Institute for Advanced Study in the Integrative Sciences, a part of the Institute of Public Policy (currently the School of Public Policy). He retired in 2000.

John Warfield in 1947

"The genius of Professor Warfield impacted the defense industry, government, the private sector, and the academic world," states John Zenelis, university librarian. "Warfield engaged in a variety of subjects, from electrical engineering to 'thought about thought' to the state of higher education. He wrote eight books and held two patents. Our Special Collections & Archives is proud to preserve his ideas and significant influence for posterity."

Two permanent digital exhibits highlight materials from the Warfield collection-library and John N. Warfield Papers, 1931-2009, which include letters, photographs, drawings, and audiovisual materials. These digital exhibits can be accessed through the following two portals on sca.gmu.edu: Attacking Complex Problems: The Life and Work of Dr. John N. Warfield and the John N. Warfield Digital Collection.

Warfield makes a point in a Ford Interactive Management session in 1993.

Lyttons Enhance Two Collections with Continual Giving

Professor Randolph Lytton

If not for the generosity of Joseph E. Willard and his wife, Belle L. Wyatt Willard, donating the new community hall in 1900, the City of Fairfax would not have enjoyed this neoclassical building now called “Old Town Hall” located at the corner of Main Street and University Drive. And, if not for the generosity of Randolph Lytton and his wife, Ellen, the Fairfax and Northern Virginia Collection would not contin-

ue to grow as a significant regional history collection comprising many images, including those of Old Town Hall, which is still in use today.

The Lyttons recently made another gift of nearly 200 unique items to the Fairfax and Northern Virginia Collection, and continue to generously support the Randolph and Ellen Lytton Special Collection Library Endowment. In 2004, Randolph, a Mason history professor, and Ellen, a librarian and information specialist in a federal agency, established the Randolph and Ellen Lytton Special Collections Endowment for the Libraries to support the Randolph H. Lytton Fairfax and Northern Virginia Collection.

To date, the Fairfax and Northern Virginia Collection consists of historical postcards of Fairfax, Virginia, gifted in 2011, and Civil War materials gifted in 2012. The two collections document different periods of the history of Fairfax County, the City of Fairfax, and Northern Virginia.

The Lyttons hunt antique stores and shows for artifacts and materials: maps, paper currency, letters, broadsides, pamphlets, postcards, photographs, sketches, cartoons, magazines, journals, newspapers, books, and other resources that shed light on the past of Northern Virginia, illuminating its history from colonial times to the modern era.

“Collecting is our passion,” state Randolph and Ellen. “We are pleased that through regular gifts of materials and financial support to the George Mason University Libraries, we can share our Fairfax and Northern Virginia historical collection with future generations of students and scholars and an even wider audience online.”

For many years, Randolph has collected Fairfax postcards, many of which date from the early 20th century—considered to be the “golden age” of postcards.

“So much of the value of the Lytton Postcard Collection is its detailed evidence of the recent past,” states Yvonne Carignan, head of Special Collections & Archives (SC&A). “Postcard images of 20th-century motels and restaurants in Fairfax chronicle the evolution of hospitality services as automobile travel increased during the mid-20th century.”

Images from the Lytton Postcard Collection are available at sca.gmu.edu/finding_aids/lyttonpostcards.html. Researchers can view the image side and correspondence side of each postcard. Jordan Patty, processing librarian/archivist in SC&A, says, “Researchers can virtually visit many wonderful present and bygone images of Fairfax, Virginia.”

One of the recent donations by the Lyttons includes this sketch of the court-house in Fairfax, Virginia, by Eugene Hovey, a Civil War soldier and artist.

Joseph E. Willard and his wife, Belle L. Wyatt Willard, donated a new community hall in 1900, now known as “Old Town Hall,” located at the corner of Main Street and University Drive.

The endowment funds the acquisition of additional primary materials that the Lyttons might not happen upon in their own treasure finding. With the help of the Lyttons and other library donors, the Libraries can continue to maintain Mason’s status as the source for understanding this city and region so vital in American history.

Randolph chose University Libraries because he wants his materials to be available where he knows they will be cared for and preserved as a special collection accessible to students, scholars, and the public. The Lyttons are committed to making

George Mason University a major center in which to study the Fairfax region.

John Zenelis, university librarian, remarks, “The Lyttons’ initial generosity in establishing the endowment and entrusting us with the archiving and preservation of their historically significant and rare documents has proven a great investment in scholarship and research to benefit George Mason students, faculty, staff, and scholars everywhere. We continue to be

grateful to Randy and Ellen for the endowment and their decision to make Mason the home of these remarkable materials.”

Antonia Ford was the daughter of a successful Fairfax businessman whose house was occupied by Union soldiers in 1863. She listened and reported on what she heard to General J. E. B. Stuart’s Confederate forces.

GENERAL STUART’S NEW AID.
“The rebel cavalry leader, STUART, has appointed to a position on his staff, with the rank of Major, a young lady residing at Fairfax Court House, who has been of great service to him in giving information,” etc.—Daily Paper.

Former Mason Faculty Members Remember the Libraries in Their Bequests

Patrick F. McIntyre and his wife, Félice, named the University Libraries as a beneficiary of a trust. In May 1970, McIntyre officially graduated from George Mason College with a degree in business and public administration. “I actually finished my degree work at Mason in the summer of 1969,” states McIntyre, “but Mason did not have a December graduation at that time, thus 1970 was my year of graduation.” McIntyre began course work for a master’s in library science (MLS) from the University of Maryland in fall 1969 and finished in summer 1970. “University of Maryland did have a December graduation, thus 1970 for my MLS,” he says. McIntyre was appointed as an instructor and reference librarian at Mason in October 1970, making him the first Mason graduate to be hired with full-time faculty status.

For more than 32 years, he served at North Country Community College (NCCC), State University of New York in Saranac Lake, where he received the Alumni Distinguished Faculty Award in 2000. He retired from his position at NCCC as library director and professor emeritus in 2009.

“Libraries are the working center of higher education,” says McIntyre, “and I am proud to have had libraries at the center of my work life. My exposure to the library at Mason set me on my career path for the next 40 years.”

Anita M. Taylor, professor emerita of communication, who served as the first chair of the Department of Communication at Mason, will establish a library endowment through her estate plans. The Anita M. Taylor Gender, Women’s Studies, and Communication Endowment for the Libraries will enable the library to acquire library resources in these fields of study. Taylor made significant contributions to her field as an active scholar throughout her teaching career. She edited several editions of *Communicating*, a popular and widely used communication textbook. For 20 years, she was the primary editor of the journal *Women and Language* and also edited the books *Gender and Conflict*, *Hearing Many Voices*, and *Women as Communicators: Studies of Women’s Talk*.

“By supporting the University Libraries through acquisition of new materials on communication and gender,” Taylor states, “I reaffirm my dedication to creating a world in which all are considered complete human beings regardless of class, race, ethnicity, nationality, religion, sexual orientation, or abilities.”

A lover of travel, Professor Anita M. Taylor handles local wildlife on one of her trips. Courtesy of Anita M. Taylor.

We are most grateful to all our donors who support the University Libraries. A gift in any amount will allow the Libraries to augment collections, improve and enrich programs, or assist with other pressing needs. We welcome your donations, which may be outright monetary gifts or gifts-in-kind, as well as bequests and other testamentary plans.

For your convenience, contributions may be made online at gmufoundation.org. Under Donation Allocation, please choose selections under either the University Libraries or School Library Fund.

If you would like more information on ways to support the University Libraries, please contact

Kathleen Kehoe
Director of Development
University Libraries
George Mason University
4400 University Drive, MS 2FL
Fairfax, VA 22030
703-993-8740
kkehoe@gmu.edu

HONOR ROLL

The George Mason University Libraries gratefully acknowledges the following donors who made gifts and grants of \$100 or more to the libraries from July 1, 2012, to June 30, 2013

President’s Circle – Gifts \$1,000 or more

Gov. Attahiru D. Bafarawa
Barnes and Noble College
Booksellers Inc.
Mrs. Catherine A. Baum, ‘81,
and Mr. Mark Baum
Mr. Hubert E. Beckwith, ‘79,
and Ms. Katherine McCrea
Mrs. Janet O. Cochran
and Mr. Garrett Cochran
Ms. Linda D. Decker
Fidelity Charitable Gift Fund
Fidelity Investments
Mrs. Carol C. Henderson
and Mr. Eric D. Henderson
Herb Block Foundation
Joy R. Hughes, PhD
and Mr. Kenneth Lee
Mrs. L. Claire Kincannon
and Mr. Louis Kincannon*
Mrs. Crystal Lee
Estate of Carol D. Litchfield, PhD
Mrs. Cheryl A. Londen
and Mr. Tom A. Londen
Randolph H. Lytton, PhD,
and Mrs. Ellen N. Lytton
Mrs. Karole P. McKalip, MEd ‘81,
and Mr. H. Diehl McKalip
Mr. Keith Miller
Partners for Livable Communities
Mrs. Claudia F. Pleasants, ‘74,
and Mr. William D. Pleasants Jr.
Mr. Kenneth E. Quinlan Jr., ‘82
Anita M. G. Taylor, PhD
Mrs. Rosamond A. Warfield
Mr. Roger W. Wilkins
Margaret R. Yocom, PhD
Mr. John G. Zenelis
and Mrs. Patricia L. Zenelis

Gifts \$500 to \$999.99

Mr. Joaquin Alvarado
Dr. Kenneth Bielak
Mrs. Elaine C. Bredehoft
Mr. Robert L. Brown, ‘78,
and Mrs. Teresa Brown
Mr. Jed R. Bullock, MPA ‘02

Mr. Gregory Commins Jr.
and Mrs. Patricia Commins
Mrs. Tuyet T. Dang
Mrs. Cathy Doss
Ebooks.com International LLC
Dr. Nancy Eisele
Ms. Karen M. Eisgruber, MS ‘90
Mr. Fritz Ermarth
and Mrs. Maeke L. Ermarth
Mr. Virgil Estandian
Mr. Gary R. Grainger, ‘79,
and Ms. Shirleen E. Smith
Mr. Robert P. Grathwol
Mr. Clyde W. Grotophorst
and Ms. Mary Yakush
Mrs. Sheri Henriksen
Dr. David Hermann
Mr. Mark Johnson
Mrs. Melissa K. Keown
and Mr. James L. Keown
Mr. Le Khuong
Dr. Michael Landis
Mrs. Wendy Lutz
Mrs. Karen Matsushima
Mr. Charles A. McGrath, ‘86,
and Mrs. Ellen McGrath
Mr. William Mcsween
Mergent Inc.
Mrs. Amy B. Moritz
Dr. Mehrdad Mozayyan
John S. O’Connor, PhD,
and Mrs. Kathleen J. O’Connor
Mrs. Nalini Rangaraju
Mr. Doug Rihl
and Mrs. Terry Rihl
Mrs. Lisa Signorelli
Dr. Henry Spall
and Ms. Juliet R. Spall
Springer SBM LLC
Mr. Paul D. Stern
and Ms. Susan Giencke
Mrs. Tammy Thompson
Dr. Russell Turner
and Mrs. Yawalak Turner
Roger R. Stough, PhD,
and Mrs. Barbara M. Stough
Mrs. Le Ann Wilson

Mr. Scott M. Wilson
Dr. Audrea Wynn II

Gifts \$100 to \$499.99

Mr. James P. Adams
and Mrs. Cobina S. Adams
Mrs. Mary-Gayle A. Ahearn
and Mr. Kevin M. Ahearn
Mr. Neale Ainsfield
and Dr. Donna Sieckmann
Mr. Nicholas J. Aiuto
and Ms. Catherine L. Slichter
Ms. Sherry Alexander
Mr. Ramin A. Aleyasin, ‘90, MS ‘96
Mrs. Fatemah Algarzae
Mr. Asif Y. Ali
Mrs. Jarma M. Allen
Mr. Reginald C. Allen
Ms. Dilma Al-Riyati
Mrs. Jacquelyn R. Anas
and Mr. George T. Anas
Mrs. Maria Paz Andrae
Mr. Harris J. Andrews, MA ‘03
Mrs. Surrie Armstrong
Mr. Kent Arnold
Ms. Irma E. Arroyo
Mr. James P. Arseneau
and Mrs. Suanne Arseneau
Mrs. Christine R. J. Aylor, ‘86
Mrs. Mariann Laue Baker
and BG Frank H. Baker
Ms. Nancy C. Bannister, ‘90
Dr. Serene Barmada-Mazid
and Mr. M. Rani Mazid
Mr. Oscar Barnard
and Mrs. Kau R. Barnard
Mrs. Deborah A. Bartley
Mrs. Margaret H. Bartlo
and Mr. Allen M. Bartlo
Ms. Rose Bartz
Mr. John Baskin III
Sheryl L. Beach, PhD
and Mr. Timothy Beach
Ms. Kendra Beard
Ms. Judith Beda, ‘00
Mrs. Diane Beirne
and Mr. Plunket Beirne

HONOR ROLL

Mr. David J. Bennett
and Mrs. Deborah A. Bennett
Mrs. Nancy Bennett
Mrs. Barbara C. Berryman
and Mr. Reginald L. Berryman
Mr. Richard Blessing III
Mr. Florian O. Block
Mrs. Ann Booden
and Mr. Jack Booden Jr.
Mrs. Diane Borromeo
Mrs. Robin Boxler
and Mr. Paul Boxler
Mrs. Christine Branin
Ms. Amy Lynn Breedlove, '76, MA '83
Mrs. Jane Broffman
Mrs. Susan Brooks
Mr. Owen Brooks Jr.
Mr. Peter D. Bruno
Judith A. Buchino, PhD '05
Mrs. Sandra M. Budd
Ms. Susan R. Buford, '96
Mrs. Marlene Burgoa
Ms. Kate A. Burns, '86
Dr. Stephen D. Busack, MS '78
Mr. B. Rhett Butler, '08
Mr. John D. Byrum Jr.
Mr. Christopher J. Cadwell, MEd '11
Ms. Catherine Cain
Mrs. Nannette Cain
Ms. Yvonne A. Carignan, MA '96,
and Mr. James F. Klumpp
Mr. Ronald D. Carlson, MS '92
Mrs. Lisa V. Carroll, '93,
and Mr. Daniel T. Carroll
Mrs. Mary Carter
Dr. David Charnock
Ms. Adrienne A. Charron, MS '09
Ms. Kira M. Cherrix, MA '09
Mrs. Chavy Chhoup
Mrs. Betsy Chittenden
Mrs. Yesook Chung
Mrs. Janine Cline
Mrs. Geralyn M. Clinton
and Mr. Mark Clinton
Jay Cochran III, MA '98, PhD '00
Dr. Betty H. Colletti, MEd '76
Mrs. Stefanie A. Collier
Mr. Walter Collier
Mrs. Miriam B. Concio
and Mr. Alberto C. Concio

Mrs. Constance A. Connolly, '79,
and Mr. Ralph F. Connolly
Mrs. May-King Connolly
Mr. Jay Constantine
Mr. J. Truba Cooper Jr.
and Mrs. Fran S. Cooper
Mr. Richard L. Cooperstein
Mr. Timothy Cope
and Mrs. Karen Cope
Mr. William T. Corey, '81
and Ms. Kathy Umbdenstock
Mrs. Susan Cospers
Ms. Sheila T. Costa, MA '03
Mrs. Zulieka Crawford
Mr. Mark Crosby
Mr. Dennis Culliton
and Mrs. Linda Culliton
Mr. Martin T. Cunningham Jr., '91
Ms. Christine Curry
Mr. Thomas Custer
and Mrs. Anna Custer
Mrs. Maureen Czarnecki
Mr. Mark Dailey
and Mrs. Rachel Dailey
Dr. Renato Daing
Mrs. Diane D'Amico
Mr. John A. D'Angelo
and Ms. Eve P. D'Angelo
Mr. Muhammad Danish
Mr. Ernest D'Antonio
Mrs. Beverly Darden
Mrs. Nancy L. Davenport
Mr. Glenn Davis
Mrs. Jill Ann Davis
and Mr. Mark A. Davis
Mrs. Katherine De Jong
and Mr. Robert P. De Jong
Mr. Edward Delaney
Mrs. Ilona De Thier
Mrs. Karen M. Dettwyler
and Mr. John W. Dettwyler
Mrs. Wendy Deville
Mr. Paul T. Dickman
Richard J. Diecchio, PhD
Mrs. Constance DiFillippo
and Mr. Philip A. DiFillippo
Mr. John H. Dillard
Mr. Peter Dimov
Mr. Grant Doe
and Mrs. Nancy Doe
Mrs. Joyce M. Donohue

Mr. Walter J. Donovan Jr.
Mrs. Alpea Dorsey
Mrs. Constance T. Dudley, '72
Mrs. Sharon Dunoff
Mr. John Dussi
Ms. Karen Eggleston
Ms. Mary Elko Comfort
Dr. Daniel Ellert
and Mrs. Cynthia Ellert
Mrs. Robin Elliston
Mrs. Fairuz Elyazgi
Mr. Jack Enslin
Mrs. Gwen H. Estep, '68,
and Mr. Charles A. Estep
Mrs. Barbara M. Evans, '95, MA '99
Mrs. Cynthia Evans
Mr. Karl Evans
Mr. Glenn Feldhuhn
Mr. Donald A. Ferrett, MBA '00,
and Mrs. Lisa K. Ferrett
Mrs. Lydia Fetcho
Mrs. Nancy Fife
Mrs. Cynthia Figgers
Mr. Douglas Finch
and Mrs. Mary E. Finch
Mrs. Charlene M. Fink
Ms. Stephanie A. Finney
Ms. Ioanna E. K. Firippis
Ms. Cynthia Fisher
Mrs. Theresa Fisher
and Mr. Richard Fisher
C. Beth Fitzsimmons, PhD '01
Ms. Tamara C. Fleming Sole, MA '91
Mr. Oscar Flores
Mr. Charles Forbes Jr.
Mr. Stephen A. Forest, '99
Ms. Gail S. Foster
Mr. Jonathan Foster
Mr. John L. Fowler, '76
Mrs. Susan Fowler
Mrs. Pearl Fowlkes
Ms. Marsha L. Frame, '82
Mr. James Francese
Ms. Anna P. Frome
Mr. Roy Fulbright
Mrs. Jeannette G. Fulbright
Mrs. Judith A. Fulco
and Mr. Bruce R. Fulco
Mr. Ray Gagne Sr.
Ms. Nadine V. Garl

Mrs. Barbara J. Gary, MAIS '10,
and Mr. Howard Gary
Mrs. Michelle Gatlin
Mr. Paul Gibbons
and Mrs. Susan Gibbons
Mrs. Heather Glietz
Mr. Fermin Gonzaga
Mrs. Maria Gonzalez
Mrs. Donna Good
Mrs. Christine Goss
Mrs. Angelique Graham
and Mr. Errol Graham
Patricia A. Grant, MA '96, PhD '01
Ms. Nora Monine Graves
Mr. Donald Gray
Mr. Arthur S. Gregory Jr.
and Mrs. Gregory
Mr. Larry C. Grisham
and Mrs. Patricia C. Grisham
Ms. Helen M. Gryboski
Ms. Elaine M. Grykien
Mrs. Beth J. Guers
and Mr. Robert H. Guers Sr.
Mrs. Christine P. Guiton
Mr. David Haapaoja
and Mrs. Kathleen Haapaoja
Mrs. Donna M. Hadley
and Mr. Tee R. Hadley
Mrs. Michele Halbeisen
Mr. Fred Hale
Mr. John Halinski
Mrs. Anemarie Hall
and Mr. Daniel Hall
Mrs. Judith R. Hall
and Mr. Timothy A. Hall
Dr. Frederick Harper
Mrs. Colleen A. Harvey
and Mr. Mark A. Harvey
Mrs. Fowzia Hassan
Mr. Robert Haynes
Ms. Karen A. Henenberg
and Mr. David Lasso
Mrs. Brenda Hentges
Mrs. Antonia Hernandez
Ms. Juana Hernandez
Ms. Maritza Hernandez
Mr. Peter Hernandez
Ms. Emily G. Hershorn, '11
Ms. Janet W. Hicks
Mr. Michael Higgins
Ms. Vanessa G. Hiter

Mrs. Linda Hitt
Devon L. Hodges, PhD,
and Mr. Eric V. Swanson
Mr. Mark F. Hoerath
and Mrs. Karen L. Hoerath
Mr. James M. Holland Jr., '00
Dr. Sheikh M. Hossain
and Mrs. Nahid Y. Hossain
Mr. Eddy Houchin
and Ms. Jane J. Houchin
Paul G. Hough, PhD '94
Mr. Paul Houlihan
Mr. Peter A. Hruskoci
and Mrs. Irene S. Hruskoci
Mrs. Tammie Hull
Mrs. Lauren Hunter
Mrs. Patricia L. Hurley
Ms. Ghada Ijam
Ms. DeeAnn M. Imhoff, MS '96
Mr. Bradley P. Intemann
and Mrs. Leslie L. Intemann
Mr. Iradge Izadi
and Mrs. Stacey Izadi
Mrs. Sudha Jacob
Mrs. Isabelle Jacobsen
and Mr. Mark Jacobsen
Rosemary Jann, PhD,
and C. Scott Keeter, PhD
Mr. Steve Jarrett
Mr. David Jarvis
and Mrs. Donna Jarvis
Mrs. Nancy J. Jeffery, '93
Mrs. Patricia Johnson
Mrs. Susan Johnson
Mr. Thomas E. Johnson Jr.
and Mrs. Michele Johnson
Mrs. Karin K. Jones, '92,
and Mr. Thomas C. Jones Jr.
Mr. Theodore Jones
Mr. Blair A. Jost
and Mrs. Lynn A. Jost
Mr. Ricardo Juarez
Ms. Irene B. Kabler, '70, MEd '83
Mr. Zeinab Kamal
Mr. William A. Kamens, '95
Mr. Michael A. Kane
and Mrs. Leigh F. Kane
Mrs. Madhu Kapoor
Mr. Brett Kappel
and Mrs. Cynthia Kappel
Ms. Kristine L. Kaske-Martin, '93

Mr. George Kawecki
and Mrs. Arlene Kawecki
Mr. John A. Kazickas
Mr. Richard C. Kazmar, MS '99
Mrs. Kathleen M. Kehoe, MEd '97
and Mr. John F. Kehoe
Ms. Bridget E. Kennedy
Mr. William A. Kentrup
and Mrs. Susan A. Kentrup
Mr. Abdul Khalique
Mr. Feroz A. Khan
Mr. Harun Khan
Mrs. LeeAnn Kinzer
and Mr. Robert L. Kinzer
Mr. Larry D. Knutsen
Ms. Lydia K. Koeller, '79
Mr. Kevin F. Kokal
and Mrs. Tiia Kokal
Mr. Donald D. Kozusko
Mr. Randolph C. Kross, '81
Mrs. Jill Kurtz
Mrs. Katherine B. Kurtzke
and Mr. James Kurtzke
Mr. David Lambert
Mr. Frederick Lapides
and Mrs. Madlyn S. Lapides
Mr. Robert Lavelle
Ms. Jessica Lawson
Mr. Hiep V. Le
James R. Leach
Mr. Dennis Leahy
and Mrs. Sheila Leahy
Ding-Lynn N. Ledgard
Mrs. Julie Lehnert
Mrs. Anne F. Leland
and Mr. Dexter Leland
Ms. Sylvia E. Lengor, MEd '03
Mrs. Debra Lenino
The Lewis Family Joint Trust
Mr. Warren D. Lewis
and Mrs. Donna M. Lewis
Mrs. Jenny Lindenbaum
Col. Michael Lingenfelter
Mr. Daniel Lipka
and Mrs. Joanne Lipka
Ms. Celina Lor
Mr. Thomas J. Lowden
and Mrs. Ann T. Lowden
Ms. Ruth Lowry
Mr. Hien Luc
Miss Megan Lugo

HONOR ROLL

Mrs. Virginia Lundy
 Mrs. Patricia Lynch
 Mr. Soe Lynn
 Dr. Ibrahim Mady
 Mrs. Kathleen Magee
 and Mr. Robert H. Magee
 Ms. Robin Mahady
 Mr. Dev Maharjan
 Mrs. Sheryl Maher
 Mr. Kameron Mahinpour
 Mrs. Nancy L. Mangione
 and Mr. Mangione
 Mrs. Thamilselvi Manivannan
 and Dr. Gurusamy Manivannan
 Mrs. Mary H. Mann
 and Mr. Norris A. Mann
 Mr. Ryan Mapeso
 Ms. Evelyn G. Mara, '81, MAIS '88
 Ms. Colleen Marano
 Mrs. Constance G. Marasciula
 and Mr. John N. Marasciula
 Mrs. Sara Marion
 Ms. Jennifer Markson-Violette
 Mrs. Dorothy Marsicano
 Mrs. Joanne F. Martin
 and David M. Martin, MD
 Mrs. Anna Masters
 Dr. Geeyerpuram Mathavan
 Ms. Kathy Mauro
 Ms. Kristin T. May, '08
 Mr. M. Rani Mazid
 and Dr. Serene Barmada-Mazid
 Mrs. Laurie McCreedy
 Miss Caren Mcdaniel
 Mrs. Susan McDavid
 Mrs. Janet C. McDermott, '75
 Elizabeth McElwain, PhD
 Ms. Nur McField
 Mrs. Vicki E. McGough
 and Mr. W. Keith McGough
 Mr. Evans H. McGrady
 Mr. Neil Mcphail
 Mr. Darryl B. McPherson
 and Mrs. Sharon McPherson
 Mr. Tim Mcquay
 Mrs. Manjula Mehta
 Mrs. Rose Mekoukam
 Mr. Vito Menzella
 Mrs. Roxanne Merer
 Mr. Gregory R. Miller
 and Mrs. Renee Miller

Mr. Kevin W. Miller
 and Mrs. Margaret Miller
 Dr. Martha Miller
 Mr. Charles A. Mitchem, '94
 Mr. Rupert M. Mitsch
 Dr. Francis Moffitt III
 and Mrs. Margaret Moffitt
 Mrs. Marina Morgenegg
 and Mr. Clifford G. Morgenegg
 Harold J. Morowitz, PhD
 Ms. Lotta M. Moschopoulos, '84
 Mr. Donatien Mulamba
 Mr. Brian J. Mulvaney
 and Mrs. Mary K. Mulvaney
 Ms. Jill P. V. Murphy, '03
 Mrs. Gail Napora
 Mrs. Rebecca Nelson
 Mr. Surya Neupane
 Mr. James Newkirk
 Reverend Tin Nguyen
 Ms. Mary Regina Niehaus, MEd '73
 Northrop Grumman Corporation
 Ms. Liliana Nunez, MEd '04
 Mr. Edward J. O'Brien
 Ms. Blanca Ocon
 Reverend Sarah Odderstol
 Ms. Annemarie O'Donoghue
 Mrs. Debra O'Konski
 Mr. Victor Olivarez
 Mrs. Barbara J. Omspach, '98,
 and Mr. William Omspach
 Ostfront Publications LLC
 Mrs. Linda Paladeau
 Mr. Rick D. Palmer
 Arlene B. Palting, MD
 and John K. Palting, MD
 Mrs. Lillie E. Parker
 and Capt. Lutrelle F. Parker Jr. USN Ret
 Ms. Carrie S. Parnell
 Dr. Mary Partridge
 Mrs. Michele Patarino
 and Mr. Donald T. Patarino
 Mr. Bob S. Patel
 and Mrs. Jaya Patel
 Mr. Chetankumar R. Patel
 Mr. Deepak Patel
 Kathryn W. Patterson, MSN '87, DNP '12
 Ms. Cynthia Pelkey
 Mr. Andrew Petretti
 Mrs. Barbara Petruncio
 Mr. Jordan N. Pfuntner, MBA '81

Mrs. Lucia C. Philiposian
 and Mr. Rudolf J. Philiposian
 Mr. Frank Picanso
 Mrs. Rosemary J. Poole*, '84,
 and Mr. Harry C. Poole
 Mrs. Linda Porter
 Mr. Victor M. Posso
 Dr. Stephen Prisley
 Mr. Harold F. Pyle III, '87,
 and Mrs. Gail T. Pyle
 Mrs. Shyamleen A. Rajan
 and Dr. Narian P. Rajan
 Mrs. Diane Raver
 Mrs. Chloe Raynor
 Mr. Miguel Reategui
 Dr. Eric Reffett
 Ms. Johanna B. Reischer, '75
 Mr. David P. Remigino
 and Ingrid A. Remigino, DMD
 Mrs. Lou E. Renner
 and Mr. Samuel D. Renner
 Mrs. Yolanda Reyes
 Mr. Derek T. Rhymes, '84
 Steven O. Richardson, PhD '09
 Ms. Ondrea Richardson
 Ms. Lorrie D. Riddle
 Ms. Jennifer L. Rinalducci
 Dr. Carlos E. Rivera
 Mr. George Keith Robertshaw
 and Mrs. Elizabeth B. Robertshaw
 Ms. Mary Robertson
 Mr. Lawrence M. Robinson, MS '07
 Ms. Mary A. Robinson, '00
 Capt. Kenneth G. Robison, MA '94
 Mr. Ernesto Rojas
 and Mrs. Debra J. Rojas
 Mrs. Laurie Romano
 Ms. Mary C. Rose
 and Dr. Michael D. Smith
 Mrs. Marlene Rose-Clarke
 Mrs. Carol Rowland
 Ms. Elizabeth A. Ruben
 Mrs. Lillian Ryals
 S & H Management
 Mrs. Georgina Sackstein
 and Mr. Robert D. Sackstein
 Mr. Jamal Sayyad
 Mrs. Elaine O. Schaeufele
 Mrs. Lauranne Scharf
 Mr. Michael D. Schiemer
 and Mrs. Yvonne A. Schiemer

Mr. James Schifalacqua
 Ms. Dorothy M. Schrader
 Ms. Diana J. Schwanhauser, '82
 Mr. Mark I. Schwartz, MFA '06,
 and Ms. Janine M. Cefalu
 Mrs. Kathleen Scully
 and Mr. Ronald M. Scully
 Mr. Robert Seal II
 and Ms. Patricia Loferski
 Mrs. Paulla Searight
 Mrs. Elise C. Seay
 and Mr. Paul Seay Jr.
 Mrs. Aileen Sedmak
 Mr. Vladimir V. Semenov
 Mr. Damkerng Sepdham
 and Dr. Taweesuk Sepdham
 Mr. Mehbubiqbal F. Shaikh
 and Mrs. Sakina M. Shaikh
 Mr. Omar H. Shawa
 Ms. Laura G. Shie
 Mrs. Suzanne Short
 Dr. Nancy E. Sitarz-Spalding
 Dr. Nasser Sitta
 Ms. Wendi D. Slagle, '93, MA '95
 Mr. Joseph Slakey
 and Mrs. Patricia Slakey
 Dr. James K. Smedegard, '76, '78,
 and Mrs. Mary Smedegard
 Mrs. Sharon Snyder
 Ms. Melinda D. Sparace
 Mr. Richard M. Sparks II, MS '73,
 and Mrs. Ann W. Sparks
 Dr. Karin Spencer
 Mr. Thomas C. Sperl, MA '01
 Mrs. Concepcion Stephenson
 Mr. Thomas C. Stewart
 Mrs. Jane E. Stewart
 Mrs. Dawn E. Stoffelen
 and Mr. John A. Stoffelen
 Mr. Didier Stom
 Mr. John Stotzer
 and Mrs. Edith-Jane Stotzer
 Mrs. Johanna R. Stulginsky
 and Mr. Edward M. Stulginsky

Ms. Kathleen T. Surkovich
 Col. Brian Sweeney
 Mr. Alphonso Swift
 and Mrs. Marion Swift
 TPG Capital, L.P.
 Mrs. Johnnye R. Tamaru
 Mr. John Taussig
 Ms. Mussarat Tehsin
 Mrs. Denise Telles
 Mrs. Helena Terry
 Ms. Tuong-Vi Thi To
 and Mr. Hiep Nguyen
 Mr. Henry A. Thomas
 and Mrs. Rose M. Thomas
 Mr. Keith Thomas
 Mrs. Donna Tillage
 Mr. Joseph Tokarz II
 Mr. Stuart C. Toleman, '11
 Mr. John M. Toler
 and Mrs. Lesa K. Toler
 Dr. Willadene Tolmachoff, '75
 Ms. Suzanne Tompkins
 Mr. Steven M. Torrance
 and Mrs. Linda M. Torrance
 Mr. Louis Tudor
 Mrs. Karen F. Tumolo
 and Mr. Ron V. Tumolo
 Mr. William E. Turner
 Mrs. Charlotte Tyree
 Ms. Joanne Tyrrell
 Mrs. Amelia Underwood
 Miss. Adriana Urresty-Gomez
 Mr. Robert L. Vay, '92, MA '99,
 and Mrs. Amy Vay
 Mrs. Geraldine Velez
 Mr. Lawrence Verbiest
 Mrs. Jo Ellen Vernali-Knoerl
 and Mr. John Knoerl
 Mr. Bhupander Virk
 Mr. Jorge Viscal
 Mr. Ernest Vitello
 Mr. Brad Vizek
 Mrs. Flutura Vogt
 Mr. Basharat Wadan

Ms. Melanie Wade
 Ms. Lenore B. Waggoner, MEd '97
 Mr. Douglas O. Wallen
 and Mrs. Sheryl K. Wallen
 Mrs. Delores Walton
 Mr. Curtis Waters
 and Mrs. Danielle Waters
 Mrs. Theresa Weedeman
 and Mr. Daryl V. Weedeman
 Mr. Kenneth C. Weiler, '77,
 and Mrs. Sally Weiler
 Miss Anita West
 Mr. Charles Wilkinson III
 Mr. Gary Williams
 Mrs. Monica L. Williams
 Mr. Richard A. Williams
 Mr. William R. Williams
 and Mrs. Gloria D. Williams
 Mr. Ronald Wilson
 Dr. Jolene Windle
 Mr. Walter Wohlafka
 Mr. David H. Woodside, MBA '83,
 and Mrs. Terry L. Woodside
 Mr. David Woumn
 Mrs. Elisabeth Wray
 Mr. John C. Wright
 and Mrs. Mary Elizabeth Wright
 Ms. Heidi Wulfers
 Mrs. Rebecca L. Wynn
 Mr. Ernesto Yanez
 Ms. Huan Yang
 and Mr. William Shaogge Zhang
 Mrs. Maria L. Yatco
 Mr. David A. Yerkes
 and Ms. Sara C. Yerkes
 Mrs. Nuru Yimam
 Mr. Lawrence Young Jr.
 Mr. Nathan D. Younge, MA '03
 Mr. Nadeem Zafar
 Mr. Louis Zecca
 Mr. Rida Zeidan
 Mrs. Rana Zen Abideen
 Mrs. Marleny Zepeda
 *deceased

Thank you for your support! We have made every effort to ensure the accuracy of the Honor Roll. Please call Kathleen Kehoe, director of development, at 703-993-8740, should you discover an error or need to report a name or address change. Alumni may update personal information at alumni.gmu.edu. We are most grateful to all our donors. Because of rising costs for printing, we are unable to list those who have made gifts under \$100.

University Libraries

4400 University Drive, MS 2FL
Fairfax, VA 22030

Nonprofit Org
U.S. Postage
PAID
Fairfax, Virginia
Permit No. 1532

Visit us online! The George Mason University Libraries website (library.gmu.edu) links to our social media, including Library News, Special Collections & Archives blog (vault217.gmu.edu), Facebook, and Twitter.

The University Libraries supports many campus programs and events including Fall for the Book, the annual literary festival serving the greater Washington, D.C., region. In 2013, the Libraries supported several key events including pre-award receptions for *New York Times* bestselling memoirist Cheryl Strayed (left), humorist Dave Barry (center), and winner of the 2013 Mason Award David Baldacci (right).

The Libraries at Mason magazine is published by the George Mason University Libraries. Comments and suggestions are welcome and should be directed to

Office of the University Librarian
George Mason University
4400 University Drive, MS 2FL
Fairfax, VA 22030
kkehoe@gmu.edu

The Libraries at Mason Editorial Staff
Jamie W. Coniglio, MLS
Kathleen M. Kehoe, MEd '97
Debra Hogan, BA
Mark Schwartz, MFA '06