

MOVING FORWARD

AHS YEAR IN REVIEW 2014

“ We are what we repeatedly do.
Excellence, therefore,
is not an act but habit. ”

– Aristotle

A MESSAGE FROM THE DEAN

As I reviewed this issue of *Moving Forward*, I was struck by several themes that seem to tie many of the stories together. The first is how life sometimes presents opportunities that, with effort and diligence, lead us along paths we hadn't imagined taking.

Dr. Karen Iler Kirk, the head of our Department of Speech and Hearing Science and the fourth Shahid and Ann Carlson Khan Professor in the College of Applied Health Sciences, began her professional career as a school speech-language pathologist. A fateful decision to join a research institute and a lot of hard work led her on a path to becoming one of the pioneering scholars in pediatric cochlear implantation.

Dr. John Greenleaf, our 2014 Distinguished Alumni Award recipient, left Illinois with a bachelor's degree in kinesiology, fully intending to pursue a career as a physical fitness educator. His decision to pursue an opportunity that presented itself and his dedicated effort led him to a career as a pioneering research scientist with NASA.

Dr. Brad Hedrick couldn't have known when he came to the College of Applied Health Sciences as a graduate student that it would lead to a longtime association with our Division of Disability Resources and Educational Services, as a graduate assistant, coach, and eventually its director. Thirty-seven years later, we celebrated his many achievements upon his retirement.

Another theme that ties these stories together is how curiosity and the desire for answers can lead to outstanding discoveries. Throughout the various units of the College, our scholars are making important contributions to the advancement of knowledge and the development of techniques, products, and services that improve health and well-being. Examples include increasing our understanding of how stem cells work, how physical activity affects our brains, how disability impacts nutrition, and so much more.

An overarching theme of all of the stories you will read in this issue is service. Everyone in the college is involved in serving others through the scholarship we do, the volunteer and internship experiences of our students, and the outreach efforts of our faculty and staff.

An example of this service commitment is the Chez Family Foundation Center for Wounded Veterans in Higher Education. Opening for the Fall 2015 semester, the center will serve as a national resource that will provide support services for veterans of recent conflicts who have sustained the most grievous injuries. We are proud to be a part of preparing these most-deserving veterans for their next rewarding career as they pursue any of the University of Illinois' world-class degree programs. With this effort we have come full circle to where our Division of Disability Resources and Educational Services began in 1948, when Illinois opened the only higher education support service for WWII veterans with disabilities in the nation. We have had a sustained record of leadership in disability ever since.

I hope you will enjoy reading the magazine and that you will stop by and say hello whenever you are on campus.

Sincerely,
Tanya Gallagher
Dean, College of Applied Health Sciences

A handwritten signature in black ink that reads "Tanya Gallagher".

THE CHEZ FAMILY FOUNDATION

CENTER FOR
WOUNDED VETERANS
IN HIGHER EDUCATION

“This facility and its programs and services will be so important to many who bravely served our country,” AHS Dean Tanya Gallagher said. “I’ve asked Kyle Kostelecky (KK), the director of the center, and student veteran Eric Swenson (ES) to respond to some of the most often asked questions about the center.”

Tanya Gallagher
Dean, College of
Applied Health Sciences

REMARKABLE PROGRESS IS BEING MADE ON THE CHEZ FAMILY FOUNDATION CENTER FOR WOUNDED VETERANS IN HIGHER EDUCATION. THE BUILDING IS EXPECTED TO BE COMPLETED IN MAY 2015 WITH AN ANTICIPATED OPENING FOR THE FALL SEMESTER.

Q: WHY ARE WE HEARING SO MUCH ABOUT VETERANS IN HIGHER EDUCATION RIGHT NOW? WHAT ARE THE SPECIAL CHALLENGES THAT STUDENT VETERANS FACE WHEN PURSUING A POSTSECONDARY EDUCATION?

KK: With the draw down of our service members from the conflicts overseas, more and more veterans are interested in beginning the next phase in their professional lives. They are interested in taking what they’ve learned in their military training and translating that to their next career. Post-secondary education is their primary conduit for assisting with that next step.

When separating from the military, veterans encounter many transitions in their lives; returning to their communities, families, and readjusting to a way of life they left behind. Once on campus, veterans approach their education in unique ways. As non-traditional learners, many return to school after an extended break and feel under-prepared as students or they attend class while having to balance work and family commitments. Fitting-in and feeling as part of a community is also important as many veterans mention a loss of camaraderie when leaving the service. For those who were injured or wounded, there is the added challenge of having to learn to manage their disability. All of these factors impact how they adjust to a campus environment and subsequently require a high level of individualized support.

“I knew finding success as a university student after years away from the classroom would be challenging, but I wasn’t prepared for the additional obstacles of accessing my disability and GI Bill benefits, relocating my family, and integrating into campus life. Veterans like me will find the help they need to succeed in the dedicated staff of the Chez Family Foundation Center for Wounded Veterans in Higher Education.”

-Eric Swenson

ABOUT KYLE KOSTELECKY

Dr. Kyle Kostelecky has joined the College of Applied Health Sciences as the inaugural director for the Chez Family Foundation Center for Wounded Veterans in Higher Education. He has worked to improve the lives of families for nearly 35 years. His efforts have focused on military families, intergenerational relationships, life span development, long-term marital relationships, and adolescent development.

Dr. Kostelecky was the first national project leader for the Department of Defense and Department of Agriculture Extension's Military Families Learning Network. He has also held faculty positions at Iowa State University, where he was responsible for intergenerational programming and education; the University of Wyoming, where he led the professional child development program; the University of Northern Iowa, where he developed and directed the undergraduate gerontology major; and the University of Arizona South Sierra Vista, where he coordinated the family studies program.

A Certified Family Life Educator with the National Council on Family Relations, Dr. Kostelecky served on a U.S. Navy aircraft carrier as a member of the Chaplain Corps. He later provided medical support for a U.S. Army tank battalion as a Medical Service Corps Officer.

ABOUT ERIC SWENSON

A native of Princeton, IL, Eric Swenson reported to Ft. Leonard Wood, MO, as an enlisted soldier shortly after graduating from Princeton High School in 2005. After nine weeks of basic training, Eric reported to Ft. Huachuca, AZ, where he trained and received certification as an Army Intelligence Analyst.

In October 2006, Eric deployed with his unit to Ramadi, Iraq, as an intelligence analyst specializing in identifying emerging trends in enemy behavior and communicating these to the battlefield. Following deployment, Eric returned with his unit to Colorado where he took over as the Intelligence Staff Section Leader. He was honorably discharged from the Army in 2009.

In 2013, Eric began a master's program at the University of Illinois in Natural Resources and Environmental Sciences. During this time, he contributed as a research assistant to 17 ecological studies and served as a student advisor in the formative stages of the Chez Family Foundation Center for Wounded Veterans in Higher Education. Eric is expected to graduate in May 2015.

Q: EXPLAIN WHAT IT WAS LIKE TO TRANSITION FROM THE MILITARY TO THE U OF I AS A VETERAN WITH A DISABILITY.

ES: Transitioning from the military to college is hard for most veterans. I didn't take any college preparatory classes in high school and had not been in a classroom since graduating. I started college after a six-year break. There was a great deal of material I simply didn't remember, and I also had to re-learn how to be a student and how to study.

Another challenge that many veterans encounter is finding a place within the student community. When I first started college, I was chronologically older than most students by a few years, but I also had a wealth of life experience that made me feel much older. I was married, I had a new baby at home, I had a mortgage to pay, and I was accustomed to working in an adult environment with men and women who had proved their maturity and toughness on battlefields. There simply was no common ground, and that cultural isolation really made me feel like I was on this mission alone. Coupled with all this, I was attending school full-time while managing a service-connected disability.

Q: MANY ORGANIZATIONS EXIST TO SUPPORT VETERANS AND VETERANS WITH DISABILITIES. WHAT IS UNIQUE ABOUT THIS CENTER?

KK: The Chez Family Foundation Center for Wounded Veterans in Higher Education is one-of-a-kind in that it combines comprehensive support services within an academic unit—the College of Applied Health Sciences—on a university campus while also offering a residential component for veterans with the most severe service-related physical and psychological disabilities. We house under one roof services related to transition and academics, benefits and outreach, health and life skills, and career and employment, as well as peer mentoring, individual and family counseling, and research.

Q: WHAT MISCONCEPTIONS DO PEOPLE HAVE ABOUT STUDENT VETERANS?

ES: There is an assumption that most veterans have been traumatized and have problems readjusting to civilian life. Although this is true of some veterans, most have endured hardship, persevered, and come out the other end as stronger individuals. As such, veterans don't want pity or handouts; they want people to invest in them and to expand on their strengths.

Q: I DON'T HAVE A DISABILITY, BUT I'M A VETERAN WHO WOULD LIKE TO ATTEND THE U OF I. WILL THE CENTER SUPPORT ME?

KK: Although our primary focus is on student veterans with service-related disabilities, we see the Center as a place where all student veterans can spend time, learn from one another, and support each other as they navigate their college careers. More broadly, we welcome all students and community members to become involved as mentors and volunteers.

Q: YOU'VE SOLD ME ON IT! HOW CAN I HELP SUPPORT THIS GREAT CAUSE?

KK: Great! There are a number of ways to support the Center. You can contact the College of Applied Health Sciences' Advancement Office to offer financial support. You can also donate your time as a mentor or volunteer.

Contact me and I'll get you pointed in the right direction.
kylek@illinois.edu

ADVANCEMENT OFFICE
217.244.6600

GIVE ONLINE
<http://woundedvetcenter.ahs.illinois.edu/MakeAGift.aspx>

FOURTH KHAN PROFESSOR CELEBRATED

“I’VE BEEN PRIVILEGED TO BE A PART OF THIS PIONEERING RESEARCH FIELD AND TO SEE THE CLINICAL IMPLICATIONS OF THIS REVOLUTIONARY TECHNOLOGY (COCHLEAR IMPLANTS), WHICH HAS ALLOWED MANY CHILDREN TO BE FULLY INTEGRATED INTO HEARING COMMUNITIES AND EDUCATED WITH THEIR TYPICALLY HEARING PEERS”

Dr. Karen Iler Kirk

Dr. Karen Iler Kirk, head of the Department of Speech and Hearing Science, was honored as the fourth Shahid and Ann Carlson Khan Professor in Applied Health Sciences during an investiture ceremony in November. The event took place in the Khan Annex of Huff Hall, also endowed by Shahid and Ann Carlson Khan, alumni and longtime supporters of the University of Illinois.

“With this professorship, we are celebrating a more than 30-year record of extraordinary accomplishments nationally and internationally,” said Dr. Tanya Gallagher, dean of the College of Applied Health Sciences. “Dr. Kirk is recognized as a leading scholar who’s done pioneering work on cochlear implant outcomes in children. This significantly impacted not only research on cochlear implants, but also the lives of countless children who have severe and profound hearing loss.”

Dr. Kirk served as the speech language pathologist for the very first pediatric cochlear implant performed by Dr. William House. This transformative technology made it possible for children with profound hearing loss to acquire spoken language. Dr. Kirk began her cochlear implant research documenting speech and language outcomes in children with implants and identifying factors that contributed to success, such as age at implantation. She went on to publish extensively in the areas of speech intelligibility, speech perception, and speech production. Working with her mentor, Indiana University Chancellors’ Professor of Psychology and Cognitive Science Dr. David Pisoni, she co-developed the Lexical Neighborhood Test to evaluate the effects of lexical difficulty on spoken word recognition by children with prelingual profound deafness. The test has been used in nearly all FDA pediatric clinical trials of cochlear implant systems in the United States.

“I’ve been privileged to be a part of this pioneering research field and to see the clinical implications of this revolutionary technology, which has allowed many children to be fully integrated into hearing communities and educated with their typically hearing peers,” Dr. Kirk said. She said she will use the funds associated with the professorship to further her work and to foster the scientific development of students interested in translational research.

“My interest in an academic career emerged from interactions with productive scientists via research opportunities, lab meetings, and attendance at scientific conferences,” she said. “It gives me great pleasure to give young people the same opportunities that I had many years ago. We owe that to the future of our discipline, and to the individuals with communication disorders whom we serve.”

(L-R) Chancellor Phyllis Wise, Shahid Khan, Dr. Karen Iler Kirk, Dean Tanya Gallagher, Provost Ilesanmi Adesida

“DR. KIRK IS RECOGNIZED AS A LEADING SCHOLAR WHO’S DONE PIONEERING WORK ON COCHLEAR IMPLANT OUTCOMES IN CHILDREN. THIS SIGNIFICANTLY IMPACTED NOT ONLY RESEARCH ON COCHLEAR IMPLANTS, BUT ALSO THE LIVES OF COUNTLESS CHILDREN WHO HAVE SEVERE AND PROFOUND HEARING LOSS.”

Dr. Tanya Gallagher

NEW FACULTY

IN THE COLLEGE OF APPLIED HEALTH SCIENCES

The College of Applied Health Sciences
welcomed five new professors in Fall 2014.

**MANUEL
HERNANDEZ**

“My current position as Assistant Professor at the College of Applied Health Sciences provided me with an excellent fit for my passion for interdisciplinary research and collaboration. Specifically, the University of Illinois at Urbana-Champaign not only provided a collegial, supportive, and stimulating environment for me to carry out my research and teaching, but also provided a wonderful place to raise a family.”

Dr. Hernandez earned a Ph.D. in biomedical engineering at the University of Michigan in 2012. He was a postdoctoral scholar in the Institute for Neural Computation at the University of California, San Diego, before joining the Department of Kinesiology and Community Health as an assistant professor.

Dr. Hernandez’s research interests include risk factors for injury or disability during the performance of goal-directed movements, speed-accuracy tradeoffs in the control of whole body movements, and the behavioral and neural mechanisms underlying the breakdown of postural control in older adults with and without Parkinson’s disease. His dissertation research focused on the mechanisms underlying downward reaching and picking-up difficulty in older women and the effect of age on speed versus accuracy tradeoffs in the control of whole body movements involving large trunk range of motion. As a postdoctoral scholar, he assessed the effect of Parkinson’s disease and dopaminergic therapy on motor adaptation to grasping tasks, examined the role of deep brain stimulation of the subthalamic nucleus on reaching in patients with Parkinson’s disease, and investigated the neural and behavioral mechanisms underlying postural dysfunction in Parkinson’s disease.

In 2005, Dr. Hernandez received a Ruth L. Kirschstein National Research Service Award from the National Institutes of Health/National Institute on Aging to investigate trunk control biomechanics in older adults.

TONI LIECHTY

“I was particularly drawn to the University of Illinois at Urbana-Champaign because of its strong reputation for research excellence and for the opportunity to work with the outstanding contingent of scholars in the Department of Recreation, Sport and Tourism.”

After completing her Ph.D. in leisure studies at The Pennsylvania State University in 2009, Dr. Liechty joined the Faculty of Kinesiology and Health Studies at the University of Regina in Saskatchewan, Canada. She moved on to Clemson University, where she was an assistant professor in the Department of Parks, Recreation, and Tourism Management until she joined the Department of Recreation, Sport and Tourism as an assistant professor.

Dr. Liechty’s research interests include the relationships between physically active leisure and body image, embodiment, and health and well-being, as well as leisure across the lifespan. With funding from the Social Sciences and Humanities Research Council, she has investigated body image and physical activity among various groups including pregnant women, retirement-age men and women, and female athletes. Her scholarly articles on leisure, body image, and aging have appeared in such leading journals as *Journal of Park and Recreation Administration*, *Leisure Sciences*, *Journal of Leisure Research* and *International Journal of Men’s Health*.

In 2014, Dr. Liechty received the best paper award from the *Journal of Park and Recreation Administration*. She received the prestigious Juran Doctoral Award from the Joseph M. Juran Center for Leadership in Quality at the University of Minnesota in 2007.

CITLALI
LÓPEZ-ORTIZ

“I was looking for a university with first-class human and technology infrastructures in a variety of disciplines: neuroscience, disability studies, dance, applied health sciences, engineering, and computer sciences. The University of Illinois at Urbana-Champaign and the College of Applied Health Sciences offered what I was looking for with a focus on disability and rehabilitation in an open, supportive, and vibrant environment for innovation.”

Before joining the Department of Kinesiology and Community Health as an assistant professor, Dr. López-Ortiz was a research scientist and consultant on dance rehabilitation research in the Rehabilitation Institute of Chicago’s Sensory Motor Performance Program, a member of the faculty of the Joffrey Ballet Academy, an Adjunct Assistant Professor in the Department of Physical Medicine and Rehabilitation at Northwestern University’s Feinberg School of Medicine, and director of First Position Dance and Movement Technology, LLC.

Her area of general research interest is how the brain learns and controls movement using dance movement language. She plans to develop dance applications and interventions for physical rehabilitation and movement training in health and disease. She has conducted research on dance and motor learning for children with cerebral palsy; quantitatively characterized selective motor control, spasticity, and dystonia in cerebral palsy; and investigated the effectiveness of a classical ballet dance class for movement rehabilitation in individuals with Parkinson’s Disease.

After completing a master’s degree in Dance Biomechanics, Dr. López-Ortiz went on to the University of Wisconsin-Madison for a doctoral degree in biomechanics. During her studies, she was the recipient of the Virginia Horne Henry Wisconsin Distinguished Graduate Fellowship, the Vilas Professional Development Award, and two consecutive Marie L. Carns Fellowships. She received institutional and individual National Service Research Awards from the National Institutes of Health during her postdoctoral training. She holds classical ballet teacher certification, Cuban methodology, from the Ballet Academy of Coyoacán, in association with Ballet National de Cuba.

Originality is the essence of true scholarship. Creativity is the soul of the true scholar.

Nnamdi Azikiwe

**NUNO
RIBEIRO**

“There are few Research 1 universities that have such an impressive array of faculty members conducting impactful research in areas that interest me. If you are an ambitious scholar and are serious about making a positive impact by answering big societal questions, I can’t think of a better place to work than the University of Illinois at Urbana-Champaign. There are resources here available for young investigators that are very, very difficult to find elsewhere.”

Dr. Ribeiro completed his Ph.D. in recreation, park, and tourism management at The Pennsylvania State University in 2011, with a minor in Cultural Anthropology. He went on to do postdoctoral work in culture and behavior at the Canadian Institute of Health Research and the Indigenous Peoples’ Health Research Centre in Regina, Saskatchewan, and joined the faculty of Clemson University as a research assistant professor in the Department of Parks, Recreation, and Tourism Management. Dr. Ribeiro joined the Department of Recreation, Sport and Tourism at Illinois as an assistant professor.

Dr. Ribeiro’s research addresses the comparative study of youth culture and behavior within tourism and leisure phenomena, with a strong anthropological emphasis. His primary interest is in risky youth behaviors related to alcohol and drug consumption and sexual behavior in hedonistic tourism settings, with parallel interests in the health of First Nations/Native American youth. He has conducted fieldwork among fishermen in Portugal, amateur boxers in central Pennsylvania, students on spring break in Florida, French Canadian minority students, and Cree, Lakota, Nakota, and Dene youth in Saskatchewan. Through his research, Dr. Ribeiro hopes to contribute to a better cultural understanding of young people’s risky behavior in tourism and leisure settings, which in turn will lead to the design, implementation, and evaluation of more successful health interventions and strategies.

CARENA
VAN RIPER

“I can think of no better place to pursue my research program than the Department Recreation, Sport and Tourism because of the tremendous opportunities and resources that are available to faculty. The folks in this department are very well-respected and continue to ask cutting edge questions that not only advance theory but also help to connect local communities to their environments.”

Before joining the Department of Recreation, Sport and Tourism as an Assistant Professor, Dr. Van Riper completed her Ph.D. in the Department of Recreation, Park and Tourism Sciences and received a certificate in Applied Biodiversity Sciences from Texas A&M University as part of the National Science Foundation’s Integrative Graduate Education and Research Traineeship (NSF-IGERT) Program. She holds a master’s degree from the University of Vermont and a bachelor’s degree from Arizona State University.

Dr. van Riper conducts conservation psychology research in parks and protected areas. She is particularly interested in processes such as value orientations, attitudes, and norms that shape people’s decisions about engaging in behaviors that potentially impact the environment. While much of her work is interdisciplinary, she draws primarily from psychological theories about behavior change to better understand outdoor recreation and leisure experiences. This research approach helps to increase public involvement in resource management decision-making, resolve conflicts over competing forms of human use, and provide insight on how best to encourage environmental stewardship. Dr. van Riper has researched and been inspired by places such as Channel Islands National Park (CA), the Great Barrier Reef World Heritage Area (Australia), Tambopata National Reserve (Peru), and Acadia National Park (ME).

DISTINGUISHED ALUMNI AWARD

After completing his bachelor's degree in physical education at the University of Illinois, Dr. John Greenleaf enrolled in the physical education master's program at New Mexico Highlands University. He served as director of recreation for the town of Las Vegas, New Mexico, until returning to the University of Illinois to pursue his Ph.D. in physiology. The combination of his interest in human movement research and the biological emphasis of physiology shaped his career.

Dr. Greenleaf joined the NASA Ames Research Center (ARC) in 1963. His earliest work documented the phenomenon of involuntary dehydration. Just two years after joining ARC, he conducted the first NASA-funded study using women as subjects in the belief that women would follow men into space. He also invented a water-electrolyte rehydration beverage to alleviate the effects of dehydration that astronauts experience as a result of spaceflight. Dubbed "AstroAide" by Dr. Greenleaf, the formula was licensed by Wellness Brands, Inc, of Boulder, Colorado, in

2009, and is marketed as "The Right Stuff." In 2013, he received the Federal Laboratory Consortium for Technology Transfer—Far West Region's award for Outstanding Commercialization Success.

Dr. Greenleaf established and directed the Laboratory for Human Environmental Physiology in the Life Sciences Division of ARC and the Human Research Facility. Over his 40-year career, he has published more than 400 research articles, abstracts, books and book chapters, and technical papers.

An Associate Fellow of the American Institute of Aeronautics and Astronautics, Dr. Greenleaf also has received the American Physiology Society's Senior Physiologists Award, the International Cannes and Nestlé Water Institute Prize on Water and Medicine, and the American Physiological Society Section of Environmental and Exercise Physiology Honor Award.

"I was surprised to receive this honor, overwhelmed as a matter of fact, because this is where I began. I can certainly say with all honesty that if I hadn't had the education I received here as an undergraduate, I don't know what I would be doing."

Dr. John Greenleaf
B.S. Physical Education
Department of Kinesiology
and Community Health, 1955

THE DIVISION OF DISABILITY RESOURCES & EDUCATIONAL SERVICES

DELTA SIGMA OMICRON HAROLD SCHARPER AWARD

“When I think of the College of Applied Health Sciences and the Division of Disability Resources and Educational Services, these are organizations that provide individuals with disabilities with the tools to build lives that create important contributions.”

 Mark Goldhaber
J.D. Law
College of Law, 1977

Mark Goldhaber completed his undergraduate degree at American University in Washington, DC, majoring in political science. After deciding that he would make a career in politics and government, he enrolled in the University of Illinois College of Law. He moved back to Washington after completing his Juris Doctor degree to work on Capitol Hill for Congressman George O'Brien.

Mr. Goldhaber went on to work for the National Republican Congressional Committee as assistant legal counsel. He was appointed vice president of public affairs for the Federal Home Loan Mortgage Corporation (Freddie Mac) and held a variety of legislative and regulatory positions with the Department of Housing and Urban Development under President Ronald Reagan.

In 1988, Mr. Goldhaber joined GE Mortgage Insurance, where he led efforts to develop and support policies that helped to make the dream of home ownership available to the greatest number of Americans in history. When GE

spun off three divisions into what became Genworth Financial, he was appointed senior vice president of affordable housing and industry relations for U.S. mortgage insurance business. He led the formation of meaningful partnerships that helped expand affordable home ownership opportunities, as well as a broad coalition that successfully fought to provide for tax deductibility of mortgage insurance payments. This action saved American homebuyers millions of dollars, many of them first-time homeowners.

Retiring from Genworth in 2012, Mr. Goldhaber continues to pursue his passion for making the American dream of home ownership both accessible and sustainable to all Americans through his own firm, Goldhaber Policy Services, LLC. He serves on the board of the Center for Responsible Lending, where he works to ensure that lower income Americans have access to loans and to stop predatory lending practices.

AHS FACULTY & STAFF AWARDS

NATIONAL

DR. AMY WOODS NAMED FELLOW OF NATIONAL ACADEMY OF KINESIOLOGY

The National Academy of Kinesiology (NAK) inducted its newest Fellows, 12 U.S. and 3 international scholars, at its 84th annual meeting, held September 11-13, 2014 in Austin, Texas. The NAK honors by election to its membership persons who have directly or indirectly contributed significantly to the study of and/or application of the art and science of human movement and physical activity.

Among the 2014 honorees is Dr. Amy Woods, a Professor in the Department of Kinesiology and Community Health. Dr. Woods' research primarily focuses on understanding and enhancing teacher development, improving physical education teacher effectiveness, and advancing school-based physical activity. She has published extensively in the areas of the physical education and wellness of children and the scholarship of teaching and learning. Dr. Woods is one of the directors of the Pedagogy Qualitative Research Laboratory, which provides undergraduate and graduate students with essential professional research while expanding theoretical understanding of pedagogy, adolescent physical activity, and more. In 2013, Dr. Woods received the University of Illinois Distinguished Teacher/Scholar Award, the premier campus award recognizing scholarly contributions and excellence in the areas of teaching and learning.

DR. MARNI BOPPART NAMED FELLOW OF AMERICAN COLLEGE OF SPORTS MEDICINE

Dr. Marni Boppart of the Department of Kinesiology and Community Health has been named a Fellow of the American College of Sports Medicine (ACSM). The fellowship program recognizes professional achievement and competence in the related disciplines of sports medicine through education, published works, and professional practice, as well as a demonstrated interest in, and/or contributions to the goals of sports medicine. A world-renowned sports medicine organization, ACSM selects only a small percentage of its members as fellows.

Dr. Boppart's research focuses on understanding the molecular and cellular mechanisms responsible for muscle repair and growth post-exercise. This information is then used to develop novel cell- and pharmacological-based interventions that can prevent or treat loss of muscle mass and function with age. She has been a member of ACSM since 1997.

DR. AARON JOHNSON RECEIVES ASHA AWARD

Dr. Aaron Johnson of the Department of Speech and Hearing Science received a 2014 New Investigator Research Award from the American Speech-Language-Hearing Foundation during the November meeting of the American Speech-Language-Hearing Association in Orlando, Florida. His project is entitled “Laryngeal neuromuscular response to vocal exercise.”

CAMPUS

SHS SCHOLARS RECEIVE PUBLIC ENGAGEMENT GRANT

The University of Illinois at Urbana-Champaign Office of Public Engagement awarded Patty Cetin, a clinical faculty member in the Department of Speech and Hearing Science, doctoral student Mary Kubalanza, and Professor Cynthia Johnson a grant to implement a language-based literacy program with elementary students in the Champaign public school district, beginning in January, 2015. The *Word Transformers* program will offer focused morphological awareness instruction, emphasizing the study of root words, prefixes, and suffixes during the existing after-school program at Garden Hills Elementary School. By connecting literacy experts in the Department of Speech and Hearing Science to the students and teachers in the Champaign community, the program will create opportunities for students in the Speech-Language Pathology Master’s Program to gain clinical experiences in a public school setting.

EXCELLENCE IN UNDERGRADUATE TEACHING AWARD

Jeremy Robinett, Doctoral Student, Department of Recreation, Sport and Tourism

COLLEGE

KING JAMES MCCRISTAL SCHOLAR

Dr. Karen Iler Kirk, Shahid and Ann Carlson Khan Professor in Applied Health Sciences, was named the 2014 King James McCristal Scholar, the highest award given by the College of Applied Health Sciences. She presented a longitudinal perspective on cochlear implant outcomes research in the McCristal Lecture at the Fall College Meeting in August.

In more than 30 years that the devices have been used in the United States, cochlear implant technology has improved significantly. In 1981, the year of the first pediatric cochlear implant, the device consisted of a single electrode implanted in the cochlea that sent impulses to the auditory nerve. Over time, the technology evolved into multichannel systems that feed information to different parts of the cochlea which in turn stimulate the auditory nerve. Dr. Kirk’s own research has focused on the efficacy of cochlear implants, factors that influence the outcomes of implantation, and ways to better assess candidates for implantation. She co-developed the Lexical Neighborhood Test, an auditory word recognition test that has been used in FDA clinical trials of new implant systems, as well as an audiovisual test of spoken word recognition.

COLLEGE

AHS AWARD FOR ACADEMIC PROFESSIONAL EXCELLENCE

Karen Wold, Learning Disabilities Specialist, Division of Disability Resources and Educational Services

AHS AWARD FOR STAFF EXCELLENCE

Robbin King, Administrative Aide, Dean's Office

PHYLLIS J. HILL FACULTY AWARD FOR EXEMPLARY MENTORING IN THE EDMUND J. JAMES SCHOLAR PROGRAM

Steve Notaro, Lecturer, Department of Kinesiology and Community Health

AHS AWARD FOR EXCELLENCE IN UNDERGRADUATE ADVISING

Cassie Meinert, Advisor, Department of Kinesiology and Community Health

AHS AWARD FOR EXCELLENCE IN GRADUATE AND PROFESSIONAL TEACHING

David Strauser, Professor, Department of Kinesiology and Community Health

AHS AWARD FOR EXCELLENCE IN GUIDING UNDERGRADUATE RESEARCH

Ken Wilund, Associate Professor, Department of Kinesiology and Community Health

AHS AWARD FOR EXCELLENCE IN UNDERGRADUATE TEACHING – PROFESSOR

Jake Sosnoff, Associate Professor, Department of Kinesiology and Community Health

AHS AWARD FOR EXCELLENCE IN UNDERGRADUATE TEACHING – INSTRUCTOR

Gary Crull, Teaching Associate, Department of Kinesiology and Community Health

AHS AWARD FOR EXCELLENCE IN UNDERGRAD TEACHING – TEACHING ASSISTANT

Jeremy Robinett, Doctoral Student, Department of Recreation, Sport and Tourism

DRES NAMED PARALYMPIC TRAINING SITE

The Division of Disability Resources and Educational Services (DRES), the service unit of the College of Applied Health Sciences, received designation as an official U.S. Paralympic Training Site by the United States Olympic Committee in September.

The DRES venues, staff, and resources will provide an elite athlete training environment for current and aspiring Paralympic track & field athletes. The University of Illinois wheelchair program has turned out such outstanding Paralympic athletes as Sharon Hedrick, Jean Driscoll, and Shawn Meredith. At the London 2012 Paralympic Games, athletes from the University of Illinois accounted for 10 of the 28 total U.S. track & field medals won. University of Illinois graduate Tatyana McFadden won three gold medals and one bronze medal, and University of Illinois junior Raymond Martin won four gold medals.

“We are excited about the opportunity to deepen our relationship with the United States Olympic Committee by becoming one of its elite Paralympic training facilities,” said Tanya Gallagher, dean of the College of Applied Health Sciences. “Since athletes from our program at Illinois participated in the first Paralympic Games, we have had a sustained commitment to the world-wide recognition and celebration of athletic ability that these games represent.”

The wheelchair track & field program at Illinois is led by Adam Bleakney, the USOC 2013 Paralympic National Coach of Year award recipient. There are 22 athletes currently training at the site. Twelve are U.S. Paralympians, six are Paralympic medalists, and four are gold medalists. The 22 athletes collectively hold four world records, three nominations for ESPY awards, and wins in the Boston, London, Chicago, and New York City marathons.

The training site at the University of Illinois measures 2100 square feet and boasts specialized equipment such as roller stations, Nordic ski ergs, and weights, most of which was made possible through the support of sponsor BP, which donated \$160,000 toward the creation of the new training site.

“As a proud partner of the United States Olympic Committee, BP is honored to support the establishment of what we believe will be the top paralympic wheelchair racing training facility in the world,” said Corey Correnti, BP’s Chicago-based vice president of marketing, sales, and supply. “We’re very excited to lend our support to the world-class program at the University of Illinois.”

PEOPLE WITH DISABILITIES HAVE POOREST NUTRITION

Diana Yates, University of Illinois News Bureau

A STUDY PUBLISHED BY RUOPENG AN OF THE DEPARTMENT OF KINESIOLOGY AND COMMUNITY HEALTH FINDS THAT MOST U.S. ADULTS FAIL TO MEET RECOMMENDED DAILY LEVELS OF 10 KEY NUTRIENTS, AND THOSE WITH DISABILITIES HAVE EVEN WORSE NUTRITION THAN AVERAGE.

An estimated 10-25 percent of U.S. adults fit into one or more category of disability, from those who have difficulties with daily activities such as dressing, bathing, and eating, to those who cannot use their legs or struggle to accomplish routine tasks, such as money management or household chores.

To determine how these physical or mental difficulties can affect nutrition, researchers analyzed two waves of self-reported food and supplement consumption data from 11,811 adults, more than 4,200 of whom qualified as disabled. The team drew the data from the 2007-2008 and 2009-2010 National Health and Nutrition Examination Surveys, which are conducted by the National Center for Health Statistics.

“We conducted statistical analyses to compare people with and without disabilities in terms of nutrient intake,” said Dr. An, who led the effort. He and his colleagues reported their findings in the *Journal of Human Nutrition and Dietetics*.

“We found that Americans consume much lower amounts of nutrients than are recommended,” Dr. An said. “For example, only 11.3 percent of adults meet the daily recommended intake of fiber. Only 4.7 percent consume recommended amounts of potassium.”

A large majority of U.S. adults also fall short of recommended intakes of vitamin A, C, D, calcium, and iron. They also eat more saturated fat, cholesterol, and sodium than recommended, he said.

The picture for those who are disabled is even more bleak. Disabled American adults were even less likely than those without a disability to meet recommended dietary levels of saturated fat, fiber, vitamin A, C, calcium, and potassium, the researchers report. The only exceptions (for intake of vitamin A, C, and fiber) were among people with the lowest level of disability, whose intakes were comparable to non-disabled adults.

Those with the most severe physical and mental challenges were also the least likely to eat well.

Dr. An said this makes sense if one considers the challenges they must overcome to obtain, prepare, and eat a healthy diet. “Physically, financially, and mentally, they have different barriers to accessing healthy food,” he said. A trip to the grocery store can be a challenge for anyone who uses a cane, walker, or wheelchair. Some disabled adults cannot grasp small items, open cans or jars, or stand at a countertop to prepare foods. Some have difficulty chewing or digesting certain foods, or may be restricted to a liquid diet. Or they use medications that affect their appetite or ability to taste foods, Dr. An said. “Dietary supplement use moderately improved vitamin C, D, and calcium intakes,” the researchers reported.

“Policymakers and activists for the disabled traditionally have focused on improving transportation options and physical accessibility of buildings, roads, paths, and parking lots,” Dr. An said. “Now it’s time for them to turn their attention to the nutritional challenges that confront people with disabilities.”

RST Creates Youth Sport Initiative

IN THE WAKE OF A HIGHLY SUCCESSFUL TWO-DAY SUMMIT ON YOUTH SPORT, THE DEPARTMENT OF RECREATION, SPORT AND TOURISM DEVELOPED A YOUTH SPORT INITIATIVE TO CONTINUE THE WORK OF THE SUMMIT AND EXTEND ITS IMPACT ON YOUTH SPORT PROGRAMS.

The brainchild of RST and its Office of Recreation and Park Resources, the Illinois Youth Sport Summit was held in September in cooperation with the 2014 Olympic and Paralympic Assembly in Chicago. Leaders from across the state who are responsible for the design and delivery of youth sport programs convened to address the following questions: if physical activity, including participation in sports, has been linked to better health, the development of social skills, and academic achievement, and if research shows that playing sports at a young age fosters a lifestyle that values physical fitness, how do we keep youth involved in sport? Participation rates in youth sports are declining, and an estimated 70% of young participants drop out of sports before reaching high school. Is it time to reconsider the existing structure of youth sport programs? Is it time to examine alternative models, acknowledge successful strategies, and begin redesigning youth sports in this country?

Speakers came from higher education, sport institutes, park districts, sport consultants, and nonprofit sport organizations. They discussed everything from developing collaboration and resourcing challenges to innovative programming strategies and all-inclusive sport opportunities. Dr. Laurence Chalip, head of RST and Brightbill-Sapora Professor, Dr. Christine Green, and Dr. Jon Welty-Peachey represented the University of Illinois, along with Jarrod Scheunemann, Community Services and Education Coordinator for the Office of Recreation and Park Resources, and RST doctoral student Raquel Hutchinson.

Dr. Chalip says summit participants were eager to have the momentum of the meeting carried forward through concrete actions. “We proceeded, therefore, with outcomes from the summit to form working groups,” he said. “We will develop a white paper, and possibly create some workshops.” He added that the Department of Recreation, Sport and Tourism will continue its outstanding research, education, and outreach, but that some of the work will become more intense and focused. “We will be involved in research and development efforts with industry, particularly the sport industry, even more than before, which means more work through our Office of Recreation and Park Resources,” he said. While RST will play a pivotal role in moving the work of the Illinois Youth Sport Summit forward, he said the goal is to make the effort self-sustaining to ensure long-term and ongoing impact.

“We will be involved in research and development efforts with industry, particularly the sport industry, even more than before, which means more work through our Office of Recreation and Park Resources.”

Dr. Laurence Chalip

ORPR FINDS OUT WHAT WORKS FOR PARKS

Sharita Forrest, University of Illinois News Bureau

Illinoisans want more trails, interest in pickleball is on the upswing, and some communities are pulling the plugs on their aging swimming pools, according to a 2014 survey of the organizations and municipalities that operate public recreation facilities in Illinois.

The Office of Recreation and Park Resources at the University of Illinois conducts the survey about every two years for the Illinois Department of Natural Resources' Office of Realty and Environmental Planning. The survey provides IDNR with an inventory of parkland acreage and public recreational facilities throughout the state, and the department uses the data in its planning and consulting activities and in awarding grants.

A total of 359 organizations – including 217 park districts, 131 municipalities, and 11 forest preserve/conservation districts – responded to the survey. Collectively, these organizations oversee more than 7,300 park sites spread over more than 288,000 acres.

“One-third of users expected to spend more than 150 minutes on the trails during their visits, fulfilling the Centers for Disease Control’s weekly exercise recommendation in a single day.”

Jarrod Scheunemann

“We had a really strong participation rate in this study – nearly 70 percent,” said Megan Owens, a graduate assistant with ORPR who participated in the data collection and analysis. “We had agencies from across the state – from very small municipalities to the Chicago Park District – that participated, which we felt resulted in a very representative response.”

Trails of all kinds – including walking/hiking trails, nature/interpretive trails, and multiuse trails – are enormously popular, topping the list of amenities that patrons request most often. Municipalities, recreation departments, and forest preserve districts throughout Illinois currently maintain more than 2,600 miles of trails, and more than 880 additional miles of trails are under development, according to the survey. Aside from providing recreational activity, trails also generate economic returns for surrounding communities, ORPR staff found in another recent survey that they conducted in conjunction with the advocacy group Trails for Illinois.

“Users were spending, on average, \$30 a day, whether that was purchasing gear to use throughout the year, dining at local restaurants, or buying gas to drive to the trails,” said Jarrod Scheunemann, ORPR’s community services and education coordinator. “Another interesting finding was that about one-third of users expected to spend more than 150 minutes on the trails during their visits, fulfilling the Centers for Disease Control’s weekly exercise recommendation in a single day. Trail availability is key. Users will take advantage of this affordable activity to stay healthy.”

Pickleball, a hybrid sport played with a paddle and a plastic ball that combines elements of badminton, ping-pong, and tennis, is gaining popularity among older adults in Illinois, the agencies reported. Six municipalities and 39 park districts that responded to the survey reported having pickleball courts. By contrast, 129 agencies offer horseshoe courts, and 118 provide bocce ball courts.

Another emerging trend is the replacement of public outdoor swimming pools with splash pads – devices that spray water for users to play in. Many of the state’s 274 public outdoor pools are 30 to 40 years old, and some communities simply can’t afford to maintain or rebuild them. Splash pads are more economical than pools because they use less water, don’t always require lifeguards, and may reduce operators’ liability risk. Financial constraints also are prompting many agencies and municipalities to install multiuse playing fields that can accommodate several types of sports, such as soccer, football, and softball.

The organizations that responded to the survey also operate a wide array of other public recreation facilities, including 181 skate parks, 145 dog parks, 115 disc golf courses, 41 botanical gardens, 39 indoor ice rinks, and 24 archery ranges.

Robin Hall, director of ORPR and a visiting faculty member in the Department of Recreation, Sport and Tourism at Illinois, was a co-author of the study. ORPR is the department’s service and industry outreach unit.

Physical Activity Linked To **ATTENTION** LANGUAGE SKILLS **FASTER BRAINS**

Research from the FITKids program, an after-school physical intervention program directed by Kinesiology and Community Health professor Charles Hillman in his Neurocognitive Kinesiology Laboratory, is lending further scientific support to the benefits of physical activity and fitness. In three studies published in 2014, Hillman linked fitness to better language skills, beefier brain white matter, and enhanced cognition in 7-, 8-, and 9-year-old children. The research was funded by the National Institutes of Health.

DIFFERENCES IN ELECTRICAL ACTIVITY

In a study published in *Brain and Cognition*, Dr. Hillman and his co-researchers found that children who are physically fit have faster and more robust neuro-electrical brain responses during reading than less-fit peers. The scholars focused on the N400 brain waveform, which is more pronounced when reading a sentence that doesn't make sense, and the P600 brain waveform, which is associated with the grammatical rules of a sentence. They found that fit children had higher amplitude N400 and P600 waves when reading normal or nonsensical sentences. The N400 wave also had shorter latency in fit children, suggesting that they processed the same information more quickly than less fit peers. The differences in brain activity correspond to better reading performance and language comprehension in fit children.

Dr. Hillman is quick to point out that the study does not prove that higher fitness directly influences the changes seen in the electrical activity of the brain. "Our study shows that the brain function of higher fit kids is different, in the sense that they appear to be able to better allocate resources in the brain towards aspects of cognition that support reading comprehension," he said. "More work must be done to tease out the causes of improved cognition in kids who are more fit."

“Our study shows that the brain function of higher fit kids is different, in the sense that they appear to be able to better allocate resources in the brain towards aspects of cognition that support reading comprehension”

Dr. Charles Hillman,
Kinesiology and Community
Health Professor

DIFFERENCES IN ATTENTION

On the subject of cognition, Dr. Hillman reported that children participating in moderate-to-vigorous physical activity for at least 60 minutes a day in the FITKids program saw substantial improvements in their ability to pay attention, avoid distractions, and switch between cognitive tasks.

The results of the nine-month-long study, published in *Pediatrics*, showed that compared to a control group of children who did not participate in the after-school program, children in the FITKids program had substantial increases in attentional inhibition, a measure of their ability to block out distractions and focus on the task at hand. They also improved in measures of cognitive flexibility, the ability to switch between intellectual tasks while maintaining speed and accuracy.

“Interestingly, the improvements observed in the FITKids intervention were correlated with their attendance rate, such that greater attendance was related to greater change in brain function and cognitive performance,” Dr. Hillman said.

DIFFERENCES IN WHITE MATTER

In collaboration with psychology professor and Beckman Institute director Arthur Kramer and postdoctoral researcher Laura Chaddock-Heyman, Dr. Hillman reported that 9- and 10-year-old children who are more aerobically fit have more fibrous and compact white-matter tracts in the brain than peers who are less fit.

“White matter” describes the bundles of axons that carry nerve signals from one brain region to another. More compact white matter is associated with faster and more efficient nerve activity. The researchers were the first to explore the association between aerobic fitness and white matter. Previous studies linked aerobic fitness to greater volumes in gray-matter brain regions that are important for memory and learning.

The findings, reported in *Frontiers in Human Neuroscience*, revealed that fitness-related differences appeared in several white-matter tracts in the brain that are associated with attention and memory. The research team is two years into a five-year randomized, controlled trial to determine whether white-matter tract integrity improves in children who begin a new physical fitness routine and maintain it over time. The researchers are looking for changes in aerobic fitness, brain structure and function, and genetic regulation.

Diana Yates of the University of Illinois News Bureau contributed to this report.

... children in the FITKids program had substantial increases in attentional inhibition, a measure of their ability to block out distractions and focus on the task at hand.

RESEARCH BRIEFS

Liza Berdychevsky

Department of Recreation, Sport and Tourism

SEXUAL RISK-TAKING AMONG WOMEN TRAVELERS

Sexual adventures during tourist travel can be life-changing for some women, in both positive and negative ways, according to studies published in 2014 by Dr. Berdychevsky. She and colleagues at the University of Florida and Ben-Gurion University in Israel interviewed women about their sexual behavior as tourists. Their experiences included sexual experimentation with marital or steady partners, casual encounters with acquaintances or strangers, and traumatic incidents such as being coerced into sex, beaten, or raped. The researchers found that women may perceive leisure travel as “transgressional space” in which they are free to “behave like men” with risk-taking expected. They may feel more comfortable breaching personal and social taboos under the perceived anonymity of being a tourist. In identifying the array of behaviors, motivations, and perceptions that lead to sexual risk-taking, Dr. Berdychevsky hopes to contribute to the development of targeted awareness campaigns that encourage women to have fun but play more responsibly. Dr. Berdychevsky’s findings were published in the *Journal of Tourism Management* and *Leisure Studies*.

Marni Boppert

Department of Kinesiology and Community Health

STEM CELLS AID MUSCLES AFTER EXERCISE

In a study published in *Medicine and Science in Sports and Exercise*, Dr. Boppert reported that mesenchymal stem cells (MSCs) helped to rejuvenate skeletal muscle in mice after resistance exercise. By injecting MSCs into mouse leg muscles prior to several bouts of eccentric exercise, which is similar to the lengthening contractions performed during resistance training in humans that result in mild muscle damage, researchers were able to increase the rate of repair and enhance the growth and strength of those muscles in the exercising mice. MSCs occur naturally in the body and form part of the stroma, the connective tissue that supports organs and other tissues. According to Boppert’s findings, they also stimulate muscle precursor cells to expand inside the tissue and contribute to repair following injury. Once present and activated, these cells fuse to damage muscle fibers and form new fibers to reconstruct the muscle and enhance strength. Boppert hopes her findings will one day lead to new interventions to combat age-related declines in muscle structure and functions.

Fatima Husain

Department of Speech and Hearing Science

EMOTIONS PROCESSED DIFFERENTLY WITH TINNITUS

Using functional magnetic resonance imaging brain scans, Dr. Husain found that patients with persistent ringing in the ears, or tinnitus, process emotions differently in the brain than people without tinnitus. Previous studies demonstrated associations between tinnitus and increased stress, anxiety, irritability, and depression, all of which are affiliated with the brain’s emotional processing systems. Dr. Husain’s research, published last year in *Brain Research*, showed that activity in the amygdala, a brain region associated with emotional processing, was lower in people with tinnitus than in people with normal hearing. Tinnitus patients also showed more activity than normal-hearing people in two other brain regions associated with emotion, the parahippocampus and the insula. Husain attributes the findings to brain plasticity, noting that in adjusting to constant noise, the brains of people with tinnitus reroute activity that would overwhelm the amygdala to other parts of the brain. She hopes her research will lead to solutions to improve the quality of life for people who suffer with tinnitus, approximately 50 million people in the United States alone.

Laura Payne

Department of Recreation, Sport and Tourism

Susan Farner

Department of Kinesiology and Community Health

COMMUNITY COLLEGE STUDENTS CONFUSED BY AFFORDABLE CARE ACT

With funding from the University of Illinois Extension and Outreach Initiative—a partnership of the College of Agricultural, Consumer and Environmental Sciences, the Extension, and the Office of the Provost—an interdisciplinary research team including Dr. Payne and Dr. Farner surveyed students at six community colleges across Illinois to determine their awareness of and attitudes toward health insurance and the Affordable Care Act. They found that many were unfamiliar with “Obamacare,” essential benefits of the plan, and the escalating penalties for noncompliance. Half the respondents said they had not seen, read, or heard any media messages about health care reform, and nearly half said they opposed the ACA. The findings suggest that state officials will have to overcome both knowledge and attitudinal barriers to ensure that Illinois’ uninsured residents comply with the ACA and obtain health insurance coverage. The average age of respondents was 26, making them part of the “young invincibles” demographic whose enrollment is critical to the success of the national health care program. Based on their findings, the researchers are developing messages that resonate with this demographic.

Chelsey B. Coombs, Sharita Forrest, and Diana Yates of the University of Illinois News Bureau contributed to these reports.

Brad Hedrick

Retires from DRES

“OUR THEME TODAY IS CELEBRATING EXCELLENCE, AND I CAN’T THINK OF A MORE APPROPRIATE THEME FOR THE MAN WE ARE HONORING TODAY, BRAD HEDRICK.”

So began the remarks of Tanya Gallagher, dean of the College of Applied Health Sciences, at a retirement reception for Dr. Brad Hedrick, whose affiliation with the Division of Disability Resources and Educational Services (DRES) began as a graduate assistant and ended 37 years later as director.

Dr. Gallagher applauded Dr. Hedrick’s leadership of DRES, sustaining it as “the unquestioned best in the nation.” Among his innovative contributions, she cited free neuropsychological testing for students at risk of failing, the development of a wireless elevator control system, and the successful integration of the Beckwith program for students with severe disabilities into Timothy J. Nugent Hall.

Accolades also came from former DRES director and founder Dr. Timothy Nugent, who praised Dr. Hedrick’s contributions to the body of knowledge around disability and to wheelchair sports, and Missouri State Senator Charles Graham, who was coached by Dr. Hedrick as an undergraduate student at Illinois. He described Dr. Hedrick as “driven, intense, intelligent, uncompromising, dedicated, passionate, a coach and a leader,” and said, “In this room, I see attorneys, Wall Street hotshots, advocates, teachers, business people, and coaches. I see people who would not have realized their careers without the influence of Brad Hedrick.”

Dr. Hedrick said he understood for the first time what a disability was when, as a young boy of seven or eight, he couldn’t participate in Little League sports with his friends. “I didn’t like it,” he said, “but it’s often those tough situations, those bad situations, those rough circumstances, those things that we would prefer not to do that promote the greatest growth.” In his career with DRES, he said, “I was able to change the frustration of my childhood into something productive.”

Dr. Hedrick earned his Ph.D. in the Department of Leisure Studies, now Recreation, Sport and Tourism, at the University of Illinois at Urbana-Champaign in 1984. From 1981 to 1995, Dr. Hedrick served as head coach of the University of Illinois’ varsity athletic teams for students with disabilities, as well as an administrator, researcher, and educator within DRES.

(L-R): Pat Malik, interim director of DRES;
Brad Hedrick; Dean Tanya Gallagher

Continued: Brad Hedrick Retires from DRES

He has 40 years of professional experience in the fields of vocational rehabilitation and postsecondary disability support services, and has extensive experience and expertise in the administration of adapted sports and recreation for persons with disabilities. He has coached at the collegiate and international levels, and his lengthy list of publications and conference presentations have addressed disability, rehabilitation, and adapted sports and recreation.

In 2005, Dr. Hedrick was inducted into the National Wheelchair Basketball Association Hall of Fame for his contributions to the development of wheelchair basketball. He received the Academic Professional Excellence Award from both the University of Illinois Chancellor's Office and the College of Applied Health Sciences in 2006. A recipient of the Paralyzed Veterans of America Jack Gerhardt Award, he formerly served as a treasurer of the Association on Higher Education and Disability, a National Wheelchair Basketball Association Division II Commissioner, a member of the Disability Access Committee of the Illinois Board of Higher Education, and higher education representative to the Illinois State Advisory Committee on the Education of Children with Disabilities.

You can view Brad Hedrick's retirement celebration online.

AHS.ILLINOIS.EDU/ABOUT/ENEWSLETTERS/FALL14/HEDRICK.ASPX

Brad Hedrick accepts congratulations from Timothy Nugent while Missouri State Senator Charles Graham looks on.

SHS adds new concentrations

In addition to traditional concentrations in Speech-Language Pathology and Audiology, the Department of Speech and Hearing Science is offering two new undergraduate concentrations, the **Neuroscience of Communication and Cultural-Linguistic Diversity**. The effort to add the new concentrations was initiated by faculty in the fall of 2012 to meet the evolving needs of the field and bring curriculum in line with faculty expertise.

The **Neuroscience of Communication** concentration provides an interdisciplinary understanding of the neurological systems that underlie human communication. Students will study the biological basis of communication in order to understand brain-behavior correlates of typical and disordered speech, language, and hearing function. In addition, students will benefit from faculty research that utilizes innovative technologies to study the structure and function of the sensory-motor systems that underlie human communication abilities. In line with the College of Applied Health Sciences' commitment to understanding connections between the brain and human health, the Department of Speech and Hearing Science added several faculty members with a strong interest in neuroscience. The concentration also complements advances in neuroimaging on campus and the strong interdepartmental PhD program in Neuroscience.

The **Cultural-Linguistic Diversity** concentration is designed to examine ways that individual communication differences interact with sociocultural systems, institutions, and practices, and to address socio-cultural context in identifying and treating communication disorders. Students will take courses in theory and research methods to explore ways in which sociolinguistic differences shape child development, socialization, and identity. This concentration is intended to provide students with knowledge related to cultural-linguistic differences (race, ethnicity, socio-economic status, neurodiversity) that is needed to serve an increasingly global society concerned with human rights and responsibilities.

THANK YOU

Private gifts play a critical role in our ability to enhance teaching, research and outreach programs within the College that impact not only our students, but also the health and wellness of our society. We are pleased to recognize those who have contributed to our success, both those who have given throughout their lifetime and those that give on an annual basis. Together, we are shaping the future of our society's health and well-being across the lifespan.

PRESIDENTS COUNCIL MEMBERS

DONORS ACKNOWLEDGED BELOW ARE UNIVERSITY OF ILLINOIS FOUNDATION PRESIDENT'S COUNCIL MEMBERS WHO HAVE MADE SIGNIFICANT CONTRIBUTIONS THROUGHOUT THEIR LIFETIME TO THE UNIVERSITY OF ILLINOIS AND TO THE COLLEGE OF APPLIED HEALTH SCIENCES.

The Pinnacle Circle

\$10,000,000 +

Ronald L. Chez
Shahid R. and Ann Carlson Khan

Principal Circle

\$5,000,000 - \$9,999,999 *

Mannie L. and Cathy Jackson

Laureate Circle

\$1,000,000 - \$4,999,999 *

William A. Chittenden II and Carol L. Chittenden
Jerry and Joan E. Colangelo
Nadine C. Houston
James K. and Karen S. McKechnie
Robert E. and Kay E. Merrick
Kim C. and Michelle Pollock
Adeline K. Puccini
Jeffrey M. Tinervin
Carl L. Vacketta

Pentad Circle

\$500,000 - \$999,999 *

Ronald H. Filler
Saul J. Morse and Anne B. Morgan
James E. and Erin E. Ross
Richard F. Schweig
Kay E. Stenberg

Centuria Circle

\$100,000 - \$499,999 *

James J. Albrecht
Carolyn J. Bilger
Edward W. Collins and Doris Strickland-Collins
Carmine Corsetti
Daniel G. Dropko
Merlyn G. Earnest
Nicholas and Sally Peterson Falzone
Melvin and Theda Febesh
Richard L. and Stephanie Bowers Gianacakos
George F. Hartung

Pat Hutson

Marjory J. Kaloupek
Jerene C. Keller
Leon C. Keller
Donald W. Krumrey
Paul J. Meginnis II
Bradley Drake and Jennifer Schrock Mottier
M. G. and Donna Nelson
Dan and Connie Newport
Timothy J. and Jeanette S. Nugent
William A. and Jacelyn A. Shiner
Frieda L. Shurtleff
Jeanne S. and Charles C. Snyder
Jan S. Viste
Michael E. Vitoux
Arnold R. Weber and Edna F. Weber (deceased)
David R. and Susan D. Weigandt
Raymon F. and Linda Ayers Whitney
Donald W. and Ruth I. Zellar
Edward L. and Lynnette A. Zielinski

CORPORATIONS, FOUNDATIONS, AND ORGANIZATIONS

ACKNOWLEDGED BELOW ARE CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS THAT HAVE CONTRIBUTED \$25,000 AND ABOVE IN LIFETIME GIVING TO THE COLLEGE OF APPLIED HEALTH SCIENCES.

Aetna
Alzheimers Association
American Alliance for Health, Physical Education, Recreation and Dance
American College of Sports Medicine
The American Gift Fund
American Heart Association
American Hospital Association Hospital Research & Educ. Trust
American Lung Association of the Upper Midwest
American Speech-Language-Hearing Association
Andrew W. Mellon Foundation
Archstone Foundation
AT&T
Autism Speaks
BP Corporation North America, Inc.
Carle Clinic Association
Carle Foundation Hospital
Charles M. Carraway and Joanne M. Carraway Charitable Foundation
Champaign-Urbana Mass Transit District
Chatlos Foundation Inc
Chez Family Foundation
Chittenden Family Foundation
Citizens Building Association
The Clearing Corporation Charitable Foundation
Cleveland Clinic Foundation
Colonel Wolfe School

Consortium of MS Centers
The Cooper Institute
Craig H. Neilsen Foundation
Crown Family Philanthropies
Dairy Management Inc.
Elkhart County Convention and Visitors Bureau
ExxonMobil Foundation
Fidelity Charitable Gift Fund
The Grainger Foundation Inc.
Green Family Foundation
Harleysville-Atlantic Insurance Company
Human Kinetics
IBM Corporation Thomas J. Watson Research Center
IBM Matching Grants Program
Illinois Association for Health and Physical Education Recreation
Illinois Heart Association
Illinois Office of the Attorney General
International Business Machines Jack H. & Lovell R. Olender Foundation
Joan Good Erickson Family Trust
The John D. and Minnie R. Schneider Charitable Trust
Keller Williams Realty, Inc.
The Khan Foundation, Inc.
Make A Difference
Marion G. and Barbara W. Nelson Foundation
Mary Ruth Kelley Estate
Mercury Sports, Inc. DBA Ipico Sports

Moore Foundation
Mozilla Foundation
Multiple Sclerosis Society of Canada
MyFitDog Inc.
National Association for Sport and Physical Education
National Multiple Sclerosis Society
National Park Foundation
National Pork Board
National Recreation and Park Association
Nike, Inc.
Northrop Grumman Corporation
Paralyzed Veterans Of America
Pennsylvania State University
POM Wonderful, LLC
Procter & Gamble Company
The Professional Golfers Association
The Retirement Research Foundation
Robert R. McCormick Foundation
Robert Wood Johnson Foundation
Romani Group, Inc.
Rosswell W. & Lorrain Thomas Unitrust
Schwab Charitable Fund
T. Rowe Price Program for Charitable Giving
Texas A&M Research Foundation
Tinnitus Research Consortium
W K Kellogg Foundation

Consular Circle

\$50,000 - \$99,999*

Sybil Smiley Adelson (deceased) and Benedict J. Adelson
Frederick S. Brightbill
John W. and Judith Hilger Comerio
Betty J. Van Doren Coughlin
Jean L. Driscoll
Charles M. Elander
Eric J. Green (deceased)
Glenn P. Hebert and Marilyn A. Cooper
Sylvia Wacker Herzog
Douglas M. Karlen
Dennis A. and Debra A. Kimme
Timothy N. and Julie P. Koritz
Robert E. and Karen M. Luetje
Rainer and Julie S. Martens
Raymond H. Mathisen (deceased) and Elizabeth 'Bunny' Easter Mathisen
David S. Mundy

Membership Circle

\$25,000 - \$49,999*

D. Richard Banks
Joseph J. Bannon and Ann C. Bannon (deceased)
Ron K. and Leisa A. Barger
Charles R. and Dianne B. Berthold

David L. and Kimberly Bobert
Raymond F. and Ann B. Borelli
Jim Brademas (deceased) and Than Brademas
Wayne R. and Nanine S. Breon
Jerry D. and Phyllis J. Burnam
Susan J. Chaplinsky
Judith A. Checker
Douglas E. and Julie A. Conroy
John J. Conway Sr. and Chrisann Schiro-Geist
James A. and Yvonne L. Dyer
Michael J. and Margaret J. Ellis
Robert D. and Mary Ann Espeseth
Ronald D. and Sonita Gaitros
Tanya M. Gallagher and Kenneth L. Watkin
Dean C. and Kathleen Garstecki
Thomas L. and Sonja Goodale
Richard D. and Teresa H. Grodsky
Robin R. and Barbara Danley Hall
Alfred G. Harms Jr. and Mary L. Harms
Edward W. Harvey and Cynthia Capek
Barbara Williams Hodson
Stevie Hopkins
Bengt I. and Kathryn A. Karlsson
Martin J. and Patricia B. Koldyke
John A. Konya
Kenneth D. Lawson
Judith A. LeDuc

Steven J. and Ronna B. Leibach
Robert H. and Carol F. Lenz
Jeffrey I. and Lisa Livovich
Floydetta M. McAfee
Tatyana McFadden
William R. McKinney
Jim and Marilyn Misner
Martin J. Moore
Charles H. Mottier
Robert E. Mundy II and Mary S. Mundy
Jobe L. and Jacqueline Payne
Michael S. and Sally L. Pope
Linda Obenauf and H. William Porterfield
Karen Buy Ribbon
Linda E. Rollings
Tim D. Romani
Richard A. and Ann Bulmash Selin
Steve D. Serio
Terry L. and Ruth E. Shyer
Mary H. Slaughter
Ronald K. and Pansy L. Sprague
Robert L. and Bonnie L. Sprague
Eugene C. and Harriett Swager
George S. Trees Jr and Barbara J. Trees
Mary Ann and David E. Tungate
Agnes Radich Vidovic
John B. and Ruth E. Weaver
Ehud and Janie Yairi

DEAN'S CLUB

ACKNOWLEDGED BELOW ARE INDIVIDUALS WHO MADE DONATIONS TO THE COLLEGE OF APPLIED HEALTH SCIENCES DURING FISCAL YEAR 2014 BETWEEN JULY 1, 2013 AND JUNE 30, 2014.

* Presidents Council

† Chancellor's Circle

\$25,000 +

James J. Albrecht * †
 Ronald L. Chez * †
 William A. Chittenden II and Carol L. Chittenden * †
 Carmine Corsetti * †
 Eric J. Green (deceased) * †
 Sylvia Wacker Herzog * †
 Douglas M. Karlen * †
 Shahid R. and Ann Carlson Khan * †
 Audrey Kramer Mottier (deceased) * †
 M. G. and Donna Nelson * †
 Mary Jane Shick (deceased)
 William A. Shiner * †
 Ronald K. Sprague * †
 Carl L. Vacketta * †
 Michael E. Vitoux * †
 Edward L. and Lynnette A. Zielinski * †

\$10,000 - \$24,999

James L. and Mary Ellen Collins †
 Edward W. Harvey * †
 Frances Lee Johnson (deceased)
 Timothy N. Koritz * †
 Eugene A. and Connie Leber †
 Raymond H. Mathisen (deceased) and Elizabeth 'Bunny' Easter Mathisen * †
 Paul J. Meginnis II * †
 Saul J. Morse and Anne B. Morgan * †
 Bradley Drake and Jennifer Schrock Mottier * †
 Charles H. Mottier * †
 David S. Mundy * †
 Allan S. and Hiyam Nadel †
 Terry L. and Ruth E. Shyer * †
 William W. and Mary S. Stewart * †

\$5,000 - \$9,999

Anthony and Maureen K. Angelo †
 Carolyn J. Bilger * †
 Raymond F. and Ann B. Borelli * †
 Richard Patrick and Alison Carmody †
 Matt Davis †
 Anthony G. and Lucy E. DiTommaso * †
 LeRoy Dugan Jr. †
 Charles M. Elander * †
 Melvin and Theda Febesh * †
 Glenn P. Hebert and Marilyn A. Cooper * †
 Dennis A. and Debra A. Kimme * †
 Donald W. Krumrey * †
 H. Michael Kurzman †
 Thomas R. and Bridget L. Lamont †
 Richard Melman †
 Susan A. and Jerry K. Mitchell †
 Kay E. Stenberg * †
 Ronald G. Stopka and Patricia L. Stopka (deceased) †
 Arnold R. Weber and Edna F. Weber (deceased) * †
 Raymon F. and Linda Ayers Whitney * †

\$2,500 - \$4,999

Michael L. and Harilyn M. Beehner †
 Jerry D. and Phyllis J. Burnam * †
 Susan J. Chaplinsky * †
 Brian J. Crawford †

Nate Evans †
 Dorothy J. Fanning †
 Alfred G. Harms Jr. and Mary L. Harms * †
 John W. Lockwood †
 Rainer and Julie S. Martens * †
 Robert E. and Kay E. Merrick * †
 Jim Misner * †
 Barry Nudel and Sharon S. Jorgensen †
 Timothy J. and Jeanette M. Nugent * †
 Nick and Kate Piazza †
 John R. Seffrin †
 Bartholomew E. and Deborah A. Weldon * †

\$1,000 - \$2,499

Sybil Smiley Adelson (deceased) and Benedict J. Adelson *
 Martha A. Aly
 Jean M. and Bruce F. Anthony
 Joseph J. Bannon and Ann C. Bannon (deceased) *
 Scott J. Bechtel
 Sandra M. and Richard A. Boileau
 Judith A. Bukowski
 Barbara J. Calabrese
 Mary Ann Carmack and Rodney L. Derbyshire
 Lynn L. Chenoweth
 Ann E. Cody
 Alfred S. Davis and Janis Chadsey * †
 John W. Deck
 George M. and Rae T. Farley
 Marc E. and Corinne M. Fuchs
 James M. Hall †
 Sharon J. Harkness * †
 Milton H. and Barbara Barenholtz Hieken * †
 S. Adella and Harvey Hodges
 John H. and Claudia B. Holliman
 Pat Hutson *
 Ronald C. Kok-Alblas * †
 Edward F. Kral Jr. and Katharine J. Kral * †
 Shauna S. Larsen (deceased)
 Robert H. and Carol F. Lenz * †
 Floydetta M. McAfee *
 Michael S. McGuire
 Marjorie F. Myers
 Maureen R. Nelson
 Jan Norton-Fandel
 Paul R. and Joanna P. Osterhout *
 Jobe L. Payne *
 Michael M. Pence
 Joseph M. Petitti and Maria J. SantoStefano
 Carolyn C. Phebus * †
 Margaret A. and Darrell J. Pittman
 Kim C. and Michelle Pollock *
 Lowell K. Pruetz (deceased)
 Arthur P. and Maria A. Rabinowitz
 Fred N. and Ellen A. Ranck *
 Alan G. and Lynn E. Ryle * †
 David Owen Schillerstrom (deceased) and Carol G. Schillerstrom
 Donald J. Schum
 Randy L. and Debbie K. Smith
 Gary J. and Esther B. Garret Solar
 Eva L. Steger †

Michael G. and Gail A. Stolarik * †
 Theresa M. and Terry P. Swift
 Judy K. Tam
 Barbara L. and Bruce W. Taylor
 Darren C. Treasure
 John C. and Judith Desch Turner * †
 John B. and Ruth E. Weaver * †
 Alan G. Wilson
 Harold P. and Janine Y. Wimmer
 David M. Wishart and Josephine F. Wilson
 JoAnn E. Ziebarth

\$100 - \$999

Mary R. Abbott
 Jordan Abdel-Haq and Linda Trummel
 Warren R. Adams Jr.
 Matthew O. and Rachel O. Adayanju
 Richard F. and Sally N. Afable
 Paul R. and Janet E. Ahrens
 Gregory K. and Tamra Allen *
 Gary R. and Barbara L. Sonnenberg Allie
 Carol J. Alt
 David K. Andersen
 Marc J. Anderson
 Patti W. Anderson
 Austin Anthony Apgar * †
 Robert L. and Patricia Arnold
 Suzanne L. Arnopolin and Ronnie Williams
 Nancy R. Asklund
 Neal E. and Rosemary Asklund †
 Antonette T. Ave
 Harry B. and Hollis J. Axelrod
 Anne H. Bages
 Jean B. Baker
 Francine M. and Robert M. Balk
 Archer T. and Susan M. Bane
 D. Richard Banks *
 James A. Barham
 William T. Barry
 Barbara A. Baum
 Virginia L. Behrens
 Michael G. and Debra Bemben
 Stephanie A. Bender-Kitz
 Carol S. Bennett
 Harry R. and Mina J. Bentsen
 Scott R. and Tamara A. Bergbower
 Sue A. Bergstrom
 Richard C. Berry
 M. Susanne Bhanos
 Christopher B. Bird
 Erica L. Blair
 Peter L. and Mary C. Blanc
 David L. and Kimberly A. Bobert *
 Ted Bockman (deceased) and Carol Merriam Bockman
 Sheryl Bogolub
 Lorenza L. Bolden Jr.
 Susan I. Bonner
 Kent B. Borecky
 Patricia A. Bowen
 C. Alvin Bowman
 Diana H. and David N. Boyd
 John B. Braden *

Eileen M. Breslin
 Florence M. Bridges
 Jess C. and Richelle L. Brown
 Carl F. Brueckner
 Rita N. Buczyna
 Victor F. and Bonnie L. Buraglio *
 Jeffrey E. and Catherine A. Burgard
 Michael J. Burski and Anne Copley
 William G. and Carlether G. Burwell
 Leslie G. and Sheila A. Busboom * †
 Dick Butler
 Pamela C. Butler
 Kathleen J. Byrwa
 Tom Cain
 Jill Molloy and Peter Callegari
 Rodney A. and Mary J. Cardinal
 Barney R. and Michele L. Cargile
 Laurence Chalip
 Gary G. and Stacy A. Chiang
 Barton M. and Sharon E. Clark †
 Winfield S. Clark
 Kenneth S. and Vivian E. Clarke
 Charlene A. Coady
 Susan M. Cody
 Troy and Hayonna Ricks Collier
 Aretas G. Collymore
 John M. Consalvi
 Evan D. and Karen M. Coobs
 Constance M. Cottini (deceased)
 Patrick W. Cottini
 Robert S. Crandall
 Dale L. and Rebecca L. Crane
 William H. Creswell III and Mary A. Creswell
 Robert L. Cumpstone
 Walter H. Cunningham Jr. and Ellen A. Cunningham *
 Carol A. Czapar
 Glenna M. Dagley
 Adrienne E. Dahncke
 Mark W. Daniel
 Robert W. Danner
 L. Karen Darner
 Barbara Darragh
 Alan Norton Davidson and Sharilyn Y. Schaffer Davidson
 Michael T. and Joyce L. Day
 Monica J. and Roy J. Decker
 Barbara M. Deeming
 Patricia S. and Jonathon J. Dessen
 Joseph W. Devall *
 Chris J. Diana
 Shirley Dieringer
 Thomas G. Dillavou
 Norman Allen and Lee Ann Dobbs *
 Ronald H. Dodd *
 Robert B. Downs †
 Jean L. Driscoll *
 Richard W. and Ingrid D. Dubberke
 Don E. Dulany Jr.
 Edward J. and Tonya S. Dunn
 J. Hubert Dunn
 James A. and Yvonne L. Dyer *
 Ehigie W. Ebomoyi
 Vicki L. Eddings
 Deborah K. Edwards
 Alan L. and Barbara L. Efflandt
 Jeannette R. Elliott
 Keith E. Emmons
 Ronald S. and Barbara J. Endsley
 Damon Ennis
 Gary N. Ervin
 Robert D. and Mary Ann Espeseth * †
 Kelli L. Ettelbrick
 Ellen M. Evans
 Mark M. Evens
 Martha E. Ewing
 Nicholas and Sally Peterson Falzone *
 James C. and Kristen H. Fanning †
 Paul S. Fardy
 Julia B. Faust *
 Elsa M. Fischer
 Patrick M. and Nancy J. Fitzgerald
 Robert C. Fletcher
 Shelley H. Forrest
 John J. and Jane C. Francis
 Judith Ann Franzen
 Karen Frederick
 Michael L. Freedman and Kathryn A. Leonard
 Kelly L. French-Strube
 John Frerichs
 Kerry G. and Annette M. Frerichs
 Lester M. Frerichs
 Victor Fuentes
 Janet M. Fuller
 Joe A. and Mary Fulton
 Julie A. Gagliardotto
 Lawrence W. Gahan
 Barbara S. Gallivan
 Sandy Gard
 Mary Jo Florio Garrison
 Dean C. and Kathleen Garstecki *
 Leslie A. and Patrick Gellatly
 Dorothy E. Gemberling *
 Charles Giambrone
 Geralyn and Thomas A. Giunta
 Susan W. Gleason
 Renee Goier
 Phillip C. and Beverly Kramer Goldstick * †
 William G. and Rose M. Goodman
 Carla Weil Gordon
 Nancy K. Gore
 Daniel R. and Deb Lee Gould
 Ryan K. Gower
 Gary J. Gray
 Russell O. Graybeal
 John Edward and Carol Johnson Greenleaf *
 Nancy A. Greenlee
 Mary E. Gregoire
 Timothy E. Griffin
 Larry and Linda Groce
 Richard D. and Teresa H. Grodsky *
 Jon R. Gunderson
 Roger H. and Doris N. Guthrie
 Arthur Robert and Mariann E. Gutshall
 Paul F. and Elaine E. Guttmann †
 Susan E. Gwyn
 Eric Edwin and Katherine Shepherd Hall
 Robin R. and Barbara Danley Hall *
 Ryan J. and Breaune M. Harms *
 Harvey B. Hartline Jr. (deceased)
 George F. Hartung *
 Arthur A. and Betsy A. Hasse * †
 Carrie A. Hauptert-and Paul M. Fullerton
 Andrea M. and Paul L. Havenar
 Laurie Alban Havens
 Robert L. and Joanne Muir Haymaker
 Kathleen M. Haywood
 William M. Healey
 Joseph Allen Hemphill *
 Doris E. Henderson
 Wade A. and Trisha J. Hendry
 Roberta H. Herakovich
 Martin J. Herzog
 Lois B. and Robert E. Heyden
 Dennis H. and Joan T. Hinton
 Nathan A. and Kelly J. Hoffmann
 Harold Z. Holmes Jr.
 W. F. Samuel and Patricia Hopmeier
 Patricia House
 Lori M. Hoveln
 Mark T. and Kim Howard
 Jimmy R. Howe *
 Robert W. Hull
 Janet C. Hunter
 Clarence E. and Sue A. Inskip
 Kevin N. Jarboe
 James J. and Ruth M. Jesso
 Aaron E. and Nicole A. Johnson
 Steve Johnson
 Walter C. Johnson Jr.
 Mary E. Jones
 Nick Jones
 Patricia Marie Jones
 Phillip E. and Jo Lavera Jones *
 Phyllis Ann Jones
 Judith Berg Kadens
 Paul S. and Ruth H. Kadota
 Andrew R. Kaiser
 Kyle M. and Alicia Marie Kalinich
 Larry P. Kanfer *
 Ronald F. Karr
 Scott and Melissa C. Kaser
 Robert A. and Helen H. Kasper
 Garry R. and Tammy Katz
 Edwin E. and Dolores J. Kehe
 Kevin J. and Margaret M. Kell
 Keith W. and Sara Sims Kelley *
 David M. Kennedy
 Robert Vix Kennedy *
 Vincent T. Kennedy
 Donald E. and Barbara J. Kenney
 Adam and Theresa Kern
 Laura S. Kiedaisch
 Krista J. Kimme
 Vivian A. King
 Thomas F. and Simone Kinsella
 John S. and Kathryn J. Knoblett
 Martin Koeck III and Doris L. Koeck * †
 Richard W. and Julia A. Kommers
 John A. Konya *
 Kathryn A. Koshansky
 John J. Koslowski
 Mary L. Kraft
 Martin Kramer
 Blake S. and Shelly Krass *
 Kenneth J. and Martha M. Krausz
 Judith L. Kreiter
 Edward M. Krolikowski
 Michael J. and Karen A. Kuhl
 P. David Kuhl *
 Ingrid C. Kupprat
 Patricia A. Kurinsky
 Barbara J. LaBaw
 Marvin J. and Phyllis J. Lapidola
 Heidi J. Lapin
 Nik N. Lapin

Kenneth D. Lawson
 Dale P. Layman
 Ronna B. Leibach *
 Charles H. and Kathleen T. Leighton
 Sandra Carter Leister *
 Jeffrey W. Lemajeur
 Don J. Leshner
 Steven D. and Rhonda A. Littlefield
 Robert T. Lloyd
 Catherine Good and Tom Lockman
 Adriane G. Ludwick
 Cynthia E. Lukasik *
 Amy MacDonald
 Timothy M. Madden
 Robert J. and Rebecca Secarea Maganuco
 John H. Magnus
 Lucille I. Magnusson
 Elizabeth F. Mahar
 Patrick E. Mahoney
 Thomas A. and Jane Mammoser
 Gerald E. Marshall
 Raymond A. Martin
 Razvan and Michelle M. Mathias
 Donald M. and Sylvia J. May
 Etta L. McAfee
 Jean A. McCay
 George A. and Kathleen D. McConaghy *
 Phyllis A. McGinley
 Thomas L. McGreal
 James K. and Karen S. McKechnie * †
 Helen M. and Donald M. McMahon
 Robert B. and Kimberley L. McQueen
 H. Keith and Susan L. McVicker
 Sylvia A. and Henry L. Meek
 Ravi P. and Shailja Mehta
 Rob Meister
 Paul R. and Lisa Mettler
 Richard L. Meynen
 Sidney S. and Kathryn A. Micek *
 Genevieve G. Michael
 Ruth K. Miehler
 Pamela Ayres Milchrist
 Jeffrey R. Miller
 Joe Minneci
 Philip N. and Holly K. Mirell
 Robert C. and Gwendolyn E. Mitchell *
 Dennis J. Mohr
 Jan Allison Moore
 Kevin F. Moore
 Dale A. and Susan B. Morrissey
 Katie M. Mulcahy
 Gary P. and Gail R. Muren
 John J. Murray
 Joseph C. and Mary Patricia Murray
 Joseph J. Muti
 Buddy C. and Dwanda Myers
 Gary S. and Margalit C. Neiman
 Heidi Romans Nelson
 Robert J. and Sarah B. Nemeth
 Dan Newport *
 James E. Nicely
 Jeraldine Young Oborn
 Dennis C. and Cheralyn D. Odellius
 John L. O'Donnell Jr. and Arlene R. O'Donnell
 Laura R. Oftedahl
 John O'Keefe III
 Barbara E. Olin
 Gary and Nancy Olson
 Lance Olson
 John J. O'Neill

Melanie O'Rourke
 Rich D. and Kim D. Osborne
 Gary P. Oswalt
 Gary D. and Sue Osweiler
 Judith A. Pachciarz
 Brian Keith Pahlmann
 Cathy Parker
 Nancy K. Parker
 Norman S. Parlier
 Alicia A. Pascavage
 Sneha I. Patel
 Darrell G. Patterson
 Richard S. and Frances J. Pawlow
 Chris and Lynn K. Payne
 Jose G. and Yolanda Vazquez Pedroza
 Susan K. Pensinger
 Jean L. Perry
 Keith J. Petersen
 Victor Petreshene (deceased)
 Wendy Ann and Steven Joseph Petruzzello
 Ryan Pettit
 Keith R. and Karen H. Phelps *
 Mark J. Piasecki
 Christine J. Pletcher and Jeffrey Stinehelfer
 Sharon Ann Plowman
 Stuart D. and Nancy W. Pompian
 Michael S. and Sally L. Pope *
 Tony and Christina Porterfield
 Debra G. Preisser
 Jill N. Prosser
 Donald Joseph and Charlene J. Puchalski
 Carol F. Pullen
 Dwight W. Pulsfus
 Robert C. and Michelle Lee Pusateri
 Michael L. and Carolyn Jean Ragsdale
 Sushant M. Ranadive
 Jason P. and Lisa K. Rector
 Roger A. and Deborah J. Reeves
 John P. Rice
 Kyle G. Richardson
 William H. Rickards and Marleen C. Pugach
 Connie W. Rieken
 Francine V. Rivkin
 Jeremy L. Robinett
 John Robinson
 Kayla A. Roeske
 James William Rogers Jr. and Lisa Marie Rogers
 Steven W. Rogers
 Ryan S. Rogiers
 Jeff W. Roley * †
 Carmen A. Rossi
 J. Robert Rossman
 Diane E. and John D. Rotramel
 Clifford Lee and Katie Ruthstrom
 Mary F. Ryan
 Mary Elizabeth Sachs
 Donald G. and Marilyn Sammons
 Douglas M. Sasso
 Eugene A. Satrun
 Judith A. Schaffnacker *
 Jarrod W. Scheunemann
 James B. Schick
 Dennis J. and Patricia H. Schwarzentraub * †
 John C. and Carolyn Yashko Schwebel
 Carol Hubbard Seery
 Donald Wilmer Seifferth (deceased) and Marcia A. Seifferth
 James A. Senbeta
 George D. and Jacqueline A. Shadden
 Elizabeth L. Sharp

Brian M. and Nancy M. Sheehan
 Daniel S. and Tiffany Shenck †
 Jacqueline Sheridan
 Angus O. Shields
 Ray Anne Shrader
 Donald D. and Jennifer R. Shunk
 Ned R. Siegel * †
 Richard B. Silver *
 Martin B. and Gloria P. Silverman
 Mark J. and Deborah A. Simmons
 Deborah H. Skehen *
 Audrey J. Smandra
 Ann L. Smiley-Oyen
 Becky J. Smith
 Michelle L. and Daniel T. Smith
 Jean C. Snuggs
 Paul D. Sones
 Karen A. Spittler
 John W. Stacey
 William E. and Margarite D. Stallman * †
 David C. and Regina Stanger
 Stephen R. and Kellie Jo Staples
 Margaret A. Staton
 Carol H. and O. T. Steinman
 Sandra A. Stelmach
 Emmett J. and Mary Stevermer
 William P. and Yumiko M. Stewart
 David K. Stigberg and Sara F. Taber
 George B. Stupp Jr.
 Terri Sturtevant *
 Ellen J. Suerth
 Laurence E. and Marlene J. Svab
 Carol V. Swanson
 Geraldine Swift
 Trenton C. and Christine M. Swift
 Jedd Swisher
 Karen S. Tait
 Wayne A. and Patricia A. Tasic
 James N. Taylor
 Teena M. Taylor
 Michael L. and Carol A. Terstriep *
 Michelle S. Thompson
 Phyllis G. Thresselt
 Robert W. Trevarthen
 Jack B. Troxell Jr. *
 Judy Babb and Jeffrey B. Troxell *
 Richard K. and Cynthia R. Trubey
 James G. Turner * †
 William E. Uttnage Jr.
 Brent A. VanDamme
 Dora E. Vandine
 Marta Van Loan
 George F. and Jeanne L. Veenstra
 Gene N. Venegoni *
 Dorothy M. Vick
 Eric D. Vidoni
 Francis Michael Wagner
 Matthew Waldrop and Shay Peoples
 Champ E. and Veronica Z. Walker
 Kevin J. and Colleen Finneran Walker
 Stephen A. and Susan A. Walker
 Scott H. Warren
 Laura Gallagher Watkin
 Adam M. Wattersson
 Elizabeth R. Weiss
 Betty and John Wellbaum
 Mary L. Weller
 Raymond L. and Kathleen J. Welsh
 Timothy W. Werremeyer
 Judith K. Wertz

Robert L. and Elizabeth Forsyth-Whalen
Helen M. White
Marilyn K. White
Paul L. Wieland
Rick Wilberg III
Sandra L. Wilham
Doyle and Margie J. Wilhite
Reo L. Wilhour
Lawrence D. Williams
Wesley D. Williams
Bart F. Wills
Michael and Betty Wines
Robert E. and Julia Wolf
Rick and Jodi Wolken
Shirley Jean Wood
John A. Wunderlich
Mark Yarbrough
Thomas C. Zeigler (deceased) and Annette G. Zeigler
Jeff A. Zimmerman
Daniel L. and Cheryl A. Zinnen
Carol A. Zuhone
Connie Beth Zumwalt and Steven A. Moffitt

\$1 - \$99

Mohammad A. Abdelfattah
C. Jean Aberle
Lloyd W. and Lela Carolyn Ackland
Lauren K. Ahasic
Olatoyosi G. Akinrotimi
Sandra Alba
John B. and Virginia L. Albert
Andrew G. Alcott
Rona Alexander
Karen M. Allabastro
Janet H. Allaire
Adriana Alvarez
Carlos A. Amador
Elizabeth Ambros
Peg Amram
Denise M. Anderson
Kelly L. Andiorio
Victoria Andros
Pamela A. Antell
Christine M. Antonio
Pablo Aquino
Robin E. Arbiter
Tedra K. Ashley-Wannemuchler
Russell R. Attis
Lloyd A. Atwell
Jermaine Avant
Michael G. and Tracy R. Azulay
Dallas A. Babineaux
G. Tim and Susan R. Bachman
Cherron Bady
Anthony J. Bae
Bob D. and Melissa J. Bain
Marissa M. Bainter
Keith W. Bakken
Trevor Banske
Francis E. Barenbrugge
Michael Barfell
Gerald L. K. Bargren
Paul E. and Elizabeth L. Bargren
Lesley M. Barnett
Cara Bass
Nameka R. Bates
Carolyn J. Bechly
Kevin J. Beck
Janice L. Becker
David A. Bedworth

Donald F. Bee Jr. and Patricia L. Masek
Rob R. and Dorothy Waymon Beldon * †
Gerald W. and Barbara S. Bell
Juanita D. Benner
Lois Kathryn Bennin
Lisa Berdychevsky
Terri J. Bergmann
Bradley S. Bergstrom
Brian Bergstrom
Colette Bertrand
James F. Betts
Marianne V. Bieker
Denise L. Bierie
Nancy O. Blayer
Patti Jo Boehm
Douglas Boelhouwer
George E. Bossi Jr.
Moira K. and Robert J. Bowne
Katherine Elizabeth Boyce
Esther P. Boyer
Robin K. Boyko
Michael D. and Mia S. Brennan
Raymond E. and Corinne Bricchetto
Richard A. and Mary A. Bricchetto
Maynard J. and Jane A. Brichford
Aleksandrs J. Briedis
Ashton D. Brinkoetter
Frank A. Brodlo †
Diane V. Brooks
Michael D. and Ellen S. Brottman
Eric Brown
Joshua Y. Brown
Jori S. Brownfield
Michael C. Brummer
Anita H. Brusnighan
Ronald G. Buchanan
Mihai Bucovanu
Anne B. Bucy
Cory A. Buenting
Rodney R. and Glenda L. Buhr
Robert H. and Debra P. Bunchman
Ashley Y. Burgardt
Thomas Burnette
Robert B. Burns
Anthony Burrell
Tamar N. Buttacavoli
Anthony M. Bylina
William Byrne
Ivanona W. Cail
Stephanie K. Cain
Sean M. Calkins
Mark E. Callaway
Tony C. Camarillo
Daniel J. Cameron
Robin M. Campbell
Michelle E. Caplan
Clifton C. and Dorothy S. Capp
Yu L. Carpenter
Janet W. Carson
Patricia A. Cerny and Frank Cerny Jr.
Amy D. Chalom
Barbara R. Chandler
Delaney J. Cherveney
Stephen L. Cherveney
Alexander S. Chilow
David Y. Cho
Ming-da Cho
Claudia S. Christy
Noah Ciborowski
Sarah A. Cigan

Michelle G. Clark
Lauren E. Clarke
Stephen S. Clarke
Annelisa S. Cleary
Richard M. and Alice Cody
Porsche M. Coffey
Ross D. Cohen
Marcus Collins
Nancy T. Collins
Cathryn M. Collopy
Beth and Wil Concklin
LaWanda H. Cook
Bryan E. M. and Carolyn G. Cooke
Gary B. and Patricia A. Coplien
Kevin P. Corry
Betty J. Van Doren Coughlin *
Darlene M. Cozzi
William R. and Barbara R. Cragg
Matthew Cratty
John Crossley
William E. Daley
Robert B. Daniel
Evelyn J. Darr
Benjamin Davidson
Mary F. and Christopher Davidson
Scott C. Davidson
Sandra K. Davin
Rebecca L. Davis
Paul F. and Lori A. Delahunt
Gilbert H. and Dorothy E. DeMay
Allen B. Denison
Sammie M. Dent
Cheryl L. Deom
Tiffany Despaigne
Gabriella J. Dhesse
Patricia L. Dibenedetto
Carol M. Dismukes and Douglas E. Dismukes III
William C. and Marianne E. Dixon
Ryan A. Dodge
Kathleen C. Doherty
Debra F. and David W. Domal
Jerome Dortch
Mazahir H. Dossaji
Ronald Dowling
Virginia Seiler Down
Jay B. Downey
Julie A. Downs
NyQuelle I. Drayton
Lindsay A. Dresser
Christine E. Dubble
Indira T. Dubsy
Andrea M. Dunk
Gaye L. Dunn
Derek J. Dvorak
Cheryl Dykstra
David J. Earl
Anne G. Edwards
Lonnell J. Edwards
Lori Eisenmenger
Douglas R. Ellis
Michael Ellzey
Shannon M. Elsey
Dwight M. Esarey (deceased)
Mark J. Esposito
Paula J. Estock
Gerald L. Evans
Murray and Barbara M. Ezring
RoseAnn Faber
Emily M. Fahey
John F. Fallon

Patricia M. Fancher
 Jack and Barbara Federico
 Ellen G. Feiler
 Kimberley Ferrett
 Elizabeth J. Fesser
 Elizabeth A. Fetter
 Fred M. and Rosanne K. Fibeger
 Lauren R. Ficek
 Carol H. Firkins
 Stephen J. Fisher
 James P. Fleshman
 Richard C. and Sheila Stewart Florey
 Jennifer A. Foley
 Jason Fortner
 Kimberly Foster
 Robert C. Foster
 Bonita S. Franke
 Gladys J. Freed
 Nicole A. Fremarek
 Penny Fuehrer
 Gustavo E. Camarinha Fujiwara
 Susanne C. Furey
 Robin H. Gadbury
 Jolie M. Galloway
 Michelle A. Gallop
 Sheldon R. and Gail Rosenbloom Galster
 Andi N. Garcia
 David Garcia
 Glenn T. and Donna A. Garfinkel
 Sandra J. Garrison
 Megan E. Gaseor
 Jennie A. Gilbert
 Carol J. Gill
 Marcus E. Giscombe

Marcus Givens
 Donald M. Goettsch
 Karen S. and Raymond L. Goldsteen
 Jessica M. Gonzalez
 Stephen Gonzalez
 Barbara G. Gordon
 Micah A. Gordon
 Arlie A. Goulding
 Kathleen A. Gray
 Paige J. Green
 Richard T. Griffet
 Dolores B. Griglione
 Herman G. Grishkat
 Alyssa Gruenhut
 Ellen M. Gugliotta
 Casey M. Gunschel
 Jill M. Gurke
 Malcolm Haar and Brian R. Grossman
 Peter Hackmann
 Louis F. Hagenbruch
 Edwin J. Halik Jr.
 Cody A. Hambly
 Molly A. Hamer
 Hilary J. Hamilton
 Peter A. and Frances M. Hancock
 Nancy E. Hardin
 Stephen H. and Monica H. Harnish
 Shane A. Harris
 Tommie L. Harris
 Aix B. and Gwen A. Harrison
 Lexi Hartman
 Carl P. Hartmann
 Michael A. Hartwig
 Erin Lindsay Hasselberg

Jean L. Heath
 Valentina Hernandez
 Alfredo Herrada Jr
 Julie A. Hettinger
 Vivian H. Heyward
 Sean K. Hible
 Jaclyn J. Hilderbrand
 Joseph E. Hill
 Robert W. Hinton (deceased)
 Charlene Holtz
 Nancy G. Horton
 Darrell W. Houston
 John T. Howarth
 Jacob R. Howe
 Brian T. Huang
 Rachele Hubble
 Tracie L. Hudson
 John R. Huffman
 John Bradley Hull
 Bonnie J. Humphrey
 Alyssa Hunter
 Regina L. and David L. Hunter
 Christopher J. Huston
 John D. and Margaret A. Ingold
 Brooke Jackson-Geraty
 Russell S. Janicki
 Adam Jasinskis
 Mary Liz Jayne
 Jacob G. Jett
 Emmanuel Jeudy Jr.
 Brian M. Johnson
 Caitlin M. Johnson
 John E. Johnson
 Judaea F. Johnson

"I am greatly humbled and grateful to the friends and alumni of our department for making this possible. I feel even more driven and excited to make meaningful contributions as a scholar."

Ipek Ensari
 Department of Kinesiology and Community Health
 Ph.D. student,
 T.K. Cureton Physical Fitness Research Award

"This award provides me with the opportunity to develop as a student and as a professional. I am grateful to the friends and alumni who are helping to make this department stronger."

Thomas Campos
 Department of Recreation, Sport and Tourism
 Class of 2016
 Mary and Duke Regnier Scholarship

"It is good to know that this university houses a community of friends and alumni who continually support our student-athletes with disabilities. I cannot thank them enough for aiding me in being successful."

Jacob Tyree
 College of Liberal Arts and Sciences,
 Division of Disability Resources and Educational Services
 Class of 2014
 Morse-Hedrick Scholarship

Kimberly A. Johnson
 Steve and Lesa A. Joiner
 Charles L. Jones Jr.
 Breanna Jurs
 Nicholas M. Kaczmarczyk
 Joshua T. Kaegebein
 Lucille Muzzarelli Kann
 Naomi M. Karlen
 Kolbe Kasper
 Daniel E. Kaufman
 Doris J. Kaufman
 Mark D. and Joan D. Kaufmann
 Judith L. Kay
 Misa Kayama
 Sidney E. Kaz
 Imran S. Kazmi
 David A. Keeney
 Madeline S. Kelly
 Arthur W. Kennedy
 Sean P. Kennedy
 Kaitlyn A. Kestel
 David Khalameyzer
 Susan J. Kiefer
 Alberta M. Kinate
 Robert L. King
 Ronald M. Kipnis
 Russell C. Klaus
 David M. Klein
 Richard J. Klich
 Howard E. Knapp II
 Lynne D. Knippler
 Kyle and Tiffany Nicole Koester
 William J. Kosik and Michelle F. Dybal
 Joseph J. and Mary Beverley-Kotek
 Jessica D. Kramer
 Benjamin Kreiter
 Patricia K. Kretzer
 Sharon E. Kummerer
 Lawton B. Lamb
 Frank Lamberti
 Douglas J. Landgraf
 Kimberly A. Laper
 Leanne R. Larson
 Stephanie A. Laschober
 Kathryn A. Lawler
 Phyllis M. Leher
 Renee A. Lehman
 Jack Leiser
 Brittanica A. Leja
 Lou Ann Lemaire-Pyle
 Kathy H. Leung
 Rochelle A. Levin
 Lisa A. Levine
 Richard M. Levine
 Derek A. Liebert
 James A. and Diane Liedman
 Susan M. Limestall
 Jeanne E. Linak
 Frederick Lingner
 Richard D. Link
 Jennifer A. Lisy
 Michael Lopez
 Galen K. Louis
 Marlin Lovett-Tate
 Jeffrey D. Lundgren
 Frank D. Lupton Jr. and Yvonne A. Lupton
 Chris Lynn
 Lauren R. Madawick
 Michael D. and Rachel E. Maehr
 Henry Maglio
 Richard J. Mahoney
 Christina Malibiran
 Ryan Malibiran
 Robert S. Mangialardi
 Mary Kay Mann
 Monika Marcinkowski
 Alexander D. Marks
 Raoul M. Markuson
 Kwang H. Marler
 Barbara B. Marsh
 Daisy C. Marshall
 Erika L. Mathews
 Michael S. Matura
 Michael R. and Nancy A. Matusik
 Bruce L. Maurer
 John R. Mayer
 Dennis F. and Mardi M. McCabe
 Candice G. Vogt McCafferty
 Joseph S. McCann
 Robert H. McCusker Jr.
 Jordan H. McDaniel
 Cary D. McDonald
 Kyle McDonald
 Joseph E. McElligott
 James D. McKean IV and Deborah McKean
 Mark McKinnon
 Langston F. McKinzie
 E. Joan McKissic
 Danielle E. McLaughlin
 James M. and JoAnne H. McLean
 Laura McMahan
 Maura McNicholas
 Katherine J. Meehan
 Thomas O. Meinhardt
 Yesenia Mendoza
 Jeanne A. Mervine
 Courtney D. Merz
 Max Messer
 Jordan B. Metoyer
 Shaaron D. Metzger
 Paul L. Meunier (deceased) and Juanita M. Meunier
 Eileen L. Meyer
 Tiffany L. Meyer
 Robert J. and Cicely Clarke Michalak
 Peggy E. Midstokke
 Bruce A. and Jan Miller
 Deborah Ann Miller
 Kacie L. Miller
 Marjorie J. Miller
 Mary Kate Mineman
 Douglas K. Mitchell
 Craig N. and Ann Marie Kozel Molitor
 Matthew B. Montgomery
 Thomas P. Moolayil
 James E. Morgan
 R. Gene and Lorna J. Morgan
 Vance P. Morrison
 Eleanor J. Mosley
 Karen L. Most
 Peter F. Mulhall III
 John G. and Linda S. Mullen
 Shabab M. Mustafa
 Barbara J. Mutz
 Kapil Nagpal
 Carol W. Neff
 Arlene L. Neiberg
 Evelyn R. Huston Neill
 Margaret L. Neilson
 Jacob M. Nelson
 Reed C. Nelson
 John A. Nunez
 Kaye O. Obalil
 Regan Elaine O'Brien
 Joane C. O'Connor
 Katherine O'Connor
 Edward Odea
 Nancy S. Odell
 Michael A. Odle
 Olamide E. Ogunkoya
 Jennifer M. and James G. O'Keefe
 Adria P. Olmi
 Charles E. and Janice C. Olson * †
 Gift A. Onyenso
 Lori D. Opiela
 Eric Ornelas
 Cory A. and Gina M. Orzak
 Allison C. Osoba
 Roberta G. Owen
 Anthony Paige
 Stephon R. Pamilton
 Anthony F. Parente
 Lauren C. Parkin
 John E. and Tonita F. Paul
 Laura L. Payne
 Susan A. and Cedric J. Pearce
 John F. Pearson IV and Rebecca L. Pearson
 Georgie Joven and Chris Pechulis
 Elizabeth S. Pelletier
 John A. Pena
 Ilene E. Perl
 Aaron Peterrson
 Megan Pfeffer
 Marianne Phelan
 Carolyn A. Phelps
 Katy M. Philbeck
 Jorgen C. Phillips
 Nan Barrow Pillinger
 Peter J. Piry
 Dietrich W. Pitchford
 Kristen E. Plemons
 Mary Brosious Plumb
 Pamela M. Pond
 Anka G. Popovic-Krstic
 John A. Porter
 Angel Potete
 Leonore P. Potter
 Shannon L. Prater
 Bryan G. Pratt
 Daryl G. and Carole E. Pratt
 Kathleen Williams and Bud M. Presgrove
 Eleanor D. Procton
 Martin Pruitt
 Peggy J. Pruitt
 Alan N. Rabe
 Charles P. Ragona
 Jamaal N. Rahman
 Jasmir Ramazanowski
 Roscoe and Marjorie Randell
 Don Howard Rapp
 Juergen Ratheyser
 Clinton Ray
 Mark D. Recker
 Jeffery L. Reed
 Jeffrey A. and Allyn Krusemark-Reed
 Michael R. and Donna M. Reed
 Rickey L. and Leota Reed
 Cheryl V. Reeves

Beth Rehm
Robert R. Reilly
Andrea L. Reitmeier
Carol Powers Renno
Peggy R. Reuler
Lennell Reynolds Jr.
Judith S. Rice
Keith Rich
Alberta L. Richetelle
Natalie S. Riecks
Carl Riedel
Nicholas R. Ritter
Nancy J. Robey
Carolyn D. Rodgers
Jennifer Romack
Donald Rose
Enid Sax Rosenblatt
John D. and Linda S. Ross * †
James S. and Eileen A. Rupprecht
Lisa A. Ryan
Carolyn B. Sacks
Sue S. Safir
Adam D. Sahs
Lindsay N. Saklak
Eran Salzman
Blaire A. Sambdman
Helen D. Sapp
Mark and Joyce Saunders
Bruce Saxon
Patricia N. Scavone-Ely
Jerry and Judith Schaefer
Mary Ann Schaefer
Charles R. Schierer
Thomas L. and Barbara E. Schlatter
Jean E. Schlinkmann
Eva M. Schmidt
Margaret M. Schmit
Chloe B. Schofield
Roberta H. Schreiber
Dennis D. Schumacher and Patricia M. McKean
Katherine M. Scime
Lawrence L. Scoles
Michael O. Scoles
Kathleen A. Scott
Phoebe B. Scott
Barbara A. Scotty
Aditya S. Sehwat
Judith M. Seidband
Elaine M. Sensiper
Cindy J. Seong
Cruz Sevilla
Rebecca L. Sheridan
Marilyn E. Shewan
Nancy R. and John W. Shields
Debra A. Shilts
Douglas D. Shull
Akshita Siddula
Douglas J. Sieder
Virginia Peterson Siegle
Jeffrey H. and Marci B. Sieracki
Stanley Silver
Amanda Silvestri
Thomas J. Siwek
James R. Slagle
Edward L. Sloniger
Allison R. Smith
Carol S. Rickey Smith
Daniel P. Smith
Erickeita V. Smith
Johanne M. Smith
Kevin J. Smith

Kiericka Smith
Nell I. Smith
Paul E. Smith
Trent N. Smith
Wayne A. Smith and Jacquelyn L. Calbert
Linda A. Snider
Cheryl A. Snyder
Kim P. Snyder
Kenneth A. Soens
Jennifer A. Solava
Jorge A. Solis
Catherine A. Somers
Eugene J. Spannenberg
Amy Spencer
Anne F. Spier
Lewis A. Spivey
Ernest F. Springer
Jessica R. Stamper
Julie Jo Staser
Kevin R. States
Anne C. Stefanski-Douglas
Robert J. Stenberg
Diane L. Stensland
Kathleen A. Stevens
Colin M. Steves
Robert K. Stone
David and Krista Stravach
Joan T. Strom
Linda S. and Jeffrey Stwora
Saravanan Subramanian
Patrick Swanson
Robert B. Swanson
Richard J. Sygulla
Steve D. and Lois A. Szabo
Robert J. and Marie B. Szyman
Joseph A. Tanny
Frank Tate
Leonel Tavira
Deandre M. Taylor
John C. Taylor and Barbara L. Hughes
Jonathan W. Taylor
Juanita R. Taylor
Karen M. Taylor
Frank J. Tenuta
Florence Testa
Kate M. Testa
Martha F. Thomas
Richard L. Thomas
Carol A. Thompson
Michael H. and Judith Annette Thompson *
James G. Thon
Ann B. Thornes
Donna A. H. Thorp
Ronald R. Timpson (deceased)
Toni-Anna B. Tindall
Linda I. Toelke
Alyssa B. Toland
Peter T. Tomaras
Stephanie A. Tonn
Tucker M. Tool
Erika A. Torres
Karlea J. Trautman
Arthur J. Trybek
Ann M. Tully
Alexandru Turkonje
Albert E. Turner
Sheila E. Tyler
Heather L. and Patrick Usher
Muhamed Uthman
Christopher Valdes
Robert E. Vance Sr.

Jean Vansickle
Larry J. Vena
April L. Venzon
Alfred V. and Rosemary K. Vermiglio
June Becvar VerSchave
Manuel J. Vidales
Aurora S. Villacorta
Deborah A. Visin
Dorothy E. Vitter
Thomas D. and Lynn Karen M. Vogelsinger * †
David C. Von Borstel
Joshua D. Von Borstel
Kushan Vora
Michele Vossen
Manoj Vutukuri
Mary Wafer
Mary P. Walker
Marshall and Bertha Levon Wall
Yong T. Wang
Paul C. Ward
Kimberly A. Wargo
Larry Warshawsky
Morton I. Wax
William J. and Barbara L. Weimer
Patricia B. Weisensee
Cynthia Wellman * †
Keith W. Wessel
Jason T. and Laura Wesselmann
Ronald A. Westbrook Jr.
Wendell D. Westbrook
Nancy E. Westcott
Nancy L. Westefer
James W. Whitaker
Richard B. and Susan E. Whitlock
Mary J. Whitman
Carrie J. and Vernon F. Wilkerson
Carolyn M. Williams
Gwen Williams
Rickey Williams
Eric B. and Joanna Schmid Williamson
Robert W. Wilson
Cheryl A. Wittler
Donald K. and Kathlene J. Witzig
John F. Wiza
Eric S. Wogaski
Mildred C. Wolf
Cecille Wolochuk
Katherine E. Wone
Anne C. and Craig M. Woodley
Tim J. Woodrome
Jim J. and Donna R. Worst
Judith Ann Wright
Troy B. Wright
Paul R. Wyness
Kendall Wyss
Adam Wysuph
David S. Yest
Daniel G. Yoder
Diane L. Zaia
Stephanie L. Zaia
Christopher M. Zaklan
Philip E. and Marlene U. Zapp
Patricia H. Zavos
Sylvester Zdanewicz
Marcia A. Zegar
Willard Zemlin (deceased)
Eric E. Zenner
Jenna Zera
Doris A. Zerrusen
Lester Milen Zinser
Justin A. Zylberman

CORPORATIONS, FOUNDATIONS, AND ORGANIZATIONS

ACKNOWLEDGED BELOW ARE CORPORATIONS, FOUNDATIONS, AND ORGANIZATIONS THAT MADE CONTRIBUTIONS TO THE COLLEGE OF APPLIED HEALTH SCIENCES BETWEEN JULY 1, 2013 AND JUNE 30, 2014.

2 Coins, LLC
A-Abiding Care, Inc.
Abbott Fund
Action on Hearing Loss
Altrusa Club of Champaign County Illinois Foundation
American Alliance for Health, Physical Education, Recreation and Dance
American College of Sports Medicine
American Heart Association
American Legion Post 1492
Aon Foundation
Apollo Hotel Consultancy
Ascend Consultation In Health Care LLC
AXA Foundation
Barb Gallivan Inc.
Barham Benefit Group
Beta Sigma Psi Alpha Chapter
Burlington Northern Santa Fe Foundation
Champaign Park District
Champaign-Urbana Mass Transit District
Checkered Moon
Chez Family Foundation
Chicago Title Insurance Company
Chittenden Family Foundation
Chris Bird Seminars, Inc.
Chris or Lynn K. Payne Revocable Joint Family Trust
Cleveland Clinic Foundation
Consortium of MS Centers
D & D Auto Body
Daniel Law Office, PC
Dannehl Ltd.
Danville Sunrise Rotary Club
Dellora A. and Lester J. Norris Foundation
Delta Gamma Foundation
Delta Gamma Fraternity
Dodd Family Trust
Dupont Employees Club
Durst Cycle
Economos Team, Inc.
Elite Luxury Limousines Inc
Emerson Electric Company
Eugene and Connie Leber Family Foundation
Experience, Inc.
ExxonMobil Foundation
Fighting Illini Armory ROTC
Fisher National Bank
Gillespie Roland Properties (Houses), LLC
Girl Scouts of Central Illinois Brownie Troop 2149
Green Family Foundation
Griffith Animal Hospital, PC
Human Kinetics
IBM Matching Grants Program
Illini Studio Div. Knowlton & Bennett, Inc.
Illini Veterans
Illinois Association for Health, Physical Education, Recreation & Dance
Illinois Park and Recreation Association
Illinois Tool Works Foundation
Infinite CU
Izard Partnership
James McHugh Construction Company
James Steven Johnson Investments
Jerry K. & Susan A. Mitchell Family Trust
Jewish Federation of Metropolitan Chicago Legacies & Endowments
John Deere Foundation
Johnson & Johnson Family of Companies Contribution Fund
JSJ Properties Inc.
Kansas Christian Church
Kara Moll Realty, Inc.
Kinesworld
Kiwanis Club of Champaign-Urbana
Klemmer & Associates
Klotz's Lawn & Snow, Inc.
Kraft Foods Inc.
KSD Group, LLC
Kyle Harrison Inc.
Lance Olson, Inc.
Larry Kanfer Gallery
Laurie Gregg Interior Design
Lockwood Family Foundation
Look To Homes
Marion G. and Barbara W. Nelson Foundation
Mercury Sports, Inc. DBA Ipicco Sports
Mettler Center, LLC
Minnecci's Ristorante
Mirar Development, Inc.
National Intramural-Recreational Sports Association (NIRSA)
National Multiple Sclerosis Society
Network for Good
Nike, Inc.
Noreen Alders Inc.
Northrop Grumman Foundation
O'Brien Toyota of Urbana
Oklahoma City Community Foundation, Inc.
Paul Schulte Foundation
Pfizer Foundation
Phillip C. and Beverly Goldstick Family Foundation
Pristine Home Inspections, Inc.
Prudential Foundation Inc
Public Health Professionals
Realm Cellars
Richard L. Pittman Marine Corps League Detachment 1231
Royal American Legion Post 996
S & P Enterprises of Champaign, LLC
Schwab Charitable Fund
Sharon Harkness, Inc.
Shell Oil Company
Signature Plus Team, Inc.
Sons of the American Legion Royal Squadron #996
Square Unit No. 232 American Legion Auxiliary
St. Joseph IGA
State Farm Companies Foundation
Steger Family Trust
Steinberg Advisors, Ltd.
Summerland Studio Inc.
Sun Singer Wine and Spirits, Ltd.
Susan Northup Arts & Jewelry
Team Sold on Toni, Inc.
The Bechtel Group
The John D. and Minnie R. Schneider Charitable Trust
The Khan Foundation, Inc.
The Maher Team LLC
The Medtronic Foundation
The Nate Evans Group
The San Diego Foundation
The Tri-County Grain Corporation
U of I Dad's Association, Inc.
United States Tennis Association, Inc.
United Way of Champaign County
University of Illinois Employees Credit Union
Verizon Foundation

HELP SUPPORT THE PROGRAMS & SERVICES OF THE COLLEGE OF APPLIED HEALTH SCIENCES

Among the important college initiatives that need your commitment is the Chez Family Foundation Center for Wounded Veterans in Higher Education. This innovative addition to the University of Illinois at Urbana-Champaign campus will provide individualized support to student veterans with a range of service-related disabilities,

and serve as a comprehensive resource that promotes the fulfillment of their personal, educational, and professional goals. Your support will help us serve the needs of countless veterans. Please visit our website to lend financial support, or contact the College of Applied Health Sciences' Advancement Office for more information.

WOUNDEDVETCENTER.AHS.ILLINOIS.EDU/MAKEAGIFT.ASPX

PHONE 217.244.6600

SERVICES AND PROGRAMS

TRANSITION & ACADEMIC SERVICES

COUNSELING & FAMILY SERVICES

RESIDENTIAL SERVICES

CAREER & EMPLOYMENT SERVICES

HEALTH & LIFE SKILLS SERVICES

BENEFITS & OUTREACH SERVICES

RESEARCH

"It's difficult to return to civilian life, and especially so if you have a service-connected disability. We all must do what we can to ensure that the transition is smooth for those heroic men and women who have fought to secure our freedom."

Ron Chez
President, Chez Family Foundation

WE'RE MAKING PROGRESS!

AHS Students Appreciate Your Support

Annual giving makes a tremendous impact on the College of Applied Health Sciences, whether it's directed toward a specific department, our Division of Disability Resources and Educational Services, research, or student support.

As students, all of you benefited, directly or indirectly, from the generosity of preceding generations of alumni and friends of the department. Whether it was through receiving a scholarship or award, participating in a student enrichment activity, or taking advantage of a leadership opportunity, alumni support has long played a critical role in enhancing the student experience in AHS. Now you have the opportunity to pay it forward to help secure the futures of current students. Scholarships and awards can make a great deal of difference in a student's academic success and growth. In addition to helping to defray the direct costs of their education, your donations can help students to enrich their academic experience by joining a professional organization, engaging in research, or studying abroad.

Read what some of our students say about the support they have received from friends and alumni of the college. To find out how you can join the ranks of those who are making a commitment to the excellence of AHS, contact Krista Kimme or Justin Seno in the AHS Advancement Office at 217-244-6600.

"I am humbled by the generosity of those who have decided to give back to the University of Illinois. Their giving will help me and others reach our academic goals and contribute to society."

Jaime Thissen
College of Agricultural, Consumer and Environmental Sciences
Division of Disability Resources and Educational Services
Ph.D. student

"It feels amazing to know that someone other my family and friends is willing to invest in a student such as myself, and I do not take that support for granted. Every day, I try to grasp on to as many opportunities as I can, and to take full advantage of them."

Eriel Davis
Department of Recreation, Sport and Tourism
Class of 2015

"The cohesion of the Department of Recreation, Sport and Tourism extends beyond the current faculty and students. When alumni are willing to give back to better the future of the department, it shows the impact that the department has had on its graduates."

Chad Beyer
Department of Recreation, Sport and Tourism
Class of 2016

"I am thankful to have received my undergraduate degree from a department where friends and alumni work to provide students with tremendous opportunities."

Emily Zimmerman
Department of Speech and Hearing Science
Class of 2014

"As a first-year graduate student, it is sometimes difficult to get research headed in the direction you desire. Receiving this award let me take a step back to take in what I have done and what my future direction will be, and for that, I am truly grateful."

Jacob Allen
Department of Kinesiology and Community Health
Ph.D. student

"This award will allow me to pursue my passion for helping others live happy, healthy lives. With the help of friends and alumni of the department, I will be able to make a real difference in this world."

Claire Stahl
Department of Kinesiology & Community Health
Class of 2016

College of Applied Health Sciences

110 Huff Hall
1206 South Fourth Street
Champaign, IL 61820

Non-profit
Organization
U.S. Postage
PAID
Permit No. 75
Champaign, IL

www.ahs.illinois.edu

AHS ADMINISTRATIVE

Dean: Tanya M. Gallagher
Associate Dean for Undergraduate Affairs and Director of I-LEAP: Ryan Gower
Assistant Dean for Administration: Bill Goodman
Assistant Dean and Director of IT: Roberto Aldunate

DEPARTMENT AND UNIT HEADS

Kinesiology and Community Health: Wojtek Chodzko-Zajko
Recreation, Sport and Tourism: Laurence Chalip
Speech and Hearing Science: Karen Iler Kirk
Division of Disability Resources and Educational Services: Patricia Malik

Director of Communications: Kent Reel
Editor: Anna Flanagan
Designer: Winter Agency
Photography: Brian Stauffer, Thompson-McClellan, Joyce Seay-Knoblach,
College of Applied Health Sciences

