

MAKING A LONGER LIFE WORTH LIVING PAGE 4

REPORT ON GIVING PAGE 26

MELIA MESSAGE FROM THE DEAN

Autumn spurs reflection on the way things change and the ways in which we adapt to change. At the School of Nursing, our 75-year history is a model for adapting.

Nursing education, in its early years at the University, reflected the evolution of nursing practice. Today, our educational programs are designed to mirror the needs of the rapidly changing health care system. Our innovative educational programs are addressing the nursing shortage and meeting the needs of health care systems across the country. Tangible results are seen in our range of degree and certificate programs.

Initiatives like our accelerated programs and our MS and PhD Dual Degree are examples. Our accelerated bachelor's program enables eligible college graduates to build on their past education and experience in a course of study that qualifies them for RN licensure in one year. The accelerated master's program, which can be completed in three years, allows nurses a fast track for broadening their skills and enhancing career mobility. Our first class, 23 full-time and 10 part-time students, shows great potential to advance nursing practice with their fresh perspective and renewed desire for a career in which they can make a difference in the world.

This fall we welcomed our first full class to the School's innovative Dual Degree Program. This program attracts nurses who seek teaching and research opportunities early in their careers. Qualified nurses can earn their master's and doctoral degrees in less than five years of full-time study in our unique program. When students complete the advanced practice master's degree, they are eligible to sit for the national nurse practitioner certification exam. Our ability to develop these and other innovative programs to meet the needs of today's nurses – and to attract the best and brightest students to our programs – hinges on financial support. We were bolstered by a remarkable \$2.24 million grant from the Helene Fuld Health Trust. This gift supports the expansion of our programs fostering fundamental changes in the way nurses are educated, the way nursing care is delivered, and the way in which nursing as a profession is perceived and valued. You'll read more about this generous gift and its impact on our programs in this issue. A previous gift from the Helene Fuld Health Trust is supporting economically disadvantaged students in our RN to BS and our RN to BSN to MSN programs, enabling deserving RNs to more readily pursue their educational goals.

Nursing research continues to thrive at the School and nursing faculty at Rochester are leaders in the area of nursing evidence-based practice. Funding from NIH and other foundations continues to grow in support of the innovative programs to which our researchers are dedicated. Our feature story in this issue of *Rochester Nursing Today* will fill you in on some examples of this work.

Quality in the "Autumn" of Life

The majesty of autumn – especially as we know it in the northeast – is often equated with the "golden years" of life, a time when our bodies, minds and souls ideally evolve to a season of fulfillment and satisfaction. Medical advances make it possible for many to enjoy long, active retirement years. Yet, the advances that make it possible to extend the length of our lives do not always address the quality of life in those years.

The School of Nursing is committed to helping seniors make a long life worth living through our Center for Clinical Research on Aging. Faculty at the Center are on the leading edge of issues focused on quality of life for the aging. Results of groundbreaking research from the Center are already impacting the lives of people around the world who suffer from illnesses associated with aging. In the pages ahead, you'll learn more about the Center and read highlights of studies with the potential to profoundly impact aging, palliative and end-of-life care, care in nursing homes and intensive-care units, and quality of life.

Autumn is also special because of our Reunion Weekend, an annual event that unites generations of graduates and provides an enjoyable opportunity to visit with friends, share news, and stay connected. Nearly 175 alumni returned to Rochester from around the country in a celebration that recognized all the School was to us, and the bright future ahead.

We hope you'll feel the excitement of all that's happening at the School as you look through the following pages and, as always, we invite you to keep in touch with us. We are deeply grateful for your enthusiasm and support, through all of our "seasons."

Sincerely, Patricia Countor

PATRICIA CHIVERTON, EDD, RN, FNAP

Making a Longer Life Worth Living

Center's Research is Focused on Improving the Quality of Life for the Elderly

IT IS ONE THING TO LIVE LONG, YET ANOTHER TO LIVE LONG WITH DIGNITY AND QUALITY OF LIFE.

This challenge is the essence of the work around which The Center for Clinical Research on Aging is focused. The Center draws upon the rich resources of the University and the Rochester community to define and implement interdisciplinary research aimed at improving the quality of life of the elderly as well as their families and caregivers.

"Through research we hope to improve our practice of patient care," says Nancy M. Watson, PhD, RN, director of the School's Center for Clinical Research on Aging (CCRA). "This center is crucial to advancing knowledge in geriatric nursing." CCRA, along with the Center for High-Risk Children and Youth and the Center

Nancy M. Watson, PhD, RN

for Clinical Trials, are integral components of the Center for Research and Evidence-Based Practice within the School of Nursing.

Established in 1999, the Center builds on years of research in the School to improve the well being of older persons. Dating back to the early 1970s, School of Nursing researchers were among the first to demonstrate the value of interdisciplinary care planning for the chronically ill. Their work illustrated how all facets of care must be addressed to fully meet the needs of those with health problems, as well as those who care for and about them. A recent emphasis of research at the School has been on improving the care and quality of lives of persons living in nursing homes especially those with Alzheimer's Disease and other dementias.

WIDESPREAD IMPACT AND RECOGNITION

The Center's work has already had a positive influence on the overall health and well being of the elderly in Rochester and beyond. Widespread dissemination of research findings by the faculty has influenced health care practice and policy at the national level. (See highlights of key research from the Center on page 7.)

The School ranks among the nation's top four schools of nursing in geriatric nursing research, based on funding from the National Institute of Nursing Research (NINR) of the National Institutes of Health. The School's focus on geriatric research propelled it to the top of the list along with larger, state-funded schools.

The Center recently gained status as one of seven designated as a John A. Hartford Foundation Geriatric Investment Fund site. This grant provides funding to help build geriatric nursing education capacity. The program is designed to develop geriatric nursing leaders and advance geriatric nursing research and practice. Coordinated by the American Academy of Nursing, it is directed by renowned nursing leader and educator Claire M. Fagin, PhD, RN, FAAN. To qualify, the School required a solid foundation in geriatric nursing programs, curriculum innovations, university collaborations in geriatrics, and faculty leadership locally and nationally. "We are proud to be part of this important initiative, which draws on and enhances educational, practice and research leadership in geriatric nursing here at the University of Rochester," Watson says.

Earlier this year, The John A. Hartford Foundation also awarded \$2 million to 20 new nurse scholars to support

their studies and research in geriatric nursing. Among them is the Center's first post-doctoral fellow, Patricia Coleman, PhD, RN, APRN, BC, whose research is focused on oral care of nursing home residents. In separate achievements, The John A. Hartford Foundation (JAHF) Institute for Geriatric Nursing at New York University selected three School faculty members for its Summer Nursing Research Program. JAHF Institute Geriatric Nursing Research Scholars and Fellows are selected for in-depth mentoring with nationally recognized gerontologic nursing researchers. Goals are to foster successful programs of gerontologic nursing research with significant implications for practice. Selected from the School were: Diane Mick, PhD, RN, one of three JAHF Institute for Geriatric Nursing Research Fellows; and Hong Li, PhD, RN, and Sally Norton, PhD, RN, two of 12 JAHF Institute for Geriatric Nursing Research Scholars. In addition, at last spring's Eastern Nursing Research Society Annual Meeting in State College, PA, Norton received the JAHF Junior Faculty Researcher Award, recognizing outstanding contributions of a faculty member to geriatric nursing research who is within seven years of their post-doctoral work. Mick received the award in 2001.

ADVANCING EDUCATION AND IMPROVING PRACTICE

Further educational advances include the reopening of the School's top-ranked Geriatric Nurse Practitioner Program and the opening of a Post-Master's Geriatric Nurse Practitioner Program next fall for practicing nurse practitioners. Pre- and post-doctoral student education is being augmented by the development of two new research courses focused on critical practice and policy issues related to nursing home and dementia care. In addition, geriatric nursing content is being added to all educational programs.

Community liaisons are being established along with partnerships with providers to help make care more evidencebased and to conduct the research necessary to provide evidence for improvements in care. A community initiative has been launched to improve nursing home and dementia care both locally and ultimately at the national level and a website [http://www.urmc.rochester.edu/SON/research/hartford.html] has been created as a resource for caregivers as part of this work.

"Our future initiatives will continue to focus on improving the overall quality of health and life for the elderly and their caregivers," says Watson. "The Center provides pivotal linkages between faculty researchers, nurses, physicians, and other health care providers, and the community in charting a better life course for the aging population."

HIGHLIGHTS FROM THE CENTER FOR CLINICAL RESEARCH ON AGING

The Center for Clinical Research on Aging is involved in numerous studies aimed at improving the quality of life for the aging. Here is a sampling of the diverse, dynamic research under way at the Center.

ENHANCING QUALITY OF LIFE IN NURSING HOMES

Understanding and improving the experience of living with dementia is the focus of research led by Nancy M. Watson, PhD, RN, director of the School's Center for Clinical Research on Aging. Since the seventies, she has worked to improve the quality of nursing home care and in 1984 was the first to document the shift in nursing homes from primarily being rest homes to caring for persons with the significant behavioral symptoms associated with dementia.

Recognition of this clinical problem led to a new direction in nursing home research. Recently, her nationally acclaimed Rocking Chair Study, conducted with Thelma Wells, PhD, RN, FAAN, evaluated a method for improving the psychological well being of nursing home residents with severely progressed dementia. The study suggested that this mild exercise of rocking may release endorphins and improve mood as well as reduce pain. After determining that rocking in platform rocking chairs produced a soothing effect, instructional materials were produced and are used by a large number of care providers in a variety of settings across the country and around the world to improve the well being of persons with dementia.

In recent related work, Watson's study of catastrophic reactions among persons with dementia revealed that mid-stage dementia may be the phase of the disease that is most likely to produce acute episodes of agitation and emotional distress. This finding suggested to the researchers that these reactions may be due to the fact that people in this middle stage may still have some awareness of their cognitive losses, but are less able to compensate for them. Consequently, this results in a sense of sorrow, anger and frustration that may be manifested in the form of these severe emotionally agitated states. "Understanding this possible etiology could help persons working with this population predict who

might experience such a reaction," Watson says.

"It also may help us better understand the reaction from the perspective of the person experiencing it, which may lead to new ideas about ways to prevent or resolve these reactions."

Another focus for Watson has been incontinence care in nursing homes. While studying the use of incontinence guidelines in 52 Rochester-area nursing homes, Watson's team, that includes Carol Brink, MPH, RN, GNP, assessed the rate at which people needed to be evaluated and determined that use of more consistent evaluation and treatment could significantly improve the quality of life of nursing home residents. "The implications for improving care and reducing costs related to urinary incontinence could be significant," according to Watson. "We are currently testing a model to improve incontinence care in nursing homes using nurse practitioners to help with workups and facilitate improved treatment aimed at changing policy for incontinence care in nursing homes across the country."

SUPPORTING LIFE AND WORK IN NURSING HOME CULTURES

For the past 22 years, Bethel Powers, PhD, RN associate professor and associate director of the CCRA, has conducted clinical research involving ethnographic (anthropological) analysis of nursing home culture. This research interest developed as a result of a blending of early nursing practice roles, that included care of older persons with terminal cancer, general medical and neurological problems, and rehabilitation needs, with a doctoral degree in anthropology. Published reports of her research on social support and social networks of elderly institutionalized people described considerable diversity in the support systems that residents develop. This study was the first of its kind to apply network analysis to a nursing home population. Powers identified four kinds of networks: institution-centered focused on people's ties to staff and other residents; small-cluster networks of tightly knit institution-based cliques; kin-centered networks that stressed people's relationships with relatives outside of the facility; and balanced support systems with a mix of ties to residents, staff, kin, and friends. Her most basic finding - the lack of a uniform pattern of adjustment among the elderly – supports findings of other researchers who have found highly individualized adaptations of older people to such diverse settings as apartment buildings, retirement communities, and skid-row neighborhoods.

More recently she has focused on issues involving care of nursing home residents with dementia through a variety of funded projects. "Nursing homes are challenging places in which to live and work," says Powers about her study of everyday ethical dilemmas affecting residents with dementia, their families, and staff. This study produced a classification scheme (taxonomy) involving human rights and values related to learning the limits of intervention, tempering the culture of surveillance and restraint, defining community norms and values, and preserving individual integrity. "The point of publications related to this work," she says, "is to illustrate the practical use of the taxonomy in framing and resolving many ethical dilemmas encountered daily in nursing home settings." Similarly, the main purpose of her research on spiritual nurturance and support, conducted with Nancy Watson, PhD, RN, is to provide guidelines for facilities that may best ensure continuity of spiritual care. "In addition to programmatic approaches, many ordinary actions reflecting love, respect, and being there for residents can come to be understood as spiritual activities as well as responsibilities that are shared by the whole health team," Powers says.

UNDERSTANDING HOW ICU CULTURES INFLUENCE DECISION-MAKING

With career roots in ICU nursing, Judith Baggs, PhD, RN, FAAN, associate dean of academic affairs at the School of Nursing, is intimately familiar with the complex decisionmaking involved in end-of-life care. Guided by a desire for the best quality and best outcomes for patients and families, she recognizes the importance of collaboration in decisionmaking, especially with respect to deciding if and when to withhold or withdraw treatment. Further, she understands that appreciating the culture of an intensive care unit is key to guiding the decision-making process.

Baggs is currently Principal Investigator of a National Institute of Nursing Research study, ICU Culture and Problematic Treatment Limitation Cases. "Our study relies on the anthropological technique known as ethnography to look at the cultures of intensive-care units," says Baggs. "Those cultures are not all the same, even within one institution."

Observing four separate adult ICUs at Strong Memorial Hospital, each over seven-month periods, Baggs' five-member research team, including Co-Investigator Madeline Schmitt, PhD, RN, FAAN, is studying processes and communication to understand each culture and how decisions are made. Their findings will likely point out common threads that can facilitate improved decision-making beyond but with respect for - individual cultures. "Communication is key," Baggs says. "For example, we find that families of ICU patients often don't understand who is involved in their loved one's care as so many are involved. That presents a real challenge when they are looking to people with health-care expertise for advice that will help them make the right decision. There may also be discrepancies between what a provider says and how a family interprets those words, making the decision-making process highly complex and difficult.

"Our goal is to develop recommendations for ICUs to improve the process of decision making for both care providers and for families, to make people feel supported and listened to, and to know that their feelings are taken into account as decisions are made," Baggs adds.

BREAKING COMMUNICATION BARRIERS IN PALLIATIVE AND END-OF-LIFE CARE

When the going gets tough, the language gets complicated, according to Sally Norton, PhD, RN, a Hartford Geriatric Nursing Research Scholar and assistant professor at the School of Nursing. Broaching the topic of death and end-oflife care is hard in itself, according to Norton. "The difficulty people have addressing the topic of death gets in the way of open communication where they can ask questions and voice their fears and concerns. Beyond that, we need to do a better job at helping people understand what the language means." A good example, Norton notes, is the misunderstanding about palliative care, and helping people understand that deciding to provide palliative care is not the same thing as doing nothing or giving up. Helping families and providers understand each other goes a long way toward improving end-of-life care.

In her first nursing job in an ICU in Iowa, Norton was awakened to the complexities of the intensive-care culture, quickly learning that the ethics and decision-making involved surpassed what she'd felt prepared for fresh out of nursing school. Later, an RN stint in an Australian ICU added further dimension as she began to understand how decision-making was influenced by the values and ethics of a culture foreign to her. These experiences led her to study decision-making at the end-of-life from a provider's perspective, and then to look at family members' decision making in nursing-home hospice, where she found a correlation between involvement in decision-making and satisfaction with care. Her current work is focused on improving patient and family care as patients move toward the end of life, and to improve access to palliative care for patients and families who may benefit from those services.

"I developed a growing interest in palliative care in conjunction with curative care, working with a palliative care consult service," says Norton. "When a family is faced with making treatment decisions at the end of a loved one's life, the discussions are loaded with complexity, emotions, and cultural influences. It's a less-than-ideal situation in which they are forced to answer hard questions in a limited time frame." Norton is excited about the possibilities of working in an environment where the desire to improve palliative and end-of-life care is so strong.

Norton and Judith Baggs, PhD, RN, FAAN, associate dean of academic affairs at the School of Nursing, work together as members of the Rochester Health Commission's Community-Wide End-of-Life/Palliative Care Initiative. In addition, Norton is a member of Baggs' team of ICU researchers.

APPRECIATING THE FAMILY CARE-GIVER'S ROLE

The family bond cannot be underestimated in providing care to the elderly. In her studies at both the United States and China, Hong Li, PhD, RN, assistant professor of nursing, finds that family caregivers have a need to provide care to their loved ones when they are hospitalized and, when they do, patients are happier and more comfortable because of family involvement.

"We know that when family members are shown how to help care for their elderly loved ones in the hospital, they want to help and are more comfortable and more likely to do it, to the benefit of the patient and the family," Li says. "When family is there to help, outcomes are improved for elderly patients and their family caregivers. Everybody wins."

Li has spent the last several years developing ways to measure family involvement and its influence on the care of elderly patients in hospitals. One result was a teaching video that demonstrates to families some specific steps they can take to be involved in the care of their elderly loved ones. In her recently completed pilot study, where family members were shown how to participate in care, patients experienced fewer depression symptoms both during and after hospitalization. Both acute confusion and fecal incontinence rates were lower during hospitalization. "When family care-givers provided more care, patients were better prepared for discharge from the hospital and they had a lower incidence of depression.

"So far the results are encouraging; we're finding that families are happy and appreciative that someone is paying attention to the role they are taking in the patient's care. Nurses are really important but we cannot replace the family role," Li says. "They provide emotional care, comfort, and a voice familiar to the patient that cannot be duplicated. In doing so, family caregivers reported a closer relationship with their hospitalized elders and increased their caregiver role rewards."

Li also is planning to look at ways in which nurses can facilitate long-distance family care and participate more in the care of loved ones with dementia.

Li's work crosses international boundaries into her homeland of China where nursing research is relatively new. Having returned to China to help care for her ailing father-inlaw, she saw opportunities to apply her ideas in a culture where family members are depended upon to provide much of the care to their hospitalized loved ones. Yet in China, nurses do not value the participation of family members and families don't necessarily know what to do or how to do it. "There is much room for intervention, and for teaching nurses how to value the family care-giver's role and how to teach them."

Her ideas are boundless as she sees ways to expand upon what she's discovered and how it can be applied across cultures. "My plan is eventually to have studies of three elderly populations: United States, Chinese in China, and American Chinese in the U.S.," Li says.

IMPROVING ORAL CARE IN NURSING HOMES

With a profound respect for the dignity and frailty of old age, Patricia Coleman, PhD, RN, APRN, BC, set out to improve pneumonia outcomes in elderly nursing-home residents. Along the way, she discovered a link between poor oral hygiene and the development of pneumonia that led her to question the poor quality of oral care in nursing homes and to seek ways to improve those conditions.

"Oral health is essential to overall health and quality of life for all ages, yet it declines significantly in medically, behaviorally, and physically compromised elderly," says the Post-Doctoral Research Fellow. Coleman, a John A. Hartford Foundation Geriatric Nurse Scholar, is launching a study of the delivery of oral care to elderly residents in nursing homes.

"Oral health and care is a neglected aspect in the nursing home, and my study will help to understand the barriers that may contribute to the delivery of this care, in an effort to improve practice and policy," says Coleman. Her two-year study will use observations of and interviews with certified nursing assistants at several Rochester area nursing homes.

"Nursing home residents often have oral discomfort, poor oral hygiene, denture stomatitis, oral pathology and high levels of tooth decay. This study will lay the groundwork to understanding oral care practice so that evidence-based interventions can be developed to improve geriatric nursing care," Coleman notes.

"The importance – yet under-appreciation – of independent nursing interventions like oral hygiene is key to improving health, comfort and quality of life for this very vulnerable population. This research will help us more fully understand the clinical and organizational conditions under which nurses and aides are expected to deliver care. Ultimately, it will result in creative clinical strategies and policies to deal with an increasingly elderly population who are retaining their natural teeth.

BALANCING THE OBJECTIVE AND SUBJECTIVE IN CARE DECISIONS FOR THE AGING

Outcomes for aged, critically ill patients, ethics of age-based rationing of health care, and the role of nursing in these issues is the focus of research led by Diane Mick, PhD, RN, CCNS, GNP, assistant professor in the CCRA and co-director of the Center for Clinical Trials and Medical Device Evaluation at the University of Rochester.

As the 2002 Hartford Institute/Merck Fellow in Gerontological Nursing, Mick's allegiance to aging research stems from her master's thesis work on the health beliefs and life satisfaction among retired teachers. This, plus a PhD and GNP certification, combined to enhance Mick's understanding of the health care needs of the aged and assisted her in designing significant research proposals related to aging. Her funded dissertation research on "Functional Outcomes of Elderly Patients Following Intensive Care" revealed a number of important areas for research. Key among them is the comparison of patients' subjective perceptions with health care providers' objective clinical assessment of health and function. "Grounded in ethics of age-based rationing of health care, the focus of this study was to determine the appropriateness of age as a factor in intensive care outcomes, and whether chronological age should be used as a criterion for limiting intensive care," Mick says.

"Since the study was prospective, we were able to relate what the patients told us to our statistical findings, which explained the factors that contribute to their recovery," she explains. While providers look at clinical measures to determine outcomes from critical illness, patients consider "getting back to normal" as their measure of recovery. "Patients considered their ability to return to tasks like bathing, dressing, climbing stairs, housework and grocery shopping as a measure of a return to acceptable level of daily living."

Delving further into whether clinical measures of health change are accurate for determining post-hospital health status, Mick also completed a study titled "Response Shift in Aged Survivors of Cardiac Surgery." This research, with Co-Investigator Michael Ackerman, RN, DNS-CS, FCCM, FNAP, focused on cardiovascular ICU patients over age 75, to determine if true behavioral change took place during the aftermath of their illness. "Testing this model may demonstrate that a clinician's interpretation of a patient's change in health status may not reveal sufficient information on which to base treatment decisions for the very old," Mick reports. "These data may help to guide health care decisionmaking for the aged and may lead to more realistic and acceptable home and community-based health interventions for the aged."

Mick is in the early phase of a project aimed at improving care of older patients by looking at health beliefs, self-care, coping, and transition, as well as the science of medical error and patient safety. This project, "Exploring Predictors of Cascade Iatrogensis Among ICU Elders," is funded by The Hartford Institute at NYU and Merck Pharmaceuticals. "I plan to synthesize knowledge from nursing and other disciplines to expand understanding of aged patients' responses to acute and critical illness, their risk for decline due to hospitalization and how they adapt following hospitalization," Mick says. "In this manner, risk factors during hospitalization may be identified, and appropriate interventions can be used both during hospitalization and when they return home."

"This is a way business owners can help their employees stay healthy, by empowering them to take control of their health" Community Nursing Center Director Donna Tortoretti, RNC, BSN, BA, CMAC, has collaborated with HomMed LLC, a medical device company, on the first workplace wellness plan that combines the use of wireless health monitoring and nurse wellness coaching to help employees take charge of their health. Health Checkpoint was initiated earlier this year and is now available in several locations in the Rochester area. The service will be introduced on a nationwide scale in a few months.

Above, nurse wellness coaches Marlene Downs, RN, BSN, CCM (left), and Eva Bellis, RN, BSN, CCM, serve as coordinators of the Health Checkpoint program.

At left, Bellis teaches a Health Checkpoint participant about the computerized system.

The program provides employees with a confidential setting in their workplace, where they can use the Health Checkpoint monitor by simply swiping a card and following the computer's directions. The FDA-approved device collects real-time, vital sign data automatically from a place of business, allowing a patient and medical personnel to keep track of heart rate, blood pressure, blood oxygen saturation, weight and temperature.

The CNC is the first in the nation to offer such a program, says Eva Bellis, RN, BSN, CCM, Corporate Health Management director and Health Checkpoint wellness coach. The service allows individuals to monitor aspects of their wellness in a private, quiet setting at their workplace. The convenience allows for consistent health monitoring that for employees can result in better health, and for the employers, a healthier workforce.

"This is a way business owners can help their employees stay healthy, by empowering them to take control of their health," Bellis says.

Community Nursing Center staff worked with HomMed to create a unique computerized program that fits the needs of a wellness service. Its technology had previously been used for home monitoring of individuals with health concerns, such as heart failure patients. This is the first time it is being used to promote wellness. Currently Health Checkpoint stations are available in a volunteer fire department, a fitness center, a manufacturing company, the Human Resources offices at the University of Rochester Medical Center, and in the School of Nursing in Helen Wood Hall. Soon a senior living center will be added to the list.

When an employer seeks to provide Health Checkpoint, nurse wellness coaches Eva Bellis and Marlene Downs, RN, BSN, CCM, provide an informational session to employees. For those who enroll, a wellness coach meets one-on-one with them to identify existing health conditions. After assessing readiness and motivation for change, they assist the employee in setting personal health goals, whether it is weight loss, reducing stress, smoking cessation or managing a chronic illness. The wellness coach then provides educational materials in the form of informational packets relating to specific health concerns or web sites that address various issues. Regularly scheduled meetings with the wellness coach are set as often as the participant feels is necessary. Health data is confidential and not shared with employers.

Using the machine is simple, Downs says. A friendly, pre-recorded voice – available in more than 10 languages – guides the individual through the process, ensuring timely and accurate data collection in a few minutes. The monitor collects hospital-quality measurements of the user's heart rate, systolic, diastolic and mean blood pressure, blood oxygen saturation, weight and temperature. The data is transmitted immediately and securely to the Health Checkpoint office, where wellness coaches periodically check incoming data. If a participant's numbers fall outside the preset parameters - for instance, if blood pressure is deemed too high - the wellness coach will alert the user to ensure they are aware of a problem and seek medical treatment. Participants are aware of their individual health parameters, as discussed at the beginning of their program.

The data collected can be used to signal a change in health, but also can be trended to provide a picture of a participant's health history over weeks or months. This data can be shared with a participant's physician.

"Our goal is to help employees meet their personal health goals by offering access to monitoring, coaching and health information in their workplace, as well as support from nurse wellness coaches," Bellis says. "It's another example of how nursing has shifted its focus from disease management to promoting health."

spotlight on alumni

CATHY PETERS, MS, RN, NP

9/11 INSPIRES REFLECTION ON FACULTY MEMBER'S CAREER

Cathy Peters, MS, RN, NP, considers herself a student of human behavior. An assistant professor of clinical nursing at the School of Nursing, Peters applied her professional interests to a project centered on making sense of the "incomprehensible events" of September 11, 2001. For six months following the tragedy, she collected print headlines and arranged them into an artistic collage in an effort to commemorate and "piece together" the devastating events of 9/11.

An award winning collage artist and avid photographer, Peters is also adjunct faculty in the Division of Medical Humanities in the School of

LISA COVE, MS, RN

HERE SHE COMES... MRS. NEW YORK AMERICA

As if her schedule isn't busy enough caring for her family, instructing yoga and participating in numerous volunteer projects, School of Nursing alumna Lisa Cove, MS '92, is taking on another responsibility: serving as Mrs. New York America 2002.

Cove became Mrs. New York America in July during a statewide pageant held in Rochester. The title carries with it speaking engagements at community and charitable events across the state. Organizers of the Sept. 11 events in New York invited her to be a part of the memorial activities but Cove was in Hawaii,

GLORIA HORSLEY, PHD, MFC, CNC

THERAPIST'S NURSING EXPERIENCE SEGUES INTO NEW WRITING CAREER

Gloria Horsley's newest career venture may seem a long way from her years as a clinical nurse therapist, but she says screenwriting – writing, in general – comes naturally to nurses, who each day record the stories of their patients.

"Nurses probably don't realize it," Horsley says. "We deal with patients every day, writing down in detail so many aspects of their lives. I didn't appreciate for a long time how much writing I did as a nurse, that I wasn't only making notes about the health of individuals, but about what makes up their lives."

Horsley, PhD, MFC, CNS, received her CONTINUED ON PAGE 14

SCHOOL OF NURSING

HIGHLIGHTING

ALUMNI WHO ARE

FINDING SUCCESS

IN NURSING,

PERSONAL AND

VOLUNTEER

CHALLENGES, AND

CREATIVE PURSUITS

"I am grateful to so many friends and colleagues for their encouragement. Pat Chiverton, Dean of the School, is a wonderful mentor, and has supported my endeavors with enthusiasm."

CATHY PETERS

"I'm very active in volunteering in my community and the role of Mrs. New York America is a combination of public speaker and volunteer."

LISA COVE

CATHY PETERS CONTINUED

Medicine and Dentistry. She recently began work as a psychiatric nurse practitioner at Strong Memorial Hospital. Peters describes her collage as "an act of hope and healing." It is part of the Museum of the City of New York's "Virtual Union Square" exhibit.

Peters' first nursing position was at Lenox Hill Hospital in New York City. "I wanted to take some positive action after September 11, so I volunteered with the Red Cross. Returning to New York in this capacity was especially poignant for me because of my strong emotional ties to the City. It was a tradition for a group of friends to celebrate New Year's Eve at Windows of the World," she adds, remembering the famous restaurant that was located on the 107th floor of the World Trade Center. "Volunteering was a great privilege."

After five years in Manhattan, Peters moved to Rochester to continue her education. She completed both a master's in adult health, and post-master's in psychiatric nursing. "I am so fortunate to be part of the School of Nursing faculty," she notes. "I am grateful to so many friends and colleagues for their encouragement. Pat Chiverton, Dean of the School, is a wonderful mentor, and has supported my endeavors with enthusiasm." Chiverton and Peters coauthored an article that won the Rochester Academy of Medicine Award in May for the "best manuscript contributing to the knowledge of nursing and the progress of medicine." They are teaming up on other articles exploring how providers evaluate patients' values and preferences in health care decision-making. Their collaborators include Timothy Quill, MD, Robert McCann, MD, and Robert Bakos, MD.

In addition, since her volunteer work in New York, Peters has prepared an educational CD with a colleague, and contributed to a book on disaster relief, edited by Tener Veenema, MS, PNP, MPH. "It's a very busy, exciting time."

LISA COVE CONTINUED

competing in the Mrs. America Pageant, televised Oct. 12 on cable channel PAX.

The world of pageants is not unfamiliar to the 38-year-old. In her teens she participated in pageants in the Buffalo area, where she grew up. Cove then began a career in nursing and left the pageant world behind. A certified nurse practitioner in both adult and geriatric medicine, she has held adjunct titles as a clinical nursing instructor at the University of Rochester, as well as Cleveland's Frances Payne Bolton School of Nursing. She has published research articles ranging from cardiology to elder abuse to pediatric immunization practices.

Five years ago she made a choice to stay home with her three boys – a 5-year-old and 6-year-old twins. Cove has been married for 13 years to Christopher Cove, MD, an interventional cardiologist at Strong Memorial Hospital. With her youngest in kindergarten this year, it seemed like a good time to try a new direction.

"I'm very active in volunteering in my community and the role of Mrs. New York America is a combination of public speaker and volunteer," she says.

She chose a platform of volunteerism for the pageant because of a long-held belief that individuals should give of themselves in an effort to make a difference. She volunteers her time by teaching a five-week self-esteem course to first-graders and is an active member of the Junior League of Rochester. She believes it is important to teach children by example and, with her three sons, delivers meals for Rochester Meals on Wheels. She models in fund-raising fashion shows for a Buffalo women's charity organization, Women Interested in Cystic Health. The American Cancer Society and the American Heart Association also are part of her commitments.

Cove says her new title hasn't changed her life but has accented it. "I see this as a celebratory title of all my "It's a look at an ethical issue and how the strong-willed protagonist does the right thing as a matter of principle, regardless of what it might cost her."

GLORIA HORSLEY

accomplishments," she says. "It reinforces the fact that I've had a successful marriage, I'm raising three boys, really doing everything most married women do. With all our responsibilities, married women are not acknowledged enough and we have so much to share."

Cove received her associate's degree in nursing at Alfred State College in 1983, her bachelor's degree in nursing from Alfred University in 1989, and her master's degree in nursing at the University of Rochester in 1992.

GLORIA HORSLEY CONTINUED

bachelor's degree in nursing in 1979 and her master's in psychiatric nursing in 1981, both from the University of Rochester. She earned her master's in child and family studies in 1989 from Syracuse University, and her doctorate in 1999 from Greenwich College, Hawaii.

While in Rochester, she served as a nursing instructor at the School of Nursing, as well as a primary therapist and psychiatric liaison nurse, then project coordinator of the Family and Marriage Clinic at the University of Rochester Medical Center, AIDS Health Project. She also was a family therapist at the Rochester Mental Health Center.

After moving to California in 1989, Horsley served as a therapist at the Mental Research Institute in Palo Alto and ran her own private practice. She published many journal articles and wrote several books, including "The In-Law Survival Manual," which received attention from national media such as the "Today Show."

Then, after dedicating two decades to her profession, she decided to begin on a new path as a screenwriter. Horsley is putting the finishing touches on a fictional work based on a true story that is expected to be considered by Lifetime Entertainment Television. It is about a strong, successful female psychiatric nurse who discovers that a colleague is having an affair with a patient. She reports his conduct to their superiors but is then informed by both patient and colleague that if she proceeds with her accusations, both will claim they are untrue. The patient also promises to spread lies about her. The screenplay shows how the female psychotherapist battles against rumors and threats, finally winning in court with the help of numerous other women who admit they had inappropriate affairs with the psychotherapist.

"It's a look at an ethical issue and how the strong-willed protagonist does the right thing as a matter of principle, regardless of what it might cost her," Horsley says. Portions of the story stem from things she witnessed during her career as a therapist. Some of it – the fact that the protagonist gets her day in court – is fictional. But the message is clear. "This is about women facing adversity who find their inner strength and become empowered," she says.

Although she is committed now to her writing career, Horsley still has a love for nursing. "Nursing is such a fabulous education," Horsley says. "You learn to be people-oriented, you learn about physiology, and you realize there are so many different paths you can take. There are so many opportunities."

The University of Rochester School of Nursing provided her the most valuable knowledge of nursing, a result of the unification model, she says.

"Combining practice, research and education makes you much more diversified," she says. "I learned how to teach, as well as how to publish articles. It results in a well-rounded, capable individual."

Horsley resides in San Francisco and Carmel, Calif., with her husband, Phil, a former vice president of investments at the University of Rochester. They have three daughters and eight grandchildren.

school news

Attracting new talent to nursing: Partnering with the Helen Fuld Health Trust

Amid a tightening supply of registered nurses, the University of Rochester School of Nursing has received a major gift that promises to put its efforts to attract new talent to the profession into high gear. The \$2.24 million grant from the Helene Fuld Health Trust, HSBC Bank USA, Trustee is the single largest Foundation grant received by the School in the last 20 years.

"This funding will have a tremendous impact on our ability to infuse the region's hospitals with newly trained, highly skilled nurses and retain the nurses already working in the profession," said Patricia Chiverton, EdD, RN, dean and professor of the School of Nursing. "It will help us to foster fundamental changes in the way nurses are educated, the way nursing care is delivered, and in the way that the profession is perceived and valued."

The grant is an endorsement of the School's "Unification Model," an approach that integrates clinical practice, education and research. The Unification approach has been proven to increase job satisfaction within a more skilled, professional workforce, and ultimately result in better patient care. Specifically, Helene Fuld Health Trust funds will be used to expand the School's new accelerated degree programs and integrate evidence-based nursing into its educational curriculum.

GROWING MORE NURSES, SOONER

In May, the School of Nursing welcomed its first students in its new Accelerated Bachelor's and Master's programs. By giving students credit for past education and then building on it with graduate level research, systems and health policy courses, the accelerated programs enable non-nurses to enter the field in much less time than it would normally take. Accelerated programs also allow the School to draw educated, potential leaders to the profession by pulling from a diverse, untapped talent pool. The programs also prepare more nurses with advanced degrees – such as nurse practitioners – faster and thus, at a younger age than before.

"Our accelerated programs have been incredibly popular with prospective students," Chiverton said. "For instance, we expected to start the accelerated bachelor's degree program with eight students, and we actually have 24. Now, using Helene Fuld Health Trust funding, we can offer more scholarships, hire more faculty and support staff, and purchase equipment needed to expand. We can also aggressively market the programs to qualified minority candidates. Within four years, we expect to significantly increase enrollment in each of these programs."

IMPROVING NURSING'S IMAGE

The Helene Fuld Health Trust Fund support comes at a critical time for the nursing profession, as the nursing shortage is expected to intensify over the next decade as baby boomers continue to age and large numbers of nurses retire. In fact, the total population of registered nurses is experiencing its slowest rate of growth in more than 20 years. As fewer nurses enter the field, dissatisfaction is growing among experienced nurses. Studies show that one-third of hospital nurses under the age of 30 plan to leave their current jobs within the next year, causing industry experts to estimate that, by the year 2020, the nation will have one million fewer nurses than is needed.

"We cannot reverse this trend unless we change the practice and image issues that cause nurses to want to leave the profession," Chiverton said. The Unification Model of nursing education teaches students to think critically about the care they deliver, and continuously improve that care by incorporating relevant, proven research findings.

"With these funds, we hope to change the training and expectations so that nursing is recognized as both a caring and a scholarly profession," she said. Chiverton believes that by training nurses who see the profession in a new light, who both incorporate and initiate relevant research, the UR School of Nursing can produce nurse leaders who will transform the attitudes of those around them. This transformation will lead to nurses who are more satisfied, and thus, more likely to remain bedside nurses.

The Helene Fuld Health Trust is the nation's largest private funder devoted exclusively to nursing students and nursing education. In 1935, Dr. Leonhard Felix Fuld and his sister, Florentine, created a foundation in honor of their mother, Helene. In 1965, the foundation was converted to the Helene Fuld Health Trust, and in 1969 HSBC Bank USA (formerly Marine Midland Bank) became its corporate trustee. HSBC Bank USA is currently responsible for overseeing and administering the Fuld Trust.

Dual PNP|NPP, new MS|PhD programs net funding

The HRSA/Bureau of Health Professions has funded the School of Nursing's dual pediatric nurse practitioner/psychiatric mental health nurse practitioner program with a grant for \$720,000, and awarded three years of funding (\$687,000) to support the School's new MS/PhD combined and accelerated programs in primary care specialties.

NEED GROWING FOR ADVANCED PRACTICE NURSES WITH DUAL PREPARATION

The PNP/NPP grant will further accelerate the School's efforts to increase the number of advanced practice nurses who are dually prepared to meet the physical as well as mental health care needs of children and youth.

"We believe this is the first dual PNP/NPP program of its kind in the country," says Bernadette M. Melnyk, PhD, RN, CPNP, FAAN, associate dean for Research and director of the School's Center for Research and Evidence-Based Practice and PNP Program. "It has been exciting to see our vision and persistent efforts come to fruition."

Funds will support the program's efforts to implement an aggressive strategic plan to attract minority and rural/underserved students into the program; prepare APNs who are competent in providing evidence-based care in meeting the bio-psycho-social needs of children and youth and their families, develop additional on-line course offerings, and increase the knowledge and skills of clinical faculty and preceptors.

FIRST FULL CLASS ENROLLED IN MS/PHD PROGRAM "We have just admitted our first full cohort of students for the

MS and PhD programs this fall," notes Madeline Schmitt, PhD, RN, coordinator of the School's PhD Program. "We are excited to be addressing a huge national need for doctorallyprepared nurse practitioner/researchers who can lead advanced practice programs and also build the evidence base for practice, especially in addressing the needs of underserved groups." Students may specialize in the areas of pediatrics, family care, and adult care (the three primary care areas addressed in the HRSA grant) as well as acute care, including pediatric neonatal care, and psychiatric/mental health care. The MS and PhD programs also are receiving funding from the Fuld Foundation (see story on opposite page).

This dual degree program is unusual in the nation in emphasizing nurse practitioner preparation simultaneously with the PhD research degree in an accelerated format and is designed to attract nurses earlier in their careers who wish to continue to practice while they teach and conduct clinical research.

Wanted: School of Nursing Mementos

The School of Nursing is working on preserving the heritage and traditions of its history. If you have any items of historical value that you would like to donate to the School for our archives and our new Eleanor Hall Heritage Center, please contact the Office of Alumni Relations at (800) 333-4428 or 273-5945 (local number).

Thank you for helping to sustain the traditions of the School of Nursing.

class notes

1940s

Eleanor Wallace Terry, BS '41, and her husband, Roger Terry, MD '44, are enjoying life in San Marino, Calif. In good health, they enjoy swimming, dancing and bicycling. Roger works three days a week in Surgical Pathology. Their son, a graduate of USC School of Medicine and an ENT specialist, and his family live nearby so Eleanor and Roger enjoy time with their two granddaughters. They also see a few old friends in California who were at the U of R.

1950s

Roberta B. Abrams, BS '59, received the 2002 Association of Women's Health, Obstetric and Neonatal Nurses Award of Excellence in Advocacy. The annual award pays tribute to nurse leaders who demonstrate exceptional leadership and vision, and who exemplifies AWHONN's core values. A maternal-child health nurse for over 40 years, Roberta was recognized for her outstanding efforts in advocacy in women's and newborn's health and in advancing the nursing profession.

1960s

Barbara Bates Smullen, BS '66, MS '69, EdD '83, has had a mid-life career change. After 30 years in Nursing and Nursing Education she earned a master's in Theology in 1998 from the Divinity School at St. Bernard's Graduate School of Theology. She is happily serving as Pastoral Minister at an inner-city church and enjoying her two sons. She experienced the great loss of her dear friend of 38 years, Jean Hoadley Peterson, BS '69, on September 11, 2001.

1970s

Elaine R. Graf, BS '73, as Magnet project coordinator for Children's Memorial Medical Center in Chicago, guided the hospital through the process of earning the distinguished Magnet Award for Nursing Excellence. Children's Memorial was the first hospital in Illinois to earn the prestigious award from the American Nursing Credentialing Center. Graf holds an MS and PhD from the University of Virginia. **Pamela Austin Thompson, MS '79**, was the Clare Dennison lecturer at Reunion 2002. She was also given the Distinguished Alumni Award at the School of Nursing Luncheon during Fall and Reunion Weekend.

Dr. Kathleen M. Parrinello, BS '75, MS '83, has been elected as a new board member to the Visiting Nurse Service of Rochester and Monroe County. She is currently the Chief Operating Officer of Strong Memorial Hospital.

1980s

Judy Russell, MS '82, is a Corporate Wellness Educator with Bank One in Illinois.

Carol Cornwell, BS '83, MS '85, PhD '99, is Assistant Professor of Nursing at Georgia Southern University School of Nursing and Director of the Center for Nursing Scholarship. In 2002 she received the Academic Research Fellowship through AACN Leadership for academic Nursing Programs sponsored by the Helene Fuld Health Trust. She was also inducted in 2001-2002 into Phi Kappa Phi Honor Society of Georgia Southern University.

Judith Hanlon, BS '83, MS '90, is currently working as a Clinical Nurse Educator in the NICU Main Campus of Children's Hospital in Columbus, Ohio. She is also working in the NICU as a Neonatal Nurse Practitioner.

Yvonne Kimaid, MS '83, Vice President, Clinical Operations and Director of Patient Services of Visiting Nurse Service of Rochester & Monroe County, Inc., has been appointed to serve a one-year term on the National Association for Home Care (NAHC) Regulatory Affairs Subcommittee of the Government Affairs Committee. **Deborah T. Zimmermann, MS '86,** has been promoted to the role of Senior Vice President and Rochester General Hospital's Chief Nursing Officer. She most recently served as Vice President of Hospital Operations.

Donna Mueller, MS '89, Pittsford, has been named director of health services at Monroe Community College. She holds a master's in mental health nursing and a bachelor's in nursing from D'Youville College. Mueller has worked in a variety of positions at the University of Rochester Medical Center since 1973.

1990s

Lisa Cove, MS '93, was crowned Mrs. New York at a statewide competition June 29, and went on to win the title of Mrs. New York America (see story, page 13).

Margaret Mary Ecklund, PMC '94, was appointed on July 1, 2002 to the American Association of Critical-Care Nurses Certification Corporation Board of Directors. She is currently an advanced practice nurse on a pulmonary step down unit at Rochester General Hospital. She is also a member and former president of the Greater Rochester/Finger Lakes Chapter of AACN. In addition, she has been representative to the National Kidney Foundation for the Creation of the Communication Document for Donor Recipient Families.

Amanda B. Weis, BS '98, and Nicholas A. Sloyer were married April 27, 2002, in Rochester. She is currently a primary service operating room registered nurse in orthopedics at Strong Memorial Hospital.

Cynthia R. Work, BS '99, is an RN on the Birth Center at Strong Memorial Hospital and received the 2001-2002 Excellence in Clinical Precepting Award on May 30, 2002.

2000s

Jennifer M. Dunivent, BS '00, and Jordan C. Miller were married July 14, 2001 in Rochester. Jennifer is currently a registered nurse in the Neonatal Intensive Care Unit in Strong Memorial Hospital and is enrolled in the new MS/PhD program at the School of Nursing.

OBITUARY Margaret D. Sovie, RN, PhD

Margaret D. Sovie, RN, PhD, former director of nursing at the University of Rochester School of Nursing, died Friday, Aug. 19, 2002, of pulmonary fibrosis at her home. She was 69.

A resident of Media, Pa., Sovie served for nearly a decade as chief nursing officer at the University of Pennsylvania.

After graduating in 1964 from St. Lawrence State Hospital School of Nursing in upstate New York, Sovie worked as a nursing supervisor at Syracuse's Good Shepherd Hospital. She then served as education director for nursing services at Upstate Medical Center in Syracuse.

After serving as an assistant dean at Upstate, she was appointed director of nursing at the University of Rochester in 1976. She went on to the University of Pennsylvania in 1988 as chief nursing officer – a job she held until 1996. She also wrote many articles on nursing and management issues for national health care journals.

She often provided practical advice to nursing graduates, recommending they be flexible in looking for jobs and consider parts of the country where there were more opportunities. Build your resume, she would lecture, and then job offers will come.

From 1996 until the time of her death, she was a Jane Delano Professor of Nursing Administration at the University of Pennsylvania's School of Nursing. She also was a nurse practitioner at Penn's health annex at Myer Recreation Center.

She is survived by her husband of 48 years, Alfred; brothers William Doe, Maurice Doe and Timothy Doe; and sisters Patricia Frye and Mickey Snye.

in memoriam

Deceased Alumni From 2000 — Present

Name

Mrs. Philip Grant Gariss II Mrs. Helen Hawelka Ashe Mrs. Ann Eisenberg Rosenberg Mrs. Anne Johnston Skivington Mrs. Ruth Miller Brody

Mrs. Muriel Ehrich Hineline Mrs. Joan Ernst Micsak Mrs. Arlene Downey Coco Mrs. Helen Fleckenstein Haws Mrs. Elizabeth Hogben Pansewicz Delong Mrs. Ivy Wickings Gaines Mrs. Margaret Anderson Birchard Mrs. Marion Bowerman Laughlin Mrs. Frances Clark Withee Mrs. Louise Taber Blei Mrs. Atlanta Page Rumble Mrs. June Graffrath Heffer Mrs. Louis Armagost Allen Mrs. Evelyn Hansen Ferguson Sr. Paul Marie Dougherty SSJ Mrs. Rosemary Cammarata Mazzacane Mrs. Shirley Donatelli Weber Mrs. Jeanette Herrick Corley Mrs. Mary Davies Smallwood Mrs. Amy Garrison Hilder Mrs. Mary Morgan Fisher Mrs. Susan Shields Pettis Mrs. Gail Davis Chancellor Mrs. Jean Hoadley Peterson Mrs. Janine Botash Gambino Ms. Robin R. Higley Miss Wanda E. Pestke Mr. Albert D. Insley Mrs. Barbara Klock Lyons Mrs. Marie-Merrill Hubbard Ewing

Degrees

BS-NURSING-1933 NUR, BS-ARTS/SCI-1933 UNC B-ARTS/SCI-1936 NUR, B-NURSING-1937 B-ARTS/SCI-1936 NUR, B-NURSING-1937 B-ARTS/SCI-1939 NUR, B-NURSING-1940 BS-NURSING-1942 NUR, BS-ARTS/SCI-1940 UNC, MS-ARTS/SCI-1946 UNC B-ARTS/SCI-1945 NUR, B-NURSING-1946 B-ARTS/SCI-1947 NUR, B-NURSING-1948 BS-NURSING-1952 NUR, BS-ARTS/SCI-1951 UNC B-ARTS/SCI-1959 NUR, B-NURSING-1960 B-ARTS/SCI-1961 NUR, B-NURSING-1962 B-NURSING-1928 NUR B-NURSING-1931 NUR **B-NURSING-1932 NUR** B-NURSING-1932 NUR B-NURSING-1933 NUR **BS-NURSING-1933 NUR B-NURSING-1938 NUR B-NURSING-1939 NUR** B-NURSING-1941 NUR **B-NURSING-1944 NUR** B-NURSING-1945 NUR, B-ARTS/SCI-1955 **B-NURSING-1945 NUR B-NURSING-1946 NUR B-NURSING-1949 NUR** B-NURSING-1950 NUR B-NURSING-1957 NUR **B-NURSING-1957 NUR B-NURSING-1961 NUR B-NURSING-1969 NUR B-NURSING-1979 NUR** MS-NURSING-1987 NUR MAS-NURSING-1963 NED MAS-NURSING-1964 NED MAS-NURSING-1964 NED MAS-NURSING-1972 NUR

PLEASE SEND OBITUARY NOTICES TO THE OFFICE OF ALUMNI RELATIONS.

OBITUARY Ruth Miller Brody, BS '40, BS '42, MS '46

Ruth Miller Brody, third director of the University of Rochester School of Nursing and Nursing Service from 1951 to 1954 died June 10, 2002 after a long illness. She was 83. Brody received her baccalaureate degree from the College of Arts and Sciences in 1940 and went on to complete a baccalaureate degree in Nursing from the School of Nursing in 1942 and a master's of science degree in 1946 from the College.

Brody became an assistant instructor in the School of Nursing in 1942. She spent an interim year at Columbia Presbyterian Hospital before returning to Strong as a surgical nursing supervisor. Brody then progressed to medical supervisor in 1947 and to assistant director of the School of Nursing in 1949. In 1951, she succeeded Clare Dennison.She served as director until 1954.

In 1998 the Brody family established the Ruth Miller Brody and Bernard B. Brody Nursing Professorship. She is survived by Bernard, her husband of 48 years, daughters, Sarah (David) Epstein and Rachel (David) Bandych; two granddaughters and her sister, Esther Tuttle.

Letter from the Alumni Office

It was a weekend to remember as the School of Nursing community of alumni, friends, faculty and staff turned out to celebrate another Reunion and Fall Weekend in style.

The following pages depict the array of festivities held October 3-5, celebrating the pioneers who paved the way for nursing education in the 21st century. The weekend commenced with the dedication of the Jane Ladd Gilman, '42 Nursing Skills Lab honoring one of the early leaders in Rochester nursing and her dedication to the School over the years. Friends, family, alumni, faculty and students then gathered for a reception kicking off the celebratory weekend.

Touring Strong Memorial Hospital and the new Emergency Department, alumni were able to see first hand how the commitment to patient care still remains a hallmark of Rochester nursing. Pamela Austin Thompson, MS '79, addressed alumni, friends and faculty at the 44th annual Clare Dennison Memorial Lecture.

A full house gathered with Dean Patricia Chiverton in Helen Wood Hall Lounge for the annual School of Nursing Luncheon celebrating the successes and highlights of the new programs and initiatives under way.

The weekend closed with a Celebration of Life for those alumni and friends who have passed on as well as a Colonial Belle Boat Tour along the Erie Canal and Class Dinners at the Hutchison House.

I sincerely want to thank everyone for their support in making this a wonderful weekend and salute the alumni and friends who were able to return to the School and connect with old friends. It was a pleasure to meet each of you and I look forward to seeing you again soon.

Please save the date for Fall and Reunion Weekend 2003, September 18-20, 2003! Watch the SON web site for the complete schedule in the coming months at www.urmc.rochester.edu/son.

I hope to see you then!

Sincerely,

Urdrea m. marshall

ANDREA M. MARSHALL ASSOCIATE DIRECTOR OF DEVELOPMENT AND ALUMNI RELATIONS

- **1** | Dedicating the Jane Ladd Gilman '42 Nursing Skills Lab
- 2 | Community Nursing Center presentation
- **3** | Gathering at the Clare Dennison Lecture

- 4 | Class Dinners at Hutchison House
- 5 | School of Nursing Luncheon

- 6 | Community Nursing Center Presentation
- 7 | 50-Year Club Breakfast
- 8 | School of Nursing Kick-Off Reception

1 | Dean Patricia A. Chiverton, EdD, RN, and Christopher Raimy, Director of Development for Alumni Programs, dined with alumni during a recent trip to Reno, Nevada. From left: Dr. Edwin D. Savlov, MD '48, Alberta Schlatter Negley BS '71, Dean Chiverton, and Jean Tullius Savlov BS '55. 2 | 75 Years of Excellence in Nursing Education Event, May 17: Alumni, friends, faculty, students and their families gather to celebrate the University of Rochester School of Nursing's 75-year history educating leaders in nursing education, practice and research.

3 | Albany-area alumni gathered April 4 at the Marriott Albany. From left: Diana Winslow Maude '57, Lyn Lawrence LaBarre '77, Dean Patricia A. Chiverton, EdD, RN, Sally Mann '62, Jayne Zinke '64, and Andrea Marshall, Associate Director of Alumni Relations and Development. 4 | School of Nursing's new Dean's Advisory Board includes: (front row) Mary Moore Insel, Carolyn Taksen Friedlander, Dr. Junko Mohri Mills, Karen Webb Sutherland. (back row) Dr. Fay Wadsworth Whitney, Elizabeth Wetterings Smith, Marilyn S. Fiske, Dr. Elaine C. Hubbard, and Dr. Jean E. Johnson. Missing from photo is Dean Dr. Patricia A. Chiverton. **5** | School of Nursing Eleanor Hall Heritage Center Dedication, May 17. From left: Russell Craytor '35, Josephine Craytor, Eleanor Hall, Helen McNerney MAS '66, Jane Ladd Gilman B '41, B '42.

Thank You to Donors

Dear 2001-2002 Donors,

With great appreciation and excitement I thank you all! The following alumni, friends, corporations and associations enthusiastically supported projects and programs in the School of Nursing this year. Your generosity resulted in another record-breaking year. Overall alumni participation is 29 percent for the School of Nursing, the highest alumni participation among the schools within the Medical Center. Congratulations on a remarkable achievement!

I continue to meet the wonderful alumni and friends who are the foundation on which the School is built. For those of you I have not met, I look forward to meeting you in the future.

Thank you all for ensuring the future success of Rochester Nursing! I salute your commitment to nursing.

Sincerely,

aticia Countor

Patricia Chiverton, EdD, RN, FNAP Dean

Gift Club Levels:

Dean's Diamond Circle		
\$50,000+	Benefactors	
\$25,000+	Founders	
\$10,000+	Advisors	
\$5,000+	Patrons	
\$2,500+	Fellows	
\$1,000+	Associates	
-	Helen Wood Society	
\$500+		
-	Grace L. Reid Society	
\$250+		
_	Clare Dennison	
	Society	
Gifts under \$250		

School of Nursing Donor Report for July 1, 2001 - June 30, 2002

We apologize in advance for any omissions or errors in the names of any participating contributors. This report lists gifts received as of June 30, 2002.

Listings	Page
• Friends	27
• Alumni	27-35
 Matching 	35
 Corporations 	35
 Foundations 	35
• In Honor of	35
 In Memory of 	35
• McLouth	
Challenge	36-40
• Eleanor Hall	
Bequest Society	40

Friends of the School of Nursing

Dean's Diamond Circle

Dean's Diamond Circle members are patrons whose gifts to the School of Nursing exceed \$1,000 annually.

Benefactors Eleanor Hall, '61HNR Jean E. Johnson Founders Nancy Ann Naughton Boyer Loretta C. Ford, '00HNR & William J. Ford Advisors Carolyn T. Friedlander & Roger B. Friedlander Elaine C. Hubbard Patrons William Bechtel Josephine Kelly Craytor & Russell E. Craytor Fellows Marjorie Stuber Cleveland Lucretia W. McClure Howard A. Spindler Associates Estelle H. Carver Ruth Chapin Koomen & Jacob Koomen Jr. Anne Heberling Schottmiller & John C. Schottmiller George S. Terry Jr.

Helen Wood Society

Helen Wood Society members are patrons whose gifts to the School of Nursing exceed \$500 annually.

Janet E. Fitzpatrick Richard F. Koestner Margaret F. Lander & Raymond A. Lander Jr. Joan White Merzbach & Ralph K. Merzbach Joann C. Todd & Charles C. Todd

Grace L. Reid Society

Grace L. Reid Society members are patrons whose gifts to the School of Nursing exceed \$250 annually.

Reuben A. Clay Jr. David A. Haller Jr.

Clare Dennison Society

Clare Dennison Society members are patrons whose gifts to the School of Nursing are less than \$250 annually. Michael H. Ackerman Kendra L. Adams Alice Berggren Allen Adrienne I. Antonucci Brenda Babitz & Paul Babitz Nancy Wales Bartlett Dorothy J. Beavers Gloria E. Becker Mary Bigelow & Raymond C. Bigelow Lisa M. Bower & Donald P. Bower Nancy H. Bradstreet Sue Brent & Irving A. Brent Gwendolyn Marie Buchanan Martha S. Bulger Sandra L. Bumpus Donna Burkhardt & Douglas Burkhardt Beverly K. Bushart Walter A. Campbell Ann G. Candido Lorraine E. Carroll Alison Mason Chase Kathleen L. Cholish & Daniel W. Cholish Solveig Leland Clapp Mary Lou Clifford & Jeremiah Clifford Monica Wittmann Cloonan Betsy E. Cohen Anne Coyne Eleanore M. Craig Ann L. Cramer & William M. Cramer Robert A. Daly Joyce DiMarzo Vicki Dodds Schultz Kreag Donovan Dolores Pfrengle Fanton & Kenneth R. Fanton Judith R. Francis & Jerry D. Francis Mary Shoup Freliga Frances T. Gay Barbro Giangreco Mary Jane Gissin & Arnold S. Gissin Monica S. Guenther & Timothy B. Guenther Jeanne C. Hadfield Marion Halpin & Walter G. Halpin Donald L. Henderson

Bernice C. Hogan Louise A. Hohener Doris B. Holt Mercelle B. Jackson Florence Jacoby Albina Janesko Nancy Ann Kelley Charlotte Klose & Gerhard Klose Lindsey T. Knoble & William F. Knoble Gary Kuter Henry C. Lane Jeanne R. Loysen Eileen W. Lumb Sandra A. Lux Blanche S. Mansing Clara M. Marciano F. Christine Marsden Andrea Marshall C. John Matteson Donald E. McConville Jean Feil McGillicuddy Patricia M. McKenna & Cornelius J. McKenna Hilda Jo Anne Milham Hugh D. Outterson Jann G. Packard Mary Anne Palermo & Richard C. Palermo Diane Davies Parrinello & John R Parrinello Eugene Parrs Kathleen Pavelka Anne Pell & Erik M. Pell Madeline H. Petrillo Sally Pezzulo & Glenn Pezzulo Judith Potter Barbara Rockefeller & Larry Rockefeller Joyce Roeding & Howard F. Roeding Deborah Ronnen & Sherman F. Levey Irma L. Rumbutis Martha G. Rumsey & George N. Rumsey Kathy England Scherer Sarah S. Singal & Daniel J. Singal Marie Sorel-Miller Nancy L. Spezio Ada Mary Stankard & Robert J. Stankard Elizabeth A. Steinberg Patricia A. Stewart Jeanne P. Sumpter & Edwin A. Sumpter Marjorie Pritchett Tabechian

Christine A. Taylor & David H. Taylor Douglas F. Taylor Inez Vervalin Todd Donna M. Treat Kathleen S. Van Voorhis & Harold Van Voorhis Shirley T. Warren Heather M. Watson & P. Keith Watson Linda S. Weinstein Delores Welkley Dorothy McEwen Whittingham Catherine Catlett Williams Wendy A. Witterschein Arlene Wickman Worden Marge York Gene L. Young

Alumni of the School of Nursing

1929

33% Participation

Elizabeth Waldorf Tague

1930

50% Participation
Clare Dennison Society
Lena Briggs Beck

1931

25% Participation

Clare Dennison Society Mabel Sine Wadsworth

1932

40% Participation Helen Wood Society True Wilson

Clare Dennison Society Ruth Adams Rowley

1933

14% Participation

Dean's Diamond Circle Associates Mildred Grant Gariss *

1934

33% Participation

Clare Dennison Society Wilda R. Gigee Madeline Ritter Pol

1935

27% Participation

Clare Dennison Society Zoe Batsleer Bovet Margaret Schaefer Dodge Gertrude Frink Reed Edna Sine Stockton

1936

33% Participation Clare Dennison Society Gladys Robin Alexander Della Ziegler Olivey Esther Webster Sweet

1937

44% Participation

Dean's Diamond Circle Associates Elizabeth K. diSant'Agnese & Paul A. diSant'Agnese Fellows Helen Hatch Heller Clare Dennison Society Naomi B. Baker Ethel Corregan Doyle

19<mark>38</mark>

42% Participation

Dean's Diamond Circle Associates Margaret McGlashan Ruch Louise Sullivan Smith Clare Dennison Society Anne Petz Connelly Elsie Otto Eccher Annette Briggs Young

1939

42% Participation

Clare Dennison Society Louis Armagost Allen * Edna Bennett Arnold Dorothy Storm Hintz Eleanor M. Lofthouse Maysie Calder Rich

1940

38% Participation

Dean's Diamond Circle Associates Faith Barnum Norton Clare Dennison Society Esther Tuthill Bellwood Marie Cabelka Christiansen Margaret Stebbins Farris Grace Size Shapiro

1941

36% Participation

Dean's Diamond Circle Associates Anna Bater Young Grace L. Reid Society Doris Hubbard Crough Clare Dennison Society Virginia Berning Ervin Sallie Shafer Jackson Helen Norkelunas Malarkey

1942 41% Participation

Dean's Diamond Circle Advisors Jane Ladd Gilman Grace L. Reid Society Lois Horton Chalecke Ruth Stevens Mulligan Clare Dennison Society June Heinz Brockmyer Jane Morgan Bruckel Adelaide Briggs Carter Marjorie R. Graham M. Harriet Mills Anne Gartland Payne

1943

29% Participation Grace L. Reid Society Betty M. Oatway

Clare Dennison Society Julia Rodier Burdick Frances Smith Dietrich Jean Kelly Iversen Marjorie Lee Jeroy Elizabeth Stroh Marr Eleanor Hill Marugo Yvonne Odell McLravy Ardis Borglum Vokes Elizabeth Ickes Williams

1944

38% Participation

Dean's Diamond Circle Advisors Marion Scutt Cole & James M. Cole

Dean's Diamond Circle Associates Betty Pixley Grant & Richard Grant Grace L. Reid Society Ernest Haefele Longman **Clare Dennison Society** Thirza Jean Ecker Gladys McBride Graham H. Patricia Keefe Arlene Miller Koerner Margaret Fish Maslyn Elsie Schockow Meyer Jean Gunn Simmons Mary Auman Steele Norma McGivern Weigle

1945 51% Participation

Dean's Diamond Circle Advisors Jane Curtiss Watkin Grace L. Reid Society Jean Spoor Stevens **Clare Dennison Society** Marie Zimmerman Costich Jane Wilkins Diegert Harriet Vales Donnelly Mary Anne Fischer Martha Mann Freeman Mary Babcock Fyles Anne Barnetson Gilbride Anne Pryor Jayne Rosemary Cammarata Mazzacane * Sally Murphy Miller Marian Rahr Moir Margaret Gilligan Phillips Joyce Measor Rude Alice Marie Sherman Joycelyn Breen Thomas Shirley Morrison Thompson Pauline Lilley Totten Marilyn Ingraham Wolff

1946

32% Participation

Dean's Diamond Circle Patrons Alicia Parker Anderson Barbara Greenlar DeRiemer & Robert DeRiemer Helen Wood Society Ruth Weber Dickinson Clare Dennison Society Anita Woolshlager Curtiss Marian Hulek Eiband Caroline Blackwell Gale Shirley Defrees Greenhalgh Jane Fehr Hanlon Doris Brill McNulty Catherine McCormick Monroe Katharine B. Morris Doris Cooper Nelson Gail Bowen Ness Nada Blake Phillips Dorothy Marg Revell Joan Sage Shaw Rita Sheridan Studley

1947

23% Participation

Clare Dennison Society Dorothy Mosley Alexander Elizabeth Mohney Bean Jean Lissow Buehler Helen Range Cone Betty Dahlgren Glatz Margaret Mullen Griffith Eris Olds Kimble Berenice McAusland Lambie Angie Palmisano Laverdiere Elizabeth Woodard Love Lucile Beaman McGarrah Elsie Hotchkin Moon Nancy Wickson Smith Elizabeth Thom Snedeker Esther Hagberg Swales Ann Esmond Towers Flora Chindgren Vogt Gloria Burgett Webster Jeanette Merritt Weller

1948

39% Participation

Helen Wood Society Carolyn Cartwright Tenney Jean Cornell Upton Carolyn E. Whitney

Clare Dennison Society Martha Turner Adams Ann E. Brady J. Elizabeth French Engan F. Jane Eyre Joan Power Gaylor June Parry Hard Ruth Plass Henry Jean Judson Larkin Joyce Ford Manning Crystal Isham Michel Phyllis Church Moore Patricia Spencer Palmer Marilyn Michener Parsons Helen Seyter Plumb Lida Vosburg Secor Paula Seaburg Starner Faith Burrell Tristan Wilburetta McDonald Wilder Marilyn Fink Williams

1949

36% Participation

Clare Dennison Society Dorothy Dobmeier Berdan Elizabeth Salisbury Clarke Allene King Covey Dorothy Mundy Dodds Mildred Wright Gilmour Janet Amendt Groover Lorraine Cleason Healy Lois Ferguson Hill Marie Caldwell Joyce Carol Pfleeger McKeehan Lois C. Miller Rosemary Brinkman Nachtwey Jane Webb Pearce Barbara Brown Scanlon Gloria Barresi Viverto Lauretta Schulze Williams

1950

37% Participation

Grace L. Reid Society Donabeth Shoop Jensen Elizabeth Weterrings Smith

Clare Dennison Society Jeannine Mathyer Ansell Jacqueline Benson Auricchio Helen Tranter Carrese Marjorie Thomes Chapin Adelaide Millar Daly Jean Miller Dirkx Velma Cavagnaro Durland Jean McCullough Engman Charlotte Samuelson Gibson Shirley Kelly Griggs Barbara Horton Handy Joan Curtis Hutchison Corinne Hays Kramer Genevieve Porter Lotz Anna Rowe McWilliam Ann Pitzer Nason Barbara Nodine Taylor

1951 50% Participation

Dean's Diamond Circle Associates Nancy Whitcraft Hare

Helen Wood Society Dorothy Hill Crim

Grace L. Reid Society Rose Fallico Finelli Gretchen Towner Parry Mary Luther Redline

Clare Dennison Society Barbara Wilt Beam Elizabeth Lilygren Bonvin Laura Hakes Brown Gertrude Blackwood Cotanche Marjorie Dawley Davenport Beverly Wood Eisenbraun, '75, '87M Elizabeth Mayer Gries Jennie VandenHeuvel Hoechner Verna Bean Izzo Margaret Wilson Jensen Dolly McFadden Kelly Gloria Harrington Martinez Audrey Brown McIntosh Joan Meister Janet Canning Rae

8

1952

48% Participation

Dean's Diamond Circle Patrons Margaret Pinker Dempski & Robert E. Dempski

Grace L. Reid Society Louise Genberg French Barbara Williams Heggie Marylyn Ernest Straight

Clare Dennison Society Kathleen Spotts Backus Barbara Barrett Best Barbara Doud Cameron Marilyn Kayner Canfield June Bond Carlson Louisa Bliven Coffin Ann McAvoy Daniluk Lois Brooks Davis Norma Gibson Griffith Marilyn Shelanskey Hudson Judith Gustin Humphrey Mary J. Janecek Roberta Owen Johnston Katharine Connell Koch Barbara Strider Kuehn Carol Benson Lloyd M. Suzanne Millan Mary Williams Nelson Doris Sherrill O'Connor Lenoire Meyer Orr Eileen Churchill Slocum Patricia Faulds Smith Beverly Richardson Verbridge Maureen Collins Warren

1953 39% Participation

Dean's Diamond Circle Associates Shirley Gantz Garvin Anna Morenus Van Slyke **Helen Wood Society** Janeen Lane Fowler Grace L. Reid Society Mary Jane Casbeer Ethel A. Nelson Clare Dennison Society Eva Vecchi Aldrich Phyllis Padgett Beard Joanne Liersch Bodwell Ann Sheppard Carey Mary Warren Coutts Janice Jacobs Currie Barbara Skasko Dino Nancy Whipple Erbland Alice Monroe Gannon Mary Wendelboe Kissel Mary Franzen Latko Jeannine Chamberlain Lawrence Nancy McFadden MacWhinney Rowena Hallauer Nadig Ruth Bohnet Reinhardt Helen Tice Rogers Eleanor Coe Sorbello Vivian Gledhill Wakeley Marion H. Weber, '63M Marilyn Beaver Yoxall Donata Labella Zartman

1954 33% Participation

Dean's Diamond Circle Associates Nancy Lyons Evarts Helen Wood Society Dorothy Hendrick Dickman Ruth Fisher Whitcomb

Clare Dennison Society Nancy Harter Bowman Phyllis Frankson Bricker Nancy Jones Dainty M. Charline Daniels Shirley Purdy Galens Geraldine Begier Kendall Ann Scully Liebers Emily Oliver Lindblom Joan Bell Marden Ruth Gruber Mettler Marjorie Smith Ophardt A. Mahaney Pragel Ann Garland Rowe Carol Greenwald Scouler Carolyn Huyett Shutt Dorothy Gardner Sieling Theda Leet Smith Susanne Smith Sparagana Patricia Crowley Trimble

1955 39% Participation

Dean's Diamond Circle Patrons Janet Eddy Scala & Robert A. Scala **Grace L. Reid Society** Evelyn M. Lutz **Clare Dennison Society** Phyllis Colby Amdur Bernice Jameson Belt Sarah Johnson Cloughly Dorothy Fabing Coburn Ruth Richardson Collier Mary Ott Curwen Joan Capecelatro Esposito Dorothy Lawrence Favaloro Joan Walsh Hartzog Ann Marie Johnson Marilyn Brownell Jones Judith Eckhard Krahmer Marianne Edgecomb Lombardi JoAnn Bernice Perry Newland Phyllis Buell Nye Ruth Gerber O'Gawa Isabelle Guenter Ohlwiler Betty Parmerter Peterson Sallyann Reed Rice Patricia Harris Rogers Gail Robyn Seeley Sandra Vantuyl Spindler Norma Pfeiffer Stewart Patricia Larsen Terry Joan Vecellio Torpie Arlene Zavitz Venkates

195639% Participation

Dean's Diamond Circle Associates Julie Keyser Sanford

Grace L. Reid Society Carol A. Brink, '62 Mary Enos Granger & James A. Granger Joan Diamond Haws Beatrice Wei Kam Ann McSweeney Klos

Clare Dennison Society Dorothy McCarthy Brennan Theresa Bagnara Cooper Mary Ann Daley, '80M Dolores Miller Dewhirst Mary Test Dietzen Joanna R. Donk JoAnn Ann Dulin Joanne Empey Fiaretti Evelyn Morrison Ghyzel Carol Grover Goddard Marcia Collins Hayes Jane Strother Hill Sharon Mason Johnson Isabel Stepanian Krempa Mary Lou Hinkel McDonald Beverly Ann Schulz Miller Carol Vogt Nichols Lois Orton Odell Johanna Brendecke Overton Nancy Butler Schultz Jane McDonald Shotkin Virginia Hannum Snyder Carolyn VanOrder Wyatt Elizabeth Burton Zwerger

1957

41% Participation

Grace L. Reid Society Diana Winslow Maude Shirley Jones Payne Esther Turkington Simons

Clare Dennison Society Barbara Niesser Adams, '72M Dorothy Doble Betler Pauline Hughes Blossom Jeanette Marvin Brown Carol Forsberg Camp Caroline Jones Carlson Lois Mundy Carlson Barbara Oakes Horvath Patricia Magin Hritz Joan Rupar MacLean Jean Stone Moncrief Ruth Williams Parker Carol Carpenter Peters Susan Shields Pettis * Virginia Myers Polgrean Mary Hogue Rose Marilyn Light Sawdey Gracia Harding Sears Marcia Carey Streb Ruth Chambers Thompson Phyllis Vollert Wettermann, '62M Joanne Siegenthaler Williamson

28% Participation

1958

Grace L. Reid Society Marian Jacobs Brook Carol Hammond Laniak Margaret Steele Trott

Clare Dennison Society Joan Holran Benneyan Patricia Meland Bond Maureen Shinnock Gibbons Sharon Oliver Karle Beverly Parker Mellini Colleen O'Kain Mills Carole Markley Morris Sonja Carlton Poe Jean Booker Roberts Ellen Older Smith Gail Geiger Smith Deanna Jeanne Warren, '72 Marcia Milton Wilson

1959

44% Participation

 Dean's Diamond Circle

 Associates

 Gretchen

 Stotz Gray

 Grace L. Reid Society

 E. Diane

 Fletcher-White

 Jean Marie Walter Kimmel

 Marilyn

 G. McClellan

Clare Dennison Society Phyllis Roehm Bailey June Ingleson Brush Andrea Reule Butler Astrid Sandberg Cooper Carolyn Chaloner Dow Virginia Reed Fisher Louise Derushia Holmes Georgann Colwell Huff Sheryn Hansen Huff Janet Hoad Hutchins Patricia McGovern Jedrey Virginia Atwood Kamke Nancy S. Manning Francine Donaruma McCarthy Nancy Benton McGowan Eva Pang Pan Christa Brauch Perea Marianne Moore Randall Marjory Heisler Shriver Molly Malchow Szumiloski Ruth Fischer Warburton, '64

1960

38% Participation

Dean's Diamond Circle Associates Anne Larkin Gardner, '83 Helen Wood Society Sharon Cyrus Matthys Clare Dennison Society Laura Fischer Armbrecht Karen Johnson Brizendine Suzanne Klopp Burggraaff Marilyn Robinson Cline P. O'dea Culhane Coughlin Dorothy L. Dahm Carol Herendeen Dambrose Mary Ellen Carlson Gaynor Donna Rauch Handy Marilyn Dueger Hurlbutt, '64M Cynthia Gaztambide Karwick Jacqueline Mangin Keenan Suellen Sampsell Miller Beverly Russell Olszewski Pauline Johnson Robertson Harriet Schafer Seigel, '76M Nancy H. Wallo Nancy J. Wink Diane Koegel Wintermeier

1961

48% Participation

 Dean's Diamond Circle Benefactors

 Eleanor Hall, '61HNR

 Helen Wood Society

 Karen Webb Sutherland

 Grace L. Reid Society

 Frieda Bentzvandenberg Bailey

 Phyllis Robinson Hasbrouck

 Clare Dennison Society

 Susan Jones Boulay

 K. Patricia Miller Derajtys

Barbara Eckstrom Globus

Elizabeth Wilson Fraser, '64M Karen Waters Freeman Marlene Reed French Barbara Long Green Patricia Wheeler Green Janet Moyer Hilliard D. Jane Griffiths Honeyman Carol Dart Markham Carol VanVechten McGowan Ann Hall Myers Lynn Bastian Nalbone Nancy Glover Nelson Kay Diane Crantz Ramsay Phyllis Ackerman Rosenbaum, '66M Barbara Tremaine Sanford Sally Ann Shea Christina Ganey Short Margaret Sindoni Smith Catherine Rogers Spragins Marian Howse Stephenson Jeanie Maddox Sy Nancy Rich Van Hooydonk Kathleen Trigg White Jean Davies Wood

1962

28% Participation

Dean's Diamond Circle Associates Elizabeth Gunn Sonnenschein

Helen Wood Society Carol Bieck Henretta, '62M Jane Merritt Land

Grace L. Reid Society Ann Fenton Luke Judy Lord McFarlin

Clare Dennison Society Carol Boozer Barnard Margaret Piper Bushey, '92M Edith Arguimbau Davidson Janet Russell DeSimone Anne Van Rennsselaer Egan Jean Conta Holland Bonnie Palmer Hull Janet Anderson Johnson Janice Vandenburg Keitz Emily Jones Lawrence Stella Hulsberg Megargle Sharon Carlson Nazarian Karen Robinson Shinn, '90, '91M Frances Wustrack Smith Barbara Purcell Sosiak Janice Barfoot Stradling Josephine Emy Whang

1963

26% Participation

Helen Wood Society Susannah Mallery Rank Grace L. Reid Society Carole Hartwig Schroeder **Clare Dennison Society** Patricia A. Balon Beverley Sill Baschnagel Jane Brandon Binns Suzanne Festersen Clark, '63M Judith Mootz Dixon Deborah Greabell Dougan Tozia Shemanski Engleman Kathleen Marciano Hall Nancy Curry Hojnacki Linda Dellinger Jackson, '75M Barbara S. Kittell Carole Holovka Koster Nancy Follett Martin Mabelle Bauch Pizzutiello Emma Hoeffner Potter Gayle Ann Traver Ann Rosa Weitzel, '80M

1964

31% Participation

Helen Wood Society Genevieve Kaiser McQuillin, '64M

Clare Dennison Society Elizabeth Hodge Butler Helene Shetler Charron, '66M Elizabeth Holczimmer Koehler, '67M Joyce Loreen Ludwig Deborah Lawrence Malone Lynda Bailey Muir Ellen Frehner Newton Marilyn Neff Repsher Elaine Bound Siu Jayne L. Zinke

1965

29% Participation

Dean's Diamond Circle Fellows Madeline Hubbard Schmitt

Helen Wood Society Eileen Cherba Berry Bonnie Warga Biskup

Grace L. Reid Society Joan Kallenbach Thorn

Clare Dennison Society Marjorie Stevens Branca Catherine Searles Dashevsky, '69M Jane Luna Rieger Inez Boyd McClary Peggiann Karpf Nuccio Judith Steege Pease Anne Englert Ross Corte J. Spencer Janet Wagner Caroline Bedette White Kay Seawall Yost

1966

34% Participation

Dean's Diamond Circle Associates Helen Boyce McNerney, '66M Clare Dennison Society Elizabeth Hooper Allen Marion Dreby Brile Judith Wood Bunting Ann Parke Burr Dorothy Costich Cox, '66M Jan Deyoung Fink Sharon Milligan Fischer Heide Froschmeier George Marlene Johnson Glickert Janet Wakeley Johnston Joyce Weber Loughlin Sandra Olsen MacMurray Nancy Rhodes Rehner, '66M Deborah Peterson Tight

1967

26% Participation

Dean's Diamond Circle Advisors Marilyn Sandra Fiske & Harold H. Gardner

Dean's Diamond Circle Fellows Jeanne Tuel Grace, '83M, '89PhD & Robert F. Grace

Grace L. Reid Society Susan Donahue Badger Virginia Bley Reiter

Clare Dennison Society Mary Drury Dewey Leslie Gordon Evans Joanne Jones Gough Nancy A. Kent Susan Griffiths Miller Maureen O'Rourke Richardson, '89M

1968

30% Participation

Grace L. Reid Society Joan Estelle Lynaugh, '68M **Clare Dennison Society** Pamela Ickes Allen Janet Fish Baldwin Lynne VanBeuren Browne Diane A. Guida, '68M Carla Bergstrom Johnson Rosemary Snapp Kean Margaret Smith Keiffer Janet Scroger Peer Janet Page Price Barbara Williams Ruggere Adair Bowman Small & Kenneth A. Small Ardith Albers Wylie Sharon Monnat Yousey

John J. Zarola

1969 21% Participation

Grace L. Reid Society Leslie Jaffe Miller Clare Dennison Society

Jane Mooney Bertram Elaine Pipe Biddle Linda Jenkins Farrand Nancy Covell Fisher Geraldine Marciano Kraemer Mary Louise Miller, '69M Kathleen Stoeckl Neuner, '69M Carolyn Marie Schodt Maria Kleinheidt Smith, '69M Hilary Weed Ware Hilda Peterson Wolf

1970

17% Participation

Clare Dennison Society Marilynn R. Reines Bernstein Cheryl Davis Kline, '93M Kathleen Corning Raymond Janice Steiner Rogers, '70M Lucy Ross Wasileski

1971

25% Participation

Dean's Diamond Circle Associates Lillian Davis Nail, '75M, '85PhD

Grace L. Reid Society Anne Findlay Swope

Clare Dennison Society Alice Witkowski Breen Wilma Henry Brigham Winifred Roth Fenner Louise H. Flick Mary Mandrick Frank Hilda Mary Frediani, '71M Carolyn Feyder Hokanson Carol Blanchard Kenyon, '76M, '86PhD Mary Tapke Kwiatkowski Marcia McCarthy Neundorfer Suzanne Elizabeth Reitz Nancy Kappus Schear Beverly Monnat Skram Marianne Doran Steinhacker, '71M Ellen Tanneberger Stiles Patricia Gallant Wasserman

1972

24% Participation

Grace L. Reid Society Kathryn Phillips King Karen Johnson Wilson Clare Dennison Society Judith Ann Cassidy Mildred Swonder Cochran, '72M Jean Garling, '72M Bonnie Beggs Lincoln Margaret Trani Lowell Ellen Furney Magnussen Rose Comella Newhart Marcia Beth Pehr Jeanette Ruvle Deborah Flint Scarpino Karen Knaebel Scott Mary Lou Wranesh Cook, '78M

1973 38% Participation

50% rancipation

Grace L. Reid Society Kay A. McCullock Melnyk, '73M, '85PhD

Clare Dennison Society Marguerite Lindley Almanas Sharon Anderson Babbitt Donna Powell Belanger Lynne Hall Blanchard Susan Griffey Brechin Sandra Nugent Chenelly, '79M Nancy Houseknecht Chernetz Rosemary Cremo-Smith Lesley J. Dawson Frances A. Deslauriers Judith Hoffman-Knobloch G. Levering Keely Jr. Martha Kleinerman Dawn Texter Lindsey Kathy Ann Lynn Lindstrom Barbara Ann Lum, '73M Valerie Sand Miller Nancy J. Newton Christina D. Slazak, '73M D. Connie Stilwell Rosemary Higgins Strub Michelle Young-Stevenson

1974

25% Participation

Grace L. Reid Society Patricia M. Bull Maureen McCarthy Friedman, '91PhD **Clare Dennison Society** Lynn Casper Burne Gloriela Olivares Burns Bonnie Smith Doell, '88M Jane Kobler Fields Karla Slayton Fogel V. J. Pearson Gibson Mary Perri Glasow Gabriele Kuett Harrison Andra Creamer James Carolyn Joint Mitchell Mary Keenan Monteverde Linda Marcoff Mueller Sandra Jean Vancamp, '76M Ilene Franchetti Wallmueller, '82M MaryPat Downey Whitehead

1975 24% Participation

Deborah S. Storm Grace L. Reid Society Joanne Amelia Shaughnessy Clare Dennison Society Margaret Anne Burkhardt, '75M

Kathleen D. Conroy Thomas F. Costello, '75M Linda Butz Goodenough Corinne Bush Kinnicutt Mary Kniep-Hardy, '75M Mary Ellen Kunz, '75M Judith Kremnick Lapping Debra Kleinberg Luger Amy L. MacNaughton Joanne Fioravanti Makielski, '78M Polly Himes Mazanec Margaret Monske Mullin Edythe August Parker Roseann Kolber Roberts, '75M Virginia Hand Shaw Susan Harford Terwilliger, '79M

1976

26% Participation

Dean's Diamond Circle Patrons Susan Halverson Cornelius, '76M **Dean's Diamond Circle** Fellows Kathleen B. King, '76M, '84PhD Dean's Diamond Circle Associates Carol Buttenschon Feeney & Kevin Feeney **Clare Dennison Society** Suzanne Schlicht Aquilina, '76M Teresa Barnwell-Riley Rita Ferrari D'Aoust, '84M Barbara Murphy Edlund, '76M Darry Bridges Guli Helen Elizabeth Hertzog Carolyn Graham Holt, '76M Rosemary Johnson, '76M Beverly Palmer Kemmerling, '76M Irene Kojen Linda P. Lawrence, '76M, '75M Margaret DeLong Martin

Joan Luce Maset Althea Mix-Bryan Barbara Weeden Pasley Martha Augusta Paulson Marilyn McGregor Plass Linda R. Rounds, '76M Catherine Shear Schoonmaker, '76M Heather L. Spear Cathy Miller Stein Carol Croston Thompson K. Albright Thorsos

1977

28% Participation

Helen Wood Society Mary Oliver Hauptmann Lisa Helen Norsen, '83M & Edward J. Wall Grace L. Reid Society Marsha Still Pulhamus, '83M Joanne Skelly-Gearhart, '84M **Clare Dennison Society** Claudina Ashelman Owen Jane Johnston Balkam, '77M Martha Patell Blount, '77M Joanne Vandevalk Clements, '88M Lisa Quay Corbett Anna Cohen Eisenberg, '77M Amy Gilman Flannery Anna Christina Gramm Margaret J. Greenlees Mary Murphy Helak Barbara Stewart Jacobs Carol Lambie-Parise Patricia Oliver Lane, '77M Regina Parise Lewis Kim Olin MacDonald Jeanne Lavigne Matthews, '77M Rosette Sunray Moss Linda Noack Toole Donna Martin Willome, '77M

1978

30% Participation

Helen Wood Society Mary-Therese Behar Dombeck, '78M Diane R. Lauver, '78M, '87PhD Suanne Miller Lippman, '78M Clare Dennison Society Joseph M. Achtyl Mark Q. Andrews Nancy Barry Bond Barbara Botz Brennan Steven E. Buckley, '78M

Carolyn Keith Burr, '78M

Janelle Repair Callaway Nancy Campbell-Heider, '78M, '88PhD Michele Stein Capellupo, '91M Lori Stoler Conway, '83M Cynthia Darling-Fisher, '78M Susan Enzbrenner DeRosa, '78M Fern B. Drillings Robert L. Elliott, '78M Anne M. Evans, '78M Beverly Ziegler Faro, '78M Carol Lee Hondorf, '78M Michelle Smith Kaskey Mary Jo Korfhage-Poret Margaret Eberts Lind Joanne Malacarne-Karras Patricia Hamill Martin, '78M Lois Koch Marvin, '78M Deborah Povilonis Mullarkey Susan Schaertl Natalizio June Iris Richardson Mary Fitch Rubenstein Elaine A. Slabinski, '78M Donna Kinney Smith, '78M Sandra Susan Sopchak Carolyn Springfield-Harvey, '78M Melinda Briese Spry Alison Miller Trinkoff Barbara Anne Urich, '87M Katherine Lazary Veals Carol Anne Wilson, '78M Geraldine Lobiondo Wood, '78M

1979

27% Participation

Grace L. Reid Society Susan Elizabeth Harrington Jill Neuman Quinn, '79M Jane I. Tuttle, '84M Tamara A. Mueller Urmey

Clare Dennison Society Elaine Hughes Andolina, '79M Elizabeth Ireland Barnes, '79M Patricia Pease Casaw, '79M Catherine A. Cassidy, '79FLW Arline Aman Christ, '79M Sandra Blanev Good, '79M Rosalie H. Hammond, '79 M Charlotte Frederick Hasenauer Lynn Greer Horowitch, '88M Virginia Klein Hurley, '01M Carol Young Jones Gina Coyne Kay Lynne Ringwood MacConnell, '84M Barbara Aponte Marino Peter F. Miraglia

L. Balbierer Noble Virginia Elaine Parry, '79M Margaret Page Redka, '79M Rona Horowitz Remstein Rosemary Ann Roth, '79M Mary Zuccolotto Scanlon, '83M Raelene Shippee-Rice, '79M Rosemary Whitman Somich, '79M Elinor M. Stanton, '79M Honora Anne Tabone, '87M Mary Dziwis Weins, '82M Ann Delaney Weiss Delores Leavitt Wetter, '79M

1980

20% Participation

Grace L. Reid Society Eileen Sullivan-Marx, '80M

Clare Dennison Society Lorie Sue Banker Sandra S. Berg, '80M Aileen Beneroff Binder Veronica Hartenhoff Burke Susanne M. Campbell, '80M Roseanne St. Thomas DiVincenzo Mary Norton Feins, '80M Pearl Helen Kahn Betty Pcionek Lapp, '80M Suzanne Gorman Maithel Merle Erb Mast, '80M Candace Klimesh Moser Donna Milburn Mummery Rebecca Smith Olsen Sherry Hobgood Pomeroy, '80M Patricia Kroemer Rimar Marie Dellaporta Stahl, '80M Mary Jean Thomas, '80M Elizabeth Weld Vaczy, '88M

1981

32% Participation

Dean's Diamond Circle Patrons Mary Moore Insel, '81M & Richard A. Insel Grace L. Reid Society Susan A. Flow Clare Dennison Society Susan Dierken Ames, '81M Ruth Putney Blackman Joan Baker-Yager Castleman, '81M Janet Clough Sue Ellen Collins, '81M Patricia Corbett-Dick, '87M Kenneth E. Corey, '81M Vicki Weinstein Finnefrock, '81M Susan Possidente Good, '81M Nancy Nelson Gorman Margaret Mould Hanna Charlyne Miller Hickey, '81M Nancy E. Kane, '81M Patricia Lindley, '81M, '90PhD Karen Dillinger Lohan Pamela Gay Lowe, '81M Nancy Cox Mills, '81M Heidi F. Peck Erika Myers Pfeiffer, '81M Janet Schwert Plosser Laurie Peck Reifenstein Theresa M. Schwartz, '81M William G. Stone Marshelle Thobaben, '81FLW Joan Insalaco Warren Patricia Diane Welsh, '81M Kathleen Tuthill Young, '81M

1982 19% Participation

Grace L. Reid Society Elizabeth L. Wisler

Clare Dennison Society Deborah Forrest Ash Eleanore Bertin Colucci Marilyn A. Boogaard, '82M Cheryl Smith Bush Carmen Louise Christopherson, '82M Mary Sprik Couillard, '82FLW Cynthia Longo DiMaggio Marcia J. Goldstein Joan Earle Hahn Amy Tanaka Lwin Jean Mack-Fogg, '88M Ann Hix McMullen, '82M Midge Chafee Miller, '82M Susanne Mayre Mohnkern, '82M Kathleen Manicini Moore Laurie Hasbrouck Mortensen Pia Stanek Schmekel, '82M Laurie Ann Coleman Tate

1983

14% Participation

Grace L. Reid Society Marjorie Norton Blondell, '83M Veronica Birki Hychalk, '83M

Clare Dennison Society Mary Bartlett Beltracchi Therese Ann Caffery, '83M Sharon O'Gawa Dommermuth Robyn Vincent Edwards Nancy Walker Gaden Jacqueline Ann Koscelnik Dorothy I. Meddaugh, '83M, '87PhD Carolyn Magee Nolan, '83M Sandra Merritt Perry, '83M Joanne Melloni Reiss Linda Pierce Smith Donna Winderl-Malyak, '83M

1984

24% Participation

Dean's Diamond Circle Associates Joanne Copeland Rodgers, '88M & David M. Rodgers

Grace L. Reid Society Judith Gedney Baggs, '84M, '90 PhD & Raymond B. Baggs

Clare Dennison Society Paul J. Archibald Karen Merl Banoff Pamela Ann Brady, '86M Linda Kuebler Curiale Sharon Dudley-Brown Karen Duffy-Durnin, '84M Sarah A. Floyd Susana Recalde Grammatikos Teresa Landry Grimm Christine Marie Lupiani Sharon Clark Mariani Sarah Alice Martin Louise Walker McDougal, '84M Susan Lansbury Mulvehill Teresa Marie Perrault, '89M Anne Maxwell Pilewski Mary Louise Schworm Carol Tymeson Warmuth Eleanor Koestner Weinstein, '90M & Steven J. Weinstein Linda Roach Yanklowski, '84M

1985

16% Participation

Clare Dennison Society Carolanne Bianchi, '85M Arthur W. Broadhurst Jr. Melanie Dietrich-Dutt Julia M. Keesey Mary Lee LaForest, '90M Eletha C. Lectora, '85M Debra George Litzenberger Judith Simmons Neuderfer, '85M Karalyn Goldberg Rabin Eileen Westlake Lumb, '85M Margaret A. Wiltberger

1986

14% Participation

Helen Wood Society Nancy Melvin Taylor

Grace L. Reid Society Patricia M. Allen, '86M Rigmor G. Miller, '91M

Clare Dennison Society Wendy Potter Dailey, '86M Regina Csuka Evans Catherine Voelker Fliegel Katherine Scrimgeour Hoose, '02M Janice J. Jurgens, '86M Ellen Bates Leighow Linda Dombrowski Lord, '86M, '94PMC Amy Wasikko Roberts Kim McKinney Teng

1987

19% Participation

Clare Dennison Society Mary Carmel Angerame, '87M Jeanne Frank Dewey Hollis Biggs Garver, '89M Sarah L. Hunt, '87M Anne Hill Keefer, '87M Patricia R. Lawrence Leslie Saunder Leon Marlene Boldt Liess, '92M Patricia Ann Macaruso, '87M Marta J. Maletzke, '87M Chrisanne Wendy Mansfield, '93M Lynn Michele Schneider, '87M Brigit Vangraafeiland, '90M Penny Shilling Warren

1988

18% Participation

Clare Dennison Society Justine Gail Bentfield Jane Young Coolidge, '88PhD Cynthia Ann Galeota Melanie Granieri Loss Deborah Tibi Horst, '88M, '94PMC Janice Elizabeth Hurley, '88M Jennifer Buckley Lang Kathleen A. McGrath, '88M John A. Modrzynski Jr. Cynthia Toole Munier, '88M Deborah R. Pittinaro, '95M Joann Romano-Egan, '88M Melinda S. Sciera, '88M Judith Spula Sternberg, '88M Elizabeth Gutmann Weingast Paula Holmes Zagrobelny

1989

21% Participation

Helen Wood Society Jessie Drew-Cates, '89PhD

Grace L. Reid Society Patricia A. Tabloski, '89PhD

Clare Dennison Society Elizabeth S. Caruso, '89M Suzanne Benzoni Chang, '89M Cheryl Elizabeth Field Dalena Heitz Franklin, '89M Cynthia Palenski Gibson, '89M Margaret Mary Hull, '89PhD Robyn Gibbs Lawton Martha Riggs Malloy, '89M Mary Napodano McCann Betsy Ellen Painter, '91M Nancy J. Pedersen, '89M Beverly Slack Shaheen, '89M Margaret Sager Tobin, '89M Judith A. Vogt, '89M

1990

13% Participation

Helen Wood Society Julia Lindeman Read, '95M Clare Dennison Society Ivy Faith Braun Laura M. Pomilla Caruso Alison Munroe Dura, '90M Lori B. Hoffman, '95M Sharon M. Mallory, '91M Patricia A. Muir, '90M Stephanie Elizabeth Von Bacho, '94M Susan Jacobus Wilson, '90M Sharon Lee Zache, '90M

1991

8% Participation

Grace L. Reid Society Nancy Margaret Watson, '91PhD

Clare Dennison Society Dorothy Palmer Chilton, '91M Rita Seymour Crowley, '91M M. Susan Delahunty Julie Tomaino Duff, '91M Elizabeth Norris Shafer

1992 18% Participation

Clare Dennison Society Kristin Rene Hayes Asis Kathleen Farren Brennan, '92M Judith E. Broad, '92PhD Laurie Ann Danieu Carole Farley-Toombs, '94M Regina Carter Farmer, '92M Donna M. Fladd, '92M Jacqueline Sobaszek Fleming Mary Jo Hohl Mary Falk Kelly, '92M Joanne Clark Lembach, '92M Mary Jo Lockwood, '93M Lisa Lynne Loveless Bernadette Vulcan Melnyk, '92PhD Joanne Mary Monaghan, '92M Anne L. Wagner, '92M

1993

9% Participation

Clare Dennison Society Elaine Anne Cannon Barbara Cull-Wilby, '93PhD Susan Ochs Gaile, '93M Carrie Dawn Gaynor Susan Wrisley Groth, '93M Debora Houghtalen Eileen Margaret Johnson, '93M Dianne Morrison-Beedy, '93PhD Dawn Hallahan Rugelis, '93M, '95PMC

Mary Hooper Wegenka, '93M

1994

16% Participation

Clare Dennison Society Nancy E. Brinkwart, '94M, '95PMC

Karen Glover Comstock, '94M Kathryn Anne Drogan Kathleen Mary Gaglione, '94PMC Janet Lynn Harris, '94PMC Theresa L Hart Delores C. Henry, '98M Susan Fredericks Hodes Angela May Carlson Liberatore, '94M Bernadette Payne Macleod, '94M Dorothy M. Meyer Shari Ann Miller, '94M Virginia R Minster, '97M Daniel R. Nowak, '94M Mary C Rivers, '94M Cheryl Elizabeth Robinson, '94M Rina Clogston Schnaufer Brenda Pullyblank Seaman, '99M Debra C. Smith Pamela C. Smith, '97M Michelle Roberta Stouffer Dawn K. Urquhart, '97M

Linda L. McHenry, '94M

1995

8% Participation

Clare Dennison Society Sandra Jane Brzoza, '95M Carolyn B. French, '95M, '00PMC Mary E Maxwell, '95M Donna Marie McCagg, '95M Dawn Ewing Mosher, '95M Lynn M. Nagle, '95PhD Jacinthe Pepin, '95PhD Nancy L Price, '95M, '99PMC Judith Drechsler Watt, '95M, '00PMC

1996

10% Participation

Clare Dennison Society G. Ronald Beck, '99M Connie Lynn Brais Cheryl Della Sala, '96M Erin Elizabeth Donnelly Kelly Lynne Dumont, '96M Joyce Eagan Gaudieri, '96M Mary Minotti Gerbino, '96M Karen Elizabeth Livornese Renee Barber Robinson, '01M Margaret Schrader Ross Teresa Michelle Stanley Carolyn G. Tinling, '96M

1997

7% Participation

Clare Dennison Society Carrie Martine Carveth Emma Rachel Coax Laura A. Henry Sharon Mille Margaret M. Odhner Diane Marie Salipante, '97M Beth Kachmaryk Spatola Kathryn McCabe Votava, '97PhD Mary Ann Weber, '97M

1998

7% Participation

Clare Dennison Society Therese M. Collins Elaine Mary De Haas Nancy Freeland, '98M Michelle Stout Haeger, '98M Mary T. Herr, '98M Lesley Ann Johnson Maureen E. Kiernan, '98M Pamela Helen King, '98M, '98PMC Mio Patricia Osaki Elaine G. Philipson, '98M

1999

8% Participation

Grace L. Reid Society Janet Irish-Feltner

Clare Dennison Society Tamara Twitchell Crafts, '99M Deborah H. Eldredge, '99PhD Beth Marie Fietze Susanne E. Heininger Catherine Ann Junkans, '99M Susan Baumler Lewish John M. Rushforth, '99M Shawn Nichola Smith

2000

10% Participation

Dean's Diamond Circle Founders Loretta C. Ford, '00HNR & William J. Ford

Helen Wood Society Mary McGuire Torchio, '00M

Clare Dennison Society Mary Lynne Bement, '00M Geraldine A. Calandra-Adamid, '00M Jacquelyn Neuland Doyle, '00M Nancy Fischbeck Feinstein, '00PhD Linda Grinnell-Merric Nancy L Hofmann, '00M Diane M. Plumadore, '00M

2001 6% Participation

Clare Dennison Society Kristina Elizabeth Cooper, '01M Elizabeth Blu Glaser Nancy Jeanne Pearson, '01M Susan Marie Sweet, '01M Kathleen Elizabeth Wilkinson

Matching Gifts

AT&T Advanced Micro Devices The Boeing Company Carpenter Technology Corporation Foundation Cigna Foundation/Cigna Corporation Consumers Energy Exxon Mobil Foundation Gartner Group Charity Fund General Electric Company Halliburton Foundation Harris Corporation I.B.M. Corporation Merck & Company, Inc. Mobil Foundation, Inc./Mobil Corporation Moog, Inc. Osram Sylvania Inc. Schering-Plough Corporation Telecordia Time Warner Inc. The UPS Foundation, Inc./United Parcel Service Varian Medical System Inc. Verizon The Xerox Foundation/Xerox Company

Corporate, Foundation, Association and Organizational Gifts

American Nurses Foundation Anonymous Haberman Associates Ayco Charitable Foundation Brody Charitable Trust Davenport-Hatch Foundation Enterprise Rent-A-Car Foundation Friedlander Family Foundation Helene Fuld Health Trust The John A. Hartford Foundation, Inc. Kirkhaven Nursing Home

The Lockwood Group Parrs & Perotto LLP Rochester Area Community Foundation Rochester Bicycling Club Rochester Venture Capital Group Rotenberg & Company LLP The Sisters of Charity Spindler Family Foundation Tenants Association Springbrook Apartments STA Travel Star Media Group Inc. Thorn Family Foundation Transcultural Nursing Society Upstate Special Risk Services Inc. Wolf Group New York Inc.-Rochester

Gifts in Honor of:

MR. & MRS. WILLIAM CRIM'S 50TH ANNIVERSARY Barbara Beam Margaret Jensen

HELEN HATCH HELLER '37 Davenport-Hatch Foundation

ELAINE HUBBARD Elizabeth Wisler

KATHLEEN KING, '76M, '84PhD Mary Ann Torchio

Gifts in Memory of:

CHRISTINE A. ALLEN James Granger & Mary Granger

SHARON BARNO Nancy Bradstreet

RUTH BARTLETT Eleanore Craig

LILLIAN VANBROCKLIN-BLACK Elizabeth Williams

RUTH MILLER BRODY, '40, '42, '46 Jean Buehler

RITA C. CHISHOLM Jane Luna Rieger

CAROL GROUNDS DODGE Molly Szumiloski

KATHARINE M. DONOHOE Madeline Schmitt

BERNICE GORDON Joyce DiMarzo C. John Matteson Eugene Parrs

Judith Potter

Star Media Group Inc DR. JEREMY A. KLAINER Adrienne Antonucci Haberman Associates Paul Babitz & Brenda Babitz Raymond Baggs & Judith Baggs Dorothy Beavers Raymond Bigelow & Mary Bigelow Irving Brent & Sue Brent Martha Bulger Douglas Burkhardt & Donna Burkhardt Beverly Bushart Ann Candido Lorraine Carroll Daniel Cholish & Kathleen Cholish Jeremiah Clifford & Mary Lou Clifford Anne Coyne William Cramer & Ann Cramer Mary-Therese Dombeck Kreag Donovan Kenneth Fanton & Dolores Fanton Janet Fitzpatrick Jerry Francis & Judith Francis Frances Gay Barbro Giangreco Arnold Gissin & Mary Jane Gissin Timothy Guenther & Monica Guenther Walter Halpin & Marion Halpin Donald Henderson Bernice Hogan Doris Holt Mercelle Jackson Albina Janesko Gerhard Klose & Charlotte Klose Henry Lane

Sherman Levey & Deborah

The Lockwood Group

F. Christine Marsden

Cornelius McKenna

Jeanne Loysen

Sandra Lux

Ronnen

& Patricia McKenna

Ralph Merzbach & Joan Merzbach

Richard Palermo & Mary Palermo John Parrinello & Diane Parrinello Parrs & Perotto LLP Kathleen Pavelka Erik Pell & Anne Pell Glenn Pezzulo & Sally Pezzulo Rochester Bicycling Club Rochester Venture Capital Group Larry Rockefeller & Barbara Rockefeller Howard Roeding & Joyce Roeding Rotenberg & Company LLP Irma Rumbutis Kathy Scherer Daniel Singal & Sarah Singal The Sisters of Charity Nancy Spezio Tenants Association Springbrook Apartments STA Travel Robert Stankard & Ada Stankard Elizabeth Steinberg Patricia Stewart Charles Todd & Joann Todd Inez Todd Upstate Special Risk Services Inc. Harold Van Voorhis & Kathleen Van Voorhis P. Keith Watson & Heather Watson Linda Weinstein Catherine Williams Wendy Witterschein Wolf Group New York Inc.-Rochester Marge York

Hilda Milham

Jann Packard

ESTHER BUMPUS '49 Sandra Bumpus

ANNE SKIVINGTON, '39, '40 Helen Heller Blanche Mansing Donald McConville

McLouth Challenge

School meets challenge, receives \$2 million scholarship

Two years ago, the University of Rochester School of Nursing embarked on a challenge posed by the executor of the estate of Charles McLouth, III of Palmyra, NY. McLouth had become close to the School through the nursing care his sister received. He recognized the importance of the work done at the School to educate nurses who become leaders in their field.

The School is proud to announce that it has exceeded the \$1 million goal required by the Challenge. This scholarship will be important at a critical time as the School implements creative solutions to nursing education, practice and research during this severe nursing shortage. The McLouth Scholarship will provide essential resources to recruit nurses to the field and further the education of RNs at a time when we need it the most.

Hundreds of alumni and friends of the School of Nursing supported this worthwhile endeavor. Dozens made leadership contributions, and several made major gifts that we have highlighted in previous articles. Alumna Jane Ladd Gilman '42 provided the final major gift that put us over the top of our ambitious goal. In recognition of this gift, and of her years of leadership and support, the School is proud to name the Jane Ladd Gilman '42 Nursing Skills Lab. A dedication ceremony took place during reunion to celebrate this outstanding gift.

To all who made possible the School's success in meeting the McLouth Challenge, we thank you! Please know that your generosity will touch the lives of countless nursing students in the future through the McLouth Scholarship Fund.

Donors:

Joseph Achtvl Michael Ackerman Barbara Adams Kendra Adams Martha Adams Dorothy Alexander Gladys Alexander Elizabeth Allen Louis Allen (DECEASED) Pamela Allen Patricia Allen Marguerite Almanas Phyllis Amdur Alicia Anderson Holly Anderson Linda Andrake Mark Andrews Mary Angerame Anonymous Check Donors Adrienne Antonucci Suzanne Aquilina Paul Archibald Deborah Ash Claudina Ashelman Owen Haberman Associates Jacqueline Auricchio Sharon Babbitt Brenda Babitz Paul Babitz Susan Badger Judith Baggs Raymond Baggs Frieda Bailev Naomi Baker Janet Baldwin Jane Balkam Martha Ball-Pignataro Patricia Balon Karen Banoff Carol Barnard Teresa Barnwell-Riley Carolyn Barry Nancy Bartlett Beverley Baschnagel Phyllis Beard Dorothy Beavers William Bechtel Lena Beck Gloria Becker Susan Bell Mary Ellen Beltracchi Mary Bement Cheryl Bennett Justine Bentfield

Luis Berrios Eleanore Bertin Colucci Barbara Best Dorothy Betler Carolanne Bianchi Beth Bickford Elaine Biddle Mary Bigelow Raymond Bigelow Aileen Binder Jane Binns Susan Blaakman Laura Black Ruth Blackman Marjorie Blondell James Blonsky Pauline Blossom Martha Blount Nancy Bond Patricia Bond Elizabeth Bonvin Marilyn Boogaard Susan Boulay Donald Bower Lisa Bower Nancy Bowman Nancy Boyer Nancy Bradstreet Pamela Brady Connie Brais Marjorie Branca Ivy Braun Alice Breen Barbara Brennan Dorothy Brennan Kathleen Brennan Irving Brent Sue Brent Wilma Brigham Marion Brile Carol Brink Nancy Brinkwart Karen Brizendine Judith Broad June Brockmyer Jacqueline Brown Jeanette Brown Laura Brown Lynne Browne June Brush Sandra Brzoza Steven Buckley Jean Buehler Martha Bulger Patricia Bull Judith Bunting Barbara Burcham Laura Burgess Suzanne Burggraaff Debra Burke

Donna Burkhardt Douglas Burkhardt Sueann Burley Lynn Burne Gloriela Burns Carolyn Burr Cheryl Bush Beverly Bushart Margaret Bushey Elizabeth Butler Therese Caffery Marcia Cain Geraldine Calandra Janelle Callaway Jacquelyn Campbell Walter Campbell Ann Candido Marilyn Canfield Elaine Cannon Michele Capellupo Caroline Carlson Lois Carlson Helen Carrese Lorraine Carroll Adelaide Carter Laura Caruso Estelle Carver Carrie Carveth Patricia Casaw Mary Casbeer Catherine Cassidy Karen Chalanick Lois Chalecke Suzanne Chang Marjorie Chapin Sandra Chenelly Dorothy Chilton Daniel Cholish Kathleen Cholish Marie Christiansen Carmen Christopherson Suzanne Clark Reuben Clay Joanne Clements Jeremiah Clifford Mary Lou Clifford Marilyn Cline Monica Cloonan Sarah Cloughly Emma Coax Mildred Cochran Louisa Coffin Betsy Cohen James Cole Marion Cole Ruth Collier Sue Collins Therese Collins Patricia Colucci Kathryn Comella

Karen Comstock Helen Cone Anne Connelly Kathleen Conroy Theresa Contons Lori Conway Jane Coolidge Kristina Cooper Lisa Corbett Kenneth Corey Susan Cornelius Catherine Corrigan-Wall Thomas Costello Gertrude Cotanche Natasha Cottrell Mary Couillard Mary Coutts Anne Coyne Eleanore Craig Ann Cramer William Cramer Josephine Craytor Russell Craytor Doris Crough Rita Crowley Rose Crupi Barbara Cull-Wilby Katherine Cultrara Linda Curiale Anita Curtiss Mary Curwen Rita D'Aoust Wendy Dailey Mary Ann Daley Carol Dambrose Laurie Danieu Cynthia Darling-Fisher Catherine Dashevsky Marjorie Davenport Davenport-Hatch Foundation Edith Davidson Lois Davis Lesley Dawson Elaine De Haas M. Delahunty Margaret Dempski Robert Dempski K. Patricia Derajtys Barbara DeRiemer Robert DeRiemer Susan DeRosa Frances Deslauriers Jeanne Dewey Dolores Dewhirst Dorothy Dickman Frances Dietrich Cynthia DiMaggio Joyce DiMarzo Barbara Dino Jean Dirkx

Elizabeth diSant'Agnese Paul diSant'Agnese Roseanne DiVincenzo Dorothy Dodds Vicki Dodds Margaret Dodge Bonnie Doell Sharon Dommermuth Joanna Donk Erin Donnelly Harriet Donnelly Kreag Donovan Kreag Donovan Ethel Doyle Jacquelyn Doyle Jessie Drew-Cates Kathryn Drogan Sharon Dudley-Brown Karen Duffy-Durnin Kelly Dumont Alison Dura Velma Durland Barbara Eckstrom Globus Barbara Edlund Robyn Edwards Marian Eiband Anna Eisenberg Beverly Eisenbraun Deborah Eldredge Robert Elliott Kimberly Ellis Linda Eminhizer Jean Engman Enterprise Rent-A-Car Nancy Erbland Joan Esposito Anne Evans Judith Evans Nancy Evarts F. Jane Eyre Dolores Fanton Kenneth Fanton Carole Farley-Toombs Beverly Faro Linda Farrand Margaret Farris Dorothy Favaloro Joan Fedkew Carol Feeney Kevin Feeney Mary Feins Nancy Feinstein Winifred Fenner Dorothy Ferrell Cheryl Field Jane Fields Beth Fietze Rose Finelli Jan Fink Mary Anne Fischer

Sharon Fischer Nancy Fisher Marilyn Fiske Denise Fitzgerald Janet Fitzpatrick Donna Fladd Amy Flannery Jacqueline Fleming E. Diane Fletcher-White Louise Flick Catherine Fliegel Sarah Floyd Karla Fogel Loretta Ford William Ford Janeen Fowler Jerry Francis Judith Francis Mary Ann Frank Dalena Franklin Elizabeth Fraser Hilda Frediani Nancy Freeland Karen Freeman Martha Freeman Mary Freliga Carolyn French Louise French Marlene French Maureen Friedman Helene Fuld Health Trust Nancy Gaden Kathleen Gaglione Susan Gaile Shirley Galens Cynthia Galeota Alice Gannon Anne Gardner Harold Gardner Mildred Grant Gariss * Jean Garling Hollis Garver Shirley Garvin Jovce Gaudieri Frances Gay Carrie Gaynor Mary Ellen Gaynor Heide George Mary Gerbino Evelyn Ghyzel Barbro Giangreco Maureen Gibbons Charlotte Gibson V. J. Gibson Wilda Gigee Anne Gilbride Jane Gilman Mildred Gilmour Arnold Gissin Mary Jane Gissin

Elizabeth Glaser Marlene Glickert Carol Goddard Marcia Goldstein Sandra Good Susan Good Linda Goodenough Joanne Gough Jeanne Grace Robert Grace Gladys Graham Anna Gramm Susana Grammatikos James Granger Mary Granger Melanie Granieri Loss Sandi Grant Barbara Green Shirley Greenhalgh Margaret Greenlees Elizabeth Gries Norma Griffith Teresa Grimm Linda Grinnell-Merric Janet Groover Susan Groth Monica Guenther Timothy Guenther Diane Guida Darry Guli Jeanne Hadfield Michelle Haeger Joan Hahn Eleanor Hall Marion Halpin Walter Halpin Rosalie Hammond Barbara Handy Jane Hanlon Margaret Hanna Nancy Hare Susan Harrington Janet Harris Gabriele Harrison Theresa Hart The John A. Hartford Fndtn. Joan Hartzog Phyllis Hasbrouck Charlotte Hasenauer Joan Haws Marcia Hayes Lorraine Healy Barbara Heggie Susanne Heininger Helen Heller Donald Henderson Carol Henretta Delores Henry Laura Henry Mary Herr

Ruth Herzog Charlyne Hickey Lois Hill Sandra Hill Janet Hilliard Dorothy Hintz Susan Hodes Lori Hoffman Nancy Hofmann Bernice Hogan Mary Jo Hohl Carolyn Hokanson Jean Holland Marion Holliday Carolyn Holt Doris Holt Carol Hondorf D. Jane Honeyman Deborah Horst Barbara Horvath Debora Houghtalen Jan-Lauritzen Hoyt Elaine Hubbard Marilyn Hudson Margaret Hull Judith Humphrey Sarah Hunt Janice Hurley Virginia Hurley Janet Hutchins Joan Hutchison Mary Insel Richard Insel Mercelle Jackson Sallie Jackson Barbara Jacobs Albina Janesko Jodi Jashembowski Marcia Johansson Ann Johnson Eileen Johnson Kathleen Johnson Lesley Johnson Sharon Johnson Roberta Johnston Katherine Jones Catherine Junkans Virginia Kamke Deborah Kampff Sharon Karle Michelle Kaskey Rosemary Kean Martha Kearns Virginia Keefe-Hardy Jacqueline Keenan Julia Keesey Margaret Keiffer Janice Keitz Dolly Kelly Nancy Kent

Carol Kenyon Maureen Kiernan Eris Kimble Jean Kimmel Pamela King Martha Kleinerman Susan Klinefelter Ann Klos Charlotte Klose Gerhard Klose Lindsey Knoble William Knoble Katharine Koch Arlene Koerner Richard Koestner Irene Koien Mary Jo Korfhage-Poret Sarah Korzenski Jacqueline Koscelnik Geraldine Kraemer Judith Krahmer Corinne Kramer Isabel Krempa Barbara Kuehn Joyce Kuhr Mary Kunz Gary Kuter Mary Kwiatkowski Cheryl LaCasse Mary LaForest Joan LaMonica Jane Land Margaret Lander Raymond Lander Henry Lane Patricia Lane Jennifer Lang Carol Laniak Betty Lapp Judith Lapping Diane Lauver Emily Lawrence Jeannine Lawrence Linda Lawrence Patricia Lawrence Robyn Lawton Eletha Lectora Ellen Leighow Joanne Lembach Leslie Leon Sherman Levey Susan Lewish Angela Liberatore Bonnie Lincoln Margaret Lind Emily Lindblom Kathy Lindstrom Susan Lipe Suanne Lippman Debra Litzenberger

Karen Livornese Carol Lloyd Mary Jo Lockwood The Lockwood Group Eleanor Lofthouse Karen Lohan Marianne Lombardi Ernest Longman Linda Lord Joyce Loughlin Elizabeth Love Lisa Loveless Pamela Lowe Jeanne Loysen Joyce Ludwig Debra Luger Ann Luke Barbara Lum Eileen Lumb Jane Luna Rieger Christine Lupiani Sandra Lux Amy Lwin Joan Lynaugh Lynne MacConnell Kim MacDonald Jean Mack-Fogg Joan MacLean Bernadette Macleod Sandra MacMurray Amy MacNaughton Nancy MacWhinney Suzanne Maithel Joanne Makielski Helen Malarkey Marta Maletzke Sharon Mallory Deborah Malone Sally Mann Joyce Manning Chrisanne Mansfield Blanche Mansing Carol Marcklinger Sharon Mariani Barbara Marino F. Christine Marsden Andrea Marshall Patricia Martin Sarah Martin Gloria Martinez Lois Marvin Joan Maset Margaret Maslyn Merle Mast C. John Matteson Sharon Matthys Diana Maude Heidi Maughan Mary Maxwell Rosemary Mazzacane

(DECEASED) Donna McCagg Mary McCann Marilyn McClellan Lucretia McClure Donald McConville Kay McCullock Melnyk Mary Lou McDonald Louise McDougal Ellen McErlean Judy McFarlin Lucile McGarrah Jean McGillicuddy Carol McGowan Nancy McGowan Kathleen McGrath Linda McHenry Audrey McIntosh Carol McKeehan Cornelius McKenna Patricia McKenna Ann McMullen Helen McNerney Stella Megargle Marilyn Merritt Anne Merton Joan Merzbach Ralph Merzbach Ruth Mettler Dorothy Meyer Elsie Meyer Crystal Michel Hilda Milham Sharon Mille Beverly Miller Lois Miller Mary Louise Miller Midge Miller Rigmor Miller Shari Miller Suellen Miller Valerie Miller Colleen Mills M. Mills Nancy Mills Virginia Minster Peter Miraglia Althea Mix-Bryan John Modrzynski Susanne Mohnkern Marian Moir Joanne Monaghan Jean Moncrief Mary Monteverde Kathleen Moore Carole Morris Dianne Morrison-Beedy Candace Moser Rosette Moss Linda Mueller

Lynda Muir Patricia Muir Deborah Mullarkey Ruth Mulligan Susan Mulvehill Ann Myers Rowena Nadig Lynn Nagle Lillian Nail Lynn Nalbone Susan Natalizio Lorraine Ndusha Doris Nelson Ethel Nelson Judith Neuderfer Marcia Neundorfer JoAnn Newland Ellen Newton L. Noble Lisa Norsen Faith Norton Daniel Nowak Gayle Nutile-Pimm Phyllis Nye Doris O'Connor Lois Odell Della Olivey Rebecca Olsen Beverly Olszewski Marjorie Ophardt Mio Osaki Yechiam Ostchega Hugh Outterson Johanna Overton Jann Packard Betsy Painter Elizabeth Palermo Mary Palermo **Richard Palermo** Patricia Palmer Edythe Parker Diane Parrinello John Parrinello Eugene Parrs Parrs & Perotto LLP Virginia Parry Marilyn Parsons Barbara Pasley Kathleen Pavelka Shirley Payne Ingrid Pearson Nancy Pearson Judith Pease Heidi Peck Nancy Pedersen Anne Pell Erik Pell Jacinthe Pepin Christa Perea Teresa Perrault

Carol Peters Betty Peterson Madeline Petrillo Glenn Pezzulo Sally Pezzulo Elaine Philipson Mabelle Pizzutiello Marilyn Plass Janet Plosser Diane Plumadore Madeline Pol Virginia Polgrean Brenda Pontillo Emma Potter Judith Potter A. Doreen Pragel Jane Prendergast Mary Pulcino Marsha Pulhamus Laura Pullen Jill Quinn Karalyn Rabin Kay Ramsay Marianne Randall Susannah Rank Kathleen Raymond Mary Redline Heather Reece-Tillack Gertrude Reed Jo Anne Rehfield Nancy Rehner Laurie Reifenstein Ruth Reinhardt Joanne Reiss Suzanne Reitz Mary Relich-Dudas Marilyn Repsher Dorothy Revell Sallyann Rice June Richardson Maureen Richardson Timory Ridall Donna Ries Patricia Rimar Mary Rivers Amy Roberts Jean Roberts Pauline Robertson Cheryl Robinson Renee Robinson Rochester Bicycling Club Barbara Rockefeller Larry Rockefeller David Rodgers Joanne Rodgers Howard Roeding Joyce Roeding Helen Rogers Patricia Rogers Joann Romano-Egan

Deborah Ronnen Laura Lee Rosato Mary Rose Anne Ross Margaret Ross Rotenberg & Company LLP Rosemary Roth Linda Rounds Mary Rowan Ann Rowe Ruth Rowley Mary Rubenstein Dawn Rugelis Barbara Ruggere Irma Rumbutis George Rumsey John Rushforth Dennis Ryan Diane Salipante Barbara Sanford Julie Sanford Marilyn Sawdey Barbara Scanlon Mary Scanlon Deborah Scarpino Nancy Schear Kathy Scherer Pia Schmekel Madeline Schmitt Rina Schnaufer Carolyn Schodt Carole Schroeder Melinda Sciera Brenda Seaman Gracia Sears Lida Secor Harriet Seigel Anne Sergent Elizabeth Shafer Julie Shattuck Joanne Shaughnessy Virginia Shaw Carole Shay Sally Shea Alice Sherman Raelene Shippee-Rice Carolyn Shutt Dorothy Sieling Jean Simmons Esther Simons Daniel Singal Sarah Singal The Sisters of Charity Elaine Siu Joanne Skelly-Gearhart Christina Slazak Barbara Smith Debra Smith Dianne Smith Donna Smith Elizabeth Smith

Ways to Give

NEW THIS YEAR: ONLINE GIVING

Gifts may be made online! Visit our secure server to make your gift. https://www.urmc.rochester.edu/devo lopment/Gift/makeagift.cfm

CREDIT CARE

Donors may charge their gift to the School of Nursing with a Mastercard, Visa or Discover card.

JNRESTRICTED GIFTS

The Annual Fund enables the School to strengthen and enhance it: nursing education programs and makes a difference for every School of Nursing student. The money provides support necessary to under write student scholarships and financial aid programs, and faculty and student research.

MEMORIAL AND HONOR GIFTS Gifts "In memory" and "In honor" of our nursing alumni and faculty recognize the importance that the School played in their dear ones' lives and continues to support the "Rochester tradition." These gifts can be unrestricted or designated to a special fund.

At the donor's request, the surviving spouse or a designated family member will be notified of the memorial gift. For gifts made "In honor" to recognize a particular occasion or person, the Development Office will be happy to send a special letter to the honoree notifying them of the donor's tribute gift. Please call (800) 333-4428 or (585) 273-5945

BEQUESTS

Bequests account for a major portion of the School's endowment and provide significant funding for the School's programs, facilities, an student aid. Bequests are made through a written and executed will Charitable giving through your will can benefit your heirs as well. Bequests that reduce Frances Smith Gail Smith Louise Smith Margaret Smith Nancy Smith Shawn Smith Theda Smith Virginia Snyder Rosemary Somich Elizabeth Sonnenschein Sandra Sopchak Marie Sorel-Miller Barbara Sosiak Beth Ann Spatola Heather Spear Nancy Spezio Sandra Spindler Tenants Assoc Springbrook Apt. Carolyn Springfield-Harvey STA Travel Ada Stankard Robert Stankard Elinor Stanton Star Media Group Inc Cathy Stein Elizabeth Steinberg Marian Stephenson Judith Sternberg Mary Steszewski Jean Stevens Norma Stewart Patricia Stewart Ellen Stiles D. Connie Stilwell Edna Stockton William Stone Deborah Storm Michelle Stouffer Janice Stradling Marylyn Straight Marcia Streb Rita Studley Eileen Sullivan-Marx Jeanne Sumpter Esther Swales Kathy Sweeney Esther Sweet Susan Sweet Anne Swope Jeanie Sy Molly Szumiloski Marjorie Tabechian Patricia Tabloski Honora Tabone Christine Taylor David Taylor Douglas Taylor Nancy Taylor Kim Teng Carolyn Tenney Susan Terwilliger

Marshelle Thobaben Mary Thomas Carol Thompson Ruth Thompson Shirley Thompson Joan Thorn Deborah Tight Janis Tobin Margaret Tobin Charles Todd Inez Todd Joann Todd Linda Toole Mary Ann Torchio Joan Torpie Pauline Totten Ann Towers Transcultural Nursing Society Gayle Traver Donna Treat Patricia Trimble Alison Trinkoff Faith Tristan Jane Tuttle Upstate Special Risk Services Jean Upton Barbara Urich Tamara Urmey Elizabeth Vaczv Anne Valenza Brett Van Damme Harold Van Voorhis Kathleen Van Voorhis Sandra Vancamp Brigit Vangraafeiland Katherine Veals Arlene Venkatesh Beverly Verbridge Suzane Villarini Gloria Viverto Elanita Vogt Ardis Vokes Stephanie Von Bacho Kathryn Votava Mabel Wadsworth Anne Wagner Janet Wagner Edward Wall Ilene Wallmueller Nancy Wallo Ruth Warburton Christine Ward Carol Warmuth Deanna Warren Joan Warren Maureen Warren Shirley Warren Lucy Wasileski Patricia Wasserman Jane Watkin

Nancy Watson P. Keith Watson Judith Watt Mary Weber Gloria Webster Elizabeth Weingast Eleanor Weinstein Linda Weinstein Steven Weinstein Ann Weiss Ann Weitzel Patricia Welsh Eileen Westlake Lumb Delores Wetter Phyllis Wettermann Ruth Whitcomb Kathleen White Kathleen White-Ryan MaryPat Whitehead Fay Whitney Ralph Whitney Dorothy Whittingham Kathleen Wilkinson Lynda Willetts Catherine Williams Elizabeth Williams Marilyn Williams Mary Williams Joanne Williamson Patricia Williamson Donna Willome Carol Wilson Karen Wilson Marcia Wilson Melissa Wilson True Wilson Donna Winderl-Malyak Nancy Wink Diane Koegel Wintermeier Elizabeth Wisler Wendy Witterschein Patricia Witzel Mary Woiler Wolf Group New York Inc. Geraldine Wood Jean Wood Ardith Wylie Linda Yanklowski Marge York Kay Yost Gene Young Kathleen Young Sharon Louise Yousey Marilyn Yoxall Sharon Zache John Zarola Jayne Zinke Lori Zorc Elizabeth Zwerger

Heather Watson

Eleanor Hall Bequest Society

The following are members of the Eleanor Hall Bequest Society. Members are individuals who have included the School of Nursing in their wills, or have established funds through one of the University's planned giving vehicles, such as a charitable gift annuity. In doing so, this group is thoughtfully planning to guarantee the future success of the School of Nursing, and their contributions will touch the lives of countless nursing students in the years ahead.

Drs. Rupert and Marian Brook Mr. Mercer Brugler Mrs. Esther Bumpus Mrs. Virginia K. Clark Mrs. Marion Cole Dr. William Crandall Mr. Russell and Mrs. Josephine Craytor Mr. William and Dr. Loretta Ford Mrs. Jane Gilman Miss Eleanor Hall Mr. David A. Haller, Jr. Dr. Cynthia Allen Hart Mrs. Helen Heller Dr. Jean Johnson Miss Laura Kellogg Dr. Evelyn Lutz Estate of Mr. Charles McClouth Mr. Donald McConville Dr. Margaret McCrory Miss Edna Muntz Mrs. Rowena Nadig Mrs. Faith Norton Dr. Kathleen Plum Mrs. Hazel Reveal Mrs. Andrea Bourquin Ryan Dr. Robert and Mrs. Janet Scala Mrs. Louise Smith Dr. Howard Spindler Mr. George S. Terry, Jr. Mrs. Jane Watkin Miss Carolyn Whitney Ms. J. Christine Wilson

Alumna Jane Watkin '45 Says Gift Annuity Is A Good Opportunity and An Easy Decision

By Christopher Raimy, Director of Development and Major Gifts for Nursing

"From my earliest memory I always knew I wanted to be a nurse," says Jane Curtiss Watkin BS '44,'45 BS, RN, who this year decided to fund a Gift Annuity at the School of Nursing. She retired after working 40 years for Strong Memorial Hospital and the University of Rochester. Shortly after graduation, she contracted tuberculosis and after a two-year struggle back to health, she returned to the School of Nursing to work for Ms. Winona Abbott. Later she worked with Ms. Hanna Peterson in the Outpatient Department at Strong and eventually became Administrative Director of the Outpatient Department. She retired in 1985 and is enjoying sharing in the lives of her husband's five children, 12 grandchildren and three great-grandchildren. She and her husband Keith have been helping their family with education costs of their grandkids but they also believe strongly in supporting the U of R School of Nursing.

Jane funded a Gift Annuity at the School of Nursing and, at age 79, receives a guaranteed income of 8.6% in the form of quarterly payments from the University. During a visit with Dean Chiverton in August, Jane said, "I always felt I wanted to make an investment in the School that prepared me for a career I loved. I funded this gift with savings that were making less than 1% interest and some other funds that were performing very poorly after the downturn in the market. I felt I've wanted to invest in education and give back to the School of Nursing. With the market going down this seemed like a good opportunity. Besides, my mother lived to age 95 and I expect to live long enough to enjoy my annuity payments! This was really a very easy decision to make." We welcome Jane as the newest member of the Eleanor Hall Society.

For more information and a personalized illustration contact: The Office of Alumni Relations and Development or Jack Kreckel Office of Trusts and Estates (800) 635-4672 (585) 273-5904 Kreckel@alumni.rochester.edu

Age	Fixed Rate for Life
60	6.4%
65	6.7%
70	7.2%
75	7.9%
80	8.9%
85	10.4%
90	12.0%
Rates for deferred payment gift annuities are higher.	

A sample of Rochester's Gift Annuity Rates Through Dec. 31, 2002

Alumni live 'la dolca vita' during first international trip By Christina Mancini Associate Director of Medical Alumni Relations

Spectacular scenery. Wonderful friendships. History, art, culture galore. Amazing food and wine – all the ingredients for an enjoyable travel experience. The 19 alumni and friends who took the jaunt to Tuscany are likely to rave about this recipe for some time. It was the first international alumni trip sponsored by the URMC Alumni Programs Office of Alumni Relations, and our time in Italia was "magnificato."

For eight glorious days, we traversed the Tuscan countryside, traveling to Siena, Assisi, Perugia, Montepulciano, Florence and other beautiful destinations. We were fortunate enough to call Pienza our home away from home. This charming, sleepy town has a population of 400 and was named after former resident Pope Pius III. English is a language familiar to all but known to few here, so body language and smiles were the common denominator. A friendlier town could not be found. And the wine and cheese made in this area of Tuscany were delicious!

Although such entrees as "Wild Boar Stew" raised a few eyebrows, they were soon discovered to be a treat for the taste buds. Enticing entrees, delectable desserts, and wine, wine were in order at every meal. Culinary delights were but one wonderful aspect of this trip. Seymour Schwartz, M.D. (R '57), participated as the faculty enrichment lecturer. He gave several interesting lectures on map-making and on the history of surgery in Italy and the United States. While in Florence, our group had the opportunity to learn from his expert insight on Galileo's globes.

We also visited a vineyard, cathedrals and basilicas, including the basilica in Siena, where we saw Catherine of Siena's actual preserved head, skin and all. About half the group also took advantage of the optional side trip to Rome.

Alumni were from all three of the URMC's schools-medicine, dentistry and nursing. Friendships grew throughout the week, and a post-trip party was planned for mid-July before we even left Italy!

University of Rochester Medical Center Alumni Travel Programs

FRENCH RIVIERA ART TOUR December 27, 2002-January 4, 2003

ALUMNI COLLEGE IN IRELAND: ENNIS May 21-29, 2003

TRIP TO SCANDINAVIA August 2003

Watch your mail for more information or contact the Office of Medical Alumni Relations at (800) 333-4428.

About us ...

Rochester Nursing Today

Rochester Nursing Today is a bi-annual publication of the University of Rochester School of Nursing in conjunction with the University of Rochester Medical Center Department of Nursing Alumni Relations and Development and the Department of Public Relations.

Editors

Lori Barrette Andrea Marshall

Contributors

Patricia Chiverton Karin Gaffney Andrea Marshall Christopher Raimy

Photography

Vince Sullivan Randy Tagg

Design Lisa Bodenstedt

Comments

We welcome comments from our readers. All mail should be sent to: Andrea Marshall, Associate Director of Alumni Relations & Development 300 East River Road PO Box 278996 Rochester, NY 14627–8996

Email

Rochester Nursing Today @ urmc.rochester.edu Phone

(585) 273–3173

Visit the School of Nursing web site www.urmc.rochester.edu/son

University of Rochester Medical Center Development Alumni Office

Andrew M. Deubler Associate Vice President for Medical Center Development

Christopher B. Raimy Director of Development for Medical Center Alumni Programs

Andrea M. Marshall Associate Director of Alumni Relations and Development School of Nursing

School of Nursing Rochester

Alumni Council Carol Brink '56 BS, '62 BS Mary Sue Jack, '80 FLW, '85 PhD Elizabeth Kellogg Walker '62 BS, '73 MS, '81 MA, '86 PhD, College: Arts & Sciences Andrea Marshall, Associate Director of Alumni Relations & Development Christopher Raimy, Director of Development for Medical Alumni Programs

School of Nursing Dean's Advisory Board

Elizabeth Wetterings Smith, В '50, Junko Mohri Mills, MS '98, PhD '00 Lisa H. Norsen, BS '77, MS '83 Richard J. Collins, MD '47 Marilyn S. Fiske, B '67 Loretta C. Ford, EdD, HNR '00 Carolyn Taksen Friendlander, PNP '68 Patricia High Gorzka, PhD, B '61 Elaine C. Hubbard, EdD Mary Moore Insel, MAS '81 Jean E. Johnson, PhD Albert H. Pinsky Karen Webb Sutherland, B '61 Fay Wadsworth Whitney, PhD, BS '61

On the cover

Nancy Watson, PhD, RN, director of the Center for Clinical Research on Aging, visits a nursing home resident.

Photo by Elizabeth Lamark.

What's happening?

Please send us information about your career advancements, papers, honors received, appointments, further information and family updates. We'll include your news in the Alumni Class Notes section as space allows. Indicate names, dates and locations. Photos are welcome and may be used as space permits. Please print clearly.

Name

Degree / Year of Graduation

Home Address

Home Telephone

Business Address

Business Telephone

E-mail address

Position(s)

News

Please return to

Rochester Nursing Today Andrea Marshall Associate Director of Alumni Relations & Development University of Rochester School of Nursing 300 East River Road PO Box 278996 Rochester, NY 14627–8996

Rochester Nursing Today @ urmc.rochester.edu

601 Elmwood Ave., Box SON Rochester, NY 14642

