
2013

Friday, September 20 • The Marygrove College Theatre

Marygrove College

Distinguished Alumni and
Distinguished Alumni of Tomorrow

Awards


DISTINGUISHED ALUMNI AND
DISTINGUISHED ALUMNI OF TOMORROW AWARDS

The Marygrove College Distinguished Alumni and Distinguished Alumni 
of Tomorrow Awards are honors bestowed by Marygrove College and the 
Marygrove College Alumni Association. These awards have been established 
to recognize and honor alumni and current students who have distinguished 
themselves and their alma mater.

The Distinguished Alumni and Distinguished Alumni of Tomorrow Awards 
celebrate the ideals of competence (the ability to understand and 
participate effectively in the promise of our evolving world), compassion 

(the capacity to care about and respect the worth and dignity of people), 
and commitment (the will to act responsibly based upon one’s beliefs 
and to contribute to the building of a more just and humane world)— 
qualities that Marygrove has always tried to instill in its students. 

The Distinguished Alumni Awards honor graduates who have 
made signifi cant contributions and demonstrated leadership in 
any of the following areas:

• Professional, educational or artistic endeavors

• The community through government service and/or civic 
organizations (such as Lions Club, city planning commissions, 
government committees, etc.)

• Political action, social justice or volunteer activities in 
schools, hospitals, etc.

• Marygrove College

The Distinguished Alumni of 
Tomorrow Award honors an exceptional 
undergraduate junior or senior (2013-2014 
academic year) who has made signifi cant 

contributions to the Marygrove College community 
in all of the following areas:

• Academic Accomplishment

  • Leadership

 • Service to the College and/or community


Marygrove College Distinguished Alumni Award    3

Music always has been a theme in the life of Dorothy Jones 
Hogan Sweeney, who graduated from Marygrove in 1948 
with a B.A. in music.  Dorothy was already an accomplished 
musician when she entered Marygrove. The lack of male 
organists during World War II meant opportunity for the 
young musician.  She began playing for morning mass at  
St. Cecelia in Detroit in the eighth grade.  By the time she  
entered her senior year in high school, Dorothy was the 
organist and music director at St. Luke, playing for the  
6:00, 7:00 and 8:00 a.m. masses each morning. Her earnings 
covered tuition at Marygrove. Dorothy later earned a  
Master of Music degree at Ball State University in 1968,  
an important credential to her.

Dorothy married Don Hogan soon after 
graduation. In time, the young family 
moved to Warsaw, Indiana. At that time, 
anti-Catholic sentiments were prevalent 
in the area and had driven many Catholics 
from Warsaw. According to her son Jerry, 
“Dorothy helped soften those attitudes by 
offering her musical talents to churches 
throughout the area regardless of their af-
filiation.” Additionally, Dorothy became the 
music teacher at her daughter’s elemen-
tary school and eventually taught music in 
four elementary schools, the junior and senior high schools, 
and was Music Coordinator for Warsaw Community Schools.  
She was also the organist at Sacred Heart Catholic Church 
and directed its choir.

One day a week she volunteered to teach music at Sacred 
Heart School. She was a 4-H leader for her two daughters’ 
clubs and a Cub Scout Den Mother for her two sons while 
still giving piano lessons and playing the organ in area 
churches. 

When Don’s parents became terminally ill, Dorothy resigned 
from teaching to care for them. After their deaths Dorothy 
pursued a new career. Her husband’s company had added a 
real estate division and needed a state licensed broker.  The 
long-time office manager had failed the test several times 
so Dorothy offered to take it.  Don bet her a piano that she 
couldn’t pass the broker’s exam on the first try. The Steinway 
in her living room attests to her win. 

Dorothy’s success as a real estate broker and salesperson 
plus her leadership in several civic organizations led to her 
election as President of the Chamber of Commerce and, 
later, being named Warsaw’s “Woman of the Year.” After the 
firm sold the real estate operation, she became a broker with 
another company where she earned the title of the county’s 
“Realtor of the Decade.”

When Dorothy learned of the availability of a Bosendorfer 
grand piano, regarded by many as the world’s finest, she put 
up her own money and launched a drive for the balance to 
provide the instrument for Sacred Heart Church. Like most 

projects Dorothy set her sights on, the drive was 
successful. In light of her numerous contribu-
tions to Sacred Heart Church she was named 
its first “Woman of the Year.”

Music in many forms has come to Warsaw with 
Dorothy’s help.  She assembled a group of  
fellow music lovers who developed the  
Lakeland Community Concert Association 
which brings touring professional musicians  
to town for a popular annual concert series.  
She also joined Kappa Kappa Kappa, a  
philanthropic organization which raises funds 
for college scholarships and social service  

projects.  Dorothy was a major musical talent  
in the Tri-Kappa annual fund raising Red Stocking Reviews. 
She is now a member emeritus.

Nowadays Dorothy usually plays the organ as a volunteer 
three days a week and takes communion to homebound 
parishioners. She is the chauffer for several ladies in their  
90s who no longer are able to drive and who love their 
lunchtime outings. 

At 86, Dorothy has experienced the sadness of being  
widowed twice (after her husband Don died, she later met 
and married Lou Sweeney who passed away two years ago) 
and the deaths of two of her four children. She is sustained 
by her faith, “When you have doubts or are struggling, God 
will put his arms around you. You should just ask for help 
and you’ll get it.” 

Dorothy Jones Hogan Sweeney ’48


4    Marygrove College Distinguished Alumni Award

When Barbara Kent Freeman learned she could be 
eligible for early admission to Marygrove College after 
three years at St. Ambrose High School in Grosse Pointe 
Park, Michigan, she jumped at the chance. To help with 
tuition and the costs of dormitory living, she took a job 
working the old plug-in switchboard in Madame Cadillac 
Hall as well as the slightly newer switchboard in the 
Florent Gillet residence hall.

Barbara remembers the outstanding faculty members 
who guided her to her bachelor’s degree in biology  
50 years ago and built the foundation for 
her graduate studies: Sister Marie Fidelis, 
Sister Stanislaus, Sister Venard and  
Dr. George Brewer. Barbara continued  
her education by earning a master’s 
degree and a doctorate in anatomy from 
the University of Michigan. She later 
studied medical education at the Harvard 
Macy Institute at Harvard Medical School.

While in graduate school, Barbara 
considered a degree in medicine but 
found that she truly loved teaching 
young adults.  After a year as an anatomy 
instructor at New Jersey College of Medicine 
and Dentistry, Barbara settled in northern Ohio.  For most 
of her academic career, Dr. Freeman has taught at Case 
Western Reserve University School of Medicine (CWRU) 
located in Cleveland’s famed University Circle, a cluster 
of arts and cultural institutions.  She also has been an 
instructor at Cleveland State University, Northeast Ohio 
Medical University, and Washington University School of 
Dental Medicine in St. Louis. 

In 1973, she married Dr. Richard Freeman, an 
Otolaryngology surgeon, who shared her passion for 
anatomy and education.  Over the following years, the 
two had a son and a daughter.  In 1982, the couple took 
on the chairmanship of their children’s school’s annual 
auction. Together they continued to co-chair the event 
for several years, raising more than $150,000 for the 
school over that time. 

Barbara’s teaching has brought numerous awards 
including the Kaiser Permanente Excellence in Teaching 
Award at CWRU School of Medicine in 2002.  She was the 
faculty inductee to Alpha Omega Alpha Medical Honor 
Society at CWRU in 2004.  This award is regarded as the 
most prestigious of medical education honors in the 

country, according to Professor Nicole Ward of CWRU 
School of Medicine.  Ward writes, “She brings out the 
“best self” in each of her students, and her energy and  
devotion to this endeavor is boundless and never-ending.” 

Barbara was recently chosen by CWRU School of 
Medicine as its very first Master Teacher, a distinction 
created by Dr. Pamela Davis, the dean of the medical 
school.  Dr. Davis only awards this designation to five or 
fewer faculty members each year. Barbara was also one 
of a handful of non-physician medical educators to ever 

have the honor of bestowing the “hood” 
upon a graduating medical student 
at Case Medical School.  According to 
Dr. Davis, “Dr. Freeman readily credits 
Marygrove College with providing a 
strong foundation for her long and 
remarkable career.”	

	Barbara says, “I love teaching young 
adults and relish nurturing talent.  To see 
them succeed and achieve excellence 
is wonderful.”  According to her, today’s 
students learn in a totally different way.  
“They seem smarter and soak up so much 

from the Internet. Learning is more of a group effort 
now.”  In her anatomy and neuroscience courses, Barbara 
presents information visually using Power Point, videos 
and other electronic tutorials to stimulate learning and 
encourage collaboration.  The lessons are shorter and  
the discussion is longer according to Barbara.  In fact,  
she has found the traditional lecture format to be 
somewhat uncomfortable.  

In addition to creating and overseeing the gross 
anatomy curriculum for the medical school, Barbara has 
served on several departmental committees and has 
published in a number of medical education journals. 
She also served as an invited panelist at the CWRU 
Collaboration Technology Summit, where she presented 
a session called “Faculty Innovations—Video-centric 
Learning with MediaVision Software.” 

Whenever a free hour presents itself, Barbara can be 
found reading or working in her garden. Except for a 
“wonderful” weeklong family trip to Paris in 2005, the 
Freeman’s travels have been stateside.  Now well into her 
“retirement years,” she has no plans to give up teaching.  
“It is simply glorious to be able to do what you love  
and to get paid for it.”

Barbara Kent Freeman’63


Marygrove College Distinguished Alumni Award    5

A memoir for Suzanne Sattler, IHM, could be titled  
The Unexpected Life. When she joined the Sisters Servants 
of the Immaculate Heart of Mary with a newly earned 
bachelor’s degree from Marygrove, she expected to 
continue to teach in classrooms much like those she taught 
at Immaculata High School, her first assignment.  Drawn 
to Marygrove because of the college’s emphasis on social 
justice, she remembers fascinating speakers, and studied 
Dr. Martin Luther King’s “I Had a Dream” speech  
and President John F. Kennedy’s call to service.

After her formation period, Sue studied for a master’s 
in American Studies from the University of Michigan.  
Following a 1971 retreat, IHM General 
Superior Margaret Brennan, citing her 
desire for an attorney to specialize in 
poverty law, urged Sue to pursue her 
interest and apply to law school. With little 
previous exposure to the law in action, 
Sue and another IHM sister became “court 
watchers,” following the “Algiers Motel 
Incident” trial which centered on the 
actions of law enforcement during the 
1967 Detroit riots.  Sue continued to teach 
while attending law school at night. She 
earned her Juris Doctor degree from the 
University of Detroit Mercy School of Law 
in 1976 and was accepted to practice by 
the State Bar of Michigan and the Federal Bar  
Association the same year.

During her final year of law school, Sue served as research 
assistant in Detroit’s Federal Defender Office.  Next she 
joined Michigan Legal Services concentrating on nursing 
homes – policy versus individual rights and needs. 
Lobbying became an essential part of her work. She then 
became a member of the UAW legal staff and served a year 
as staff counsel at The Center for Social Gerontology as well.

Sue later changed her focus and accepted a part-time 
position as assistant to the executive vice-president of the 
Sisters of Mercy Health Corporation and later as Director 
of Urban Community Development in Detroit for Mercy 
Health Services. 

These positions permitted Sue the time for board service, 
and she began a kind of parallel career using her leadership 
skills as a member of non-profit secular and faith-based 
governing boards.  She became a health committee 
member of New Detroit, Inc. and served 15 years as a board 
member of Southwest Detroit Community Mental Health 
Services, nine of those as board president. 

In 1978 Sue was named by the IHMs to represent them  
on the Marygrove College Board of Directors and  
she served intermittent terms for a total of 24 years.

Sue was one of the founders of Alternatives for Girls 
(AFG), an organization that helps homeless and high-risk 
girls/young women “avoid violence, teen pregnancy and 
exploitation, and helps them to explore and access the 
support, resources and opportunities necessary to be safe, 
to grow strong and to make positive choices in their lives.” 
Amy Good, CEO says, “Sr. Sattler served as board chair 
for AFG during the very early period, 1987 through 1992, 
and provided critical guidance through the extremely 

challenging and pivotal years during which 
AFG could easily have gone the way of so 
many organizations, burning brightly for a 
short time but then flickering out due to lack 
of sustainable funding or other organizational 
challenges.”

She was a member and chair of the Midwest 
region of Jesuit Volunteers, a layperson 
formation and service program, Jesuit-
sponsored and somewhat similar to the 
Peace Corps.  Sue was also president of the 
board of Women ARISE which assists women 
who have been imprisoned with the basics  
of reintegration – job training, documents  

and family reunification

Sue joined protests after several nuns were murdered in 
El Salvador in 1980.  She was also able to go to El Salvador 
with a delegation that accompanied campesinos who 
were making the arduous return from their burned and 
pillaged villages.  Because they had been branded by their 
government as communists they were in great danger 
unless shielded by foreigners. The delegates often faced 
armed military.  For 25 years Sue has worked to accompany 
Salvadorans. She served on the SHARE Foundation national 
board as president and helped organize the Detroit  
SHARE Sister Community. As a member of more than  
20 delegations to El Salvador she says, “It is living close  
to the Gospel.”

She currently is board president of the Matrix Theatre, 
which includes a youth development component. Located 
in Southwest Detroit, Matrix engages more than 800 
children and teens each year in all aspects of theatre  
from playwriting to set design and more.

Suzanne E. Sattler, IHM ’65


6    Marygrove College Distinguished Alumni Award

As a fundraiser, Virginia “Ginny” Burdick Skinner knows that 
a financial goal must be achievable but that it requires a 
stretch. In anticipation of her class’ 40 year reunion in 2007, 
Ginny suggested a significant class gift.  She convened more 
than 20 class members a year in advance and they set a goal 
of $100,000 for their gift to Marygrove.  The amount was 
unprecedented. Ginny admits she was initially more than 
nervous about that goal but committed to the cause. The 
campaign titled 100 for 100: Leaders Supporting Leaders 
introduced a specially designed scholarship program for 
exceptional Detroit students. Ginny was tireless in persuading 
and following through, until the $100,000 goal was reached 
and exceeded.

Ginny’s commitment to Marygrove began 
almost as soon as she stepped onto campus 
during a summer trip before her senior 
year to see several colleges.   She actually 
had discovered Marygrove in a book about 
colleges given to her by the principal of her 
Clinton, New York public high school.  She 
was looking for a Catholic women’s college 
that offered a social work major.  With no 
other exposure she enrolled at Marygrove. 
She found a place “That gave me a world 
view and grounded me. I found a sense of 
community and an atmosphere that stressed 
the importance of fostering social justice. A 
bonus was the lifelong friends I made there.” 

Her admission to Marygrove was delayed for a year when she 
underwent spinal fusion surgery at the Lahey Clinic in Boston 
followed by several months of recuperation.  According to 
Ginny, her parents had never in the five previous years given 
up seeking help for her and had let her be herself, enjoying as 
much independence as the pain would allow.  No wonder her 
initial plan at Marygrove was to learn how to help children or 
others with catastrophic illnesses or disabilities.

During her senior year at Marygrove Ginny was able to take 
classes at the University of Michigan toward a master’s degree 
which she completed at Boston College School of Social 
Work. Ginny held several direct service social work positions 
in Boston, Washington, D.C. and Baltimore hospitals before 
landing in Phoenix in the mid-1970s.

As Ginny advanced in her career, her work increasingly took on 
the character of matching needs to resources and improving 
systems.  She revamped a planning process for $10 million 
in human services spending for the Maricopa Association of 
Governments, a council of governments serving more than 
half the population of Arizona.   She and other staff gathered 
data, organized input meetings and hearings, and published 
the plan which was submitted to the State of Arizona for 
implementation. 

In 1983, frustrated with the lack of consistent and compatible 
data sources to enable good decisions in the planning 
process, she initiated the creation of the Data Network for 
Human Services and was its executive director for 13 years.  
The organization gathered information from more than 300 
non-profit agencies in Arizona and more than 40 sources 
from state and federal governments, and various regional 
sources.  Information was made available to elected officials, 
media, The United Way, human services agencies and related 
stakeholders. It became one of the most complete data 
libraries of its kind in the country. The Network helped all the 
affected agencies and governmental units plan the best ways 
to use available resources for the greatest benefit to citizens.

Ginny later served as director of the Desert 
Mission Food Bank, John C. Lincoln Health 
Network in Phoenix.  The Food Bank assisted 
more than 1,500 families a month with 
supplemental nutrition or emergency food 
boxes delivered at the food bank, schools, 
assisted living centers and homes.  Food drives, 
purchases or cooperative agreements with 
other food banks were the sources of food 
acquisition.  She managed a staff of six and 70 
volunteers as well as the budget.

For the past decade Ginny has been Director 
of Development for the Association of Arizona 
Food Banks (AAFB), a non-profit organization 

with the mission to deliver food and services 
to food banks and foster relationships in support of their 
commitment to eliminate hunger. One of AAFB’s projects 
brings donated and purchased food to member food banks – 
30 million pounds last fiscal year, the equivalent of 24.9 million 
meals. AAFB’s five-member regional food banks collectively 
serve the entire state, currently reaching approximately 
128,000 Arizonans a week at over 1,600 sites statewide. AAFB 
advocates at the state and federal level, often in collaboration 
with other regional and national groups, for better nutrition 
assistance programs and policies. Ginny says the meetings 
with advocates recharge her commitment.  

Ginny also volunteers at the Apache Fair Trade Cooperative, 
selling Native American crafts, jewelry and artworks, a 
grassroots economic development to help alleviate poverty 
on reservations. This effort grew out of her involvement at 
the Franciscan Renewal Center.  “She is very active in the 
Franciscan Renewal Center where she worships, engages in 
spiritual study and reflection, and regularly leads as liturgist,” 
according to Ginny Hildebrand, CEO and president  
of AAFB. 

In a spare moment Ginny enjoys time with friends, cooking a 
good dinner, especially for her many visitors, tending a small 
yard, taking a swim in the pool and especially time with her 
son, Brian, with his endless interests and legendary humor. 

Virginia Burdick Skinner ‘67


Marygrove College Distinguished Alumni Award    7

Forty-five years ago Jane Hammang-Buhl stepped  
through the doors of Marygrove’s Liberal Arts Building 
full of enthusiasm and hope. Her mother had attended 
Marygrove but The Depression interfered with her 
graduation. What Jane did not realize was that she would 
spend most of her career in those handsome halls. She 
found Marygrove “transformative” as she became very 
engaged in the theology of Vatican II.  She joined the 
National Students Association at Marygrove and became 
more involved in social justice issues, campaigned for civil 
rights and protested the Vietnam War. After she received 
her bachelor’s degree in economics at Marygrove in 1968, 
Jane headed west to the University of San Francisco.   
The death of her mother brought her back 
to Detroit where she completed her 
master’s degree in social ethics at the 
University of Detroit. Knowing that she 
would need a terminal degree for tenure 
consideration, Jane later earned an M.B.A. 
at Wayne State University.

Jane taught at St. Frances Cabrini and 
Bishop Gallagher High Schools and also 
at Wayne County Community College.  
She returned to Marygrove as a faculty 
member more than 30 years ago.  Jane 
began teaching her college classes in a 
lecture-discussion style but as technology 
improved she introduced online teaching segments and 
podcasting.  Given the number of non-traditional students, 
she was anxious to solve the problem of students forced 
to miss class because of job travel or other commitments, 
and emerging technologies helped her do that. Jane says 
that she loved teaching and found the challenge of student 
learning constantly engaging.  
She always has had a particular interest in business ethics 
and believes that the skills of ethical decision making 
can be taught. She served as Chair of the Business and 
Computer Information Systems department which became 
one of the larger concentrations of study at Marygrove and 
was the first president of the faculty assembly. Jane was 
named Dean of the Professional Studies Division in 2008.   
A fellow classmate, Margaret Dixon Kronk ’68 writes,  
“Jane has worked diligently and effectively to ensure 
academic rigor, develop program-specific growth initiatives, 
strengthen faculty development and improve learning 
outcomes. Jane is a leader par excellence.”

When named Vice President for Academic Affairs in 2009, 
she discovered that Marygrove’s Ohio Board of Regents 

authorization had lapsed.  This meant that the online 
Master in the Art of Teaching program (MAT)— 
a critical source of enrollment—was in jeopardy of 
being shut down in Ohio.  Jane immediately began the 
painstaking work of securing Ohio reauthorization and 
then continued work to deliver the degree in 43 states.  
She also was deeply engaged in the collaborative work 
of accreditation for other Marygrove College programs. 
According to Dr. Lorraine A. Ozar ’68, of the Loyola 
University School of Education, Chicago, “I offer no 
exaggeration in stating that professional recognition and 
accreditation of programs is the lifeblood of institutions  
of higher education. Jane gave this tremendous service  

to Marygrove more than once.”

Jane led Defining Detroit, Marygrove’s 
15-month multidisciplinary commemoration 
of Detroit’s Tri-centennial. Seventeen 
projects included photos of historic city 
neighborhoods, and nationally known 
speakers and artists, novelist Joyce Carol Oates 
and historian JoEllen Vinyard. Defining Detroit 
still exists today as a series of lectures and 
programs focused on issues relevant to the 
City, as part of Marygrove’s Institute for  
Detroit Studies.

Always a leader and visionary, Jane was asked 
to chair the “Values and Principles” Teaching and Learning 
Leadership Team for the W.K. Kellogg Foundation’s BOLD 
grant to infuse the concept of urban leadership throughout 
Marygrove’s curriculum. Several colleagues affirmed,  
“She did a fantastic job.”

Over the years, Jane has prepared dozens of articles 
and presentations, has received a stack of honors from 
student groups, faculty, administration and professional 
organizations, and has been consulted broadly on ethics 
issues.  According to Dorothy Seebaldt, a Marygrove faculty 
member, her focus on ethics in business is an outgrowth 
of her commitment to the Gospel values in all life’s 
undertakings.	

Jane and her husband Bill have two grown children,  
a son and a daughter, of whom they are enormously proud.   
They continue to be members of Detroit’s Gesu parish 
which is important to them because of its involvement 
in social justice and meaningful liturgy.  Jane joins her 
husband in retirement with hopes of travel to Ireland and 
New Zealand as well as domestic destinations.     

Jane Hammang-Buhl ’68


8    Marygrove College Distinguished Alumni Award

“You never quite know the moment when you may change 
a child’s life forever.” This mantra guided every single day 
of the 40 years Karel Bowlus Oxley spent as an educator in 
Northern Ohio schools.  She accepted this responsibility 
with dedication, enthusiasm and creativity. Karel praises 
Marygrove College for fostering a passion for serving the 
underprivileged and says, “Marygrove has been a blessing 
beyond compare.”

Beginning in 1995, Karel worked for the Ohio Department 
of Education (ODE).  As a regional facilitator she presented 
workshops across the state and nationally on issues such 
as federal programs, curriculum, data analysis, leadership 
training for principals, reform models and testing. Most 
of the 19 counties in her district were high 
poverty areas that were given special 
attention to improve student proficiency. 
Prior to that, she held several positions 
at St. Joseph Central Catholic in Fremont, 
Ohio and taught educational programs for 
migrant families in Old Fort, Ohio.

From 2003 until retirement last year, Karel 
was the superintendent of schools in Lima, 
Ohio, a low income district. With her three 
children raised and the support of her 
husband, she lived in Lima during the week –  
75 miles from the family home in Fremont. 
Her challenge was to promote the importance of education 
as a means to combat poverty, and develop a positive 
culture among staff, community, parents and students 
within the system.  

Karel fought hard and won a renewable $1.3 million 
Knowledge Grant from the Bill and Melinda Gates 
Foundation. She then entered into tough negotiations with 
unions and built relationships with all their stakeholders. 
To gain the trust of the students and parents, for the first 
week of each school year she rode the buses to school 
with them, making a point to greet every new student 
and family. Coffee and donuts for the bus drivers was 
another of her thoughtful gestures. The attention reaped 
dividends in improved performance and test scores and 
set the tone for a warm and friendly atmosphere in every 
district school. Karel was also responsible for oversight of 

a $120 million building project.  She focused on the “small 
school concept” which reduced large buildings to smaller 
learning communities -- vital to facilitate better learning 
environments. When Karel retired there were 11 learning 
communities in the district’s eight buildings.

In 2011, as president of Ohio’s Buckeye Association of 
School Administrators, Karel led a delegation of over 20 
administrators to China to compare and evaluate the 
Chinese educational system.  

Karel has used her leadership ability on a host of 
community and professional boards.  Among them:  
United Way Board of Trustees; Lima Symphony Board; 

Allen County Economic Development; 
Allen County Visitors and Convention 
Bureau; the Croghan Bank Recovery Act 
Board (Fremont) and West Ohio Food 
Bank Board.  Others are:  Northwest Ohio 
Educational Technology Board; West 
Central Learning Academy Board; and 
Ohio State Superintendent of Education 
Leadership Cohort Group II. She also served 
a decade on the Toledo Diocese Vocations 
Admissions Board; and was a founding 
board member of the Catholic Education 
Development Board.

Capping a career of remarkable and important 
achievements, in May 2012 Karel was awarded an Honorary 
Doctorate of Humane Letters from Bluffton University, a 
liberal arts institution in Ohio.  Also that year, Karel was 
presented with the Betsy Cowles Award for outstanding 
leadership among numerous recognitions.

When Karel retired last year, she and her husband Walter 
embarked on a five-month, round-the-world trip aboard 
the freighter Rickmers Shanghai. The ship docked at 26 
ports and the couple was able to experience numerous 
cultures firsthand in 42 cities and towns. The Oxleys were 
the only passengers on the 13-day return trip from Asia. 
They introduced the concept of Thanksgiving aboard the 
ship. They celebrated Christmas by taking pictures of crew 
members, presenting them and electronically forwarding 
the pictures to their families. “The trip was a life changing 
experience,” says Karel.

Karel Bowlus Oxley ‘72


Marygrove College Distinguished Alumni of Tomorrow Award    9

Robert Tompkins is the kind of student that faculty and staff 
members rely on and other students seek out – in other 
words, a promising Alumnus of Tomorrow.  He works full-
time in the Educational Technology Services department 
and takes courses toward his degree in Business.  Robert 
has positioned himself as one of the “go-to” people on 
campus for many issues including technical advice. He 
also trains faculty, staff and students to use software with 
the goal of “empowering people to use or better use new 
programs including simpler ways of formatting and editing.”

Linda Brawner, Director of Educational Technology Services, 
wrote, “Since Robert joined our staff we have been able 
to pursue goals that were previously out of our reach.  We 
have built capacity in new areas, and 
are exploring paths that we previously 
would never have ventured into.” 

Robert came to Marygrove on the 
recommendation of the Specs Howard 
School of Media Arts where he had 
earned a certificate in Graphic Design. 
A talented designer, he wanted to 
complete a degree and formally study 
the technologies he has used for 
years, as well as all aspects of business 
development.  In conversation he 
brims with entrepreneurial ideas that 
he knows are in his future. 

Crediting his mother Cheryl Jordan, Robert says that  
she made learning fun and exposed him to all the arts, 
culture and unique experiences that Detroit had to offer. 
She enrolled Robert in the Junior Great Books reading 
program at the Detroit Main Library.  “Her parenting style 
should be in a book,” he says. He attended the Burton 
International School and Murray Wright High School.   
At age 12 Robert had his first exposure to the work world,  
a pediatric internship at Children’s Hospital where he typed 
documents, attended meetings with doctors and met with 
patients.  He learned new practices and skills as well as  
the value of work.

Robert excels in campus leadership.  According to Professor 
Theodora Williams, Chair of the Department of Business 
and Computer Information Systems, Robert demonstrates 
his commitment to making a difference on campus in many 
ways. She personally attended Robert’s class on the use of 
productivity software and commented on his knowledge 
and patience in explaining concepts and willingness to find 
answers to class questions.

 Robert picked up the mantle of leadership with the 
PACO (Power, Authority, Communication, and Outreach) 
project which was based on the citywide Detroit Soup 
model.  He applied for a grant for PACO Soup through the 
Kresge funded B.O.L.D. initiative which infuses leadership 
principles throughout the Marygrove curriculum.  PACO 
Soup offered students, staff or faculty groups or individuals 
an opportunity to present a project for micro funding at a 
public dinner event.  The attendees paid $5 and voted for 
the winner at each session.  Organization projects such as 
the Image of God Crisis Center Baby Shower were awarded 
grants in the range of $150 to $200. The Center enables 
at-risk pregnant teens to receive baby clothes, equipment 

and counseling.  Another proposal received funds 
for promoting fine arts events on campus to draw 
wider audiences.  “See that change can be made,” 
is the slogan he uses to show that even small 
grants can be effective.

 Several of those who endorsed Robert for the 
Alumnus of Tomorrow Award commented that 
in his various campus jobs he stepped in to 
cover the work of people on leave, and easily 
and quickly picked up what was required and 
handled the workload in a very competent and 
professional way.

Among the jobs he held before coming to 
Marygrove were several in Wayne County Court 

administration – the County Clerk’s office, and the Juvenile 
Court.  Robert also worked for the Boys and Girls Club, the 
YMCA and with Central Michigan University-sponsored 
Upward Bound youth enrichment programs at Northern 
and Frederick Douglass High Schools.

Robert, who has the nickname “Scooter” for his constant 
activity, is an intense movie fan.  A group of fellow film 
lovers regularly join “Mr. Robert at the Movies” to view and 
discuss new releases and classics.  When not seated in a 
theater, Robert often can be spotted running or biking 
through Midtown Detroit and is delighted by the area’s 
resurgence.   

A master’s degree in educational technology is next on 
the horizon for Robert who also wants to design youth 
development technologies. 

Robert D. Tompkins ’14


10    Marygrove College Distinguished Alumni Award

2002
Veronica Mary Maher, IHM ’51
Barbara Bigley O’ Brien ’55
Gilda Sferrella Pace ’52
Marie Jean Brinkman Sloan ’54
Teresa Snider-Boring ’98
Norma Wilson Wade-Miller ’71
Reverend Curtis C. Williams ’96

2003
Gabrielle Baker Burton ’60
Mary Margaret Connolly ’67
Maura D. Corrigan ’69
Ann Moore Feeney ’57
Deborah Hunter-Harvill ’ 77
Mary Joseph Maher, IHM ’ 53
Alice Geisler Raftary ’49, ’67
Richard J. Samyn, O.F.M. ’95

2004
Ann Gabriel Kilsdonk, IHM ’45
Angela Celeste May ’90
Khris Nedam ’98
Elsa Potter ’60
Elizabeth Fischer Richards ’64
Mary Ellen Riordan ’41
Mary Massaron Ross ’82

2005
Rosemary DeLaurentiis Blaszkiewicz ’62
Edee LaFramboise Joppich ’53
Kathleen Prendergast Kaiser ’70
Lorraine Lubawy Ozar ’68
Nettie Harris Seabrooks ’55
Mary Anderson Walker ’56
Jacqueline G. Woods ’97

2006
Brian Christian ’07
Margaret Brown Dudar ’46
Rita Edgeworth Fields ’96, ’02
Bridget Gonzales ’82
Mary Kathleen Hughes ’66
Sheila Keefe ’56
Yesenia Lara ’07
Amata Miller, IHM ’54

2007
Elizabeth A. Burns ’72
Armando R. Cavazos ’99
Lana Cavalier Cowell ’64
Suzanne M. Fleming, IHM ’57
Lynne O’ Loughlin DeGrande Hackathorn ’67
Victoria E. Jones ’76
Amy Pavlov ’08

2008
Debra S. Barash ’09
Patricia Newman Brasseur ’73
Mary D. Moore Hubbell ’56
Sharnita C. Johnson ’87
Patricia Mucci LoRusso ’77
Mary Trepanier-Street ’71
Elizabeth Walters, IHM ’66, ’08

2009
Nancy McDonough Geschke ’64
Eileen Connell Heasley ’67
Sharon Holland, IHM ’61
Amy Lange ’08
Kathleen O’Reilly ’68
Brianna Williams ’09

Distinguished Alumni Award 
Past Honorees

2010
Margaret Brennan, IHM ’45
Mark Honeyman ‘85
Suzanne Stead Husband ’65
Patricia Siroky Konovalov ’87
Ann Petrie ’60
Kim Redigan ’08
Angela Watley ’10

2011
Shanelle Jackson ’07
Ann Burger Klocke ’56
Mary Callaghan Lynch ’76
Brittany Mack ’12
Judith Tomlanovich Miller ’61
Jan Soleau, IHM ’59
Virginia Wadsworth ’86

2012
Juliana Casey, IHM ‘62
Miriam Mohrhoff Poirier ‘62
Dorothy Seebaldt ‘66
Sharon Rodgers Simone ‘67
Francie Kennedy ‘73
Rochelle Dornatt ‘77
Jarell Williams ‘12


Marygrove College Distinguished Alumni Award    11

Special thanks to the Distinguished Alumni Award review committee for their commitment,
 diligence and integrity in selecting the award recipients.

Linda Anderson ’01

Toni Babcock ’47

Mark Bartnik ’79

Brenda Bryant, Ph.D.  
Director of the Master of Social Justice Program

Mary Jo Durivage ’71

Sharon Sweeney Grisdale ’58

Janet Hunt ’66

Pizarro Lovelace ’84

Mary Ann Markel, IHM ’55

Diane Puhl
Director of Alumni Relations/Alumni Annual Giving

Janie Sheraw ’99

We gratefully acknowledge and thank Mary D. Moore Hubbell ’56

 for her contribution as author of the honorees’ biographies.

Sherrie Konkus ’06, President

Yesenia Lara ’07, Vice President

Alisa Fergerson ’02, Treasurer

Sandra Jo Collins ’82, Secretary

Catherine Mancina Baldwin ’65

Mark Bartnik ’79

Samual Blue ’93

Gloria Brown-Banks ’11

Rita Healey Carey ’68

Rita Edgeworth Fields ’96, ’02

Lillie Smith Foster ’99

Vanessa Howell Ghant ’92

Sally Janecek ’71

Sheila Keefe ’56

Laurie LePain Kopack ’05, ’11 

Margo Lee ’00

Tia Littlejohn ’06

Elizabeth Poliuto Loria ’70

Pizarro Lovelace ’84

Brittany Mack ’12

Kezia McAllister ’10

Alison McNeeley ’03, ’09

Druel Outley ’00

Frances L. Brown Simmons ’85

Carol Baron Wiseman ’58

2013-2014 Alumni Association Board of Directors


Marygrove College
8425 West McNichols Road

Detroit, Michigan 48221-2599

marygrove.edu

The Congregation of the Sisters, Servants of the Immaculate Heart of Mary 
works in partnership with the administration, faculty, staff, and boards to 
uphold the integrity of the IHM mission in the schools, maintain academic 
excellence, and keep tradition alive in each of the schools for future 
generations. The mission of the IHM sponsored educational institutions 
includes personal and social transformation which witnesses to the liberating 
mission of Jesus. Sponsored schools, faithful to the mission of the IHM 
Congregation, educate in an environment permeated by the Gospel values 
of love, compassion, justice, reconciliation, and concern for the poor.

IHM Congregational Sponsorship Statement 

The Mission of Marygrove College

Marygrove College, an independent Catholic liberal arts college 
sponsored by the Sisters, Servants of the Immaculate Heart of Mary, 
is committed to fostering Christian values, to educating students from 
diverse backgrounds, and to serving the people of Metropolitan Detroit 
and beyond. The fundamental purpose of Marygrove College is to educate 
each student toward intellectual and professional competence; toward 
career flexibility through grounding in the liberal arts; and toward active 
compassion and commitment. To this end, Marygrove College provides a 
personalized learning environment which, through excellent teaching in its 
undergraduate, graduate, and continuing education programs, sets for its 
students these goals:

Competence, the ability to understand and participate effectively in the 
promise of our evolving world.

Compassion, the capacity to care about and respect the worth and dignity 
of people.

Commitment, the will to act responsibly based upon one’s beliefs and  
to contribute to the building of a more just and humane world.


