

women in engineering program

Annual Report 2005-06

REFLECTIONS

Now, instead of a strong feeling of great possibilities, there is clarity in our vision, and with one last "push," we will convert all of that potential energy into kinetic energy to drive a set of changes that will indelibly define our future. The new dean of the College of Engineering, Leah Jamieson (the second female Dean of Engineering in our history) is leading the way. And we are considering the impact of our accomplishments, rather than just the accomplishments themselves. That's why you'll find in this year's annual report a set of data showing the impact a select set of WIEP programs has on the retention and graduation of our participants.

On behalf of the Women in Engineering Program, thank you for the support you provide our future engineers. I hope you will continue to be a part of our impact.

Sincerely,

Beth Holloway

Director, Women in Engineering Program

Beth M. Holloway

MISSION

The Women in Engineering Program at Purdue University is dedicated to enriching the profession of engineering through the full participation of women. We develop and direct activities that provide:

- encouragement for girls and young women to study engineering
- information about careers and companies
- an environment conducive to the successful completion of students' studies

We also strive to maintain strong relationships with alumnae and employers who generously support our program.

OBJECTIVES

- provide career information and encouragement to pre-college girls and young women to continue achievement in math and science and consider engineering as an appropriate career choice
- encourage women to matriculate at Purdue University in the College of Engineering
- ensure a climate in the College of Engineering that allows young women to reach their full potential
- provide opportunities for women engineering students to develop leadership skills that can be utilized in their future lives
- · encourage women to consider graduate education and academia among their options upon graduation
- maintain open communication with alumnae and their employers to encourage their continued participation in and support of the Women in Engineering Program

K-12 OUTREACH ACTIVITIES

Love Engineering At Purdue I (LEAP-I):

LEAP-I is a weeklong residential or day-only camp involving rising 7th and 8th graders in hands-on engineering activities. Participants broke into teams to design and build a toy for young children. Campers also disassembled and reconstructed a computer, toured engineering facilities, attended workshops on leadership skills, received computer training, and made electronic presentations about their experiences. (Sponsored this year by Boeing Corporation, General Motors Corporation, and the Indiana Space Grant Consortium.)

Love Engineering At Purdue II (LEAP-II):

LEAP-II is a weeklong residential or day-only camp involving rising 8th and 9th graders in hands-on engineering activities. Campers participated in a LEGO RoboLab robotic team challenge. Participants also assembled electronic kits, toured campus and industry engineering facilities, and made electronic presentations about their experiences. (Sponsored this year by Caterpillar Corporation and the Indiana Space Grant Consortium.)

Exciting Discoveries for Girls in Engineering (EDGE):

This one-week residential camp for rising sophomores and juniors began in the summer of 2003. Campers assembled electronic kits, worked on group projects and participated in experiments during laboratory tours. Campers also participated in a LEGO RoboLab robotic team challenge. Engineering was stressed as a profession used to solve problems that help society. (Sponsored this year by Motorola Incorporated, Delphi Corporation, and the Indiana Space Grant Consortium.)

Introduce a Girl to Engineering Day:

This one day, on-campus program was held in conjunction with National Engineers Week. The program introduced engineering concepts to early high school students via a theme. This year's theme was alternate energy sources. (Sponsored this year by Caterpillar Corporation.)

RECRUITING ACTIVITIES

WIEP Preview Days:

High school juniors and seniors, their parents, and teachers were invited to Purdue for a day in the fall and spring. The prospective students learned about two types of engineering from engineering professors and graduate students. They also participated in a questionand-answer session with current women engineering students and heard from a panel of Purdue women engineering alumnae. There were campus tours, lunch with a keynote speaker, and sessions about residence halls and financial aid.

The Purdue University section of the Society of Women Engineers assisted with the planning of Preview Days and provided the approximately 50 student volunteers needed to make each Preview Day successful. (Sponsored this year by Alcoa Inc., Boeing Corporation, Fluor Corporation, General Motors Corporation, Raytheon Company, and United Technologies.)

Personal Connection Program:

Young women admitted to the College of Engineering were matched with undergraduate women students or alumnae from their home area. The Purdue students and alumnae answered questions about the university and engineering, and they encouraged the high school students to enroll in engineering at Purdue. In addition to this contact, program staff and volunteers called students during the spring semester to answer any additional questions the admitted students had. (Sponsored this year by Deere & Company and General Motors Corporation.)

UNDERGRADUATE AND GRADUATE RETENTION ACTIVITIES

Earhart Residential Program:

Every year since 1994, undergraduate women majoring in engineering have been able to choose to live on one of three designated engineering floors in Earhart Hall. The students who live on the engineering floors have access to female engineering mentors who provide support and encouragement. Since engineering students share a common first-year curriculum, the women on the engineering floors can easily form study groups and social networks. In addition, the

Women in Engineering Program - Women in Science Programs tutoring service is located in Earhart Hall for the convenience of students living on the engineering floors. This year 135 students participated in the program. A three-year study (2000, 2001, and 2002 cohorts) of participants and nonparticipants showed an average retention rate for participants of 61 percent vs. 55 percent for female nonparticipants and 52 percent for all men.

Earhart Residential Program

Year	Participants
2000-01	87
2001-02	93
2002-03	108
2003-04	143
2004-05	153
2005-06	135

RETENTION ACTIVITIES

(Sponsored this year by General Motors Corporation.)

ENGR 194, Women in Engineering Seminar:

First-year students can elect this one-credit course that utilizes dynamic speakers to reinforce the student's educational and career choices. Students heard presentations from a variety of practicing engineers who talked about their engineering career choices, their daily job routines, and the challenges and successes in their professions and personal lives. Speakers ranged from well-established corporate executives to recent graduates. In addition, the first-year students met

weekly in small groups for active sharing of information and support. The seminar speakers acted as energizing role models, and the peer groups provided much of the community building emphasized in retention literature.

This class has had an average enrollment of 176 students over the past 10 years. Data of participants shows an average six-year graduation rate of 55 percent, vs. 52 percent for female nonparticipants and 51 percent for men over the same time period.

(Sponsored this year by General Motors Corporation.)

WIEP-WISP Tutoring Service:

A free tutoring service for first-year classes, co-hosted by the Women in Science Program (WISP), was offered on a walk-in basis. Women who are upper-class science and engineering majors in their respective honor societies were employed and trained as tutors. In addition to providing homework help, the tutors are seen as mentors and role models. The tutoring service is located in Earhart Hall for the convenience of the women who live on the engineering and science floors there.

(Sponsored this year by General Motors Corporation.)

M&M: Mentors & Mentees Undergraduate Mentoring Program:

One program matched firstyear women with juniors, and the other matched sophomore women with seniors for formal and informal activities. In the context of mutual mentoring, students received affirmation and strategies to succeed in engineering. The program is based upon eight monthly meetings that provide academic, personal development, and professional strategies. The objectives of the program are:

 to enhance personal support of students through contacts with female role models and mentors on a monthly and weekly basis

- to build confidence in students through the affirmation of their skills and values
- to share effective strategies that lead to successful completion of their engineering education and prepare them for future careers as engineers (Sponsored this year by Kimberly-Clark Corporation and PPG Industries Inc.)

Graduate Mentoring Program:

The Graduate Mentoring Program provides information and strategies to assist

women engineering graduate students to achieve success personally, academically, and professionally. This is achieved within the framework of a networking mentoring model and through consistent assessment of program objectives and results. The program's networking model is implemented primarily through monthly meetings that allow participants to interact with each other and enjoy hearing from lively, informative speakers in a supportive environment. (Sponsored this year by the heads and deans of the College of Engineering.)

MentorNet:

This national electronic industrial mentoring network for Women in Engineering and Science matches undergraduate and graduate students from colleges and universities with practicing engineers throughout the United States. Purdue's WIEP is one of MentorNet's original university partners. (Sponsored this year by the Dean of the College of Engineering.)

WIEP Corporate Donations FY 2005-06

\$20,000 and above

Boeing Company General Motors Corporation Motorola Incorporated

\$10,000-\$19,900

Alcoa Inc. Caterpillar Incorporated Convergys Corporation Delphi Corporation

Up to \$10,000

Chevron Corporation Kimberly-Clark Corporation DaimlerChrysler Corporation Louise Rogers Associates Deere & Company Northrop Grumman Corporation ExxonMobil Corporation PPG Industries Inc. Raytheon Company Fluor Corporation Intel Corporation United Technologies

WIEP Matching Donations FY 2005-06

\$1,000 and above

Abbott Laboratories ExxonMobil Corporation General Motors Corporation Henry Luce Foundation, Inc. Intel Corporation International Business Machines Procter & Gamble Company Symantec Corporation

\$500-\$999

Baxter International Inc. Eli Lilly and Company General Electric Company Johnson & Johnson Kraft Foods Inc. PepsiCo Inc. PPG Industries Inc.

Raytheon Company Sun Microsystems Inc.

Up to \$500

3M Corporation Accenture Ltd. Agilent Technologies Inc. Air Products and Chemicals Inc. Alcoa Inc. Altria Group Inc. Ameren Corporation

Anheuser-Busch, Inc. **Boeing Company** BP PLC Bristol-Myers Squibb Company Caterpillar Incorporated

Cisco Systems Incorporated

Corning Inc.

Dana Corporation Degussa Corporation Delphi Corporation

Dow Corning Corporation

Duke Energy Exelon

Fidelity Charitable Gift Fund Ford Motor Company General Mills Inc. Graco Incorporated

Guidant Corporation

Hallmark Cards Incorporated Honeywell International

Invensys PLC

Johnson Controls Incorporated

KeyCorp

Kimberly-Clark Corporation

Lexmark International Inc.

Lockheed Martin Corporation

Maritz Incorporated

Motorola Incorporated

NiSource Inc.

Northrop Grumman Corporation

Reed Elsevier Group plc

Siemens AG

Sprint Nextel Corporation

Texas Instruments Incorporated

TOTAL S.A.

Turner Corporation

Unilever United States Incorporated

United Technologies

Wells Fargo & Company

Whirlpool Corporation

WIEP Individual Donations FY 2005-06

Total Gift of \$15,000 and above

Barbara Haney & Terry Stadler

Total Gift of \$5,000-\$14,900

Thomas W. Head

Total Gift of \$1,000-\$4,900

Anna (Bets Lillo) & Raymond Bukszar

Jane Zimmer Daniels

Sara & Joseph Evans

Sheryl Fine & John Lewis

Abbie Griffin & Ken Schreiner

Beth & Eric Holloway

Joan & Kenneth Isman

Leah Jamieson & George Adams III

Stacey Kacek

Cindy & Mark Lawley

Janis & Robert Richert

Louise Rogers

Nancy Sarkisian

Total Gift of \$500-\$999

Theresa & Geroge Adams, Jr.

Marcia & Ted Alstott

Annette Bergeon

Theresa Carter

Terry & Cathie Dager

Chris Girouard

Deborah Grubbe & James Porter, Jr.

Jane Howell

Nancy & William Huber

Melissa Iovino

Kristen Kukral

Harvey & Barbara Lee

William Leese & Kristin Kerwin-Leese

Terrie McComb

Heather Newlin & Charles Thompson

Patricia & Eric Poppe

Sandra Postel

Doris Powers

Mary Razminas

Patricia & Bloor Redding, Jr.

Martha Rees

Mark & Melanie Rubino

Elizabeth Thompson

Douglas & Susanne Upshaw

Henry & Emily Wadsworth

Susan Watts

Susan Woodling

Marcia & Robert Ziek, Jr.

Total Gift of \$101-\$499

Sue Abreu

Jennifer & Mark Altstadt

Karol & John Antrim

Kari & Mark Barbar

Patricia Behrens

Caroline & David Berghult

Margot Bliven

Vincent Bralts

Dwight & Kimberly Brandon

Celeste & Charles Chippero

Carrie Christopherson

Kendall & Andrew Cipra

Catherine & Douglas Costelle

Jennifer & Barry Curtis

Jill Derise

Karen & Brian Dilsheimer

Sarah Engelbrecht

Kristina Farley

Charles & Gretchen Fleischer

Arthur Forkos & Phyllis Weill-Forkos

Roger & Diana Fowee

Barbara Fraser

Steven & Becky Frederickson

Sheri French

Karen & J. Kenneth Gentle

Roberta & John Gleiter

Marilyn Hanover

Dale Harris

Laura & E. Dan Hirleman, Jr.

Kelly & Charles Hornsby

Gwynne Johnson

Kim Jones & Michael McCall

Elaine Katz

Shari Kennett

Jennifer & Richard Kerr

Judith & Bradley Kicklighter

Judy King

Alexander & Christine King

Casey Kirchner

Elizabeth & David Klimes

Klod & Kathryn Kokini

Deborah Kumpf

Lisa LaBean

Lee Ann & Steven Lankton

Teri Lasley

Meredith & Bruce Lindgren

Christine Lowmaster

Margaret Lyons

Rachel Mace

Edgar Martinez

Kristin Menon

Mary Lee Miller

Charity & Mark Monroe

Julie Moore

Melissa & Daniel Moran

Sarah Nation

Susan & Robert Owen

Mary & Michael Paddack

Rita Palmer

Lisa Pantea & Daniel Lybrook

Erika Pearson & Roger Wesley

Carolyn & John Percifield

Heidi Peterson

Gale Rahmoeller

Lois Raphael

Barbara Ricca

Barbara Ricca

Caryn Riggs Herman Rose

Robert Roth

Mary & Joel Rust

Annika Schmierer

Kathryn Schonenberg

Margaret Shaw

Ann Simmons & Erik Seligman

Mark Smith

Mary & Richard Smith

Sheila & Melvin Smith

Pamela & Stephen Strollo

Katherine Swit

Norma Taylor

Ulrike & John Thompson

Dana Tiller

Patricia & Bernard Tobergte, Jr.

Kathleen & Roger Tushingham

Sharon & Max Whitlock

Suzanne Willian

WIEP Individual Donations 2005-06

David & Betsy Willis

Anne & James Wilson

Robin Wippich-Dienhart & Thomas Dienhart

Judith & William Wolpert

Ka-Ling Wong

Total Gift of Up to \$100

Jennifer Aamodt

Julia Acheson

Ellen & Joseph Adamo

Laura Adams

Sharon & Joseph Amlung, Jr.

Charu Aneja & Thomas Frese

Anonymous

Laurine Apolloni

Susan & Carl Arvin

Karen & David Ashley

Mary Atkins

Lorel & Roger Au

David & Holly Aulen

Ragnar Avery

Gloria Bacon-Tiwari

Kimberley Baerns

Julie Bahr

Mary Baillargeon

Lindsey & Matthew Baird

Leslie Baker

Sarah & Leslie Baker

Barbara & Christopher Baranski

Melanie Barnes

Marjory Barriage

Catherine Barrow & Joshua Fullenkamp

Martha & Robert Bartlett

Jacqueline Baumgardt

Gretchen & Jeffrey Beaman

Jane & Kenneth Becker

Jennifer & Thomas Bella

Tracy Bennett

Karen Berg

Stephanie Biery

Elizabeth Billings

Laura Bleil-Blake

Emily & Nicholas Book

Leslie Bottorff & Stephen Timmerman

Laura Bowlds

Josephy & Ann Bradley

Kathleen & Eric Bradley

Julia & Kevin Braman

Robyn & Mark Brands

Rebecca Branson

Alice & John Branstrator

Katherine & Carl Breving

Natalie & Eric Bruun

Dina Bruzek

Greta & Jeffrey Buck

Joe & Mary Bullivant

Stacey & John Burr, Jr.

Martha Butwin

Karen & Randall Byrne

Lisa Cashbaugh

Stefanie Cassin

Sabrina Casucci

Sabrilla Gasucci

Achala & Achinta Chatterjee

Jessica Chen

Elizabeth Chilcoat

Tamara Christen

Jacqueline & Eric Christensen

Jennifer & Paul Christensen

Rebecca & John Christenson

Robin & Alan Church

Robin & Joseph Clark

Jessica & Ryan Clark

Joan & David Clifton

Deborah Cohen

Karie & Wayne Colburn

Jodie & Thomas Collignon

Kimberly Collins

Mary Combs

Catherine & Brent Conrad

Ann Cook

Kim Corsi

Christine & Robert Corum

Mary Corya

Holly & Erik Couch

Sarah & Gregory Cox

Sally & James Crawford

Mary Crowley

Ann Cutler

Karen Czysz

Annette Danek

Kristen Danielsen

Misteri Danielsen

Tamara Daugherty

Melanie Davis

Steven & Nancy Day

Elizabeth DeBartolo

Stacey Dell

Timothy & Ann Dempsey

Julia & Eric Derloshon

Madhavi Deshpande

Pamela & Walter Dickerson

David & Donna Dodrill

Dana Doi

Kathy & William Dorsch

Jennifer D'Orso

Deborah & David Downey

Barbara Draper

Rebecca Dreasher

Keli Dudek

Rachel & Gary Duncan, Jr.

Helen & Thomas Dungan

Cynthia & Robert Dunlop

. . .

Andrea Dunn Christina Eakman

Lynn Edman

Deborah & Kenneth Edwards

Sandra & Peter Eich

Cassandra Engstrom

Karen Estes

Joyce Eyerly

Carol Fahey

Jennifer & Paul Fanson

Kathryn Farrell-Poe & Stephen Poe

Angela & Robert Ferguson

Gregg Ferguson

Cheryl Fievet

Cilei yi i levet

Beth & Bradley Files

Cynthia & Gerald Fink

Jill Fisher

Kacie & Alex Fleck

Joelle Fleck

Stephanne Flint

Otophanno i ini

Margaret Foley
Brooke & John Folkers

Kara & James Ford

Elizabeth Fortman

Meg Fortney

Cheryl Fousek
Dianne & Robert France

Linda Franczyk Kuk & Stephen Frey Carolyn & David Fries Elizabeth & Michael Frisch

Chunming Fu Lisa Fulton Beverly Gandy Tari & David Gard Susan & Michael Gentry

Kathleen & Lawrence Giannini Ralph & Josephine Gilbert Anne & Travis Glaze Anne Godfrey Jennifer Goforth

Janet & Scott Goings Amanda Goss Danette Goss

Katherine & Douglas Greenhill Karen & Scott Grinker Susan & Robert Gross Kelli & Chad Grothen Claudia & Patrick Gunsch

Lisa Haas

Kamyar Haghighi & Atossa Rahmanifar

Debra Haley Melissa Hamilton

Melissa & James Hamilton Christina Hampton

Mary Hand Lee Harle

Lynne Harms & Jerry Ellenberger

Lisa Harper

Maureen Harpring

Heather & James Harris, Jr.
Terry & Michael Harris
Anne & Mark Hartigan
Corrie & Jeremy Hartman
Domenica Hartman
Melinda Hartz

Christine & Richard Harwood Michelle & Robert Havard Patricia & Thomas Hawley

Lory Hedges

Mary & Christopher Hedges Lynn & Glenn Hegewald

Kristen Henke Stacey Henkel Deborah Henley

Laurie & James Herchenroeder

Nancy Herring

Donna Herum

Christie & Gregory Hertle

Judith Hessling
Holly Higgins
Edith Hiltebeitel
Heidi Hiraoka
Jami & Dan Hirota
Heather Hoblet
Hachelle Hoenert
Robin & Steve Holmes
Jennifer & Ryan Holohan
Rose & Bobby House, Jr.

Elyse Houser Wen Huang Debra Hudgens

Cheryl & Jeffrey Hudson

Elodie Hudson

Ruth & Thomas Hullinger Andra & Michael Humes Cynthia & Craig Humphrey David & Kelley Hurt

Kari Imamura & Alan Mock

Mary Izor
Lynn Jablonski
Mary Jackson
Nicole Johannigman
Kara & Terry Johnson
Lauri & Brien Johnson
Konni Johnson
Amy Jones
Laura Jones

Jeanette & Joseph Jordan Kathryn & Kris Jorgensen

Lindell Juergens Nikola Juhasz Renee Jung

Elizabeth & William Karashin

Joan Kattwinkel Lora & Kevin Keller Heather Kelmer Leah Kennelly Carolyn Kerr

Patricia & Timothy Kilgore

Sherry King Heather King Kay Kirkpatrick Joanne Kleem Katherine Klemen

Andrea Knox-Kelecy & Patrick Kelecy

Susan & Daniel Konicek

Deniece Korzekwa Agatha Kotsonis

Michelle & Stephen Kottenstette Florence & Randall Krampe Candace & Peter Krautkramer

Mary & David Kriebel Riga & William Krueger Debra & Leo Kucek Lori LaGrange

Michael & Victoria Laird
Nancy & Michael Lambert
Sheri & Bradley Lambert
Rebecca & Christopher Langan

Betsy & Daniel Lange
Amy Langendorfer
Lisa & Jack Laughner
Christine & Mark Lawson

Linda Lazor Jessica Leddy Sara Leitner

Laura & Carla Letellier

Jacquelyn Levin & Michael Rubin Kenneth & Elizabeth Lewen Helen & Charles Lewis Mulan Li & Yufeng Zheng

Nancy Lichtle

Elaine & Christopher Lohroff
Jennifer & Jack Long

Rosalind Long & Thomas Maliszewski

Josef & Kathleen Lorenz Julia & Benjamin Loveless II Katherine & Matthew Lowrie

Liang Lu

Yun Lu & Jin Jing

WIEP Individual Donations 2005-06

Janet & James Lumpp, Jr.

Laurie Mailhe

Anne & Richard Maksimoski

Holly Mancusi-Hand & Jeffrey Hand

Nancy Manley

Michelle Maranowski

Leona Marino

Jennifer & Timothy Marvin

Patricia Matthews

Diana & Ted Mattson

Rebecca Mauger

Susan Mayer

Robyn & Martin Maynard

Christine Maziar

Kristen & Thomas McCain

Patricia & Shane McDonald

Ann McFaul

Jennifer McGovern

Marilyn McIlvaine

P. Dian & Matthew McKinney

John & Mary McMillen

Cynthia & Scott McNab

Pamela McVeigh Wendy Mears

Michelle Medlin

Catherine Meilinger

Carolyn & Alan Meiss

Hope & Sanford Melville

Heather Menshouse Kimberly Merriman

Susan Metro

Sandra & Philip Metzler

Sarah Meyer

Suzanne Meyer

Holly Miller

Mary & Barry Miller

Selena Miller

Peggy Milz

Nicole Mitchell

Mary & Kent Montgomery

Dominic & Carla Montoya

Christine & Matthew Moore

Deana Moore

Elizabeth Moorehead & Jeffry Russell

Angela Moots

Rosalie & Jeffrey Morgan

Rachel Morgan-Fruth & Randolph Fruth

Helen Morlock

Mark & Carol Mosher

Mary Mosier

Michele Mullings-Shand & Paul Shand

Donna & Jonathan Murray

Veronica & Marcus Murry

Kathryn Murtha

Jennifer Musall

Constance Musler

Colleen Naviaux

Carol Neely

Susan & Roger Nelson

Elizabeth Newsome

Peh Ng

Elizabeth Nicol

Theresa Nordhoff

Beth & Kevin Nunning

Erin O'Donnell

Mary O'Leary

4----

Laura Olson

Margaret Olsen

Marcia O'Malley

Danielle Orr-Bement & Joseph Bement

Constance Pallas

Valerie Parmer

Priscilla Perkins

Carolyn & Timothy Petersen

Patricia & Mark Peterson

Jennifer Phan

Kathleen & Robert Phillips

Elizabeth Phillips-Jones

Alicia Pilon & Ed Williams

Kristin Piskulic

Janet Platt

Jamie & Thomas Poczekay

Kathryn & Christopher Poling

George Ponchak

Janet Poppen

Nagabhushana Prabhu

Susan Pressman

Edith Probus Amy Przybylinski

Jacqueline & Gregory Pugh

Patricia Pumnea

Shannon Quinn

Jane & Steven Quirk

Tamara & Nicolaus Radford

Theresa Raffin

Suresh & Keiko Rao

Christine Rasmussen

Laurie Rasmussen

Laura Rausch

Anne & Kevin Rearick

Amy Reeb

Jon & Pamela Reinke-Walter

James & Carol Renna

Patricia Renner

Aimee & Paul Repp

Dana & Bradley Resler

Theresa Rey

Julie & Gregory Richardson

Stacy Riddle

Nancy Ridenour

Scott & Veronica Rife

Karleen Robertson

Dianne & Robert Rodenbeck

Brandy Rodriguez

Kathy & Steven Roemmel

Laurie & Raleigh Rolston

Robert & Susan Rose

Ellen Rouch

Lisa Runge

Othilia Rupprecht

Angela & Shawn Russell

Anne Russell

Ellen Russell & Peter Foley

Leslie Sajovec

Joanne Salazar

Jennifer Sammon & Brian Preston

Cynthia Sandoval

Keith & Nancy Sawayda

Stacey & Matthew Schafer

Ethel Schelly

Mary & Thomas Schmotzer

Heidi Schneider

Kay Schoenefeld

Jennifer Schoonover

Lori & Gregory Schrad Grace & Andrew Schulz

Tracy & Stephan Sellers

Jennifer & Rick Senesac

Angela & Brian Servis

Davee & Christopher Setzer

Shannon Sharp & Lance Vondrak

Debra Shaw Emily Sherman Mary Sherman Nancy & Dale Shimp Elizabeth Sickels

Rachel & Joshua Simmons

Judith Simmons

Christine & Kenneth Simon

Kimberly Sitton

James Skridulis

Daena Slagle

Sandra Smith

Jill & Ronald Smith

Julie Smith

Lora & Charles Smith

Amy & Chad Smitley
Patricia & Gary Sorensen

Patricia & Gary Sorense

Martha Spang

Rebecca Speaker

Tina & Thomas Spencer

Ann & Scott Springer Jeffrey Sriver

Devon & Eric Stangland Sheri & Ryan Stark

John Stauffer

Gail Stallings

Joni & Charles Stevenson

Majella & William Stevenson

Penny Stewart

Kindra & Paul Stockebrand

Carol Story Therese Stovall

Kendra & Scott Straub

Karen Suitor

Candance & John Suriano Robert & Jean Swenson Wendy & James Swindol Kirsten & Frank Szendrey Jennifer & Thomas Talavage

Trisna Tan Jo Tarrh Carol Tasillo Kristin Thunhorst Alyson Tighe Susan Tomarchio

Margaret & Steven Townsend Virginia & Frederic Tremmel

Sally Trette

Cynthia & Timothy Trowbridge

Ellen Truby Jean Tsai

Shu-Chen & Kong-Thon Tsen

Karen Tutwiler

Kimberly & Robert Underhill III

Leslie Valley Julie VanDerZanden Karen & Michael Visich

Elizabeth & Mark Vojtisek Kathleen Walslager Rhonda & Larry Walthall

Mara Voglewede

Xinhong Wang

Ware & Charles Washam III

Jorie & Stephen Watness

Josephine Webb Sally & Paul Wells Natalie West

Theresa & Douglas Whitemarsh

Susan Wigent Lisa Wilcox Ruth Wiley

Ottilia & Ronald Wilkins
Hilary & Mark Willcocks
Ronda & Kenneth Williams
Judith & Millard Williams
Paula & Philip Williams

Pamela Wilson Elizabeth Winkler

Christine & Joseph Winters Paula Wlos & Eric Franklin

George Wodicka & Mary Jo Przyborski

Jacqueline & Mark Wohlford

Laura Wolski

Amanda & Neil Woodruff

Christina Worrall Diana Wright Yan Xu Marilyn Yager Su-Hsia Yang Laura Young

Michele & Jacek Zagorski

Kimberly Zapinski Susan & Steven Zellers Haengmi & Eric Zucker

WOMEN IN ENGINEERING PROGRAM

Civil Engineering Building, Room G167 550 Stadium Mall Drive West Lafayette, IN 47907-2051 puwie@ecn.purdue.edu www.purdue.edu/wiep Nonprofit organization US Postage Paid Purdue University