

CONNECTION

DEAN'S MESSAGE

CONNECTIONS, NOT JUST COLLECTIONS

The Oxford English Dictionary (OED) defines a library as “a place set apart to contain books for reading, study, or reference,” and alternately as “a building, room, or set of rooms, containing a collection of books for the use of the public or of some particular portion of it, or of the members of some society or the like.” The French word dates back to the 15th century and derives from the Latin root *liber*, which relates to the bark of trees and was used in early Roman times as a writing material. OED first published this definition in 1902, and editors have not fully updated it since then.

This definition, of course, puts the book as a library’s central identifier and a core part of its brand. Books remain important to the furtherance of knowledge, but it no longer is the sole or primary vehicle for scholarly engagement. This change is evident in the composition of the Libraries’ principal collections: two-thirds of the scholarly material we purchase is electronic. Instead of books, the 21st-century scholarly channel consists of bits, bytes, network wires, wireless hubs, proxy servers, and access fees.

OED’s definition also ignores the library’s critical role as a contemporary community and collaboration space. When Bird Library opened in November 1972, the Schine Student Center did not exist. Therefore, for 13 years, Bird’s first floor served as a surrogate student activity center until Schine opened in October 1985, giving rise to an environment known as “Club Bird.”

Many have decried the “Club Bird” culture. But not all aspects of this culture have been disruptive or even negative. That environment has provided us an early and intimate view of a new and emerging library, one that emphasizes the evolving relationship between students, scholarship, services, and spaces.

Syracuse University Libraries have two simultaneous and equally important duties. First, we must serve the University’s students, faculty, and staff in furtherance of the institution’s mission. Second, we must facilitate, maintain, and preserve timeless, global access to the scholarly record. For these reasons, we never will abandon the book.

Just as the book has evolved since the 15th century, so, too, must the Libraries evolve to encourage engagement among individuals as much as we have encouraged engagement between individuals and the page. We cannot—and will not—wait more than a century to redefine or fully update what we do. «

TABLE OF CONTENTS

Dean’s Message 1

The Automobile Exhibition 2

Sound Beat Expands 3

New Classrooms 3

BrowZine 4

SURFACE Breaks a Million 4

Staff Accomplishments 5

SU Press Book Wins PROSE Award 5

Opar Receives Award 6

Introducing Summon 2.0 6

Genesis of Topographic Maps 7

New Resources 8

Giving Spotlight 8

Advisory Board News 8

Staff Appointments 9

Honor Roll of Donors 10

Exhibitions 16

Illustration detail of a Franklin Runabout from the 1920 publication *Describing Types, Principles of Construction, Performance and Mechanical Details of the Franklin Car.*

ABOUT THIS PUBLICATION

The *Connection* is a semi-annual publication of the Syracuse University Libraries.

INTERIM DEAN OF LIBRARIES & UNIVERSITY LIBRARIAN

K. Matthew Dames

EDITOR

Pamela W. McLaughlin

CO-EDITOR

Julie Sharkey

CONTRIBUTORS

K. Matthew Dames · Linda Galloway
Martha Hanson · William LaMoy
Jim O'Connor · John Olson
Suzanne Preate · Ronald Thiele

DESIGN & EDITORIAL ASSISTANCE

Penelope A.T. Singer

CONTRIBUTING PHOTOGRAPHERS

Audrey Heller · Pamela W. McLaughlin
John Olson · Steve Sartori

CONTACT

Pamela W. McLaughlin
Syracuse University Libraries
222 Waverly Avenue
Syracuse, NY 13244
315.443.9788
pwmclaug@syr.edu

EXHIBITIONS **THE AUTOMOBILE EXPLORED**

Syracuse University Libraries' spring exhibition, *The Automobile: Design Considerations and Local Manifestations*, opened with a lecture and reception on Thursday, January 22 in the Special Collections gallery on Bird Library's sixth floor. Preceding the opening reception, Kevin Borg, associate professor of history at James Madison University, presented a lecture entitled "A Social History of Your Car's 'Check Engine' Light", which explored the interwoven social, technical, political, and environmental components that converged to create this ubiquitous and ambiguous warning light.

The Automobile provides a sampling of the ways in which the automobile evolved in the Syracuse area and a glimpse into the innovations of some of the most significant mid-20th-century automobile designers. The centerpiece of the exhibition is the air-cooled Franklin car, the most famous of Syracuse's automobile lines, with its remarkably flexible and durable wooden frame.

The exhibition includes drawings, sketches, and photographs by a number of noted designers represented in Special Collections' industrial design collections, including Howard A. Darrin, Claude Hill, Raymond Loewy, Budd Steinhilber, and Walter Dorwin Teague.

Howard A. Darrin was known for his designs of exotic luxury and sports cars. Claude Hill created some important concept car designs, while Raymond Loewy's photographs document a number of striking Studebaker model designs. Budd Steinhilber was a member of the design team for the revolutionary rear-engine 1948 Tucker automobile, and Walter Dorwin Teague designed for both the Ford Motor Company and the Marmon Motor Company.

Also included in this exhibition are images from a photo album with 784 photographs chronicling an automobile tour through Europe in the summer of 1905. The University Archives, now a division of the Syracuse University Libraries, also contributed photographs and cartoons that captured the presence of the automobile on campus over the years.

The Special Collections Research Center, located on the sixth floor of Bird Library, is open from 9 a.m. to 5 p.m. on Mondays, Wednesdays and Fridays and from 9 a.m. to 7 p.m. on Tuesdays and Thursdays. «

NEWS **SOUND BEAT EXPANDS INTO NEW MARKETS**

This has been a significant year in the development of the *Sound Beat* radio show, which launched in early 2011. The show was picked up by several major markets this year, and experienced an almost 100 percent growth over last year. New stations carrying *Sound Beat* include:

- » WAMC/Northeast Public Radio
- » Jefferson Public Radio (Pacific Northwest)
- » Lakeshore Public Radio (Chicagoland/Northwest Indiana)
- » Texas Public Radio (23 stations)
- » Wyoming Public Radio (20 stations)

Heard in over 300 markets in the United States and carried locally on WAER and WRVO, *Sound Beat* takes listeners through the history of recorded sound. Each episode focuses on one particular recording from the Belfer Audio Archive and provides a back story detailing its place in recording history. Episodes feature both popular and seldom-heard recordings of musical performances from a wide range of genres.

Sound Beat also features speeches and spoken word performances from some of the great thinkers, political figures, and luminaries from the late 19th and early- to mid-20th centuries.

The show's on-air host is Brett Barry, a voice-over performer and SU alumnus, whose long list of credits includes national television and radio commercials, promos, and audiobook narration. Jim O'Connor is head writer and producer. Catalogers Sophie Rondeau and Jennifer Vaughn are regular contributors.

Thanks to the generosity of the John Ben Snow Memorial Trust, *Sound Beat* now has a graduate student intern. Aimee Lockhardt is an MLIS student in the iSchool's distance program who resides in New Hampshire. She assists in planning, research, co-writing scripts, and helping out in the social media arena. Aimee is enthusiastic about her experience and says, "My greatest lesson from *Sound Beat* has been in learning to tell a compelling story for our audience by being selective about what information I choose to include and what to set aside."

If you want to listen in, episodes are available online, along with other interesting facts and features, at <http://soundbeat.org>.

Sound Beat is made possible in part by generous support from George W. Hamilton, the National Endowment for the Arts, and the John Ben Snow Memorial Trust. «

SPACES **NEW INSTRUCTIONAL ROOMS COMPLETED**

Construction of the long-awaited lower level classrooms in Bird Library was completed over winter break. The smaller of the two rooms is the Spector Seminar Room, named in honor of Joseph and Elaine Spector and dedicated to Libraries-scheduled events. It seats 16 people and is equipped with an 80" high-definition screen, a document camera, and video conferencing capability.

The large classroom was funded by Academic Facilities and daytime hours are scheduled by the Registrar. It seats 72 and can be configured in a variety of arrangements. The teaching station has a touch-screen monitor that controls technology within the room, including a document camera.

The open area surrounding the two rooms was also outfitted with new furniture similar to the first floor. «

TECHNOLOGY MEET BROWZINE

BrowZine is a new app that delivers thousands of academic journals to your iOS or Android device. It allows users to browse, read, and monitor journals available through Syracuse University Libraries subscriptions.

BrowZine works by organizing the articles found in subscription and open access databases, uniting them into complete journals, and then arranging these journals on your personalized newsstand. With the BrowZine app, you can:

- » Create bookshelves of your favorite journals for easy, fast access;
- » Read articles in a format optimized for a tablet device;
- » Get alerts when new journal issues are published;
- » Save articles to Zotero, Dropbox, or an app of your choice; and
- » Share links to articles with others by email, Facebook, or Twitter.

The result is an easy and familiar way to browse, read, and monitor scholarly journals across disciplines. Use BrowZine to keep up easily with the newest scholarly research in your field.

Give it a try! Learn more about BrowZine and download the app at <http://thirdiron.com/browzine>. «

RESOURCES SURFACE REPOSITORY SURPASSES ONE MILLION DOWNLOADS

In December, Syracuse University Libraries' SURFACE repository surpassed its one-millionth download, just four years after its launch in October 2010. Items downloaded on that historic day spanned the disciplines and represented 10 Syracuse University schools and colleges, University Archives, SU Libraries, the Slutzker Center, and Syracuse University Administration.

SURFACE is a full-text, multimedia online database that provides global, open access to the work of Syracuse University faculty and researchers. Among a number of benefits, SURFACE increases the visibility of authors' works, maximizes the impact of research conducted at SU and facilitates interdisciplinary collaboration. SURFACE is one of over 2,700 open access repositories worldwide.

In an average month, researchers from over 150 countries download materials from SURFACE. Almost half of visits to the repository come from outside of the United States. Its 11,000-plus items have been downloaded more than 450,000 times in the past year alone, a testament to the usefulness and impact of this open access repository.

Isidor Wallimann, a visiting professor at the Maxwell School, is co-author of *Genocide and the Modern Age*, one of the items downloaded on the day of the millionth download. An expert on social policy, Wallimann has embraced the use of SURFACE to disseminate his work to "areas of the world that have little access to physical books." He says, "SURFACE is a great program and I am very thankful for it, since it allows the entire world to partake of knowledge irrespective (almost) of income or wealth. A real contribution to

democratization and treating knowledge and education as a public good."

Senior Professional Writing Instructor Jonna Gilfus' dissertation, "Political Emotions: Toward a Fresh Perspective on Collective Emotion in Composition Work," was also among the one-millionth group. In explaining her decision to use SURFACE, Gilfus says, "I really wanted to make my work accessible to anyone who might find it interesting. When I am notified about the number of readers who have downloaded my work, I'm glad to know that it is useful to others, not just sitting on a shelf (or in a microfiche drawer) collecting dust."

SURFACE can accommodate a wide range of print and multimedia content, including articles, journals, newsletters, books and book chapters, theses and dissertations, conference proceedings, working papers, reports, presentations, reviews, audio, and video. Eleven of Syracuse University's schools and colleges are using SURFACE to disseminate their scholarly output. SURFACE is also the official online source for current SU theses and dissertations.

Members of the Syracuse University community are invited to deposit completed scholarly work, work in progress, and University-created materials into SURFACE. In addition to preserving the item and providing a permanent link to it, SURFACE content is searchable and accessible worldwide.

Interested in contributing material? For more information, send an email to the SURFACE team at surface@syr.edu. «

STAFF ACCOMPLISHMENTS

AWARDS

SOPHIE RONDEAU received the Ralph Papakhian Travel Grant to attend the Music OCLC Users Group in Denver this February.

SOPHIE RONDEAU and JENNIFER VAUGHN achieved institutional independence in name authority work as part of the NACO-Music Project.

CONFERENCES

MARY DECARLO, LINDA GALLOWAY, JOHN OLSON, JANET PEASE, and ANNE RAUH assisted librarians from

SUNY-ESF in planning and hosting the annual Upstate New York Science Librarians meeting this past October.

PRESENTATIONS

AMY VANDERLYKE DYGERT spoke at the New York State – Ontario Chapter of the Music Library Association annual meeting in October at the Eastman School of Music in Rochester. Her presentation, “Building a Coalition: Efforts to Decriminalize Scholarly and Public Use of Pre-1972 Sound Recordings,” demonstrated the limitations of pre-1972 sound recordings under current federal and New York State copyright law and the SU Libraries’ legislative efforts to amend New York State’s penal code concerning the reproduction of historical sound recordings for scholarly preservation and access purposes.

Preservation Librarian MARIANNE HANLEY presented a book repair workshop in Bird Library’s Preservation Lab in December, sponsored by the Central New York Library Resources Council.

LINDA GALLOWAY, JANET PEASE, and ANNE RAUH presented lightning talks at the annual meeting of the Upstate New York Science Librarians. They presented on ORCID, BrowZine, and Google Scholar Citations respectively.

SOPHIE RONDEAU and JENNIFER VAUGHN gave the presentation “Beyond Flat, Black, and Circular: Dimensions of Complexity in Historic Sound Recordings” at the New York State – Ontario Chapter of the Music Library Association in October at the Eastman School of Music in Rochester.

In November, PATRICK WILLIAMS presented a talk entitled “...the book is swelled alreadie to a far bigger bulk then was intended,” on the topic of digital scholarship in early modern English studies, to the Cornell-Syracuse University Early Modern Working Group. The event was sponsored by the Central New York Humanities Corridor and the Syracuse University Humanities Center.

PUBLICATIONS

MICHELE COMBS published “Wait, Don’t Throw That Out!,” an article on ephemera, with images from the Central New York ephemera collections in the fall 2014 issue of *New York Archives Magazine* 14, no. 2.

LINDA GALLOWAY and ANNE RAUH published “Using Google Scholar Citations to Profile Scholars’ Work” in *Issues in Science & Technology*

SU PRESS **DISABILITY RHETORIC** WINS PRESTIGIOUS PROSE AWARD

Syracuse University Press book *Disability Rhetoric* by Jay Timothy Dolmage won a 2015 PROSE Award in the Language and Linguistics category. Dolmage is associate professor of English at the University of Waterloo and founding editor of the *Canadian Journal of Disability Studies*.

The American Publishers Awards for Professional and Scholarly Excellence annually recognize the best in professional and scholarly publishing by bringing attention to distinguished books, journals, and electronic content in over 40 categories. Judged by peer publishers, librarians, and medical professionals, the awards recognize publishers and authors for their commitment to pioneering works of research and for contributing to the conception, production, and design of landmark works in their fields.

The PROSE Awards are sponsored by the Professional Scholarly Publishing (PSP) division of the Association of American Publishers and announced at the PSP Annual Conference. «

continued on page 9 »

Barbara Opar (far left) working with students in the Architecture Reading Room in Slocum Hall.

AWARDS **OPAR RECEIVES ASSOCIATION OF ARCHITECTURE SCHOOL LIBRARIANS DISTINGUISHED SERVICE AWARD**

Syracuse University Librarian Barbara Opar has been awarded the 2015 Distinguished Service Award from the Association of Architecture School Librarians (AASL). The annual award recognizes an individual member of the library profession who has, over a significant period of time, made an outstanding national contribution to architecture librarianship and to the development of architecture schools.

Michael Speaks, dean at the SU School of Architecture, praised Opar's achievement, saying, "Barbara's contributions are essential to what makes our School distinct among others in architectural education and discourse. Her commitment and ceaseless work over the years have been invaluable, as has her understanding of the vital significance of the human element in supporting the work of the School."

The award is given to an individual who demonstrates achievements in service and visionary leadership to the profession; significant and influential research on architecture school library programs; publication of a body of scholarly and/or theoretical writing; or planning and development of exemplary school

library programs through legislative efforts, implementation of models, establishment of guidelines, or the teaching and/or mentoring of future library professionals.

Ms. Opar has been of member of AASL since 1981 and recently served as chair of the Architecture Core Reference Task Force, which produced a comprehensive online guide to architecture research materials. «

TECHNOLOGY **INTRODUCING SUMMON 2.0**

Syracuse University Libraries' Google-like search engine, Summon, is now available in a new edition: Summon 2.0.

This update represents groundbreaking features and a new, modern interface for the Summon discovery service that will resonate with users familiar with open web search engines. New features include:

- » A streamlined interface designed to accommodate a variety of screen-types and adaptive technologies;
- » Automated Query Expansion and related search suggestions to improve search precision;
- » Revised search facets with the ability to limit results to specific disciplines;
- » Content spotlighting that distinguishes search results in categories such as images, newspaper articles, and reference materials;
- » Topic Explorer panes that highlight matching reference content from Credo, Oxford, and other online reference sources;

Detail of the USGS 1893
Rochester, NY copper engraving
plate newly acquired by
the SU Libraries.

COLLECTIONS **THE GENESIS OF USGS TOPOGRAPHIC MAPS**

Syracuse University Libraries recently acquired two sets of United States Geological Survey (USGS) copper engraving plates used in printing topographic maps. Copperplate engraving was the primary way the Geological Survey printed maps between 1870 and 1950. The Libraries acquired the plates used to print the 1893 Rochester and 1897 Tully, NY 15-minute topographic maps.

All roads, streets, buildings, cities, towns, rivers, cemeteries, swamps, and all manner of geographical features, along with topographic contour lines of the region were engraved onto

large, flat copper plates. Three plates were needed to complete the printing of a single map, one for each color: black ink for roads and other cultural features, blue ink for creeks, rivers, and bodies of water, and brown ink for displaying contour lines of elevation or topography. These plates are one-of-a-kind items, making them unique pieces of this country's cartographic history.

In the early years of map production at the USGS (1870–90), all the work was contracted to outside firms that were experts in map engraving and printing techniques. To help keep tighter control of the quality of their maps, the Geological Survey created the Division of Engraving and Printing in February 1890. At the outset, the Division employed six people and operated out of two offices inside the Survey's building in Washington, DC.

By 1893, the need for maps had grown so fast that the Division had to move to an adjoining new building. Over the next few years, the Division ceased using outside contractors and by 1895, all engraving was performed in house. By 1898, the Division employed 58 people and had created more than 1,000 maps using the copperplate engraving process.

ONE SEARCH BOX
**YOUR
LIBRARY
DISCOVERED**

- » Infinite scroll—no need to page forward through results;
- » Integrated LibraryH3lp Ask-Us chat widget.

Summon 2.0 combines searching the SU library catalog, SU digital collections, and the SURFACE repository, plus nearly 80,000 electronic journals, over 500 research databases, newspapers, images, government documents, digital audio and video, and digital repositories from colleges, universities, and other open-access archives on the web. This massive index is a work in progress and new resources are being added continuously.

The Libraries are very interested in hearing from users about their experiences using Summon 2.0. Send questions or comments using the Feedback link in the upper-right corner of the search results page. For more information, see "About Summon" on the Libraries' website at <http://library.syr.edu/help/summon>. «

continued on page 9 »

COLLECTIONS **NEW RESOURCES**

HUMANITIES

- » Art Source, art and architecture database
- » Loeb Classical Library, Greek and Latin titles
- » Dunhuang shi ku yi shu. Mogao ku, 26 volume set
- » Encyclopedia of the Bible and its Reception
- » Library of Latin Texts Complete
- » *Mediae Latinitatis Lexicon Minus*

INTERDISCIPLINARY

- » Access World News upgrade
- » Business Expert Press, 2015 Digital Library
- » Maney Online Research E-Journal Humanities and Social Sciences Collection

SOCIAL SCIENCES

- » dataZoa
- » Communication Source
- » *Education Week*
- » Education Source
- » Peru topographic map set, 1:100,000 scale, 500 sheets (Instituto Geográfico Nacional)
- » Sage Knowledge Complete Book Reference and Navigator Collection

STEM (SCIENCE, TECHNOLOGY, ENGINEERING, AND MATHEMATICS)

- » *Comprehensive Biophysics*, 2011
- » *Encyclopedia of Biodiversity*, 2013
- » *Encyclopedia of Forensic Sciences*, 2013
- » New Royal Society journals: *Interface*, *Interface Focus*, and *Proceedings B* (the Royal Society's flagship biological research journal)
- » *Science Express*, e-journal
- » SPIE Digital Library
- » Synthesis Digital Library of Engineering and Computer Science, Collection 6
- » JoVE (Journal of Visualized Experiments) collections:
 - » SE1: General Lab Techniques
 - » SE2: Basics of Cellular and Molecular Biology
 - » SE5: Essentials of Neuroscience
- » *Treatise on Geochemistry*, 2014

GIVING **SPOTLIGHT**

Syracuse University Libraries' donors have given generously to support the enduring commitment of SU Libraries to enhancing undergraduate education, empowering research excellence, and investing in innovation for SU students, faculty, and the community.

The Libraries' vision is global in scope, local in application, and human in scale. It's a vision that understands that great libraries are all about people, the learning environment, academic community, and unfettered access to the world's information.

Planning for the future is an ongoing activity in the Libraries and we are making steady progress. The Carnegie Library Reading Room was extensively renovated last year. Mark and Christine Turner, parents of two current students, provided leading support for the furnishings upgrade in Bird Library's Learning Commons.

NEWS **LIBRARIES ADVISORY BOARD**

2014 was a remarkable year for the Libraries Advisory Board. Four new members, Kathleen A. Walters '73, Jennie E. Berkson P'07, Ann Thornton, and Laurence G. Bousquet G'80, graciously agreed to serve on the board, bringing the total number of members to 12. This is a dynamic group of alumni, University Trustees, community volunteers, and experts in the field of libraries who are helping lead the 21st-century development of the Syracuse University Libraries.

Donor support also funded a new seminar room on the lower level of Bird Library.

Syracuse University Libraries also partnered with the Student Philanthropy Council and the Office of Alumni Engagement to launch a 'CuseFunder project, "BirdPlugIn," during Philanthropy Week in March. Students are leading the way in this project to support improved access to electrical outlets on the first floor of Bird Library.

The Libraries is aiming higher to transform spaces, services, and scholarship as a 21st-century academic research library partner in the future of Syracuse University.

For more information about your plans for support of the Libraries, contact Ron Thiele, Assistant Dean for Advancement, Syracuse University Libraries at 315.560.9419 or rlthiele@syr.edu. «

The first meeting of the "new" board took place in fall 2014, when it celebrated Eric Sherman '91, as outgoing chair. Eric was also honored by the board as the second recipient of the Diana Circle Award for his exemplary service as board chair and his generous philanthropy in support of the Syracuse University Libraries.

2015 begins under the leadership of Judy Mower '66, G'73, G'80, G'84 as the third chair in the board's history. Judy's first meeting as chair took place in New York City on March 20. «

STAFF **APPOINTMENTS**

AMANDA PERRINE
Interim Access Services Manager
Access & Resource Sharing

VANESSA ST. OEGGER-MENN
Assistant Archivist, Pan Am Flight 103
Archives and Records Management

continued from page 5 »

STAFF **ACCOMPLISHMENTS**

Librarianship 78 (<http://www.istl.org/14-fall/app.html>).

ABBY KASOWITZ-SCHEER co-authored the article, "Engaging First Year Students at Syracuse University Libraries", with FANTASIA THORNE-ORTIZ in the fall 2014 newsletter of the Eastern New York chapter of the Association of College and Research Libraries (<http://www.enyacrl.org/site/docs/Newsletters/2014Fall.pdf>).

MEG MASON published "Genealogical Resources in the Syracuse University Archives," in the September issue of *Tree Talks*, the journal of the Central New York Genealogical Society.

ANNE RAUH and Jeremy Cusker (Cornell University) published "A Survey of Physical Sciences, Engineering and Mathematics Faculty Regarding Author Fees in Open Access Journals" in *Issues in Science & Technology Librarianship 78* (<http://www.istl.org/14-fall/refereed1.html>). «

continued from page 7 »

COLLECTIONS **THE GENESIS OF USGS TOPOGRAPHIC MAPS**

By the early 1920s, copperplate engraving had reached its zenith. With the advent of photolithography, maps could be produced much faster and more economically. By 1943, the vast majority of maps were made using the photographic process, using aerial photography as the base rather than land surveys from the field. The USGS moved all of its engraving plates to storage in the mid-1990s.

The Libraries began the process of acquiring the plates in April 2014, following the USGS' announcement that it would be offering more than 1,200 sets of these copper engraving plates as donations to other federal, state, and local government agencies and departments, as well as to qualifying non-profit organizations and educational institutions. Acquiring the plates

was a long and cumbersome bureaucratic process, but with the help of SU's Office of Government and Community Relations and the SU Treasurer's Office, the Libraries were finally notified in October that we had been awarded the Tully and Rochester plates.

The University is fortunate to have obtained these sets, which will be used for educational and research purposes for years to come. The sets have been cleaned and boxed and are permanently housed in the map collection on the third floor of Bird Library. To view these wonderful pieces of cartographic history, ask at the third floor service desk or contact John Olson, Maps/GIS librarian, at jaolson@syr.edu. «

GIVING HONOR ROLL OF DONORS

Syracuse University gratefully acknowledges the following donors who made financial contributions to the SU Libraries, University Archives, and SU Press between July 1, 2013 and December 31, 2014.

INDIVIDUALS

Mr. George L. Abbott
Dr. Jay H. Abrams &
Mrs. Henriette S. Abrams
Mr. Paul T. Adalian Jr.
Mr. & Mrs. Alfred G. Adler
Miss Rita J. Adrosko
Mr. James M. Albright
Mr. Peter S. Amish
Mrs. Margaret M. Apostolos-Peters
Mr. Carl J. Armani
Dr. Helen B. Aron
Mr. Frank J. Ascenzo
Mr. Donald Axelrod
Mr. Brett A. Barry &
Mrs. Rebecca R. Barry
Mr. Nicholas Batos III
Mr. John A. Beach
Hugh Beckman, MD
Ms. Patricia G. Beckwith
Mrs. Judith E. Bertini
Mrs. Robert M. Bilenker
Mr. William R. Bintzer &
Ms. Jill N. Lerner
Dr. Thomas E. Bird &
Ms. Mary Lynne Bird
Miss Lucille Ann Bish
Ms. Joan F. Blanchfield
Dr. Joel D. Block
Prof. Edwin A. Bock
Prof. Carl T. Bogus
Mrs. Sylvia P. Boice
Dr. William N. Bonds
Mrs. Mary B. Boord
Mr. Richard F. Bough &
Mr. David L. Easterbrook
Mr. Laurence G. Bousquet
Ms. Cathie I. Brettschneider
Ms. Julie Brichacek

Mr. Richard J. Brickwedde &
Mrs. June L. Brickwedde
Mr. William J. Brodsky &
Mrs. Joan Brodsky
Mr. Charles A. Buckley &
Mrs. Mary F. Buckley
Prof. Elliott L. Buell &
Mrs. Doris P. Buell

Mr. Robert M. Cleary &
Mrs. Abigail D. Cleary
Dr. Marcia Fan Cohen
Mr. David W. Connelly
Mr. Frederick W. Cook
Dr. Walter L. Cook
Prof. Goodwin Cooke

Mr. Michael F. Desa &
Mrs. Celia P. Desa
Ms. Ronni S. Diamondstein
Mr. Robert L. Dorfman
Miss Susan P. Downey
Mr. Robert L. Downing
Mr. Edwin S. Drabek
A. David Drezner, MD &
Ms. Esther K. Drezner
Ms. Sandra Donovan Driscoll
Miss Betty J. Dubose
Dr. Christian Y. Dupont
Ms. Janice Floyd Durante
Miss Margaret C. Duren
Mrs. Jo Ann S. Dyer
Dr. Alan C. Eachus &
Rev. Dr. Elaine Briggs Eachus
Mr. John R. Eagle

GIVING DONOR SPOTLIGHT

MRS. MARTHA S. ELY
Syracuse, NY

Martha and her family have generously endowed the Donald P. Ely Fund as a living memorial to the former SU faculty member's spirit, passion, and interest in education and technology. Following in Donald Ely's "go-for-it" footsteps, Martha and her family are ensuring the educational environment and community within the Syracuse University Libraries will remain up-to-date and relevant. «

Mr. Frank B. Burggraf
Dr. Harold L. Burstyn &
Dr. Joan N. Burstyn
Mr. Robert M. Buscaglia
Ms. DeAnn M. Buss
Mr. Robert J. Capaldi
Mrs. Rosemary M. Carlson
Mr. Douglas O. Carney &
Mrs. Nancy A. Carney
Mr. Matthew P. Carrano
Mr. & Mrs. Kevin P. Carroll
Ms. Betty J. Cary
Mr. Richard G. Case
Ms. Kathleen A. Cassel
Ms. Carol A. Castagnozzi
Dr. Alexander N. Charters &
Dr. Margaret M. Charters
Mr. Matthew D. Chazanow
Mr. Anthony T. Cimino
Ms. Rosanna Jean Clarke

Mrs. William A. Cox
Dr. Mark A. Crislip &
Mrs. Kerry S. Pioske
Mr. Daniel John Crockenberg
Mr. Anton S. Dahbura Jr. &
Mrs. Tracy A. Dahbura
Dr. K. Matthew Dames
Mrs. Prudence A. Danforth
Miss Carolyn A. Davis
Mr. Andrew H. Davy Jr.
Ms. Eileen De Rycke
Dr. Walter E. Dean Jr.
Mr. Paul Mario DeCarlo
Mrs. Patricia C. DeGroot
Rev. Joseph A. DeGroot
Ms. Emily B. DeLeon
Mrs. Alice K. Delventhal
Mrs. Nancy L. Denberg
Mr. Dennis C. Deninger &
Ms. Gail I. Deninger

Mr. David G. Edelstein &
Ms. Jennie E. Berkson
Mr. Leonard V. Eisen
Mr. Marc M. Eisen
Mr. Mel Elfin
Miss Jean Ann Elliott
Mr. & Mrs. Leonard S. Elman
Mrs. Dorothy H. Emblidge
Mrs. Deborah F. Evans
Mr. Corey M. Falter &
Mrs. H. Elspeth Falter
Dr. Russell F. Farnen Jr.
Mr. Robert A. Field
Mrs. Joseph A. Fioravanti
Mr. Richard D. Flah &
Mrs. Margaret M. Flah
Dr. Donald C. Fleming Jr. &
Dr. Evelyn R. Fleming
Dr. Warren A. Flick
Mrs. Margaret D. Fortmann

* deceased

Dr. Garth H. Foster & Mrs. Mary-Helen Foster	Dr. Gloria Hooper-Raspberry	Mrs. Jacqueline M. Krueger	Dr. James J. MacKillop & Mrs. Patricia MacKillop
Ms. Lynn P. Fried	Mrs. Martin Horowitz	Ms. Christine Kshyna	Dr. John T. Mallan & Mrs. Janet M. Mallan
Mr. Nicholas J. Fuda	Mr. Cyrus T. Howes	Ms. Eleanor R. Kuhl	Mr. Ronald P. Martens & Mrs. Joan M. Martens
Mr. James M. Fuller	Mr. Ray L. Howes	Mr. John W. Kuhlmann	Mr. Louis A. Mautino & Mrs. Patricia H. Mautino
Mr. William F. Gaske	Prof. William J. Hoyer & Mrs. Joan E. Hoyer	Mrs. Luella M. G. Kurkjian	Mr. Hollis Bennie May Jr.
Miss Mary Lee Gaylor	Dr. Anne M. Hubbard	Mr. L. Thomas Lane & Mrs. Mary E. Lane	Mr. R. Russell Maylone
Mr. Frederick C. Gliesing & Mrs. Susan L. Gliesing	Dr. David R. Huggins	Ms. Kim M. LaPoint	Ms. Ellen K. Mayne
Dr. & Mrs. Joshua N. Goldberg	Ms. Ruth A. Huggler	Mr. Lawrence J. Lardy	Mrs. Nancy K. McCarty
Dr. David Goldstein	Mrs. Patricia C. Hughes	Dr. David J. Lawrence	Dr. Thomas J. McCormick
Mr. David Goldstein	Mr. Earl G. Ingersoll	Mr. Eric W. Lawson Jr. & Dr. Beverly Lawson	Mr. Morgan Trevor McDole
Mr. Donald J. Gondek	Dr. Harue Ishii	Dr. Don Lee Layman	Mrs. Janet S. McKenna
Mr. Robert J. Goodrow* & Mrs. Wanda J. Goodrow	Mrs. Hollis Z. Israel	Mrs. Barbara A. Lee	Mr. Brian E. McLaughlin & Mrs. Pamela W. McLaughlin
Mr. Christopher J. Gorsuch	Mr. Richard G. Jaeger	Mrs. Amy P. Leonard	Mr. John G. McMurtry & Mrs. Margaret McMurtry
Mr. Gene A. Goundrey	Dr. Geoffrey M. Jeffery	Ms. Elayne P. Leonelli	Mr. Brian P. McNeil
Ms. Marilyn S. Graber	Ms. Doris J. Jensen	Mr. Denis J. Lesieur	Mr. William J. Mercer
Rev. Robert D. Grant	Ms. Justina Johnson	Ms. Christine A. Levine	Mr. George E. Mercier
Mr. Harry R. Greenwald	Dr. Keith B. Johnson	Mr. Martin Levine & Mrs. Ellen T. Levine	Mr. Frank Roy Meserole
Mr. Alan R. Gregory	Mr. Robert C. Johnston	Prof. Travis H.D. Lewin	Mr. & Mrs. Wolfgang Meyer
Dr. Virginia L. Gunn	Mr. Sheldon W. Jones, MSW	Ms. Shirley H. Lincoln	Dr. Mary Ann Meyers
Mr. & Mrs. Richard W. Haight	Mrs. Cynthia R. Josephson*	Mr. Elias M. Liquori	
Ms. Ann H. Haley	Mr. William Josephson	Mr. Junlin Liu	
Mr. Mark W. Hamilton & Mrs. Lois D. Hamilton	Dr. Joseph V. Julian & Mrs. Marjorie Turrell Julian		
Mr. Dong-yoon Han	Mr. Kenneth A. Kanfer & Ms. Lauren B. Kanfer		
Dr. David T. Hartgen	Mr. John S. Kantor		
Dr. John P. Hassett & Ms. Judith A. Crawford	Miss Tuan S. Kao		
Dr. & Mrs. Simon Hellerstein	Miss Carol L. Keator		
Dr. H. Ernest Hemphill & Mrs. Bobbie E. Hemphill	Ms. Marsha M. Keefe		
Mr. Andrew C. Herkovic	Ms. Erin C. Kelly		
Prof. Julio Luis Hernandez-Delgado	Mrs. Mary S. Kilmer		
Mr. Henri G. P. Heystek	Mr. James L. Kindinger		
Ms. Susan H. Hildreth	Mr. & Mrs. Richard R. Kinsey		
Mrs. Larry T. Hines	Mr. Jerome Klion & Mrs. Lila R. Klion		
Mrs. Lois R. Hochberg	Mr. Frederic H. Knapp		
Mr. Gregory G. Hoer	Ms. Ashley A. Koscirolek		
Mr. Thomas M. Hogan & Mrs. Carol Lee Hogan	Mrs. Ruth B. Kowal		
	Mrs. Ann Kranis		
	Mr. John R. Kretschmar		
		Mr. William H. Loos	Mr. Robert M. Milford Jr.
		Ms. Judith A. Lott	Mr. Howard E. Miller
		Ms. Judith A. Louer	Dr. John H. Miller
		Ms. Christine B. Lozner	Dr. Michael H. Molenda
		Mr. Stanley J. Luft	Mr. Charles B. Morgan & Mrs. Elsbeth W. Morgan, ASID
		Ms. Agatha K. Lutoborski	

GIVING **DONOR SPOTLIGHT**

MS. VIRGINIA INSLEY*

Washington, DC

Virginia Insley created an estate plan ensuring students and faculty will always have access to the most cutting-edge resources and information in the field of Public Health. Virginia planned for the impact of her gift to be an active part of the future of the Syracuse University Libraries for generations to come. «

continued on next page »

GIVING HONOR ROLL OF DONORS

INDIVIDUALS *continued* »

Mrs. Sharron Y. Morita
Ms. Trudy C. Morritz
Ms. Laura Mosher
Mr. Eric Mower &
Dr. Judith C. Mower
Mrs. Janet S. Munro
Dr. Lawrence Myers Jr.
Mr. Alexander G. Nason
Ms. Robin Evangeline Nettles
Dr. John D. Nicholson &
Mrs. Joan A. Nicholson
Mr. Stephen F. Nohara
Ms. Heather R. Nolin
Mr. & Mrs. Stanley U. North III
Mr. David W. Norton
Dr. Ralph D. Nyland &
Mrs. Flora M. W. Nyland
Mr. Leslie C. Oakes
Ms. Mary M. O'Brien
Dr. & Mrs. Daniel O. O'Connor
Mrs. Sakae K. Okuda
Mrs. Elizabeth B. Owens
Mr. Frederic C. Pachman
Mr. & Mrs. F. William Pack
Mr. Robert C. Page
Ms. Julia E. Palmer
Mr. Joseph J. Panio
Mr. Robert A. Papworth
Dr. Young R. Park &
Dr. Jeong H. Park
Mr. Mark W. Parker &
Dr. Nancy S. Parker
Ms. Lynne Marie Pascale
Mrs. Anita E. Paul
Mr. Richard Peidelstein &
Mrs. Nancy W. Peidelstein
Mrs. Antoinette R. Perrotta
Mr. Peter F. Pfeiffer &
Ms. Alice Randel Pfeiffer
Mr. Patrick H. Phelps
Mr. Glen E. Phillips

Dr. Robert S. Pickett &
Mrs. Jane N. Pickett
Dr. Reto A. Pieth
Miss Mary Louise Ponsell
Mr. David H. Porter
Dr. James H. Price &
Mrs. Susan W. Price
Mrs. Johanna W. Prins
Ms. Judith R. Rabkin
Mr. Harvey M. Raff &
Mrs. Carol Zeiger Raff
Ms. C. J. Rapp Pittman
Shirley Ferguson Rayport, MD
Dr. Luton R. Reed* &
Mrs. Bertha P. Reed

Mrs. Selma C. Rowland
Mr. David M. Rubin &
Mrs. Karen E. Rubin
Mr. Robert H. Sagerman &
Mrs. Malyne Sagerman
Mrs. Paula M. Sandfelder
Mr. John D. Schalk
Mr. Lawrence Schulsinger &
Mrs. Lori D. Schulsinger
Ms. Mary Seebach
Mr. Marc S. Seigle &
Mrs. Pamela Y. Seigle
Mrs. Cecilia S. Sercan
Dr. Bhavender P. Sharma
Mrs. Mary Shaw

Dr. David H. Stam &
Mrs. Deirdre C. Stam
Dr. Herbert W. Staub
Mr. Maynard E. Steiner &
Mrs. Marion Stevenson Steiner
Ms. Ellen B. Stern
Ms. Susan M. Stiles
Mr. Andrew W. Strait &
Mrs. Patricia Kutner Strait
Mrs. Jo-Anne H. Stuart
Mr. Robert D. Swain
Ms. Rebekah Sykes
Ms. Monique M. Tamanaha
Mr. Michael A. Tarabulski
Miss Doris J. Taylor
Mrs. Alice Buff Tepper
Mr. August L. Teska &
Mrs. Patricia M. Teska
Ms. Elissa Susan Tessler
Ms. Jennifer C. Thau
Mr. Ronald L. Thiele
Ms. Suzanne E. Thorin
Ms. Veronika Thorne
Ms. Ann Thornton
Mr. Gary L. Tompkins
Mr. Bruce E. Tredwell &
Mrs. Denny Greenberg Tredwell
Mr. Mark D. Turner &
Mrs. Christine M. Turner
Mrs. Jacquelyn Collishaw Ursitti
Mrs. Mary S. Van Buren
Mr. Gerald W. Van Gilst
Mrs. Sarah F. Vasey
Mr. John G. Vassallo
Ms. Janet D. Vine
Dr. Fabio Volterra &
Mrs. Joyce A. Volterra
Mr. Kameshwar Wali &
Dr. Kashi C. Wali
Mr. Stanley P. Walters Jr. &
Mrs. Kathleen A. Walters

GIVING DONOR SPOTLIGHT

MR. GEORGE W. HAMILTON '53, G'54

Vienna, Austria

George has consistently supported unique Libraries projects helping them get off the ground. He was the founding donor for the *Sound Beat* radio program, a daily 90-second show heard in over 300 markets in North America and produced in the Libraries. George's most recent project is his two-year sponsorship to support publication of the New York State series by the Syracuse University Press. His first book in this series is *Stone Houses of Jefferson County*. «

Mrs. Joyce P. Regier
Dr. James Howard Reynolds
Mrs. Cynthia L. Richardson
Mrs. Jeane P. Rinker
Mr. Joseph F. Rinn &
Mrs. Susan M. Rinn
Mrs. Corinne Lilienfeld Robbins
Mr. George W. Rodormer
Prof. Fritz E. Rohrlich &
Mrs. Phyllis K. Rohrlich
Mr. Craig A. Rosenberg
Mr. Edward P. Rosenberg
Mrs. Amy C. Roth

Ms. Nola P. Sheffer
Mr. C. Stephen Sheffield
Dr. Michael D. Shepard
Mr. Eric D. Sherman
Mrs. John Silver
Rev. Joseph W. Singer Jr.
Mr. Gurnek Singh
Ms. Susan T. Slenker
Mr. Henry Bradford Smith
Mrs. Mary G. Smith*
Mrs. Wendy A. Smith
Mr. Harry E. Spencer
Dr. Mary Jane Spiro

* deceased

Dr. Robert L. Weaver
Ms. Estelle Cobb Weed
Mrs. M. Gray Weingarten
Mrs. John D. Whalen
Mr. & Mrs. John S. Whearty
Mr. Harold David Whieldon
Mr. Thomas M. Whitehead
Mr. Dennis L. Whitney
Mr. Richard P. Widdicombe
Mr. Phillip Willcox &
Mrs. Joanne Sassi Willcox
Dr. Ann E. Williams
Mr. Craig T. Williams
Mr. Douglas D. Wingerath
Mrs. Donald R. Witter
Mrs. Arnold S. Wohl
Ms. Margaret W. Wolf
Mr. Warren S. Wolf

Mr. Denie J. Wong
Mrs. Mary Jane Woodward
Mr. Erich Yahner
Mr. Gordon R. Yates
Dr. Robert B. Yoshioka &
Dr. Barbara S. Yoshioka
Ms. Jennifer L. Zalewski
Mr. David S. Zeidberg
Mr. Horace E. Zellar &
Mrs. Carol Ann Zellar
Dr. John A. Ziegler
Dr. Lynn M. Zoch
Dr. Jozef J. Zwislocki

BEQUESTS

Estate of Mrs. Helen C. Bell
Estate of Miss Elizabeth
Mary Henes

Estate of Ms. Virginia Insley
Estate of Dr. John B. Simeone

CORPORATIONS AND BUSINESSES

Campbell Soup Company
Edward Schalk & Son Inc.
GlaxoSmithKline
Inter University Case Program

ORGANIZATIONS

Portfolio Club
PPA-PHAC
Society of Plastics Engineers
The English-Speaking Union—
Syracuse Branch

FOUNDATIONS AND GIFT FUNDS

Alex G. Nason Foundation
ExxonMobil Foundation
Fidelity Charitable Gift Fund
Figure Foundation
GE Fund
Greenwald-Haupt Charitable
Foundation
Isadore A. Raff Family
Foundation Inc.
John Ben Snow Memorial Trust
Schwab Charitable Fund
The Gladys Kriebel Delmas
Foundation
The William C. Fleming
Educational Unitrust
William and Joan Brodsky
Foundation Inc.

The SU Libraries, University Archives, and SU Press are the recipients of many gifts each year that honor or memorialize our friends, patrons, and loved ones. We are grateful to the following individuals and associations who have made such gifts between July 1, 2013 and December 31, 2014.

IN HONOR OF

2014 CLASS ACT COMMITTEE

Mr. Dennis Duggleby &
Ms. Kristen L. Duggleby

MR. EDWARD L. GALVIN

Women of the University
Community

DR. DAVE LANKES

Ms. Marcia Hayden-Horan

MS. ANTJE B. LEMKE

Miss Setsuko Koga

Mrs. Elizabeth B. Owens

DR. METOD M. MILAC

Mr. Timothy E. Slattery &
Mrs. Eva P. Slattery

JOHN A. SHEEDY

Mrs. Janet S. Munro

MR. ERIC D. SHERMAN

Mr. Carl J. Armani
Mr. Laurence G. Bousquet

Dr. K. Matthew Dames

Mr. David G. Edelstein &
Ms. Jennie E. Berkson

Mr. William F. Gaske

Ms. Ann Thornton

Mr. Stanley P. Walters Jr. &
Mrs. Kathleen A. Walters

MR. KEEGAN HENRY SLATTERY

Mr. Timothy E. Slattery &
Mrs. Eva P. Slattery

MR. RONALD J. WOMACK

Miss Jonell C. Johnson

IN MEMORY OF

JOANNE BRODELL ALPERN

Mrs. Linda B. Reisner

MARGARET A. BESTARD

Mr. John G. McMurtry &
Mrs. Margaret McMurtry

MR. PHILIP BOOTH

Ms. Marcia Hayden-Horan

PEARL CANNIZZO

Mrs. Constance J. O'Sullivan

MRS. ROSEMARY S. DOCTOR

Dr. Edward A. Aiken &
Ms. Cathleen O. Aiken

DR. DONALD P. ELY

Mr. George L. Abbott

Mr. John H. Dye &
Mrs. Nadine M. Dye

Mr. Robert Finley Johnson, PE &
Mrs. Cheryl C. Johnson

Mr. Gerald M. Mager

Mr. Louis A. Mautino &
Mrs. Patricia H. Mautino

Mr. Brian E. McLaughlin &
Mrs. Pamela W. McLaughlin

Dr. Robert A. Reiser &
Mrs. Linda Reiser

Mr. James D. Russell

MR. PETER SCOTT GRAHAM

Mrs. Lewrairie T. Graham

continued on next page »

GIVING HONOR ROLL OF DONORS

IN MEMORY OF *continued* »

MRS. MAY W. GRUMET

Dr. Mark A. Schimelman &
Mrs. Shelley G. Schimelman

MISS ELIZABETH MARY HENES

Liverpool Historical Society

MICHAEL IACONO

Dr. Edward A. Aiken &
Ms. Cathleen O. Aiken

MRS. RONNIE S. KASOWITZ

Mr. Jeffrey Scheer &
Mrs. Abby Kasowitz-Scheer

MRS. MARY AGNES KEMPLE

Ms. Jennifer Whipple

EDDYE HURLEY HOOPER LOGAN

Dr. Gloria Hooper-Rasberry

MRS. JOHN W. LOUER JR.

Ms. Judith A. Louer

ELIZABETH R. MARRA

Mrs. Rosemary M. Carlson

MRS. JOHN S. MARSHALL

Mrs. Richard E. Bilbo

DR. MARY HATCH MARSHALL

Mrs. Richard E. Bilbo

Ms. C. Lissa Marshall Ganter

MR. EUGENE MCCAFFREY

Ms. Joan E. Stover

THOMAS J. MCCORMICK SR.

Dr. Thomas J. McCormick

MRS. MARIE G. MCGLENN

Ms. Charlene H. Prior

MRS. MARY M. MISKELL

Ms. Mary E. Miskell

MRS. EMILY MCGUIRE MITCHELL

Mr. Bruce E. Mitchell

DR. BETTY JANE MYERS

Dr. Lawrence Myers Jr.

MR. ROBERT G. ORTWINE

Mr. Bruce A. Ortwine

CARMELLA DUNGEY MALFITANO PEIFFER

Dr. Edward A. Aiken &
Ms. Cathleen O. Aiken

DONALD PIOSKE & RODNEY CRISLIP

Dr. Mark A. Crislip &
Mrs. Kerry S. Pioske

MISS JANET A. SANDT

Mr. Horace E. Zellar &
Mrs. Carol Ann Zellar

ROBERT SHERMAN

PPA-PHAC

MR. ROBERT MERTIN SHOGAN

Mr. Mel Elfin

MR. DONALD STACY

Miss Suzanne I. Stacy

MR. ROBERT D. TADDEO

Mr. Thomas E. Armstrong

Dr. Stergeos G. Arvantides

Dr. Thomas N. Donvito

Friends of Robert Taddeo

Mr. B. Dean Johnson

Mrs. Jean A. Polly

Mr. Charles T. Russo

MRS. RICHARD J. THOMAS

Ms. Cora T. Parsons

MR. STANLEY L. VAN RENSSELAER

Mrs. Larry T. Hines

MR. DONALD M. WEILL

Mrs. Elaine Weill

MARC WOLF

Mr. Warren S. Wolf

Annual income from SU Libraries' 41 named endowments listed here are gifts that keep on giving to generation after generation of SU students by providing funding in perpetuity for general and specific areas of study.

ENDOWED FUNDS

Adah C. Blackman Fund

Alex N. and Margaret A. Charters
Library Endowed Fund

Anna D. and Floyd B.
Avery Book Fund

Blanche M. Baker Fund

Blanche Minogue Camp
Memorial Book Fund

Charles Bishko Library Special
Collections Quasi-Endowed Fund

Class of 1912 Library Fund

Clifford R. Walker Memorial Fund

Donald P. Ely Fund

Dwight M. Beck Library Fund

E. T. Whiffen Library Fund

Edward A. Smith and Sheridan
Gilmore Smith Memorial
Library Fund

Elber F. King Memorial

Elizabeth Henes Endowed Fund

Eric W. Lawson Sr. Family
Endowment for New York State
Documentary Heritage

G. S. Burlingham Endowment
for Mycological Studies

George Arents Fund

Holtkamp-Poister Endowed Fund

Huber-Noble Library Fund

J. P. Goodrich Library Fund

Jerome and Arlene Gerber
Endowment

Joan and William Brodsky Fund
for the Advancement of Library
Conservation

Leland Boyd Henry Fund

Lena R. Arents Hospitality Fund
Library Associates Endowed
Acquisitions Fund

Mace Lincoln Library Fund

Marian N. Friedman
Memorial Fund

Marie Little Bird Endowed
Library Fund

Marion Francis Samuel Glaser
Book Fund

Mark Richard Lichtblau
Memorial Fund

ALSO ONLINE

The online Honor Roll of Donors, which includes in-kind gifts, is available on our website at http://library.syr.edu/about/make_gift/donors.

* deceased

Phi Beta Kappa Library
Endowment Fund
Philip H. Burrell Memorial Fund
Plastics Industry Project Fund
Snow Clan Collection
Development Fund
Sol Feinstone Library Fund
Spector Family Supported
Library Fund

Stabler Running Collection
Endowed Fund
Syracuse University Press
Endowment Fund
William Melchior Memorial Fund
William Pearson Tolley
Library Endowment
Winifred and Frank Love
Endowed Library Fund

THANK YOU

to each of our dedicated honor roll partners, all of whom made their connection to the Syracuse University Libraries, University Archives, SU Press, and the Pan Am Flight 103/Lockerbie Air Disaster Archives.

PAN AM FLIGHT 103/LOCKERBIE AIR DISASTER ARCHIVES HONOR ROLL OF DONORS

The Pan Am Flight 103/Lockerbie Air Disaster Archives gratefully acknowledges the following donors who made financial contributions between July 1, 2013 and December 31, 2014.

INDIVIDUALS

Mr. Stephen Alexander Barton
Ms. Joan B. Berkowitz
Mr. Mark Joseph Chorazak
Ms. Mary Lou Ciulla
Mr. John M. Cory &
Mrs. Doris Marsh Cory
Miss Carolyn A. Davis
Mrs. Jane E. Davis
Mrs. Georgann F. Fuller
Mr. & Mrs. Morteza Golpoor

Mr. Bruce G. Gudenberg
Mr. & Mrs. Robert R. Hunt
Mr. & Mrs. Glenn P. Johnson Jr.
Mr. Fred Jordan
Mrs. Erin M. Kaplan
Mr. Marc Lassin &
Mrs. Arlene Lassin
Mr. Donald T. Macleod
Mr. & Mrs. Robert G. Monetti
Mr. Charles C. Olson &
Mrs. Christen Seavey Olson

Mr. Robert M. Perelman &
Mrs. Karen J. Perelman
Mr. William Rothenberg
Ms. Aubrie Rudnick
Mrs. Kara J. C. Sassone
Mrs. Mary M. Stratis
Ms. Kathy Tedeschi

FOUNDATIONS AND GIFT FUNDS

Schwab Charitable Fund
The Erdle Foundation Inc.

The Pan Am Flight 103/Lockerbie Air Disaster Archives is the recipient of gifts each year that honor or memorialize family members and friends of those lost on Flight 103. We are grateful to the following individuals and associations who have made such gifts between July 1, 2013 and December 31, 2014.

IN HONOR OF

MR. EDWARD L. GALVIN

Mr. Kenneth W. Jones &
Mrs. Jean B. Jones

MR. DONALD J. VENTRE

Mr. & Mrs. Robert G. Monetti

IN MEMORY OF

MR. SCOTT MARSH CORY

Mr. Donald T. Macleod

MS. PATRICIA MARY COYLE

Mr. Matthew Coyle

MS. GRETCHEN JOYCE DATER

Mr. & Mrs. Ernest May

ENDOWED FUNDS

Alexander Lowenstein Pan Am 103
Archives Memorial Endowed Fund

EXHIBITIONS **ON DISPLAY NOW**

*The Automobile: Design Considerations and
Local Manifestations*

Runs through August 28, 2015

SCRC Gallery
Bird Library, Sixth Floor
Syracuse, NY

EXHIBITIONS **UPCOMING**

Black Utopias
September 3, 2015–February 26, 2016

SCRC Gallery
Bird Library, Sixth Floor
Syracuse, NY

