

Smith College Libraries Annual Report of Donors

July 1, 2008 - June 30, 2009

During the past year the Smith College Libraries have benefited substantially from the thoughtfulness and generosity of our Friends. Gifts to the Libraries enhance our collections, allow us to acquire materials and initiate special projects. The high quality of our libraries is due in no small part to the enduring interest and support of our friends. *Thank you!*

Every effort has been made to accurately report all donors who have made a gift to the libraries. If we've made an error, please let us know.

FRIENDS OF THE SMITH COLLEGE LIBRARIES

Champions

Estate of Estelle Smucker '31

Patrons

Dee Bates

Mary Fiske Beck '56

Christine Erickson '65

Laurel McCain Haarlow '88

Carol and David Hamilton

Benefactors

Peggy Block Danziger '62

Mary Shaw Newman '50

Rita Sepowitz Saltz '60

Sustaining Members

Judith Kievit Barney '61

Gail Berney '75
in memory of Arthur Berney

Edith Stenhouse Bingham '55

Emily McKnight Corry '53
in memory of Emily Sellstrom McKnight '20

Chris Cullens '80

Patricia Fitzgerald Melrose '80

Priscilla Johnston Murphy '69

Sarah Pritchard

Ann Edwards Shanahan '59

Emily Stipes Watts '58

Mary Wilson '69

Isabel Brown Wilson '53 and Wallace Wilson

Andrew Zimbalist

Contributing Members

Margaret Allen '67
in memory of Kimberly King Zea '84

Paul Alpers

Joan Bamberger '56

Lucy Wilson Benson '49

Beverly Beresford '86

Nancy Black '76

Barbara Borenstein Blumenthal '75 and

Joseph Blumenthal

Sarah Murdock Bolster '50

Irene Bowen '47

Nancy Mason Bradbury '74

Heather Galler Brandes '89

Anne Brower '60

Laurette Martin Bryan '51

Lois Burrill '59

Dorothea Dodge Cardamone '69

Judith Carroll '74

Eunice Armstrong Chambers '77

Bootie Charon '59

*in memory of Edward Charon, Dorothy Miller
Lewis '59, and Gordon Reid*

Judith Perlberg Chasanoff '55

in memory of Carole Stein Geler '55

Carol Christ

Mary Clemesha '41

Bonnie Bottenus Clendenning '67

Susan Clopton

Martha Clute '48

Deborah Crimmins '80

in memory of Harriett Drake Prentiss '64

Jeanne La Croix Crocker '45

Mary Spivy Dangremond '76

Susan Russe Daniel-Dreyfus '62

Jean Kunkel Davidson '73

Marie-Jose Delage

Nancy Ruddell Duck '63

Lucy Winters Durkin '79

Christina Janson Eldridge '53

Elizabeth Scott Eustis '75

Judith Ryan Fergin '73

Patricia Friedmann '68

Virginia Twining Gardner '58

Julie Boyer Glasgow '84

in memory of Sarah Baty '83

Catherine Durbin Gordon '76

Carol Joyce Gotwals '50

Corbin Crews Harwood '69

in memory of Catherine Milwid '69

Lynn Hasher '66

Patricia Hassett '89

Alessandra Novak Hawthorne '94

Ann Wellmeier Hilliard '59

Mary Schimminger Hinds '76

Mary Sneed Hinkel '73

Mary McRae Hood '64

Wendy Irwin '85

Deborah Doolen Ittel '60

Catherine Johnson '79

Esther M. Kane '84

Betty and Raymond Kaplan

Paula Kaufman '68

Iris Bowen Keim '54

Sandra Kidder '84

Sheryl Kingsberg '84

Valerie Skorka Lafleur '64

Bonny Landers

in memory of Denise Musnik '52

Alla and Jaroslaw Leshko

Elizabeth France Lewis '44

Phoebe Reese Lewis '51

in memory of Adrienne Auerswald '43

Diana Greeff MacVeagh '59

Patricia Mail '65

Jane McFarland '59

in honor of Richard Unsworth

Sarah Wright Meyers '88

in memory of Karen Snymer Shanahan '91

Adele Miccio

Jane Ross Moore '51

in memory of Jennette Hitchcock '31

Honey Nash '54

in memory of Adrienne Auerswald '43

Susan Altshuler Norton '82

Susan Goodman Novick '81

in memory of Enid Epstein Mark '54

Maureen O'Brien '54

Victoria O'Reilly '82

Janice Carlson Oresman '55

Josephine Ott

in memory of Margaret Storrs Grierson '22

Phyllis Paige '80

*in memory of Margaret Storrs Grierson '22 and
Elizabeth Power Richardson '43*

Elizabeth Payne '74

in memory of Katherine Ballard '74

Jane Hanna Pease '51

in memory of Arline Brooks Pease '11

Mary Damiano Pinney '58

Wendy Marcus Raymont '60

Pamela Phillips Resor '64
Ann Rosener '35
Diana Mancusi-Ungaro Saltarelli '66
in memory of Frances C. Mancusi-Ungaro '26
Sheila Saunders '54
Audrey Kaplan Scher '64
Cathy Schoen '70
Melodye Serino '89
Phoebe Starr Sharaf '49
Eugenie Sherer '58
Stephanie Shinn '94
Diana Simplair '87
Anne Sippel '96
Nan Smith Stifel '77
Georgianna Streeter '87
Lucille Anderson Streeter '66
Martha Wood Subber '69
in memory of Ruth Pierson Churchill '19
Kathleen Swaim
in memory of Elizabeth Swaim
Audrey Tanner '91
Hiroko Usui '00
in honor of Seiichi Usui
Marta Gutierrez van Dam '89
Deborah Smith Vernon '50
Janet Boorky Wallstein '71
Kalle Gerritz Weeks '67
Susan Entman Whitman '93

Carol Weiner Wilner '70
Molly Duff Woehrlin '53
in honor of Helen Bryan Smith '53
Arlene Colbert Wszalek '83
Georgia Yuan
Larzer Ziff
in memory of Newton Arvin
Lawrence Zingesser
Shelley Zuraw '78

Household Members

Jacqueline Anderson '80
Saras Asnani
in memory of Lois Van Hoesen '68
Caroline Dwight Bain '44
Miriam Haskell Berlin '48
Lorna Blake
Waldemar Block
in memory of Constance Carrier '29
Amanda Bowen
Joan Epstein Bragen '56
Esta Smith Busi '59
Linda Butler '74 and William Montgomery
Elizabeth Carroll-Horrocks '78
Barbara Case '53
Cheryl Cipro '73
Sandra Bernstein Clarren '69
in honor of Rebecca Clarren '97

Susan Gantz Coakley '70
Eleanor Schwinn Congdon '55
Ann Field Coxe '50
Nancy Rock David '64
Lauren Dillard '73
Elizabeth E. Edminster '78
Peter Engelman
Yen-Tsai Feng
Elvin Fowell
Kathleen Gabel '06
H. Jane Gwyn '53
Anna Craig Hogan '66
Barbara Van Iderstine Holden '69
J. Parker Huber
in honor of Dean Flower
Ann Kjelsberg '89
Sue Shapiro Klau '68 and Irwin Klau
in memory of David Shapiro
John Lancaster '53 and Daria D'Arienzo
in memory of Ruth Mortimer Lancaster '53
Mary-Margaret Chren Landefeld '74
Stephanie Leider '83
in memory of Harriett Drake Prentiss '64
Polly Ormsby Longworth '55
Alice Iglehart McAdams '46
in memory of Jean Pierson Haney '46
Barbara Dodds McSpadden '53
June Nash

Gail Nichols '68
Rosemary O'Connell Offner '53
Judith Parr '82
Carole Patterson '95
Elisabeth Morgan Pendleton '62
in memory of Constance Morrow Morgan '35
Susanne Roberts '66
in memory of Susan Steinberg '66
Catherine Recknagel Ropes '36
in memory of Alice Ireys
Lila Silverstein Rosenblum '52
Catherine Wheaton Saines '89
Kathryn Service
Nancy Patterson Sevchenko '60
William Sheehan
Jane Moulton Stahl '57
in memory of Frances Moulton
Heather Egan Stalfort '97
Sarah Dwight Stewart '54
Emily Garritt Toohey '44
Elizabeth Van Houten '04
Susan Duff Van Leer '52
Patricia Van Lengen
in memory of Harriett Drake Prentiss '64
Marcia Vevier
in memory of Joan Auer Kelly '49
Dorothy Wells
in memory of Margaret Richardson Marzke '33
Marsha Wiseheart '60

Individual Members

Joan Afferica
Nancy Veale Ahern '58
*in memory of Marian Olley McMillan '26 and
Gladys Beach Veale '26*
Patti Houghton Arrison '83
Virginia Brown Bauer '59
Adele Brawer Baydin '51
in honor of Sadie Dingfelder '01
Marguerite Bedell
Jacqueline Belanger '99
Martha Berg '70
*in memory of M. Rachel McKnight Berg '45 and
Rachel Arrott McKnight '19*
Jean Nielsen Berry '58
Ann Atwood Biggs '55
Lisa Bitel '80
Jennie Blodgett '05
Karen Boehnke '99
Helen Lathrop Brooks '39
Carrie Brown '82
Evelyn Brown '72
Elsa Parshley Brown '35
in memory of Howard Parsbley
Nicole Le Blanc Buxton '98
Sondra Freed Caplan '57
Louanna Owens Carlin '59
Cathy McDonnell Carron '79 and
Andrew Carron

Mary Wiesman Carter '64
Sarah Carter '03
Bernardine Cate '47
Isabelle Cazeaux '46
Clara-Mae Chittum '66
Ruth Cordes '77
in memory of Harriett Drake Prentiss '64
Margaret Costin '87
in memory of Michael Costin
Eleanor Bostwick Crownfield '51
Lara Schwartz D'Agostino '92
Natalie Zemon Davis '49
in memory of Ruth Mortimer Lancaster '53
Gail Anderson de los Santos Anderson '79
Elizabeth Galbraith DeCarolis '58
in memory of Vernon Gotwals
Natalie Brown Denton '45
Tisha Durbin Doppler '81
in memory of Marshall Schalk '59
Anne Walker Dorny '55
Stacy Pomeroy Draper '76
Cynthia Brackett Driscoll '57
Janet Eagleson '57
Susan Stanley Eddy '66
Elizabeth De Vane Edminster '55
in memory of Susan Thiemann Sommer '56
Jane Mayer Eisner '53

Nancy Hertz Ellis '68
in honor of Caren Byrd Borland '68, Dorothy Hyman Hertz '41, and Mary McLean '68, and in memory of Rosamond Starin Hyman '12 and Lois Van Hoesen '68

Judith Everitt '71

Melinda Farabee '95

Anne Farr '66

Kimberly Fenol '03
in honor of Edward Check

Jean Kalt Field '43

Ellen Roop Fisher '66

Natalie Wilson Fisher '62
in memory of Harriett Drake Prentiss '64

Eireann Flannery '03

Maria Florini '95

Margaret Ford '80

Amanda Mayo Fost '91

Molly Rulon-Miller Fowler '57

Deborah Fox '77

Susan Friedman '62

Jane Garrett

Catharine Clark Gaylard '80
in honor of Marlene Wong

Florence Harmon Gepson '65

Katherine Fraumeni Ginnetty '81

Nancy Holmes Goodale '59

Ann Gordon '66

Dorothy Birmingham Gordon '37

Margaret Girton Graves '53

Vida Simenas Grayson '57

Christine Carr Hague '68

Kristin Halloran '02

Stephanie Hammer '76

Wendeline Hardenberg '05

Amy Tanzer Hawkes '98
in memory of Gustaf Erikson and Jean Tanzer

Elizabeth F. Jones Hayes '53
in memory of Elizabeth Anderson Jones '27

Judith Helzner
in memory of Harriett Drake Prentiss '64

Jane Henle '34

Joan Hershey '81

Constance Bartlett Hieatt '49

Melissa Homestead '85

Robin Sonkin Horowitz '85

Marianne Felardo Huggins '67

Nancy Hughes '82
in honor of Patricia Weed '53 and in memory of Cecelia Kenyon

Diane Hummelbrunner '88

Julie Iatron '97

Pamela Prouty Ikauniks '64

Ileana Jimenez '97

Mary Johnston '66

Carolyn French Judson '49
in memory of Eileen Rooney Driscoll '49

Karen Kaplan '73

James Kelly

Mayotta Southworth Kendrick '44

Elizabeth Healey Kilbride '75

Brandy King '01

Roberta Klein '74
in memory of Vernon Harward

Barbara Kwasnik

Marjorie Lamberti '59

Christine LeBel '90

Amy Lechner '05

Jessica Lee '08

Renee Hermos Lincoln '58
in memory of Louise de Baun von Arentschildt '58

Mary Adams Loomba '58

Frances Colgan Lorie '78

Ellen Canby Lynch '70

Dorcas Eason MacClintock '54

Lindsay Mason Mack '00

Julia MacKenzie '79

David Magidson '58
in memory of Hinda Praskin Magidson '58

E. Anne Colyer Maier '45

Marie Burke Manthe '95

Anne Mavromatis '94

Shenika McAlister '05

Amy McDonald '05

Elizabeth O'Connor McGurk '60

Lisa Denny McKnight '84

Alexandria Miller '05

Lydia Mitchell '80

Mary Parker Morrison '54
in memory of Christine Morrison

Susan Bangs Munro '69 and Bruce Munro
in memory of Harriett Drake Prentiss '64

Angela Rackleff Myers-Rackleff '02
in honor of Floyd Cheung

M. Catharine and David Newbury

Jane Sowder Palmer '62

Ruth Wood Pardoe '46

Ronald Perera

Madeline Phillips '86

Ruth Gross Picker '54

Mary Shea Placke '58

E. Upshur Smith Puckette '57

Sally Wallace Rand '47

Martha Redeker '74

Nancy Cohn Rich '84

Julie Richter '83

Evelyn Riehl
in memory of Evelyn Husted Dickie '17

Anne Rittershofer Rittershofer-Neumann '58
in honor of Peter Neumann

Kimberly Roberts '75

Katharine McCagg Robinson '56

Joan Harvey Rohan '38
in memory of Kathleen Coursen Bittenheim '38

Eleanor Iselin Rohrbaugh '61

Janet Salter Rosenberg '54

Dorothy Rabin Ross '58

Eleanor Rothman

Abigail Matthews Rury '01

M. Beverly Huse Ryburn '43

Ann Sanford '75

Joan Sigel Schuman '62

Carole Rosenfeld Settle '64

Helene Seidner Shapo '59

Marianne Simmel '43

Helen Bryan Smith '53

Smith College Club of Belmont

Joseph Spang

Ellen and David Staelin

Paul Steenstrup '42
in memory of Doris Vienneau Steenstrup '42

Susan Steenstrup '79

Nancy Cook Steeper '59

Evelyn Hibbard Stewart '41

Joan Stouffer Stogis '60

Sandra Streepey '58

Marcia Stuart '63

Charlotte Sturm '98

Kate Swift
in memory of Casey Miller '40

Amy Teutemacher '02

Gregor Trinkaus-Randall
*in honor of Jennifer Trinkaus-Randall '06 and
in memory of Galina Gorokhoff '43*

Deborah Brin Tucker '51

Elizabeth Gallaher von Klemperer '44

Mary Curley Vos '52

Margaret Waggoner

Lory Wallfisch

Barbara Stevens Weeks '53

Carol Whitbeck '75

Warren White
in honor of Patricia Skarda

Constance Wiesman '67

Andrea Hill Williams '50

Grace Geoghegan Wilson '70

Dorothy Booth Witwer '52

Victoria Yablonsky '73

Rosalyn Zakheim '69
in memory of Benjamin Zakheim

Gifts Under \$35

Joanna Bayer '06

Victoria Bobryk '02

Miriam Cady '04

Jacqueline Cahillane '04

Ruth Chalmers '44

Vivian Jensen Chapin '44

Susan Chun '05

Ursula Coelho '05
Sarah Cohen '00
in memory of Ronald Macdonald
Samantha Cote '07
Catherine Dawson '08
Elizabeth Eastman '04
Bonnie Fong '01
Sarah Gordon '72
Theanne Griffith '08
Dee Grothe '04
Nancy Israel Hannick '76
in memory of Harriett Drake Prentiss '64
Maggie Hanson '05
Kristen Gunerman Haseney '04
Kaoru Hayashi '08
Adele Johnsen Holoch '02
Amanda Izzo '99
Deena Jalal '02
Elizabeth Jensen '07
in memory of Joan Campbell
Ellen and David Kamoe
in honor of Ann Bunzl Kamoe '70
Traci Scott Karro '95
Debra Klein '07
Isabel Koster '05
Andrea Kyan '00
Elizabeth LaBelle '07
Sarah Lackner '06

Wangui Maina '08
Kristen Maroney '06
Lauren Matoian '07
Cynthia McWilliams
in memory of Cynthia Camp McWilliams '37
Claire Miccio '05
Sonora Miller '04
Jacquelyn Moorad '01
Anne Mundsinger '02
Caro Pinto '04
M. Tiffany Reed '04
Lauren Reed '06
Kate Drake Saccento '99
Marta Schaaf '99
Marissa Simms '07
Sarah Smith '93
Emily Markussen Sorsher '04
Madison Stuart '08
Francesca Tronchin '95
Elizabeth Walters '01
*in memory of Casey Kane and Janet Lyman Hill
Smithers*

Matching Gifts

Boeing Gift Matching Program
Commonwealth Fund
Ernst and Young Foundation
Feng Nominee Trust

GE Foundation
Independent Financial Analysts Inc.
John D. and Catherine T. MacArthur
Foundation
Law School Admission Council
McGraw-Hill Companies, Inc.
MMC Matching Gifts Program
Pfizer Foundation
Raytheon Matching Gifts for Education
Program
Recreational Equipment Inc.
Verizon Foundation
Wachovia Foundation

CONTRIBUTIONS TO CURRENT LIBRARY FUNDS

Ann Seager Castle 1982 Fund

Marjorie Castle
in memory of Ann Castle '82

Archives

Ruth Bernstein Gold '49
George Goodwin
in memory of Evelyn Rheinstrom Jacoby '14
Julie Grant '84
in memory of Nancy Gang
Susan von Salis '79
Jane Wallace '47

Hillyer Art Library

Cynthia Walz Doggett '57
Molly McGlannan Lindner '70
Susan Quantius '79 and Terry Hartle
Helen Searing
in memory of Martha Williams '76

Current Library Consolidated Fund

Helen Bryan Smith '53
in memory of Sidney Packard and Lisa Sprague

Josten Library for the Performing Arts Fund

Amy Rosenthal '75

Mortimer Rare Book Room

Harriet and Gene Abroms
in memory of Enid Epstein Mark '54
Sylva Baker

Caroline Barton
in memory of Enid Epstein Mark '54
Natalie Levine Brenner '54
in memory of Enid Epstein Mark '54
Elinor and Herbert Finkelstein
in memory of Enid Epstein Mark '54
Marilyn Fishman
in memory of Enid Epstein Mark '54
Zoe and Bernard Friedberg
in memory of Enid Epstein Mark '54

Anita Hershon
in memory of Enid Epstein Mark '54
Doris Jacobs
in memory of Enid Epstein Mark '54
Daniel Kelm
Elaine and Amy Kline
in memory of Enid Epstein Mark '54
Katharine Kyes Leab '62
in memory of Frank Ellis
Edwin Levy
in memory of Enid Epstein Mark '54
Ann Safford Mandel '53
in memory of Enid Epstein Mark '54
Enid Epstein Mark '54
Rosalie Matzkin
in memory of Enid Epstein Mark '54
Aubrey Menard '08
Barbara Mishkin
in memory of Enid Epstein Mark '54
Eve and Jay Moss
in memory of Enid Epstein Mark '54
Pew Center
in memory of Enid Epstein Mark '54
Susan Scharf
in memory of Enid Epstein Mark '54
Shelah Kane Scott '54
in memory of Enid Epstein Mark '54
Maralyn Kleinman Segal '54
in memory of Enid Epstein Mark '54
Gussie and Harold Segal
in memory of Enid Epstein Mark '54

Joyce Singer and Robert Muderick
in memory of Enid Epstein Mark '54
Sklar Carmosin & Co.
in memory of Enid Epstein Mark '54
Paul Sytman
in memory of Enid Epstein Mark '54
Ruth and Spencer Timm
Sarah Van Keuren
in memory of Enid Epstein Mark '54

Sophia Smith Collection

Nancy Veale Ahern '58
in honor of Evelyn McGaughy '46
Caroline Dwight Bain '44
Dee Bates
Nancy Boyd Webb '56
Raymond Fredette
Sarah Thomas Gillett '60
Vida Simenas Grayson '57
Mayotta Southworth Kendrick '44
Margaret Mahoney
Elizabeth Nichols '90
Frances Garber Pepper '62
Sherrill Redmon
Silvana Solano '83
Phoebe Weil

Matching Gifts

John D. and Catherine T. MacArthur
Foundation

New York Times Company Foundation, Inc.

Sophia Smith Collection - Outreach

Marylin Bender Altschul '44

**SSC - AIAW Title IX Women's Sports
Governance Fund**

Karen Johnson

Lynda Ransdell '88

Werner Josten Library Music Fund

Martha Clute '48

in memory of Adrienne Auerswald '43

Cynthia Dearborn '72

in memory of Adrienne Auerswald '43

Jocelyne Kolb '72

in memory of Adrienne Auerswald '43

Judith Holender Loeb '77

in memory of Adrienne Auerswald '43

Dorothea Perry Mead '44

in memory of Adrienne Auerswald '43

Medieval Club

in memory of Adrienne Auerswald '43

Phyllis Paige '80

in memory of Adrienne Auerswald '43

Ronald Perera

in memory of Adrienne Auerswald '43

Suzanne Straub Petersson '44 and Robert
Petersson

in memory of Adrienne Auerswald '43

Anne Potter Wheelock '74 and Donald
Wheelock

in memory of Adrienne Auerswald '43

Marlene Wong

in memory of Adrienne Auerswald '43

**CONTRIBUTIONS TO
ENDOWED FUNDS****Adrienne Auerswald - Werner Josten
Performing Arts Library**

Adrienne Auerswald '43

Bay and Paul Foundations Grant

Bay and Paul Foundations, Inc.

Caroline Dwight Bain '44 Book Fund

Caroline Dwight Bain '44

**Elizabeth Burns Applegate Memorial
Fund**

Mary Applegate Applegate Fisher '40

in memory of Elizabeth Applegate

**Friends of the Libraries Jean Wilson '24
Endowed Book Fund**

Helen Bryan Smith '53

in memory of Jean Wilson '24

**Helen Bigelow Hooker '10 & Mildred R.
Perry '10 Mem. Bk. Fd.**

Helen Bryan Smith '53

*in memory of Helen Bigelow Hooker '10 and
Mildred Perry '10*

**Howard Madison Parshley Memorial
Book Fund**

Elsa Parshley Brown '35

in memory of Howard Parshley

Jones-Duff-Woehrli Fund

Helen Bryan Smith '53

Joseph I. Sternlieb Endowed Fund

Marian Sternlieb Blum '53

Elsie Fetterman

in honor of Lois Sternlieb Mezer '47

Lois Sternlieb Mezer '47 and Robert Mezer

Marion E. Cowan 1951 Endowed Fund

Marion Cowan '51

**M.C. McMurtrie, E.R.S. Chute and R.S.
Chute Fund**

Mary McMurtrie Griffenberg '55

*in memory of Eliza Swift Chute '92 and Mary
Chute McMurtrie '26*

Pat Fisher, Class of 1934, Memorial Book Fund

H. Calvin Fisher '34
in memory of Gertrude Tukey Fisher '34

Rosemond Starin Hyman '12 and Robert E. Hyman Fund

Barbara Hyman Granger '48
in memory of Rosamond Starin Hyman '12

Ruth Mortimer Rare Book Room Fund

Margaret Ford '80
in memory of Ruth Mortimer Lancaster '53

GIFTS IN KIND

Jennifer Abod
Sara Aboulafia '09
Martha Ackelsberg
Joan Afferica
Mary Albert
Luz Alvarez Martinez
Anonymous (Various Donors)
Martin Antonetti
Arise, Inc.
Haniya Aslam '02
Paul Austerlitz
Ruth Backes
Barnett Newman Foundation

Alison Bechdel
Gloria Kelminson Bellis '51
in memory of Seyhan Ege '52
Mary Bennett
Sally Bergen
Louise See Bingham '44
Blanton Museum of Art
B'not Esch
Suzanne Boorsch '58
John Bowman
Nancy Boyd Webb '56
Mary Brand
Elizabeth Brasington '11
Bridge Publications, Inc.
Helen Brown
Alison Brown
Virnell Bruce
Margaret Bruzelius
Carl Burk
Lale Aka Burk '64
Justin Cammy
Carolee Campbell
Roberta Cantow
Patricia Carbine
Mel Carlson
Tamar Carroll
Cathy McDonnell Carron '79

CENAGE Learning
Center for Basque Studies
Cecelia Chan
Nina Perkins Chapple '59
Judith Miller Childs '53
Elaine Chittenden
Jan Clausen
Cleveland Public Library
Joan Lebold Cohen '54
Thomas Cole
Katharine Smith Coley '45
College Art Assoc. of America
Barbara McClelland Collins '48
Patrick Connelly
Cynthia Cunningham Coulson '54
Patsy Cravens '58
Credit Counseling Centers of America
Frances Crowe
Priscilla Cunningham '58
Richard Dahlke
Mary Daly
N'Dieye Danavall
John Davis
Mercedes Davis '09
Lauren Davis
Cary DeCenzo
Denver Art Museum

Martin Devanandan	Ulrich Fritzsche	Daniel Horowitz
Cynthia Walz Doggett '57	Eckard Froeschlin	Glenn Horowitz
Yekaterina Doljenkova '10	Sandra Sweeney Gallo '79	Nicholas Horton
Andre Dombrowski	Marcia Gallo	J. Parker Huber
Karl Donfried	Ann Weisenbach Gerhard '40	Cynthia Huebner
Bertrand Dorny	Gilder Lehrman Institute of American History	Jefferson Hunter
James Drisko '77	Ruth Bernstein Gold '49	Rebecca Hurst '02
Mindell Dubansky	Patricia Gonzalez	V. Ingraham
Katherine Eaton	Carol Joyce Gotwals '50	Maria Iorillo
Eric Einhorn	Jewel Graham	Seymour Itzkoff
Arline Ely	Vida Simenas Grayson '57	Ian Jackson
Embassy of India	E. Thomas Greene	Monica Jakuc Leverett
Estate of Brother Thomas Bezanson	Jennifer Guglielmo	Jung Im Jeong
Suzannah Fabing	Mary Hall '66	Brigitte Jordan
Seth Fagen	Christine Hannon	Journal of Women's History
Quentin Faulkner	Marguerite Harrison	Carolyn French Judson '49 and J. Judson
Rosina Feldman	Elizabeth Hart	Elthem Kabir
Craig Felton	Lucy Hartry	Theodore Kaczynski
C. Finn	Gregory Hayes	Ann Kaplan '67
Five College African Scholars Program	Alice Hearst	Anne Kaplan
Fleet Library	Marilyn Heyman Heilprin '48	Kathryn Kasch '68
Jane Fonda	Cary Herz	Sanford Katz
Lora Foo	Teresa Hintzke	Joan Swenson Keenan '51
William Freedberg	Lori Hiris	Kate Kelly '73
Frederick Frey	Stephanie Hodal '80	Jim Kelly
Marlene Fried	Lynn Hoffman	Dongyoung Kim '10
Bernard Frischer	B. Elizabeth Horner '40	Linda Kim

Sally Anderson Kitt Chappell '50

Michael Klare

Jacqueline Klose

Sabina Knight

Korea Foundation

John Lancaster '53

Katharine Kyes Leab '62 and Daniel Leab

Harriet Squire Leonard '53

Carol Leonard

Ryda Hecht Levi '37

Patricia Lee Lewis '70

Micah Lexier

Edward Locke

Elizabeth Losa

Louis Comfort Tiffany Foundation

George Lundquist

Anne MacKay

Julia MacKenzie '79

Mohammad Majd

Patricia Keren Manning '65

Laura Markis '09

Elaine Eatroff McConnell '79

Philip McCurdy

Becky McKay

Maria McMahan '12

Cynthia Schoen McNaughten '49

Malcolm McNee

Donata Coletti Mechem '54

Arvind Mehrotra

Pascal Mercier

Wolfgang Mieder

Davina Miller '83

Patricia Mills

Gwendolyn Mink

Montclair State University

Paula Deitz Morgan '59

Barry Moser

Mount Holyoke College

Faith Mullen

Jennifer Murray

Nancy Waller Nadler '51

Emily Napalo

June Nash

Phillip Nash

in honor of William Nash

National Congress of Neighborhood Women

National Women's Health Network

Newark Museum

M. Catharine and David Newbury

Rodney Nichols '66

Roxanne Beardsley Niles '73

Open Space

Kathleen O'Shea

Jacquelyn Ottman '77

Anne King Palmer '59

Maria Pappalardo

Howard Parad

Chris Parker

Mari Patkelly

Judith Pelham '67

Rosalind Pollack Petchesky '64

Ivana Podval

Letty Pogrebin

Elizabeth Pollet

Barbara Polowy

Angela Powell

Alice Powers '42

Alison Smith Prentice '55

Clara Taplin Rankin '38

Linda Ray

William Redpath

Nancy Reynolds

Martha Richards '71

Edith Rights

Susan Rosen

Rachel Rosenberg '09

Stanley Rothman

Cynthia Rucci '83

Elisabeth Waterworth Russell '59

Karen Saakvitne

Garrett Sadler

Clement Salvadori
Betty Hamady Sams '57
Margaret Sarkissian
Holly Sawyer
Ana-Karina Schneider '04
Louise Schulman
Mark Schumacher
Glenn Scott
Aditi Sengupta
Michael Shamansky
Christine Shelton
Jael Silliman
Leigh Berrien Smith '49
Smithsonian Institution
Marge Snyder
Ruth Ames Solie '64
Martha Davis Soper '42
Jay Sprong
Norton Starr
Gloria Steinem '56
Peter Stern
Brian Stevenson
Joachim Stieber
Judith Stix
Susan Strang
Janice Stridick
Janusz Subczynski

Nancy Sugarman '77
Stacia Super
Tapestry Health Systems
Terra Foundation for the Arts
Bernard Timberg
Cynthia Tompkins
Gloria Totoricaguena
Daniel Traister
Katherine Triantafillou
Gregor Trinkhaus-Randall
Jo Uehara
University of Malaysia
University of Massachusetts Libraries
University of Nevada
UNL Hixson-Lied College of Fine &
Performing Arts
Hendrik van Os
Lynne and Robert Veatch
James von Klemperer
Susan von Salis '79
Froma Walsh '70
Henry Wasser
Julie Weber
Jessie Weisstein
Ann Whipple
Virginia Pugh Wiggen '69
Wildenstein & Co. Inc.

Barry Williams
Julian Williams
Women's Action for New Directions
World Bank
Shari Worrell
Vladmir Wozniuk
Charlotte Shirley Wyman '48
Elysabeth Young '99

