

BUILDING KNOWLEDGE

SUMMER 2008

LIBRARIES

University of Oregon

Magnolia blossom in spring, southwest corner, Knight Library

FRONT COVER: *Crocsmia*, watercolor by Tee Corinne. Courtesy Special Collections and University Archives, University of Oregon Libraries, University of Oregon

BACK COVER: *Studying in the Math Library, Fenton Hall*, University of Oregon

BUILDING KNOWLEDGE is a publication of the University of Oregon Libraries.

WRITER AND EDITOR Ron Renchler, UO Libraries

DESIGNER Alex Wijnen, Defteling Design

PHOTOGRAPHERS Rick Gersbach (inside front cover, 4, 6, 7, 16, 17, 18, 21, back cover), Image Services, UO Libraries; David Loveall (1), courtesy The Duck Store; Michael McDermott (12)

The University of Oregon is an equal-opportunity, affirmative-action institution committed to cultural diversity and compliance with the Americans with Disabilities Act. This publication will be made available in accessible formats upon request. (541) 346-3053. © 2008 University of Oregon.

CONTENTS

Gains and Losses	1
The Tee Corinne Papers: Preserving a Life in Art	2
The Coaches Fund: An Athletics-Academic Collaboration.....	6
The Value of Libraries: A Philosopher's Thoughts	7
Remembering Clarice Krieg: A Librarian's Story	8
A Master of Photography: Ray Atkeson	10
Repaying the Past: William Gardner's Charitable Gift Annuity.....	12
Your Gift Can Help.....	13
Honor Roll of Donors.....	14
In Memoriam: Richard Solari.....	15
Endowing Differently: Jerry Alexanderson and His Dog Chyna.....	22
Campaign Oregon: Home Stretch	24

GAINS AND LOSSES

BY FAR THE MOST rewarding aspect of my position (which I am most privileged to hold) is the opportunity that I and others have to get to know our generous supporters. The University of Oregon

Libraries is especially fortunate to have so many donors who have, repeatedly, made gifts to support our collections, services, students, and faculty. While most of these gifts are financial, many remarkable gifts are in kind, for example, manuscripts, photographs, music, and rare books. These collections add significantly to our breadth and status as a research library.

As a result of both kinds of extraordinary support and loyalty, the library has come very close to doubling our fundraising goal during this campaign. We have also made many friends in the process.

Along with the satisfaction that accompanies these supportive relationships comes the sense of loss when something untimely or unfortunate happens. A long-time friend passes away too suddenly, before we can see him one more time. Another friend loses his beloved companion. Another young and talented writer and artist succumbs to a disease too early in her career. A retired colleague's obituary appears in the local paper.

The sadness we all feel on these occasions, however, is lightened by the memories of very gracious and generous people who have given so much, not just to the university but to many worthy causes. The magnificent central staircase in Knight Library is named after one exceptional couple who will be remembered long into the future. The manuscripts and artwork of that gifted young writer and artist are in the library's Special Collections for generations of students to study and appreciate. Our colleague's estate has established an endowment that will be used to improve library collections for years to come. And a bookplate in memory of a cherished companion, a dog named Chyna, honors both her and the generosity of her owner.

All these stories are referenced in this issue of *Building Knowledge*. The library is part of the legacy of these very special friends and donors. They have given in ways that will benefit students across disciplines and across generations. We will remember them warmly.

A handwritten signature in black ink, reading "Deborah A. Carver". The signature is fluid and cursive, with a long, sweeping underline.

Deborah A. Carver
Philip H. Knight Dean of Libraries

The Tee Corinne

The artist, photographer, writer, and lesbian activist Tee Corinne (1943-2006) once described herself as “one of the most obscure famous artists.”

She was famous, both nationally and internationally, in the lesbian community and among others who recognized the creative strength of her life, art, and writing. But her work was little known or appreciated in traditional art circles, chiefly because her talents were often directed toward expressing the beauty and meaning she saw in both the physical and emotional character of lesbian relationships. During her lifetime, Corinne never had a major show at a museum or gallery. Instead, her work was hung in small galleries, coffeehouses, and bookstores. Her writing was typically printed in limited-circulation chapbooks and journals published by an emerging feminist press. Major publishers declined to issue her work.

Fortunately, Corinne’s artistic, literary, and personal legacy is preserved in the Tee A. Corinne Papers, housed in Special Collections and University Archives at the University of Oregon Libraries. Corinne bestowed her entire estate to the library at the time of her death, including her home and property in southern Oregon. According to the online description developed for the collection, the Tee A. Corinne Papers reflect “the life and work of one of America’s most important and influential photographers and artists, bringing together approximately thirty years of literary manuscripts, correspondence, photographs, and original artwork.”

As the images on these pages show, Corinne was not a one-dimensional artist. She produced sculpture, ceramics, jewelry, and watercolors. She experimented with several different photographic techniques, including solarization, a process that creates a reverse positive-negative image, resulting in an

Papers: *Preserving a Life in Art*

effect that hides meaning and yet reveals it at the same time. Her self-portraits capture the mystery and openness of her art and self. Her writing is direct and personal and powerful.

As Manuscripts Librarian Linda Long, who oversaw the acquisition of Tee Corinne's papers, observes, "Preserving and making this collection available to researchers everywhere helps fulfill the library's mission of improving access to important scholarly resources for those individuals

who recognize the creative talent and influence of artists and writers like Tee Corinne."

Given Corinne's experience during her lifetime with the lack of acceptance of her work, as well as the work of other lesbian artists, she understood all too well the importance of making art and literature of all kinds available to a broader audience. As she once noted, "The lack of a publicly accessible history is a devastating form of oppression."

For more information on the Tee A. Corinne Papers, visit the library's website at <http://libweb.uoregon.edu/speccoll/mss/tee.html>.

WHAT'S IN THE COLLECTION?

The Tee A. Corrine Papers preserve more than just Corinne's artwork and photography; they offer a full range of materials that define her artistic and literary life and development. Highlights include:

- **Personal and business correspondence.** Letters to and from Corinne demonstrate the vast network of artists, activists, publishers, and patrons she contributed to and drew from.
- **Literary manuscripts.** Commercially published, self-published, and unpublished works are contained in the collection.
- **Personal papers and ephemera.** This material includes scrapbooks (including artwork), date books, résumés, Rolodex cards, financial papers, and newspaper clippings.
- **Visual and audio resources.** Audio materials consist of copies of radio interviews with Corinne, a 1985 slideshow narration, and a music album by Musica Femina, a Portland-

based flute and guitar duo specializing in playing music composed by women. Corinne's photographs were used for the covers of two of the duo's albums.

- **Printed works.** A large number of books and booklets written and designed by Corinne are included.

The collection also offers insights into women's art and literature beyond Corinne's oeuvre. Visual and literary art created by individuals within Corinne's artistic circles makes up part of the collection. This material adds value in that it not only offers a view of the breadth and depth of the artist's work but also provides examples of works by artists who practiced within the same artistic milieu and thus both influenced and were influenced by Tee Corinne.

The finding aid to the collection can be found at <http://nwda-db.wsulibs.wsu.edu/findaid/ark:/80444/xv98508>. ■

TEE CORINNE'S SOUTHERN OREGON CONNECTION

In the early 1980s, Tee Corinne moved to southern Oregon and became part of the numerous women's communities in the area. She immediately experienced personal and artistic rejuvenation in her new environment. Her experiences are recorded in the excerpts on this page from a manuscript in the collection entitled "How I Came to Live in Southern Oregon."

"Slowly, in Oregon, I reconnected with the deep levels of creativity that run in me and began producing work which pleased me. Part of the reconnection came from finding a series of supportive art and writing communities, both women's communities and mixed. Part also came from buying a house and no longer having options about easily moving around."

TEE CORINNE

THE COACHES FUND

AN ATHLETICS-ACADEMIC COLLABORATION

UO coaches, athletics administrators, students, and library staff gathered in Knight Library's Browsing Room in January to celebrate the launch of the Coaches Fund.

On January 16, 2008, the UO Libraries hosted a luncheon in Knight Library's Browsing Room to honor a special group of library supporters who all had something very much in common: they were University of Oregon coaches and athletics administrators.

The occasion marked the launch of the Coaches Fund, which will benefit all UO students by building library collections and increasing access to changing technology. The head coach in every sport contributed to the fund in its inaugural year, and a number of other coaches and athletics administrators also made donations.

Their personal gifts totaled \$25,000, an amount matched by donor Dave Petrone and his wife, Nancy. Dave Petrone is a 1966 UO graduate and longtime supporter of both athletics and academics at the university.

"A great library is really at the heart of any great university, and we are fortunate to have such a tremendous resource in the UO Libraries. I'm pleased to participate in the Coaches Fund to support an exciting future for our library and our university."

VIN LANANNA, ASSOCIATE ATHLETIC DIRECTOR AND DIRECTOR OF MEN'S AND WOMEN'S TRACK AND FIELD

"Contributing to the Coaches Fund was a pretty easy decision for me, just based on the fact that education is my number one priority and has been ever since I was a little kid. The library in a small town like the one I grew up in was where you got to see the world."

BEV SMITH, HEAD WOMEN'S BASKETBALL COACH

CONTRIBUTORS TO THE COACHES FUND, 2008

COACHES

Kathy Arendsen
 Kelly Blair LaBounty
 Tara Erickson
 George Horton
 Ernie Kent
 Vin Lananna
 Jen Larsen
 Casey Martin
 Jim Moore
 Paul Reber
 Shannon Rouillard

Nils Schyllander
 Bev Smith
 Lois Youngen (emerita)

ADMINISTRATORS

Renee Baumgardner
 Gary Gray
 Pat Kilkenny
 Herb Yamanaka
 Neal Zoumboukos

Note: Head Football Coach Mike Bellotti previously established The Bellotti Family Fund, an endowment complementing the Coaches Fund.

THE VALUE OF LIBRARIES

A PHILOSOPHER'S THOUGHTS

BY JOHN LYSAKER

At the Coaches Fund luncheon, John Lysaker, professor of philosophy at the UO, offered his thoughts on what libraries mean to culture and society and individuals, and why those who support libraries deserve our perpetual thanks.

I can't imagine a university, college, or even a livable town without a library. Libraries, as sites that gather and make possible learning, improve our literacy with regard to the unimaginable expanse of the world. Living without one nearby is thus a bit like driving up Mt. Washington in New Hampshire. You might see a few things, get to the top in some rather narrow sense, buy a bumper sticker, but driving is a far cry from hiking, both in how one experiences the mountain and oneself ascending.

The point isn't just texts (that is, books, virtual and physical, films, musical recordings and scores, scholarly articles, images, and so forth), though, as one who spends most of his waking life addressing texts, and addressing students about and through texts, I think that making them available is a vital service.

Libraries are also a go at democratizing culture; they give all who can navigate their "shelves" (again, physical and virtual) a shot at thinking along with some of the shining stars of our human constellation. Imagine if, as a student-athlete, you could practice with the luminaries of your sport: run routes for Tom Brady, take crosses from Mia Hamm, go head to head with Daley Thompson, or play one on one with Cheryl Swoopes.

Well, in the library, you can, and here, if we're careful, and if history is kind, the old heroes never die. You can imagine with Jane Austen, argue with Socrates, and calculate with Newton. And who knows where that will lead, for what Joseph Brodsky writes of poetry is true of much more than poetry: "Yet I do consider it my duty to warn you that an encounter with poetry in its pure form is pregnant with far-reaching consequences, that this

volume is not where it will all end for you." In other words, texts can give us back to ourselves in ways that leave us feeling expanded, enlarged, more at home in the steep terrain that often opens up before us as we navigate our lives.

I say this, because I want to share with you what, beyond the specifics of those things purchased, your genuine generosity empowers. As Emerson said on the opening of the Concord Public Library, "I think it is not easy to exaggerate the utility of the beneficence which takes this form."

A library is not just its collections, however. It also lies in its services, like computers and other technology, and, of course, in my colleagues, the librarians and the staff. But there is one other facet of the library I want to underscore, and I think it will resonate with you. I played soccer and basketball in high school, and Division III soccer in college. In each case, certain sites held a kind of mystique: the gym at Trenton High, the well-lit field at Ohio Wesleyan. I think these sites gave the teams housed there an edge, added inspiration, a stronger sense that it would be shameful not to give your best, to "leave everything on the field," as we used to say.

In a college or university, an excellent library, including its façade, its desks and chairs, the weight of its shelves, the quality of its holdings, its technologies, and, again, its librarians and staff, such a library can set the tone for all who enter—here we play for keeps. And that kind of mystique can awaken dormant minds, fan slow burners, and for those primed, it can help effect that magical transformation from student to scholar, from note-taker to thinker, from late adolescence to womanhood and manhood.

Sites of learning, sites of promise, libraries are a key to the ongoing work of higher learning. As one who has freely elected and dedicated his life to that project, I want to thank you for your generosity towards the UO Libraries. I hope my gratitude is evident. It is certainly genuine and fulsome. ■

Remembering Clarice Krieg

A Librarian's Story

BY ELAINE KEMP

At her death in 2004, Clarice Krieg, head of the catalog department at the University of Oregon Libraries from 1941 to 1976, left the library a gift of \$1.3 million, which enabled the library to reach its initial fundraising goal in Campaign Oregon.

The UO Libraries is deeply appreciative of Clarice Krieg's many years of dedicated service and her gracious generosity in establishing the Clarice E. Krieg Collections Enrichment Endowment Fund.

The library thanks Elaine Kemp, who replaced Clarice as head of cataloging upon her retirement and had deep professional and personal connections with her for many years, for sharing some of her memories of "Miss Krieg," as she was known at the library in those days.

I WAS AMAZED when I began writing this short memoir to realize that I had been acquainted with "Miss Krieg" for forty-five years. I knew her more personally, as "Clarice Krieg," for thirty-four years, and as a dear and true friend, as "Clarice," for twenty-eight years. It is such a privilege to have shared so many years of loving friendship with this truly remarkable woman.

Clarice Krieg was born July 8, 1910, and was raised in Illinois. Her father was an architect, and her mother was a consummate quilter who loved working jigsaw puzzles. Her sister, Amelia, known as Amy, was thirteen years her senior; and her brother, Arthur, was eight years older than Clarice. Amy became a catalog librarian and retired from the Seattle Public Library as head of that library's catalog department. Arthur became an engineer and retired to Eugene, living with his wife, Mildred, next door to Clarice.

Clarice attended the University of Iowa where she worked as a student assistant in the library, graduating in 1932. She then attended the University of Illinois, Urbana-Champaign, receiving her library degree in 1935. She was assistant superintendent of cataloging at the University of Iowa Library from 1935 to 1941, when she moved to Eugene to be head of the catalog department at the UO Libraries, a position she held until her retirement in 1976. From 1944 to 1946, she served as interim head librarian.

Miss Krieg was the very personification of the term "professional." She was extremely capable, intelligent, and intensely focused on doing the very best job she could. Socializing and work did not mix. She held herself to very high standards and expected the same from those who worked for and with her. It is impossible to overemphasize the contributions she made toward transforming the library's catalog into an efficient tool to serve the university community. She was, as I recall, responsible for bringing the first Chinese and Japanese catalogers to the library and for encouraging one of the catalogers, Margaret Markley, to learn Russian so that she could catalog Russian materials.

Early on, Miss Krieg saw the advantages of switching from the Dewey Decimal System to the Library of Congress classification system. In 1975, she shepherded in the microfiche catalog, which was one of the first steps toward the current online system we now take for granted. She also had the amazing ability to do the detailed work of any of the members of her department. During times of staff shortages or illnesses, she could be found filling in for missing staff members, always keeping the flow of materials going. At weekly department head meetings, Miss Krieg thought about what was in the best interest of the library as a whole, not just what was best for her department.

Clarice Krieg, serving as interim head librarian, from the 1945 Oregoniana

For a few days in 1975 while her car was being repaired, Miss Krieg rode with me to and from work. In the car and as we walked to the library from the parking lot, she was very animated in her conversation. But as her hand touched the door of the library's staff entrance, the formal demeanor returned and "Miss Krieg" entered the building.

Amy Krieg retired and moved to Eugene to live with her younger sister in 1975. The next year, Miss Krieg made the reluctant decision to retire so that she could care for Amy and travel while Amy was still able. When she retired, I was honored to take Miss Krieg's place as head catalog librarian. If I hadn't already appreciated the wonderful job she had done before, I very soon learned first-hand that no one could ever replace her.

A few months after her retirement, Clarice and Amy Krieg volunteered to organize more than 5,000 pieces of popular sheet music the library had accumulated over time. The project lasted several years.

In 1972, my husband, Ed, and I purchased the house across the street and a few doors down from Clarice. It was at that time that I began to know and appreciate her as a friend and neighbor. As might be imagined, she kept a very immaculate home and yard. At Christmas we were invited over to enjoy her wonderful Christmas tree with hundreds of ornaments, many of which she had made by snipping tin cans. She also had a huge collection of Christmas nativity scenes or crèches, to which her

traveling friends added. As time passed, we were able to contribute to her collection. I must admit that she got me into the crèche collecting mode as well, and I began a modest collection. In 1999 when she downsized her own collection, she generously shared hers with me.

In the 1980s, first Amy and then Clarice moved to a senior residential facility, Cascade Manor. Clarice was very active in the residents' organization there, starting a Mah-Jongg group and joining in other social activities.

Amy died in 1996, a few months short of her hundredth birthday. We enjoyed visits, telephone chats, e-mail communications, and a regular correspondence with Clarice over the next several years. Even though she became frailer as the years went on, there was never any reduction in her mental acuity. When she could no longer see well enough to do her needlework, she began to knit baby blankets to give to the young mothers on the Cascade Manor staff or to donate elsewhere.

In November 2004, we returned home from a trip to find a box from a bank in Eugene containing the remaining eight crèches that Clarice had retained, along with a lovely letter explaining that after a

"If I hadn't already appreciated the wonderful job Miss Krieg had done before, I very soon learned first-hand that no one could ever replace her."

lengthy illness and surgery she had moved to the health-care facility at Cascade Manor. "It's going to take some adjusting to living on this floor, but 'continuing care' is one of the main reasons for me living here," she wrote. "So now is the time to use it."

Clarice Krieg died on December 20, 2004. Sometime later we learned that she had left a bequest to Cascade Manor to buy a new bus for the residents. We also learned that she had made a bequest of \$1.3 million to the UO Libraries. It seems most fitting that this wonderful woman who gave so much of herself to the UO Libraries has kept on giving in perpetuity. ■

A MASTER OF PHOTOGRAPHY:

Ray Atkeson

A LEISURELY LOOK at only a few photographs by Ray Atkeson (1907–1990) is all it takes to recognize the substantial talent of the former Photographer Laureate of Oregon. The photographs on these pages are drawn from more than 60,000 images in the Ray Atkeson Image Archive, on deposit in the UO Libraries' Special Collections and University Archives.

Atkeson, who moved to Portland from the Midwest in 1929, was a pioneer in the art of color photography. His work appeared in such notable publications as *National Geographic* and *Saturday Evening Post*, and he is credited with establishing the genre of coffee-table books with the publication, in 1968, of *Oregon*, a collection of color images from throughout the state.

Repaying the Past

William Gardner's Charitable Gift Annuity

William Gardner has a passion for history, especially Abraham Lincoln and the Civil War. A collection of Lincoln memorabilia frames the living room of his Forest Grove bungalow, where a vintage gumball machine and a stash of pennies stand at the ready for his seventeen grandchildren, two great-grandchildren, and neighborhood kids.

WILLIAM GARDNER fondly recalls the moment when the University of Oregon's reference librarian gave him a free pass to the research stacks, and not just for the day.

As a student, he called on the reference desk so frequently in his quest to research class assignments thoroughly that the librarians gave him a workspace in the staff area. Now the 1949 UO graduate is helping to provide for the future excellence of the University of Oregon Libraries with a charitable gift annuity. The gift is generous by any measure, especially coming from a famously frugal man. Gardner and his wife, both teachers, raised six children during the 1960s.

"This is not about what's in it for me, though I appreciate the interest income provided by the annuity," he says. "What really matters is what's in it for others."

Gardner, who grew up mainly in Michigan, was the first in his family to graduate from college. Though his bachelor's degree was in business, Gardner soon realized his avocation was teaching. He earned a master's degree from the UO College of Education in 1962.

Gardner taught advanced placement courses and supervised twenty-three teachers as chair of the math department at Hillsboro High School, near Portland, Oregon. The school grew so fast it operated on a double-shift for three years until the district opened more high schools. He retired in 1982 after thirty-one years of teaching.

An unabashed punster, Gardner's quick-witted plays on words and phrases keep his family and friends in stitches. He volunteers regularly at the Portland Rescue Mission and takes long walks every day, rain or shine. "I haven't figured out

whether I walk four miles a day because I'm healthy or if I'm healthy because I walk four miles a day," he chuckles.

Asked how he hopes his gift will help the library, Gardner admits some bias toward expanding the collections. Even so, he made it unrestricted—no strings attached—because he wants future librarians to have flexibility.

"The main reason I'm giving to the library is to repay it for what it has given me," Gardner says. "I learned more there than I did in the classroom. The professors merely challenged me. The library did the rest!" ■

A GIFT-GIVING TIP FROM THE OFFICE OF GIFT PLANNING

Support the UO Libraries and receive guaranteed payments for life! Charitable gift annuities provide a win-win option for you and the library. They offer fixed guaranteed payments to you—for life—in return for a gift of cash or appreciated stock.

Additional benefits include:

- Charitable deduction on your income tax
- Avoidance of capital gains if you use stock to fund your gift annuity
- Tax-free status on a portion of the annuity payments

The chart below lists sample rates effective through June 2008.

CHARITABLE GIFT ANNUITY SINGLE DONOR PAYOUT RATES

AGE	PAYOUT RATE PERCENT
65	6.0
70	6.5
75	7.1
80	8.0
85	9.5
90+	11.3

The American Council on Gift Annuities has lowered its recommended rates. *Lower rates will go into effect July 1.* Contact the UO Office of Gift Planning now at (541) 346-1687, (800) 289-2354, giftplan@uoregon.edu for the rate specific to your age(s).

YOUR GIFT CAN HELP

Expand the Rennard Strickland Indian Law and Culture Collection. The Strickland Collection was initiated through the generous support of leading Native American legal scholar and former University of Oregon Law Dean Rennard Strickland. The collection is a rich resource for scholars and researchers of Indian law, tribal law, and the history and culture of Native Americans and other indigenous peoples. Titles cover the law in Indian Country and works of art, literature, and mythology by Native American authors (\$2,500).

Enhance Music Resources. The cornerstone of a great music library is having collected editions and monuments of music available as complete sets, for example, Richard Strauss' *The Complete Orchestral Works* (12 volumes, \$1,400) and Josef Lanner's *Sämtliche Werke für Klavier* (8 volumes, \$425).

Support Interdisciplinary Research. Folklore is a truly interdisciplinary program, incorporating concepts from anthropology, religion, literature, music, sociology, and art. *Folklore: Critical Concepts in Literary and Cultural Studies*, edited by Alan Dundes, pulls together all these seemingly disparate subjects into one comprehensive text, saving valuable research time. This core text includes "pioneering essays defining the field" and all the genres of folklore, as well as theories and methods (4 volumes, \$1,300).

Help Develop the Oregon Institute of Marine Biology Library Resources. *Microscopic Anatomy of Invertebrates, Volumes 8A, 8B, and 8C, Chelicerate Arthropoda*, edited by Frederick W. Harrison and Rainer F. Foelix, are works that cover the basic physiology of *Chelicerate Arthropoda*, a diverse class of invertebrates that includes mites, ticks, spiders, scorpions, and related forms (\$1,220).

Enrich E-Resources. The popularity of online books continues to grow. Purchase an e-book in the social sciences, humanities, life sciences, or applied arts (\$200 per book, or \$62,000 for the entire 2008 Wiley-Blackwell online book collection).

Support the Portland Library and Learning Commons. Purchase library materials to support programs in architecture, product design, digital arts, and journalism. These resources will inspire and inform students pursuing their degrees while studying and completing internships in Portland (\$2,000-\$5,000).

For more information, call or e-mail Lisa Manotti, library development director, (541) 346-1823, lmanotti@uoregon.edu.

Honor Roll of Donors

THE UNIVERSITY OF OREGON LIBRARIES gratefully acknowledges the generous support of alumni, friends, corporations, and foundations this past year. Unrestricted gifts enabled the library to employ student assistants, collaborate with other research libraries to improve scholarly communication, enrich library collections, and preserve Oregon's history, while gifts of collections enhanced library resources that support research and teaching.

LIFETIME GIVING

BENEFACTOR

\$500,000+

Penelope and Philip Knight
Estate of Clarice E. Krieg
Lorry I. Lokey
Meyer Memorial Trust
Donald Mickelwait
Paulson Investment Company, Inc.
Jacqueline and Chester Paulson
David and Nancy Petrone
Estate of Eleanor C. Proctor
Shirley and James Rippey
Doris Scharpf
Sojitz Corporation of America
Mary Corrigan Solari
Estate of Margaret C. Woodard

In Memoriam

William Scharpf
Richard Solari

GUARDIAN

\$100,000–\$499,999

Estate of Leah B. Albertsen
The Autzen Foundation
Patricia and John Bentley
Lois C. Braddock
Estate of Tee Corinne
Friends of the UO Libraries
William H. Gardner
Estate of Jean H. Gillett
Margaret and Thomas Hart
Mimi and Tom Hartfield
Estate of Elma Doris Havemann
Wallace Kay Huntington
V. Iris Jacobson
Estate of Katherine Karpenstein
Estate of Ruth H. Keen
John Marcus and Barbara Leap
Jill and Phillip Lighty Jr.
Toyoki Okabayashi
Barbara Blinco Sparks
Estate of Henry R. Stern
Terry and David Taylor
Dorris Coombs Thomas
Ann and Fay Thompson
Estate of Lowell Turrentine
Kate Wilhelm
Clark Wingert Jr.

In Memoriam

Thomas Autzen
Robert Braddock
Hazel Edmiston Endicott

Dorothy and James Ingebretsen
Charlene and Charles LeFebre
Mildred Pearson MacKinnon
Catherine and Perry Morrison
Lois Scharpf Reed
Paul Spangler
Milton C. Sparks
Mary and Theodore Stern
Robert W. Thomas

PATRON

\$50,000–\$99,999

Gerald L. Alexanderson
Arkay Foundation
Martha and Herbert Baker
Ruth and Owen Bentley Jr.
Gwyneth and Brian Booth
Barbara Bowerman
Estate of Thelma B. Chappell Whittier
Leona and Robert DeArmond
Russell Donnelly
Estate of Polly Gallagher Tarbell
Estate of Elisabeth K. Gudde
Estate of William Herbring
Susan Hirschman
Estate of Betty R. Johnson
Estate of Hazel A. Johnson
Jodi Kahn and Fred Poust
Mardell Flewelling Lanfranco
Sally and Paul McCracken
Mary Lois McMillan
Cheryl and George Scherzer
Cary Taylor-Scherzer and
Robert Scherzer
Lisa and Jon Stine
Anita Simons Summers
Louise Westling and George Wickes
Carolyn Kizer Woodbridge

In Memoriam

William Bowerman Sr.
James Henry

SPONSOR

\$25,000–\$49,999

American Library Association
Baker Family Foundation
Lloydene Hurt Barbour
Gretchen and Walt Barger
Bellotti Family
Florence and Peter Chen
Molly Hedges Clarey and Tom Clarey
Estate of Robertson E. Collins
Ellen Cougill

L. Clifton Culp
James and Mary Dunnam
First Interstate Bank of Oregon
Joan Gray and Harris Hoffman
Kelly Kilkenny Hale
Frances Hancock
Susan and Gary Harbison
Estate of Lucile Hatch
Patricia and Robert Heffernan Jr.
Howard Hughes Medical Institute
Margaret Jamie Hubbs
Michael W. Hurt
Samuel Jacobson
Jim and Sue Kopp
Tina and Jay Lamb
Kim and John Lazarich
The Henry Luce Foundation
Glenn Anthony May
David McNutt
A.Chase Morgan and Carl Schlossman
Hattie Mae Nixon
PacifiCorp Foundation for Learning
Parinaz Pahlavi and Brian Shipman
Douglas Patton
Hope Hughes Pressman
Vera Blusson Richter
Aldine C. Rubinstein
Betty and Norman Ruecker
Pamela Saltenberger
Mary E. and Richard N. Smith
Sony Disc Manufacturing
Rennard Strickland
R. Jean and James D. Taylor
George J. Tichy II
Tokyo Ducks
UO Alumni Association
UO College of Arts and Sciences
UO Intercollegiate Athletics
Ken Walsh
Gerald S. Wilson
Marian Wilson

In Memoriam

Glenn Cougill
Cleo Culp
Charles S. Eaton
Ronald Hubbs
Jesse Jennings Sr.
Max Nixon
Charles Pressman
Mildred Wilcox Whipple
Courtenay Wilcox

Annual Giving

January 1, 2007 – December 31, 2007

\$10,000–\$24,999

Gerald L. Alexanderson
Patricia and John Bentley
Karen and William Boyd
Barbara Cargill
Florence and Peter Chen
Patrick and
Stephanie Kilkenny
Gerald M. Kline Family
Foundation
Jim and Sue Kopp
Elinor Langer
Jill and Phillip Lighty, Jr.
Mary Lois McMillan
Barbara Blinco Sparks
Ann and Fay Thompson
Cynthia and Edmond Villani
Richard Wilhelm

\$5,000–\$9,999

Martha and Herbert Baker
Gretchen and Walt Barger
Molly Hedges Clarey and
Tom Clarey
Leona and Robert DeArmond
Christa and Andrew Grant
Thelma Nelson Greenfield
Kelly Kilkenny Hale

Margaret and Thomas Hart
Mimi and Tom Hartfield
V. Iris Jacobson
Jodi Kahn and Fred Poust
Harriett Hogan Kazzimir
Tina and Jay Lamb
Vin and Elizabeth Lananna
Kim and John Lazarich
A. Chase Morgan and
Carl Schlossman
Clarence Noyer
Parinaz Pahlavi and
Brian Shipman
Pamela Saltenberger
Cary Taylor-Scherzer and
Robert Scherzer
Mary E. and Richard N. Smith
Lisa and Jon Stine
Anita Simons Summers
Dorris Coombs Thomas
George Tichy II

\$1,000–\$4,999

Esther and Stephen Abouaf
Peggy and Richard Akerman
Kimberly and
Patrick Anderson
John and Helen Backlund

Baker Family Foundation
Ellen Barth
James Beall
Beverly Becker
Eileen Blaser
Gwyneth and Brian Booth
Aida and Douglas Carlson
Barbara Carroon
Deborah Carver and
John Pegg
Christine and Bradley Cordts
Kathleen and Kenneth Davis
Franklin Conklin Foundation
Sally and Earl Fullerton
Mary Ijams Gregg
Constance and
Albert Gutowsky
Joanne and John Halgren
Susan and Gary Harbison
George and Frances Horton
Nancy Rodich Hodges Hughes
Lynnette and
Donald Houghton
Ernie and Dianna Kent
Russell Kilkenny
Carole and William Kinnune
Elisabeth Lardner and
James Klein

Pat Russo and John Koford
Barbara and John Marcus Leap
Catherine Brown Levi and
Shaul Levi
Sally and John Linman
Priscilla Elder and
Robert Lorenzen II
Ann and Donovan Mack
Doris and Henry McMicking
Ellen and Willard Miller
Elizabeth and James Mohr
Lucia and Paul Norris
Elise and Rocky Norris
Kim and Jerry Norton
Sheri and Eric Olson
Susan and Albert Poston
Hope Hughes Pressman
Susan and Allan Price
Betsy and Walter Pusey III
Kristin and John Richardson
Cheryl and George Scherzer
Stephanie Shaff and
Daniel Curtis
Gary Shaw
Carol Stevenson Shininger
Bev Smith
Paul Staples
Joan and Angus Stewart

IN MEMORIAM: Richard Solari

MR. RICHARD CARVEL SOLARI died Friday, January 25, 2008, at Dominican Hospital in Santa Cruz, California, of acute leukemia. He was eighty-two years old. The philanthropy of Mr. Solari and his wife of more than fifty years, Mary Corrigan Solari '46, has benefitted the University of Oregon Libraries and other organizations throughout the Central Coast of California.

Mr. Solari is remembered by all who knew him as a kind, humble man with a good sense of humor who gave generously to the community. His father died when Mr. Solari was four years old, so his mother went back to school to earn a teaching degree. Her earnings meant the family lived modestly, so Mr. Solari delivered newspapers and magazines as a grammar school student and in high school worked as a campus janitor and at a service station. Mr. Solari went to work at Granite Construction in 1945 after serving in the Marine Corps during World War II. He worked his way up from manual labor to the top ranks during his fifty years with the company, eventually serving as president and CEO, and retiring in 1995 as chairman of the board. As a business leader, he helped transform Granite Construction Company from a private Central Coast company to a publicly traded national organization.

Giving, Mrs. Solari said, came natural to her husband. "Dick and I have fairly simple tastes, and our tastes didn't change with his job elevation or success with investments," she said.

"We didn't change from stew to steak. Luxury was never a desire, so if you have a little extra to give, why not?"

Over the past two decades, the Solaris have donated nearly \$3 million to the UO Libraries. Their gifts include \$250,000 to the Knight Library expansion project to name the Solari staircase; a \$250,000 challenge gift to create the library's first technology endowment; \$250,000 to create an instructional services endowment; \$300,000 to create the Corrigan-Solari faculty fellowship endowment; \$1.4 million to endow the Corrigan-Solari University Historian and Archivist position; and, most recently, \$500,000 to create an endowment to support the purchase of digital library collections.

Mr. Solari was a co-founder of the Community Foundation of Santa Cruz County and served on the board for ten years. He and Mrs. Solari supported organizations as diverse as Loaves and Fishes, Rebele Family Homeless Shelter, and Second Harvest Food Bank in Watsonville; the Monterey Bay Aquarium; the Hospice Caring Project of Santa Cruz County; Dientes, a dental clinic serving low-income patients; and Cabrillo College, which their children attended.

Mr. Solari will be greatly missed.

DIANE DICKMAN

\$1,000 Scholarship Winner, 2008
Undergraduate Research Awards

PAPER TITLE: "Living with
Exclusion: Chinese Merchants in
Baker City, Oregon, 1899-1915"

FACULTY SPONSOR:
Kevin Hatfield

"I initiated my research with an online review of the library's holdings with the assistance of John Russell, the library's history subject specialist. The America: History and Life database was especially useful because it contained many excellent articles about Chinese experience in the Pacific Northwest. I examined the Polk's City Directories for Baker City, housed in the Paulson Reading Room, with the assistance of Linda Long, manuscripts librarian. Next, I reviewed manuscript census returns on microfilm for Baker County for the years 1870 through 1930. Tom Stave, documents librarian, aided me in understanding how the census is organized and how to interpret the data I was reviewing. Finally, with the help of Tamara Vidos, microforms coordinator, I selected reels of Baker City Bedrock Democrat newspapers dating from the 1870s through the late 1930s held on microfilm under the auspices of the Oregon Newspaper Project."

Eileen Stucky
Tarbell Family Foundation
Ubs Foundation
Kenneth Walsh
Herbert S. and
Donna J. Yamanaka

\$500-\$999

Janet and Michael Acarregui
Jo and Lowell Aplet
Ewart Baldwin
Renee Mack Baumgartner
and Scott Baumgartner
Mike Bellotti
B.J. Becker Trust
Norma and Kenneth Bliss
Diane and Gregory Braden
Karl Broom
Tina Buikat
Kathryn Follett Bussman
and David Bussman
Roger Diddock
Scott Drumm
Katharine and Donald Epstein
Ronald Fraback
Karolyn Meador and
James Fratzke
Jerry Gose
Patricia and
Robert Heffernan, Jr.
Linda Collins Holt and
Eugene Holt
Sanford Hurlocker
Ann and Daniel Hyde
Marilyn and Richard Jones
Demetrios Karakitsos
Norma and David Karr

Nancy Winn Kibbey and
Allen Kibbey
Rebecca and Peter Kovach
Patrick Landers
Edith and James Laurent
Janet and David Leatherwood
Bill LeFors
Tresa and John Lively
Kathleen Loughary
Victoria and
Douglas Lundsgaard
Joyce and Thomas Macdonald
Lisa and John Manotti
Cynthia Aylesworth Marker
and Douglas Marker
Casey Martin
Mary Baker Maybee
John McBride Jr.
Linda McCargar and
George Partlow
Sarah Merner and
Michael McKibben
Susan and Robert Middleton
Anne Moffett and
Gordon Wright
Barbara Morrison
Frances and D. Nelson Page
Ilene Shulman Pascal and
Cecil Pascal
Judith and William Platt
Anne and Charles Porcelli
Richard Price
Betty and Michael Raz
Daniel Rodriguez
Jean and William Rosen
Avima Ruder
Kenneth Schmidt
Barbara Moody Sloop

Stephen Smith
Darcy and Harry Tarbell III
Mary Moore Thorin
John Vaughn
Barbara and Ross West
Ann and Donald White
Rebecca and Allen Wirfs-Brock
Neal and Yvonne Zoumboukos

\$250-\$499

Patti and Robert Adair
Deleata Alexander Adams
and Banks Adams III
Michele and Allen Adashek
Povy Atchison and
Lloyd Athearn
Ethan Axtmann
Joan and Larry Banfield
Lynne and Louis Barnett
Susan Knight Barrera and
Frank Barrera
Risa Stephanie Bear
Mary and Harold Beaudet
Cassandra Bevers
Dixie Seller Bland and
Arthur Bland III
Karen and David Bliss
Kaoru and Charles Blomberg
Suzanne Bonamici and
Michael Simon
Denny Boom
Diane and Robert Booth
Joy Rasmussen Boyes and
Ralph Boyes
Nancy Prill Brown and
David Brown
David Calderwood
Orville Carroll
Stephanie and
Stephen Chandler
Cheryl Chiene
Miriam Goodwin Chitty and
Jack Chitty
Jackie and William Conway
Lis Cooper and Douglas Couch
Michael Crawley
Jeffrey Curtis
Joan and Ralph Cutler
Suzanne and Scott Davis
Allen Deitz Jr.
Diane DePaolis
Paula and Lawrence Derr
Sally Gustafson Doughty and
Richard Doughty
Susan and James Durst
Bryna Goodman and
Peter Edberg
Joyce and Kenneth Edgmon
Tara Erickson
Jackie and Danny Evans
Julian Farrand

Michele Finch
Cathleen and Michael Foster
Linda and Wayne Fricke
Sandra and John Fulcher
Gail Jackson Fullerton and
Stanley Fullerton
Judith and John Galloway
Jennifer and Loren Geller
Cathie Wallmark Glennon and
Daniel Glennon
Sheila Devlin Gorr and
Lanny Gorr
Gary and Sheila Gray
D. Suzanne and Gary Greblo
Paul Green
Miriam and
Samuel Greenschlag
Sonja Gustafson and
Steve Trautman III
Jeanine and Rick Harder
Lila Marz Harper and
James Harper
Marguerite and
Jerrold Harris Jr.
Gean Hatzantonis
Douglas Hayes
Lyn and Forbes Hill
Anne and Stephen Hintz
Pamela Hoffman
Kasey and Steven Holwerda
Charles Humphreys
Kim and William Ingvaldson
Jack R. Bird, P.C.
Carol James
Mary Lind Jewell and
Mark Jewell
Deborah and James Johnsen
Sarah Avery Johnson and
Weston Johnson II
Janet Hutchison and
John Karpowicz
Janice Weber Kelly and
George Kelly
Leslie and James Kerr
J.P. and Lee Kilbourn
Jerry Killingsworth
Helen and George Kinney
Carl Kubin
Douglas Leedy
Jack Leitheiser Jr.
Beverly Jarvis Lindley and
Lloyd Lindley
Robert Loeffler
David Look
Frederick Lovell
Ellen Christiansen Lowe and
Eugene Lowe
Steven Lowry
Mary and Michael Manning
Christina and Timothy Marl
Socorro Martinez

Marian Slattery McBride
 Maureen and
 Dennis McConaghy
 Mary McMahan
 Barbara Mendiis
 Kathleen Mera
 Gregory Mettler
 Victoria and David Meyers
 Mary Molinari
 Jim Moore
 Elaine Mulligan
 Linda Musun
 Jamie and Mark Myers
 Sherry and Michael Nelson
 Chih-Hao Ni
 Margaret and William Nolan
 Cynthia and Lars Nordstrom
 Patrick O'Hara
 Katherine and Donald Ossey
 Mary and Martin Packouz
 Laramie and Theodore Palmer
 Joyce Coffee Patterson and
 William Patterson
 The Person Company
 F. Regina Psaki and
 Marc VanScheeuwijck
 Cindy and Donald Redell
 Mary-Louise and
 C. William Reinking
 Virginia Peek Reno and
 Lee Reno
 Carla and Raymond Robertson
 David Rogers
 Shannon and
 Timothy Rouillard
 Barbara and Jon Sampson
 Jennifer and Michael Schulze
 Patricia and David Shackleton
 George Shirley
 Laura Simic
 Pamela Collins and
 Thomas Sims
 Nancy Slight-Gibney and
 Robert Gibney
 Mowry Smith III
 Pamela and
 Thomas Sneddon Jr.
 Lisa Yauger Spiegelman
 and Dan Spiegelman
 Jacqueline Krull-Sussman
 and Mitchell Sussman
 Gregg Trendowski
 Alan Tresidder
 Judith and Jon Vanderbout
 Clint Venekamp
 Michael Vlaming
 Alan Wade
 Sharon Edlefsen Wall
 Toby Wen
 Daphne and Peter Whitney
 Jane Tingley Wiley

Jerold Williams
 Tristan Wise and
 John Lindberg
 Carol Gabriel Woodward and
 Eugene Woodward
 Wendy and John Wyatt

\$100-\$249

Kim and Theodore Abajian
 Cynthia and Jerry Abercrombie
 Karen Barngrover Absher
 and Clark Absher
 Marjorie Gordon Ackerman
 Kenneth Acton
 Debbie Adams
 Nancy Adams
 Robert Adler
 Mary and Kenneth Aebi
 Tomiye and Randolph Akagi
 D. Nadine and Paul Aldinger
 Joan and David Aldrich
 Catherine Allison
 Linnea and Henry Altenhein
 Barbara Altmann and
 Charles Lachman
 Sharon Somppi Amastae and
 Jon Amastae
 American West Properties
 Monica and Stephen Amraen
 Ann Hopkins Anderson
 Donna Anderson
 Jeanette Harbert Anderson
 Joanne and Richard Anderson
 Mary Anderson
 Richard D. Anderson

Gaylene and Robert Anderson
 Cynthia Angle
 Dan Antoni
 Leonard Apenahier
 Kathy Arendsen
 Claudia Arkell
 Andrea and David Arlington
 Cecilia and Robert Armour
 Christine and
 Gavin Armstrong
 Robert Arnberg
 Dianne and Robert Arrigoni
 Kevin Asai
 Muriel and Harry Asch
 Paige Ashbaugh
 Cora Gangware and
 Steven Ashton
 Norine Emmons Ask
 Alice Au
 Irene and Steve Au
 Marilyn Panter and
 Michael Avenali
 Jane Weber Bachman and
 Donald Bachman
 Marsha Back
 Robin and Clarence Baer Jr.
 Sunjee and Chul Bahng
 Herbert Baker
 Jayne Baker
 Carol and John Baker
 Janice and Larry Baker
 Arline and Joseph Ban
 Ada Bandoni-Kirchgessner
 and Melvin Kirchgessner
 Helen and Frederick Barden

Leslie and Keith Barnes
 Kathryn Kern Barnes and
 William Barnes
 Mary Barrett and
 Dennis O'Keefe
 Helen Tack and Steven Barsby
 David Bartel
 Paul Baskerville
 Ron Bates
 Nancy and Kenneth Battaile
 Kathleen and Scott Bauska
 Judith Beale
 Rebecca Beaman
 Sue Weaver Beck and
 James Beck Jr.
 Bruce Beekley
 Susan and
 Masood Behbahany
 Ardis Quigley Belknap and
 James Belknap
 Frances and George Bell
 Cathie and Ronald Bellamy
 Caroline and
 Kahren Beniasians
 Harvey Bennett
 Jennifer and Kevin Bennett
 Barbara and W. Craig Benson
 James Beran
 Rebecca and Keith Berger
 Sylvia Berrios
 Robin and Mark Berry
 Sandra McPherson Berry
 Lori Kohler Beseda and
 James Beseda
 Ruth Bichsel
 Mary Miller Biehn and
 Steven Biehn
 Kathryn McMahon Bird and
 Jack Bird
 Janet and Douglas Bitter
 Nancy Bittner
 Sandra McJunkin Blackaby
 and Earl Blackaby
 James Blackaby
 Cynthia McCann and
 Christopher Blattner
 Diana and Egon Bodtker
 Tamyra and Richard Bogatay
 Sandra Thiel Bohannon and
 Gary Bohannon
 Teri and Jefferey Boldman
 Elizabeth and
 Andrew Bonamici
 Jennifer Boschee-Danzer and
 James Danzer
 Hazel Bowen and Ronald Ota
 Kathryn and
 Ronald Bowerman Jr.
 Heather Stein Bowlby and
 Mark Bowlby

**SCOTT
 MONTANARO**

\$1,000 Scholarship Winner, 2008
 Undergraduate Research Awards

PAPER TITLE: "Finding a Role for
 Bilingualism: Language Minorities
 in Portland Public Schools,
 1975-2003"

FACULTY SPONSOR:
 Glenn May

"This paper would not have been possible without the tools and resources in the UO Libraries and would not have been completed without the help of the librarians, who proved to be the most valuable resource in all of my research. Without the library's staff, I would never even have been able to turn on the microfilm viewing machines. History subject specialist John Russell showed me how much foundational research I could accomplish without leaving my home computer. Tom Stave introduced me to the wonderful world of government documents, helped me discover the difference between Oregon Administrative Rules and Oregon Revised Statutes, and convinced me to hunt down microfilmed minutes of the Oregon State Legislature at the Law Library."

Lori Hammond Bowman and Roger Bowman
 Margaret and Jack Boylan
 Leslie and Thomas Brady
 Thomas Brannon
 Julia and James Breckenridge
 David Breed
 Keolani Burcham Brewer and Robert Brewer
 Jeffrey Brice
 Charles Brockmann
 Judie Stillman Brodeur and Steve Brodeur
 Rosalie Taylor Broding and Bruce Broding
 Penelope Brody and Laurence Cromelin
 Roy Brothers
 Margaret and William Brower
 Cathleen Brown
 Donna Babb Brown
 Janice Brown
 Jennifer Byron Brown and Kevin Brown
 Patricia Brown
 Peter Brown Jr.
 Susan Hook Brown and Thomas Brown
 Sharon Bryan and Patrick Scott
 Suzanne and Stuart Bryan
 Wallis and Vance Bryan
 Nancy Smith Buck and Stephen Buck
 Billie Draper Buckley
 Kathryn Budny and James Clune
 Elizabeth and Jack Bunce
 Nancy Reine Bunch
 Janet Lamm Bunes and Terry Bunes
 Diane Monagan Bungum and Stephen Bungum
 Virginia and Giles Burgess Jr.
 Judith Steele Burrige and Henry Burrige
 Sarah Fort Bush and Steven Bush
 Nikki Butler
 Alan Butterfield
 Judi and Dan Byrum
 Marie and Daniel Campbell
 Suzan Eklof Campbell and Richard Campbell
 Lois and Dale Canaday
 Tricia Carella
 Robert Carey
 David Carlo
 Jeanne Carlson
 Robin Rumery Carnahan
 Marilyn and Steven Carnine

Michele Carpenter
 Kathleen and Bruce Carr
 Catherine and Donald Carter
 Anne and Terrence Carter
 Victoria Carter
 Janet Stevenson Cartmill and Lawrence Cartmill
 Cornelia Locher and Randal Castleman
 Cordell Caudron
 Faye Chadwell
 Gloria and Edward Chaffee
 Jerry Chambers
 Elizabeth Fung and Michael Chambers

Claire Christiansen and Kenneth Hoover
 Elizabeth Chudoba
 Kathleen Willmorth Clark and Andrew Clark
 Joanna and Nigel Clark
 Louise and David Clarke
 Carolyn Cornyn Clemons and James Clemons
 Stephen Cleveland
 Patricia Christner Clingman
 Jeannie and Michael Coates
 Sandra Carroll Cochran and Reanous Cochran
 Andrea Coffman

Cherrie and Richard Cornish
 Bess Corwith
 Charlene Wiedeman Cosentini
 Martha Couch
 Daryl Dysle Coutant
 Maureen Coy
 Katharyn Wood Crabbe and John Crabbe
 Virginia Crandall and David Schulmeister
 Kathleen Crawford-Rose and Bob Rose
 Kyle Crocker
 Richmond Cross
 Judy and William Crow
 Dorothy and John Cruickshank
 Marlene and Stephen Cruickshank
 Joan and Otto Crumroy Jr.
 Mark Cullen
 Dorothy and William Curry
 Arthur Curtis
 Stephenie and Timothy Curtiss
 Susan Bauer Dachtler and Dennis Dachtler
 Nancy Close Dalengas and Chris Dalengas
 Jean and Bernard Damon
 Thomas Daniels
 Elisabeth and Barrie Dargie
 Joan and Joseph Darnell
 Josephine Daugherty
 Michael Davalt
 Darrell Davis
 Elaine and Richard Davis
 Julianne and Gary Davis
 Getty and John Davis
 Larry Davis
 Kris and Norman Davis
 Ray Davis
 Beverly Day
 Lezlee and Theodore deLooze
 Susan and Samuel DeBow
 Nancy Nigg Delcomyn and Fred Delcomyn
 Mary Delsman
 Nancy and Michael Demezas
 Lois Derschon-Seven
 Linda Despain and Jack Billings
 Sue and Daniel Despotopulos
 Richard Desroches
 Linda Powers Detmers and Jon Detmers
 Lindsay and David Diaz
 Wendy and Elias Dickerman
 Michael Dieni
 Douglas Dillavou
 John Divilbiss
 Deborah and David Dix
 Katherine and Kenneth Doctor

JET ECCLESTON

\$500 Scholarship Winner, 2008
 Undergraduate Research Awards

PAPER TITLE: "Reforming the Sexual Menace: Early 1900s Eugenic Sterilization in Oregon"

FACULTY SPONSOR:
 Peggy Pascoe

"From quiet afternoons examining materials in the Paulson Reading Room to dizzy hours searching microfiche reels in the Document Center, I found many answers to my research questions in Knight Library. Throughout my research process, I met with UO professors, librarians, archivists, and staff who not only offered their expertise in the library's resources but also contributed to my academic advancement by engaging me as a member of the research community."

Lai-Lee Chan
 Connie and Douglas Chapman
 Sonja Chapman
 Elizabeth and Richard Charnley
 Melissa and Henry Chassaignac
 Cecilia Chen
 Ta-Chi Chen
 Carole and Gary Chenkin
 Maranda Scott Chestler and Stuart Chestler
 Barbara Thomson Chicks and Charles Chicks
 Soon Choi
 Margaret and Arden Christensen
 Margery Christensen
 Iris Harrison and Martin Christensen

Tona Cohendet
 William Cohendet
 Doris Guenzi Coit and Benton Coit Jr.
 Melinda and Stephen Cole
 Ann and Patrick Collier
 Linda Horvath Collins and James Collins
 Bonnie Allingham Colpitts
 Peter Condon
 Catherine and Rodney Connor
 Kali and David Cook
 Susan and Jeffry Cook
 Joan and Stanton Cook
 Elizabeth Easley Cooper
 Laury Miller Cooper and John Cooper
 Bernard Copping
 E. Denise Kleim and Christopher Corich
 Jennifer Cornet

Leslie and Leigh Dolin
Lisa and Richard Donaca
Dan Donham
Mary and Kurt Donnelly
Susan Richardson and
Luke Donnelly
Sharon Donohue
Katherine and Ross Dorsa
Steven Dotterer
Kathryn Harbert Downing
Dr. Edward J. Hagan, Jr.
Barbara and Nick Dragich III
Judith Drais
Michael Drennan
Sherry and John Dudley
David Duley
M. Marilyn Dumaresq
Celia Clogston Dunford and
Norman Dunford
Gerald Dunlap
Virginia Fisk Dunphy and
John Dunphy Jr.
Ann Stratton duPont
Margaret DuPuis
Elaine Chesebrough and
James Durfey
Cynthia and Stephen Dustrude
Elizabeth Blachly-Dyson
and Robert Dyson
Johnny Earl
Scott Eckelman
Dorothy and Thomas Edwards
JoAnne Harris Eggink
John Ehrhart
Donald Ekhoﬀ
Jean and Paul Ekman
Donald Eldart
Richard Elkus
Linda Ellsworth
Lee Ann Larson Emanuel
and Robert Emanuel
Thomas Emerson Jr.
Lizbeth and Harlan Enbysk
Joan and R. James English
Dolores and Malcolm Epley, Jr.
Dianne Erickson
Robert Erickson
Deborah and Tad Erickson
Kelly Woodman Esterberg
and Aanand Esterberg
Elizabeth Smith Evans and
A. Matthew Evans
Sara and Norman Evans
Susan Mackprang Evans
Henry Eversole
Sylvia and Tony Everson
Anne and Frederick Ey
Victoria and Roland Fabia
Terry and Marc Fairman
Mary and Stephen Falkenstein
Marilyn and Donald Faloon

Lori Roberts Faris and
Kevin Faris
Janis and Mark Farley
Sara Farthing
Judith and Thomas Fawkes
Mercedes Fedor
Stephanie and Neal Ferguson
Toni Whited and
Gennady Fiksel
Mary and Harold Finch
Terilyn and Matthew Finders
Ann and Jay Fineman
Joan Finholt
Gail and Lynn Firth
Nancy Amen Fischer and
Wynn Fischer
Joy and John Flaxel
Nancy Fleming
Donna and Peter Fletcher
Jennifer and Noe Flores
David Florsheim
Elbert Floyd
Caroline and Henry Fong
Beppino Fontana
Maureen and James Forsloff
Rhea and Donald Forum
Ella Fossum
Sarah Forbes and John Foster
Susanne and Clifford Fountain
Darlene and Timothy Frazier
Craig Friar
Christina and Ronald Friberg
Onalee Frost
Frances and Paul Fuhrman
Genevieve Fujimoto
Victoria Daggatt Fuller and
Robert Fuller
Richard Funderburg
Nancy McLean and
Douglas Gamet
Sarah and Brian Gander
Isabelle and Craig Gass
Louise and Murray Gast
Dayna Gates
Cheryl and Patrick Gaynor
Petra Geiling
Sally Gooch Gennette
Laura Van Domelen Gentry
and Todd Gentry
Karen Nilsen Genzer and
Gary Genzer
Dianne Gerard and
Gerald Tomory
Victoria and Robert Ghent
Susan Palmer Giannini and
Gary Giannini
Jean Garman Gibbons
Keri Stratton Gibbs and
Jacy Gibbs
Cynthia and Thomas Gibson
Gail and John Gibson

Joan and Shane Giese
Cindi and Paul Gilchrist
Jennifer and Joseph Gilhooly
Lois Haverland Gill and
Martin Gill
Evelyn and Richard Gilliam
Stanley Girod
Luann Sundstrom-Glaze and
John Glaze
Shannon and Egil Gloersen
Sally Sharkey Goff
Grace Golden
Meyera Robbins and
Jay Gordon
Richard Gorham
Grant Gossett
Denise and Roger Gould
Gwendolyn and David Gowing
Susanne Baumann and
John Gragg
Susan and Kim Graham
Michael Graham
Louise Putman Granger
Susan Jerde and
Alexander Granzin
Linda and Robert Gray
Charles Green
Hele and Mark Green
Geraldine Greenlee
Jeanie and Arthur Greisser III
Gretta Grimala
Madeline and Gerald Grimm
Leona and Daniel Groen
Janis Williamson Grout
and George Grout
Margaret Groves
Janice Bird Gunderson
Robert Gunhouse
Elizabeth Thayer Gunther
and Lester Gunther
Patricia and Craig Gustafson
Larry Guthrie
Angela and Robert Gwinn
Karla Haats
Sandra Hadley-White
Renee and Mike Hafeman
Susanne Haffner
Edward Hagan Jr.
Joyce and Charles Hagel
Jill and Gregory Hageman
Lois O'Connor Hagen and
David Hagen
Susan and Kenneth Haley
Elizabeth and Roger Hall
Austin Hamer
Nancy Hooper Hand and
Danford Hand
Elizabeth and Roger Hanna
Jacklyn and James Hanratty
Renee and Eric Hansen
Carol and Steven Hara

Carol Harding and
Kyle Jansson
Gail Hare and
Robert McIlhattan
Karla Pinson Hare and
James Hare
James Harris
Logan Harris
Melva and Thomas Harris
Nora and William Harris
Ann and David Harrison
Linda and George Harrison
Carol and James Harrison
Louise and Daniel Hart
Elaine and Garry Hart
Phyllis Falk Hart
Jan O'Brien and Craig Hartman
Hanna Hansen Harvey
and Peter Harvey
Suzanne and Arthur Hasuike
David Hatfield
Richard Haugen
Alexander Haugland
Donna and Russell Hawk
Vance Hays
Joyce Strickland Healy
Phyllis and James Heckmann
Angelina Platas and
Jeffrey Heiman
J. Richard Heinzkill
Donald Helfgott
Pamela and Timothy Helfrich
Christine Cooper Helm and
David Helm
Normandy and John Helmer
Patricia Pearson Hemingway
Ruth Burlingham Hendricks
Kathy and Gary Henin
Lori and William Henneger
David Herman
Mary Herron
Rachel Heuser
Paul Heynderickx
Steven Hiatt
Frances Hicks
Sondra Twedt Higgs and
Jim Higgs
Carol and Duane Hildebrand
Clark Hilden
Jacqueline and Hollis Hilfiker
Gretchen and Richard Hill
Jane Maki Hill and James Hill
Marion Hill
Dorlon Himer
Joni and Bradley Hindman
Margot and
Gregory Hodges-Tinner
Alice Russell Hoecker
Virginia Holladay-Houston
and Robert Houston

Dee Whitford Holthe and
Olav Holthe
Rhonda Hora Honsowetz and
F. William Honsowetz Jr.
Diane Hood and
Gregory Murphy
Susan and Michael Hood
Diane Hopper and Stan Sasaki
Theresa and Grant Hoss
Kylan Hoss
Dawne Harris Howard and
Gregory Howard
Bruce Howell
Lori and David Howland
Loucine and James Huckabay
Gretchen and John Huddleston
Maurice Hudson
Beatrice and John Hughes
Robert Hughes
Suzanne Hughes
Carolyn and Gary Hunt
Emily and Thomas Hunt
Christine Voas Hunter and
Brian Hunter
Marilyn and Mark Hutchens
Gloria Hutchins
Frank Hutto
Cecil Igoe
Nina and Aravind Immaneni
Laurie and Patrick Iversen
Blanche and Edward Jackson
Kathy and Larry Jackson
Paige Jackson and
Michael Manley
Laurel Field Jacob and
Robert Jacob
Marsha and Donald Jacobs
Mina and William Jacobs
Janice Crabtree Jeffery and
Ray Jeffery Jr.
Carol and Brent Jenkins
Christine Geer Jenkins and
Theodore Jenkins
Catherine and David Jensen
Robert Jepsen
Kay and Paul Jespersen
Carol Jeung-Mills
Carole Johnson
Meggan and Edward Johnson
Lois Hogan Johnson
Dorothy and Paul Johnson
Calvin Jones
Sandra Dolph Jones and
Owen Jones Jr.
Linda and Rick Jones
Sarah Bell Jones and
N. Parker Jones
Sarah Bradley and
William Jones
Marc Kan
Patricia and Matt Katka

Randall Kaufman
Regina and David Kawasaki
Susan Hagglund Keady and
Robert Keady
Patrick Keef
Barbara Allison Kehoe and
Robert Kehoe
Kimberly Arkes Keizur and
John Keizur
Alice and Norman Kelley
Beverly Kelsven
Constance Gravos Kennedy
and Michael Kennedy
Susan and Harold Kerns
Jere Kersnar
Joanne Amorosi and
Martin Ketels
David Keudell
Robert Kilkenny
Eun and Chong Kim
Su and Hyong Kim
Sheila Powne Kimball and
Roy Kimball
Gina and Justin King
Patricia Kirby
Linda and John Kirk, Jr.
Debra Quillin Kirsch and
Jeffrey Kirsch
Eunice Freise Kjaer
Lisa Kjaer-Schade and
Scott Schade
Matthew Klein
Lavonne Carda Knapp and
David Knapp
Constance and
Kenneth Knepper
Ann and David Kocer
Patricia Bowman and
Richard Kolbell
June Rogers Koler and
Robert Koler
Robert Koppelman
Haruko Koyama
David Kozak
Paula Capasso Kriz and
Thomas Kriz
Cheryl Addcox Kuhn
Constance and Thomas Kulick
Carl Kurath
Patricia and Edward Kuss
Roseda Adkins Kvarsten
LeeAnn and Paul Labby
Kelly Blair LaBounty and
Matthew LaBounty
Barbara Altmann and
Charles Lachman
Richard Lafrance
Janet and Dominic Lai
See-Yan Lam
Catherine and
Loran Lamb-Mullin

Mary and Fred LaMothe
Sylvia and Dwight Lang
Michelle Lang
Elizabeth Miller Larsen
Jen Larsen
Wanda and David Larson
Roland Lau
Catherine Morey Lauzon
and John Lauzon
Lawrence Lavelle
Jeffrey Lavey
Constance and Randall Laws
Rosella Layton
Marcia and John Leaf
Richard Lease
Joan and W. Dale LeBarron
Suzanne and Scott Lee
Win-Laun Lee-Leung and
Hok Leung
Diane and Gregory Leek
Alice Ferguson Legard and
Harold Legard
Dona Buck Lehr and
Ronald Lehr
Rosalie Bassett Lemert
Christine and
William Leonard Jr.
Gail and William Leslie
Henry Levin
Rita and Kenneth Lewin
Deborah Lewis
Janet Gustafson Lewis and
Eugene Lewis
Teresa McShane Lewis and
Mark Lewis
Anne Lezak and Harry Chen
Paulett and Kurt Liewer
Susan and Louis Liley Jr.
Ida Mae Nickels Lillie
Teresa and Hamilton Link
Anna and Thomas Linkenback
Edna and Simon Litten
Marian Hoskins Little
Constance Livsey and
William Ennis
Mariko and Juan Lizama
Catherine Locke
JuneAnn and Barry Locklear
Barbara and Louis Loeb
Rosemary and Stanton Long
Laurel Bell and Timothy Love
Mary Qualls Loveness and
Ronald Loveness
Mark Lowe
Rita and Jack Loyd
Calvin Lu
Frances Eiford-Lumm and
Charles Lumm
Stacey Brown Lund and
David Lund
Ursula Madden and

William Lund
Marjorie and James Lussier
Priscilla and James Lynch Jr.
Jeff Lyon
Harold MacDermot
Anne Flatland Macdonald
and John Macdonald
Stephen Mack
Leslie MacKenzie and
Michael Morey
Denise MacMartin
Kathleen Magee
Jeanne Schwartz Magmer
and James Magmer
Mark Magner
Laurel and Ben Mahar
Charles Makinney
Maureen Malone
Karen and Casey Manfrin
Mary Velander Manning and
James Manning
Jacqueline and David Marcus
Janice and Lester Margosian
Anne Marnix
Doncella Marquess
Deena and Jason Marruffo
Rose Marie and Mills Marsh Jr.
Amy Pruden Martin and
Donald Martin
James Martin
Kathleen Martinez
Susan Latta Massey
Vickie and Jerry Mathewson II
Linda Mathison
Marietta and George Matto
Linda and Lyle Maul
Terry Mauney
Joan and Robert Mazo
Joanne Farris McAdam
Craig McBride
James McCafferty
Victoria McCallum and
Lantz Simpson
David McCarthy
Robin and Patrick McConnell
Anthony McCuller
Beverly and Phil McCulley
Jane and Duncan McDonald
Clyde McDowell
Jan and William McElroy
Mary and Joseph McFarland
Ruth Van Buskirk McGuire
Sandra McNair and
Barry McHale
Bonnie McIntosh and
Richard Wildes Jr.
Rosamonde and
Rodney McKay
Craig McKern
Nancy and James McKittrick
Donald McManis

Katherine and Jay McMurray
 Janis Shelton McNair and
 Martin McNair
 Erica Richter and
 David McNellis
 Patricia and Steven McQueen
 Sibyl and David McWalters
 Russell Mead
 Susan Means and
 Gene Osborne
 Peter Mears
 Tamara and Stephen Meek IV
 Robin Mermelstein and
 John Karesh
 Paul Merriam
 Betty and Louis Merritt
 Janet Hughes Mersereau and
 William Mersereau, Jr.
 Dennis Mestas
 O. Jean Metz
 Brett Meyer
 Lynn Gildersleve Meyer
 Michael S. Lucas, D.M.D.
 Melissa Otjen Mickey
 Gloria Garcia Milhoan and
 Victor Milhoan
 Regina Millard
 Shirley and James Miller
 Gail Kuramitsu and
 Lohring Miller
 Marjory Hanson Millhollen
 and Richard Millhollen
 Patricia and Edward Milowicki
 Kathryn Toepel and
 Rick Minor
 Theresa Uto and Keith Mobley
 Deborah Olsen Moehrke and
 James Moehrke
 Melinda Moeur and
 Amy Wharton
 Mary and John Mohr
 Leslie and Douglas Moitoza
 Allene and Bryce Molesworth
 Diane Fraser Monaco and
 Leopold Monaco
 Mary Austin Monroe and
 Ronald Monroe
 Anne Kirlin Montoya and
 Kevan Montoya
 Kristine Olsen Mooney and
 Michael Mooney
 Kimberly and Neil Moore
 Molly and William Morgan
 Brendan Morley
 Johanna Flood Morrow
 Eleanor and Denton Morse
 Jonathan Morse
 Rose and Bruce Mortenson
 Barbara and Roland Mortenson
 Cynthia and Gregory Mott
 Pauline Mueller

Kristin Mullaney
 Candence Clark Mumm
 Carl Munz
 Kathleen Holcom Murray
 and William Murray
 Rose Murray
 Linda and Michael Musulin
 Donald Myers
 Kay Ashbrook and
 Raymond Myers
 Richard Myers
 L. Jean and Paul Nagel
 Barbara Horton Nebon and
 Russell Nebon
 Jean Neely
 Victoria and Leslie Neighbors
 Cynthia and Gary Nelson
 Kay and Douglas Nelson
 Ann Thompson Nelson and
 Hunt Nelson
 Kenneth Nelson
 Linda Whytal Nelson and
 Dan Nelson
 Mary McDowell Nelson and
 Otto Nelson
 Julie and Charles Newton Jr.
 Betsy Harless Nielsen and
 Christian Nielsen
 Henry Niemi Jr.
 Linda Shannon Noah and
 Roger Noah
 Susan Cramer Noah and
 Mark Noah
 Robin and Christopher Nobis
 Christine Noland
 Tyrie Jenkins and
 George Norcross II
 Mary Norfleet and
 E. Stewart Trebbe
 Mary O'Brien and
 Steven Shaw
 Sharon Ramsay O'Brien and
 James O'Brien
 Karen and Douglas O'Dell
 Patricia and William O'Grady
 Barbara and John O'Keefe
 Kathleen and Charles O'Neil
 Susanne and Bruce Odekirk
 Deborah and Jeffrey Ogburn
 Jack Ohman
 Maureen and Robert Olsen
 Virginia Onsrud
 Patricia and David Oser
 Madelline and Milton Oshiro
 Richard Osiecki
 Diana and Howard Ottman
 Willard Overgaard
 Carol and Richard Owen
 Rade Oxman
 Brenda Larson Pace and
 Darin Pace

Dorothy and
 Raymond Packouz
 Courtenay Padgett
 Charles Palm
 Suzanne and Leslie Palm
 William Parks
 Marilyn Parrish
 Jaye and Robert Passage
 Laura and Michael Patriarca
 Cheryl Nesler and
 David Patterson
 Michael Payne
 Roslyn Rykus Pazina and
 Dale Pazina
 Janet Pearson and
 Gordon Sivley

PMT Architecture, Inc.
 Susan Randall Pollard and
 Jonathan Pollard
 Noreen and Kenneth Poole
 Denali and James Porter
 Mary and Michael Porter
 Britt and William Powell
 Dixie Powers
 Ved Prakash
 Jennifer and Rick Price
 Jeffrey Pridgeon
 Cheri Van Bebber and
 Daniel Puffinburger
 Britta and Klaus Putjenter
 Charlotte Langdon Pyle and
 Milton Pyle

MICHAEL MATSUMARU

\$500 Scholarship Winner, 2008
 Undergraduate Research Awards

PAPER TITLE: "The 1960s
 NAACP Campaign to Integrate
 Public Housing in Portland"

FACULTY SPONSOR:
 Peggy Pascoe

"Beginning last summer, I started browsing through the manuscripts of the National Association for the Advancement of Colored People (NAACP) Portland branch records in the UO Libraries' Special Collections and University Archives. I found a panoply of primary source materials on the topic of public housing, which demonstrated the significance of the issue."

Kathleen and Donald Peek
 Joan and Richard Peffley
 Vickie Peoples and
 Thomas Packard
 Glenn Perkins
 Susan Perry
 Mary Persyn
 James Peters
 Patricia and James Petersen
 Camilla and Charles Peterson
 Anna Chadwick Peterson and
 Edwin Peterson
 James Peterson
 Kerri and Eric Peterson
 Phiroze Petigura
 Virginia Parr Petros and
 Peter Petros
 Patricia and Milo Phillips
 Dorothy and
 Franklin Piacentini
 Fred Pinjuv
 Sally Bunting Pitts

Norine Quinones
 Julie and Vincent Radostitz
 Susan Ralls
 Patricia Hamilton Rampton
 Tracy Rampton
 Persis and William Ramroth Jr.
 Frances and Robert Raney
 Ann Marie Rasmussen
 Louise and
 Christopher Rasmussen
 Paul and Dana Reber
 Leslie and Eric Redman
 Gregory Reeves
 Robert Reeves
 Joy and Barry Reid
 Stephanie and
 Joseph Reitzug
 Diane Haines Remington and
 John Remington
 Cynthia Renie
 Shannon and Edward Rettig
 Theresa and Kurt Reuter

Caroline Rice
Karla Rice
Susan Satton Richmond and
Douglas Richmond
Kent Richter
Hayden Ridenour
David Rizzoli
Marie and Jeff Roake
Robert N. Dunham D.M.D. PC
Noriko and Duane Roberts
James G. Roberts
James L. Roberts
Linda and James Robertson
Rita and Edwin Robinson Jr.
Sharon and Gilbert Rodgers
Leslie Macdonald Roemmer
and Richard Roemmer
Janet and Richard Rogers
Leann Johnston Roque
Brian Rose
Peggy and Charles Roseberry
Sally Rosenfeld
Gloria and Norman Ross
Shirlie Ross
Eileen Rossow
Sidney Royer and
Mark Leemon
Saundra Rubenstein
Mary Ruckman-Bennett
Barbara Sim Rudd and
Donald Rudd

Susan and Steve Rupert
Jane Haake Russell and
James Russell
Jenny Scheu Ryan and
John Ryan
Sandra and Rod Sacconaghi
Alison and Ronald Saiki
Patricia Young Sampson and
Dean Sampson
Susan Decker Sampson and
Mark Sampson
Susan Peck Samter and
James Samter
Claudia and
James Sandberg-Larsen
Marie-Louise and
Kenton Sandine
Vincent Sandoz
Carol Szedlak Sauer and
John Sauer
Cordelia Stayner Sayler
Teri Lyman Schaefer and
Richard Schaefer
Linda Schaefer
Heidi Scharffenberg
Gisela and William Schecter
John and
F. Charlotte Schellman
Harold Schick III
Ruth and John Schleyer

Dianna Schmid and
Kelvin Snyder
Judith Brown Schmidt
Susan and Paul Schmidt
Susan and Glen Schofield
Marta and Adam Schultz
Faye Oeltjen Schwartz and
James Schwartz
Nils Schyllander
Gwen Scott
Paula Scott
Herbert Seaman
Lindsey and Richard Seaver
Betty and Ralph Selfridge
Jane and Robin Selvig
Jane Weller Semmens and
John Semmens
Jeanne and Michael Seppa
Dorin Seremeta
Elaine and Tom Seymour
Sara Gay Shannon and
Patrick Shannon
Eugene Sharp
Ardis and James Shea
Elisabeth and Craig Sheldon Jr.
Timothy Sherck
Leah and Todd Sherman
Judith Shields
Mary Raley Shilton and
David Shilton

Leatrice and
John Shimabukuro
Jess Shinn
Eileen and David Shipman
Connie and William Shreffler
C. Faye and Alden Shuler
Beverly Silva
Judith and Curtis Simic
Susan Jones Simon and
Douglas Simon
David Simpson
Ann Bennett Simpson and
John Simpson
Donna Zuba and Paul Sinclair
Leslie Jones Singrey and
Michael Singrey
Lissa and Vern Skiles
Gene Slayter
Camille Smith-D'Avenas and
Bain Smith
Beverly Smith
Elizabeth and Samuel Smith
Margaret Keck Smith and
Larry Smith
Linda Shumaker Smith and
Dawson Smith
Marlene Dunk Smith and
Donald Smith
Murray Smith
Mary and Leslie Smoluch
Sandra Margason Sobie

ENDOWING DIFFERENTLY

Jerry Alexanderson and His Dog Chyna

Bookplate for purchases made through the Chyna Alexanderson Endowment Fund

FOR TWENTY YEARS, Gerald L. (Jerry) Alexanderson has supported the UO Libraries in many ways—through donations to Special Collections, support for the Library Fund, and funding for Knight Library Press. Jerry graduated from the University of Oregon in 1955 with a degree in mathematics. Soon thereafter, he began teaching at Santa Clara University, where he has had a long and distinguished career. His leadership and commitment to teaching are reflected in his chairmanship of the Mathematics and Computer Science Department at SCU for thirty-five years.

Jerry has also remained active in professional organizations, including service as president of the Mathematical Association of America from 1997 to 1999 and as chairman of the board of the American Institute of Mathematics. He has authored fourteen books and more than one hundred articles. Jerry's professional achievements and ongoing support for the University of Oregon were recognized in 1989 when he was named as an Alumni Fellow by the UO's College of Arts and Sciences.

By all accounts, Jerry is more than a talented and dedicated teacher and mathematician; his generous and caring spirit as a person extends to everyone and everything within his circle, including his pets. When his beloved canine companion of fifteen years, Chyna, succumbed to old age in 2007, Jerry wanted to honor her memory in an enduring way, so he established an endowment at the UO Libraries in her name. The endowment will be used to acquire rare books, fine press materials, and historical and documentary photographs for the library's Special Collections.

Like the endowment he established, Jerry's memories of Chyna are enduring: how her friendly manner made communication easier with friends and strangers alike, and how she was always well mannered, even when her patience was being tested. In the end, Jerry offers a simple explanation for why he wanted to honor Chyna by establishing an endowment in her name. "Most people," he says, "believe that their animal companions are special. I am certain mine was."

Linda and Michael Spear
 Bill Spencer
 Shirley and William Spisak
 Teresa and Douglas Staley
 Nancy and Matthew Stanley
 Karen Maxfield Starin and
 Nicholas Starin
 Joan Starr
 Michael Stas
 Carmen and Stephen States
 Elizabeth and Charles Stearns
 Warren Stearns
 Peter Stein
 Sheryl Boese Steinke and
 Clayton Steinke Jr.
 Rae and Marion Stelts
 Becky Bullock Stendal and
 Mark Stendal
 Mark Stephens
 Melissa Stepovich and
 Jeffrey Cook
 Lucy and Jeffrey Stevens
 Nancy Jenny Stevenson and
 Carl Stevenson
 Ruth and Charles Stewart
 Russell Stodd
 Elton Storment
 Marion and George Stovall
 Marcia and Roger Strharsky
 Susan and John Strope Jr.
 Michael Stubblebine
 Claudia and Mark Stubstad
 Laura Morris Stuck
 Frances DeVos Styles
 Jack Sumner
 Betsy and Kevin Sutherland
 Dale Suzuki
 Sonja Sweek
 Rolf Swensen
 Amy Uffens Sydow and
 Travis Sydow
 Paulett Taggart Architects
 Claudia Weaver Tameris and
 Gavin Tameris
 Pilar and Stephen Tanga
 Carolyn Gibson and
 Julian Taplin
 Cynthia and Benjamin Taylor
 Elise Moore Taylor and
 Judson Taylor
 Lynne and Scott Taylor
 Ed Teague
 Michael Tedesco
 Paul Telles
 Bonnie and Terrel Templeman
 Paivi Tetri and Brent
 Neuschwander-Tetri

Pauline and Simon Thaler
 Janet Thibault
 Cathryn and John Thienes
 Barbara and Edward Thomas
 Linda and Neil Thompson
 Thomas Thompson
 Tracy Thornton
 Lois and Stuart Thorson
 Mary Thuemmel
 Glenn Timm
 Camille and Hank Tomlinson
 Christi and Robert Towne
 Jacqueline and Bradley Tracy
 Katherine and G. Nickolas Tri
 James Trumbo
 Cynthia Schubert and
 Laurence Trussell
 Sheuan-Neng Tsuei
 Patricia and Alton Turner
 Carol Christensen Tye
 Eivind Ueland
 Susan Freiberg Urbach and
 Gerald Urbach
 Ellen and Frank Vaculin
 Michelle Van der Merwe
 Michele and James van Pelt
 Mary and Glen Van Peski
 Minna and
 Richard Van Tilburg
 Kelli and James VanderVelden
 Christine Moller VanHorn
 and Carl VanHorn
 Kathryn and
 Patrick VanWinkle
 Susan Hubbell Vawter and
 John Vawter
 Cornelius Veldhuisen Jr.
 Peggy and
 Fernando Vellanoweth
 Susan Kinser Verdurmen and
 Edmond Verdurmen
 Margaret Badgley Vernon and
 Robert Vernon
 Walter Vierra
 Heidi and Christopher Vike
 Marlene and Marvin Villines
 Stefanie Voigt
 Carmen and
 Jean-Paul Voilleque
 Katharine Kneass Volz and
 Charles Volz
 Celia and Richard Wagner
 Shelley Burtner Wallace and
 Peter Wallace
 Daniel Walsh
 Hsiao-Guang Wang

Sandra Warmington and
 Benjamin Amata
 Janice Johnson Warren
 Nancy Warrington
 David Waterfall
 Janet and Mark Watson
 Susan Watts and
 Gregory Anderson
 Jean and Leslie Weatherill
 Lynn Chmelir and John Webb
 Linda Webb and
 Robert Moberly
 Laura Weeks
 Stephen Wegener
 Linda and Stewart Weinerman
 Mary and Wallace Weisenbach
 Nancy and Kenneth Wells
 Lisa Sandau Wenzlick and
 Michael Wenzlick
 Elizabeth Spangler Westman
 and Matthew Westman
 Suzanne Painter and
 Keith Wetzell
 Catherine and Shawn Whalen
 David Wheelwright
 Juanita Whisenand
 Julie Leong and
 Robert Whitcombe
 Daphne White
 Karon Stirling and
 John Whiting
 Anne-Marie and
 Steven Whitney
 Kathi Wiederhold and
 Kent Howe
 Mary and Lawrence Wight
 Shira Wright Wight and
 Charles Wight
 Adele and Philip Wilbur
 C. Faye and David Wilkins
 Laura Willey
 Margie and David Williams
 Nancy Christ Williams and
 John Williams
 Priscilla and
 Christopher Williams
 Sally Winterbotham Williams

Steven Williams
 Melanie Stewart and
 Wayne Williams
 Jocelyn and Creighton Willis
 Laurie and David Wills
 Christopher Wilson
 Janice Bruhn Wilson and
 Jeffery Wilson
 Joan Harrison and
 Michael Wilson
 Terrie and L. Paul Wilson
 Virginia and William Wilson
 Jeanne DeNeffe Wing
 Dennis Winningstad
 Patricia Winningstad
 Phyllis Hull Winters and
 Barry Winters
 Sven Winther
 Lyris and James Witzig
 Randall Wolcott
 Judith Swem Wood
 Woodard Family Foundation
 Katie and Bryan Woodfill
 Ardeth Trullinger Woods and
 Dean Woods
 Debra Woolley-Lee and
 Douglas Lee
 Carol Wootton
 Ann and David Worthington
 Laurie and Ean Wright
 Janet Wright and Roy Genger
 Rosamond and
 Philip Wyche Jr.
 Jianzhong Xue
 Iris Yang
 Thomas Yates
 Helen Yiu
 Colleen and Grant Yoshihara
 Lois Youngen
 Karen and Pat Zahner
 Peggy and David Zarusinski
 Kathleen Zavela-Tyson
 Shelly and Thomas Zeff
 Leslie and Robert Zeigen
 Kurt Zimmer
 Jan and Keith Zollinger
 Eugene Zumwalt

We have made every effort to ensure the accuracy of our donor listings. We sincerely apologize if your name has been omitted, misspelled, or incorrectly listed. Please advise us so that we may correct our records: Library Development Office, 1299 University of Oregon, Eugene, OR 97403, dpelling@uoregon.edu, (541) 346-1890.

For information on how to make a gift or bequest to the UO Libraries, please e-mail or call Lisa Manotti, library development director, lmanotti@uoregon.edu, (541) 346-1823.

CAMPAIGN OREGON HOME STRETCH

With just a few months to go before Campaign Oregon comes to a close, I am thrilled to report that library gifts, pledges, and deferred gifts total \$18.7 million ... and still counting!

While this achievement is compelling for its sheer magnitude, what is most important is the *impact* of the gifts that thousands of you have so generously given since the campaign's inception.

Your support has already gone to work for our students. Highlights include:

- enhanced library collections (new books, e-journals, and scholarly databases)

- new technology (computers, software, and video production equipment)
- improved facilities to support collaboration and research (enhanced group-study spaces, collaboration center, and presentation practice rooms)
- scholarship opportunities for undergraduate students who have produced exemplary research projects
- worldwide, online access to detailed descriptions of our most unique and fragile collections

As we reflect on the people who have made this campaign for the libraries so successful, we must turn to our Advancement Council, a group of alumni and UO friends who meet twice

annually to discuss ways we can improve our library outreach and development efforts (see the listing below). In November 2005, council members challenged themselves to set a goal for their collective fundraising efforts. Since that time, council members have donated and/or raised \$1 million!

We are enormously grateful for the dedication and enthusiasm of these individuals, as we are to each of you for your personal commitment. Your generosity impacts the lives of each of our students, and for that we are truly grateful.

With much appreciation,

Lisa Manotti

Director, Library Development
lmanotti@uoregon.edu ▪ (541) 346-1823

UO LIBRARIES ADVANCEMENT COUNCIL

Twice each year, the UO Libraries Advancement Council meets to discuss strategies for raising funds and increasing outreach to library supporters. Many thanks to council members for their commitment to promoting and supporting the UO Libraries.

Walt Barger '68
John Bentley '52
Kelly Kilkenny Hale '78
Tom Hartfield '75
Jodi Kahn
Tina Lamb
Phillip Lighty '68
Sally Linman
Jeffrey J. Morgan '88

Erick Paulson '00
John A. Richardson '61, M.S. '65
Pam Saltenberger '66
George Scherzer '74
Robert Scherzer '74, J.D. '78
Janet Wasko

ALUMNI MEMBERS
Ann Baker Mack '70
Albert Poston '69
Debra Wetle '76

YES, I am interested in supporting UO Libraries!

Please call me to discuss gift planning. I may be reached by phone or e-mail at _____

I have included the UO Libraries in my estate plan through my will, living trust, IRA, life insurance, other: _____

Please send me information about including the UO Libraries in my estate plan.

Please send me information on how I can support the UO Libraries and receive lifetime income through a charitable gift annuity charitable remainder trust

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Please clip and send to: University of Oregon Libraries ▪ Development Office ▪ 1299 University of Oregon ▪ Eugene, OR 97403-1299

Leadership & Legacy:

Olympic Tradition in Track Town USA

Knight Library
University of Oregon
April 15 - September 15
2008

The 2008 U.S. Olympic Team Trials for track and field begin at the University of Oregon's storied Hayward Field on June 27, and run through July 6. The Olympic Trials were held previously at the UO in 1972, 1976, and 1980.

The University of Oregon Libraries celebrates the return of the Olympic Trials to Eugene with an exhibit entitled "Leadership & Legacy: Olympic Tradition in Track Town USA." The display in Knight Library offers a historical overview of track and field at the university, with documentary material drawn from the library's Special Collections and University Archives.

The exhibit was developed by Heather Briston, Richard & Mary Corrigan Solari University Historian

and Archivist, and Lesli Larson, the library's image services coordinator. Research assistance was provided by Elise Mendonca, a UO graduate student in historic preservation. Cristian Boboia, the library's graphic artist, helped with graphic design and layout.

Many items in the exhibit can be viewed online through the library's Leadership & Legacy website at <http://sportshistory.uoregon.edu/>.

Featured here is the exhibit promotional poster designed by Mandi Garcia, preservation technician for the UO Libraries.

The exhibit continues through September 15, 2008.

O

UNIVERSITY OF OREGON

LIBRARIES

1299 University of Oregon
Eugene OR 97403-1299

Nonprofit
Organization
U.S. Postage
PAID
Eugene OR
Permit No. 63