

DUKE UNIVERSITY

LIBRARIES

DATE DUE	BORROWER'S NAME	ROOM NUMBER
MR 15 '67	Harvey	12-6
JA 23 '68	James	11-8
FE 19 '69	Donne	11-6
	1st 2-29	
	0 1 2 0	

LOCKED STACKS

Fall 2016

volume 30, no. 1

Fall 2016 volume 30, no. 1

On the cover: Illustration with marbled endpaper from the *Quarterly Papers on Architecture*, volume 1 (1844), by John Weale, from the locked stacks of Lilly Library. See article on p. 18 for more.

Bookmark Us

Stay connected with the Duke University Libraries and get daily updates on events, services, tutorials, archival photos, trivia, and more.

blogs.library.duke.edu

Stay Connected with Us

facebook.com/dukelibraries

twitter.com/dukelibraries

instagram.com/dukelibraries

Rita DiGiallonardo Holloway University Librarian
& Vice Provost for Library Affairs

Deborah Jakubs

Editor

Aaron Welborn

Members of the Library Advisory Board

Michael Swotes T'85 (Chair); Stewart Smith (Vice-Chair); Lowell Aptman T'89; Douglas G. Beckstett T'74; Merilee Huser Bostock W'62; Sara H. Brandaleone W'65; Maryann Bruce T'82; Jerry P. Chappell W'62; Ann Q. Curry T'65; Faith P. Diamond T'84; Barbara L. Dugan; Harry H. Harkins Jr. T'73; Harold Honickman; Michael Hutchings T'10; Richard H. Jones T'73; David L. Kim T'86; Carol L. Kohn W'60; Bradley J. Korman T'87; Robert N. Laughlin Jr. T'68; Ralph Levene T'83; Elizabeth McCormick T'06; Douglas Eric McNeely T'84; Harsha Murthy T'81; Rainer Neske; Kirk Roland T'02; Todd Ruppert; Jeanne Shapiro Savitt T'89; Susan E. Simpson T'81; Michael Stone T'84; Michael Vrana T'03; Victoria Bostock Waters T'85; Lizabeth B. Weaver

Library Advisory Board Emeriti Members

H. Ross Arnold III T'67 L'76; Alan J. Brod; Randolph R. Few Jr. E'82; Gretchen Schroder Fish W'68; Jan Tore Hall T'73; Rita DiGiallonardo Holloway; Steven H. Korman; Renie McCutchen W'62; Martha Hamilton Morris W'65; Eric Osserman T'81; Timothy D. Warmath T'84; Diana Williams-Shanks T'80; Tex Williams; William W. Wilson

Duke University Libraries (ISSN 0895-4909) is published twice a year by Duke University Libraries, Durham, NC 27708-0193 USA. It is distributed to Duke University faculty members and library staff, to members of The Friends of the Duke University Libraries, and to other libraries. Letters to the editor, inquiries, and changes of address should be sent to the Editor, Duke University Libraries, Box 90193, Durham, NC 27708-0193 USA.

Copyright © 2016 Duke University Libraries. Photography by Mark M. Zupan except where otherwise noted.
Designed by Pam Chastain Design, Durham, NC.
Printed by Classic Graphics.
Printed on recycled paper.

visit our online edition:
library.duke.edu/magazine

DUKE UNIVERSITY LIBRARIES

4 Notes

10 Engage, Discover, Transform: Duke University Libraries 2016–2021

16 Duke University Libraries Annual Report, 2015–2016

18 Now Serving: “Medium Rare” Books Lilly Library Dishes Up Delicacies from Its Locked Stacks

23 Discovering a World in Books A Librarian’s Journey from Detroit to Duke

26 Duke University Libraries Donor List July 1, 2015–June 30, 2016

Notes

Exhibits

Exploring History and Culture through the Passover Haggadah

Stone Family Gallery

Ongoing

Highlights from the Rubenstein Library

The Stone Gallery features an ongoing display of materials that demonstrate the breadth of collections in the David M. Rubenstein Rare Book & Manuscript Library, including some of our newest acquisitions and initiatives. Materials on display change throughout the year. The Stone Gallery also features the writing desk of author Virginia Woolf, acquired and put on permanent display as part of the Lisa Unger Baskin Collection.

Chappell Family Gallery

October 20 – February 19, 2017

50 Years of Lemurs at Duke

This year marks the fiftieth anniversary of the Duke Lemur Center, home to the world's largest and most diverse collection of lemurs outside of Madagascar. The exhibit includes information about research at the center in the fields of brain science, genomics, biomechanics, and communication while exploring different ways it has supported research both locally and around the world. Most importantly, the exhibit features the true stars of the Lemur Center: the lemurs! Guests have the opportunity to admire these honorary mascots of the university in both pictures and on film through mid-February.

February 22 – June 25, 2017

Exploring History and Culture through the Passover Haggadah

The Haggadah, a Jewish text written for the Passover Seder meal, has a long and interesting published history. This exhibition will explore Haggadot illustrations and texts over the years and how these works can shed light on cultural, religious, and political changes over time.

[View the Libraries' exhibits online at library.duke.edu/exhibits](http://library.duke.edu/exhibits)

Women advertising executives at the Chicago office of J. Walter Thompson, 1959.

Mary Duke Biddle Room

November 10 – March 10, 2017

"Agencies Prefer Men!" The Women of Madison Avenue

To mark the twenty-fifth anniversary of the Rubenstein Library's Hartman Center for Sales, Advertising & Marketing History, this exhibit focuses on the long and sometimes hidden history of women in advertising. It traces the career opportunities open to women as they progressed from clerical staff to copywriting, art, market research, and on to the highest positions in ad agencies as creative directors and CEOs. The exhibit also situates women's achievements and continuing struggles for advancement and equality in the broader efforts to improve diversity and opportunity in the advertising workforce.

March 16 – July 15, 2017

Royal India: The Photography of Samuel Bourne and Lala Deen Dayal

The leading photographers of nineteenth-century South Asia

Albumen silver print by Samuel Bourne, one of the finest photographers in India under the British Raj.

were an Englishman, Samuel Bourne, and an Indian, Lala Deen Dayal. This selection from their enormous bodies of work focuses on portraits of Maharajahs and their retinues and on the architecture of the Mughal emperors. The collection highlights images of wealth and power and works to capture a niche of luxury in South Asian culture through visual media.

Rubenstein Library Photography Gallery

October 29 – February 27, 2017

Wave the Flag

This group exhibition, coinciding with the presidential election and inauguration, highlights contemporary depictions of the American flag in different contexts. The gallery showcases various photographs by nearly twenty different artists from all around the country, each sharing the common thread of capturing unique narratives of the modern American experience through one of our country's most patriotic, recognizable, and recurring symbols. The exhibit is curated by Lisa McCarty, Curator of the Archive of Documentary Arts.

Pentecostal preacher, Brooklyn, NY, 1964. Photo by Frank Espada.

March 3 – July 9, 2017

The First Five Years: Selections from the MFAEDA Archive

In collaboration with the MFA program's Power Plant Gallery, Duke's MFA program in Experimental & Documentary Arts will celebrate its fifth anniversary with the presentation of a joint exhibition. The exhibit will feature pieces from the Archive of Documentary Arts' collection of alumni thesis work as snapshots of the accomplishments of the program's beginning years. Likewise, the Power Plant exhibit will showcase new works by alumni.

Notes

Faculty Bookwatch with Tim Tyson

Events

January 12

Titles Worth Toasting: A Celebration of Faculty Books in the Humanities

Help us usher in the New Year with a celebration of three years of new books by Duke faculty in the humanities! Reception and conversation, with books available to peruse. Thursday, January 12, 5:00 – 7:00 p.m., Holsti-Anderson Family Assembly Room, Rubenstein Library

February 23

Faculty Bookwatch with Tim Tyson

Tim Tyson, senior research scholar with the Center for Documentary Studies, will discuss his forthcoming book *The Blood of Emmett Till*, with responses by distinguished colleagues. The Faculty Bookwatch is an event series co-sponsored by the Libraries and the Franklin Humanities Institute to promote interdisciplinary conversations on major recent books by Duke humanities faculty. Thursday, February 23, 5:30 p.m., Ahmadih Family Lecture Hall, Franklin Humanities Institute, Smith Warehouse

February 28

2017 Andrew T. Nadell Prize for Book Collecting

The Nadell Prize for Book Collecting is held every other year to promote the development of students' personal libraries. The contest is named for Dr. Andrew T. Nadell M'74, who began collecting rare books when he was a student at Duke. Members of the public are invited to a showing at which undergraduate and graduate student competitors will have selections from their collections on display and answer questions about the works they collect. Tuesday, February 28, 1:30 – 2:30 p.m., Holsti-Anderson Family Assembly Room, Rubenstein Library

See blogs.library.duke.edu for more library news

Working with Faculty on Open Educational Resources

The Libraries recently launched an initiative providing Duke faculty

with the opportunity to learn about the use of free-access materials in their courses. Open educational resources (OERs) are teaching and learning materials that are free. Unlike traditional textbooks or course packets that students must purchase every semester, OERs are released under an open license that permits their free use and repurposing by others. These can include textbooks, lesson plans, videos, tests, full courses, or any other tool, source, or technique that supports free access to knowledge. Through a collaborative effort of the Duke Endowment Libraries—Duke, Davidson College, Furman University and Johnson C. Smith University—the OER Review Project encourages all Duke faculty to meet with library staff to learn how to use free materials in their specific courses and help move Duke in the direction of open-access resources.

Long Night Against Procrastination

Get help with research, writing, and de-stressing

Libraries Help Students Conquer Finals with Long Night Against Procrastination

On December 6, the Duke University Libraries hosted the “Long Night Against Procrastination,” a night set apart for maximum productivity, designed to help students stay on top of everything on their to-do list, making finals week that much easier. Staff from the Libraries and the Thompson Writing Program provided research and writing assistance. Students could track their study progress and pick up free study materials throughout the evening. There were also stress-relieving activities courtesy of the Duke Wellness Center and, of course, plenty of snacks and drinks to feed everyone’s productivity, courtesy of the Campus Club.

Congratulations to Our Research and Writing Award Winners

Each year, the Libraries recognize a few exceptional undergraduates and graduate students for exemplary library research. This year’s Aptman Prize, granted in three divisions to students whose research makes use of the general library collections and services, went to David Monroe, Alexandria Miller, and Jack Dolgin. The Holsti Prize, recognizing a semester-long course paper and an honors thesis in the field of political science and public policy research, was awarded to Matthew King and Michael Pelle. The Middlesworth Awards, dedicated to awarding excellence in the use of primary sources and rare materials from the David M. Rubenstein Rare Book & Manuscript Library, was given to Cord Peters, Dante Cordaro, and Charles Miller. Finally, the Rosati Creative Writing Award was given to Faye Goodwin and Jamie McGhee. Each prize comes with a cash award of \$1,000 with the exception of the Rosati Award, which is \$1,500.

Middlesworth Award winner Cord Peters

Libraries Receive Virtual Reality Grant to “Flip Prisons”

The Libraries have received a \$52,647 grant from the State Farm Youth Advisory Board to help transform an abandoned prison in rural Wagram, North Carolina, into a sustainable farm and education center. The idea to “flip” this abandoned prison is the mission of GrowingChange, a North Carolina nonprofit aimed at providing job training and skills to young people in the criminal justice system. In collaboration with students from Durham School of the Arts’ Game Art and Design concentration, this program hopes to use the experiential power of virtual reality to immerse donor audiences in their drastically transformed design. The developed technology will allow visitors to re-visualize an old guard tower as a climbing wall, jail cells as aquaponics tanks, and ultimately to see the prison and the community reach their maximum potential.

Notes

Alumni: Your Library Privileges Don't End with Graduation

The Duke University Libraries have partnered with the Duke Alumni Association to provide a host of library resources and services to Duke graduates. All Duke alumni are welcome to maintain their access to some of the most popular online resources and databases, as well as continue to check out books from Perkins, Bostock, Lilly, Divinity, and Music Libraries. For those feeling nostalgic, the Libraries have digitized almost a century's worth of yearbooks, the *Duke Chronicle*, and other collections open for online perusal. With these services, along with access to real-time assistance from Duke librarians, graduates can take Duke, and its resources, with them wherever they go after graduation. To find out more, visit alumni.duke.edu.

OPEN Events at The Edge

As a reflection of the ongoing transformations in digital tools and online services towards reaching a broader audience, The Edge is hosting a series of events in the 2016-2017 school year focused on the theme of "Open." The events consist of presentations, workshops, and project teams focused on the developing relationship between open access and scholarship. Some of the selected topics so far this year have included MOOCs and open education, open science projects at Duke, and ways to influence policies about scholarly communication. Together, these events aim to demonstrate the Libraries' pursuit of expanding the traditional boundaries of academia through shared resources.

Low Maintenance Book Club Offers Quick Reads

Earlier this year, the Libraries launched a “Low Maintenance Book Club,” aiming to connect members of the Duke community over a shared passion for reading, with the promise not to infringe on busy schedules or distract from heavy course loads. The group focuses on quick, interesting reads from diverse mediums, including short stories, graphic novels, essays, poetry, and more. This semester, the club has examined stories, both old and new, from Sherman Alexie’s *Blasphemy* and explored the darkly complex world of James Tiptree, Jr.’s *Her Smoke Rose Up Forever*. The Low Maintenance Book Club invites the Duke community to carve out minimal time for maximum reward, attend monthly meetings in The Edge, participate in thought-provoking conversations, and remember what it’s like to read for fun. To find out more, visit guides.library.duke.edu/bookclub.

New Franklin Gallery Exhibits in Carr Building Feature Library Materials

A new exhibit space on Duke’s East Campus recently debuted with a display of visual materials from the David M. Rubenstein Rare Book & Manuscript Library. The Franklin Gallery, named in honor of legendary historian and Duke professor John Hope Franklin, is located in the Carr Building. The space is home to Duke’s history department and is devoted to the display of visual materials of historical importance. Of the inaugural exhibits, two are based on photographs and posters from Rubenstein collections. John Gartrell, director of the Rubenstein Library’s John Hope Franklin Research Center, has curated an exhibit celebrating the gallery’s namesake. Duke History Professor Sucheta Mazumdar has worked to prepare a display of Chinese poster art from the Cultural Revolution, also from the Rubenstein’s collections.

New Program: Textbooks on Reserve in Perkins and Lilly

Beginning this year, the Duke University Libraries launched a pilot program which lets students check out selected textbooks for their classes. The books operate on a three-hour reserve system in Perkins Library on West Campus and Lilly Library on East Campus. The 300 textbooks available were selected based on orders placed with the Duke Textbook Store and cover courses in Economics, Chemistry, Math, Latin, French, Italian, and Spanish. Although this initiative is not intended to take the place of students purchasing textbooks of their own, the availability of textbooks at the Libraries may prove to be a valuable resource for students in some of Duke’s most popular courses.

WE ARE VERY PLEASED TO SHARE WITH YOU

our new strategic plan. It is the culmination of a long process of thinking, sharing, discussing, and synthesizing diverse ideas, and it represents our library-wide roadmap for the next five years.

The work of a research library has grown more complex in the past decade, and this plan reflects both that transformation and our aspirations. It is an ambitious plan, but we think that's a good thing. We reached our present level of success by being ambitious and by being open to new challenges and opportunities. The Duke University Libraries are one of the top private research library systems in the country. We enjoy the respect and support of the community we serve precisely because our staff are creative and willing to try new things, take chances, grow, collaborate, and reach very high and very far.

We hope you enjoy this preview of what's in store over the next five years. We look forward to reaching higher and farther still!

Engage, Discover, Transform: Duke University Libraries, 2016-2021

Introduction

Recent years have been transformative for the Duke University Libraries. We have continually redefined ourselves, through significant change that is perhaps most visible to our communities in the renovations to our physical spaces. But transformation is also evident in our nimble, responsive services, in our approaches to collection-building and providing expanded access to information, and in our staff's collective knowledge and skills.

Our previous strategic plan, *Sharpening Our Vision*, articulated five primary directions that guided us through these years of change: 1) Improve the User Experience; 2) Provide Digital Content, Tools, and Services; 3) Develop New Research and Teaching Partnerships; 4) Support University Priorities; and 5) Enhance Library Spaces.

This document identifies five new directions for the Duke University Libraries that build upon the innovations made possible by the previous plan:

- **Our Libraries Create Platforms for Scholarly Engagement**
- **Our Libraries Teach and Support Emerging Literacies**
- **Our Libraries Advance Discovery**
- **Our Libraries Partner in Research**
- **Our Libraries Transform the Information Ecosystem**

The strategic directions, goals, and guiding principles that follow were informed by many rich resources and conversations available to the Duke University Libraries Strategic Planning Steering Committee. Among those resources are the draft frameworks for Duke University's strategic plan and for the revisions to the undergraduate curriculum. The committee also had access to thoughtful and creative pre-strategic planning documents prepared by more than twenty library department heads in early 2015, as well as assessments such as the Ithaka S+R Faculty Survey. Members of the committee met face-to-face with student and faculty advisory boards to solicit their projections for the future of research, teaching, and libraries. Crucially, we also convened gatherings of nearly a hundred library staff members, and from the notes to those meetings we drew this plan's several goals.

The Duke University Libraries and the staff of the Libraries are international leaders. The vision expressed in our strategic directions and goals is representative of the revolutionary changes taking place within research libraries across the world, but our ideas are uniquely Duke. This plan provides an ambitious and innovative roadmap for the Duke University Libraries for the coming five years.

**THE VISION EXPRESSED
IN OUR STRATEGIC
DIRECTIONS AND GOALS IS
REPRESENTATIVE OF THE
REVOLUTIONARY CHANGES
TAKING PLACE WITHIN
RESEARCH LIBRARIES ACROSS
THE WORLD, BUT OUR IDEAS
ARE UNIQUELY DUKE.**

Guiding Principles

Our goals can only be achieved within a culture that embraces the principles found below. These principles define who we are and who we strive to be. They inform the five strategic priorities and goals that follow and will guide our actions and decisions as we implement this plan.

We design and deliver user-centered services: We are responsive, innovative, and rigorous. We are dedicated to collaborating with patrons to achieve their learning objectives and research goals. We are committed to providing outstanding service based on respect and empathy for the diverse backgrounds and needs of our community. We work as a team to guide, instruct, consult, and partner with our users. We are integral to our patrons' pursuit of scholarship, and we anticipate and advocate for their needs in an ever-changing information landscape.

Staff development leads to innovation: We foster a work environment that promotes learning, intellectual growth, and skill development in our workforce in order to keep pace with constant change. We empower all staff to explore, experiment, and cross boundaries. We leverage professional development to provide a more expert, informed, and innovative organization to support and collaborate with tomorrow's faculty and students.

Diversity strengthens us: We rely on diverse opinions, backgrounds, and experiences to make better decisions and invigorate our organization. We are inclusive, supportive, and respectful, ensuring that all points of view are heard and understood. We seek to reflect the diversity of our patron communities in our services, collections, staff, and spaces. We build, maintain, and provide access to an international and multilingual collection, representing the broadest possible spectrum of cultures, ideas, and information.

We cultivate and connect communities: As new technologies and spaces enable new ways of networking, and as Duke University itself becomes increasingly global, our understanding of who comprises our intellectual communities evolves. We take pride in our ability to identify, engage with, and support the many learning, research, and service communities thriving at Duke, in Durham, in the Triangle and beyond. The Libraries serve as a physical and intellectual hub, facilitating connections, collaborations, and interdisciplinarity.

We break down barriers to scholarship: We recognize the incalculable benefits that open access, open source, and open standards confer, and we prefer their use whenever appropriate. We support and advocate for openness in all forms. We actively participate in regional and national organizations, and we partner to ensure the proper stewardship of the world's cultural heritage. We encourage patrons and partners to embrace an open mindset to scholarship, increasing their work's impact on knowledge and society and empowering those who follow in their footsteps.

THE LIBRARIES SERVE AS A PHYSICAL AND INTELLECTUAL HUB, FACILITATING CONNECTIONS, COLLABORATIONS, AND INTERDISCIPLINARITY.

Strategic Priorities and Goals

I. OUR LIBRARIES CREATE PLATFORMS FOR SCHOLARLY ENGAGEMENT

We strive to be a virtual and physical communal space that provides high-quality teaching, research, and publication environments. We will provide platforms for collaborating, creating, collecting, exhibiting, and communicating new forms of scholarship and expression. We will build and cultivate online environments where patrons can view, discuss, annotate, and/or interact with digital objects. We are a host within an international library network that gathers and curates collections while preserving them for future users.

Goals:

1. Develop the Duke Digital Repository to support all formats of research and scholarly work, increasing the diversity of resources for scholars and expanding the Libraries' capacity to store, publish, and publicize unique digital and digitized collections.
2. Expand the Libraries' role in open access and web publishing in order to increase the scope of freely available digital resources and support scholarship at Duke.
3. Expand our digital content capturing tools and services in partnership with local, regional, and national research communities to contribute to the international effort to archive digital content and to ensure that Duke community needs and interests are represented in that effort.
4. Enhance the services and spaces of Lilly Library and Duke Marine Lab Library to provide excellent research and learning environments and to support scholarly engagement.

II. OUR LIBRARIES TEACH AND SUPPORT EMERGING LITERACIES

Our communities look to us to help them understand, utilize, and transform information, both within the curriculum and beyond. As modes of information gathering and processing change, we must embrace and support evolving practices. We will educate successive generations of students and scholars, developing their fluency in technological, data, visual, and cultural literacies. We will bridge the gaps between these new literacies and those we have traditionally supported. We will commit to an ongoing dialogue with the new, in order to remain vital to the scholarly endeavor in all its forms.

Goals:

1. Expand the presence of library staff in the student experience in order to understand and support emerging scholarship, information, data, and literacy needs.
2. Mentor first-year students in scholarly research and learning practices, embracing and building upon their diverse backgrounds, prior knowledge, literacies, and expectations as they begin their Duke experience.
3. Partner with faculty to develop research methods, curricula, and collaborative projects connecting their courses to our collections.
4. Enhance the library instruction curriculum, focusing on standards and best practices for pedagogy that will prepare users for lifelong learning in a global and ever-changing research environment.

**WE WILL BUILD AND CULTIVATE
ONLINE ENVIRONMENTS WHERE
PATRONS CAN VIEW, DISCUSS,
ANNOTATE, AND/OR INTERACT
WITH DIGITAL OBJECTS.**

III. OUR LIBRARIES ADVANCE DISCOVERY

New technologies and emerging opportunities for collaboration enable more sophisticated and effective tools for finding and accessing information. We will engage with our communities to build and expand access to collections of global significance and to make information more discoverable, regardless of format, origin, and ownership.

Goals:

1. Improve discovery and delivery of physical and electronic information resources, including resources that are not held or hosted by Duke University Libraries as well as those that are.
2. Improve the discovery and delivery capabilities of the Duke Digital Repository, including the creation of metadata and linkages to catalog records.
3. Conceptualize and implement description (cataloging and metadata) in ways that assure its usefulness in and interoperability with national and international discovery systems.

IV. OUR LIBRARIES PARTNER IN RESEARCH

Our engagement throughout the research lifecycle enhances the quality and impact of researcher projects and student scholarly expression. We actively seek partnerships in scholarly projects in order to expand our involvement throughout the scholarly enterprise.

Goals:

1. Increase awareness of the integrated services the Libraries offer for teaching and research at all levels through broad communication, publicity, and branding.
2. Increase support to assist faculty and students with the deposit, preservation and discovery of their research materials, as appropriate, in local or domain-specific repositories.
3. Ensure that Libraries staff possess or acquire advanced knowledge of discipline-based research processes, outputs and scholarly communication, in order to become active, contributing members of a research team.
4. Highlight and promote the scholarly activities and contributions of faculty, students, and library staff in creative ways through our public programming and exhibition programs.

V. OUR LIBRARIES TRANSFORM THE INFORMATION ECOSYSTEM

As champions of intellectual freedom, we actively represent the interests of Duke University in a global effort to revolutionize the way information is distributed, evaluated, made available, stored, and preserved. Through innovative and broadly collaborative approaches to the creation, collection, and dissemination of knowledge, we work to create a future in which the full diversity of the human record is openly accessible.

Goals:

1. Deepen involvement with and commitment of resources to collaborative projects with other libraries, museums, and open collections efforts to diversify and expand access to materials not presently freely available online.
2. Encourage the strengthening of Duke's open access policies, provide active outreach to faculty, and identify ways to make open access publishing easier to accomplish.
3. Recognize and invest in the Libraries' staff as leaders in the cooperative development of library and information tools, capacities, collections, and communities.

**THROUGH INNOVATIVE AND
BROADLY COLLABORATIVE
APPROACHES TO THE
CREATION, COLLECTION,
AND DISSEMINATION OF
KNOWLEDGE, WE WORK TO
CREATE A FUTURE IN
WHICH THE FULL DIVERSITY
OF THE HUMAN RECORD IS
OPENLY ACCESSIBLE.**

Shades of color in Hillsborough bluestone, otherwise known as “Duke stone,” the locally quarried rock that lends the Rubenstein Library (and the rest of West Campus) its distinctive look: **17**

Find more interesting facts and figures in the **Duke University Libraries Annual Report**.

Now Serving: “Medium Rare” Books

LILLY LIBRARY DISHES UP DELICACIES FROM ITS LOCKED STACKS

By Lee Sorensen, Librarian for Visual Studies and Dance

The treasures of Duke’s branch libraries are often hidden. The circulating collections and services of these smaller libraries often claim pride of place. However, both Lilly Library and the Music Library on East Campus hold precious materials relating to their subject collections. Known somewhat humorously in the library world as “medium rare” (as opposed to the rare materials located in the David M. Rubenstein Rare Book & Manuscript Library on West Campus), such primary source materials allow students to examine history first-hand.

This fall, Lilly Library added a lobby display case to highlight its medium rare collections. The inaugural display is one volume of our three-volume *Vitruvius Britannicus*, a large and early folio devoted to the great buildings of England to be seen in 1717.

An outstanding example of the folio format, the *Vitruvius Britannicus* is also perhaps the most important architectural book in English. The architect Colen Campbell (1676–1729) was an early enthusiast of the sober, renaissance architectural style as opposed to the bombast of the baroque. Taking inspiration

from the ancient Latin architectural theoretical work, *De architectura*, by Vitruvius (c. 70–15 B.C.), Campbell published text and plates of what he considered the best examples of British architecture—including, not incidentally, his own.

Published in 1715 and 1717, the volumes each consisted of 100 large folio plates of plans, elevations, and sections chiefly illustrating contemporary secular buildings. Many of these plates also provided lavish illustration of the best-known houses of the day, such as Chatsworth and Blenheim Palace. The publication appealed to the widespread desire for prints of such buildings—not to mention the desire for publicity by their architects. Indeed, the *Vitruvius Britannicus* established the precedent of architects publicizing their work, which, then as now, is key to winning major commissions.

Although items like the *Vitruvius Britannicus* are kept in our locked stacks and cannot be checked out, students can study these treasures unencumbered whenever they wish, and so can you! We invite you to visit Lilly Library on East Campus and enjoy our rotating menu of “medium rare” items on display. 📖

(continued on next three pages)

Extends 207

of R^t Hon^{ble} S^r James Bateman Bar^t Lord Mayor of London &c.

“Medium Rare” Books

Marbled endpaper from *The Baptistry at Florence*, an 1821 volume of detailed engravings illustrating the celebrated bronze doors by Andrea Pisano and Lorenzo Ghiberti.

Examples of illuminated script from the fourteenth and fifteenth centuries, from the *Quarterly Papers on Architecture*, volume 1 (1844), by John Weale, an English publisher of popular scientific, engineering, and educational works.

Opposite: A more contemporary example of a “medium rare” art book, *Mindkiss* (2010) introduces the work of the German artist, OUBEY (1958–2004), in a numbered, limited edition of five paperback books in a three-dimensional, molded slipcase.

Illustration from *Star Wars: The Blueprints* (2011). This oversize, limited edition art book brings together the original, intricately detailed blueprints created for the filming of the Star Wars saga, drawn from the Lucasfilm Archives.

Johnston 0135 1/22

FOR SCALE ONLY

WONDERFUL

“Medium Rare” Books

The Jackson Pollock Sketchbooks in the Metropolitan Museum of Art (1997). This limited edition catalog of a 1997–1998 exhibition held at the Metropolitan Museum of Art in New York takes the form of three remarkable facsimiles of the artist's original sketchbooks.

“Night,” engraving by the English artist William Hogarth from his four-part series *Four Times of the Day*. This plate is from the elephant folio-sized *Complete Works of William Hogarth: In a Series of One Hundred and Fifty Superb Engravings on Steel*, published in London in the 1860s.

Discovering a World in Books

KJ Hunt

A Librarian's Journey from Detroit to Duke

By Emilie Poppett, Global
Communications Specialist,
Duke Office of Global
Communications

At eight years old and four feet tall, Karen Jean “KJ” Hunt climbed aboard a city bus to the public library, not for the books, but for the air conditioning—a rare luxury in 1960s Detroit.

Her trips to the library became routine, and as time passed, she made herself at home among the shelves and card catalogs. “I spent most of my childhood in libraries,” she said. “And I just knew. It was like, knowledge is here. Your future is here. Your way out of Detroit is here.” As a young black woman in the midst of the Civil Rights Movement, she found comfort in the smell of old books and in the stories of esteemed African American authors—Maya Angelou, Richard Wright, James Baldwin—who wrote of adventures, of possibilities, of trips to Paris and Berlin.

From Detroit to Japan, England, Europe, Africa, and Duke—KJ Hunt has drawn on her own global education to share knowledge and library resources she has collected from all over the world. In early 2017, she will retire and re-join the Peace Corps to serve in Armenia.

KJ saw a future in their stories, a life beyond Detroit in the voyages they took and the worlds they created. “I followed what I read about in books,” she said. “Everyone was traveling. I always had in my head that that was a possibility.”

The courage she needed to navigate Detroit as a young child, she would later realize, was what empowered her to take her first trip overseas. With the same spirit of resourcefulness and independence she possessed in grade school, she joined the Air Force at eighteen and traveled to Japan. She remembers the homesickness, the longing for a cheeseburger and fries, but also the sense of discovery. “I remember thinking, ‘You’ve gotta get out more, KJ. There’s a whole world out here!’”

After graduating college with an English degree, she would take \$1,000 out of her bank account and backpack through Europe, spend time in England and Spain and sail across the Strait of Gibraltar to Morocco.

Something about Africa stuck. She joined the Peace Corps and returned to the continent for two years, taking up residence in a small brick home in Kenya.

When she came back to the United States, KJ returned to her Midwestern roots and pursued a master’s degree in public history.

The first African American to complete the program and only the second to try, she decided to focus her studies on African American history and culture. Delving into black history was a way to build on her interest in Africa, but also to find a scholarly identity in a class of white students.

“I looked around and I said, ‘There are a lot of white people in America.’ I knew we were minorities, but I didn’t understand the vastness of whiteness in America,” she said. “I was African American before I was a librarian, so I just decided, I’m making everything black.”

After receiving a second master's degree, this time in library studies, she carried her specialization in black studies to the international and area studies department at Duke University Libraries, where she has worked for the past fifteen years. Just as she found identity in black scholarship, KJ saw an opportunity to help African students at Duke understand their place in a broader African history, and to teach American students more about the past and present social realities of African Americans.

Having built up a community of librarians from Africa to the Caribbean, KJ shares with students the knowledge and resource material she has collected from all over the world. To build closer relationships with Duke faculty and staff, she decided to join the introductory African and African American courses and get to know students throughout the semester, helping them select documents to support their

course papers and offering advice and context for students traveling to Africa through Duke Engage, Global Education for Undergraduates and other global programs.

Now, she affectionately refers to Duke students as “her babies”—an apt term of endearment considering her own story began in a library.

KJ will retire in January after fifteen years at Duke. Retire is a relative term; she plans to re-join the Peace Corps to serve in Armenia starting in March. Another journey, another stamp on her passport. “I have no idea what life is going to be like this time next year. It’s bizarre,” she said. “The adventures of KJ continue.” 📖

This story originally appeared online at global.duke.edu.

Duke University Libraries Donors List

July 1, 2015 – June 30, 2016

Philanthropic support represents the foundation upon which Duke's world-class library system is built. It would be impossible to sustain the caliber of collections and services we provide without the help of the many generous and loyal donors listed here. Thank you!

\$1,000,000+

E. Rhodes and Leona B. Carpenter Foundation
David T'70 and
Alice Rubenstein P'15

\$100,000 – \$999,999

R. Alfred and
Elizabeth Brand P'88 P'94
Ellen and Howard Greenberg
John and Kelly Hartman Foundation
Andrew W. Mellon Foundation
J. Horst Meyer*
Laurene T'78 and
Scott Sperling P'13 P'14
Sperling Family Charitable
Foundation
Michael T'84 and Karen Stone
Michael and Karen Stone Family
Foundation

\$50,000 – \$99,999

Lowell T'89 and Eileen Aptman P'19
Stuart WC'64* and
William L'64 Buice P'88
Jerry WC'62 and
Bruce E'61 Chappell P'85
Council on Library and Information
Resources
Robert H'01 and Susan Cranley
Claire Foerster T'87 and
Daniel Bernstein
Lev and Carole Hakak P'10
Merle Hoffman
Richard T'73 and Patricia N'74 Jones
P'05 P'08 P'09
Fletcher Jones Foundation
Jones Family Foundation
Bradley T'87 and
Pamela Korman P'17 P'20

Maecenata Foundation
Ronald G'65 G'69 and
Mary Jean Marcello
Margaret Moore*
Rainer and Martina Neske P'17 P'19
Kirkwood Roland T'02
Adam Silver T'84
Stewart Smith and
Robin Ferracone T'75 P'05

\$25,000 – \$49,999

Sara WC'65 and
Bruce Brandaleone P'03 P'07
Rebecca WC'64 M'68 and
John Kirkland
Cookie WC'60 and Henry Kohn P'85
Ralph T'83 and Nina Levene P'18
William E'62 and Irene WC'62
McCutchen P'90
Terence T'64 and Cecily Mitchell
James T'82 L'85 and
Ann Moxley P'19
Harsha Murthy T'81 and Caitlin Riley
Murthy Family Charitable Fund
Todd and Karen Ruppert
Jeanne T'89 and Robert Savitt P'18
James T'81 and
Elizabeth T'81 L'85 Schiff P'14
Robert and Adele Schiff Family
Foundation
Joseph Sitter
Karl T'62 and
Mary Ellen von der Heyden P'87

\$10,000 – \$24,999

Alvin Achenbaum*
H. Ross T'67 L'76 and
Claire Arnold P'97 P'01 P'10
George and Phyllis Asch P'87 P'91

Douglas T'74 and
Elise T'75 Beckstett P'08
Merilee WC'62 and
Roy T'62 Bostock P'85 P'91 P'02
Bostock Family Foundation
Dean Brenner T'82 and
Robin Shaffert P'17
Maryann T'82 and Ronald Bruce P'13
Cotswold Foundation
Deloitte Foundation
Faith T'84 and Warren Diamond
Doris Duke Charitable Foundation
Gretchen Fish WC'68 P'99
FOARE
Robert and Fida Ghanem P'17
Jeffrey T'76 M'80 and
Nancy N'78 Giguere P'06 P'12
Giguere Family Foundation
Ann G'64 and
Claude G'66 Gravatt P'05
George Grody T'81
Harry Harkins T'73
Rita DiGiallonardo Holloway
Harold and Lynne Honickman
Honickman Charitable Foundation
Bob Jeffrey
William and Ann Kirkland
Korea Foundation
Ruth Lilly Philanthropic Foundation
Martha WC'65 and
I. Wistar Morris P'95
Andrew Nadell M'74 and
Eleanore Ramsey
Deborah Norville and
Karl Wellner P'13 P'17 P'20
Outdoor Advertising Association of
America
Louis and Harold Price Foundation
Qualcomm Foundation
Andrew T'86 and Ellen Ringel P'18

Michael T'85 and
Lisa T'85 Swotes P'19 P'20
Swotes Family Charitable Fund
Michael T'03 and Ellen Vrana
Vickie T'85 and
Daniel Waters P'15 P'19
William Wendler T'84 and
Rhona Hughes
William F. Wendler Family Fund
William Wilson P'02

\$5,000 – \$9,999

Charity Incorporated
Ann WC'65 and James T'65 Curry
Michael T'91 and Erica Danowitz
Barker T'63 and
Cavett WC'62 French P'87
David Huggin T'62
Nancy and David Huggin
Charitable Fund
David T'75 L'78 and Jan Ichel
David W. Ichel Fund
Steven Korman P'86 P'87 P'90
Steven Korman Family Foundation
Robert Laughlin T'68 P'97
Laughlin Charitable Fund
Eric T'81 and Linda Osserman P'14
William T'77 and
Susan T'79 Reinhardt
Schwab Charitable Fund
Susan T'81 and
James T'81 Simpson P'16
J. Walter Thompson Company
Lizabeth Weaver
Paul T'89 and Jackie Zwillenberg

\$1,000 – \$4,999

Shirley Ada WC'55
Tarang T'87 B'91 and Hirni Amin
Tarang and Hirni Amin Family Fund

Herschel Anderson T'54
Anonymous
Anonymous
Anonymous
Ann Armbrister WC'63
Bradley T'79 and
Elizabeth T'81 Bartholomew
BE Charitable Fund
David Beaning T'97
Rajitha Bearden T'02
Lisa Belzberg P'19
Benevity Community Impact Fund
Betty WC'62 and
Peter E'61 Bengston
Anne Berry T'06
Teresa WC'70 and
Brent T'64 Blackwelder P'98 P'01
James Blatchford T'78 M'82 and
Eve Cieutat
Bridget Booher T'82 G'92
Benjamin T'54 and
Eleanor Boylston P'80
Boylston Family Fund
Emily Busse Bragg T'78 P'07 P'17
Busse Bragg Family Foundation
Suzanne Braley T'73 and
Richard Epling T'73
Brenda and Keith Brodie
Neil Brown T'97
Stanford Brown T'92
Caroline Bruzelius
Robert T'72 and
Sarah T'73 Byrd P'02
J. Ronald and Linda Cecil
Linda Clark WC'64 and
William Weber
Laura T'79 and Kevin Colebank
Jesse T'74 G'75 B'81 and
Gloria T'74 G'75 Colvin
Michael Corey T'05 and
Lori Summers
Jay T'66 and Shelia Creswell
Ann T'74 and Robert Cullen P'06
Diane T'81 and
Kenneth Cutshaw P'15
Richard and Nanci Czaja P'07
Michael and Julia Dailey P'18
Gary and Ellen Davis P'19
Ellen and Gary Davis Foundation
Mary Dawson WC'53
Walter Deane T'84
Michael Dechert T'10
Devonwood Foundation
Robert Dierks P'90
Nikola T'92 and Michelle Djuric
Alexander T'95 and Samantha Duff
Barbara and
Michael Dugan P'00 P'05
D.W. Duke
Robert Durden P'85*
Eli Evans
Sarah N. and E.J. Evans Charitable
Gift Fund
ExxonMobil Foundation
Stefanie T'90 and David Faris
Daniel Feldstein T'90 and
Stacey Marshall T'90
Randolph Few E'82 P'16
Susan Frayse T'73 and Ronnie Page
Eileen Friday WC'59
Alison Gardner T'74

Donna and Robert Goulart P'17
 Caroline T'89 and Bill Graham P'19
 Leslie Graves T'80 and
 John Fucigna P'19
 Ira T'55 G'59 G'61 and
 Patricia G'56 Gruber P'81
 Pickett WC'61 and
 Robert Guthrie P'85
 Thomas B. Hadzor and
 Susan C. Ross P'09 P'10
 Jan Tore Hall T'73
 Linda Hall P'15
 James Hanna T'02
 Thomas Harman T'79
 Susan Harper P'06*
 Lisa T'84 and
 David T'84 Harrington P'16 P'18
 Richard Harris T'73 and
 Ellen Wolf T'75
 Sara Harrison T'80
 Jill Hartley-Meland T'84 and
 Mark Meland
 Thomas G'94 and
 Larry Hines P'96 P'99
 Richard G'62 and
 Margaret G'72 Hodel
 Drucilla WC'56 and
 Eldridge T'56 Hopper
 Mary Hotchkiss T'76
 John T'67 and Alesia Hoy P'09 P'12
 The Huisking Foundation
 Michael Hutchings T'10
 IBM International Foundation
 Gina Ireland T'08 and
 Paul Slattery T'08
 Jefferies and Company, Inc.
 Elizabeth T'79 and Ethan Johnson
 Alice and Kensinger Jones
 Drew T'86 and Leigh Jones
 Gail Keller
 Michael and Lauren Kenny P'15 P'17
 Nannerl and Robert Keohane
 Noel Kinnamon T'65*
 David T'79 and Ann Koch
 John T'61 and Patricia Koskinen P'02
 Douglas T'72 and
 Robyn Lam P'98 P'00
 Kenneth T'74 and
 Grace T'79 Lee P'07 P'11
 Patricia Leighton
 Chin-Chong Liew and May Lim P'18
 Elizabeth Locke WC'64 G'72
 Alton G'70 G'73 and Demetria Loftis
 Judith Maness B'83 and
 Ronald Willacker
 James Marsh T'63
 John G'68 G'70 and
 Linda G'69 G'71 Matthews
 Beth T'06 and Jeff E'05 McCormick
 Elizabeth T'76 and
 John McKeever P'09
 Laura T'92 and Henry McVey
 McVey Family Charitable Gift Fund
 Chester T'49 and
 Maxine Middlesworth P'82
 Middlesworth Endowment Fund
 Ellen WC'65 and James Myerberg
 Naomi Nelson T'88
 Clayton Owens T'70 and
 Libby Edwards
 Claire T'97 and JP Paquin
 Leonard T'61 and
 Esther WC'62 Pardue P'85 P'88
 Esther and Leonard Pardue Fund
 Maurice Parker
 Laurie Patton
 Jean T. and Heyward G. Pelham
 Foundation
 Andrea T'74 and Carl Peterson P'08
 Judith B'81 and David Peterson

Peterson Family Fund
 Katharine WC'66 and
 B. Donovan Picard
 Picard Family Fund
 Christopher Plaut T'84 and
 Nancy Winkelstein P'14 P'17
 Kip Pope
 Arthur Powers
 Andrea Purvis G'98
 Albert T'56 and Janet WC'58 Rabil
 Leigh T'92 and Anne Randall
 Sarah WC'69 and
 William Raver P'09
 Christopher Reese T'04
 Reese Family Charitable Fund
 Pamela T'01 and John T'01 Reid
 Ruth Ross WC'68 P'92 P'08
 Susan Roth
 Ralph Rydholm*
 James and Heather Salzman P'17
 Serviceberry Fund
 Thomas T'92 and Alison Sheehan
 Karen T'82 and Timothy T'81 Slevin
 Mary WC'64 and Eugene Speer
 Jennifer T'88 and John Stein
 Victor Strandberg T'92
 Barry T'67 and
 Sylvia Tarasoff P'01 P'07
 Petrus Tax
 Leanna WC'66 and William Thomas
 Neal T'93 B'99 and Karen Triplett
 Matthew Valenti T'95 and
 Jeanne Collins T'95
 Adil Wakil T'84
 Aida Wakil T'81
 Joe Wakil E'84
 Tim Warmath T'84
 Wells Fargo Foundation
 Todd T'98 and Marianna Westhus
 Jack Williams
 Tex and Barbara Williams
 Ginger WC'62 G'63 G'75 and
 Gerald D'61 G'68 Wilson
 Grace Wilson T'86
 Justin T'02 and Elaine Wong
 David T'87 and
 Patti-Marie T'89 Young P'18
 Evan T'99 and Tobi Young
 Sara Zablotney T'99 and
 Matthew Solum
 Yujun Zhang and Tong Peng P'18

\$500 – \$999

Anna Anthony T'92 and
 Oliver Bradley
 Michael Bailey T'93
 Pamela Bell
 Connie WC'68 and
 Douglas T'66 Bischoff P'96
 William Boney T'04
 James T'59 and Mary Booher P'82
 James T'87 and Anne T'89 Blitch
 Sharon WC'66 and Richard Bridgette
 William T'03 and
 Caroline T'04 Brown
 Florence Canter
 Terry T'60 and
 Claudine WC'60 Carlton
 Anne Carroll WC'52
 Robert Clark
 Clear Light Fund
 Kimberly T'90 and James Daniel
 Rachel Davies WC'72 G'89
 F. Mark G'66 and Kay Davis P'88
 Anna WC'59 and
 C. Stanley Dees P'93
 Lillian Deloatch G'08 and
 Edward Gomes
 Molly T'05 and Eric T'03 Denlinger
 Michael Eggert T'89

Ann Elsner
 David Estes G'80
 Kathleen WC'61 and Thomas Eyles
 Thomas Ferraro and Beth Eastlick
 Ryan T'00 and Sylvia T'00 Fulton
 Randy T'01 and Ellen Garcia
 Anne Garreta
 Stuart Gelfond T'91
 Ginny and Casey Gilbert
 Matthew Griffith T'98
 William T'68 and
 Victoria WC'68 Guy
 John T'74 and Jane Hahn P'06 P'10
 Robert T'99 and Stephanie Haile
 Karen Hammett T'74
 Seetharaman and
 Meera Harikrishnan P'16
 Myron G'68 G'70 and
 Edie G'69 G'74 Hedlin
 William T'89 and Stephanie Hoffman
 David T'43 M'46 H'47 and
 Barbara WC'47 Hubbell
 Lindsay Ideson T'74
 Deborah Jakubs and
 Jim Roberts B'85 P'05
 Robert Johnson T'72 and
 Audrey Weber
 Jeffrey T'72 and Kristy Johnston
 Mary WC'63 and
 James T'62 Jones P'91 P'95
 Richard T'05 and Susan Jones
 Mark Kearney G'69
 Nancy Kenderdine WC'64
 Steven and Shirli Kiffel P'18
 Kirkland and Ellis Foundation
 Kok Lee T'09
 Karen G'94 and Gregory E'93 Lissy
 Ann WC'52 G'79 and William Long
 Mark Mactas
 John M'84 G'89 and Heidi Madden
 Nancy Marks WC'54 P'84

William McArthur T'79 and
 Jennifer Martinez
 Julia WC'55 G'61 and
 L.E. McCullers P'91
 Douglas McGovern T'00
 Joyce Mease WC'72
 Margaret Miller
 John Mishler T'09
 Kurt Mortensen T'87
 Elizabeth Mushak WC'61
 Michael Neilson
 Adam T'93 and Wendy Newman
 Gregory Olson G'82 P'16
 John T'82 and Neal Orgain
 Benjamin T'95 and Tara Pearce
 Edward Quint T'91
 Robin Quittell-Ponticelli T'98 and
 Aron Ponticelli
 Mizanur Rahman and
 Rokshana Jahan P'16
 Lawrence Reich T'95 and
 Ashley Wilkerson T'96
 Amy Reid T'80
 John T'92 and Carolyn Ross
 Judith Ruderman G'76
 Adrian Rule T'78
 Bruce T'80 L'83 and Linda Ruzinsky
 Jonathan Schnaars T'05 and
 Suzanne Eden T'05
 Lisabeth T'91 and Kevin T'91 Shaw
 Donna WC'69 and
 William Sherry P'05
 Jonathan T'06 and Sarah Shugar
 Stuart Siegal T'89 and
 Cynthia Hood-Siegal T'88
 Alexander and Kathy Silbiger
 Zachary Silverman T'03 B'12
 William T'73 and Catherine Singer
 Tatiana Smith T'06
 Virginia Swayne
 John Thompson P'18

William Tuck T'56 G'58
 Martha Valent WC'70
 Lucile WC'69 and
 Marion T'69 Williams P'97
 John T'62 M'66 and
 Louise N'65 Witherspoon
 Jo Ann WC'63 and
 Middleton Wootten
 James T'75 and Margaret Young

\$100 – \$499

Cansu Acik B'15
 Thomas Adelman T'08
 Aetna Foundation
 Medora T'06 L'12 and
 Andrew T'06 Akers
 Sean Allen
 Allstate Foundation
 Emily Almas T'06
 Mary T'74 G'75 and
 Frank G'75 Almeda
 Kerbey Altmann T'68
 Donna T'79 and Hadi Amjadi
 Billy and Cynthia Anderson P'11
 George T'55 and Anna Andrek
 John Antkowiak
 Kenneth Arnold T'81
 Atwater Law PLLC
 Kathryn T'06 and Wait Aumann
 Whitney G'74 and Roger Bagnall
 Kodia Baye-Cigna T'14
 Molly Beck T'07 B'14
 Ronald T'71 and Christine Becker
 Sue WC'72 and
 Robert T'70 G'75 Behringer P'95
 Nell T'78 and Hu T'79 Benton
 Kenneth Berger
 Donna Bergholz
 Susan and Bradley Berndt P'15 P'18
 Jennifer G'90 E'94 and
 William G'91 G'96 Bernhard
 Dorothy Bevan WC'44 and
 Bill Pitney P'76 P'79
 Molly Bierman E'09
 Jennifer Biggs T'94 and
 Jeremy Hushon L'97
 Todd and Maureen Blandford
 Dianne Blanke WC'67 P'94
 Ellen Blatt T'92 M'98 and
 Jesse Davidson M'00
 Scott and Denise Bolt P'18
 Victoria T'00 and
 Christopher T'00 Bolton
 Richard Booth
 Patricia Bors T'06
 John T'74 and
 Kathleen Bostock P'06 P'08 P'12
 Mary Bourg T'87
 Mary Bowers WC'52 G'55
 Angela Bowser T'76
 William Boyes
 Patricia Bradley WC'60 P'86
 Barbara Branson
 Martha Bratt
 Susan Breitzer
 Beth Brockman
 Jackson Browning T'70 L'73
 Leslie Bruning WC'66
 Virginia G'55 and Paul Bryan
 Merrill Buice T'88 and
 Jonathan Hubbard
 Thomas Buley T'10
 Robert Burgin T'72 and Linda Willis
 Donald Burkins T'72 and
 Brigitte Krause
 Renee Burnette D'02 and
 James Coble
 Andrew Burns T'08
 CAF American Donor Fund

John T'79 and
 Jessica Campbell P'17
 Eleanor T'89 and E. Philip Cannon
 Catherine Cantrell and
 Joseph Dionne
 Helen WC'57 and Emerson Carey
 Allison Carlos
 Ruth Carver WC'53 P'90
 Jane Caserta
 Judith Casseday
 Ricardo G'91 and Diana Castells P'09
 Patrick Cesarano T'95
 Casey Chafkin T'06
 Chayan Chakraborti T'96 and
 Celeste Newby
 Allan Charles T'63
 Pradyumna G'70 and Vijay Chauhan
 Cindy Chen T'99
 Hsi-Yen Chen
 Michael Cheung T'06 and
 Maryanne Uselton E'09
 Stephen Chiabotti G'83 G'86
 Sue Cho T'99
 Malcolm Church T'60 and
 Barbara Baxter
 Bruce Clark
 Catherine Clark T'87 and
 James Bock T'87
 Charlotte T'79 P'83 G'07 and
 Jeff E'78 Clark P'12
 Emma T'11 and Stephen T'12 Clark
 George Clark
 Bari Claster T'09
 Cynthia Clopper T'99 and
 Brian Peebles
 Paul Cobb T'87 and
 Mary Depasquale
 Joseph T'74 and
 Elena Colahan P'06 P'13
 Kimberly T'90 and Hamner Collins
 Macey Colvin
 Anne T'06 and Ryan T'05 Confer
 Christopher Conover and
 Deborah Ferrero-Conover
 Peter T'75 and Victoria Coogan
 Barbara T'82 and
 Eric G'78 Corwin P'17
 Eric & Barbara Corwin Giving Fund
 Ann WC'67 and Richard Costello
 Stephanie Cotell T'89
 Ann Cothran WC'64 and
 Tamar Epstein
 Annie Cotten WC'45
 Mona Coutts
 James Covington T'88 and
 Maria Joyce H'04
 Edward T'56 and Carol Cowell
 Stephen G'16 and Megan Crain
 Carol T'96 and Steven Cramer
 Carlyle T'58 and Ruth Craven
 Lisa Croucher
 John Culbreth T'66
 Kurt Cumiskey and Linda Varosi
 Francisco Curiel and
 Yvonne Lopez-Curiel P'17
 Karl T'76 and Mary Dannehl
 Charles T'69 and Susan Daul
 Mia T'01 and Joshua Davidson
 Calvin Davis*
 Scott T'92 and Mary T'92 Davis
 May WC'64 and Carl Daw
 Judith Dearlove
 Betty WC'55 and John DeCell
 Michelle Dekker
 Douglas DeLong T'73 and
 Lynn Marsh
 Yumian Deng E'13
 Mary Denison T'78 and John Clark
 John Denton T'05
 William T'94 and Patricia Dietz

Leslie WC'62 G'63 and Martin Dillon
 Jennifer T'04 and Jeffrey Dinatali
 Rana DiOrio T'88
 Dominion Foundation
 Kathryn WC'60 and William Drury
 Cathryn T'77 and
 Richard T'77 DuBow
 Cassidy T'00 and Alexandra Dugan
 Julie T'87 and Mark Dunaway
 Adrienne Dunn
 Joan Durso
 Karen and Scott Eckert
 Steven T'82 and Meeghan Edelstein
 Jane Edgerton WC'67 and
 Thomas Reckford
 Perry and Susan Egger P'10
 Andrew T'03 and Jennifer Eimer
 Eli Lilly & Company Foundation
 Katherine Emerson WC'48 G'49 P'72
 Barbara Ensrud
 Cleveland Evans T'73
 Sara Evans WC'66 G'68 and
 Charles Dayton
 Ellen Ewart T'84
 Glenn Fatzinger
 Jonathan E'99 and Stephanie Feifs
 Meade WC'58 and
 Arthur Ferguson P'83
 Henry T'56 G'57 and Martha Ferrell
 Sarah Filkins
 Angela Fiorentino
 Barbara and Peter Fish P'94
 Tyler T'07 and Suzanne Forrester
 William T'75 and
 Liane Forrester P'07
 Foundation for the Carolinas
 Barbara WC'61 and George Fox P'89
 Richard Franck T'76
 Rachel Frankel T'84 and
 Chris Anastos
 William Freeman G'66
 Sima Fried T'04
 Donald M'85 H'91 and
 Karen M'86 H'90 Frush
 Dale Gaddis WC'66
 Mary T'99 and Sean Gallivan
 Laura Gantt N'79
 Joyce Gardner WC'44 P'76 P'79
 Edward and Denise Garner
 Gartner Group
 Madeline Gartner T'83 and
 Mark Ahrendt P'19
 Katherine T'99 and Stephen Geissler
 Donald Gentile T'75
 Frederick Getze T'73
 Nancy Gibbs
 Alexandra Gil T'05
 E. Stanly T'63 G'68 G'70 and
 Jeannie Godbold
 Douglas Goldmacher T'07
 Goldman Sachs & Company
 Nathaniel Goodman T'09
 Crauford G'58 and
 Nancy WC'58 Goodwin
 Karl Gottschalk B'83 G'89
 Michael Grabarz T'04
 Elizabeth Graham WC'51
 Christine T'02 and Eric Grand
 Avril Greene T'91
 Carol N'52 and William T'50 Griffith
 Thomas T'76 and Mary Grossman
 Michael Gulley and Leigh Marquess
 Drewey Gunn
 David Guy T'70 G'77
 Jeff Guynn T'88
 Michael T'92 and Jill Haas
 Robert Hadden T'89
 Thomas E'09 and Sarah Hadzor
 Dawn WC'71 and Richard Hails

Melody T'82 and
 Theodore T'80 L'83 Hainline P'07
 Blaine Hall S'07
 Deborah Hallam
 Barbara T'82 and
 Andrew Hanson P'16 P'18
 John T'59 G'65 G'70 and
 Sandra Harrington
 Sarah Harris WC'63 P'86 P'88 P'90
 P'94
 George T'74 and
 Elizabeth Harrison P'07
 Celeste Hart WC'41
 Kareen T'05 and George Hart
 Mary-Elise Haug T'88
 Lisa and Robert Hawkes P'16
 Colin Hayes
 Matthew Haynes
 Richard T'61 D'64 G'72 and
 Karen Heitzenrater P'90
 Elizabeth Hensen T'06
 Lynn Herrick WC'63
 Kristin Herzog
 Jane WC'65 and Charles Hessler
 Marian Hessman T'81
 Deborah Hill WC'71
 Austin Hills T'12
 Audrey Hillyard T'89 and
 Vincent Desiderioscioli
 Sue Himmer
 Jennifer Hochberg T'07
 Stephen Hoffius T'75 P'05
 Henry T'06 and Seraphim Hoffman
 David Hollar T'97
 Quinn Holmquist T'16
 Kathleen T'88 and Case Hopkins
 David Hopp
 Lisa T'87 and J. Campbell Hough
 JD Hourigan
 Alex Hoy T'09
 Norman Hoyle G'60
 Annabelle Hudmon
 Carol Humphries WC'71 and
 Michael Wilt
 Jody Hunter WC'51 P'77
 John Hyde T'99 G'04
 Vladislav Ivanov E'99 G'06
 Nathaniel Jackson T'79
 Bonnie Jacobowitz
 Mary WC'60 and Robert Jacobson
 Chih-Hui and Jen-Cheng Jiang P'09
 Quan Jin T'10 and Shiyu Guo
 Mildred Johnson WC'58 G'94
 Ine Jorgensen G'12
 Sarah WC'66 and Thomas Juntune
 Tamara and David Kamrass P'16

Lucy T'79 and Carl Karlsson
 Marjoleine Kars T'82 G'94
 Sarah Kellam T'76
 Hendrika Kemp
 Brian T'91 L'94 and Angela Kennedy
 Amir Khan T'04
 Juliana Khoe T'88 and
 Steve Haegelin
 Judson Killion T'07
 Susan King P'18
 William T'61 G'63 G'70 and
 Helen G'79 King P'95
 Doris WC'48 and William T'48 Kirk
 Peter Klem
 Lawrence Kline G'75
 Kevin Klock T'01 and
 Teresa Klock-Taube
 Sylvia and Komi Klu P'19
 Jacqueline T'86 and
 Todd Koorbusch P'15
 Todd Koorbusch E'15
 Jenny Koortbojian G'06*
 Pat Koprivac
 Robert Korstad and Jacquelyn Hall
 Jeff Kosokoff
 James Kronenberg T'76
 Timur and Wendy Kuran
 James Lader G'75
 Vicki Lamb G'92
 Jeffrey La Mere T'95
 Kenneth Landin
 Heather Lane
 Karen Lanpher P'10 P'14 P'19
 Megan Lantz T'04
 Berkley G'71 G'75 and
 Margaret Latimer
 Kelly G'97 and Scott Lavis
 Kam Lee T'84 and Kirk Smith
 Phoebe and Chao Lee P'12
 Philip T'56 and Nancy Leinbach P'84
 Anne Leonard G'63 G'66
 Theodore Leonhardt T'15
 Fen and Sen Leung P'12
 Jeffrey LeVee T'81 P'13
 Robert Levine T'55 and
 Jeralea Hesse
 Alexander Levy T'11
 Elvis Lewis
 Chengyu Li T'11
 Zoe Litaker
 John and Elizabeth Little
 Kent Ljungquist G'75
 Emily Locher L'03 and Marc Ferland
 David T'88 and Elizabeth Lorry
 Thomas Losee T'88

Mary Lucas WC'64 and
 J. Kenneth Boggs
 Joseph Lutkenhaus and
 Janet Woodroof P'10
 Alysia Lutz T'03
 Walker T'79 and John Mabe P'12
 Virginia WC'59 and
 Richard E'59 MacEwen P'87
 James and Janet MacFall
 Donald G'69 G'70 and Sara Maddox
 Avinash Maheshwary
 Allan Markham T'62
 William Mayes T'89 and
 Cathy Halliwell
 Michael Mazzeo T'11
 Donald McAdams G'65 G'67
 Michael and Abbe McCall P'16
 Heather McClelland
 Robert McDonald T'05
 Kevin McDonough T'80
 Catherine T'00 and John McDowell
 Sally McGinty WC'67
 McGraw-Hill Foundation
 James and Maribeth McGuire P'91
 Fred McIntyre E'59 P'89 P'93
 Fred McIntyre Family Fund
 James E'60 G'62 G'69 and
 Carol* McKnight P'92
 Lisa T'78 and
 Robert T'79 McLaughlin
 Leland McNabb T'07
 Robert T'00 and
 Anne T'00 McWaters
 Wendy T'85 and
 Andrew Melnick P'16 P'19
 Robert Melton T'73 G'74 and
 Victor Cardell
 Holly Mercer T'91 and
 Robin Bedenbaugh
 Jennifer T'98 and
 James L'98 Meschewski
 Victor Method and
 Denise Cooper P'16
 Christopher Meyer WC'71
 Charles Middleton G'67 G'69 and
 John Geary
 David Miller T'52 M'56 H'61 H'63
 P'85
 Grayson T'65 and Nancy Miller
 James Miller
 Paul T'85 and Adrienne Miller
 Robin Miner
 Jimmie Modlin
 Stephanie T'95 and Charles Moleski
 Moody's Foundation
 Sally WC'72 and Robert Moore

Tom Moore P'93
Kenneth Barry Morgan
Kenneth Barry Morgan Charitable Fund
Stephanie Morgan T'98 and Thomas Arsenault
Morgan Stanley
Leslie Morrison T'12 B'13 and Andrew Brodeur T'12
Judith Moses
Ivan Mothershead T'07 B'11 and Ashleigh Casey T'06
Allison T'11 and Brian E'10 Moy
Richard T'80 and Carrie Mumford P'12
Carol Murphree
Erdem Narter
James Natalicchio T'87
Rebecca G'67 G'74 and Harry Neff
B. Ilene Nelson
Shannon Nelson T'09
Paul E'05 and Kevin Nesline
Melinda Nguyen T'09
Randall T'83 and Darby Nichols
Alima T'06 and Nicholas T'06 Nickerson
Carolyn Norris
Phillip Norton P'00
Susan T'76 and DeWitt E'76 Nunn P'01
Anne T'02 and Mark Oberndorf
Jenny T'07 and Kyle T'07 O'Donnell
Sam Okner
Leslie T'94 and Erik T'94 Owens
Michael T'68 and Catherine Packard
Michael T'08 and Cynthia T'08 Palmer
Monica Patterson T'96
George M'56 H'59 and Ruth Paulson
Joseph T'87 B'91 and Karash Payne P'16 P'17
Gary T'72 and Susan Peet P'08 P'13
Daniel Pellegrino T'14
Adrienne Pender
Anne Peret T'77
Hilda G'62 and Max Perlitsh
Amy WC'65 G'68 and Arthur Perry P'93
Timothy Perzyk T'02
Cynthia and Andrew Peters P'16
Carolyn WC'71 and Eric Peterson P'07
Marshal Phipps T'12
Carleen T'92 and Nathaniel T'91 Pieper
John and Kathy Piva P'90 B'05
Michael Plaisance
Nancy WC'63 and C. Edward Pleasants
Jerri Plummer
Gary T'76 and Zobeida Podgorski P'04
William Pollard G'70 D'72 G'76
Henry Porter G'60 G'65
Barbara WC'69 G'07 and Philip E'68 Post
Kristina Potuckova
Joshua Powell G'13
Carol Prevost WC'60 P'97
William T'63 and Pia WC'65 Price
PricewaterhouseCoopers LLP
Barbara Prillaman G'05
Steven T'74 and Fran Pruce
Herbert Pruzan
Deborah T'80 and Timothy T'81 Pyatt P'07
David and Robin Ramger P'16
James Ransom T'56
Gaston Rauch T'08
Elizabeth Ray-Schroeder T'83

RBC Capital Markets Corporation
William Reese
Kenneth Regalia P'14
J. Earl D'51 and Alice Richardson P'80
Jonathan Rick T'05
Edward Riedesel
John Ringland N'78
Keith Robbins
Joseph T'56 and Carol Richardson
Julie Rogers WC'72 and Leonard Berman P'14
Marie WC'71 and William Rogers
V. Cullum Rogers
Gregory Ross
Jeffrey Ross T'84 and Cynthia Stofberg
Stephen Ross
Lisa Roth T'01
Kelly Roudabush
Fidel Rubio T'10
Lura Rudisill T'08
John T'70 and Helen Sacha P'03 P'12 P'14
Catherine Sadler T'09
Sage Publications, Inc.
Jennifer T'98 and John Samoska
Edward Samuel T'71
Valerie T'95 L'99 and James T'95 L'98 Sanders
Jane WC'65 and Rein Saral
Katherine Sauls T'97
Joseph T'92 and Laurie Schaaf
Jonathan Schafler T'07
Colleen Schell T'09
Kathleen Schenley WC'69 and Claudia Harris
Stephen Schewel T'73 G'82 and Lao Robert G'74
Kevin E'89 and Samantha Schilf
Schneider Electric North America Foundation
Bernard T'85 and Laura Schramm
Derek Schubert E'96
Julie T'00 and A. Jesse E'00 Schuette
Elizabeth WC'64 and Robert Schwartz
Mitchell T'83 and Sharon Schwartz P'13 P'15
Linda Scott WC'69
James Semans and Margaret Rich
Joseph Shatzmiller
Warren Shaw E'73
Kristen T'01 B'08 and Matthew Shejen
Christine and John Shoemaker P'12 P'15
Ramesh and Santosh Shonek
Edward Shoucair T'77 and Kayelynn Johnson-Shoucair
Robert Sikorski
Carolyn T'92 and Jeffrey Silvey
Linda Simon
Bethany Sinnott WC'62
Andrew T'03 and Kimberly T'03 Skelton
Ann Smith WC'50
David T'86 and Diane Smith
Earl T'76 and Tatiana Smith P'06 P'13
Joel and Barbara Smith P'83
Walter Smith T'69
Michelle Sohn T'11
Ian Soileau T'10
Jeffrey T'76 and Diane Soukup
Margo Soule T'76 and Thomas Schult
Judyth WC'66 and Emmett Sousa
Gilbert T'67 and Mary Ann Southern

Nancy T'96 and James T'96 Spears
Ryan T'03 and Anette Spoon
W. Murray and Jane Spruill P'07
Elizabeth Stanton T'01
Irma and Martin Stapleton P'13
David Stein
Alex Steingart T'06
Moira Steins
Eugene T'70 and Paula Stern
Ann Stone
Janice Stratton
Michelle T'95 and Michael Strollo
Sullivan Review
Christopher Swezey T'87 and Selene Deike
Ursula Szmulowicz T'94
Louise WC'56 and Banks Talley
Jeff Talmadge T'75 and Susan Davidson
Sue and David Tanaka P'08
Carolyn Taylor WC'60 P'83 P'86
Michael Taylor T'91
Charles Thompson
Marvin and Teresa Tillman
Josefina and Edward Tiryakian P'90 P'04
Griffin T'09 and Patricia T'09 Tormey
Triangle Community Foundation, Inc.
Apurva Trivedi T'01 and Arpita Patel
William T'78 and Dorothy Trotter
Allan Troxler
Elisabeth WC'72 and Dean Tully
Marcia Tuttle WC'59
UBS Investment Bank and Global Asset Management
Thomas Uhde T'71 and Marlene Kraus-Uhde N'71
Aurelio Valarezo
Rosanee and Mickey Valyasevi P'17
Cindy Van Dover
Cameron VanSant T'09
Sally Vasicko G'68 G'71
Kathleen T'89 and William Vaughan
Melissa Wachtel T'05
James Wagner B'14
Margaret and Geoffrey Wainwright P'95
Michael and Lise Wallach
Anne Walsh
Zhu Wanzhang
Mary Ward T'77
Jennifer Warlick WC'72 and David Betson
Barbara Washburn WC'64 and William Murphey
Nancy and Kenneth Washko P'18
Robert T'61 and Linda Waters
Traci T'82 and David Weaver
Mary Weber T'03
Blake Weinberg T'07

L. S. & R Weintraub Philanthropic Fund
Robert Weintraub
Darren Weirnick T'91 and Audrey Sherman T'91
Tracey Weis T'77
Amy and Neal Weisman P'17
Carl Weisner T'89 and Victoria Lodewick T'89 G'00
Michael Weiss
Virginia T'84 and Mark Wells
Ryan Welsh T'05 and Irka Templeton T'06
Rod Werline
David Whalin T'69
Annabel Wharton and Kalman Bland P'95
Elizabeth T'84 and Stephen Whitaker P'11
Mark T'94 and Kristen Whitaker
Theodore G'76 and Lynn Whitley
Evelyn Wilbanks G'56 P'82
Ann Wilder
John Wildt T'03
Christy Wilhelm T'99
Harriet G'72 and George Williams
Lannie Willie
Richard Wills
Linda Wilson T'88
Rebecca Wilson T'88
Alan Wilzig
Thomas Witelski
Ronald and Mary Ann Witt
Robert Womack
Sara Woodruff T'04
Sharon T'86 and Robert Wright
Xiangyu Wu and Yaolai Song P'14
Yun Xu P'18
Kathryn Yensen T'76 and Kent Burkey
Lewis T'80 and Donna Yobs
Donald Young T'66*
Melanie Young T'87 and Stephen Keefe
Robert Zaman
Charles Zapf T'71
Robert Zeller T'73
John Zeok T'02
Yi Zhou T'07
Yiliang Zhu and Xiaoyuan Ho P'07
James Zimpritch L'73 and Lyn Means P'04
Grover D'62 G'69 and Mary G'62 G'65* Zinn
Sheva Zucker

\$50 – \$99

Olayinka Akinsuyi T'10
Alfred Alexander
Larry Alford
W. Banks H'57 H'62 and Nancy N'59 R'65 Anderson P'85
Susan Andracchi T'85 and Robert Bennett H'98
Billy M'57 and Faye WC'60 Andrews
Richard T'84 and Marnie Bahner
Mary Bailey T'94 G'95
Susan WC'58 and Richard Bambach
John Banks T'78
Henry Banzhaf T'67 P'92
Barclays Capital
Philip Bayer T'73
Betsey Beamish WC'56 P'00
Rebecca Beasley T'76 and Carey Galpern
Blake T'91 and Brenda Bilstad
Catherine Blue T'74 and William Erwin G'60
Mary Boatwright and Paul Feldblum

Rebecca Boehling T'77 and Mark Lipkus
Lisa Bonfield T'08
Paul Brodish T'85 and Susan Wolf
Spencer T'49 and Doris Brown
Wyatt T'68 and Glenda Brown
Robert T'04 and Alice T'05 Bruns
William T'90 and Elizabeth Buchholz
Lara Buchwald T'05
Anna Burke T'11
Catherine Butsch T'10
Robert G'65 G'71 and Barbara G'69 Cain
Michael Carey P'87
Suzanne Carlton WC'54
Randle T'62 L'65 and Suzanne WC'64 Carpenter
Bruce Carroll
Analise T'08 and Thomas Casey
Castelake LP
Nilda Cepero
Sayee Chandrasekaran
Joshua Chapin T'09
Karen T'79 and Robert T'79 Chatten
Yunze Chen T'12
Sandy Cheng T'11
Christopher Chin T'06
Hark Chiu T'09
Robert T'49 and Eleanor Clayton
Caroline T'05 and John T'05 Cochenour
Jonathan Cohen T'12
T. Collins
Roberta G'74 and Eddie G'71 Cone
Lucien Constable T'11
Brett Cook E'11
Frances Coombs
Raymond Cormier
Jorge Cortese and Amelia Voglino P'12
Alice Craft WC'69
Michelle Crow T'11
Kendall Dabaghi T'09
John Daily
Mary Dean
Michael T'73 and Elisa Decker
Leslie Dees WC'63
Bonnie Delaune T'14
Alexis Demirdjian
James DeVone
Janet Dreher WC'62
Lawrence H'88 and Elizabeth Dunn
Chesley Durgin T'03 and Lauren Moomjian T'03
Nancy T'75 and Mark Dysart
David Eck G'13
Zeno Edwards T'74
Electronic Arts
Stephen Emerson T'72
Lindsay Emery T'10
Roger T'65 and Diana Erickson
Dagbedji Fagnisse T'14
John Feagin M'61 P'83 P'87 P'96
Marshall T'52 and Isabelle WC'53 Ferrell
Thomas T'76 and Mary Fetherston
Hannah Fisher T'12
Christopher Flaherty G'13
Caroline Flis P'13
Julia Foster WC'58
James E'93 and Kristin Fox
James T'68 L'71 and Debbie D'79 Fox
Leonardo Franco T'04
Pamela Fraser-Walters WC'64 and Ronald Walters
Brian Fried T'02
Deborah Fritz T'71 G'75
Margaret Gitau P'19
Richard and Anna Goettler P'08

Lauren T'08 and Reuben T'09 Goetzl
Rhea T'98 and Michael Gordon
Holly T'04 and Blair Greenberg
Katherine Griff T'07
Krishna T'00 and Radha Gumidyal
Lisa Guo and Eric Yang P'16
John T'62 and Jill Guthrie P'91
Sanford and Linda Guttler P'02 P'12
Deborah Haines
David G'61 G'65 and Margaret Hale
Elise Hamilton T'03
Randolph Harr
Kate Heath T'01
Mark Hecker T'03
Miles B'04 and Megan Highsmith
Kathryn Hoffman T'11
Graham Holdings
Parma G'64 and Robert Holt
Lynn Hooker T'90
Virginia WC'72 and Charles Horner
Karina T'88 and Andrew Houghton
John T'72 L'75 and Regina Howell
P'07 P'10 P'12 P'15
Arthur T'82 and Michelle Huckabee
Sara Huff T'09
Jane Hughes T'89 and Kurt Heil
Casey Huser T'09
Jennifer T'94 and Peter Hyde
Michelle Jablons T'10
Linda Jacobsen G'09
David G'88 B'91 and
Victoria A'84 D'85
Jamieson-Drake P'06
Nikhil Jariwala T'05
Brenda Jenney T'96
Eric T'81 and
Valerie Johnson P'15 P'19
Kenneth Johnson
Margaret Jones WC'66
Mary Ann WC'68 and
Herschel Jones
Sydney Jones T'11
Jacob Junco T'07
Laura Keeley T'11
Kehillat Israel Reconstructionist
Congregation
Alicia WC'53 and John Keiler
Alexis Keister T'11
Betsy WC'68 and J. Roger Kelly
Charles Kelly T'00 and
Michelle Steiner
Michael Kelly T'14
Thomas Kennedy T'09
Suzon Kister
Winifred Kittrell WC'60
Kraig T'10 and Emily T'10 Knas
Michael Knauss T'98 and Joy Kim
Wendy Knight T'83
Anna T'81 and John Koester
Tan Koay

Robert T'05 and
Samantha T'08 Koslow
Martha Kribs WC'63
Richard Kunst
Sandra and Stanford Ladner P'05
Paul Lagunes T'03
Helen Latimer WC'48
Anastasia Lazakis G'03 G'07
Seung Lee T'04
William and Polly LeFevre
Mingwei Lei T'12
Charlotte Leonard G'97
Richard T'96 and
Phoebe T'95 Letocha
Howard Levine T'90 and
Deborah Goldman
Jessica Levine T'07
Ian Li E'11 and Brenton Halsey T'11
Donald and Amy Loveland
Gregory Lyon T'91
Julisa Mandeville T'01
Anita Marmaduke P'10
Larisa Martin T'01
Elizabeth Martz T'05
Sarah Masters T'76
Thomas and Linda McCurdy
James L'09 and
Jessie T'06 McDonald
Tim McGeary
Doris McGinn WC'49
Mallory McLoughlin T'11
Kathryn T'03 and Daniel McRitchie
Jason Meer T'11
Kendra Meese
Gilbert Merx and
Karen Remmer P'06
Sam and Sheila Miglarese
Robert Miller T'64
Scott Miller P'96
Terri and Joseph Mirka P'17
Bryant Moquist T'09
Michael Moritz T'13 L'16
Sarah T'97 and Graham Morris
Fred Moss WC'60
Madison Moyle T'15
Jared Mueller T'09
Kim T'06 and Jonathan Murphy
Nitish and Shefali Nadkarni P'12
Francis Newton
Keith T'78 and
Effie Norman P'12 P'13
Julie Nye T'74
Michael Ogilvie
Tatsuro Ogisu T'85
Alyssa Ogle T'13
Peter T'59 and Carolyn Olejar P'92
Lisa O'Neil T'90 G'94 and
Matthew Holt
Thomas T'74 and
Claudia N'74 O'Neill
Nancy Overton WC'62

Chandrasekhar T'07 and
Indu Padmanabhan
Somnath and Ria Paul P'18
Ramona Pedersen T'95 and
Mark Kamiya
Fletcher Penney T'96
Amy Peppers T'01
Allison Perrin T'09
Felicia Pfouts
Jeff Pickle
Jason T'10 and Linda T'10 Pifer
Melissa Plotsky T'83 and
Bryan Anderson T'83 P'16
Robert Polakoff T'07
Capie Polk T'76 and Jess Bailly
Suzanne Porter
Joyce Potter G'72
Zachary Powell T'12
Jessica T'09 and Jason T'08 Prager
Thomas Prebble T'16
Conor Quinn T'15
Aleem Ramji T'07
Manuj Rathor B'10
Susanne Raynor WC'70
Elizabeth Reese T'12
Tony Reevey
Barbara Renner P'07
C. Richardson
Merle WC'64 and Russell Richey
Matthew T'79 and
Catherine Robertson P'08
Julie Rogers T'06
Edward Rosenwasser T'03 and
Elizabeth Ewing T'03
John Rudin T'66 and Harriet Tisdell
Judith WC'65 and Jim Russell
Mary and David Schlosser P'16
Lisa T'98 and Mark Schneider
Daniel T'01 and
Whitney T'02 Seeburg
Prem Sehgal G'64
John Shadle T'98 and
Britta Schoster
Sharad T'95 L'98 and
Courtney Sharma
Alice Sharpe WC'71
Catherine Shreve
Richard Shryock T'74
Liana Silsby T'76
David T'77 and Barbara Simmons
Cullen Sinclair T'10
Allie T'10 and Daniel Skolnik
Kevin T'02 and Elizabeth Smith
Jennifer T'94 and
Nathan T'95 Spilker
Margaret Spini T'13
William Stahl
Robert T'81 and Mary Stanger
Samuel G'67 G'70 and
Margaret Stayer
Michael Stein T'97

Margaret WC'53 and
Charles Stevens
Priscilla Stewart T'89
Jessica T'09 and
Zachary T'09 Stiefeler
Mara Storto T'13 M'18
Rachel and Donald Strauber P'98
April T'97 and J.C. Strickland
Harold T'70 and Julie Stull P'01
Shiv Sudhakar T'01
Lauri Sullivan
Eric Svendsen T'92
Samuel Syme G'59 G'61
Joseph and Vibeke Talley P'09 P'10
Jason Taylor E'10
Eric T'02 and Yvette Thompson
TIAA-CREF Employee Giving
Campaign
Marjorie WC'57 and
Russell Tuck P'87
Kimberly and Daniel Turner P'14
Steven T'80 and Lisa Turner P'10
Guillaume Vanderschueren T'11
Andrew Varney T'14
Jeremy Von Halle T'11
Susan Walker T'73
Laura T'83 B'87 and
Michael Wallace
Mary Walter
Jenny Walters T'13
Darrell Washington
Samuel Wass T'10
Leslie Waters T'76 and John Lake
Gail Welter T'87
Antony Wener
Carol Westberg WC'70
Alexandra Wexler T'10
Anne Wilgus G'96
George Williams
Elizabeth Willingham T'84
Steven Wilson T'91
George Witte T'82 and
Kristin Bluemel
Jean WC'66 and R. Curt Wittig
Frederick T'08 and
Sarah T'08 Woelfel
Joshua Wohl T'10
Judith Woodburn WC'65 and
Mary Ann Brown
James Wrenn T'73
Xiaobo Xie and Xigang Leng P'16
Changsheng Xu and Min Zhang P'12
Valerie Zanchettin T'00 and
Jeffrey Gurvis
Soumil Zaveri T'09
Nairuo Zhu F'13
Jillian Ziarko T'09 B'10

Stefanie T'90 and David Faris
Susan Fraysse T'73
Jan T'66 and John French
Eileen Friday WC'59
Pauline Gaffney
David T'57 and Anne Genter
Jeffrey T'76 M'80 and
Nancy N'78 Giguere P'06 P'12
Ann G'64 and
Claude G'66 Gravatt P'05
John T'66 and Lynn Grigsby P'15
George Grody T'81
Ira T'55 G'59 G'61 and
Patricia G'56 Gruber P'81
William T'68 and
Victoria WC'68 Guy
Thomas B. Hadzor and
Susan C. Ross P'09 P'10
James T'61 and Virginia Hale
Jan Tore Hall T'73
Harry Harkins T'73
John T'59 G'65 G'70 and
Sandra Harrington
Rita DiGiallonardo Holloway
Eleanore Jantz
Elizabeth T'79 and Ethan Johnson
Joanne N'70 and James F'69 Judd
Adam Koenigsberg T'86
Martha Kribs WC'63
James Lader G'75
Robert Laughlin T'68 P'97
Karen Littlefield T'73 and
Bruce McCrea P'07
Ronald G'65 and
Mary Jean Marcello
Robert Melton T'73 G'74 and
Victor Cardell
Mary Ruth Miller G'66
Ellen WC'65 and
N. James Myerberg
Susan T'76 and
DeWitt E'76 Nunn P'01
Jean O'Barr
Susan T'79 and
William T'77 Reinhardt
Barney Rickenbacker
Tanya Roberts
Kira Rosoff T'05
Mary and James Siedow
Tatiana Smith T'06
Deborah Spears G'87
James West
Tex and Barbara Williams
Catherine Zilber T'89

B	Business
D	Divinity
E	Engineering
F	Forestry
G	Graduate School
H	House Staff
L	Law
M	Medicine
N	Nursing
T	Trinity
WC	Woman's College
P	Parent

* deceased

Every effort has been made to ensure the accuracy of this list. If you note any error or omission, please bring it to the attention of Tom Hadzor at 919-660-5940 or t.hadzor@duke.edu.

Duke University Libraries Heritage Society Members

The Heritage Society at Duke University honors alumni, parents, and friends who have included Duke in their estate plans or have made some other type of planned gift to Duke.

Herschel Anderson T'54
George T'55 and Anna Andrek
Anonymous
Anonymous
Jean Baker WC'41
Patricia Baugh
Jeanne Blackburn L'83
Jerry WC'62 and
Bruce E'61 Chappell
Edward T'56 and Carol Cowell
Leslie Dees WC'63
Connie and Robert Dunlap

CRAZY SMART

We took 2,500 sermons preached at Duke Chapel over the last fifty years and put them online for free.

Can we get an amen?

Every year, we digitize thousands of historical documents, images, audio, and video, converting them to new formats that will outlast the originals.

Now you can help preserve them. Our Adopt a Digital Collection program allows you to support the long-term preservation of important cultural resources and ensure that they remain on our "digital shelves" for as long as the internet is around.

That's not just smart. That's crazy smart.

Adopt a digital collection. Support Duke University Libraries.

library.duke.edu/crazysmart

DUKE UNIVERSITY
LIBRARIES

DUKE UNIVERSITY LIBRARIES

Box 90193
Durham North Carolina 27708-0193
USA

Return Service Requested

NonProfit Org
U.S. Postage Paid
Durham, N.C.
Permit No. 60

Sign Up for Our Newsletter

Sign up for our monthly newsletter and be the first to know about upcoming events, exhibits, resources, services, and other library news you can use at Duke.

Stay connected with us and make the most of your library!
library.duke.edu/about/newsletter

