

Northwestern | UNIVERSITY LIBRARIES
FOOTNOTES

FOOTNOTES

FALL 2019, VOLUME 44, NUMBER 2

- 1 Putting librarians at the heart of academic life
- 2 News
- 3 Books of burden
- 4 150 years, four students, and an archive
- 6 Making an impact
- 8 Honor roll of donors
- 13 Donor spotlight: Evelyn Riedel

Above: Banners celebrating 150 years of women at Northwestern hang in the Libraries. Cover (from left): “The Co-Ed” from a student event flier, 1903; Heather Headley ’97 in the 1996 *Waa-Mu Show*; two-time Big Ten softball MVP Lisa Ishikawa ’88, 1986; biomedical engineering and neurobiology professor Christina Enroth-Cugell, 1971. All images from University Archives.

Footnotes is published two times a year by Northwestern University Libraries.

www.library.northwestern.edu

Dean of Libraries and
Charles Deering McCormick
University Librarian:
Sarah M. Pritchard
spritchard@northwestern.edu

Director of Development:
Jennifer Mullman ’99
jmullman@northwestern.edu

Director of Marketing and
Communication:
Clare Roccaforte
c-roccaforte@northwestern.edu

Editor and Writer:
Drew Scott ’92
drew.scott@northwestern.edu

Photographer: Tom O’Connell

NORTHWESTERN UNIVERSITY LIBRARIES BOARD OF GOVERNORS

Stephen M. Strachan ’17 P, *chair*
Megan P. Anderson ’76, ’03 P
Robert D. Avery ’66
Suzanne S. Bettman ’86
Frederick L. Brown ’62
Jennifer Cain Brown ’05
Jane Burke* ’85 MBA
Anne T. Coughlan
Harve A. Ferrill*
James F. Freundt ’72
Byron L. Gregory ’66, ’69 JD
Kenneth R. Herlin ’69, ’73 MBA
Peter Hong ’79, ’81 MBA, ’15 P
Kathryn D. Ingraham ’90
Joan M. Johnson ’90 MBA
Daniel S. Jones ’61, ’91 P
James A. Kaduk ’75 MS, ’77 PhD, ’05 P
Victoria Mitchell Kohn ’96 P
Stephen C. Mack ’69, ’70 MBA, ’96 P, ’99 P
Marc McClellan ’81
Nancy McCormick
Howard M. McCue III*
Deirdre McKechnie* ’82, ’10 P, ’14 P
Peter B. McKee ’60, ’03 P, ’06 P
M. Julie McKinley* ’17 P
Yelda Basar Moers ’98
Evelyn Riedel ’83, ’20 P
Sandi L. Riggs ’65
Marcia Ryles ’81, ’15 P
Julie F. Schauer ’76
Robert A. Seal ’71
Gordon I. Segal ’60, ’93 P
Alan H. Silberman* ’61, ’93 P
Eric B. Sloan ’87
John H. Stassen* ’65, ’99 P
Jane Urban Taylor* ’62
John C. Ver Steeg
Sarah M. Pritchard, *ex officio*
Jennifer Mullman ’99, *ex officio*

**emeritus*

Northwestern University is committed to providing a safe environment free from discrimination, harassment, sexual misconduct, and retaliation. To view Northwestern’s complete nondiscrimination statement, see northwestern.edu/hr/equalopp-access/equal-employment-opportunity, and for crime and safety data, see northwestern.edu/up/safety/annual-report.

Putting librarians at the heart of academic life

by Elsa Alvaro

Head of Academic Engagement

It may seem obvious that librarians play a key role in teaching and research at Northwestern. But this work is about more than making faculty and students aware of our resources; it is about taking a strategic approach to partnering with scholars on campus.

That's why in 2018 the Libraries created the academic engagement department, which I am fortunate to lead. This team unites the Libraries' main outreach and service roles, ensuring that librarians, faculty, and students are working as one to advance the University's scholarly mission.

For students, our message is "We're not just going to help you with your research paper; we're going to ensure you thrive." To do that, we acknowledge the many dimensions that define a student and the many ways we provide support. For instance, if you're a history major, we have a liaison librarian specializing in your field who can help you discover the resources you need for rigorous research. If you're an international student, we have you covered there, too; a librarian works with the Office of International Student and Scholar Services to make sure we're addressing your unique concerns. Conducting undergraduate research? Studying abroad? We have tools and services that support these needs as well.

Librarians don't contribute to students' academic success by simply pointing them to resources. That's essential, of course, but it's only part of the work.

Our engagement efforts extend to other aspects of the student experience, including exam relief (the many stress-relief events we offer near the end of every quarter) and new-student programs. Every fall we work hard to engage with all first-year and transfer students (and

their families) so they feel welcome here and confident about working with us. During orientation this year, we gave tours of University Library to more than 800 undergraduates in two and a half hours—that's about 40 percent of the incoming class!

Another major part of our outreach is our liaison program, which assigns a dedicated librarian to each department and program. These librarians forge working relationships with faculty to boost achievement through collaboration. Complementing specialized faculty expertise, our liaisons offer expertise in the greater information ecosystem, including the research methodologies, analytical tools, collections, and connections that make the Libraries an essential node in the campus network.

The Libraries are an indispensable thread in Northwestern's academic fabric. We connect, we contribute, and we bring our own unique perspectives and skills. My goal is to make sure every faculty member and student on campus knows it. ■

Gould family donates original Dick Tracy strips

The family of Chester Gould '23 recently donated an assortment of Dick Tracy memorabilia, including 20 original comic strips, to supplement the renowned cartoonist's papers and artifacts already housed in University Archives.

Dating from 1949 to 1971, the strips are drawn on 23-by-7-inch Bristol board and reveal penciled notes, scribbles, cut-and-pasted text corrections, and other artist marks. The backs of some strips bear light scorch marks where Gould had held a match to dry the ink more quickly.

Donated in stages by his family since 2003, Gould's collection includes correspondence, books, photographs, newspaper clippings, bobblehead dolls, and even novelty yellow fedoras in Dick Tracy's signature style.

Celebrated theater director's papers donated

This summer University Archives received the personal papers of renowned theater director Marshall Mason '61. Best known as a cofounder of New York's award-winning off-Broadway Circle Repertory Company, where he was

artistic director from 1969 to 1987, Mason received a 2016 Tony Award for lifetime achievement in theater.

His voluminous collection, comprising almost 90 archival boxes, documents his entire career, which included work with legendary Northwestern acting professor Alvina Krause (as a student actor and later a director at Krause's summer repertory theater in Eagles Mere, Pennsylvania) as well as his tenure as a theater professor at Arizona State University. The papers include working scripts, production notes, playbills, and correspondence.

A notable artifact in the collection is a set model by influential designer Ming Cho Lee, considered the dean of American set design, for Mason's 1998 Arizona Theatre Company production of *Long Day's Journey into Night*, starring fellow alumnus Lawrence Pressman '61. Mason recalled it as "my best production ever" in a typewritten note stored with the model.

Mason's collection has been processed, and a finding aid will soon be available in University Archives.

Top: *Dick Tracy* comic strip originals donated by the family of Chester Gould '23. Left: Ming Cho Lee set model from the donated archive of theater director Marshall Mason '61.

Books of burden

Grants help faculty create free alternatives to expensive textbooks

Last spring Northwestern University Libraries and the provost's office cofounded a grant program to help faculty create no-cost alternatives to expensive textbooks. Seven projects received grants of up to \$5,000 to enable faculty to produce or adapt original course materials—called open educational resources—and make them free for students.

“I dread having to scavenge books or scrape up money every quarter.”

The OER grant program is part of the Affordable Instructional Resources initiative, a multidepartment effort at Northwestern to tackle the effects of commercial textbooks' and course packets' rising costs. “Federal research shows that 65 percent of students report not buying a textbook because it's too expensive,” said librarian and AIR task force member Lauren McKeen. “These OER projects eliminate the costs of textbooks and make life a little easier for students who are struggling to cover all the costs of going to college.” The 2019 grant program is bringing OER materials to 11 undergraduate courses serving over 750 Northwestern students.

These materials include textbooks, websites, presentations, lesson plans, and other resources

that can be distributed without restriction and modified by other instructors to fit their own course-specific needs. While most materials originate in digital format, they can also be printed, at home or commercially.

Last spring, faculty members Shelby Hatch (chemistry) and Bruce Spencer (statistics) each received a \$2,500 grant to produce materials to replace textbooks in their courses. Five \$5,000 grants were awarded to faculty Jean Clipperton (political science), Jonathan Emery and Ken Shull (materials science and engineering), Arend Kuyper (statistics), Peter Mwangi (Swahili), and Karrie Snyder (sociology) to create and publish new OER materials. Their work began over the summer, with their projects rolling out this academic year.

“I've avoided taking certain classes because I knew they had expensive textbooks ... Hope I'm not missing out.”

“These grants are meant to reward faculty who take the time to redesign a course with new instructional materials,” said McKeen. For example, Hatch is consolidating three different OER chemistry textbooks into a single source. Spencer is developing digital homework

“I try my hardest not to buy textbooks. I would rather not read and be behind; I'm too poor.”

exercises that enable students to get real-time feedback in his statistics course. Mwangi is using his grant to travel to Africa to record interviews in Swahili—a language not commonly taught at English-speaking universities and thus with fewer teaching resources and more costly traditional textbooks.

In 2016 Northwestern announced that, within four years, 20 percent of incoming undergraduate classes would be eligible for Pell Grants, which assist students from low-income backgrounds. In 2018 the University achieved that goal two years early, meaning that more low-income Northwestern students than ever are grappling with the costs of higher education.

“If more faculty create and use OER, it will have a positive impact at Northwestern,” said McKeen. “We can only go up from here.” ■

The student quotes featured in this article were written on a whiteboard in University Library as responses to the question “How has the cost of textbooks affected your life and education?”

150 years, four students, and an archive

Student researchers document women's history on campus

With 150 years of Northwestern women's history to distill into a single exhibition, the

Libraries needed an assist. They found that help in not one, but four current women students.

The students are members of the faculty- and staff-led 150 Years of Women Committee, and their research is now part of the exhibit *On the Same Terms: 150 Years of Women at Northwestern*, on display through June 2020 in Deering Library. The exhibition displays the materials, selected from University Archives, surrounding the 1869 decision to admit women. Each student pursued a distinct research topic that would become part of the exhibit and contributed to a poster display that traces the history of Northwestern women through much of the 20th century.

With their research funded by both the Office of the Provost and Weinberg College's Leopold

Fellowships, the three undergraduates and one graduate student were tasked with uncovering the archived stories of women on campus. They worked closely with history professors Leslie Harris and Kate Masur and assistant University archivist Janet Olson to illuminate the experience of Northwestern women across the decades.

WHAT THIS CO-ED REALLY THINKS

Vivien Hough '21 researched how the non-gendered term “coed” came to mean exclusively women. Her search of the Archives uncovered abundant examples of the word—and how it was used, often dismissively—in print over the years. (The last example she found in the Archives: a 1980 *Daily Northwestern* classified ad touting “3 attractive co-eds” who would share expenses for a ride to St. Louis.)

Beatriz Sampaio '21 studied one of the more unusual social clubs in Northwestern history. In the first decades of the 20th century, women students could join the Helen Club if they met just one criterion: being named Helen. Though its origins played on an amusing commonality of birth names, the club became an advocate for amplifying women’s roles at Northwestern—sometimes expressing opinions through letters to the *Daily* signed simply “Helen.” Wrote Sampaio, “Solidarity was key to creating the identity of ‘Helen’ as a strong woman who represented the future of women at Northwestern.”

Keerthi Yalamanchili '21 created a timeline showing how University services have supported women’s physical and mental health. Her research documented the major offices that have provided counseling and

healthcare services as well as many of the fliers and other outreach efforts that encouraged women to make use of available resources. As early as 1929, Yalamanchili reported, the dean of women had formally petitioned the University to offer her students psychological services.

PhD candidate **Elizabeth Barahona** studied the history of the black women students who helped produce the publication *BlackBoard*. Beginning in 1971, the newsletter (later a magazine) provided an outlet

Clockwise from lower left: Scrapbook page, Helen Paddock, 1913; “What This Co-Ed Really Thinks,” *Purple Parrot*, November 1924; *BlackBoard*, winter 2019; “Pretty Coeds Reign on Homecoming Weekend,” 1962 *Syllabus* photo; “The Perfect Coed,” *Purple Parrot*, February 1925.

for activism and community building among Northwestern’s black students, and many of its influential editors and writers were women—including the woman-led editorial staff that revived the publication in 2016 after a four-year hiatus.

The story of Northwestern’s decision to admit women in 1869 has reverberated on campus ever since. The work of documenting the complete experiences of women students is a years-long pursuit, said archivist Olson, and the roads to that research begin in University Archives.

“The story we tell in this exhibition only provides a jumping-off point for the kind of research that can be done in Archives,” she said. “What our students found is that there are many more themes and stories to be discovered in our collections. I can’t wait to see what comes next.” ■

CUCUMIS TUR-
CICUS.
Türkisch Cucumer.

Hand-colored engraving from the botanical encyclopedia *De historia stirpium commentarii insignes* by Leonhart Fuchs (Basel, 1542). Charles Deering McCormick Library of Special Collections and University Archives.

CUCUMER
MARINUS

Beer Cucumber.

HONOR ROLL OF DONORS 2019

Above: Hand-colored detail from the *Nuremberg Chronicle*, 1493. Charles Deering McCormick Library of Special Collections and University Archives.

Northwestern University Libraries appreciate the generosity of our donors. This report reflects giving from September 1, 2018, to August 31, 2019.

Please send any corrections to Jennifer Mullman; Director of Development for Libraries, Press, and University Archives; Northwestern University; 1201 Davis Street, Evanston, Illinois 60208-4410; phone 847-467-7278; jmullman@northwestern.edu.

Thank you for your support of the University and the Libraries.

The Deering Society

The Deering Society is an annual giving society for the Libraries. Recognizing gifts of \$1,000 or more to any area of the Libraries, the society takes its name from the family whose philanthropy established the Charles Deering Memorial Library at Northwestern.

\$25,000 or more

Anonymous
John L. Anderson
Megan Paynter
Anderson
Carol Butler
Thomas R. Butler
Conrad Chanzit
Lisa Chanzit
Leslie Cameron
Devereaux
James F. Freundt
Carla Belt Funk
John Hall Jr.
John Hetzler

Christopher Hunt
Daniel S. Jones
Susan Stoner Jones
Melih Keyman
Zeynep Yasemin
Keyman
Victoria Mitchell Kohn
Rosemary Mack
Stephen C. Mack
Blair Collins Maus
Marc R. McClellan
Nancy McCormick
Joan McKee
Peter B. McKee
Lisa Collins Meaney
Lee Mitchell
Estate of Eugene E. Myers
Abby McCormick
O'Neil
Conor McCormick
O'Neil
Ramon A. Rasco
Robert J. Reynolds
Evelyn Jankowski
Riedel
Kurt S. Riedel
Sandi L. Riggs
Carole Browe Segal

Gordon I. Segal
Estate of Lawrence A. Sherman
Linda Denmark
Strachan
Stephen M. Strachan
Estate of Barry Sullivan
Diane Marie Tkach

\$10,000–\$24,999

Neal E. Blair
Dominique Bravo
Byron L. Gregory
Susan Gregory
Anne Klinedinst
Gullquist
Herbert W. Gullquist
Diane Schaefer
Humphrey
Myung Hun Kim
Hye Young Lee
Sarah M. Pritchard
Adela M. Seal
Robert A. Seal
Eric B. Sloan
Virginia F. Stevenson
Antone Tatooles
Laura Landis Tatooles

\$5,000–\$9,999

Mary-Louise Aagaard
Robert Dean Avery
Suzanne S. Bettman
William J. Bettman
Ana C. Borgersen
Fred L. Brown
Shirley Fiille Brown
John W. Croghan
Rosemary Croghan
Antonio D'Amico
Kim E. D'Amico
Robert A. Hastings
Kenneth R. Herlin
Peter Hong
Robert Hong

Viola Aloe Laski
Lizzie Jane Locke
Lawrence Marshall
Howard M. McCue III
Judith W. McCue
Colin W. McKechnie
Deirdre McGowan
McKechnie
Andrew Moers
Yelda Basar Moers
John Lee Peterson
Julia Johnson Peterson
Marcia Ryles
Scott Ryles
John M. Saaty
Shawna Switzer Saaty
Stanley E. Skarda
Andrew Z. Soshnick
Brenda K. Soshnick
Michael J. Spinella
Estate of George R. Terry
Jane Pierson Ver Steeg
John C. Ver Steeg
Matthew Welch

\$2,500–\$4,999

David L. Auchterlonie
Barbara Balkin
Steve Balkin
Linda M. Bechtle
Eric Brown
Jennifer Cain Brown
M. Ann Barron Carneal
Anne T. Coughlan
Jane Stowers Dean
Richard H. Dean
Bernard J. Dobroski
Sally Seibert Dobroski
John Larry Donoghue
Robert A. Gundlach
Susan Olson Gundlach
Craig Hall
Kathryn W. Hall

William Hough
Kathryn D. Ingraham
James C. Jacobson
Charles B. Jameson
Catherine Goodnetter
Kaduk
James A. Kaduk
Barbara L. Keller
William R. Levin
Ethan Ilya Lipkind
Nicholas G. Meriwether
David L. Phillips
Bruce W. Ristow
John D. Ruffley
Christopher J. Rupright
Pamela Holz Rupright
Lisa R. Schwartz
Charlene Heuboski
Shaw
Robert E. Shaw
Alan H. Silberman
Margaret Auslander
Silberman
Francine Topping
Tague
Philip Tague
Brijetta Hall Waller
Parker Waller
Doris Lange Walton
Edward Rouse
Winstead

\$1,000–\$2,499

Anonymous
Robert J. Albright
Julie A. Allen
Michael Allen
James H. Anderson
Sara Ellen Anderson
Marie Arana
Louis G. Arnold
Patrick Ashley
Deborah B. Barber
Catherine Gullo Bellver

David F. Bishop
 Nancy Driscoll Bishop
 Brian K. Boots
 Lisa Arnaiz Boots
 Richard F. Bough
 Denis J. Brion
 Julie Meyers Brock
 L. Edward Bryant Jr.
 Brenda F. Burger
 Barbara Wolf Burton
 Kirsten Joan Chadwick
 Guy W. Chipman Jr.
 Elizabeth Crews
 Kenneth Donald Crews
 Janet Sally Dumas
 Joyce Lemon Dunn
 Robert E. Dunn
 David L. Easterbrook
 Edith C. Eisner
 Jean Taylor Federico
 Clifford W. Garstang
 Bruce Golden
 Joyce Kahler Gordon
 William A. Gordon
 William J. Grande
 Sandra E. Greene
 Gary Robert Guritz
 Jean L. Guritz
 Sally Hagan
 William J. Hardell
 Daniel J. Hartnett
 Marina O. Hartnett
 Marla I. Hewitt
 Paul B. Hewitt
 Cecilia A. Horner
 Harry T. Horner
 Paul J. Houdek
 James E. Houston
 Mary Lunz Houston
 Shiaoting Jing
 Doris J. Johnson
 Joan Marie Johnson
 Charles L. Katzenmeyer
 Daniel J. Kennedy Jr.
 Jee Suk Kim
 Robert E. Lakemacher
 Barbara Fettinger
 Lanphier

Aric J. Lasher
 Bertha Lebus
 Haedeun Lee
 Norman Lent
 Susan Lent
 Kevin B. Leonard
 Laura L. Leonard
 Clayton E. Leopold
 Michael Lipsitz
 Terri Segall Lipsitz
 William S. Longwell
 June Edelstone Lowell
 Bill Lu
 William Luke
 Susan Massey
 Thomas M. Massey
 Robert E. McCamant
 Eileen Durkin
 McGowan
 David K. McKee
 M. Julie McKinley
 Kathleen E. Miller-
 Schlegel
 Elizabeth A. Moerschel
 Gregory A. Moerschel
 Lynn M. Naeckel
 Erica K. Nelson
 Kate Rastetter Nelson
 Janis Wellin Notz
 John K. Notz Jr.
 Douglas Mark Osrow
 Pat S. Pappas
 Craig G. Pause
 Powers Peterson
 Eugene B. Pflughaupt
 Barbara Pollack
 Jennifer Pritzker
 Paulette Roeske Reid
 Robert L. Reid
 Jean Kathlyn Rex
 Mark F. Rhodes
 David M. Roe
 Gary B. Rosenbaum
 Sheryl Thurston
 Rosenbaum
 Brian D. Ruben
 Danielle Zinn Ruben
 Paul H. Saenger

Howard Salita
 Dean H. Sayles
 Martha Stickney Sayles
 Patricia Schaefer
 Rosemary J. Schnell
 Steven A. Schueppert
 Nancy F. Seyfried
 David A. Stassen
 John H. Stassen
 Sara Gaw Stassen
 Ellen A. Stirling
 James P. Stirling
 Henry M. Strouss III
 Sallie Anderson
 Strouss
 William Frederick
 Swee
 Carlos D. Terrazas
 Katie Ruch Terrazas
 Howard J. Trienens
 Doris Lange Walton
 Linda Carlson Walton
 Michael W. Walton
 Barbara Ward Welsh
 James C. Wilborn
 Raylene L. Wilborn
 Florence J. Wilson
 Dennis L. Wittman
 Victoria S. Wright
 Stephanie D. Yancey
 Steven J. Zelman
 Marc J. Zwilling

Alumni and Friends

Gifts support the Libraries' most compelling needs and directly enhance the collections by enabling us to add scholarly materials needed by students and faculty. We appreciate our donors' generosity.

\$500-\$999

Dorothy Julianne
 Anderson-Metzel
 Diane C. Arthur

Edna Auerbach
 Bonnie Fulford Avard
 Stephen L. Avard
 Philip F. Beach
 Beverly Louise Brown
 Don P. Brown
 Karen E. Brown
 Virginia Hartman
 Connolly
 Joy A. Creamer
 Robert A. Creamer
 Kate Anne Cysewski
 Barbara Varsik Deboer
 Barry Deboer
 Ronald W. Drozd
 Beverly Evko
 Joan Trenchard French
 Jerry Goldman
 Andrew K. Greenfield
 Lenore R. Greenfield
 Linda Levine
 Greenfield
 Alex J. Herrera
 Paul J. Hoffman
 Sylvia Sherman
 Hoffman
 Debra Jenny
 Donald B. Jenny
 Susan Kennedy
 James E. Kilponen
 Donald Kosin Jr.
 Christopher C. Kuni
 Ellen M. Kuni
 Al Markovitz
 Pamela Penner
 Markovitz
 Linda M. Marson-
 Kilponen
 Elizabeth Sehn
 McEnaney
 John P. McEnaney
 Kyle Andrew
 McKechnie
 Elena McKee
 Stephen K. McKee
 Barbara Metter
 Joel Metter
 Margaret L. Miller

Jean Moe-Cathro
 Christine Dostal Munro
 Carol Petersen Narup
 Frances Freeman
 Paden
 William D. Paden
 Mary K. Pendergast
 Warren G. Petersen
 Arlette I. Rasmussen
 Charles Remsberg
 Colleen E. Remsberg
 Joan Ruth Resnick
 Mary-Carol Kooi Riehs
 Donald E. Rome
 Beth Pierpont Schober
 Franz Schober
 Shirley C. Shriver
 Joyce Somsak
 Mark S. Stevens
 Barbara Carson Thayer
 Craig B. Thayer
 Hilary Jachet Tyor
 Peter Tyor
 Todd A. Wadhams
 Darcie Smith Wadycki
 Hsing Huei Wang
 Barbara Brauer Werner

\$250-\$499

Nancy A. Abshire
 Laura Petrie Anderson
 Anthony R. Arellano
 John P. Athanasourelis
 Franklin H. Barnwell
 Christina Sammann
 Binder
 John F. Binder
 Peter R. Bing
 Michael W. Blaszak
 Eric K. Blau
 Carol A. Boswell
 Betty Boyd
 William J. Boyd
 Diane Joslyn Cass
 Russell A. Clemings
 Marilyn A. Collins
 Angela J. D'Aversa
 Dorothy Duncan

HONOR ROLL OF DONORS 2019

Michael G. Ehrie Jr.
Kenneth K. Fujii
Dorothy E. Gemberling
Susan Glatt
Edwin G. Goldstein
Fran Isaacs Goldstein
Michelle Gooze-Miller
Sylvia Goldstein
Gordon
Pamela Garry Grady
William R. Grady
Marc F. Greenberg
Inette Shubert Gross
Michael Gross
Robert W. Grumbine
Brian T. Hare
Daniel P. Harmon
Robert Lee Harris Jr.
Matthew B. Henneman
Linda L. Hodge
Rocky D. Holly
Deborah G. Horwitz
Roger P. Hull
John H. Humphreys
Judy Kinderski
Humphreys
Fredrick W. Huszagh
Sandra McRae Huszagh
Joseph H. Ingram
Joel C. Joyce
Stephanie Gephardt
Joyce
Margaret H. Kettlitz
Jay F. Kimball
Marian H. Kurz
Robert H. Kurz
Christine A. Lauber
Georgia L. Leese
John W. Leese Jr.
Angela Limburg
Richard P. Limburg
David Loebel
Beatrice Lusk Maguire
Priscilla Clark Martin
Philip Vance McGuire
Alec Paterson
McKechnie

Joan Brooks McLane
John R. McLane
Catherine Grace Merlo
Gary K. Milligan
Susan J. Milligan
James David Moore
Jennifer Caruso
Mullman
Jeremy S. Mullman
Paul A. Nierman
Michael W. O'Hern
Jeffrey J. Patzke
Pamela M. Patzke
Deborah Pellow
Barbara Gibson Peters
Jean Rae Peters
Elizabeth Anne Powell
Maunak Rana
David P. Remy
Terri Remy
David L. Revsine
Douglas Leigh Rhodes
Susan Luebbbers Rice
Steven M. Rock
Robert Rosenwald
Joseph Ruklick
Lori M. Russo
Kate M. Sheehan
Lisa Shifrin
Barry Shpizner
Randall J. Spierings
Mark Sullivan
Terri Sullivan
Mark D. Taber
Donald H. Tritschler
Sarah Maraniss Vander
Schaaff
Peter P. Wendt
Gerry Van Wittkamper
Lawrence J. Wolff
Andrew I. Yeo
David H. Zarefsky

\$100–\$249
Michael T. Abbene Jr.
Trish Maloney Abbene
Constance W. Aichele

George Aichele Jr.
Kathryn Ingram Allen
W. Bruce Allen
Albert Louis Allred
Keith V. Alsaker
Amanda Anderson
Scott L. Atkinson
Karen Christiansen
Audi
Stu L. Baker
Luppy Soria Barbour
Michael G. Barbour
Robert L. Baumann
June Hanson Baumler
Carol Vandermeer
Bechtel
Adam S. Beechen
Joan Erzer Behrens
Scott B. Bennett
Mark N. Berman
Greg S. Bertch
John Cashion Bierk
Suzanne Lutz
Billhymer
Janice Bogen
James A. Boren
Carole J. Borggren
C. M. Boscher-Murphy
Penelope H. Boukidis
Ellen Bowman
Kent E. Bracken
Andrew F. Brenner
Kathleen Sterk Brenner
Mary Jane Lee Bridges
Peter S. Bridges
Diane Gillfillan Brown
Barbara Jane Bucknall
John S. Burcher
William Trevor Burns
Judith Brown Burry
Corrin Campbell
John A. Campbell
Katherine Foss
Campbell
Norman W. Carlson
Susan Slagell Carlson
Florence Carroll

Katherine E. Chaddock
Randall Louis Chuck Sr.
Norma Schneider
Church
Albert C. Claus
S. Hollis Clayson
Louise Orcutt
Cleveland
William P. Cleveland Jr.
John E. Connolly
Sybilla Avery Cook
Jane Ellen Courten
Constance Sue Cowley
Darse E. Crandall
Nancy Probst Crandall
Ruth Ann Rakow
Crandall
Donna G. Craven
Gary Mark Crosbie
Patricia Sorrells
Crosbie
John Moore Crossey
Gerald A. Danzer
Lauren Alicia Walters
DeFeo
Barbara I. Dewey
William J. Dewey
Ruthanne Sobota
DeWolfe
Robert W. Dibert
Daniel J. Diem
Christina Kraemer
Dinegar
Leonard Dinegar
James D. Dobner
Lawrence G. Donovan Jr.
Mary M. Donovan
Helen Louise Dorn
James D. Dorn
Harriet Hasty Downing
Joseph P. Dudas
Charles E. Dujon
Mark D. Duncan
David L. Duval
Gini Tingley Duval
C. Stuart Edwards

Elizabeth Lyon
Ehrhardt
J. Drew Ehrhardt Jr.
Patricia Ensworth
Mary M. Ettl
Betsy Felser
Maxine Jo Flack
Russell Flack
Rita Fong
Roger Fong
Pamela Marie Ford
Gary A. Freiburger
Bernard Freydberg
Ellen Taratoot
Friedmann
Alan I. Frishman
Ronny Glasner
Frishman
Jim Fuhr
Billie Fyfe-Kirschner
Evelyn Shudnow
Gaines
Carol Katz Gardner
Carol Garey
Georgie Anne Geyer
Reginald Gibbons
Bernard Gilman
J. Rod Gimbel
Linda S. Giordano
Steven D. Gish
Emmanuel
Gnanapragasam
Nirmala
Gnanapragasam
Barbara Goodman
Linda Morehous
Goodwin
Cynthia Anne Gordon
Karen L. Granda
Beverly Kahn Gray
James W. Grebe
Sheldon Greenbaum
Barbara Bolas
Greenberg
Marsha L. Gregory
Eric D. Gretch
Michael J. Grillot

Gary G. Grindler	Barbara Schmidt	Cynthia Sturgis	Jerome B. Meites	Elizabeth Fichtner
Kevin Guo	Johnson	Landrum	Robert C. Michaelson	Pector
Dave S. Gupta	Kenneth R. Johnson	Robert B. Latsha	Joel J. Mintzes	Scott W. Pector
Adrienne N. Guyer	Margaret Connon	Sharon Osborn Latsha	Susan Solomon	Dennis G. Perkinson
Karl E. Gwiasda	Johnson	John I. Laudermilk	Mintzes	Michael S. Perlman
Kerin Hagan	Martha Yokel Johnson	Michele Mathews Leber	Gerardo H. Molina	Vicky Rigoni Perlman
Stephanie Smith	Anne Elizabeth Kaduk	Theodore T. Leber	Amanda L. Moore	Edith Van Tuyle Phelan
Hagstrom	Gail Barbara Karet	Susanne B. LeBlank	Gary Morse	Richard A. Phelan
Patricia A. Hahn	Karen F. Kartun	Raymond J. Lenart	Hamid Mowlana	Leslie Pietrzyk
Marianne T. Hanley	Elizabeth A. Kaspar	Cynthia F. Levinson	Sheila J. Moy	William Pizzi
Arthur R. Hansen	Ranon Gedalia Katzoff	Daniel J. Levinson	Edward Adam Mueller	Alexandria Poon
Joshua Harriman	Christopher J. Keating	Arden B. Levy	Rajarshi Mukherjee	Philip J. Poon
Kimberly Hamill	Karl Peter Keller	Roberta "Bobbi"	Angela Kumi Murakami	Michael J. Pretes
Harriman	James M. Kempf	Levy-Dodge	Michael John Murphy	Barbara N. Purdy
Margaret Hegel	Tomoko Nakamori	Jean Hoffmann Lewis	Elizabeth Schlecht	David Mark Purdy
Robert L. Hegel	Kempf	Kenneth Bradley Lewis	Murrill	James H. Pyle III
Nancy Sorrels Heggem	Fred J. Kepler	Richard C. Linden	Stephen R. Murrill	Jiahe Qian
Stephen V. Heller	Helen Stewart Kepler	Bonnie Perlman	George J. Myrick	Joan Kliphardt Quinn
Stephen P. Herr	Carol Gaston Kerr	Lindstrom	Carol Buege Nantkes	Patricia Stephanie
Barbara M. Heuer	Thomas R. Kettler	Donald Lindstrom	John Nicholas Narducci	Radkowski
Michael A. Heuer	Jinju Kim	Carol A. Lockwood	M. Clare Newman	Michael T. Rapp
Leslie Robert Hickman	Emily B. Kirby	Clareissa Renee Lopez	Courtney Gardner	Rapeepat Ratasuk
Lisa K. Hightower	Eugene C. Kirchherr	Colin Huston Loveness	Newmark	Jeanne Blume Reckitt
John A. Hirsch	Florence Ott	John P. Lowe	David M. Newmark	Songkao Ren
Valerie Hoffman-	Kirschbaum	Nancy Meyer Lowe	John J. Nichol-Caddy	Donna Davidson Rich
Hatcher	Steven R. Kleinedler	Lisa S. Lun	Nanette M. Norton	Agnes A. Roach
Sharon Leigh	Madalyn A. Klenske	David E. Lurie	Emmanuel M. K.	Craig Eugene Roberts
Hoisington	Ronald R. Knakmuhs	Ellen Lupovich	Nyadroh	Stephen Roche
William A. Hoisington Jr.	Ursulla G. Knakmuhs	Maddock	James P. O'Connor	John C. Romans
Dorothy Strasburger	Giuseppina Koscica	Jati Leonard	Alex O'Gorman	Bernard J. Rose III
Holmes	John Koscica	Mangunsong	Ronan O'Gorman	Benjamin Seth Rosen
Tianze Hong	Akiko Kotani	Arla Nudelman	Carolyn R. Oehler	Joel W. Russell
John N. Hoover	Arnold H. Kranz	Manson	Cynthia Scott Ofer	Susan M. Russell
Estella Boggs Horning	Mary Brokvist Kranz	Jeffrey Thomas Manuel	Ryoichi Oyasu	Grace Wood Ruth
Mitchell Alan Horwich	Judith Pool Krasnoff	Helen Kriz Marshall	Sumiko Oyasu	Stephen Ryan
Sherry B. Horwich	James P. Kratz	Aurora Faye Martinez	Richard Pagni	Michael J. Ryder
Mattie Hunter	Evelyn Sholtes	David C. May	Anna Hochkammer	Maria Santoro
Sheila Silverstein	Kritchevsky	Michael J. McAvoy	Paredes	Michael Santoro
Intner	Ann Goldenberg Krone	Lenore B. McCarthy	Betty Derengowski	David A. Sauer
Barbara S. Isaacs	David E. Kullman	Thomas A. McCown	Park	Marc L. Schechter
Julie Ann Israel	Beth Kupper-Herr	Nancy A. McDaniel	Denise I. Patterson	David J. Schlagheck
Rose-Marie Jacobius	Mark J. Kutzbach	Michael D. McDonnell	Gretchen Trinklein	Andrew J. Schleicher
Bernadine Rosen	Kyungjin Kwon	John L. McKnight	Patti	Jane Humbach Schulte
Jacobs	Terri Lackey	James W. McMasters	Catherine Nassif	Diane Schuster
Deedee Rodolitz	Norma Jean Lamb	Della E. McMillan	Payvandi	Mark Schuster
Jacobsohn	Sarah E. Landeryou	Lois Meisterheim	Mohammed Payvandi	Andrew Seter
William F. Jelin		Matthew Meisterheim		Cheryl Magee Seter

HONOR ROLL OF DONORS 2019

David Benjamin Shapiro
Maureen Costello Shelly
James C. Shields
Ronald Shiell
Craig Alan Shutt
Mary Lauritzen Shutt
Barbara L. Shwom
Caryl Klein Sills
Charles Sills
Tanita Sirivedhin
Jim E. Slingo
James Sloan
Carl S. Smith
Jane S. Smith
John W. Smith
Therese Smith
Sara J. Sonet
Donald A. Soucek
Gerald R. Southern
Harold Spinka
Susan Harper Spring
Mark R. Staehnke
David S. Steinau
Jaimee Lee Stephens
Ardith E. Stewardson
Jerry L. Stewardson
Kammer Douglass Strachan
Dollie Suzanne Street
David N. Swers
Jenifer Bell Swers
Audrey Vecella Sylvester
Richard B. Sypher
Gregg S. Ten Eyck
Elmer H. Thogersen
Lawrence W. Thorpe
John T. Tongate
Jane E. Tufts
Edward R. Uehling
Henry C. Vander Voort
Sharon K. Vander Voort
Paul Sean Van Zijl
John Thomas Vaughney
Robert W. Venables

Victor E. Vogel
Lisa A. Walrath
Carole Herzog Walton
Ying Wang
Judith Williams Washam
Robert H. Watkinson Jr.
Seth Weinberger
Linda Zaremski Weisfeldt
Myron L. Weisfeldt
Kay E. Weisman
Jennifer L. Wenk
Jonathan M. Wenk
Amy Crandall Whitworth
Frank Dixon Whitworth III
Carol L. Wick
Steven J. Wickliffe
Elaine Katherine Williams
Martin L. Wine
Paul J. Wotowic
Robert O. Wyatt II
Robert A. Wynbrandt
Chao Xiong
Yuting Yang
Norman Yoffee
Paul Yuckman
Richard A. Zellmer
Sharon Ditmars Zellmer
Carol Adler Zsolnay
Gabor M. Zsolnay

Matching Gifts

America's Charities
American Online Giving Foundation Inc.
Boston Scientific Corporation
Bright Funds Foundation
Charities Aid Foundation America

Deloitte Foundation
Ernst & Young Foundation
Exxon Mobil Foundation
Fitch Ratings Matching Gifts Program
Horizon Pharmaceuticals
IBM International Foundation
Johnson & Johnson
Kirkland & Ellis LLP
L'Oreal USA Inc.
Northwestern Mutual Foundation
Pfizer Foundation
PG&E Corporation Foundation
Salesforce.org
UBS
United Way of Rhode Island

Gifts from Foundations and Other Organizations

Alumnae of Northwestern University
Alumni Sundry Donors
American Online Giving Foundation Inc.
America's Charities
Bluebonnet Partners Family Trust
BNY Mellon Charitable Gift Fund
Bright Funds Foundation
Carmel-Greenfield Charitable Trust
Charities Aid Foundation America
The Elizabeth F. Cheney Foundation

The Chicago Community Foundation
The Chicago Community Trust
Dayton Foundation Depository Inc.
Fidelity Investments Charitable Gift Fund
Andrew & Ellen Friedmann Trust
Horejsi Charitable Foundation Inc.
Jewish Federation of Metropolitan Chicago
Chauncey and Marion Deering McCormick Foundation
Morgan Stanley Global Impact Funding Trust Inc.
Florence H. & Eugene E. Myers Charitable Trust
National Philanthropic Trust DAF
Newberry Library
Schwab Charitable Fund
Tropham Foundation Inc.
Truist
United Way of Rhode Island
Vanguard Charitable Endowment Program

Gifts from Corporations

Chicago Sun-Times Inc.
HBRA Architects
NewsBank

Gifts Made In Honor Of

Jessica L. Adams
Lester N. Caltvedt
Randall Louis Chuck Sr.
Andrew Ryan Deitch
Jim Fuhr
Carol Garey
Jerry Goldman
Barbara Goodman
Cynthia Anne Gordon
Alex O'Gorman
Ronan O'Gorman
Ingrid Holmlund
Kenneth A. Jones
Charles L. Katzenmeyer
Karl Peter Keller
Daniel J. Kennedy
Susan Kennedy
Kenneth Kirsch
Cynthia Sturgis Landrum
Kevin B. Leonard
Laura L. Leonard
Catherine Grace Merlo
John Nicholas Narducci
Arnold J. Palder
Frances Pastuszenski
Gerry Plotkin
Joseph Ruklick
Colleen Place Ruplinger
John M. Saaty
Shawna S. Saaty
Julie S. Schragger
Adela M. Seal
Robert A. Seal
Barbara L. Shwom
Brent Siegel
Randall J. Spierings
James Michael Stellmacher
Susan A. Stellmacher
Virginia F. Stevenson
David O. Thompson
Cynthia H. Wang
Seth Weinberger

DONOR SPOTLIGHT

Evelyn Riedel

Like many library donors, Evelyn Riedel '83 has had a lifelong interest in libraries—but few such donors go so far as to become librarians themselves.

“I grew up spending half my free time in the library,” said Riedel, a member of the Northwestern University Libraries Board of Governors. “When I was at Northwestern, I used University Library quite a bit. I found the librarians were so helpful in showing me how to access information that it made me better at research.” She went on to earn a library science degree at St. John’s University and spent 10 years as a librarian and fact-checker for Consumers Union.

But her profession is only a third of the explanation for Riedel’s devotion to the Libraries. The other two-thirds comes from formative service experiences on a school board and with a church, both of which showed how an organization’s stewards can serve the larger community.

While serving on the school board in Pelham, New York (where she lives with her husband, Kurt), Riedel felt a responsibility to ensure that all students had the same educational experience despite differences in their backgrounds. “There were different populations within our school district, and I wanted to make sure they all had the same kind of access,” she said. The district

eventually distributed laptops to all middle and high school students so that computers weren’t available only to students who could afford to buy them.

“I think that approach is important on a university level as well,” she said. “No matter where Northwestern students come from, they should have equal access and equal opportunity to gain the knowledge they came for.”

So while Riedel’s initial interest in library giving was collections-based (she helped fund Asian studies collections in 2013, when the department was new), her focus now is on how the Libraries support the whole student experience, from lending laptops to making expensive textbooks available for checkout.

In addition, Riedel’s time as a church elder showed her the importance of using older spaces to serve modern audiences. “Churches and universities and libraries are in the same boat, in that you have 21st-century people trying to work inside 19th- and 20th-century buildings,” she said. “It’s very important to adapt your buildings to what makes sense today; people are living differently than they did 50 or 100 years ago.”

Naturally, that means Riedel encourages the ongoing campaign to renovate Deering Library, though that isn’t the only space she regards as needing to function differently. She welcomed the creation of the Oak Grove Library Center to house low-demand materials off-site, thus freeing up areas within University Library for more creative uses to serve students.

“It’s important to make libraries inviting and productive spaces,” she said. “A library can enrich the experience of students so much.” ■

Bruce Powell

Supporting the entire student experience, including Explore Your Library Day, is important to donor Evelyn Riedel '83.

FOOTNOTES

FALL 2019, VOLUME 44, NUMBER 2

Northwestern University Libraries

1970 Campus Drive
Evanston, Illinois 60208-2300

Nonprofit
Organization
U.S. Postage
PAID
Northwestern
University

On the Same Terms: 150 Years of Women at Northwestern

An Exhibition

Deering Library • October 2019–June 2020

A century and a half ago, Northwestern Trustees voted to admit women to the University “upon the same terms and conditions” as men. But that 1869 decision was just the beginning of the work required to ensure equality for women on campus.

This archival exhibition, part of the University’s celebration of 150 years of women, examines the twisting and tenuous road Northwestern traveled on its way to educating college-age women in an era when the concept was still controversial, the implementation virtually untested, and the long-term results unpredictable.

To get a free catalog of the exhibition, visit libraries.nu/150catalog.

Entre Nous women’s tennis club at Northwestern, circa 1896