

ST. MARY'S
UNIVERSITY

Digital Commons at St. Mary's University

Gold & Blue

Gold and Blue

Winter 2005

Gold & Blue, Winter 2005

St. Mary's University- San Antonio, Texas

Follow this and additional works at: <https://commons.stmarytx.edu/goldblue>

Recommended Citation

St. Mary's University- San Antonio, Texas, "Gold & Blue, Winter 2005" (2005). *Gold & Blue*. 71.
<https://commons.stmarytx.edu/goldblue/71>

This Book is brought to you for free and open access by the Gold and Blue at Digital Commons at St. Mary's University. It has been accepted for inclusion in Gold & Blue by an authorized administrator of Digital Commons at St. Mary's University. For more information, please contact egoode@stmarytx.edu, sfowler@stmarytx.edu.

ST. MARY'S

Gold & Blue

New Dean Drives Business School Agenda

Hurricane Relief Efforts Bring Our Community Closer

Rattler Radio on the Go

People Keep St. Mary's Catholic and Marianist

Annual Report and Honor Roll of Donors

PRESIDENT

Charles L. Cotrell, Ph.D. (B.A. '62, M.A. '64)

UNIVERSITY ADVANCEMENT
VICE PRESIDENT

Thomas B. Galvin (M.P.A. '04)

CHIEF OF STAFF
AND COMMUNICATIONS

Dianne Pipes

EXECUTIVE EDITOR

Candace J. Kuebker (B.A. '78)

ASSOCIATE EDITORS

Anastasia Cisneros-Lunsford (B.A. '92)

Rob Leibold (M.A. '03)

PUBLICATIONS DIRECTOR

Steve Weed

PHOTOGRAPHY

Roberta Barnes

Melanie Rush Davis

Andre Green

Andy Hill (B.A. '86)

Tommy Hultgren

Jessica Yu

CONTRIBUTORS

Tim Bowman

Nicole Chavez (B.A. '04)

Will Elliott (B.A. '93)

Karen Persyn

Chad Peters

Melissa Valek (M.A. '02)

Gold & Blue is produced for alumni
and friends three times a year by the
University Communications staff.

Contents © 2005 by St. Mary's
University. All rights reserved.

ST. MARY'S UNIVERSITY

One Camino Santa Maria
San Antonio, Texas 78228-8575
www.stmarytx.edu

**Personal Attention.
Powerful Programs.**

CONTENTS

2

News from Around the Grove

7

Living the Legacy

A Photo Essay of the Annual President's Dinner

8

Dean: Knowledge, Skills, Abilities Must Drive Business School Agenda

by Keith A. Russell, Ph.D., CMA

10

Hurricane Relief Efforts Bring Our Community Closer

by Sarah Ingram

12

Rattler Radio on the Go

by Candace Kuebker and Rob Leibold

14

People Keep St. Mary's Catholic and Marianist

by the Rev. Richard Vosman, S.M.

16

2004-2005 Annual Report and Honor Roll of Donors

35

Class Notes and Notables

On the Covers

On the front cover: A group of St. Mary's students, including SGA Vice President Ignacio "Nacho" Martinez and senior Valerie Chavez, have launched Rattler Radio in the form of biweekly podcasts, an innovative method of sharing good music, campus news, and issues important to today's students. Podcasts are mobile—they can be listened to anywhere and at any time, they aren't as structured as radio broadcasts, and they can be produced at a modest cost and with little equipment.

On the back cover: Student scholars surround Charles L. Cotrell, Ph.D., at the annual President's Dinner to thank St. Mary's benefactors. The event, held on Nov. 4, 2005, was hosted by President and Mrs. Cotrell and showcased St. Mary's best and brightest student scholars.

From the Editor

In our last issue of Gold & Blue, Henry Flores, Ph.D., Graduate School dean, shared his goals for that school. We are pleased to introduce you to Keith Russell, Ph.D., St. Mary's newest dean, who took the helm of the School of Business and Administration this past January. He reveals his vision herein, and calls on alumni involvement to help keep ours the premier B-school in the region. "If we can harness our collective resources, energy, and enthusiasm, we can achieve our goal," Russell says.

Readers of this magazine know that often we talk about St. Mary's commitment to service. Sophomore Sarah Ingram helped spearhead the University's efforts to provide assistance to those affected by Hurricane Katrina—and later Hurricane Rita—and writes about that experience. It is yet another example of the compassion and engagement of the St. Mary's community.

The term "podcast" is cropping up everywhere. It's technology that's new, portable, low-cost and, according to those in the know, "very cool." Seeking an alternative to expensive traditional radio broadcasts, St. Mary's students have launched Rattler Radio, utilizing existing resources and their own creativity and talents. Podcasts are the communication wave of the future, and they're at St. Mary's right now. Kudos to our students for their initiative!

Catholic colleges and universities everywhere are challenged to maintain their distinctiveness in an environment with fewer professed members of religious orders. The Rev. Richard Vosman, S.M., shares some ways in which St. Mary's continues to foster our Catholic and Marianist identity, and reminds us that it is the people who sustain St. Mary's unique ethos.

The holiday season is upon us once again. We wish you and your family and friends good health and happiness. And, we pray for joy and peace throughout the world.

—Candace Kuebker

NEWS

FROM AROUND THE GROVE

■ Short Subjects

St. Peter and the Vatican Exhibit Awes Alumni

Some 200 alumni and friends of St. Mary's attended a private tour featuring the acclaimed exhibit, "St. Peter and the Vatican: The Legacy of the Popes," at the Henry B. Gonzalez Convention Center in San Antonio. More than 300 objects, one of the largest Vatican collections ever to tour North America, included representations of the Tomb of St. Peter, the Sistine Chapel, the ancient and current St. Peter's Basilicas and other settings.

The special tour, co-sponsored by St. Mary's University and the Alumni Association, was followed by a reception hosted by President and Mrs. Charles L. Cotrell.

New Engineering Degree Unveiled

A new degree plan in engineering management was offered for the first time in the fall by the School of Science, Engineering and Technology. It is designed for graduate engineers and scientists to achieve the engineering management expertise that is highly valued in an increasingly global and competitive economy.

The demand for well-trained, highly motivated analysts with industrial engineering and business knowledge exceeds the supply for mid- to upper-level professionals in scientific management. Engineering management specialists will offer a critical strategic resource for organizations requiring the practical application of powerful analytic metrics and methods, yielding effective results.

In collaboration with the School of Business and Administration, the engineering management degree, which is the sixth in engineering at St. Mary's, is a multidisciplinary curriculum leading to a bachelor of science degree in engineering, combining industrial engineering and business and administration disciplines.

Business Week

"Business Leaders for Tomorrow" was the theme for Business Week, sponsored by the School of Business and Administration in November.

Elaine Mendoza, CEO of Conceptual MindWorks, Inc. and 2005 chair of the San Antonio Hispanic Chamber of Commerce, was the featured La Quinta Inns keynote lecturer.

New to the schedule of events was an ethics seminar (see photo top right)

for 50 area high school students conducted by Brother Victor Forlani, S.M., D.B.A., a member of the St. Mary's Board of Trustees and a business lecturer at the University of Dayton.

The Students/Executives Dinner concluded Business Week, and brought together students with faculty and staff to encourage conversation between students and leaders.

Students Initiated Into Freshman Honor Society

Nearly 90 students were inducted into Phi Eta Sigma, a national honor society whose goal is to encourage and reward academic excellence among freshman students in institutions of higher learning. A Phi Eta Sigma chapter was formed for the first time in fall 2005, making St. Mary's one of more than 300 chapters throughout the United States. Phi Eta Sigma, the oldest and largest freshman honor society, has more than 800,000 members nationwide.

Altars Decorated for El Día de los Muertos

El Día de los Muertos (Day of the Dead) was celebrated at St. Mary's on Nov. 2. The Mexican culture has historically viewed death simply as a part of life and often a continuation of it. The Mexican Student Association hosted several events, including the decoration of several altars around the campus in honor of the annual Mexican festival that is rooted in pre-Columbian civilization and dates back more than 3,000 years.

Distinguished Law Graduates

San Antonio attorney W. Wendell Hall (J.D. '81) and Fourth Court of Appeals Justice Karen Angelini (J.D. '80) were honored as this year's Distinguished Law Graduates by the St. Mary's Law Alumni Association at a dinner in October. Angelini has been a Fourth Court of Appeals justice since January 1997. Hall has been a partner with the San Antonio office of Fulbright & Jaworski LLP since 1990 where he focuses on appellate litigation. Nearly 500 alumni and friends attended this year's gala. Since its inception in 1973, 35 distinguished graduates have been recognized with the award.

PPC Considers Immigration Issues

"Do We Want 'Your Poor, Your Tired, Your Huddled Masses'?" Immigration Today" was the focus of the President's Peace Commission's fall program.

The symposium discussed the changing face of America and confronted the political and cultural impact of immigration in the larger community. Topics included immigration policy reforms, the relationship between national security and immigration, assessment of the economic, cultural, and political impact of immigrants, as well as other issues and problems.

Roamin' Rattlers

The Roamin' Rattlers program offers alumni and friends the opportunity to travel with St. Mary's professors and in-country experts, knowledgeable of the social, political, geographic, and religious climates of the destinations, leading adventurers through unforgettable experiences.

Please contact the Rev. Charles H. Miller, S.M., director of University Travel Service, at

roaminrattlers@stmarytx.edu or telephone (210) 436-3918 for information on itineraries and cost.

Scheduled trips for spring and summer:

March 3 – 19, 2006—Diocese of Amarillo Pilgrimage to Holy Land and Rome, led by Rev. Charles H. Miller, S.M., S.Th.D., scripture scholar

April 27 – May 5, 2006—British Landscapes, led by the Rev. Conrad Kaczkowski, S.M., Ph.D., former director, St. Mary's Semester Abroad in London

May 14 – 31, 2006—Tunisia and Morocco: Ancient Roman and Carthaginian ruins; Sahara dunes and High Atlas, led by Miller

May 16 – 29, 2006—Marian Shrines of France, Spain, Portugal, led by the Rev. Rudy Vela, S.M., D.Min., former assistant director, St. Mary's Semester Abroad in Madrid

June 17 – 23, 2006—Black Hills and Badlands of South Dakota, led by Professor Milo Colton, Ph.D., expert on Native American affairs

June 8 – 23 2006—Italy: Rome, Tuscany and Venice, led by Kaczkowski

June 24 – July 9, 2006—Italy: Venice, Tuscany and Rome, led by Miller

Theologians Provide Insight

It was standing-room only when Roman Catholic theologian David Tracy presented "How Might People Understand God Today?"

Tracy, the Andrew Thomas Greeley and Grace McNichols Greeley Distinguished Service Professor at the University of Chicago, gave the audience a credible understanding of God and how God acts in the world.

"The Church in the Modern World: Roadmap or Timepiece?" featured the Rev. Robert Schreiter, an internationally recognized Catholic theologian. Schreiter is the 2005 recipient of the prestigious John Courtney Murray Award from the Catholic Theological Society of America.

Both lectures were spearheaded by St. Mary's Vice President for Mission and Identity Bernard Lee, S.M., Th.D.

Red Mass

The Most Rev. José H Gomez, S.Th.D., Archbishop of San Antonio, presided over the 53rd annual Red Mass. Sponsored by St. Mary's University School of Law and the Catholic Lawyers Guild of San Antonio, Red Mass, a legal and judicial tradition since the reign of King Edward III in the early 14th century, marks the opening of the court term. Judges, lawyers and officials of all faiths attend Red Mass to invoke God's blessings and guidance on the administration of justice.

Students Make Pilgrimage to World Youth Day

Eliza Vela, senior biology major of Rio Grande City, and Cathy Semersky, freshman criminal justice major of San Antonio, accompanied Rey Gustamente, minister for spiritual development for University Ministry, at the 20th World Youth Day in Cologne, Germany, where they joined 50 other pilgrims from the Archdiocese of San Antonio, 1 million youths and Pope Benedict XVI for activities in August. Gustamente also kept an online journal, posting comments about the pilgrimage at archdiosa-wyd.blogspot.com.

Quiñones Featured at Smithsonian

John Quiñones (B.A. '74), "Primetime" anchor and ABC News correspondent, was honored by the Smithsonian Institute. Quiñones' portrait was included in the photographic exhibit, "Our Journeys/Our Stories: Portraits of Latino Achievement," which was on display at the Institute of Texan Cultures. His image is one of 24 individuals in the exhibit representing a broad spectrum of Latino experiences and success stories.

Paul Solman

Mark Salzman

Lin Series Set for Spring

Two experts on China headline the Lin Great Speakers Series in the spring.

Paul Solman, business and economic correspondent for *The News Hour with Jim Lehrer*, will draw on his seven-part PBS series, "China on the Rise," for his lecture of the same name on Feb. 8.

On March 8, acclaimed author Mark Salzman will share his experiences of living in China in a lecture, "Iron & Silk," also the name of his book for which he was a Pulitzer Prize finalist.

The Lin Great Speakers Series is presented to the public as a community service; all lectures are free of charge. For more details, contact the office of University Communications at (210) 436-3327.

■ Newsmakers

Briseño Receives International Award

Alex Briseño, professor of Public Service in Residence, received, along with San Antonio City Manager Rolando Bono, the International City/County Management Association's Program Excellence Award for Citizen Involvement at the ICMA annual conference. Briseño, former San Antonio city manager, was honored for the Community Building and Neighborhood Planning Program, along with Bono, his successor.

World Religions Focus of International Education Week

The weeklong fall event featured lectures and events to promote international education around the theme, "Religions of the World: Can Faith Bring Hope in a 'Global' World?" One session, "Religión de Los Aztecas: Faith in the Aztec's Dance," showcased *Concheros*, an indigenous group whose members performed traditional Aztec dances and presentations.

Cotrell Pilots Two Organizations

Since the beginning of the academic year, St. Mary's President Charles L. Cotrell, Ph.D., has been providing leadership to two critical organizations. Cotrell is chairman of the Independent Colleges and Universities of Texas, an organization whose membership includes the 40 private post-secondary institutions in the state. He also is president of the NCAA Division II Heartland Conference, the athletics conference to which the Rattlers belong.

Fazio Garners National Recognition

St. Mary's University Distinguished Alumnus Giovanni G. Fazio, Ph.D., (B.A., B.S. '54), was honored with the 2005 UNICO National Marconi Science Award and received NASA's prestigious Public Service Medal for his vast scientific and creative accomplishments, and the development of the Infrared Array Camera, a focal plane instrument on the Spitzer Space Telescope.

Alum Leads Academy

Lt. Gen. John F. Regni is the new superintendent of the U.S. Air Force Academy in Colorado Springs, Colo. A 1973 graduate of the Academy, Regni earned a master of science degree in systems management from St. Mary's in 1981. He has been an Air Force officer for

more than 30 years and earned his third star in 2004. Most recently Regni served as Commander, Air University, at Maxwell Air Force Base in Alabama.

Editor Awarded Scripps-Howard Scholarship

Francisco Vara-Orta, editor in chief of *The Rattler*, has received a \$3,000 scholarship from the Scripps Howard Foundation for winning the Roy W. Howard National Reporting Competition for student journalists. The foundation also awarded *The Rattler* with a \$1,000 grant.

Vara-Orta submitted a story he wrote on Mexican Maquiladoras. Judges were impressed with Vara-Orta's thoroughly reported story and eyewitness detail about U.S.-owned factories in Mexico.

■ Good Deeds

Endowed Scholarship Honors Coach Meyer

A group of Herman A. "Buddy" Meyer's most ardent supporters have come together to establish a scholarship that pays tribute to and honors the man's commitment to his athletes and to his alma mater. St. Mary's Vice Chairman of the Board of Trustees Ruben Escobedo (B.B.A. '60), chairs the fund-raising committee.

The Herman A. "Buddy" Meyer Jr. Endowed Scholarship Fund will provide financial assistance to student athletes and team managers whose athletic eligibility has expired. Scholarship consideration will be given first to eligible former St. Mary's men's basketball players and managers, and then to other eligible former St. Mary's student athletes in other sports.

Fund-raising efforts are well underway, with more than \$150,000 pledged to date. Those wishing to make a contribution or who need more information may contact Executive Director of Development Rene Dominguez at (210) 436-3247, or e-mail rdominguez@stmarytx.edu.

Chapters Add to Alumni Association Scholarship Fund

The Laredo Alumni Chapter and the Southwest Texas and New Mexico Alumni Chapter each made gifts of \$5,000 to the Alumni Association Scholarship Fund. This endowed scholarship funds approximately 70 full and partial undergraduate tuition scholarships every year, as well as two scholarships awarded to graduate students and one scholarship awarded to a law student.

Rattler Teams Get a Boost

The St. Mary's Athletics Booster Club recently contributed almost \$20,000 in support of various men's and women's varsity sports teams. Through their generous support, the Athletics Booster Club assists in promoting high academic standards among student athletes while building a strong and successful Rattler sports program.

Napa Valley Feast Benefits Marian Health Care Scholarship

Celebrated chefs and winemakers served up an exquisite dining experience to some 60 guests at the ZD Wines Reserve Cellar Tour and Grand Harvest Feast in Napa Valley, Calif., in October, to benefit the Marian Health Care Scholarship. The feast featured premium wines and a five-course meal prepared by Rubicon chefs Stuart Briozza and Nicole Krasinski.

Another scholarship fund-raiser, spearheaded by trustee Jim St. Ville (B.A. '79), and his wife Kim, was held in Aspen, Colo., in June, and the endowment has quickly grown to almost \$200,000.

Local Foundation Continues Legacy of Support

The George W. Brackenridge Foundation continued their 42-year commitment to St. Mary's with a \$32,500 gift in support of scholarships for undergraduate students and \$5,000 in support of scholarships awarded through the law school. Brackenridge Scholars are selected as freshmen based upon their propensity for academic success. They continue to receive support through graduation, provided they meet the required academic requirements.

Durans Make Gift to Endowed Memorial Scholarship

Tino Duran (B.A. '63, M.S. '77) and his wife, Millie, present St. Mary's President Charles L. Cotrell, Ph.D., with a \$10,000 gift to The Jessica M. Garcia Memorial Scholarship. Established in 1996 by family and friends, the scholarship honors Jessica's (B.A. '92) commitment to scholarship and leadership, and celebrates her love of travel. Scholarships are awarded to students who participate in the University's study abroad programs in London and Spain.

Herrmann Foundation Makes Contribution

The Herrmann Family Charitable Foundation has contributed \$50,000 to St. Mary's. The gift will be divided with half going to the School of Law and the other \$25,000 to the Bell Tower project.

School of Law Moot Courtroom Fund Raising in High Gear

The School of Law is on track in its fund-raising goal of \$1.6 million for the moot courtroom renovation initiative. The school has raised more than \$1.35 million of the target, including a \$300,000 challenge grant from the SBC Foundation and University contributions.

The proposed renovations include a redesigned moot courtroom for judges, court administrators and attorneys as well as technology upgrades that will help prepare students to practice in 21st century courtrooms.

Bell Tower Rings in Final Gifts

Fund raising for the Bell Tower project is complete. A \$200,000 gift from the Albert and Margaret Alkek Foundation and a \$100,000 contribution from St. Mary's Trustee Bill Greehey rounded out the \$1 million campaign. Trustee Charles Barrett Jr. made the lead gift for the project. Groundbreaking for the Bell Tower and surrounding plaza will take place in early 2006 with construction completed later that year.

St. Jude's Children's Research Hospital Beneficiary of "Kiss a Pig" Campaign

Competition was fierce among a field of candidates that included three St. Mary's deans, a vice president and two faculty members, but it was computer sciences Professor Doug Hall, Ph.D., who raised the most money for the patients at St. Jude's Children's Research Hospital. Each candidate collected contributions from faculty, staff and students for the world-renowned hospital in Memphis, Tenn. The big "winner" then had the honor of kissing a very real pig (held by senior Ashley Shaw), which Hall happily did in front of a crowd gathered in Bill Greehey Arena for Midnight Madness in October.

Sports Corner

Basketball

Before the start of the basketball season, the Heartland Conference announced several preseason conference honors and St. Mary's men's basketball team dominated both lists that were unveiled.

Heartland head coaches and sports information directors selected St. Mary's as the preseason favorite to win the conference title. The Rattlers advanced to the first round of the NCAA Division II National Tournament last season and shared the conference crown with a 23-7 overall record.

Also receiving individual honors were senior wing Steve Goff and sophomore post Joe Allen, both of whom were named to the Men's Preseason All-Conference Team. The Rattlers are the only team with multiple players represented.

Allen ranked second in scoring for the Rattlers last season with 12.6 points per game and was named Heartland Conference Freshman of the Year.

Longtime assistant and now head coach Jim Zeleznak made his debut in early November in an exhibition game against the University of Texas Longhorns in Austin. Regular season play for the men's team began at home on Nov. 16 against Texas A&M University-Kingsville. The women's team opened Nov. 18 against Midwestern University in Wichita Falls.

Volleyball

The St. Mary's volleyball squad partnered with the Cardinals of rival University of the Incarnate Word this season, to raise money for the American Red Cross San Antonio Chapter for Hurricane Katrina relief. In the joint effort, the teams donated all ticket sales from their two regular-season match ups. The American Volleyball Coaches Association matched the \$1,140 in combined ticket sales, while The Horne Co. donated an additional \$500 to the cause.

The Lady Rattlers, who entered the

Heartland Conference Championship Tournament as the No. 4 seed with a record of 15-17 overall and 6-5 in conference play, fell to Western New Mexico University in the first round of tournament play.

A bright spot for the Lady Rattlers was senior libero Katy Migl, who was named Heartland Conference Defensive Player of the Week six times out of 11 during the 2005 season.

Soccer

The St. Mary's women's soccer team ended their season as Heartland Conference runners up, finishing their season with a record of 13-6-1. The Lady Rattlers advanced to the championship game of the Heartland Conference Tournament where they faced cross-town rival University of the Incarnate Word, but dropped the tightly contested match 1-0.

Three Lady Rattlers were named to the All-Heartland Conference Women's Soccer Team this fall. Senior defender Kennie Boxill, junior forward Kyle Hyslop, and sophomore midfielder Deann Lopez, each earned all-conference honors.

The Rattler men's lone senior, Ben Barling, ended his playing career at St. Mary's while serving as an outstanding example of what it means to be a student-athlete. In addition to his performance on the soccer field, Barling was a member of the St. Mary's University Honors Program and appeared on the Dean's list four times.

Cross Country

The Lady Rattler runners competed in the NCAA Division II South Central Regional Cross Country meet, coming in 17th overall. Sophomore Tara Wicketts came in No. 41 overall and senior teammate Angel Hernandez came in right behind her to finish No. 43.

Both Wicketts and Hernandez nabbed post-season honors with a spot on the All-Heartland Conference Women's Cross Country team.

The Lady

Rattlers were led by first-year cross country coach Kym Kling (B.A. '05), who also serves as assistant coach for the women's softball team. ■

Broadcasts

For the second year, Rattler sports will be broadcast live on the Internet. Go to www.rattlerathletics.com and click on Broadcasts. Home games for men's and women's basketball, baseball, and softball will be available for the remainder of the 2005-2006 sports seasons.

St. Mary's University Annual President's Dinner 2005

The annual donor appreciation event hosted by President and Mrs. Charles L. Cotrell in November added a new twist this year. Student scholars took over the program. Some 60 students who receive academic and talent scholarships joined St. Mary's benefactors, including Student Government Association President Matthew Jones who served as co-master of ceremonies along with Board of Trustees Chairman Jack Biegler. More students assisted with the invocation and benediction, provided all of the musical entertainment, and offered toasts of gratitude throughout the evening's festivities. The more than 300 guests in attendance were able to see and hear how their contributions impact the lives of St. Mary's students.

Dean: Knowledge, Skills, Abilities Must Drive Business School Agenda

by Keith A. Russell, Ph.D., CMA, Dean of the School of Business and Administration

Editor's Note: Keith A. Russell, Ph.D., CMA, came to St. Mary's University in January 2005 when he was appointed dean of the School of Business and Administration. Previously he was a tenured professor at Southeast Missouri State University in Cape Girardeau, Mo., where he had been on the faculty since 1985. In the following story, Russell shares his vision of the St. Mary's business school. He believes in a strong program that emphasizes mastery of the knowledge, skills and abilities (KSAs) necessary for St. Mary's business students to readily accept the challenges and competitive opportunities they will encounter in their future careers.

I am excited at the expectations and opportunities that are part of the tapestry that is St. Mary's University. The Marianist mission of academic excellence, ethical commitment, and service to society are requisite ideals that define and lead our students to long-term success in their business careers.

St. Mary's history of being not only the first university in San Antonio but also the first business school provides a legacy and a future that should be appreciated by all San Antonians and alumni. It is incumbent on current students, faculty and staff in the School of Business and Administration to recognize and embrace the challenge of continuous improvement so that our place in St. Mary's history also will be marked by significant, long-lasting success.

Teaching Knowledge, Skills, Abilities

We have an obligation to prepare student graduates for a seamless move from our classrooms to their professional careers. To do this requires an active, progressive embrace of technology in our educational process. It also requires that we prepare students for their aftermarket activities through a strong

inculcation of knowledge, skills and abilities (KSAs) that will prepare them for a career, not just their first job.

It is no longer acceptable to teach a student *only* discipline-based skills and content. The more impact the external business environment has in our classrooms, the greater the opportunity for graduates to understand, appreciate and adapt to that environment prior to graduation. Each student must be imbued with discipline-based knowledge and skills, a strong KSA foundation, and strength in the area of technology and its myriad uses.

Each year millions of students graduate from U.S. and international universities. But what makes St. Mary's students better able to compete and be successful? I suggest it is the constant interface of academic excellence with ever-evolving external expectations.

It is a certainty that the competition our graduates face is not the student sitting next to them in their classroom in the Alkek Business Building; rather it is the students in classrooms in Shanghai, Berlin, New Delhi and Jakarta. Students in the business school must understand and embrace the increased role of global expectations. They also must accept a shared responsibility with faculty to prepare them for their future professional challenges and successes.

In order to be internationally competitive, graduates must have an ethical foundation, a strong work ethic, discipline-based knowledge, technology skills, communication skills, cross-functional team skills, an appreciation for capitalism and the costs and benefits of corporate America.

We will challenge our students and faculty to seek external, competitive opportunities so that they, and we, can gauge value-added success for our students. Market-based competition coupled with classroom excellence will provide an unbeatable combination for our graduates throughout their careers.

The School of Business and

Administration holds the prestigious AACSB International accreditation, which is granted only to the top one-third of U.S. and international business schools. A significant part of AACSB-related activities and expectations are driven by student learning activities. In essence, the business of education is measured by learning, not just teaching. With strong support from the University, the business school has embarked on a rigorous, externally normed assessment agenda that will enable us to identify the strengths and weaknesses of our business students.

We will exalt their talents and, concomitantly, expend requisite energy and resources to turn weak areas into strengths, i.e., adopt the theory of constraints as part of our student learning model.

Faculty Teaching Excellence

The business school is fortunate to have faculty members, including several with national and international reputations, who are dedicated to students and extol the Marianist mission in their classrooms. Business faculty use a professional model based on teaching excellence, pedagogical and practical research, and internal and external professional service. Study after study indicates the most important learning component for students is a professionally grounded faculty with rigorous academic expectations. Faculty in the business school are charged to "teach to their best," which means know each student well, identify what each student can do best, and determine an educational process to enable each student to be successful with "their best."

The School of Business and Administration will become more external in its focus. We will engage the business community through continuing professional education, consulting, professional organization leadership, joint research leading to presentation and publication, and engage the professional leaders who

hire our students. When you have a business problem in your firm that requires external expertise, call us. St. Mary's business students will benefit immensely from this mutual and external interaction.

Recently, the School of Business took the first step in our externalizing efforts. We hosted a group of Mongolian business leaders for 36 hours of executive education training in the area of management accounting. Through an interpreter, we were able to share business, cultural, social and political concepts. Interestingly, we learned as much from them as they learned from us. Truly an international exchange!

Seeking Alumni Support

I am new to St. Mary's, San Antonio and Texas. Alumni support is critical for the business school to achieve its goal of becoming the premier business program in San Antonio and the region. We need you to get involved. Help us maintain professional currency and become future-focused in our thinking and teaching. Provide internship opportunities for students to engage them early in their profession and provide, through you, a mentor and role model for them to emulate.

Look to the School of Business and Administration for faculty internships. Together, we have the opportunity to make a huge difference in the professional career of St. Mary's business students. If we can harness our collective resources, energy and enthusiasm, we can achieve our goal.

It is an honor to be dean of the School of Business and Administration at St. Mary's University. My decision to come to St. Mary's was based on University leaders, history, challenges/opportunities, and the commitment to community that permeates the campus. I believe the business school can be better. Together, we must ensure the School of Business will be better. Our students deserve nothing less. ■

Hurricane Relief Efforts Bring Our Community Closer

by Sarah Ingram, Sophomore International Business Student

I am a college student with a commitment to service. I share classrooms, hallways and the residence halls at St. Mary's with similarly interested students. None of us, however, have felt so inspired and connected with each other until we joined the relief efforts for the victims of Hurricane Katrina.

More than 60 students, faculty and staff from many organizations and backgrounds attended a meeting Sept. 1 to share ideas and offer assistance. Coordinators were appointed to design and sell Rattlers Relief Fund t-shirts, plan a benefit concert with a local radio station and nearby universities, and to plan a campus wide Mardi Gras day, with proceeds from all events going to the Hurricane Relief effort.

Others were appointed to work with faculty and staff to ascertain ways they could play a role in the community's efforts, to organize a blood drive at St. Mary's, and to coordinate trips to KellyUSA to help with the evacuees housed there. We also created a St. Mary's University Katrina Web site to disseminate

information about our relief efforts. The ladies of Alpha Sigma Tau sorority sponsored a raffle and collected more than \$600 to donate to the Red Cross Disaster Relief Fund.

Efforts didn't stop there. Over Labor Day weekend, Alicia Boone, a senior majoring in theology and math and a student leader for the relief effort, sent out e-mails for volunteers and organized carpools to get them to KellyUSA.

Volunteering at KellyUSA

"We got 50 students to work the midnight to 6 a.m. shift at KellyUSA. We probably logged over 400 hours that weekend," Boone says. Students left for Kelly with ready and able hands and returned to campus exposed to things they had never seen before.

"I just wanted to cry," she says. "There were people everywhere: amputees in wheelchairs, elderly people, old men playing cards, kids running around half naked because they didn't have enough clothes."

Then on Sept. 17 political science professor Celine Jacquemin, Ph.D., and five of her students volunteered at Kelly and were exposed to the compassion and goodwill of the international relief effort.

"We were assigned to the cafeteria, which I assumed would be a daunting task. Well, I was in for the most amazing surprise," Jacquemin says, adding that she and her students came face-to-face with the Mexican army, which had set up camp at Kelly to serve 2,000 meals three times a day to evacuees and military security at the shelter.

"They were all very respectful of each other. All of us who worked alongside the Mexican army were very proud and impressed by their generosity," she says.

Experiences Inspire, Motivate

I saw first-hand how experiences can ultimately inspire and motivate us to change things for the better. On one visit to Kelly I talked with a man and his son whose family lost their New Orleans home and nearly all their possessions.

"It's not the material things that are important," the man told his 7-year-old son. "It's your family, your faith and your education that last."

I've heard these words before, but they've never had so much force as when they were coming from a man who really had lost everything.

The entire community, especially those who volunteered, has a fundamental connection through this tragedy. We've learned more about each other as we've pulled together and invested our hearts and hands in something bigger than ourselves.

"I was really surprised by the Katrina relief meeting," says Jodi Riddle, a senior international business major from Gautier, Miss., who experienced a first-hand connection to the rest of her university. Her hometown received extensive damage in the hurricane, including her family's house, which lost its first floor to flooding.

"When I went to the meeting, I felt I would be in this thing by myself," Riddle says. "I thought everyone would be going on with their normal lives, and I'd have this huge crisis going on inside of me that nobody could really understand. I was thrilled to see so many people show up at that meeting for something that was so far away."

Riddle didn't say much during the meeting because she was worried about her cousin who was still missing at the time.

From top left, St. Mary's student volunteers help sort donations for Hurricane Katrina evacuees at KellyUSA; University faculty and staff overwhelm South Texas Blood and Tissue Center employees at an on-campus blood drive for Katrina victims; and St. Mary's student and faculty musicians organize and perform during a Hurricane Relief concert in the Pecan Grove. At right, student volunteers gather for a group picture after finishing the midnight to 6 a.m. shift at an evacuee center at KellyUSA.

“At the end I asked for prayers. Two days later, we found him, and I really believe it’s because the St. Mary’s community was praying for him,” she says.

St. Mary’s also used specific skills to connect in special ways.

Robert Babcock, Ph.D., chair of the Department of Counseling and Human Services, was a member of a group of local mental health professionals that went on a Red Cross mission to New Orleans. The group provided support to military and police personnel in the devastated area. In addition, St. Mary’s counseling students working on their master’s and doctorate degrees have volunteered to provide counseling and mental health services to local evacuees.

University Accepts Students Displaced by Katrina

St. Mary’s compassion for the Katrina evacuees was not limited to students and faculty. University administration agreed to assist students from Louisiana colleges and universities that had been too badly damaged to continue classes. The University extended enrollment deadlines for 15 students, including 10 undergraduate students, one graduate student and four law students.

As these students became involved in campus life at St. Mary’s, the community found itself connecting to people we might not have ordinarily gotten the chance to know.

Take Carol Ellis and Jason Lambert, for example. Ellis from Xavier University and Lambert from the University of New Orleans, enrolled as students at St. Mary’s and found ways to connect with the professors and students.

“It was great to see everyone helping, everyone wearing their pride

on their (Rattler Relief Fund) shirts. Everybody is trying to help.” says Ellis, a chemistry major from San Antonio.

“The faculty and staff did everything they could. The students were also excellent, offering me help,” adds Lambert, a political science major from New Orleans. “It’s kind of a culture shock, but it’s a positive one to be here.”

St. Mary’s also is hosting students from Loyola University, Tulane University and the University of Southern Mississippi.

Our efforts to reach out to victims of Hurricane Katrina—and later, Hurricane Rita—have not ended, and neither has our commitment to reaching out to people in need.

Through the exposure and connection we’ve experienced in our disaster relief efforts, our St. Mary’s community will continue to be a college with a commitment to service. ■

Sarah Ingram, a sophomore from Alvin majoring in international business, is the communications point person for the various on-campus groups involved in the hurricane relief efforts. She currently is working on a Web site tribute with photos and stories about the relief initiatives. Ingram is a College Work Study student in the Office of University Communications.

New Orleans Alumna Finds Haven in San Antonio

When Hurricane Katrina ripped through New Orleans in early September, Joan Serié Birkmann already had found refuge in the hometown of her alma mater.

For the next six weeks she, her husband, Neal, and their two sons, Matthew and Michael, found a safe haven at the home of friend and St. Mary’s graduate Dee Dee Donahue Poteete (B.A. ’83).

After graduating from St. Mary’s University in 1983, Birkmann, born and raised in St. Louis, Mo., lived in Chicago for 12 years. For the past nine years she and her family have lived in New Orleans.

“Neal is a born and raised New Orleans boy, and I consider myself a New Orleanian now, too. It gets in your blood. Red beans ‘n rice, Beignets, the French Quarter, Mardi Gras and parades,” Birkmann says.

The couple and their 7- and 4-year-old sons have weathered a host of hurricanes. “We’ve evacuated four times,” says Birkmann. “During Hurricane George in ’98, we sat on Interstate-10 heading toward Austin with 4-month-old Matthew for nine hours. The worst was driving to Houston for Hurricanes Dennis and Ivan last year. They came within just a few weeks of each other. We sat in the car going five miles per hour for a lot of the time.”

Even though the family’s home on the West Bank was not damaged, the couple is considering relocating to San Antonio.

Birkmann’s husband, at least, is ready for some peace and quiet.

“Neal was a small boy when Hurricanes Betsy and Camille smashed through in the ’60s. He says, ‘I can’t keep doing this anymore. We’ve got to get away from Hurricane Alley,’” she says.

“When we first got to San Antonio, I was the one who definitely wanted to stay in New Orleans. I wanted my son to make his first communion and reconciliation in second grade at St. Andrew’s there. On a scale of one to 10 for moving, I was a two,” Birkmann says.

However, as Birkmann renewed her relationship with good friend Poteete and others, she realized some of her best friends live in Texas.

“San Antonio really grows on you ... the River Walk, Fiesta and Oyster Bake. We can always go back to New Orleans to visit,” she reasons.

The Serié family is back in New Orleans now—but it may not take another hurricane for them to make the move to San Antonio permanent.

Rattler Radio on the Go

by Candace Kuebker, Editor, and Rob Leibold, Associate Editor

Student-run radio made its debut this fall on the St. Mary's University campus. In one 45-minute podcast found on the St. Mary's Web site, students reached a milestone of sorts when they inaugurated a program with insights to issues they find important, music that doesn't offend and a voice to those who want to talk.

While the current version is but a stepping stone to the ultimate goal of a full-fledged, low-frequency radio

station like those located on many college and university campuses, the students who founded Rattler Radio hope to reach out to others on the campus with a similar objective.

Podcasts Respond to Student Interest

During the Student Government Association election campaign last spring, presidential candidate, Matt Jones, and his running mate, Ignacio "Nacho" Martinez, heard repeatedly

from students and organizations of a desire for an on-campus radio station.

Once elected, however, they found required resources—equipment, licensing, and money, among others—in short supply. They turned to technology and found a way to accomplish the immediate goal through what is known as podcasting, a method of publishing files on the Internet which can be downloaded to a computer or a mobile audio listening device such as an iPod.

All they needed was a laptop computer, which they already had, and a microphone, which they obtained from the Academic Imaging and Media Center (AIMC).

While the initial podcasts are produced under the auspices of the SGA, Jones hopes enough students will become involved to start a recognized student organization that will ultimately take over the project.

“We hope to produce a biweekly show that preserves the Marianist tradition and builds on the goals of a radio program broadcast decades ago from the campus that focused on an international theme,” Jones says.

In 1928 history was made when Texas’ first Spanish-only radio station aired from studios on the St. Mary’s campus. Radio SAM initiated a two-hour nightly broadcast called the “International Goodwill Program.” It was an innovation ahead of its time.

Legacy of Outreach Continues

Almost 90 years later, today’s students have carried on that spirit of outreach, goodwill and innovation by producing podcasts, which (through iTunes media software) allows users to subscribe to our site and receive new podcasts automatically.

Advantages of podcasts over radio are many. They can be listened to anywhere and at any time, they aren’t as structured as radio broadcasts, and production can be done at any location, from a sound-proof recording booth at the AIMC to a table in the Diamondback Café at the University Center.

Outreach is easy, too. Alumni from around the world can also access the podcast to see what current students are interested and involved in simply by visiting the St. Mary’s Web site (www.stmarytx.edu/podcasts).

The first Ratter Radio podcast, launched Nov. 11, focused on “Government in Our Lives.” In it, Jones produced a feature called “Raid on Student Aid” that educated listeners about the Higher Education Reauthorization Act and potentially disastrous cuts in federal student aid programs. Besides providing information, Jones interviewed students for their responses to possible cuts, and concluded the segment with a call to action, encouraging students to

contact their elected representatives via the Web and by phone.

Interspersed with international, alternative and non-mainstream music selections—and a monologue from a student humorist using the pseudonym “Johnny Estudiante”—was a feature by

Almost 90 years later, today’s students have carried on that spirit of outreach, goodwill and innovation . . .

freshman Dan McCarthy that explored the School of the Americas (now the Western Hemisphere Institute for Security Cooperation) in Fort Benning, Ga.

Hot Topics Attract Listeners

“The idea is not to limit the podcasts to any particular topic, but to get listeners to think about the world around them and voice the opinions they have about a variety of issues,” says Jones. “We want topics that range from the everyday to something a bit more controversial and thought provoking.”

Surfacing as a favorite podcast segment is “Free Speech” where students can say just about anything they want.

Feedback has been positive.

“It’s fresh, relevant and the music is great,” says one undergrad, who added that she was impressed with the excellent quality of the sound. “It makes students want to get involved.”

Dean of Students Karen Johnson’s enthusiasm for the project is shared by many staff and faculty.

“It’s exciting to see a group of students with an original idea carry through with every step necessary to

make it happen,” Johnson says. “From conceptualization to production, they did it all. Those are the kinds of experiences we want St. Mary’s students to have.”

The students took the initiative and were helped along the way by faculty and staff who lent their technical and professional skills.

Enthusiasm for Podcasts Captures Campus

Jeff Schomburg and Scott Simpson from technology services helped clarify the podcast concept, while Kathe Lehman-Meyer and Liza Sanchez from the AIMC provided equipment, encouragement and communications expertise. Computer sciences professor Doug Hall, Ph.D., and University Web director Tim Bowman helped to answer logistics questions.

“The students did a great job—they used the current technology in an innovative way to get around the high cost of running a radio station,” Bowman says. “Podcasts are the wave of the future. They’re very cool.”

To keep the project moving forward, Jones hopes to recruit a core of underclassmen to continue the work.

“Nacho and I are seniors, and so is Valerie Chavez who did most of our music,” Jones says. “Our main announcer, Mike Lechuga, is a grad student. Now we need to cultivate interest among freshmen and sophomores.”

The buzz around campus indicates that shouldn’t be a problem.

Even St. Mary’s President Charles L. Cotrell, Ph.D., is a podcast fan.

“I commend Matthew (Jones) and all of the students involved for their determination, ingenuity and vision in bringing the podcast to fruition,” he says.

Getting students engaged is what it’s all about, according to Jones.

“St. Mary’s is a tiny piece of a big world, but that doesn’t mean we have to think small and not be challenged by issues that have worldwide significance,” he says. “St. Mary’s students are citizens of the world and not just citizens of our community.” ■

Catholic and

by the Rev. Richard G. Wosman, S.M.,
Director, Catholic School Leadership Program

When I arrived at St. Mary's in the fall of 1977 as a 17-year-old freshman from St. Louis, Mo., the first person I met was Father John Rechten, who would become my teacher, mentor and friend. During those years, I discovered much about myself and gained the skills and expertise to become a teacher of English.

Understanding in the Light of Experience

St. Mary's was a good place to grow into adulthood, a place of learning and friendship. Camaraderie existed among the students, and between students and faculty. Bull sessions with Father Franz Schorp, discussing some aspect of reality...tacos and beer with "Doc" Bill Crane, arguing the politics of the day...listening to Brother Louis Schuster, waxing eloquently about Beowulf...meeting teachers and other students in the on-campus pub and just talking about life...the list could go on. My friends and I thought these experiences matched those of students at other schools.

Only later, when I began to teach, did I come to understand that this was part of Catholic and Marianist education. In hindsight I see that

Father John G. Leies in my Old Testament class and Rosemary Wahl in General Biology were doing the same thing—training my mind to think and appreciate the complexity of the world and my place in it.

Catholic Universities Facing Challenge

I was lucky to attend St. Mary's. Every professor stressed the importance of knowledge and learning and to understand everything in the light of experience. Sister Ann Semel forced me to take my experience as a *Yankee* and struggle with the themes of Southern literature. Richard Pressman, provided a unique approach to the practicalities of correcting papers, one that I continue to use and, in a touch of irony, bill as a *Catholic* approach to assessment.

Last fall, I returned to St. Mary's after 22 years to teach and direct the Catholic School Leadership Program.

A lot has changed. Alumni Gym is gone. Charles Francis dorm is an office and classroom building. Residence halls stand on the old "Lawrence Welk Links" par-three golf course. The Alumni Athletics & Convocation Center, the University Center and the Sarita Kenedy East Law Library provide new space for learning and living.

Many of my former professors and mentors have died, yet others still challenge their students and provide rare insight into both the practicalities

of their fields and the deeper meaning in their teachings.

St. Mary's faces the same challenge as other Catholic universities—namely maintaining its unique ambience in the midst of a changing world. What the professed Marianists and their equally committed peers did for me more than 25 years ago, a group of devoted religious and lay strive to do today. In 1977, Baby Boomers dominated the campus population; today it's the Millennial generation. As Society of Mary founder, the Blessed William Joseph Chaminade told his followers almost two centuries ago, "New times call for new methods."

What keeps St. Mary's Catholic and Marianist? The easy answer is "the people." In 1852, teachers cared about their students and wanted them to learn and to make a difference in the world. In 1977, a different combination of people maintained that tradition. Today, an even more diverse group of faculty and staff care and teach an even more diverse group of students.

Forum and MEAs Articulate Mission

To address these changes, St. Mary's has developed several programs to keep the Catholic and Marianist spirit alive and well, using Chaminade's insight and Scriptural teaching to read the signs of the time.

The Board of Trustees recognized the need to institutionalize the Marianist ideal of the University, and created the position of vice president

Marianist

for Mission and Identity to develop strategies from a Marianist perspective. Father Bernard Lee fills that role. His office coordinates the Marianist Forum and the Marianist Educational Associates, among other efforts to communicate and advance the University's Catholic and Marianist identity.

The Forum began in the mid-1980s as a think tank of professed Marianist religious who worked at the University. Over the years, it has helped articulate the ways St. Mary's expresses its Catholic and Marianist identity, inviting lay men and women to live and celebrate the Marianist heritage. The Forum sponsors events where people come together and share ideas, celebrating the community of St. Mary's.

This year, the Forum has invited guest speakers to address various topics, including the nature of the Catholic liberal arts tradition in relation to the core curriculum and the importance of hiring for mission, among others.

The Forum also brings our community together to pray and celebrate. Good food and conversation among people who care about the students and each other, and who are committed to the mission of St. Mary's cement relationships essential to maintain our Catholic and Marianist identity.

The new Marianist Educational Associates (MEA) program—a collaboration of Chaminade

University, the University of Dayton, and St. Mary's—is open to all faculty and staff. The group explores the nature of Catholic and Marianist higher education and develops ways to deepen the University's realization of the Marianist vision. They hope to expand the understanding and commitment of the faculty and staff.

New Initiatives Complement Tradition

Chaminade recognized that the Marianist vision of Church and ways to bring that vision alive in schools were not limited to professed religious. The Forum and the MEAs invite the entire University community to live that mission. Members of the Society of Mary, the Daughters of Mary Immaculate and dedicated lay professionals serve St. Mary's mission faithfully to develop habits, skills and values in our students in an environment influenced by the gospel, where they receive training for their professional lives and are challenged to understand their relationship with each other and with God.

People keep St. Mary's Marianist and Catholic. A vice president for Mission and Identity, the Forum and the MEA program are relatively new to St. Mary's. But they complement what worked with my professors in the 1970s—and with professors long before and since—namely an active Campus (now University) Ministry program, formal and informal

gathering of students and faculty, good teaching and solid learning, respect for the past, and innovation for the future.

After graduation I was moving back to St. Louis. Father Rechten took me to the airport, and we stopped for dinner on the way. John was a man of immense intellect and equally immense love. His parting advice to me as a young teacher was to challenge my students to think beyond their perceived limits, to give them skills to make a difference in the world, and to see the world as God intends it to be.

That, decidedly, is education in the Catholic and Marianist tradition. ■

The Rev. Richard G. Wosman, S.M., director of the Catholic School Leadership Program, will finish his doctoral studies at St. Louis University this year. A teacher and administrator in Catholic high schools for more than 20

years, Wosman teaches in both the undergraduate and graduate programs and continues to provide workshops for Catholic school teachers and administrators in San Antonio and around the country. His research focuses on the role of Catholic identity in all aspects of the school setting. ■

ANNUAL REPORT AND HONOR ROLL OF DONORS

2004 - 2005

Message from the President

A special thank you goes out to all of you for your continued commitment to St. Mary's University.

Annual support from alumni and friends like you do many good things at St. Mary's, like enhancing instruction and faculty development and providing scholarships to some of our best students. Most significantly, your gift helps St. Mary's perpetuate its mission and empower future generations of leaders.

Value in the St. Mary's Experience

At St. Mary's our students are leaders, champions and achievers who seek results and value in their education. We offer students an intimate learning environment and link them globally. Our students also graduate at a significantly higher rate than students at public institutions.

A St. Mary's education is a proven value. Recently St. Mary's was highly ranked for best value and academic quality among "America's Best Colleges" in the West by U.S. News & World Report. This year's annual survey ranked St. Mary's No. 3 for best value in terms of its cost, the quality of its academic programs and reputation.

Living the Legacy

As alumni and friends of the University, you are shining examples of success for our students. You have forged a tradition of giving to and supporting St. Mary's legacy of academic excellence and service.

This year, the University marked some major advances in developing private institutional support. Some of the highlights of the past year include:

- \$1 million from an anonymous donor to the Center for Terrorism Law at the School of Law
- \$1 million toward the creation of the Benjamin F. Biaggini Jr. Chair in the critically acclaimed School of Science, Engineering and Technology
- \$1.5 million from employees, retirees and board members of Valero Energy Corp. for the Bill Greehey Chair of Business Ethics and Corporate Social Responsibility

Support also continues to ring in for the \$1 million Bell Tower with funds raised from alumni, the philanthropic community and friends of the University. Ground breaking for the Bell Tower and surrounding plaza will take place in early 2006 with construction expected to be completed later that year.

Scholarships from the San Antonio Livestock Exposition for students majoring in the biological sciences will reach a significant milestone this year when the first S.A.L.E. Scholars graduate in May 2006. Four years ago St. Mary's and S.A.L.E. formed a partnership that has since resulted in more than \$400,000 being awarded in scholarship support.

Loyal support like this will help students fulfill their life goals at St. Mary's.

A Healthy Endowment

St. Mary's endowment also continues to swell considerably. (See *Endowment on opposite page*)

Endowment funds provide an important measure of financial stability for St. Mary's students. Income from endowments can provide funds for faculty positions, scholarships, lecture series, library needs and research.

It is your giving that allows us to remain a beacon of access for our students. Warm, generous support from alumni and friends like you deepens the value of a St. Mary's education, which, for more than 153 years has served the world nurturing generations of bright, successful leaders, and providing students with personal attention and access to faculty, quality academic programs and the tools of technology.

I thank all of you for your kindness and look forward to another successful year. Together, we are making a difference in the lives of today's students and those to come.

Charles L. Cotrell

ENDOWMENT

As of May 31, 2005, the St. Mary's University Endowment was approximately \$103 million with funds being allocated as indicated in Figure 1. Unrestricted and restricted funds are commingled for investment purposes. The University's Spending Rule allows for an endowment spending level (currently 4.75 percent) of a three-year market value. The spending rule is in place to ensure that, in the short term, funds are available to support current funding needs, while preserving the overall endowment to meet future University objectives.

Figure 1: Endowment Spending Rule Distribution

Figure 2 illustrates the diversification of the University's portfolio.

Figure 2: Endowment Investment Portfolio

VICE PRESIDENT RECALLS LONGTIME BENEFACTOR

by Thomas B. Galvin, Vice President for University Advancement

Over the years, St. Mary's University has been blessed with generous and faithful alumni and friends, and I have been fortunate to know some of them. It is their benevolence that enables us to continue to provide today's students and future generations of students with a quality education in the Marianist tradition.

I am grateful for the giving spirit of each and every one of our donors. We see time after time the effect that one person can have on the University and its students. Allow me to share with you reflections of one benefactor—and friend—who made an extraordinary impact on me and on St. Mary's.

A Man Defined by Commitment

Last spring on May 28, 2005, St. Mary's University said goodbye to Benjamin Biaggini. After graduating summa cum laude from St. Mary's in 1936 with a degree in mathematics, he had gone on to become what the San Francisco Chronicle called a "formidable business titan." Benjamin Biaggini's legacy cannot be confined within the narrow terms of professional success. Yes, he was a man of integrity, determination and vision. His life, however, was defined by his commitment to family, friends and the contentment that comes from having made the world a better place.

It was my honor to represent St. Mary's at a memorial service held June 15 at the majestic Grace Cathedral on Nob Hill in San Francisco. After listening to reflections from those who knew him well—including friends, family members and dignitaries from across the nation—I came away from the service knowing St. Mary's had lost more than a great friend; our world had lost a wonderful human being.

Former Railroad CEO Was One of a Kind

I first met Benjamin Biaggini in 1995 when I came to work at St. Mary's as the executive director of development. He had been retired for more than 12

Benjamin F. Biaggini

years at that time, and I was the "new kid" hired to assist the University with raising funds for the Alumni Athletics & Convocation Center (AA&CC).

Research told me I was meeting a man who had had a profound impact on the transportation industry and was highly respected by corporate and government sector leaders. Hearing his former vice president at Southern Pacific call Biaggini "a railroad man to the core" and "the last of his breed," I knew he would be a force to be reckoned with. He was that, and so much more.

Benjamin Biaggini was an articulate, soft-spoken man who, at 80 years of age, still bore the presence of a CEO, a captain of industry. Yet, he conveyed a love of life and was still actively engaged in his community. That meeting was the beginning of a wonderful 10-year relationship. Over those years our conversations ranged from transportation issues and government influence, to his love of the outdoors and his many hobbies which included fishing, hunting and golf. Biaggini was always interested to hear about new initiatives at St. Mary's, and would

marvel at the difference between the "modern" campus and the rattlesnake-infested fields he remembered.

Biaggini's Lifelong Loyalty to St. Mary's Honored

Throughout the years, Biaggini was very generous in his support of several important fund-raising efforts at St. Mary's including a significant gift to the AA&CC. And, just this past year, friends and former colleagues came together to establish the Benjamin F. Biaggini Endowed Chair in the School of Science, Engineering and Technology. That group and several representatives from St. Mary's made a surprise visit to San Francisco last November to unveil the new program, and Biaggini later shared that he considered it one of the greatest honors of his life.

We are grateful to Anne, Ben's wife of 67 years, and his two daughters for sharing the time and talent of this extraordinary man.

I consider myself fortunate to have met Benjamin Biaggini. I will miss him. Farewell good and faithful servant.

Thomas B. Galvin, vice president for University Advancement, joined the St. Mary's University community in 1995 as executive

director of development. Since his appointment to vice president in 1998, Galvin has been responsible for the overall management of the University Advancement Division, including the offices of Alumni Relations, Development and University Communications. He also is a proud alumnus of St. Mary's, having earned a master's degree in Public Administration in 2004.

HONOR ROLL OF DONORS

2004 - 2005

The 1852 Society, established in 1993, recognizes those individuals who have made the University a beneficiary through a will, charitable trust, a gift annuity or a life insurance policy.

±Mary Dorothy Barr
Nicholas Barron
Anonymous
J. Michael Belz
John and Laura Jean Benbow
Edward and Nelda Benninger
Ernest and Betty Bodden
Clifton and Rosalie Bolner
Faye M. Bracey
Patricia A. Britton
±Ralph and Donna Bullock
Homer H. Burkett
Caroline A. Byrd
Louis L. Cantwell
Anonymous
Helen Costello
John R. Courtney
Robert C. Cowan Jr.
Gregory and Patricia Crane
±David and ±Mary Crowley
Rose Marie Cutting
John Michael and Margaret Daley
Jacqueline O. Dansby
±Laurence L. Daves
±Mary E. Davis
Robert G. Davis
Rebeckah J. Day
Eugene G. de Bullet Jr.
Pamela S. DeRoche
Harry L. Deathe
Ruben and Veronica Escobedo
Charles E. Franzke
Cynthia E.J. Gdula
Gertrude Geraghty
Nicolas F. Gonzalez
R. Bruce Gould and Shary Crofford
Gould
Doug Hall
±Zita Wist Hauswald
Larry G. Hufford
Thomas M. Hughes
Elton M. Hyder III
Constance J. Jones
Richard and Barbara Klitch
John S. Kusenberger
Pat and ±Dorothy Legan
William F. Lindley
Ena and ±Max McClure
Joe J. Medina

± Denotes deceased

Don and Betty Melaas
Eugene A. Mendoza
C. Gay Meyer
August and Minnie Moore
Frederic W. Morton Jr.
±Pola Negri
Raymond L. Pedrazine
Philip and Jean Piccione
Richard S. Pressman
John J. Range
±Everett A. Risz
Ann Marie Robles
±Charles Roedig
±Floyd M. Roland
±Robert and ±Freida Rosow
Sheldon and Jean Rutman
±William Carl Schell
Robert E. Sefcik
Robert E. Seng Jr.
David C. Sharman
Shirley and ±Leonard Sterling
Norman C. Thomas
±Anton Toman
Anonymous
Anne Winter Troupis
Leslie and Helen Tschoepe
Paul T. Wendland III

Lifetime Donors – Through their committed giving history and annual gifts, lifetime donors impact St. Mary's strategic priorities and greatest needs.

St. Mary's Benefactor Society

\$1 million+

Alumni and friends of St. Mary's University, leaders in their professions and philanthropy, are committed to serving the community. St. Mary's benefactors perpetuate the University's promise of an educational venture shaped by faith, service and scholarship.

±Albert and ±Margaret Alkek
The Albert & Margaret Alkek Foundation
Estate of Alice S. Briggs
Bill and Louree Greehey
Houston Endowment Inc.
The Howard Hughes Medical Institute
The John G. and Marie Stella Kenedy Memorial Foundation Inc.
The J.E. & L.E. Mabee Foundation
Marianist Province of the United States
Dennis and Delmarene McCarthy
±Robert S. Rosow

SBC Foundation
St. Mary's University Alumni Association
USAA Foundation, A Charitable Trust
Valero Energy Corp.
±Pedro and ±Alicia Viyao
±H.B. Zachry Sr.
Zachry Construction Corp.

Chaminade Society

\$500,000-\$999,999

Blessed William Joseph Chaminade established more than 40 schools, each dedicated to the formation of the whole person in faith and community. Today, his vision continues to shape the educational experience of St. Mary's students.

Thomas M. Benson
±Benjamin F. Biaggini
George W. Brackenridge Foundation
Ewing Halsell Foundation
Harry and Deverra Lerman Educational Trust Scholarship Fund
Mary Ellen O'Connor Trust
Open Society Institute
PG&E Gas Transmission Texas Corp.
Richter's Bakeries
Estate of William Carl Schell
Zachry Foundation

Bordeaux Society

\$100,000-\$499,999

Marianist roots can be traced to the Bordeaux region of France where the Blessed William Joseph Chaminade, founder of the Society of Mary, and Sister Adèle de Batz de Tranquelléon, founder of the Daughters of Mary Immaculate, spent their early years building the religious communities.

Alliant Computer Systems Corp.
M.D. Anderson Foundation
ARAMARK Corp.
Charles and Melissa Barrett
S.D. Bechtel Jr. Foundation
Beime Maynard & Parsons LLP
David and Diane Biegler
Jack and Susan Biegler
The Boler Co.
Burlington Northern Santa Fe Foundation
J.A. Canales
Paul E. Casseb
Catholic Life Insurance

Chevron Corp.
 Louise C. Clemens Trust
 Elizabeth H. Coates Charitable Foundation
 of 1992
 Coca-Cola Enterprises
 William and Vicki Combs
 David M. & Mary C. Crowley Charitable
 Lead Trust
 Cullen Trust for Higher Education
 ±Paul Daily
 Davidson Family Charitable Foundation
 John and Morella Dewey
 James R. Dougherty Foundation
 Robert and Anna Elizondo
 ExxonMobil Foundation
 Frost National Bank
 ±Burton E. Grossman G.
 H-E-B Grocery Co.
 D.D. Hachar Charitable Trust Fund
 William Randolph Hearst Foundation
 Ronald J. Herrmann
 Hillcrest Foundation
 Marjorie A. Jordan
 Emil C.E. Jurica Endowment Trust
 KPMG Foundation
 Koehler Foundation
 Robert D. Krebs
 John S. Kusenberger
 Estate of J.W. Langlinais Sr.
 Lawyers' Committee for Civil Rights
 Under Law of Texas
 Lehman Brothers Inc.
 Jack Paul Leon
 Le Chiao Lin
 Vincent L.Y. Lin
 Estate of Joe Lucchese
 ±Pat Maloney Sr.
 Marianist Residence
 Marine Insurance Seminars Inc.
 Amy Shelton McNutt Trust
 The Meadows Foundation Inc.
 ±Vaughan B. Meyer
 Joseph F. Mifsud
 Sister Mary K. Milne, O.S.U.
 Thomas M. O'Connor
 Pepsi Bottling Group Inc.
 Minnie Stevens Piper Foundation
 Myra Stafford Pryor Trust
 RadioShack Corp.
 Estate of Caroline L. Reynolds
 Ann M. Robles
 Joseph U. Rowley Trust
 Sage Foundation
 San Antonio Area Foundation
 San Antonio Bar Foundation
 San Antonio Livestock Exposition Inc.
 Frank J. Scanio Jr.
 Scanlan Foundation
 Schering-Plough Foundation Inc.
 Shell Oil Co. Foundation
 St. Mary's University Alumni Association
 Athletic Association
 Alfred J. Stein Jr.
 Texas Independent College Fund
 Texas Equal Access to Justice Foundation
 Tom & Mary Turner Philanthropic Trust
 ±Tom E. Turner Sr.

The UPS Foundation Inc.
 Vinson & Elkins LLP
 VLSI Technology Inc.

Marianist Legacy Society
\$25,000-\$99,999

Carrying on the Marianist commitment
 to education and service, members of
 this society typically have made gifts in
 the form of endowed scholarships.

Abell-Hanger Foundation Inc.
 Aetna Foundation Inc.
 Barbara Bader Aldave
 Arthur Andersen LLP Foundation
 Ashland Oil Foundation Inc.
 Bank of America
 Bank One Texas N.A.
 Estate of M. Dorothy Barr
 Barshop & Oles Co.
 J. Michael and Esther Belz
 Edward and Nelda Benninger
 Celia Berwin Memorial Foundation
 Lynde & Harry Bradley Foundation Inc.
 The C.B. and Anita Branch Trust
 Broadway National Bank
 Bruni Family Charitable Trust
 Rodolfo C. Bryce
 Charles C. Butt
 Canales & Simonson PC
 Ruben A. Candia
 Raymond R. Carvajal
 Chaminade Community House
 Club Sembradores de Amistad
 de San Antonio
 G.H. & E.H. Coates Foundation
 The Coleman Foundation
 Compass Bank
 Robert A. Corbo
 Corbo Electric Co. Inc.
 Robert C. Cowan Jr.
 Cox Smith Matthews Inc.
 F. William Crandall
 Gregory and Patsy Crane
 Anthony and Mary Anne Crosby
 ±Kenneth L. Croswell
 Joe G. Cumpian
 Beatrice T. Dante
 Datapoint Corp.
 Donald W. Daut
 Estate of Mary E. Davis
 David C. Dickson
 John L. Dieterle
 Sue Doty
 Douglass Foundation
 ±Angelo J. Drossos
 Stephen and Adele Duffilho
 ±Roberta R. Durham
 Charles E. Ebrum
 The Ray Ellison Charitable Fund
 Jeffrey and Renna Embry
 Robert E. Engberg
 Enserch Corp.
 Ernst & Young Foundation
 Ruben and Veronica Escobedo
 Farmers Insurance Group
 Estate of Evelyn C. Fickessen

Fidelity Charitable Gift Fund
 Patrick J. Fleming
 The Ford Foundation
 Charles E. Franzke
 Frost National Bank
 Fulbright & Jaworski LLP
 GE Foundation
 Abel and Mary Garcia
 The Gorman Foundation
 Halo Distributing Co.
 G.P. Hardy III
 Hank B. Harkins Jr.
 Harold J. Haynes
 Rupert A. Hays
 ±Robert Hobbs
 Hoblitzelle Foundation
 Larry G. Hufford
 Joseph G. Hutter
 Estate of Janice A. Hutzler
 International Bank of Commerce
 J.C. Penney Inc.
 ±Belton K. Johnson
 Constance J. Jones
 Robert W. Jorrie
 Anthony Kaufmann
 Joan & Herb Kelleher
 Charitable Foundation
 Edward B. Kelley
 John C. Kennedy Jr.
 Patrick J. Kennedy Sr.
 ±John F. Kramer
 La Prensa Foundation Inc.
 La Quinta Motor Inns
 Lakeside Foundation
 Lancer Corp.
 Legal Services Corp.
 Pat and ±Dorothy Legan
 Aloysius A. Leopold
 Levi Strauss Foundation
 Harvey R. Levine
 ±Alex T. Licata
 Nancy Brown Loeffler and
 Thomas G. Loeffler
 Luby's Inc.
 Margaret M. Maisel
 Marianists of Ohio Inc.-S.A.
 Matthews & Branscomb PC
 McCombs Foundation
 ±Florence L. Miller
 Rev. Charles H. Miller, S.M.
 Gerald M. Miller
 Michael M. Mitchell
 Evelyn Marlow Mortola
 Bob Mullen
 NationsBank
 Obriotti Estate
 Roderick V. O'Connor
 Operational Technologies
 O'Shaughnessy Foundation
 Leroy J. Pahmiyer
 Panhandle Producing Co.
 Estate of Dorothy May Penshorn
 George E. Pletcher
 Richard S. Pressman
 J. R. Rainey Jr.
 Rayco Inc.
 ±Rev. John Rechten, S.M.

Matthew and Kim Reedy
 Frank K. Ribelin
 ±Rudolph W. Richter
 ±Sam J. Riklin
 Albert M. Rogers
 San Antonio Bar Auxiliary Foundation
 San Antonio Education Partnership
 San Antonio Express-News
 San Antonio Spurs
 Estate of Gracia Sanchez
 Charlotte Joerg Sauget
 L. Charles Scholz
 Alfred A. Schroeder
 George F. Schroeder
 Leon L. Sciba
 J. Robert Scott
 Leonard W. Scott
 Joseph S. Sexton
 Philip J. Sheridan
 Sony USA Foundation Inc.
 The Marguerite Sours Foundation
 Frank R. Southers
 Southwest Research Institute
 St. Mary's University Alumni Association
 St. Louis Chapter
 St. Mary's University Law Alumni
 Association
 James A. St. Ville
 Shirley Sterling
 Louis H. Stumberg
 John T. Stupka
 Tate Inc.
 Tesoro Corp.
 Texas Bar Foundation
 Lillie M. Tijerina
 Charles A. Toudouze Sr.
 Jack S. Tsao
 Ultramar Diamond Shamrock Corp.
 United Television
 Luis R. Vera Jr.
 Joseph C. Wailes
 Wells Fargo Foundation
 Western Properties (Texas) Ltd.
 ±John Noble White
 Daniel J. White
 ±Evie J. Wilson
 James E. Windlinger
 John H. Wood Jr. Memorial Trust
 Roger L. and Laura D. Zeller Charitable
 Foundation

Annual Giving Clubs – Members of giving clubs support St. Mary's operational activities, programs and projects.

St. Louis Guild

\$10,000-\$24,999 Annually

St. Louis College – the “Woodlawn campus” – opened for boarding students in 1894. The campus's first building, St. Louis Hall, stands today as a proud symbol of St. Mary's rich history.

Victor K. Atkins
 Teddie D. Bryant
 Education First Marketing LLC
 Peter T. Hansen

James and Kathryn Ketelsen
 Mark I. Klein
 Denman K. McNear
 George B. Munroe
 Jack S. Parker
 The Santos Foundation

University Guild

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

After several name changes, including St. Mary's Institute, St. Louis College and St. Mary's College, St. Mary's University was chartered with the State of Texas in 1927.

American Indians in Texas at the Spanish Colonial Mission Rights of Passage Program
 James W. Callaway
 Rebeckah J. Day
 Estate of Joseph I. Goldstein
 Jolene Gustafson
 Richard G. Landis
 The Roberts Foundation
 Susan Romo
 The Sallie Mae Fund
 South Texas Chapter Risk Insurance Management Society Inc.
 Roger T. Treviño Sr.
 Watson W. Wise Foundation

Founder's Guild

\$1,852-\$4,999 Annually

In 1852, four Marianist brothers arrived in San Antonio and opened the forerunner to St. Mary's University, the oldest Catholic university in Texas and the Southwest. From its beginnings, St. Mary's founders instilled the Marianist ideals of academic excellence, ethical commitment and service to community. These values remain the cornerstones of a St. Mary's education.

John C. Akard
 Akin Gump Strauss Hauer & Feld LLP
 Association of Old Crows Educational Foundation BMC
 Roy R. Barrera Sr.
 J. Dan Bates
 Martin D. Beime Jr.
 Bill's Pawn & Jewelry
 Gerald A. Boerner
 Edward and Christine Boyle
 Skip Bradley
 Brother William J. Campbell, S.M.
 Joseph Casseb
 City of San Antonio
 Lester and Helen Davis
 Brother Richard Dix, S.M.
 Walter D. Duvall
 Rev. Timothy Eden, S.M.
 Emerson Electric Co.
 Kittie Nelson Ferguson Foundation
 Rev. James F. Fitz, S.M.
 Brother Victor Forlani, S.M.
 Gilbert J. Garcia Jr.

Edward F. Gentempo
 Barbara B. Gentry
 Brother Stephen M. Glodek, S.M.
 Jim D. Goudge
 Albert T. Gros
 William Guardia
 Robert T. Handren
 IBM Corp.
 Timothy Janson
 Jenkins & Gilchrist PC
 Eric L. Johnson
 Karen A. Johnson
 The Judge Lee H. Lytton Jr. Scholarship Fund of the San Antonion Area Foundation
 Estate of Anne M. Kennedy
 LULAC Institute Inc.
 La Prensa de San Antonio
 Robert J. Mahacek
 John P. Maloney Jr.
 Sandee Bryan Marion
 Mattie-Jennie Fund Trust
 Rev. John A. McGrath, S.M.
 Mexican American Unity Council
 James A. Miller
 Michael J. Molloy
 Robert M. Murray
 Max Navarro
 Robert J. Noll
 Leo Perez
 Donato D. Ramos
 David R. Reiner
 San Antonio Bar Association
 SBC Foundation Matching Gifts Program
 Michael A. Schott
 Thomas Sineni
 The Felix and Jo Stehling Foundation
 Storagetek Foundation
 Sister Gretchen Trautman, F.M.I.
 Tsakopoulos Brown Schott & Anchors
 The USAA Matching Gift Fund of the San Antonio Area Foundation
 Alfred A. Valenzuela
 Alfred Q. Valenzuela Sr.
 Joseph C. Wailes
 The Bobby and Mike Wiley Fund, A Donor Advised Fund of the San Francisco Foundation
 Donald E. Wittig
 Women's Law Association
 Albert and Suzanne Zug

President's Guild

\$1,000-\$1,851 Annually

Twelve presidents have led St. Mary's University, perpetuating the spiritual and educational vision established by the Marianists in 1852.

Richard and Patricia Aboia
 James R. and Judy C. Adams Fund of the Fidelity Charitable Gift Fund
 Laura A. Adler
 Alamo Chapter CPCU
 Jon Christian Amberson
 The American Society of Access Professionals

AmeriPoint Title
Anheuser-Busch Cos. Inc.
Austin Calvert & Flavin Inc.
James A. Bargfrede
Lynn D. Bamett
Baron's Express Inc.
Barrett Holdings Inc.
Charles A. Beckham Jr.
Peter G. Beemsterboer
Ray E. Berend
Bexar County Women's Bar Foundation
Beyer Mechanical
Ernest L. Bodden Jr.
Robert J. Boerner
Clifton J. Bolner
S. Curtis Bonner Jr.
Bracewell & Giuliani LLP
Mary Anne Bramblett
Thomas John Brieske
Dolph Briscoe Jr.
Gaylia D. Brunson-Saenz
Delia E. Bullock
Matt Burkholder
CPCU Harry J. Loman Foundation
Ronald Calgaard
Norma V. Cardenas
Laveta A. Casdorph
Cavender Toyota Inc.
Elmo M. Cavin Jr.
Central Builders Inc.
Charles E. Cheever Jr.
Henry W. Christopher Jr.
Francisco and Graciela Cigarroa
Cingular Wireless Matching Gift Program
City Public Service
Clarke American Corp. Inc.
Rodger J. Clifton
The Corbo Family Limited Partnership
Charles and Abbie Cotrell
William E. Cribbin Jr.
Davis Cedillo & Mendoza Inc.
Christopher C. DeMuth
Pamela S. DeRoche
JJ. Diaz
Martin L. Duggan
Kenneth R. Dugosh
Michael R. Dunne
Sara E. Dysart
Ellison Management LLC
ETS Global Chauffeured Services Inc.
Rod P. Farrell
Fatso's Sports Garden
Harry M. Flavin
Margarita E. Flores
The Most Rev. Patrick F. Flores, D.D.
Marcella A. Frausto
Friends for Nelson W. Wolff
Friends of Milam Park
Friends of Scott McInnis Inc.
Charles S. Frigerio
Robert B. Gagosian
Thomas and Sarah Galvin
Carlos A. Garcia
David E. Garza
Johnny F. Gavlick
John D. Gellhausen
Jorge H. Gonzalez

Goode Casseb Jones Riklin
Choate & Watson
Stan Gouge
John and Julia Hall
The Hanke Group
James S. Harrington
Albert W. Hartman III
Brother Fred F. Hausch, S.M.
Hayden & Cunningham PLLC
Richard E. Haynes Sr.
David T. Hedrick
Holt Cat
Hornberger Sheehan Fuller & Beiter Inc.
Huseman & Pletcher PC
Intercontinental Asset Management
Group
The J.P. Morgan Chase Foundation
Jackson Walker LLP
Michael G. Jansen
Dorothy Frels Johnston
Randall S. Joselit
George Kauss
Don C. Kendrick Jr.
Ernest L. Kerr III
Robert L. Kesl
Robert A. Kiobassa
Charles L. Korbell Jr.
David R. Krause
Liberto Inc.
Patrick W. Lindner
Loeffler Tuggey Pauerstein Rosenthal LLP
Longhorn Food Brokers Inc.
Sarah E. Lucero
Lyons & Rhodes PC
The MacDonnell Foundation
Chris Maguire
Malaise & Davis LLP
David P. Manuel
Zaida L. Martinez
Robert L. Mason
Victoria M. Mather
Charles K. Matocha Sr.
The Mays Family Foundation
Robert M. McAdams
McColl & McColloch PLLC
Bob McConnell
Bill McCullough
Kathleen A. McCullough
Robert F. McDermott
Thomas J. McMahan Jr.
Herman A. Meyer Jr.
Michael Michelson
Jean M. Migliorino Gift Fund of the Fidelity
Investments Charitable Gift Fund
Rebecca Porter Millikin
Mission Pharmacal
Frederic W. Morton Jr.
Michael J. Novak
George Nuñez
David L. Oliveira
Oppenheimer Blend Harrison & Tate Inc.
Robert and Phyllis Ottis
Angelo P. Parker
Sixtus J. Pawlik
PepsiCo Foundation
Suzanne M. Petrusch
Philip J. Pfeiffer

John M. Phelan
Bill and Rosanne Piatt
Charles M. Pigott
Plunkett & Gibson Inc.
Clarissa A. Potter
Gerald and Kay Reamey
Reliance Capital Inc.
Rudy Reyes Jr.
Arthur C. Reyna Sr.
Mary Nell Richter
Rob & Aly Investments LLC
Jorge Rodriguez
Lawrence J. Ruzicka
Jacqueline R. Salinas
Paul Seals
Robert E. Seng Jr.
David C. Shaman
Robert A. Shivers
Phyllis B. Siegel
Steven J. Solcher
South Texas Competitive Baseball League
Southwest Gem & Mineral Society Inc.
John J. Specia Jr.
St. Mary's University Alumni Association
Houston Chapter
Star Shuttle Inc.
C. Tom Stolhandske
Malcolm E. Stratemann
William M. Tam
Team Patterson Inc.
Texas Security General Insurance Agency
Thomton Summers Biechlin
Dunham & Brown LC
Oran J. Tsakopoulos Jr.
Enzo A. Uliana
United Student Aid Funds Inc.
United Way CFC Campaign, San Antonio
Area Combined Federal Campaign
The University of Texas Health Science
Center at San Antonio
Vahldiek Cano & Petroski PLLC
J. Jorge Verduzco
Peter S. Vogel
Harold H. Walker Jr.
Douglas J. Wealty
Dudley C. Wigdahl
Willette & Guerra LLP
Robert John Wilson
Xerox Foundation
Karen Lee Zachry

**Gold and Blue Club
\$500-\$999 Annually**

Our alma mater, "The Bells of St. Mary's," calls all alumni to sing praises for the glory of the "gold and blue," St. Mary's school colors.

Alamo Insurance Group Inc.
Alcoa Foundation
Allstate Foundation
Very Rev. Andrew Anderson
Andrews Kurth LLP
Louis R. Baeten
Thomas R. Basinski
Patrick B. Bastible
Bill Miller Bar-B-Q Inc.

Stanley L. Bird
James T. Blaise
William L. Blankenship
E. Laura Bonilla
Ann M. Bridgeman
Jose and Catherine Brigman
Rick Brown
Stewart Bryant
David W. Burke
Samuel R. Cardenas
Lyman H. Casey
James N. Castleberry Jr.
James S. Castro and
Tara B. Engberg-Castro
David D. Christian
Richard A. Cobb
Kevin G. Connelly
Yolanda M. Constancio
Phil Crane
Staci Latham Cross
Roy W. Cruz
Jacqueline O. Dansby
Howard E. Davis Jr.
Jesse C. DeLee
Linda K. Dirksen
Janet B. Dizinno
Preston L. Dodson
Thomas D. Doerr
El Chaparral Mexican Restaurant Inc.
Jeffrey C. Elliott
Ray J. Esparza
Lisa M. Finnie
Curtis L. Frisbie Jr.
Kate Noll Garcia
Sergio A. Garcia
Paul F. Glowacki
Bill Gonzales
Charles A. Gonzalez
Kathleen M. Gray
Great Central Mortgage Acceptance Co.
Gene L. Greystone
Gerald F. Groner
Peter A. Hansen
Julie Trexler Hatfield
Richard D. Hayes
Paul A. Heffernan Sr.
Ronald A. Hingst
Amador P. Hinojosa
Stephen J. Hitzfelder
Cynthia C. Hollingsworth
Joseph L. Hood Jr.
Joachim J. Huerter
J.P. Morgan Chase Bank NA
Gregory N. Jones
Kevin L. Kelley
James M. Kling
Donald A. Knowlan
Richard L. Krema
David J. Kvapil
Michael T. LaHood
Nicolas A. LaHood
Richard E. Langlois
John E. Lowry
Thomas F. Madison
Robert L. Magee
John C. Maguire IV
Bob and Margo Marbut

Larry Matula
Amy Carreon McGowan
G. Danny Mena
Joe Mendiola Jr.
Conrad U. Miller Jr.
Jules C. Monier
Angela D. Moore
Rudy and Dianna Moreno
Lisa Vajdos Morgan
James E. Mulligan
Richard J. Muraski Jr.
Wendy Nadler
National City Corp.
Howard J. Nolan
North American Development Bank
Michael and Virginia O'Donnell
Oliva Saks & Garcia
Padgett Stratemann & Co. LLP
Debra Raab Penschom
Mark B. Persellin
David and Janet Pollock
John E. Powell
Cynthia P. Prince-Fox
Providus Houston LTD
Quality Fasteners
William H. Ralstin
Estate of Frances C. Richardson
Paul R. Root
Edgar A. Saenz
William L. Sammis Jr.
The Sanchez Law Firm
Jeb C. Sanford
John L. Santikos
Rogelio R. Santos
Gordon E. Schutze
Robert E. Sefcik
Marco A. Sepulveda
Wilton Shaw Jr.
Patrick K. Sheehan
E. Wayne Sheffield
Katherine M. Sisoian
Westley Skidmore
Charles L. Smith
Rose Spector
Caroline W. Spencer
St. Mary's University Christmas Bazaar
Strasburger & Price LLP
Bill Sumrall
Edwin H. Taylor
Willis N. Terry
Thompson & Knight Foundation
John P. Tomaszewski
Arthur C. Troilo
Albert A. Trotta
Leslie W. Tschoepe
Melissa Marie Valek
Leopoldo R. Vasquez Jr.
Christopher B. Wallace
Peyton D. Waters Jr.
Gary B. Weiser
Orion J. Welch
Wittigs Office Interiors
Edward J. Woodruff
Wm. Wrigley Jr. Co. Foundation

Pecan Grove Club

\$250-\$499 Annually

The Pecan Grove at the heart of campus is the gathering place for the St. Mary's community. Alumni and friends can be found under the shady pecan trees throughout the year at various special events.

3D/International Inc.
Accenture Foundation Inc.
Administaff
Darlene R. Aguilar
Sandra Sanchez Almanzan
Felix D. Almaraz Jr.
Robert and Cathy Amescua
Theodore V. Arevalo
R. Wade Arledge II
Bank of America Foundation
Telesforo M. Barrera
Nicholas Barron
Samuel D. Bell
James H. Bennett Jr.
Beta Demaceuticals Inc.
Franklin L. Bohl
Michael J. Brady
Richard T. Brady
Herbert A. Briesacher
Rufus Brijalva Jr.
Lewis W. Britton III
±Louis Brown
W. Ralph Brown
Mae A. Brudner
Samuel J. Buchanan
Buddy Meyer Basketball Camp
Frank B. Burney
Elizabeth Jo Cales
Michael T. Carter
Timothy E. Casey
Victor L. Casiano
Joseph B. Castellano
John and Melanie Castillo
Johnny C. Cavazos
Cavender Buick
Frank J. Cavico
Frank L. Cemosek
David G. Colby
Compass Bank
Gregory and Michelle Coppola
Eva Howell Cox
Bruce Crompton
Harold W. Dale
John A. Daniels
Charles A. Davidson
Janice L. Davis
John T. Davis
Lisa A. Davis
Joseph A. De Gasperi
David De La Garza Jr.
Ernest M. DeWinne Jr.
Charles J. Doerr III
Glenn M. Douglas
Downtown Main Street Limited
Ruben G. Duarte
James R. Dublin
Duke Energy Foundation

Duncan-Smith Co.
Maribeth Durst
Rex L. Easley Jr.
Thomas and Kathleen Ehlinger
Ehrenberg Chesler Investment Bankers
David Emge
Walter R. Essex
T. Dawn Estes
Federal Bar Association San Antonio
Chapter
Remy J. Ferrario
Donna L. Fields
David W. Finger
First Capital Group Management Co.
Sylvia Borunda Firth
Matthew and Juanita Galindo
Rafael Garcia Jr.
Kevin J. Gilhooly
Thomas R. Giltner
Julio Gonzalez Sr.
Peter B. Gostomski
Gostomski & Hecker PC
Daniel J. Grahmann
Great South Texas Corp.
DBA Computer Solutions
Paul W. Green
Ramon A. Guerra
Maria M. Guerra-Zuniga
Antonio Guzman
Arthur Hanna
Charles W. Hanor
Benjamin S. Hart
James W. Hart
Carrol L. Haynes
Haynes & Boone LLP
Tricia S. Heil
Peter J. Hennessey III
Archie L. Henson
Hispanic Law Students Association of
St. Mary's University School of Law
James C. Hu
Djaffer Ibaroudene
William D. Jackson
Janson Landscape Services Inc.
Steven D. Jansma
Christopher Johnston
Mary Johnston
Bryan W. Jones
Mary F. Kalinec
Jack B. Kallison
Naji Kayruz
Leonard A. Keyes
James W. Korn
Candace J. Kuebker
Anthony J. Kujawa
Margaret R. Langford
Anna Stewart LeBlanc
Thomas F. Lee
Darlene Leech
David M. Leibowitz
Ligustrum Marianist Community
Melinda S. Longford
John I. Lowry
Anastasia Lunsford
Perren A. Lyon III
Clem Lyons
Samuel L. Lyssy Jr.

Paul E. Manna
William D. Marks
Charles G. Marler
Raymond F. Martin
Jose A. Martinez
Lynette L. Martinez
John P. Masterson
Pamela A. Mathy
Beth M. Maultsby
Lisa McKenzie
Warren F. Michener Jr.
Alex M. Miller
Christine M. Miller
Romero Molina
Barbara Mordaunt
Roy T. Moriarity
Munroe Park & Johnson Ltd.
Richard P. Murphy
Lawrence E. Noll
Simone L. Norris
Northrop Grumman Information
Technology
Nueces Marketing Partners Ltd.
Michael G. Oddo and Darlene Leech
Gary B. Ogden
Mark J. Page
Thomas A. Pajda
Wilton L. Pate
Rosemary O. Perez
Leon F. Pesek
Dianne L. Pipes
Michael A. Ploszek
Daniel A. Pokorney
Donald K. Pollard
Carol S. Pratho
Rackspace Ltd.
Rakmr I Ltd.
David E. Ramirez
Shannon H. Ratliff
Bahman Rezaie
Right Images Inc.
Arnold Riojas
Sylvia Manzano Rivera
Roy E. Robbins
Richard M. Roberson
Jeffrey A. Rochelle
Diana L. Rodriguez
Maria Martinez Romero
Courand N. Rothe
James M. Ruiz
Jerry W. Rumpf
Richard E. Sames
William L. Sammis
Lee S. Sammons
J. Sebastian Sanchez
Schneider & McWilliams PC
B.B. Schraub
Mary Bruntrager Schroeder
Linden E. Schuyler
Robert E. Schwall
Dennis R. Scotka
David T. Senay
Daniel J. Sheehan Jr.
John J. Sieffert Jr.
Darryl J. Silvera
Daniel S. Sitterle
Jeffrey D. Small

Richard L. Smith
Joseph P. Snyder Jr.
South Texas Money Management Ltd.
Kenneth K. Speirs
John Sporing Jr.
John F. Sprencel
Terry J. St. Marie
Patricia C. Stegall
John B. Stewart
Student Bar Association
James O. Suber Sr.
Ricardo J. Tamez
George A. Taylor
Carlos and Myra Tejada
James M. Terry Jr.
Jodi M. Thesing-Ritter
Gerhart S. Thompson
Jerry D. Todd
Jeffrey E. Tolliver
Terry Topham
Juan A. Torres
Daniel L. Traber
Michael J. Trask
Travis Commercial Real Estate Marketing
and Leasing
J. Marty Truss
Two Eds LLC
Barry M. Uhl
United Commercial Realty Inc.
United Way of Eastern Fairfield County
Inc.
Carlos I. Uresti
Edward F. Valdespino
Valenzuela's Latino Bookstore
Manuel C. Vasquez
Thomas H. Veitch
Daniel P. Villanueva
Myriam Wagoner
Warach Family Fund of the
Fidelity Charitable Gift Fund
Stephanie G. Ward
George A. Watts
Gail Weatherby
Vicki A. Williams
Bruce P. Wilson
Necia Dyan Wolff
Margaret Ann Wood
World Reach Inc.

The Rattlers Club \$100-\$249

According to legend, the University's football field required a pre-game ritual – athletes and faculty carefully removed rattlesnakes from the playing field. The Rattler remains a proud symbol of St. Mary's collegiate spirit.

Amado J. Abascal III
James P. Abernathy
Armando J. Abney
Norman and Katelijne Acker
Harlan J. Adamcik
Michael J. Adams
Thurman J. Adkins
Irene G. Aguilar
Joe A. Aguirre

Greg Alban
James W. Albert
Diana Alcocer
Cynthia Jo Alejos
Esther Alexander
Jim and Barbara Alford
Bill Allred
Alice A. Almaguer
Betty Almaraz
Elmer C. Alsmeyer
Marcus J. Altenburger
Altria Group Inc.
Mario H. Alvarado
Joaquin Amaya Jr.
Amcorp Insurance & Financial Services
Marcia A. Amy
JoAnn Andera
Neville J. Anders
Calvert T. Anderson
Joseph C. Anderson Jr.
Stacy Jameson Anderson
Rev. Marilyn L. Andrews
Dennis J. Anest
Karen A. Angelini
Anti-Defamation League
Ted Arevalo
Gilbert G. Arias
Mubaraka Yusuf Arif
Larry J. Arnie
Harold H. Arnold
Gerald R. Arredondo
Jose J. Arzola
Robert A. Aubuchon
Robert H. Austin
Victor R. Awtry
Martha M. Ayala
A. Peter Babyak Jr.
Rene J. Baeten Jr.
Donna J. Baggerly
Howard R. Balanoff
Ball & Weed PC
Robert Sean Bambace
Patrick Lee Banis
Marcella J. Barganz
Phillip W. Barling
James E. Barlow
Marialyn Price Bamard
H. David Barr
Roberto Barrera
Peter M. Barrett
Susanne A. Bartels
James E. Baryliski
James R. Bass
Grace M. Bathurst
Timothy D. Batson
M. Gabriela Bedolla
Steve G. Beever
Richard A. Behlmann
Robert E. Beissner
Michael D. Beldon
Larry D. Bena
Michael A. Benavides
William E. Bender
Joseph R. Berger III
John M. Berghammer
Tony R. Bertolino
Raymond G. Bettge

Gerry W. Beyer
Perry L. Beyer Jr.
Barbara J. Biasioli
Robert A. Biasioli
Scott and Carla Bick
Charles P. Biediger
Charles H. Billings
Robert E. Bingham
D. Steven Bird
David Birmingham
Catherine M. Blashack
Doug Boazman
William J. Bochat
Boeing Matching Gift Program
Roger Boerner
Ronald Alan Bonomo
Robert T. Bordelon
Anthony J. Boron
Phillip M. Borschow
Michael J. Borucki
Oliver C. Bosbyshell Jr.
Hector W. Boubel
Bradley A. Bowenschulte
William M. Braden
Peter F. Braeuler
Brasher-Gunn Inc.
Kenneth P. Brefeld
Richard A. Brisco
Patricia Britton
Charles Q. Brown
Robert E. Brown III
W. Scott Brown
Mark J. Buckley
Melissa Alaniz Buckley
R. Paul Buckner Jr.
Michael D. Bugajsky
Homer H. Burkett
Peter J. Burns
Kathleen J. Burrighe
Dominick Bussanich
Louis A. Bustamante
Caroline A. Byrd
David G. Cadena Jr.
Kathleen Pennington Cain
Jack Calentine
James M. Campbell
Kirstie L. Campbell
Robert Campos
Carl E. Cantrell
Amado Cantu
Antonio G. Cantu
Lorraine Cantu
Rolando Cantu
Mark A. Cantwell
Dan Lewis Carabin
Robert S. Carlson
Scott S. Camal
Arthur J. Carr
Karen Mae Carr
Pedro G. Carrizales
Ernest A. Casillas
Kathryn Casseb
Antonia I. Castañeda
Jose A. Castano
Raquel Castillo
Roman M. Castillo
Michael A. Catalani

Maria J. Cavazos
Louise Ann Cayo
Allen F. Cazier
Annette D. Celerier
Daniel J. Chalker
Edward C. Chan
Jose E. Chapa Jr.
Calder W. Chapman
Gary R. Chemow
Curtis R. Childs
James A. Chladek
Chris Madrids Inc.
Gabiella Cigarroa
Martin J. Cirkiel
Citigroup Foundation
William M. Clanton
James Clapper Jr.
John A. Clark
Kevin L. Clark
Claypool Properties LLP
Richard F. Coerver IV
Joseph S. Cohen
David and Bobbie Colley
Harold E. Collins
Paul Edward Collins
Monica J. Colvin
Paul D. Combest
E. Bryan Combs IV
Joseph P. Condello
Carolyn E. Cook
Paul Cooper
Richard J. Corbett
Carmen I. Corona
Robert N. Corrigan Jr.
Helen Cota
John R. Courtney Sr.
Newton J. Courtney
Ernest Cox
Donald Michael Coy
Gil Craft
Mary Joe Cranny
Theodore F. Craver
Mary Ann Cribbin
Thomas D. Cribbin
Gene L. Cross
Colleen M. Crowe
Bill E. Crumlett
Rex B. Cruse
Rose S. Cruz
Sister Cynthia A. Cuellar
Fernando M. Cuellar Jr.
Herman F. Curiel II
G. Michael Curran
Robert C. Curry
Jeffrey J. Czar
Ron D'Addario
Anna P. Damian
Joseph P. Dante
Carolyn S. Danysh
Gayle H. Dasher
Elizabeth Wheeler Dausin
Arnold R. Davila
Mark K. Davis
Luz Elena Day
Richard Dayton
Thomas and Betty Dayton
Laura C. de la Garza

Praxedez C. De La Rosa
Adriana De Leon-Notzon
Emmett J. Debner
Charles A. Dehlinger
Harold Thomas DeKunder
Lawrence J. Del Papa
Melissa A. DeLeon
Julia J. Delgado
Joe G. DeLuna Jr.
Steven Dembicer
Daniel F. Derrick Jr.
Brenda Devlin
Gregory F. DeWinne
Daniel P. Diaz
Donna Koogle Diaz
Thomas O. Diaz
Conrad A. Diric
Dennis C. Dixon
Theresa M. Dobbs
W. Patrick Dodson
Frank W. Doerfler Sr.
Elaine M. Dolt
Rene and Henrietta Dominguez
Adriana Segura Donly
Paul and Betsy Donnelly
Kevin Donohue
John K. Dooley
Chris Dorbandt
Patrick J. Dossey
Edward L. Dowd Jr.
Robert G. Dowd Jr.
James E. Dowdy
Mary E. Doyle
Charles B. Dreyer
Walter E. Drone
E.B. Duarte Jr.
Helen Meaney Dudley
Tom Dunphy
Edgar R. Dupre Jr.
Joan T. Dusard
Gibson M. DuTerroil
Bjom Dybdahl
Robert E. Dynes Jr.
Charles M. Eads Jr.
Steven M. Ecker
Rebecca L. Eckerle
Kristy N. Eddings
Richard L. Edmondson
Richard F. Eglsaer
Lance F. Elliott
William G. Elliott II
Douglas B. Endsley
Deanna M. Ennis
Gerard J. Eschmann
Manuel Esparza III
Michelle M. Espino
Mary G. Etlinger
Walter P. Evans IV
Patrick W. Evins
Michael R. Ezell
Timothy F. Fallon
Heather A. Farmer
Francis Xavier Farrell
Giovanni G. Fazio
Neville O. Fernandes
Roberto A. Fernandez
Yvonne M. Ferrario

Joseph A. Ferro
Paul F. Fichtinger
Larkin Watson Fields
George J. Filley III
Robert W. Finertie
Michael J. Finger
Melba D. Fisher
J. Drew Fitzsimon
George R. Fleming
Victor L. Flieller
Richard E. Flint
Aurelio Flores
Hector M. Flores
Mark S. Flusche
Sean M. Flynn
Vincent Fontana Jr.
Christopher N. Forbis
William H. Fomey Jr.
Richard G. Foster
Tony J. Franckowiak
George L. Franklin
Al and Donna Freeze
Jerry M. Frey
Irvin D. Fries
Richard Fritz
Rosemary A. Fritz
James M. Fulkerson
Cindy Britten Fuller
Joseph P. Fulton
Suzanne M. Furesz
Norma G. Gaier
Daniel E. Galindo
Henry L. Galindo
Arthur D. Galvan
Brigitte A. Galvan
Eliseo J. Garcia Sr.
Ernesto M. Garcia
Jose G. Garcia
Patricia R. Garcia
Paul D. Garcia
Sergio Garcia Sr.
Alberto J. Garcia-Romeu
Gardere Wynne Sewell LLP
Robert Kyle Garetson
John P. Gargulak
Veronica L. Garibay-Nabizadeh
James D. Garnett
A. Javier Garza
Damond K. Garza
Gregory R. Garza
Jose D. Garza
Ray T. Garza
Maura K. Gast
Emil L. Gavlick
Cynthia E.J. Gdula
Chris A. Geckler
Thomas W. Gendry
Debra L. George
Richard J. George
Audrey M. Gidney
Wayne M. Glenn
GLI Distributing
Michael D. Godowns
Stephen L. Golden
Jaime R. Gomez
Benny Gonzales Jr.
Rudolph R. Gonzales Jr.

Gonzales Hoblit & Ferguson LLP
Carrie A. Gonzalez
Edward Gonzalez
Emeterio Gonzalez Jr.
J. Roger Gonzalez
Joel R. Gonzalez
Ricardo Gonzalez
Rinaldo J. Gonzalez Sr.
Robert A. Gonzalez
James J. Gordon
John Gordon IV
John C. Grace
Ernest E. Grammar
Lisa G. Grant
Robert D. Green Sr.
Keith Greene
Gerald H. Grewe
Sam G. Griffith
Royce T. Groff
Mark S. Grothues
Thomas J. Grothues
Kathleen Gruver
Donald J. Gudinas
Kurt A. Guerdrum
Francisco Guerra
Joe M. Guerra
Anthony D. Gunn
Barbara A. Gunning
Arthur E. Gurgiolo
Amador Gutierrez Jr.
Urban A. Gutting
Manuel T. Guzman
James R. Hale
William T. Haley Jr.
Alexander H. Halff
Cheree Hamblen
Christopher Hansen
Michael D. Harbart
Brian C. Harr
Harris and Associates
George W. Harrison
Michael Hartmann
Steve B. Hebert
Edward and Norma Jo Hecker
Paul C. Hedges
Conrad Michael Hein
A. Chris Heinrichs
David N. Hernandez
George B. Hernandez Jr.
Manuel A. Hernandez
Napoleon J. Hernandez Jr.
Frank Herrera Jr.
Irma D. Herrera
Hermann Family Charitable Foundation
Maria G. Hetos
Melissa M. Heuschel
James L. Hilke
Hill & Ford PC
Michael L. Hill
Jon E. Hitchcock
Mat M. Hitzfelder
Susan Carter Hoelting
Kathleen S. Hoffmann
Peter Hoffmann-Pinther
Leon L. Holland
J. Charles Hollimon
Billie J. Hollis

Cullis L. Holub
Shannon Honrubia
David M. Hope
Lawrence V. Hopkins Sr.
Margaret H. Hopson
Barbara E. Horan
Jacqueline Fishbeck Horras
Jamie P. Houston
Patrick E. Howard
Howell Dorman & Sams PC
Stephen L. Hubbard
Margaret M. Hudson
Juan M. Huerta
Richard L. Huff
Gabriel W.K. Hui
Andrew J. Hulse
Willis Joseph Humiston
Daniel C. Hunt
Howard J. Huntzinger
R. Kenneth Hurrington
Charles T. Hutzler
James R. Hyslop
Diane M. Icenogle
Elsa O. Indridson
Rev. Suzanne F. Isaacs
John B. Ives
Jeffrey L. Janosko
Jerry Jansing
Charles P. Jasiota
Richard C. Jaworski
David G. Jayne
Larry V. Jendrusch
Carol E. Jendrzey
James M. Johnson
Vincent R. Johnson
Noel L. Johnson-Hodge
Leroy Jonas
John P. Jones
Michael C. Jones
Lynne S. Judge
Charles J. Jurek
J. Patrick Kaine
Harold H. Kalich
Lucy F. Kammer
Karl Kampschroeder
Ann Daly Karam
Michael W. Kavanaugh
Peggy J. Kawamura
Michael M. Kay
Naghi Kebriaei-Tabari
Raymond L. Keller
J. Robinson Kerr
Christy H. Kestler
Norma S. Ketchum
Grace E. Keyes
Thomas G. Keyser
John A. Kiburz
Carey P. Kinder
James D. King
Cheree T. Kinzie
Armand J. Kissling III
Charles B. Kitowski
Regina D. Klemcke
Maurice L. Kliewer Jr.
Ruth Schneider Knox
Arne J. Koch
Stephen P. Koebele

Johnny R. Kolenda
Robert W. Kosar
Eileen S. Kottenstette
Marilyn Y. Kowalik
Rosemary E. Kowalski
Eric W. Kraus
Frederick E. Kraus
Vincent V. Krause
Tim Krawczynski
Robert A. Kubena
David and Michelle Kuebker
William A. Kuebker
James S. Kuhl
Mardi J. Kunik
Marvin H. Kuntz
Gladys J. La Mere
Beverly A. LaFond
Grady L. Lagleder
Michael B. Lane
Max T. Langley
Paul R. Laplante
Eric Larson
Jeff R. Latimer
Rita M. Lawson
Eugenio Lazo
Gerard Y. LeCanu
Jack T. Ledford
David P. Leeper
Gary E. Legan
George L. LeGrand
Robert W. Leibold Jr.
John R. Lenahan Jr.
Platon Lerma
Thomas V. Lewis
Jennifer J. Lezak
William R. Lichte
Terry N. Liddell
Susan M. Lierz
Beverly Lindsay
Don J. Locastro
Valerie Vance Locher
Steven C. Lockhart
Lisa V. London
Michael M. Looney
Stanley P. Lopat
Graciela Lopez
Samuel C. Lopez
Robert E. Lorenz
Anna Marie Lozano
David G. Lozano
Burton L. Lucas Jr.
Delbert Luedke
Roberto Luevanos
Bernice Kearney Luna
Terry M. Lurtz
Liska F. Lusk
Charles W. Lutter Jr.
Milton J. Lutz Jr.
R. Morgan Lyman
Lee H. Lytton
C. Roger Macias Jr.
John Rollin MacRae
Sharon A. Mainz
James A. Manning Jr.
Thelma V. Marichalar
J. Brian Martin
Jeremy C. Martin

Alejandro F. Martinez
Azalia V. Martinez
Belda I. Martinez
Emil T. Martinez
Mercurio Martinez Jr.
Sean P. Martinez
Wayne D. Marty
Jennifer L. Mast
Cynthia A. Mateker
Morris N. Mathers
John J. Mathis III
George Matous
Richard E. May
Christopher P. Mayo
Gary W. Mayton
Louis E. Mazzurana
Edith Scott McAllister
Patrick J. McArdle
Harvey E. McBee
David S. McBurnett
Paul D. McCarthy
Darrell McClanahan
Theresa A. McClure
James Frank McCormick
Mae L. McCue
E. Campbell McGinnis
Clarence R. McGowan
Kevin P. McGuan
William L. McKinney
Albert W. McKnight
Sharon C. McMahan
Lee F. McNamara
Earl C. McSwain Jr.
John M. Medellin
Armando Medina
Michael P. Meegan
Michael W. Meier
Patricia J. Mejia
David E. Melchor
Marco Mena
John A. Menchaca
Raymond J. Mendez
Alicia G. Mendoza
George E. Menefee
William T. Meng
William D. Meskill
Christopher P. Metress
Anthony B. Meurer
James A. Meurer
C. Gay Meyer
Frederick E. Meyer
Byron Michael
Thomas L. Michael
Donald A. Miller
Joseph E. Miller
John E. Milligan
Ricardo Miner
Rev. Leonard Misey
Charles B. Mitchell Jr.
Glenn G. Mitchell
Melvin E. Modderman
Callie J. Molloy
Mark A. Mondini
Ronald T. Monford
Mark A. Monfrey
David F. Montemayor
A. Murray Moore-Crocker

Jeanette R. Morales
Leticia Morales-Bissaro
George A. Moravits
Mark A. Morehart
Margaret L. Morey
Marshall C. Morrison
Clifford E. Morton
Joel G. Mosier
Bruce E. Mount
Edwin L. Mueller Jr.
G. Lawrence Murray
Michael G. Murray
Patrick C. Murray
Malcolm A. Myler
Denis B. Naeger
Jimmie M. Najvar
Kenneth J. Narendorf
Theresa Minton Nasi
Michael R. Natale
John J. Naughton Jr.
Edward H. Neal
Ervin R. Neatherlin Jr.
Latisha C. Needham
Estate of Pola Negri
Barbara Hanson Nelleremoe
Cynthia D. Nelson
John B. Nelson Jr.
Joshua C. Nelson-Archer
James F. Neumann
Thomas C. Ney
Donald A. Nichols
Richard C. Nickerson
Robert C. Niehoff
Kurt Alan Niemietz
Colleen J. Nolan
Richard H. Noll
Alvin Nored
Al J. Notzon III
Bryan and Debra O'Boyle
M. Margaret O'Brien
Chris E. O'Connor Jr.
Kenneth Oden Jr.
Brian J. O'Donnell
Marivel Toledo Ojeda
Donald L. O'Keefe
Okechukwu Okoye
Mary Lou Okruhlik
Kenneth and Suzanne Oleson
Arnold Ondarza III
John M. Oppenheimer
Olufemi Tayo Orekoya
Jose A. Ortega
Nancy L. Otto
Steven H. Oulvey
Ana C. Padilla
William Palmer
Thomas N. Panepinto
Paulinda E. Pangaldan
Michael A. Pankey
Paul R. Paquelet
Juan M. Parra
Scott Parry
Mark J. Pawzun
Cynthia Barberio Payne
Denise Watson Pearl
Joan F. Pedrotti
Gregorio C. Pedroza Jr.

Manuel M. Peña Jr.
Rebecca Annette Perez
David H. Perlstein
Darson H. Persyn Jr.
George G. Persyn
Karen M. Persyn
Howard W. Pettengill Jr.
Gus Pflugmacher III
John S. Phelan
Joseph A. Pichler Jr.
Andrew W. Pickens
Luis G. Pineda
Michael T. Pledge
Rev. Anthony J. Pogorelc, S.S.
Victor J. Pohler
Charlotte D. Pomasi
Pool Concepts by Pete Ordaz Inc.
James E. Poole Jr.
The Most Rev. Bernard F. Popp, D.D.
Iris B. Porter
Michael G. Poston
Mary Rivera Pouncey
David C. Pozzi
Frank W. Price
Gilbert D. Pyka
George F. Rabe
Stephen P. Radacinski
David W. Rainosek
Anthony T. Ramirez
Ruben J. Ramirez
Maria G. Ramos-Smalling
Henry Rangel Jr.
Katherine E. Ray
Thomas E. Reeves
Ruth Reinhart
Irene Rendon
Ignacio Resendez
Lawrence R. Retta
Maria P. Reyes
Gilbert Reynosa Jr.
John J. Rheinberger
Kathleen G. Rhoads
Donald H. Ribbing
Lloyd L. Rich
James A. Richardson
Gerald K. Richerson
Otto Richter Jr.
Daniel C. Rigney
Marilyn A. Ritchey
Frank R. Rivas
Alvaro Rizo-Patron
Christopher J. Roberts
Cecilio G. Rodriguez Sr.
Charles F. Rodriguez
Mike J. Rodriguez
Rod Rodriguez
Clinton W. Roeder
Layne Christine Roetzel
Sarah Hinojosa Romero
Stephen E. Rosenauer
David Frank Rosow
Jan S. Ross
Paul W. Roth-Roffy
Elizabeth A. Rothwell
Carl A. Rotter
Edward V. Ruhnke Sr.
T. Jerry Ruhnke

Jesse Ruiz Jr.
Paul F. Ruiz
Terri A. Russell
Glenn W. Rust
Michelle Ruttan
Patrick J. Ryan
Gene E. Ryder
Pete Saenz Jr.
Sylvia R. Saenz
Humberto F. Saldivar Sr.
Albert M. Salinas
A. Irene Salzillo
David A. Sanchez
Gilbert A. Sanchez
Mariano G. Sanchez
Sebastian D. Sanchez
Jesse Sandoval
Alberto Santos Jr.
Michael A. Saucedo
Leigh Ayn Scallom
John F. Scarzafava
Clarence A. Scheel
Roger H. Scheffel Jr.
Robert C. Scheibel
Michael A. Schelper
Michael G. Schlafly
Kenneth L. Schloss
Pamela R. Schmidt
Melvin A. Schoech
Joseph F. Schreiber Jr.
James R. Schulte
Emil John Scott
Emilia B. Segura
Michael A. Segura
Naida Sylvia Segura
Rosemary F. Segura
Enrique G. Serna
Anthony P. Sertich
Benjamin F. Sharp Jr.
James C. Sharp
Henry S. Shaw
James T. Shea
Connor G. Sheehan
Robert M. Sheppe
Patrick M. Sheridan
Catherine E. Shields
Robert H. Shocklee
Michael Webster Simpson
Barbara Caroline Slavin
Ned A. Small
Mildred F. Smalley
J.M. Smith Foundation
Rufus T. Smith
Very Rev. Sherrill Smith
David W. Sommer
Phylis J. Speedlin
Todd C. Sperl
Jessica A. Stack
Paula X. Stallcup
Joe Stanke
Cleavy Stanley Jr.
Daniel J. Stanush
Jerry T. Steed
Eugene R. Steele
Connie L. Stein
Glennis W. Stein
Richard J. Stencil

J. Barry Stevens
Michael D. Stevens
Clay A. Stolte
Matthew R. Stone
Regina L. Stone-Harris
Orlynn Michael Storlie
Robert C. Story
Ronald B. Stoufflet
James H. Strauss Jr.
Garvin P. Stryker
Harold D. Stull
Patrick D. Sturdivant
Linda Ann Sudhoff
Thomas J. Sudikatus
Gerard J. Sulaica
Albert Y.T. Sun
Manuel E.F. Supervielle
Bob J. Surma
Robert J. Sweeney
Lori Ann Swete
Elizabeth R. Swize
Joseph J. Syslo
Ambrose A. Szalwinski
Binh Thanh Ta
J. Elaine Talarski
Louis L. Talbot
Richard S. Taliaferro
James E. Tarrillion
Robert J. Tarrillion
Ralf E. Taupmann
John C. Taylor Sr.
Teleflex Foundation
Wanda L. Thedford
Richard G. Thomas
Gary J. Thompson
Patricia Thompson
Samuel R. Thompson III
Thomas Thornburg
S. Kyle Thornton
Thomas B. Thorpe
Hurley Roseanne Thurston
Francis J. Tibiletti
Elizabeth M. Toedt
George A. Toliver
Shirlee B. Toon
Maria Elena Torralva-Alonso
Humberto Torres Jr.
Joe P. Torres
Ruby Lozano Torres
Towers Perrin
Manuel Treviño III
Manuel G. Treviño
Triple R Electric Inc.
William S. Trivette
William H. Troth
Clifford Lewis Trowbridge
Janice M. Troy
John H. Trueheart Jr.
E. Kay Tschirhart
Lloyd C. Tschirhart
Thomas L. Turner
UBS Foundation USA Matching Gift
Program
Roland R. Ugarte
Mary Rohmer Uhlig
Benedict J. Ulcak
Juliette Petro Ulrich

United Technologies
Richard C. Vaiani
Juan M. Valadez
Fernando Valdes
Henry Valdespino Jr.
Eduardo Valdez
Vanessa C. Valdez
John M. Valdivia
Paul J. Van De Walle
Berend M. Van Der Meer
Gustav N. Van Steenberg
Albert A. Van Veen
Joanne L. Van Winkle
Denise Garcia Van Wyngaardt
Arthur J. VanDivier
Edward A. Vara
Gilbert Vara Jr.
Arnold B. Vardiman
Jose F. Vasquez
Sandy L. Vasquez
Susan H. Vega
Roberto Vela
Johnny L. Veselka
Augusto A. Vidales
Adriana and Charles Villafranca
Maria I. Villanueva
Sylvia F. Villarreal
Billie J. Villemain
Ronnie L. Vinson
Susie P. Wacker
Kenneth E. Wacławczyk
Everette K. Wagner
Lawrence W. Wagner
Rosemarie Wahl
Bridget R. Wahne
Eugene J. Walker Jr.
Regina G. Walker
Sean P. Walsh
Melinda L. Ramsey Ward
Frank W. Warner
Christopher D. Warren
Martha C. Wasetis
David S. Watts
George Wead
William P. Weaver Jr.
Julie H. Weber
Rawley L. Weber
Michelle T. Weekley
Mitchell L. Weidenbach
Marcia S. Weiner
Ann Lembeck Weinhardt
Gregory J. Weisbruch
W. Douglas Weisbruch
Joseph D. Weiss
Thomas E. Weissler
Barbara T. Weller
David L. Wenzel
Stephen G. Werkmeister
Lisa Wheeler
Abel White
Amy K. White
Aubrey White
Jack E. White
Eric Wigdahl
Jeffrey C. Wigdahl
Danny C. Williams
F. Jill Wilson

Joseph M. Winston
Randolph N. Wisener
John D. Wittenberg Jr.
James R. Wolfe
R.C. Wolfe
Susan M. Womble
J. Fred Wood
Edward M. Woodruff
John T. Wooldridge
Kathleen A. Worthington
Matthew E. Wueste
Waldo E. Ximenes
Dora Ybarra
Lisa Vallin Yeh
David C. Yoachum
Robert A. Youmans
Mary A. Zaldivar
Kevin E. Zealberg
Edgar G. Zepeda
Kathleen Zerda
Edward J. Zinsmeister

In Memory of ... The following gifts were made to the University in loving memory of departed family, friends and colleagues. The memorialized individuals are in bold type.

Babika and Dedousek

Ronald Lee and Jennifer Sedlmeyer

Anthony and Della Ball

Roy Ball

Charles T. Barrett III

Charles and Melissa Barrett

Michael A. Schott

Tom and Guyla Sineni

August Berchelman

Gus Pflugmacher

Abelardo Bernal Sr.

Mary Anne Bernal

Arline Besermin

Kathleen J. Burridge

Annie Mae Billo

Brother James D. Billo, S.M.

Rev. Charles Blasen, S.M.

Gabriel W.K. Hui

Phillip G. Sims

Maynard H. Braden

Dallas Chapter of The Ninety-Nines Inc.

Howell Dorman & Sams PC

William and Marianne Nelson

Margaret A. Presley

Robert J. Ruth

Tsakopoulos Brown Schott & Anchors

Thomas Turek

Brother Michael Brangan

Edward J. Zinsmeister

Hattie E. Briscoe

Vicki A. Williams

Alice Ann Brown

Iris Brite Porter

Stella Angel Burkett

Homer H. Burkett

Carlos Cadena

Antonio G. Cantu

Christopher Calabro

Jan S. Ross

Longiño Pena Candia
Kevin and Ruth Zealberg
William A. Carrola
Sarah A. Carrola
Mr. and Mrs. Jose Z. Castillo
Raquel A. Castillo
Rick Castillo
Joann Andera
Deidra Coleman
Elaine M. Dolt
Diane M. Duesterhoeft
Sara Schurtz Gonzalez
Ramon A. Guerra
Betty Ibarra
Thomas F. Madison
Victor M. Ortiz Jr.
Anthony Pogorzelski
Gordon E. Schutze
Kathy Sisoian
E.F. Manuel Supervielle
Alma F. Talamantes
Kathleen Marie Wennemann
Sister Christine Catron, S.S.N.D.
Dora J. Martinez
Sally Cheever
Charles E. Cheever Jr.
Thomas James Chiminello
Arthur Galvan
Frederick W. Morton Jr.
Godfrey F. Chladek
James A. Chladek
George Cirkiel
Martin J. Cirkiel
Mary Louise Cisneros
Anastasia Lunsford
Vivian Clothier
Catherine A. Walker
Brother Edward Collignon, S.M.
Eugene R. Steele
Cornelius J. Collins
Cornelius H. Nau
Bill Crane
Thomas John Brieske
E.B. Duarte Jr.
George R. Gonzales
Richard J. Stencil
Sheryl L. Cross
Gene L. Cross
Alfred Curiel
Kathleen C. Zerda
Donald E. Davis
Armando J. Abney
Helen M. Davis
Lester L. Davis
Timothy M. McInnis
John R. Miller
Daniel C. Rigney
Deceased Marianists
Carlos Garcia
David DeCock
Gregory F. DeWinne
James V. Derrick III
Rebecca Porter Millikin
Eddie Diaz
Daniel P. Diaz
Joe L. Dickson
Hill and Ford PC

Brother John Donohoo, S.M.
Denis B. Naeger
Gus Pflugmacher
Michael G. Poston
Thomas J. Sudikatus
Rose Mary Droke
Al and Donna Freeze
Kathleen E. Freeze
John and Julia Hall
Marta P. Knape
William Joseph Droke
Verl and Sally Ames
Raymond D. Bauer
Mr. and Mrs. Charles Bobbish
Frances Bochat
Al and Donna Freeze
Jerry M. Frey
Patrick and Kelli Hurley
Rick and Kathleen Jefferies
Jerry and Barbara Lumsden
S. and C. Martinez
Virginia A. Saad
Douglas and Patrice Summerour
Les Easley
Rex L. Easley Jr.
Sarita K. East
Lee H. Lytton III
Janette Elliott
William Elliott
Mr. and Mrs. Charles E. Eschmann
Gerard J. Eschmann
Basalisa Felan
Diana M. Perez
Scott Field
George A. Taylor
Elizabeth Fischnar
Misti A. Fischnar
Carl Fitzgerald
Richard F. Coever IV
Anonymous
Susie P. Wacker
Cando and Amelia Flores
Aurelio Flores
Roel Flores
Ruben P. Flores
Charles Frazer Jr.
Mary Bernadette Hayes
Jane Fugate
Gilbert A. Sanchez
Daniel Galindo Jr.
Daniel Galindo
Michelle Louise Garibay
Veronica L. Garibay-Nabizadeh
Selma Garland
Edward W. Garland
Andrew P. Gates
Debra L. George
Doug Gelo
Gail Weatherby
Margaret T. George
Debra L. George
Martha and Emmanuel Goddard
Gheran Goddard
Brother Robert Godfrey, S.M.
Leticia A. Medina-Gundrum
Sandra M. Vasquez-Kayruz

Jesus Fernando and Maria Elena Gonzalez
Adriana and Charles Villafranca
Rev. John Gorman, S.M.
Donald H. Ribbing
Brother James F. Gray, S.M.
Thomas John Brieske
Kathleen M. Gray
Bob and Edna Green
Martin J. and Lorraine Green
Dixon Gulley
Leon F. Pesek
Brother Frank R. Gutting, S.M.
Urban A. Gutting
Therese Silva Hale
Deborah D. Rose
Professor Gerry Hallworth
Rodrigo M. Rodriguez
Brother William Hamm, S.M.
Frank W. Doerfler Sr.
Giovanni G. Fazio
Maurice J. Fox
Charles K. Matocha Sr.
Herbert L. Rice
Sheldon M. Rutman
Robert E. Schwall
Ned A. Small
Brother John Hamman, S.M.
Alejandra L. Ugarte
Shelia Haydock
Vincent R. Johnson
Brother Thomas Henderson, S.M.
Arthur E. Gurgio
Andrew Hernandez
Rosaly H. Posada
Joseph O. Hernandez
Laura H. Tobias
Bishop Charles Herzig
Anthony H. Rodriguez Sr.
Arturo Hettler
Henry J. Mendez
Anna Marie J. Hodge
Noel Johnson-Hodge
Robert C. Howe
Suzanne Cory
Anthony Kaufmann
Marcella C. Leshner
Katherine E. Ray
Roy Huerta Jr.
Stephanie R. Medina
Connie Valls Hughes
Patrick L. Valls
H. Zeh Hurlburt
George A. Watts
Larry G. Hyden
Andrews Kurth LLP
Bill and Nancy Blackwell
INSTAR Services Group
Frances McCullough Meek
Nationwide Restoration
and Reconstruction
Kenneth Oden Jr.
Pope John Paul II
Ricardo Aguilar
Luis Pineda
Jon Johnson
Karen Johnson

Mary Lou Johnson
M. Margaret O'Brien
Neil A. Kammer
Dolly Huck
Lucy F. Kammer
Brenda Jolene Kaufmann
Jolene Gustafson Inc.
Anne M. Kennedy
Lisa A. Davis
Robert and Mary Murray
Brother George C. Kohnen, S.M.
Francisco Guerra
Max J. Jalufka
Diane Flores Korwin
The American Society of Access
Professionals
Virgil C. Kowalik
Marilyn Y. Kowalik
Brother Herbert G. Kramer, S.M.
Alice A. Almaguer
A.J. and Agnes Kubena
Robert A. Kubena
Rev. Cyril Kuehne, S.M.
Francisco Guerra
Brother John Kurz, S.M.
Anayda C. Alicea
Alejandra L. Ugarte
Rev. J. Willis Langlinais, S.M.
Suzanne Cory
Charles L. Cotrell
Monica M. Gonzalez
Ramon A. Guerra
Ann D. Karam
Margaret Langford
David P. Manuel
Anonymous
Richard P. Murphy
Rev. Anthony J. Pogorelc, S.S.
Thomas E. Reeves
Jerry D. Todd
David M. Latham
Staci Latham Cross
Dorothy Legan
Rebeckah J. Day
Ronald and Karen Herrmann
Brother Herbert Leies, S.M.
Platon Lerma
Michael B. Saxe
Rev. John G. Leies, S.M.
Anayda C. Alicea
Ernest Roy and Patricia Amo
Caroline Kirwan
John Bass Lindsay
Beverly Lindsay
Danny Roy Lopez
Vanessa C. Valdez
Sister Grace Luther, F.M.I.
Becky and Pedro Carrizales
Bolera Machia
Gilbert J. Garcia Jr.
Georgia W. Roessler
Ludwig H. Mai
James N. Hartfield
L.E. Schuyler
Brother George Malacek, S.M.
Barbara E. Horan
Paul Roth-Roffy

Ignacio Martinez
Juan A. Martinez
Marion M. Matz
Brother Jerome L. Matz, S.M.
Elisa R. Maxwell
Diana I. Resendez
Brother Louis Meinhart, S.M.
Robert L. Meinhart II
Frank M. Mills Jr.
Agnes Gioconda
Lisa Moehlenkamp
Lynn Oppelt
David T. Senay
Leon and Leonard Mocek
Paul E. Manna
Noah Myal
William M. Clanton
Rodger J. Clifton
Karen A. Johnson
Bill and Rosanne Platt
Robert and Mindy Stewart
Amy Lynn Neibling
Loretta Bernardy Endres
Jeremi C. Neihoff
George Nuñez
Amy E. Rosenberg
Rev. Charles Neumann, S.M.
David Rainosek
Donald H. Ribbing
Mary Nell Richter
Edmund H. Okruhlik
Mary Lou Okruhlik
Ignacio Z. Orozco Sr.
Ignacio L. Orozco Jr.
Samantha Orsak
Kathy M. Orsak
Vernetta Ortiz
Lydia O. Powell
Shelton Padgett
Austin Calvert & Flavin Inc.
Michael D. Beldon
Frank and Laura Burney
Joseph Casseb
John A. Daniels
Ruben Escobedo and Co.
Gardere Wynne Sewell LLP
Ronald and Karen Herrmann
Clifford E. Morton
Kenneth and Suzanne Oleson
Jim R. Reed
Edward Ruhnke Sr.
San Antonio Bar Association
Towers Perrin
Roger L. and Laura D. Zeller Charitable
Foundation
Jesse M. Perez
Darby Riley
Minerva Ramirez
Marissa Gonzalez
Will Reardon
Christopher P. Mayo
James M. Truss
Rev. John G. Rechten, S.M.
Rev. Anthony J. Pogorelc, S.S.
Julie H. Weber
Rev. Louis A. Reile, S.M.
Louise Ann Cayo

James K. Richter Jr.
Mary A. Zaldivar
Isabel Reyes
Alonzo Reyes
Frances Cate Richardson
Mary Ann Richardson Heller
Samuel Clayton Richardson
William Earl Richardson
Manuel Rico Sr.
Maricela Rico
Ruby Basey Riggs
Elaine M. Dolt
Otto Richter
Anton P. Hajek III
Lillian "Lulu" Condel Roberts
Jerry and Sandy Arredondo
Frances Bochat
Henry and Judith Brown
Berry and Renee Engelbrecht
Louis E. Mazzurana
Tsakopoulos Brown Schott & Anchors
Rocket
James W. Albert
Gladys Rojas
Magda R. Suarez
Robert S. Rosow
Estate of Joseph I. Goldstein
Paul Roth-Roffy
Jamie M. Rubalcava
Valerie Vargas
Brother Joseph Rudolph, S.M.
Alfred H. Kircher Jr.
Ned A. Small
Brother Joseph Schneider, S.M.
Eugene Steele
Brother Raymond Schnepf, S.M.
James E. Dowdy
Edward Foelker
Joe Fred Gonzalez Jr.
Frederick W. Morton Jr.
Brother Louis Schuster, S.M.
Cynthia J. Peck
Jeffrey E. Tolliver
Stephen G. Werkmeister
Travis Ryan Seabolt
Annalisa Valdez
Nora Seavers
Kathleen S. Johnson
Louis M. Segura
Nadia S. Segura
Brother Bill Seimer, S.M.
Paul E. Gonzalez
James Thomas Shea
James T. Shea
Brother Joseph Siemer, S.M.
Jesse G. Fernandez
Clifford M. Tebeau
Ruben Sierra
Elizabeth C. Ramirez
David T. Simpson
City Public Service
Patricia Helton
Jacob Solis
Isaac B. Solis
Alfred and Elvie Stein
Glenn W. Stein

Raymond G. Stewart
 William B. Stewart
Janis K. Stoller
 Beverly A. LaFond
Robert Charles "Bob" Story
 Robert C. Story
Stan Studer Sr.
 Ronald and Karen Herrmann
Frank G. "Pop" Sturchio
 Benedict J. Ulcak
Anne Marie Talbot
 Louis L. Talbot
Shirley Ann Tallon
 Ronald Lee and Jennifer Sedlmeyer
Basil H. Taylor
 Peggy Joy Harman
Jack K. Taylor
 Christopher A. Taylor
Daniel Tejada
 Carlos G. and Myra Tejada
Brother Ralph Thayer, S.M.
 Paul and Betsy Donnelly
Gilbert W. Thompson
 John C. Akard
Patricia Thompson
 Sandra Jean Ledezma
Michele Trankina
 Mary Kay Becher
 Nettie R. Lucio
 Thomas F. Madison
 Anna Maria Schaller
 Criselda Tavera
Brother Tom Treadaway, S.M.
 Robert H. Austin
Consuelo Treviño
 Irma D. Herrera
Jeff Troxler
 Mary F. Bennight
 Barbara Mordaunt
G.J. Valdez
 James W. Muir
Debbie Valenzuela-Treviño
 John S. Carroll
Arthur F. Villemain
 Billie J. Villemain
Orville C. Walker
 Ronald and Karen Hermann
John F. Wardashki
 Chris S. Monestier
Philomena Warner
 Dale and Cynthia Gorczynski
Elizabeth K. Warnken
 Rosemary R. Abdo
 Jerry and Sandy Arredondo
 Mike and Jennifer Arrendondo
Jean B. Wilson
 Brother James D. Billo, S.M.
 Brother Jerome L. Matz, S.M.
Watson W. Wise
 Watson W. Wise Foundation
Arthur Yao
 Ralph Brown
 Terry Topham
Rev. James Young, S.M.
 Marcella J. Barganz
 Robert Sargent

In Honor of ... The following gifts were made to the University in recognition of the achievements of others. The names in bold type designate the honoree, followed by the donor(s).

Dolores and Danilo Alfonso
 Danielee Ann Alfonso
Leopold Aloysius
 Gostomski and Hecker PC
Alpha Sigma Tau Society
 Robert J. Schmidt
Blas G. Araiza
 Kathy Contreras
David Antonio Arzola
 Jose J. Arzola
Dora C. Bais
 Janie Bais DiSessa
±Brother Leo Banck, S.M.
 Courand N. Roth
Barrett Family
 Matt Burkholder
Brother Joe Barrett, S.M.
 Rosalind V. Aldeman
Phil Baur
 David Emge
Martin D. Beirne
 Joseph S. Cohen
Gerry Beyer
 Christopher Forbis
 Jane Peyton Rogers
±Benjamin F. Biaggini
 Victor K. Atkins
 S.D. Betchel Jr. Foundation
 Burlington Northern Santa Fe Foundation
 Lyman H. Casey
 Christopher C. Demuth
 Robert B. Gagolian
 Harold and Reta Haynes
 Eric L. Johnson
 James L. and Kathryn L. Ketelsen
 Charitable Foundation
 Robert D. Krebs
 Robert G. Landis
 Robert I. MacDonnell
 Mr. and Mrs. Denman K. McNear
 Michael Michelson
 George B. Munroe
 Jack S. Parker
 Charles M. Pigott
 The Roberts Foundation
Brother James Billo, S.M.
 Fernando Martinez
Dorothy Louise Blashack
 Catherine M. Blashack
Albert and Deborah Bonomo
 Ronald Bonomo
Joseph Bononcini
 Michelle Bononcini
Anastacio Botello
 Ruben James Gutierrez
Donna Brown
 Tony R. Bertolino
Henry Calderon
 Monica Calderon

Charles Cantu
 Michel D. Beldon
 Gerald F. Groner
Rosario Cantu
 Michael T. Stroud
Robert J. and Evelyn Carabin
 Dan Carabin
James J. Chapman Sr.
 Calder W. Chapman
Pedro and Antonia Chavarria
 Laura Chavarria
Brother William Chewing, S.M.
 Rosemary Coggeshall
 Gregory J. Weisbruch
Graciela Cigarroa
 Graciela Cigarroa
George Cirkiel
 Marin J. Cirkiel
Arturo and Rosalinda Cobarrubias
 Vanessa N. Cobarrubias
John O. Coen
 Michael D. and Linda Coen
Robert Corbo
 Friends of Milam Park
Cortes Family
 Luis G. Pineda
Griselda L. Cortes
 Luis G. Pineda
Luisa Cortez
 Monica E. Gonzalez
Waldron Cotton
 Blake and Annette Cotton
 David and Anna Cotton
Brother Charles Cummiskey, S.M.
 Rosemary Coggeshall
 Clifford M. Tebeau
 Gregory J. Weisbruch
Ernest Davila
 Maria R. Cuellar-Gomez
 Meliton Rodriguez
±M.K. Davis
 Mark K. Davis
Frances V. Deathe
 Harry L. Deathe Sr.
George and Hilda DeLaCerde
 Hilda Pamela DeLaCerde
DeLeon Family
 Eduardo DeLeon
Joe C. DeLeon
 Melissa DeLeon
Brother Gregory F. DeMoor, S.M.
 John R. Walczak
Socorro Diaz
 James K. Mannan
David Dittfurth
 Gerald F. Groner
Mr. and Mrs. Roberto Dominguez
 Natalie Dominguez
Judge Robert G. Dowd Sr.
 Robert G. Dowd Jr.
Mr. and Mrs. Manuel M. de Llano
 Camen de Llano
Juan and Belinda Echartea
 Jennifer D. Echartea
Rosa and Marcelo Eureste
 Rose Marie Pasnik

Bridget Marie Fagg
Bridget M. Fagg
Jack Fallon
Timothy F. Fallon
Cecilia Fernandez
Sylvia F. Villarreal
Anthony J. Ferro
Joseph A. Ferro
Homer Fetzer
Joseph H. Minor
Evelyn Casey Floyd
Amber Floyd
Donald Fritz
June Ann Fritz
Mary Lou and Pete Garcia
Maria G. Garcia
Humberto and Roman Garza
Esther G. Garza
Peggie Gdula
Cynthia E.J. Gdula
Martha and Emmanuel Goddard
Gheran F. Goddard
Judson P. Godowns
Michael D. Godowns
Brother Paul C. Goelz, S.M.
James H. Bennett Jr.
Pamela Ann Duffy
Sidney F. Goslin
Max J. Jalufka
Morton S. Webb
Mr. and Mrs. Pedro Gonzales
Christina Espinoza
Debbie and Jorge Gonzalez
Jorge H. Gonzalez
Marilyn Goodwin
Pat Wall
Bill Greehey
Valero Corp. Services Co.
Mr. and Mrs. Vincent Guillory
Vanessa Guillory
Hardy Gunn
Anthony D. Gunn
Trey Gurley
Benjamin Hart
Art Habart
Michael D. Habart
Ben Hart
Peter A. Hansen
Kimberly Hart
Benjamin Hart
Betty Hayter
Walter V. Hayter
Willie Melvin Heard and Johnnie M. Heard
Tiffany Chiffon Heard
Amos, Aaron, and Lauren Hernandez
Lisa Lynn Hernandez
Frank Hernandez
Stephanie A. Hernandez
Marilyn Wood Hernandez
Harold C. Wood Jr.
Catherine Heron
Brandi Iredale Howard
Arthur and Viola Herrera
Douglas A. Herrera
C.V. Hinojosa
Amador P. Hinojosa

Bryan House
Stan and Brenda Gouge
Larry Hufford
Raymond J. Mendez
Olufemi Tayo Orekoya
Alejandra Francisca Ibarra
Robert P. Ibarra
Mr. and Mrs. Ihegword
Andrea Ihegword
Brother Herbert H. Janson, S.M.
Deacon W. Patrick Cunningham
Charles F. Jones Jr.
Kerri Lynn Trainer
Thomas Griffith Jones
Constance J. Jones-Cruise
Amy Kastely
Christopher K. Walter
Anthony Kaufmann
Howard J. Huntzinger
Jannis Kopeck
Jannis M. Kopeck
James P. Kraus
Frederick E. Kraus
Patrick and Katherine Krick
Dineen M. Krick
Joshua Alyn Kristynik
Alan J. Kristynik
Carlotta Lynn Langerhan
Charles G. Marler
Rev. John A. Leies, S.M.
Sharon C. McMahon
Esther Link
Mark K. Davis
Deann Lopez
Karim Cecily Singh
Theresa Lopez
Shirley Lopez
Luz T. Luistro
Gretchen Joy Luistro
James Lytton
Arthur Galvan
±Bollera Machia
Gilbert J. Garcia
Rahbar Maghsoudi
Naghi Kebriaei-Tabari
Salomon Majul G.
Salomon Majul
Mary Rita Jamieson Maloney
Carl A. Rotter
Mr. and Mrs. Charles L. Marguiles
Ann M. Marguiles
Marianist Brothers and Priests
Ervin V. Grafe
Ramon A. Guerra
Sandee Bryan Marion
Barbara Caroline Slavin
Elizabeth J. Martin
Thomas J. Martin
Dora L. Martinez
Pedro Santos Martinez
Gregory Mazza
A. Chris Heinrichs
Beatrice Boyd Melendez
Jose A. Ortega
Cesar Menchaca
Claudia Menchaca

Frances Meskill
William D. Meskill
Buddy Meyer Jr.
Ken Dugosh
Peter T. and Mary Louise Hansen
McCombs Foundation
Mary and Robert Murray
Rev. William J. Meyer, S.M.
Rudy Reyes Jr.
Rev. Charles H. Miller, S.M.
Sharon C. McMahon
Roy E. Robbins
Mills Family
David T. Senay
Richard E. Mireles
J.P. Morgan Chase Foundation
Volunteer Program
John J. Moder
Rudy Reyes Jr.
Rev. George Montague, S.M.
Robert E. Pride
Alicia Morales
Cristina Blom
Dr. Charles and Jo Myler
Malcolm A. Myler
My Parents
Jaime E. Galvan Luna
L.V. Noll
Robert J. Noll
Samuel J. Orozco
Gilbert T. Orozco
Richard and Margie Ortiz
Terrie O. Chamoun
Diane Ouimet
Maurice D. Ouimet
Turgut Ozan
Vincent L.Y. Lin
Mary Pacheco
Lydia Pacheco
Nicholas A. Panepinto
Thomas N. Panepinto
Donato and Francisca Peña
Maria I. Villanueva
Darin Pontell
Kenneth H. Wolk
Karla and Sandra Pruneda
Veronica Pruneda
Ernest A. Raba
James N. Castleberry Jr.
Angela and Paul Radacinski
Stephen P. Radacinski
Javier and Martha Ramirez
Karlos Ramirez
Leonard and Pat Rastrelli
Alan J. Rastrelli
Jerry and Floretta Reescano
Kandis R. Reescano
William Reichert
Cynthia K. Jungman
Maria Mejia Ricord
Estrellita D. Ballesteros
Fernando Rivas
Rocio Rodriguez
Richard And Ysela Robinson
Melissa Marie Valek

Irene Rodriguez
Michelle Bononcini
Shirley A. Roeder
Clinton W. Roeder
Gilberto Romero Sr.
Romeo J. Romero
Dianna Ross
J. Javier Gutierrez
Mr. and Mrs. Clarence A. Russell Jr.
Terri Anne Russell
John Rutkowski
Brian J. Rutkowski
Rev. Paul E. Ryan, S.M.
Pedro E. Jimenez
Grace Sanchez
Sebastian Sanchez
Mr. and Mrs. Willie Saucedo
Michael A. Saucedo
Robert Scallorn
Anonymous
School of Humanities and Social Sciences
Willard Crawford
Sister Ann Semel, S.S.N.D.
Jerry and Aubrey Arredondo
Carol Ann Britt
Teddie Bryant
Caroline Byrd
Cinthia M. Castillo
Helen Meaney Dudley
Amanda L. Jones
Melissa Valek
Brother Daniel Sharpe, S.M.
Yolanda Constancio
Ervin V. Grafe
Catherine E. Shaub
Michael K. Shaub
Mark A. Sosa
Larkin W. Fields
John J. Specia Jr.
Robert and Jane Warach
Jin Y. Xu
St. Mary's University Experience
Christina D. Garcia
Mark and Stephanie Stevens
Peter M. Barrett
Teachers and Professors of Central Catholic and St. Mary's University
Joseph C. Anderson Jr.
Makena Marie Thesing-Ritter
Jodi M. Thesing-Ritter
Edward F. and Martha Tschoepe
Leslie Tschoepe
University Ministry
Britany K. Baldwin
Rose Vacek
Kenneth J. Walla
Alejandra, Michael, and Patrick Valdez
Juan B. Valdez
Rogelio and Adelita Valdez
Vanessa C. Valdez
Luis Valls
Luis R. Guerra
Rene Velasquez Jr.
Rene Velasquez Jr.
Armando Villarreal III
Armando Villarreal III

Simona Villarreal
Sylvia F. Villarreal
Arnold Christian Wahl
Rosemarie Wahl
Robert L. Wallander
John F. Sprencel
The Web
Timothy Bowman
John A. "Tony" White
Edgar Dupre
Donnie J. Whitehead III
Stephanie E. Gargiulo
Martha Whiting
Gheran Goddard
G.C. Wolfe
James R. Wolfe
David Ximenes
Waldo E. Ximenes
Edna Zapiain
Joe and Abigail Eberhardt

Senior Class Gift Donors
Congratulations to the Class of 2005 for their generous support and fundraising efforts. They have helped build class unity while giving back to the University and future generations of students.

Bobby Alexander
Danielee A. Alfonso
Paul Ascano
Britany K. Baldwin
Estrellita D. Ballesteros
Ami H. Bhaga
Michelle J. Bononcini
Monica D. Calderon
Valerie M. Campbell
Sarah A. Carrola
Angel G. Cavazos
Laura J. Chavarria
Trey Clark
Vanessa N. Cobarrubias
Kathy Contreras
Jennifer A. Davis
Hilda P. De La Cerda
Anthony DeLaO
Eduardo DeLeon
Robert Deanda
Natalie Dominguez
Jennifer D. Echarte
Bridget M. Fagg
Misti A. Fischnar
Jaime E. Galvan
Christina D. Garcia
Leticia Garcia
Maria G. Garcia
Stephanie E. Gargiulo
Gheran Goddard
Julio E. Gonzalez
James J. Govoni
Luis R. Guerra
Vanessa Guillory
Ruben Gutierrez
Elizabeth R. Hajek
Peter A. Hansen
Benjamin S. Hart

Tiffany C. Heard
Hector Hernandez
Jennifer Hernandez
Lisa L. Hernandez
Stephanie A. Hernandez
Robert P. Ibarra
Andrea Ihegwod
Christie A. Keenan
Varun Khare
Jannis M. Kopeck
Gerard Kriewald
Carrie A. Leza
Gretchen Luistro
Salomon Majul
James K. Mannan
Ann M. Margulies
Pedro S. Martinez
Vanessa Martinez
Alejandro Mena
Claudia Menchaca
John R. Miller
Paul M. Molinar
Monica J. Morales
Melissa A. Moreno
Lady R. Morgan
Vicki A. Nieto
Andrea N. Nocito
Robert P. Ortiz
Lupe E. Peña
Luis G. Pineda
Veronica Pruneda
Kandis R. Reescano
Laura M. Rizo
Michelle M. Salazar
Selinda Y. Salazar
Jason T. Scrimpsheer
Eva Sinha
Husain M. Tapiya
Jose M. Treviño
Santos Treviño Jr.
Annalisa Valdez
Rene Velasquez Jr.
Valeree A. Villanueva
Armando Villarreal
Melissa Villarreal

Our legacy of success grows with every gift you make!

The St. Mary's Fund helps provide deserving students access to a quality education at an affordable price. In recognition of your giving preferences, the St. Mary's Fund allows you to direct your gift to the University in a variety of ways. We invite you to make your gift today.

Options for giving to the St. Mary's Fund include:

Gifts to the Unrestricted fund.

Such donations enable the University to direct annual support to where it is most needed, including operational and programmatic functions.

Gifts to the Louis J. Blume Academic Library. Designed primarily for independent study and

research, the library offers a wide variety of print and non-print media. Annual support ensures the library remains a viable research resource for students, faculty and the community.

Gifts to Campus Beautification/Grounds. Creating an appealing campus setting while remaining environmentally responsible is all part of establishing a clear institutional

identity. A designated gift supports the continued enhancement and maintenance of St. Mary's 135-acre campus.

Gifts to Scholarships. Making education at St. Mary's affordable and accessible is critical in recruiting the best and brightest students to the University. Gifts so designated provide dedicated and academically qualified students the opportunity to gain a quality education.

*Living
the
Legacy* St. Mary's Fund

If you would like additional information about the St. Mary's Fund or other giving programs, a listing of more gift options, or to make your gift, please visit our secure Web site at www.stmarytx.edu or call the Annual Fund Office at (210) 436-3303.

St. Mary's University
One Camino Santa Maria
San Antonio, Texas 78228-8575

Address Service Requested

Non-Profit Organization
U.S. Postage
PAID
San Antonio, Texas
Permit No. 787

President's Dinner Honors Donors, Student Scholars

In November benefactors celebrated the achievements of St. Mary's student scholars at the annual President's Dinner. At St. Mary's, hundreds of academic and talent-based scholarships are awarded to students annually. Their successes are made possible by the generosity of friends and alumni. The annual appreciation dinner highlighted student scholars who live the Marianist legacy of excellence in education.