

ROCHESTER NURSING

UNIVERSITY OF ROCHESTER MEDICAL CENTER

TODAY

Commemorative Groundbreaking Edition • January 2005

> Report on Giving • Page 23

July 1, 2003—June 30, 2004

Commemorative Groundbreaking Edition • January, 2005

BREAKING GROUND ON OCTOBER 8, 2004, FOR THE LORETTA C. FORD EDUCATION WING ARE (FROM LEFT) ROBERT H. HURLBUT, UNIVERSITY OF ROCHESTER TRUSTEE, CHAIR-ELECT, UNIVERSITY OF ROCHESTER MEDICAL CENTER BOARD AND CHAIR, FUTURE OF CARE CAMPAIGN; G.ROBERT WITMER, JR., CHAIR, UNIVERSITY BOARD OF TRUSTEES; THOMAS JACKSON, PRESIDENT, UNIVERSITY OF ROCHESTER; LORETTA C. FORD, EDD, HNR '00; PATRICIA CHIVERTON, EDD, RN,

FNAP, DEAN, SCHOOL OF NURSING; C. MCCOLLISTER EVARTS, MD, SENIOR VICE PRESIDENT FOR HEALTH AFFAIRS AND CEO, MEDICAL CENTER AND STRONG HEALTH; ROGER B. FRIEDLANDER, TRUSTEE AND CHAIR, UNIVERSITY OF ROCHESTER MEDICAL CENTER BOARD; AND SEAN MCENTEE, PRESIDENT OF THE STUDENT NURSES ASSOCIATION.

Groundb

Groundbreaking

IT IS WITH GREAT PRIDE and deep gratitude that we present to you this Commemorative Groundbreaking Edition of *Rochester Nursing Today*. If you weren't able to join us last October for Reunion, the following pages will hopefully spark in you the excitement generated by the weekend's events, highlighted by the official start of construction of the Loretta C. Ford Education Wing.

The largest expansion in the School's 75-year history, this 28,000 square-foot addition supports our goal of educating more highly skilled nurses, nursing faculty and nurse leaders. State-of-the-art improvements will include a high-tech auditorium and four large classrooms. In addition to increasing enrollment, this construction will allow us to expand lifelong learning programs and attract new students and faculty. It is a fitting tribute to its namesake, Loretta C. Ford, RN, EdD, FAAN, dean emeritus, who advanced the vision of nursing education with the unification model and put Rochester in the profession's limelight. We look forward to updating you on the progress of this expansion in future issues of this magazine.

This giant step in our progress is made possible by the generosity and support of donors who believe in our mission and understand the contribution that nurses make to health care, to our society, and to our quality of life. You'll find the names of many of those people and organizations in our annual donor recognition list, beginning on page 23. Your enthusiastic support of our efforts is the reason we gratefully add pages to this list each year.

Very often, donors are alumni or others who have a direct link to the School of Nursing or the University of Rochester in some way. On page 8 of this issue, we celebrate a unique and special donor, Marjorie "Dibby" Cleveland, whose dedication to Rochester and respect for the nursing profession resulted in the most generous gift in this School's history. I was fortunate to meet Dibby years ago when, as a staff nurse at Strong Memorial Hospital, I cared for her daughter. I am honored that she recognized the value of nurses and the nursing profession and felt inspired to share her assets to support and encourage those entering the nursing profession.

Sincerely,

Patricia Chiverton

Patricia Chiverton, EdD, RN, FNAP

University of Rochester School of Nursing

SCHOOL OF NURSING UNVEILS DESIGN OF NEW WING AT GROUNDBREAKING • GUEST SPEAKERS, ARCHITECTURAL RENDERINGS, A RECEPTION, AND HUNDREDS OF SUPPORTERS MARKED THE OFFICIAL GROUNDBREAKING OF THE NEW \$7.1 MILLION EDUCATION WING AT THE UNIVERSITY OF ROCHESTER SCHOOL OF NURSING. THE LARGEST EXPANSION IN THE SCHOOL'S 75-YEAR HISTORY BEGAN WITH A GROUNDBREAKING CEREMONY ON OCTOBER 8 AT HELEN WOOD HALL. THE 28,000-SQUARE-FOOT EXPANSION WILL CREATE THE NEW LORETTA C. FORD EDUCATION WING, WHICH WILL HELP THE SCHOOL INCREASE ITS STUDENT ENROLLMENT SUBSTANTIALLY. • THE NEW WING IS NAMED FOR DEAN EMERITUS LORETTA "LEE" FORD, INTERNATIONALLY RENOWNED FOR CREATING THE PROFESSION OF THE NURSE

"When the School of Nursing pioneered the unification model here in the 1970s, it created a better-educated, more professional nursing workforce. That foundation and the School's integral role in the Medical Center has positioned it as a beacon of hope during a time of crisis in nursing education and practice."

C. McCollister "Mac" Evarts, MD
CEO, Medical Center and
Strong Health

"While I am honored to have a lasting designation in my name recorded in this attractive and functional Education Wing, it is more than bricks and mortar. It is a tribute to the spirit of learning, the students, faculty and all who make this School of Nursing and University a special place. It is also a challenge to all to measure up to the University's motto—Meliora—to reach for the farthest star and to be all one can be."

Loretta C. Ford, EdD, RN, PNP,
FAAN, FAANP
Dean Emeritus
University of Rochester School of Nursing

PRACTITIONER. SHE WAS ONE OF SEVERAL HONORED GUEST SPEAKERS. ALSO SPEAKING WERE PATRICIA CHIVERTON, DEAN, SCHOOL OF NURSING; C. MCCOLLISTER "MAC" EVARTS, M.D., SENIOR VICE PRESIDENT AND VICE PROVOST FOR HEALTH AFFAIRS AND CEO, MEDICAL CENTER; ROGER FRIEDLANDER, TRUSTEE AND CHAIR OF THE UNIVERSITY OF ROCHESTER MEDICAL CENTER BOARD; ROBERT HURLBUT, CHAIR OF THE FUTURE OF CARE CAMPAIGN THAT RAISED FUNDS FOR THE EXPANSION; THOMAS JACKSON, PRESIDENT, UNIVERSITY OF ROCHESTER; AND ROBERT WITMER, CHAIR OF THE UNIVERSITY BOARD OF TRUSTEES. • THE SPEAKERS JOINED SEAN MCENTEE, PRESIDENT OF THE STUDENT NURSES ASSOCIATION, WITH CEREMONIAL SHOVELS TO OFFICIALLY BREAK GROUND ON THE EXPANSION, WHICH IS SCHEDULED FOR COMPLETION IN LESS THAN A YEAR.

“By naming the wing in Lee Ford’s honor, it is our hope that every nurse and health care professional who walks through our doors will be inspired by her visionary and forthright leadership, and the belief that all goals can be accomplished through dedication and hard work.”

Patricia A. Chiverton, EdD, RN, FNAP
Dean and Professor
University of Rochester School of Nursing
Vice President, Strong Health Nursing

“By diversifying its mission, developing cutting-edge programs, and creating innovative career paths, the School of Nursing not only is on solid ground, but again setting new national standards for nursing education and practice.”

Thomas Jackson
President
University of Rochester

Respect
for *nursing*
profession
and desire
to *support*
Rochester
inspired
largest gift
in School's
history

PLAYING DRESS-UP
EVEN AS A SMALL
CHILD, MARJORIE
STUBER CLEVELAND
SHOWED AN INTEREST
IN THE NURSING
PROFESSION.

It may have been a foreshadow or mere coincidence that, as a toddler, Marjorie Stuber Cleveland posed for a photograph in nursing attire, her bright eyes and cherub face crowned by a white veil with what appears to be a red cross. Those who knew her can only guess when her appreciation for nurses was born, but there is plenty of evidence that it blossomed later in her life. She demonstrated her respect for and support of the nursing profession and the Rochester community by bestowing to the School of Nursing the largest gift in its history.

**“HER GIFT WAS BORN
OF HER DESIRE TO
KEEP HER ASSETS
LOCAL, AND SHE
HAD AN INTEREST
IN THE MEDICAL
CENTER AND
NURSING SCHOOL”**

—SCOTT FORSYTH

Mrs. Cleveland – known as “Dibby” to family and friends – and her husband, Merrit, were philanthropists who believed strongly in supporting their community. Predeceased by her husband, Mrs. Cleveland made a generous gift to the School of Nursing before her death in August 2003, as well as a charitable provision for the School in her will.

Mrs. Cleveland’s generosity gave momentum to the Future of Care Campaign, supporting the largest expansion in the School’s 75-year history and honoring her desire to support the future of the nursing profession in Rochester.

“It was Dibby’s wish that her gift be remembered as a part of the history of the School of Nursing,” Dean Patricia Chiverton told gatherers at the groundbreaking ceremony for the Loretta C. Ford Education Wing. “I cannot think of a more historic occasion to celebrate her wishes. We are truly grateful for her support.”

KODAK CONNECTION

Mrs. Cleveland was the granddaughter of William G. Stuber, the man hand-picked by George Eastman to succeed him as head of Kodak. Eastman brought Stuber from Louisville, Kentucky to Rochester in 1894, having followed Stuber’s progress and success as a photographer and creator of film emulsions.

Stuber’s vision and ingenuity fueled his rise in the company until, in 1925, Eastman retired and appointed him president. In 1934, Stuber retired as president and became chairman of the board of Kodak. The company named him Kodak’s first honorary chairman of the board in 1941. William Stuber’s son Adolph, who was Mrs. Cleveland’s father, also enjoyed a long career with Kodak.

GIVING BACK TO HER COMMUNITY

Because her father and grandfather had prospered in Rochester, Mrs. Cleveland was committed to benefiting the community that had so benefited her family. “Her gift was born of her desire to keep her assets local, and she had an interest in the Medical Center and Nursing School,” says Scott Forsyth, Mrs. Cleveland’s longtime friend and attorney whose relationship with the Stuber family dates back several generations. “I stepped into a relationship with Dibby that was developed by my father and grandfather,” Forsyth notes. “She had always been charitably inclined and wanted to keep her assets in the Rochester area to benefit local charities.”

Friends and family of Mrs. Cleveland recall that she held a deep appreciation for the nursing profession, possibly enhanced by her experience with nurses at various times when she or family members were ill. Among the nurses who crossed her path over the years was Patricia Chiverton who, as a staff nurse, cared for the Cleveland’s late daughter Margo.

Mrs. Cleveland also befriended the School of Nursing's first dean, Loretta C. Ford, when she arrived in Rochester. "As the new dean in 1972, I became acquainted with Dibby and her husband," Ford says, recalling visits to the Cleveland's retreat in Naples, Florida, and how their husbands enjoyed fishing together. "Early in my tenure, Dibby gave a scholarship for students in psychiatric nursing, and offered advice on the type of student she thought should have the award."

Family and friends speculate that Mrs. Cleveland's admiration of nursing, her dedication to the Rochester community and the value she placed on education may all have been ingredients in her decision to be so generous to the School.

"She had a longstanding interest in the development of nurses and foresaw an increasing demand for quality nurses, so she had a keen interest in promoting nursing as a career," Forsyth says.

**MARJORIE "DIBBY" STUBER AND
MERRIT CLEVELAND**

'THE RIGHT THING TO DO'

"Aunt Dibby was a firm believer in values and principles - they were extremely important to her," says her niece Nancy Stuber. A 1939 graduate of Vassar College, Mrs. Cleveland placed a high value on education and was always very generous, according to Ms. Stuber. "She was very outspoken and loved a good debate, as did her husband. She was willing to express her opinions, beliefs and attitudes, which gave her a strong interest in community involvement."

Despite their wealth, the Cleverlands lived comfortably but were not ostentatious, Ms. Stuber recalls. And when they shared that wealth, they sought no recognition for it. "Aunt Dibby didn't want recognition, it was just the right thing to do. She wasn't outwardly religious but believed you had to do what is right. She used to say that *in the end, it's between you and Him.*"

Mrs. Cleveland grew up on Ambassador Drive in Rochester and married Merritt Cleveland in 1940. The couple's home on Whitney Lane was often the center of family gatherings and holiday celebrations. She enjoyed a close circle of friends and was an avid golfer, bridge player, and member of the Chatterbox Club.

Long-time family friend Sandra Waters remembers Mrs. Cleveland as a "very generous person." Waters lived with the Cleverlands for seven years, caring first for Mr. Cleveland until his death in September 2001, and remaining with Mrs. Cleveland until her death at age 85.

"Their generosity was spread throughout the community; they did a lot of good that people would never know about," Waters said. "They wanted to make sure that their money got to where it could help."

SUPPORTING NURSING'S FUTURE

In addition to a major gift to support the new construction, Mrs. Cleveland funded scholarships at both the School of Nursing and the School of Medicine and Dentistry. The University received an estate gift to establish the Marjorie Stuber Cleveland Endowed Scholarships to attract and retain the most gifted and talented students regardless of their financial need. In her will she stated, "The money passing into the scholarship fund originated from services rendered in the Rochester area by my ancestors and investments made locally by my ancestors and me. Ideally, I would like the aid dispersed to students who are likely to remain in the Rochester area after graduation."

"Higher education meant a great deal to them," Waters recalls. "With the shortage of nurses, Dibby felt really strongly about getting the brightest and best to Rochester and keeping them at Strong. She had a great respect and appreciation for nurses and wanted to encourage the best to go into that field."

Described by Waters as an extremely private person, she notes, "Dibby realized how fortunate she was to have had all that she had, and that drove her [and her husband] to give so much throughout their lives."

The School of Nursing is deeply grateful to Mrs. Cleveland and her family whose support will have a lasting impact on the School and on the nursing profession, especially in Rochester.

- DEAN'S DIAMOND CIRCLE
- CLARE DENNISON LECTURE
- SCHOOL OF NURSING LUNCHEON
- DISTINGUISHED ALUMNA AWARD
- REUNION GATHERINGS

Reunion 2004

THE DEAN'S DIAMOND CIRCLE

DEAN'S DIAMOND CIRCLE PRESENTS AWARD, CELEBRATES CENTER FOR ENTREPRENEURSHIP

The Dean's Diamond Circle gathered during last fall's Reunion to present awards and officially open the School of Nursing's Center for Nursing Entrepreneurship. Support of the Dean's Diamond Circle has been essential to the School's progress, funding the Future of Care Campaign to prepare a new generation of health care leaders, practitioners and researchers.

Dean Patricia A. Chiverton presented the Future of Care Award to the Helene Fuld Health Trust, one of the School's most generous donors. Founded in 1935, the Helene Fuld Health Trust is the nation's largest private funder devoted exclusively to nursing students and nursing education. In 2002,

**GLORIA HORSLEY, B '79, M '81,
VISITS WITH LORETTA C. FORD, EDD, HNR '00.**

**HARRIET KITZMAN, M '61, PHD '84,
CHATS WITH PAMELA YORK KLAINER, PHD '80.**

School of Nursing Dean Patricia Chiverton presented the Future of Care Award to Stephen Boies, first vice president and head of Charitable Trusts for HSBC Bank USA and Trustee for the Helene Fuld Health Trust, in grateful recognition of a three-year, \$2,239,942 grant for curriculum development, equipment purchase and scholarship support, as well as

long-standing support of nursing education across the country. The Helene Fuld Health Trust is the nation's largest private funder devoted exclusively to nursing students and nursing education. Fuld support, which helped catalyze the Future of Care Campaign, has been essential to the successful implementation of the School's new curriculum, the most critical factor in attracting top nursing candidates from across the country.

they made a generous three-year grant of \$2,239,942 to the School of Nursing for curriculum development, equipment purchase and much-needed scholarship support. Accepting the award was Stephen Boies, first vice president and head of Charitable Trusts for HSBC Bank USA, and trustee for the Helene Fuld Health Trust.

Chiverton also announced the official opening of the Center for Nursing Entrepreneurship, an idea born out of a need to find alternative ways to provide health care to all people and also attract and retain skilled individuals in the nursing profession.

"The Center for Nursing Entrepreneurship will enable us to provide an environment where we can test new models of care," Chiverton told the crowd. "It will give our students, faculty and alumni a place to bring their ideas for products and services that will improve health care systems. These nurses will assume leadership roles and expand their own careers in new and different ways."

As businesses are formed, the School will be able to test new methods for providing health care services and will provide economic growth in the community and generate revenue to support the school.

DONORS WHOSE GIFTS ENABLED THE OPENING OF THE CENTER INCLUDE:

- Marjorie Cleveland
- Marilyn Fiske and Hank Gardner
- Elizabeth Gay Terry and George Spencer Terry, Jr.
- Gloria Horsley
- Robert M. and Karen Webb Sutherland
- Pamela York Klainer, family and friends
- Fay Wadsworth Whitney
- Kauffman Foundation

JUNKO MOHRI MILLS, MS '92, PHD '00, AND JAMES MILLS WITH FAY WADSWORTH WHITNEY, PHD, BS '61.

SCHOOL OF NURSING ADVISORY COUNCILS

CENTER FOR NURSING ENTREPRENEURSHIP ADVISORY COUNCIL

PICTURED FROM LEFT ARE • PHYLLIS NEWFIELD, B '70, STANLEY A. GORDON, ESQ., ROBERT M. SUTHERLAND, PHD '66, KAREN WEBB SUTHERLAND, B '61, GLORIA HORSLEY, B '79, M '81, DONNA TORTORETTI, NANCY BOYER, N '64, AND DEAN PATRICIA CHIVERTON. **MISSING FROM PHOTO ARE:** WARREN BAGATELLE (LOEB PARTNERS), ANDY DEUBLER (ASSOCIATE VICE PRESIDENT, MEDICAL CENTER DEVELOPMENT), MARILYN S. FISKE, B '67, HAROLD H. GARDNER, MD '65, AND PAMELA YORK KLAINER, PHD '80.

PICTURED FROM LEFT ARE • ROBERT H. HURLBUT, KAREN MALONE, MPH '96, LISA HELEN NORSEN, BS '77, MS '83, DEAN PATRICIA CHIVERTON, ALBERT H. PINSKY, CAROLYN T. FRIEDLANDER, PNP '68, JUNKO MOHRI MILLS, MS '92, PHD '00, JEAN E. JOHNSON, PHD, RICHARD COLLINS, MD '47, LORETTA C. FORD, EDD, HNR '00, PATRICIA HIGH GORZKA, PHD, B '61, KAREN WEBB SUTHERLAND, B '61, FAY WADSWORTH WHITNEY, B '61, ELIZABETH WETTERINGS SMITH, B '50. **MISSING FROM PHOTO ARE:** MARILYN S. FISKE, B '67, ELAINE C. HUBBARD, EDD, MARY MOORE INSEL, MAS '81.

DEAN'S ADVISORY COUNCIL

CLARE DENNISON LECTURE

PRESENT, FUTURE ISSUES OF NURSING PROFESSION EXPLORED BY PANEL AT CLARE DENNISON LECTURE A panel of experts explored the state and future of the nursing profession at the 46th Annual Clare Dennison Lecture during Reunion Weekend last October. Informative presentations by Drs. Daniel Pesut, Margretta Madden Styles, Karen Donelan and Loretta Ford were followed by open discussion moderated by Dean Patricia A. Chiverton.

Pesut, president of Sigma Theta Tau International Honor Society of Nursing, is professor of Nursing and department chair of Environments for Health at Indiana University School of Nursing. He reviewed needs in the nursing profession around the world, noting similarities in issues and trends in nursing world wide.

Donelan, who discussed economics and the nursing workforce, is a senior scientist at Massachusetts General Hospital and an instructor in Health Policy at Harvard Medical School. A survey researcher, her focus has been on assessments of health professionals, employers, payers and other health stakeholders, leading research efforts in more than 20 nations and health systems. Her research efforts to assess workforce issues for nurses and physicians amidst major changes in health care systems and financing provided insight into workforce issues for nurses today and in the future. She is currently collaborating on several projects assessing the image of nursing and the nursing shortage among nurses, physicians, parents and teens and the general public for Johnson & Johnson's Campaign for Nursing's Future.

Styles' presentation focused on credentialing and process building for nurses. Styles is past president of the American Nurses Association, the American Nursing Credentialing Center, and the International Council of Nurses and has been deeply involved in harmonizing the interests of all nursing organizations throughout her career in academic nursing. She has served as professor and dean at several prestigious schools of nursing and is world renowned for her expertise in professional issues.

Ford, former dean of the School of Nursing and dean and professor emeritus, is internationally known as a nursing leader who has devoted her career to practice, education, research, consultation and influencing health service delivery and inquiry. Ford's studies led to the creation of the first pediatric nurse practitioner model of advanced practice; her vision provided administrative leadership for the Unification Model. Always an engaging speaker, Ford's presentation focused on challenging nurse educators.

Chiverton moderated a lively discussion among the speakers and audience and concluded by presenting each speaker with a custom-made glass sculpture by Rochester artist Nancy Gong, engraved with the Chinese symbol for "The Heart; The Mind." Chiverton told the panelists it represents the core to which their accomplishments can be attributed.

LECTURE PARTICIPANTS FROM LEFT ARE: DANIEL J. PESUT, PHD, APRN, BC, FAAN, KAREN DONELAN, SCD, LORETTA C. FORD, EDD, HNR '00, MARGRETTA MADDEN STYLES, RN, EDD, FAAN, AND DEAN PATRICIA CHIVERTON.

SCHOOL OF NURSING REUNION LUNCHEON

**GINA VIGGIANI, ASSOCIATE
DIRECTOR OF DEVELOPMENT,
PRESENTS CLASS GIFTS TO
DEAN PATRICIA CHIVERTON.**

**CLASS OF 1959
SCHOLARSHIP AWARD
WAS PRESENTED BY
CONNIE LEARY, B '59
TO PETER DRAHMS.**

**DANIEL PESUT, PHD, APRN, BC, FAAN (LEFT)
ACCOMPANIES TOBIE OLSAN, PHD, RN, CNA, BC,
(RIGHT) IN PRESENTING THE UNDERGRADUATE SIGMA
THETA TAU SCHOLARSHIP AWARD
TO SEAN MCENTEE.**

**THE SIGMA THETA TAU GRADUATE
SCHOLARSHIP AWARD WAS
PRESENTED BY TOBIE OLSAN, PHD,
RN, CNA, BC, TO PHYLLIS BAZEM.**

DISTINGUISHED ALUMNA AWARD

ALUMNA HONORED AT SCHOOL OF NURSING LUNCHEON

Meredeth Anne Rowe, PhD '94, was honored as the School of Nursing's 2004 Distinguished Alumna at a luncheon gathering during Reunion weekend. Dean Patricia A. Chiverton presented the award to Rowe, an associate professor at the University of Florida College of Nursing and Institute on Aging.

Highlighting Rowe's impressive career is a body of research related to studying dementia-related wandering and approaches to improve the quality of life for care-givers of wandering patients.

Rowe earned her bachelor's in nursing from the University of California, served in several Army hospitals, and earned a master's in critical care nursing at California State University at Long Beach. Upon completing her master's, she accepted a joint appointment as assistant professor at Montana State University and clinical nurse specialist at Montana Deaconess Medical Center in Great Falls.

Her desire to further her education brought her to Rochester where she earned a PhD in physiologic and psychological stress and coping from the University of Rochester. She took her first faculty appointment at SUNY Binghamton where she identified geriatrics as a clinical area of interest and provided leadership for the formation of a research work group. This group identified the wandering behavior of community-dwelling Alzheimer's patients as an area needing further research.

Rowe identified the sleep problems of caregivers of Alzheimer's patients who wander as a serious health concern impacting negatively on caregivers' well being and the ability to sustain care-giving in the home setting. She addressed this clinical problem through the development of technology that would improve caregiver sleep while ensuring the safety of wandering Alzheimer's patients.

Her work was bolstered in 1998 by a Hartford Foundation post-doctoral fellowship and is at the heart of new technology being developed in cooperation with Honeywell Corporation that will be marketed as "CareWatch." This development is now being extended to homes of autistic children and frail elders at high risk for falling.

A prolific author and presenter, Rowe produced nine refereed research or research-related publications while a faculty member at Binghamton. Several of her publications are in top nursing-related research journals like *Research in Nursing & Health* and *Heart and Lung*. Rowe's research productivity is remarkable, especially considering she worked in an environment where there were no senior research mentors and she had to "self-start" interest in research among the faculty group. Her success is an indication of her determination and her commitment to a meaningful research career.

REUNION GATHERINGS

SCHOOL OF NURSING 2004 FULD SCHOLARS, FROM LEFT, ARE: LARON NELSON, RACHEL KRAUS, ELIZABETH COLE, SEAN MCENTEE, TAMALA DAVID, WADE LUTTGE, STEPHEN BOIES (TRUSTEE FOR THE HELENE FULD HEALTH TRUST), PATTI MEGARLE, PETER DRAHMS, ADAM SCHULENBERG, AMANDA COYLE, SARAH STENGER, AND TYESHA GREEN.

BOTTOM LEFT: JANET SHERK HOLLAND, B '54, B '56 (LEFT), AND ROSEMARY WETTERINGS LENROW, B '54 VISIT AT THE SCHOOL OF NURSING LUNCHEON.

BOTTOM RIGHT: FROM LEFT, KAREN WEBB SUTHERLAND, B '61, ROBERT M. SUTHERLAND, PHD '66, AND PATRICIA HIGH GORZKA, PHD, B '61.

TOP: THE SCHOOL OF NURSING CLASS OF '59 GATHERED FOR DINNER AT THE MEMORIAL ART GALLERY TO RENEW OLD FRIENDSHIPS, RECALL FOND MEMORIES, AND SHARE STORIES OF THEIR PAST AND PRESENT LIVES.

TOP RIGHT: ALUMNI WHO EARNED THEIR BACHELOR'S DEGREES IN 1959 AND FINISHED THEIR NURSING DEGREES IN 1960 GATHERED FOR A GROUP PHOTO AFTER THE SCHOOL OF NURSING LUNCHEON.

BELOW: MEMBERS OF THE CLASS OF '54 CELEBRATED THEIR 50-YEAR REUNION. MANY ATTENDED THE SCHOOL OF NURSING 50-YEAR CLUB BREAKFAST RECEPTION IN HELEN WOOD HALL'S EVARTS LOUNGE, HONORING ALUMNI WHO HAVE CELEBRATED THEIR 50TH REUNION AND BEYOND.

RESTORED

**CLASS OF 1928'S SILVER TEA SET PRESERVED
TO HONOR NURSING'S FIRST CLASS**

**DORIS HUBBARD
CROUGH, D '41**

*In the 1940s,
gathering for
afternoon tea
eased the stress of
student nurses.*

In the years before World War II, when nursing students lived in Helen Wood Hall and worked at Strong Memorial Hospital, their days were often very difficult. They worked long hours and cared for patients who didn't benefit from the technology or medications available today.

"There were no drugs like we have today, no antibiotics," remembers Doris Hubbard Crough, D '41. "We had morphine and other pain medications, but the patients were often in bad shape."

One tradition at the School of Nursing served to help nurses combat the daily stress of patient care. Susan B. Crosby, supervisor of Helen Wood Hall, served tea every afternoon in Helen Wood Hall Lounge (known today as Evarts Lounge for Nancy Lyons Evarts B '54 and Dr. C. McCollister Evarts, M '50, R '64). "We always could come back from the hospital and decompress," remembers Crough.

Crosby would lay out the tea using the School of Nursing's own china and a silver tea set, a gift of the Class of 1928. In true "high tea" fashion, a lace tablecloth was placed over one of the round lounge tables. In season, an arrangement of fresh flowers from Clare Dennison's garden in Helen Wood Hall's courtyard accented the display.

The tradition of the afternoon teas proved to have a long-lasting influence. Several years after Grace Reid, supervisor of instruction, left her post, Crough helped to host an alumni party in honor of the former instructor. The director of nursing at the time, Eleanor Hall, commented to Crough that she appreciated the environmentally friendly party, as no Styrofoam cups or disposable plates were used. Crough responded, "Thank you, Miss Hall, but regardless of the environment, this is Miss Reid and we must use the china and the tea set!"

Traditions sometimes fade and the afternoon teas slipped into Helen Wood Hall history. In 2000, Crough approached Pat Chiverton, the School's newly appointed dean, and suggested restoring the set. Chiverton greeted the idea with enthusiasm and Crough began the work of restoration. She brought the set to a silversmith, who noted the unusual octagonal design and marveled that the SON seal remained affixed to each piece. The set was missing only a burner and an infuser, but the lids to several pieces were bent and no longer fit. Despite the dents and bruises, the silversmith valued the sterling tea set at \$6,000.

Today, the Class of 1928 Tea Set is gleaming and will remain so for years to come thanks to a protective lacquer, according to Chiverton. "The set is on display in a beautiful curio case in the Eleanor Hall Heritage Room, which is located in the space formerly used as Dennison's apartment on the first floor. The tea set is finally in its proper place.

"I am grateful to Doris for her friendship to the School of Nursing," Chiverton adds. "I have learned so much about the traditions and the history of Helen Wood Hall from her. This tea set is an important reminder of the past and of our founders, the first class who graduated over 75 years ago. We are pleased to have that heritage be a part of the school today."

Doris would like to hear from anyone who knows the whereabouts of the Helen Wood Hall china set. She remembers that "it was Syracuse China, white with a royal blue band and a few small flowers." Please send any information to Doris H. Crough, c/o University of Rochester School of Nursing, Office of Nursing Alumni Relations, 300 East River Rd., Box 278996, Rochester, NY 14627-8996.

NURSING

TIME CAPSULE

Time Capsule Ideas and Items Sought

The School of Nursing is in the process of creating a time capsule that will be a part of the new Loretta C. Ford Education Wing. If you have any suggestions or have items that you would like to have placed within the Capsule, please contact Dianne Moll at the School of Nursing Alumni Office by calling (800) 333-4428 or by e-mail at www.sonalumni@urmc.rochester.edu .

REPORT ON GIVING

SCHOOL OF NURSING DONOR REPORT JULY 1, 2003 — JUNE 30, 2004

Gifts of \$100 or more are listed.

The gifts are grouped and arranged in the following order:

- Friends
- Alumni
- Matching Gifts, Corporate, Foundation, Association and Organizational
- In Honor of
- In Memory of
- Eleanor Hall Bequest Society

Gift Club Levels

Dean's Diamond Circle

<i>Benefactors</i>	\$50,000+
<i>Founders</i>	\$25,000+
<i>Advisors</i>	\$10,000+
<i>Patrons</i>	\$5,000+
<i>Fellows</i>	\$2,500+
<i>Associates</i>	\$1,000+

Helen Wood Society

\$500+

Grace L. Reid Society

\$250+

Clare Dennison Society

\$100+

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, 2004.

** Denotes deceased*

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.

Benefactors

Anonymous (1) *
Marjorie Stuber Cleveland *
Loretta C. Ford & William J. Ford
Jean E. Johnson
George S. Terry Jr. *

Founders

Robert Hurlbut
Pamela Beth York Klainer

Patrons

Josephine Kelly Craytor *
Carl H. DeGraff
Elaine C. Hubbard

Fellows

William Bechtel
Jeanne Klainer & Paul Klainer

Associates

Myrtle K. Aydelotte
Ruth McKinney Balderston
& William Balderston III
Robert L. Berg
Virginia L. Boehm
Nancy Ann Naughton Boyer
& Charles E. Boyer
Donna J. Breur
Richard J. Collins
John T. Fitzgerald Jr.
Irene Graham & Andrew I. Graham
Richard F. Koestner
Ruth Chapin Koomen & Jacob Koomen Jr.
Margaret F. Lander &
Raymond A. Lander Jr.
Lucretia W. McClure
Merle D. Melvin
William W. Richardson
William F. Scandling
Anne Heberling Schottmiller
& John C. Schottmiller
Howard A. Spindler*

Helen Wood Society

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

Mrs. Royer Collins & Dr. H. Royer Collins
Sharon Daga & Arun Daga
Lynne D. Jarrell Davidson
Peter Lakin
Julie A. Porter Smith
Gina Marie Viggiani

Grace L. Reid Society

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

J. K. Barnes
Jane Coyne
Richard C. Fox
Muriel E. Haggerty & Robert J. Haggerty
David A. Haller Jr.
Judiana Vorster Lawrence &
Christopher W. Lawrence
Karen Marie Malone
Wendy A. Witterschein
& George Witterschein

Clare Dennison Society

Clare Dennison Society members are patrons whose gifts to the School of Nursing exceed \$100.

Kathleen M. Albertson
Chloe Gray Alexson
Helen A. Beaman
Gloria E. Becker
Virginia R. Carrier
Alison Mason Chase
Phyllis L. Collier & Arthur Collier
Adam Donoghue
Nancy Esmay
Stephen M. Evangelisti
Gail M. Gaustad & John E. Gaustad
Susan Goossen
Lanita Hausman
Jean Jordan
Elisabeth Wesson Judson
& Thomas F. Judson Jr.
Jeff Kuntz
Gregory S. Liptak
Walter McLaughlin
Judith D. Meigs

Rosemary C. Mitchell
Deborah Naybor
Patrick J. O'Sullivan
Jenny C. Overeynder
Eugene Parrs
Rose M. Peters
C. Shirley Petherbridge
& David F. Petherbridge
Sean Regan
M. Elizabeth Rogers
David L. Rome
Susan Rubenstein
Joann McCulloch Sarachman
Ruth Pacini Satterfield USA (Ret.)
John R. Scala
Jon L. Schumacher
Jon Schwartz
Mildred Sokol & Eli Sokol
Arianna Stein & Joshua Stein
John K. Stene
Kathleen A. Stetsko
Charles A. Stewart
Edwin A. Sumpter
Marjorie Pritchett Tabechian
Vicki T. Vallance & D. Robert Vallance
Maura Versluys
Suzanne Wahl & Bruce A. Wahl
Ronald G. Zollars

Alumni of the School of Nursing

1932 • 100% Participation

Dean's Diamond Circle Associates

Janet V. Davis Saunders *

Grace L. Reid Society

True Wilson

1934 • 60% Participation

Clare Dennison Society

Madeline L. Ritter Pol
Evelyn Schumacher Willoughby

1935 • 22% Participation

Clare Dennison Society

Gertrude Frink Reed

1936 • 11% Participation

Clare Dennison Society

Esther Webster Sweet

1937 • 71% Participation

Dean's Diamond Circle Benefactors

Helen Hatch Heller *

Dean's Diamond Circle Associates

Elizabeth K. Boryzewski diSant'Agnese
& Paul A. diSant'Agnese
Eleanor A. Bauernschmidt Franks

Clare Dennison Society

Naomi B. Baker
Ethel Corregan Doyle *

1938 • 50% Participation

Dean's Diamond Circle Associates

Louise Sullivan Smith

Clare Dennison Society

Olive Walker Carter
Elsie Otto Eccher
Annette Briggs Young

1939 • 44% Participation

Clare Dennison Society

Virginia Stewart Dewald
Ruth E. Moore DiManno
Dorothy J. Storm Hintz
Maysie Calder Rich

1940 • 45% Participation

Grace L. Reid Society

Faith Barnum Norton

Clare Dennison Society

Grace M. Size Shapiro

1941 • 43% Participation

Dean's Diamond Circle Associates

Anna Bater Young

Grace L. Reid Society

Doris Joan Hubbard Crough

Clare Dennison Society

Virginia Berning Ervin

1942 • 37% Participation

Dean's Diamond Circle Advisors

Jane Ladd Gilman

Clare Dennison Society

Adelaide W. Briggs Carter
Lois Horton Chalecke
Ruth Stevens Mulligan
Winifred Freisem Pheteplice

1943 • 31% Participation

Grace L. Reid Society

Betty M. Oatway

Clare Dennison Society

Frances Smith Dietrich
Glena E. Wilcox Wingrove

1944 • 31% Participation

Dean's Diamond Circle Associates

Betty Pixley Grant & Richard Grant

Grace L. Reid Society

Marion R. Haefele Longman

Clare Dennison Society

Marion Scutt Cole
Esther Walkley Last
Elsie Schockow Meyer

1945 • 42% Participation

Grace L. Reid Society

Jane Curtiss Watkin

Clare Dennison Society

Merriell Thayer Fake
Mary Babcock Fyles
Anne Pryor Jayne
Jean Spoor Stevens

1946 • 31% Participation

Dean's Diamond Circle Patrons

Barbara F. Greenlar DeRiemer

Dean's Diamond Circle Associates

Alicia Parker Anderson

Grace L. Reid Society

Ruth Weber Dickinson
Marian W. Hulek Eiband

Clare Dennison Society

Doris Brill McNulty

1947 • 28% Participation

Clare Dennison Society

Ellen Summerhays Beach
Barbara Lotze Norman
Marian Erickson Olson
Emily Reynolds Saunderson
Yvonne Carmel Vincent
Flora E. Chindgren Vogt
Gloria Burgett Webster

1948 • 51% Participation

Dean's Diamond Circle Associates

Carolyn Cartwright Tenney

Helen Wood Society

Carolyn E. Whitney

Grace L. Reid Society

Catherine Bentley Browning
F. Jane Eyre

Clare Dennison Society

Evelyn Morcom Bowerman
Ann E. Brady
J. Elizabeth French Engan
Joan W. Power Gaylor
Ruth T. Plass Henry
Jean A. Judson Larkin
Patricia Spencer Palmer
Jean L. Hampton Silsby
E. Regina Wiggins Stewart
Jean Cornell Upton

1949 • 40% Participation

Clare Dennison Society

Dorothy D. Aeschliman
Carol Pfleeger McKeehan
Rosemary Brinkman Nachtwey
Rose Mary Shevchuk O'Brien
Gloria Barresi Viverto

1950 • 54% participation

Helen Wood Society

Elizabeth Weterrings Smith

Grace L. Reid Society

Donabeth Shoop Jensen
Genevieve Porter Lotz

Clare Dennison Society

Helen Tranter Carrese
Marjorie Thomes Chapin
Adelaide Millar Daly
Charlotte Samuelson Gibson
Shirley Kelly Griggs
Ann H. Pitzer Nason
Martha White Schreiner
Barbara Nodine Taylor

1951 • 47% Participation

Helen Wood Society

Janet J. Faulkner

Grace L. Reid Society

Gretchen Towner Parry
Mary Luther Redline

Clare Dennison Society

Jennie VandenHeuvel Hoechner
Gloria Harrington Martinez
Audrey Brown McIntosh
Joan Meister
Barbara Longstaff Outterson, '83 M
Carol Johnson Rawlings

1952 • 43% Participation

Dean's Diamond Circle Patrons

Margaret Pinker Dempski
& Robert E. Dempski

Grace L. Reid Society

Norma Gibson Griffith

Clare Dennison Society

Louisa Bliven Coffin
Elizabeth Bramer Grainger
Ann Davies Lamb
M. Suzanne House Millan
Marion Hogan Muldoon
Mary Williams Nelson
Eileen Churchill Slocum
Marylyn Ernest Straight

1953 • 46% Participation

Dean's Diamond Circle Associates

Janeen Lane Fowler
Shirley Gantz Garvin
Ethel A. Nelson
Anna Jane Morenus Van Slyke
& W. Barton Van Slyke

Helen Wood Society

Janice Jacobs Currie & Gordon D. Currie

Grace L. Reid Society

Mary Jane Casbeer
Ann Wright Conrad, '53 DPL
Nancy Whipple Erbland

Clare Dennison Society

Eva Vecchi Aldrich
Joanne Liersch Bodwell
Jo Anne Hickman Duke
Margaret Lois Burroughs Frank
Alice Monroe Gannon
Ruthalice Bohnet Reinhardt
Helen Tice Rogers
Marion H. Weber, '63 M

1954 • 27% Participation

Dean's Diamond Circle Associates

Nancy Lyons Evarts, '54 DPL &
C. McCollister Evarts

Helen Wood Society

Dorothy M. Hendrick Dickman

Clare Dennison Society

Norah Barcay
 Phyllis Frankson Bricker
 M. Charline Hopkins Daniels
 & John C. Daniels
 Suzanne Finn Eichhorn
 Donna M. Knapp
 Ruth Gruber Mettler
 Marjorie Smith Ophardt
 A. Doreen Mahaney Prugel
 Carol J. Greenwald Scouler
 Carol M. Congdon Takaki

1955 • 32% participation

Dean's Diamond Circle Patrons

Janet C. Eddy Scala & Robert A. Scala

Dean's Diamond Circle Associates

Evelyn M. Lutz

Grace L. Reid Society

Phyllis E. Buell Nye

Clare Dennison Society

Dorothy Lawrence Favaloro
 Joan Walsh Hartzog
 Marianne Edgcomb Lombardi
 Sallyann E. Reed Rice
 Joan H. Vecellio Torpie

1956 • 41% participation

Helen Wood Society

Carol A. Brink, '62
 Barbara J. Coffman Gibbons
 & Gerald E. Gibbons
 Julie Keyser Sanford

Grace L. Reid Society

Joan Diamond Haws
 Beatrice Wei Kam

Clare Dennison Society

Theresa Bagnara Cooper
 Joanne M. Empey Fiaretti
 Evelyn Morrison Ghysel
 Mary Enos Granger
 Marcia Collins Hayes
 Carol Ann Higley-Saber
 Beverly Ann Schulz Miller
 Nancy C. Butler Schultz

1957 • 39% Participation

Grace L. Reid Society

Caroline M. Jones Carlson
 Shirley Jones Payne

Clare Dennison Society

Bonnie F. Lau Collipp
 Mary Ann Bochsler Demo
 Joan Rupar MacLean
 Ruth Anne Williams Parker
 Carol A. Carpenter Peters
 Mary Mullen Reiffenstein
 Gracia E. Harding Sears
 Esther Turkington (Tremblay) Simons
 Phyllis Vollert Wettermann, '62 M
 Joanne Siegenthaler Williamson

1958 • 33% Participation

Helen Wood Society

Annette Marie Schultz Parsons, '64 B
 Margaret Anne Steele Trott

Grace L. Reid Society

Carol Ann Hammond Laniak

Clare Dennison Society

Elizabeth Broker Duck
 Jean Booker Roberts
 Mary Jule Smyth Welch, '64 B

1959 • 44% Participation

Dean's Diamond Circle Associates

Gretchen Stotz Gray

Grace L. Reid Society

E. Diane Fletcher-White
 Jean Marie Walter Kimmel
 & Edward R. Kimmel
 Connie Lynn Thomas Leary

Clare Dennison Society

Jacqueline Brown Buttimer
 Virginia Katharine White Clark
 Carolyn F. Chaloner Dow
 Patricia McGovern Jedrey
 Cynthia A. Maier Krutell, '88 M
 Marjory Heisler Shriver
 Beth M. Homan Smallwood
 Barbara Anderson Weider

1960 • 35% Participation

Dean's Diamond Circle Associates

Anne Larkin Gardner, '60 DPL, '83 B

Helen Wood Society

Patricia Ann Bidwell DeWeese
 & James A. DeWeese

Grace L. Reid Society

Sharon Lee Cyrus Matthys
 Diane Koegel Wintermeier

Clare Dennison Society

P. O'dea Culhane Coughlin
 Marilyn Dueger Hurlbutt, '64 M
 Geraldine E. Matuszak McLane
 & Edmond C. McLane
 Pauline Johnson Robertson
 Laurie Brannigan Skrmetti

1961 • 41% participation

Dean's Diamond Circle Founders

Karen J. Webb Sutherland
& Robert M. Sutherland

Helen Wood Society

Fay Wadsworth Whitney

Grace L. Reid Society

Susan Jones Boulay
Phyllis Robinson Hasbrouck
Catherine L. Rogers Spragins

Clare Dennison Society

Maryann E. Wallace Caroompas
Nancy H. Green Gugino
Phyllis B. Ackerman Rosenbaum, '66 M

1962 • 31% Participation

Dean's Diamond Circle Associates

Elizabeth Gunn Sonnenschein
& Hugo F. Sonnenschein
Elizabeth Kellogg Walker, '73 M

Grace L. Reid Society

Anne Van Rennselaer Egan
Carol Bieck Henretta, '62 M
Jane Merritt Land

Clare Dennison Society

Joyce Pilkington Brown
Margaret Piper Bushey, '92 M
Emily Jones Lawrence
Ann Fenton Luke
Barbara Purcell Sosiak
Janice A. Barfoot Stradling
Josephine S. Emy Whang

1963 • 28% Participation

Dean's Diamond Circle Associates

Linda J. Dellinger Jackson, '75 M

Clare Dennison Society

Barbara J. Frawley Astarita
Patricia A. Balon
Kathleen P. Marciano Hall
Nancy Curry Hojnacki
Carole A. Lohr
Nancy A. Follett Martin
Mabelle Bauch Pizzutiello
Carole Hartwig Schroeder
Gayle Ann Traver

1964 • 25% Participation

Helen Wood Society

Genevieve Kaiser McQuillin, '64 M

Clare Dennison Society

Elizabeth Hodge Butler
Gloria Ann Hagopian, '70 M
Ellen Frehner Newton
Elaine Bound Siu

1965 • 35% Participation

Dean's Diamond Circle Associates

Madeline Hubbard Schmitt

Helen Wood Society

Eileen M. Cherba Berry
Ann Kuebler Hager

Grace L. Reid Society

Bonnie Jean Warga Biskup
Jane Luna Rieger

Clare Dennison Society

Connie Durfee Marion
Corte J. Spencer
Kay P. Seawall Yost

1966 • 33% Participation

Grace L. Reid Society

Gail Tozier Richeson

Clare Dennison Society

Doris Kathryn Fina
Joyce Weber Loughlin
Sandra Olsen MacMurray
Nancy Rhodes Rehner, '66 M

1967 • 33% Participation

Dean's Diamond Circle Founders

Marilyn Sandra Fiske & Harold H. Gardner

Dean's Diamond Circle Associates

Jeanne Tuel Grace, '83 M, '89 PhD
Virginia Bley Reiter

Helen Wood Society

Linda May Freidank Taylor

Clare Dennison Society

Susan Donahue Badger
Leslie Mildred Gordon Evans
Nancy A. Kent
Janet Monica Allen Schroeck

1968 • 38% Participation

Dean's Diamond Circle Advisors

Carolyn T. Friedlander, '68 DPL
& Roger B. Friedlander

Dean's Diamond Circle Associates

Joan Estelle Lynaugh, '68 M

Grace L. Reid Society

Lynne VanBeuren Browne
Rosemary Snapp Kean

Clare Dennison Society

Janet Scroger Peer
Adair Bowman Small
Carole Fiske Spragg
Sharon Louise Monnat Yousey

1969 • 28% Participation

Helen Wood Society

Sandra Louise Crust Neal

Clare Dennison Society

Linda Louise Jenkins Farrand
Kathleen M. Stoeckl Neuner, '69 M
H.P. Wolf

1970 • 20% Participation

Clare Dennison Society

Cheryl Davis Kline, '93 M

1971 • 29% Participation

Dean's Diamond Circle Associates

Lillian M. Davis Nail, '75 M, '85 PhD

Clare Dennison Society

Sueann Dewolf Burley
Mary Ann Mandrick Frank
Carolyn Feyder Hokanson
Carol Blanchard Kenyon, '76 M, '86 PhD
Suzanne Elizabeth Reitz
Marianne Doran Steinhacker, '71 M
Anne Marie Findlay Swope
Patricia Gallant Wasserman
Sandra Gigliotti Witmer, '75 M

1972 • 29% Participation

Dean's Diamond Circle Associates

Phyllis Arn Zimmer

Grace L. Reid Society

Kathryn Phillips King

Clare Dennison Society

Jean Garling, '72 M
Margaret Ann Trani Lowell
Ellen J. Furney Magnussen
Jane Piver
Deborah L. Flint Scarpino
Kathleen Mae Schwetz
Karen Johnson Wilson
Mary Lou Wranesh Cook, '78 M

1973 • 25% Participation

Grace L. Reid Society

Marguerite Lindley Almanas

Clare Dennison Society

Joyce L. Gillette
Elaine Ruth Graf
Susan J. Griffey
Judith Hoffman-Knobloch
Dennis W. Ryan

1974 • 15% Participation

Grace L. Reid Society

Patricia M. Bull USN
Gabriele Kuett Harrison

Clare Dennison Society

Bonnie Smith Doell, '88 M
Maureen McCarthy Friedman, '91 PhD
Mary Ann Perri Glasow
Christine Thurber Streeter

1975 • 24% participation

Helen Wood Society

Kathleen Mulholland Parrinello, '83 M
Patricia Anne Davitt Witzel

Grace L. Reid Society

Deborah Storm & Garrett Field

Clare Dennison Society

Linda Butz Goodenough
Mary Ellen Kunz, '75 M
Debra J. Kleinberg Luger
Amy L. MacNaughton
Joanne Fioravanti Makielski, '78 M
Joanne Amelia Shaughnessy

1976 • 30% Participation

Helen Wood Society

Kathleen Coyne Plum, '76 M, '93 PhD

Clare Dennison Society

Suzanne Schlicht Aquilina, '76 M
Helen Elizabeth Hertzog
Janie Lynn Hiserote, '76 M
Rosemary Johnson, '76 M
Beverly J. Palmer Kemmerling, '76 M
Ethline Mais
Joan Marie Luce Maset
Althea Mix Bryan
Rebecca Condon Southern

1977 • 29% Participation

Dean's Diamond Circle Associates

Lisa Helen Norsen, '83 M

Helen Wood Society

Marsha E. Still Pulhamus, '83 M

Grace L. Reid Society

Amy Gilman Flannery
Mary E. Oliver Hauptmann
Jeanne A. Lavigne Matthews, '77 M

Clare Dennison Society

Kathleen Hoy Johnson

1978 • 31% Participation

Helen Wood Society

Mary-Therese Behar Dombeck, '78 M

Grace L. Reid Society

Maryjoan Deborah Ladden, '78 M

Clare Dennison Society

Susan Fitzpatrick Bell, '82 M
Carolyn Keith Burr, '78 M
Nancy Baker Campbell-Heider,
'78 M, '88 PhD
Luanne Roberts Citrin
Anne M. Evans, '78 M
Rosalie Hammond, '78 M
Elizabeth Marie Nolan, '78 M
Mary Margaret Fitch Rubenstein
Craig R. Sellers, '88 M
Alison Miller Trinkoff
Geraldine Lobiondo Wood, '78 M

1979 • 25% Participation

Dean's Diamond Circle Benefactors

Gloria Jean Horsley, '81 M

Grace L. Reid Society

Jane I. Tuttle, '84 M
Tamara A. Mueller Urmev

Clare Dennison Society

Elaine M. Hughes Andolina, '79 M
Marcia J. Cain
Patricia Pease Casaw, '79 M
Phyllis Louise Kidder Fishbein
Susan Elizabeth Harrington
Jill R. Neuman Quinn,
'79 M, '84 PMC, '03 PhD
Rosemary Ann Roth, '79 M
Raelene Vesta Shippee-Rice, '79 M
Rosemary E. Whitman Somich, '79 M
Barbara Vanderlinde, '79 M
& Robert E. Vanderlinde
Ann Maureen Delaney Weiss
Hannelore Maierhofer Yoos, '79 M

1980 • 18% Participation

Dean's Diamond Circle Associates

Mary Sue Jack, '80 FLW, '85 PhD

Helen Wood Society

Lisa Jeffery Lourie

Grace L. Reid Society

Eileen Marie Sullivan-Marx, '80 M

Clare Dennison Society

Sandra S. Berg, '80 M
Suzane White Villarini

1981 • 22% Participation

Grace L. Reid Society

Susan A. Flow

Clare Dennison Society

Nancy Cox Mills, '81 M
Janet Schwert Plosser
Joan Insalaco Warren

1982 • 21% Participation

Grace L. Reid Society

Sandra J. Cooper, '89 M

Clare Dennison Society

Eleanore Bertin Colucci
Cheryl L. Smith Bush
Kathleen Anne Cusack Cogen
Stephen P. Jones, '82 M
Eileen P. Kelly Lass
Ann Hix McMullen, '82 M
Midge Chafee Miller, '82 M
Laurie Ann Coleman Tate
Jane Clark Williams, '82 M

1983 • 20% Participation

Helen Wood Society

Sherry West Smith, '83 M

Grace L. Reid Society

Gail Laura Ingersoll, '83 M
Jacqueline Ann Koscelnik

Clare Dennison Society

Therese Ann Caffery, '83 M

1984 • 16% Participation

Dean's Diamond Circle Founders

Mary K. Collins, '86 M
& J. Christine Wilson

Dean's Diamond Circle Fellows

Joanne Copeland Rodgers, '88 M
& David M. Rodgers

Dean's Diamond Circle Associates

Judith Gedney Baggs, '84 M, '90 PhD

Clare Dennison Society

Tara Bridget Lillis Niederpruem

1985 • 15% Participation

Clare Dennison Society

Julia M. Keesev
Eletha C. Lectora, '85 M

1986 • 11% Participation

Clare Dennison Society

Regina Csuka Evans
Ellen Bates Leighow

1987 • 12% Participation

Clare Dennison Society

Jeanne Margaret Frank Dewey

1988 • 20% Participation

Clare Dennison Society

Corinne Kiernan Arrighini
Jane W. Coolidge Young, '88 PhD
Cynthia Ann Galeota
Melanie Granieri Granieri Loss
John A. Modrzynski Jr.
Terese Marie Santaro
Elizabeth Gutmann Weingast

1989 • 19% Participation

Dean's Diamond Circle Associates

Julia M. Thornbury, '89 PhD

Grace L. Reid Society

Patricia A. Tabloski, '89 PhD

Clare Dennison Society

Mary E. Napodano McCann
Mary Beth Culotta Waickman, '89 M

1990 • 11% Participation

Dean's Diamond Circle Associates

Julia Lindeman Read, '95 M
& Howard C. Read

Clare Dennison Society

Alison Munroe Dura, '90 M

1991 • 9% Participation

Dean's Diamond Circle Associates

Nancy Margaret Watson, '91 PhD

Clare Dennison Society

Elizabeth Anne Palermo, '02 M

1992 • 16% Participation

Dean's Diamond Circle Associates

Junko Mohri Mills, '92 M, '00 PhD
& James R. Mills

Grace L. Reid Society

Judith E. Broad, '92 PhD

Clare Dennison Society

Andrea Adams, '97 M
Mary Falk Kelly, '92 M
Kathleen Gonzales Ling, '97 M
Joanne Mary Monaghan, '92 M
Anne L. Wagner, '92 M

1993 • 12% Participation

Clare Dennison Society

Martha Louise Braff
Sharon Jean Trimborn, '93 PhD

1994 • 8% Participation

Clare Dennison Society

Karen Glover Comstock, '94 M
Freda B. Hannafon, '97 M
Daniel R. Nowak, '94 M

1995 • 10% Participation

Helen Wood Society

Susan Lee Hume, '98 M
& Steven M. Witkovicz

Clare Dennison Society

Judith Ann Drechsler Watt, '95 M, '00 PMC

1996 • 5% Participation

Clare Dennison Society

Teresa Michelle Stanley

1997 • 4% Participation

Clare Dennison Society

Helen Lawson, '97 M
Janet Pennella Vaughan, '97 M
Diane Marie Salipante, '97 M

1999 • 9% Participation

Grace L. Reid Society

Deborah H. Eldredge, '99 PhD

Clare Dennison Society

Beth Marie Fietze
Janet Lou Irish-Feltner
Susan Baumler Lewish

2000 • 7% Participation

Dean's Diamond Circle Benefactors

Loretta C. Ford, '00 Honorary
& William J. Ford

Clare Dennison Society

Janiece E. Desocio, '00 PhD, '01 PMC
Nancy L. Hofmann, '00 M
Mary Ann McGuire Torchio, '00 M

2002 • 7% Participation

Clare Dennison Society

Carla Jean Caves

2003 • 3% Participation

Grace L. Reid Society

Nancee Bender McCaffrey, '03 PhD

Matching Gifts

Alcoa Foundation/Aluminum
The Boeing Company
ExxonMobil Foundation
Ford Motor Company Fund
General Electric Company
Harris Foundation
I.B.M. Corporation
McMaster-Carr Supply Company
Merck & Company, Inc.
JP Morgan Chase Bank
Varian Medical System Inc
Verizon
WestFarm Foods
The Xerox Foundation/Xerox Company

Corporate, Foundation, Association and Organizational Gifts**Non-Matching Gifts**

American Nurses Foundation
Aycor Charitable Foundation
Brody Charitable Trust
CBA
Chase Family Foundation
Dickinson Family Association
Friedlander Family Foundation
Helene Fuld Health Trust
William T. Grant Foundation
Greece Central School District Nurses
Hurlbut Foundation
Johnston Company
Ewing M. Kauffman Foundation
Northern New York Community
Foundation, Inc.
Odyssey School
Penta & Company, PC
Potter's Oil Service, Inc.
Rochester Area Community Foundation
Rose Films, Inc.
Shady Lady & Lamp Doctor
Sisters of Charity
Spall Homes Corporation
Spin Marketing

Spindler Family Foundation
Vanguard Charitable Endowment
VFW Post No 11118

Gifts in Honor of:**Clare Dennison**

Elizabeth Duck
Grace Goossen

Josephine Craytor

Martha Braff

Eleanor Hall's 90th Birthday

Christopher Lawrence & Judiana Lawrence
Potter's Oil Service, Inc.

C. McCollister Evarts

& Nancy Lyons Evarts

Dr. H. Royer Collins & Mrs. Royer Collins
James DeWeese & Patricia DeWeese

Jean M. Kimmel '59

Edward Kimmel & Jean Kimmel

Acute Care NP Program

Mary Ann Torchio

Harriet Kitzman

Janiece Desocio

Matt Klainer's Ride Across America

Lorraine Carroll

Joan Lynaugh

Phyllis Zimmer

Medical Staff

Virginia Boehm

Faith Barnum Norton

F. Jane Eyre

Gifts in Memory of:**Esther Bellwood**

Sandra Mattia
Juanita Medina
Judith Meigs
Charles Meinhold
Patricia Menga
Faith Norton
Joseph Seil & Judith Seil
Shady Lady & Lamp Doctor
Spall Homes Corporation
Harold Steve
William Stoecklein
VFW Post No 11118
Bruce Wahl & Suzanne Wahl
Ronald Zollars

Rita C. Chisholm

Jane Luna Rieger

Josephine Craytor

Lynne Blanchard
Janet DeSimone
Polly Mazanec
Janet Schroeck
Carole Spragg

Lois Swanson Degraff

Carl DeGraff

Mary Farren

Gail Simonson

Richard Gell

Alice Baxter
J. Neil Boger
Helen Boscher
John Bott & Annie Bott
Virginia Carrier
James Cook
Marjorie Davis
Mary Ann Doorley
Justine Gell
Sharlene Gell
Robert Gerlach & Norma Gerlach
Greece Central School District Nurses
John Grim & Carol Grim

Rita Iddings
 Betty Klein
 Robert Malin & Margaret Malin
 Hilda Milham
 Mary Morphy
 Thomas Muir & Evelyn Muir
 Owen Nesius
 Odyssey School
 David Rowe & Janine Rowe
 Eugenia Simeone
 Robert Trouskie & Mary Frances Trouskie
 Christine Vandervoort
 Dorothy Vandervoort
 Scott Warburton
 Delores Wolfe
 Pamela Wollam

Dr. Cynthia Allen Hart
 Jean Cheney
 Eric Rennert & Elizabeth Rennert

Helen Hatch Heller
 Eleanor Franks
 Anne Smith
 Annette Young

Diann S. Kelly
 Esther Simons

Dr. Jeremy A. Klainer
 Thomas Judson & Elisabeth Judson

Jeanne Macpherson
 Helen Carrese
 Marjorie Chapin
 Adelaide Daly
 Velma Durland
 Jean Engman
 Jean Evory
 Charlotte Gibson
 Joan Hutchison
 Donabeth Jensen
 Margery Kibler
 Dorothy Kondolf
 Barbara Leberre
 Evelyn McDonald
 Stella Sapharas
 Martha Schreiner
 Elizabeth Smith
 Jacqueline Stafford
 Audrey White
 Jeannine Wyatt
 Joanne Zimmerman

Craig Sellers' Father
 Carol Henretta

Flora Stene
 Dickinson Family Associates
 John Gaustad & Gail Gaustad
 John Stene

Shirley K. Stewart
 Charles Stewart

Nancy Melvin Taylor
 Merle Melvin
 Gracia Sears

Eleanor Hall Society

Marian J. Brook
 Bernice Brugler
 Mercer Brugler
 Esther Bumpus
 Virginia Katharine Clark
 James Monroe Cole
 Jeanne A. Crandall
 William Dyer Crandall
 Josephine Craytor
 Russell E. Craytor
 Homer Deffenbaugh
 Nancy L. Evarts
 Loretta C. Ford
 Jane L. Gilman
 Mary E. Granger
 Eleanor Hall
 David A. Haller, Jr.
 Cynthia Allen Hart
 Helen H. Heller
 Jean E. Johnson
 Laura Kellogg
 Evelyn M. Lutz
 Donald E. McConville
 Monica McConville
 Margaret A. McCrory
 Edna Muntz
 Faith B. Norton
 Kathleen C. Plum
 Ernest Ira Reveal
 Hazel Holt Reveal
 Andrea Bourquin Ryan
 Janet C. Scala
 Madeline Schmitt
 Louise S. Smith
 Barbara H. Spindler
 Howard A. Spindler*
 Jane Wolcott Steinhausen
 George Spencer Terry
 Jane Curtiss Watkin
 Carolyn E. Whitney
 J. Christine Wilson

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.

EDITOR

Lori Barrette

CONTRIBUTORS

Patricia Chiverton
Dianne Moll
Christopher Raimy
Gina Viggiani

PHOTOGRAPHY

Ken Huth

DESIGN

Lisa Bodenstedt

COMMENTS

We welcome comments from our readers. All mail should be sent to: Office of Development & Alumni Relations, School of Nursing
300 East River Road
PO Box 278996
Rochester, NY 14627-8996

EMAIL

sonalumni@urmc.rochester.edu

PHONE

(585) 273-5075 or (800) 333-4428

VISIT THE SCHOOL OF NURSING WEB SITE

www.urmc.rochester.edu/son

UNIVERSITY OF ROCHESTER MEDICAL CENTER DEVELOPMENT ALUMNI OFFICE

Andrew Deubler

Associate Vice President
Medical Center Development

Christopher Raimy

Director of Academic Development and Alumni Programs

Gina Viggiani

Associate Director of Development
School of Nursing

Dianne Moll

Assistant Director of Development and Alumni Relations
School of Nursing

SCHOOL OF NURSING DEAN'S ADVISORY COUNCIL

- Elizabeth Wetterings Smith, B '50
- Junko Mohri Mills, MS '92, 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 Friedlander, PNP '68
- Patricia High Gorzka, PhD, B '61
- Elaine C. Hubbard, EdD
- Robert Hurlbut
- Mary Moore Insel, MAS '81
- Jean E. Johnson, PhD
- Karen Malone, MPH '96
- Albert H. Pinsky
- Karen Webb Sutherland, B '61
- Fay Wadsworth Whitney, PhD, BS '61

WHAT'S HAPPENING?

Please send us information about your career advancements, papers, honors received, appointments and family updates. Please indicate names, dates and locations. Your news will appear in the first available publication from the receipt of your information. 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
Office of Development & Alumni Relations
School of Nursing
300 East River Road
PO Box 278996
Rochester, NY 14627-8996

Email: sonalumni@urmc.rochester.edu

UNIVERSITY OF
ROCHESTER
SCHOOL OF NURSING

601 Elmwood Ave., Box 643
Rochester, New York 14642

Change Service Requested

Non-profit
US Postage
PAID
Permit No. 780
Rochester, NY

If you would like to receive THE PULSE, an occasional electronic newsletter for alumni and friends, be sure to send us your e-mail address at sonalumni@urmc.rochester.edu. THE PULSE features news, highlights, film clips and photos of the various School events and activities.

To register for the new Nursing Alumni Online Community contact us for your personal ID and then visit www.alumniconnections.com/URMC.

Visit our web site at: www.urmc.rochester.edu/son

Make a gift online at: http://www.urmc.rochester.edu/son/secure/online_giving_form_son.cfm