

Spring 2010
Number 169

Full Text

The George Mason University Libraries

IN THIS ISSUE

02 -Letter from the
University Librarian
-Abraham Lincoln:
The President & the Man

03 What's New at the
University Libraries?

04 Images Say More Than
Words Ever Could

05 When Is Opening
Night?

06 East German
Poster Collection

08 -Remembering Kurt
-Are You Up for the
"Challenge?"

09 Honor Roll

<http://library.gmu.edu/libinfo/fulltext.html>

Message from the University Librarian

Welcome to another issue of *FullText* — the University Libraries' publication for our benefactors and friends. As with past issues, it is our hope that the content of these pages will provide you with a strong sense of the University Libraries' accomplishments and activities.

The recent twentieth anniversary of the fall of the Berlin Wall was a celebration of humanity's unceasing quest for freedom. For almost three decades, a generation of East Germans remained true to this quest by struggling to preserve their intellectual and moral freedoms while living under totalitarian rule. By necessity, much of their creative struggle was sly, subtle, and shrewd. Two notable recent acquisitions document both the oppression and the creative spirit of the people living in East Germany at that time: a significant collection of photographic images documenting the Berlin Wall from its construction to its fall; and a large and rare East German collection of posters about art, film, dance, music, theater and politics.

The East German posters collection, especially, has already received national attention. Recently, the Council on Library and Information Resources (CLIR) awarded the University Libraries' Special Collections & Archives with a grant to assist with the processing, cataloging, preserving, and making the posters accessible to scholars.

While structures such as the Berlin Wall are built to constrain people and their ingenuity, others are created to promote the growth of knowledge and human potential. The University Libraries' development of award-winning, discipline-based research

portals are designed to increase the transfer of knowledge across the Mason academic community. The research portals strengthen the University Libraries collaboration with the academic departments by permitting our librarians to move beyond the library walls to "virtually" share a common research space with their faculty counterparts, serving the needs of advanced undergraduates, graduate students, and, of course, Mason's faculty across the schools and colleges of the university.

A lively discussion of Abraham Lincoln took place between Susan Swain, executive vice president of C-SPAN and Richard Norton Smith, a nationally recognized expert on the American presidency and a scholar-in-residence at Mason. The University Libraries were honored to sponsor and host this successful event during the 2009 Fall for the Book festival.

Finally, we want to recognize, celebrate, and express our deep appreciation to our donors. We are pleased to announce two new endowments: the Kurt Andrew Dodd American History Endowment; and the University Libraries Endowment for Excellence, a challenge endowment. I also want to direct your attention to the Honor Roll of Donors which recognizes our benefactors during last fiscal year. As we enter into a new decade, the support of our friends will become increasingly more critical in helping us realize Mason's vision of academic excellence. On behalf of the University Libraries and George Mason University, I would like to thank you for your continued support.

Best regards,

John G. Zenelis

Abraham Lincoln: The President & the Man

While interviewing historians on C-SPAN, and its show BookTV, Susan Swain realized that Abraham Lincoln was a more complex individual and president than previous historical accounts had described. In an attempt to provide a fuller, more in-depth portrait of Lincoln and his legacy, Swain, president and co-chief operating officer of C-SPAN, and Brian Lamb, founder and CEO of C-SPAN, published *Abraham Lincoln: Great American Historians on Our Sixteenth President*, a collection of stories, essays, and transcribed interviews from leading historians who focus on Lincoln and his presidency.

On September 22, 2009, Swain and Richard Norton Smith, a leading Lincoln historian and scholar-in-residence at

Mason, spoke at a University Libraries-sponsored lecture as part of the Fall for the Book festival. They discussed many of the essays and interviews in the book that brought to light a more nuanced and multidimensional picture of Lincoln within the context of his times, his life, and his policies.

What's New at the University Libraries?

The University Libraries was selected as a 2009 Campus Technology Innovator for developing online research portals that combine scholarly content, databases, blog postings, and web resources to support the research needs of students and faculty. Campus Technology Innovator awards are given each year to higher education institutions that deploy “extraordinary campus technology solutions to campus challenges.” The University Libraries’ award is one of eleven from a field of 349 nominations.

Wally Grotophorst, associate university librarian and head of Digital Programs and Systems office, was the lead developer of the research portal system. Ten portals are open for research—bioinformatics, biodefense, bioengineering, neuroscience, global research and education, early American history, earth observing and space research, health and strategic communication, industrial/organizational psychology, and nursing administration—with more being developed.

Portals foster closer cooperation and better integration of librarians with academic departments and programs through shared research space that is not confined within library walls. “Research portals embody a paradigm shift for librarians in academic and research settings,” John Zenelis, university librarian, says. “We are moving from helping with research to materially improving researcher productivity.”

In 2004, President Alan Merten appointed a Library Planning Task Force to map out the University Libraries’ role and functions in 2010 and beyond. The new portals directly respond to task force recommendations by providing librarians with the capabilities to serve students and faculty who are just as likely to travel to a library virtually as they are to walk across any of Mason’s campuses.

For more information about this award visit:

http://campustechnology.com/articles/2009/07/22/campus-technology-innovators-awards-2009.aspx?sc_lang=en

To visit a research portal:

<http://library.gmu.edu/portals.html>

People

- **Sarah Sheehan**, College of Health and Human Services liaison librarian, achieved certification as a senior member of the Medical Library Association’s Academy of Health Information Professionals.
- **Jordan Patty**, Special Collections and Archives processing archivist and librarian, was awarded the Merl E. Reed Fellowship in Southern Labor History by the Georgia State University Library for his project, “Public Transit, Ownership, and Labor in the United States, 1935–1975.”
- **Nathan Putnam**, cataloging and metadata services librarian, has been selected to participate in the American Library Association’s Emerging Leaders program for 2009-2010.
- **Jennifer Barnes Bowie**, assistant professor of government and politics, Department of Public and International Affairs, has been named the 2009–2010 Fenwick Fellow for her project, “Explaining Decision Making on the United States Courts of Appeals: Do Circuit Courts of Appeals Judges Fear Reversal from their *Circuit En Banc*?”

Grants

- **The Nippon Foundation** has awarded the University Libraries 100 monographic titles that explore various aspects of contemporary Japan. The University Libraries was among 150 libraries in the United States that received such an award.
- **The GDR Poster Archive** was awarded a \$76,800 grant, one of 14 proposals funded by the Council on Library and Information Resources (CLIR).

Images Say More Than Words Ever Could

Rebecca Forrest & Robert Vay

The image on the cover of this issue is of 19-year-old Hans Conrad Schumann, a soldier in the East German Bereitschaftspolizei, and the barbed wire fence that was guarded as the first phase of the Berlin Wall. Conrad was guarding the uncompleted Wall on the third day of construction, August 15, 1961. While on guard duty, Conrad was beckoned by people on the west side of Berlin shouting “Komm rüber!”

Their cries to “come over” persuaded him to jump over the barbed wire fence. He was quickly driven away by a West Berlin police car that had been nearby. For more than 28 years, until November 9, 1989, the Berlin Wall stood as an ugly symbol of human isolation and cruelty, as about 100 persons were killed by East German security forces while trying to cross the Wall into West Berlin. The photo of Conrad’s defection was a symbol of resistance against the East German government and the Berlin Wall.

To see more photos please visit SC&A on-line at <http://sca.gmu.edu/> and click on the Facebook icon at the bottom or call 703-993-2220 to make an appointment to see some of the collection in person.

The Berlin Wall did not just divide a country, it also divided families. A child, separated from his parents when the first phase of the Wall construction was carried out in the early morning hours of August 13, 1961, is helped over the barbed wire by a soldier. The soldier’s hesitant look is understandable as orders were to let no one in and no one out. History did not record this soldier’s name or his fate.

Photo by Ziegfried Rischar that was submitted for a contest in 1984 called “Overcoming the Wall by Painting the Wall,” hosted by the Haus am Checkpoint Charlie (House at Checkpoint Charlie) museum.

A West German girl looks through a large hole in the Berlin Wall at a guard in East Berlin.

By 1989 the Berlin Wall itself was crumbling. Despite its dilapidated state, the Wall still stood as a physical and symbolic division of the German people until the citizens of both East and West Berlin began tearing it down on November 9, 1989.

When is Opening Night?

By Rebecca Forrest & Melissa McAfee

Did you know that theater posters in East Germany did not list the dates that performances would run?

The reason was that there was no guarantee that the play, opera, or other performance would be approved by government censors in time for opening night. To work around this bureaucratic red tape, theaters simply left the dates off the posters and pushed opening night back or, when necessary, canceled performances altogether.

This is just one insight that archivists in the George Mason University Libraries Special Collections and Archives (SC&A) have learned from the new collection of rare East German posters. The collection includes approximately 7,300 art, dance, film, theater, and political posters dating from 1950 to 1989 from cultural, social, and political organizations in the former Deutsche Demokratische Republik (DDR).

Through the integration of images and words, these posters reveal the censored and hidden worlds of the East German playwright, film director, artist, and subversive politician. In addition, the collection is a major resource for the study of the works of four major East German graphic artists: Bolker Ph Iler, Manfred Butzman, Wolfgang Janisch, and Hubert Riedel.

In conveying popular cultural and political messages under the DDR, the posters broaden the relatively narrow vantage point of official politics. They lend a more complete and nuanced picture of the historical moment because they speak to the popular experiences of those who lived through it and attempted to resist it through art and cultural production.

Comparable collections of this size and depth are unique and not widely available in North American research libraries. The uniqueness of this collection was recently recognized by the Council on Library and Information Resources (CLIR) when it awarded SC&A a \$76,800 grant that will support research into this collection.

We look forward to showing you some of this collection. Appointments are requested and can be made by calling 703-993-2220. To see more posters please visit SC&A's webpage at <http://sca.gmu.edu/> and click on the Facebook icon at the bottom.

Poster for the film *Die Entscheidung des Dr. Ahrendt* (Dr. Ahrendt's Decision, 1960). The film is about a struggling factory owned by Dr. Ahrendt and the solidarity of the workers who are united in the goal of making the factory a success.

Poster for Germany's oldest political party, Sozialdemokratische Partei Deutschlands (SPD). In 1946 the SPD was forced to merge with the German Communist Party. The SPD did not reemerge independently in East Germany until after the fall of the Wall.

Poster announcing Dresden Music Days, 1955. This was a precursor to the annual Dresden Music Festival, which was founded in 1978.

▲ Poster for the film *Drei vom Varieté* (Three from the Cabaret) (1954). Director Karl Neumann also made American films, most notably *The Fly* (1958), which became a cult classic.

▲ Vote with your head! – Poster for the United Left (Vereinigte Linke), an East German political party founded just weeks before the fall of the Berlin Wall. The United Left disbanded shortly after Reunification.

▲ Poster for an exhibition of graphic arts. Many graphic artists designed posters for a variety of reasons and organizations; some also branched out into other media. For example, in the group of graphic artists listed on this poster, Rudolf Grütner has designed stamps, and Volker Pfäfer has designed theaters sets since 1965.

◀ A warhead does not think (1983) This poster was created in participation with the Staatlicher Kunsthandel der DDR (National Art Trade of the DDR). The artist, Rainer Schwalme, has been a cartoonist for the satirical publication *Eulenspiegel* since 1985. Founded in 1946, *Eulenspiegel* was the largest of only a handful of satirical periodicals published in the repressive climate of East Germany. It is still in publication.

- ▲ The radiant victor This poster, by Norbert Wientzkowski and H.D. Kuhn, was created in participation with a poster project run by the Staatlicher Kunsthandel der DDR (National Art Trade of the DDR) and is.

- ▲ Solidarity in art. This poster announces an exhibition of art from Cuba in December 1976 and January 1977. Political solidarity had a far reach in East Germany and was even evident in art exhibits.

- ▲ “Und der Haifisch der hat Zähne”—lyrics from Bertold Brecht’s 1928 *The Threepenny Opera* (Die Dreigroschenoper). The song is about a character, Macheath, who is a cad, a thief, and a murderer. Sanitized English versions of this song, called Mack the Knife or The Ballad of Mack the Knife (Die Moritat von Mackie Messer), have been performed by Louis Armstrong, Bobby Darin, and Frank Sinatra, among others.

- ◀ Poster for the Independent Women's Federation, Unabhängigen Frauenverband (UFV). Founded in December 1989, the federation united all women's groups in East Germany in an attempt to have a role in political and social restructuring. This proved difficult and the UFV disbanded in 1998.

- ▲ Poster announcing an exhibition by artist Willi Sitte in late 1979. Sitte was the head of the Verband Bildender Künstler der DDR, an association for artists and craftsmen in East Germany.

- ▲ Poster announcing a sporting competition for children and youth in the summer of 1987. These competitions served a two-fold purpose. They encouraged physical activity and were a platform to scout sport talent to compete in future events.

Remembering Kurt

It can be difficult to get children to sit still. When Kurt Dodd and his brother, Jack, were younger, their mother, Rosemary, would read to them to keep them still when the family sat for a portrait. Of all the books she read, Kurt loved most the ones about history. On vacations, his father, Roy, would make sure to include stops at historical sites.

Kurt received his master's degree in American history from Mason in 1997 and was a staff member of the Appropriations Committee for the U.S. House of Representatives. Bill Young, former chairman of the House Appropriations Committee, said Kurt was a voracious reader and a student of history. According to Representative Young, if Kurt's co-workers expressed an interest in a subject, he would often give them a book from his personal collection.

Upon Kurt's passing, his mother established the Kurt Andrew Dodd Endowed Scholarship in History to honor his memory and recognize his passion for American history and higher education. This graduate scholarship benefits full-time graduate students pursuing a degree in history.

Rosemary felt that she could do more to remember Kurt and in 2009 established the Kurt Andrew Dodd American History Endowment for the Libraries. In doing so, she broadened the legacy of her son and his impact on the students and faculty of Mason. The endowment will enable the University Libraries to acquire books and other scholarly resources in the area of American history, with an emphasis on historical scholarship. We think Kurt would be proud.

If you or someone you know would like to honor a family member or loved one by supporting the George Mason University Libraries, please contact Kathleen Kehoe at 703-993-8740 or at kkehoe@gmu.edu.

Kurt Dodd with mother, Rosemary.

Are You Up for the "Challenge"?

Jim Hayes, MBA '93, has made a significant financial contribution to seed the creation of the University Libraries Endowment for Excellence to provide operational support for the University Libraries and to acquire scholarly research materials including books, journals, and other similar library resources in both digital and multimedia formats.

Jim hopes his gift will serve as a catalyst for increasing contributions to the University Libraries. Donor support is especially critical now as the state-allocated budget for the University Libraries is steadily decreasing. Yet as state funding declines, the Libraries face a growing need to acquire new research materials, tools and technology.

By his leadership in creating the endowment, Jim is helping the University Libraries respond to the information challenges faced by a 21st century university. You can join with Jim in helping us meet these challenges by designating your next gift to the University Libraries Endowment for Excellence. Please visit give.gmu.edu to contribute to the endowment.

Honor Roll

The George Mason University Libraries gratefully acknowledge the following donors and friends who made gifts to the libraries from July 1, 2008, to June 30, 2009.

President's Circle

Mrs. Catherine A. Baum, '81
Mr. Mark Baum
Mrs. Rosemary B. Dodd
Ms. Adriana Ercolano
Mr. James A. Helm
The Estate of Roy A. Rosenzweig
John J. Gertler, ScD
E. James Hayes, MBA '93
Joy R. Hughes, PhD
Mr. Ken Lee
Mr. Joseph E. Jeffs
Mrs. Jeannie Jeffs
Deborah E. Kaplan, PhD
Carol D. Litchfield, PhD
Randolph H. Lytton, PhD
Mrs. Ellen N. Lytton
Andrzej Z. Manitiush, PhD
Mrs. Barbara M. Manitiush
Mrs. Karole P. McKalip, MEd '81
Mr. Homer D. McKalip
Mrs. Claudia Forman Pleasants '74
Mr. Donald D. Pleasants, Jr.
Daniele C. Struppa, PhD
Lisa Sparks, PhD
Washington and Northern Virginia
Company of the Jamestown Society
Mr. John G. Zenelis
Mrs. Patricia L. Zenelis

Patron

Mr. John D. Cheeseman, '86
Mr. Charles A. McGrath, '86
Mrs. Ellen McGrath
Mr. Mark A. Rowley, '84
Ms. Roberta S. Zeidberg, '83

Colleague

Mr. William T. Corey, '81
Mrs. Kathy U. Corey
Mr. Clyde W. Grotophorst
Ms. Mary Yakush
Mrs. Kathleen M. Kehoe, MEd '97

Mr. John F. Kehoe
Mr. Sean P. Kehoe, JD '95
Mrs. Elizabeth P. Kehoe
Dr. Henry Spall
Ms. Juliet R. Spall, '89
TPG Capital, LP

Associate

Mr. Hubert E. Beckwith, '79
Ms. Katherine McCrea
Mrs. Jane M. Bryttan, '83, '83
Mr. Julian R. Bryttan
Judith A. Buchino, PhD '05
Ms. Evelyn B. Caldwell, '75
Mr. Ronald D. Carlson, MS '92
Mr. Peter L. Clerkin, '03
Mrs. Margaret E. Coffey, MS '98
Mrs. Diane A. Coppage, '02, MA '06
Mr. Edwin W. Coppage
Lt. Col. James B. Crowther, MS '93, '98
Mrs. Valerie B. Crowther, MS '95
Mr. Noel T. Dickover, '90
Ms. Michelle R. Ennis, '92
ExxonMobil Foundation
Mrs. Lisa K. Ferrett, '01, MS '02
Mr. Donald A. Ferrett, MBA '00
Mr. Anthony R. Garrett
Ms. Charisse D. Gee
Mr. Gary R. Grainger, '79
Ms. Shirleen E. Smith
Ms. Melissa A. Hamdy
Mrs. Krista S. Hughes
Mr. John D. M. Hughes Jr.
Mrs. Julie A. Hussain
Mr. Tariq Hussain
Mrs. Nancy J. Jeffery, '93
Mr. Allan G. Johnson
Mrs. Jean B. Johnson
Mr. Thomas L. Johnson
Ms. Kristine L. Kaske-Martin, '93
Ms. Lydia K. Koeller, '79
Mr. William J. LaFrankie, '89
Mrs. Frances M. LaFrankie

Ms. Kim S. Love, '93
Mrs. Deanne B. Mahoney
Lt. Col. Stephen P. Mahoney
Ms. Catherine T. Maloney, '87
Mrs. Constance G. Marasciula
Mr. John N. Marasciula
Mrs. Denise M. McCarthy
Mrs. Sylvia S. McClain
Dr. John B. McClain
Mrs. Janet C. McDermott, '75
Mrs. Chrisa C. Mitchell
Mr. David L. Mitchell
Mr. William F. Patten
Cynthia L. Patterson, PhD '05
Ms. Katherine A. Perry
David W. McAleavey, PhD
Mr. Harold F. Pyle III, '87
Mrs. Gail T. Pyle
Raytheon Company
Ms. Johanna B. Reischer, '75
Ms. Mary A. Robinson, '00
Mr. Gary P. Rosales, '08
Mrs. Grace A. Sapienza
Mr. Michael Sapienza
Mr. Walter J. Scott
Mrs. Yvonne S. Scott, '71
Mrs. Elaine Scutari
Mr. Robert A. Scutari
Mr. Andrew M. Sikorski
Dr. James K. Smedegard, '76, '78
Mrs. Mary Smedegard
Mr. Richard M. Sparks II, MS '73
Mrs. Ann W. Sparks
Mr. Marnell Tanner
Mrs. Mary B. Tanner
Ms. Dori P. Tieu, '97
Mrs. Willadene Tolmachoff, '75
Mr. Robert L. Vay, '92, MA '99
Mrs. Amy Vay
Ms. Kim S. Love, '93
Mrs. Deanne B. Mahoney
Lt. Col. Stephen P. Mahoney
Ms. Catherine T. Maloney, '87
Mrs. Constance G. Marasciula
Mr. John N. Marasciula
Mrs. Denise M. McCarthy
Mrs. Sylvia S. McClain
Dr. John B. McClain
Mrs. Janet C. McDermott, '75
Mrs. Chrisa C. Mitchell
Mr. David L. Mitchell
Mr. William F. Patten
Cynthia L. Patterson, PhD '05
Ms. Katherine A. Perry
David W. McAleavey, PhD
Mr. Harold F. Pyle III, '87
Mrs. Gail T. Pyle
Raytheon Company
Ms. Johanna B. Reischer, '75
Ms. Mary A. Robinson, '00
Mr. Gary P. Rosales, '08
Mrs. Grace A. Sapienza
Mr. Michael Sapienza
Mr. Walter J. Scott
Mrs. Yvonne S. Scott, '71
Mrs. Elaine Scutari
Mr. Robert A. Scutari
Mr. Andrew M. Sikorski
Dr. James K. Smedegard, '76, '78
Mrs. Mary Smedegard
Mr. Richard M. Sparks II, MS '73
Mrs. Ann W. Sparks
Mr. Marnell Tanner
Mrs. Mary B. Tanner
Ms. Dori P. Tieu, '97
Mrs. Willadene Tolmachoff, '75
Mr. Robert L. Vay, '92, MA '99
Mrs. Amy Vay

Mr. Lawrence A. Adiutori
Mr. Frederick J. Allen, MBA '85
Mrs. Kristin Allen
AT&T Foundation
Mr. Hamid K. Awad
Mrs. Nada Bacak
Mr. Theodore Bacak
Mr. Robert Beckman
Ms. Mary M. Binns, '04
Ms. Amy Lynn Breedlove, '76, MA '83
Ms. Rosa A. Caldera
Ms. Elaine Chamberlain, '82
Mr. Pingfeng Chi
Mrs. Hsiaojung L. Chi
Mrs. JoAnne Chludzinski
Mrs. Anne T. Clarke, '76
Mr. Robert C. Clarke
Mr. Richard E. Conrad, MPA '06
Mrs. Mary Read Cooper, '81
Mr. David W. Cullin II
Mrs. Sally A. Cullin
Mr. Martin T. Cunningham Jr., '91
Mrs. Lisa M. Davis
Col. Morris D. Davis
Ms. Cathleen D. Deubler
Mr. Andrew M. Deubler
Mr. Charles A. Estep
Mrs. Gwen H. Estep, '68
Mrs. Patricia B. Estes
Mr. Charles W. Estes
Ms. Fernanda B. Ferreira
Mr. Steven R. Follett
Mrs. Jeanne M. Follett
Frank Forman, PhD '85
Mrs. Sarah Banks Forman
Mr. Gary Fournay
Mrs. Susan G. Fournay, '81
Ms. Mary P. Galloway, '86
Ms. Yvonne T. Garcia
Ms. Linda D. Griffith
Mrs. Ingrid E. Grinde
Ms. Isabella K. Hale, '80
Mrs. Heather Groves Hannan

Member

Mr. Juancho T. Acierto
Mrs. Susan L. Adiutori

Honor Roll

Mr. James T. Hannan, '89
 Mrs. Cheryl C. Hauser, '79
 Mr. Carlos A. Hernandez
 Mrs. Delmy J. Hernandez
 Mr. James T. Higgins, MA '95
 Ms. Iris H. Hoener, '02, MA '04
 Mr. James M. Holland Jr., '00
 Ms. Roberta Huy
 Mr. Alan Chrostowski, '99
 Ms. Christine Jackson-Coates, '03
 Ms. Shaima J. Kanak
 Mr. William A. Kentrup
 Mrs. Susan A. Kentrup
 Mrs. Wilfrieda K. Kulish, MA '85
 Dr. Barry D. Laurent, '78
 Mrs. Deborah E. Laurent, '79
 Mrs. Rebecca J. Lazerson, '86
 Ms. Elizabeth A. Mackie
 Mr. Joseph G. Venturato
 Mr. Robert H. Magee
 Mrs. Kathleen Magee
 Mrs. Evelyn R. Mara, '81, MAIS '88
 Mrs. Lynne M. Masters
 Mr. Paul W. Masters
 Ms. Wilda F. Matthews
 Mrs. Barbara D. McCabe
 Mr. Michael McCabe
 Ms. Jean E. McComish, MAIS '94
 Mr. Michel Michaan
 Mrs. Emmajean Miller, '81
 Mrs. Susan Moore
 Mr. John Moore
 Mrs. Shirley Mroczek
 Mr. Dirk B. Mroczek
 Ms. Diana K. Mullen, '04
 Mr. James V. Mullen
 Mrs. Kathryn A. Nugent
 Mr. David W. Nugent
 Mr. Joseph M. Oris
 Mrs. Kathleen A. Oris
 Mr. Donald A. Owens, '80
 Mrs. Ruth A. Owens
 Ms. Mary Ann M. Panarelli, MA '86
 Mrs. Barbara A. Plante
 Mr. Stephen A. Plante
 Mrs. Stephanie F. Prebish, '93
 Mr. Jared Prebish
 Mrs. Carol E. Presler
 Mr. Derek T. Rhymes, '84
 Ms. Eve G. Roberts

Maj. Ernest L. Scribner, '93
 Ms. Lynn M. Sprott
 Mr. Jonathan A. Sleeper, '03, DA '07
 Mrs. Janie Smith
 Mr. Keith O. Snelgrove
 Mrs. Risse T. Snelgrove
 Ms. Katherine B. Souser
 Mrs. Emily D. Springer, '84
 Mr. William E. Sudduth, MA '83
 Mr. Johnnye R. Tamaru
 Ms. Elaine J. Tan
 Mrs. Deanna K. Thomas
 Mr. Malcolm Thomas
 Mr. Mark A. Van Malssen
 Mr. Matthew J. Waters, '92
 Mr. Robert P. Westpheling
 Mrs. Wai K. Wong
 Mr. Henry Wong
 Mr. David Wyszomierski
 Ms. Diane L. Yamini, '72
 Ms. Kathleen M. Zaccardi, '74, MA '76

Other Gifts

Mr. Claude Adounvo
 Mrs. Mary-Gayle A. Ahearn
 Mr. Kevin M. Ahearn
 Zia U. Ahmed
 Mrs. Louella N. Alegrado
 Mr. Esmedarius S. Alegrado
 Mrs. Severina R. Almeida
 Mr. Pedro J. Almeida
 Ms. Kim M. Angeli
 Ms. Roshanak Ardalan, '87
 Mrs. Karen Y. Bailey
 Mr. Christopher S. Bailey
 Mrs. Maria P. Ball
 Ms. Debra A. Baptist
 Dr. Andrea Bartoli
 Ms. Linda H. Bell, '95
 Mrs. Janell C. Bennett
 Mr. Richard L. Bennett, '93
 Mr. Raja Bhandarkar
 Geoffrey F. Birchard, PhD
 Dr. John K. Bolton Jr., '92, DA '92
 Mrs. Colleen M. Bolton
 Ms. Bonny R. Bowman
 Mrs. Debee Y. Bracho
 Mr. Francisco A. Bracho
 Vicente C. Brito
 Ms. Heidi A. Bruce

Mrs. Eliza V. Budagov
 Mr. Gennadiy A. Budagov
 Ms. Susan R. Buford, '96
 Mrs. Susan S. Burry, '78
 Mr. James C. Burt
 Mrs. Cynthia E. Burt
 Mr. Robert E. Cadow III
 Mrs. Venetia L. Cadow
 Mrs. Maria A. Cantu
 Mr. Galdino Cantu Jr.
 Ms. Huong Carbo
 Ms. Catherine I. Carman
 Ms. Milda M. Carroll
 Mrs. Shannon Chambers, '95
 Mr. Michael W. Chambers
 Mrs. Patty M. Champagne
 Mr. Guy A. Champagne
 Mrs. Anna Chaung
 Dr. Long F. Cheng
 Alan Cheuse, PhD
 Ms. Kristin M. O'Shee
 Mrs. Tenzin Chodon
 Mr. Michael W. Choi, '05
 Mrs. Susan B. Christopher, '68, MEd '77
 Mr. Miguel Cisneros
 Mr. John W. Cook
 Mrs. Terri T. Costello
 Mrs. Phan H. Coty
 Mr. Thomas P. Coty
 Ms. Georgette S. Cox
 Mr. Lee S. Crane, '98
 Mr. Jerry D. Crawford
 Mrs. Rabab Crawford
 Mrs. Sandra W. Cunningham, '69
 Mr. Ronald M. Daly Jr.
 Mrs. Colleen M. Daly
 Mr. Thomas M. Davis III
 The Honorable Jeannemarie
 Devolites Davis
 Ms. Nicky S. Dhaliwal
 Mr. Dennis R. Di Mauro, MBA '92
 Gerhild Dickerman, '01
 Ms. Mary E. Dolan
 Mr. Ed Donahue
 Mrs. Edith C. Donahue
 Ms. Margo M. Duesterhaus, MS '01
 Ms. Marie Elaine R. Dumo
 Mrs. Linda S. Dzyak
 Mr. Charles A. Dzyak
 Ms. Anita Edwards

Mr. Steven A. Edwards
 Mrs. Carrie A. Edwards
 Mrs. Sally A. Ewer
 Mr. Dean T. Ewer
 Mr. Christian D. Faulkner, '93
 Ms. Cynthia A. Fearing
 Ms. Suzanne B. Ferguson
 Mrs. Ann D. Finch
 Mr. Patrick A. Finch
 Mrs. Charlene M. Fink
 Mr. David R. Fink Jr.
 Ms. Jane Fitzgerald
 Mr. Stephen A. Forest '99
 Ms. Andrea Gaitan
 Ms. Lorena Garcia
 Mrs. Marianne S. Gearhart, '71
 Mr. Paul Gibbons
 Mrs. Susan Gibbons
 Jonathan L. Gifford, PhD
 Mrs. Priscilla B. Glynn, '79
 Ms. Louise B. Golobic
 Ms. Jean W. Goodwyn
 Ms. Corrine Z. Gormont, '94, MFA '00
 Mrs. Jan H. Gough
 Mr. William M. Gough
 Ms. Christine S. Graff, '77
 Mr. Robert L. Grimes
 Mrs. Kimberly A. Colpitts-Grimes
 Ms. Shelley R. Groves, '03
 Mr. Mark Rakip
 Ms. Sandra I. Guerrero Perez, '09, '09
 Ms. Anne M. Hakes, MA '96
 Mrs. Gita Harjani
 Mr. Rajan Harjani
 Ms. Kim T. Harsher
 Ms. Kathleen M. Hawkins, '84
 Dr. Margaret Daly Hayes
 Dr. Jessica Heineman-Pieper
 Mr. Mark A. Henley
 Mrs. Jane F. Henley
 Dr. Carma Hinton
 Keiko Hirose
 Mrs. Barbara S. Hodson
 Mr. Richard Hodson
 Mr. William T. Holley Jr., PhD '09
 Mack P. Holt, PhD
 Mrs. Margaret H. Holt, MA '97
 Ms. Donna Hunt
 Mr. Daniel J. Hupp, '94
 Mrs. Deborah A. Hupp, '96

Mr. Haider Iftikhar
 Ms. Cindy A. Jackson
 Mr. Cesar A. Jaimes
 Mrs. Madonna R. Jaimes
 Wimal K. Jayaweera
 Mrs. Debra A. Jones
 Mr. William C. Jones
 Ms. Nina J. Joshi, '96, '02, MA '04
 Julia's Cleaning Service
 Mr. Galeeb Kachra
 Mrs. Rebecca T. Kallman, '82
 Mr. Harmon Kallman
 Ms. Julianna L. Keyes, '01
 Mr. Kartar S. Khalsa
 Mrs. Bounthom Khamsivone
 Mr. Ngeunh Khamsivone
 Mr. Chris Kirwan
 Ms. Hwaja J. Klimchak
 Mrs. Marsha S. Kohn
 Mr. Harold D. Kohn
 Mr. George J. Kroupa, MA '07
 Mr. Lester R. Kurtz
 Mrs. Paula S. Lader
 Ms. Lauren M. Lanahan
 Ms. Susan Lanson
 Mrs. Susan D. Larsen
 Mr. Robert W. Larsen
 Mrs. Elizabeth M. Lehr
 Mr. Donald G. Lehr, '00
 Ms. Alison J. Leonard, MA '97
 Mrs. Jacqueline W. Lev Dahl, '89
 Mr. Ben Levy
 Dr. JoAnne C. Lindenberger
 Mr. Edward Locke
 Ms. Laura P. Long
 Mr. Stephen Louie
 Mr. Soe Lynn
 Ms. Sheri L.A. Maeda
 Ms. Teresa L. Malone
 Mr. Sanford P. Martin Jr.
 Ms. Nancy D. Mattran, MEd '84
 Dr. Hemprova G. McDonald
 Mrs. Martha McGuire
 Mr. John J. McGuire III
 Mrs. Jo Anna K. McTaggart
 Mr. Timothy E. McTaggart
 Mrs. Mary Means
 Mr. Walter K. Mehra, '01
 Ms. Maria I. Cuevas Mehra, '00
 Mr. Raymond H. Mereish, '02

Mr. Pascal Merlet
 Mrs. Kendra Merlet
 Ms. M. Elizabeth Millette, '80
 Lt. Col. Gilbert H. Mitchell
 Mr. Daniel V. Moore
 Ms. Elizabeth R. Moore, '09
 Mrs. Tenna P. Moore
 Harold J. Morowitz, PhD
 Ms. Penny C. Morrill
 Mr. David D. Myers Jr., '87, '87
 Mrs. Colleen A. Myers
 Mr. Mark Myers
 Mrs. Carolyn B. Nesmith
 Mrs. Ellen D. Newdurf
 Mui T. Nguyen
 Mrs. Erin G. Nieder
 Ms. Dale H. Oakes, MEd '76
 Mr. Leslie C. Oakes
 John S. O'Connor, PhD
 Mrs. Kathleen J. O'Connor, '93
 Mrs. Cynthia F. Ogren
 Mr. Theodore P. Ogren
 Mr. Daniel F. O'Keefe Jr.
 Mrs. Sandra S. O'Keefe, '74
 Mr. William G. Ouzts Sr.
 Mrs. Marion O. Paine
 Mr. John N. Paine
 Mr. Rajani Palla
 Mr. John E. Papanastasiou
 Mrs. Carol R. Parker
 Mr. Warren L. Parker
 Mr. Kamal U. Patwary
 Mr. Chris Payatagool, '07, '07
 Mr. James S. Phelps III
 Mrs. Suzanne R. Phelps
 Ms. Alison R. Phillips
 Mr. Jason Pina, '06
 Mrs. Danette H. Plummer
 Mr. Robert W. Plummer
 Mrs. Gayle Ann Pocalyko
 Mr. Michael J. Pocalyko
 Ms. Shenneca N. Power, '09
 Haiping Qi
 Ms. Yanyan Y. Qu, '09
 Mrs. Jill M. Rajala, '96, MSN '00
 Ms. Pamela M. Redman, '09
 Mrs. Sonia M. Reeves
 Mr. Roy A. Reeves
 Ms. Kathleen M. Register, MAIS '99
 Mrs. Barbara F. Reyle, MEd '75

Mr. Bruce W. Reyle
 Ms. Amy J. Riviello, '99
 Mrs. Kathleen P. Rogers
 Mr. James E. Rogers
 Mrs. Marye K. Rose, '79
 Mrs. Audrey E. Rusert
 Mr. John P. Rusert
 Mr. Almahdi I. Sahad, '09
 Mrs. Mary Ennis Samuel, '76
 Ms. Debbie L. Sarver
 Mrs. Regina E. Sattler
 Mr. Franz J. Sattler
 Ms. Kathryn M. Scanlon, MS '89
 Mrs. Sununta S. Schnittker
 Mr. Michael F. Schnittker
 Ms. Diana J. Schwanhauser, '82
 Mr. Arthur R. Seda
 Dr. Khalid H. Shaïda
 Dr. Louise I. Shelley
 Mrs. Ketki Sheth
 Mr. Pankaj Sheth
 Ms. Stacey R. Shurtliff, '88, MS '90
 Ms. Uma Singh
 Mr. Ralph L. Skeel Jr.
 Mr. Joseph Slakey
 Mrs. Patricia Slakey
 Mr. Mark E. Slockbower
 Carlos E. Sluzki, MD
 Sara Cobb, PhD
 Mr. Ryan W. Snead, MA '00
 Mrs. Kathryn K. Snead
 Mrs. Maria G. Sogegian, '86
 Dr. Siobhan B. Somerville
 Mr. John J. Sowdon
 Squirrely Jack Tree & Lawn Care
 Mr. Donald B. Staton
 Mrs. Alexis Staton
 Mr. Kevin B. Stofocik, '09
 Mrs. Cathy R. Stone
 Ms. Mariel Syed
 Ms. Emily R. Symonds, '00
 Daniel Tabak, PhD
 Mr. Michael T. Tanna
 Mrs. Cindy Hockenberry
 Mrs. Phyllis W. Taylor
 Mr. Wendell L. Taylor
 Mr. Philip M. Teigen
 Mr. Anil Thakral
 Mrs. Jyoti Thakral
 Mrs. Lori L. Thompson

Mr. Norman Thompson
 Mr. Benjamin Tikvina, '06, MA '09
 Ms. Ana C. Tolentino, '04
 Mr. Pedro R. Torres
 Mrs. Marissa Delgado-Torres
 Dr. Gordon Tullock
 Mr. Kenneth R. Turner
 Ms. Eileen L. Vaughan
 Mr. Neil W. Versteeg, '73
 Mrs. Linda B. Vinnedge
 Mr. Philip A. Vinnedge
 Mrs. Linda Wagner
 Mrs. Diane A. Wallace
 Mr. Carl J. Wallace
 Ms. Anne Wang
 Mrs. Chu L. Wang
 Mr. Bing Wang
 Mr. Barry M. Weaving
 Mrs. Roslyn Weaving
 Mr. Jay R. Wenzinger
 Mrs. Lorraine E. Williams
 Mr. Robert L. Williams
 Mr. Anthony C. Willingham
 Mr. Richard L. Wright
 Mr. Hai-Cheng Wu
 Margaret R. Yocom, PhD
 Mr. Nathan D. Younge, MA '03
 Mr. Qijing Yue
 Ms. Qijing Rao
 Mr. Ramy Zabarah
 Mrs. Janna W. Zirkle
 Mr. Jerry A. Zirkle

Thank You

for your investment in the
 University Libraries!

We make every effort to ensure the accuracy of the Honor Roll. Please call the director of development at **703-993-8740** should you discover an error or need to report an address change.

Alumni may update their information at alumni.gmu.edu.

Full Text

University Libraries
George Mason University
4400 University Drive, MS 2FL
Fairfax, VA 22030

Non Profit Organization
U.S. Postage
PAID
Fairfax, Virginia
Permit No. 1532

Full Text Contributors

Contributors

Rebecca Forrest
Kathleen Kehoe
Melissa McAfee
Robert Vay

Full Text is published by the George Mason University Libraries. Comments and suggestions are welcome and should be directed to:

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

Please Visit!

The George Mason University Libraries Special Collections & Archives Department has a blog. Please visit us at <http://vault217.gmu.edu/> to read about new additions to collections, rare finds, and the occasional "What am I?" post where you are asked to help us identify items in our collection that have stumped us.

Follow us on Twitter at twitter.com/gmusca

