

CONNECTIONS

ST. EDWARD'S UNIVERSITY

President's Report 2005–2006

Culture links us together.
Technology brings us closer.
But it's people who connect.

At this pivotal moment in St. Edward's University history, the connections between our students, faculty, staff, alumni and friends are more important than ever. As we continue with our careful plans for growth, we've gone to great lengths to nourish the intimate links that keep people anchored to this place.

We've preserved the warmth of our singular campus while establishing new buildings like the John Brooks Williams Natural Sciences Center–North Building. We've maintained our ideal student-teacher ratio by adding new faculty to accommodate the controlled growth of our student population. And we've encouraged our alumni programs to flourish at locations well beyond the Hilltop. The spirit of St. Edward's and its Holy Cross mission thrive in places from Los Angeles to Miami, forming a vast network of alumni intertwined with a common sense of purpose. The work and commitment of these dedicated alumni and friends have provided the support that has helped us surpass the goal of A Special Destiny: The Campaign for St. Edward's University months ahead of schedule.

Through the links like the ones you'll read about on the following pages, the St. Edward's community remains vibrant in the hearts of those who have climbed its hilltop.

INSIDE

- 4 Austin: Wendell Mayes Jr. and David Hughart
- 8 Houston: Patricia Hayes and her parents
- 12 Fort Worth: Val Wilkie
- 16 San Antonio: Marilyn O'Neill
- 20 Rio Grande Valley: Arturo Guerra Jr. and Ruben Cardenas
- 24 Los Angeles: Brother William Nick, CSC
- 28 Miami: Joseph Lucci III
- 30 Evansville: Randy Miller
- 32 Washington, D.C.: Rich Ries and Jeremías Alvarez

- 2 Board of Trustees
- 2 Alumni Association Board of Directors
- 2 Campaign Steering Committee
- 3 The Edwardians
- 6 The St. Edward's Associates
 - 6 Holy Cross Associates
 - 6 Sorin Associates
 - 6 Andre Associates
 - 6 President's Associates
 - 7 Gold Associates

- 10 The Dean's Club
- 10 The Hilltop Club
- 11 The 1885 Club
- 14 Contributors
- 26 Holy Cross Institute Donors
- 27 Endowment Contributors
- 34 Established Endowments
- 36 Annual Scholarship Contributors
- 36 Honorary and Memorial Gifts

- 37 Heritage Society
- 37 Advisory Boards
- 38 Alumni and Parents Program
- Volunteers
- 39 Fiscal Report
- 40 Campaign Update
- 41 Contact St. Edward's

BOARD OF TRUSTEES

Peter Winstead, Chair
Kevin P. O'Connor, '73, Vice Chair
F. Gary Valdez, MBA '78, Treasurer
Margie Diaz Kintz, Secretary
Michael A. Aviles
John H. Bauer, '62
Brother Donald Blauvelt, CSC, '67
Roxann Thomas Chargois (former)
Manuel Chavez
Margaret E. Crahan, PhD
Brother Richard B. Critz, CSC, '72
Isabella Cunningham, PhD
Brother Richard P. Daly, CSC, '61
Linda Evans (new)
Carolyn Lewis Gallagher
Timothy F. Gavin, '76
Brother Richard B. Gilman, CSC, '65
Monsignor Elmer Holtman
Stephen M. Jones, MBA '94 (former)
Kevin J. Koch, '80, MBA '84 (new)

Gregory A. Kozmetsky, '70
Margaret M. Krasovec, MBA '98
Edward E. Leyden, '64
Myra A. McDaniel
Sister Amata Miller, IHM
Victor Miramontes
John Mooney
Patricia B. Munday, '97
Marilyn L. O'Neill, '74
Theodore R. Popp, '60
J. William Sharman Jr., hs '58
Jim A. Smith
Ian Turpin
Duncan K. Underwood, '95
Donna Van Fleet
Melba D. Whatley

EX OFFICIO MEMBERS

George E. Martin, PhD

TRUSTEES EMERITI

Charles A. Betts
Edward M. Block, '50
Guy S. Bodine III, hs '64, '68
Leslie Clement
Fred D. George Jr., '69
Lavon P. Phillips, '74
William J. Renfro

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Simone Talma, '91, MBA '02, Chair
Jesse Butler, '99, Vice Chair
Neil Brown, '02, Committee Chair
Bob Lucash, '72, Committee Chair
Christyana Ramirez, '00, Committee Chair
Richard Allen, MBA '01
Kay Arnold, '04
P.R. Avila, '96
Eliseo Elizondo, '87, MBA '98
Diane Gilley, '92
David Hughart, MLA '05
Bob Oppermann, '56

Tony Pompa, '94
Rich Ries, '57
Donna Rodriguez, '87
Joel Romo, '94
Chad Skinner, '97
Tony Tijerina, MBA '98
Kirk Wagner, '94
Ann Waterman, MBA '99
Dr. William Zanardi, Faculty Representative
Brother William Nick, CSC, '64,
Holy Cross Representative

BOARD CHAIR EMERITI

Don Cox '69
Eliseo Elizondo, '87, MBA '98
Marilyn O'Neill, '74
Maurice Quigley, hs '50
Tom Ryan, '63
Paul Tramonte, '91
Frank Woodruff, '69

CAMPAIGN STEERING COMMITTEE

Greg, '70, and Cindy, '95, Kozmetsky,
Honorary Chairs
Brother Stephen V. Walsh, CSC, '62, Honorary Chair
John H. Bauer, '62, Chair
Carolyn Lewis Gallagher, Chair
Fred McNair, hs '63, '67, Alumni Chair
Betty Reichel, '88, New College Chair
Tom Carter, Parent Chair
Bob Weiss, Foundation Chair

Duncan K. Underwood, '95, Foundation Chair
Jim Lydon, Corporate Chair
Paul Seals, hs '68, '72, The St. Edward's Fund Chair
Stephen M. Jones, MBA '94
Margie Diaz Kintz
J. William Sharman Jr., hs '58
F. Gary Valdez, MBA '78

PLATINUM

Members support the university through cumulative gifts of \$10,000,000 or more.

Robert and Pearle Ragsdale †
Estate of John Brooks Williams

GOLD

Members support the university through cumulative gifts of \$1,000,000 to \$9,999,999.

Dr. Larry Armijo, '58
Brothers of Holy Cross — South-West Province
Mr. and Mrs. Walter A. DeRoeck
Estate of Catherine C. Dunlap
Tom and Margie Kintz
Mr. Charles E. Kolodzey, '36
Ms. Ronya Kozmetsky and
Dr. George Kozmetsky †
Mrs. Margaret Krasovec, MBA '98 and
Mr. Frank Krasovec
Mrs. Margaret Lewis† and Mr. R.B. Lewis †
Mr. and Mrs. Fred L. McNair, hs '63, '67
Bill and Pat, '97, Munday
Ms. Lavon P. Philips, '74 and
Mr. Verne D.J. Philips

SILVER

Members support the university through cumulative gifts of \$500,000 to \$999,999.

Anonymous
Congregation of Holy Cross Eastern Province of Brothers
Estate of Nancy Oatman Davis
Laurie and Ross Garber
The Family of Mr. Milton Hart †
Mr. and Mrs. Odas Jung †
Mr. Gregory A. Kozmetsky, '70 and
Ms. Cynthia H. Kozmetsky, '95
Mr. and Mrs. R. Griffin Lord
Mr. J. B. N. Morris, hs '48, '52

BRONZE

Members support the university through cumulative gifts of \$100,000 to \$499,999.

Anonymous
Sheik Abdulaziz H. Algosaibi †
Mr. and Mrs. James Avery
Mr. and Mrs. Lorne D. Bain, '67
Mr. John H. Bauer, '62
Edward, '50, and Shirley Block
Sherron and Guy, hs '64, '68,
Bodine
Leo J., hs '52, '62, and
Georgia Braun
Brothers of Holy Cross — Midwest Province
Estate of J.L. and Bonnelle Callaway
Christy and Bill, hs '64, '68, Camp
Mr. and Mrs. Thomas L. Carter Jr.
Susan and Don, '69, Cox
Henry M. Curran, PhD, PE
Dr. Flora DeHart
Estate of E. J. Dunigan Jr.
Mrs. Ruth E. Elliott †
Carolyn and Tom Gallagher
Mrs. Dell W. Gully
Ms. Alma Hanson
Mr. Robert M. Harriss, 1902 †
Dr. Patricia Hayes
Mr. and Mrs. Robert J. Henry, '70
Dealey and David Herndon
Mr. and Mrs. Louis L. Hertenberger, '30 †
The Honorable William P. Hobby
Ms. Ada "Tay" Birt Hodges †
Gloria Ikard and James Ikard, hs '49, '53 †
Mr. and Mrs. John M. Ikard, hs '50, '54
Ms. Luci Baines Johnson, '97 and
Mr. Ian Turpin
Johnna, MAHS '93, MAC '03, and
Stephen M., MBA '94, Jones
The Honorable Jim Keffer and
Mrs. Leslie B. Keffer
Estate of Alfreda Klimitcheck
Ms. Millie Leonard †
Mr. and Mrs. Grogan Lord
John, '65, and Mary Lucas
Dr. and Mrs. Joseph Lucci III, '80

Austin Q., '57, and Jean C. Maley
Mary Jane and Wendell, '02, MLA '05,
MBA '06, Mayes Jr.
Mrs. Sue Brandt McBee and
Mr. Frank W. McBee Jr. †
Mrs. Nancy Turner McCoy, '97 †
Patrick, '62, and Jane McDonald
Mr. David Misunas
Ms. Moira Misunas, '93
Mrs. Kay Mooney, '98 and Mr. John Mooney
Mr. and Mrs. William T. Moran, hs '64
Dr. Lewis Myers
Kevin, '73, and Ines O'Connor
Dr. Patricia O'Connor
Dr. Joseph M. O'Neal
Brother Malcolm O'Neil, CSC, '50
Mr. Richard E. Orton and
Mrs. Eileen M. Orton †
Mr. William Y. Penn Sr. †
Mr. and Mrs. Theodore R. Popp, '60
Mr. and Mrs. Thomas J. Rheinberger, '52
Dr. Harold and Mrs. Sally K. Robinson †
Mr. and Mrs. Charles P. Schulze, '33 †
Mr. and Mrs. Paul A. Seals, hs '68, '72
Mr. and Mrs. Bill Sharman, hs '58
Mrs. Emma Slavik and
Mr. Charles M. Slavik, Sr., '35†
Mr. Charles M. Slavik Jr.
Dr. Raymond Smilor, '69 and
Ms. Judy Smilor, '71
Jim and Jare Smith
Mrs. TerraLynn Walters-Swift and
Mr. A. Earl Swift †
Richard, MBA '79, and Fay Timmins
Mr. and Mrs. Samuel G. Tramonte, '56
Mr. and Mrs. John Trout
Virginia and Vernon Wattinger
Melba and Ted Whatley

AUSTIN | Wendell Mayes Jr. and David Hughart

(from left) Wendell Mayes Jr., '02, MLA '05, MBA '06 and David Hughart, MLA '05

R. GRIFFIN LORD

Griff Lord isn't much interested in the limelight. But his generous support of scholarships at St. Edward's University deserves some fanfare. Since creating the R. Griffin Lord Family Endowed Scholarship in 1996, he has built the endowment to more than \$700,000 through personal gifts made with his wife, **Kathy**, and through gifts from the **Grogan Lord Foundation**, which was established by his father. Over the years, the scholarship has helped more than 70 students who might not otherwise have been able to go to college make their St. Edward's education affordable. For Lord, that's what the university's Holy Cross mission is all about. "My hope for the students at St. Edward's — recipients of our scholarship or not — is that they come out of their college experience with more than a textbook education," he says. "That way, they can find happiness in what they do and a passion for what they do."

(from left) Kathy Lord, scholarship recipient Angel Reyes, '07, and Griff Lord

Following decades-long careers in commercial radio and telecommunications, **Wendell Mayes Jr., '02, MLA '05, MBA '06**, and **Dave Hughart, MLA '05**, found themselves looking for something meaningful to occupy their spare time. The answer came in the form of a broad-based graduate program, the Master of Liberal Arts at St. Edward's University. As Hughart puts it, "It seemed like a better idea than just playing golf."

While both Mayes and Hughart had significant technical backgrounds, they both found a home in the MLA program. Pursuing their MLAs encouraged them to broaden their outlooks on life and the world. Hughart analyzed the community impact of high net worth individuals making Austin their home after years of wandering, and Mayes wrote of his days as a sailor during World War II.

Following his graduation in 2006, Mayes — recently invited to join the New College Advisory Board — created an endowed scholarship for current New College students, including MLA students. Hughart, who sits on the MLA Board of Advisors as well as the Alumni Association Board of Directors, also contributed to support a New College scholarship and provided funds to assist MLA students with special project expenses. Both men also gave to the John Brooks Williams Natural Sciences Center—North Building. "I have received a lot of help along the way," says Hughart, "both in my college and professional careers. I feel an obligation to help others now."

Mayes and Hughart's combined giving to St. Edward's totals more than \$136,000. Mayes sums up the motivation behind their giving: "A college education is important to people of all ages."

(from left) J. Hollis Bone, '93; Don Kendrick Jr.; John Foster, business banking president; and Mark Curry, community banking president

WELLS FARGO

Wells Fargo Regional President **Don Kendrick Jr.** hadn't been in town long when his senior vice president, **J. Hollis Bone, '93**, introduced him to St. Edward's President **George E. Martin**. Kendrick was so impressed, he pushed along the bank's \$75,000 commitment for construction of the John Brooks Williams Natural Sciences Center—North Building to be paid in full by December 2005, completing payment in two years rather than the originally planned five. Kendrick also facilitated a meeting between **Raul Lomeli-Azoubel**, director of Diverse Growth Segments at Wells Fargo, and **Esther Yacono**, director of the College Assistance Migrant Program at St. Edward's, to discuss continuing the bank's support of scholarships for CAMP. "St. Edward's does a great job in and beyond the Austin community and we look forward to an ongoing relationship with the university," says Kendrick. "Education is one of our core areas of philanthropy."

25 YEARS OF THE ST. EDWARD'S ASSOCIATES

It all started in 1981. Thirty-two members of the St. Edward's community gathered together and agreed to donate \$1,000 annually to support the university. Over the past two decades, the St. Edward's Associates have continued to give, their ranks swelling to more than 350 members who represent every aspect of the university, from alumni and parents to faculty and friends.

Celebrating its 25th anniversary this year, the group — now known as President's Associates with a name change this year — continues to have a tremendous impact at the university. On average, associates contribute one-third of the total yearly goal for The St. Edward's Fund. These gifts provide academic scholarships for deserving students, training and professional development for faculty members, and unrestricted funds to meet a variety of university needs. With such integral support,

St. Edward's University is able to continue its mission and achieve its goals.

As a personal thank you from the St. Edward's community, associates are recognized in the annual Honor Roll of Donors and invited each year to a special reception with President George E. Martin. Look for the next such event at Homecoming 2007.

Since the start of the fiscal 2006-2007 year, St. Edward's has recognized four levels of giving among President's Associates:

- Platinum: \$25,000 or more
- Gold: \$10,000 to \$25,000
- Silver: \$5,000 to \$10,000
- Bronze: \$1,000 to \$5,000

HOLY CROSS ASSOCIATES

Members support the university through annual gifts of \$10,000 or more.

ALUMNI

Dr. Anthony J. Blasi, '68
Mr. George E. Grobowsky, '56
Gloria Ikard and
James Ikard, hs '49, '53 †
Ms. Luci Baines Johnson, '97 and
Mr. Ian Turpin
Johnna, MAHS '93, MAC '03, and
Stephen, MBA '94, Jones
Mr. Gregory A. Kozmetsky, '70
and Ms. Cynthia H.
Kozmetsky, '95
Dr. and Mrs. Joseph A.
Lucci III, '80
Dr. and Mrs. Alex L. Marusak, '63
Ms. Angeliue Montgomery-
Goodnough, MLA '06
Bill and Pat, '97, Munday
Kevin, '73, and Ines O'Connor
Mr. Kevin P. O'Neill, '72 and
Ms. Marilyn L. O'Neill, '74
Ms. Alicia Pacey, '00
Mr. and Mrs. Theodore R.
Popp, '60
Mr. and Mrs. Kenneth F.
Reimer, '61
Dr. Felipe Santos, '82 and
Mrs. Janet Wright-Santos, '82
Mr. Ian Forrest Smith, '03,
MAC '05
Mr. LeRoy A. Spangler Jr., '57 †
Richard, MBA '79, and
Fay Timmins

PARENTS

Anonymous
Mr. and Mrs. Mark B. Abendshein
Mr. and Mrs. Juan F. Alonso
Ms. Cindy Saunders Buggs
Mr. and Mrs. Dennis R. Berman
Mr. and Mrs. Alexander Capelson
Mr. and Mrs. Thomas L. Carter Jr.
Dr. Regina Lewis and
Dr. Joseph Chen
Michael Hayes and Maria Melo
Dealey and David Herndon
Gloria Ikard and
James Ikard, hs '49, '53 †
Ms. Luci Baines Johnson, '97 and
Mr. Ian Turpin
The Honorable Jim Keffer and
Mrs. Leslie B. Keffer
Mr. Gregory A. Kozmetsky, '70
and Ms. Cynthia H.
Kozmetsky, '95

Kevin, '73, and Ines O'Connor
Mr. Kevin P. O'Neill, '72 and
Ms. Marilyn L. O'Neill, '74
Mr. and Mrs. Theodore R.
Popp, '60
Mr. and Mrs. Kenneth F.
Reimer, '61
Mr. LeRoy A. Spangler Jr., '57 †
Mrs. TerraLynn Walters-Swift and
Mr. A. Earl Swift †
Melba and Ted Whatley

FACULTY AND STAFF

Drs. Karol and Michael Harris
Dr. Lewis Myers

FRIENDS

Mr. and Mrs. Hughes Abell
Mr. and Mrs. James Anderson
Mr. and Mrs. Gary W. Blackie
Ms. Gayle Doleva
Estate of Catherine C. Dunlap †
Laurie and Ross Garber
Mr. Marvin F. Lewis
Mrs. Margaret Lewis †
Mr. and Mrs. R. Griffin Lord
Mr. and Mrs. Grogan Lord
Mr. and Mrs. Gregory
Marchbanks
Mr. and Mrs. Michael E. Patrick
Charles and Betty Saunders
Pat, Steve, Kate and Ian
Saunders
Estate of Catherine Schulze †
Estate of John Brooks Williams

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

3M Foundation
AT&T
The Betsy and Hughes Abell
Family Foundation
Abell-Hanger Foundation
AMD
Austin Community Foundation
Bannerman Foundation
Barrow Foundation
Brothers of Holy Cross -
Midwest Province
The Brown Foundation, Inc.,
of Houston
J.L. and Bonnelle
Callaway Foundation
Club Sembradores de Amistad
de Austin
Congregation of Holy Cross
Eastern Province of Brothers
Farm Credit Bank of Texas
General Electric Company

Gilmour Academy
Hugh A. Hawthorne Foundation
Hewlett-Packard Company
The IFSA Foundation
JPMorgan Chase
The John G. Stella Kenedy
Memorial Foundation
Carl B. King Foundation
The LBJ Family Foundation
Grogan Lord Foundation
Greg and Mari Marchbanks
Family Foundation
The Roy F. & Joann Cole
Mitte Foundation
Monsanto Fund
Munday Enterprises
The Pacey Family Foundation
Powell Foundation
RGK Foundation
Alice Kleberg Reynolds
Foundation
Sands Investment LTD
The Charles and Betty
Saunders Foundation
Sid Richardson Foundation
The South Texas Higher
Education Foundation
State Farm Companies
Foundation
Still Water Foundation
Hatton W. Sumners Foundation
Texas Gas Service, a division of
ONEOK, Inc.
Texas Independent College Fund
University Federal Credit Union
The Welch Foundation
Wells Fargo & Company

SORIN ASSOCIATES

Members support the university through annual gifts of \$5,000 to \$9,999.

ALUMNI

Mr. and Mrs. Thomas G.
Brune, '65
Paul Farrell, '55
Mr. and Mrs. Timothy F. Gavin, '76
Mr. and Mrs. David L. Hughart,
MLA '05
Mary Jane and Wendell, '02,
MLA '05, MBA '06, Mayes Jr.
Mrs. Kay Mooney, '98 and
Mr. John Mooney

PARENTS

Mr. and Mrs. Timothy F. Gavin, '76
Mr. and Mrs. Weldon Granger
Herman and Molly Little
Dr. George E. Martin

FACULTY AND STAFF

Mr. Everett Lunning
Dr. George E. Martin
Mr. Richard E. Orton
Drs. Kathleen and Ralph Wilburn

FRIENDS

Anonymous
Mr. and Mrs. Michael A. Aviles
Carolyn and Tom Gallagher
Tom and Margie Kintz
Mr. Wayne Laufer
Mr. and Mrs. Joe R. Long
Ms. Rosemarie L. Schwarzer
Angela and Charles Smith
Donna Schultz Van Fleet
Bob Weiss and Maggie Radford

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

Acute Technological Services, Inc.
AT&T Foundation
Burkitt Foundation
The Edouard Foundation, Inc.
El Paso Community Foundation
Ernst & Young International
Lind Family Charitable
Foundation
The Long Foundation
NCAA
Notre Dame High School
St. Edward High School
Trull Foundation
United Way Capital Area
Vanguard Charitable
Endowment Program
The Rachael and Ben
Vaughan Foundation

ANDRE ASSOCIATES

Members support the university through annual gifts of \$2,500 to \$4,999.

ALUMNI

Dr. and Mrs. Henry G. Altmiller,
hs '59
Mr. and Mrs. Thomas J. Ryan, '63
Dr. Raymond Smilor, '69 and
Mrs. Judy Smilor, '71
Mr. William R. Thurin, '66
Mr. and Mrs. F. Gary Valdez,
MBA '78
Frank, '69, and Jackie Woodruff

PARENTS

Dr. and Mrs. Henry G. Altmiller,
hs '59
Dr. and Mrs. Charles J. Bicak, PhD

Stephen and Barbara Mack
Mr. and Mrs. Michael McGee Sr.
Mr. and Mrs. William Fite Burrow
Mr. and Mrs. Richard H. Kinsey
Frank, '69, and Jackie Woodruff

FACULTY AND STAFF

Dr. and Mrs. Henry G. Altmiller,
hs '59
Dr. Hamilton Beazley, PhD
Dr. and Mrs. Charles J. Bicak, PhD
Father Louis T. Brusati, CM
Mr. and Mrs. Richard H. Kinsey
Drs. J.D. and Karron Lewis

FRIENDS

Mr. and Mrs. John R. Alford Jr.
Mr. Vaughn Brock
Mr. and Mrs. Jeffery C. Garvey
Dennis and Jane Kearns
Mr. and Mrs. A. J. Marks Jr.
Dr. and Mrs. Jimmy T. Mills
Mr. and Mrs. Willie R. Scoggins
Jare and Jim Smith
Pete and Tomi Winstead
Mr. and Mrs. Stephen Yurco III

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

Exxon Mobil Corporation
Graves Dougherty Hearon &
Moody
The Humana Foundation
Investment Insurance
Coordinators
MBNA Corporation
The Meadows Foundation
Tax-Aid, Inc.

PRESIDENT'S ASSOCIATES

Members support the university through annual gifts of \$1,000 to \$2,499.

ALUMNI

Margaret D. and Theodore A.,
'41, Aanstoes †
Fred Albracht, '70
James E. Albright, MD, '51
Charles N. Avery III, '66
Dr. and Mrs. Gerald A. Baugh,
hs '55
Jim, hs '47, '51, and Rose Bausch
Mr. and Mrs. Thomas R. Berg, '61
Mr. and Mrs. David A.
Bierschied, '68
Sherron and Guy, hs '64, '68,
Bodine
Dr. and Mrs. Frank L. Bond, '52

Ms. Cynthia J. Bowman, '82
Mr. and Mrs. Wilfredo
Braceras, '67
Leo J., hs '52, '62, and
Georgia Braun
Mr. Philip Breland Jr., '68
Mr. and Mrs. Robert J. Brune, '52
Doris C. Bryan, '93
Mr. and Mrs. Davey L. Buratti,
hs '60
Mr. Christopher E. Burton, '88,
MBA '99
Drs. Frank, '74, and
Mary, '74, Burton
J. Gavin Butler, '63
Mr. Jesse Butler, '99 and
Ms. Sonya G. Butler, '99
Dr. and Mrs. Thomas
Carrasquillo, '68
Ms. Lynn O. Carter, '00
Mr. C.J. Collins Jr., '52
Mr. and Mrs. Robert E.
Connell Jr., '50
Susan and Don, '69, Cox
Mr. and Mrs. G. E. Cronin, '52
Ms. Maureen Dugan, '81
Diane M. Eure, MBA '86
Jim Fletcher, '88 and
Cathy Condray
James P. Franz, '82
Ronald J. Gebhart, MD, '67
Mr. Shaun P. Griffith, '96 and
Ms. Kippi Griffith, MBA '01
Mr. and Mrs. Milbert J.
Groneck, '65
Mr. Michael G. Guerra, '83
Mr. Lester J. Guertin, '56
Mr. Richard R. Gutierrez, '50
Rose Marie, '73, and
Randy Hagman
Mr. Leopoldo A. Hellmund, '69
A. G. Hermann III, '65
Francis L. Heyde, '56 †
Mr. Kenneth A. Hilbig, '92
Mr. and Mrs. James J. Hoiby, '51
Ms. Betty Holmes, MAC '05
Ms. Suzette M. Thorpe
Johnson, '94
John O. Kain, '55
Mr. Joseph J. Kane, '75
Ms. Michele Kay, '02, MLA '05
and Mr. Robert Schultz
Dr. William C. Kennedy, '70 and
Family
Harry, '55, and Rita Kirwan
Thomas J. Lanphear, '68
Ms. Lisa M. Lee, MBA '06
Mr. and Mrs. Ronald P. Lenert, '55
Mr. and Mrs. Frederick J.
Lewis Jr., hs '35, '40
John, '65, and Mary Lucas
Mr. Gordon M. Markley, '82
John, '74, and Debra, '74,
McCarthy
Mr. J. Christopher McComb, '78
Ms. Michelle G. McDonald, '02
Mr. and Mrs. Fred L. McNair,
hs '63, '67
Mr. Kevin P. Montgomery, '84
Mr. and Mrs. Francis M. Moore,
hs '63
Al, '64, and Marie Morrey
Donald E. Mroscak, '56
Charles and Denise, '85, Munro
Drs. Cynthia and David, '66,
Naples
Bernard, '69, and Peggy Nownes
Mr. Victor F. Orlovski, '63
Ms. Ellen Paul, '99, MBA '02
Mrs. Lavon P. Phillips, '74, and
Mr. Verne D.J. Phillips

Dr. and Mrs. Laurence
Pitcaithly, '64
Dr. Chris Plauche, '71
Capt. (Ret.) and Mrs. Timothy
Prendergast, USN, '71
Maurice, hs '50, and Tinka
Quigley
Mr. Christopher C. Ragland, '05
Dr. and Mrs. Charles Reilly, '56
Vincent J., '61, and Carolyn A.
Richbourg
Mr. and Mrs. J. Oscar Robinson,
hs '63, '67
Mr. and Mrs. William G. Rueb, '63
Pierce Runnells, '96
Mr. and Mrs. John E. Sager,
MBA '74
Ms. Randy M. Schlueter, '94
Mr. and Mrs. Paul A. Seals,
hs '68, '72
Mr. Steve D. Shadowen, '80
Mr. and Mrs. Bill Sharman, hs '58
Mr. Frank D. Shyne, '90
Mr. and Mrs. E. Daniel Singel, '57
Dr. Gerald P. Spinazze, '62 and
Bonnie Spinazze
Mr. Raymond J. Spinhirne, '69
and Mrs. Dorothy A.
Spinhirne, '01
Dr. and Mrs. Chester J.
St. Romain, '52
Mr. and Mrs. Gilbert J.
Stansbury, '63
Ms. Ann Starr, MAHS '02 and
Mr. Stephen Beasley
Joyce A. Stearn, '87
Mr. Russell P. Sterns, '85,
MAHS '99
Dr. and Mrs. Aloysius P.
Thaddeus, '40
Mr. and Mrs. Duncan K.
Underwood, '95
Ann Marie Waterman, MBA '99
Mr. and Mrs. Edwin A.
Young Jr., '67
Dr. and Mrs. Robert L.
Zapalac, '62

PARENTS

Sherron and Guy, hs '64, '68,
Bodine
Julie and Richard Dean
Borden, MD
Mr. and Mrs. Wally Burge
Mr. and Mrs. William H. Cahill
Mr. and Mrs. Robert N.
Campbell III
Mr. Robert A. Canobbio
Dr. David Carney
Mr. and Mrs. Robert N. Corrigan
Mr. and Mrs. Barry Cristea
Mr. and Mrs. Doug Cross
Mr. and Mrs. James S. D'Agostino
Mr. and Mrs. Burl B. Daniel
Mr. and Mrs. Solomon D.
David Jr.
Mr. and Mrs. David A. Dickson Jr.
Susan and Charles Farrell
Dr. Gary Flusche and
Mrs. Loren Rice
Mr. and Mrs. Marc H. Folladori
Mrs. Barbara Frandsen
Mr. and Mrs. Larry Good
Mr. and Mrs. Robert Grizzard
Mr. and Mrs. Max Groff
Mr. Michael G. Guerra, '83
Mr. and Mrs. Joe Harper Sr.
Patrick and Alinde Harris
Mr. and Mrs. Jesus A. Hernandez
Ray and Dorothy LeBlanc
Tita and Shelby Longoria

John, '65, and Mary Lucas
Dr. Raul Marquez
Mr. and Mrs. John H. Matthews V
Mr. and Mrs. Fred L. McNair,
hs '63, '67
Mr. and Mrs. Rudy Midani
Mr. Alfred E. Morrey Jr.
Mr. and Mrs. Edward Murphy
Mr. and Mrs. Joseph R. Nemec
Mr. and Mrs. Thomas O'Connor
Mr. and Mrs. Lawrence Oglesby
Dr. Sandra Pacheco
Mrs. Lavon P. Phillips, '74 and
Mr. Verne D.J. Phillips
Mr. and Mrs. David Pichurski
Mr. and Mrs. John Podowski
Dr. Frank A. Redmond
Scott and Pamela T. Reichardt
Vincent J., '61, and Carolyn A.
Richbourg
Mr. Michael J. Rogers Sr.
Mr. and Mrs. E. Rose
Mr. Allen Ross
Mr. and Mrs. Ronald E. Rowland
Dr. and Mrs. William H. Russell
Mr. James Schoenecker
Molly and Jake Schroepfer
Mr. and Mrs. Paul A. Seals,
hs '68, '72
Mr. and Mrs. Mike Senneff
Mr. and Mrs. Bill Sharman, hs '58
Mr. Raymond J. Spinhirne, '69
and Mrs. Dorothy A.
Spinhirne, '01
Mr. and Mrs. Wilson S. Stout
Dr. and Mrs. Chester J.
St. Romain, '52
Mr. and Mrs. Gilbert J.
Stansbury, '63
Mr. Russell P. Sterns, '85,
MAHS '99
Mr. and Mrs. Charles R. Swanson
Dr. James Tai and
Mrs. Diana Weihs
Dr. and Mrs. Aloysius P.
Thaddeus, '40
Mr. Michael E. Vollmer and
Ms. Deborah Dahlke
Mr. John Verlander
Mr. and Mrs. Albert I. Weinstein
Mr. and Mrs. Dick Yale

FACULTY AND STAFF

Ms. Pauline Albert
Ms. Paige Booth and
Mr. David Baker
Mrs. Mollie O'Hara Butler and
Mr. Stephen W. Butler
Mr. and Mrs. William H. Cahill
Barbara and C. Brian Cassidy
Mr. and Mrs. David A. Dickson Jr.
Rachel and Andrew Elder
Mrs. Barbara Frandsen
Thomas George
Ms. Kippi Griffith, MBA '01 and
Mr. Shaun P. Griffith, '96
Ms. Cheri S. Hansen
Dr. Marianne F. Hopper and
Mr. Clive Dawson
Sister Donna M. Jurick, SND
Ms. Michele Kay, '02, MLA '05
and Mr. Robert Schultz
Dean Marsha Kelliher and
Dr. David Kelliher
Dr. Richard L. Kopec
Mr. Michael F. Larkin
Ms. Lisa M. Lee, MBA '06
John, '65, and Mary Lucas
Tracy Manier and Daniel Floyd
Drs. Cynthia and David, '66,
Naples

Dr. Sandra Pacheco
Mr. Raymond J. Spinhirne, '69
and Mrs. Dorothy A.
Spinhirne, '01
Ms. Ann Starr, MAHS '02 and
Mr. Stephen Beasley,
Mr. Russell P. Sterns, '85,
MAHS '99
Dr. William J. Zanardi

FRIENDS

Mr. David Altounian and
Ms. Vicky Reppert
Mrs. Ola B. Bell
Mr. and Mrs. Bernard R. Coons
Ms. Mary E. Crouch
Drs. Isabella and
William Cunningham
Henry M. Curran, PhD, PE
Dr. Flora DeHart
Mr. Peter G. Dorflinger
Mr. and Mrs. Marshall J. England
Mr. Stan Ford
Dr. Robert N. Funk
Cass Grange and Thomas Moe
Dr. and Mrs. C. Armitage
Harper III
Mr. and Mrs. Edwin F. Harris
Monsignor Elmer Holtman
Admiral and Mrs. B. R. Inman
Dr. John M. and Ann C. Kirk
Mr. and Mrs. Richard B. Marciniak
Mr. J. Flint McCullough
Mr. and Mrs. William R.
McCullough
Myra A. and Reuben R. McDaniel
Mr. William J. McLellan and
Ms. Kelly White
Mr. and Mrs. Tom Meredith
Mr. and Mrs. Victor Miramontes
Dr. and Mrs. William J. Paver, PhD
Mr. and Mrs. Michael E. Quigley
Diane and Ronnie Riehs
Mr. and Mrs. Richard E. Salwen
Mr. and Mrs. David Sikora
Mr. Richard E. Slaughter Jr.
Mr. Matt Sosnick
Mr. Douglas Waite
Mr. LaRue Williams

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

AAA Auger
ARAMARK Corporation
Austin Coca Cola Bottling
Austin Sports Center
Brothers of Holy Cross –
South-West Province
Burlington Northern Santa Fe
Capital Cities Asset
Management Inc.
Corrigan Benefits LLP
Henry Michael Curran Trust
The Solomon and Victoria
David Foundation
The James R. Dougherty Jr.
Foundation
Fidelity Investments
FirstBank
The Garvey Family Foundation
Governor for a Day Committee
Guardian Life Insurance
Company
Halliburton Company
Holloway Charitable Trust
I. Kunik Company
Inman Foundation
King Richardson Memorial
Loan Fund
LSF Investment Limited

The Lubrizol Corporation
Massachusetts Mutual Life
Insurance Company
MFI Foundation
Minnesota Valley Laboratory
Instrument Leasing
O'Hanlon Charitable Trust
Paver Family Foundation
Pervasive Software
Pierce Runnells Foundation
Shell Oil Company Foundation
Spartan Equipment and
Supply, Inc.
St. Gumbeaux, Inc.
Susman Tisdale Gayle
Tax Executives Institute -
Austin Chapter
Temple-Inland Foundation
Time Warner Inc.
Verizon Communications, Inc.
Washington Group
Foundation, Inc.
WorldReach, Inc.
Wortham Insurance and
Risk Management

GOLD ASSOCIATES

*GOLD (Graduates of the
Last Decade) Associates are
undergraduate students who
have graduated in the past ten
years who support the university
at levels based on the year
they graduated.*

Mr. Niklas M. Adam, '99
Ms. Kay L. Arnold, '04
Mr. Brent L. Bartholomew, '05
Mr. Michael D. Beck, '04 and
Ms. Denise L. Beck, '91,
MAHS '02
Ms. Eileen R. Carroll, '04
Ms. Kelly L. Clark, '04
Ms. Karen L. Cowan, '04
Ms. Geraldine T. Edens, '05
Ms. Sarah M. Gallagher, '05
Mr. and Mrs. Jason E. Groce, '02
Mr. David M. Harnden, '05
Laura Elizabeth Hatem, '99
Ms. Kristen L. Hayes, '97
Mrs. Tracy L. Hayes, '04
Mr. Barton J. Hejny, '04 and
Ms. Christina N. Hejny, '04
Ms. Susan D. Howard, '03,
MSOLE '06
Mr. Wesley W. Hurt, '05
Ms. Nancy M. Jordan, '03
Mr. Richard J. Kane, '02
Mr. Eric R. Lederle, '04
Mr. Stewart R. Mann, '04
Mr. Maher A. Mashaka, '04
Ms. Connie Rey Rodriguez, '04
Mr. Chris G. Steele, '04
Ms. Caroline S. Ulbrich, '05
Mr. Rafael A. Valiente, '01
Mr. Gilberto Wong, '05

HOUSTON | Patricia Hayes and her parents

(from left) Michael Hayes, Patricia Hayes, '04, and Maria Melo

When their daughter, **Patricia Hayes, '04**, enrolled at St. Edward's, **Michael Hayes** and **Maria Melo** liked the idea of the individual attention she would get. But they admit to being concerned that a small school would provide less opportunity. They soon discovered that perception was unfounded.

Patricia arrived at St. Edward's on a soccer scholarship as a Political Science major. She switched to Biology before the end of her freshman year and was already conducting research on bacteria as a sophomore. By the time her work placed second in a Texas Academy of Science competition, Patricia had set her sights on medical school. Her parents watched with pride as their daughter spoke at the ground-breaking of the John Brooks Williams Natural Sciences Center–North Building in October 2004. And when she graduated, they gave more than \$50,000 in cash and donated computer equipment to the facility.

“When I saw the new Natural Sciences center in May, I was very impressed with the effective use

of funds and the quality of the construction,” says Michael. “The new center is modern and functional without being extravagant.”

Patricia, now in her second year at the UT–Health Science Center at Houston Medical School, says the chance to collaborate with peers and professors helped motivate her to pursue a medical degree. Already, that opportunity has paid off in unexpected dividends: Patricia was one of two students chosen for a UTHSC research program in Cuernavaca, Mexico, last summer to study genes that make people susceptible to gastrointestinal diseases. Her undergraduate research made her a shoo-in for the project.

“That's one of the things that's so special about St. Edward's — no matter how much effort you put in, it comes back ten times over,” she says. “My parents want other students to have an even better experience than I did.”

MICHAEL HAYES AND MARIA MELO

Students attending classes in the John Brooks Williams Natural Sciences Center–North Building this fall are taking advantage of top-notch technology, including nine microtower computers with 17-inch flat-screen monitors and four digital cameras. All thanks to **Maria Melo** and **Michael Hayes**, parents of **Patricia Hayes, '04**.

Last year, when Melo's employer, Hewlett-Packard, began matching employee contributions with an equivalent amount of HP equipment, Melo and her husband saw an opportunity for the School of Natural Sciences. “I wanted students to be able to use a variety of equipment to help with their research,” says Melo. “The purpose of our gift was to maximize the benefits for them.”

HONOR ROLL OF DONORS

THE DEAN'S CLUB

Members support the university through annual gifts of \$500 to \$999.

ALUMNI

Mr. and Mrs. Ramzi S. Abdulbaki, '86
Klaus Adam, '64
Mr. and Mrs. Peter J. Ademski, '74
Dr. Darren J. Arnecke, '88 and Ms. Margaret A. Arnecke, '90
Katharine C. Baragona, '87
JoDale Bearden, '98
Mr. Kinan Beck, '99
Brother Donald Blauvelt, CSC, '67
Dr. Germain B. Boer, '60
Jim, '65, and Sandy Bouman
Karen Korzenko Bowen, '86
Mr. and Mrs. Werner H. Braun, '67
Mr. Albert A. Brossard, '53
Mr. and Mrs. Ruben R. Cardenas, hs '47, '51
Mr. William "Kit" Carson, '66
Brother Richard Critz, CSC, '72
Brother Richard P. Daly, CSC, '61
Mr. Dan B. Dwyer, '63
Ms. S. Rene Eakins, MAHS '99
Ms. Frances A. Ebbers, '99, MLA '03
Mr. Joseph W. Flack, '60
Mr. and Mrs. Jack Gladen, MBA '98
Mr. and Mrs. Rudy Garza, '83
Brother Richard B. Gilman, CSC, '65
Dr. and Mrs. Roland Goertz, '77
Dario, '74, and Santa, '74, Gutierrez
Mr. and Mrs. Thomas C. Hayden III, '69
Wayne, '63, and Jewell Henning
Dr. Dianne R. Hill, MBA '77
Mr. Robert C. Hilliard, '80
Ms. Carrie Johnson, MSOLE '05
Dr. and Mrs. Jose Roberto Juarez, '57
Dr. Nancy Koughan, '85
Gregory LaValle, '70 and Theresa LaValle, '71
Mr. and Mrs. Patrick H. Liddy, '05
Michael Lucksinger, '74
Ms. Leslie L. Matula, '98
Mr. and Mrs. Thomas J. McCusker, '65
Mr. and Mrs. John L. McKnight, '60
Alfred Michalczak, '68
Billy Miller, '93
Bruce Mills, '90
David J. Moeller, MD, '68
Laura Elizabeth Moore, '99
Timothy, MBA '84, and Christina J., '84, MSOLE '02, Moore
Mr. and Mrs. Thomas F. Noonan, '61
Brig. Gen. Walter P. Paluch, '77, MBA '78
Rich, '57, and Erika Ries
Mr. and Mrs. Mark T. Ritter, hs '55, '59
Christopher J., '81, and Josie M., '80, MAHS '85, Ryan
Mr. Thomas A. Sander, '77
Mr. and Mrs. James E. Sanderson, '60
Mr. and Mrs. Richard R. Schigut, '54
Ms. Anne M. Scott, '91
Mr. and Mrs. Robert S. Singel, '64
Martha A. St. Romain, '84, MBA '93
Ms. Kimberly C. Stacey, '80
Klaus P. Steinbrecher, MBA '87
Mr. and Mrs. Samuel G. Tramonte, '56
Mr. and Mrs. Joseph W. Wilczek, '68
Mike, '64, and Sandi Zelsmann

PARENTS
Klaus Adam, '64
Mr. and Mrs. Calvin Cahill
Jack and Virginia Dailey
Dr. and Mrs. Dan D. Donnell
Mr. and Mrs. Michael E. Geister
Mr. Alan H. Goldsmith

Ms. Kathleen Haggerty
Mr. and Mrs. Michael S. Hays
Mr. and Mrs. William Higgins
Ms. Helen Hoeffner
Mr. and Mrs. Matthew C. Holden
Mr. and Mrs. Stephen Horgan
Mr. and Mrs. John K. Howard
Mr. and Mrs. Charles B. Jay
Dr. and Mrs. Jose Roberto Juarez, '57
Mr. and Mrs. Charles Kvinta Jr.
Mr. and Mrs. Brian J. Langlinais
Ms. Debbie Marquez
Laura Elizabeth Moore, '99
Mr. and Mrs. Michael Mueller
Ms. Tracy Pfisterer
Dr. and Mrs. Joseph M. Piazza Jr.
Mr. and Mrs. Larry C. Plant
Mr. and Mrs. John W. Postel
Mr. and Mrs. Curtis Reimer
Mr. and Mrs. Mario Rocha
Kenneth Rolston and Mariam Chacko
Mr. and Mrs. David E. Terrinoni
Mr. and Mrs. Samuel G. Tramonte, '56
Mr. John M. Walker Jr.
Mr. Saul Wilen
Phillip and Carrie Wood
Mr. and Mrs. Patrick Zilverberg

FACULTY AND STAFF

Mr. Brian C. Burns
Dr. John M. Camden
Ms. S. Rene Eakins, MAHS '99
Ms. Frances A. Ebbers, '99, MLA '03
Dr. H. Ramsey Fowler
Mrs. Alice Higgins and Mr. William Higgins
Dr. Dianne R. Hill, MBA '77
Dr. John Houghton and Ms. Karen Krog
Mr. Jay Hume
Karen E. Jenlink, EdD
Ms. Carrie Johnson, MSOLE '05
Ms. Lisa L. Kirkpatrick
Mr. and Mrs. Thomas W. Leonhardt
Dr. Willard J. Pannabecker
Dr. George L. Safranek

FRIENDS

Anonymous
Ms. Carolyn R. Bartlett
Mr. Donald Brown
Mr. and Mrs. Gene Bullard
Col. (Ret.) and Mrs. Edwin A. Dayton
Dr. Karen E. Frazer
Ms. Patricia Geister
Mr. and Mrs. Balie Griffith
Ms. Adair Hamilton
Mr. and Mrs. Craig Hester
Mr. and Mrs. Peter Kovacevich
Mr. and Mrs. Patrick H. Liddy, '05
Mr. John W. McKenna
Mr. and Mrs. James A. Parenti
Mrs. Louis Richter
Mr. Charles W. Saathoff
Mr. and Mrs. Barry Silverberg
Mr. and Mrs. William Swiss
Mr. and Mrs. Andrew M. Taylor
Dr. Casey S. West

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

Anadarko Petroleum Corporation
Boeing Company
Canyon Creek Travel, Inc.
Creative Computing West, Inc.
Delaware Sub Shops, Inc.
G.A.G. Charitable Corporation
GSD&M
Global Impact
J. Ira and Nicki Harris Foundation
Hester Capital Management Corporation
Hoeffner Foundation
Holyoke Mutual Insurance Company

I. Kunik Company
Jolly Design
Lockheed Martin Corporation
Marathon Oil Corporation
Motorola Foundation
Nelnet, Inc.
New York Life Insurance Company
Oak Farms Dairy
One Source Relocation, Inc.
Project Wisdom
Radiation Technology, Inc.
Skidmore & Company
True North Advisors LLC
Velocity Credit Union
Wood Group Management Services

THE HILLTOP CLUB

Members support the university through annual gifts of \$250 to \$499.

ALUMNI

Mr. Michael P. Aanstoots, '76
Steven Adair, '92
J. Wayne, '70, and Jennie Alexander
Alfonso Arguindegui, '89
Mr. Kyle L. Ashley, MBA '02
Mr. Davis C. Bennett III, '90
Mr. and Mrs. Theodore A. Benton, hs '59, '65
Mr. and Mrs. Gary Blomquist, '89
Ms. Dianne M. Brownlee, '94, MLA '03
Shelley Bueche, MAHS '89 and Eamonn Healy
Mr. Michael P. Burkholder, '64
Mr. Michael R. Buzan, '68
Mrs. Theresa A. Cantu, '87
Barbara, '89, and Jerry Carlson
Ms. Rosalia V. Castaneda, MBA '04
Mr. Chester Caster, '69
Ms. Andrea M. Castro, '01
Mr. and Mrs. Guy Chamberlain, '53
Mr. and Mrs. Warren R. Clemens, '52
Kevin M. Collins, '76
Jim, '65, and Ann Considine
Mr. and Mrs. Michael P. Cote, '95
Mr. and Mrs. W. Paul Curtis, '70
Mr. Timothy B. Dailey, '83
Dr. Danny J. DeGuire, '69
Fernando de Luna, '72
Mr. Donald C. Deany, '57
Mr. and Mrs. Roy T. Deaton, '95, MBA '97
JoeDarrell Delgado, '91
Mr. Luke J. Drury, '95 and Ms. Amy S. Drury, '95
Douglas H. Eckmann, MBA '84
Eliseo Elizondo, '87, MBA '98
Mr. Joseph T. Fenton, '84
Ms. Laura S. Fenton, '85
Denise and Bob, '69, Fogliano
Ms. Barbara A. Fox, MAHS '88
Mr. and Mrs. Al Garcia, '91
Mr. Rene H. Garcia, '80
Ms. Patricia W. Gerling, '79
Mr. Jerome S. Godinich Sr., '56 † and Mrs. Mary L. Godinich
Mr. Thomas A. "Tom" Griebel, MBA '77
Dr. and Mrs. Albert Griffith, '53
Joseph J. Hajjar, '71
Mrs. Elke B. Hawthorne, '97, MAHS '02, MLA '06
Ms. Stacia M. Hernstrom, MLA '05
Mr. John J. Hofstetter II, '90
Mr. Karl E. Jauhainen, '86
Ms. Jennifer A. Johnson, MAHS '00
Thomas B. Kaiser, '62
Mr. and Mrs. Robert P. Kennedy, hs '51
Mr. John W. Kimbrough, '90
Mr. John W. Knust, '51
Robert J. Kohls, MBA '79
Mr. Daniel Krutinger, '01
Mr. James G. Kulleck, hs '61, '65
Mr. and Mrs. Arnold C. Landry, '57
Ms. Jane Lang, MAHS '90

Charles (Mike) Laritz, hs '55
Mr. Paul Laurent, '44
Mr. and Mrs. Angel Lema, '55
Mr. and Mrs. Thomas F. Lessner, '71
Shannon Lollar, '85
Angela Lucas, '80
Robert Lucash, '72
Mr. Rodd Mann, MBA '82
Bradford C. Marchbanks, '86
Mr. Brendan D. McCauley, '93
Ms. Elise P. McClain, '74
Ms. M. Sue McClain, '93
Mr. Sean M. McGaughey, '02 and Ms. Rhonda L. McGaughey, '95
Mr. Frank McGinn, '54
Mr. Steven C. McGlaun, '93
Ms. Heather M. McKissick, '88 and Dr. Innes Mitchell
Andrew G. Miller, '96, MBA '03
Mr. David C. Mireles, '94
Carol Ann Mistretta, MBA '90
Ms. Evangelina Munoz, '84, MBA '87
Juan M. Nieto, MD, hs '66
Mr. Michael R. O'Brien, '90
Mr. and Mrs. Terrence O. O'Brien, hs '53, '57
Daniel J. O'Connor, '71
Ms. Mandy Denise Olivares, '98
Dr. Ramona V. Padilla, '72
Mr. and Mrs. Robert C. Parsons, '71
Mr. Anil J. Patel, MSCI '05
Ken Pearce, '64
Mr. W. Gary Pickens, '80
Ms. Antonella Pisani, '98
James M. Plutte, '68
Katheryn Hartensteiner Pyka, '86
Luddy F. Scotka, hs '55, '59
Ms. Jill K. Seidenberger, '96, MLA '04
Ms. Gwendolyn M. Selby-Santiago, '78, MBA '88
Mr. John C. Shanklin, MBA '86
Mrs. Deborah S. Sherman, '92
Mr. Patrick Sleeper, '71
Brother Roy Smith, CSC, '65
Mr. Arthur C. Tate, '80, MAHS '85
Mr. and Mrs. Anh Thomas
Rebecca, '92, MAHS '00 and Karl, '92, MBA '97, Thomason
Mr. David Thompson, MLA '04
Mr. David W. Tickner, '78
Mitchell A. Tomaszkiwicz, '56
Suzon Tropez Holmes, MBA '00
Greg Vander Laan, '79
Mr. Jose A. Vega, '85
The Reverend Dr. Belinda C. Windham, '88
Timothy P. Wright, '91
Mr. and Mrs. Sabas Zapata III, '68
Mr. Jason A. Zucha, '00

PARENTS

Mr. and Mrs. Richard Adams
Jack and Andrea Angelo
Mr. and Mrs. Jamil Bissar
Mr. and Mrs. Peter C. Brown
Mr. and Mrs. Don Claussen
Mr. and Mrs. Mark Coffelt
Mr. and Mrs. Ted F. Crow
Dr. Danny J. DeGuire, '69
Dr. Richard T. Dudzinski
Mr. and Mrs. Delwin R. Essig Jr.
Mr. and Mrs. John E. Funk
Mr. Jerome S. Godinich Sr., '56 † and Mrs. Mary L. Godinich
Mr. and Mrs. Rene Gonzalez
Mr. and Mrs. Richard Hedderman
Mr. and Mrs. Frank Houseman
Dr. and Mrs. Bruce Hurt
Mr. and Mrs. Bruce Johnson
Mr. and Mrs. Howard Kalish
Mr. and Mrs. David R. Kazmirski
Nancy and Carl Klinke
Mr. and Mrs. Rick Knight
Mr. and Mrs. Michael J. Kubelka
Mr. and Mrs. Edmund Leach
Mr. and Mrs. Thomas F. Lessner, '71

Mr. and Mrs. Don Lucas
Robert Lucash, '72
Dr. and Mrs. Charles M. Lyon
Mr. and Mrs. Michael L. Martin
Dr. and Mrs. Rene M. Ornes
F. Tim Pease
Mr. and Mrs. Larry G. Phillips
Ms. Patsy Phipps
Mr. and Mrs. Patrick Pisano
Mr. and Mrs. Michael Ramsey
Mr. Sammy Rivera and Ms. Cyndi Dinges
Mr. Charles R. Roessing
Mr. and Mrs. Gary W. Sanders
Mr. and Mrs. Joseph Shock
Mr. and Mrs. Raymond Spillers
Mr. and Mrs. Humberto Tarin
Mr. and Mrs. Mike Tolson
Mr. and Mrs. Douglas G. Vorpahl
Mr. and Mrs. Stephen Whitney
Mr. Gary Willoughby
Mr. and Mrs. Dana Wood
Mr. and Mrs. Henry P. Wuertz
Mr. and Mrs. Ezat Zarasvand

FACULTY AND STAFF

Mr. Mark A. Acosta
Ms. Cristina Bordin
Ms. Dianne M. Brownlee, '94, MLA '03
Dr. Thomas M. Evans
Dr. Teresa Garza
Dr. Timothy E. Green
Mrs. Elke B. Hawthorne, '97, MAHS '02, MLA '06
Eamonn Healy and Shelley Bueche, MAHS '89
Ms. Barbara J. Henderson
Mrs. Stacia M. Hernstrom, MLA '05
Ms. Carol A. Januszski
Ms. Jennifer A. Johnson, MAHS '00
Mr. and Mrs. David R. Kazmirski
Dr. Peter J. King
Mr. Stanley R. Kirby
Mrs. Carmella A. Manges
Ms. Rhonda L. McGaughey, '95
Dr. M. Jean McKemie
Dr. Innes Mitchell and Ms. Heather M. McKissick, '88
Mr. Gary W. Morton
Mr. Michael E. Otten
Mr. Bhuban R. Pandey
Dr. Lori A. Peterson
Dr. Janice W. Randle
Dr. Mary Rist
Dr. Joanne R. Sanchez
Dr. Thomas L. Sechrest
Dr. J. Frank Smith III
Mr. David Thompson, MLA '04
Father Richard S. Wilkinson

FRIENDS

Mr. and Mrs. M. William Benedetto
Mr. Basil M. B. Biltaji
Mr. and Mrs. Philip D. Block III
Mr. and Mrs. Stephen W. Bolton
Ms. Anna E. Clepper
Dr. and Mrs. Phillip C. Collins
Dr. Margaret E. Crahan
Ms. Mary S. Daigle
Mr. Robert A. Dyer
Mr. and Mrs. Philip C. Friday Jr.
Mr. and Mrs. Michael R. Kennedy
Ms. Ethel M. Kutac
Mr. Manuel Mullenax
Mr. John R. F. Nichols
Ms. Carrie Johnson
Mr. Mark Ostrander
Mr. and Mrs. Tom Pucio
Mr. and Mrs. Cary Reynolds
Mr. and Mrs. Rodney M. Slack
Mr. Michael A. Smith
Mr. Michael C. Tolson
Ms. Marjorie T. Tripp
Mr. and Mrs. Roland White

HONOR ROLL OF DONORS

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

American Airlines
Dell Inc.
East Texas Truck-N-Trailer, Inc.
Harte-Hanks Communications Inc.
Baker Hughes Foundation
North Texas Waterproofing
Omni Southpark Hotel
Silicon Laboratories Inc.
Uchi

THE 1885 CLUB

Members support the university through annual gifts of \$120 to \$249.

ALUMNI

Mr. Matthew M. Abbott, '03
Ms. Brenda Adrian, '99
Ms. Elma Cantu Aldrete, '91, MAHS '94
Virginia Alloway, '87
Mr. Eleuterio Almaraz, '88
Duane J. Anderson, PhD, MAHS '92
Michael A., '97, and
Mary Armendariz
Mr. and Mrs. Philip J. Babineaux, '64
Mr. John E. Ball, '68
Reverend Ralph Barile, '66
Mr. and Mrs. Herman L. Bastian, '71
Jim Bauer, '52
Ms. Stephanie M. Bazan, '02
Mr. Clark E. Beach, '83
Mr. James E. Beck, MBA '80
Mr. Chris Becker, MBA '92
Mr. Peter J. Beilharz, '90, MAHS '94
Ms. Rachel B. Berman, '99
Mr. Baher B. Biltagi, '97
Mr. and Mrs. James J. Bisson, hs '65, '81, MBA '83
Mr. and Mrs. Anthony R. Blair, '69
Shannon D. Boatright, '85
Monsignor Fred Bomar, hs '53
Al, '70, and Cathy Brewerton
Ms. Cynthia K. Brown, '81
Mr. Michael J. Brown, '74
Mr. and Mrs. Joe M. Bryan, '03
Dr. Luke R. Bucci, PhD, '77
Mr. and Mrs. Peter Buchler, '68
Mrs. Sallie S. Burk, '92
Ms. Tracey L. Burke, '89
Mr. and Mrs. Paul M. Burns, '74
Steve, MBA '86, and Cheryl Burtzel
Ms. Mary Catherine J. Cameron, '99, MBA '02
Patrick M. Caprez, '64
The Reverend and Mrs. Bruce E. Carlson, '80
Ms. Gayle G. Carlton, '92
Col. Robert Carr, hs '51, '55
Lt. Col. (Ret.) and Mrs. Jo R. Carroll, USAF, '61
Ms. Myril A. Cartwright, '82
Mr. Will Casey, '80
Mrs. Gloria A. Chavez-Alvarado, '92 and Mr. Michael Alvarado
John, '52, and Barbara Chmiel
Mr. Ben Chomiak, '05
Mr. Mark Ciesielski, '75
Mr. John S. Cisneros, '81
Mr. and Mrs. Michael L. Cleary, '70
Mrs. Monica E. Clem, '04
Mrs. Heidi Cobert, '94
B. J. Combs, '91
Mr. and Mrs. Reynaldo Contreras, '80
Charlene Cooper, '86
Mr. John C. Cronan, '71
Dr. Nita S. Curry, MBA '02
Mr. Robert B. Davis, hs '55, '59
Charles Deen, MBA '89
Ms. Jennifer N. Delgado, '03
Donna Dissinger, '90
Mr. and Mrs. Dewey A. Doga Jr., '60
Mr. Jim Donohue, '72
Mr. and Mrs. Patrick M. Dooley, '76

Dr. Rexford H., MBA '77, and Mrs. Marsha A. Draman
Dr. and Mrs. Lawrence R. Drury, '63
John, hs '59, '64, and Sylvia Dudney
Mr. F. Lee Dzierzanowski, '89
Mr. Robert W. Earl, '03
Mr. Charles J. Eby, '50
Ms. Carolyn Edgar, '79 and Mr. David Edgar
Mr. Alfred F. Estrello, '77 and Ms. Alicia A. Estrello, '78
Lt. Col. Larry Ezell, '77
Beth Farinacci-Cotton, '91
Joe, '87, and Pam, '81, Farley
Patricia Faubion, '74
Arthur F. Field III, '54
Mrs. Cynthia M. Finnegan, '80
Mr. Larry Fontana, '72
Mr. John E. Fox, '57
Ms. Danica D. Frampton, '86, MAHS '94
Murray, MAHS '95, and Kim Francois
Mr. Austin A. Frank, '03
Mr. Cesar R. Gamez, MBA '03
Mike Avila Garcia, '77
Ms. Ruby Y. Garza, '01
Mr. Brandon C. Geer, '97
Ms. Melissa T. Gelman, '92 and Mr. Mitchell Gelman
Ms. Eileen Gillis-Greathouse, '79
Mr. and Mrs. Gary A. Gimbel, '76, MBA '79
Mr. Cristino Gonzalez Jr., '90
Ms. Bea P. Good, '88
Ms. Marva J. Gordon, '88
Ms. Diana L. Gorham, MBA '91
Mr. and Mrs. Robert M. Grannis, hs '64, '68
Mr. Jeffrey W. Greer, '85
Laura Ham Griebel, '91
Ms. Sandra M. Guardiola, '74
Mr. and Mrs. Mitry K. Hage Jr., '52
Fred A. Hannah Jr., '77
Mr. Roland R. Harbin, '64
Patty Harrington, '80
Carl L., '81, and Patricia A., '92, Hayes
Joe B., '70, and Alice K. Head
Ms. Mary P. Helton, '99
Mr. Kevin M. Hennessy, '01
Mr. Roger Hernandez, '76 and Ms. Maria Hernandez, MAHS '88
Mr. and Mrs. William P. Hickey, '69
Brian Hilsabeck, hs '62, '67
Mr. Thuy B. Hoang, '99 and Ms. Esmeralda L. Hoang, '99, MAC '04
John, '55, and Jeanne Hoffer
Joseph M. Hogan, '60
Jim, '91, and Ofelia Holt
Cynthia R. Hopkins, '79
Walter I. Horlick Jr., '78
Mr. and Mrs. Fred V. Hormuth, '54
Mr. Homer J. Huerta, '95
Mrs. Valerie E. Hutchison, '01 and Mr. Mark D. Hutchison
Col. (Ret.) Donald L. Irish, USAF, '76
Dr. and Mrs. Robert B. James, '64
Mr. and Mrs. Henry E. Jaskowiak, '55
Al Johnson, MAHS '95
Mark D. Johnson, '89
Carole E. Jones, '92
Mr. Walter F. Jones, MBA '77
Dr. and Mrs. Joseph T. Jordan, '61
Mr. and Mrs. Peter M. Juve, '77
Mike Keegan, '63
Frank E., '52, and Carolyn N. Kern
Ms. Lynn M. Kessman, '92 and Mr. Paul Kessman
Dennis, MBA '73, and Eva Jean Kestner
Mrs. Karen Andel Klabzuba, MBA '82, MAHS '85
Ms. Diana Tinney Klotzman, '98
Stephen, '92, and Patricia, MBA '87, Koehn

Mr. Daniel C. Kollker, '70
Brother Thomas Krieter, CSC, '86
Mrs. Tawnya Kumarakulasingam, '87
Mr. Gary L. Lange, '68
Christopher D. Larson, '65
Mr. Brian T. Latronico, '95 and Ms. Laura H. Latronico, '95
Mr. and Mrs. John K. Latz, '80
Mr. Ricardo A. Ledesma, '01
Mr. Patrick R. Lessner, '69
Madeline K. Lewis, '00
Mr. Ron Lievens, '79
Mr. Harold A. Livingston, '04 and Ms. Kimberly E. Livingston
Mr. and Mrs. John W. Lodge III, '75
Mr. and Mrs. Thomas S. Lucksinger, hs '59
Mr. and Mrs. Luis R. Luis, '65
Carl Lynch, '75, MBA '86
Mr. and Mrs. Keith A. Lyons, MBA '04
Mr. and Mrs. Edward D. Maczynski, '68
Michael, '84, and Joan Malloy
Mr. and Mrs. Joseph A. Marcy, '56
Father Ray J. Marek, OMI, '83
Mr. and Mrs. Jim Marik, '68
Gene Marik, hs '46, '50
Dr. Paula Marks, '78
Mr. and Mrs. Hugo D. Martinez, '81
Ms. Leandra Martinez, MBA '02
Mr. Onesimo Martinez, '83
Mr. and Mrs. David Marwitz, '88
Mr. Andrew McBride, MBA '90
Jim, '54, and Leola McBride
Mr. and Mrs. Stephen McCown, MAC '05
Mr. and Mrs. John D. McDonald, '74
Frank J. McKenna, '50
Dr. and Mrs. William P. McKinnon, '49
Mr. Alejandro G. Meade III, '99
Michael, '71, and Sherita Meno
Mr. Clayton F. Meyer, '55
Mr. Stephen G. Miller, '63
Mr. John E. Minne, '72 and Ms. Elizabeth L. Minne, '73
Deanna Stout Moczygomba, '97
Mr. Joseph Mosqueda Jr., '71
Ms. Lucille Mullins, '01
Mrs. Laura E. Munoz, '06
Mr. Gary W. Myers, '92
Mr. John R. Needham, '70
Ida A. Ng, '73
Mr. William M. Nichols, '73
Mr. Thomas M. O'Brien, hs '53, '57
John J. O'Connell III, '73
Mr. and Mrs. Roger O'Dwyer, MBA '87
Brother Malcolm O'Neil, CSC, '50
Mr. K. Robert Oppermann, '56
Mr. Raul H. Ortiz, '68
Mr. Richard J. Ottis, '68
Mr. Manish K. Pandya, '99
Mr. and Mrs. John P. Parsons, '54
Mr. David Paschall, MLA '05 and Ms. Marvella L. Pritchett, '02
Cecile Kenny Pate, '85
Mr. Robert A. Patterson, '75 †
Mrs. Patti M. Peacock, MAC '03
Mr. Edward R. Pietlock, '68
Mr. Stephen N. Polvent, '68
Mr. and Mrs. Shane J. Poole, '98, MSOLE '02
Mr. Bryan K. Potter, '99
Mr. Dennis P. Prendergast, '63
Mr. Michael L. Prendergast, '62
James Pritchett, '69
Scott E. Pry, MBA '95
Mr. Larry Putman, MAHS '96 and Ms. Elizabeth Mennell-Putnam, '91, MAHS '95
Robert Louis Quaila, hs '55, '58 †
Ms. Valerie J. Quay, '03
Ms. Katherine M. Quinn, '85
Ms. Christyana Ramirez, '00
Ms. Maria A. Ramirez, '02

Ms. Catherine E. Ray, MBA '91
Mrs. Sandra Dee Woodcock Rector, '03
Ms. Bernadine R. Rettger, '91
Linda L. Reynolds, '93
Mr. and Mrs. Jim Rice, '82
Mr. John M. Richmond, '68
Daniel G. Riordan, '66
Mr. Paul W. Risch, '73
Mr. David M. Risher, '67
Robert J. Risher, '63 †
Mr. Thomas J. Rissing, '69
Mr. James L. Roach, '57
Mrs. Maria I. Rodriguez-Bennett, '77
Julio, '85, MBA '87, and Eileen, '87, Rojas
Anne, '84, and David Roland
Paul Roney, MBA '73
Mr. Michael Roper, '61
Gregory S. Rowin, DO, '86
Mr. and Mrs. John F. Ryan Jr., '52
Ms. Laura D. Sanders, '06
Ray Sanders, '75
Ms. Senaida Sandoval, '04
Mr. Jerold W. Schubel, '65
Clint Schuhmacher, hs '62
Dr. and Mrs. Richard C. Schulz, '63
Mr. and Mrs. Brian M. Senn, '86
Mr. and Mrs. Paul Seve, '74
Mr. Kenneth A. Shipp, '00
Ms. Sarah J. Skinner, '95
Mr. Joseph S. Skriba, MBA '95
Mr. James D. Spates, '80
Stephen E. Stanisa, '77
Brother John Stout, CSC, '51
Ms. Haven Street-Allen, '00 and Mr. Clyde H. Allen
Dr. and Mrs. Robert W. Strong, '73
Mr. Doug Sutherland, '66
Mr. Marc M. Swendner, '92
Ms. Simone A. Talma, '91, MBA '02
Mr. Thomas J. Terbruggen, '70
Mr. Jose Torres, '93
Mr. Vincent J. Tramonte, '75
Mr. Michael L. Trevino, '99, MBA '06 and Ms. Nicole G. Trevino, '99, MAHS '01
Mr. David P. Uribe, '98, MSOLE '04
Mr. and Mrs. Luis A. Vargas, '73
Mr. Kenneth P. Voytek, '80
George J. Wacker, '72
Dan, '73, and Ann, '75, Walsh
Ms. Eileen R. Walsh, '73
Mr. John Mark Warren, '77
Mr. C. Robert Watson-Hemphill, MBA '00
Ms. Mary W. Watt, '72 and Mr. Dick Watt
Mr. and Mrs. Richard P. Weed, '56
Ms. Jeanne C. Weiss, MBA '91
Lori Williams White, '01
Dr. Philip D. White, '64
Ms. Melissa R. Wilcher, MLA '05
Edwin F. Wilkins, '45
Dr. Donald E. Willett, '72
Amy Tutchings Windisch, '94
Mr. Charles Winters, '80 and Ms. Susan Loughran
Mr. Richard G. Wittry, '56
Mr. Douglas Yeamans, '00 and Ms. Robin T. Yeamans, '00
Gregory J. Young, '74
Mr. Clemente A. Zabalza, '88
James E. Zapalac, '67
Mr. Anthony M. Zappia, '72
Jerome J. Ziliak, '59

PARENTS

Mr. and Mrs. Kemp Akeman
Mr. and Mrs. Mike Atlas
A. Carlos Barrera
Mr. and Mrs. Keith Baumgarten
Mr. and Mrs. Michael Bingham
Teresa and Jorge D. Blanco, MD
Mr. and Mrs. Bill G. Bly Jr.
Mr. and Mrs. Everett D. Bohls
Mr. and Mrs. Jerry J. Bologna

Mr. Mark Bolus
Mrs. Mary C. Bowers
Mrs. Mary P. Bradford
Mr. Charles S. Brown
Ms. Diane L. Brown
Ms. Rachel M. Brown
Ms. Nancy P. Pierce Brumbach
Mr. and Mrs. Daniel J. Buckley
William and Louise Bullock
Dr. and Mrs. Joseph G. Burckhardt
Mr. and Mrs. Jim Burrell
Ms. Sheila E. Campbell
Mr. and Mrs. Frank Campo
Patrick M. Caprez, '64
Mr. Jeff Carlson
Mr. and Mrs. Paul H. Case
Dr. and Mrs. Peter A. Cecic
Mr. and Mrs. David Chaffee
Mr. George C. Coakley
Ms. Ada H. Coffman
Mr. and Mrs. Walle Conoly
Mr. and Mrs. Patrick M. Dooley, '76
Mr. and Mrs. Mike J. Drabicky
John, hs '59, '64, and Sylvia Dudney
Mr. and Mrs. Fernando G. Farah
Mr. and Mrs. John Fields
Mr. and Mrs. Andrew M. Fletcher
Mr. and Mrs. Miguel Flores
Mr. and Mrs. Robert Flores
Mr. and Mrs. Robert C. Foerschner
Mr. John E. Fox, '57
David and Ginger Frasier
Mr. and Mrs. Will Frazier
Mr. and Mrs. Richard K. Frithiof
Mr. and Mrs. Thomas M. Fulkerson
Mr. and Mrs. Patrick D. Ganey
Dr. and Mrs. James S. Garrison
Mr. Jerome Garvey
Mr. and Mrs. Joseph L. Garza
Mr. Norman R. Garza Sr.
Mr. and Mrs. William L. Greiner
Dr. and Mrs. Kalim J. Habet
Dr. and Mrs. Victor Haddad
Steve and Donna Hagey
Ms. Kaye Halvorson
Ms. Marla Harlan
Mr. Andy Hastings
Mr. John T. Hedrick
Mr. and Mrs. Robert K. Helmreich
Mr. and Mrs. Jesus C. Hermosillo
Mr. and Mrs. Jose A. Hernandez
Mr. Stanley Irvin and Ms. Vicki Totten
Dr. and Mrs. Robert B. James, '64
Mr. Erik C. Jensen
Mr. and Mrs. William T. Johnson
Mr. William J. Jones
Drs. Elizabeth and Clifford Katz
Mr. and Mrs. William J. Kennedy
Mr. Kelly R. Kilber
Dr. Margaret Kinalska
Mr. and Mrs. John Koenig
Mr. and Mrs. Paul Larkin
Mr. Tim Laudadio
Mr. and Mrs. Randy Leake
Dr. and Mrs. Jose Leanos Jr.
Dr. and Mrs. Robert P. Littlefield
Ms. Cathy Lo
Mr. and Mrs. John W. Lodge III, '75
Mr. Bob Loiseau
Mr. and Mrs. Carl J. Lutz
Ms. Joyce Margaree
Mr. and Mrs. Jim Marik, '68
Mr. and Mrs. Alan N. Marks
Mr. and Mrs. Stephen McCown, MAC '05
Mr. and Mrs. Gordon S. McKissack
Mrs. Sue Henderson McMurrey
Dr. and Mrs. Robert Meiser
Mr. John E. Minne, '72 and Ms. Elizabeth L. Minne, '73
Mr. and Mrs. Clifton Morris
Michael and Mary Mullins
Ms. Teresa Nezworski
Mr. and Mrs. John Nicholls
Mr. and Mrs. Miguel A. Nino
Mr. and Mrs. Karim Noujaim
Ms. Patricia Nuckols

With a long history of supporting programs to improve Texas K–12 schools, the **Sid Richardson Foundation** seemed like the perfect fit for a new program created by dean of the School of Education at St. Edward's University **Karen Jenlink**. St. Edward's program officer at the foundation, executive vice president **Val Wilkie**, agreed.

That's why Wilkie recommended funding the 2+2+2 Model for Teacher Recruitment to the foundation's board. The board agreed to donate \$120,000 over two years to the program Jenlink created to encourage high-performing minority students to become teachers. When it goes into effect June 1, 2007 after a year-long planning phase, the program will recruit juniors and seniors in the Austin Independent School District and pipeline them to Austin Community College. Once the students complete two years of introductory course work, they'll move on to advanced study and teacher certification courses at St. Edward's. The foundation's funding will help St. Edward's design the program and begin to implement it.

When Wilkie read Jenlink's proposal a few short months after she visited him at his office in Ft. Worth, he says it sounded "made-to-order" for the foundation's goals. "Our attention has been focused on attracting more capable teachers to come into public schools and changing how the teachers work once there," he says. "We also want to bring more minority groups into teaching, and there's no question St. Edward's has spent a lot of effort working in minority communities."

But to take a chance on a program that was only an idea at the time? Wilkie says foundations exist to take such risks. And besides, he says, working with Jenlink hardly seemed like a gamble. "I'm a people person," he says. "And it comes down to betting on the people who are going to be involved in the program. I have a good feeling Karen can make this program happen."

KEVIN J. KOCH

When it came time to choose a college, **Kevin J. Koch, '80, MBA '84**, picked St. Edward's, where his father, retired Professor of Economics **Jim Koch**, started teaching in 1960. Now he gives students at Yoe High School in Cameron a connection of their own to the university. Kevin, a vice president at Temple-based McLane Company, is also a trustee at **The Callaway Foundation**, created by his friends the late **J.L. and Bonnelle Callaway**. Before J.L. passed away, he asked Kevin to create and serve as sole trustee of The Callaway Foundation, which provides every graduate from Yoe the opportunity to earn a scholarship. The third- and fourth-place graduates can choose to attend St. Edward's with a full-ride scholarship created through a \$475,000 endowment. In September, Koch began a new phase in his relationship with St. Edward's as a member of the university's Board of Trustees.

Kevin J. Koch, '80, MBA '84

FORT WORTH | Val Wilkie

Val Wilkie

CHARLES AND CATHERINE SCHULZE

The relationship between Trustee Emeritus **Charles Schulze, '33**, and St. Edward's spanned nearly seven decades. His wife **Catherine** continued that partnership through financial gifts to the university after Charles passed away in 2003. The St. Edward's approach to Catholic education so impressed Catherine that she left an unrestricted estate bequest worth over \$400,000 when she died in 2005. The executor of her estate was her nephew, **Dan O'Connell**, a 1974 graduate of St. Edward's. The St. Edward's Board of Trustees allocated the gift to the university's most pressing priorities: capital projects such as the renovation of Fleck Hall, as well as the unrestricted endowment for financial aid and scholarship support.

HONOR ROLL OF DONORS

Dr. and Mrs. Michael P. Onorato
 Dr. and Mrs. Luis Padula
 Mr. David Paschall, MLA '05 and
 Ms. Marvella L. Pritchett, '02
 Ms. Pierrette Payne
 Mr. and Mrs. Guadalupe L. Perez
 Mr. and Mrs. Bret Pettichord
 Mr. and Mrs. Martin J. Power
 Ms. Laura Pressley
 Mr. and Mrs. Terrance S. Puhl
 Linda and Joseph R. Pulaski
 Mr. and Mrs. Tom Puskar
 Mr. and Mrs. Thomas Raleigh
 Mr. and Mrs. Tony Riehl
 Mr. and Mrs. Michael W. Roberts
 Ms. Lydia V. Rodriguez
 Mr. Paul Rodriguez and
 Ms. Mary Jo A. Rodriguez
 Ed and Nancy Root
 Mr. and Mrs. John F. Ryan Jr., '52
 Mr. and Mrs. Gary K. Saathoff
 Mr. and Mrs. Wayne E. Schneider
 Mr. and Mrs. William Schneider
 Mr. and Mrs. Joseph Sepulveda
 Mr. and Mrs. Arturo Serna
 Ms. Juanita Servin
 Mr. and Mrs. Bill Sharp
 Ms. Evalyn Shea
 Dr. and Mrs. Edward L. Shirley
 Mr. and Mrs. Steven W. Simons
 Mr. and Mrs. Chester Stanzeski
 Mr. Omar Steenbergh and
 Ms. Joann Cusmano
 Mr. and Mrs. Jeffrey J. Stewart
 Mr. and Mrs. Willard Stimpson
 Becky and Craig Strauss
 Ms. Haven Street-Allen, '00 and
 Mr. Clyde H. Allen
 Dr. and Mrs. Eulogio L. Tan
 Dr. and Mrs. Robert A. Tavera
 Mr. and Mrs. Alan Tawil
 Mr. and Mrs. Timothy Thomas
 Robert Tresch
 Dr. and Mrs. Terrence R. Tutchings
 Mr. and Mrs. Iker Urquiola
 Mr. and Mrs. Peter Vatteresian
 Mr. and Mrs. Delphin Von Bresen
 Charlotte R. Walsh
 Dan, '73, and Ann, '75, Walsh
 Mr. and Mrs. Carson W. Wilke
 Ms. Bonnie Wiseman
 Dick and Helen Wolf
 Mr. and Mrs. John S. Woolard
 Mr. and Mrs. Fred Zeidman
 Mr. and Mrs. Richard M. Zelley

FACULTY AND STAFF

Mr. Scott J. Abel
 Ms. Brenda Adrian, '99
 Mr. Leonel Alba
 Ms. Elma Cantu Aldrete, '91,
 MAHS '94
 Mr. Jason Arellano
 Dr. Laura J. Baker
 Drs. Kelley and Richard J. Bautch
 Dr. Harold A. Becker
 Mr. Peter J. Beilharz, '90, MAHS '94
 Dr. Les Carter
 Ms. Abby Caswell
 Ms. Donna R. Chandler
 Mr. Ben Chomiak, '05
 Mr. Hans D. Christianson
 Dr. Kelley N. Coblenz-Bautch
 Mr. and Mrs. Walle Conoly
 Sister Anne Crane, IHM
 Dr. Nita S. Curry, MBA '02
 Mr. Joe and Mrs. Sharla
 W. DeMedeiros
 Ms. Johnnie D. DeMoss
 Ms. Jennifer N. Delgado, '03
 Mrs. Marsha A. Draman and
 Dr. Rexford H. Draman, MBA '77
 Ms. Geraldine T. Draman, '05
 Ms. Margarita Escobar
 Dr. and Mrs. Michael G. Farrall
 Dr. Barbara Filipppidis
 Ms. Sandra S. Fitzpatrick
 Ms. Danica D. Frampton, '86,

MAHS '94
 Ms. Karen F. Gibson
 Ms. Gloria Gonzalez
 Mrs. Tresca S. Grannum
 Dr. Jack Green Musselman
 Donna and Steve Hagey
 Dr. Louise Heenan
 Ms. Mary P. Helton, '99
 Mrs. Janet D. Hemingway
 Mr. Kevin M. Hennessy, '01
 Mr. Roger Hernandez, '76 and
 Ms. Maria Hernandez, MAHS '88
 Dr. Curtis D. Hirsh
 Ms. Esmeralda L. Hoang, '99,
 MAC '04 and Mr. Thuy B.
 Hoang, '99
 Mr. Patrick A. Hobbs and
 Ms. Teresa L. Hobbs
 Dr. Allan W. Hook
 Ms. Mary T. Howerton
 Mr. Homer J. Huerta, '95
 Mr. Stanley Irvin and Ms. Vicki Totten
 Drs. Elizabeth and Clifford Katz
 Mr. and Mrs. William J. Kennedy
 Mr. Stephan G. Langley
 Ms. Kimberly E. Livingston and
 Mr. Harold A. Livingston, '04
 Mr. Charles Winters, '80 and
 Ms. Susan Loughran
 Dr. Paula Marks, '78
 Mr. Ryan Marks
 Mr. Michael C. Massey
 Mr. Randy W. Mauldin
 Ms. Angela M. McCown and
 Mr. Stephen McCown, MAC '05
 Ms. Pamela G. McGrew
 Dr. James W. McGuffee
 Dr. Vagdevi V. Meunier
 Dr. Catherine Michael
 Drs. Laura E. Munoz, '06
 Dr. Mitylene M. Myhr
 Ms. Elizabeth P. Narduzzo
 Dr. Paul Newton
 Mr. and Mrs. Miguel A. Nino
 Dr. Joseph M. O'Neal
 Mr. Manish K. Pandya, '99
 Ms. Lorrain C. Perea
 Ms. Patricia K. Perry
 Dr. Allan E. Pevoto
 Dr. R. Gary Pletcher
 Mrs. Cheryl R. Poole and
 Mr. Shane J. Poole, '98,
 MSOLE '02
 Dr. Mark S. Poulos
 Ms. Marvella L. Pritchett, '02 and
 Mr. David Paschall, MLA '05
 Ms. Valerie J. Quay, '03
 Ms. Maria A. Ramirez, '02
 Ms. Martha Rankin
 Mr. John D. Reininger
 Mr. Jamie Riehle
 Ms. Lydia V. Rodriguez
 Ms. Mary Jo A. Rodriguez and
 Mr. Paul Rodriguez
 Ms. Emily Salazar
 Ms. Laura D. Sanders, '06
 Ms. Belinda Sandoval
 Ms. Senaida Sandoval, '04
 Ms. Mary C. Schneider and
 Mr. Wayne E. Schneider
 Dr. Marilyn R. Schultz
 Mr. Michael Scioli
 Ms. Juanita Servin
 Dr. and Mrs. Edward L. Shirley
 Ms. Anita G. Sing
 Mr. Aubrey Sutherland
 Mr. Howard Southwell Jr.
 Kathy Beth and Garry Stavinoha
 Ms. Anna T. Stewart and
 Mr. Jeffrey J. Stewart
 Brenda and Michael Stone
 Ms. Haven Street-Allen, '00 and
 Mr. Clyde H. Allen
 Dr. and Mrs. Robert W. Strong, '73
 Ms. Debora W. Taylor
 Ms. Melinda Terry
 Ms. Nicole G. Trevino, '99, MAHS '01
 and Mr. Michael L. Trevino, '99,

MBA '06
 Dr. and Mrs. Terrence R. Tutchings
 Mr. David P. Uribe, '98, MSOLE '04
 Mr. Danney F. Ursery
 Mr. Ricardo Vargas
 Dr. Sharon S. Weber
 Mr. Michael W. Whitfield-Peterson
 Ms. Melissa R. Wilcher, MLA '05
 Mrs. Marilyn C. Wilke and
 Mr. Carson W. Wilke
 Dr. Jeannetta G. Williams
 Ms. Kimberly B. Willis
 Mr. David J. Wilmot
 Ms. Esther Q. Yacono

FRIENDS

Mr. David D. Anderson
 Mr. Ed Begley Jr.
 Mr. and Mrs. Martin F. Connelly
 Ms. Shaaron M. Conoly
 Mr. and Mrs. Sam L. Dazzo Jr.
 Ms. Allison L. Del Papa
 Mr. Arthur N. DiBianca
 Mr. Gary Egbert
 Mr. and Mrs. Shane N. Evangelist
 Mr. William Forbath and
 Ms. Judith Coffin
 Ms. Margaret Furse
 Ms. Marilyn T. Gaddis
 Mr. Brian Graham-Moore
 Mr. Mark L. Groothuis
 Mr. and Mrs. James L. Hammond
 William H. Heggen III, DDS, MS
 Mr. Cathy Hellas
 Mr. Michael D. Hess
 Mr. Mark D. Hutchison, '01
 Mr. Chris Jackson
 Mr. Steve G. Land
 Mr. and Mrs. Charles Marin Jr.
 Mr. and Mrs. Alfie Marks
 Mr. Duane Matthews
 Mr. and Mrs. Torello Micheletti
 Dr. Jeffrey Olbrich
 Dr. and Mrs. Leo B. Osterhaus
 Brother John Paige, CSC
 Mr. and Mrs. Francisco J. Perea
 Dr. and Mrs. George Pryor
 Mr. Mary F. Rainsford
 Ms. Barbara N. Ray
 Mr. Samuel R. Rivas Jr.
 Mr. and Mrs. Geoffrey Saunders
 Mr. David T. Scheffman
 Mr. Bruce R. Seligman
 Ms. Elisse Walter
 Mr. and Mrs. Bobby L. Warneke
 Mr. George Waters
 Mr. and Mrs. O. W. White
 Ms. Mary Ann W. Williamson

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

A Line Auto Parts
 Accenture Ltd.
 American International Group, Inc.
 Austin Veterinary Hospital
 BP plc
 Bell Consulting, Inc.
 Body Business Health Club & Spa
 Breagan, Inc.
 Richard and Virginia
 Burkholder Fund
 Citizens Realty, Inc.
 Daniels-Head Insurance - Texas
 Doga Mortgage Company
 Driskill Hotel
 Eagle Industrial
 Echelon Limousine Service, Inc.
 Elgin Insurance Agency
 Emerson Electric Company
 First Data Corporation
 Fleming's Prime Steakhouse and
 Wine Bar
 Fritz Byrne Head & Harrison LLP
 General Mills, Inc.
 Groothuis & Company
 H2O Hand Carwash & Detail
 Jackson Walker LLP
 Jeffrey's Restaurant and Bar

Joy Pipe USA, LLC
 Kerr-McGee Corporation
 Lodge Lumber Company, Inc.
 Julius Lowenberg & Associates
 Morning Glory Inn
 Omni Austin Hotel-Southpark
 Perryman Chaney & Associates
 Pro-Tech Engineering Group Inc.
 Putt 'N Fun Zone
 Riverbend Productions LP
 Russell Korman Company
 Safeway Inc.
 St. Mary's Catholic Church
 Sigma Tau Delta
 Sweet Leaf Tea Company
 The Troy Foundation

CONTRIBUTORS

Members support the university through
 annual gifts of \$1 to \$119.

ALUMNI

Ms. Jill H. Aanstoots, '75
 Mr. Morris F. Abbott Jr., '84
 Mr. and Mrs. Jack P. Abel Jr., '66
 Mr. Victor D. Abijaoudi, '80
 The Reverend Sue Abdol, '95
 Carmen E. Acosta, '07
 Mr. Orlando Acosta, '00
 Ms. Catherine R. Adair, '94
 Mr. and Mrs. Wesley A. Adams, '65
 Mr. and Mrs. Robert M. Adkins,
 MBA '85
 Mr. August L. Aimore Jr., '69
 Ms. Susan F. Akin, '02, MLA '04
 Samuel E. Aldana, '75
 Mr. Jose F. Alejo, '75
 Ms. Susan Alexander/Wilson,
 MAC '05 and Mr. Beaty Wilson
 Ms. Juanita S. Alexander, '81,
 MAHS '83
 Ms. Mary O. Alexander, '79
 Mr. Patrick D. Alexander, '70
 Mr. Rick F. Alexander, '96
 Dr. and Mrs. Pierre N. Allaire, '70
 Mr. and Mrs. Richard W. Allen,
 MBA '01
 Ms. Judith D. Alley, '82
 Mr. Murtaza Ally, '85, MBA '88
 Mrs. Heather S. Alpard, '02,
 MAHS '06
 Mr. Daniel F. Alspaugh, '54
 Mr. Carl E. Altenburger, '64
 Mr. and Mrs. Oluvide A. Aluko, '97
 Mr. David Alvarado, '05
 Ms. Michele A. Amador, '99
 Ms. Leilani A.M. Ames, '87
 Mr. Gilbert A. Ancira, '74
 Mr. Jon D. Anderson, MBA '04
 Ms. Sharlene E. Andries, '74
 Lt. Col. (Ret.) Brygida Dona
 Andrukaitis, '84
 Mr. Chinedum B. Anyacho, '05
 Ms. Mirna G. Arambul, '02
 Ms. Cynthia L. Aranda, '06
 Ms. Victoria Q. Arellano, MAHS '00
 Ms. Amy E. Armstrong, MLA '05
 Ms. Natalia L. Ashley, '85
 Alton W. Ashworth Jr., '53
 Ms. Linda A. Atkins, '97
 Brother Lawrence Atkinson,
 CSC, '70
 Ms. Rhonda L. Aubin-Smith, '89
 Mr. Jeffrey D. Auvenshine, '99
 Dr. Ludivina Avila, '93
 Mr. Patricio R. Avila, '96
 Mr. Rene J. Baca Jr., MBA '88
 Col. Onnie L. Bailes Jr., hs '51
 Mr. William M. Bailey, '92
 Ms. Mary A. Baker, '79, MBA '94
 Ms. Monica V. Baker, '01
 Linda Jean Balkey, '69
 Ms. Sarah F. Ball, '72
 Brother Joseph Ballard, '60
 Mr. John A. Balli, '93
 Mrs. Kristien T. Banis, '01
 Mr. Andrew C. Barbee, '96
 Mr. George L. Barber, MBA '95

Mr. and Mrs. Robert J. Barclay,
 MBA '79
 Mr. Donald C. Barnes Jr., MBA '93
 Ms. Judy L. Barnes, '03, MSCI '05
 Ms. Alicia C. Barron, '03
 Mr. Floyd E. Bartsch, hs '54
 Mr. Charles E. Bashara, hs '63
 Eric A. Bauer, '99
 Ms. Elissa D. Beach, '97
 Ms. Kathy Beal, '00, MBA '05
 David Bean, MBA '77
 Mr. and Mrs. Thomas P. Beane, '89
 James M. Beck, '75
 Mrs. Rene Beck, MBA '99
 Mr. Agustin S. Beitia, '03
 Ms. Deanna O. Echols Bell, '97
 Mr. Garry B. Bell, '04
 Mr. Brandon A. Benavides, '03
 Ms. Marisa G. Benavides, '91
 Ms. Kimberly N. Benford, '06
 Ms. Margarita Benford, '78
 Mr. and Mrs. W. Scott Benson, '75
 Brother Roger Berg, CSC, '60
 Ms. Connie T. Bergara, '99
 Tom Bergdoll, MBA '78
 Mr. Clifton W. Bergman, '02
 Ms. Victoria B. Bernard, MBA '05
 Mr. Kevin A. Bice, '96
 Ms. Margaret J. Bickley, '78
 Louise Pugh Birchfield, '91
 Mr. Vincil C. Bishop III, '03, MSCI '05
 Mrs. Catherine Blackwell, '04
 Mr. W. Jonathan Blackwood,
 MLA '04
 Sister Veronica Blake, SMR, '86
 Ms. Donna L. Blumberg, '86
 Mr. Bob Bochniarz, '65
 Mr. Robert Boney, MBA '97
 Mr. Paul A. Borella, '72
 Paul M. Borowski, '64
 Darline Boultinghouse, '91
 Ms. Donna K. Bourque, '73
 Joan Fleming Bovis, '70
 Mr. and Mrs. Christopher Box, '95
 Wesley J. Box, MBA '96
 Thomas Boydston, '00
 Mr. John E. Boyle, '88
 Mr. Samuel S. Bozich, '39
 Ms. Windy L. Bradbury, '00
 Ms. Linda K. Bradley, '87
 Mrs. Joyce G. Bradshaw, '83
 Ms. Catherine Fuller Brands, '92
 Ms. Ruth Braun, '92
 Mr. and Mrs. Thomas F.
 Bresnahan Jr., '57
 Mr. and Mrs. Jesse W. Brewer, '98
 Mr. Larry L. Brewer, '05
 R. Ann Brewer, '87
 Frances Briggs, MAHS '85
 Ms. Kathleen F. Brinkman, '79
 and Mr. Bruce Brinkman
 Lin Onofrio Brinkman, '88
 Bernie Brissette, '61
 Maj. (Ret.) and Mrs. Raymond G.
 Bronk, USAF, '78
 Ms. Deborah W. Brookshire,
 MBA '89
 Mr. Damon K. Brown, MBA '04
 Jim Brown, '43
 Mr. Neil A. Brown, '02
 Ms. Susan D. Brown, '00
 Drs. Joseph B., '71, and
 Elizabeth P. Browne
 Ms. Sarah Brunelle, '04
 Mr. Mark S. Bruneman, '00
 Mr. Ernest L. Bruns, '95
 Ms. Karen M. Buchanan, MBA '86
 Ms. Mary C. Buchholz, '74
 Ms. Marci J. Buckley, '02
 Ms. Ann M. Budrean, '80
 Tim, MBA '87, and Lucy Bujnoch
 Ms. Camille Bunch, '00
 Mr. David W. Bundy, '81
 Ms. Rebecca A. Bunte, '86
 Lisa Burke-Johnson, '88
 Mr. Walter J. Burr, hs '51
 Mr. and Mrs. Jeffrey W. Burrow, '93

HONOR ROLL OF DONORS

Ms. Amy C. Bush, MLA '04
 Ms. Pauline M. Bush, MAHS '91
 Mr. Dale E. Butler, '85
 Ron Buysse Sr., '67
 Mr. Jason R. Caballero, '06
 Mr. and Mrs. Rafael Cabezas, '82
 Ms. Katherine J. Cafferata, '02
 Mr. Robert A. Calsin, '68
 Mr. Benjamin Calvo, '78
 Sharon S. Campos, '96
 Ms. Tracy M. Canales, '99, MBA '02
 John Canik, MBA '89
 Mr. Eleazar R. Cano, '89
 Mr. Clay T. Cansler, '93
 Mr. Guillermo Cantu Jr., '65
 Rosa Cantu, '99
 Ms. Theresa G. Carda, '97
 Mr. David L. Cardinal, '58
 Mr. Ryan R. Carl, '98
 Ms. Margaret A. Carlin, '00,
 MSOLE '02
 Ms. Sandi M. Carlisle, '82
 Ms. Christina Carrillo, '01
 Mr. Richard Carroll, '98
 Mr. and Mrs. William J. Carroll, '83
 Ms. Christina L. Carrubba, '97,
 MAHS '03
 Mr. Michael P. Carson, '02
 Ms. Phyllis M. Cartwright, '91
 Mr. Bob Cartwright, '77
 Mr. Antonio Castellanos III, '92
 Mr. Tomas Castillo Jr., '06
 Ms. Noemi Castro, '04
 Ms. Maria T. Castro-Bomberger, '93
 Greg Caswell, '84
 Mr. Victor J. Cegarra, '85
 Mr. Stanley J. Cetnor Jr., '89
 Brother Tom Chady, CSC, '55,
 MAHS '92
 Ms. Christina A. Chaffin, '00
 Mr. Gerardo Chairez, '98
 Ms. Donna L. Massey
 Chamberlain, '96
 Ms. Maria de Jesus Channess, '94
 Mr. Kenneth Chappuis, '69 and
 Ms. Mary Shorfall
 Ms. Leticia Chavarría, '84
 Mr. Gerald A. Chavez, '91
 Ms. Mary M. Chen, '94
 Mrs. Doris M. Christian, '93
 Bert S. Chu, '69
 Eva Church, '85
 Ms. Lauren W. Churchin, '04
 Mr. and Mrs. Daniel Cignoli, '71
 Joe Cilic, '98
 Ms. Olga Cisneros, '01, MLA '03
 Mr. John H. Clark, '65
 Patsy Clark, '96
 Mr. Scott Clavenna, '88
 Ms. Mimi J. Helwig Clayton, '88
 Mr. Bernard R. Cleary, '61
 Mrs. Reanna N. Clifton, '00
 Ms. Patricia B. Cochran, MBA '02
 Brother Louis Coe, CSC, '53
 Ms. Heather D. Coghlan, MSOLE '05
 Ms. Michelle C. Colaninini, '03
 Mr. John C. Collins, '04
 Ms. Lynne M. Comegys, '84,
 MBA '91
 Ms. Mary N. Condren-Williams,
 MBA '01
 William J. Conlin, MBA '89
 Mr. H. Reb Conn, MBA '96
 Darren J. Conrad, '99
 Kate Conroy-Buck, '77
 Ms. Doris F. Constantine, MBA '81
 Mr. Paulo A. Contreras, '86
 Mr. Gregory G. Cook, '87
 Mr. Robert W. Cooke, '92
 Lt. Col. Eric M. Copeland, MBA '03
 Mrs. Pamela J. Copeland, '98
 Ms. Ida M. Corbett, '04
 Ms. Ana C. Cortez, '04
 Ms. Amy Coulter, MAHS '03
 Mr. Richard J. Couture, '65
 Ms. Karla S. Cowes, '95
 Mr. Jeffrey L. Cox, '93
 Donald and Valerie, '86, Cox

Ms. Judy A. Coyne, '73
 Aixa Crescioni, '85
 Ms. Lauren E. Cribb, '03
 Mr. Daniel F. Cronch, MBA '98
 Mr. Donald S. Cross, '92
 Ms. Gina R. Cross, MLA '06
 Mr. and Mrs. Roger A. Crowder, '80
 Ms. Carol F. Crowe, '69
 Ms. Tessa R. Crumley, MAHS '03
 Ms. Dianne A. Cruz, '94
 Mr. Mathew Cruz, '99
 Mrs. Beth Marie Cubriel, '97
 Ms. Pat Culpepper, '97
 Ms. Anne McElroy Cummings, '58
 Ms. Lisa A. Cummings, MBA '04
 Ms. Patricia E. Cummings, MBA '90
 Leo F. Cummins, '47
 Mr. C. Michael Cunningham, '88
 Aman A. D'Mello, '94
 Ms. Christie M. Daeger, '97
 Paul, hs '62, and Patsy Dangelmayr
 Mr. and Mrs. Ralph H. Daniels, '89
 Fran Dardeau, '81, MAHS '83
 Mr. Sanjeev L. Dave, '88
 Mr. Robert A. Davidson, '63
 Ms. Angelique N. Davis, '94
 Mr. Edward M. Davis, hs '61
 Ms. Sarah J. Davis, '06
 Mrs. Adria N. Dawidczik, '00
 Ms. Lydia DeLaRosa, '85
 Brother James DeTemple, '64
 Mr. Christopher L. DeZevallos, '93,
 MBA '02
 Ms. Sonia Dearaujo, '88
 Ms. Ana M. Decious, '80
 Ms. Sharon S. Defesche, '03
 Mr. Lee N. Delahoussaye, '97
 Mr. Michael C. DelDonno, '91
 Mr. Nicolas Delgado, '93 and
 Ms. Elisa Delgado, '93
 Ms. Mary K. Dellinger, MAHS '05
 Ms. Cynthia W. Demers, MBA '02
 Mr. Patrick A. Dennison, '04
 Ms. Janet G. Densmore, MAHS '92
 Mr. Marvin L. Deviney, MBA '88
 Ms. Gina M. DiPuma, '93
 George Dickinson, MBA '00
 Ms. Kim E. Didriksen, MBA '04
 Ms. Melynda B. Dillard, '84
 Mr. Charles R. Dillawn, '51
 JoAnn H. Diller, '94
 Ms. Kimberly (Livesaj) Dockus, '81
 Ms. Elizabeth A. Domaschik, '99
 Mrs. Elsa B. Dominguez, '95
 Mr. Guy B. Dore, '82
 Mr. Ralph C. Dorman Jr., '82
 Richard Paul Doucet, '98
 Mr. George J. Dougherty, '06
 Mr. Roberto C. Dovalina, '05
 Ms. Janice L. Dowden, '85
 Ms. Shera L. Dowell, '97
 Ms. Bonnie K. Doyle, '74
 Mr. Jim Drozd, '86
 Mr. Irving L. Duffy, '98
 The Reverend Dottie K. Dumas, '85
 Mrs. Cheryl L. Dunlap, '06
 Mr. and Mrs. Michael M. Dunlap, '82
 Fred Dunn, '61
 Mr. Brian J. Duran, '97
 Ms. Pamela A. Durden, '90
 Brother Daniel Durig, CSC, '77
 Mr. Neil Dvorak, '66
 Brother William Dygert, CSC, '65
 Mr. M. Jeffrey Earle, '99
 Ms. Michelle D. Eastland, '04
 Mr. Jaiden Eaton, '95
 Mr. and Mrs. Scott G. Edwards,
 MBA '84
 Ms. Sharon Edwards, MBA '88
 Ms. Kasey E. Eggleston, '02,
 MLA '05
 Father Nichodemus O. Ejimabo,
 MAHS '05
 Ms. Sarah F. Elder, '02
 Stephanie H. Elsea, APR, MLA '05
 Ms. Veronica R. Emens, '95
 Jean Emerson, '94
 Ms. Maxine T. Endy, MAHS '83

Mr. Ishmael Enriquez, '93
 Ms. Madeline Enriquez, '02
 Ms. Michelle M. Enriquez, '96
 Ms. Heather L. Eremin, '05
 Mr. Peter S. Erickson, '99
 Ms. Angelina M. Ernst, '71
 Ms. Maria Escareno, '05
 Brother Joseph Esparza, '75
 Paulina S. Espinosa, '91, MAHS '96
 Mr. Pilar Espinosa Jr., '75
 Laura L. Estes, MBA '93
 Ms. Angela M. Eustere, '00
 Ms. Loralyne R. Evans, '03
 Mr. Robert I. Eve Jr., '77
 Kevin Faherty, hs '71, '75
 Mr. Fernand C. Farah, '96
 Mr. and Mrs. Jeremy W. Farber,
 MAHS '05
 Mr. Lynn J. Fast, '90
 Mrs. Sally A. Fatigato, '05 and
 Mr. Sam Fatigato
 Mr. Jacques N. Fattouh, '90 and
 Ms. Shawna L. Fattouh, '90
 Ms. Dawn E. Faulkner, '98
 Victoria M. Fayle, '72
 Matthew J. Feehery, '90
 Mr. Alfred Felan III, '87
 Ms. Renita E. Feller, '99
 Mr. Quentin P. Fennessy, '96
 Ms. Abigail E. Ferguson, '02
 Mr. Brian J. Ferguson, '01
 Mr. Christopher A. Ferguson, '92
 Ms. Periwinkle D. Ferguson, '98
 Carlos Fernandez, MBA '90
 Mr. Miguel A. Fernandez, MBA '01
 Dr. and Mrs. Peter L. Ferry III, '59
 Ms. I. Celeste Fiegenger, '89
 Mr. Bruce W. Fields, '52
 Mrs. Gina M. Filippini, '03,
 MAHS '06
 Ms. Arlene M. Finlay, '00
 Ms. Yvonne T. Firestone, '96
 Mr. John D. Fischer, hs '61
 Dana L. Fisher, '90
 Ms. Susan M. Fisher, '04
 Mr. and Mrs. Gary R. Fix, '68
 Ms. Connie Flanagan, '92
 Robin Fletcher, '96
 Mr. John Flood, '71
 Mr. Adam Flores, '06
 Mr. and Mrs. Felipe Flores, '93
 Mr. Jose L. Flores Jr., '03
 Mr. Luis R. Flores, '91
 Yvette Flores, '92
 Mr. Jonathan W. Foerster, '02
 Ms. Cynthia A. Fogle, '95
 Eleanor V. Foley, '80
 Mr. Anthony G. Fonehouse, '67
 Ms. Miranda Fontaine, '96
 Mr. John A. Foote III, MBA '91
 Ms. Carol L. Foran, '85
 Alan W. Ford, MBA '82
 Mrs. Michelle K. Ford, '92
 Mr. Decca S. Foreman, '08
 Mike Foster, '71
 Ms. Judith F. Fox, '80
 Patrick J. Fox, '70
 Mr. and Mrs. Joseph N. Franzetti,
 hs '58, '62
 Mr. Benjamin F. Frazer, '85
 Ms. J. Lenelle Freeman, '63
 Mr. Stephen E. French, '74
 Mr. Kenneth F. Frenley, '95
 Ms. Laurie Friedman-Fannin, '79
 Mr. and Mrs. John L. Fritz, MBA '91
 Ms. Camden Frost, MAHS '05
 Mrs. Abigail Fuchs, MBA '02
 Mr. and Mrs. John E. Fuchs, '44
 Mr. Thomas G. Fuchs, '50
 Karen T. Fuentes, MBA '92
 Mr. Ramon Fuentes, '99
 Mrs. Eileen S. Fugate, '01, MBA '05
 Mr. William E. Fuller III, '66
 Mrs. Judith L. Funke, '00 and
 Mr. Christopher J. Funke
 Mr. Richard L. Gabaree, '02
 Ms. Kim Gaddy, MBA '96
 Ms. Minerva P. Gaiando, '85

Mr. Daniel P. Gallagher, '04
 Mrs. Janet L. Gallagher, '00
 Mr. Paul D. Gallatin, '87
 Ms. Vera I. Gamez-Valdez, MBA '98
 Ms. Arantazu Garcia, '05
 Mr. Armando Garcia, '90
 Elisa G. Garcia, '00
 Mr. and Mrs. Miguel A. Garcia, '75
 Mr. Roberto Garcia, '83
 Mr. and Mrs. Ruben E. Garcia, '82,
 MBA '89
 Rosalinda Garcia-Tomlin, '78
 Mr. Courtney T. Garrett, MSOLE '04
 Frank J. Garza, hs '54
 Mr. Juan F. Garza, '98
 Mr. Mario Garza Jr., MBA '89
 Ms. Misty L. Garza, '97
 Nelda M. Garza, '90
 Ms. Norma P. Garza, '01
 Ms. Consuelo A. Garza, '75 and
 Mr. Pete R. Garza
 Mr. and Mrs. James E. Gavin, '72
 Ms. Lillian L. Gentry, MBA '02
 Mr. Jason T. George, '95
 Mr. and Mrs. George F. Gepp, '73
 Ms. Creta J. Gerhart, '82
 Ms. Susan E. Gherntner, MAHS '93
 Mr. Jerry G. Gibel, '66
 Mrs. Christy L. Gill, '03
 Mrs. Diane L. Gilley, '92
 Ms. Lillie B. Gilligan, '76
 Mrs. Margaret J. Gilmore, '98
 Edward J. Girvan, '85
 Ms. Barbara L. Gittinger, '98
 Ms. Cindy Glocke, '99
 Mr. David A. Gloriosso, '03
 Sallie Goach, '92
 Ms. Donna Goertz, '58
 Mr. E. Anthony Golda, '64
 Mr. Jose A. Gomez, '91
 Ms. Margaret J. Gomez, '91,
 MLA '04
 Jim Gonzales, '86, MBA '88
 Ms. Librada A. Gonzales, '76
 Mr. Abelardo L. Gonzalez, '03
 Ms. Elsa G. Gonzalez, '79 and
 Mr. Elias M. Gonzalez
 Ms. Lidia X. Gonzalez, '83
 Mr. Ricardo Gonzalez, '93
 Mr. Lewis Goodley, MBA '93 and
 Ms. Kathleen Crowley
 Mrs. Susan E. Goodson, MBA '95
 Mr. and Mrs. Ken Gould, '97
 Ms. Sylvia Grabner, '92
 Brother Peter Graham, CSC, '65
 David, '97, and Julie, '96, Grant
 Ms. Lynn K. Grant, '80
 Dr. John G. Graveel, '75
 Ms. Della C. Green, '85
 Mr. Joe Green, '91
 Mrs. Phyllis D. Green, '89
 Mr. Sean Gregory, MBA '02
 Ms. Sandra F. Gresham, '93
 Mr. Terrence E. Grier, '78
 Mr. John E. Griffin, '51
 Mr. Walter Griffin, '65
 Mr. and Mrs. Timothy Griffith, '70
 Ms. Lea Vander Zee Grisesmer, '83
 Ms. Ann Grizzard, '91
 Col. and Mrs. Wayne F. Gruber, '63
 Ms. Martha M. Grupa, '72 and
 Mr. Michael Grupa Jr
 Mr. Gabriel O. Guardiola, hs '69, '73
 Ms. Sandra Guerra, '82
 Ms. Aura Y. Guevara, MBA '03
 Mr. Albert C. Gulliver Jr., '04
 Wilene Guttenberger, '90
 Mr. Victor S. Haddad, '03
 Mr. Howard R. Hagemann, MBA '86
 Mr. Joshua P. Hagens, '01
 Mrs. Beverly A. Haldiman, '03,
 MAHS '05
 Mr. Bryan E. Hall, '77
 Ms. Monica Hampton, '03
 Ms. Stephanie A. Hampton, '98
 Mr. Vern J. Hampton III, MBA '89
 Mr. Jeffrey T. Han, '05
 Mike, '77, and Kathy Handler

Ms. Tiffany N. Haney, '04
 Mr. and Mrs. Richard R.
 Hannigan, '64
 Mr. Kenneth J. Hanrahan, '75
 Rhonda (Bergeheier)
 Hanrahan, '87
 Mary Cyr Hansen, '87
 Mr. and Mrs. David J. Hardin, '67
 Mr. Andrew D. Harper, '03
 Mr. and Mrs. James C. Harper,
 hs '30, '34
 Billy J. Harris, MBA '82
 Ms. Christi L. Harrison, '00
 Ms. Kelly J. Hart, MBA '99
 Mr. and Mrs. Patrick J. Hart, '77
 Mr. Todd Hart, '93, MAHS '98 and
 Ms. Carol M. Hintz, '93
 Mr. Charles F. Hartensteiner III, '68
 Beth Thomas Hartman, '83,
 MAHS '85
 Mrs. Terri S. Hasbrouck, MSOLE '05
 Ms. Aretha J. Hatch, '04
 Ms. Precilla G. Hauer, '02
 Mr. Bruce Hazard, '71
 Mr. Ryan C. Hazlett, '06
 Kathleen Heindl, '72
 Ms. Nydia C. Heintz, MBA '05
 Mr. and Mrs. Carl J. Henderson, '75
 Mr. Randall R. Henderson, '93
 Mr. Tony D. Henderson, '06
 Mr. Arnulfo M. Hernandez, '04
 Ms. Edna C. Hernandez, '92
 Ms. Graciela Hernandez, '04
 Mr. John R. Hernandez, '92
 Ms. Georgina C. Herrera, '87
 Mr. Patrick B. Herrick, hs '68
 Mr. and Mrs. John Hiatt, '06
 Ms. Laura B. Hill, '02
 Ms. Sinibella R. Hioe, MBA '06
 Paul, '69, and Monte Hist
 Mr. Jay L. Hobbs Jr., '90
 Ms. Carolyn Hoehn, '87 and
 Mr. Arnold Kriegel
 Ms. Pauline Urbanek Hoehn, '85
 Mr. Joshua P. Hoffman, '98
 Mrs. Robyn N. Hoffman, '93
 Mr. William M. Hoffman III, MBA '86
 Mr. Erin J. Hogan, '96 and
 Ms. Nadine N. Hogan, '93,
 MAHS '96
 Ms. Harriett H. Hogle, '87
 Ms. Karen B. Holbrook, '98
 Ms. Cynthia Jane Burrows
 Hollenbeck, '99
 Mr. Wesley A. Holler, '05
 Ms. Barbara A. Holloway, '81
 Ms. Shelly D. Holly, MAHS '83
 Ms. Ashley A. Holmes, '99, MLA '04
 Mr. John T. Holmes, '92
 Mr. Mark R. Holt, '02
 Mr. Lawrence H. Homan Jr., '68
 Ms. Alisha M. Homann, '01
 Mr. Michael P. Honquest, '92
 Col. (Ret.) and Mrs. Charles
 Hopingardner, '85
 Mr. Allen J. Horn, MBA '91
 Ms. Christi C. Horne, '90
 Mr. James R. Houck, MBA '82
 Mr. Kevin J. Houlihan, '03 and
 Ms. Amy E. Houlihan, '03
 Ms. Gina M. Houston, '05
 Mrs. Carol A. Howard, MBA '99
 Craig S. Howard, '96, MBA '99
 Amy Howard-Blackburn, '97
 Mr. Robert I. Hower, MBA '06
 Mr. Bohdan J. Hrycushko, '69
 Ms. Angela N. Huber, '05
 Chris Huff, '93
 Ms. Dwana A. Huggans, '03
 Dr. Louis B. Hughes, MD, hs '43, '47
 Mr. Robert J. Hundley, MBA '97
 Mr. Alfred N. Hunt, '69
 Ms. Sonia Hurtado, '04
 Ms. Lori L. Ice, '93
 Edward Mark Ickes, '85
 Ms. Emilie Louise (Schuh) Ille, '81
 Gerry Impelman, '64
 Ms. Judith M. Ingram, '92

Marilyn O'Neill, '74

FRANK HEYDE

After attending both a San Antonio alumni chapter event at the home of **Marilyn, '74, and Kevin, '72, O'Neill** and his 50-year reunion, **Frank Heyde, '56**, capped off his reconnection to St. Edward's in style — he walked the procession with other 50th-anniversary class members at graduation this past May and invited his grandson to watch from the audience. This return to campus inspired Heyde, a propellant expert for the U.S. Air Force, to contribute \$1,000 to The St. Edward's Fund. Shortly before the reunion, Heyde was diagnosed with leukemia. His classmates immediately stepped in with professional medical advice, daily rides to the hospital for Heyde's wife, **Peggy**, and other offers of support before Heyde passed away in September. Now these classmates are honoring Heyde with memorial contributions to St. Edward's in his name. "Our class came to St. Edward's from all over the country," Heyde said shortly before he passed away. "Fifty years later, we're still close."

At a party a couple of years ago, **Marilyn O’Neill, ’74**, ran into the man who served as financial aid director during her years at St. Edward’s. When she thanked him for helping her obtain a scholarship, grant and on-campus job so that she could attend the university, he apologized and said he’d lost track of all the students he’d aided. O’Neill says she hopes her memory will be similarly overcrowded someday — with all the scholars her Real Estate Affinity Program aims to help.

A real estate agent with Keller Williams, O’Neill and her husband **Kevin, ’72**, created the program to fund The Christopher James Berry Endowed Scholarship, established in the name of their nephew. It’s a simple concept: When interested homebuyers or sellers call her in search of an agent, she gives them a referral in their locale. Then, O’Neill contributes the referral fee she earns to the scholarship.

“I wanted to help my industry, and I wanted to help people who had a connection to St. Edward’s,” she says. “It’s about all parties involved in this being a winner.”

O’Neill is a devoted alumna, volunteering at recruiting events for high school seniors and serving on the Alumni Association Board of Directors from 1994 to 1999, including a role as board chair from 1998 to 1999. She gladly joined the Board of Trustees when the university invited her in 2005, and she and Kevin also have spearheaded efforts to enliven the San Antonio alumni chapter.

“We have a lot of young grads now, and we’re seeing more participation over and over on a consistent basis,” she says. “It’s only a matter of time before the programs we have coming up will really set us apart as a chapter.”

HONOR ROLL OF DONORS

Jack Ireland, '69
 Stacy K. Irvin, '01
 Mr. William K. Irvin, '97
 Ms. Barbara E. Irvine, MBA '74
 Ms. Diana L. Isabel, '93
 Mrs. Jude E. Iverson, '70
 Ms. Alyson W. Jackson, '01
 Mr. Michael F. Jacobs, '68
 Ms. Michelle James, '94
 Mrs. Kerrie E. Jannelle-Silva, '96
 Ms. Jami Caron Janowiak, '98
 Mr. Michael V. Jarman, '92
 Mr. Robert Jarvis, '60
 Mrs. Lori Jasper, '02
 Ms. Joann Jefferson, '01
 Ms. Ina M. Jekel, '94, MLA '03
 Celia Jenkins, '92
 Ms. Jessica G. Jensen, '05
 Mr. and Mrs. Julius Jerden, '77
 Mr. Michael A. Jeroslow, MBA '03
 Mr. Jose A. Jimenez, '85
 Mr. and Mrs. Luis Jimenez, hs '55
 Mr. Christian P. Joffrain, '99
 Mr. Casey Jöhle, '04
 Mrs. Marlene R. Johnson, '93
 Mr. Albert A. Jones, '70
 Mr. Bertram E. Jones, '92
 Mr. Danny B. Jones, '91
 Mr. R. Dan Jones, '95
 Mr. Jimmy K. Jones Sr., '01
 Mr. Guillermo S. Juarez, '85
 Sister Gertrude Kabanyomozi, '04,
 MAHS '06
 Mr. Samir Kakkar, MBA '03
 Mr. James P. Kander, '77
 Mr. Brian R. Kateb, '97, MBA '05
 Mr. Terence L. Kaucher, '00
 Ms. Dianne M. Kean, '03
 Elaine Kehoe, '71
 Dr. and Mrs. Kelly Keith, '80
 Ms. Angie K. Keller, '97
 Sandy Keller, '92
 Mr. Michael P. Kelley, '95
 Mr. John A. Kelly, hs '70, '75
 Joseph F. (Da Broker) Kelly, '73
 Mr. William P. Kelly Jr., '56
 Charles A. Kelsey, PhD, '57
 Mr. Bruce T. Kennedy, '63
 Ms. Lois Kerschen, '72
 Mr. George W. Kessler, '65
 Mrs. Lisa S. Kiernan, MBA '02
 Mr. Jack W. Kiencrease II, MAC '03
 Ms. Dee Kile, '92, MSOLE '03
 Jason Kilough, '91
 Ms. Jeannie Y. Kim, '91
 Mrs. Eun J. Kim-Jones, '01
 Ms. Alicia H. Kimball, '05
 Ms. Susan Kindyva-Culley, '81
 Mr. Bernard J. King, hs '58, '62
 Mr. James F. King, '78
 Ms. Katherine O. King, '70
 Juli Currey Kinslow, MAHS '93
 Mr. and Mrs. Jack Kirby, '72
 Mr. and Mrs. Joseph E. Kirk,
 MBA '81
 Mr. and Mrs. Eugene L. Kirsch
 Sr., '92
 Ms. Annette Kjar, MBA '00
 Ms. Deann B. Klein, '00
 Mr. David Klemens, '05
 Mr. Jeffrey M. Kloc, '90
 E. Terry Klunder, '63
 Mr. and Mrs. G. Scott Kniffen, '98
 Ms. Sofia E. Kochheiser, '98
 George L. Kocian Jr., '50
 Mr. Joe Koewler, '54
 Mr. Wilbur B. Kohnle, '59
 Mr. Kenneth L. Koock, hs '53, '62
 Dr. and Mrs. Stevan A. Koprivnik, '78
 Mr. Eugene V. Kosek, '71
 Mr. Paul C. Koterass, '05
 Ms. Betty L. Kowalik, '87
 Ms. Sheila Koy, '71 and
 Mr. Terry Koy
 Dr. Victor Kramer, '61
 Mrs. Margaret Krasovec, MBA '98
 and Mr. Frank Krasovec

Mr. Richard F. Krawczyk, '82
 Ms. Marie A. Krebs, MSOLE '02
 Carolyn, '84, and Wayne Kuenstler
 Mr. Joseph J. Kumhera, '61
 Brother Albin Kuzminski, CSC, '60
 Mr. Jeff D. Kyriah, '03
 Mr. and Mrs. Kenneth LaRonde,
 MBA '74
 Mr. George E. LaSalle, '90
 Alexander S. Labry, '84
 Mr. Travis J. Ladner, '00
 Mr. Carlos H. Laguna, '90
 Ms. Denise M. Lake, '96
 Mr. Craig A. Lakey, MBA '00
 Mr. Richard F. Lamb, '75
 Ms. Joyce D. Lammers, '82
 Mr. Jeffrey J. Landry, '92
 Ms. Peggy Langenfeld, MAHS '00
 Mr. Matthew T. Lankes, '91
 Mr. Carlos A. Laos, MBA '05
 Mrs. Elizabeth J. Lapinski-Collier, '92
 Ms. Jamie L. Larson, '04
 Ms. Mandy Larson, '05
 Ms. Marilyn R. Latting, MAHS '92
 Fred Laubenthal, '72
 Ms. Joyce A. Lauck, MBA '86
 Ms. Jenny T. Lauderdale, MBA '97
 Curtis and Amanda, '98,
 (Kelly) Laurence
 Brother Robert Lavelle, CSC, '65
 Mr. John R. Laws, hs '70
 Mr. Cecil Lawson, '76
 Joseph, '78, and Imelda Lawson
 Mr. and Mrs. Newton J.
 LeBlanc Jr., '59
 Andrew LaFave, '80
 Brother Robert J. LeGros, '93
 Ms. Elaine Leach, '69
 Mr. David J. Leal, MBA '81
 Ms. LuCinda P. Leaver, '00
 Ms. Grace E. Lebeda, '00 and
 Mr. Michael R. Lebeda
 Mr. Austin L. Ledbetter, '05
 Mr. Mitchell D. Lee, MBA '03
 William (Bill) R. Lee, '78
 Mr. Robert A. Leggett, '77
 Mr. Randy S. Lehn, '92
 Drs. Juliane, '94, and Alex Leighton
 Mr. Albin M. Lemoine Jr., '67
 Mr. Morgan D. Lerner, '94
 Jim Lessner, '66
 Mr. Michael F. Lessner, '64
 Mr. Brian C. Leto, '01
 Mr. Thomas G. Levitz, '01
 Ms. Heather D. Lewis, '04
 Edward E. Leyden, '64
 Ms. Kristen K. Lightner, '04
 Amy Baumann Liles, '93
 Mr. Ulf M. Lindelow, MSCI '05
 Mr. and Mrs. Robert C.
 Lindemann, '82
 Ms. Rachel L. Lindsay, '02
 Mr. Jeffrey Lineberry, '03
 Lt. Col. Horace G. Linscomb Jr., '69
 Don Linville, MBA '00
 Mr. Donald K. Little, '90
 Ms. Linda N. Lockney, '95,
 MAHS '98
 Mrs. Donna K. Loffin, MAHS '84
 Ms. Laketha K. Loffin, '04
 Edward C. Logan, MBA '74
 Mr. and Mrs. Matthew Lohmeier, '98
 Betty (Slifer) Long, '82
 Ms. Lisa B. Long, '89 and
 Mr. Sam R. Long
 Ms. Elizabeth D. Shore, '89
 Mr. Pablo Longoria, '04, MSCI '06
 Mr. James P. Lopez, hs '65
 Ms. Johana Lopez, '05
 Mr. Jose M. Lopez, '76
 Mrs. Lisa M. Lopez, '04
 Michael A. Lopez, '00
 Mr. Sergio C. Lopez, '80
 Mr. Raymond L. Lott, '73
 Ms. Kathryn T. Love, '04
 Mr. Christopher P. Loveless, '99
 Mrs. Colette M. Lowe, '88

Carol M. Lozano, '97
 Ms. Geraldine E. Lozano, '95
 Ms. Nancy H. Lu, '05
 Mr. Carl A. Luckenbach, MBA '75
 Ms. Nada K. Lulic, '98
 Mr. Donald T. Lumus, '04
 Ms. Hilda Luna, '86
 Mrs. Kelly M. Luna, '98
 Ms. Amanii A. Luper, MBA '00
 Francine A. Lutz, '72
 Mr. Andrew Lyon, '91
 Ms. Kathryn E. Lyons, '73
 Mr. Terry A. Macaluso, '79
 Gertrude Elizabeth Vitra
 Swearingen MacDonnell, '91
 Dr. Eva Mackey, '97
 Ms. Regina G. Madani, '87
 Mr. Thomas G. Magliolo, '77
 Mark A. Magnon, '94
 Ms. Joan D. Maier, MBA '02
 Ms. Debra K. Conley Major, '83
 Dr. Edward L. Mallia, '58
 Mr. Charles A. Manion, '53
 Ms. Barbara A. Manz, '91
 Mr. Gino F. Marchi, '60
 Mr. Ryan N. Marcum, '01
 Mr. and Mrs. Don Marengo, '68
 Michael, MSCI '04, and
 Rachel Marks
 Gina M. Seidel Marshall, '90
 2nd. Lt. Aricel G. Marston, '04
 Mr. Bryan L. Martin, '03
 Mr. Curtis E. Martin, Jr, '78
 Mr. Gilbert M. Martinez, '65
 Mr. Ignacio F. Martinez, '85
 Ms. Melonie Martinez, '02
 Mr. Rodrigo Martinez Jr., '79
 Mr. Rolando Martinez, '76
 Mrs. Stephani E. Martinez, '05
 Ms. Thelma A. Martinez, '83
 Ms. Wendy Martinez, '01
 Ms. Dana M. Mason, '03, MLA '05
 Mr. Jeffrey W. Massie, '00
 Ms. Brenda S. Masters, '89 and
 Mr. Charles Masters
 Ms. Lea M. Matthews, MAC '05
 Larry G., '65, and Sharon Maurer
 Ms. Carmen M. Maverick, '89
 Ms. June M. Maxfeldt, '87
 Ms. Jennifer A. May, '02
 Mrs. Heather F. Mayer, '98
 MSgt. (Ret.) and Mrs. Lester
 Mayfield, USAF, '84
 Ms. Dana L. Mazur, '98
 Mr. and Mrs. William S. McAfee, '86
 Ms. Lisa D. McBurnett, MAHS '93
 Ms. Kathleen B. McClellan, '01
 Ms. Lisa A. McClure, MBA '04
 Eileen Diaz McConnell, '95
 Ms. Susan N. McCright, '83
 Mrs. April McDaniel, MBA '02
 Mr. Robert L. McDaniel, '79
 Mr. and Mrs. Patrick T.
 McDermott, '66
 Mr. Edward McDonnell, '64
 Ms. Nicole DeAlva Bert, '99
 Mr. and Mrs. Michael G.
 McEwen, '69
 Mr. Dan McGinley, '71
 Mr. Terry K. McGlamery, '04
 Philip McGuire, '57
 Ms. Anne McHale, '05
 Ms. Maria A. McIntosh, '05
 Ms. Kim B. McKinney, '88
 Mr. Edward W. McKnight Jr., '96
 Mr. Mark D. McLaughlin, '06
 Mr. William B. McMahan, '03
 Mr. Earl P. McMannis, '01
 Chad McManus, '95
 Dr. Laura E. McMorris, '96,
 MAHS '97
 Mr. and Mrs. William C.
 McMurray, '86
 Richard F. McNulty, '68
 Matthew J. McVeary, '90
 Ms. Barbara N. McWhirter,
 MAHS '01

Sarah S. Meacham, '82
 Ms. Joni S. Mead, '99
 Ms. Tressie C. Meads, '99, MBA '01
 Michael F. Medley, '63
 Mr. James J. Meeks, MBA '01
 Mr. Mark A. Mehrens, '98
 Ms. Janine M. Melcer, '88
 Mr. and Mrs. Francis R. Mello, '65
 Mr. Daniel A. Melton, MBA '02
 Mr. Cray Mercado, hs '57
 Ms. Patricia A. Mercado, '81
 Mr. Larry L. Merington, MLA '02
 Mr. Shane G. Merkord, '03, MBA '06
 Mike, '69, and Karen Mervilude
 Ms. Kellie M. Mery, MLA '05
 Alberta E. Meyer, '81
 Mr. Robert Meyer, '78 and
 Ms. Susan Bujan
 Mr. Nelson F. Mikeska, MBA '92
 Mrs. Brenda A. Miklaszewski, '88
 Mr. Weldon Mikulik, '66
 Kay Milam, '85
 Mr. Christopher M. Miller, MBA '05
 Kevin J. Miller, EDD, '83
 Richard J. Miller, '49
 Mr. Jarad S. Milton, MBA '83
 J.R. Molina Attorney at Law, '70
 Mr. Michael R. Molina, '66
 Mr. David W. Moll, MBA '99
 Mr. Mark S. Molnar, '90
 Ms. Belinda R. Monreal, '79
 Maj. Jose Montemayor, '75
 Catherine Brown Moore, '71
 Ms. Joy A. Moore, '02, MAC '05
 Ms. Maryanne E. Moore, '75
 Mr. Michael H. Moore, MBA '75
 Mr. Michael L. Moore, '02
 Mr. Robert E. Moore, '72
 Mr. Matt A. Moran, '97
 Ms. Armarisa Moreno-Mireles, '02
 Brother Donald Morgan, CSC, '66
 Ms. Sara M. Bowman Morgenstern,
 '01, MAHS '06, and Mr. Russell
 Morgenroth
 Mr. and Mrs. Rock D. Morille,
 MBA '85
 Ms. Judith A. Morris, '89
 Rosemary Morris, '92
 Ms. Elaine Christine Moser, '01
 Mr. Steven H. Moss, '85
 Mr. Russell D. Mowry, '04
 Walter A. Mucha, '63
 Ms. Catherine A. Mulhall, '87
 Mr. Brady M. Mullens, '05
 Mr. and Mrs. William L. Mullin, '67
 Ms. Anna B. Munoz, '88
 Emma Isela Munoz, '90
 Mr. Justin R. Murrill, '02
 Ms. Cynthia C. Myers, MAHS '94
 Stanley T. Myles, '68
 Mr. Terry L. Nagle, '89
 Mr. Joe J. Naizer Jr., '70
 Ms. Lori Najvar, MLA '05
 Mr. George M. Narro, '82
 Mr. James J. Neal, '84
 Mr. Daniel Needham, '71
 Ms. Patti A. Neff, '98
 Mr. and Mrs. James Neilson, '71
 Ms. Tina Nelson, '94
 Ms. Jennifer R. Nevins, '97 and
 Mr. Stephen A. Nevins
 Monsignor Rex Nicholl, '59
 Mr. Andrew W. Nichols, '05
 CMSgt. George W. Nichols,
 USAF, '85
 Mr. and Mrs. R.J. Nichols III, '87
 Willard E. "Nick" Nichols, '73
 Ms. Holly A. Nicholson, '90
 Jessica Nickels, '00
 Ms. Sheila M. Nickels, '86
 Mike Nicklaus, hs '69, '73
 Ms. April J. Nicolay-Bliss, '01
 Ms. Mary L. Nieves, '04
 Mr. Thomson J. Nisbet, '06
 Ms. Angela M. Nixon, '82, MAHS '92
 Mr. Philip A. Nolen, '91
 Ms. Lelania K. Norris, '99

Mr. Bradley E. Norsworthy, '03
 Ms. Teresa N. Nuckols, '88
 Ms. Lynn M. Nuut, '87
 Peter B. O'Brien, '69
 Mr. and Mrs. Dan J. O'Connell, '74
 Edward M. O'Connell, '66
 Kimberly O'Connor, '83
 Dr. and Mrs. W. J. O'Meilia, '44
 Mr. Michael Wm. O'Palco, '72
 Edward G. O'Rourke, MBA '83
 Ms. Kelle J. Odom, '99, MBA '01
 Mr. Scott A. Ogle, '99
 Ms. Tammy M. Ojeda, '05
 Mr. Theodore J. Oppermann, '93
 Mr. William G. Orr IV, MBA '59
 Mr. Mark H. Orzech, '99
 Mr. Mete Osten, MBA '05
 Ms. Ann Marie E. Oswalt, '83
 Mr. Byron L. Otto, '64
 Mr. and Mrs. Amos M. Ouellette, '96
 Mr. Macario Ovalle, '04
 Dawn Owens, '87
 Mr. Perry R. Pack, '97
 Mary Lynn, '72, and Russell Painton
 Kay and Gene, '54, Palinski
 Ms. Sandra L. Papke-Hudson,
 MBA '93
 Ms. Lazan Pargaman, '93
 Mr. Jeffrey Franklin Paris, MBA '03
 Mr. Grant E. Parks, '88
 Benjamin G. Parma, '50
 Ms. April E. Parra, '06
 Janis Parsley-Mirza, MBA '91
 Mrs. Sheri L. Pate, '85 and
 Mr. Thomas R. Pate
 Ms. Jill A. Patrick, '88
 Carlos Patterson, '68
 Mr. Robert Paulissen, hs '44
 Mr. Timothy M. Pavlovich,
 MSOLE '03
 Mr. and Mrs. Leonard R. Payette, '67
 Mr. Robert V. Pearsall, '02
 Mr. and Mrs. Volney F. Pearsall, '88
 Mr. and Mrs. Frank E. Pease Jr.,
 hs '53
 Ms. Parona A. Pease, '92
 Ms. Barbara B. Pecuch, '79
 Ms. Betty L. Peebles, '82
 Mr. Andrew R. Pelegreen III, '81
 Mr. J. Chaille Percy, MBA '92
 Ms. Lucie Perez, '92 and
 Mr. Gabe Perez
 Mr. Michael A. Perez, '04
 Mr. and Mrs. Joseph H.
 Pessarra, '54
 JoEllen Peterman, '99
 Mr. Louis L. Peters, '52
 Mr. Michael H. Peters, '77
 Mr. Evan M. Peterson, '02
 Ms. Rosalyn L. Peterson, '93 and
 Mr. Larry Peterson
 Mr. Robert B. Peterson, '97 and
 Ms. Marisa P. Peterson, '00,
 MLA '04
 Mr. Steven J. Peterson, '92
 Ms. Carla L. Petterson, '88
 Mr. and Mrs. Billy F. Petty, '88
 Kathleen A. Philipp, MD, '75
 Rebecca E. Philipp-Meyers, '77
 Ms. Elizabeth Phillips, '02
 Ms. Heena Pitamber, MBA '99
 Mrs. Bonita Pitts, '00, MBA '02
 Mr. Robert Pittsford, hs '67
 Gordon B. Placetec Jr., '94
 Mr. Brett A. Poirier, MBA '05
 Ms. Jennifer A. Pollock, '01, MLA '04
 Mr. and Mrs. Guillermo Ponce III,
 MBA '00
 Mr. and Mrs. Graig Ponthier, '92
 Ms. Karen E. Poods, MBA '83 and
 Mr. Thomas R. Poods
 Mrs. June D. Porras, '05
 Ms. Jacquie M. Porterfield, '73
 Mrs. Diane C. Potts, '90
 Mr. Ryan V. Poulos, '05
 Mr. Raymond L. Powell, '05
 Ms. Terri E. Preston-Koenig, '84

HONOR ROLL OF DONORS

Ms. Catharine J. Price, '00
Joseph S. Primrose, '53
Ms. Karen G. Priputin, MSOLE '02
Joseph B., '63, and Rose A. Pustka
Ms. Trudy C.P. Pzynski, '05
Mrs. Suzanne Scaramuzza, '98
Mr. Earl F. Rabalais, '69
Dr. James Edward Radar, '02
Mr. Thomas R. Ragaini, '87
Ms. Jerry D. Raissis, '89 and
Mr. Nicholas Raissis
Ms. Elena G. Ramirez, '96
Mr. Ernest E. Ramirez, '62
Mr. Tim Ramirez, '56, '61
Mr. Edmundo Ramon, '93
Mr. Richard Ramos, '03
Mrs. Sonia L. Ramos, '71
Mr. Robert L. Ransburg, '02
Ms. Allison McKissack Rasp, '98,
MLA '04
Mr. William T. Rawson, '71
Ms. Katherine B. Ray, '91
Mr. Doug Raymond, '87
Mr. Paul M. Reagan, '98
Brother Edwin Reggio, CSC, '58
Mr. Rob Regner, MBA '95
Mr. Brice P. Reid, '05
Rev. Linda Reinhardt, '91 and
Mr. Robert Reinhardt
Mr. James D. Reisz, '65
Renee Rendon, '83, MBA '92
William J. Retzbach Jr., hs '52
Ms. Becky S. Reynolds, '96
Mr. Philip G. Reynolds, '40 †
Mr. William J. Reynolds, '68
Mr. H. L. Rice, hs '48
Mr. Christopher E. Rich, '98
Ellen Richards, '92
Mr. Gene Richardson, '80
Ms. Renee A. Richardson, '03
Mr. Hugo R. Richer, PE, '50
Mr. Dan R. Richter, hs '57
Teresa R. Richter, '79
Ms. Jessie J. Riehl, '02, MAHS '04
Mr. Edward D. Rieser, '71
Ms. Christian L. Riley, '02
Mr. and Mrs. Martin Riley, '69
Mr. Jim Ritter, '90
Mr. Hector E. Rivera, '05
Mrs. Stephanie A. Rivers, '06
Elizabeth Preston Roach, '88
Mr. Christopher L. Roberson,
MBA '05
Mrs. Kathryn S. Roberts, '90
Larkin D. Robertson, '76
Mr. Valden L. Robertson, MBA '73
Mr. and Mrs. Stephen P.
Robichaud, '00
Mr. CW Robinson, '05
Ms. Jerry A. Robinson, MAHS '92
Ms. Edith M. Robison, '82, MAHS '85
Philip Rocha III, '87
Mr. Sostenes S. Rocha, '05
Ms. Teresa C. Rodgers-Curtis, '04
Ms. Angela J. Rodriguez, '86
Ms. Donna Y. Rodriguez, '87
Mr. Eduardo Rodriguez, '02
Mr. Elias G. Rodriguez, '69
Mr. Jose L. Rodriguez, '78
Ms. Melita A. Rodriguez, '74
Mr. Roel Rodriguez, '90
Mr. Olaf Roepke, MBA '02
Mr. Julian A. Roman, '02
Mr. Joel J. Romo, '94
Ms. Kimberlee C. Romo, '03
Dr. Rene Perez Rosenbaum, '76
Mr. and Mrs. Joshua W.
Rosenblatt, '96
Mr. Thomas F. Rosenthal, '76
Christopher, '91, and Kristi Rosipal
Ms. Mary E. Rositas, '75
Anthony B. Ross Sr., MBA '84
Ms. Destiny K. Ross, MAC '04
Ms. Cousett K. Ruelas, '03, MLA '06
Ms. Mary A. Ruiz, '86 and
Mr. John Trevino
Pablo Ruiz, '67
Ms. Rita M. Rull, '79
Mr. Francis M. Rupert, '71
Diane L. Russell, '99
Mr. Gary E. Rust, '94
Mr. Stacey R. Rutherford, '04
Ms. Janice R. Ruyle, '91 and
Mr. Don R. Ruyle
Mr. James Ryan, '55
John H. Ryan, '54
Mr. John Ryder, hs '47, '54
Mr. and Mrs. George A. Rymer, '99
Mr. Harvey T. Sab Jr., hs '55, '61
Mr. Gable M. Sadovsky, '01
Dr. and Mrs. Rashad M. Saeed, '95
Mr. and Mrs. Mark E. Saegert, '99
Mr. and Mrs. Albert B. Saenz, '92
Ms. Martha Salazar, MBA '96
Mr. Daniel H. Salinas, '05
Ms. Mary Margaret Brennan Salls,
MAHS '83
Mr. Robert R. Saltsman, '65
Ms. Karla D. Brunner Samaripa, '00
Mr. Lawrence M. Sampleton Jr., '90
Ms. Cindi Sanchez, '78
Ms. Stephanie F. Sanchez, '88
Ms. Mary H. Sanders, '77
Ms. Laura G. Sandoval, '77
Ms. Susan T. Sanford, '85
Dr. Ronald Sapiente, '68
Patrecia A. Sarubbi, '92
Mr. Jesus S. Saucedo, '99
Lorraine, '84, and Glenn Scattergood
Mr. Tom S. Schaefer, '78
Allyson, '03, and Erik, '03, Schaeffer
Ms. Cynthia D. Schedler, '00
Mr. Michael D. Schelbert, MBA '05
Mr. Georges Schemagin, MBA '04
Mr. Edward Schenk Sr., '59
Brother Thomas Scheurer, '62
Ms. Terri A. Schexnayder, '04
Mr. R. J. Schindler, '42
Mr. Edward R. Schleicher, '03,
MSCI '05
Mr. Dan Schmotzer, '74
Mr. Bryan W. Schneider, '00
Ms. Janice K. Schneider, '93
Mr. and Mrs. Paul A. Schraff, '71
Ms. Hildegard
Schreckeis-Munch, '03
Christina Schroer, '99, MAHS '04
Mr. James L. Scott, '00
Ms. Joan S. Scott, '96
Ms. Kelly M. Scroggs, '96
Dr. Sean C. Sebesta, '97
Ms. Lea S. Sechler, '90
Mr. Mark Wayne Seeger, MAHS '93
Mr. and Mrs. Joel S. Seffel, '02
Mr. Michael Edmund Seger, '99
Ms. Gracie A. Segura, '78
Mr. and Mrs. John J. Severino, '62
Ms. Nancy R. Seibert, '77
Mr. Gerald J. Seighman Sr., '65
Mr. William E. Seighman, '73
Mr. Luis A. Serna, '99
Mr. and Mrs. Larry R. Serrano, '85
Ms. Janet L. Sessarego, '81 and
Mr. Roberto Sessarego
Linda L. Sessions, MAC '03,
MAHS '03
Ms. Charlene F. Severance, '84 and
Mr. Robert L. Severance
Ms. Linda P. Sexton, MBA '05
Mr. and Mrs. James F. Shafer, '79
Jean M. Shaughnessy, MAHS '89
Mr. Michael H. Shea, '89
Ms. Denise R. Shelkey, '93
Mr. and Mrs. James L. Shelton,
MBA '85
Ms. Jill Shelton, '93
Ms. Bonnie J. Shepperd, '99
Ms. Teresa L. Sherrell, '92
Mr. and Mrs. Reid S. Sherwin,
MBA '97
Jason M. Shestok, '01
Mr. and Mrs. Thomas Shetler, '54
Mr. David M. Shiprek, '65
Mr. Raza A. Shirazi, '89
Mr. Matthew E. Shirley, '00
Ms. Elizabeth M. Shoaf, '03
Ms. Yvette M. Rodriguez
Shough, '88
Ms. Max E. Shurley, MBA '02
Mrs. Nancy Sides-DesShazo, '90
Ms. Anna M. Silvestre, '03
Ms. Penny R. Simoneau, '02
Ms. Janella S. Simpkins, '05
Mr. Andrew N. Simpson, '05
Ms. Cherie E. Simpson, MBA '96
Ms. Rachel D. Simpson, '91
Tracy M. Sims, '96
Ms. Carol Sintef, '03 and
Mr. Paul R. Sintef
Mr. Chad A. Skinner, '97
Mr. Russell C. Skinner, '01
Brother Lawrence Skitzki, CSC, '65
Kenneth R. Stadek, '92
Ms. Allison L. Slomowitz, '03
Ms. Sandra L. Smith, MBA '97
Ms. Dijaira B. Smith, MBA '97
Ms. Donna E. Smith, '04
Mr. Lawrence R. Smith, '86
Ms. Lorna M. Smith, '88 and
Mr. Rix Smith
Ms. Sandra Smith, '82
Mr. Thomas M. Smith, '68
Elida Solis, '97
Ms. Theresa G. Solis, '83 and
Mr. Michael A. Solis
Mrs. Cindy A. Solomita, '94
Mr. Alan K. Sones, Sr., '02
Mr. Michael E. Sorg, '69
Ms. Anita B. Spadaro, '87, MAHS '98
Ms. Marlene K. Sparkman, '78
Mr. Paul A. Sparwath, '87
Mr. Samuel Speakman Jr., '69
Mr. Alan L. Spears, '78
Ms. Billie J. Speck, '85
Ms. Glenda J. Spence, '79 and
Mr. Mickey Spence
Court Spooner, MBA '99
Mr. David C. Sprague, '95
Nancy Springer-Baldwin, '70
Ms. Leshia A. Squires, '92
Linda St. Clair, '94
Mr. John R. Stephenson, '72
Alan Steigelman, '74
Mr. Henry D. Steigmeyer, '52
Mr. Jon F. Stengle, MBA '05
Mrs. Koo M. Stengle, MBA '04
Kerry Stennett, '90
Mr. Carl C. Stepien, '67
Mrs. Rose M. Stewart, '82
Mr. Robert L. Stojanick, hs '61
Mrs. Cindi G. Stout, '90
Ms. Frances A. Stout, '84
Ms. Cheryl Stovall, '03
Ms. Virginia M. Straughan, '90
Ms. Cheryl A. Strieber, '94
Ms. Jayme L. Sturgis-Foley, '00
Ms. Jennifer Suarez, '02
Mr. and Mrs. James E. Sullivan,
hs '47, '51
Mr. John F. Sullivan, '98, MBA '04
Mr. Patrick J. Sullivan, MBA '00
Ms. Mary R. Sultermeier, MBA '02
Ms. Tiffany M. Samuel, '96, MBA '00
Ms. Gail K. Susholtz, '04
Ms. Nancy E. Sutherland, '96,
MAHS '01
Mr. and Mrs. Leonard E. Svrcek, '53
Mr. John A. Swayze, '79
Mr. Christopher R. Sweet, MBA '03
Mr. and Mrs. William Swendner, '87
Mr. Gene Swensen, '97
Mr. and Mrs. William S. Swilley,
hs '55
Rodney L. Swisher, '91
Mr. James F. Talbert, MAHS '85
Mr. Walter L. Talley, '01
Kimberly D. Edwards, '89
Mrs. Vickie S. Tanner, MSOLE '04
Michael and Karla, '86, Tate
Debbie Edelman-Taub, '78
Ms. Audrey J. Taylor, '02
Gary, hs '67, and Claudia Taylor
Mr. and Mrs. James M. Taylor, '60
Mr. Morris J. Taylor, MAHS '96
Mrs. Austin Taylor-Klotz, '04
Mr. and Mrs. Kenneth F.
Tedesco, '71
Randy, '84, and Ann Teich
Mr. Aaron A. Terrazas, '04
Mr. Kyle Tetmeyer, MBA '03
Mr. Lance D. Texter, '97
Mr. Curtis J. Thames Jr., '06
Mr. Glenn E. Thompson, '84
Mr. and Mrs. Joe C. Thompson, '83
Kent D. Thompson, '86
Dr. and Mrs. Richard H.
Thompson, '71
Mr. Timothy S. Thompson, '00
Ms. Ruth A. Thornton, '05
Ms. Linda M. Timmons, MAHS '94
Ms. Virginia M. Tipton, '85
Mr. Thomas A. Todd, '99
Ms. Libuse Tomas, MBA '03
Ms. Janie L. Tomlin, '77 and
Mr. Bobby B. Tomlin
Ms. Mary O. Torres, '80
Ms. Maria K. Tortorice, '02, MAC '04
Mr. and Mrs. Charles Tracy, '72
Timothy R., '89, and Kathy Tray
Carol Tredway, '70
Mr. and Mrs. John Trevey, '93,
MAHS '95
Mr. Eric J. Trimble, '98
Ms. Lucinda A. Trippe, '02
Raymond A. Troilo, hs '54, '58
Mr. James F. Trunk, '65
Mr. Philip Turner, '03
Mr. Richard C. Turner, MBA '05
Mr. Ryan K. Turner, '94
Tomilee Turner, '86
Ms. Sherida A. Tutor, '01
Mr. Lee C. Twill, '98
Ms. Rachel A. Tydlacka, '04
Ms. Jennifer M. Tywater, '04
Mr. William J. Ullman, '01
Mrs. Mary J. Urbani, '84
Patricia Keating Valadez, '84
Ms. Eileen E. Valdez, '90
Dr. and Mrs. Timothy R. Valek, '79
Ms. Vivian E. Valentour, '02
Ms. Josephine Valenzuela, '04
Vince, '62, and Betty VandenHeuvel
Mr. Kenneth R. Vargas, '96
Roberto F. Vasquez, '87
Ms. Virginia Vasquez-Castaneda, '01
George Vaughan, '97
Ms. Joy L. Vaughn, '00
Mr. Isidoro Vazquez, Jr, '78
Mr. Sergio H. Velasquez, '81
Ms. Neobe B. Velis, '92
Mr. Joshua A. Veltri, '01
Mrs. Luisana Vences, '05
Mr. Alfonso J. Vielma, '78
Linda Ervin Viera, '85
Ms. Chriselda M. Villa, '02
Ernest Villalpando, '97
Mr. Jesse C. Villareal, Jr, '75
Ms. Renate A. Voelcker, '85
Mr. John D. Vogel, '69
Evelyn Schuh Walford, '73
Ms. Nancy J. Walker, '96
Ms. Carole E. Wall, MLA '05
Ms. Mary E. Wall, '80
Mr. Kevin J. Wallace, '92
Ron Wallace, '63
Mr. Michael S. Walls, '92
Mr. Michael C. Walsh, '65
Brother Stephen V. Walsh, CSC, '62
Mrs. Jessica D. Wampler, '02
Joe Wappelhorst, '85
Ms. Angela M. Ward, '96
Mrs. Carol M. Warkoczewski,
MSOLE '05
Stacy Washa, '94
Ms. Hope C. Watkins, '71
Ms. Donnalyn Watt, '01
Brother Edward Wauchter, CSC, '54
Mr. Clayton M. Weatherford, '99,
MBA '05 and Ms. Maria A.
Weatherford, '99
Ms. Julie A. Weaver, '90
Mr. Kevin R. Webb, '04
Mr. and Mrs. Edward J. Weber, '65
Larry Weber, '48
Daniel E. Weed, '73
Mr. Robert J. Weibel Jr., MBA '91
Mr. George S. Weil, '80
Mr. Robert F. Welchlin, MBA '86
Mr. Michael B. Weller, '04
Mr. Maurice P. Whelton, '56
Ms. Amanda K. White, '98 and
Mr. Robert White
Ms. Elizabeth A. White, MBA '01
Mr. and Mrs. Jerry R. White, '90
Ms. Jana Mora Whittier, '90,
MAHS '01
Mr. Bruce H. Wick, '91
Ms. Lauren E. Wickersham, '92
Ms. Julie Wickert, '89 and Mr.
Michael McIntosh
Ms. Kris D. Wideman, MAHS '05
Mr. James C. Wiechkoske, '92
Dr. Jim, '66, and Mrs. Sherry Wight
Mr. Ashley B. Wilcoxon, '86
Mr. Derek A. Wildman, '00, MBA '01
and Ms. Patricia D. Wildman, '01
Mr. Derwin N. Williams, '03
Mr. and Mrs. Edward J. Williams,
hs '44, '48
Ms. Felicia Williams, '99
Lee Williams, '88
Mr. Paul T. Williams, '99
Mr. and Mrs. Tom Williams, '74,
MBA '79
Ms. Vernice M. Williams, '86
Willie G. Williams, hs '64
Mr. J. Ellis Williamson, '56
Ms. Barbara J. Kisamore Wilson, '91
Ms. Linda S. Wilson, '94
Ms. Mary Virginia Wilson, '71
Tricia J. Wilson, '96
Mr. Allen G. Winslow Jr., hs '63
Brother Michael Winslow, CSC, '72
Mr. Wallace E. Womack, '01
Mr. Kai F. Wong, MBA '82
Ms. Lena W. Wood, '92
Don Woodhouse, '99
Joseph E. Woolley Jr., '69
Ms. Diane J. Workman, MAHS '85
Mr. Ryan L. Wormley, '06
Mr. and Mrs. David Wright, '65
Mr. Ernie A. Wright, MBA '82
Mr. and Mrs. John R. Wyand, '53
Mr. Chris A. Yancy, '01
Mr. Albert V. Yanez, '80
Mr. Raymond L. Ybarra, '80
Ms. Yin Yin, MBA '98
Mrs. Emily C. Young, '00
Mr. Phillip J. Yunker, '70
Mrs. Hetty D. Yusran, '03
Ms. Cody L. Zach, '98
Ada Zamarron, '86
Ms. Katherine C. Zamora, '98
Mr. and Mrs. Alfredo Zapata III, '84
Ms. Lynne R. Zarosky, '03
Mrs. Patricia A. Zenor, '06
Ms. Julie N. Zess, '93 and
Mr. Mitchell Zess
John E. Zick, '72
Mr. Fred Ziegman, '69
Mr. Rick Zimmerly, hs '62
Tom Zike, hs '66, '70
Nicholas L. Zinzi, '73
Mr. John Zuhosky, '85
PARENTS
Mr. George O. Ackerman
Ms. Susan Adams
Mr. and Mrs. Wesley A. Adams, '65
Mr. Mohammad Reza Afifi and
Ms. Nadereh Ghandforoush
Ms. Susan F. Akin, '02, MLA '04
Mr. and Mrs. Salvador Almeida
Mr. and Mrs. Gerardo Alvarez
Mr. Dale Anderson and
Ms. Mary Montgomery
Mr. and Mrs. Robert G. Anderson
Mr. Stanley C. Anderson
Ms. Norma I. Andrizzi

Distant cousins **Ruben Cardenas, hs '47, '51,** and **Arturo Guerra Jr.** director of the **South Texas Higher Education Foundation,** have more than blood in common. They both believe in the power of education and in St. Edward's University.

For Guerra, St. Edward's has become more than the alma mater of his father, **Arturo Guerra Sr., hs '28, '32.** Since 2004, the university has been one of the places where he directs scholarship funding through the foundation, in partnership with COSTEP, the Council for South Texas Economic Progress, a nonprofit organization that provides free resources for college-bound students across Texas, focusing on Central and South Texas. "It's really about creating another avenue for financial aid offices to help students without a lot of red tape and restrictions," says **Patricia Beard,** president of COSTEP.

The South Texas Higher Education Foundation, an Edinburg-based nonprofit corporation, was formed in September 1999 to provide cash donations to colleges and universities across South Texas and to 501(c) (3) organizations dedicated to education. "We look at where the kids are going to school and where the need is, and we try to meet it," says Guerra. "We don't put any red tape around the funds either; we leave it up to the school to

distribute the money. What we're doing here is incredibly simple, but it's incredibly important in positioning students to get their degrees, improving their chances of landing higher-paying jobs and worthwhile careers."

In March, Cardenas invited Guerra to a university reception they held at his McAllen law office. After speaking with President **George E. Martin** and other staff members from the university's Office of Student Financial Services, Guerra decided to renew a \$20,000 gift to the university from the foundation.

This isn't the first time Cardenas has promoted St. Edward's to the South Texas community. He and his wife **Dardanella** (a trustee from 1980–1985) helped create a \$25,000 College Assistance Migrant Program scholarship in 2003 through matching funds from the former SBC Communications, now AT&T, where he previously served on the board of directors. Through more events aimed at enhancing St. Edward's in the area, Cardenas hopes to encourage aid to St. Edward's and its students.

"I'm continually grateful for the opportunities that St. Edward's gave me as a student. I just hope we can continue to pass that on to others," says Cardenas, named Distinguished Alumnus in 1976. "The best gift you can give someone is an education."

RIO GRANDE VALLEY | Arturo Guerra Jr. and Ruben Cardenas

(from left) COSTEP recipients Jennifer Pence, '07, Eloise Montemayor, '10, Erica Tovar, '07, Artura Guerra Jr., and COSTEP president Patricia Beard

HONOR ROLL OF DONORS

Ms. Janis Apted
 Mr. and Mrs. Armando Aranda
 Mrs. Dianne M. Arnett
 Mr. and Mrs. Eduardo Arredondo
 Heidi Beilharz Ascue
 Mr. and Mrs. Kelly Atkins
 Ms. Patty Aufmuth
 Mr. and Mrs. William Axline
 Mr. and Mrs. Donald J. Babo
 Ms. Elva A. Balderas
 Mr. and Mrs. Stephen F. Ball
 Ms. Karen R. Ballard
 Mr. and Mrs. David Banuelos
 Mr. and Mrs. Larry D. Barnes
 Ms. Alba Barrera
 Mr. Francis Battle
 Mr. Kelly Baxter
 Mr. Douglas Becker and
 Ms. Dianne Arnett
 Mr. and Mrs. Robert Belliveau
 Ms. Margarita Benford, '78
 Mr. and Mrs. Michael Berenstein
 Mr. and Mrs. James G. Beste
 Mr. and Mrs. Dale A. Blackwell
 Ms. Sharon S. Boni
 Mr. and Mrs. Matthias Borch
 Mr. and Mrs. Charles Bosher
 Ben and Patricia Boswell
 Mr. and Mrs. Elio J. Botello
 Mr. and Mrs. Thomas Bowser
 Mr. and Mrs. Gerald Bracht
 Ms. Esther Bravo
 Mr. and Mrs. Thomas F.
 Bresnahan Jr., '57
 Mr. and Mrs. William H. Brewer Sr.
 Bill and Linda Broaddus
 Mr. and Mrs. Donald L. Brower
 Mr. and Mrs. Bill Brown
 Mr. and Mrs. Jim Burkhalter
 Mr. and Mrs. Rafael Cabezas, '82
 Mrs. Terri Caldwell
 Mr. Paul A. Campbell
 Mr. and Mrs. Scott Cantrell
 Mr. and Mrs. William J. Carroll, '83
 Alicia and Filippo Carrubba
 Ms. Sheila Carter
 Mr. and Mrs. Candido Casillas
 Mr. and Mrs. Steve Cavanaugh
 Mr. and Mrs. Thomas B. Chaille Sr.
 Ms. Merridee A. Chaloupka
 Mr. and Mrs. Rick Chamberlain
 Mr. and Mrs. Daniel Chavarria
 Mr. and Mrs. Ralph Chavarria
 Ms. Karen Chitwood
 Mr. and Mrs. Dennis Cihal
 The Cilic Family
 Mr. and Mrs. Bill Clark
 Mr. and Mrs. Thomas Clemons
 Ms. Linda Cohn
 Mr. and Mrs. Stephen Cohoon
 Mr. and Mrs. Daniel G. Collins
 Mr. and Mrs. Jim Collins
 Ms. Cheryl Conley
 Ms. Doris F. Constantine, MBA '81
 Mr. and Mrs. Estel Cook
 Mr. and Mrs. Jeffrey A. Cook
 Mr. and Mrs. William L. Cool
 Mr. and Mrs. Richard R. Craven
 Ms. Nancy Cronkite
 Mrs. Judith Crowley and
 Mr. Donald S. Crowley Sr. †
 Mr. and Mrs. Javier Cuevas
 Mr. and Mrs. William H. Cullen
 Mr. and Mrs. William F. Cutshall
 Mr. and Mrs. Frans Dahmen
 Mr. and Mrs. William H. Dale
 Mr. and Mrs. Steven Dalhoff
 Mr. and Mrs. Glenn Davidson
 Mrs. Diana H. Davis
 Mr. Jon S. DeGeorge
 Mr. Bill DeOre
 Ms. Barbie Deanda-Flores
 Frank and Sylvia DelCastillo
 Dr. and Mrs. Alejandro F. Delgado
 Mr. and Mrs. Phillip Demmel
 Ms. Deborah S. Denner
 Mr. and Mrs. George H. Dentler

Mr. and Mrs. Fernando G. Diaz
 Mr. and Mrs. Filoberto Diaz
 Mrs. Melinda C. Dickey
 Mr. and Mrs. Frank DiLorenzo
 Mr. and Mrs. Steven C. Ditto
 Mr. and Mrs. Mark W. Dobin
 Marie Therese and
 Jesus Dominguez
 Ms. Rhonda Donigan
 Ms. Rebecca Dolson
 Mr. Daryl F. Doucet
 Mr. and Mrs. Michael S. Dugo
 Mrs. Lisa W. Eckstein
 Mr. and Mrs. Stan Elliott
 Mr. Roger C. Elsey and
 Mrs. Diane L. Darrington
 Mr. and Mrs. John I. Enriquez Sr.
 Ms. Rachel G. Escobedo
 Mr. Nicholas E. Evans
 Mrs. Sally A. Fatigato, '05 and
 Mr. Sam Fatigato
 Mr. Sid Fikes
 Mr. and Mrs. Roger L. Flint
 Mr. and Mrs. William H. Forney Jr.
 Ms. Susie Fowler
 Ms. Judy Franco
 Ms. Jean R. Frank
 Ms. J. Lenelle Freeman, '83
 Mr. and Mrs. Felipe Fuentes
 Mrs. Judith L. Funke, '00 and
 Mr. Christopher J. Funke
 Mr. and Mrs. Walter J. Galdenzi
 Mr. and Mrs. John Gallagher
 Mr. Greg Gallaspy
 Ms. Wendy W. Garner
 Ms. Dora E. Garza
 Nelda M. Garza, '90
 Mr. and Mrs. James E. Gavin, '72
 Mr. William Gehlman
 Ms. Maria Gillespie
 Mr. and Mrs. Jack L. Gillum
 Mr. and Mrs. Roy Giordano
 Ms. Barbara Glass
 Mr. Greg Glauser
 Mr. Yehuda Golan
 Mr. and Mrs. Jeff Goldade
 Mr. and Mrs. Gilbert Gomez
 Mr. and Mrs. Johnny J. Gonzalez
 Mr. Daniel Grant
 Mr. and Mrs. Christopher
 J. Greenwell
 Mr. and Mrs. Timothy Griffith, '70
 Mr. and Mrs. Carl Gruninger
 Ms. Mahani Z. Gunnell
 Mr. and Mrs. Pedro Guzman
 Mr. and Mrs. Karl F. Hagemeier
 Mr. and Mrs. Paul H. Hagen
 Mr. and Mrs. Willie R. Hale
 Ms. Rene Harbison
 Mr. Bruce Hart
 Mr. and Mrs. Edward H. Hassig
 Mr. and Mrs. Gregory M. Hasty
 Mr. and Mrs. Harry Hawn
 Mr. and Mrs. David T. Heinitz
 Mr. Timothy R. Helton
 Mr. Timothy D. Hemlin
 Michael Hennessy and Susan Tilka
 Mr. and Mrs. John Henninger
 Ms. Diana M. Hernandez
 Mr. and Mrs. James W. Heye
 Mr. and Mrs. John Hiatt, '06
 Mr. and Mrs. Joe Hidrogo
 Mr. and Mrs. Luis Hilario Jr.
 Mr. Norman J. Hill
 Ms. Susan I. Hillin
 Mr. and Mrs. Christopher J. Hines
 Mr. Steve Hines
 Paul, '69, and Monte Hist
 Ms. Marie Holmes
 Ms. Julie C. Horingner
 Mr. and Mrs. John T. Hosty
 Mr. and Mrs. John Hotzel
 Mrs. Loretta Hughes
 Mr. and Mrs. Reed Hughes
 Mr. and Mrs. Eleow Hunt
 Mr. and Mrs. James D. Jackson
 Mr. and Mrs. Dan Jager

Mr. and Mrs. Duval Jarl
 Mr. and Mrs. Wes Johnson
 Mr. Armond Jones
 Ms. Charlesetta Jones
 Mr. Willie H. Josey
 Ms. Rebecca Jurgensen
 Paula Kacer
 Dr. and Mrs. Edmond J. Kalifey
 James and Celia Keddie
 Mr. and Mrs. Daniel G. Keller
 The Honorable and Mrs.
 Joseph Kelly
 Mr. Michael Kelly
 Mr. and Mrs. Jerry Kennedy
 Mr. and Mrs. Michael Kiehl
 Mr. and Mrs. Tom P. Kinack
 Ms. Mary Kinser
 Gerald R. and Jerilyn Kerby
 Mr. and Mrs. John A. Kitzman
 Mr. and Mrs. John W. Klein
 Mr. and Mrs. William D. Knox
 Mr. and Mrs. Robert W. Konevich
 Mr. and Mrs. Blase A. Konvicka Jr.
 Mr. and Mrs. Neil M. Kornbleet
 Mr. and Mrs. Serge Lafontant
 The Lampert Family
 Mr. and Mrs. William Land
 Mr. and Mrs. William C. Lane
 Mr. and Mrs. Kenneth W. Lang
 Mr. Raymond Langlois
 Mr. Armand Lanier
 Mr. and Mrs. Richard Lawlis
 Mr. Glenn Ledbetter
 Mr. and Mrs. Jesus Ledesma
 Mr. and Mrs. James D. Lehman
 Mr. and Mrs. Stephen Lentz
 Ms. Denise Levette
 Mr. and Mrs. Daniel G. Loerwald
 Mr. and Mrs. Joel R. Longoria
 Ms. Aida Lopez
 Mr. and Mrs. Juan A. Lopez
 Mr. and Mrs. Morris C. Lopez
 Mr. and Mrs. Samuel MacLaughlan
 Mr. and Mrs. Perry Madison
 Ms. Chery Malone
 Ms. Marsha C. Malone
 Mr. and Mrs. Raul Mancillas
 Mr. and Mrs. Eugene J. Mannella
 Ms. Barbara A. Manz, '91
 Mr. and Mrs. Peter Marabella
 Mr. and Mrs. Stephen P. Marcum
 Mr. and Mrs. Rafael Mares
 Mr. and Mrs. Hector M. Marquez
 Mr. and Mrs. Simitrio Marquez
 Ms. Beatriz Marroquin
 Mr. and Mrs. Greg Martin
 Mr. and Mrs. Stuart A. Martin
 Mr. and Mrs. Thomas B. Martin Jr.
 Mr. and Mrs. Jesus Martinez Jr.
 Mr. and Mrs. Jose C. Martinez
 Mr. and Mrs. Geoffrey S. Mason
 Mr. and Mrs. Frank Mathers
 Mr. and Mrs. Ronald K. Mathis
 Larry G., '65, and Sharon Maurer
 Mr. and Mrs. Swain Mayo
 Mr. and Mrs. Gary McCullough
 Mr. and Mrs. John B. McFarland
 Ms. Suzy V. McElroy
 Mrs. F. X. McEntee Sr.
 Mr. Martin J. McHale Jr.
 Mr. and Mrs. Michael R. McHugh
 Mr. Paul McLean
 Ms. Celina Mejia
 Mr. and Mrs. Harry L. Mellon
 Mr. and Mrs. David Mendez
 Mr. and Mrs. Michael L. Mendoza
 Jim and Claudia Metting
 Mr. Benjamin F. Miller Jr.
 Ms. Jann Miller
 Mr. and Mrs. Thomas Misko
 Virginia and Alfredo Molina
 Mr. J. Kerry Mollere
 Mr. and Mrs. Leonard Moser
 Mr. and Mrs. Martin Mouton
 Ms. Ann H. Moizek
 Mr. and Mrs. Donald R. Mullenax
 Mr. Dwayne Munos

Mr. and Mrs. William Munter
 Mr. and Mrs. Mark G. Murov
 Mr. Thomas O. Murphey
 Ms. Bonita Murphy
 Mr. and Mrs. Robert T. Murphy
 Mr. and Mrs. James E. Murray III
 Mr. and Mrs. Lloyd F. Nagorski
 Mr. and Mrs. Domingo J. Navarro
 Mr. and Mrs. Charles G. Nelson
 Ms. Anne Neugent
 Mr. and Mrs. John J. Nisbet
 Mr. and Mrs. Jeffrey L. Novy
 Ms. Kelle J. Odom, '99, MBA '01
 Mr. and Mrs. Michael B. O'Hearn
 Mrs. Dolores Ortega
 Ms. Rosario Ortega
 Ms. Cheryl S. Owen
 Mr. and Mrs. John E. Owens
 Mr. and Mrs. Gabriel Padilla
 Mr. and Mrs. Bonifacio Palacios
 Mr. and Mrs. Allen Paneral
 Mr. and Mrs. Costatinos J.
 Pappas III
 Mr. and Mrs. Stanley A. Paris Jr.
 Mr. and Mrs. Robert A. Parker
 Mr. and Mrs. William O. Pate Sr.
 Mr. and Mrs. Juan D. Paz
 Ms. Marilyn Pearce
 Mr. and Mrs. Kenneth M. Pearsall
 Mr. and Mrs. Frank E. Pease Jr.,
 hs '53
 Ms. Martha Pechacek
 Mr. and Mrs. Rob Peek
 Ms. Debra Pedigo
 James and MaryEllen Peipert
 Mr. and Mrs. Ronald R. Penny
 Mr. and Mrs. Freddy Peralta
 Mr. and Mrs. Virgilio Perez
 Mr. John C. Perry
 Mr. and Mrs. Rob Persac
 Mr. and Mrs. Carl Pickett
 Mr. and Mrs. James R. Pierce
 Mr. Tom Poitevent
 Mr. and Mrs. Galen A. Poss
 Vic and Kathi Poulos
 Mrs. Mary A. Powell
 Ms. Yolanda Prado
 Mr. and Mrs. Fred Proctor
 Ms. Suzanne T. Prunty
 Mr. and Mrs. Charles M. Puccio
 Mr. and Mrs. Manuel L. Quintana
 Mr. Denton E. Ragland
 Mr. and Mrs. Richard Ragland
 Mr. and Mrs. James R. Rainey
 Mr. and Mrs. Luis M. Ramirez
 Mr. and Mrs. Dudley Ray
 Mr. and Mrs. Curtis Renfrow
 Mr. and Mrs. Brian C. Rider
 Mr. and Mrs. Richard Riojas
 Mr. Edward X. Rios
 Mr. and Mrs. Alfredo Rivera
 Mr. and Mrs. Ladner Roberts
 Mr. and Mrs. Stephen P.
 Robichaud, '00
 Mr. Enrique Robledo
 Mr. and Mrs. Antonio Rodriguez
 Ms. Olga M. Rodriguez
 Mr. and Mrs. Rodolfo Salinas
 Mr. and Mrs. Armando Rojas
 Mr. and Mrs. Roberto Romero
 Mr. and Mrs. Pete A. Rosati
 Frank Rosenquist
 Cyril and Eileen Rosipal
 Mr. and Mrs. Alan Ross
 Ms. Rosemarie Ross
 Ms. Amanda Russell
 Mrs. Cindy Russell
 Mr. and Mrs. Jerry A. Russell
 Mr. John Ryder, hs '47, '54
 Mr. and Mrs. David Ryzdzewski
 Ms. Cynthia M. Sadjadi
 Mr. and Mrs. Moises Salas
 Mr. and Mrs. Steve Sanazaro
 Mr. and Mrs. Arthur Sanchez
 Mr. and Mrs. Arturo Sanchez
 Mr. and Mrs. Fernando Sanchez
 Mr. and Mrs. Joe Sandoval III

Ms. Laura G. Sandoval, '77
 Jesus G. Santos
 Ms. Diana C. Sears
 Mr. and Mrs. David Selzer
 Ms. Marianne Serpa
 Linda L. Sessions, MAC '03,
 MAHS '03
 Ms. Lynn Sharp
 Mr. and Mrs. Patrick Shaughnessy
 Mr. and Mrs. Marsden Shaver
 Dr. Evelyn Shearer
 Mr. and Mrs. Mark S. Sherrell
 Ms. Teresa L. Sherrell, '92
 Mr. and Mrs. Steven Siddens
 Mr. and Mrs. Rick K. Sills
 Ms. Gabriela Silver
 Mr. and Mrs. Ronald Singletary
 Ms. Susi Singletary
 Ms. Glenda S. Slaughter
 Dr. and Mrs. Alan A. Slomowitz
 Mr. Robert Smashey
 Mr. and Mrs. Mike Smego
 Mr. and Mrs. Barry Smith
 Mr. and Mrs. Duane M. Smith
 Ms. Sandra Smith, '82
 Mr. and Mrs. Stanley A. Smith
 Mr. and Mrs. Mark A. Solis
 Mr. and Mrs. Michael A. Solis, '83
 Mr. and Mrs. Dan T. Sorola
 Dr. and Mrs. Michael E. Speer
 Ms. Gabriela Spellman
 Ms. Margot A. Sremer
 Mr. and Mrs. William W. Stagg
 Mr. and Mrs. Barry A. Stark
 Mr. and Mrs. James J. Stern
 Mr. and Mrs. Charles M. Stewart
 Ms. Janet Stewart
 Ms. Jerri Stewart
 Mr. and Mrs. William Swendner, '87
 Mr. and Mrs. Michael V. Szydlak
 Mr. and Mrs. Hector Tafoya
 Ms. Frances M. Talbot
 Bobbie Talley
 Mr. and Mrs. Al Tansiongco
 Mr. and Mrs. Bobby D. Thompson
 Mr. and Mrs. Walter Tilton
 Mr. and Mrs. James E. Tirres
 Tyler and Julia Todd
 Nick and Gail Tondre
 Mr. and Mrs. Tony F. Tortorice
 Mr. and Mrs. Timothy Towell
 Mr. and Mrs. Charles Tracy, '72
 Mr. and Mrs. Pedro G. Trevino
 Mr. Chris Troyer
 Ms. Dana D. Trujillo
 Jesus Trujillo
 Rudy and Marjorie Tydlacka
 Noel and Erica Tyler
 Doug and Terri Tywater
 Mr. Jose L. Uribe
 Ms. Teresa Urquidi
 Mr. and Mrs. Juan Valdivia
 Joe and Dorothy Valek
 Mr. and Mrs. Robert D. Vander Ploeg
 Mr. and Mrs. Edward Varnam
 Mr. and Mrs. Larry R. Vasek
 Mr. and Mrs. James R. Venhuizen
 Mr. and Mrs. Samuel D. Vester
 Dr. Rosamaria and Mr. Frank A. Vida
 Mr. and Mrs. Joseph Vitone
 Mr. and Mrs. Tom Vlasak
 Mr. and Mrs. James R. Volz
 Ms. Cynthia von Mueller
 Daniel and Beverly Wagner
 Mr. William L. Walker
 Mr. and Mrs. Frank Walley III
 Mr. and Mrs. Ron Weishaar
 Mr. and Mrs. David Welsch
 Mr. and Mrs. Jim West
 Mr. and Mrs. Russell E. Whiteis Jr.
 Mr. John Whiteside
 Ms. Lauren E. Wickersham, '92
 Ms. Carol Will
 Mr. and Mrs. Jon Willhite
 Mr. and Mrs. Stephen Williams
 Ms. Linda S. Wilson, '94
 Mr. and Mrs. Nathan Wise

HONOR ROLL OF DONORS

Mr. and Mrs. Bruce Wooldridge
Mr. and Mrs. Rodney L. Wormley
Mr. and Mrs. David Wright, '65
Mr. and Mrs. Roberto Yamanaka
Dr. and Mrs. Stephen G. Yanoff
Mr. and Mrs. James R. Yerger
Mr. and Mrs. Ronald J. Young
Mr. and Mrs. George Zarosky
Mr. and Mrs. Christopher Zarrella
Mr. George Zubiate

FACULTY AND STAFF

Ms. Susan Alexander/Wilson,
MAC '05 and Mr. Beauty Wilson
Mr. Rick F. Alexander, '96
Ms. Rosela Alfaro
Ms. Jessica S. B. Alsobrook
Mrs. Mischelle D. Amador
Ms. Amy E. Armstrong, MLA '05
Ms. Laura A. Ater
Mr. Christopher M. Atkins
Ms. Monica V. Baker, '01
Ms. Olga Barrios
Dr. Patricia Baynham
Ms. Esperanza Beascochea
Mrs. Courtney A. Benjamin
Mrs. Tammy G. Boehman
Mr. Naveen Boppana and
Mrs. Sailaja Yalamanchili
Ms. Christy L. Brown
Dr. Kathleen A. Brown
Dr. Amy Burnett
Ms. Amy C. Bush, MLA '04
Mrs. Connie P. Cabezas and
Mr. Rafael Cabezas, '82
Dr. Michaelle Cameron
Dr. Craig Campbell
Ms. Tracy M. Canales, '99, MBA '02
Ms. Theresa G. Carda, '97
Ms. Jennifer L. Casey
Mr. Alberto W. Chavez
Dr. Mark Cherry
Ms. Karen Chitwood
Mr. Jonathan M. Clement
Ms. Heather D. Coghlan, MSOLE '05
Ms. Doris F. Constantine, MBA '81
Mr. Gilbert Contreras
Ms. Amy Coulter, MAHS '03
Mrs. Maria C. Craig
Ms. Gina R. Cross, MLA '06
Ms. Sharon S. Defesche, '03
Mr. Nicolas Delgado, '93 and
Ms. Elisa Delgado, '93
Ms. Mary K. Dellinger, MAHS '05
Dr. Sara V. Dixon
Mr. Sean Donahue
Mr. Roberto C. Dovalina, '05
Ms. Shannon S. Duffy
Dr. Robin S. Eanes
Mr. M. Jeffrey Earle, '99
Mr. Edward F. Early
Ms. Michelle D. Eastland, '04
Dr. Michael L. Engquist
Mr. Peter S. Erickson, '99
Mr. Kevin Felts
Mr. Patrick W. Fields
Mrs. Gina M. Filippini, '03,
MAHS '06
Dr. Christopher B. Flynn
Ms. Jean R. Frank
Dr. Russell Frohardt
Ms. Camden Frost, MAHS '05
Mr. Armando Garcia, '90
Mrs. Vernon C. Garcia
Mr. Matthew J. Garding
Mr. Christopher E. Gonzalez
Mr. and Mrs. Philip O. Gonzalez
Ms. Donna S. Goodner
Dr. Jennifer Greene
Ms. Patricia R. Grigadean
Dr. Aundrea K. Guess
Ms. Debra Gustafson
Mr. Kenneth W. Hamstra
Ms. Patricia T. Hanks
Mr. Ronald J. Hardin
Mr. Mark R. Harris
Ms. Kelly J. Hart, MBA '99

Drs. Joan and Charles R. Hauser
Dr. Lance R. Hayes
Mr. Wayne G. Hebert II
Mr. and Mrs. John Henninger
Dr. Sarah Henseler
Ms. Monica Hernandez
Mr. Ruben Herrera
Mr. Paul F. Hopkinson
Dr. David M. Horton
Mr. William K. Irvin, '97
Mr. Homer D. Johnson II
Ms. Johanna I. Jones
Dr. John V. Jones Jr.
Mr. Justin T. Jones
Dr. Helen D. Just
Dr. Joyce A. Keller
Mrs. Dinah S. Kinard
Brother George A. Klawitter, CSC
Dr. Mary A. Kopecki-Fjetland
Mrs. Judith Krasner
Mr. Prasad S. Krishnan
Mr. Cecil Lawson, '76
Brother Robert J. LeGros, '93
Ms. Kristen K. Lightner, '04
Ms. Sally D. Liserio
Dr. Julia C. Lock
Mr. and Mrs. Matthew Lohmeier, '98
Mr. Christopher P. Loveless, '99
Ms. Willow Z. Lucas
Mrs. Kelly M. Luna, '98
Dr. Marsha C. Lyons-Gray
Mr. Greg MacConnell
Ms. Ann M. Mahoney
Dr. Cynthia J. Marcotte
Michael, MSCI '04, and
Rachel Marks
Dr. William E. Martello
Mr. Howard J. Martin
Ms. Natacha A. Martin
Dr. Stephanie J. Poole Martinez
Ms. Wendy Martinez, '01
Ms. Rose M. Mason
Mr. Melvin J. Massingill
Mrs. Heather F. Mayer, '98
Ms. Dana L. Mazur, '98
Mr. John P. McCargo
Dr. Joanna McClendon
Ms. Jennifer L. McNeil
Dr. Perry McWilliams
Mr. Shane G. Merkord, '03, MBA '06
Dr. Molly Minus
Sister Ann Francis Monedero
Dr. Michele L. Moragne e Silva
Ms. Carol L. Mueller
Mr. Ryan J. Murphy
Ms. Leslie E. Nairn
Ms. Lori Najvar, MLA '05
Ms. Jennifer Naman
Ms. Lelania K. Norris, '99
Ms. Mary Katherine B. O'Brien
Mr. Stephen M. Olander-Waters
Ms. Diana B. Orta
Mr. Paul Ortega Jr.
Dr. Lorelei A. Ortiz
Mr. Phillip D. Owen
Mr. Thomas R. Pate and
Mrs. Sheri L. Pate, '85
Dr. James E. Payne
Ms. Lucie Perez, '92 and
Mr. Gabe Perez
Brother John Perron, CSC
Mr. River R. Perry
Ms. Marisa P. Peterson, '00, MLA '04
and Mr. Robert B. Peterson, '97
Mr. Steven J. Peterson, '92
Mrs. June D. Porras, '05
Dr. Constance D. Porter
Mr. Kevin Prince
Mr. Fernando Pruneda III
Dr. and Mrs. William J. Quinn
Dr. Catherine Rainwater
Ms. Allison McKissack Rasp, '98,
MLA '04
Ms. Erin J. Ray
Mr. Jerry D. Reese
Brother Edwin Reggio, CSC, '58
Ms. Jessie J. Riehl, '02, MAHS '04

Mr. Ryan A. Riess
Mr. Adrian D. Rigby
Ms. Christian L. Riley, '02
Mr. Enrique Robledo
Ms. Angela Rodgers
Mrs. Rebecca M. Rodriguez
Ms. Kimberlee C. Romo, '03
Mrs. Dolores C. Rosales
Mr. Jason A. Rosenblum
Ms. Robyn C. Ross
Dr. Rosemary Rubino
Dr. Martha L. Rudloff
Ms. Cousett K. Ruelas, '03, MLA '06
Ms. DeLora A. Ryerson
Dr. Michael P. Sacolo
Ms. Corrina G. Salinas
Mr. Daniel H. Salinas, '05
Allyson, '03, and Erik, '03, Schaeffer
Mr. Bryan W. Schneider, '00
Ms. Lisa H. Schwarzwald
Mr. Luis A. Serna, '99
Ms. Allison N. Serrell
Mr. James J. Sharp Jr.
Mrs. Karen J. Shaughnessy and
Mr. Patrick Shaughnessy
Mr. Matthew E. Shirley, '00
Ms. Ashley A. Shopbell
Mr. Paul R. Sintef and
Ms. Carol Sintef, '03
Drs. Sarah and Thad Sitton
Dr. Anna M. Skinner
Dr. Brian W. Smith
Ms. Bridget M. Sowinski
Mr. and Mrs. James J. Stern
Ms. Ellen R. Sullivan
Mrs. Amy Lee Tabor
Mr. Darrel D. Teaver
Mr. Lance D. Texter, '97
Ms. David G. Theriault
Mr. Eric J. Trimble, '98
Dr. David C. Trott
Ms. Nichole M. Tullous
Ms. Sherida A. Tutor, '01
Mr. Matthew S. Vance
Mr. Jorge L. Vargas-Solorzano
Ms. Luz M. Vasquez
Mr. Jose R. Velarde
Mrs. Luisana Vences, '05
Ms. Chriselda M. Villa, '02
Ernest Villalpando, '97
Mr. and Mrs. Joseph Vitone
Brother Stephen V. Walsh, CSC, '62
Mrs. Julie L. West
Ms. Jennifer L. White
Ms. Sharon E. Williams
Dr. Christie S. Wilson
Dr. Neal Wise
Ms. Jennifer T. Wood
Mr. Ryan L. Wormley, '06
Mr. and Mrs. David Wright, '65
Ms. Connie E. Young
Mr. William Zacchaeus

FRIENDS

Ms. Connie Adame
Ms. Laurie A. Adame
Ms. Adrianna E. Adame-Strnad
Ms. Patricia L. Adams
Mr. and Mrs. Rick Adams
Dr. Funsho Akingbala
Ms. Gina L. Alcalá
Mr. Van Aldridge
Dr. Beverly L. Alexander
Mr. and Mrs. Jim Allred
Mr. and Mrs. Joe Alva III
Ms. Lydia T. Auer
Mr. Louis Baca
Mr. and Mrs. Robert A. Bacon
Ms. Betty Baldonado
Mrs. Chris Barber
Ms. Dianne M. Barrett
Mr. Joseph M. Barry
Mr. and Mrs. Benjamin B. Bartinicke
Ms. Edith R. Beall
Mr. and Mrs. Kevin J. Beaudoin
Mr. Bradford D. Beldon
Ms. Phyllis L. Belliveau

Mr. and Mrs. David E. Berry
Mrs. Leslie L. Blanke
Ms. Anne W. Bogan
Mr. and Mrs. John Bollman
Mr. and Mrs. Ronald E. Bolton
Mr. and Mrs. Richard H. Bowker
Ms. Virginia D. Brackett
Ms. Kim Brackett
Ms. Susan Branch
Mr. and Mrs. Murray P. Brendle
Mr. and Mrs. Pierce J. Brennan
Mr. Lon Brenner
Ms. Patricia N. Brown
Ms. Johanna J. Bruns
Mr. and Mrs. Grant Bue
Mr. and Mrs. Joseph E. Burke
Mr. and Mrs. Vincent J. Burkemper
Ms. Ann Cabot
Mr. Ken Cahill
Mr. and Mrs. Mark N. Calandro
Mr. and Mrs. Ahmed V. Calvo
Mr. Mariano Camarillo III
Ms. Maria P. Caminos
Mrs. Elaine M. Campa
Mr. and Mrs. Christopher J. Carson
Mr. Arthur R. Castillo
Mr. and Mrs. Leonor L. Castillo
Mrs. Patricia J. Cehula
Mr. and Mrs. Paul Chamberlain
Mr. and Mrs. Manuel Chavez
Mr. and Mrs. Richard Chavez
Mr. and Mrs. Leonard Chevin
Mr. and Mrs. Samuel Chez
Ms. Lisa M. Chiriboga
Mr. and Mrs. James W. Chollet
Mr. and Mrs. Wallace Christie
Susan Cimino and Frank Cimino †
Mr. and Mrs. Harry E. Cipriano Jr.
Mr. and Mrs. Richard Clement
Mr. Stan Clements
Mr. and Mrs. Bruce Cochran
Mr. and Mrs. Robert B. Coker
Mr. David L. Cook
Mr. Rich Cook
Ms. Laurel A. Coulter
Mr. and Mrs. Andy Crouch
Mr. and Mrs. Gary M. Crouse
Ms. Jennifer Crouse
Mr. and Mrs. W. Patrick Cunningham
Ms. Margaret E. Curtis
Ms. Diane Darrington
Mr. and Mrs. George E. Darsey
Mr. Jonathan Davis
Mr. and Mrs. Richard C. Davis
Ms. Frances DeLeon
Ms. Beth R. Denton
Brother Keric Dever, CSC
Mr. and Mrs. Albert Diaz
Dr. Carlos M. Diaz
Ms. Rosann Dickinson
Mr. and Mrs. Timothy J. Dominguez
Mr. James F. Dorrill
Mr. and Mrs. Roy T. Eby
Ms. Melissa J. Eddy
Mr. and Mrs. Rodney Edmonson
Mr. and Mrs. Robert J. Ehresman Jr.
Ms. Wilma J. Eisey
Mr. James Elwood
Mr. and Mrs. Eleazar Escobedo
Ms. Casey M. Espinosa
Mr. and Mrs. C. Robert Fabling Jr.
Ms. Jocelyn H. Fagan
Mr. and Mrs. Gary C. Farmer
Dr. David M. Ferguson
Mr. Eduardo C. Fernandez
Ms. Joan M. Flatt
Mr. and Mrs. Bill Flynn
Mr. and Mrs. G.W. Ford Jr.
Ms. Kathy G. Ford
Mr. Bruce E. Fox
Ms. Jobii Frankenhauser
Mr. and Mrs. Ross S. Friedman
Mr. Bill Gainer
Dr. and Mrs. Louis A. Gamino
Dr. David E. Gammon
Ms. Maria L. Garate
Mr. and Mrs. Arthur F. Garro

Ms. Catherine M. Gauger
Ms. Toni L. Gernsbacher
Mr. and Mrs. L.B. Gibson
Ms. Carina Gilster
Mr. and Mrs. Barry R. Gluck
Ms. Myra J. Goepf
Ms. Rhoda D. Goldsmith
Mr. and Mrs. Kevin A. Gomillion
Mr. Frank Gonzales
Mr. and Mrs. Jesse M. Gonzales
Mr. and Mrs. Raymond H. Gould
Ms. Alice L. Gourd
Mr. and Mrs. Harry Gramley
Ms. Maria Del Carmen Guardian
Mr. and Mrs. Grant Bue
Mrs. Brook Haley
Ms. Dottie L. Hall
Ms. Linda F. Hall
Mr. and Mrs. Rand Harris
Dr. Thomas C. Hassell
Mr. David A. Heagerty
Mr. and Mrs. Olivana Hebert
Ms. Betty Henderson
Mr. and Mrs. Felipe Hernandez
Mr. and Mrs. Jimmy Hernandez
Ms. Vicky P. Hernandez
Mr. Travis J. Hess
Mr. and Mrs. Anthony P. Heye
Mr. and Mrs. Jeremiah Heye
Mr. and Mrs. Lewis H. Heye
Mrs. Claire L. Hjelm
Ms. Annalisa Holand
Ms. Marcie Hollingsworth
Ms. Polly R. House
Ms. Ora Houston
Mr. and Mrs. Brian Hughes
Mr. Ken Huncovsky
Mr. and Mrs. David H. Hutchins
Mr. and Mrs. Juan J. Ibarra
Mr. Thomas Ingle
Mrs. Martha C. Innes
Mr. and Mrs. Michael Irely
Dr. William M. Jaap
Mr. Mitchell J. Jacobson
Mr. and Mrs. Graham M. Johnston
Mr. Tim Jordan
Mrs. Frank B. Kaemmerlen
Ms. Sherri Kasdorf
Mr. and Mrs. Richard Keagy
Mr. and Mrs. Charles King
Mr. and Mrs. William Kirn
Mr. and Mrs. Morris R. Kostoff
Mr. and Mrs. Paul R. Kowalski
Mr. and Mrs. Daniel Krause
Mr. and Mrs. Bill Krautter
Mr. and Mrs. Clarence Krus
Ms. Danielle A. Kuehn
Mr. and Mrs. William Kuers
Mr. Sigismund Kuzniewski
Mr. and Mrs. Donald M. Lanier
Ms. Barbara H. Lappe
Dr. Mary Z. Last
Mr. and Mrs. David Latimer
Ms. Brenda K. Leach
Mr. Willis J. Lee
Mr. and Mrs. Albert Levin
Mr. David K. Logue
Mr. and Mrs. Robert E. Love
Mr. and Mrs. Joe Lozano Jr.
Mr. Steve M. Lucca
Mrs. Melodee D. Lujano
Ms. Teresa A. Machu
Col. Nunzio J. Marabella
Ms. Amanda H. Marek
Mr. Paul N. Markovich
Mrs. Naomi B. Marr
Lt. Col. (Ret.) Robert I.
Marshall, USAF
Ms. Dorothy W. Martin
Ms. Kasey M. Martin
Ms. Patricia L. Martin
Dr. Timothy A. Mayer, DDS
Mr. and Mrs. Lee A. Mayhew
Ms. Kathryn S. McLeod
Ms. Amanda M. McMahon
Mr. and Mrs. Kenneth E. McSheffery
Mr. and Mrs. Allen J. Medus Jr.

LOS ANGELES

Brother William Nick, CSC

Though the number of Holy Cross religious in education has dwindled in recent years, the schools they founded and fostered continue to thrive. **Brother William Nick, CSC, '64**, president of Notre Dame High School in Sherman Oaks, Calif., took steps to help assure that tradition continues when he convinced his school's board of directors to pledge \$25,000 to the Holy Cross Institute at St. Edward's University.

In truth, "convinced" isn't the right word. Brother Bill says getting the board to give to a resource created to educate lay and religious teachers alike in the Holy Cross tradition was "an easy sell."

"The board at Notre Dame High School believes in the Holy Cross mission," says Brother Bill. "The fact that the institute is housed at St. Edward's just strengthened a connection already well established."

Having worked at five high schools in his 45 years as a Holy Cross Brother, Brother Bill (who currently serves St. Edward's as a member of the Alumni Association Board of Directors and is a former trustee) wants to ensure that the heritage to which he's devoted his life stays vital. And for him, that tradition extends beyond education.

"The Holy Cross educational mission is a beacon of hope for countries all over the world," he says. "The institute can be a resource for providing this hope and for helping schools continue to carry on the tradition. People will feel individually supported and part of a community. This will light the spiritual way for others and help the world become a more peaceful, more just place."

HONOR ROLL OF DONORS

Mr. Genaro Melendez	Ms. Aurora Rivera	Mr. and Mrs. William D. Wagner	Lower Colorado River Authority
Ms. Lina Melendez	Mr. Damon Robertson	Mr. and Mrs. Douglas Weisbruch	Magnolia Cafe
Mr. Edward N. Meyer	Mr. and Mrs. Richard W. Robertson	Mr. Robert Whyburn	Marchi Travel Service
Ms. Melisa Micheletti	Dr. Daniel J. Robicheaux, DDS	Mr. and Mrs. James H. Wichman	McDaniel & Associates PC
Mr. Ted M. Middelberg	Ms. Elizabeth B. Roby	Dr. and Mrs. Fred O. Williams	Moonshine Patio Bar & Grill
Sister Amata Miller, IHM	Mr. Fernando Rodriguez	Mr. and Mrs. Larry J. Williams	Olympia International, Inc.
Ms. Clare Miller	Ms. Maria de Lourdes Rodriguez	Mr. and Mrs. Donald Willoughby	Online Resources Corporation
Dr. Susan Moore	Ms. Alice Rose	Ms. Mary J. Winslow	Palacios Realty, Inc.
Ms. Susan Moore	Ms. Kay M. Ross	Ms. Cynthia L. Work	Raytheon Company
Ms. Margaret A. Morgan	Mr. and Mrs. Rudy Roznovsky	Mrs. Eileen S. Young	Round Rock Baseball Club LP
Mr. and Mrs. Tommy Morrison	Mr. Robert L. Russell		Ruta Maya Coffee Company
Ms. Isaura Munoz	Mr. and Mrs. Michael W. Rydzewski	CORPORATIONS, FOUNDATIONS	Ruth's Chris Steakhouse
Mr. and Mrs. Charlie Munsell	Mr. and Mrs. C.W. "Bill" Saathoff	AND ORGANIZATIONS	Schlitterbahn Waterparks
Ms. Connie Murray	Ms. Natalia Saldana	Abbott Laboratories	Science Applications International Corporation
Mrs. Patricia G. Nagorski	Mr. Mitt A. Salvaggio	Ace Bail Bond Company	Shaffer Services, Inc.
Mr. Joe Namee	Ms. Anallia Sanchez	Ace Custom Tailors	Shrimp-Tex Distributors
Mrs. Elaine F. Nelson	Mr. and Mrs. Fred T. Sargent	Administaff	Skin Care Specialist APMC
Mr. and Mrs. Paul Rosenthal	Mr. Glenn C. Scarpelli	Affordable Chiropractic	Southwest Energy Consultants, Inc.
Ms. Jeanette D. Nicks	Mr. Carl Schell	Alamo Draughtouse Cinema	Strategi Coakley
Mr. Gregory V. Noble	Ms. Kathleen M. Screen	Altria Group, Inc.	Sun Microsystems Foundation
Ms. Mignon J. Nothacker	Mr. and Mrs. Layne D. Sessions	Amaz for Hair, LLC	SunTrust Bank, Mid-Atlantic
Mr. and Mrs. Al O'Donnell	Mrs. Twyla A. Shea	Anthony's Planet Pickup	Systemic Leadership LLC
Mr. Thomas J. O'Meara Jr.	Mr. and Mrs. Marshall Sher	Austin Art Glass	The T.F. Imports
Mr. and Mrs. James A. O'Toole	Ms. Ola M. Short	BAE Systems	Thundercloud Subs
Mrs. Gloria R. Ojeda	Mr. Marion L. Shorts	Ballet Austin	Trail Dust Inn
Mr. and Mrs. David B. Olander	Mrs. Francesca J. Shoup	Blazer Lazer Tag	Travis Country Veterinary Hospital
Mr. and Mrs. Alfredo Ortega	Ms. Renee N. Silverthorne	C.W. Gregory Motor Company, Inc.	Travis Pool Covers
Mr. Michael A. Otoole	Ms. Alicia M. Simeran	CBS Systems, Inc.	Wachovia Corporation
Mr. and Mrs. Rodney Page	Ms. Mia M. Sims	CFG Giving Strategies, Inc.	Whole Foods Market
Mr. and Mrs. Morris D. Parker	Ms. Marie E. Singh	The Carpet Company	Yoga Yoga
Mr. and Mrs. Dale Peacock	Mr. Gene Smith	The Ceramic Company, Inc.	Zachary Scott Theatre
Ms. Etna A. Pellman	Mr. and Mrs. John E. Smith	Chevron Corporation	
Ms. Gloria Perez	Ms. Naomi A. Smith	Commercial Builders	
Mr. and Mrs. Alton A. Perry Sr.	Mr. and Mrs. Craig R. Snyder	DataChem, Inc.	
Ms. Krin B. Perry	Mr. and Mrs. Sherwin Spector	Dennis Baker Insurance	
Mr. and Mrs. George J. Phillips	Brother Donard Steffes, CSC	El Gallo Restaurant	
Ms. Josephine I. Phipps	Ms. Jessica Stephens	Enterprise Rent-A-Car	
Ms. Sharon Pieper	Ms. Helen Stern	Esther's Follies	
Mr. and Mrs. Ruben Posada	Brother Lawrence Stewart, CSC	Marilyn Fischel Living Trust	
Mr. and Mrs. William J. Pour	Ms. Mary Jo Stowe	Frontier Exterminating Company, Inc.	
Mr. and Mrs. Tom Prud'homme	Mr. and Mrs. Matthew Sulak	The Great Outdoors	
Mr. and Mrs. Charles M. Puccio	Mr. Larry D. Swartwood	Habana House Tobacco Shop	
Ms. Beth J. Rainsford	Mr. and Mrs. Andre J. Sylvester	Herr Business Forms	
Ms. Cathy Ravdin	Mr. and Mrs. David E. Thomas	Heye Refrigeration Company	
Mr. Jake Ravdin	Ms. Linda Thompson	Holiday Grocery	
Mr. and Mrs. Claude W. Ray Jr.	Mr. David Tierman	Huston Machine Shop	
Ms. Michelle K. Razo	Mrs. Heather Tims	Hut's Hamburgers	
Mr. and Mrs. Ricardo Razo	Mr. and Mrs. Richard Tobin	J.H. Proofrock, Inc.	
Mr. John Reed	Mr. and Mrs. William F. Tobin	John Cottens's Furniture Store	
Mr. and Mrs. Mark Reinke	Mr. and Mrs. Jason B. Tollett	Kerby Lane Cafe	
Mr. and Mrs. George F. Rejsek	Mr. and Mrs. Felix Tovar	Kiella Homebuilders	
Mr. and Mrs. Don R. Rhodes	Mr. and Mrs. Fee Tow	Kintera Charity Gift Fund	
Ms. Natha Ricks	Dr. Joanne S. Trimble	Landscape Horizons LLC	
Mr. and Mrs. Cecel Rico Jr.	Ms. Beverly M. Van Note	Lincoln National Corporation	
Dr. Tiberiu Riconte, DDS	Ms. Claudia A. Verm	Lone Star Riverboat	
Mr. and Mrs. Paul A. Riegler	Mr. and Mrs. Vincent H. Vetter		
Mr. and Mrs. Larry J. Ripley	Ms. Laurie Vinch		

Key: † = deceased • hs = St. Edward's High School

HOLY CROSS INSTITUTE DONORS

Ms. Pauline Albert
Dr. and Mrs. Charles J. Bicap, PhD
Jim, '65, and Sandy Bouman
Brothers of Holy Cross — Midwest Province
Congregation of Holy Cross Eastern Province
of Brothers
Sister Anne Crane, IHM
Ms. Patricia Geister
Gilmour Academy
Mr. and Mrs. Richard B. Marciniak
Mr. and Mrs. James A. Parenti
St. Edward's High School

AN ANCHOR IN HOLY CROSS

Kevin Makley has served 21 years as an administrator, teacher and counselor at St. Francis High School in Mountain View, Calif. — 10 of those as president, his most recent post. For him, Holy Cross is a tradition worth preserving. That's why he facilitated a \$50,000 gift from St. Francis High School to the Holy Cross Institute. "We know the importance of carrying on this legacy and that the Holy Cross Institute at St. Edward's is the best possible means to achieve this goal," he says. "It is clearly part of our mission to insure that Father Basil Moreau's vision of Catholic education is always available to students in the Silicon Valley. Our board of directors knows the importance of Holy Cross, and like me, they want to protect and proclaim this salient educational philosophy."

ENDOWMENT CONTRIBUTORS

The Brother Romard Barthel, CSC, '47 Endowed Scholarship

Acute Technological Services, Inc.
Mr. Joseph M. Barry
Dr. and Mrs. Gerald A. Baugh, hs '55
Mr. Lon Brenner
Mr. Richard R. Gutierrez, '50
Michael Hayes and Maria Melo
Thomas B. Kaiser, '62
Mr. Bernard J. King, hs'58, '62
The Lubrizol Corporation
Dr. and Mrs. Alex L. Marusak, '63
Al, '64, and Marie Morrey
Mr. Victor F. Orlowski, '63
Mr. William G. Rueb, '63
Dr. and Mrs. Aloysius Thaddeus, '40
Washington Group Foundation, Inc.
Timothy P. Wright, '91

The Christopher James Berry Memorial Endowed Scholarship

AT&T Foundation
Mr. Kevin P. O'Neill, '72 and
Ms. Marilyn L. O'Neill, '74

The Thomas, '65, and Linda Brune Endowed Scholarship

Dr. and Mrs. Thomas G. Brune, '65
Mr. and Mrs. Paul R. Kowalski

The Burkitt Foundation Endowed Scholarship

Burkitt Foundation
El Paso Community Foundation

The J.L. and Bonnelle Callaway Foundation Endowed Scholarship

The J.L. and Bonnelle Callaway Foundation

The Barbara Cassidy Honorary Endowed Scholarship

Ms. Andrea M. Castro, '01
Investment Insurance Coordinators, Inc.
Mr. and Mrs. Michael McGee Sr.

The Charity and Faith in Action Endowed Scholarship

Anonymous
Ms. Teresa L. Hobbs

The Michael Cinal, '69, Memorial Endowed Scholarship

Dr. Raymond Smilor, '69 and
Ms. Judy Smilor, '71

The Brother Cornelius Corcoran, CSC, Endowed Scholarship

Dr. Karen E. Frazer
Mr. Onesimo Martinez, '83

The Catherine Dunlap Endowed Scholarship

Estate of Catherine C. Dunlap

The Jim Fletcher, '88, Endowment

Mr. Brian C. Burns
Ms. Theresa G. Carda, '97
Jim Fletcher, '88 and Cathy Condray
Mr. Ronald J. Hardin

Mr. Mark R. Harris
Mr. Gary W. Morton
Mr. Jerry D. Reese
Mr. Jamie Riehle
Mr. Enrique Robledo
Mr. James J. Sharp Jr.
Mr. Howard Southwell Jr.
Mr. Jorge L. Vargas-Solorzano
Mr. Michael W. Whitfield-Peterson

The Jason Granger, '04, Endowed Scholarship

Mr. and Mrs. Weldon Granger

The Juanita R. Gutierrez Memorial Endowed Scholarship

Mr. Richard R. Gutierrez, '50
The Lubrizol Corporation

The Matthew Harris Memorial Endowed Scholarship

Mr. and Mrs. Gary W. Blackie
Mrs. Leslie L. Blanke
Ms. Barbara Cassidy
Ms. Laurel A. Coulter
Ms. Gayle Doleva
Mr. Peter G. Dorflinger
Mrs. Karol and Michael Harris
Mr. and Mrs. Edwin F. Harris
Ms. Betty Henderson
Mr. and Mrs. Graham M. Johnston
Mr. Michael R. Kennedy
Mr. Wayne Laufer
McDaniel & Associates PC
True North Advisors LLC

The Holloway Educational Trust Library Endowment

Dr. Kathleen A. Brown
Ms. Dianne M. Brownlee, '94, MLA '03
Dr. Mark Cherry
Ms. Frances A. Ebberts, '99, MLA '03
Holloway Charitable Trust
Mr. and Mrs. Thomas W. Leonhardt
Dr. Michael P. Saclolo
Mr. and Mrs. Jeffrey J. Stewart
Ms. Beverly M. Van Note
Mr. Matthew S. Vance

The Holy Cross Brothers Endowed Scholarship

Reverend Ralph E. Barile, '66

The DeLayne Hudspeth Award for Innovative Teaching

Anonymous

The Dr. Richard B. Hughes History Endowed Scholarship and The Dr. Richard B. Hughes Teaching Excellence Award

Ms. Mary P. Helton, '99

The Luci Baines Johnson, '97, Honorary Endowed Scholarship for New College Students

Dr. Craig Campbell
Dr. Timothy E. Green

Mr. David Paschall, MLA '05 and
Ms. Marvella L. Pritchett, '02
Ms. Natalia Saldana

The R. Griffin Lord Family Endowed Scholarship

Grogan Lord Foundation
Mr. and Ms. R. Griffin Lord
Mr. and Mrs. Grogan Lord

The Brother Daniel Lynch, CSC, Award for Achievement in the Sciences

Dr. Gerald P. Spinazze, '62 and
Bonnie Spinazze
Dr. and Mrs. Robert L. Zapalac, '62

The Most Reverend John McCarthy CAMP Endowed Scholarship

Mrs. Kay Mooney, '98 and Mr. John Mooney
Paver Family Foundation
Dr. and Mrs. William J. Paver, PhD

The Jimmy T. Mills Endowed Scholarship

Acute Technological Services, Inc.
Michael Hayes and Maria Melo
Dr. and Mrs. Jimmy T. Mills

The Bill and Pat, '97, Munday Endowed Scholarship

Munday Enterprises
Bill and Pat, '97, Munday

The O'Connor Family Endowed Scholarship

Kevin, '73, and Ines O'Connor

The Orton Family Endowed Scholarship

Mr. Richard E. Orton

The Kenneth Reimer, '61, Endowed Scholarship

Mr. and Mrs. Kenneth F. Reimer, '61

The Brother Simon Scribner, CSC, Endowed Scholarship

Drs. Sarah and Thad Sitton

The Sembradores de Amistad Endowed Scholarship

Club Sembradores de Amistad de Austin

The Edith Jackson Swift Memorial Endowed Scholarship

Mrs. TerraLynn Walters-Swift and
Mr. A. Earl Swift †

The Richard, MBA '79 and Fay Timmins Endowed Scholarship

Richard, MBA '79, and Fay Timmins

Title V CAMP Endowment Fund

AT&T
The Betsy and Hughes Abell
Family Foundation
Mr. and Mrs. Hughes Abell
Mr. and Mrs. Mark B. Abendshein
Mr. and Mrs. Juan F. Alonso
Jack and Andrea Angelo
Bannerman Foundation

Barrow Foundation
Dr. Hamilton Beazley, PhD
Mr. Ed Begley Jr.
Mr. Dennis R. Berman
Ms. Paige Booth and Mr. David Baker
The Brown Foundation, Inc.
Brother Richard P. Daly, CSC, '61
The Edouard Foundation, Inc.
Eliseo Elizondo, '87, MBA '98
Hugh A. Hawthorne Foundation
Dealey and David Herndon
Karen E. Jenlink, EdD
Mr. Carlos H. Laguna, '90
Mr. Michael F. Larkin
Dr. Molly Minus
Brother Malcolm O'Neil CSC, '50
Mr. Kevin P. O'Neill, '72 and
Ms. Marilyn L. O'Neill, '74
Mr. Richard E. Orton
Dr. and Mrs. Laurence L. Pitcaithly, '64
Mrs. June D. Porras, '05
Dr. Janice W. Randle
Alice Kleberg Reynolds Foundation
Diane and Ronnie Riehs
Sands Investment LTD
Dr. Felipe Santos, '82 and
Mrs. Janet Wright-Santos, '82
Trull Foundation
Donna Schultz Van Fleet
Melba and Ted Whatley

The Dr. Charles Henry Tripp Jr. Memorial Endowed Scholarship

Ms. Marjorie T. Tripp

The Dr. John S. Trout Jr. Memorial Endowed Scholarship

Mrs. Tawnya Kumarakulasingam, '87

The Randall Vetter, '94, Memorial Endowed Scholarship

Mr. M. Jeffrey Earle, '99
Dr. David M. Horton
Mr. Homer J. Huerta, '95
Mr. Michael C. Massey
Ms. Carol L. Mueller
Mr. Ryan K. Turner, '94
Ms. Amanda K. White, '98 and
Mr. Robert White
Dr. Neal Wise

Considering how St. Edward's practically runs in his family, **Joseph Lucci III, '80**, knows a good dean for the university when he sees one. So when Lucci — the nephew of **John, '52**, and **Anthony Lucci, '53** and son-in-law of **Leonides Cigarroa, '44** — says he's impressed with new School of Natural Sciences dean **Charlie Bicak**, he speaks from years of collective experience.

After serving as chair of the School of Natural Sciences Advisory Board through a two-year transition that included constructing the first of two science facilities and searching for a new dean, Lucci says he's been increasingly impressed with Bicak, who came to St. Edward's in July 2005.

Lucci says Bicak's "grounded" approach to leadership and thoughtful management

style made a huge difference in avoiding potential tumult. "Charlie listens and builds consensus," says Lucci, a physician and director of the Division of Gynecologic Oncology at the University of Miami Sylvester Cancer Center. "We have worked together to identify ways to improve the educational experiences for students at St. Edward's."

Bicak's work prompted Lucci to double his gift to the school from \$50,000 to \$100,000. Lucci also encouraged alumnus and fellow Miami resident **Wilfredo Braceras, '67**, to join the President's Associates. "The willingness of Dean Bicak and the university to involve alumni in the future direction of the school has encouraged many of us to get involved and stay involved," says Lucci.

HENRY CURRAN

From the 1950s to the mid-1960s, **Henry Curran** worked at St. Edward's as a mathematics and pre-engineering professor, a facilities manager, and a Brother of Holy Cross. In 1965, he transferred to the Mechanical Engineering Department at the Catholic University of America. Concerned over his mother's health, he left the brothers in 1966. In 1972, he left CUA to work as a consultant to U.S. government agencies until retiring to Florida in 1982. And though he hasn't returned to the campus he helped shape since the late 1970s, he's kept in touch with the brothers. When deciding on the best place to make a deferred gift of \$300,000, St. Edward's was the only choice he considered. "I spent 16 years there, so it just seemed appropriate." Even more fittingly, he made the gift in the name of the Brothers of Holy Cross.

MIAMI | Joseph Lucci III

Joseph Lucci III, '80

EVANSVILLE | Randy Miller

Randy Miller, '67

St. Edward's has Alumni Association chapters in every major Texas city, Washington, D.C., Miami, Los Angeles and ... Evansville, Ind.?

It seems improbable that a 30-member alumni chapter for a small university half a nation away would develop in this area. That is, until you consider the reach of Holy Cross. The handful of Holy Cross Brothers who taught at Reitz Memorial High School in Evansville inspired several graduates to make the trek to Texas to attend St. Edward's. **Randy Miller, '67**, was among them. Miller estimates that at least 10 of his high school classmates went to St. Edward's with him. By the time they came home, all were thankful they had made the trip.

"St. Edward's had excellent teachers who really prepared us for our careers," says Miller. "They were always available and really into mentoring. They provided a foundation that was instrumental."

A few years ago, the idea to assemble started to circulate among the local graduates of

St. Edward's — now community leaders in Evansville. Miller, who is president, CEO and founder of South Western Communications, arranged a meeting at a club he belongs to, the Kennel Club. The group has held events there ever since. Though Miller humbly describes these gatherings as low-key, they've consistently drawn visiting faculty and staff from St. Edward's, including President **George E. Martin** on two occasions. Now, with several Evansville alumni celebrating their upcoming 40-year class reunions, Miller and his classmates have agreed to go the next step.

"We're working on events to tout the successes of St. Edward's and convince elite students from the two Catholic high schools here to go down to Texas," says Miller. "There are fewer brothers at both places, but the tradition continues to be passed down. It's a partnership that continues to evolve."

Even when you start with St. Edward's University, there's not much **Rich Ries, '57**, and **Jeremías Alvarez, '01**, would seem to have in common. Only a handful of Hispanics started college with Ries in his freshman class; in Alvarez's day, he was but one Latino among hundreds who share his heritage. Take into account a more-than-40-year age gap and widely different geographic backgrounds (Ries: Minnesota; Alvarez: Texas) and it's even more impressive the two have clicked so well as leaders of St. Edward's Washington, D.C. alumni chapter.

"Once we got started with planning together, it seemed as if Jeremías was one of my former classmates," says Ries, who recently retired from a 36-year career with the Division of International Programs at the National Science Foundation. "The more we talked and learned a little about our personal lives, the more it became obvious that we had lots of similarities that I attribute to our common experience at St. Edward's."

Among their common interests: a desire to get D.C. alumni more actively involved. Ries, who serves as a member of the St. Edward's

University Alumni Association Board and played an integral role with first chapter president **Brendan McCauley, '93**, in getting the D.C. chapter started several years ago, appreciates the new vitality Alvarez has brought to the group since becoming its president in Spring 2006. The two have ambitious plans to reenergize and reconnect local alumni with a diverse set of events like "Night at the Ballpark" outings, a regular happy hour, and visits from St. Edward's faculty and staff to share career advice and speak on politically focused topics. But it's the community service projects they have in the works that both men believe are the ticket to bringing alumni back again and again.

"The student experience is so centered around service and volunteering; it's a component that's ingrained into you," says Alvarez, a social science analyst in the Office of the Assistant Secretary for Planning and Evaluation for the U.S. Department of Health and Human Services. "That makes attending chapter events like community service projects an easy way to make the student-to-alumni transition."

WASHINGTON D.C. | Rich Ries and Jeremías Alvarez

(from left) Rich Ries, '57 and Jeremías Alvarez, '01

ESTABLISHED ENDOWMENTS

The Bank of America CAMP Endowed Scholarship: Established in 1993 to support students in CAMP.

The Brother Romard Barthel, CSC, '47, Endowed Scholarship: Established through the commitment and generosity of friends and former students of Brother Romard, the scholarship supports students in the School of Natural Sciences, providing them with an opportunity to complete their college education.

The Ken Bastian CAMP Memorial Endowed Scholarship: Established through the commitment and generosity of Mr. and Mrs. James Avery in memory of Ken Bastian, who died in 1998. Mr. Bastian was a development officer at St. Edward's. The scholarship supports students who entered St. Edward's through CAMP.

The Jeffrey Loren Belker, '79, Memorial Endowed Scholarship: Established through the commitment and generosity of Darlene Belker-Law in memory of Jeffrey Belker, a theater arts graduate who died in 1999. The scholarship supports theater arts majors.

The Christopher James Berry Memorial Endowed Scholarship: Established by Kevin, '72, and Marilyn, '74, O'Neill and supported by the St. Edward's University Alumni Association to support scholarships for upper-division students completing their education at St. Edward's.

The Brother Lucian Biersch, CSC, '34, Endowment: Established through the commitment and generosity of the J.B.N. Morris, hs '48, '52, family to support the Brother Lucian Biersch Symposium, faculty, research, equipment and other program needs for the School of Natural Sciences.

The Christopher B. Bolner, '89, Endowed Scholarship: Established through the commitment and generosity of Clifton J. and Rosalie R. Bolner in honor of their son to provide scholarships to students from San Antonio who are enrolled in the School of Management and Business.

The Brown Foundation Endowed Scholarship: Established in 1996 to support the Brown Scholars — students who have demonstrated exceptional commitment to community service and academic excellence.

The Thomas, '65, and Linda Brune Endowed Scholarship: Established through the commitment and generosity of Thomas, '65, and Linda Brune to provide scholarships to New College students who maintain a 3.0+ GPA.

The Burkitt Foundation Endowed Scholarship: Established in 1983 to support scholarships for non-traditional aged students.

The John Bustin Memorial Endowed Scholarship: John Bustin was a significant influence in the Austin theater arts community as well as a supporter of the Mary Moody Northern Theatre at St. Edward's. The scholarship supports students majoring in Theater Arts.

The J.L. and Bonnelle Callaway Foundation Endowed Scholarship: Established from the Estate of J.L. and Bonnelle Callaway. The scholarship supports an incoming freshman who graduated from a Texas high school.

The Barbara Cassidy Honorary Endowed Scholarship: Established in 2006 through the commitment and generosity of friends, family, students and alumni of St. Edward's University to honor Professor Barbara Cassidy for her many years of service at St. Edward's University as a professor, academic advisor and mentor. When fully funded, the scholarship will support an undergraduate student majoring in accounting.

The Lillian Cervenka Endowed Scholarship: The scholarship supports students majoring in religion and philosophy and is awarded based on financial need and academic excellence.

The Charity and Faith in Action Endowed Scholarship: The scholarship supports students who are planning a career in human services and who volunteer in their community.

The Michael Cinal, '69, Memorial Endowed Scholarship: Established through the commitment and generosity of Raymond, '69, and Judy, '71, Smilor in memory of Michael E. Cinal, '69, who died in 1999. The scholarship supports students on the school newspaper staff.

The William L. and Susan V. Clayton Endowed Scholarship: Established in 1998 to support students who entered St. Edward's through CAMP.

The Brother Cornelius Corcoran, CSC, Endowed Scholarship: Brother Corcoran, who died in June 2000, was a professor of business administration from 1957 to 1996. The scholarship supports undergraduate business students.

The Cullen Trust Library Endowment: Funds support increased access to and improved utilization of the library for students and faculty.

The Nancy Oatman Davis Endowed Scholarship: Nancy Oatman Davis was the granddaughter of Mary Doyle, who donated the original land for St. Edward's University. The scholarship supports the general scholarship program.

The P.C. and Josephine Del Barto Endowed Scholarship: Established in 1978 to support worthy students pursuing a degree.

The Dougherty Foundation Endowed Scholarship: Established in 1978 to support non-traditional-aged students.

The Dougherty Foundation Endowment for the Writing Competency Program: Established in 1981 to support the Writing Competency Program.

The Alton J. "James" Duderstadt Memorial Endowed Scholarship: The scholarship supports the general scholarship program.

The Jim Fletcher, '88, Endowment: Jim Fletcher, former director of Physical Plant,

retired in January 1999 after 21 years of service. Funds support deferred maintenance projects.

The Charles A. Frueauff Foundation Endowed Scholarship: Established in 1997 to support students who entered St. Edward's through CAMP.

The Carolyn Lewis Gallagher and Edward Lewis Endowed Scholarship: Established through the commitment and generosity of the late Mrs. Margaret Lewis in 1996 to support the general scholarship program.

The St. John Garwood Endowment in Ethics: Established in 1993 to support the St. Edward's commitment to an ethics curriculum.

The Jason Granger, '04, Endowed Scholarship: Established through the commitment and generosity of Fran and Weldon Granger to support the general scholarship program.

The John V. Gully, MBA '72, Memorial Endowed Scholarship: Established through the commitment and generosity of Adele Gully in 2002 in memory of John V. Gully, MBA '72. The scholarship supports MBA students in a marketing concentration with a 3.75+ GPA.

The Juanita R. Gutierrez Memorial Endowed Scholarship: Established through the commitment and generosity of Richard Gutierrez, '50, in 2001 to support students from Laredo who have attained a 3.0+ GPA.

The Matthew Harris Memorial Endowed Scholarship: Established in 2006 through the commitment and generosity of Dr. D. Michael Harris, family and friends in memory of Dr. Harris' son, Matthew. When fully funded, the scholarship will support undergraduate students majoring in English Writing and Rhetoric.

The Bishop Vincent Harris Leadership Award: The award supports students who are potential leaders and active in their parishes.

The Dr. Patricia A. Hayes Endowed Professorship in Applied Ethics: Established through the commitment and generosity of Ronya, George, Greg, '70, and Cynthia, '95, Kozmetsky in 1998 to honor Dr. Patricia Hayes, president of St. Edward's from 1984 to 1998. Funds support a St. Edward's professorship.

The Dr. Patricia A. Hayes Endowed Scholarship: Established through the commitment and generosity of the Barrow Foundation in 1988 to honor Dr. Patricia Hayes, president of St. Edward's from 1984 to 1998. The scholarship supports students who entered St. Edward's through CAMP.

The William Randolph Hearst Endowed Scholarship: Established in 1998 to support the general scholarship program.

The H-E-B CAMP Endowed Scholarship: Established in 1996 to support students who entered St. Edward's through CAMP.

The Holloway Educational Trust Library Endowment: Funds support the operation of the Scarborough-Phillips Library.

The Holy Cross Brothers Endowed Scholarship: Established in 1997 to support the general scholarship program.

The Houston Endowment CAMP Endowed Scholarship: The scholarship supports students who entered St. Edward's through CAMP.

The DeLayne Hudspeth Award for Innovative Teaching: An endowed award which recognizes a St. Edward's University faculty member who utilizes creative and original methods for classroom teaching. This award is administered by the Center for Teaching Excellence, and faculty from all schools within St. Edward's are eligible for nomination.

The Dr. Richard B. Hughes History Endowed Scholarship and The Dr. Richard B. Hughes Teaching Excellence Award: Dr. Hughes, who died in 1993, was a history professor at St. Edward's for 32 years. Funds support scholarships for history majors and teaching excellence awards for faculty in the School of Behavioral and Social Sciences.

The Luci Baines Johnson, '97, Honorary Endowed Scholarship for New College Students: Established through the commitment and generosity of family and friends of Luci Baines Johnson in honor of her graduation from New College in 1997. The scholarship supports New College students.

The Jesse H. Jones Scholarship for Men and Mary Gibbs Jones Scholarship for Women: Funds support the general scholarship program.

The Kinsella Trust Scholarship: The scholarship supports students enrolled in the School of Humanities.

The Kozmetsky Center of Excellence in Global Finance: Established through the commitment and generosity of Ronya and George Kozmetsky to support the Center for Excellence in Global Finance.

The Gregory A. Kozmetsky, '70, Endowed Professorship in Finance: Established in 1987 to support a St. Edward's professorship in financial management. Currently funds support the Kozmetsky Center of Excellence in Global Finance.

The R. Griffin Lord Family Endowed Scholarship: Established in 1996 to support the general scholarship fund.

The Brother Daniel Lynch, CSC, Award for Achievement in the Sciences: Brother Daniel, professor of biology at St. Edward's for over 40 years, died in 1997. Funds support awards to graduating seniors accepted into medical or dental school who have excelled in academics and community service.

ESTABLISHED ENDOWMENTS

The Brother Daniel Lynch, CSC, Natural Sciences Endowed Student Research Fund:

Established in 2006 through the commitment and generosity of Dr. Robert L. Zapalac, '62 and Mary S. Zapalac in memory of Brother Daniel to honor his work as researcher, dedicated teacher and mentor. When fully funded, the fund will provide awards to students conducting research projects to help defray the cost of the project.

The Mary Jane and Wendell Mayes, Jr. Endowed Scholarship/Fellowship:

Established in 2006 through the commitment and generosity of Wendell Mayes Jr., '02, MLA '05, MBA '06 to honor adult students seeking either their first undergraduate degree or to broaden their world perspective through higher education. The scholarship will support exceptional undergraduate and graduate students enrolled in New College, including the MLA program.

The Sue and Frank McBee Art Endowed Scholarship: Created to honor Sue and Frank McBee, the 1999 Mission Award recipients. The scholarship supports upper-division students majoring in the arts.

The Most Reverend John McCarthy CAMP Endowed Scholarship: Created in honor of Bishop John McCarthy. The scholarship supports students who entered St. Edward's through CAMP.

The Francis "Babe" McNamara, '25, Memorial Endowed Scholarship: Established in 1985 to support business students with a 2.5+ GPA.

The Jimmy T. Mills Endowed Scholarship: Established through the commitment and generosity of Margie and Tom Kintz to provide recognition and financial assistance to a freshman working toward a degree in math, computer science or natural sciences.

The Robert A. Milner Memorial Endowed Scholarship: Established in 1978 to support the general scholarship program.

The Everett P. Misunas Memorial Endowed Scholarship: Established through the commitment and generosity of David Misunas and family in memory of the commitment to education and the arts by Everett Misunas, a lifelong artist and educator of 37 years, who passed away in 2003. The scholarship will support non-traditional-aged students who major in humanities.

The Moira Misunas, '93, Endowed Scholarship: Established through the commitment and generosity of Ms. Moira Misunas, '93, the scholarship will support non-traditional-aged students.

The Moody Foundation Library Endowment: Funds support the maintenance of the equipment and furniture in the Scarborough-Phillips Library.

The Bill and Pat, '97, Munday Endowed Scholarship: Established through the commitment and generosity of Bill and Pat, '97, Munday to support undergraduate students in need of financial assistance.

The Jacqueline Rose Myers Endowed Scholarship: Established in 2006 through the commitment and generosity of Lewis A. Myers Jr. to memorialize the legacy of Jacqueline Rose Myers, a loving spouse and mother whose example and commitment to educational opportunity served as an inspiration to her family. The scholarship supports students pursuing a Master of Liberal Arts.

The Reverend F. Neubert Memorial Endowed Scholarship: Funds support the general scholarship program.

The New College Outstanding Portfolio Award Endowed Fund: Established through the commitment and generosity of Michele Kay, '02, MLA '05 and Robert Schultz to support the New College mission by providing an award to a new college student who successfully fulfills the outstanding portfolio criteria.

The O'Connor Family Endowed Scholarship: Established through the commitment and generosity of Kevin, '73, and Ines O'Connor in 2003 to provide scholarships to students majoring in photocommunications who are in need of financial assistance.

The Orton Family Endowed Scholarship: Established through the commitment and generosity of Richard and Eileen Orton in 1991 to support students who entered St. Edward's through CAMP.

The Gladys Peck Endowed Scholarship: The scholarship supports students from the state of Louisiana.

The Peer Education Program Endowment: Established in 1993 to support the Peer Education program.

The Presidential Excellence Academic Enhancement Endowment: Established in 1996 to support grants to faculty and administrators.

The RGK Foundation Endowment for the Basic Skills Program: Established to support the Basic Skills program.

The Bernard Kormann Reichel, Sr. Memorial Endowed Scholarship: Established through the commitment and generosity of Betty A. Reichel, '88, in memory of her father. The scholarship supports New College students in need of financial assistance.

The Betty Alice Reichel, '88, Endowed Scholarship: Established in 2006 through the commitment and generosity of Betty A. Reichel, '88, to honor adult students seeking either their first undergraduate degree or to broaden their world perspective through higher education. When fully funded, the scholarship will support students enrolled in New College.

The Kenneth F. Reimer, '61, Endowed Scholarship: Established through the commitment and generosity of Ken, '61, and Mary Kay Reimer to provide recognition and financial assistance to entering freshman enrolling in the School of Management and Business.

The Dr. Harold Robinson Memorial Endowed Scholarship: Dr. Robinson, who died in 1997, was director of the St. Edward's Health Center for more than 30 years. Includes gifts in memory of Dr. Robinson's wife, Sally, who died in 2000. Funds support awards for students who graduate and are accepted to medical school.

The Scaperlanda Family Endowed Scholarship: Established through the commitment and generosity of Anthony Scaperlanda, '59, and his children to honor wife and mother, Ann Beeler Scaperlanda, and support a scholarship for a non-traditional-aged junior or senior majoring in humanities, economics or social science while maintaining 3.0+ GPA.

The Brother Simon Scribner, CSC, Endowed Scholarship: Established through the commitment and generosity of members of St. Edward's University and High School classes of 1950 and 1951 to honor the many contributions of Brother Simon Scribner, CSC, to the students of St. Edward's University. The scholarship supports undergraduate students who have a proven need for financial assistance and who have a 3.0+

GPA. Preference is given to students majoring in art or religious studies.

The Sembradores de Amistad Endowed Scholarship: Established through the commitment and generosity of Club Sembradores de Amistad de Austin to support an upper-division student from central Texas who maintains a 3.0+ GPA. Students must be first-generation college students.

The Charles, '35, and Emma Slavik Endowed Scholarship: Established through the commitment and generosity of Charles Slavik, Jr., in 1997 to recognize his family's long-term relationship and commitment to St. Edward's. Family members who are graduates include his father Charles Slavik, Sr., '35, Brother Thomas Slavik, '71, and sister Marie S. Gallman, '73. The scholarship supports students in the School of Natural Sciences.

The Raymond, '69, and Judy, '71, Smilor Endowed Scholarship: Established through the commitment and generosity of Raymond, '69, and Judy, '71, Smilor to support undergraduate students who are relatives of St. Edward's alumni.

The Linne Allen Sobotik Memorial Endowed Scholarship: Established through the commitment and generosity of Stephanie Sobotik to honor her grandmother. The scholarship supports women in the New College program with a 3.0+ GPA.

The Edith Jackson Swift Memorial Endowed Scholarship: Established through the commitment and generosity of the late Aubrey Earl Swift and his wife, TerraLynn Walters-Swift, to memorialize the legacy of Edith Jackson Swift, mother of A. Earl Swift, grandmother of Nicolas Swift, '07, whose example and commitment to educational opportunity served as an inspiration to her son and family. The scholarship supports students with financial need, with particular emphasis on those students who overcome learning differences.

The Teaching Excellence Endowment: Established in 1990 to support the work of the Center for Teaching Excellence.

The Blakely Thompson, '97, Memorial Endowed Scholarship: Blakely Thompson was a student who died in February 1997. An honorary baccalaureate degree was conferred posthumously at commencement in May 1997. The scholarship supports students enrolled in Theater Arts.

The Richard, MBA '79, and Fay Timmins Endowed Scholarship: Established in 2006 through the commitment and generosity of Richard, MBA '79, and Fay Timmins. The scholarship supports undergraduate students with demonstrated financial need and exceptional dedication to his or her undergraduate studies.

The Title V Endowment Fund: Established by a Department of Education challenge grant from the Developing Hispanic-Serving Institutions Program (Title V of The Higher Education Act) and matching gifts from donors. The scholarship supports students who entered St. Edward's through CAMP.

The Dr. Charles Henry Tripp, Jr. Memorial Endowed Scholarship: Established through the commitment and generosity of Elizabeth Tripp in memory of Dr. Charles H. Tripp, a professor in the School of Natural Sciences. The scholarship supports students majoring in the natural sciences.

The Dr. John S. Trout, Jr. Memorial Endowed Scholarship: Established through the commitment and generosity of Mr. and Mrs. John Trout, Sr., in memory of their son. The scholarship supports students majoring in the natural sciences or math.

The Union Pacific CAMP Endowed Scholarship: Established in 1992 to support students who entered St. Edward's through CAMP.

The Randall Vetter, '94, Memorial Endowed Scholarship: Created in memory of Randall Vetter, '94, a criminal justice graduate. Vetter, a DPS trooper, was killed in the line of duty in 2000. The scholarship supports students majoring in criminal justice who demonstrate academic excellence.

The Visiting Writer's Endowment: Established in 1996 to support the Visiting Writer's program.

The Lawrence M. Walsh Endowed Scholarship: The scholarship supports students in the Teacher Education program or Religious Studies program.

NAMED ANNUAL SCHOLARSHIP CONTRIBUTORS

The Marion Albert Leadership Scholarship

Dr. Teresita Garza
Ms. Heather M. McKissick, '88 and Dr. Innes Mitchell

The Eileen and Henry, hs '59, Altmiller Scholarship

Dr. and Mrs. Henry Altmiller, hs '59

The Mike W. Butler, hs '28, Memorial Scholarship

Mrs. Mollie O'Hara Butler and Mr. Stephen W. Butler
Graves Dougherty Hearon & Moody

The Commitment to Graduation Scholarship

Anonymous

The Farm Credit Bank of Texas College Assistance Migrant Program (CAMP) Scholarship

Farm Credit Bank of Texas

The Maggie Glover Scholarship

Mrs. Barbara Frandsen
Ms. Dottie L. Hall
Ms. Patricia T. Hanks
Karen E. Jenlink, EdD
Dr. Rosemary Rubino
Ms. Jill K. Seidenberger, '96, MLA '04

The David L. Hughart, MLA '05, New College Scholarship

Mr. and Mrs. David L. Hughart, MLA '05

The Humana Inc. Annual Scholarship

Humana, Inc.

The IFSA Foundation Study Abroad Scholarship

The IFSA Foundation

The John G. and Marie Stella Kenedy Memorial Foundation Scholarship

The John G. and Stella Kenedy Memorial Foundation

The Brother Daniel Lynch Community Service Scholarship

Dr. Chris Plauche, '71

The Master of Liberal Arts Fellowship in Honor of MLA Faculty

Ms. Angelique Montgomery-Goodnough, MLA '06

The Brother Thomas McCullough, CSC, Memorial Scholarship

Mr. and Mrs. William R. McCullough

The McNair Scholars Program

Mrs. Kelly M. Luna, '98
Ms. Juanita Servin

The Mitte Foundation Business School Scholarship

The Roy F. & Joann Cole Mitte Foundation

The Monsanto Scholars Program for CAMP Students

Monsanto Fund

The New College Advisory Council Annual Scholarship

Mr. Michael G. Guerra, '83
Ms. Michele Kay, '02, MLA '05 and Mr. Robert Schultz
Bruce Mills, '90
Mr. and Mrs. Barry Silverberg

The John O'Gorman Austin Chapter of Tax Executives Institute Scholarship

Tax Executives Institute — Austin Chapter

The Pacey Family Foundation CAMP Scholarship

The Pacey Family Foundation

The Inez Scarborough Phillips Scholarship

Austin Community Foundation
Ms. Lavon P. Phillips, '74 and Mr. Verne D.J. Phillips

The Charles and Betti Saunders Master of Arts in Counseling (MAC) Fellowship

Ms. Cindy Saunders Buggs
Charles and Betti Saunders
Pat, Steve, Kate and Ian Saunders
Mr. Ian Forrest Smith, '03, MAC '05

The Eugene and Florence Singel Memorial Scholarship

Mr. and Mrs. E. Daniel Singel, '57
Mr. and Mrs. Robert S. Singel, '64

The South Texas Higher Education Foundation Scholarship

The South Texas Higher Education Foundation

The Still Water Foundation Scholarship

Still Water Foundation

The Hatton W. Sumners Foundation CAMP Scholarship

Hatton W. Sumners Foundation

HONORARY AND MEMORIAL GIFTS

The following donors made contributions in honor or in memory of those listed.

In memory of Col. Marshall B. Allen

In memory of Avis Connelly

In memory of Mr. Ernest

Fellabaum

In memory of Mr. James Allen

"Jim" Moore

In memory of Dr. Forest

Smith

In memory of Ms Sally Walker

In memory of Mrs. W. W. Watson

Dr. and Mrs. Frank L. Bond, '52

In honor of Ramon Aranda Jr.

Ms. Cynthia L. Aranda, '06

In honor of The Most Reverend

Gregory M. Aymond

In honor of Jane Trachta

Father Nichodemus O. Ejimabo,
MAHS '05

In honor of Donald and

Cherry Babo

In honor of Don, Sue, Denise and

Brian Babo

In honor of Dr. Frank Smith

Mr. and Mrs. Donald J. Babo

In honor of Kinan Beck, '99

One Source Relocation, Inc.

In honor Dr. Basga Bernard, father

Ms. Victoria B. Bernard, MBA '05

In honor of Lior Bodner

In honor of Maria Kencanaoey

In honor of Chris and

Yvonne Petrick

Ms. Sinibella R. Hioe, MBA '06

In honor of Sarah Bruskwewitz

Mr. and Mrs. Jim Rice, '82

In honor of Barbara Cassidy

Ms. Andrea M. Castro, '01

In honor of Brother Tom Chady,

CSC, '55, MAHS '92

Ms. Lisa D. McBurnett, MAHS '91

In memory of Chris Colgan

Ms. Gail K. Susholtz, '04

In honor of Dr. Sue Currey

Mr. Curtis J. Thames Jr., '06

In honor of Glenn P. Dunlap

Mrs. Cheryl L. Dunlap, '06

In honor of Dea and Aaron

Eggleston

Ms. Kasey E. Eggleston, '02,
MLA '05

In honor of Lisa Fernandez-Poirer,

spouse

Mr. Brett A. Poirer, MBA '05

In honor of Barbara Filippidis

Ms. Kellie M. Mery, MLA '05

In honor of Dr. Linda Ford,

instructor

Mrs. Carol M. Warkoczewski,
MSOLE '05

In honor of Jason Foxworth

Ms. Sarah J. Davis, '06

In honor of Esmeralda Guajardo

Mr. Adam Flores, '06

In memory of Matthew Harris

Mr. and Mrs. Gary W. Blackie
Mrs. Leslie L. Blanke
Barbara and C. Brian Cassidy
Ms. Laurel A. Coulter
Ms. Gayle Doleva
Mr. Peter G. Dorflinger
Mrs. Karol and Michael Harris
Mr. and Mrs. Edwin F. Harris
Ms. Betty Henderson
Mr. and Mrs. Graham M. Johnston
Mr. and Mrs. Michael R. Kennedy
Mr. Wayne Laufer
McDaniel & Associates PC
True North Advisors LLC

In memory of James Howard and

Kristiana Isbell

Ms. Susan D. Howard, '03,
MSOLE '06

In honor of Emily Huff

Mr. David Klemens, '05

In memory of Brother Edmund

Hunt, CSC

Jim, '65, and Sandy Bouman

In honor of Mike and Bonnie

Janowski's 50th Anniversary

Mr. and Mrs. Rand Harris

In honor of Edwin R. Kerr, father

Mrs. Terri S. Hasbrouck, MSOLE '05

In honor of Brother George

Klawitter, CSC

Ms. Gina R. Cross, MLA '06

In memory of Brother Daniel

Lynch, CSC

Timothy P. Wright, '91

In honor of Alfred Marks' 90th

birthday

Mr. and Mrs. Paul Rosenthal
Mr. and Mrs. Marshall Sher
Mr. and Mrs. Sherwin Spector

In honor of Coach Ryan Marks

J. Ira and Nicki Harris Foundation

In honor of Liz Marsh, daughter

Anonymous

In honor of The Most Reverend

John McCarthy

Mrs. Kay Mooney, '98 and
Mr. John Mooney
Paver Family Foundation

In memory of Joseph

McGuire, '52

Mr. Louis L. Peters, '52

In honor of Nedra McLaughlin

Mr. Mark D. McLaughlin, '06

In honor of Walter and Susan

Miller, parents

Mr. Christopher M. Miller, MBA '05

In honor of Dr. Jimmy T. Mills

In honor of Dr. Fidelma O'Leary

In honor of Dr. Bill Quinn

Ms. Jennifer Suarez, '02

In honor of Innes Mitchell

Mr. George J. Dougherty, '06

In honor of Jay Nisbet, father

Mr. Thomson J. Nisbet, '06

In honor of Ruth Anne Pedersen

Ms. Ruth A. Thornton, '05

In honor of Jenny Prunty

Ms. Suzanne T. Prunty

In honor of Dr. William Quinn

Mr. Jason R. Caballero, '06

In honor of Stephen L. Rivers,

husband

Mrs. Stephanie A. Rivers, '06

In honor of Warren Sheets

Ms. April E. Parra, '06

In honor of Bob Simpson, dad

Mr. Andrew N. Simpson, '05

In memory of Dr. John Trout

Mrs. Tawnya Kumarakulasingam, '87

In honor of Michael Will

Ms. Carol Will

In honor of Rudolph C.

Williams Jr., brother

Ms. Joy A. Moore, '02, MAC '05

Members have made a planned gift in favor of St. Edward's University. Planned gifts include bequests or gifts from a living trust, charitable gift annuities, the designation of life insurance benefits and charitable trusts.

Ms. Kathryn M. Ambler, '91
 Ms. Judy Anderson, '91, MBA '98
 Jack and Andrea Angelo
 Dr. Larry Armijo, '58
 Jim, hs '47, '51, and Rose Bausch
 Edward, '50, and Shirley Block
 Sherron and Guy, hs '64, '68, Bodine
 Mr. Mario L. Bosquez Sr., hs '51, '55
 Leo J., hs '52, '62, and
 Georgia Braun
 Paul Brock, '50
 Mr. and Mrs. Robert J. Brune, '52
 Marvin V. Cavallino, DDS, '60
 Ms. Elvira E. Christerson, '84
 Mr. and Mrs. Warren R. Clemens, '52
 Susan and Don, '69, Cox
 Henry M. Curran, PhD, PE

Dr. Flora DeHart
 Mr. and Mrs. Michael R. DeVault, '69
 Mr. and Mrs. Joseph A.
 Dickmann, '40
 Mr. Anthony C. Florek
 Mr. Gerard R. Foley, '60
 Dr. Stephen P. Grega Jr., '63
 Mrs. Alma Hanson
 Dr. Patricia Hayes
 Mr. William H. Hopfensack III, '69
 Ms. Gloria Ikard
 Brother Reginald Jacques, CSC
 Ms. Bunny S. Joubert
 Tom and Margie Kintz
 Mr. Charles E. Kolodzey, '36
 Mrs. Margaret Krasovec, MBA '98
 and Mr. Frank Krasovec
 Mr. Kenneth S. Lamy, '77
 Mr. and Mrs. Arnold C. Landry, '57
 Mr. Louis N. Landry
 John, '65, and Mary Lucas
 Austin Q., '57, and Jean C. Maley
 Mr. and Mrs. Tony Marrone

Ms. Marie Martine
 Patrick, '62, and Jane McDonald
 Mr. and Mrs. Fred L. McNair,
 hs '63, '67
 Mr. David Misunas
 Ms. Moira E. Misunas, '93
 Dr. Lewis Myers
 Dr. Joseph M. O'Neal
 Brother Malcolm O'Neil CSC, '50
 Mr. Richard E. Orton
 Dr. Ramona V. Padilla, '72
 Ms. Laura M. Pigg, '74
 Mr. Thomas A. Porfidio, '60
 Mr. John C. Poth, '84,
 MBA '86
 Alvin J. Prochaska, '51
 Mr. and Mrs. Thomas J.
 Rheinberger, '52
 Mr. Frank K. Ribelin
 Mr. Joe W. Roberts, '90
 Mrs. Marie Shaw
 Dr. Anna M. Skinner
 Mr. Charles Slavik, Jr.

Mrs. Emma Slavik
 Angela and Charles Smith
 Ms. Stephanie Sobotik
 Mr. Martin D. Tenney III, '55
 Mrs. Mary B. Walker, '94
 Dr. and Mrs. Robert L. Zapalac, '62

In memoriam members:

Anonymous
 Mr. Samuel S. Bailes, hs '56
 J.L. and Bonnelle Callaway
 Dr. William J. Darilek, '58
 Ms. Nancy Oatman Davis
 Ms. Catherine C. Dunlap
 Mr. E.J. Dunigan Jr.
 Mr. Richard L. Early, '55
 Ms. Louise W. Estes
 Jac and Margaretha Gubbels
 Mr. Louis L. Hertenberger, '30
 Ms. Ada "Tay" Birt Hodges
 Mr. and Mrs. Frank M. Holloway
 James Ikard, hs '49, '53
 Mr. and Mrs. Odas Jung
 Ms. Alfreda Kiimitchek
 Mr. David M. Landry, '65
 Dr. Edward L. Langston, hs '56
 Ms. Millie Leonard
 Mr. Floyd L. Martine, hs '40, '42
 Mrs. Nancy Turner McCoy, '97
 Ms. Irma M. McFadden
 Mr. Kenneth McLaughlin, hs '67
 Mr. La Fern O'Hanlon, '31
 Ms. Eileen M. Orton
 Mr. William Y. Penn Sr.
 Rev. Msgr. George Rabroker
 Robert and Pearle Ragsdale
 Dr. Leandro Rendon, '39
 Dr. Harold and
 Mrs. Sally K. Robinson
 Mr. and Mrs. Charles P. Schulze, '33
 Mr. Jack E. Shaw, '43
 Mr. Charles M. Slavik Sr., '35
 Mr. LeRoy A. Spangler Jr., '57
 Mr. Hermann A. Weinert III, '56
 Mr. John Brooks Williams
 Mr. Albert A. Zambrano, '22

ADVISORY BOARDS

SCHOOL OF BEHAVIORAL AND SOCIAL SCIENCES

Elizabeth Bradshaw (former)
 Robert A. Earley (former)
 Gregory W. Hartman
 Terry Keel
 Nan McRaven
 Susan Moore, PhD
 Elliott Naishtat
 Carl Richie
 Elizabeth Watson (former)

BOARD LIAISON

Brother Richard P. Daly, CSC, '61

EX OFFICIO

Brenda Vallance, PhD, dean

SCHOOL OF EDUCATION

Funsho Akingbala, PhD (former)
 Vicki Baldwin
 Brittany N. DeVos
 Alfred F. Estrello, '77
 Robert W. Glover, PhD (former)
 Donetta Goodall, PhD
 Richard H. Halpin, '72
 Clarence Ham, PhD (former)
 Susan H. Hull
 Vanessa K. Jones, '93 (former)
 Margaret McGettrick
 Geoff Rips
 Donna D. Staudt
 William M. Wale, PhD ◆

EX OFFICIO

Karen Embry Jenlink, EdD, dean

SCHOOL OF HUMANITIES

Ashley R. Andy, '95
 Andrea F. Angelo ◆ (new)
 Charles D. Clark ◆
 Todd M. Dellinger
 Kenneth A. Hilbig, '92
 Christina J. Moore, '84,
 MSOLE '02 (former)
 Margaret J. Perry, '74 (new)
 Tom S. Sicola ◆
 Angela P. Smith
 Kenneth Thomas, '83
 Stephen Yanoff, PhD ◆

BOARD LIAISON

Brother Richard P. Daly, CSC, '61

EX OFFICIO

Father Louis T. Brusatti, CM,
 DMin, dean

SCHOOL OF MANAGEMENT AND BUSINESS

Dwight R. Adair
 David A. Altounian
 Jan Bozarth
 Bob Burton
 Ken Ciani, CPA
 Deborah J. Vollmer Dahlke ◆
 Leo Dunn
 Jeffrey C. Garvey (former)
 John R. Hernandez, '92
 David M. Lee
 John H. McDonald, CFP (former)
 Steve McKay (former)
 William J. McLellan
 Toni A. Neal

Jim Ronay
 Richard E. Salwen
 R. Christopher Talley (new)
 Richard F. Timmins, MBA '79 (new)

EX OFFICIO

Marsha C. Kelliher, JD, LLM, dean

SCHOOL OF NATURAL SCIENCES

Joe R. Brown, PhD (former)
 Frank R. Burton, MD, '74
 Sally S. Davenport
 David R. Duhon, JD, MD, '72
 Richard A. Goodin, PhD
 Joseph A. Lucci III, MD, '80
 Nona F. Niland, MD (former)
 Michael A. Raiford
 Keith A. Shuley ◆ (former)
 Aloysius P. Thaddeus, MD, '40 ◆
 Robert E. Wilems, PhD, '63 (new)
 Robert L. Zapalac, MD, '62 (new)

FACULTY/STUDENT REPRESENTATIVES

Laura J. Baker, PhD
 Stephen J. Chen, '07

EX OFFICIO

Charles Bicak, PhD, dean

NEW COLLEGE

Neil F. Blumofe
 Gigi E. Bryant, '93
 Robert A. Floyd
 Toby H. Futrell, '88 (new)
 Michael G. Guerra, '83 ◆
 Heather M. McKissick, '88

Bruce Mills, '90
 Barry Silverberg
 Larry E. Temple, '98

FACULTY REPRESENTATIVES

Michele T. Kay, '02, MLA '05

EX OFFICIO

Ramsey Fowler, PhD, dean

SCARBOROUGH-PHILLIPS LIBRARY

William Glade
 Adele W. Gully ◆
 Sue Brandt McBee
 Lavon P. Philips, '74

FACULTY REPRESENTATIVE

Brother George A. Klawitter, CSC

EX OFFICIO

Thomas W. Leonhardt, director

HOLY CROSS INSTITUTE BOARD OF GOVERNORS

Brother Donald Blauvelt, CSC, '67
 Brother Jerome D. Donnelly,
 CSC, '70
 Brother Thomas A. Dziekan, CSC
 Patricia Geister
 Brother Kenneth Haders, CSC
 Sister Donna Jurick, SND
 Michael F. Larkin
 Brother Robert E. Lavelle, CSC, '65

EXECUTIVE DIRECTOR

Brother Stephen V. Walsh, CSC, '62

ALUMNI AND PARENTS PROGRAM VOLUNTEERS

STUDENT ALUMNI ASSOCIATION

Jessica Burkemper, '07, chair
Vanessa Guel, '08, secretary
Sahrish Agha, '06
Alexius Augustine, '06
Adam Cohn, '07
Erin Dement, '08
Lindsey Erwin, '07
Diane Escobedo, '07
La Toya Gratten, '06
Patricia Greenwell, '08
Amanda Griswold, '09
Sara Hassan, '06
Brandon Henley, '07
Ash Idais, '07
PJ Judia, '07
Jenny Lo, '08
Stephanie McVay, '09
Ashley Miles, '07
Meredith Olian, '09
Vincent Powell, '08
Jason Ryzdzewski, '06
Anna Watson, '09
Austin Wood, '09

ALUMNI CHAPTER LEADERS AND VOLUNTEERS

AUSTIN

Chris Ragland, '05, president
Andrew Harper, '03, vice president
and advancement chair
Armando Garcia, '90, social
programs and community
service chair
Stephanie Bazan, '02,
admissions chair
Amanii Luper, MBA '00
CW Robinson, '05
Karl Thomason, '92, MBA '97
Liba Tomas, MBA '03, past career
and continuing education chair

CORPUS CHRISTI

La Verne Gomez, '97
Lloyd Grove, hs '45, '51

DALLAS/FT. WORTH

Rachel Tydlacka, '04, vice president
Ricardo Gonzalez, '93, social
programs and community
service chair
K. Michael Pelitere, '78, career and
continuing education chair
Joanne Hamm, '02, past president
BJ Harding, '02
Carol Mistretta, MBA '90
Frank Moore, hs '63
Clarissa Sebastian, '05
Chad Skinner, '97, past
admissions chair

HOUSTON

Veronica Valladares Peery, '98
Ashley Kallus Reese, '00
Veronica Rink, '01

RIO GRANDE VALLEY

PR Avila, '96, past president
Ruben Cardenas, hs '47, '51
Michael Davies ♦
Ruth Niño, '03

SAN ANTONIO

Patrick Valdez, '94, president
Brother Jesus Alonso, CSC, '01
Michael Castilleja, '02
Alison Kushnerick, '99
Shana Spring, '04

CHICAGO

Neil Brown, '02, president
Lucas Duncan, '03, past president

EVANSVILLE

Wayne Henning, '63
James "Randy" Miller, '67

LOS ANGELES

Todd Freeman, '97
Tiffany Samuel, '96, MBA '00

MIAMI

Ed Block, '50
Giovanna Garcia-Pons, '97, MBA '03
Angelique Montgomery-Goodnough,
MLA '06
Hans Mueller, '74
Amanda O'Connor, '03
Kevin O'Connor, '73
Marcial Solis, '65
Gilberto Wong, '05

WASHINGTON, DC

Jeremías Alvarez, '01, president
Vanessa Arce-Long, '00
Morgan Lerner, '94
Mark Bruneman, '00
Chris Herbig, '02
Brendan McCauley, '93,
past President
Michael O'Brien, '90
Rich Ries, '57

MAHS (MA IN HUMAN SERVICES)

Leanne Treviño, '03, MAHS '05,
president
Sara Morgenroth, '01, MAHS '06,
vice president
Tracy Bousquet, '02, MAHS '05,
admissions chair
Jennifer Blank, MAHS '06, career
and continuing education chair
Scott Rich, MAHS '07,
advancement chair
Janice Johnson-Simcox, '01,
MAHS '06, social programs and
community service chair
Heather Alpard, '02, MAHS '05,
past president
Mark Rhemann, '03, MAHS '07
Kris Wideman, MAHS '04

MBA

Lisa Cummings, MBA '04

2006 FACULTY AND STAFF CAMPAIGN COMMITTEE MEMBERS

Mark Acosta
Kay Arnold, '04
Monica Baker, '01
Joseph Bazan, '05
Dan Beck, '04
John Camden
Danica Frampton '86, MAHS '94
Abraham Gandara, '02
Armando Garcia, '90
Curtis Hirsh
Courtney Hankins
Jay Hume
Justin Jones
Kevin Jones
Michael Massey
Randy Mauldin
Heather Mayer, '98
Gary Morton
Lewis Myers
Liz Narduzzo
Manny Pandya, '99
Marvela Pritchett, '02
Valerie Quay, '03
Martha Rankin
Angela Rodgers
Belinda Sandoval
Allyson Schaeffer, '03
Jill Seidenberger, '96, MLA '04
Keri Swanson
Ann Starr, MAHS '02
Raquel Vasquez, '02
Marilyn Wilke
William Zacchaeus

ADDITIONAL SUPPORTERS

Yasser Abdulla, '88
Atif Abdulmalik, '88
Niklas Adam, '99
Rachel Akeman, '07
Saud Algosaihi, '88
Mona Allen, '07
Richard Allen, MBA '01
Joseph Alvarado, '01
David Ancira, '03
Santiago Arias, '84
Daphney Ashley, '04
Augustine Alexius, '06
Homer Avila, '55
Ludivina Avila, '93
Faycal Badawi, '95, MBA '98
Jamie Bancroft, '92
Jaron Banks, '99
Jamie Barnes, MLA '05
Herman Bastian, '71
Suzy Bayer, '99
JoDale Bearden, '98
Vincil Bishop, '03, MSC1 '05
Amy Bizjak, '97
Olivia Brown, '89
Ursula Brumskine-Bonar, '83
Leslie Buezing, '93
Rodney Bunsen, '90
Aileen Burdock, '03
Jeff Burns, '67
Russell Burns, '67
Jesse Butler, '99
Ana Campos-Boecking, '98
Amy Chapman, '98
Donald Chavoustie, '73
Mary Chavoustie, '75
Regina Lewis and Joseph Chen ♦
Tommy Chenoweth, '02
James Cook, '01
Ida Corbett, '04
Brenda Cornejo, '05
David Coronado, '96
Kari Corwin, '91
Sister Anne Crane, IHM
Kimberly Crawford-Moynahan, '95
Beth Cubriel, '97
Antonio DeMatos, '67
Loralynne Dickey, '03
Chris Doose, '03
Eliseo Elizondo, '87, MBA '98
Angelica Estrada, '95
Inez Flores, '03
Monica Flores, '01
Michael Foster, '71
James Franz, '82
Juan Garcia, '97
Richard Gartman, MSOLE '03
Angela Garza, '92
Brandon Geer, '97
Charles Gendusa, '92
Diane Gilley, '92
Mary Goehring, MBA '96
Raymundo Gonzalez, '92
Larry Good ♦
Cass Grange
Jennifer Gregg, MAHS '02
Kevin Griffith, '00
Michael Guerra, '83
Jesus Guerrero, MBA '83
Dario Gutierrez, '74
Jon Haenning, '02, MSC1 '05
Katia Hagen, MBA '03
Rose Hagman, '73
Ann Harris, '98
Trish Hayes, '04
Leopoldo Hellmund, '69
Melissa Hensley, '95
Roy Hernandez, '91
Dianne Hill, MBA '77
Laura Hill, '02
Dave Hughart, MLA '05
Adalberto Jaime, '80
Mark D. Johnson, '89
Robert Johnson, MLA '06
Aaron Johnston, '99
Michele Kay, '02, MLA '05
Camille Keefe, '01
Ashlie Kelly, '05
Rafiq Khoury, '86
Mary Kucera, '99
Kenneth Lamy, '77
Mary Licea, '88
Jen Lindberg, '01
Selia Servin-Guerrero Lopez, '83
Dawn Lotti-Martinez, '92
Sarah Loyd, MBA '04
Bob Lucash, '72
Pinn Mahaguna, '00
Antonio Maia, MBA '82
Juan Martinez, '00
Sue Martinez, '96
Wendell Mayes, Jr., '02, MLA '05,
MBA '06
Jeanne and Michael McGee ♦
Fred McNair, hs '63, '67
Ofelia Mena, '91
Alberta Meyer, '81
Allan Milder, MBA '79
Andrew Miller, '96, MBA '03
Bruce Mills, '90
Daniel Mize, '03
Mark Montgomery, '01
Deborah Moody, '91
Christina Moore, '84, MSOLE '02
Elizabeth Moore, '97
Cruz Morales, '89
Elizabeth Morin Duron, '04
Amber Moyer, '00, MBA '04
Brother William Nick, CSC, '64
Peter Nyholm, MBA '93
Kevin O'Neill, '72
Marilyn O'Neill, '74

Bob Oppermann, '56
Kelly O'Reilly, '86
Joe Ortiz, '00
Perry Pack, '97
Ann Pham, '01, MBA '04
John and Jennifer Podowski ♦
Agustina Politti, MBA '02
Tony Pompa, '94
Richard Powell, '91
Prince Rahman, Jr., '03, MSOLE '05
Christyana Ramirez, '00
Allison McKissak Rasp, '98, MLA '04
Betty Reichel, '88
Scott Reinohl, '05
Eduardo Resende, '90
Antonio Reyna, '88
Kristi Richardson, MBA '03
Christian Robison, '90
Cyndi Contreras de Robles,
MAC '04
Arndoldo Rodriguez, '78
Donna Rodriguez, '87
Sergio Rodriguez, '98
Carol Rogus, MBA '04
Joel Romo, '94
Alex Rosales, '96
Chris Ryan, '81
Liquan Shao, MBA '01
Tricia Shevlin, '01
Marc Swendner, '92
Simone Talma, '91, MBA '02
Larry Temple, '98
Bessie Thibodeaux, '92
Tony Tijerina, MBA '98
Paul Tramonte, '91
Sam Tramonte, '56
Joey Trimyer, '96
David Uribe, '98, MSOLE '04
Amy VanderVoort, MBA '03
Celia Varela, '83
Alicia Vargas, '96
Kirk Wagner, '94
Robert Wakeley, MAC '05
Brother Stephen Walsh, CSC, '62
Ann Waterman, MBA '99
Marie Whitney, '77
Robert Wilems, '63
Neal Wise, PhD
Robin (Lucash) Yeamans, '00
Bill Zanardi, PhD

FISCAL REPORT

OPERATING	2006	2005
REVENUES, GAINS AND OTHER SUPPORT		
Student tuition and fees	\$ 71,595,089	\$61,307,999
Less: student aid	(15,532,117)	(12,200,672)
Net student tuition and fees	56,062,972	49,107,327
Government grants	3,039,089	3,068,898
Private gifts and grants	1,712,901	1,080,116
Income on investments	75,091	134,579
Net realized and unrealized gain (loss) on investments	14,149	(16,795)
Investment return on endowment-distributed	1,733,670	1,456,691
Auxiliary enterprises	10,298,872	8,895,414
Other	1,019,023	505,752
Total revenues and gains	73,955,767	64,231,982
Net assets released from restrictions	—	—
Total revenues, gains and other support	73,955,767	64,231,982
EXPENSES		
Instruction	28,854,781	24,607,724
Academic support	10,256,441	9,787,237
Student services	9,778,867	8,912,148
Institutional support	12,482,550	11,320,013
Auxiliary enterprises	10,181,369	8,260,180
Total expenses	71,554,006	62,887,302
Increase in net assets from operating activities	2,401,759	1,344,680
NONOPERATING	2006	2005
REVENUES, GAINS AND OTHER SUPPORT		
Private gifts and grants	\$5,638,276	\$8,936,124
Income on investments	822,282	635,700
Investment return on endowment-distributed	(1,733,670)	(1,456,691)
Net realized and unrealized gain (loss) on investments	5,702,316	3,610,729
Increase (decrease) in net assets of Catholic Cemetery Association of Austin Inc.	575,353	362,615
Other	60,173	(25,816)
Post retirement health care benefit costs	—	(1,302,813)
Change in fair value of interest rate swap agreements related to variable rate debt	1,266,059	(1,437,489)
Total revenues, gains and other support	12,330,753	9,322,359
Net assets released from restrictions	—	—
Increase (decrease) in net assets from nonoperating activities	12,330,753	9,322,359
Increase (decrease) in net assets	14,732,512	10,667,039
Net assets, beginning of year	117,613,559	106,946,520
Net assets, end of year	\$ 132,346,071	\$117,613,559

CAMPAIGN UPDATE

Through your support, St. Edward's University has exceeded its goal for A Special Destiny: The Campaign for St. Edward's University nearly a year ahead of schedule.

Campaign fundraising now surpasses \$66 million, and the momentum hasn't stopped. With a new chapel still to fund, the university continues to generate enthusiasm in Central Texas and beyond as alumni and friends have made gifts and encouraged others to do the same before the campaign wraps up on June 30, 2007.

The influx of interest has broken several fundraising records for St. Edward's.

- More than 8,700 people have given to the campaign.
- More than 155 benefactors have committed gifts of \$25,000 or more.
- The number of President's Associates who annually give \$1,000 or more has reached its highest level — more than 350 members.
- Endowment has grown to almost \$55 million.

The addition of the John Brooks Williams Natural Sciences Center–North Building (*below*) to campus marked a milestone in the campaign, and we now look ahead to our final priority: a new chapel.

Architect Rick Joy's goal is to create a space that is "calming, serene and quiet, where the mind and body unconsciously slow, perceptions shift, and a sensory 'tuning in' occurs." To accomplish that, he is collaborating with an expert from Norway to integrate natural light into the building. He also plans to emphasize water, a poignant religious symbol, both inside and out. And he'll juxtapose the inner sanctuary with an outdoor one including quiet tree-covered nooks. The new chapel's usefulness to campus will extend beyond worship. Along with office space for Campus Ministry and other administrative needs, the building will serve as home base for the Holy Cross Institute.

ADMINISTRATIVE STAFF

George E. Martin, PhD
President

Sister Donna M. Jurick, SND, PhD
Executive Vice President

David A. Dickson Jr., BS, CPA
Vice President of Financial Affairs

William Cahill, MBA
Vice President of
Information Technology

Paige Booth, BBA
Vice President of Marketing

Sandra L. Pacheco, PhD
Vice President of Student Affairs

Michael F. Larkin, MS
Vice President of University Advancement

Father Rick Wilkinson, CSC
Director of Campus Ministry

Bhuban Pandey, MA, MBA
Associate Vice President for Institutional
Effectiveness & Research

Richard H. Kinsey, MBA
Assistant to the President

Josie L. Barrett, MAHS
Assistant to the President for Strategic Planning

Cristina Bordin, MA
Assistant to the President for Institutional Relations

CONTACT ST. EDWARD'S

Please send comments, inquiries or
corrections to Cheri Hansen,
director of advancement services,
at cherih@stedwards.edu.

800-964-7833
512-448-8430
advancement@stedwards.edu
www.stedwards.edu

PHOTOGRAPHY

Jessica Attie, '04: pages 4, 16
Adam Auel: page 33
Jordan Barclay: page 30
Paul Bardagjy: page 40
Charles Edwards: page 8
Jonathan Farrer: page 24
David Hill: page 21
Jason Jones: page 1, (above)
Geno Loro Jr.: page 12
Jon Pattillo: page 4 (Hughart/Mayes)
Katy Rogers, '08: page 5 (Wells Fargo)
Allison Slomawitz, '03: page 12 (Koch)
Marc Swendner, '92: page 29

INTIMATE LINKS

Inside, read about the ties that keep St. Edward's vibrant in the hearts of those who have climbed its hilltop.

3001 South Congress Avenue
Austin, TX 78704-6489

Nonprofit Org.
U.S. Postage
PAID
Austin, Texas
Permit No. 1315