

Fall 2014 • Volume 85 • Number 3

ON THE COVER

Features The UK campus was decked out in a golden hue during fall 1963. Photo: 1964 Kentuckian

2014 UK Homecoming: 16 Football, reunions, music, tours and more!

Homecoming week provides alumni and students an opportunity to come together on campus and celebrate everything that embodies the true spirit of the UK experience and its traditions.

Dr. F. Joseph Halcomb III: seeing blue and making a difference

A pioneer in biomedical engineering, Dr. F. Joseph Halcomb III '74 EN, '78 MED helps students at his alma mater to follow in his footsteps.

20 Q&A with Thomas Uram

Money means more to numismatist Thomas Uram '82 BE than what it can buy at the grocery — its beauty, art and history are paramount.

By Linda Perry

A grateful 'thank you' to our **24** Wildcat Society donors

The UK Alumni Association is appreciative of all UK alumni and friends of the university who have generously given to the Wildcat Society.

28 A symbolic groundbreaking

The UK College of Education held a ceremonial groundbreaking to mark the renovation of its Early Childhood Lab.

30 Leading by example

Meet the 10 newly-elected members on the UK Alumni Association Board of Directors.

By Linda Perry

33 Sports

Mark Stoops expects progress in his second season as Wildcat football head coach. By Kelli Elam

Departments

4 Pride In Blue 37 College View 7 Presidential Conversation 40 Class Notes 8 UK News 52 In Memoriam 11 Blue Horizons **54** Creative Juices **34** Association News 55 Retrospect 36 Alumni Clubs 56 Quick Take

THE TIME FOR CHANGE IS NOW.

Welcome to better banking

Alumni Association

University of Kentucky Alumni Magazine

Vol.85 No. 3

Kentucky Alumni (ISSN 732-6297) is published quarterly by the University of Kentucky Alumni Association, Lexington, Kentucky for its dues-paying members.

© 2014 University of Kentucky Alumni Association, except where noted. Views and opinions expressed in Kentucky Alumni do not necessarily represent the opinions of its editors, the UK Alumni Association nor the University of Kentucky.

How To Reach Us

Kentucky Alumni UK Alumni Association King Alumni House Lexington, KY 40506-0119 Telephone: 859-257-8905 1-800-269-ALUM Fax: 859-323-1063 E-mail: ukalumni@uky.edu

Update Your Record

UK Alumni Association King Alumni House Lexington, KY 40506-0119 Telephone: 859-257-8800 Fax: 859-323-1063 E-mail: ukalumni@uky.edu Web: www.ukalumni.net For duplicate mailings, please send both mailing labels to the address above.

Member of the Council for Advancement and Support of Education

Association Staff

Publisher/Executive Director: Stan Key '72 Editor/Associate Director: Kelli Elam '11 Managing Editor: Linda Perry '84 Senior Graphic Designer: Jeff Hounshell Publications Production Assistant: Afton Fairchild Spencer

Kelly R. Allgeier '08: Alumni Career Counselor Brenda Bain: Records Data Entry Operator Gretchen Bower '03: Program Coordinator Linda Brumfield: Account Clerk III Nancy Culp: Administrative Services Assistant Caroline Francis '88, '93, '02: Alumni Career Counselor Leslie Hayes: Membership and Marketing Specialist Kelly V. Hinkel '11: Staff Support Associate I John Hoagland '89: Associate Director Diana Horn '70, '71: Principal Accountant Albert Kalim '03: Webmaster Randall Morgan: IS Tech Support Katie Murphy: Membership Specialist Meg Phillips '09: Program Coordinator Brenda Riddle: Membership Specialist Darlene Simpson: Senior Data Entry Operator Jill Smith '05, '11: Associate Director Alyssa Thornton '11: Program Coordinator Loraine Verrette: Staff Support Associate I Frances White: Data Entry Operator

Elaine A. Wilson '68 SW - President David B. Ratterman '68 EN - President-elect Peggy F. Meszaros '72 ED - Treasurer Stan R. Key '72 ED - Secretary

Michelle Leigh Allen '06' 10 BE Jeffrey L. Ashley '89 CI Lisa G. Atkinson '92 CI William G. Bacon Jr. '82 MED Trudy Webb Banta '63 '65 ED Brian R. Bergman '85' 86 EN Heath F. Bowling '95 BE Jeffrey J. Brock '83 SCC, '84 BE Michael L. Brown '72 BE Mark W. Browning '80 AS, '84 LAW Emmett "Buzz" Burnam '74 ED John S. Cain, '86 BE Shane T. Carlin, '95 AFE Rebecca F. Caudill '72 '76 ED Dr. Michael A. Christian '76 AS, '80 DE Judith G. Clabes '67 AS Elizabeth Cox '69 AS D. Michael Coyle '62 BE, '65 LAW Bruce E. Danhauer '77 AFE Ruth C. Day '85 BE Eugene L. DuBow, '53 AS Philip D. Elder, '86 AFE Abra Endsley '98 '01 CI Linda L. Frye '60 AS Robert Michael Gray, '80 '81 BE Wallace E. Herndon Jr. '67 BE Derrick C. Hord '83 CI Ann Nelson Hurst '80 BE Lee A. Jackson '70 SCC, '73 AS Patricia Wykstra Johnson '68 AS, '70 ED Jim Keenan '90 BE, '93 LAW Shelia M. Key '91 PHA Turner LaMaster '73 BE Thomas K. Mathews, '93 AS James D. McCain '81 BE Herbert A. Miller Jr. '72 AS, '76 LAW Ashley S. "Tip" Mixson III, '80 BE Sherry R. Moak '81 BE Susan P. Mountjoy'72 ED Susan V. Mustian'84 BE

Board of Directors

Hannah M. Myers '93 ED Kimberly Parks '01 BE Quintissa S. Peake '04 CI Nicholas C. Phelps, '08 BE Chad D. Polk '94 DES James A. Richardson '70 AS, '72 ED David A. Rodgers '80 EN Charlene K. Rouse '77 DES Philip Schardein, '02 BE Mary L. Shelman '81 EN Marian Moore Sims '72 '76 ED J. Fritz Skeen '72 '73 BE Mary Kekee Szorcsik '72 BE Reese S. Terry Jr. '64'66 EN Craig M. Wallace '79 EN Rachel L. Webb '05 CI Lori E. Wells '96 BE Crystal M. Williams '97 BE Amelia B. Wilson '03 AFE, '06 '11 ED

At Large

R. Price Atkinson '97 CI Jo Hern Curris '63 AS, '75 LAW Antoine Huffman '05 CI Matt Minner '93 AS Will Nash '06 AS Jane C. Pickering, '74 ED Candace L. Sellars '95 '03 ED

College Michelle McDonald '84 AFE, '92 ED - Agriculture P. J. Williams '91 AS - Arts & Sciences James B. Bryant '67 BE - Business & Economics Jeremy L. Jarvi '02 CI - Communication & Information Dr. Clifford J. Lowdenback '99 AS, '03 DE - Dentistry Lu Ann Holmes '79 DES - Design Martha Elizabeth Randolph '83 BE, '87 '92 ED - Education Taunya Phillips-Walker '87 EN, '04 BE - Engineering Tony R. Rollins '97 FA - Fine Arts Barbara R. Sanders '72 AS, '76 ED - Health Sciences Christy Trout '02 LAW - Law Dr. William H. Mitchell '70 MED - Medicine Patricia K. Howard '83 '90 '04 NUR - Nursing Lynn Harrelson '73 PHA - Pharmacy Jennifer L. Redmond '03 '10 PH - Public Health Willis K. Bright Jr. '66 SW - Social Work

Alumni Trustees

Cammie DeShields Grant '77 LCC, '79 ED Kelly Sullivan Holland '93 AS, '98 ED Terry B. Mobley '65 ED

Appointed

Katie Eiserman '01 ED - Athletics Thomas W. Harris '85 AS - University Relations D. Michael Richey '74'79 AFE - Development Bobby C. Whitaker '58 CI - Honorary Mariel Bridges Jackson - Student Government Association Vacant - University Senate

Past Presidents

George L. Atkins Jr. '63 BE Theodore B. Bates '52 AFE Richard A. Bean '69 BE Michael A. Burleson '74 PHA Bruce K. Davis '71 LAW Scott E. Davis '73 BE Marianne Smith Edge '77 AFE Franklin H. Farris Jr. '72 BE Dr. Paul E. Fenwick '52 AFE William G. Francis '68 AS, '73 LAW W. P. Friedrich '71 EN Dan Gipson '69 EN Cammie D. Grant '79 ED Brenda B. Gosney '70 HS, '75 ED John R. Guthrie '63 CI Ann B. Haney '71 AS Diane M. Massie '79 CI Robert E. Miller John C. Nichols II '53 BE Dr. George A. Ochs IV '74 DE Sandra B. Patterson '68 AS Robert F. Pickard '57'61 EN Paula L. Pope '73 '75 ED G. David Ravencraft '59 BE William Schuetze '72 LAW David L. Shelton '66 BE J. Tim Skinner '80 DES James W. Stuckert '60 EN, '61 BE Julia K. Tackett '68 AS, '71 LAW Hank B. Thompson Jr. '71 CI Myra L. Tobin '62 AFE J. Thomas Tucker '56 BE Henry Wilhoit Jr. '60 LAW Richard M. Womack '53 AFE

Happy fall, y'all!

It's with great pride that we bring you the fall 2014 issue of Kentucky Alumni magazine. Fall. It's the time of year when focus turns to

year when focus turns to football, boots, warm comfort food and, of course, Homecoming!

The University of Kentucky will welcome alumni and friends back to campus Oct. 24-26. It's the perfect opportunity to reminisce with treasured friends and maybe make some new ones.

One of the most special events during Homecoming each year is recognizing our Golden Wildcats. This year, we celebrate the Class of 1964. These Wildcats prove that 50(th) really is fabulous. This is one of my favorite things about Homecoming. I love spending time with these seasoned alumni and listening to stories of campus experiences from days gone by. It's funny, no matter how much things change, some things remain the same. Dorm life, dances, pep rallies and lifelong friendships are constants with every class of Wildcats.

"The Great Catspy" is this year's Homecoming theme. Get all the information beginning on page 16. You can also visit www.ukhomecoming.com for up-to-date information. There will be tons of fun things to do, but I would like to point out a few events. On Friday evening, we will host a Roaring '20s Homecoming Party. In keeping with the theme, here's your opportunity to sport 1920s attire. It's not required, but doesn't it sound fun? (I know I can find the perfect shoes.) You must take a campus tour. It's amazing to see the transformation happening here on campus. And, of course, we will get you ready for Wildcat football at our Homecoming Tailgate Tent Party at Commonwealth Stadium on Saturday prior to the Mississippi State – UK football game. If you are planning to return to campus, please

join us for these or any of the events. Be sure to visit the Wildcat Alumni Plaza, find you paver (or pick out where you would like to place your very own paver) and take a photo with Bowman. Oh, and be sure to stop by the King Alumni House to say hello. We would love to see you!

In this issue, we recognize our 2014 Distinguish Service Award and Joseph T. Burch Young Alumni Award recipients. We are so fortunate to have many wonderful volunteers. This year's recipients are examples of some of the best. John Cain, Brooke Asbell, Chris Hopgood, Mary "KeKee" Szorcsik and Rachel Watts Webb — thank you for everything you do in support of the alumni association and the University of Kentucky. It's a pleasure to know each of you. Get to know the new officers on our board of directors and the 10 new board members. Be sure to check out our Quick Take photo featuring some board members whose terms just ended. I would like to personally say a huge "Thank you!" to these folks.

Wait, there's more. We all think about money sometimes. It's unavoidable. But what if you studied money? That would make you a numismatist. We do a Q&A with Thomas Uram. He's a numismatist. It's pretty interesting stuff. We also introduce you to Will Renshaw. He's a dentist. And a luthier. How's that for variety? Read about how it makes perfect sense.

I hope you enjoy this issue of Kentucky Alumni magazine as much I enjoy sharing it with you. As always, your feedback is welcome and appreciated.

Now, let's celebrate fall!

With Pride in Blue,

Kelli

Kelli Elam '11 Editor

Make your quote count!

Support your future alumni! Simply get a free quote on Liberty Mutual Auto, Home, or Renters Insurance between September 1, 2014 - November 30, 2014, and we will donate \$10 to the UK Alumni Association Scholarship Fund¹. What's more, we'll donate up to \$10,000 to the top two alumni associations with the most quotes!²

You, too, can benefit! Liberty Mutual has partnered with your alumni association to provide you **exclusive savings up to \$427.96** on quality insurance coverage³, which could include Better Car Replacement™, a 12-Month Rate Guarantee, a Multi-Policy Discount, and Accident and Loss Forgiveness, if you qualify.

GET A FREE QUOTE TODAY

855-323-2150 Client #7296

libertymutual.com/qfs-ukaa

Visit your local office.

AUTO | HOME

'No purchase of a policy is required. Limit one quote per policy type per person. Not available to residents in in CT, FL, IA, MA, ME, MO, ND, NM, or PA; or to existing Liberty Mutual Insurance customers. 2Top alumni associations determined by the ratio of the number of quotes to number of alumni association eligibles. First prize is \$10,000 and second prize is \$8,000.

*Discounts and savings are available where state laws and regulations allow, and may vary by state. Certain discounts apply to specific coverages only. To the extent permitted by law, applicants are individually underwritten; not all applicants may qualify. Figure reflects average national savings for customers who switched to Liberty Mutual's group auto and home program. Based on data collected between 1/1/2012 and 6/30/2012. Individual premiums and savings will vary.

This organization receives financial support for allowing Liberty Mutual to offer this auto and home insurance program. Coverage provided and underwritten by Liberty Mutual Insurance Company and its affiliates, 175 Berkeley Street, Boston, MA. © 2014 Liberty Mutual Insurance

Just a short twenty minute drive from Columbia, **Wildcat Friendly Boonville**has over 450 hotel rooms to accommodate you. Enjoy gaming at the Isle of Capri Casino,
golfing at Hail Ridge golf course, or a tour of Warm Springs Ranch, home of the world-famous
Budweiser Clydesdales. Make Boonville your home away from home,
during the SEC games. Wildcats always welcome!

during the SEC games. Wildcats always welcome!

SoBoonville.com/kentucky

Another member benefit from the University of Kentucky Alumni Association

"Preferential Wildcat Treatment"

- Minimum of 55% discount on all interstate moves
- Free full value coverage up to \$50,000 on relocations
- Guaranteed on-time pick-up and delivery available
- Personalized attention from start to finish
- Sanitized Air-ride Vans

Contact Tom Larkins (*The Wildcat Relocator*) for details on this program

1.800.899.2527

or email him at tom.larkins@atlanticrelocation.com

Atlantic Relocation Systems

Interstate Agent for

ATLAS VAN LINES 6314 31st Street East Sarasota, FL 34243

A portion of the proceeds collected from the transportation costs will be paid to the UK Alumni Association.

Our research and the communities we touch

Throughout our modern history, the U.S. economy — built on entrepreneurship, innovation and resolve — has anchored the global market. Undergirding that anchor is our people's ability to be at the forefront of discovery and ingenuity.

Significant economic milestones in our nation's history were the result of technological advancements that stemmed from scientific research and discovery. The creation of GPS, touch-screens, MRIs, vaccines, the Internet, and technology developed by companies like Google, Apple and Intel were made possible by advancements reached as a result of pioneering scientists and talented industry leaders.

At UK we strive to be at the intersection of innovation and impact.

Unlike any other institution, our campus is the Commonwealth. We educate students, conduct groundbreaking research and heal communities in need of our care. Though the work we do looks different today than in 1865, the heritage of our land grant and flagship mission — as well as our responsibility to communities on our campus and throughout the Commonwealth — is resolute.

As a \$3 billion academic, research and health enterprise, discovery is at the core of our institution. Many UK faculty and staff researchers are called upon to answer still lingering questions while daring to pioneer the questions yet asked. They helped attract UK's external research grants and contracts that resulted in a \$367.1 million contribution to Kentucky's economy last year.

Across campus we are creating multidisciplinary communities of top talent that address the relevant challenges of our day. Critical to our success is that we do not simply conduct research for communities across our state, but with those communities.

Kentucky has among the highest incidences and cancer-related death rates in the nation. Several years ago, UK identified cancer research and treatment as a critical priority, and — in partnership with the state, generous donors and by prioritizing institutional resources — we built modern research space and recruited exceptional talent to central Kentucky. Last year, the UK Markey Cancer Center earned National Cancer Institute-designation, the only NCI-designated center in the state.

At the same time, we recognized that we must move those discoveries from our campus to the communities we serve. In 2011, UK was awarded the Clinical Translational Sciences Award (CTSA) by the National Institutes of Health (NIH) for our expertise in moving laboratory discoveries into applicable treatments in the field. Our capacity to carry out this "bench to bedside" process is critical in attracting funding for sophisticated clinical trials at the forefront of medicine.

These distinctions place UK among 22 institutions in the country with the trifecta of top federal research grants: The CTSA, NCI-designation and an Alzheimer's Disease Center, which means we are uniquely positioned to discover new treatments and transform the quality of care.

Dr. Nancy Schoenberg saw a need in eastern Kentucky and wanted to make a positive intervention in Appalachia to improve health outcomes. At the root of her strategy — and success — was garnering the support of the community. Chief among the assets of the region is the shared cultural identity and sense of community.

Without understanding that, alleviating some of the region's chronic health problems presents an even greater challenge.

Since 2004, Schoenberg's "Faith Moves Mountains" has been engaged in community-based participatory research to improve cervical cancer treatments and intervention, cancer screenings, smoking cessation, and diet and exercise programs. This is the type of translational science that illustrates our promise to the state we serve.

Our success in research and discovery is not limited to health care. Kentucky's economy is inextricably linked to the global energy economy, and the UK Center for Applied Energy Research (CAER) is at the leading edge of important discoveries that enhance our position. Scientists are partnering with companies from Harrodsburg to China on new solutions for carbon sequestration that will set an efficient, cost-effective and cleaner future for coal as an energy solution. Today, new carbon-capture technologies are being implemented at working power stations in Kentucky. We are also exploring new fields in energy science, the Argonne National Battery Laboratory is located at CAER, and our faculty and staff continue to work on alternative energy solutions.

However, we face constraints in our research enterprise. Our advanced research facilities are at capacity, and we lack the necessary space to recruit and retain world-class talent. Federal investment in research is not growing. We look forward to working with state and federal policy makers to build the infrastructure and funding streams necessary to continue to make discoveries that change lives. We are committed to securing new space for 21st-century science education and research, including the self-financing of a new Academic Science Building.

Colleges and universities are economic engines for our communities, and UK is a proud partner and leader as Kentucky's indispensable institution. By choosing the investments that once catapulted our country to the forefront of the global economy, we can continue to be a bright beacon for Kentucky.

Eli Capilouto

Dining partnership will transform vital service to UK campus

Saying it will "transform overnight the way we provide a vital service to our campus," UK President Eli Capilouto said the university is moving forward with a 15-year, nearly \$250 million contract with Aramark to provide dining services for UK.

Key provisions of the partnership with Aramark will include:

- Prices for UK's six current student meal plans will be reduced, with the most expensive plan falling in price by 26 percent or about \$740 per semester.
- \$70 million in facilities investments, including \$40 million in new facilities, subject to board approval, would be made by 2017-2018, including the new K-Lair at Haggin Hall and substantial upgrades to the Student Center Food Court, both to be ready for this fall and a newly constructed Commons for Fall 2015 that will feature Kentucky Proud products and sustainable design elements.
- Several new food brands will be locating on campus starting this fall and next year. This fall, a new locally-owned Common Grounds, Rising Roll Gourmet, Einstein Bros.

Bagels and Greens to Go will open on campus.

- In fall 2015, the first on-campus Panera in the nation will open as part of a new, \$32 million Commons that Aramark is building near the W.T. Young Library.
- More emphasis will be placed on nutrition and wellness with a fulltime dietician hired by Aramark, digital menu boards, a nutrition website and mobile apps for nutrition and fitness that will be instituted, among other innovations.
- Aramark is providing guarantees to increase Kentucky Proud and local food purchasing, including an 11 percent increase in the first year of the contract with \$2 million in guaranteed purchases. Over the life of the contract, local food and Kentucky Proud purchases are projected to grow each year and represent approximately 25 percent of total food purchases by the end of the term.
- Significant sustainability initiatives will include LEED certification being sought on new construction, hiring of a full-time sustainability coordinator and implementation of Green Thread business practices, in-

- cluding waste stream management practices, minimizing food waste and supporting composting, energy audits and other energy and conservation initiatives.
- The creation of a Food Hub in partnership with the College of Agriculture, Food and Environment, including a \$5 million guaranteed investment in an unprecedented academic partnership. More details about the food initiative will soon be announced.
- Current UK employees with dining
 — about 110 people will have
 the opportunity to remain university employees with the same salary
 and benefits a guarantee made by
 the university more than a year ago.
- Aramark is committed to growing the number of full-time and student employees.
- Key performance indicators on all major facets of the contract between UK and Aramark will be tracked and will include financial penalties if measures are not met in areas such as local food sourcing, customer satisfaction, nutrition and wellness, and employee numbers.

College of Agriculture, Food and Environment opens new plaza

A new alumni plaza has been created near the W.P. Garrigus Building, with a dedication ceremony held in June. The College of Agriculture, Food and Environment Alumni Plaza celebrates UK college alumni, students and the college's threefold land-grant mission of teaching, research and extension.

The diversity, beauty and seasonality of Kentucky's agriculture inspired the plaza's design. Along with agricultural plantings, a "demo forest" was planted, using 13 potentially blight-resistant sapling American chestnut trees and 50 pure American chestnuts, which have started to sprout from planted nuts. The trees were donated by The American Chestnut Foundation, which has a breeding program that strives to restore the American chestnut to the Appalachian Mountains.

UK President Eli Capilouto, Dean Nancy Cox and former Dean Scott Smith were on hand to cut the ribbon. Also included in the dedication ceremony were Kevin Kreide, Physical Plant Division director; Boyd Sewe, landscape architecture student; and Ramona Fry, principal at element design and project manager for the plaza renovation. Fry and design

tion. Fry and design team members Liz Piper and Mark Arnold are alumni of the college's Department of Landscape Architecture.

Fry said that the plaza is now "a place that provides for out-door classrooms, learning, socialization and research, with a meaningful investment in stewardship and greening our campus. It's a place for large gatherings and for small, every-day conversations, a place to meet colleagues and make lifelong friends. It's a place that celebrates the environment of education."

Photo: College of AFE

Gatton College receives \$1 million gift from Forcht Bank

UK has accepted a \$1 million commitment from Forcht Bank, a pledge as part of the \$65 million capital campaign for the renovation and expansion of the Gatton College of Business & Economics building.

The Forcht Bank gift will fund the grand staircase in the newly renovated Gatton College facility. Located at the main entrance of the expanded facility, "the staircase will be a focal point of the building," described UK Gatton College Dean David W. Blackwell. "The grand staircase is the primary access to the atrium, which we refer to as the 'living room' of the building. It also provides 'stadium seating' where students can relax and study between classes.

"Forcht Bank's \$1 million pledge will help us build a technologically advanced business education complex, which will benefit students for decades to come," Blackwell said.

The expansion and renovation of the Gatton College facility will allow for enrollment growth of more than 40 percent and faculty/staff growth to

From left are David W. Blackwell, dean of the UK Gatton College of Business & Economics; Debbie Reynolds, president of Forcht Group; Terry Forcht, chairman of Forcht Bank and Forcht Group of Kentucky; Dr. Eli Capilouto, UK president; and Tucker Ballinger, president of Forcht Bank.

support the additional students, as well as incorporating state-of-the-art technology throughout the building. Construction of the facility is underway with completion of the project slated for spring 2016.

Gov. Steve Beshear appoints three to UK Board of Trustees

Kentucky Gov. Steve Beshear appointed three individuals to the UK Board of Trustees. They are Dr. Edward Britt Brockman '81 PHA of Louisville, Cammie DeShields Grant '77 LCC, '79 ED of Winchester and Robert D. Vance '65 BE, '68 LAW of Maysville. Trustees serve six-year terms.

Brockman, an ophthalmologist, was reappointed to the board, having begun his previous term in 2008. Grant had a 31-year career in education in Kentucky and Georgia. She was named Alumni Trustee after being selected by Gov. Beshear from a list of three candidates elected by UK graduates. Vance is a banker and retired secretary of the Kentucky Public Protection Cabinet.

Brockman

Grant

Vance

UK participating in Multi-State Collaborative on how to best assess student learning

The University of Kentucky is one of 68 institutions of higher learning in nine states to join the Multi-State Collaborative (MSC) to Advance Learning Outcomes Assessment, an initiative to develop and test a new system-level approach to assessing student learning.

Northern Kentucky University and Hazard Community and Technical College also are participating in the project. All three institutions will work collaboratively with the Kentucky Council on Postsecondary Education to meet the requirements of MSC.

The schools will document how well students are achieving key learning outcomes, such as quantitative reasoning, written communication and critical thinking.

UK Superfund Research Center receives \$12.2 million federal grant

The University of Kentucky has received a \$12.2 million grant from the National Institutes of Health to continue its work to better understand and minimize negative health and environmental impacts from hazardous waste sites.

The Nutrition and Superfund Chemical Toxicity grant funded through the NIH National Institute of Environmental Health Sciences is administered through the UK College of Agriculture,

Food and Environment. It supports the efforts of more than 50 scientists and students from 15 departments within the colleges of Agriculture, Food and Environment; Arts and Sciences; Engineering; Medicine; and Public Health.

UK is one of only four programs funded in 2014, placing it in a very elite group of just 19 centers nationwide. UK has received funding for its Superfund work since 1997, with this being

one of the largest NIH grants ever received by UK.

UK Superfund Research Center's biomedical research focuses on the idea that nutrition can help reduce negative health effects from exposure to hazardous chemicals. Environmental science researchers at the center are working to develop new methods to detect hazardous chemicals and clean up contaminated sites.

Sanders-Brown Center on Aging selected for clinical trial of drug to prevent Alzheimer's disease

An experimental drug that has the potential to prevent Alzheimer's disease (AD) will be in a landmark multicenter clinical trial that the UK Sanders-Brown Center on Aging is participating in. The A4 Study will recruit 1,000 participants ages 65-85 to test an amyloid antibody that may prevent memory loss caused by AD. Amyloid is a protein normally produced in the brain that can build up in older people, forming plaque deposits in the brain. Scientists believe this buildup of deposits may play a key role in the eventual development of AD.

Sanders-Brown is the only center in Kentucky and the only center within 200 miles of Lexington participating in the study. "As of today, there is no cure for Alzheimer's disease, so any opportunity to slow the progression of symptoms by intervening early in the disease process is im-

portant," says Dr. Gregory Jicha of the Sanders-Brown Center on Aging.

A4 participant candidates will undergo a series of tests to determine their eligibility, including an imaging test called a PET scan to determine whether they do in fact have evidence of amyloid plaque buildup. "Amyloid plaques don't guarantee that a person will develop Alzheimer's, but there seems to be a strong link between the two," says Jicha. "So using PET imaging to determine the buildup of amyloid plaques is similar to being tested for the BRCA1 gene for breast cancer: they help us determine who is at a higher risk for developing the disease in question."

Patients who are identified by PET scan as at risk for AD but aren't yet experiencing memory problems will now be able to explore their options for prevention and/or treatment.

UK gets \$3.75 million for community-based rural cancer prevention

The UK Rural Cancer Prevention Center (RCPC) has received a \$3.75 million, five-year grant renewal from the Centers for Disease Control and Prevention to promote screening and prevent death from colorectal cancer in Central Appalachia and other rural areas.

The UK RCPC, at the UK College of Public Health, is a collaboration of community members, public health professionals and researchers that conduct applied prevention research to reduce health disparities associated with cervical cancer, breast cancer and colorectal cancer among residents of the Kentucky River Area Development District.

Compiled from news reports about research at UK.

For more information about research taking place at UK, visit www.research.uky.edu

Behavioral characteristics of Appalachian community contribute to epidemic of hepatitis C

High rates of injection drug use, little access to intervention services and tight-knit social circles have created a perfect storm for the spread of the hepatitis C virus in Appalachia. UK researchers have tracked cases of this highly infective virus in Appalachian drug users, with evidence that most new cases are affecting people under the age of 25. Since 2008, a research team led by Jennifer Havens, an epidemiologist

in the UK Center for Drug and Alcohol Research, has conducted routine testing and interviews with 500 drug users in Perry County. The goal of the study is to gain a better understanding of the social and behavioral risk factors that contribute to the area's prevalence of hepatitis C, and ultimately use the knowledge to develop interventions aimed at curbing the spread of the disease.

The study has retained 95 percent of participants through five years, allowing the researchers to map support networks, drug use networks and sexual networks, as well as identify systemic changes in the drug use community.

Researchers are equipped with information to develop the most effective intervention programs to reduce cases of hepatitis C.

Dr. F. Joseph Halcomb III '74 '78Seeing blue and

making a difference...

Pioneer in biomedical engineering helps students at his alma mater follow in his footsteps

"When Joe Halcomb enrolled as a freshman at the University of Kentucky in 1969, he came to campus with a big idea," says Mike Richey '73 '79 AFE, UK vice president for Development. "He wanted to put medicine and engineering together.

"The son of a small town family physician, Joe grew up around the practice of medicine," Richey continues. "From an early age, he was fascinated by the miracle of life and the human body as an engineering marvel.

"With the help of University of Kentucky faculty, Joe embarked on a course of study which eventually prepared him for a remarkable career in the medical device and biotechnology industries over the past three and a half decades.

"As both a licensed physician and a mechanical engineer, he has been a pioneer in the development of joint replacement implants and other medical products that have given a new lease on life to millions of individuals around the world.

"Now through innovative philanthropy, Joe is assisting UK graduate students in the College of Engineering and the College of Medicine who have similar interests in interdisciplinary study.

"His success in global biomedical engineering and his passion for educating students to continue making advances in this field make Dr. F. Joseph Halcomb III one of UK's most distinguished graduates."

Growing up in a physician's family

Halcomb was born and raised in Scottsville. From an early age, he accompanied his father, Dr. Francis J. Halcomb, Jr. '39 AS, when making house calls on patients in the rural southern Kentucky community.

He recalls, "I learned that if I wanted to see my father, I would need to go with him to where his patients were. Beginning in grade school, I accompanied him on his rounds.

"What I remember most about my dad was his profound dedication to his patients. He was available for them 24-7."

Halcomb describes his mother, Mariola Shrewsbury Halcomb, as the rock of the family. "My beliefs, my values and my Christian faith were all instilled in me by the solid upbringing my mother provided," he reflects.

"And many of my teachers influenced me greatly. To help me and some of my fellow classmates prepare for college, one of our high school teachers, Clifton Bush, taught us calculus after school. This course was not included in our school's curriculum, and he provided instruction without any compensation."

Following his passion at UK

When it came time for him to choose a college, it was a foregone conclusion that Halcomb would attend the University of Kentucky.

His father was a UK alumnus, his eldest sister, Julie Halcomb Koch '66 ED, had graduated a few years before,

Halcomb spent many long hours studying in the basement of the Margaret I. King Library.

and his other sister, Harriet Lea Halcomb '71 '73 AS, was a student at UK.

Halcomb pledged Sigma Alpha Epsilon early in his college career and served the fraternity in various offices, eventually becoming president.

"SAE made a big difference in my life," Halcomb notes. "Not only was it my first experience of leadership development, it also taught me how to be social. Otherwise, I could have stayed in the basement of the Margaret I. King Library studying engineering all the time," he says with a laugh.

Halcomb's other campus activities included Lances, as well as service on the Interfraternity Council and the Student Union Activities Board. Halcomb was also a member of Omicron Delta Kappa, a national leadership honor society.

During his third year at the university, Halcomb went on a blind date with a sophomore nursing student named Joani from Ironton, Ohio. They dated for the rest of their undergraduate college years at UK and were married two weeks after graduation in 1974. Halcomb says he and his wife, Joan Spears Halcomb '74 NUR, have always shared an interest in medicine and health care.

"After our honeymoon, Joani took her nursing state board exams and became a registered nurse," he shares. "While I continued my education at the university, she worked in the pediatric intensive care unit at the Albert B. Chandler Medical Center. With our two demanding schedules, sometimes I would meet her as she was coming home from work and I was heading out to the medical center."

Halcomb was a serious student with a definite idea of what he wanted to do academically.

"Observing my father practice medicine had a major impact on me," he explains. "And as a boy, I always loved taking things apart to see how they worked. By the time I arrived at UK, I was certain that I wanted to pursue an education that would combine these two disciplines — medicine and engineering.

"There were only a handful of people with interest in biomedical engineering at that time, but my passion was not discouraged. Two of my professors, Charles F. Knapp and James F. Lafferty ('55 EN), understood me and helped design a course of study to accomplish my goals."

Because he wanted to become both a physician and an

engineer, Halcomb took pre-med courses alongside engineering courses. This enabled him to earn a bachelor's degree in mechanical engineering in 1974 and his medical degree in 1978

As his academic career progressed, he became even more passionate about applying engineering principles to medicine. However, the University of Kentucky did not have a biomedical engineering program at the time. His UK mentors encouraged him to pursue his dream by enrolling in the graduate mechanical engineering program at Massachusetts Institute of Technology (MIT) while in his fourth year of medical school at UK.

"I would never have made it to MIT if not for my undergraduate education at the University of Kentucky," Halcomb says.

His experience at MIT revealed a growing need for mechanical engineering in orthopedics. After postgraduate training in internal medicine at UK, Halcomb returned to MIT to complete his master's degree in mechanical engineering, and held a joint appointment in the hip and implant surgery unit at Massachusetts General Hospital. By then, he was determined to pursue a career in the orthopedic industry.

He reflects, "When I did my residency at the University of Kentucky, I saw patients from eastern Kentucky. As I treated them, I began to have a strong desire to develop quality products to make a difference in people's lives."

Building a remarkable career

In 1980, Halcomb joined Zimmer, a \$700 million Bristol-Meyers company, which was a world leader in orthopedic and surgical products.

Halcomb notes that there was only one other physician

For 24 years, Halcomb and a group of his SAE fraternity brothers have met for an annual ski trip. Pictured left to right are Dr. Robert C. Bussing '73 AS, James R. Miller '74 EN, Dr. James A. Chandler '72 AS '77 DEN, Donald R. Perry '74 EN and Halcomb. Not pictured, Richard Hopgood '74 BE '82 LAW.

New Developments

on staff. "They weren't quite sure how to use me at first," he relates. "But things soon started happening, and the products we were making — total hip and knee replacements — became game changers."

Through successive promotions, he became vice president for product development for the orthopedic implant division. In this capacity, he directed the creation of joint replacement implants that revolutionized the industry.

In 1990, he was named senior vice president of operations of Zimmer's Hall Surgical Division, the world's leading supplier of powered surgical instruments. Three years later, he became president.

Halcomb was recruited in 1995 by Amgen, one of the earliest biotechnology companies, to apply his medical device expertise in building a venture in cell therapy. This created opportunities to use his operational experience in leading multifunctional product development teams, improving business processes, and building a global environmental, health and safety organization.

He became Amgen's vice president for drug product and device development in 2006. By this time, Amgen had grown into a \$16 billion global human therapeutics company. In this position, Halcomb directed a team that launched new products with breakaway potential, generating incremental revenue and expanding the company's reach to millions of patients around the world.

Before retiring from Amgen in 2010, Halcomb became a limited partner and senior adviser with Telegraph Hill Partners, a venture capital firm dedicated to helping life science, medical device and health care companies achieve their growth objectives. This experience led him to launch Phoenix Initiare, a private equity firm dedicated to assisting similar business startup companies.

He was chairman of the orthopedic committee of the Health Industry Manufacturers Association, and industry representative of the FDA Advisory Panel for Orthopedic & Rehabilitation Devices. He has served as a member of the governing board and operating committee of the MIT Leaders for Global Operations program. He has also been an author and mentor for FreelanceMD.

Preserving a family heirloom

Two threads run throughout most of Halcomb's life. One is his passion for combining engineering and medicine. The other is his father's 1957 Mercedes-Benz 190SL roadster.

"I grew up with this car," Halcomb shares. "I tagged along with dad in this car to see patients at the local hospital or in their homes. I also remember learning how to drive a stick shift in this car, and then teaching my sister, and later on, my daughters.

"My dad drove this car for several years before storing it in an old barn, not quite ready to part with it. I restored the car, inside and out, in the mid-80s. Dad was pleased to see it fully restored and enjoyed riding with the top down when he came to visit us in California.

"Over the years, my kids grew up with this car, just as I did. Now my grandkids go on rides with me."

He continues, "Dad passed away last year. I believe he would be pleased to know his 'little car' is being maintained as a cherished thing that will stay in the family as a timeless classic and a moving memorial to him."

Creating an extraordinary legacy

In 2009, Halcomb and his wife, Joani, began the Halcomb Family Endowed Fellowship in Medicine and Engineering at the University of Kentucky in honor of their family and as a special tribute to Halcomb's father. Their major

by Kentucky's Bucks for Brains program.

The fellowship provides opportunity for graduate students in the College of Engineering and the College of Medicine to engage in premier interdisciplinary research in biomedical engineering.

The goal of the Halcomb Fellows program is to enable students to develop hands-on skills. A student is selected

annually for a two-year award amounting to \$25,000 for each year.

Halcomb explains, "I've always wanted to make a difference in people's lives, and I believe that's happening through the fellowship program. I'm energized by the student recipients and what they plan to do, and I'm proud to be a part of that.

"Finances shouldn't stand in the way of any student who wants to apply the principles of

engineering to medicine. I'm glad to help them.

"And UK is one of the few schools in the nation where there are two great colleges dedicated to these two disciplines, and both within walking distance of a fabulous new medical center capable of attracting patients from around the world. I am very proud of the University of Kentucky."

He adds with a smile, "And I feel several inches taller when one of these student recipients refers to himself as a Halcomb Fellow."

UK President Eli Capilouto observes, "Dr. Halcomb's visionary philanthropy at his alma mater is helping students with similar academic passions follow in his

footsteps. I am grateful for his generosity, which is providing unique interdisciplinary research opportunities at the graduate level combining engineering and medicine."

Halcomb serves on the Dean's Advisory Board and the Biomedical Engineering Advisory Board in the UK College of Engineering.

Earlier this year, he was inducted into the College of

Engineering's Hall of Distinction in recognition of his professional accomplishments, outstanding character and commitment to service.

Halcomb's civic leadership also extends to his local community. He and his wife serve on the boards of multiple mission-based nonprofit organizations in the Camarillo, California, area. Halcomb is an elder at Trinity Presbyterian Church and his wife is a deacon. He also plays

Halcomb with his family and the restored 1957 Mercedes-Benz 190SL roadster Halcomb's father drove making house calls as a physician in rural Kentucky.

drums in the church's contemporary service praise music group, practicing at home on his drum set made from a 300-year-old European tree.

"It's amazing to consider what Joe has accomplished in his career, and how many lives his work has touched," Richey reflects. "Few individuals have exerted such a positive influence on as many people around the globe as Joe.

"I deeply appreciate his philanthropy at the University of Kentucky which is enabling students with his same passion to follow their dreams. It will be fascinating to see how the Halcomb Fellows will advance the biomedical engineering field that Joe has pioneered."

2014 UNIVERSITY OF KENTUCKY HOMECOMING

Football, reunions, music, tours and more!

OCT. 24 – 26, 2014

5

Reminisce and celebrate with fellow Wildcats this fall!

Homecoming week provides alumni and students with the chance to come together on campus and celebrate everything that embodies the true spirit of the University of Kentucky experience and its traditions. It's a chance to meet with former classmates and professors, visit some of the old haunts and take in some football!

The following pages give you details about campus events that are planned. It's easy to register, too. Go to www.ukhomecoming.com or call 800-269-2586 (ALUM) and get ready for a trip down memory lane!

- 1) 2011 National Pan-Hellenic Council Step Show
- 2) Jim Mahan, UK drum major, 1965
- 3) First place Homecoming decorations: Sigma Alpha Epsilon, 1956
- 4) Jeff Fehlis escorts 1984 Homecoming queen Colleen Conner
- 5) Rainy Homecoming, 1962
- 6) Voting for Homecoming queen, 1958

ETHE GREAT CATSPY

2014 HOMECOMING OCT. 23 – 26

All events and details are subject to change. Please check www.ukhomecoming.com often or call 859-257-8905 or 1-800-269-2586 for potential schedule changes and the most up-to-date information.

THURSDAY, Oct. 23

Homecoming Pep Rally & Street Festival 8 - 10 p.m., Wildcat Alumni Plaza

Help us to kick off Homecoming at the Wildcat Alumni Plaza located off Avenue of Champions, directly across from Memorial Coliseum! In addition to other activities, there will be appearances by UK Cheerleaders, dance team and the UK Band. The Homecoming Royalty Court will also be announced and present. Food will be available for purchase. This event is FREE to attend.

FRIDAY, Oct. 24

seeblue. Day at Keeneland & Racing Begins at 11 a.m., Keeneland, 4201 Versailles Rd.

Wildcats, join us for festivities throughout the day at Keeneland! Wear blue to the track and stick around and catch all the racing action. Free for students, faculty, staff and UKAA members with your membership card or ID.

Roaring '20s Homecoming Party 6:30 – 8:30 p.m., King Alumni House

Your UK Alumni Association turned 125 on June 4, 2014! Celebrate with us! Reminisce as we go back in time to the 1920s for a fun-filled night at the King Alumni House where we will have music, food, games and activities. Roaring '20s attire is suggested, but not required, and this will be a family-friendly event. UK Alumni Association members in attendance will receive a complimentary gift commemorating this special anniversary.

Young Alumni Mixer 9 – 11 p.m., Barrel House Events Center

Start Homecoming weekend at the Barrel House Events Center with other young alumni. Enjoy live music, a cash bar and appetizers as you reminisce of your days as a Wildcat!

SATURDAY, Oct. 25

Homecoming Breakfast 8 – 9:30 a.m., King Alumni House

Begin a full day of Homecoming events by joining fellow Wildcats for breakfast at the King Alumni House.

- Continued -

ETHE GREAT CATSPY

SATURDAY, OCT. 25, CONT'D

Classes Without Quizzes 9:30 – 11:30 a.m., Location TBD

Go back to class, reminisce of your days as a UK student, and learn something new along the way in one of two classes (TBD).

UK Alumni Association Luncheon 11:45 a.m. – 1 p.m., King Alumni House

Take in the spirit of Homecoming and join us at the King Alumni House for a light luncheon. Enjoy soup, salad, sandwiches, dessert and drinks as you mix and mingle with fellow UK alumni and friends.

*Please note if the game time is changed, this event may be changed or cancelled.

Campus Bus Tour

12:30 – 2 p.m., Tour departs from and returns to the King Alumni House

Sit back and relax as you view campus in the midst of a major transformation! Board a campus bus as we tour campus and make stops at the W.T. Young Library and the Wildcat Alumni Plaza.

*Please note if the game time is changed, this event may be cancelled.

Homecoming Tailgate Tent Party

2 1/2 hours prior to kick off, Commonwealth Stadium Red lot near Gate 4

Get ready to cheer on the Cats as they take on Mississippi State! At our Tailgate Tent Party, you'll enjoy tailgate food along with exciting games, entertainment, giveaways and performances by the UK Cheerleaders and Pep Band. We are celebrating 125 years of the UK Alumni Association, and all members will receive a commemorative gift.

Mississippi State vs. UK Football Game TBD, Commonwealth Stadium

It's Bulldogs vs. Cats as UK takes on Mississippi State in the 2014 Homecoming game!

SUNDAY, Oct. 26

Farewell Breakfast

8 – 10 a.m., Hilton Lexington Downtown Hotel, 369 West Vine Street

Say goodbye to fellow alumni during breakfast at the Hilton hotel. This event is free to attend. Food and drinks are available for purchase on site. Join us for one final event to wrap up the festivities of 2014 Homecoming.

DanceBlue 5K

Registration 1 – 2:30 p.m.; Race at 3 p.m., Coldstream Park

The DanceBlue 5K is one of Homecoming's newest traditions. DanceBlue is a student-run philanthropy, which raises awareness and funds for the DanceBlue Kentucky Children's Hospital Pediatric Hematology/Oncology Clinic. Come be a part of the 5K to learn more about these brave children and families and run for the kids! Please visit www.ukhomecoming.com for more information including preregistration for the race.

Class of 1964 & Golden Wildcat Society REUNION!

Thursday, Oct. 23

Golden Wildcat Society Reunion Registration

Time: Noon – 4:30 p.m. Location: Hilton Downtown

Lexington Hotel

Welcome to Lexington! Attendees are asked to stop by the Hilton Downtown Lexington Hotel to pick up all event tickets, nametag and itinerary.

* Please note if you are unable to stop by during the times listed above, all materials will be transported to future events.

Golden Wildcat Reception & Dinner

Time: 5:45 – 11 p.m.

Location: Hilton Downtown Lexington Hotel

Enjoy an elegant evening of dinner and recognition as members of the Class of 1964 receive their pins and are inducted into the Golden Wildcat Society. After dinner, enjoy a time of reminiscing with fellow

Friday, Oct. 24

Golden Wildcats.

Reunion Breakfast

Time: 8 - 10 a.m.

Location: Spindletop Hall

Enjoy a delicious breakfast at the beautiful Spindletop Hall located in the heart of horse country. This will be a great time for you to reminisce with former classmates and make some new friends.

Bus transportation will be provided to all events.
This schedule is subject to change. Visit www.ukalumni.net/golden or call 1-800-269-2586 or 859-257-8905 for the most current information.

Keeneland Racing and Lunch

Time: Noon - 5 p.m.

Location: Keeneland – Lexington-Kentucky Room

Catch all the racing action while enjoying a buffet lunch in one of Keeneland's best locations. Situated high atop the grandstand, the Lexington-Kentucky Room offers a view overlooking the track.

*Please note that the Lexington-Kentucky Room has a dress code. Gentlemen must have coat and tie. Ladies must wear skirts, dresses, dress slacks or capris with any dressy shoes. No denim or athletic attire is acceptable.

Roaring '20s Homecoming Party

Time: 6:30 - 8:30 p.m.

Location: King Alumni House

Your UK Alumni Association turned 125 on June 4, 2014! Celebrate with us! Reminisce as we go back in time to the 1920s for a funfilled night at the King Alumni House where we will have music, food, games and activities. Roaring '20s attire is suggested, but not required, and this will be a family-friendly event. UK Alumni Association members in attendance will receive a complimentary gift commemorating this special anniversary.

Saturday, Oct. 25

Homecoming Breakfast

Time: 8 - 9:30 a.m.

Location: King Alumni House Begin a full day of Homecoming events by joining fellow Wildcats for breakfast at the King Alumni House.

Classes Without Quizzes

Time: 9:30 – 11:30 a.m.

Location: TBD

Go back to class, remember your days as a UK student and learn something new along the way in one of two classes (TBD).

UK Alumni Association Luncheon

Time: 11:45 a.m. – 1 p.m.

Location: King Alumni House Take in the spirit of Homecoming and join us at the King Alumni House for a light luncheon. Enjoy soup, salad, sandwiches, dessert and drinks as you mix and mingle with fellow classmates and friends.

* If the game time is changed, this event may be changed or cancelled.

Campus Bus Tour

Time: 12:30 - 2 p.m.

Location: Departs from the King

Alumni House

Sit back and relax as you view campus in the midst of a major transformation! Board a campus bus as we tour campus and make stops at the W.T. Young Library and the Wildcat Alumni Plaza.

* If the game time is changed, this event may be changed or cancelled.

Homecoming Tailgate Tent Party

Time: 2 ½ hours prior to kick off

Location: Commonwealth Stadium
Red Lot near Gate 4

Get ready to cheer on the Cats as they take on Mississippi State! At our Tailgate Tent Party, you'll enjoy tailgate food along with exciting games, entertainment, giveaways and performances by the UK Cheerleaders and Pep Band. We will be celebrating 125 years of the UK Alumni Association, and all members will receive a commemorative gift.

Mississippi State vs. UK Football Game

Time: TBD

Location: Commonwealth Stadium It's Bulldogs vs. Cats as UK takes on Mississippi State in the 2014 Homecoming game.

Sunday, Oct. 26

Farewell Breakfast

Time: 8 – 10 a.m.

Location: Hilton Downtown

Lexington Hotel

Say goodbye to new friends and former classmates during breakfast. This event is free to attend. Food and drinks are available for purchase on site. Join us for one final event to wrap up the festivities of 2014 Homecoming.

Q & A with Thomas Uram

Money means more to UK alum Thomas Uram than what it can buy at the grocery — its beauty, art and history are paramount

Thomas J. Uram '82 BE spends his day as a senior financial services account executive with Metropolitan Life, helping people with their monetary needs, including family legacy planning. Outside of the office, his passion revolves around a different aspect of money — he is a numisma-

tist, one who studies money. Last year he was appointed to a four-year term as one of 11 individuals on the prestigious Citizens Coinage Advisory Committee (CCAC). These experts advise the Secretary of the U.S. Department of the Treasury on design proposals relating to circulating coinage, bullion coinage, Congressional Gold Medals, and national and other medals.

While Uram does collect some paper money, his focus has always been coin collecting. "When I was about 12, my dad's brother was involved with collecting. He got me interested and signed me up with the American Numismatic Association," he says. "They are the educational side of collecting and its history."

After that, Uram dove headfirst into learning everything he could about coin collecting. This involved joining more organizations, acquiring reference books, buying and selling coins and attending regional and national coin shows.

When it was time to go to college, he chose the University of Kentucky because his brother had assured Uram it was simply the "right place to be." Uram enrolled in the Gatton College of Business & Economics and obtained a bachelor's degree in business administration with a concentration in finance in 1982. During his senior year, he held an internship with Met Life. When he returned to his hometown just southwest of Pittsburgh, Pennsylvania, he was hired by the company and has spent a 32-year career there.

Of course, attending UK had other benefits. Uram met his future wife, Lynn Spoonamore '84 BE, who is now a human resources consultant and shows Shetland Sheepdogs in confirmation and agility.

What attracted you to coin collecting?

It was the challenge of the hunt. Back then you could still find a lot of things when you got change at the store, plus, there was the educational aspect of it. Every coin has history.

At that time, everyone collected Lincoln pennies from 1909 and up. I joined a coin club of about 40 people in my hometown, and they had educational programs.

There I met many friends and enjoyed the hobby side of collecting.

There are all kinds of collectors. Some collect for the value, others for the beauty, history or just to have something to do.

As a teen, was it hard to collect money instead of spending it?

I worked at a convenience store from the time I was 13 years old so I could feed my coin collecting habit.

What resources help to become a numismatist?

Get the "book" before you buy the coin. That's the first rule. It could be magazines like Coin World or Numismatic News. They give you lots of information. Then buy a grading and pricing book. Join the American Numismatic Association, local coin clubs, and attend coin conventions to meet reputable dealers. Good dealers are more than happy to educate people.

What's your role at exhibits?

At a typical show, there are dealers buying and selling, but you also have an educational exhibit area for people who want to display their collection and explain the history behind what they collect. That's what I do. There are educational forums, as well as special interest groups, like those who collect shipwreck artifacts. Other special interests include a wide variety of niche collecting, such as tokens and medals, Morgan dollars, Barber quarters and many others. These break-out sessions help you gain a great deal of knowledge in what you might want to focus on.

What coin clubs do you belong to?

I am president of the Pennsylvania Association of Numismatics (PAN), and I've been president of the George Washington Numismatic Association since 1999. I am also a 40-year life member of the American Numismatic Association, the Western Pennsylvania Numismatic Society, Central States Numismatic Club, Florida United Numismatists, the North and South Hills Coin Club and the Chicago Coin Club.

What are the differences between U.S. Mint circulating coins and noncirculating commemorative coins?

Noncirculating coins are commemoratives that represent something that Congress has chartered the Mint to produce, like to honor the Boy Scouts. This fall the Mint is issuing three products to honor the 50th anniversary of the John F. Kennedy half-dollar coin. Coming up soon is the March of Dimes, and there is going to be a set of three coins next year honoring the 225th anniversary of the U.S. Marshals Service.

Commemoratives are released during a limited timeframe and are produced in various materials, like a silver dollar, which is .999 silver, or a half dollar, which is clad alloy, for example. A portion of the proceeds go to the funding of those particular causes or museums.

Also, commemorative coins have rare metals, but circulating coins are all nickel-copper and various alloys. There is no silver in the circulating coinage. That ended in 1964.

You're on the Citizens Coinage Advisory Committee to advise the Secretary of Treasury. What are the responsibilities?

We receive and review designs for upcoming coinage, both commemoratives and circulating coins. We narrow down the designs from about 12 or 14, and our committee of 11 gives our opinions on the designs to the Secretary of the U.S. Treasury. We make sure the designs are historically accurate, and we also try to choose proper designs that are most appropriate for the size of the coin or medal to be produced. For example, there is an ongoing series of presidential spouse gold pieces, and on one design there was a sewing machine. One of our members said, "The sewing machine wasn't even invented then."

By the time someone has a

coin in their pocket, they have no clue as to how much has gone into it. It takes several years from start to finish, beginning with identifying which anniversary to commemorate. You need a congressman to get enough votes for the coin or medal, then it gets approved by Congress, and then the project comes to us. This process could take up to five

I've learned a ton of history by being there. The committee consists of appointees from two members of the general public, a historian, a museum curator, and a member from the speaker of the house, majority leader and minority leader. The meetings are also attended by Mint officials. It's an honorary position. Being a part of the CCAC is like being in the Super Bowl of Numismatics.

What commemorative coin do you look forward to?

It just happened, actually. That's the baseball commemorative. It's the first curved or convex coin that the Mint has produced. It sold out in two days.

Where should people make coin purchases?

Buy directly through the U.S. Mint or a reputable dealer. By joining associations and attending shows, one is able to meet reputable dealers. Do your due dili-

What coins have you developed a special interest?

When I first started, I was collecting type sets, like different varieties of pennies, dimes and quarters, such as the Liberty quarter, the George Washington quarter, etc. In the last 10 years I have focused on two-cent pieces, which are from 1864 to 1872. These have a lot of history. It was the first coin to have the motto "In God We Trust." This year we celebrate the 150th year of our nation's motto.

In celebration of the coin's anniversary, I have been involved with a private commission of a commemorative medal being sold through PAN, which received approval from the U.S. Mint for the use of the words "Two Cents" in the design.

What's the most valuable coin you've seen?

There are two. One is the 1913 V nickel and the 1804 dollar. Three years ago, I had them both in my hands, and they are worth about \$14 million. The 1913 V nickel has a lot of history, and there are only seven known in existence. One of them is in Lexington.

Do you pay with cash in stores?

Most of the time. I hardly ever use a card. You never know what will show up in your change.

Three Lexington Locations to Choose From!

Tates Creek Center 4101 Tates Creek Lexington, KY 40517 (859) 245-2017 Hamburg Pavilion 2160 Sir Barton Way Lexington, KY 40509 (859) 264-0040 Palomar Center 3735 Palomar Center Drive Lexington, KY 40513 (859) 523-5130

WILDCAT SOCIETY

The UK Alumni Association would like to thank all Wildcat Society members and acknowledge those who joined or gave again during the 2013-2014 fiscal year. The Wildcat Society is a prestigious program available to Life Members of the UK Alumni Association. To find out more about this program or to join the Wildcat Society, call 859-257-8905 or 1-800-269-ALUM or go online to www.ukalumni.net/wildcatsociety.

FOUNDERS (\$10,000+)

William E. Clay
Dan Gipson
Susan L. Gipson
Jack R. Guthrie
Shelby G. Moore
Fred B. Paxton
Jean Pickard
Robert F. Pickard
Diane V. Stuckert
James W. Stuckert
Myra L. Tobin

AMBASSADOR (\$5,000 - \$9,999)

Daniel L. Abbott Sharlene M. Abbott Jennifer Blume Stephen G. Blume Thomas O. Bowersox Joseph W. Craft III Bruce K. Davis Donald L. Ensor Dinwiddie L. Mathis Dr. James K. Phillips Jr. Ann M. Puckett Troy Puckett Barbara R. Sanders Michael T. Sanders Katrina T. Scott Randy Scott Robin Simpson Smith Thomas M. Smith Daniel L. Sparks

Janet F. Sparks

Janice S. Stucker Douglas P. Sumner Victoria Ewing Ware

PATRON (\$3,000 - \$4,999)

Ruth Cecelia Day Beverly V. Dobner Donna H. Elliott Dr. Larry M. Elliott Anne H. Farris Franklin H. Farris Jr. Ronald A. Forester Linda S. Francis William G. Francis Shirley A. Friedrich W.P. Friedrich Nancy C. Garriott Beverly Jenkins Harrison Michael J. Harrison Dr. J. Wesley Johnson Phyllis Johnson Brian K. Key Shelia M. Key Dr. Steven D. Never John C. Nichols II Iames D. Norvell Linda H. Norvell Steven R. Osborne J. Landon Overfield JC Phillips

J. Michael Pocock

David L. Shelton

Diana A. Shelton

Mary Lou Smith

Billy H. Smith

George B. Spragens Margaret Anne Spragens Arthur E. Walker Jr. Marsha W. Walker Joan B. Weyer John A. Williams Vivian Williams Hilton M. Withers Mary Ann Withers Richard M. Womack

PLATINUM (\$2,000 - \$2,999)

Cindy Bloch Tom Bloch Kevin L. Collins Sheri B. Collins Maryhelen Coogle Frances Corum William M. Corum C. W. Curris Jo Hern Curris Marianne Smith Edge Tanner O. Gay Brenda B. Gosney Andrea R. Hilliard David E. Hilliard Lynda Huey Miles Kinkead Susan C. Kinkead Dr. Joseph I. Kramer Barbara J. Letton George C. Letton Jr. Virginia W. Longnecker Ellen Jarvis Marcum H. Allen Marcum

Philip C. Marcum Steven L. Merrifield John Milne Jr. Gregory A. Nie Michael E. Orlandi George Parsons Tonya B. Parsons Sandy Bugie Patterson Ellen M. Petrey Elizabeth S. Ray John D. Rees Sue N. Rees Dan D. Rhea James D. Rickard Yvonne B. Rickard James D. Robbins Holly G. Roeder Marian Moore Sims Robyn L. Slone Michele A. Stephens Donna N. Stoess Ray H. Stoess Jo A. Troutman Ray Kent Troutman Russell F. Tucker Cleland White III Joan B. White Dr. Danna L. Whittenburg Dr. Kenneth Whittenburg Diane Wilson Dr. Jimmie L. Yeiser James M. Yowell

GOLD (\$1,000 - \$1,999)

Robin M. Albrecht Scott Albrecht Sharon G. Anderson James R. Andrews Ben L. Armstrong Joyce O. Armstrong George W. Baker Sr. Mary H. Baker Mike Ball Gary M. Barlow Lisa G. Barlow William A. Bauman Cecil D. Bell Jr. Kay Shropshire Bell Jane Crawford Bellomy Philip G. Bellomy Dr. Clifford J. Berger Marsha J. Berger Marty C. Boeschen Ann K. Bowling Dr. Roy G. Bowling

Mary Clark Boyd James A. Bradbury Helen R. Bradley Charles E. Branson Junius E. Bryant Jeffrey N. Burch John L. Butler LuAnnette Butler James D. Cain Marilyn Jean Cain Charlotte F. Cannon Richard L. Cardwell Susan Bushart Cardwell Dr. Betty B. Carr Richard P. Caton Joyce I. Childers Glenn L. Clark Jr. Rosanne J. Clark Robert P. Combs Selma J. Conrad James O. Cook Marian Cook Mary B. Corum Dana Courtney Dr. Donald A. Courtney Rebecca M. Cowen-Hirsch Dr. Lucy S. Crain Dr. William R. Crain Jack R. Cunningham Robert D. Cupp R.E. Davis C. Leslie Dawson Dr. Mansfield Dixon Jr. Jenny D. Dorris Joyce L. Dotson Barry W. Dunn Fran C. Dunn Philip Dunnagan Jeanette Elder Allen C. Feige Naomi R. Feige Kent K. Felty Robert K. Flynn Doris M. Foster William W. Foster Carol K. Fowler Donald L. Fowler Linda L. Frye Dr. Veryl F. Frye Bryan M. Gamble Mark A. Gooch Patricia A. Gooch Lee W. Grace Margo S. Grace R. Michael Gray

Jack I. Gregory

Jane C. Gregory Paul T. Gruner Barbara N. Gruninger William M. Guilfoil Jr. Gail Bybee Hammett Troy D. Hammett Ann B. Haney Don R. Haney Harold C. Hanson Dr. Samuel F. Hardcastle Michael H. Harmon Carol Sharpe Harper Douglas A. Harper Spencer E. Harper Jr. William D. Hatcher III Katherine G. House Ronald L. Huebner Margaret S. Igleheart James E. Ingle Dr. Martin Iser Smith Jenkins Jr. Glenna Jo Johnson Jeanne Johnson John R. Johnson Dr. William M. Johnson Randy E. Joseph James S. Judy Janet D. Kelly Katie S. Kirk William B. Kirk Jr. Donna F. Kranz Carolyn A. Krist Robert E. Lee Jr. Margaret G. Little Linda Kay Lloyd Morris D. Lloyd Jr. Thomas L. Maddux Jr. Helen Haywood Mains John L. Mains Jr. Diane M. Massie Thomas K. Mathews Tonya Mathews W. Rush Mathews Jr. Betsy C. McClain John G. Mellor Ann G. Miller Patricia H. Miller Robert E. Miller David W. Modjeski Deborah J. Modjeski John P. Montague Sydne B. Montague Holly S. Myers Louis Keith Myers Thomas E. Myers III Vanessa L. Myers

Lloyd Napier Edward C. Nickles III Myrtle C. Nudd Dr. Maurice J. Oakley Morris L. Owen Emily A. Phillips Donalene Sapp Poduska Dale W. Polley Nancy Jo Polley Douglas Poore Fred A. Pope Paula L. Pope Dr. Ira B. Potter Patricia Potter J. Richard Queen III Marion Morris Queen H. B. Quinn Franklin D. Robinson Mary K. Robinson Patrick J. Robinson Donald C. Rogers Dr. Gregory M. Rogers Julie L. Rogers Penney P. Rogers Dr. Steve G. Salyers Terry L. Sams Mary L. Sandford WilliamP. Schmitz Betty R. Schwall L. L. Jay Schwall EugeneW. Scroggin **Bradley Simmons** Julie Capps Simmons Dr. Sarah E. Snell Robert M. Somogyi Marian Spencer Richard A. Stanley Vicki R. Stanley Steve Steltenkamp Anthony E. Stermer Jo Carol Stermer Carolyn M. Stevenson Richard E. Stevenson Michael Stewart Michelle P. Stewart Alec G. Stone Judith A. Stone Wendy E. Swanson Mary Kekee Szorcsik Mitch Szorcsik Dr. Reva Tackett Julie A. Tarwater Alton H. Templeton Jr. Mary S. Templeton John K. Thaxton

Hank B. Thompson Jr.

Janice Newquist Tolk Daniel R. Turman Julian B. Turner Jr. Deborah R. Waldner Rudy Waldner Nancy W. Walton Christopher Ward Carol S. Weissrock David E. Weissrock Charles W. Wheeler Marilyn J. Wheeler Bobby C. Whitaker Elaine A. Wilson Donna J. Wittich Scott Wittich John L. Wood Billy Lou Wright

SILVER (\$500 - \$999) Dr. Melanie Adam

Dr. Melanie Adams Karen L. Alexander Dr. Robert K. Allen Delinda G. Arnold Holly M. Ashley Jeffrey L. Ashley Jeanette Asseff Kevin J. Baer Clyde P. Baldwin Trudy Webb Banta Charles J. Barnes Patricia S. Barnes Donna F. Barr Garland H. Barr III Betty E. Barrett Tristan N. Bateman William M. Bateman Arthur R. Bauer Kathleen B. Bauer Kenneth H. Beard Susan W. Beard Robert H. Becknell C. Henry Besten Jr. George E. Blandford Janice Blythe Samuel A. Blythe Lynne B. Bowman Robert E. Brink Jr. William L. Brown Jane T. Bryan Karen J. Bryan Philip A. Bryan Bruce A. Buchanan Carl H. Burman

Inez M. Burman

William T. Cain

Earl L. Calhoun Sherry F. Calhoun Dennis L. Cannon Alfred K. Carpenter Deborah A. Carpenter Dr. Joe L. Carpenter Sue Carpenter Elizabeth Ann Carr John L. Carr David W. Case Dr. Marcia L. Cave Helen Cayce Mike Cayce Daniel R. Chaplin Tracy Chaplin Janice W. Christian Dr. Michael A. Christian William G. Clark Jr. Robert J. Clement James S. Coffey J. Ward Coleman Jane Smith Coleman David A. Collins Patricia C. Collins Dr. Gene F. Conway Jean W. Conway Patricia C. Cox James T. Crain Jr. Mary R. Crain Garnett E. Crask Marcia Crask John W. Crawford Dr. Cathryn L. Crosland Sidney D. Crouch Beverly A. Dargavell Scott E. Davis Sheila Langheim Davis Virginia C. Demerson Anthony J. Deye Linda H. Diddams Eugene L. DuBow Cecil F. Dunn John R. Duvall Pamela Williams Eakes Kelli L. Elam Carol A. Ernst Jack L. Ernst Fred D. Faulkner Lucy Carole Ferguson Bonnie L. Fisher Charlotte Fitch John H. Fitch Jr. Don E. Fowls Bruce R. Frantz Vicki Frantz Patricia T. Frazer

Thomas R. Frazer James A. Fulkerson C. Michael Garver Mary Sue Geiger Kathryn L. Gissing Michael E. Gissing Marie L. Glass Ann C. Grant Cammie D. Grant Walter M. Grant William H. Grant Curtis C. Green Linda H. Green Charles L. Grizzle Sammie D. Guy Bettie H. Haggin L. L. Haggin III Lawrence Hall Sharon M. Hall Gail Hanke Gary P. Hanke Leonard E. Hardy James F. Hardymon Billy Harper Laura Harper Martha Harper Vance H. Harper James C. Harris Joan L. Harris Bonnie R. Hibbs John O. Hibbs Dr. Kirby C. Hoetker Matt Hoetker Evan K. Hoffmann Ann R. Holmes Richard S. Holt James D. Holton Carole K. Hooper Oliver L. Horn Elaine C. Hornback Roscoe E. Hornback Barbara J. Hykes John E. Hykes Helen D. Irvin Kathy A. Jansen William H. Jansen II David K. Jarboe Dr. William J. John Robert Johnston Jonathan D. Keeling Robin E. Keeling John Kelver Linda Kelver Mary Jane Key Stan R. Key

Connie S. Kingsbury

Linda C. Kraft Sue Ann Kurfees Todd W. Lacy Richard R. Landers Alice L. Larson James H. Larson Charles E. Leanhart Linda R. Leanhart Beth Leasure Chuck Leasure James Levin M. Lynn Lowe Anne G. Malsbary Betty J. Martin Ruth A. Maynard Irene H. McCracken James W. McDowell Jr. Sara S. McDowell Gary L. McKinney Erin P. Medina Ricky A. Meeks Kim A. Menke Dr. Kristy K. Menke Douglas E. Miller Gail R. Moddeman Dr. Gregory P. Monohan Dr. Susan Moore Monohan Mary Ann Moore Russell K. Moore Julia Emberton Moran David W. Moseley Susan P. Mountjoy Geralyn Nehmer Jonathan Nehmer Janet P. Ng-Yuen Dr. Charles G. Nichols Frank H. Nichols Tress F. Nichols Donald Oberleas John P. Owen Jeannette Pardue Thomas A. Pardue Jr. Jessica Johnson Parrish M. Lynn Parrish Rodney J. Parsons Rosemary D. Parsons Bolling S. Partin Jr. Laura J. Penick Kathleen L. Penn David M. Pirtle Sharon H. Pirtle William H. Pitt Jr. Kelly Q. Priebe Stephen M. Priebe Clifford W. Randall David B. Ratterman

Thomas L. Read III H. Russell Renaud David W. Renshaw Carolyn C. Richardson Earnest O. Robbins II Caroline D. Robinson David A. Rodgers Susan L. Routt Geri F. Rowan Patrick F. Rowan Owen T. Rudd Dr. James L. Salmon Jr. William M. Samuels Jr. Larry P. Schaefer Betty A. Schutte Mary A. Shaver Thomas W. Shaver Helen Anderson Shaw David Terrell Sherman Mildred R. Sherman David Sigler Pamela L. Sigler Deborah B. Sisman I. Fritz Skeen Anna Bain Slater Charles R. Smith Darrel W. Smith Stewart A. Smith William A. Smith Mark A. Smithson Susan Z. Smithson Dr. Debra J. Sowell Ronald G. Sowell Lynn Langel Spencer Lloyd Anne Sphar James E. Spurlock Gerald L. Stuart Ramona Taylor Donald W. Thomas Edward E. Thomas Lennea P. Thomas Sharon E. Thompson Johnnie L. Turner Maritza A. Turner Lynn S. Uram Thomas J. Uram Glenda Marcheta Wahner Xavier J. Wahner Betty C. Wallace Bruce W. Wallace Dr. Pamela J. Webb Janet Welliver W. Robert Welliver Carlos Wells Wanda J. Whitehouse

William J. Whitehouse

Andrew J. Whitelaw
John C. Willis
Dr. C. B. Witt
Anne M. Witten
Clarence A. Woodall III
William L. Young
Clarence S. Yuen
Dr. Wei Zhang

BRONZE
(\$250 - \$499)
Ival E. Acra

Ival E. Acra Brooke C. Asbell Lisa H. Augsburg Victor R. Augsburg Gregory S. Bandy Anne F. Barley Jane Hayes Barrett Terry W. Beadles Donna D. Bergamo Dr. Sharon Bingham-Shultz Tack C. Blanton Sandra L. Blanton Lucy K. Booker Heath F. Bowling Dr. John P. Broderson Jennifer J. Brookins Michael M. Brookins Michael L. Brown Susan Brown Mark W. Browning Genevieve Bruce Bradley K. Butler Carla D. Cain Jane L. Cain John S. Cain Lawrence R. Catlett Rebecca F. Catlett Becky S. Clark Kenneth R. Clark Paul A. Clark Dr. Freddie T. Clements Joseph H. Conley Brenda D. Cooper David M. Cooper Robin T. Cooper Beth Greene Costner Penny D. Cox Edward L. Craig Jerry E. Crail Dr. Westel L. Creager Diana J. Crompton Michael J. Czerwonka

Lori VanHoose Daniel

Morey E. Daniel

Barbara A. Davis

Roger P. Davis Gordon E. Demerson Liz Demoran Sharon K. Dowden Margaret J. Dudgeon Patricia L. Earehart Rodney B. Earehart Nancy M. East Tom Eckler Vickie W. Eckler Richard D. Entsminger Don R. Ershig Marticia E. Falco Paula H. Fangman Dr. Camp Ferguson Jim Fishback Betty S. Flege Charles F. Flege **Bob Foster** C. Edward Glasscock Mary F. Glasscock Mary Ellen Glickson Todd Glickson David W. Graham Wayne P. Gravitt Nancy L. Green Leigh Ann Gross-Wilson Dr. Donald L. Hamner Janet Hamner Carol A. Harmon Arthur F. Hathaway Jr. Karri A. Hathaway Frances M. Hawkins Kathleen B. Haynes Dr. Richard J. Hempel Sarah S. Hempel Dr. Andrew Henderson III Peggy L. Henderson Suzanne W. Hines Dawn S. Holiday Sondra E. Holt Terrell W. Holt Hinda Y. House Arnold Huang Mary Beth W. Hudson Rocky L. Hudson Charles A. Hughes Dennis G. Hughes Sandra J. Hughes Roy H. Hunt

Boyd E. Hurst

Linda F. Hurst

Virginia Javne

Kenneth J. Hurst

Alexander R. Innes

Alice Tucker Johnson

Andrea L. Johnson Freeman L. Johnson Lyman M. Johnson Mary Doyle Johnson Shirley M. Jones Randall K. Justice Alice Kain Jack A. Kain Mary P. Kassenbrock William J. Kehoe Judith L. Keitz Michele M. Kelley Donald E. Kemper Dan F. Kennedy Mary S. Kennedy James A. Kennon Melissa B. Kennon Ken W. Kerns Margaret Ann Kesterson Jean B. Krohn Eva J. LaRue John E. LaRue Charles E. Legette Helen C. Legette Benny C. Lile Chrystal M. Lile Hazel W. Luster Timothy W. Martin Joseph R. Mashni Nancy B. Mason Robert S. Mason Michelle McDonald Johnny Lee Meadows Peggy S. Meszaros Ronald L. Millet Sherry R. Moak Betty Murphy Carolyn McClure Nash Dr. John K. Newcomb Dr. Shera Rice Newcomb Mary Geiger Newell Lisa Diane O'Connor Frederick L. Osborne Kathleen A. Owen Mary Frances Pack Ben R. Patterson Louis E. Perkins Shelby Hackney Perkins Dr. Peter D. Perll Valine M. Perll Tina S. Peter Dr. Stephen W. Porter Allen J. Prewitt Virgil L. Quisenberry

Betsy B. Reeder

Dr. Phillip H. Reeder

Linda K. Remington Mark C. Rhodes John L. Robertson Mark Robertson James W. Robinette Donna E. Rock Terry L. Rock Peter W. Ronald Keith D. Sant Megan L. Sant Elissa K. Sarvadi Bob Sarver Jenny Sarver William A. Sears Terry J. Seiter Beverly A. Shelton Todd C. Shultz James R. Sisson Phyllis P. Sisson J. Tim Skinner Paula A. Skinner Sharon Stevens Small Carol P. Smith Dr. Mark S. Smith Sue C. Stivers Dr. Larry H. Stroud Dr. Gerald F. Sturgeon Patricia Sturgill-Hughes Charles W. Sullivan Keiko S. Tate R. Bruce Telfeyan William E. Thomas William H. Thomason Jeffrey E. Thompson Pamela A. Thompson Lee C. Truman Jr. Peggy H. Truman Joan R. Vallance Whitacre Dr. John S. Van Hoose Gary D. Violette Jo Violette John B. Walker Dr. Carmel Wallace Jr. Jane A. Wallace Keith D. Walter Clint Wells Terry L. Whitworth J. Michael Wilder Nancy W. Wilder P. J. Williams Allison A. Willoughby Dennis R. Willoughby Julia Ann Wilson Michael E. Wilson Ralph O. Wilson II Judy L. Wood

Ted G. Wood Hal Zimmer Jane Zimmer

BLUE

(\$100 - \$249)Bess Clements Abell Matthew J. Arlinghaus Laura Asbell David G. Baron Charles J. Barr Diane C. Barr William D. Bateman J. Frank Baugh Constance C. Berginski James B. Berginski Bill Betts Sylvia Ann Betts Donna M. Billig Mark C. Billig Anne S. Birch Iames N. Birch Patricia C. Birchfield Ward S. Blakefield Michael T. Bodenbender James Elbert Bradley III Jackson M. Bray Jr. Karin M. Brennan James F. Broome III Dr. Charles O. Bruce III Randall T. Bruestle Elizabeth J. Burkholder Karen K. Caldwell Henry L. Cantrell Dianne Cates Joseph D. Coffman Norma W. Compton Robert H. Compton Barbara J. Conley Ronald C. Conley Richard L. Crunkleton Scott P. Davis Mary M. Delap Richard C. Delap Charles R. Denham Christine N. Derma Karen Dimon Greg Edwards Dianne W. Embry Dr. John R. Embry David C. Fannin Leon W. Faris III Dr. Vanita D. Farrow

Arline Florence

Karl S. Forester

Margaret B. Fryman

Edward Gabbard Barbara B. Gedney Olena Y. Gibson Stanley E. Gibson William H. Gould Clarence Bo Green **Jack Griff** Betty Jo Haas Fred E. Haas Jr. Joyce J. Haggard Dr. Ronald D. Hall Gina K. Hatfield Jeffery N. Hatfield Betty H. Haynes Jennifer E. Heath Richard R. Heath Melinda L. Heck Linda L. Henriksen Betty F. Herbert Cvnthia L. Hile Robert W. Hile Michael D. Hines Wesley Wayne Howard Dr. Jill S. Howell-Berg Richard W. Hubbard Sr. Christopher T. Johns Emory G. Johnson Jenny D. Johnson G. Kenneth Kapp Dr. Brenda L. Keefer-Pappas Jennifer Miller Kelly Kay M. Kennedy Becky King Warren King Wilma H. Klein Gay N. Koenig Donna Sue B. Kokinda Cathy Krieger Brian Michael Kuhn Don B. Kupper Kevin Edward Kyde Kerri A. Lamm Robert C. Lamm Lois J. Lanthorne Rodney N. Lanthorne Laura A. Lashley Catherine H. Lindner Dr. John E. Lindner Wanda M. Lippert Arthur Logan Deborah S. Logan

Louis C. McIntire

Jackson McReynolds

Teresa K. McReynolds

Pam McIntire

Charles W. Medley Mary A. Medley Linda Pokorney Meloche Martin S. Meloche Matthew A. Merkt Lauren K. Meyer Roger O. Minton Dick Mueller Suzanne G. Murdock Calvin D. Murphy Jane Quinton Nogalski Dr. Emily K. O'Connor-Schwegman Vanda M. O'Reilly Abigail Osborne-Elmer Robert A. Oster Betty Jo Palmer Margaret S. Patterson Dr. Gary A. Pennington Marty O. Perdue William P. Perdue Jr. Russell D. Pettibone C. Jeanine Pinkston Jeffery T. Pinkston Bartley D. Pitcock Stephanie L. Pitcock Gary S. Poole Dr. Brandi A. Prather Nancy A. Priest Whayne C. Priest Jr. Larry Pursiful Dennis Randall Delpha Lane Rhoades Lillian H. Rice Myra T. Robertson James F. Rodgers Toni G. Rodgers Joseph P. Rose Doris F. Rosenbaum Douglas M. Ross Scott A. Rowe Polly Rucker-Johns Dr. Julene B. Samuels Thomas O. Samuels Courtney J. Scheben

W. Lee Scheben Marc A Schwegman Martha U. Scott Roger M. Scott William L. Seaton Janet L. Seibert William B. Seibert Karen H. Sexton Gary M. Simpson Dr. John P. Skinner Joseph Grady Smoot Barbara P. Smyth Dr. Robert A. Stein Jr. Roy W. Stephens Elizabeth S. Stokes Dianna R. Stouffer Richard D. Stouffer John A. Stough Sue H. Strange Terry Strange John B. Taylor Jr. Sally C. Taylor Jack E. Tea Joan J. Terrill Gary C. Thompson Carroll B. Tichenor Anne L. Tipton Dr. Paul E. Tipton Barbara J. Utz Anne Burnette Veno Timothy Veno Melissa A. Virgin Ann H. Vogt James E. Vogt Rita N. Webber Joseph R. Weddle Margaret Wheatley William D. Wheatley Suzanne Williams Chappell R. Wilson Deborah W. Wilson Dr. Donald R. Wilson Iane Wilson Kelly S. Woodall James A. Zerhusen

In order to be a member of the Wildcat Society, you must give a minimum gift of \$100 annually.

For nearly 80 years, UK has provided care for Central Kentucky children at its Early Childhood Lab and more than 1,000 students per semester gain observation hours and clinical experiences in the lab. The UK College of Education held a ceremonial groundbreaking to mark the renovation of a building, next to the facilities of the former Lexington Theological Seminary, which will soon house the lab. Scheduled to open January 2015, the space will allow the childcare center to double in size, serving more than 100 children.

Officials attending the event are, left to right, Mary John O'Hair, UK College of Education dean; Charlotte Manno, Early Childhood Lab director; Jennifer Grisham-Brown, faculty director of the Early Childhood Lab; Dr. Mary Lynne Capilouto, UK first lady; Randa R. Remer, UK College of Health Sciences assistant dean of student affairs; and Diane Nelson, CEO of Visually Impaired Preschool Services.

LEADING EXAMPLE

DISTRICT II

Philip Schardein, Bowling Green, graduated from the Gatton College of Business & Economics in 2002 with a bachelor's degree in finance. He was a member of the UK Golf team from 1997-2002, serving as co-captain his senior year. After a battle with cancer, he was presented with the Courage Award at the 2004 Catspys. Schardein works at Van Meter Insurance in Bowling Green. He has served on the local Boys & Girls Club board, and currently serves on the board for the Kentucky Golf Association.

DISTRICT III

Nicholas C. Phelps, Louisville, earned a bachelor's degree in finance and eco-

nomics from the Gatton College of Business & Economics in 2008. He was Student Body president and a member of the UK Board of Trustees his senior year. Phelps is vice president of business services at Your Community Bank and is also CFO of a medical device start up, TheraBracelet. In 2010, he was named Champion of the

DISTRICT VI

Year for his efforts in raising

nearly \$20,000 for Best Bud-

dies Kentucky.

Ashley "Tip" Mixson, Frankfort, graduated from the Gatton College of Business & Economics in 1980 with a bachelor's degree in accounting and was treasurer of Sigma Nu social fraternity. He is a member of the UK Advocacy Network and has enjoyed serving on the board of directors of the Kentucky Employees Credit Union, where he is treasurer. Mixson is a rental property owner and is retired from the Commonwealth of Kentucky after a career in auditing.

Beginning July 1, 2014, the UK Alumni Association Board of Directors welcomed individuals who are serving on the board for their very first term. These dedicated UK alumni have stepped up to the challenge and will help with stewardship of the association. Welcome aboard!

DISTRICT VII

John S. Cain, Ryland Heights, earned a bachelor's degree in business administration from the Gatton College of Business & Economics in 1986, with additional studies in German. He was also Student Body president, student Trustee to the UK Board of Trustees and a member of Sigma Pi fraternity. Cain is a member of the UK Advocacy Network. He is owner and president of Wiseway Supply, a plumbing, electrical and lighting supply business. He serves on the board of directors of The Bank of Kentucky and the Elite Distributors Insurance Co.

DISTRICT XI

Eugene L. DuBow, S. Nyack, New York, graduated from the

College of Arts & Sciences in 1953 with a bachelor's degree in history. He was a member of the Zeta Beta Tau fraternity and served as ZBT president. A member of the American Jewish Committee (AJC), he become director of community services supervising AJC's 32 field offices in the United States. In 1997 he was the founding director of AJC's new office in Berlin, Germany. Now retired, he remains as a senior adviser at AJC and publishes the DuBow Digest on German-Jewish relations. In 2000, he was inducted into the UK Alumni Association Hall of Distinguished Alumni.

DISTRICT XII

Phillip D. Elder, Alexandria, Virginia, graduated in 1986 from the College of Agriculture, Food and Environment with a bachelor's degree in agricultural economics and was a member of Alpha Gama Rho fraternity. Elder has been with the U.S. federal government for 25 years and since 1992 has been in Washington, District of Columbia, with the Departments of Agriculture and Homeland Security. He is associate counsel for regulations for U.S. Citizenship and Immigration Services of the U.S. Department of Homeland Security, where he has served since 2006. He is also a member of the Kentucky Society of Washington.

DISTRICT XIII

R. Michael Gray, Raleigh, North Carolina, earned bachelor's degrees in business administration and accounting in 1980 and 1981 from the Gatton College of Business & Economics and was a member of the Kappa Sigma fraternity. Gray is a UK Fellow and member of The Society of 1865. His recent community service includes past board president of the Montessori School of Raleigh, North Ridge Country Club board and current board roles at the WakeMed Foundation and Band Together. He is a partner at CAPTRUST Financial Advisors, a registered investment advisory and consulting firm headquartered in Raleigh, with offices in 16 other states.

DISTRICT XVIII

Thomas K. Mathews, Cypress, Texas, graduated with a bachelor's degree in chemistry from the College of Arts & Sciences in 1993. Mathews worked as environmental chemist and compliance manager at Blue Grass Chemical Specialties and earned a master's degree in liberal studies from Bellarmine University in 2000 before moving to Texas. He is a supply and marketing manager at Industrial Solvents Corp. and a member of the Houston Chemical Association. He has also worked as a community volunteer at Career Gear Houston and is a regular blood donor to the Gulf Coast Regional Blood Center.

AT LARGE

Jane Cobb Pickering, Lookout Mountain, Georgia, earned a bachelor's degree in education in 1974 from the College of Education and was a member of Zeta Tau Alpha sorority. Pickering is licensed to practice law in Alabama and Tennessee. She is active in her community and is on the board of directors of Sculpture Fields at Montague Park and has served on the boards of Chattanooga Cares, Reflection Riding and Grace Episcopal Church.

STUDENT **GOVERNMENT ASSOCIATION**

Mariel B. Jackson, Murray, is a junior at the University of Kentucky and currently serves as Student Body vice president and director of the Freshmen Leadership Development Program. She is an integrated strategic communication major, minoring in political science. Jackson is also an active member of her sorority, Chi Omega.

UK ALUMNI ASSOCIATION BOARD OF **DIRECTORS**

The UK Alumni Association Board of Directors is comprised of 128 members. This group is responsible for setting policy of the UK Alumni Association in accordance with its Vision and Mission. The board is comprised of the following representatives: 63 board elected alumni from 18 geographical districts to serve a term of three years; six at large alumni elected by the board to serve a term of three years; one alumni representative from each of the 16 academic colleges and elected by the board to serve a term of three years; the three alumni elected members on the University of Kentucky Board of Trustees; the elected officers of the association serving terms corresponding to the offices they hold; the honorary life members of the board, which includes the past presidents of the association; the university's vice president for university relations; the university's vice president for development; the university's director of athletics; the university's president of the Student Government Association to serve a one-year term and the university's president of the Faculty Senate to serve a one-year term.

AJ Reed has one of the best seasons in college baseball history

AJ Reed made a clean sweep of national player of the year awards, including the Golden Spikes.

UK two-way baseball star AJ Reed completed one of the best seasons in the history of college baseball. His sweep of the national player of the year awards included selection as the 2014 Golden Spikes Award winner, given annually to the top amateur player in the nation by USA Baseball, making him a unanimous pick as the national player of the year.

The left-handed pitcher/first baseman is the third all-time SEC player to earn unanimous national player of the year honors and the sixth player from the league to win the Golden Spikes Award.

Reed's hardware haul includes the Dick Howser Trophy, presented by the National Collegiate Baseball Writers Association, Baseball America College Player of the Year, Collegiate Baseball's National Player of the Year and the American Baseball Coaches Association National Player of the Year Awards. In addition, Reed was named the Southeastern Conference Male Athlete of the Year, SEC Player of the Year, and the winner of the John Olerud Two-Way Player of the Year Award.

The 2014 season was one for the record books for Reed. He finished the year as the NCAA leader in homers (23), slugging (.735) and OPS (1.211). He became the first player in SEC history to lead the conference in homers and pitching wins, while going 12-2 with a 2.09 ERA on the mound and was the first player in league history to hit over 20 homers in the BBCOR era. Reed finished the year with a .336 average — narrowly missing the second triple crown in SEC history — with a conference best 23 homers and 73 RBI. He also led the league in on-base percentage (.476), total bases (164) and walks (49), while adding 60 runs, 18 doubles and one triple. On the mound, Reed posted the second-most wins in Kentucky history, while starting 16 games. He hurled 112 innings, walking just 29 and striking out 71. A consensus first-team All-America selection in 2014, Reed finished his record-setting UK career with a .306 average in 172 games, slugging 35 doubles, three triples, 40 homers and 168 RBI. On the mound, Reed finished with a 19-13 record and a 2.83 ERA in his 46-game UK career, tossing 248 innings.

Reed's historic season help lead the Wildcats to the sixthmost wins (37) in school history and a runner-up finish in the NCAA Louisville Region, which ties the best finish in program history. Five Wildcats were picked or signed a free agent contract in the 2014 MLB Draft.

UK softball completes historic season; staff honored

The UK softball team had an historic season, advancing to the Women's College World Series for the first time in school history. The coaching staff, led by Head Coach Rachel Lawson, was named the 2014 National Fastpitch Coaches Association Division I National Coaching Staff of the Year. This is the first ever NFCA honor received by the UK coaching staff in program history.

Lawson, along with Associate Head Coach Kristine Himes, Assistant Coach Molly Johnson-Belcher and Volunteer Assistant Coach Kara Dill, led the team to a banner year in 2014, setting a program record for wins in a season with 50, marking the highest winning percentage in school history with a 50-19 record.

The Wildcats earned the No. 14 national seed in the NCAA Tournament. UK defeated Ohio, James Madison and DePaul in the regional to advance to the NCAA Los Angeles Super Regional against No. 3 UCLA, winning the final two games of the threegame series against the 11-time national champions to punch their ticket to the 2014 WCWS. In the College World Services, UK defeated No. 6 Louisiana-Lafayette in the opening round for its 15th win over a top-25 team in 2014, which set a new program record.

The Wildcats fell to Alabama in the winner's bracket before dropping an elimination game to Baylor.

Photo: UK Athletics

UK softball's historic season culminated with a trip to the Women's College World Series.

Stoops, Wildcats look for progress this season

By Kelli Elam

Accountability. Leadership. Improvement in those two areas are part of the reason Mark Stoops expects his second season as head coach of the UK football Wildcats to be better than the first.

"I just think the mentality of our team, the leadership of the team, and accountability and dependability, all the little things," Stoops cited as the biggest areas of improvement during the team's media day. "There are a lot of positions that go into fielding a football team, and everybody needs to take care of their business. I think we're a more reliable football team. Mentally, we're just tougher, have more leadership and more accountability.

Of course, the continued influx of talented players is a big part of it, as well. Not just talented, but bigger and stronger.

"We always want to be more physical," Stoops said. "I like the look of our team. I love the way the new bodies look in our program, and we need to continue to develop those guys, but we're bigger and more physical."

The Wildcats seek to improve upon last season's 2-10 mark. Stoops will look to do that with 15 returning starters (seven offensive, eight defensive) along with several freshmen seeing early playing time.

"Our players worked extremely hard in the offseason," Stoops said. "We're much improved. We're a deeper football team. I think our freshmen really help us in that area. I think there are about 12 or 13 freshmen that will play. I like the progress of the team, and I like where we're at."

Stoops continued, "Physically, we're better, as well, and we're deeper. I think those are big things. The little things, we always talk about the little things. When you're dealing with so many guys, the little things are big because, if we continue to do the little things well, then the big things won't be so big."

Offensive coordinator Neal Brown listed three goals for improvement, with tempo at the top of the list.

"It's tempo above all," Brown said during his turn at media

Offensive coordinator Neal Brown, center, pictured with Maxwell Smith, Drew Barker, Reese Phillips and Patrick Towles.

day. "So we want to improve our tempo first. Secondly, we've got to get fundamentally better at each position group and as individual players. The third thing is we've got to develop a better mentality. We've got to have a more offensive mentality. We've got to be able to overcome adversity. We've got to expect to convert third downs. We've got to expect to score touchdowns in the red zone."

Much talk is focused on the return of "Air Raid" offense to Kentucky, but Brown knows the importance of running the ball, particularly in the SEC.

"We ran the ball effectively at times last year, but not so much when they knew we were going to run," he said. "We've got to get better at that. I do like our depth at running back." Brown mentioned Jojo Kemp (who led the team in rushing last season) and Braylon Heard, along with Josh Clemons as players adding depth at running back.

Brown entered fall camp with four options at quarterback — junior

Maxwell Smith, sophomore Patrick Towles, redshirt freshman Reese Phillips and true freshman Drew Barker. Towles, who redshirted last season, was tabbed the starter for the season opener.

"We're going to be significantly better at that position than we were last year," Brown said. "A lot of it has to do with year two in the system. A lot of it is we're going to be better around them at running back; the offensive line has matured."

Defensive coordinator D.J. Eliot will look to senior ends Alvin "Bud" Dupree and Za'Darius Smith to hold down the 4-3 defense. Dupree returns as UK's leading tackler from last year en route to earning second-team All-SEC honors. Freshman defensive tackle Matt Elam is among the newcomers expected to contribute. "Imagine a big train going fast down the track," Eliot said of the 6-7, 375-pound Elam. "When you see someone that big, you just don't expect to see an explosion and something so quick off the ball, and he has that."

After opening the season at home against UT Martin and Ohio, the Wildcats hit the road to open SEC play at Florida. While the operative word for year two of the Stoops' Era is "progress," the coach knows the importance of winning.

"We are always trying to build our program, but the bottom line is winning and losing games. We want to win games. It's extremely important for a lot of reasons. We have a lot of great momentum here in football right now, and we need to keep that."

Dupree

2014 UK Alumni Association Distinguished Service Award recipients

The UK Alumni Association Distinguished Service Awards are presented annually to honor and recognize those who have provided extraordinary service to the university and the association. The 2014 recipients were honored during the UK Alumni Association Board of Directors Summer Workshop in Lexington.

The 2014 recipients are:

Brooke Asbell '86 BE is a former member of the UK Alumni Association Board of Directors, having served two terms. He has also served on several committees during his time on the board, including chairman of Club Development, Scholarship and Great Teacher Committees, and as vice chairman of the Budget, Finance and Investments Committee. Asbell is a Life Member and Wildcat Society member. He served as president of the Dallas/Fort Worth UK Alumni Club. He has been instrumental in organizing the Dallas/Fort Worth UK Alumni Club Derby Party, which is one of the largest Derby parties put on by a UK Alumni Club. He has worked diligently for student recruitment, having been involved with many college fairs and Student Sendoffs. During his time at the university, he was a member of the Sigma Pi fraternity. Asbell is a partner with Asbell Development Group and has business development ventures in the Lexington Distillery District and in St. Petersburg, Russia. He has held multiple leadership positions at local and national levels. He and his wife, Laura, have two children, Samantha and Jake.

John Cain '86 BE is a Life Member of the UK Alumni Association, Wildcat Society member, and has served in several positions for the Northern Kentucky/Greater Cincinnati UK Alumni Club over the last 15 years, including on its board of directors, as an advisory council member and as president. Cain has helped raise significant funding for the university, including \$25,000 for the "Bucks for Brains" initiative and creating a scholarship in the name of Tim Freudenburg in the amount of \$2,500. At UK, Cain was active in many organizations, including the Sigma Pi fraternity, German Club, Student Government as Student Body president and with the UK Board of Trustees as a student representative. He is a UK Fellow and is greatly involved in his community, serving on several local boards and as a past chairman of the Northern Kentucky Chamber of Commerce, the Imark Group and the Southwest Ohio Chapter of Juvenile Diabetes Research Foundation. He is the president of Wiseway Supply and the cofounder of Alliance Business Lending. He and his wife, Carla, have four daughters, Addison, Hannah, Caroline and Mary Jacqueline.

Chris Hopgood '84 BE, '87 LAW is a UK Alumni Association Life Member and a member of the Wildcat Society. He has served several terms as the president of the Greater Henderson UK Alumni Club, which he has been heavily involved with for more than a decade. Hopgood is a past member of the association's board of directors, serving as vice chairman of Club Development, vice chairman and chairman of the Membership Committee, and member of the Executive Committee

From left to right are Mary "Kekee" Szorcsik, John Cain, Brooke Asbell and Chris Hopgood.

and Budget, Finance and Investments Committee. As a student, Hopgood was a scholarship recipient and member of the Kentucky Law Review and Beta Gamma Sigma Honor Society. A resident of Henderson County, he has served as the past president of the Henderson County Bar Association and an attorney at Dorsey King Gray Norment and Hopgood.

Hopgood is also actively involved with youth programs and has been the coach of several basketball and baseball teams and is involved with Big Brothers Big Sisters of America. He is married to Lonna Hopgood '85 AFE and they have two children, Evan and Jesse.

Mary "Kekee" Szorcsik '72 BE is a Life Member of the UK Alumni Association, a member of the Wildcat Society and a UK Fellow. With the board of directors, Szorcsik has been on the Club Development, Communications, Executive, Diversity and Group Development Committees and as chairwoman and vice chairwoman of the Membership Committee. She has served as the president of the Naples/Fort Myers UK Alumni Club for two years and is a member of its local board of directors. She has chaired golf tournaments to raise scholarship funds and has served as a college fair representative. She is a member of The Club at UK's Spindletop Hall and the Women & Philanthropy Network. She has been active in collecting books to donate to a children's cancer unit at her local hospital and is vice president and president-elect of Philanthropic Educational Organization International. She and her husband, Mitch Szorcsik'70 '71 BE reside in Bonita Springs, Florida. They have three grown children, Joe, Scott and Brian, and five grandchildren.

New officers of the UK Alumni Association Board of Directors

The University of Kentucky Alumni Association announced its 2014-2015 board of directors officers. They are Elaine Adams Wilson, president; David B. Ratterman, presidentelect; Peggy S. Meszaros, treasurer; and Stan Key, secretary. The new officers took office July 1, 2014, and will serve until June 30, 2015.

Elaine Adams Wilson of Somerset is in her second threeyear term on the UK Alumni Association Board of Directors. She is the first black UK alum to hold the office of president of the association. Wilson has also served as a member of the UK Board of Trustees for six years. She has been active for many years with the Lake Cumberland UK Alumni Club. She is the cultural diversity director for Somerset Community College.

David B. Ratterman of Louisville has served five three-year terms on the UK Alumni Association Board of Directors and was treasurer for 2013-2014. He has held several committee leadership positions with the association and has been heavily involved with the Greater Louisville UK Alumni Club. Ratterman has also been a member of the UK Advocacy Network. He is a partner with Stites and Harbison PLLC and a Fellow of the American Bar Foundation.

Peggy S. Meszaros of Blacksburg, Virginia, has served three three-year terms on the UK Alumni Association Board of Directors and held several committee leadership positions with the association. She is the William E. Lavery Professor of Human Development and Director of the Research Center for Information Technology Impacts on Children, Youth, and Families at Virginia Polytechnic Institute and State College.

The UK Alumni Association Board of Directors officers for 2014-15 are, left to right, Stan Key, secretary; Peggy Meszaros, treasurer; Elaine Wilson, president; and David Ratterman, president-elect.

Meszaros is also a former dean of the UK College of Human Environmental Sciences.

Stan Key of Lexington has served as the director of UK Alumni Affairs, executive director of the UK Alumni Association and secretary to the association's board of directors since 1998. He previously was the associate director of the association from 1990 to 1998.

Webb is 2014 Joseph T. Burch Young Alumni Award recipient

Rachel Watts Webb '05 CI of Shelbyville was named the 2014 Joseph T. Burch Young Alumni Award recipient by the UK Alumni Association. The award is presented annually to honor and recognize a young alumna or alumnus who is an active member of the association and has worked on behalf of young people through the university, the association, their alumni club or in the local community.

Webb has been a member of the UK Alumni Association since 2005 and is a founding member of the association's Young Alumni Council. She is active in the Shelby County UK Alumni Club and a current member of the association's board of directors, serving on the Communications Committee and as the past chairwoman of the Membership Committee.

As a student, Webb was extremely involved. She was a member of the Alpha Delta Pi sorority, Omicron Delta Kappa and Phi Eta Sigma. She also served two terms as Student Government Association president, two terms on the UK Board of Trustees as a student representative and two terms on Student Senate.

Webb is the owner of Webb Consulting. She also volunteers her time assisting with Ride to Conquer Cancer. She and her husband, Lee Webb '98 BE, helped build a nondenominational church, where she is involved in children's ministry.

Rachel Watts Webb '05 CI received the Joseph T. Burch Young Alumni Award for her work on behalf of young people through the association, the university and the community.

Alumni Clubs

- 1) The Jacksonville UK Alumni Club held a fish fry at the home of Mel and Gene Thomas. The event also included new members, as well as prospective members, enjoying a lot of reminiscing along with the fresh fish.
- 2) Members of the Chattanooga UK Alumni Club held a Student Send-off event at Liberty Tower in Chattanooga, where the lobby features a bronze cast replica of the Statue of Liberty.

The must-have accessory for today's busy woman!

- Keep up with your phone and keys
- Secure your purse, phone and keys to: shopping cart handles, baby strollers, luggage, walkers, wheelchairs, dining chairs, fitness equipment and more!
- Multifunctional and Fashionable
- For the woman who never seems to have enough hands

Every woman wants one! Every woman needs one!

Proudly Made in Kentucky!

UK Alumni, Inventors and Entrepreneur Mother-Daughter Team

Shop our complete collegiate and fashion line at: www.PurseKeyper.com

College View

Dean John Y. Walz inducted six new members into the College of Engineering Hall of Distinction. Pictured, left to right are Rebecca B. Liebert '90, Edward T. Saad '77, Beth A. Weeks '85, Walz, F. Joseph Halcomb III '74, Michael W. Bowling '90 and Garey L. White '51.

The College of Fine Arts held several student exhibitions, including a joint BFA exhibition at the Barnhart Gallery in the Reynolds Building featuring the work of Leah Gabbard '14 FA of Frankfort and Laila Schafermeyer '14 FA of Lexington.

The UK College of Dentistry held "A Conversation with Morgan Freeman," an event that raised more than \$30,000 to benefit the Drs. Benjamin W. Nero and Robert H. Biggerstaff Diversity Scholarship. Nero, left, was the college's first African-American graduate (1967) and a childhood friend of Freeman; Biggerstaff was the college's first African-American faculty member.

While You Drive, Show Your School Pride!

The University of Kentucky car tag program helps fund scholarships for current UK students!

Did you know:

Any owner of a non-commercial vehicle with Kentucky registration is eligible?

\$10 per plate goes to **UK for scholarships?**

Collegiate car tags can also be personalized?

Current cost to purchase the plate is \$51 and \$31 for renewal. Collegiate car tag decals expire December 31. For more information, visit www.ukalumni.net/cartagprogram or contact your local County Clerk's office. Thousands of UK students have been assisted by the scholarship funds raised as a result of the car tag program.

Join the cause and show your Wildcat Pride!

Traveling Wildcats

Thank you to all the Traveling Wildcats who participated in the 2014 UK Alumni Association travel program! It was another year of fond memories, fun adventures and new world knowledge.

CHECK OUT WHAT'S NEW FOR 2015...

Cuban Discovery

uba's turbulent economic
and political past and
vibrant, culturally-rich present
unfold on this rare, enriching
journey developed for the UK
Alumni Association Traveling
Wildcats. In Havana, Cienfuegos,
Trinidad and Santa Clara, meet
with locals from artists to teachers, and discover the fascinating
history and culture of this captivating nation.

OCT. 17 - 25, 2015

From \$4,599
Airfare from Miami is included.
Airfare between home and
Miami is not included.

mbark on a nine-day journey
to California's Yosemite,
Sequoia and Kings Canyon
National Parks. This unique itinerary also includes time at Lake
Tahoe and in the Sonoma wine
country. Along with its natural
beauty, sample some of the
Golden State's charming cultural
corners: Carmel, Monterey, San
Francisco, and more. Enjoy a fun
and educational getaway without
the hassles of international travel!

JULY 11 - 19, 2015

From \$3,895
Airfare not included

Recapture the magic of the holidays as you step into scenes that glitter with fairy-tale charm. Your journey includes sailing on four rivers, including the Seine River in Paris where you'll spend three nights enjoying leisure time in the City of Light. This getaway features: shopping at holiday markets in France, Luxembourg and Germany, an extensive meal plan featuring wine with dinner and no single supplement for solo travelers.

DEC. 6 - 17, 2015

From \$2,795
Airfare not included

The Great Parks of California

Orbridge

Holiday Markets – Featuring Paris

What are you waiting for?
Book your 2015 Traveling Wildcats adventure today!

Call 800-269-ALUM (2586) or visit www.ukalumni.net/travel for a full list of upcoming destinations and to request a brochure!

Photo: Shaun Ring

Will Renshaw '90 HS, '95 DEN:

Dentist by-day, musician by-night and luthier in-between

Will Renshaw '90 HS '95,

DEN is a man of many trades.

From a young age, he found himself immersed in a world of artisan trade and musical curiosity. He spent many days with his father, a woodworker, watching him craft and tinkering with projects of his own. Then, on special occasions, his parents would sneak him into clubs when he was underage, just so he could listen to the smooth sounds of jazz that he had become so fascinated with.

Renshaw today is not so different from that curious young boy who loved working with his hands and tapping his foot to good tunes. In fact, he's taken both of those curiosities and has since turned them into passions or, he admits, sometimes obsessions.

Renshaw is currently a dentist with Renshaw Wix & Associates in Frankfort. He acquired his dental degree from UK, but not before dabbling in the College of Music first.

The fact that he decided to get a bachelor's degree in health care administration didn't stray Renshaw from his love of music. All through his undergrad years, Renshaw played guitar many nights a week in different local venues. He even played with, and opened for, a number of famous groups, like The Platters and The Commodores.

Renshaw saved money from his gigs to help pay for his education. Even while in grad school, Renshaw continued to play weekends for extra cash until his graduation in 1995.

That's when he joined a practice with Bernard E. Burch Ir. '75 DEN, who is now retired, in Frankfort, where he has been practicing ever since.

Not long after moving to Frankfort, Renshaw's musical and dentistry worlds started to overlap. "Once I started meeting a lot of patients, I would see some at gigs, and they would often do a double-take," he says. "They'd say, 'Hey! You're my dentist!" His musician friends, in a similar nature, used to tell him how strange it was to see him in a white coat.

But now, most of Renshaw's patients know him as a musician, just as he says he knows much about his patients. "One of the great things about dentistry is I get to see people every six months, and sometimes more than that, so I really get to know some of these people, more so than say a general physician would," he says.

Not only do most of Renshaw's patients know he is a musician, but some even bring in guitars for him to repair or come in with requests that he build them their own personalized instrument.

While Renshaw had always repaired his own instruments, it wasn't until about eight years ago that he decided he wanted to take his love for woodworking a step further. He wanted to build a guitar from the ground up. So he met a guitar maker, known as a luthier, from Boston, Massachusetts, and went to spend a week with him in his shop, sometimes spending as much as 12 hours a day learning the trade. "It was

By Afton Fairchild Spencer

pretty grueling, but incredibly fun, and I came back with a lot of building blocks on how to do this," he says.

Building guitars takes an extreme amount of patience, as does the art of dental work. In fact, Renshaw says he sees many correlations between the two. Renshaw likes to think of doing pearl inlay work, which takes exact precision, like filling a tooth. With both, there is no room for error, as the tiniest of mistakes can create a much bigger problem. "But when I'm working on someone's teeth, there's a definite person who is attached to them that I care about. And when I'm working on a piece of wood, well, it is still just a piece of wood," he says. While the wood is just wood, Renshaw says he always does his best to take the ultimate care and create as perfect of an instrument as he can.

Renshaw says the peace and solitude he finds while in his shop produces a nice balance in his life, but what really keeps him going is relationships. Even while alone in his shop, the ultimate goal of his trade is to inspire others. "I like to think that I am building pieces of art that inspire art itself. That's the care and the creativity that I try to put into it," he says. "After almost 20 years in dentistry, the two things I can tell you I love about my profession is the exacting nature of what I do, and what I love even more is all the people I get to take care of. That may sound cheesy, but it's 100 percent true."

Information in Class Notes is compiled from previously published items in newspapers and other media outlets, as well as items submitted by individual alumni.

Kentucky Alumni magazine welcomes news of your recent accomplishments and transitions. Please write to us at Class Notes **UK Alumni Association** King Alumni House Lexington, KY 40506-0119; Fax us at 859-323-1063; Email us at ukalumni@uky.edu or submit your information in the online community at www.ukalumni.net keyword: class Please be advised that due to space constraints and the length of time between issues, your submission to Class Notes might not appear for several issues. We look forward to hearing from you!

COLLEGE INDEX

Agriculture, Food & Environment — AFE Arts & Sciences — AS Business & Economics — BE Communication & Information — CI Dentistry — DE ${\sf Design-DES}$ Education — ED Engineering — EN Fine Arts — FA The Graduate School — GS Health Sciences — HS Law — LAW Medicine - MED Nursing — NUR Pharmacy — PHA Public Health — PH Social Work — SW

Before 1960

Mira Snider Ball '56 ED is the chief financial officer of Ball Homes. She is a Mid-

way College Life Trustee and recipient of the Midway College Legacy Award. Ball was the first ever elected chairwoman to the Midway College and University of Kentucky Board of Trustees, the first woman president of the Lexington Chamber of Commerce and the first and only woman ever elected to the Kentucky Utilities Board of Directors.

1960s

William E. Kirwan '60 AS is the former chancellor of the University System of Maryland (UMD) in College Park. Kirwan led the creation of Mpowering the State, a program revered for improving student resources and communication amongst faculty. He served as president of the university from 1988-1998 and of Ohio State University from 1998-2002. Kirwan is also a former president of academic affairs and chairman of the math department at UMD.

Jim Host '61 CI is the retired

founder of Host Communications, later a part of IMG. He is the recipient of the

2014 Outstanding Contribution to Amateur Football Award. He is credited with implementing the first collegiate corporate sponsorship program with the NCAA and was instrumental in founding NCAA Football USA Inc. in

1998. Since retiring, Host has served as the secretary of commerce for the Commonwealth of Kentucky and as chairman for a number of organizations, including the Alltech FEI World Equestrian Games, the Bluegrass Economic Advancement Movement, iHigh.com, the Louisville Arena Authority and Volar Video.

Roderick J. Tompkins Sr. '61 BE is a member of the American Eagles dragon boat racing team. He has raced in several World Crew Championships and was a member of the USA national team, which competed in Hungary in 2013. Tompkins has won four bronze medals in five events. He is a retired CPA residing in The Villages, Florida.

David B. Ratterman '68 EN is a construction attorney

with Stites & Harbison PLLC in Louisville. He received the American Col-

lege of Construction Lawyers Past Presidents' Award for exemplary service over the last 25 years. Ratterman has also served on the college's board of governors.

Matthew Friedman '69 MED is the former director and current senior adviser at the National Center for PTSD, a position he held for nearly 25 years. He was previously a staff psychiatrist at the V.A. Medical Center in White River Junction, Vermont.

James Zettler Jr. '69 DEN is the founder of Zettler Orthodontics Inc. in Hamilton, Ohio. The business recently

celebrated its 40th anniversary. He spent two years in public health service on a New Mexico Apache reservation and worked in Cincinnati, Ohio, before returning home to open his own prac-

1970s

Rebecca Bushong '70 PHA, '83 MED is a physician at Spencer Dermatology in Crawfordsville, Indiana, with more than 20 years of clinical experience and is board certified. She was appointed to the Indiana State Board of Cosmetology and Barbers Examiners by the governor and is a past president of the Madison County branch of the Indiana State Medical Association and a Fellow of the American Academy of Dermatology.

Harris Lloyd "Tad" Whitis '71 LAW is a former Harrison County, Indiana, Circuit Court judge. Previously, he served as director of the Indiana Prosecuting Attorneys Council and president of the Harrison-Crawford Bar Association. Whitis has also been a member of the Harrison County Cattlemen's Association, Indiana Simmental Association, Harrison County Farm Bureau, and Indiana Supreme Court Ethics Committee, among others.

Frank Cheatham '72 AS is the senior vice president for academic affairs and professor of math and computer science at Campbellsville University. He was previously employed at Taylor County High School, as a teaching assistant at both Tennessee Tech and the University of Kentucky, and as an assistant professor at Campbell College in

North Carolina. Cheatham is a two-time recipient of the Taylor County Chamber of Commerce Educator of the Year Award and was named a Campbellsville University Distinguished Alumnus.

Sally Viparina Mason '72 AS is the president of the University of Iowa. She is a former dean of the University of Kansas College of Liberal Arts and Sciences and provost of Purdue.

Neil Hackworth '73 LAW is a former mayor of Shelbyville and a member of the Zaring & Sullivan Law Office. He is also the former deputy executive director with the Kentucky League of Cities and former owner of the Armstrong Agency.

Buckner Hinkle Jr. '74 LAW is a construction attorney with Stites & Harbison PLLC in Louisville. He was recognized for his service on the American College of Construction Lawyers New Fellow Nominations Committee.

Gary "Doc" T. Huffman '75 BE is the chairman, president and CEO of Ohio National Financial Services in Cincinnati, Ohio. He is also a trustee for the Million Dollar Round Table Foundation Board in Park Ridge, Illinois.

William Frazier Rayburn '75 MED is a Distinguished Pro-

fessor of Medicine at the University of New Mexico, which is the highest honor

of scholarship that a university can bestow on a faculty

member. He is also the chairman of the Department of Obstetrics and Gynecology at the university.

Miki Thompson '75 AS, '91 LAW is a Mingo County West Virginia family court judge. She was previously employed by the Mingo County Board of Education for eight years as an elementary school teacher.

C. Lloyd Vest II '76 AS, '83 LAW is the executive director of the Arizona Medical Board. He had served as general counsel for the Kentucky Board of Medical Licensure, was a staff attorney for a Kentucky Supreme Court justice and an assistant attorney general. Vest spent six years as a felony prosecutor in Louisville.

James Richard Downey '77 LAW is the Family Court circuit judge for the 8th Judicial Circuit, Division 3, in Kentucky. He served as an attorney with Kentucky Legal Aid from 2006-2012 and was previously an attorney at a private practice.

Mark R. Feather '77 EN is a minister at St. James' Episcopal Church in Leesburg, Virginia. He is the former minister of St. Paul's Episcopal Church in Louisville, having served 10 years. Prior to that, Feather was at St. Mark's Episcopal Church and the Church of the Advent, both in Louisville, while also serving as chaplain of the University of Louisville Interfaith Center. Before entering priesthood, he worked 18 years as an attorney.

Bill Rosser '77 ED is the retired vice president for student affairs at the California Lutheran University in Ventura, California. He worked as an administrator in higher education for 38 years.

Stephen W. Schondelmeyer '77 PHA is the professor of pharmaceutical management and economics, director of the Prime Institute and head of the Department of Pharmaceutical Care and Health Systems and the University of Minnesota College of Pharmacy. He is the recipient of the American Pharmacists Association Tyler Prize for Stimulation of Research. Schondelmeyer has been commissioner of the Prescription Drug Payment Review Commission and served in advisory capacity to Congress for the Medicare outpatient drug program.

Mike Armstrong '78 '79 ED is the executive director of the Kentucky School Boards Association and former superintendent of Lawrence County Schools. He also served as the mayor of Louisa.

Dale Fell '78 MED retired as chief medical officer for Mission Health in North Carolina. He owned a private practice in Fort Myers, Florida, before moving to the Asheville area in 1997.

Jim Jacobus '78 '80 AFE is the president and CEO of Inter-County Energy in Danville. He has served as campaign chairman and president of the Danville-Boyle County United Way, Danville Kiwanis Club and the Danville-Boyle County UK Alumni Club. Jacobus has

been on several boards, including his local literacy council, arts commission, American Red Cross and Habitat for Humanity chapters, among others, and currently serves on the Boyle County Industrial Foundation and the University of Kentucky Alumni Association Board of Directors.

Janet McCarty Norton '78 AS, '81 LAW is chief legal of-

ficer and general counsel for Baptist Health in Louisville. She oversees the Baptist

Health risk management program and professional liability, workers compensation and general litigation matters. Norton joined Baptist Health in 1998 and was previously employed with Humana Inc. and the Kentucky Court of Appeals. She is a member of the American, Kentucky and Louisville Bar Associations, the American Health Lawyers Association, Kentucky Academy of Hospital Attorneys, the Defense Research Institute, the Kentucky Society for Healthcare Risk Management, Healthcare Roundtable for General Counsel and the Louisville Forum.

Kevin Barker '79 DES is the vice president of the Fifth Third Bancorp in downtown Cincinnati, Ohio.

Mark H. Flener '79 LAW is an attorney in Bowling Green. He formerly served as a bankruptcy court trustee for the U.S. Bankruptcy Court and the Western District of Kentucky.

Jeff Lowe '79 '82 EN is the chief operating officer of Avanti Mining Inc. and president of Avanti Kitsault Mines Ltd., based in British Columbia, Canada. He is the former general manager of the Brazion Coal Group in Canada and held a variety of positions in his 30 years with Chevron Mining. Lowe is a registered professional engineer.

Mark T. Miller '79 AS, '82 LAW is a lawyer in Nicholasville who has been practicing family law for 31 years. He served as the city's domestic relations commissioner from 1993-1997.

1980s

Helen Hiser'80 CI is an attorney with the Mount Pleasant, South Carolina, office of McAngus Goudelock & Courie, where she practices environmental law, utilities law, energy regulation and insurance law.

Jane Ahearne Englebright '81 NUR is a chief nursing officer, patient safety officer and vice president of the Clinical Services Group in Bowling Green. She is also a member of the Joint Commission's Board of Commissioners, representing 80,000 nurses across the United States and in London, England. Englebright is a member of the National Patient Safety Foundation Board of Governors.

Julie Brennan Follosco '81 BE is a chief risk officer for corporate trust, treasury services, depositary receipts and global operations with BNY Mellon in New York, New York, having been with the company for more than 20

years. She is a former corporate lending relationship officer of PNC Bank in Louisville.

Debra Merchant '81 ED, '84 LAW is an administrator with the University of Cincinnati in Ohio, where she has been employed since 1998. She directs an office that's responsible for student housing, dining, clubs and organizations and other campus life matters.

Michael Sitton '82 FA is a piano player and dean of the Crane School of Music at SUNY Potsdam. He is the former dean of fine arts of Eastern New Mexico University and faculty member and administrator for Hollins University in Virginia. Sitton studied piano in Paris, France, earning the Diplome de Concert from the Schola Cantorum.

Pat Hourigan '83 AFE is a cattle farmer in Marion County. He is a recipient of the Marion County Chamber of Commerce Outstanding Farm Family Award and has been a member of the Cattlemen's Association for 25 years.

Frederick S. Schrils '83 BE is a commercial litigation attorney with GrayRobinson Attorneys at Law in Tampa, Florida. He was recognized as a 2014 top attorney by Florida Trend magazine, being named to its Legal Elite list.

Amy Swango-Wilson '83 NUR is the associate professor of nursing at Milligan College in Tennessee, with more than 25 years of teaching experience. Joe Arnold '84 '85 EN is the senior vice president for HBE Corp., a hospital design firm in St. Louis, Missouri. He was previously an employee of Clark Construction and Clayco.

Bradley W. Bateman '84 BE is the president of Randolph College in Lynchburg, Virginia. He formerly served as provost and executive vice president at Denison University, and was associate dean and the Gertrude B. Austin Chair of Economics at Grinnell College.

Ramon Padilla '84 AS is the vice chancellor of information technology and chief information officer at Minnesota State Colleges and Universities. He was the associate vice chancellor and deputy chief information officer for the University of North Carolina at Chapel Hill, and was also a senior project manager for Keane Corp./Krya Infotech for several years.

David P. Bridges '85 AFE is an adjunct professor of writing at the University of Richmond in North Carolina. He served as a Presbyterian minister for many years and as chaplain at Hunter Holmes McGuire Veterans Hospital.

Jerry Flint '86' 90 AFE is the vice president of biotech affairs and regulation with Dupont Pioneer and the chairman of the organization's Food and Agriculture Section Governing Board. He oversees a global, integrated team focused on delivering new plant biotechnology.

Kathie Stromile Golden'87 AS is the associate vice president of the Mississippi Valley State University Office of Academic Affairs. She has been an employee of the university for 13 years, most recently serving as professor of political science and director of international programs. Golden also served as a Fulbright Fel-

low in Azerbaijan in 2005.

Anne E. Gorham '87 BE, '91 LAW is a construction attorney with Stites & Harbison PLLC in Louisville. She was elected to the American College of Construction Lawyers Board of Governors, having previously served as a member of the college's Officer Nominating Committee and as chairwoman of the New Fellow Orientation Committee.

Cathy King Dodd '88 BE is the vice president of marketing with PolyOne Corp. in Cleveland, Ohio. She is responsible for developing and executing the company's marketing strategy and leading all corporate marketing functions. Dodd was a director at Eastman Chemical Co. before joining PolyOne.

J. Bennett Guess '88 CI is the executive minister of United Church of Christ (UCC) Local Church Ministries and recipient of the UCC 2014 Distinguished Alumni Award. He is the cofounder of the Kentucky Fairness Alliance, which is Kentucky's largest LGBT rights organization.

Greg Moore '88 BE is a certified public accountant and vice president and chief financial officer at Jennie Stuart

Medical Center in Clarksville, Tennessee. He is the former chief financial officer of Adirondack Health in Saranac Lake, New York, and has more than 20 years of experience in the industry.

Stephanie Strevels Blevins '89 CI, '02 ED, '10 AFE is the executive director of the Heart of Kentucky United Way and is a former Extension specialist for the University of Kentucky.

David Breaux '89 AS is the dean of the College of Arts and Sciences at Delta State University in Cleveland, Mississippi, where he also served as a professor of political science and graduate school dean. From 1989-2011, Breaux taught at Mississippi State University.

Kristin Kelly '89 AS is the manager of the North American Regional Service Centre of the International Coach Federation in Lexington. She has been with the company since 2007 as part of its marketing and communications staff.

1990s

Valerie Fuchs '90 DES is a new media artist, teaching at the Kentucky School of Art at Spalding University in Louisville. She was formerly an architectural designer for Bravura Corp. in Louisville.

Franklin K. Jelsma '91 LAW is a managing partner with Wyatt Tarrant and Combs in Louisville.

Beth Herman Partin '91 NUR is a nurse in Columbia involved with the Kentucky Coalition of Nurse Practitioners & Nurse Midwives. She was named an Outstanding Alumni by the University of Louisville School of Nursing.

Kim Thomas Baker '92 FA is the president of the Kentucky Center for the Performing Arts in Louisville and former senior vice president of external affairs.

Jackie Horn '92 BE operates her own law practice in Lexington focusing on family and domestic law. She is a previous Jessamine County prosecutor who has been practicing law since 1997.

Susan Shelly Caldwell Boulden '93 ED is the principal of Mayfield Elementary in Madison County. She is a recipient of the University of Kentucky Teacher Who Made a Difference Award and former staff assistant at Squires Elementary School in Lexington.

Krista Phillips '93 DES is the principal of marketing and human resources of RIM Architects in Alaska. She holds a master of architecture degree from the University of New South Wales in Sydney, Australia.

Windel Stracener '93 MED is a doctor at the Wayne County Clinic in Indiana. He previously had a private practice in Richmond, Indiana, for over a decade before becoming a family practice doctor at Reid Hospital.

Mike Brothers '94 AFE is a veterinarian at Oak Pointe Veterinary Care in Dover, Ohio. He has more than 14 years of veterinary experience, with an emphasis on preventative care and pet medicine.

mavericks welcome.

It's a place where you can be yourself. Bring your passion,
your style and your big ideas. And make it happen.
Resources at your fingertips. Doors wide open.
The right ingredients to make it big.

JoAnn Browning '94'95 EN is the dean and David and Jennifer Spencer Distinguished Chairwoman at the University of Texas at San Antonio College of Engineering. She is a former associate dean of administration and professor of civil engineering at the University of Kansas.

Todd Shields '94 AS is the dean of the J. William Fulbright College of Arts and Sciences at the University of Northwest Arkansas. He joined the university in 1994, where he served as a longtime political science professor.

Kristin Gardner '95 AS is a trust sales officer with Ohio Valley Financial Group in Evansville, Indiana. She is responsible for seeking potential trust and investment customers.

Lori Cheek '96 DES is an architect in New York, New York, who recently appeared on the television show "Shark Tank."

Joshua R. Denton '96 CI,

'99 LAW is an attorney with Gullett Sanford Robinson & Martin Attorneys at Law

in Nashville, Tennessee, working primarily with the firm's litigation team. Denton was an attorney with Bass Berry & Sims in Tennessee and Stoll Keenon & Park, based in Louisville. He currently serves as co-chairman of the Nashville Bar Association Chancery & Circuit Courts Committee, and is a member of the board of directors for the Heritage Foundation of Franklin and Williamson

County and the Nashville Conflict Resolution Center.

Brian Lashbrook '96 FA is the information technology manager at the Owensboro Public Library in Kentucky. He was recently named to the Library Journal's list of Movers & Shakers for his use of technology in promoting the library.

Tim Niebel '96 AS is an investment adviser at Superior Financial Services in Shawnee, Ohio, with more than 16 years of investment experience.

Merrill Simmons '96 FA is the executive director of Whitehall House & Gardens, an estate garden and historic mansion in Louisville.

Elizabeth Dawson Bates '97 MED is the medical director at Louisville-based hormone health and healthy aging company Body Shapes Medical. She has more than 17 years of experience in medicine.

Kelley Coy Rehm '97 '00 EN is the North America business development lead for CH2M Hill, a global full-service consulting design, construction and operations firm. She is developing the firm's bridge business in North America. Previously, Rehm served as the American Association of State Highway and Transportation Officials program manager.

Eric M. Case '99 LAW is a counsel attorney for Fowler Bell Real Estate and Litigation Groups in Lexington. He was a founding member and managing partner of

McConnell Eisele & Case. Case is a trained mediator and is certified by the Kentucky Administrative Office of the Courts.

Saul Decker '99 AS is a brigade logistics support team chief in Fort Knox. He is a graduate of the Army Command and General Staff College.

John Patrick Fulton '99' 03 EN is a professor at Auburn University in the Department of Biosystems Engineering and a specialist with the Alabama Cooperative Extension System. He was awarded the Alabama Farmers Federation Agriculture Professorship from the university and was named the 2013 Educator of the Year by PrecisionAg.com.

Kit Robinson '99 DEN is a provider of pediatric dentistry and orthodontics in Hahira, Georgia, where he has been in practice for more than 10 years.

2000s

Society.

Christa Smothers Hestekin '00 EN is an associate professor of chemical engineering with the University of Arkansas. She holds the Ansel and Virginia Condray Endowed Professorship in Chemical Engineering and serves as the vice president of the AES Electrophoresis

Claire Pomeroy '00 BE is an infectious diseases expert and longtime advocate for public health. She is the president of the Albert and Mary Lasker Foundation and a member of the board of directors for several organizations, including Pride Industries and the Sierra Health Foundation.

Pomeroy also serves on the board of governors for the Foundation for Biomedical Research and on the board of trustees for Morehouse School of Medicine.

Diane Settles '00 AS, '04 MED is a gastroenterologist with the Bellefonte Physician Services Digestive Disease Center in Ashland.

Kevin Scot Black '01 BE is a world history teacher at Lehigh Senior High in Fort Myers, Florida. He is the recipient of the Golden Apple Award from the Foundation for Lee County Public Schools.

Jason Lowe '01 EN is the of-

fice manager with Barge Waggoner Sumner and Cannon Inc. in Hunstville, Al-

abama. He is the former civil department manager of the SSOE Group and served as a captain in the U.S. Air Force. Lowe is a registered professional engineer in eight states and a member of the National Society of Professional Engineers.

Lincoln Wilkins '01 PHA is the owner of Blackwater Brewing Co. in Davis, West Virginia, and a board member of the West Virginia Craft Brewer's Guild.

Jamie Ennis Bloyd '02 AS is a lobbyist and education and outreach coordinator for Smoke-Free Kentucky. Before joining the organization, she worked with the Center for Rural Development and Gov. Ernie Fletcher's administration.

visionaries welcome.

Full of optimism with a global reach. Keen cost savings and a
vibrant quality of life. Not to mention a diverse cultural scene.

Bingham McCutchen LLP established its global services center
in Lexington—and COO Tracee Whitley now calls it home.

Visit LocateInLexington.com to find out why this international law firm chose Lexington, Kentucky from more than 350 cities.

Susan J. Keig: Internationally-recognized designer produces Shaker calendar

Susan Jackson Keig '40 FA, formerly the art director at a major publisher in Chicago, Illinois, and vice president for a leading design and film studio, has designed her newest Shaker Village at Pleasant Hill calendar. This is the 45th year that Keig has produced the noteworthy calendar, which is sold to clientele at the village's Craft Shop.

"Back in the 1960s when restoration started in this historic site, I then realized the significance of the site and the ferry at Shaker Landing on the Kentucky River," she says. "So I began to photograph exterior and interior, and hired a professional photographer to assist me. I now have over 3,000 photographs in my files."

The village was settled in the very early 1800s by those wanting to establish a utopia in the wilderness. By 1910 the village was no longer an active community and the last Shaker from Pleasant Hill died in 1923.

Keig, who was inducted into the UK Alumni Association Hall of Distinguished Alumni in 2010, says that she initially wanted to share her photographs to help make the restoration better known. Today, Shaker Village of Pleasant Hill sees visitors from all over the world.

Keig has participated in exhibits in England and Germany

as a leading authority on the Shakers. Her awards include the 1996 John Hunt Morgan Award from the Bluegrass Trust, the 1966 Special Award for Service to Preservation in Kentucky from the Ida Lee Willis Memorial Founda-

Steam packet at Shaker Landing, 1908

tion, and the 2006 Distinguished Service Award from the Communal Studies Association, Southern Indiana University Center for Communal Studies.

A Distinguished Alumna of the UK College of Fine Arts, Keig is also a Fellow and past-president of the Society of Typographic Arts/American Center for Design.

Steve Calbert '02 NUR is a nurse, having worked at the University of Maryland Medical Center, Vanderbilt University Medical Center and University of Alabama Hospital. He was named an Outstanding Alumni by Tennessee Tech University.

Michael Hamilton '02 LAW

is an attorney in Nicholasville, experienced in all aspects of family law, including legal separation, divorce, custody and visitation.

Scott A. McIntosh '02 AS, '07 DES is the technical preservation services manager for the Ohio Historic Preservation Office. He reviews applications for federal and state rehabilitation tax credits.

Andy Moore '02 ED is the operator of Andy's Barbecue in Cannonsburg and Andy's Sweet and Savory at the Pendleton Art Center.

John M. Salsman '02'06 AS is a research assistant professor in the Department of Medical Social Sciences at the Northwestern University Feinberg School of Medicine in Illinois. He is a licensed clinical health psychologist and a full member of the Robert H. Lurie Comprehensive Cancer Center of Northwestern University. Salsman was awarded the 2014 New Investigator Award by the American Psychosocial Oncology Society.

Conley Chaney '03 AFE, '08 LAW is an attorney in Whitley City. Since 2008, he has served in four prosecution offices, including as assistant county attorney and assistant Commonwealth's attorney in McCreary County. Chaney also worked as a Rural Policy Fellow in Washington, District of Columbia.

Charles Dale '03 EN is the office manager with Summitt Engineering in Charleston, West Virginia. He joined the company in 2003 as a project engineer in the Mining Department.

Shannon Bryant Ellis '03 AS is an obstetrician and gynecologist at Birmingham OB/GYN PC in Birmingham, Alabama. She is the obstetrics and gynecology representative for the International Association of Healthcare Professionals, appearing in its publication "The Leading Physicians of the World." Additionally, Ellis is a member of the American Congress of Obstetricians and Gynecologists, the American Medical Association and a Junior Fellow of the American College of Obstetricians and Gynecologists.

Nancy Fawley '03 CI is the head of the Library Liaison Program at the University of Nevada-Las Vegas. From 2004-2011, she served as the head of user services and later interim library director at Virginia Commonwealth University in Qatar.

Sara Beth Gregory '03 AS, '07 LAW is a state senator in Monticello, where she also has a law practice, and is representing the state's 16th district.

Bryan Lee '03 DES is a share-holder at BSSW Architects Inc. in Fort Myers, Florida. He has been instrumental in the design and management of several notable projects, including the new library, justice center, parking garage and emergency operations center in Fort Myers.

dreamers welcome.

Brimming with diverse talent from its research-focused university, operating costs at a fraction of major cities, and expansive green space, Lexington was a smart move for this biotech dreamer slash gardener slash urbanite.

Visit LocateInLexington.com to find out more about why Transposagen CEO, Eric Ostertag, chose Lexington, Kentucky.

CAREER CORNER

Genevieve S. Owens '03 CI is the library director for the Williamsburg Regional Library Board of Trustees in Virginia. Owens also serves as the president of the Association for Library Connections and Technical Services, a division of the American Library Association. She has been employed at Williamsburg Regional Library since 1996, becoming the assistant director in 2001.

Mason Bellamy '04 AS is the director of services for exceptional children with the Clarksville-Montgomery County School System in Tennessee. He previously served as principal for Hazelwood Elementary, assistant principal at West Creek Elementary and teacher at Sango Elementary.

David Huff '04 AS is an associate with Hadley Financial Group in Colchester, Vermont. He was formerly employed with Unifirst.

Matthew Baum '06 BE is owner and operator of the Brass Tap, which will be located in Victorian Square in Lexington upon completion.

Peter Brackney '06 BE, '09 LAW is a member of the Nicholasville City Commission. He is also an attorney at Bunch & Brock, where he concentrates in bankruptcy law.

Josh Hughes '06 DES is an associate partner with Tuck Hinton Architects in

Nashville, Tennessee, where he has been employed since

2006. He is a licensed architect in Tennessee, and a member of the American Institute of Architects and the National Council of Architectural Review Boards. He resides in Nolensville, Tennessee, where he serves as chairman of the Nolensville Historic Zoning Commission and is a member of the Nolensville Design Review Committee.

Jessica Powell '06 CI is the library director at Henry County Public Library.

Daniel Carpenter '07 AFE is an agriculture specialist with Elizabethtown Community and Technical College in Elizabethtown. He has spent the last six years working in the agriculture retail industry and is a certified crop adviser.

Mary Ellen Harden '07 CI BE is the president of Wall Street Greetings, a greeting card company based in Versailles. She is also a member of Leadership Lexington.

Virginie Lopez-Kidwell '07 GS, '13 BE is an assistant professor at the University of Texas-Dallas, focusing on organizations strategy and international management.

Richard Medley '07 AFE is a farmer in Springfield. He was the winner of the Springfield-Washington County Chamber of Commerce Ag Leader of the Year Award and is a former employee of Ag Credit in Lebanon.

Joshua Erik Abell '08 AS is an attorney with Driscoll & Associates in Louisville focusing on personal injury and long-term disability.

Common job search misconceptions

Q: My interview was a few weeks ago. Should I follow up?

A: Yes. Before leaving an interview, ask when the selection committee will make its decision, if you will be notified, and who the point of contact is.

Now, call the head of the search committee or the person that lead the interview. State that you are interested, feel that you are a good fit, want to see where they are in the search process, and whether you are still

Kelly Allgeier

being considered. This will tell you if it's time to move on. If you are not being considered, use this call to facilitate dialogue about future openings and experience that you may have lacked. If you are still being considered, offer to follow up with additional material that may support your relevant skills. Ask if they have concerns about your background or experience. Clarify additional experience, skills or training that will strengthen your candidacy. Prepare a case statement on a problem the company may be facing and how you could help. See if your references can send the committee a short email of support. If you are not able to make contact by phone, the same information can be sent by email.

Q: Differences between a resume and a curriculum vitae (CV)? A: These things differentiate the two:

- A CV is used to apply for a position in academia, science or research. Some graduate programs, fellowships or grant applications may request a CV upon application. A CV aims to showcase your full academic and professional history.
- Resumes are typically two pages maximum. You highlight your most recent/relevant experience and qualifications that pertain to the target position. (CVs have no length limit.)
- Typical sections found on CVs include teaching experience, research experience, grants, presentations, publications, dissertation and references. Organize the sections based on pertinence to your audience.
- CVs focus on marketing academic and scholarly achievements. Resumes focus on professional experiences, job-related skills and accomplishments.

Tailor a resume or CV toward your specific industry and audience. The goal of both documents is to prove that you are the best fit for the position.

UK Alumni Association members are eligible for two complimentary appointments per year with an alumni career counselor. Call 1-888-9UK-CATS (852287) to schedule an appointment. Members can also take advantage of a complimentary resume or CV critique.

Visit www.ukalumni.net/career to learn more about Alumni Career Services.

Patrick Angel '08 AFE is a senior forester and soil scientist with the U.S. Department of the Interior and an employee of the Office of Surface Mining Reclamation and Enforcement in London. Angel promotes reforestation in the Appalachian region. He is a former employee of UK, the U.S. Forest Service and the Kentucky Department for Natural Resources and Environmental Protection.

Sarah Caldwell '08 CI is an associate lawyer with Faegre Baker Daniels, focusing in

labor and employment law. She was previously employed with DeLaney & DeLaney,

where she served as an associate litigator. Caldwell was also named to Indiana Super Lawyer magazine's list of Rising Stars in 2014.

Shawn Garner '08 LAW is an attorney in Yuma, Arizona, with the Deason Garner Law Firm and a member of the American Academy of Estate Planning Attorneys.

Katie Logsdon '08 BE is a global logistics analyst with Brown-Forman Corp. in Louisville, where she is responsible for managing the coordination and processing of shipments.

Stephen Bartlett '09 AS is a

senior associate for dunnhumbyUSA dealing in client leadership at the company's

Cincinnati, Ohio, location. He is responsible for delivering data driven customer-oriented insights for the company's clients. Bartlett is a former senior associate of Deloitte & Touche.

Taylor Begley '09 EN is a faculty member at London Business School in England. He recently completed a Ph.D. in finance at the University of Michigan.

Twyman Clements '09'11 EN is a space systems engineer for Kentucky Space, a global space company in Bardstown.

Bethany Wilson Cox'09 MED is an associate medical director with Hosparus in Louisville. She was a Fellow with the University of Kentucky and worked in hospice and palliative medicine at Hospice of the Bluegrass.

Lee T. Grise '09 BE is a staff accountant in the tax department of Alexander & Co. CPA in Owensboro. He received an MBA from the University of Louisville.

2010s

Brooke Nunnelley '10 CI is a copywriter at Current360 in Louisville, where she helps to develop concepts and support copy for print, digital and branding projects. She is a former copywriter for Power Creative.

Natalie Sweet '10 AS is a Fellow at the Abraham Lincoln Institute for Leadership, focusing in public policy research, an adjunct instructor for the Lincoln Memorial University History Department and an author.

In Memoriam

Rosemary Taylor Booher '38 Louisville, Ky.

James T. Roberts '38 Baltimore, Md.

Audrey Forster Stivers '38 Big Fork, Mont., Life Member

David B. Thomas '39 Versailles, Ky.

R. Vincent Fanelli '40 Ft. Lauderdale, Fla., Life Member, Fellow

Eugenia Johnson Palmer '40 Louisville, Ky., Life Member

William C. Durham '41 Louisville, Ky.

Charles T. Lesshafft Jr. '41 Lexington, Ky., Fellow

Estil J. Noffsinger '41 Carlisle, Ky.

Robert T. Sweeney '41 San Francisco, Calif., Life Member

Eula Nunnery Brock '42 Harlan, Ky., Life Member

Orel Ruth Gundlach '42 Cincinnati, Ohio,

Life Member Beth Page Belote '43 Murray, Ky.

Mabel Warnecke Clark '43 Alexandria, Va., Life Member

Allene Herschling Gallagher '43 Bayside, Wis.

Richard W. Storey '44 Bowling Green, Ky.

Thomas E. Earle '45 Evanston, Ill., Life Member

Ruth Bradford Landrum '45 Lexington, Ky., Life Member

Irvin Overall 46 Shelbyville, Ky., Life Member

Katherine N. Crapster '47 Washington, D.C.

Martha M. Greathouse '47 Alburquerque, N.M., Life Member

Bettye Woollum Lawrence '47 Louisville, Ky.

Ann Word Moore '47 Adairville, Ky.

Alex H. Anderson Jr. '48 Oak Ridge, Tenn.

Russell Des Cognets Jr. '48 Lexington, Ky., Life Member, Fellow

E. R. Heffner '48 Prestonsburg, Ky.

Jack R. Bell '49 Louisville, Ky.

John W. Davis Jr. '49 Lexington, Ky., Life Member, Fellow

Sanford D. Hardin '49 Lexington, Ky.

Mary Geiger Newell '49 Maysville, Ky., Life Member

Harold Noland '49 Louisville, Colo., Life Member

Hugh C. Spalding '49 Louisville, Ky.

Forrest V. Williams '49 Berea, Ky.

James R. Combs '50 Louisville, Ky.

Martha Martin Daugherty '50 Florence, Ky.

Ronald C. Dorfman '50 Miami, Fla.

Arnold P. Fish '50 Moncks Corner, S.C., Life Member

James A. Graves '50 Wilmore, Ky.

Thomas R. Herold '50 Aiken, S.C.

Fred J. Huffman '50 Killen, Ala., Life Member

Charles W. Young Jr. '50 Birmingham, Ala., Fellow

William B. Byrd'51 Paducah, Kv.

James R. Denham '51 Maysville, Ky.

Melvin K. Duke '51 Hardinsburg, Ky.

Lorena Pauley Graham '51 Louisville, Ky.

Robert O. Grubbs '51 Bethlehem, Pa., Life Member

Carl W. Hail '51 Shelbyville, Kan., Life Member, Fellow

Willis L. Lyons Jr. '51 Newport News, Va.

William O. Boles '52 Pewaukee, Wis., Life Member

Mary Smart Morgan '52 Columbia, Md.

Mary L. Pardue '52 Louisville, Ky., Life Member

Arnold E. Smith '52 Land O' Lakes, Fla.

William L. Tucker '52 Brookings, N.C.

Waller J. Braden '54 Louisville, Ky.

Milford L. Jones '54 Huntington Beach, Calif., Life Member

E. Wayne Botner '55 Cheyenne, Wyo., Life Member

Gus W. Collis'56 Fort Wayne, Ind.

Richard G. Cooper '56 Tulsa, Okla.

William D. Green '56 Richmond, Va., Life Member

William E. Henry '56 Woodbridge, Va., Life Member

Barbara Jaggers Hovermale '56 Lexington, Ky. Circleville, Ohio

Joseph G. Teague '56 Chagrin Falls, Ohio, Life Member, Fellow

Glenn U. Dorroh Jr. '57 La Mesa, Calif.

Ira R. Harris '57 Florence, Ky.

Carol Jarvis Walton '57 Burlington, Ky., Fellow

Jerome R. Baker '58 Lexington, Ky.

Walton H. Luttrell '58 Punta Gorda, Fla.

Robert Douglas McCullough '58

Lexington, Ky., Life Member

Donald R. Netoskie '58 Maricopa, Ariz.

Betty Marcum Smith '58 Upper Pittsgrove Township, Pa.

Ann Murphy McCullough '59 Lexington, Ky., Life Member

Stephen M. Brown '60 Lexington, Ky., Life Member

Robert E. Collier '60 Villa Hills, Ky.

Betty Massengill Peters '60 Lexington, Ky.

John L. Sutherland '60 Houston, Texas

Marilyn McClure Hundley'61 Lexington, Ky., Life Member, Fellow

William D. Charmoli '62 Louisville, Ky.

Alexander Tiwari-Haines '62 Indianola, Iowa

Ann H. Gregory '63 Danville, Ky.

Joanne Stiles Perkins '63 New Haven, Ky.

Judith Cook Brandenburgh '64 Lexington, Ky., Life Member

Bonnie Bell Martin '65 Lexington, Ky.

Jane Fuller Binger '66

Robert A. Carter '66 Lynn Haven, Fla.

Clifford A. Flood Jr. '66 Auburn, Ga.

James E. Keller '66

Lexington, Ky., Life Member Randolph Scott '66

Lexington, Ky. James R. Carter '67 William C. Steinhoff'67 Hilliard, Ohio

Ada Marsh Zirkel '67 Richmond, Va.

Karen Y. Calhoun '69 Grayson, Ky., Life Member

Kenneth L. Kramer '69 Louisville, Colo.

Louie A. Brown '70 Valdosta, Ga.

Amy Patterson King '70 Lexington, Ky., Life Member, Fellow

Thomas G. Braun '71 Frankfort, Ky., Life Member

Barbara F. Cooper '71 Lexington, Ky., Life Member

James R. Lile '71 Frankfort, Ky.

Richard L. Gentry '72 Richmond, Ky.

Hugh M. Richards '72 London, Ky.

Gary J. Rue '72 Frankfort, Ky.

Michael M. Sinclair '72 Louisville, Ky.

Barbara Stidham Blanco '73 Lexington, Ky.

Melissa Taylor Linkes '73 Lexington, Ky.,

Life Member, Fellow

John W. Oakley '73 Lexington, Ky., Life Member

Daniel P. Bartell '74 Fresno, Calif.

John W. Brandenburg Jr. '74 Key West, Fla.

Joann C. Buckley '74 Easley, S.C.

Mark S. Guignon '74 Saint Louis, Mo.

Barron A. Meek '74 Lexington, Ky.

George J. Sackleh '74 Cincinnati, Ohio

Joy C. Carden '75 Lexington, Ky. William A. Labach '75

Georgetown, Ky.

Ozden F. Mindevalli '75 Laguna Beach, Calif.

Victoria M. Cooper '76 Naperville, Ill.

James D. Sutherland '77 Lexington, Ky.

Troy R. Breeding '78 Lexington, Ky.

Nancy Schacht Harris '78 Red Wing, Minn.

Jaweed Ashraf '80 Basking Ridge, N.J., Life Member

Dalarna T. Breetz '81 Louisville, Colo.

Lucy Cotton Williams '81 Lexington, Ky., Life Member

Darrell W. Cartmill '84 Ironton, Ohio, Life Member

Mark S. Frangooles '86 Eatonville, Wash.

Randall A. Kindler '86 Lexington, Ky.

Karen Kuck Tufts '88 Lexington, Ky., Life Member

William E. Felty Jr. '91 Lexington, Ky.

Evelyn Reynolds Holloway '91 Lexington, Ky.

Kathy H. Netherland '91 Bardstown, Ky.

Miss Mary M. Puthoff'91 Cincinnati, Ohio

Catherine Gallant Steele '91 Charlottetown, P.E.I., Canada

Robert H. Netherland '94 Bardstown, Ky.

Margaret A. Borders '95 Lexington, Ky.

Melissa Whitehead Stone '96 Morganfield, Ky.

Helen C. Franklin '98 Louisville, Ky.

Mimi Doan '00 San Diego, Calif. Christian L. Jenkins '08

Lexington, Ky.

Karen R. Sanders '11 Lexington, Ky.

Harry H. Johnson '12 Versailles, Ky.

Former students and friends

F. Ruth Wilson Alcorn Lexington, Ky., Fellow

Thomas C. Baxter Louisville, Ky.

Louise Guthrie Bennett Louisville, Ky.

Clairetta Bolton Winchester, Ky.

Eleanor Jones Clark Lexington, Ky.

Dorothy Lair Clay Paris, Ky., Life Member

Sheri B. Collins Mason, Ohio, Life Member, Fellow

Kenneth W. Degler Lexington, Ky.

Nancy G. Ehmann Lexington, Ky.

Samuel W. Fife Lexington, Ky.

Glenn R. Freeman Corbin, Ky.

Eugene B. Gallagher Oberlin, Ohio

John M. Glass

Bradenton, Fla., Life Member

T George Harris La Jolla, Calif.

Ernest B. Hillenmeyer Maysville, Ky., Life Member

Anthony M. Horn Richmond, Ky.

Clara Spencer Houlihan Lexington, Ky.

E. Jean Huffman Lexington, Ky.

Ronald W. Hull New Lebanon, Ohio Molly K. Hurst Fleming Island, Fla.

Ted Insko Lexington, Ky.

James A. Jones Lexington, Ky.

Henry R. Kruspe Lexington, Ky.

Mary Trimble Mandt Lexington, Ky.

Franklin R. McGuire Lexington, Ky.

Barrett M. Morris Lexington, Ky., Fellow

Virginia Caldwell Payne Danville, Ky., Fellow

Joseph E. Platt Charlotte, N.C.

Maryanne Reynolds-Drury Lexington, Ky.

Gilbert H. Roller Wilmore, Ky.

Charlotte Rouse Scrivner Lexington, Ky., Fellow

Pam Papka Sexton Lexington, Ky.

Robert B. Slaughter Fairport, N.Y.

Robert H. Smith Union, Ky.

C. Stephens Spears Jr. Paris, Ky., Life Member

Sally Symon Stevens Lexington, Ky., Fellow

John P. Stewart Frankfort, Ky., Fellow

William E. Stilwell III Lexington, Ky., Fellow

Betsy Hammond Tull Wilmington, N.C.

Elmer Whitaker Cleveland, Ohio, Fellow

Martha S. Wilkinson Sarasota, Fla., Life Member

W. R. Young Lexington, Ky., Life Member, Fellow

Creative Juices

Barbara Rylko-Bauer '80 '85 AS is the author of "A Polish Doctor in the Nazi Camps: My Mother's Memories of Impris-

onment, Immigration and a Life Remade," which chronicles the life of Jadwiga Lenartowicz Rylko, known as Jadzia, a young Polish Catholic physician in Lódz at the start of World War II. Suspected of resistance activities, she was arrested in January 1944. For the next 15 months, she endured three Nazi concentration camps and a 42-day death march, spending part of this time working as a prisoner-doctor to Jewish slave laborers.

The book follows Jadzia from her childhood and medical training, through her wartime experiences, to her

struggles to create a new life in the postwar world. She had hopes of making new connections and continuing her career. Unable to surmount personal, economic, and social obstacles to medical licensure, she had to seek work as a nurse's aide. The book combines Jadzia's voice and Rylko-Bauer's own journey of rediscovering her family's past. The result is a narrative about survival, resilience, and displacement during a horrific period in history.

University of Oklahoma Press Oupress.com

J. Anne Cooper Funderburg '68 AS has written "Bootleggers and Beer Barons of the Prohibition Era," which uses FBI files and old newspapers to give readers an accurate account of prohibition crime.

McFarland & Co. www.mcfarlandpub.com

Brenda Bartella Peterson '91 CI is the author of "No Rehearsal: A Memoir," which documents how her life unfolded as nerd, missionary, glamour gal, wife five times and mother twice.

Global Memory Press www.amazon.com James K. Libbey '76 AS has written "Alexander P. de Seversky and the Quest for Air Power." Today, air power is a vital component of the U.S. armed forces and this book highlights the contributions of an aviation pioneer who made much of it possible. Graduating from the Imperial Russian Naval Academy at the start of World War I, de Seversky lost a leg in his first combat mission. He still shot down 13 German planes and became the empire's most decorated combat naval pilot.

He fled Russia and served as a naval attaché in 1918, as well as a pilot and consulting engineer to the U.S. War

Department. de Seversky patented his inventions, such as an in-flight refueling system and a gyroscopically synchronized bombsight. The inventor is also credited with designing and building the world's fastest amphibian airplane, as well as America's first modern fighter aircraft in the 1930s. When WWII broke out, de Seversky became America's best known prophet and advocate for air power. He wrote books, starred in a movie, and became a well-known radio and TV personality, appearing on "Meet the Press" and the "Today Show." Today, de Seversky is in the Aviation Hall of Fame.

Potomac Books www.potomacbooksinc.com

Ellen D.B. Riggle, professor in the College of Arts & Sciences, and Sharon Rostosky, professor in the College of Education, have co-authored "A Positive View of LGBTQ: Embracing Identity and Cultivating Well-Being," about the strengths of LGTBQ identities.

Rowman & Littlefield Publishers www.amazon.com

Rebecca Sanchez '95 '99 AS is a contributing author to "Social Skills Assessment Through Games: The New Best Practice," which explores using various traditional and game-based platforms to assess children's social skills.

Interchange Press www.amazon.com Graham Shelby '93 CI had an article published in Creative Nonfiction, a writing journal, that informed readers about the art and science of telling a true story onstage and his life on NPR's "The Moth Radio Hour."

Creative Nonfiction www.creativenonfiction.org

Patrick Alan Thompson '70 AS, '73 LAW has written "Gods and Lesser Men," a romantic mystery that involves a young man's journey from carefree days to extraordinary burdens in the wake of larceny.

W & B Publishers Mindsonshelves.com

The University of Kentucky and the UK Alumni Association are not responsible for the content, views and opinions expressed on websites mentioned in Creative Juices or found via links off of those websites. UK and the UK Alumni Association do not necessarily endorse books or other original material mentioned in Creative Juices.

years ago...

A student found a quiet place to study in McVey Hall, gaining a view of iconic Memorial Hall in the background during the 1984-85 academic year.

Jesse Witten won the first-ever UK Catspy award for the male rookie of the year in 2003. Witten was ranked No. 1 in the nation in the preseason men's tennis rankings.

years ago...

years ago...

Andrew Hensley, left, and Alex Maddox, center, keep an eye on the antics of Ryan Harr during a performance of "A Flea in Her Ear" in 2008.

years ago... In the 1998-99 academic year, the sisters of Delta Sigma Theta sorority showed their spirit with their hand signal.

Thank you — but not goodbye!

Each year, several members of the UK Alumni Association Board of Directors have their terms come to an end during the organization's Summer Workshop. This get-together is not only an opportunity for the board to conduct its business, but it is a wonderful occasion for its members to say "thank you" to outgoing board members for their service to the association and the University of Kentucky. This summer, some of the outgoing board members who were on hand at the workshop were, left to right: Sheila P. Vice of Shelbyville; Bill Perdue of Dacula, Georgia; Adele Pinto Ryan of Louisville; Marsha Rae Wallis of Indianapolis, Indiana; Daniel L. Sparks of Cypress, Texas; and Sandra "Kay" Kinney of Doylestown, Pennsylvania. Other outgoing board members who are not pictured are Dr. Larry M. Elliott of Lexington; Jacob D. Ingram of Nicholasville; and James L. Jacobus of Danville.

For almost 150 years, the University of Kentucky has been providing life-shaping education to generations of young men and women. To accomplish this task today, alumni support is needed as never before. Through simple gift and estate planning, you can change lives and make a difference. You can help students *reach their goals*.

Staff members in the UK Office of Gift and Estate Planning can provide information without obligation. Contact them at 800-875-6272, or 859-257-7886, or at giftandestate@uky.edu. And to access helpful planned giving tools, visit http://uky.giftlegacy.com.

PRSRT STD U.S. Postage PAID Permit No.790 Lebanon Junction, KY 40150

Wildcat Alumni Plaza A Tradition of Legacy

Every Wildcat is part of the University of Kentucky's rich history —

tell your story or honor a friend or loved one with a personalized the state of the

Clark Webb
ELLEY Business 2011
ege of Kate Pieratt
DICINE Education 200

Sarah M. Deye

Class of 2012

IN MEMORY OF DENNIS LEE WILSON 1968 - 2011

In Memory Of Denzil James Ramsey, Sr Class of 1952 Pamela Webb MD UKMC 1975 Jenni Webb '02 FeatureTwirler

Kay Coyte Kernel and Centuckian Jass of 1976 Andrew, Anika, Laurie, Ethan, Regina and Bill Swinford

Now is the time to purchase for holiday gifts!

www.wildcatalumniplaza.com

Paver purchases are 100 percent tax deductible

and all net proceeds go to the UK Alumni Association

David 68 71 Sally 68 72 VEST Truest of Blue Scholarship Endownfent Fünd. SWIFT Printing Dept.

36 Years Loved The CATS